Springer Texts in Statistics

Advisors:
George Casella Stephen Fienberg Ingram Olkin

Springer Science+Business Media, LLC

Springer Texts in Statistics

Alfred: Elements of Statistics for the Life and Social Sciences Berger: An Introduction to Probability and Stochastic Processes

Bilodeau and Brenner: Theory of Multivariate Statistics

Rlow: Probability and Statistics: Theory and Applications

Blom: Probability and Statistics: Theory and Applications
Brockwell and Davis: An Introduction to Times Series and Forecasting

Martingales, Third Edition

Christensen: Plane Answers to Complex Questions: The Theory of Linear Models, Second Edition

Chow and Teicher: Probability Theory: Independence, Interchangeability,

Christensen: Linear Models for Multivariate, Time Series, and Spatial Data Christensen: Log-Linear Models and Logistic Regression, Second Edition Creighton: A First Course in Probability Models and Statistical Inference

Dean and Voss: Design and Analysis of Experiments

du Toit, Steyn, and Stumpf: Graphical Exploratory Data Analysis

Durrett: Essentials of Stochastic Processes Edwards: Introduction to Graphical Modelling Finkelstein and Levin: Statistics for Lawyers Flury: A First Course in Multivariate Statistics

Jobson: Applied Multivariate Data Analysis, Volume I: Regression and Experimental Design

Jobson: Applied Multivariate Data Analysis, Volume II: Categorical and Multivariate Methods

Kalbfleisch: Probability and Statistical Inference, Volume I: Probability, Second Edition

Kalbfleisch: Probability and Statistical Inference, Volume II: Statistical Inference, Second Edition

Karr: Probability

Keyfitz: Applied Mathematical Demography, Second Edition

Kiefer: Introduction to Statistical Inference

Kokoska and Nevison: Statistical Tables and Formulae

Kulkarni: Modeling, Analysis, Design, and Control of Stochastic Systems

Lehmann: Elements of Large-Sample Theory

Lehmann: Testing Statistical Hypotheses, Second Edition

Lehmann and Casella: Theory of Point Estimation, Second Edition

Lindman: Analysis of Variance in Experimental Design

Lindsey: Applying Generalized Linear Models

Madansky: Prescriptions for Working Statisticians

McPherson: Statistics in Scientific Investigation: Its Basis, Application, and Interpretation

Mueller: Basic Principles of Structural Equation Modeling: An Introduction to LISREL and EQS

(continued after index)

Robert H. Shumway David S. Stoffer

Time Series Analysis and Its Applications

With 152 Figures

Robert H. Shumway Division of Statistics University of California, Davis Davis. CA 95616

USA

David S. Stoffer Department of Statistics University of Pittsburgh Pittsburg, PA 15260 USA

Editorial Board

George Casella Department of Biometrics Cornell University Ithaca, NY 14853-7801 USA Stephen Fienberg Department of Statistics Carnegie Mellon University Pittsburgh, PA 15213-3890 USA

Ingram Olkin Department of Statistics Stanford University Stanford, CA 94305 USA

Library of Congress Cataloging-in-Publication Data Shumway, Robert H.

Time series analysis and its applications / Robert H. Shumway, David S. Stoffer.

p. cm. — (Springer texts in statistics)
Includes bibliographical references and index.

ISBN 978-1-4757-3263-4 ISBN 978-1-4757-3261-0 (eBook)

DOI 10.1007/978-1-4757-3261-0

1. Time-series analysis. I. Stoffer, David S. II. Title. III. Series.

QA280.S585 2000 519.5′5—dc21

99-046583

Printed on acid-free paper.

© 2000 Springer Science+Business Media New York
Originally published by Springer-Verlag New York, Inc. in 2000
Softcover reprint of the hardcover 1st edition 2000

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher Springer Science+Business Media, LLC,

except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use of general descriptive names, trade names, trademarks, etc., in this publication, even if the former are not especially identified, is not to be taken as a sign that such names, as understood by the Trade Marks and Merchandise Marks Act, may accordingly be used freely by anyone.

Production coordinated by Robert Wexler and managed by MaryAnn Brickner; manufacturing supervised by Jacqui Ashri.

Photocomposed copy prepared from the authors' LaTex files.

987654321

ISBN 978-1-4757-3263-4

SPIN 10746200

To my wife, Ruth, for her good-humored support and encouragement, and to my teacher, Solomon Kullback, for his guidance and enduring wisdom.

