Tema 05: Metodología Box-Jenkins: Análisis de series temporales lineales usando R

Análisis estadístico de series económicas

Xavier Barber

Departamento de Estadística, Matemáticas e Informática I. Centro de Investigación Operativa Universidad Miguel Hernández de Elche

09/Apr/2019

Licencia del Material

- Material adaptado de la Profesora Melody Ghahramanj (University of Winnipeg) http://www.ghahramani.ca/
- Basado en las enseñanzas del Profesor George E.P. Box

Leyendo la Serie temporal

La naturaleza de los datos ts

Los datos deberán ser:

Continuos

- O, datos de conteos que se puedan aproximar mediante datos contínuos
 - por ejemplo, manchas solares mensuales

- Espaciados en el tiempo de forma regular
 - por ejemplo, semanalmente, trimestralmente, mensualmente o anualmente, etc.

Paquetes disponibles para Series Temporales

- Se suele utilizar el paquete astsa escrito por David Stotffer y el paquete forecast escrito por Rob Hyndman.
- Se recomienda como material de apoyo:
 - Time Series Analysis and Its Applications: With R Examples por Shumway and Stoffer
 - Forecasting: Principles and Practice por Rob J Hyndman and George Athanasopoulos ()

Leyendo datos de una serie

```
any x decimal average interpolated trend day
1 1958 3 1958.208 315.71 315.71 314.62 -1
2 1958 4 1958.292 317.45 317.45 315.29 -1
3 1958 5 1958.375 317.50 317.50 314.71 -1
4 1958 6 1958.458 NA 317.10 314.85 -1
5 1958 7 1958.542 315.86 315.86 314.98 -1
6 1958 8 1958.625 314.93 314.93 315.94 -1
```

```
any x decimal average interpolated trend day 729 2018 11 2018.875 408.02 408.02 410.02 24 730 2018 12 2018.958 409.07 409.07 409.77 30 731 2019 1 2019.042 410.83 410.83 410.54 27 732 2019 2 2019.125 411.75 411.75 410.90 27
```

Creando el objeto ts


```
co2 = ts(co2dat$interpolated, freq = 12, start = c(1958, 3))
```

```
Jan
 Mar
 Apr
 May
 Jun
 Jul
 Aug
 Sep
1958
 315.71 317.45 317.50 317.10 315.86 314.93 313.20 312.66
1959 315.62 316.38 316.71 317.72 318.29 318.15 316.54 314.80 313.84 313.26
1960 316.43 316.97 317.58 319.02 320.03 319.59 318.18 315.91 314.16 313.83
1961 316.93 317.70 318.54 319.48 320.58 319.77 318.57 316.79 314.80 315.38
1962 317.94 318.56 319.68 320.63 321.01 320.55 319.58 317.40 316.26 315.42
1963 318.74 319.08 319.86 321.39 322.25 321.47 319.74 317.77 316.21 315.99
1964 319.57 320.07 320.73 321.77 322.25 321.89 320.44 318.70 316.70 316.79
1965 319.44 320.44 320.89 322.13 322.16 321.87 321.39 318.81 317.81 317.30
1966 320.62 321.59 322.39 323.87 324.01 323.75 322.39 320.37 318.64 318.10
1967 322.07 322.50 323.04 324.42 325.00 324.09 322.55 320.92 319.31 319.31
1968 322.57 323.15 323.89 325.02 325.57 325.36 324.14 322.03 320.41 320.25
1969 324.00 324.42 325.64 326.66 327.34 326.76 325.88 323.67 322.38 321.78
1970 325.03 325.99 326.87 328.13 328.07 327.66 326.35 324.69 323.10 323.16
1971 326.17 326.68 327.18 327.78 328.92 328.57 327.34 325.46 323.36 323.57
1972 326.77 327.63 327.75 329.72 330.07 329.09 328.05 326.32 324.93 325.06
1973 328.54 329.56 330.30 331.50 332.48 332.07 330.87 329.31 327.51 327.18
1974 329.35 330.71 331.48 332.65 333.20 332.16 331.07 329.12 327.32 327.28
1975 330.73 331.46 331.90 333.17 333.94 333.45 331.98 329.95 328.50 328.34
1976 331.59 332.75 333.52 334.64 334.77 334.00 333.06 330.68 328.95 328.75
1977 332.66 333.13 334.95 336.13 336.93 336.17 334.88 332.56 331.29 331.27
1978 334.95 335.25 336.66 337.69 338.03 338.01 336.41 334.41 332.37 332.41
1979 336.14 336.69 338.27 338.95 339.21 339.26 337.54 335.75 333.98 334.19
```

