STAT 6104 - Financial Time Series

Chapter 4 - Estimation

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Introduction

• ARIMA(p, d, q) Model

$$\phi(B)(1-B)^d(Y_t-\mu)=\theta(B)Z_t \text{ where }, \quad Z_t \sim WN(0,\sigma^2).$$

- Unknown order: (p, d, q)
- ullet Unknown parameters: $(\mu,\phi_1,\phi_2,\ldots,\phi_p, heta_1, heta_2,\ldots, heta_q,\sigma^2)$

Question:

Given the order (p,d,q), how to estimate the unknown parameters ?

Estimation (CUHK) Chapter 4 3 / 51

Agenda

- Introduction
- 2 Moment Estimators (All models)
- Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Moment Estimators

- Basic idea:
 - Sample Moments $(\frac{1}{n}\sum_{i=1}^{n}Y_{i}^{k})$ can be computed from the data
 - Theoretical Moments $(E(Y^k))$ depends on unknown parameters
 - → Match the sample and theoretical moments to solve for the unknown parameters
- ullet Toy example: i.i.d. Normal: $N(\mu, \sigma^2)$

	Sample	Theoretical
1^{st} moment	\overline{Y}	$E(Y) = \mu$
2^{nd} moment	$\frac{\sum_{i=1}^{n} Y_i^2}{n}$	$E(Y^2) = \mu^2 + \sigma^2$

Moment estimators:

• (match 1st moment): $\widehat{\mu} = \overline{Y}$

• (match 2nd moment): $\widehat{\sigma}^2 = \frac{\sum_{i=1}^n Y_i^2}{n} - \overline{Y}^2$

Moment Estimator for Time Series

Theoretical Moment	Sample Moment
μ	$\overline{Y} = \frac{1}{n} \sum_{t=1}^{n} Y_t$
$\gamma(0)$	$C_0 = \frac{1}{n} \sum (Y_t - \overline{Y})^2$
$\gamma(k)$	$C_k = \frac{1}{n} \sum_{t=1}^{n-k} (Y_t - \overline{Y})(Y_{t+k} - \overline{Y})$
$\rho(0)$	1
$\rho(k)$	$r_k = \frac{C_k}{C_0}$

Estimation (CUHK)

Moment Estimator: AR(1)

Example 1

Find the moment estimator for the AR(1) model $(1 - \phi B)(Y_t - \mu) = Z_t$, $Z_t \sim WN(0,1)$ in terms of observations Y_1, \ldots, Y_n . Give the value if the observations are (1.2, 2.3, 2.1, 1.5, 0.8, 1.2).

Estimation (CUHK) Chapter 4 7 / 51

Moment Estimator: MA models

$$\mathsf{MA}(q): Y_t = Z_t - \theta_1 Z_{t-1} - \dots - \theta_q Z_{t-q} \quad Z_t \sim WN(0, \sigma^2).$$

Moment Estimator (method of moment)

- ullet Express ho(k) in terms of unknown parameters $heta_1$, $heta_2$, \dots , $heta_q$
- Solve $r_k = \rho(k)$, $k = 1, \ldots, q$, for unknown parameters
- $\begin{array}{ll} \bullet \ \underline{\text{Example}} \ \text{- MA(1):} \ Y_t = Z_t \theta Z_{t-1} \\ \rho(1) = -\frac{\theta}{1+\theta^2} & r_1 = \frac{\sum_{t=1}^{n-1} (Y_t \overline{Y})(Y_{t+1} \overline{Y})}{\sum_{t=1}^{n} (Y_t \overline{Y})^2} \\ \end{array}$

The estimate satisfies

$$r_1 = -\frac{\widehat{\theta}}{1+\widehat{\theta}^2} \Rightarrow r_1\widehat{\theta}^2 + \widehat{\theta} + r_1 = 0 \Rightarrow \widehat{\theta} = \frac{-1\pm\sqrt{1-4r_1^2}}{2r_1}$$

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Parameter Estimators in AR Model: Yule Walker

Yule Walker Equation (Y.W.)

- Yule-Walker (Y.W.) equations is a system of equations connecting AR parameters ϕ_i s and ACVF/ACFs:
 - Find covariance of Y_{t-k} with $Y_t = \phi_1 Y_{t-1} + \cdots + \phi_p Y_{t-p} + Z_t$

$$\Rightarrow \gamma(k) = \phi_1 \gamma(k-1) + \dots + \phi_p \gamma(k-p)$$

$$\Rightarrow \rho(k) = \phi_1 \rho(k-1) + \dots + \phi_p \rho(k-p)$$

where $k = 1, 2, \dots, p$

- Given parameters ϕ_i s, we have used Yule-Walker equation to find ACVF/ACFs (Chapter 3)
- Given sample ACFs, we can use Yule-Walker equation to estimate ϕ_i s

Estimation (CUHK) Chapter 4 10 / 51

Parameter Estimators in AR Model: Yule Walker

$$\rho(1) = \phi_1 \rho(0) + \dots + \phi_p \rho(p-1)
\rho(2) = \phi_1 \rho(1) + \dots + \phi_p \rho(p-2)
\dots = \dots + \dots + \dots
\rho(p) = \phi_1 \rho(p-1) + \dots + \phi_p \rho(0)$$

