

Índice.

- 1. Introducción
- 2. El motor estadístico R
- 3. Análisis de las series de estudio
 - a. Serie1
 - b. Serie 2
 - c. Serie 3
 - d. Serie 4
 - e. Serie 5
 - f. Serie 6
 - g. Serie 7
 - h. Serie 8
 - i. Serie 9
 - j. Serie 10
 - k. Conclusiones
- 4. Conclusiones
- 5. Bibliografía
- 6. Anexos
 - a. Scripts desarrollados para el desarrollo de los análisis

1. Introducción.

Dado el conjunto de datos, proporcionados por el profesor, se pretende estudiar el comportamiento de los datos presentes en las diferentes muestras empleando análisis de series temporales. Para ello, nos apoyaremos en el del motor Estadístico R y los Scripts generados para dicho fin.

Los objetivos a conseguir en cada una de las series son:

- 1. Utilizar herramientas numéricas y graficas para el análisis de las series.
- 2. Estimar el modelo AR, MA, ARMA o ARIMA para cada una de ellas (tener en cuenta posibles transformaciones)
- 3. Estimar los parámetros de los modelos, así como intervalos de confianza para los mismos.
- 4. Realizar estimaciones e inferencias sobre las predicciones de las 30 observaciones de cada serie.

2. El motor estadístico R

R es un motor estadístico desarrollado para realizar análisis estadístico por Ross Ihaka y Robert Gentleman. R es considerado como un dialecto del lenguaje S creado por los Laboratorios AT & T Bell. S se comercializa como el programa S-PLUS comercializado por Insightful.

R se distribuye gratuitamente bajo los términos GNU, General Public Licence. Su desarrollo y distribución son llevados a cabo por varios estadísticos conocidos con el sobrenombre de Grupo Nuclear de Desarrollo R.

R está disponible para máquinas Unix y Linux, o como archivos binarios precompilados para Windows, Linux (Debian, Mandrake, RedHat, SuSe), Macintosh y Alpha Unix.

Los archivos necesarios para instalar R, ya sea desde las fuentes o binarios precompilados, se distribuyen desde el sitio de internet Comprehensive R Archive Network (CRAN) R posee muchas funciones para análisis Los resultados de análisis estadísticos se muestran en la pantalla, y algunos resultados intermedios (como valores P-, coeficientes de regresión, residuales, ...) se pueden guardar, exportar a un archivo, o ser utilizados en análisis posteriores.

3. Análisis de las series de estudio

Nota: Las series dadas para trabajar la asignatura, se desconoce a priori el contexto del cual se extrajeron.

El procedimiento para analizar cada serie antes de concluir cuales de ellas se modelaran con modelos AR, MA, ARMA y ARIMA es el siguiente:

- 1. Análisis Descriptivo de los datos
- 2. Análisis de serie temporal compuesto de:
 - a. Autocorrelaciones
 - b. Espectrograma
 - c. Periodograma

Una vez se ha analizado los datos a través de estos procedimientos, se concluirá los posibles modelos que aceptan los datos. Una vez se determinan los posibles modelos, se procede a la modelizacion de los mismos y realizar comparaciones de eficiencia.

3.1 Serie 1

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

```
#Estableciendo el directorio de trabajo
setwd("C:/DATOS/DOCUMENTACION/2006/DOCTORADO/STAT_METHODS/TIME_SERIES/SERIES/Series/
");
#Cargando libreria de analisis de normalidad
library("nortest");
#librerias de time series
library("dyn");
library("ArDec");
library("forecast");
library("fBasics");
library("fCalendar");
library("fSeries");
library("fSeries");
#Cargando libreria de EDA, desarrollada por Juan Antonio Breña Moral
source("JAB.EDA.txt");
source("JAB.TS.VIEW.txt");
```

Los resultados son los siguientes:

Figura 1.1

Los resultados de la representación grafica de los datos muestran un comportamiento extraño en cuanto a la amplitud de los ciclos. Se detecta una amplitud de ciclo mayor en el ciclo segundo y tercero entendiendo que los datos empiezan mostrando el final de un ciclo. Dichos ciclos (segundo y tercero) son mayores que la amplitud de ciclo cuarto, quinto y sexto. Esta diferencia de amplitudes en los ciclos me hace pensar como si los datos presentados mostrasen 2 fases dentro de la naturaleza de la información suministrada por tanto, a partir del dato 100, los datos empezarían otra fase y por tanto, si el objetivo del análisis de series temporales es el de predecir, yo me decantaría por modelar la ultima fase apreciada anteriormente. Esta hipótesis de partida se descarta al ejecutar el Script de EDA, que a continuación se presenta:

Figura 1.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -5 | 4
- -4 | 9
- -4 | 21
- -3 | 877
- -3 | 44432220
- -2 | 88766655
- -2 | 433221
- -1 | 987755
- -1 | 44333222221111
- -0 | 988876665555
- -0 | 44443331
- 0 | 00011122222334444
- 0 | 55678888999
- 1 | 0000001222223444
- 1 | 55566677778

- 2 | 1234444
- 2 | 556678899
- 3 | 01233
- 3 | 5578

MEAN MEDIAN SD KURTOSIS SKEWNESS -0.06355497 0.13620879 2.01945013 -0.60020371 -0.24538213[1] "Normal Test, with p-value = 0.05" Shapiro-Wilk Anderson-Darling Cramer-von Pearson 0.0962893 0.1943319 0.2594305 0.1156905 Shapiro-Francia Jarque-Bera 0.1784554 0.1693652 [1] "OK" "OK" "OK" "OK" "OK" "OK"

Como se observa en los resultados, los datos presentan una cierta simetría, no perfecta. No se observan largas colas. Los datos pasan los test de Normalidad 95% y presentan una cierta estacionalidad en torno a la mediana, tomando este valor debido a una alta variabilidad observada por el valor de la desviación típica

Figura 1.3

Como se observan en las autocorrelaciones, en todos los ordenes, los datos parecen correlados.