R.H.S.

To my family, Janice, Matthew and Lauren for laughing when I walked into walls, and to my parents, Benjamin and Rose for not laughing when I walked into walls.

D.S.S.

PREFACE

The goals of this book are to develop an appreciation for the richness and versatility of modern time series analysis as a tool for analyzing data, and still maintain a commitment to theoretical integrity, as exemplified by the seminal works of Brillinger (1981) and Hannan (1970) and the texts by Brockwell and Davis (1991) and Fuller (1995). The advent of more powerful computing, especially in the last three years, has provided both real data and new software that can take one considerably beyond the fitting of simple time domain models, such as have been elegantly described in the landmark work of Box and Jenkins (1970). The present book is designed to be useful as a text for courses in time series on several different levels and as a reference work for practitioners facing the analysis of time-correlated data in the physical, biological, and social sciences.

We believe the book will be useful as a text at both the undergraduate and graduate levels. An undergraduate course can be accessible to students with a background in regression analysis and might include Sections 1.1–1.8, 2.1–2.9, and 3.1–3.8. Similar courses have been taught at the University of California (Berkeley and Davis) in the past using the earlier book on applied time series analysis by Shumway (1988). Such a course is taken by undergraduate students in mathematics, economics, and statistics and attracts graduate students from the agricultural, biological, and environmental sciences. At the masters' degree level, it can be useful to students in mathematics, environmental science, economics, statistics, and engineering by adding Sections 1.9, 2.10–2.14, 3.9, 3.10, and 4.1–4.5, to those proposed above. Finally, a two-semester upper-level graduate course for mathematics, statistics and engineering graduate students

viii Preface

can be crafted by adding selected theoretical sections from the last sections of Chapters 1, 2, and 3 for mathematics and statistics students and some advanced applications from Chapters 4 and 5. For the upper-level graduate course, we should mention that we are striving for a less rigorous level of coverage than that which is attained by Brockwell and Davis (1991), the classic entry at this level.

A useful feature of the presentation is the inclusion of data illustrating the richness of potential applications to medicine and in the biological, physical, and social sciences. We include data analysis in both the text examples and in the problem sets. All data sets are posted on the World Wide Web at the following URLs: http://www.stat.ucdavis.edu/~shumway/tsa.html and http://www.stat.pitt.edu/~stoffer/tsa.html, making them easily accessible to students and general researchers. In addition, an exploratory data analysis program written by McQuarrie and Shumway (1994) can be downloaded (as Freeware) from these websites to provide easy access to all of the techniques required for courses through the masters' level.

Advances in modern computing have made multivariate techniques in the time and frequency domain, anticipated by the theoretical developments in Brillinger (1981) and Hannan (1970), routinely accessible using higher level languages, such as MATLAB and S-PLUS. Extremely large data sets driven by periodic phenomena, such as the functional magnetic resonance imaging series or the earthquake and explosion data, can now be handled using extensions to time series of classical methods, like multivariate regression, analysis of variance, principal components, factor analysis, and discriminant or cluster analysis. Chapters 4 and 5 illustrate some of the immense potential that methods have for analyzing high-dimensional data sets.

The many practical data sets are the results of collaborations with research workers in the medical, physical, and biological sciences. Some deserve special mention as a result of the pervasive use we have made of them in the text. The predominance of applications in seismology and geophysics is a result of joint work of the first author with Dr. Robert R. Blandford of the Center for Monitoring Research and Dr. Zoltan Der of Ensco, Inc. We have also made extensive use of the El Niño and Recruitment series contributed by Dr. Roy Mendelssohn of the Pacific Fisheries Environmental Group of the National Marine Fisheries. In addition, Professor Nancy Day of the University of Pittsburgh provided the data used in Chapter 4 in a longitudinal analysis of the effects of prenatal smoking on growth, as well as some of the categorical sleep-state data posted on the World Wide Web. A large magnetic imaging data set that was developed during joint research on pain perception with Dr. Elizabeth Disbrow of the University of San Francisco Medical Center forms the basis for illustrating a number of multivariate techniques in Chapter 5. We are especially indebted to Professor Allan D.R. McQuarrie of North Dakota State University, who incorporated subroutines in Shumway (1988) into ASTSA for Windows.