Matrix Form

$$\begin{pmatrix} \rho(1) \\ \vdots \\ \rho(p) \end{pmatrix} = \begin{pmatrix} \rho(0) & \rho(1) & \cdots & \rho(p-1) \\ \rho(1) & \rho(0) & \cdots & \rho(p-2) \\ \vdots & \vdots & \ddots & \vdots \\ \rho(p-1) & \rho(p-2) & \cdots & \rho(0) \end{pmatrix} \begin{pmatrix} \phi_1 \\ \vdots \\ \phi_p \end{pmatrix}$$

Yule-Walker Estimator (estimate $\rho(k)$ by r_k)

$$\widehat{\phi} = \begin{pmatrix} \widehat{\phi}_1 \\ \vdots \\ \widehat{\phi}_p \end{pmatrix} = \begin{pmatrix} 1 & r_1 & \cdots & r_{p-1} \\ r_1 & 1 & \cdots & r_{p-2} \\ \vdots & \vdots & \ddots & \vdots \\ r_{p-1} & r_{p-2} & \cdots & 1 \end{pmatrix}^{-1} \begin{pmatrix} r_1 \\ \vdots \\ r_p \end{pmatrix}$$

Estimation (CUHK) Chapter 4 11 / 51

Parameter Estimators in AR Model: Yule Walker

Yule-Walker Estimator

$$\widehat{\phi} = \begin{pmatrix} \widehat{\phi}_1 \\ \vdots \\ \widehat{\phi}_p \end{pmatrix} = \begin{pmatrix} 1 & r_1 & \cdots & r_{p-1} \\ r_1 & 1 & \cdots & r_{p-2} \\ \vdots & \vdots & \ddots & \vdots \\ r_{p-1} & r_{p-2} & \cdots & 1 \end{pmatrix}^{-1} \begin{pmatrix} r_1 \\ \vdots \\ r_p \end{pmatrix}$$

Example: If the time series is (-1.4, 0.39, 0.97, 1.5, 0.59, -2.4, -2.2, -1.5, -0.42, 0.10), find the Yule Walker estimate of an AR(2) model.

Estimation (CUHK) Chapter 4 12 / 51

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Parameter Estimation in AR Model: LSE

$$AR(p): Y_t = \phi_1 Y_{t-1} + \dots + \phi_p Y_{t-p} + Z_t$$

• Express as a regression problem

$$Y_t = \left(Y_{t-1}\cdots Y_{t-p}\right)\begin{pmatrix}\phi_1\\\vdots\\\phi_p\end{pmatrix} + Z_t = \mathbf{Y}'_{t-1}\boldsymbol{\phi} + Z_t,$$

where $\phi = (\phi_1 \cdots \phi_p)'$ and $\mathbf{Y}_{t-1} = (Y_{t-1} \cdots Y_{t-p})'$.

ullet Recall in linear regression model with p predictors, we have

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}$$

Least squares estimate of β is $\hat{\beta} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y}$. Least squares estimate of σ^2 is $\hat{\sigma}^2 = (\mathbf{Y} - \mathbf{X}\hat{\beta})'(\mathbf{Y} - \mathbf{X}\hat{\beta})/(n-p)$.

Estimation (CUHK) Chapter 4 14 / 51

Least Squares Estimate (LSE) for AR Model

- AR(p): $Y_t = \mathbf{Y}'_{t-1}\phi + Z_t$
- Regression: $\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}$ Results: $\hat{\boldsymbol{\beta}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y}$, $\hat{\sigma}^2 = \frac{1}{n-p}\sum_{i=p+1}^n (Y_i - \hat{Y}_i)^2$

Least squares estimate of ϕ :

$$\mathbf{Y} = (Y_{p+1}, \dots, Y_n)', \ \mathbf{X} = (\mathbf{Y}_p \ \mathbf{Y}_{p+1} \cdots \mathbf{Y}_{n-1})', \ \boldsymbol{\varepsilon} = (Z_{p+1}, \dots, Z_n), \ \boldsymbol{\beta} = \boldsymbol{\phi}$$

$$\widehat{\boldsymbol{\phi}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y}$$

$$= \left(\sum_{t=p+1}^{n} \mathbf{Y}_{t-1} \mathbf{Y}'_{t-1}\right)^{-1} \left(\sum_{t=p+1}^{n} \mathbf{Y}_{t-1} Y_{t}\right)$$

Example - AR(1):
$$Y_t = \phi_1 Y_{t-1} + Z_t$$
, $(\mathbf{Y}_{t-1} = Y_{t-1})$

$$\widehat{\phi}_1 = \frac{\sum_{t=2}^n Y_{t-1} Y_t}{\sum_{t=2}^n Y_{t-1}^2} \qquad \text{and} \qquad \widehat{\sigma}^2 = \frac{1}{n-1} \sum_{t=2}^n (Y_t - \widehat{\phi}_1 Y_{t-1})^2$$

Estimation (CUHK) Chapter 4 15 / 51

Statistical Inference in AR Model: LSE

Asymptotic distribution of the estimator :

$$\sqrt{n}(\widehat{\phi} - \phi) \to N(0, \sigma^2 \Gamma_p^{-1})$$

where

$$\Gamma_{p} = \begin{pmatrix} \gamma(0) & \gamma(1) & \cdots & \gamma(p-1) \\ \gamma(1) & \gamma(0) & \cdots & \gamma(p-2) \\ \vdots & \vdots & \ddots & \vdots \\ \gamma(p-1) & \gamma(p-2) & \cdots & \gamma(0) \end{pmatrix}$$