Creando el objeto ts

- A veces los datos en formato serie temporal se registran de formar regular, y esto es muy importante que lo indiquemos en el commando ts.
- Recordad:
 - Semanal = 52
 - Mensual= 12
 - Trimestral= 4
 - Semestral= 6
- También se puede especificar el año/periodo de inicio:
 - freq=12, start(1995, 2) # febrero de 1995
 - freq=4, start(1995,2) $\# 2^{\circ}$ trimestre de 1995

Dibujando la serie temporal

Asunciones necesarias para el ajuste

- Se necesita la condición de estacionariedad débil para las series:
 - Media Constante
 - La función de la covarianza sólo depende de los retardos
- La segunda condición implica una varianza constanste.
- Gráficamente: debemos observar esa varinza y esa media de forma constante.
 - Si se observa en el grádico, procederemos al análisis
 - En caso contrario, deberemos realizar transformaciones: Diferenciación
- El primer modelo a ajustar será un ARMA(p,q)

Simulando procesos ARMA(p,q) en R

 Supongamos que queremos simular los siguientes procesos

Simulando procesos ARMA(1,0) en R

Simulando procesos ARMA(0,1) en R

Simulando procesos ARMA(1,1) en R

AR(1) $\phi = +0.9$ MA(1) $\theta = -0.5$

Modelo ARMA(p,q)

Identificando los modelos ARMA(1,0)

```
# install.packages('astsa')
library(astsa)
acf2(out1, 48) #prints values and plots
```


Identificando los modelos ARMA(1,0)

Identificando los modelos ARMA(0,1)

Identificando los modelos ARMA(1,1)

Identificación de los modelos ARMA(p,q)

	AR(p)	MA(q)	ARMA(p,q)
ACF PACF	Colas largas Se corta en p	Se corta en q Colas largas	Colas largas Colas largas

Trasnformando ts en R

 Los modelos ARMA asumen que el proceso es de estacionariedad "débil".

- Un gráfico puede revelar la falta de esta estacionariedad, como por ejemplo:
 - La existencia de una tendencia, ya sea lineal, cuadráticas, cúbica, etc.
 - La varianza no es contante a lo largo del tiempo.

Entonces, se necesita trasnformar los datos para ajustar este modelo ARMA(p,q).

Series NO estacionarias

Trasnformando ts en R

Tendencias lineales

• Tomar la primera diferencia: $w_t = \nabla Y_t = y_t - y_{t-1}$. Y entonces ajustamos un ARMA al modelo w_t

• Ajustar el modelo $y_t = \beta_o + \beta_1 \times t + a_t$. Y entonces ajustar los residuos utilizando un modelo ARMA(p,q).

Diferenciando

tm

Trasnformando ts en R

Tendencia cuadráticas

• Tomar la segunda diferencia:

$$v_t = \nabla^2 Y_t = \nabla(\nabla y_t) = y_t - 2y_{t-1} + y_{t-2}.$$

Y entonces ajustamos un ARMA al modelo v_t

• Detrimendo: Ajustar el modelo $y_t = \beta_o + \beta_1 \times t + \beta_2 \times t^2 + a_t$. Y entonces ajustar los residuos utilizando un modelo ARMA.

ACF residuos modelo lineal

ACF residuos modelo cuadrático

ACF diferenciación=2

Serie con varianza no cte. y tendencia

Serie con varianza no cte. y tendencia

Serie con varianza no cte. y tendencia

Modelos ARIMA

ARIMA(p,d,q)

```
arima(x, order = c(OL, OL, OL),
 seasonal = list(order = c(OL, OL, OL),
 period = NA),
 xreg = NULL, include.mean = TRUE,
 transform.pars = TRUE,
 fixed = NULL, init = NULL,
 method = c("CSS-ML", "ML", "CSS"), n.cond,
 SSinit = c("Gardner1980", "Rossignol2011"),
 optim.method = "BFGS",
 optim.control = list(), kappa = 1e6)
```


Se recomienda el uso de paquetes como **sarima** o **astsa** que pueden facilitar los gráficos y otros aspectos del análisis y ajuste.

