

AR(p) + MA(q) = ARMA(p, q)

83.4· ARMA(n, a) Mod

Homework 3a

Causality and Invertibility of ARMA(p, q)

Facts:

The ARMA(p, q) model given by φ(B)Z_t = θ(B)a_t is causal if and only if

$$|\phi(z)| \neq 0$$
 when $|z| \leq 1$

i.e. all roots including complex roots of $\phi(z)$ lie outside the unit disk.

• The ARMA(p, q) model given by $\phi(B)Z_t = \theta(B)a_t$ is *invertible* if and only if

$$|\theta(z)| \neq 0$$
 when $|\theta| \leq 1$

i.e. all roots including complex roots of $\theta(z)$ lie outside the unit disk.

§3.4: ARMA(p, q) Model

Homework 3a

ARMA(p, q) Model

Definition (ARMA(p, q) Model)

A time series is ARMA(p, q) if it is stationary and satisfies

$$Z_{t} = \alpha + \underbrace{\phi_{1}Z_{t-1} + \dots + \phi_{p}Z_{t-p}}_{\mathsf{AR}\;\mathsf{part}} + \underbrace{\theta_{1}a_{t-1} + \dots + \theta_{q}a_{t-q}}_{\mathsf{MA}\;\mathsf{part}} + a_{t} \qquad (\star)$$

Using the AR and MA operators, we can rewrite (\star) as

$$\phi(B)\dot{Z}_t = \theta(B)a_t$$

The textbook defines the ARMA process with a slightly different parametrization given by

$$Z_t = \alpha + \phi_1 Z_{t-1} + \dots + \phi_p Z_{t-p} - \theta_1 a_{t-1} - \dots - \theta_q a_{t-q} + a_t \qquad (\star)$$

Arthur Berg

AR(p) + MA(q) = ARMA(p, q)

§3.4: ARMA(p, q) Mod

Homework 3

Parameter Redundancy

The process

$$Z_t = a_t$$
 (*)

is equivalent to

$$.5Z_{t-1}=.5a_{t-1} \qquad (\star\star)$$

which is also equivalent to $(\star) - (\star \star)$, i.e.

$$Z_t - .5Z_{t-1} = a_t - .5a_{t-1}$$

 Z_t in the last representation is still white noise, but has an ARMA(1,1) representation.

• We remove redundancies in an ARMA model $\phi(B)Z_t = \theta(B)a_t$ by canceling the common factors in $\theta(B)$ and $\phi(B)$.

Arthur Berg AR(p) + MA(q) = ARMA(p, q) 4/12 Arthur Berg

AR(p) + MA(q) = ARMA(p, q)

5/ 12

Example - Removing Redundancy

Example

Consider the process

$$Z_t = .4Z_{t-1} + .45Z_{t-2} + a_t + a_{t-1} + .25a_{t-2}$$

which is equivalent to

$$\underbrace{(1 - .4B - .45B^2)}_{\phi(B)} Z_t = \underbrace{(1 + B + .25B^2)}_{\theta(B)} a_t$$

Is this process really ARMA(2,2)? No! Factoring $\phi(z)$ and $\theta(z)$ gives

$$\phi(z) = 1 - .4z - .45z^2 = (1 + .5z)(1 - .9z)$$

$$\theta(z) = (1 + z + .25z^2) = (1 + .5z)^2$$

Removing the common term (1 + .5z) gives the reduced model

$$Z_t = .9Z_{t-1} + .5a_{t-1} + a_t$$

Example (cont.)

The reduced model is $\phi(B)Z_t = \theta(B)a_t$ where

Example - Causality and Invertibility

$$\phi(z) = 1 - .9z$$

$$\theta(z) = 1 + .5z$$

- There is only one root of $\phi(z)$ which is z = 10/9, and |10/9| lies outside the unit circle so this ARMA model is causal.
- There is only one root of $\theta(z)$ which is z=-2, and |-2| lies outside the unit circle so this ARMA model is invertible.

ARMA Mathematics

Start with the ARMA equation

$$\phi(B)Z_t = \theta(B)a_t$$

To solve for Z_t , we simply divide! That is

$$Z_t = \underbrace{\frac{\theta(B)}{\phi(B)}}_{\psi(B)} a_t$$

" $MA(\infty)$ representation"

Similarly, solving for at gives

$$a_t = \underbrace{\frac{\phi(B)}{\theta(B)}}_{(B)} Z_t$$

" $AR(\infty)$ representation"

The key is to figuring out the ψ_i and π_i in

$$\psi(B) = 1 + \sum_{j=1}^{\infty} \psi_j B^j$$
 $\psi(B) = 1 + \sum_{j=1}^{\infty} \psi_j B^j$

Example – $MA(\infty)$ Representation

Example (cont.)

Note that

$$\psi(z) = \frac{\theta(z)}{\phi(z)} = \frac{1 + .5z}{1 - .9z}$$

$$= (1 + .5z)(1 + .9z + .9^2z^2 + .9^3z^3 + \cdots) \quad \text{for } |z| \le 1$$

$$= 1 + (.5 + .9)z + (.5(.9) + .9^2)z^2 + (.5(.9^2) + .9^3)z^3 + \cdots \quad \text{for } |z| \le 1$$

$$= 1 + (.5 + .9)z + (.5 + .9)(.9)z^2 + (.5 + .9)(.9^2)z^3 + \cdots \quad \text{for } |z| \le 1$$

$$= 1 + \underbrace{(.5 + .9)}_{i=1} \sum_{j=1}^{\infty} .9^{j-1}z^j \quad \text{for } |z| \le 1$$

This gives the following $MA(\infty)$ representation:

$$Z_t = \frac{\theta(B)}{\phi(B)} a_t = \left(1 + 1.4 \sum_{i=1}^{\infty} .9^{j-1} B^j\right) a_t = a_t + 1.4 \sum_{i=1}^{\infty} .9^{j-1} a_{t-j}$$

§3.4: ARMA(p, q) Model

Homework 3a

Example – $AR(\infty)$ Representation

Example (cont.)

Similarly, one can show

$$\pi(z) = \frac{\phi(z)}{\theta(z)}$$
$$= \frac{1 - .9z}{1 + .5z}$$

:

$$= 1 - 1.4 \sum_{j=1}^{\infty} (-.5)^{j-1} z^{j} \quad \text{for } |z| \le 1$$

This gives the following $AR(\infty)$ representation:

$$Z_t = 1.4 \sum_{i=1}^{\infty} (-.5)^{j-1} a_{t-j} + a_t$$

Arthur Berg

AR(p) + MA(q) = ARMA(p, c)

4: ARMA(p, q) Model Homework 3

Homework 3a

Read §4.1 and §4.2.

- Derive the equation for $\pi(z)$ on slide 10.
- Do exercise #3.14(a) only for models (i), (ii), and (iv)
- Do exercise #3.14(b,c) only for model (ii)

AR(p) + MA(q) = ARMA(p, q)

10/10