Confidence Intervals or hypothesis tests can be applied to make inference on the parameter $\boldsymbol{\phi}$

- ullet $\operatorname{Var}(\hat{\phi}_k)$ is $rac{\sigma^2}{n}$ times k-th diagonal entry of Γ_p^{-1} .
- $\widehat{\mathrm{Var}}(\hat{\phi}_k)$ is $\frac{\hat{\sigma}^2}{n}$ times k-th diagonal entry of $\widehat{\Gamma}_p^{-1}$ (Replace $\gamma(k)$ by $\hat{\gamma}_k = C_k$).
- 95% C.I.: $\hat{\phi}_k \pm 2\sqrt{\widehat{\mathrm{Var}}(\hat{\phi}_k)}$
- Test for $\phi_k=0$ at 5% sig. level.: Compare $\hat{\phi}_k/\sqrt{\widehat{\mathrm{Var}}}(\hat{\phi}_k)$ with 2.

Statistical Inference in AR Model: LSE

Asymptotic distribution of the estimator:

$$\sqrt{n}(\widehat{\phi} - \phi) \to N(0, \sigma^2 \Gamma_p^{-1}) \qquad \qquad \Gamma_p = \begin{pmatrix} \gamma(0) & \gamma(1) & \cdots & \gamma(p-1) \\ \gamma(1) & \gamma(0) & \cdots & \gamma(p-2) \\ \vdots & \vdots & \ddots & \vdots \\ \gamma(p-1) & \gamma(p-2) & \cdots & \gamma(0) \end{pmatrix}$$

Confidence Intervals or hypothesis tests to make inference on ϕ :

Example: Estimate AR(2) model: n = 200,

$$Y_t = 0.3 Y_{t-1} + 0.04 Y_{t-2} + Z_t; \ \hat{\gamma}(0) = 1.11, \ \hat{\gamma}(1) = 0.347, \ \hat{\sigma}^2 = 1.$$

$$\hat{\sigma}^2 \hat{\Gamma}_p^{-1} = \begin{pmatrix} 1.11 & 0.347 \\ 0.347 & 1.11 \end{pmatrix}^{-1} = \begin{pmatrix} 0.998 & -0.312 \\ -0.312 & 0.998 \end{pmatrix}$$

- C.I. for ϕ_2 : $[0.04 \pm 2\sqrt{0.998/n}] = [-0.101, 0.181]$. (Not significantly different from 0)
- Testing for $\phi_1=0$: $z=\frac{\hat{\phi}_1}{\sqrt{\widehat{\mathrm{Var}}(\hat{\phi}_1)}}=0.3/\sqrt{0.998/200}=4.24>2.$ (significantly different from 0)

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- 5 Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Conditional Least Squares: Moving Average Models

$$\mathsf{MA}(q): Y_t = Z_t - \theta_1 Z_{t-1} - \dots - \theta_q Z_{t-q} \quad Z_t \sim WN(0, \sigma^2).$$

Conditional Least Squares (CLS) Method

(also called Conditional Sum of Squares (CSS))

ldea -

- Find the noise sequence $\{Z_t\}$ from the observation $\{Y_t\}$ (so we require the MA model to be *invertible!*)
- Minimize the sum of squares

$$S_*(\theta) = \sum_{t=1}^n Z_t^2$$

Example - MA(1): $Y_t = Z_t + \theta Z_{t-1}$

- Conditional on $Z_0=0$, then $Z_1=Y_1$, $Z_2=Y_2-\theta Z_1,...$, $Z_k=Y_k-\theta Z_{k-1}$
- ullet Minimize $S_*(heta) = \sum_{t=1}^n Z_t^2$ by numerical optimization

Conditional Least Squares: Moving Average Models

Example - MA(1): $Y_t = Z_t + \theta Z_{t-1}$

- Conditional on $Z_0=0$, then $Z_1=Y_1$, $Z_2=Y_2-\theta Z_1$,..., $Z_k=Y_k-\theta Z_{k-1}$
- Minimize $S_*(\theta) = \sum_{t=1}^n Z_t^2$ by numerical optimization

Implementation:

```
mpremetation.
set.seed(6104)
y=arima.sim(2000,model=list(ar=c(0.3)))
get.z=function(theta){
 z=rep(0,length(y))
 z[1]=y[1]
 for (k in 2:length(y)){ z[k]=y[k]-theta*z[k-1]}
 return(sum(z\lambda2))
}
optim(0.1,get.z)
```

Conditional Least Squares: ARMA Model

- Method of moment become very tedious on ARMA models due to the complicated expression of $\gamma(k)$
- Conditional Least Squares can be applied similarly as in MA models

Example (CLS) - ARMA(1,1):
$$Y_t - \phi Y_{t-1} = Z_t - \theta Z_{t-1}$$

- Conditional on $Z_0 = 0$, $Y_0 = 0$ $\Rightarrow Z_1(\phi, \theta) = Y_1$, $Z_2(\phi, \theta) = Y_2 - \phi Y_1 + \theta Z_1$, ..., $Z_k(\phi, \theta) = Y_k - \phi Y_{k-1} + \theta Z_{k-1}$
- Minimizes $S_*(\theta) = \sum_{t=1}^n Z_t^2(\phi,\theta)$ by numerical optimization

