Assignment Project Exam Help Modeling Cycles: MA, AR and ARMA Models

https://tutorcs.com

Wechartverse Strate Orcs
January 2, 2020

Contents

4
5
Help
16
18
25
26
32
46
48
55
56
74
77
86

11.	Model Selection – Example	8
12.	Approximation	97

Assignment Project Exam Help

https://tutorcs.com

- 1. A RECAP OF THE UNOBSERVED COMPONENTS MODEL
- According to the unobserved components model of a time series, the series y_t , is made up of the sum of three independent components

Assignment of the Performance of the Assignment of the Exam Help

- an irregular or cyclical component.

https://tutorcs.com/ $+ cyclical = T_t + S_t + C_t$

2. The Starting Point

Let y_t denote the cyclical component of the time series.

Assignment Project Exam Help

zero-mean

covariance stationary

process.

Recall that part propis assumption is that the time series originated infinitely far back into the past and will continue infinitely far into the future, with the same mean, variance, and autocovariance structure.

The starting point for introducing the starting of sconometric models that are available to describe stationary processes is the *Wold* Representation Theorem (or, simply, Wold's theorem).

3. Wold's theorem

According to Wold's theorem, any zero-mean covariance stationary process y_t can be written as:

Assignment Project Exam Help

where (i) the ϵ 's are $WN(0,\sigma^2)$, (ii) $b_0=1$, and (iii) $\sum_{i=0}^{\infty}b_i^2<\infty$.

https://tutorcs.com

In other words, each y_t can be expressed in terms of a single *linear* function of current and (possibly an infinite number of) past drawings of the white noise process, ϵ_t . We Chat: cstutorcs

Wold's theorem // 6

Condition (i) the ϵ 's are $WN(0, \sigma^2)$ implies that $E(\epsilon_t) = 0$ and $Cov(\epsilon_t, \epsilon_{t-j}) = 0$ for all $j \neq 0$.

Condition (ii) $b_0=1$ in the property of the

https://tutōfc/s.com

where η 's are $W\overline{N}(0,b_0^2\sigma^2)$ and $b_0'=1$.

Example:

WeChat: cstutores

$$y_t = 5\epsilon_t + \frac{2}{5} \times 5\epsilon_{t-1}, \qquad \epsilon_t \sim WN(0, \sigma^2)$$

 $y_t = \eta_t + \frac{2}{5} \times \eta_{t-1}, \qquad \eta_t = 5\epsilon_t \sim WN(0, 25\sigma^2)$

Wold's theorem

Condition (iii) $\sum_{i=0}^{\infty} b_i^2 < \infty$ guarantees that the variance of y_t to be finite, i.e.,

Assignment
$$\Pr^{var(y_t)} = \sum_{i=1}^{\infty} b^2 Y_i ar(\epsilon_t \mathbf{j}_i) = \sum_{i=1}^{\infty} b^2 Y_i$$

The implication is that if b_i depends on an infinite number of past ϵ 's, the absolute weights on these ϵ 's, i.e., the b_i 's, must be going to zero as i gets large. In fact, the convergence of b_i sequence to zero has to be fast enough to satisfy the condition of $\sum_{i=0}^{\infty} b_i^2 < \infty$.

WeChat: cstutorcs

Wold's theorem

Reason:

If infinitely many b_i 's are larger than zero in absolute values, we must be able to find a strictly positive constant project Exam Help $\sum b_i^2 > \sum c = \infty$

If the b_i 's are going to zero as i gets large, we would not be able to find such a strictly positive constant " ℓ ".

WeChat: cstutorcs

Wold's theorem // 9

4. Innovation

 ϵ_t is called the innovation in y_t because ϵ_t is the part of y_t that is not predictable from the past history of y_t , i.e., $E(\epsilon_t \mid y_{t-1}, y_{t-2}, ...) = E(\epsilon_t) = 0$. Note that because of the Worth representation was an useful history of y_t .

https://tuteres..com

1

We Chat; testutores

Wold's Theorem says

$$y_t = \sum_{i=0}^{\infty} b_i \epsilon_{t-i} = b_0 \epsilon_t + b_1 \epsilon_{t-1} + b_2 \epsilon_{t-2} + ...$$
Assignment Project Exam Help

knowing the past history of ϵ_t .

https://tutorcs.com

knowing the past history of y_t $(y_{t-1}, y_{t-2}, ...)$

If we can write

$$\epsilon_t = \sum_{i=0}^{\infty} d_i y_{t-i} = d_0 y_t + d_1 y_{t-1} + d_2 y_{t-2} + \dots$$

$\epsilon_t = \sum_{i=0}^{\infty} d_i y_{t-i} = d_0 y_t + d_1 y_{t-1} + d_2 y_{t-2} + \dots$ **Assignment Project Exam Help**knowing the past history of y_t

 $(y_{t-1}, y_{t-2}, ...)$

If a process

$$y_t = \sum_{i=0}^{\infty} b_i \epsilon_{t-i} = b_0 \epsilon_t + b_1 \epsilon_{t-1} + b_2 \epsilon_{t-2} + \dots$$

$y_t = \sum_{i=0}^{\infty} b_i \epsilon_{t-i} = b_0 \epsilon_t + b_1 \epsilon_{t-1} + b_2 \epsilon_{t-2} + \dots$ Assignment Project Exam Help

$$\epsilon_t = \sum_{i=0}^{\infty} d_i y_{t-i} = d_0 y_t + d_1 y_{t-1} + d_2 y_{t-2} + \dots$$

the process in talip svertible UNIOPC is entitly in the process in talip svertible UNIOPC is entitly in the process in talip svertible.

WeChat: cstutorcs

Innovation

For those processes that are invertible

Assignment Project Exam Help

https://tutorcs.com $(\epsilon_{t-1}, \epsilon_{t-2}, ...)$

WeChat: cstutorcs

Remark: Most of the time series analysis assumes invertibility. When such invertibility assumption is invalid, we will need to make adjustment to our analysis, and hence results.