ARIMA(p,d,q)

Series de capturas de pescado

ARIMA(p,d,q)

ARIMA(p,d,q)

```
fit1 \leftarrow arima(rec, order = c(2, 0, 0))
fit1
##
## Call:
## arima(x = rec, order = c(2, 0, 0))
##
## Coefficients:
##
 ar1
 ar2
 intercept
 1.3512 -0.4612
 61.8585
##
## s.e. 0.0416 0.0417 4.0039
##
## sigma^2 estimated as 89.33: log likelihood = -1661.51, aic = 3331.02
```

ARIMA(p,d,q)

- El "intercepto" en el arima es la estimación de la media
- El modelo ajustado será pues:

$$Y_t - 61.68 = 1.35(Y_{t-1} - 61.86) - 0.46(Y_{t-2} - 61.86) + \hat{a}_t$$

Estacionalidad

SARIMA(P,D,Q)

 Cuando los datos muestran un comportamiento estacional y esto queda patente también en el ACF, entonces incorporaremos al modelo ajustado esta componente utilizando los miodelos SARIMA(P,D,Q)

$$ARIMA(p,q,d) \times SARIMA(P,Q,D)_S$$

ARIMA(p,d,q) y SARIMA(P,D,Q)

```
sarima(xdata, p, d, q, P = 0, D = 0, Q = 0, S = -1,
 details = TRUE, xreg=NULL, Model=TRUE,
 tol = sqrt(.Machine$double.eps),
 no.constant = FALSE)
```

```
p: AR order (must be specified)
```

- d: difference order (must be specified)
- q: MA order (must be specified)
- P: SAR order; use only for seasonal models
- D: seasonal difference; use only for seasonal models
- Q: SMA order; use only for seasonal models
- S: seasonal period; use only for seasonal models

SARIMA(P,D,Q)

La opción nop.constant:

- Controla si el modelo SARIMA(P,D,Q) incluye la constante en el modelo
- En particular, si no hay difefrenciación (d=0 and D=0) se obtiene al estimaciónd de la media.
- Si hay diferenciación de orden 1 (d=1 o D=1, pero no ambas), se incluye un término constante en modelo
- lo dicho anteriomente se obvia si el modelo inclute no.constant=TRUE.

SARIMA(P,D,Q)

- La idea es que la diferenciación total sea de primer orden (d+D≤ 1)
- Trabajaremos pues con modelos del estilo:
 - ARIMA(0,0,1) \times SARIMA(0,1,1)₁2

Test de estacionariedad

La Prueba de Dickey-Fuller busca determinar la existencia o no de raíces unitarias en una serie temporal.

```
H_0: No hay estacionariedad
```

```
H_a: Existe estacionariedad
```

```
##
## Augmented Dickey-Fuller Test
##
## data: rec
## Dickey-Fuller = -4.0878, Lag order = 0, p-value = 0.01
## alternative hypothesis: stationary
```


Test de Estacionariedad-Tendencia

 H_0 : Serie estacionaria con una tendencia o nivel

```
##
## KPSS Test for Trend Stationarity
##
## data: serie
## KPSS Trend = 0.46997, Truncation lag parameter = 4, p-value = 0.01
```

Ejemplo SARIMA

modelo <- sarima(rec, 2, 0, 0)</pre>

p values for Ljung-Box statistic

Ejemplo SARIMA

modelo <- sarima(rec, 1, 1, 0, 0, 0, 2, 12)

p values for Ljung-Box statistic

Test de Independencia de Iso Residuos

La prueba de Ljung-Box se puede definir de la siguiente manera.

 H_0 : Los datos se distribuyen de forma independiente (es decir, las correlaciones en la población de la que se toma la muestra son 0, de modo que cualquier correlación observada en los datos es el resultado de la aleatoriedad del proceso de muestreo).