Como se observa en los resultados, la funcion de autocorrelacion total muestra un comportamiento en el cual existen al principio una serie de valores no nulos que se van amortiguando a lo largo del tiempo. En el grafico de la autocorrelacion parcial, se muestra un unico valor no nulo, lo cual nos indica como si la serie pudiese ser modelada a traves de un modelo AR(1)

Esto se contrasta con la tabla dada en el libro de Daniel Peña, pagina 158.

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos
ARMA(p,q)	Muchos coeficientes no nulos	Muchos coeficientes no nulos

A continuación, se representara el periodograma.

DUDA, ¿como interpreto esto?

Modelado de la serie temporal.

Como se observo en el anterior apartado, la serie de datos 1, parecia ser modelada a traves de un AR(1) debido al estudio de los graficos de autocorrelacion parcial y total:

El modelo AR se define como:

$$X_t = lpha_1 X_{t-1} + \dots + lpha_{t-p} X_{t-p} + Z_t$$
 if $E(Z_t) = 0$, $Var(Z_t) = \sigma_{\mathcal{Z}}^2$

Para modelar una serie temporal como un modelo AR:

DATOS.TS.AR <- ar(DATOS.TS);
DATOS.TS.AR;

Call:

ar(x = DATOS.TS)

Coefficients:

1 0.8638

Order selected 1 sigma^2 estimated as 1.042

Como se observa, el algoritmo selecciona tambien un modelo de orden 1

predict(DATOS.TS.AR, n.ahead=30)

\$pred

Time Series:

Start = 151

End = 180

Frequency = 1

- $[1] \ 0.2998444000 \ 0.2503494267 \ 0.2075956659 \ 0.1706649648 \ 0.1387642231$
- [6] 0.1112083605 0.0874056048 0.0668447830 0.0490843440 0.0337428757
- $[11] \ \ 0.0204909145 \ \ 0.0090438696 \ -0.0008440884 \ -0.0093853071 \ -0.0167632123$
- $[16] \hbox{-} 0.0231362473 \hbox{-} 0.0286412753 \hbox{-} 0.0333965188 \hbox{-} 0.0375040984 \hbox{-} 0.0410522259$
- $[21] \hbox{--}0.0441170986 \hbox{--}0.0467645359 \hbox{--}0.0490513923 \hbox{--}0.0510267791 \hbox{--}0.0527331182$
- [26] -0.0542070541 -0.0554802400 -0.0565800181 -0.0575300064 -0.0583506064

\$se

Time Series:

Start = 151

End = 180

Frequency = 1

- [1] 1.020901 1.349039 1.549245 1.683188 1.776562 1.843154 1.891316 1.926467
- $[9] \ 1.952283 \ 1.971325 \ 1.985414 \ 1.995863 \ 2.003623 \ 2.009394 \ 2.013689 \ 2.016888$
- [17] 2.019271 2.021048 2.022373 2.023360 2.024097 2.024647 2.025057 2.025362
- [25] 2.025591 2.025761 2.025888 2.025983 2.026053 2.026053

Para observar la prediccion dada por el sistema:

plot(forecast(DATOS.TS.AR,30,conf=c(80,95)));

Forecasts from AR(1)

Figura 1.7

Como se observa, el sistema proporciona, bandas de confianza.

3.2 Serie 2

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Como se observa, los datos son estacionarios en un valor que luego calcularemos al realizar un análisis exploratorio de datos, EDA, pero me preocupa la variabilidad de los mismos y la falta de homogeneidad de los ciclos.

Al realizar el análisis exploratorio de datos

Figura 2.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -6 | 43
- -5 | 2
- -4 | 20
- -3 | 866531
- -2 | 76542211
- -1 | 8887666665444444333200
- -0 | 887755554210
- 0 | 122233355556679
- 1 | 0001222223335667788999
- 2 | 133444556677889
- 3 | 001122244567888
- 4 | 02345678
- 5 | 011339
- 6 | 01266
- 7 |
- 8 | 9

```
MEAN
 MEDIAN
 SD KURTOSIS SKEWNESS
0.93474299 \ 1.00416215 \ 2.83087240 \ -0.23739941 \ 0.00467346
[1] "Normal Test, with p-value = 0.05"
  Shapiro-Wilk Anderson-Darling
 Cramer-von
 Pearson
 0.9149104
 0.7335455
 0.6711437
 0.4174399
Shapiro-Francia
 Jarque-Bera
 0.8922255
 0.8664068
[1] "OK" "OK" "OK" "OK" "OK" "OK"
```

Como se observa tanto en los gráficos con los resultados numéricos, los datos tienden a ser simétricos como se observa en el histograma, el grafico de cajas y patillas, gráficos de hojas y ramas y los valores de la mediana y media así como los valores de skewness, pero la variabilidad es alta. Aun asi, se observa colas largas y una alta variabilidad. Los test de normalidad pasan a un 95% Se observa estacionalidad con unos periodos pequeños pero mas homogéneos.

Como se observa en el grafico de autocorrelaciones, se observa correlacion, aunque no perfecta.