- 4 ロト 4 個 ト 4 恵 ト 4 恵 ト - 恵 - 夕 Q (C)

Estimation (CUHK) Chapter 4 21 / 51

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Maximum Likelihood Estimator

Maximum Likelihood Estimator (MLE)

- MLE = Most probable parameter value of the statistical model inferred from the observed data
- Let X_1, X_2, \ldots, X_n be i.i.d. random variables with probability density function $f(x, \theta)$
 - $f(X_i, \theta)$ is the probability of observing X_i
 - The likelihood function $L(\mathbf{X}, \theta) = \prod_{i=1}^n f(X_i, \theta)$ is the probability of observing the data set, where $\mathbf{X} = (X_1, \dots, X_n)$.
- ullet The MLE $\widehat{ heta}$ maximizes $L(\mathbf{X}, heta)$
 - The most probable parameter value such that the current data set is obtained

Estimation (CUHK) Chapter 4 23 / 51

Maximum Likelihood Estimator

MLE for Time Series

- Main Idea: Write down the joint p.d.f of $Y_1, Y_2, ..., Y_n$
- Example: AR(1): $Y_t = \phi Y_{t-1} + Z_t$
 - Given Y_1 , $(Y_2, ..., Y_n)$ and $(Z_2, ..., Z_n)$ are of 1-1 correspondence

$$f(Y_2, ..., Y_n | Y_1) = f(Z_2, ..., Z_n | Y_1) = f(Z_2, ..., Z_n)$$

$$= \left(\frac{1}{2\pi\sigma^2}\right)^{\frac{n-1}{2}} \exp\left(-\frac{1}{2\sigma^2}\sum_{t=2}^n Z_t^2\right)$$

$$= \left(\frac{1}{2\pi\sigma^2}\right)^{\frac{n-1}{2}} \exp\left(-\frac{1}{2\sigma^2}\sum_{t=2}^n (Y_t - \phi Y_{t-1})^2\right)$$

Likelihood:

$$L(Y_1, Y_2, ..., Y_n) = f(Y_2, ..., Y_n | Y_1) f(Y_1)$$

$$= f(Y_2, ..., Y_n | Y_1) \frac{\sqrt{1 - \phi^2}}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2\sigma^2} (1 - \phi^2) Y_1^2\right)$$

$$= \left(\frac{1}{2\pi\sigma^2}\right)^{\frac{n}{2}} \sqrt{1 - \phi^2} \exp\left\{-\frac{1}{2\sigma^2} \left[\sum_{t=2}^n (Y_t - \phi Y_{t-1})^2 + (1 - \phi^2) Y_1^2\right]\right\}$$

 \Rightarrow $(\hat{\phi}, \hat{\sigma})$ are obtained by maximizing $L(Y_1, \ldots, Y_n)$, or equivalently $\log L(Y_1, \ldots, Y_n)$, with respect to (ϕ, σ) by numerical methods

Maximum Likelihood Estimator: Two standard approaches

- Approach 1: Iterative Conditioning
 - $f(Y_1, ..., Y_n) = \frac{f(Y_1, ..., Y_n)}{f(Y_1, ..., Y_{n-1})} \frac{f(Y_1, ..., Y_{n-1})}{f(Y_1, ..., Y_{n-2})} \cdots \frac{f(Y_1, Y_2)}{f(Y_1)} f(Y_1)$ = $\{\prod_{t=2}^n f(Y_t | Y_{t-1}, ..., Y_1)\} f(Y_1)$
 - $f(Y_t|Y_{t-1},\ldots,Y_1)$ may be easy to write down: e.g. AR(p) model: $Y_t = \phi_1 Y_{t-1} + \cdots + \phi_p Y_{t-p} + Z_t, Z_t \sim N(0,\sigma^2)$ $Y_t|Y_{t-1},\ldots,Y_1 \sim N(\phi_1 Y_{t-1} + \cdots + \phi_p Y_{t-p},\sigma^2)$
- Approach 2: Multivariate Normal Distribution
 - In causal ARMA models, if $\{Z_t\}$ are normally distributed, then $\{Y_t\}$ are also normal (as $Y_t = \sum_{i=1}^{\infty} \psi_i Z_{t-j}$ is a sum of normal noises)
 - $\{Y_1, \ldots, Y_n\}$ follows multivariate normal distribution, which is characterized by the ACVFs:

$$f_{Y_1,...,Y_n}(y_1,...,y_n) = \frac{1}{(2\pi)^{\frac{n}{2}}|\Sigma|^{\frac{1}{2}}} e^{-\frac{1}{2}\mathbf{y}'\Sigma^{-1}\mathbf{y}},$$

where $\mathbf{y} = (y_1, \dots, y_n)$ and

$$\Sigma = (\gamma(|i-j|)) = \begin{pmatrix} \gamma(0) & \gamma(1) & \dots & \gamma(n-1) \\ \gamma(1) & \gamma(0) & \dots & \gamma(n-2) \\ & & \ddots & \\ \gamma(n-1) & \gamma(n-2) & \dots & \neg & \gamma(0) \end{pmatrix}$$