 H_a : Los datos no se distribuyen de forma independiente.

```
Box-Ljung test

data: rec
X-squared = 1245.2, df = 25, p-value < 2.2e-16
```

Predicción

```
# modelo2<-auto.arima(rec)
sarima.for(rec, 12, 1, 1, 0, 0, 0, 2, 12, plot.all = FALSE)</pre>
```


Predicción

Xavier Barber (@umh1465)

```
# modelo2<-auto.arima(rec)
sarima.for(rec, 12, 1, 1, 0, 0, 0, 2, 12)
 1980
 1982
 1984
 1986
 1988
 Time
## $pred
##
 .Ian
 Feb
 Mar
 Apr
 May
 Jun
 .In1
## 1987
  1988 15.629090 17.139372 16.447856 13.995275 10.953905
 9.175640 4.938035
##
 Aug
 Sep
 Oct
 Nov
## 1987
 15.486908 14.996399 13.484424
## 1988
 3,129710
 4.709371
##
 $se
##
 Feb
 May
 Jan
 Mar
 Apr
 Jun
 Jul
  1987
 1988 27.094743 31.283351 35.010316 38.389846 41.499602 44.393685 47.110906
##
 Aug
 Sep
 Oct
 Nov
## 1987
 9.709541 16.580948 22.275078
```

50 / 96

Ejemplo modelo ARIMA

US GNP Series:

Análisis del producto interior bruto de Estados Unidos


```
library(tseries)
library(astsa)
data(gnp)
plot(gnp)
title('Quarterly U.S. GNP from 1947(1) to 1991(1)')
acf2(as.vector(gnp), 50)
#estacionariedad
adf.test(rec, alternative="stationary", k=0)
# diferenciación de orden 1 (por no estacionaria)
plot(diff(gnp))
title('First Difference of U.S. GNP from 1947(1) to 1991(1)')
# diferenciación de orden 1 y logaritmo (por varianza no cons
gnpgr = diff(log(gnp)) # growth rate
plot(gnpgr)
title('First difference of the U.S. log(GNP) data')
```

US GNP Series:

Quarterly U.S. GNP from 1947(1) to 1991(1)

US GNP: Exesivos retardos significativos

US GNP: test de estacionariedad

```
adf.test(gnp, alternative = "stationary", k = 0)
```

Augmented Dickey-Fuller Test

```
data: gnp
Dickey-Fuller = 0.069639, Lag order = 0, p-value = 0.99
alternative hypothesis: stationary
```

Claramente no es estacionaria.

US GNP: test de estacionariedad-Tendencia

```
kpss.test(gnp, null = "Trend")
```

KPSS Test for Trend Stationarity


```
data: gnp
```

KPSS Trend = 0.94871, Truncation lag parameter = 4, p-value = 0.01

Este test responde a la pregunta de si la serie es estacionaria en torno a una tendencia.

US GNP: Dif. de orden 1

First Difference of U.S. GNP from 1947(1) to 1991(1)

US GNP: test de estacionariedad


```
adf.test(diff(gnp), alternative = "stationary", k = 0)
```

Augmented Dickey-Fuller Test

```
data: diff(gnp)
Dickey-Fuller = -10.64, Lag order = 0, p-value = 0.01
alternative hypothesis: stationary
```

log(GNP): Dif. orden 1

First difference of the U.S. log(GNP) data

US GNP: estacionariedad tras dif. y log

```
adf.test(gnpgr, alternative = "stationary", k = 0)
```

Augmented Dickey-Fuller Test

```
data: gnpgr
Dickey-Fuller = -10.341, Lag order = 0, p-value = 0.01
alternative hypothesis: stationary
```


US GNP: Tendencia tras log y d = 1

```
# Test de estacionariadad con tendencia
kpss.test(gnpgr, null = "Trend")
```

KPSS Test for Trend Stationarity

```
data: gnpgr
KPSS Trend = 0.024163, Truncation lag parameter = 4, p-value = 0.1
```

ACF log(GNP) con d=1

AUTO.ARIMA

Este comando encuentra el "mejor" modelo que se adapta a los datos, sea o no estacional.

```
install.packages("forecast")
library(forecast)
auto.arima(x, d=NA, D=NA, max.p=5, max.q=5,
 max.P=2, max.Q=2, max.order=5, start.p=2,
 start.q=2, start.P=1, start.Q=1,
 stationary=FALSE,
 seasonal=TRUE,ic=c("aicc","aic", "bic"),
 stepwise=TRUE, trace=FALSE,
 approximation=(length(x)>100 | frequency(x)>12),
 xreg=NULL,test=c("kpss","adf","pp"),
 seasonal.test=c("ocsb","ch"),allowdrift=TRUE,
 lambda=NULL, parallel=FALSE, num.cores=NULL)
# library(forecast) # libro: https://otexts.com/fpp2/
ar.mod = Arima(log(gnp), order = c(1, 1, 0), sea = c(0, 0, 0))
auto.AR.mod = auto.arima(log(gnp), d = 1, D = 0, sea = FALSE)
```