Como se observa, en los graficos de autocorrelacion total y parcial, nos encontramos ante otro modelo AR(1) debido a que el resultado de la funcion de autocorrelacion total oscila amortiguándose, mientras que la funcion de autocorrelacion parcial, solo tiene un valor no nulo.

El periodograma puestra el siguiente aspecto:

NO SE INTERPRETARLO

Modelado de la serie temporal.

Como se observo en el anterior punto, los datos muestran una natural predisposición a un modelado a traves de un AR(1) debido a esto:

Como se observa, esto se parece bastante a la representación teorica de un AR(1):

El modelo AR se define como:

$$X_t = \alpha_1 X_{t-1} + \dots + \alpha_{t-p} X_{t-p} + Z_t$$

$$d E(Z_t) = 0, Var(Z_t) = \sigma_{\Xi}^2$$

Los resultados de la modelización, son los siguientes:

```
Call:
```

ar(x = DATOS.TS, aic = TRUE, order.max = 1)

Coefficients:

1

-0.8218

Order selected 1 sigma^2 estimated as 2.621

Los datos de prediccion son:

\$pred

Time Series:

Start = 141

End = 170

Frequency = 1

- $[1] \ 1.2824962 \ 0.6489699 \ 1.1695827 \ 0.7417589 \ 1.0933315 \ 0.8044197 \ 1.0418387$
- $[8]\ 0.8467350\ 1.0070653\ 0.8753107\ 0.9835827\ 0.8946080\ 0.9677247\ 0.9076396$
- $[15]\ 0.9570157\ 0.9164399\ 0.9497839\ 0.9223828\ 0.9449002\ 0.9263961\ 0.9416022$
- $[22]\ 0.9291063\ 0.9393751\ 0.9309365\ 0.9378710\ 0.9321724\ 0.9368554\ 0.9330071$
- [29] 0.9361695 0.9335707

\$se

Time Series:

Start = 141

End = 170

Frequency = 1

- [1] 1.618921 2.095427 2.363482 2.528476 2.634058 2.703026 2.748622 2.778990
- [9] 2.799312 2.812952 2.822125 2.828304 2.832468 2.835277 2.837173 2.838452
- [17] 2.839316 2.839899 2.840292 2.840558 2.840737 2.840859 2.840940 2.840996
- [25] 2.841033 2.841058 2.841075 2.841087 2.841095 2.841095

Por ultimo, el grafico de prediccion se muestra a continuación:

Forecasts from AR(1)

Figura 2.8

3.3 Serie 3

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Figura 3.1

Como se observa en la grafica sacada a traves del Motor Estadístico R, los datos parecen estacionarios, como después podremos observar en el los resultados graficonumericos del EDA.

Normal Q-Q Plot

Figura 3.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -4 | 7
- -4 | 0
- -3 | 65
- -3 | 3210
- -2 | 99887665555
- -2 | 4443222110
- $\textbf{-1} \mid 98888887776666655$
- -1 | 44333333332221111110000000
- -0 | 999988777776655555
- -0 | 44433332222211100
- 0 | 001333444444
- 0 | 5566667777889

```
1 | 00000111144
1 | 56778899
2 | 1122233
2 | 67
3 | 0
3 | 578
4 | 0
4 | 8
```

```
MEAN
 MEDIAN
 SD KURTOSIS SKEWNESS
-0.4399769 -0.6422915 \ 1.6875614 \ 0.1419879 \ 0.4134895
[1] "Normal Test, with p-value = 0.05"
  Shapiro-Wilk Anderson-Darling
 Cramer-von
 Pearson
 0.14289080
 0.10333599
 0.08937338
 0.70170317
Shapiro-Francia
 Jarque-Bera
 0.07808588
 0.12054569
[1] "OK" "OK" "OK" "OK" "OK" "OK"
```

Como se observa claramente en el grafico de cajas y patillas, existe una serie de outliers que pueden distorsionar el análisis EDA. Si se observan los resultados de los test de normalidad, todos ellos fallan y a excepción del test de Pearson, rechazan la hipótesis nula a un 85% aceptan que los datos se aproximan a una normal. Se observa una cierta simetría en los datos, hecho que se demuestra empíricamente atraves de la observación del Histograma.

Figura 3.3

Si observamos las autocorrelaciones, podemos observar como no estan excesivamente correlados los datos propuestos. Esto se ratifica en los coeficientes dados ya que las autocorrelaciones son como mucho de un 51%

A continuación procederemos a analizar las funciones de autocorrelacion total, parcial y espectrograma.

Como se puede apreciar tras evaluar detenidamente los graficos, los datos se podrían modelizar como un MA(2) debido a la forma que se observa en la funcion de autocorrelacion parcial y total:

Figura 3.4

El periodograma de los datos es:

Figura 3.5

No se explicar el significado.

Modelado de la serie temporal.

Como se observo en el anterior punto, los datos muestran una natural predisposición a un modelado a traves de un MA(2) debido a esto:

Por tanto, modelaremos los datos a traves de dicho modelo teorico

$${}^{t}X = a + {}^{t}W + \sum_{k=1}^{q} \beta_k {}^{t-k}W$$

```
DATOS.TS.MA <- arma(DATOS.TS, order = c(0,2));
DATOS.TS.MA;
DATOS.TS.MA$coef
DATOS.TS.MA.PREDICTION_30 <- predict(DATOS.TS.MA, n.ahead=30);
DATOS.TS.MA.PREDICTION_30;
plot(forecast(DATOS.TS.MA, 30, conf=c(80,95)));
```

NOTA: He tenido que modelar un proceso MA como un ARMA con parámetro p nulo debido a que no he encontrado la funcion Ma en R en la actualidad.