Innovation // 14 ...

Innovation

It follows that the forecast (conditional expectation) of y_t given the infinite history of y_t (i.e., y_{t-1} , y_{t-2} ,...)

and the one-step ahead forecast error is

$$y_t - E(y_t \mid y)$$

Thus, according to the Wold theorem, each covariance stationary y_t can be expressed as a weighted average of current and past innovations (or, 1-step ahead forecast errors), i.e., an infinite-order *moving average* process.

// 15

5. Problem: infinite parameters, finite observations

It is impossible to estimate the *infinite number of parameters* in Wold representation using finite observations. Estimation is possible only if the number of parameters compared to the parameters in Wold representation are non-

- only small number of the paremeters in Wold representation are honzero.
- the infinite number of the parameters in Wold representation are related via strict in Se function that the second number of parameters.

It turns out that the Wold representation can usually be well-approximated by a variety of wordels that can be expressed in terms of a very small number of parameters.

- the moving-average (MA) models,
- the autoregressive (AR) models, and
- the autoregressive moving-average (ARMA) models.

Problem: infinite parameters, finite observations

The procedure we will follow is to describe each of these three types of models and, especially, the shapes of the autocorrelation and partial autocorrelations that they imply.

Then the game will determ the sample of correction and of the data to "guess" which kind of model likely generated the data. We estimate that model and see if it provides a good fit to the data. If yes, we proceed to the forecasting step using this estimated model of the cyclical component of the Das guess again OTCS. COM

WeChat: cstutorcs

Problem: infinite parameters, finite observations

6. Digression – The Lag Operator

The lag operator, L, is a simple but powerful device that is routinely used in applied and theoretical time series analysis, including forecasting. The operation L policy L y_{t-1} y_{t-1} y_{t-1}

Similarly, we have

i.e., the operation applied twice to y_t returns y_{t-2} , y_t lagged two periods. More generally,

for any integers. eChat: Cstutorcs

Note that L is like a mapping or function. In an ordinary function such as $f(x)=x^2$, if you give me x=1, I give you f(1)=1; if you give me x=2, I give you f(2)=4, etc. The L is function that returns the lag of y_t . That is, if you give me y_{10} , I will give $Ly_{10}=y_9$, etc.

Consider the application of the following polynomial in the lag operator to y_t :

$$(b_0 + b_1L + b_2L^2 + \dots + b_sL^s)y_t = b_0y_t + b_1y_{t-1} + b_2y_{t-2} + \dots + b_sy_{t-s}$$

Assignment Project Exam Help

$$b_0y_t + b_1Ly_t + b_2L^2y_t + b_3L^3y_t + \dots + b_sL^sy_t$$

 b_0y_t http://tutorcs.jcom. + b_sy_{t-s}

We sometimes write this in **shorthands** as $B(L)y_t$, where

Thus, we can write the Wold representation of y_t as $B(L)\epsilon_t$ where B(L) is the infinite order polynomial in L: $B(L) = 1 + b_1L + b_2L^2 + ...$

Assignment Project Exam Help
$$= \epsilon_t + b_1 L + b_2 L^2 + b_3 L^3 + ...$$

$$= \epsilon_t + b_1 L \epsilon_t + b_2 L^2 \epsilon_t + b_3 L^3 \epsilon_t + ...$$

$$https://tuttores...tore$$

Example:

Suppose $y_t = by_{t-1} + \epsilon_t$, we can write

$$\begin{array}{c} \text{Assignment}_{t} & \text{Project Exam Help} \\ y_{t} - bLy_{t} & \text{ject Exam Help} \\ (1 - bL)y_{t} = \epsilon_{t} \end{array}$$

 $\underset{\text{where }B(L)=1-bL.}{\text{https://tuttores.com}}$

Under suitable conditions, a polynomial of lag operators is *invertible*. For instance, when $\mid b \mid < 1$, we have

Assignment Project Exam Help

Recall the infinite geometric sum

$$(1)$$
 thtps://tutorcs.icom $_{0.5^3 + ... = 2}$

and

$$(1 W.eChat: = 6.8 tutor@$0.8^3 + ... = 5$$

When $\mid b_1 \mid < 1$ and $\mid b_2 \mid < 1$, we have

$$\begin{array}{l} (1-b_1L)^{-1}(1-b_2L)^{-1} = \left(\frac{1}{1-b_1L}\right)\left(\frac{1}{1-b_2L}\right) \\ \textbf{Assignment} = \textbf{Project}^2 + \textbf{E}^3\mathbf{x}^3\mathbf{am} & \textbf{Help} \\ (1+b_2L+b_2^2L^2+b_2^3L^3+\ldots) & \end{array}$$

https://tutorcs.com

Recall the product of two infinite geometric sums

$$(1-0.5)^{-1} (1-0.5)^{-1} \underbrace{\text{Chat:}_{1-0.5} \text{ctutores}}_{1-0.5}$$

$$= (0.5^{0} + 0.5^{1} + 0.5^{2} + ...) (0.8^{0} + 0.8^{1} + 0.8^{2} + ...)$$

7. MOVING AVERAGE MODELS

Moving average models assume y_t can be represented by a weighted sum of recent innovations only. That is,

Assignment Project Exam Help

When y_t is assumed to be a weighted sum of of recent q innovations as shown above, y_t is said to follow a MA(q) process. "q" is known as the *order* of the moving avelage process. //tutorcs.com

 $\mathsf{MA}(\mathsf{0}): \quad y_t = \epsilon_t$

MA(1): Wetat: cstutorcs

MA(2): $y_t = \epsilon_t + b_1 \epsilon_{t-1} + b_2 \epsilon_{t-2}$

7.1. **MA(0)**, $y_t = \epsilon_t$.