US GNP Series: ARIMA(1,1,0)

US GNP Series: ARIMA(1,1,0)

checkresiduals(ar.mod) Residuals from ARIMA(1,1,0) with drift 0.04 -Manymannyman 0.02 -0.00 --0.02 -1950 2000 1990 40 -0.10 -30 -0.05 count 20 -0.00 -0.05 -10 --0.10 ė 12 16 24 0.00 0.02 0.04 -0.02residuals Lag


```
##
 Liung-Box test
##
 Residuals from ARIMA(1,1,0) with drift
 Q* = 9.8183, df = 6, p-value = 0.1325
```

Xavier Barber (@umh1465)

65 / 96

US GNP Series: ARIMA(0,1,1)

US GNP Series: ARIMA(0,1,1)


```
## Ljung-Box test

##


## data: Residuals from ARIMA(0,1,1) with drift

## Q* = 17.439, df = 6, p-value = 0.007797
```

##

US GNP Series: ARIMA(1,1,1)

US GNP Series: ARIMA(0,1,1)


```
##
## data: Residuals from ARIMA(1,1,1) with drift
## Q* = 9.0298, df = 5, p-value = 0.1079
```

Ljung-Box test

##

US GNP Series: auto.arima

```
Coefficients:

ar1 ar2 ar3 ma1 drift

1.0905 -0.1251 -0.1739 -0.7881 0.0084

s.e. 0.3027 0.1529 0.0777 0.3112 0.0006


sigma^2 estimated as 8.906e-05: log likelihood=722.89

AIC==1433.78 AIC==1433.39 BIC==1413.36
```

The parameter μ is called the "drift" in the R output when d=1

Series: log(gnp)
ARIMA(3,1,1) with drift

US GNP Series: auto.arima


```
## Ljung-Box test
##
## data: Residuals from ARIMA(3,1,1) with drift
## Q* = 1.3307, df = 3, p-value = 0.7218
```

##

US GNP Series: Selección de modelos

	AIC	AICc	BIC
ARIMA(1,1,0) ARIMA(0,1,1) ARIMA(1,1,1) auto.arima	-1431.221 -1424.600 -1430.080 -1433.781	-1431.110 -1424.490 -1429.896 -1433.390	-1421.012 -1414.392 -1416.469 -1413.365

Predicción

autoPred <- forecast(auto.arma11, h = 12)</pre>

	Point Forecast	Lo 80	Hi 80	Lo 95	Hi 95
2002 Q4 2003 Q1 2003 Q2 2003 Q3 2003 Q4 2004 Q1 2004 Q2 2004 Q3 2004 Q4 2005 Q1 2005 Q2 2005 Q3	9.166345 9.177074 9.187448 9.197489 9.207020 9.216098 9.224803 9.233249 9.241535 9.249746 9.257940 9.266151	9.154251 9.157215 9.160494 9.164874 9.169975 9.175644 9.181695 9.188011 9.194513 9.201156 9.207906 9.214744	9.178440 9.196933 9.214403 9.230104 9.244065 9.256551 9.267912 9.278487 9.288557 9.298337 9.307973 9.317558	9.147848 9.146703 9.146225 9.147609 9.150364 9.154229 9.158875 9.164063 9.169621 9.175433 9.181420 9.187531	9.184842 9.207446 9.228671 9.247369 9.263675 9.277966 9.290732 9.302434 9.313449 9.324059 9.334459 9.344772

Predicción deshaciendo log(datos)

```
autoPred$mean = exp(autoPred$mean)
autoPred$lower = exp(autoPred$lower)
autoPred$upper = exp(autoPred$upper)
autoPred$x = exp(autoPred$x)
autoPred$fitted = exp(autoPred$fitted)
autoPred$residuals = exp(autoPred$residuals)
plot(autoPred)
```

Predicción deshaciendo log(datos)