Los resultados del modelado son los siguientes:

```
arma(x = DATOS.TS, order = c(0, 2))
Coefficient(s):
 ma1
 ma2 intercept
 0.69904 0.03027 -0.45734
Los datos de prediccion:
$pred
Time Series:
Start = 169
End = 198
Frequency = 1
[1] 1.830747 2.542203 3.253658 3.965114 4.676569 5.388025 6.099481
[8] 6.810936 7.522392 8.233847 8.945303 9.656759 10.368214 11.079670
[15] 11.791126 12.502581 13.214037 13.925492 14.636948 15.348404 16.059859
[22] 16.771315 17.482770 18.194226 18.905682 19.617137 20.328593 21.040048
[29] 21.751504 22.462960
$se
Time Series:
Start = 169
End = 198
Frequency = 1
[1] 2.429948 5.433530 9.092034 13.309376 18.020980 23.180231
[7] 28.751537 34.706605 41.022251 47.679031 54.660338 61.951772
[13] 69.540692 77.415884 85.567313 93.985932 102.663523 111.592587
```

NOTA: No hay grafico de prediccion debido que me falla la funcion por algun motivo.

3.4 Serie 4

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

[19] 120.766236 130.178122 139.822365 149.693501 159.786431 170.096389 [25] 180.618901 191.349759 202.284996 213.420863 224.753809 236.280467

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Como se observa en los datos procedentes de la cuarta muestra, los datos parecen estacionarios aun valor que luego calcularemos. Por otro lado, se observa una gran variabilidad.

Los resultados de un análisis exploratorio de datos son los siguientes:

Normal Q-Q Plot

Figura 4.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -10 | 4
- -8 | 211
- -6 | 88
- -4 | 86338887631
- -2 | 88888877755308777655443211100
- -0 | 997665532111986530
- 0 | 02333667890125569
- 2 | 3345670133346
- 4 | 38057
- 6 | 6

MEAN MEDIAN

SD KURTOSIS SKEWNESS

Como se observa en los resultados del análisis, se observa una muy alta variabilidad y hasta un dato extremo. Seria interesante estudiar la calidad del muestreo o si es un dato real. Por otro lado, los resultados de la media y mediana son contrarios, aunque debido a la alta variabilidad, me inclinaría a usar como indicador medio, la mediana, debido a la alta variabilidad.

VER PERIODOGRAMA

Observando los resultados, se puede apreciar que tanto la funcion de autocorrelacion parcial y total tiene coeficientes no nulos, esto indica que seria conveniento modelarla como un proceso ARMA. En este caso podria ser un ARMA(2,2) o un ARMA(2,1)

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos
ARMA(p,q)	Muchos coeficientes no nulos	Muchos coeficientes no nulos

Modelado de la serie temporal.

Como se observo en el anterior punto, los datos muestran una natural predisposición a un modelado a traves de un ARMA(2,2) o un ARMA(2,1) debido a esto:

frequency

Un modelo ARMA(p,q) se modela de la siguiente forma:

$${}^{t}X = \boldsymbol{\alpha} + {}^{t}W + \sum_{k=1}^{q} \boldsymbol{\beta}_{k} {}^{t-k}W + \sum_{k=1}^{p} \boldsymbol{b}_{k} {}^{t-k}X$$

Caso 1: ARMA(2,2): Los resultados son:

```
DATOS.TS.ARMA <- arma(DATOS.TS, order = c(2,2));
 summary(DATOS.TS.ARMA);
Call:
arma(x = DATOS.TS, order = c(2, 2))
Model:
ARMA(2,2)
Residuals:
 Min
 1Q Median 3Q Max
-8.823 -1.913 0.232 2.049 6.314
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
ar1
 -0.02275
 0.22390 -0.102 0.919062
 0.16271 \ \ -1.429 \ 0.152955
 -0.23254
ar2
 -0.64907
 0.19297 -3.364 0.000769 ***
ma1
 0.15989 3.335 0.000854 ***
ma2
 0.53315
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 7.692, Conditional Sum-of-Squares = 746.18, AIC = 497.81
Caso 2: ARMA(2,1):
Los resultados son:
Call:
arma(x = DATOS.TS, order = c(2, 1))
Model:
ARMA(2,1)
Residuals:
 1Q Median
 3Q Max
-8.6672 -2.0658 0.3841 1.8978 6.8712
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
ar1
 -0.7320
 0.2886 -2.537 0.0112 *
 -0.2472
 0.1761 -1.404 0.1603
ar2
 0.0574
 0.2879 0.199 0.8420
ma1
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 8.022, Conditional Sum-of-Squares = 778.11, AIC = 500
```

Como se observa en los resultados el modelo ARMA(2,2) es el que mejor se ajusta, debido a que tiene un AIC menor. El Criterio de Akaike, se define:

$$AIC(M) = Tlog(\tilde{\sigma}_a^2) + 2M$$

El criterio de información de Akaike pondera entre la función logaritmo de máxima verosimilitud, usando la varianza residual, y el número de parámetros en el modelo. El modelo a escoger es donde AIC es mínimo.

NOTA: No tengo la prediccion, puesto que no la encuentro, me da que la voy a tener que programar. El grafico no es problema cuando tenga los datos.