Estimation (CUHK) Chapter 4 25 / 51

Maximum Likelihood Estimator using R

- ARMA(p,q) model: $Y_t = \mu + \phi_1 Y_{t-1} + \dots + \phi_p Y_{t-p} + Z_t + \theta_1 Z_{t-1} + \dots + \theta_q Z_{t-q},$ $Z_t \sim WN(0,\sigma^2)$
- Except for some simple models such as AR(1), we have to employ numerical optimization for the estimation.
- arima(x, order = c(OL, OL, OL),
 seasonal = list(order = c(OL, OL, OL), period = NA),
 xreg = NULL, include.mean = TRUE,
 fixed = NULL, init = NULL,
 method = c("CSS-ML", "ML", "CSS"))
- Examples:
 - set.seed(6104)
 - x=arima.sim(n=1000, model=list(ar=c(0.7,-0.12),ma=c(0.7)))
 - arima(x,order=c(2,0,1))
 - arima(x,order=c(2,0,1),include.mean=F)

Agenda

- Introduction
- 2 Moment Estimators (All models)
- Yule Walker Estimators (AR model only)
- Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Partial ACF (PACF)

- PACF measures the correlation between Y_{k+1} and Y_1 that is not explained by Y_k, \ldots, Y_2
- ullet Formally, ϕ_{kk} is the coefficient in the representation

$$Y_{k+1} = \phi_{k1} Y_k + \phi_{k2} Y_{k-1} + \dots + \phi_{kk} Y_1 + Z_{k+1}. \tag{1}$$

(Note that this is not the "true model")

• Representation (1) can be found by searching for the minimum of

$$E[(Y_{k+1} - \beta_1 Y_k - \dots - \beta_k Y_1)^2]$$

• Differentiating $\beta_1,\beta_2,\ldots,\beta_k$ in terms and set the equations to zero, $\phi_{k1},\ldots,\phi_{kk}$ can be obtained by solving

$$\begin{pmatrix} \rho(0) & \cdots & \rho(k-1) \\ \vdots & \ddots & \vdots \\ \rho(k-1) & \cdots & \rho(0) \end{pmatrix} \begin{pmatrix} \phi_{k1} \\ \vdots \\ \phi_{kk} \end{pmatrix} = \begin{pmatrix} \rho(1) \\ \vdots \\ \rho(k) \end{pmatrix}$$

Estimation (CUHK) Chapter 4 28 / 51

PACF for AR Models

If the data follows AR(p) model:

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

- $\phi_{11}, \phi_{22}, \dots, \phi_{pp}$ are non-zero, i.e. Y_t is linearly related to Y_{t-k} for $k \leq p$
- $Y_k \phi_1 \, Y_{k-1} \dots \phi_p \, Y_{k-p} = Z_k$ is uncorrelated with all $\{\,Y_j\}_{j < k-p}$, thus, additional $\,Y_{k-p-1},\, Y_{k-p-2}, \cdots,\, Y_1$ cannot explain more information about $\,Y_k$, so

$$\phi_{k,k} = 0$$
 for all $k > p$

Estimation (CUHK)

Computational formula for PACF

$$\begin{pmatrix} \phi_{k1} \\ \vdots \\ \phi_{kk} \end{pmatrix} = \begin{pmatrix} \rho(0) & \cdots & \rho(k-1) \\ \vdots & \ddots & \vdots \\ \rho(k-1) & \cdots & \rho(0) \end{pmatrix}^{-1} \begin{pmatrix} \rho(1) \\ \vdots \\ \rho(k) \end{pmatrix}$$

Example: AR(1): $Y_t = \phi Y_{t-1} + Z_t$. Recall that $\rho(k) = \phi^{|k|}$.

1st lag PACF is:

$$\phi_{11} = \rho(0)^{-1}\rho(1) = \rho(1) = \phi$$

For 2nd lag PACF,

$$\begin{pmatrix} \phi_{21} \\ \phi_{22} \end{pmatrix} = \begin{pmatrix} \rho(0) & \rho(1) \\ \rho(1) & \rho(0) \end{pmatrix}^{-1} \begin{pmatrix} \rho(1) \\ \rho(2) \end{pmatrix}$$
$$= \frac{1}{1 - \phi^2} \begin{pmatrix} 1 & -\phi \\ -\phi & 1 \end{pmatrix} \begin{pmatrix} \phi \\ \phi^2 \end{pmatrix} = \begin{pmatrix} \phi \\ 0 \end{pmatrix}$$

The 2nd lag PACF is $\phi_{22} = 0$.