Assignment Project Exam Help

The simplest case is the case without MA terms, i.e., when y_t is a white noise process.

$$y_t = \epsilon_t$$

where the ϵ' s are $W_t^N(0,\sigma^2)$ by compute several quantities: Help

$$E(y_t) = E(\epsilon_t) = 0$$

Note that shifting the time forward or backward does not change the unconditional expectation. Using the same casoning,

$$E(y_{t+j}) = E(\epsilon_{t+j}) = 0$$

(2) Expectation of y_{t+1} conditional on the history of y_t , i.e., $E(y_{t+1}\mid y_t,y_{t-1},...)$. Since $y_t=\epsilon_t$,

Assignment Project Exam Help

$$E(y_{t+1} \mid \epsilon_t, \epsilon_{t-1}, \ldots) = E(\epsilon_{t+1} \mid \epsilon_t, \epsilon_{t-1}, \ldots)$$

sinhttps://tutorcs.com

$$E(\epsilon_{t+1} \mid \epsilon_t, \epsilon_{t-1}, ...) = E(\epsilon_{t+1}) = 0$$

Note that shifting the time forward or backward does not change the conditional expectation. That is 11101CS

$$E(y_{t+j} \mid y_{t+j-1}, y_{t+j-2}, ...) = E(\epsilon_{t+j} \mid \epsilon_{t+j-1}, \epsilon_{t+j-2}, ...)$$

= $E(\epsilon_{t+j}) = 0$

for all j.

Using the same reasoning,

$$E(y_{t+h} \mid y_t, y_{t-1}, \dots) = E(\epsilon_{t+h} \mid \epsilon_t, \epsilon_{t-1}, \dots)$$

Assignment Project Exam Help

https://tutorcs.com

(3) Unconditional variance of y_t , i.e., $Var(y_t) \equiv E[y_t - E(y_t)]^2$. It should be obvious that

$$Var(y_t) = Var(\epsilon_t) = \sigma^2$$

As spenting the Project balward professional variance.

$$Var(y_{t+j}) = Var(\epsilon_{t+j}) = \sigma^2$$

(4) Counting Symplectic Concepts $E[y_t, y_{t-j}] \equiv E[y_t - E(y_t)][y_{t-j} - E(y_{t-j})].$

Note that the *white noise property* of ϵ_t implies

WeChatu-estutores

for all $j \neq 0$.

(5) Autocorrelation coefficient of y_t , i.e., $\rho(j) \equiv Cov(y_t, y_{t-j})/Var(y_t)$. It is obvious that

 $y_t = \beta_0^{(j)} + \beta_1^{(j)} y_{t-1} + \beta_2^{(j)} y_{t-2} + \ldots + \beta_j^{(j)} y_{t-j} + v_t$ The deficients cantile inequates as impart of y_{t-j} on y_t when its impact on y_t through $y_{t-1}, \ldots, y_{t-j+1}$ have been properly controlled for. In general, estimation of $\beta_j^{(j)}$ is slightly more involved. However, for white voice, the partial autocorrelation coefficients

for all j > 0.

7.2. **MA(1)**, $y_t = \epsilon_t - \theta_1 \epsilon_{t-1}$.

Simulated data: (blue: $\theta = -0.5$; red: $\theta = -0.95$)

Assignment Project Exam Help

We compute several quantities:

(1) Unconditional expectation:

Assignmente:
$$Project$$
 $Exam$ $Help$

$$Var(y_t) = E[(y_t - E(y_t))^2]$$

By law of iterated expectation,

Hence we must have
$$E[E(\epsilon_t \epsilon_{t-1} \mid \epsilon_{t-1})] = E[E(\epsilon_t \mid \epsilon_{t-1}) \epsilon_{t-1}] = 0$$

$$Var(y_t) = \sigma^2 + \theta_1^2 \sigma^2 - 2\theta_1 \times 0 = (1 + \theta_1^2)\sigma^2$$

(3) Covariances

$$\begin{array}{lll} \gamma(1) &=& Cov(y_t,y_{t-1}) \\ &=& E[(y_t-E(y_t))(y_{t-1}-E(y_{t-1}))] \\ \textbf{Assignment Project Exam Help} \\ &=& E[(\epsilon_t-\theta_1\epsilon_{t-1})(\epsilon_{t-1}-\theta_1\epsilon_{t-2})] \\ &=& E[\epsilon_t\epsilon_{t-1}-\theta_1\epsilon_{t-1}^2-\theta_1\epsilon_t\epsilon_{t-2}+\theta_1^2\epsilon_{t-1}\epsilon_{t-2}] \\ \textbf{https://tuterescond} \\ &=& 0-\theta_1\sigma^2+0+0 \\ &=& -\theta_1\sigma^2 \\ \textbf{WeChat: cstutorcs} \end{array}$$

$$\begin{array}{lll} \gamma(2) &=& Cov(y_t,y_{t-2}) \\ &=& E[(y_t-E(y_t))(y_{t-2}-E(y_{t-2}))] \\ \textbf{Assignment Project Exam Help} \\ &=& E[(\epsilon_t-\theta_1\epsilon_{t-1})(\epsilon_{t-2}-\theta_1\epsilon_{t-3})] \\ &=& E[\epsilon_t\epsilon_{t-2}-\theta_1\epsilon_{t-1}\epsilon_{t-2}-\theta_1\epsilon_{t}\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}] \\ &=& E[\epsilon_t\epsilon_{t-2}-\theta_1\epsilon_{t-1}\epsilon_{t-2}-\theta_1\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}] \\ &=& E[\epsilon_t\epsilon_{t-2}-\theta_1\epsilon_{t-1}\epsilon_{t-2}-\theta_1\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}] \\ &=& E[\epsilon_t\epsilon_{t-2}-\theta_1\epsilon_{t-1}\epsilon_{t-2}-\theta_1\epsilon_{t-2}+\theta_1\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}] \\ &=& E[\epsilon_t\epsilon_{t-2}-\theta_1\epsilon_{t-1}\epsilon_{t-2}+\theta_1\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-1}\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{t-3}+\theta_1^2\epsilon_{$$

Moving average models

(4) Autocorrelations

$$\begin{array}{rcl} \rho(1) &=& \gamma(1)/\gamma(0) \\ \textbf{Assignment} & & & & & & & & & & & & & & & \\ \textbf{Project Exam Help} \\ \textbf{Thus, } \rho(1) > 0 \text{ if } \theta_1 < 0 \text{ and } \rho(1) < 0 \text{ if } \theta_1 > 0. \end{array}$$

In addition for an intertible MA(1) process (i.e., the MA(1) process can be written as an infinite AR process), $|\theta_1|<1$, and hence $|\rho(1)|<0.5$.