3.5 Serie 5

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Al igual que la serie 4, esta serie presenta a simple vista una alta variabilidad en los datos asi como un comportamiento a estudiar a partir del dato 80 aproximadamente. Los resultados del Análisis Exploratorio de datos es el siguiente:

Normal Q-Q Plot

Figura 5.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -3 | 2
- -2 | 5
- -2 | 44321000
- -1 | 99988775
- -1 | 444422211000
- -0 | 9999998888888777777666655555555
- $\hbox{-0} \mid 44333333222221111111110000$
- 0 | 000011111112222222233333444444
- 0 | 555555555556666677788888899
- 1 | 001112333444
- 1 | 55667789
- 2 | 112224


```
MEAN
 MEDIAN
 SD
 KURTOSIS
 SKEWNESS
-0.029547523 -0.002593627 1.130702168 0.054315641 0.025951189
[1] "Normal Test, with p-value = 0.05"
  Shapiro-Wilk Anderson-Darling
 Cramer-von
 Pearson
 0.6312825
 0.3566558
 0.3487105
 0.6456378
Shapiro-Francia
 Jarque-Bera
 0.9617214
 0.6020619
[1] "OK" "OK" "OK" "OK" "OK" "OK"
```

Como se observa en los gráficos y resultados, los datos son muy prometedores debido a que se observa simetría y la variabilidad no era tan alta como aparentemente se pensaba. Tras evaluar estos datos, considero que estos datos pueden ser seguir siendo analizados. De todas formas, se han detectado algunos valores anómalos en las colas. Mi pregunta es: ¿Es necesario borrarlos?

De todas formas, la descomposición clásica mediante medias móviles no ha sido posible realizarla debido a que no soy capaz de determinar la estacionalidad. Este procedimiento lo he realizado en R y Statgraphics.

Los test de normalidad rechazan la hipótesis nula a un 45%, esto me preocupa.

Como se observa en el grafico, se observa varios coeficientes no nulos al principio en el grafico de la funcion de autocorrelacion parcial, mientras que en el caso de la parcial se observa uno solo, esto indica, las siguientes posibilidades:

- 1. AR(2)
- 2. MA(1)
- 3. ARMA(2,1)

Mas adelante observaremos, cual es el mejor modelo.

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos

Ni idea

Modelado de la serie temporal.

Como se observo en el anterior punto, los datos muestran una natural predisposición a las siguientes opciones:

- 1. AR(2)
- 2. MA(1)
- 3. ARMA(2,1)

A continuación, analizaremos cada una de las opciones y nos decidiremos por aquella opcion con un AIC menor.

Caso 1: AR(2)

```
DATOS.TS.AR <- ar(DATOS.TS, aic = TRUE);# , order.max=1
 DATOS.TS.AR;
 DATOS.TS.AR$aic
Call:
ar(x = DATOS.TS, aic = TRUE, order.max = 1)
Coefficients:
-0.498
Order selected 1 sigma^2 estimated as 0.967
AIC: 47.31628 0.00000
Como se observa, en los resultados, el mejor modelo AR para los datos es de orden 1,
como bien se habia analizado empíricamente. La funcion ar, si no le das ningun limite
de orden, te calcula hasta orden 23. el mejor modelo, es el de orden 1.
Caso 1: MA(1)
En este caso, realizaremos un modelo MA(1) a traves de la equivalencia con un modelo
ARMA(0,1)
Call:
arma(x = DATOS.TS, order = c(0, 1))
Model:
ARMA(0,1)
Residuals:
  Min
 1Q Median
 3Q Max
-2.6439 -0.6372 0.0811 0.7163 3.0406
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
 -0.37966 0.05738 -6.617 3.67e-11 ***
ma1
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 1.047, Conditional Sum-of-Squares = 178.97, AIC = 502.83
> DATOS.TS.MA$coef
 mal intercept
-0.37965561 -0.02788308
>
```

```
Caso 3: ARMA(2,1)
Call:
arma(x = DATOS.TS, order = c(2, 1))
Model:
ARMA(2,1)
Residuals:
  Min
 10 Median 30 Max
-2.4894 -0.6177 0.1116 0.6955 3.4631
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
 0.279112  0.189538  1.473  0.141
ar1
 ar2
 ma1
intercept -0.008156 0.019907 -0.410 0.682
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
sigma<sup>2</sup> estimated as 0.9539, Conditional Sum-of-Squares = 162.16, AIC = 490.78
Como se puede observarn el resultado indica que el mejor modelo, es el AR(1) debido a
que tiene un AIC menor.
Los datos de prediccion son:
$pred
Time Series:
Start = 174
End = 203
Frequency = 1
[1] -0.60902872 0.25905203 -0.17327902 0.04203520 -0.06519793 -0.01179252
[7] -0.03839006 -0.02514366 -0.03174078 -0.02845521 -0.03009153 -0.02927659
[13] -0.02968245 -0.02948032 -0.02958099 -0.02953085 -0.02955582 -0.02954339
[19] -0.02954958 -0.02954650 -0.02954803 -0.02954727 -0.02954765 -0.02954746
[25] -0.02954755 -0.02954751 -0.02954753 -0.02954752 -0.02954752 -0.02954752
$se
Time Series:
Start = 174
End = 203
Frequency = 1
[1] 0.9833617 1.0985672 1.1253181 1.1318554 1.1334711 1.1338715 1.1339707
[8] 1.1339954 1.1340015 1.1340030 1.1340034 1.1340035 1.1340035 1.1340035
[15] 1.1340035 1.1340035 1.1340035 1.1340035 1.1340035 1.1340035
[22] 1.1340035 1.1340035 1.1340035 1.1340035 1.1340035 1.1340035
```

Forecasts from AR(1)

3.6 Serie 6

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Como se aprecia en los resultados, los datos parecen estacionarios. Es posible que los varores cercanos al valor 150, generen perturbaciones en el modelo. En futuras actualizaciones del documento, generare un Script que determine Datos Anomalos en las series.