Estimation (CUHK) Chapter 4 30 / 51

Computational formula for PACF

$$\begin{pmatrix} \phi_{k1} \\ \vdots \\ \phi_{kk} \end{pmatrix} = \begin{pmatrix} \rho(0) & \cdots & \rho(k-1) \\ \vdots & \ddots & \vdots \\ \rho(k-1) & \cdots & \rho(0) \end{pmatrix}^{-1} \begin{pmatrix} \rho(1) \\ \vdots \\ \rho(k) \end{pmatrix}$$

Example: MA(1): $Y_t = Z_t + \theta Z_{t-1}$. Recall $\rho(1) = \frac{\theta}{1+\theta^2}$, $\rho(k) = 0$ $(k \ge 2)$. 1st lag PACF is:

$$\phi_{11} = \rho(0)^{-1}\rho(1) = \rho(1) = \frac{\theta}{1+\theta^2}$$

For 2nd lag PACF,

$$\begin{pmatrix} \phi_{21} \\ \phi_{22} \end{pmatrix} = \begin{pmatrix} 1 & \rho(1) \\ \rho(1) & 1 \end{pmatrix}^{-1} \begin{pmatrix} \rho(1) \\ 0 \end{pmatrix} \\
= \frac{1}{1 - \rho(1)^2} \begin{pmatrix} 1 & -\rho(1) \\ -\rho(1) & 1 \end{pmatrix} \begin{pmatrix} \rho(1) \\ 0 \end{pmatrix} = \frac{1}{1 - \rho(1)^2} \begin{pmatrix} \rho(1) \\ -\rho^2(1) \end{pmatrix}$$

The 2nd lag PACF is $\phi_{22} = \frac{-\rho^2(1)}{1-\rho^2(1)} = -\frac{\theta^2}{1+\theta^2+\theta^4}$.

Computational formula for PACF

$$\begin{pmatrix} \phi_{k1} \\ \vdots \\ \phi_{kk} \end{pmatrix} = \begin{pmatrix} \rho(0) & \cdots & \rho(k-1) \\ \vdots & \ddots & \vdots \\ \rho(k-1) & \cdots & \rho(0) \end{pmatrix}^{-1} \begin{pmatrix} \rho(1) \\ \vdots \\ \rho(k) \end{pmatrix}$$

Example: MA(1): $Y_t = Z_t + \theta Z_{t-1}$. Recall $\rho(1) = \frac{\theta}{1+\theta^2}$, $\rho(k) = 0$ $(k \ge 2)$ For kth lag PACF, we solve

$$\begin{pmatrix} 1 & \rho(1) & & & & \\ \rho(1) & 1 & \rho(1) & & & \\ & \rho(1) & 1 & \rho(1) & & \\ & \cdots & & & & \\ & & \rho(1) & 1 & \rho(1) \\ & & & & \end{pmatrix} \begin{pmatrix} \phi_{k1} \\ \phi_{k2} \\ \vdots \\ \phi_{kk} \end{pmatrix} = \begin{pmatrix} \rho(1) \\ 0 \\ 0 \\ \vdots \\ 0 \end{pmatrix}$$

Advanced techniques in difference equations and tedious algebras show that $\phi_{kk}=-\frac{(-\theta)^k(1-\theta^2)}{1-\theta^{2(k+1)}}$ (roughly exponential decaying).

Sample PACF

$$\begin{pmatrix} \hat{\phi}_{k1} \\ \vdots \\ \hat{\phi}_{kk} \end{pmatrix} = \begin{pmatrix} r_0 & \cdots & r_{k-1} \\ \vdots & \ddots & \vdots \\ r_{k-1} & \cdots & r_0 \end{pmatrix}^{-1} \begin{pmatrix} r_1 \\ \vdots \\ r_k \end{pmatrix}$$

Example:

```
\mathsf{Data} = (-0.63, -1.8, -0.98, -0.67, -1.14, -1.67, -2.35, -1.70).
```

- x=c(-0.63, -1.8, -0.98, -0.67, -1.14, -1.67, -2.35, -1.70)
- r=acf(x)\$ acf[1:1];solve(toeplitz(r),acf(x)\$ acf[2:2])
 # lag 1 pacf
- r r=acf(x)\$ acf[1:2];solve(toeplitz(r),acf(x)\$ acf[2:3])
 # lag 2 pacf
- r =acf(x)\$ acf[1:3];solve(toeplitz(r),acf(x)\$ acf[2:4])
 # lag 3 pacf
- pacf(x)\$ acf # all pacf

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - り Q C

Theorem of PACF for AR Models

For an AR(p) Model,

$$\sqrt{n}\hat{\phi}_{kk} \sim N(0,1) \text{ for } k > p$$

To test whether ϕ_{kk} is significant,

- Significant if $|\hat{\phi}_{kk}| > \frac{2}{\sqrt{n}}$ \Rightarrow should model the time series by AR(p), $p \ge k$
- NOT Significant otherwise \Rightarrow should model the time series by AR(p), p < k

Example:

- $\bullet \ \mathsf{Data} = (-0.63, -1.8, -0.98, -0.67, -1.14, -1.67, -2.35, -1.70).$
- Are the PACFs significant?

Estimation (CUHK)

Using ACF and PACF to determine the order of AR and MA model

AR(p) Model -

- ACF plot: No clear pattern except AR(1) shows exponential decay pattern
- ullet PACF plot: Cut-off at lag p

MA(q) Model -

- ullet ACF plot: Cut-off at lag q
- PACF plot: No clear pattern except MA(1) shows exponential decay pattern

Remark: No clear pattern in ACF/PACF plots for ARMA(p, q) models.

Estimation (CUHK) Chapter 4 35 / 51

Examples on PACF

Try:

- x=arima.sim(1000,model=list(ar=c(0.2,0.4,0.3)))
- pacf(x)
- Which model will you decide?