θ_1 ρ	$(1) = -\theta_1/(1 + \theta_1^2)$	$\theta_1 \qquad \rho(1) = -\theta_1/(1+\theta_1^2)$		
1	/e(0.5\mate	CStr	1101°S	
0.9	-0.497	-0.9	0.497	
8.0	-0.488	-0.8	0.488	
0.7	-0.470	-0.7	0.470	
0.6	-0.441	-0.6	0.441	
0.5	-0.400	-0.5	0.400	

$$\begin{array}{rcl} \rho(2) &=& \gamma(2)/\gamma(0) \\ \textbf{Assignment} & \overset{=}{\textbf{Project}} \overset{0/[(1+\theta_1^2)\sigma^2]}{\textbf{Exam Help}} \\ \textbf{Similarly, } \rho(j) &=& 0 \text{ for all } j \geq 2. \end{array}$$

https://tutorcs.com

Population ACF of $y_t = \epsilon_t + 0.5\epsilon_{t-1}$

Population ACF of $y_t = \epsilon_t + 0.95\epsilon_{t-1}$

(5) Partial autocorrelation function (PACF): The partial autocorrelation function for the MA(1) process is a bit more tedious to derive and is related to the autocorrelation function in a complicated way. However, with the help of lag operators, one can easily verify that for an MA(1) process, She PACFINITION for the Country of Lag operator, we have

$$\begin{array}{rcl}
& \underset{(1+\theta_1L+\theta_1^2)}{\text{https:}} y_t = \epsilon_t \\
& \underset{(1+\theta_1L+\theta_1^2)}{\text{https:}} x_t = \epsilon_t \\
& \underset{(1+\theta_1L+\theta_1^2)}{\text{https:}} y_{t-2} + \theta_1^3 y_{t-3} + \dots + \epsilon_t
\end{array}$$

$$\begin{array}{rcl}
& \underset{(1+\theta_1L+\theta_1^2)}{\text{https:}} y_t = \epsilon_t \\
& \underset{(1+\theta_1L+\theta_1^2)}{\text{https:}} x_t = \epsilon_t \\
& \underset{(1+\theta_1L+\theta_1^2)}{\text{https:}} x_t = \epsilon_t
\end{array}$$

Note that partial autocorrelation coefficients of y_t at displacement j is $\beta_j^{(j)}$ in the regression of

Assignment Project Exam Help

Rewriting the MA(1) into an infinite autoregressive process makes it clear that the PACF, p(j), will likely be nonzero for all j, and likely converging to p(j), with the process p(j) and p(j) and p(j) and p(j) and p(j) are p(j).

Population PACF of $y_t = \epsilon_t + 0.5\epsilon_{t-1}$

Population PACF of $y_t = \epsilon_t + 0.95\epsilon_{t-1}$

Moving average models

// 43

 $= E(\epsilon_{t+2} \mid \epsilon_t, \epsilon_{t-1}, ...) - E(\theta_1 \epsilon_{t+1} \mid \epsilon_t, \epsilon_{t-1}, ...)$

(6) Conditional expectations:

$$E(y_{t+1} \mid y_t, y_{t-1}, ...) = E(y_{t+1} \mid \epsilon_t, \epsilon_{t-1}, ...)$$

$$= E(\epsilon_{t+1} - \theta_1 \epsilon_t \mid \epsilon_t, \epsilon_{t-1}, ...)$$

$$= E(\epsilon_{t+1} - \theta_1 \epsilon_t \mid \epsilon_t, \epsilon_{t-1}, ...)$$

$$= E(\theta_1 - \theta_1 \epsilon_t \mid \epsilon_t, \epsilon_{t-1}, ...)$$

$$= -\theta_1 \epsilon_t$$

$$E(y_{t+2} \mid y_t, y_{t-1}, ...) \neq E(y_{t+2} \mid \epsilon_t, \epsilon_{t-1}, ...)$$

$$= E(y_{t+2} \mid x_t, x_{t-1}, ...)$$

$$= E(y_{t+2} \mid x_t, \epsilon_{t-1}, ...)$$

$$= E(y_{t+2} \mid x_t, \epsilon_{t-1}, ...)$$

$$= E(y_{t+2} \mid x_t, \epsilon_{t-1}, ...)$$

Similarly, $E(y_{t+j}|y_t,y_{t-1},...)=0$ for all $j \geq 2$. Thus, if the true process is MA(1), knowledge of history helps forecast only up to 1 period ahead.

Assignmentance in particle at the impact of the conditional expectation of future y_t only for the next one period. Or, y_t will respond to change in innovation at time t only in the current period and the next one period. The next one period.

7.3. Inverting MA processes to observables. The innovations, ϵ_t , are not observable. However, they are related to the observables. Consider MA(1).

$y_t = \epsilon_t - \theta_1 \epsilon_{t-1}$ Assignmenti Project Exam Help $= y_t + \theta_1[y_{t-1} + \theta_1\epsilon_{t-2}]$ https://tutores.com $= \underbrace{u_t + \theta_1 u_{t-1} + \theta_1^2 [u_{t-2} + \theta_1 \epsilon_{t-3}]}$ $= y_t + \theta_1 y_{t-1} + \theta_1^2 y_{t-2} + \theta_1^3 \epsilon_{t-3}$ We Cytate estate of C's contain $= \lim_{n \to \infty} \sum_{i=0}^{\infty} \theta_1^j y_{t-j} + \lim_{n \to \infty} \theta_1^{(n+1)} \epsilon_{t-(n+1)}$

where $\lim_{n\to\infty} \theta_1^{(n+1)} \epsilon_{t-(n+1)} = 0$ if $|\theta_1| < 1$.