El análisis exploratorio de datos revela los siguientes resultados:

Normal Q-Q Plot

Figura 6.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -1 | 0
- -0 | 6
- 0 | 33
- 1 | 01113344566667899
- 2 | 00122245566678899
- 3 | 0001122344567778889999
- $4 \mid 00000112222333333333333444555666667777778999999$
- 5 | 00111111122222223333334444444555666667889
- 6 | 0000111111112222223333445556666778889
- 7 | 000111122222333344455557789
- 8 | 0112458
- 9 | 177

10 | 69 11 | 24

```
MEAN
 MEDIAN
 SD KURTOSIS SKEWNESS
5.01488910 5.10232296 2.12712872 0.36919390 0.03304518
[1] ""
[1] "Normal Test, with p-value = 0.05"
  Shapiro-Wilk Anderson-Darling
 Cramer-von
 Pearson
 0.13767355
 0.10080401
 0.14316774
 0.04017816
Shapiro-Francia
 Jarque-Bera
 0.10551267
 0.46380599
[1] "OK" "OK" "OK" "X" "OK" "OK"
```


Como se observa, los datos son simétricos pero se ven afectados por datos anomalos. ¿Seria necesario eliminar los datos anomalos, para mejorar el modelo? Por otro lado, aunque solo pasa un criterio de normalidad, los restantes lo pasan a un 15%. Como se observa, los datos son casi simétricos.

Atendiendo a los resultados, se considera modelar los datos a traves de un proceso MA, debido a que en el grafico de la funcion de autocorrelacion, se observan los primeros coeficientes no nulos y el resto nulos, por otra parte si se observa el grafico de la funcion de autocorrelacion parcial, se observan, muchos coeficients no nulos, por tanto, el proceso puede ser MA(4), MA(3), MA(2) o MA(1),

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos
ARMA(p,q)	Muchos coeficientes no nulos	Muchos coeficientes no nulos

Modelado de la serie temporal.

Como se observo en el anterior punto, los datos muestran una natural predisposición a las siguientes opciones:

- 1. MA(1)
- 2. MA(2)
- 3. MA(3)
- 4. MA(4)

A continuación, analizaremos cada una de las opciones y nos decidiremos por aquella opcion con un AIC menor.

Caso 1: MA(1)

Call:

arma(x = DATOS.TS, order = c(0, 1))

Model:

ARMA(0,1)

Residuals:

Min 1Q Median 3Q Max -6.21932 -1.18739 -0.05062 1.31536 6.34541

Coefficient(s):

Estimate Std. Error t value Pr(>|t|)

```
0.08017 -6.338 2.33e-10 ***
 -0.50808
ma1
 0.06535 76.858 < 2e-16 ***
intercept 5.02232
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 3.957, Conditional Sum-of-Squares = 882.46, AIC = 952.02
 ma1 intercept
-0.5080798 5.0223208
Caso 2: MA(2)
Call:
arma(x = DATOS.TS, order = c(0, 2))
Model:
ARMA(0,2)
Residuals:
  Min
 1Q Median
 3Q
 Max
-5.87292 -1.21803 0.03529 1.32590 6.24806
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
 ma1
ma2
 -0.24857
 0.06546 -3.797 0.000146 ***
intercept 5.02885 0.04325 116.266 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 3.748, Conditional Sum-of-Squares = 832.04, AIC = 941.79
 ma2 intercept
-0.4191815 -0.2485719 5.0288457
Caso 3: MA(3)
arma(x = DATOS.TS, order = c(0, 3))
Model:
ARMA(0,3)
Residuals:
 1Q Median
 3Q
 Max
-5.80777 -1.16484 0.03085 1.32710 6.21342
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
```

```
-0.40660 0.06692 -6.075 1.24e-09 ***
ma1
 0.06779 -3.498 0.000468 ***
ma2
 -0.23715
ma3
 -0.04372
 0.06312 -0.693 0.488545
intercept 5.03024 0.04085 123.133 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 3.76, Conditional Sum-of-Squares = 830.97, AIC = 944.51
 ma2
 ma3 intercept
-0.40659750 -0.23714559 -0.04371872 5.03023951
Caso 4: MA(4)
Call:
arma(x = DATOS.TS, order = c(0, 4))
Model:
ARMA(0,4)
Residuals:
 1Q Median 3Q Max
-5.7713 -1.2255 0.1157 1.3406 6.1009
Coefficient(s):
 Estimate Std. Error t value Pr(>|t|)
 ma1
ma2
 -0.23281
 0.07394 -3.149 0.00164 **
ma3 -0.04924 0.07480 -0.658 0.51034
 -0.02849 0.07648 -0.373 0.70946
ma4
intercept 5.04069 0.03541 142.338 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Fit:
sigma<sup>2</sup> estimated as 3.723, Conditional Sum-of-Squares = 819.12, AIC = 944.3
> DATOS.TS.MA$coef
 ma2
 ma1
 ma3
 ma4 intercept
-0.41856965 -0.23280736 -0.04924055 -0.02849379 5.04068659
Conclusiones, como se observa, el mejor modelo es el MA(2) debido a un AIC mas bajo
```