Estimation (CUHK) Chapter 4 36 / 51

Agenda

- Introduction
- 2 Moment Estimators (All models)
- Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Order Selection

- ACF and PACF are graphical methods to determine the order of AR and MA model
- It is more desirable to have a systematic order selection criterion for a general ARMA model
- Some common model selection criterion:
 - FPE (Final Prediction Error)
 - AIC (Akaike's Information Criterion)
 - BIC (Bayesian Information Criterion)

Order Selection - Final Prediction Error

Final Prediction Error (FPE)

• $FPE = \hat{\sigma}^2 \left(\frac{n+p}{n-p} \right)$ where $\hat{\sigma}^2$ is the MLE of σ^2

• Idea of FPE:

ullet For an AR(p) Model, the Mean Square Error of parameter estimate is

$$MSE = E(\widehat{\phi} - \phi)'(\widehat{\phi} - \phi) \approx \sigma^2 \left(\frac{n+p}{n}\right)$$
 (2)

- The best unbiased estimator for σ^2 is $\widehat{\sigma}^2 \frac{n}{n-p}$
- Substituting σ^2 by $\hat{\sigma}^2 \frac{n}{n-p}$ in (2) gives the best estimator of MSE (define as **FPE**).
- We find the model (AR(1), AR(3), etc) that minimizes FPE.
- Note the trade-off between goodness of fit and the model complexity

Order Selection - Akaike's Information Criterion

Akaike's Information Criterion (AIC)

AIC -

$$-2\log L\left(\widehat{\beta}, \frac{S_x(\widehat{\beta})}{n}\right) + 2(p+q+1)$$

AICC (AIC corrected) -

$$-2\log L\left(\widehat{\beta}, \frac{S_x(\widehat{\beta})}{n}\right) + \frac{2(p+q+1)n}{n-p-q-2}$$

where

$$S_x(\widehat{\beta}) = \sum_{t=1}^n (X_t - \widehat{\phi}_1 X_{t-1} - \dots - \widehat{\phi}_p X_{t-p} - \widehat{\theta}_1 Z_{t-1} - \dots - \widehat{\theta}_q Z_{t-q})^2$$

$$\widehat{\beta} = (\widehat{\phi}_1, \dots, \widehat{\phi}_p, \widehat{\theta}_1, \dots, \widehat{\theta}_q) \quad \text{is the MLE}$$

$$L(\widehat{\beta}, \widehat{\sigma}^2) = \left(\frac{1}{2\pi\widehat{\sigma}^2}\right)^{\frac{n}{2}} \exp\left[-\frac{1}{2\pi\widehat{\sigma}^2}S_x(\widehat{\beta})\right]$$

Estimation (CUHK) Chapter 4 42 / 51

Order Selection - Akaike's Information Criterion

ldea -

- AIC and AICC estimates the expected likelihood function
- $E[L_Y(\widehat{\beta}, \widehat{\sigma}^2)]$ where
 - $\widehat{\beta}$, $\widehat{\sigma}^2$ are MLE from the observation $\mathbf{X} = \{X_1, \dots, X_n\}$
 - ullet Y is a 'new' observation independent of ${f X}$
- ullet X and Y are different to avoid the problem of overfitting
 - $\widehat{\beta}$, $\widehat{\sigma}^2$ were chosen to maximize $L_{\mathbf{X}}(\beta, \sigma^2)$
- We find the model (AR(1), ARMA(1,1), etc) that minimizes AIC.
- Note the trade-off between model complexity and goodness of fit

Estimation (CUHK) Chapter 4 43 / 51

Order Selection - Bayesian Information Criterion

Bayesian Information Criterion (BIC)

$$BIC = (n - p - q) \log \left[\frac{n\hat{\sigma}^2}{n - p - 1} \right] + n(1 + \log \sqrt{2\pi})$$
$$+ (p + q) \log \left[\frac{\sum_{i=1}^{n} X_i^2 - n\hat{\sigma}^2}{p + q} \right]$$

- Motivated by Bayesian argument:
 - \bullet BIC \approx the posterior probability of a particular model given data
- We find the model (AR(1), ARMA(1,1), etc) that minimizes BIC.
- Consistent order selection procedure
 - As $n \to \infty$, the order selected by BIC will be equal to the true order with probability going to 1
 - AIC/FPE are not consistent (i.e. get a wrong model), but achieve minimum prediction error

Example

- $FPE = \widehat{\sigma}^2 \left(\frac{n+p}{n-p} \right)$
- $AIC = -2 \log L\left(\widehat{\beta}, \frac{S_x(\widehat{\beta})}{n}\right) + 2(p+q+1)$
- $BIC = (n p q) \log \left[\frac{\widehat{n\sigma^2}}{n p 1} \right] + n(1 + \log \sqrt{2\pi}) + (p + q) \log \left[\frac{\sum_{i=1}^{n} X_i^2 n\widehat{\sigma^2}}{p + q} \right]$

```
IC=function(x, order.input=c(1,0,1)){
fit=arima(x,order=order.input);
n=length(x);p=order.input[1];q=order.input[3];sig=fit$ sigma2
FPE=sig*(n+p)/(n-p);AIC=fit$ aic
BIC=(n-p-q)*log(n*sig/(n-p-1))+n*(1+log(sqrt(2*pi)))+
(p+q)*log((sum(x \land 2)-n*sig)/(p+q)); return(c(FPE,AIC,BIC))
```