Preface

Finally, we are grateful to John Kimmel, Executive Editor, Statistics, for his patience, enthusiasm, and encouragement in guiding the preparation and production of this book. Three anonymous reviewers made numerous helpful comments, and Dr. Rahman Azari and Dr. Mitchell Watnik of the University of California, Davis, Division of Statistics, read portions of the draft. Any remaining errors are solely our responsibility.

Robert H. Shumway Davis, CA David S. Stoffer Pittsburgh, PA August, 1999

Contents

Prefa	ice	VII
СНА	PTER 1: Characteristics of Time Series	
1.1	Introduction	. 1
1.2	The Nature of Time Series Data	. 4
1.3	Time Series Statistical Models	. 9
1.4	Measures of Dependence: Auto and Cross Correlation $\ldots \ldots$	15
1.5	Stationary Time Series	19
1.6	Estimation of Correlation	25
1.7	Exploratory Data Analysis	31
1.8	Classical Regression and Smoothing in the Time Series Context \dots	38
1.9	Vector Valued and Multidimensional Series	51
T1.10	Convergence Modes	56
T1.11	Central Limit Theorems	65
T1.12	The Mean and Autocorrelation Functions	69
	Problems	78
Chap	ter 2: Time Series Regression and ARIMA Models	
2.1	Introduction	89
2.2	Autoregressive Moving Average Models	90

xii Contents

2.3	Homogeneous Difference Equations	102
2.4	$Autocorrelation\ and\ Partial\ Autocorrelation\ Functions\dots\dots\dots$	107
2.5	Forecasting	114
2.6	Estimation	125
2.7	Integrated Models for Nonstationary Data	142
2.8	Building ARIMA Models	144
2.9	Multiplicative Seasonal ARIMA Models	155
2.10	Long Memory ARMA and Fractional Differencing	166
2.11	Threshold Models	171
2.12	Regression with Autocorrelated Errors	175
2.13	Lagged Regression: Transfer Function Modeling	178
2.14	ARCH Models	184
T2.14	Hilbert Spaces and the Projection Theorem	190
T2.16	Causal Conditions for ARMA Models	195
T2.17	Large Sample Distribution of AR Estimators	197
	Problems	201
Char	pter 3: Spectral Analysis and Filtering	
3.1	Introduction	913
3.2	Cyclical Behavior and Periodicity	
3.3	Power Spectrum and Cross Spectrum	
3.4	Linear Filters	
3.5	Discrete Fourier Transform, Periodogram	
3.6	Nonparametric Spectral Estimation	
3.7	Parametric Spectral Estimation	
3.8	Lagged Regression Models	
3.9	Signal Extraction and Optimum Filtering	
3.10	Spectral Analysis of Multidimensional Series	
	Spectral Representation Theorem	
	Large Sample Distribution of Discrete Fourier Transform	
	Complex Multivariate Normal Distribution	
	Problems	
_	ter 4: State-Space and Multivariate ARMAX Models	007
4.1	Introduction	
4.2	Filtering, Smoothing, and Forecasting	
4.3	Maximum Likelihood Estimation	321

Contents xiii

4.4	Missing Data Modifications	329
4.5	Structural Models: Signal Extraction and Forecasting	333
4.6	ARMAX Models in State-Space Form	336
4.7	Bootstrapping State-Space Models	339
4.8	Dynamic Linear Models with Switching	345
4.9	Nonlinear and Nonnormal State-Space Models Using Monte Carlo Methods	358
4.10	Stochastic Volatility	
4.11	State-Space and ARMAX Models for	
	Longitudinal Data Analysis	372
4.12	Further Aspects of Multivariate ARMA and ARMAX Models \dots	383
	Problems	404
CI.		
	pter 5: Statistical Methods in the Frequency Domain	
5.1	Introduction	413
5.2	Spectral Matrices and Likelihood Functions	417
5.3	Regression for Jointly Stationary Series	418
5.4	Regression with Deterministic Inputs	427
5.5	Random Coefficient Regression	435
5.6	Analysis of Designed Experiments	440
5.7	Discrimination and Cluster Analysis	450
5.8	Principal Components, Canonical, and Factor Analysis	465
5.9	The Spectral Envelope	483
5.10	Dynamic Fourier Analysis and Wavelets	507
	Problems	521
Refere	ences	529
Index		543