If this condition is fulfilled (i.e., $\lim_{n\to\infty}(-\theta_1)^{(n+1)}\epsilon_{t-(n+1)}=0$), knowing y_{t-j} , $j=0,...,\infty$, will allow us to uncover ϵ_t , and hence

Alternatively, using the property of lag operator, we have

https://tutorcs.com

$$\begin{array}{rcl} (1+\theta_{1}L+\theta_{1}^{2}L^{2}+\theta_{1}^{3}L^{3}+...)y_{t} & = & \epsilon_{t} \\ y_{t}+\theta_{1}y_{t-1}+\theta_{1}^{2}y_{t-2}+\theta_{1}^{3}y_{t-3}+... & = & \epsilon_{t} \\ \textbf{WeChat:} & \textbf{\textit{cstutore}} \\ \textbf{\textit{y}}_{t}+\theta_{1}y_{t-2}-\theta_{1}^{3}y_{t-3}+...+\epsilon_{t} \end{array}$$

8. Estimation of MA processes

There are two approaches to estimate an MA(1) model: maximum likelihood and nonlinear least squares (NLS).

Are string minimum convergence of the project of the string
$$y_t = \epsilon_t - \theta_1 \epsilon_{t-1}$$
 represents the project of the project o

https://tutores.com
$$\epsilon_3 = y_3 + \theta_1 \epsilon_2$$

WeChat: estutores

NLS estimator minimizes

$$\sum_{t=1}^{T} e_t(b)^2$$

 $\frac{\sqrt{\text{erss}(i)} \text{general fuit Project the Fxanser Hilled por } }{\theta_1}$

https://tutorcs.com

By assuming a normal density, the approach of ML will maximize the joint likelihood of

$$\begin{array}{c} f(e_1,e_2,e_3,...,e_T\mid b) = f(e_1\mid b)\times f(e_2\mid e_1,b)\times f(e_3\mid e_2,e_1,b)\times \\ \textbf{Assignment Project}_1, \textbf{Exam Help} \\ \text{where } f(.\mid .) \text{ is a conditional density.} \end{array}$$

Both approaches (NLS and ML) estimate the parameters *numerically*. Both approaches stite, and earlier estimate the parameters *numerically*. Both approaches stite, and earlier estimate the parameters *numerically*.

The idea is to evaluate the objective functions at different values of b and choose the b that minimizes the turn of squared residuals or maximize the joint likelihood. When an initial set of parameters are supplied, most statistical packages will do the numerical optimization using Ralph-Newton-like algorithms.

Ralph-Newton-like algorithms are essentially variations of efficient hill-climing algorithms to find the maximum or minimum. The major assumption is that the hill of a relatively "smooth".

Assignment Project Exam Help

The property and estimation of the more general case of MA(q)

$$y_t = \epsilon_t + b_1 \epsilon_{t-1} + b_2 \epsilon_{t-2} + \dots + b_q \epsilon_{t-q}$$

Assignment Project Exam Help

https://tutorcs.com

Population ACF of $y_t = \epsilon_t - 0.6\epsilon_{t-1} + 0.3\epsilon_{t-2} - 0.5\epsilon_{t-3} + 0.5\epsilon_{t-4}$

Population PACF of $y_t = \epsilon_t - 0.6\epsilon_{t-1} + 0.3\epsilon_{t-2} - 0.5\epsilon_{t-3} + 0.5\epsilon_{t-4}$

9. Autoregressive models, AR(p)

Under certain circumstances, an infinite MA process (as in the general Wold representation for y_t) can be "inverted" into a finite-order autoregressive form, iAssignment Project Exam Help

This is called a p-th order autoregressive process AR(p). Note that the process has p unknown coefficients only: $\phi_1,...,\phi_p$. The approximation of the wold representation by a R(p) traction stant by the process of infinite parameters is now reduced to a process of finite parameters, making estimation feasible.

Note that the Companion with errors that are zero-mean, homoskedastic, and serially uncorrelated, and hence can be estimated with standard linear regression packages.

9.1. AR(1), $y_t = \phi_1 y_{t-1} + \epsilon_t$.

Assignment Project Exam Help

We may obtain Wold representation of AR(1) by repeated substitution.

$$y_{t} = \phi_{1}y_{t-1} + \epsilon_{t}$$

$$= \phi_{1}(\phi_{1}y_{t-2} + \epsilon_{t-1}) + \epsilon_{t}$$

$$Assign{ment} Project Exam Help$$

$$= \phi_{1}^{2}(\phi_{1}y_{t-3} + \epsilon_{t-2}) + \phi_{1}\epsilon_{t-1} + \epsilon_{t}$$

$$= \phi_{1}^{3}y_{t-3} + \phi_{1}^{2}\epsilon_{t-2} + \phi_{1}\epsilon_{t-1} + \epsilon_{t}$$

$$= \frac{\phi_{1}^{3}y_{t-3} + \phi_{1}^{2}\epsilon_{t-2} + \phi_{1}\epsilon_{t-1} + \epsilon_{t}}{\text{https:}} / \text{tutorcs.com}$$

$$= \epsilon_{t} + \phi_{1}\epsilon_{t-1} + \phi_{1}^{2}\epsilon_{t-2} + \phi_{1}^{3}\epsilon_{t-3} + ...\phi_{1}^{n-1}\epsilon_{t-n-1} + \phi_{1}^{n}y_{t-n}$$

$$= \frac{n-1}{1} \sqrt{\frac{n}{2}} \sqrt{\frac{n$$

Taking n to infinity, i.e., infinite repeated substitutions, we have

$$y_t = \lim_{n \to \infty} \sum_{i=1}^{n-1} \phi_1^i \epsilon_{t-i} + \lim_{n \to \infty} \phi_1^n y_{t-n}$$

$$Assignment_1, \text{ we must exclamation } Help we$$
have

https://tutercs..com

(1) Unconditional expectation

$$E(y_t) = E\left(\sum_{i=0}^{\infty} \phi_1^i \epsilon_{t-i}\right) = \sum_{i=0}^{\infty} \phi_1^i E(\epsilon_{t-i}) = 0$$
 Assignment Project Exam Help Alternative way to compute unconditional expectation is to use the standard expectation is to use the standard expectation of the standard expectation is to use the standard expectation is the standard expectation is to use the standard expectation expectat

tionary property $E(y_t) = E(y_{t-1})$.