Forecasts from ARIMA(3,1,1) with drift

Ejemplo serie con estacionalidad

```
library(tseries) # for ADF test
library(forecast) # auto.arima
data(AirPassengers) # load
class(AirPassengers)
```

```
## [1] "ts"
```

autoplot(AirPassengers)


```
summary(AirPassengers)
```

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 104.0 180.0 265.5 280.3 360.5 622.0
```

```
start(AirPassengers)
## [1] 1949
end(AirPassengers)
## [1] 1960
 12
frequency(AirPassengers) # The cycle of this time series: 12
## [1] 12
```


```
plot(AirPassengers)
linearModel = lm(AirPassengers ~ time(AirPassengers))
abline(reg = linearModel) # Probando un modelo lineal
```


AirPassengers: ACF

```
apNum = as.numeric(AirPassengers)
apDiff = diff(AirPassengers, differences = 1)
op = par(mfrow = c(1, 2))  # start multi plot
acf(apDiff, plot = T)
pacf(apDiff, plot = T)
```

AirPassengers: ACF

AirPassengers: ¿Es estacionaria?

```
adf.test(diff(log(AirPassengers)), alternative = "station
 k = 0)
```

```
##
## Augmented Dickey-Fuller Test
##
## data: diff(log(AirPassengers))
## Dickey-Fuller = -9.6003, Lag order = 0, p-value = 0.01
## alternative hypothesis: stationary
```

AirPassengers: Diferenciando la serie

plot(diff(log(AirPassengers)))

AirPassengers: Diferenciando y logaritmo

acf(diff(log(apNum)))

Series diff(log(apNum))

AirPassengers: Diferenciando y logaritmo

pacf(diff(log(apNum)))

Series diff(log(apNum))

autoArimaModel = auto.arima(AirPassengers, d = 1)

AirPassengers: construyendo el modelo (I)

```
## Series: AirPassengers
  ARIMA(2,1,1)(0,1,0)[12]
##
 Coefficients:
##
 ma1
 ar1
 ar2
 0.5960 0.2143
 -0.9819
## s.e. 0.0888 0.0880
 0.0292
##
 sigma<sup>2</sup> estimated as 132.3:
 log likelihood=-504.92
  AIC=1017.85 AICc=1018.17
 BIC=1029.35
```


autoArimaModel

AirPassengers: construyendo el modelo (II)

```
autoArimaModelLog = auto.arima(log(AirPassengers), d = 1)
autoArimaModelLog
```

AirPassengers: checkresiduals

checkresiduals(autoArimaModelLog)

Ljung-Box test

AirPassengers: construyendo el modelo (III)

```
#Manualmente
pdqParam = c(0, 1, 1)
manualFit <- arima(log(AirPassengers), pdqParam,
 seasonal = list(order = pdqParam,
 period = 12))
manualFit
##
## Call:
## arima(x = log(AirPassengers), order = pdqParam, seasonal = list(
 period = 12))
##
##
## Coefficients:
##
 ma1
 sma1
##
  -0.4018 -0.5569
## s.e. 0.0896 0.0731
##
## sigma^2 estimated as 0.001348: log likelihood = 244.7, aic = -
 ARIMA(p,d,q) \times SARIMA(P,D,Q)(P,D,Q)
  Xavier Barber (@umh1465)
 09/Apr/2019
 91 / 96
```

AirPassengers: checkresiduals

checkresiduals(manualFit)

Ljung-Box test

AirPassengers: Prediciendo

```
autoPred = forecast(autoArimaModel, h = 25)
plot(autoPred)
```

Forecasts from ARIMA(2,1,1)(0,1,0)[12]

AirPassengers: Deshaciendo log

```
autoPred = forecast(autoArimaModelLog, h = 25)
autoPred$mean = exp(autoPred$mean)
autoPred$lower = exp(autoPred$lower)
autoPred$upper = exp(autoPred$upper)
autoPred$x = exp(autoPred$x)
autoPred$fitted = exp(autoPred$fitted)
autoPred$residuals = exp(autoPred$residuals)
plot(autoPred)
```

AirPassengers: Deshaciendo log

Forecasts from ARIMA(0,1,1)(0,1,1)[12]

AirPassengers: Predecir manualmente

```
manualPred <- predict(manualFit, n.ahead = 25)
ts.plot(AirPassengers, exp(manualPred$pred), log = "y", lty = c(1, 3))</pre>
```

