CH5350: Applied Time-Series Analysis

Arun K. Tangirala

Department of Chemical Engineering, IIT Madras

Introductory Talk

Time-Series

A time-series simple refers to an **ordered** collection of data (usually in time)

- ▶ e.g., yearly wages, annual production, daily temperature, hourly satellite images
- ▶ Measurements could be a function of other dimensions (e.g., frequency, space)
- ▶ Data may be collected at regular or irregular intervals
- ▶ Many variables could be recorded simultaneously (multivariate data)

Examples

Time-series can exhibit different features

- ► Non-stationarity (e.g., trend, random walk)
- Oscillatory (periodicity)
- Seasonality
- Non-linearity

More examples

3-D Satellite Image of Canadian weather condition

Time-series could be **multivariate**, **multidimensional** and also **transformed** into another domain

Systematic analysis of time-series data

Applications

Challenges in time-series analysis

RANDOMNESS & UNCERTAINTY

- 1. Lack of a precise mathematical function to describe the process of interest (leading to a **probabilistic** framework)
- 2. To be able to draw inferences on the ensemble from a single realization
- 3. Estimation of "unknowns" from (uncertain) observations / knowns.

Sources of uncertainty and randomness

1. Uncertainty in process knowledge:

- ► Process characteristics are seldom known accurately and/or completely. e.g., atmospheric process, roll of a die, grade of a student, etc.
- ► From a prediction point of view, therefore, only outcomes with chances can be stated at best.

Uncertainty and randomness

...contd.

2. Uncertainty in measurements:

- ► Every sensor introduces its characteristics into measurements. Hence, in reality

 Observation = Truth + Perception (of the sensor)
- Sensor characteristics are usually not fully understood and therefore have to be treated as random variables
- 3. **Unknown causes:** In several situations, the causal variables are unknown and/or known, but cannot be measured or quantified.

The "realization" challenge

A time-series is an ordered collection of random variables. Therefore, a single time-series is one of the many possible combinations.

A single time-series is said to be a **realization** of the random process.

The collection of all possible realizations is said to be the **ensemble**.

Example: Liquid level measurement

Consider measuring liquid level in a storage tank. Neglecting all other losses, the level is constant. A single time-series (record) is a consequence of using one sensor to observe the process. Readings from three different sensors are shown (true value shown in red).

Arun K. Tangirala

Applied Time-Series Analysis

The "realization" challenge

...contd.

In practice, we have only a single realization. The challenge is to be able to infer the truth from this single realization.

Two questions that repeatedly arise:

- 1. How good are the estimates (of model parameters, statistical properties, etc.) from a single realization?
- 2. Is a single estimate sufficient?

Example: The average reading from sensor 1 is 3.005 and from sensor 3, is 2.996. What can we say about the true level?

A unifying question

Under what conditions can the inferences drawn from a single record of data be meaningful and useful?

- 1. **Stationarity:** Invariance property of the process w.r.t. time (or space).
- 2. Ergodicity: Ability to replace ensemble averages with time (or spatial) averages.

Approaches in TSA

Approaches depend on objective:

- 1. Forecasting: The most prevalent objective of TSA applies to every field.
 - ► Tests for within-series and across-series predictability **auto-correlation** and **cross-correlation** functions.
 - Develop difference equation models relating present to past "auto-regressive" models.
 - ► Imagine the series to be a result of an unpredictable **shock wave** passing through a filter "**moving average**" models.
 - ▶ Build **mixed** models that can also include other effects such as trends, random walk non-stationarities, etc. (seasonal) **ARIMA** models.

Approaches in TSA

...contd.

- 2. **Detection of periodicities:** A common goal of many engineering, meteorological, astronomical and biomedical applications.
 - ► Frequency-domain or spectral representations extensive use of Fourier transforms (other transforms are also used in advanced analysis)
 - ▶ Notion of a "random periodic process"

It is necessary to distinguish between a **periodic deterministic** and **periodic random** process

Periodic processes

Periodic deterministic process

Accurately predictable after one period.
 e,g., ideal spring-mass system without any damping/friction and excited with an impulse

Periodic random process (harmonic processes):

- ▶ The process has an underlying periodicity coupled with some randomness
- Randomness could be in amplitude and/or in phase (if the signal is viewed as a sum of sine waves)
- ► The power spectrum / power spectral density is a powerful concept that allows us to study both these classes in a single framework.

Estimation

Estimators are at the heart of TSA. They produce estimates of "unobserved" or "hidden" quantities / variables from observations.

We shall learn how to:

- ► Characterize "goodness" of estimators
- ▶ Estimate statistical properties / parameters / signals
- ▶ Report estimation results and test hypotheses (on random processes)

Scope of this course

Course deals with largely basic and a few advanced concepts. The objective is to equip the learner with foundations of time-series analysis and estimation.

- Linear random processes
- Stationary and non-stationary processes.
- Mostly univariate and to a lesser extent, bivariate analysis
- ► Time-domain predictive models (ARMA, ARIMA and SARIMA models)
- Frequency-domain (spectral) analysis (deterministic and stochastic)
- ▶ Estimation theory (MoM, LS, MLE and Bayesian estimators and their properties)

A few remarks

- ▶ Emphasis is on **concepts** rather than on the rigour.
- ▶ Idea is to introduce and illustrate ideas first through examples.
- Student is expected to take this first-level treatment to a higher level by self-inquiry.
- ► TSA requires **both theory and skill**, i.e., it is both a science and an art.
- ▶ A computational tool is indispensable to a good understanding and practice.

R: Software for TSA

 R^{\circledR} is an integrated software package for data manipulation, calculation and graphical display

- Powerful graphical (plotting) and statistical analysis tools.
- ▶ An expression language and like many other languages, case sensitive
- R provides the user with a very wide range of data structures (objects)
 - ▶ Symbolic, vector, array, expressions, functions, lists, data frames, factors, . . .
 - Each such data object can have attributes, names, dimensions, classes, etc.
- Writing user-defined and specialized add-on packages is easy
- ▶ Use of RStudio® makes the use of R easy and useR-friendly!

Bibliography

Brockwell, P. (2002). *Introduction to Time-Series and Forecasting*. New York, USA: Springer-Verlag.

Hamilton, J. D. (1994). *Time Series Analysis*. Princeton, NJ, USA: Princeton University Press.

Priestley, M. B. (1981). Spectral Analysis and Time Series. London, UK: Academic Press.

Shumway, R. and D. Stoffer (2006). *Time Series Analysis and its Applications*. New York, USA: Springer-Verlag.

Tangirala, A. K. (2014). *Principles of System Identification: Theory and Practice*. Boca Raton, FL, USA: CRC Press, Taylor & Francis Group.