https://the
$$f(y_t) = f(y_t) + f(y_t)$$

(2) Unconditional variance: One way to compute it is to start from the Wold representation.

$$\begin{array}{l} \textbf{War}(y_{t}) = Var \left(\sum_{i=t}^{\infty} \phi_{1}^{i} \epsilon_{t-i}\right) \mathbf{P}_{t}^{\infty} \mathbf{O}_{1}^{2i} Var(\epsilon_{t-i}) \mathbf{E}_{\mathbf{X},\mathbf{A}}^{2i} \mathbf{M}^{i+j} C_{\mathbf{T}}^{\mathbf{T}} \mathbf{H}^{t} \mathbf{e}^{i} \mathbf{f}^{t} \mathbf{p}^{j} \right) \\ = \sum_{i=t}^{\infty} \phi_{1}^{2i} Var(\epsilon_{t-i}) \\ \mathbf{h}_{\mathbf{T}}^{\mathbf{T}} \mathbf{t} \mathbf{p} \mathbf{s} \mathbf{s} \mathbf{s}^{j} / \mathbf{t} \mathbf{u} \mathbf{t} \mathbf{o} \mathbf{r} \mathbf{s} \mathbf{s} \mathbf{c} \mathbf{o} \mathbf{m} \\ = \sigma^{2} \sum_{i=0}^{\infty} \phi_{1}^{2i} = \frac{1 - \phi_{1}^{2}}{1 - \phi_{1}^{2}} \sigma^{2} \end{array}$$

We can also use the property $E(y_t)=0$ to imply $Var(y_t)=E[y_t-E(y_t)]^2=E(y_t^2)$

Assignment Project Fam Help

Autoregressive models, AR(p)

Alternatively, we can use the property that $Var(y_t) = Var(y_{t-s})$.

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

Assignment $(P_t) = Var(\phi_1 y_{t-1} + \epsilon_t)$ $(P_t) = Var(\phi_1 y_{t-1} + \epsilon_t)$ $(P_t) = Var(\phi_1 y_{t-1} + \epsilon_t)$

 $Var(y_t) = \phi_1^2 Var(y_t) + \sigma^2 + 0$

https://tutores.com

(3) Two sets of *cross moments* are used often, and thus are introduced here for later reference. For all j > 0,

Assignment
$$\Pr[y_{t-j}\epsilon_t \mid y_{t-j})]$$

$$= E[y_{t-j}\epsilon_t \mid y_{t-j})]$$

$$= E[y_{t-j} \times 0]$$

$$= 0$$

$$httpse//etutores.ieom$$

$$= \phi_1 E(y_{t-1}\epsilon_t) + E(\epsilon_t^2)$$

$$= \phi_1 \times 0 + \sigma^2$$
WeChat=estutores

(4) Covariances

$$\begin{array}{rcl} & \gamma(1) &=& Cov(y_t,y_{t-1}) \\ &=& E[(y_t-E(y_t))(y_{t-1}-E(y_{t-1}))] \\ &=& E[(\phi_t y_t - E(y_t))(y_{t-1} - E(y_{t-1}))] \\ &=& E[(\phi_1 y_{t-1} + \epsilon_t)y_{t-1}] \\ &=& E(\phi_1 y_{t-1}^2) + E(\epsilon_t y_{t-1}) \\ &+& Lores \\ &=& E(\phi_1 y_{t-1}^2) + E(\epsilon_t y_{t-1}) \\ &=& E(\phi_1 y_{t-1}^2) + E(\epsilon_t y_{t-1}^2) \\ &=& E(\phi_1 y_{t-1}^2) + E(\phi_1 y_{t-1}^2) + E(\phi_1 y_{t-1}^2) \\ &=& E(\phi_1 y_{t-1}^2) + E(\phi_1 y_{t-1}^2) + E(\phi_1 y_{t-1}^2)$$

$$\begin{array}{rcl} \gamma(2) &=& Cov(y_{t},y_{t-2}) \\ &=& E[(y_{t}-E(y_{t}))(y_{t-2}-E(y_{t-2}))] \\ \textbf{Assignment} y_{t} P_{2} \textbf{roject Exam Help} \\ &=& E[(\phi_{1}y_{t-1}+\epsilon_{t})y_{t-2}] \\ &=& E[(\phi_{1}(\phi_{1}y_{t-2}+\epsilon_{t-1})+\epsilon_{t})y_{t-2}] \\ \textbf{https:} F(\textbf{theres:} +\textbf{epin} \\ &=& E[\phi_{1}^{2}y_{t-2}^{2}+\phi_{1}\epsilon_{t-1}y_{t-2}+\epsilon_{t}y_{t-2}] \\ &=& \phi_{1}^{2}E(y_{t-2}^{2})+\phi_{1}E(\epsilon_{t-1}y_{t-2})+E(\epsilon_{t}y_{t-2}) \\ \textbf{Weel} & \textbf{partycstutores} \end{array}$$

We can repeat the above steps to show that , $\gamma(j) = \phi_1^j Var(y_t)$ for all $j \geq 0$.