Example:

- Data= (-0.63, -1.8, -0.98, -0.67, -1.14, -1.67, -2.35, -1.70).
- Is ARMA(1,1) or AR(2) better?
 - x=c(-0.63,-1.8,-0.98,-0.67,-1.14,-1.67,-2.35,-1.70)
 - IC(x,order=c(1,0,1))
 - IC(x, order = c(2,0,0))

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Residual Analysis

Fitted values and residuals:

• Once we obtained the estimates, say $\hat{\phi}$ and $\hat{\theta}$ in ARMA(1,1) model $Y_t = \phi \, Y_{t-1} + Z_t + \theta \, Z_{t-1}$, we can compute the *fitted values*, $\{ \hat{Y}_t \}$, and *residuals*, $\{ \hat{Z}_t \}$, by the following recursions:

1
$$\hat{Y}_1 = 0;$$
 $\hat{Z}_t = Y_1 - \hat{Y}_1$
2 $\hat{Y}_2 = \hat{\phi} Y_1 + \hat{\theta} \hat{Z}_1;$ $\hat{Z}_2 = Y_2 - \hat{Y}_2$
3 $\hat{Y}_3 = \hat{\phi} Y_2 + \hat{\theta} \hat{Z}_2;$ $\hat{Z}_3 = Y_3 - \hat{Y}_3$
4
5 $\hat{Y}_n = \hat{\phi} Y_{n-1} + \hat{\theta} \hat{Z}_{n-1};$ $\hat{Z}_n = Y_n - \hat{Y}_n$

• If the model fits the data well, then the fitted values $\{\widehat{Y}_t\}$ should be closed to the observed time series $\{Y_t\}$, i.e., the *residuals*

$$\widehat{Z}_t = Y_t - \widehat{Y}_t$$

is small. More importantly, $\{\widehat{Z}_t\}$ should be similar to the *white noise* sequence $\{Z_t\}$.

Residual Analysis

Check the goodness of fit of the model by studying the residual

$$\widehat{Z}_t = Y_t - \widehat{Y}_t$$

- STEPS -
- 1. Time series plot of \widehat{Z}_t (should look like white noises)
- 2. ACF plot of the ACF of \widehat{Z}_t , $\widehat{r}_Z(j)$. Good fit if most $\widehat{r}_Z(j)$ are within the C.I. $\left(-\frac{2}{\sqrt{n}},\frac{2}{\sqrt{n}}\right)$, $j\neq 0$.
- 3. Portmanteau Statistics

$$Q(h) = n(n+2) \sum_{j=1}^{h} \frac{\hat{r}_{Z}^{2}(j)}{n-j}$$

- A common choice of *h* is between 10 to 30
- $Q(h) \to \chi^2(h-p-q)$. If Q(h) is bigger than the 95% percentile of a $\chi^2(h-p-q)$ distribution, we reject the null hypothesis that $\widehat{Z}_t \sim \mathsf{WN}$.
- i.e., good fit if the null hypothesis is not rejected.

Estimation (CUHK) Chapter 4 48 / 51

STEPS -

- 1. Time series plot of \widehat{Z}_t (should look like white noises)
- 2. ACF plot of \widehat{Z}_t , $\widehat{r}_Z(j)$. Good fit if all $\widehat{r}_Z(j)$ are within the C.I. $\left(-\frac{2}{\sqrt{n}},\frac{2}{\sqrt{n}}\right)$, $j\neq 0$.
- 3. Portmanteau Statistics $Q(h)=n(n+2)\sum_{j=1}^h \frac{\widehat{r}_Z^2(j)}{n-j} \sim \chi^2(h-p-q).$

```
Example ARMA(1,1): Y_t = \phi Y_{t-1} + Z_t + \theta Z_{t-1}. 

set.seed(6104)

x=arima.sim(1000,model=list(ar=c(0.2), ma=c(0.6)))

n=length(x)

fit=arima(x,order=c(1,0,1))

par(mfrow=c(2,1))

ts.plot(fit$ res)

r.z=as.numeric(acf(fit$ res,12)$ acf) ## h=12

portmanteau.stat=n*(n+2)*sum((r.z[-1]\wedge2)/(n-(1:12)))

portmanteau.stat>qchisq(0.95,12-1-1) ## FALSE: not reject H_0

or tsdiag(fit)
```

Agenda

- Introduction
- 2 Moment Estimators (All models)
- 3 Yule Walker Estimators (AR model only)
- 4 Least Squares Estimators (AR model only)
- Conditional Least Squares Estimators (MA/ARMA models)
- 6 Maximum Likelihood Estimator (All models)
- Partial ACF
- Order Selection
- Residual Analysis
- Model Building

Model Building

Three Stages -

- 1. Model Specification
 - Trend, seasonal effect, choosing ARIMA model by FPE/AIC/BIC
- 2. Model Identification (estimating coefficient)
 - MM, YW, LSE, CLS, MLE,
- 3. Model Checking(diagnostic)
 - Residual analysis (ts.plot/acf of $\{\widehat{Z}_t\}$)
 - Portmanteau test