Conclusiones, como se observa, el mejor modelo es el MA(2) debido a un AIC mas bajo con parámetros:

ma1 ma2 intercept -0.4191815 -0.2485719 5.0288457

3.7 Serie 7

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

MEMORIA LARGA

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Figura 7.1

Como se observa, los datos muestran a una serie no estacionaria de memoria larga. Los resultados del análisis de exploración de datos muestra los siguientes resultados:

13.11.11

[1] "JAB: EDA VIEW 1.1"

2.912403e-07

Shapiro-Francia

2.818513e-06

[1] "X" "X" "X" "X" "X" "X"

The decimal point is 3 digit(s) to the right of the

```
3 | 6
 4 | 0556777779
 5 | 00001122345566
 6 | 145889
 7 | 001122223345558899
 8 | 1122333334445566777789999999
 9 | 000001222223334444466777889
 10 | 0122344444566777799
 11 | 011237778889
 12 | 166
 13 | 11456689
 14 | 11335677788889
 15 | 01266788
 16 | 112336777889
 17 | 0000112244555778
 18 | 000111112237
 19 | 00129
 20 |
 21 | 2
 MEAN
 MEDIAN
 SD
 KURTOSIS
 SKEWNESS
11255.257009 10176.500000 4325.433148 -1.078456
[1] ""
[1] "Normal Test, with p-value = 0.05"
  Shapiro-Wilk Anderson-Darling
 Cramer-von
 Pearson
```

9.918415e-11

1.310683e-03

Jarque-Bera

Como se observa, los datos no son simétricos, pero que creo que a través de transformaciones, es posible hacer estacionaria dicha serie y poder ser modelada.

2.271439e-08

0.299687

5.878509e-14

Los datos de las autocorrelaciones no son convincentes.

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos
ARMA(p,q)	Muchos coeficientes no nulos	Muchos coeficientes no nulos

Conclusión:

Considero que puede pasar a una siguiente etapa donde intentar generar modelos ARMA o ARIMA

Observando los resultados, nos recomienda, realizar una diferencia a los datos.

Caso 2: Arima(5,1,0)

```
DATOS.TS.BEST_ARIMA <- best.arima(DATOS.TS ,d = ndiffs(DATOS.TS));
DATOS.TS.BEST_ARIMA;</pre>
```

Series: DATOS.TS ARIMA(5,1,0) model

Coefficients:

ar1 ar2 ar3 ar4 ar5 -0.2334 -0.5558 -0.4521 -0.3410 -0.6582 s.e. 0.0509 0.0477 0.0523 0.0475 0.0502

sigma 2 estimated as 3528396: log likelihood = -1909.7, **aic = 3831.4**

3.8 Serie 8

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Figura 8.1

Figura 8.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is at the |

- -12 | 764
- -10 | 40
- -8 | 3286651
- -6 | 61877665432100
- -4 | 864208776655210
- -2 | 44321099544420
- -0 | 8876532222110776522110
- 0 | 112222555566990445999
- 2 | 011222333456778880113445569
- 4 | 01245778901112233445577799
- 6 | 1134556700035777
- 8 | 0023458899368
- 10 | 12233492339
- 12 | 2335
- 14 | 78012

MEAN MEDIAN SD KURTOSIS SKEWNESS 1.75469548 2.08595329 6.13217319 -0.49271238 -0.02867296 [1] ""

[1] "Normal Test, with p-value = 0.05"

Shapiro-Wilk Anderson-Darling Cramer-von Pearson 0.3934106 0.8107897 0.8322955 0.8355085

Shapiro-Francia Jarque-Bera 0.6789782 0.3967825

[1] "OK" "OK" "OK" "OK" "OK" "OK"

Se observa una cierta simetría y colas largas. Lo que mas me preocupa de la serie es la alta variabilidad que puede hacer que aunque se pueda modelar la serie, los rangos de prediccion sean altos.

Partial ACF

spectrum

ACF

Series: DATOS.TS ARIMA(3,0,2) model

Coefficients:

sigma 2 estimated as 9.44: log likelihood = -511.27, **aic = 1036.55**

3.9 Serie 9

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Figura 9.1

Figura 9.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is 1 digit(s) to the right of the |

- -3 | 8865
- -3 | 432221
- -2 | 975
- -2 | 432
- -1 | 9887776655
- -1 | 4444333333222100
- -0 | 7765555
- -0 | 4333220

10

20

- 0 | 002223333334
- 0 | 55557788889999999
- $1 \mid 0000011111111111112233333333333334444444$
- 2 | 0000000111111

MEAN MEDIAN SD KURTOSIS SKEWNESS 4.24012891 10.64198449 15.46993304 0.09099091 -1.06650548 [1] ""

[1] "Normal Test, with p-value = 0.05"

Shapiro-Wilk Anderson-Darling Cramer-von Pearson 4.168703e-12 7.446873e-23 1.853906e-09 9.748907e-21 Shapiro-Francia Jarque-Bera 1.849682e-10 1.882844e-08

[1] "X" "X" "X" "X" "X" "X"

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos
ARMA(p,q)	Muchos coeficientes no nulos	Muchos coeficientes no nulos


```
608.487540 1.989651 0.000000 1.636949 2.792993 4.168163 6.157941
 7
 9
 10
 11
 12
 13
7.758947 9.398573 11.397169 13.123087 14.986914 16.981597 18.973361
 15
 16
 17
 18
 19
 20
20.924445 22.923396 24.753789 26.286378 28.213212 30.213046 32.188295
 21
 22
 23
 24
 25
 26
 27
33.815650 35.420130 37.210982 39.210943 41.068717 43.016983 45.016637
 29
 30
46.787496 48.669210 50.663531
```

Series: DATOS.TS ARIMA(0,2,3) model

Coefficients:

ma1 ma2 ma3 -0.1083 -0.6686 -0.1696 s.e. 0.0738 0.0507 0.0691

sigma 2 estimated as 0.9476: log likelihood = -254.56, aic = 517.11

3.10 Serie 10

Dada la serie, se procederá a realizar el estudio de análisis de series temporales.