(5) Autocorrelations: For all $j \geq 0$,

$$Assignment = \begin{array}{l} \rho(j) &= Corr(y_t, y_{t-j}) \\ = \gamma(j)/\gamma(0) \\ \text{Follow talk an Help} \\ &= \phi_1^j \end{array}$$

(6) Partial autocorrelation function (PACF): The partial autocorrelation function for the AROLS processil arrange easy to relative. The PACF, p(1), equals to ϕ_1 . For $j \geq 2$, p(j) = 0.

Population autocorrelation function of $y_t = 0.5y_{t-1} + \epsilon_t$

Population autocorrelation function of $y_t = 0.95y_{t-1} + \epsilon_t$

Autoregressive models, AR(p)

// 68

Population partial autocorrelation function of $y_t = 0.5y_{t-1} + \epsilon_t$

Population partial autocorrelation function of $y_t = 0.95y_{t-1} + \epsilon_t$

(7) Conditional expectations:

$$E(y_{t+1} \mid y_t, y_{t-1}, ..., \epsilon_t, \epsilon_{t-1}, ...) = E(\phi_1 y_t + \epsilon_{t+1} \mid y_t, y_{t-1}, ..., \epsilon_t, \epsilon_{t-1}, ...)$$

Assignment Project Exam, Help

$= \phi_1 E(y_{t+1} \mid y_t, y_{t-1}, ..., \epsilon_{t1}, \epsilon_{t-1}, ...)$ $//= \phi_1^2 y_t$

Generalty ps://tutorcs.com

$$E(y_{t+j} \mid y_t, y_{t-1}, ..., \epsilon_t, \epsilon_{t-1}, ...) = \phi_1^j y_t$$

for the process is AR(1), knowledge of the most recent realization (i.e., y_t) helps below value (i.e., y_{t+j}), even into the distant future, i.e., large j.

Population ACF of $y_t = 0.9y_{t-1} - 0.6y_{t-2} + \epsilon_t$

Autoregressive models, AR(p)

// 72

Population PACF of $y_t = 0.9y_{t-1} - 0.6y_{t-2} + \epsilon_t$

Autoregressive models, AR(p)

// 73

9.2. **Estimation.** The estimation of AR models is simpler than that of the MA models. Given the AR(1) is $y_t = \phi_1 y_{t-1} + \epsilon_t$ and ϵ_t has the same variance across observation, it is simple to apply *ordinary least squares* regression (OLS) to estimate the parameters. Suppose we have y_t , and y_t , we will have

Assignment e_{2}^{project} Exam Help

$$e_3 = y_3 - by_2$$

https://tutorcs.com

Then, the parameter estimates are chosen to minimize

Given the AR(2) is $y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + \epsilon_t$ and ϵ_t has the same variance across observation, it is simple to apply *ordinary least squares* regression (OLS) to estimate the parameters. Suppose we have $y_1, ..., y_T$, we will have

$Assignme_{e_4} = \Pr_{y_4-b_1} = \Pr_{y_4-b_2} = \Pr_{y_2-b_2} = \Pr_{y_2-b_2} = \Pr_{y_2-b_2} = \Pr_{y_2-b_2} = \Pr_{y_2-b_2} = \Pr_{y_3-b_2} = \Pr_{y_3-b_3} = \Pr_{y_3-b_3}$

Then, the parameter estimates are chosen to minimize

We shat:
$$t = \sum_{t=0}^{T} (y_t - b_1 y_{t-1} - b_2 y_{t-2})^2$$

The AR(p) process

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

Assignment Project Exam Help
The parameter estimates are chosen to minimize

$$\sum_{t=p+1}^{T} t p^{2} \frac{1}{2} \sum_{t=p+1}^{T} p^{2} t ores. Com^{-b_{p}y_{t-p}}^{2}$$

9.3. Stationarity of an AR(p) process.

We know that "AR(0)"

$$y_t = \epsilon_t$$

Assignment Project Exam Help We know that AR(1)

https://tutores.com

is stationary if $|\phi_1| < 1$. If it is stationary, we can also write

$$\mathbf{We} \overset{(1-\phi_1L)^{-1}\epsilon_t}{\cot_{\mathbf{r}}L} \overset{(1-\phi_1L)^{-1}\epsilon_t}{\cot_$$

If we focus on $(1 - \phi_1 L)$ and think about

$$(1 - \phi_1 x) = 0,$$

We can see that

https://tutores.com

That is, instead of checking the absolute value of ϕ_1 , we can check the stationarity by

(1) Writing the AR(1) in the form of lag operators:

Assignment Project Exam Help

(2) Replacing lag operator L by x and set the polynomial of lag operators to zero:

(1https://tutorcs.com=0

(3) Checking whether the solution of x to the equation is larger than 1 in absolute values i.e., CSTUTOTCS

Consider AR(2) in y_t

$$y_t = (\phi_1 + \phi_2)y_{t-1} - \phi_1\phi_2y_{t-2} + \epsilon_t$$

Assignment $P_{xy}^{[1-(\phi_1+\phi_2)L+\phi_1\phi_2L^2]}y_t = \epsilon_t$ Assignment $P_{xy}^{[1-(\phi_1+\phi_2)L+\phi_1\phi_2L^2]}y_t = \epsilon_t$

is stationary if $|\phi_1| < 1$ and $|\phi_2| < 1$. If it is stationary, we can also write

$$\begin{array}{ll} y_t & \mathbf{h}_{t_0}^{(1-\phi_2L)^{-1}(1-\phi_1L)^{-1}\epsilon_t} \\ & \mathbf{h}_{t_0}^{(1-\phi_2L)^{-1}(1-\phi_1L)^{-1}\epsilon_t} \\ & = \left(\sum_{i=0}^{\infty} b_i L\right) \epsilon_t \\ & \mathbf{W}_{\infty}^{i} \mathbf{Chat: cstutorcs} \\ & = \sum_{i=0}^{\infty} b_i \epsilon_{t-i} \end{array}$$

$$y_t = (\phi_1 + \phi_2)y_{t-1} - \phi_1\phi_2y_{t-2} + \epsilon_t$$

Assignment $P_{x,\phi}^{[1-(\phi_1+\phi_2)L+\phi_1\phi_2L^2]}y_t = \epsilon_t$

If we focus on $(1 - \phi_1 L)(1 - \phi_2 L)$ and think about

i.e., replacing the pin (1/
$$\phi_1 x$$
) (1/ $\phi_2 x$) (1/ $\phi_2 x$) (2/ $\phi_2 x$) = 0 $\phi_2 x$ and set it to zero.

$$(1 - \phi_1 L)$$
 ψ

or equivalently

$$1 - (\phi_1 + \phi_2) \frac{\mathbf{x}}{\mathbf{x}} + \phi_1 \phi_2 \frac{\mathbf{x}^2}{\mathbf{x}^2} = 0,$$

we can see that

$$|\phi_1| < 1$$
 and $|\phi_2| < 1 \iff |x_1| > 1$ and $|x_2| > 1$

Autoregressive models, AR(p)

// 81

....

For a general AR(p) process, we can check stationarity of y_t in two steps.

(1) Write the AR(p) process

Assignment Project Exam Help
$$(1 - \phi_1 L - \dots - \phi_p L^p)_{y_t} = \epsilon_t.$$

(2) Factorize this polynomial of lag operators as

https://tutorcs.com.
$$(1-c_pL)$$

for some, potentially complex, numbers $c_1,c_2,...,c_p$. Then, stationarity requires that $\mid c_1 \mid <1, \mid c_2 \mid <1, ..., \mid c_p \mid <1$.

requires that $|c_1| < 1$, $|c_2| < 1$, ..., $|c_p| < 1$. We Chat: CStutores

Alternatively, we can solve the root in the polynomial

$$1 - \phi_1 x - \dots - \phi_p x^p = 0$$

As side the matter troop projection Engine value of personal projection in the projection of the roots are complex numbers

$$x = a + bi$$

is larger than 1.

When the real and imagine parts of complex roots are represented in a coordinate plane (real on the x-axis, and imaginary on the y-axis), the check of a modulus of proot is like checking the root against a circle ASSIQUIMMENT PROJECT EXAM Help

Thus, we often say stationary requires all the roots x in

https://tutrorcsp.rcom

10. Model Selection

Two competing and complementary strategies:

Assignment the models, select the model with the smallest Assignment the model with the smallest exam Help

		0	1	2	3			
1	0	ARMA(0,0)	ARMA(0,1)	ARMA(0,2)	ARMA(0,3)			
A Ridroe	2	ARMA(0,0) ARMA(1100) ARMA(2,0)	14RMA(1(1))	ARMA(1,2)	ARMA(1,3)			
P	2	ARMA(2,0)	ARMA(2,1)	ARMA(2,2)	ARMA(2,3)			
	3	ARMA(3,0)	ARMA(3,1)	ARMA(3,2)	ARMA(3,3)			

(2) Starwite and p.q) Costlute of the Sesiduals look like white noise. Otherwise, continue to add AR and/ or MA terms. If there are several models that yields white noise residuals, choose the one with the smallest number of parameters, and the one that is easier to estimate (usually those with less MA terms).

Model Selection // 86 ...

11. Model Selection – Example

A time series of 200 observations of unknown ARMA order is given. Can we identify the ARMA order correctly?

Assignment Project Exam Help

	0	677.1333	599.2117	565.2696	561.279
AR order	1	551.3753	553.2422	553.8763	555.8711
https	2/	65312154	562.1556	(551.9193)	553.9592
https:	3	553.4265	554.0429	552.1716	553.9638

WeChat: estutores 3								
	0	683.7299	609.1066	578.4629	577.7706			
AR order	1	683.7299 561.2702 566.3987	566.4355	570.3679	575.661			
	2	566.3987	568.6472	571.7492	577.0475			
	2	560 018	573 8338	575 2500	28U 3EU1			

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(0,0)

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(0,1)

 $u_t = c + \epsilon_t + \theta_1 \epsilon_{t-1}$ Assignment Project Exam Help https://tutores.com

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(0,2)

Assignment Project Exam Help https://tutorcs.com

We Ce hat: cstutorcs PACF

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(0,3)

Assignment Project Exam Help $\frac{y_t = c + \epsilon_t + \theta_1 \epsilon_{t-1} + \theta_2 \epsilon_{t-2} + \theta_3 \epsilon_{t-3}}{\text{https://tutorcs.com}}$

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(1,0)

Assignment Project Exam Help

https://tutorcs.com

We Ce hat: cstutorcs PACF

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(2,0)

Assignment Project Exam Help

https://tutorcs.com

We Ce hat: cstutorcs PACF

ACF and PACF of estimated ϵ_t in an assumed model of ARMA(1,1)

Assignment Project Exam Help

https://tutorcs.com

We Ce hat: cstutorcs PACF

p-value of Box Test

We cannot leget the number white misetat of developing ARMA(p,q) whenever $p \ge 1$, or whenever $q \ge 4$.

The truth is:

$$y_t = 0.7y_{t-1} + \epsilon_t$$

In this simulation, exercise, both model selection Fiteria (AIC/Sic and White rouse) selection Examinately exercise both model of EXAM Help

In actual applications, the several model selection criteria may point to different models. In that case, researchers would have to make a *judgement*. Some researcher will engest the largest implied order when the data series is not too short (estimation uncertainty is relatively small even when the model contains a lot of parameters); some may always choose the smallest implied order.

12. Approximation

Nobody knows the true AR and MA orders. The key is approximation.

• Any MA process may be approximated by an AR(p) process, for sufficient A S statement of the many sufficient of the suf

 Any AR process may be approximated by a MA(q) process, for sufficient large q. And the residuals will look like white noise.

https://tutores.com

In fact, if an AR(p) process can be written exactly as a MA(q) process, the AR(p) process is called invertible.

Similarly, if a MA(q) process can be written exactly as an AR(p) process, the MA(q) process is called invertible.

Approximation