Análisis descriptivo de una serie temporal.

Todo análisis de serie temporal univariante, comienza con la presentación de un grafico donde se muestra la evolución de la variable a lo largo del tiempo.

Los resultados son los siguientes:

Figura 10.1

Normal Q-Q Plot

Figura 10.2

[1] "JAB: EDA VIEW 1.1"

The decimal point is 4 digit(s) to the right of the |

- $0 \mid 0000000000111111111112222222333333444445555666677778888999$
- 1 | 0001112233344455667778899
- 2 | 00011223344556677889
- 3 | 00112234455677889
- 4 | 0011233455677889
- 5 | 001233455677899
- 6 | 0122345567889
- 7 | 0122345567899

8 | 01233456789 9 | 001234567789 10 | 01234567889 11 | 0123456789 12 | 0

KURTOSIS **MEAN MEDIAN** SD **SKEWNESS** 42669.236878 34120.862300 36389.907073 -1.008645 0.534839 [1] "" [1] "Normal Test, with p-value = 0.05" Shapiro-Wilk Anderson-Darling Cramer-von Pearson 1.406287e-10 8.314536e-16 1.785345e-09 1.978966e-27 Shapiro-Francia Jarque-Bera 4.443703e-09 5.235769e-05 [1] "X" "X" "X" "X" "X" "X"

5. Conclusiones

6. Bibliografía.

La bibliografía empleada es la siguiente:

- 1. Análisis preliminar de los datos de una serie temporal. A. Mendez
- 2. Análisis de series temporales. Daniel Peña

- 3. Time Series with R, Part 1, Walter Zucchini, Oleg Nenadié
- 4. Econometrics with R, Grant V. Farnsworth
- 5. Introduction to R for Times Series Analysis, G.P. Nason
- 6. Time Series, http://zoonek2.free.fr/UNIX/48_R/15.html, Vincent Zoonekynd
- 7. TimeSeries, http://cran.r-project.org/doc/contrib/Ricci-refcard-ts.pdf, Vito Ricci
- 8. http://cran.r-project.org/src/contrib/PACKAGES.html
- 9. http://cran.r-project.org/doc/packages/dyn.pdf
- 10. http://cran.r-project.org/doc/packages/ArDec.pdf
- 11. http://cran.r-project.org/doc/packages/urca.pdf
- 12. http://cran.r-project.org/doc/packages/forecasting.pdf
- 13. http://cran.r-project.org/doc/packages/fSeries.pdf
- 14. JGR, http://www.rosuda.org/jgr/
- 15. KPSS test, http://www.newyorkfed.org/research/economists/hobijn/kpsstest.pdf

7. Anexos.

7.1 Scripts desarrollados para el desarrollo de los análisis

Los Scripts empleados en el análisis de series temporales han sido programados en el lenguaje R, un dialecto del lenguaje S, empleado en el motor estadístico SPLUS.

Script de Carga de datos y representación visual de la serie

```
#Estableciendo el directorio de trabajo
setwd("C:/DATOS/DOCUMENTACION/2006/DOCTORADO/STAT_METHODS/TIME_SERIES/SERIES/Series/");
#Cargando libreria de analisis de normalidad
library("nortest");
#Cargando libreria de EDA, desarrollada por Juan Antonio Breña Moral
source("JAB.EDA.txt");
#Cargando los datos en memorial
Serie <- read.table("Serie_10.dat",header=F,sep="\t", quote="");
#Generando una serie temporal
DATOS.TS <- ts(Serie$V1,start=start(Serie$V1), frequency = frequency(Serie$V1));

JAB.EDA(DATOS.TS)</pre>
```

Análisis EDA de una serie

```
#FROM: http://tolstoy.newcastle.edu.au/R/help/99b/0171.html
JAB.EDA.KURTOSIS <- function(x) {</pre>
 m4 <- mean((x-mean(x))^4)
 kurt <- m4/(sd(x)^4)-3
 kurt
JAB.EDA.SKEWNESS <- function(x) {</pre>
 m3 \leftarrow mean((x-mean(x))^3)
 skew <- m3/(sd(x)^3)
 skew
#http://zoonek2.free.fr/UNIX/48_R/15.html
plot.band <- function (x, ...) {</pre>
  plot(x, ...)
  a < - time(x)
  i1 <- floor(min(a))</pre>
  i2 <- ceiling(max(a))</pre>
  y1 <- par('usr')[3]</pre>
  y2 <- par('usr')[4]
```

```
if( par("ylog") ){
 y1 <- 10^y1
y2 <- 10^y2
  for (i in seq(from=i1, to=i2-1, by=2)) {
 polygon( c(i,i+1,i+1,i),
 c(y1,y1,y2,y2),
 col = 'grey',
 border = NA )
  par(new=T)
 plot(x, ...)
JAB.EDA.GRAPH <- function(DATA) {</pre>
 par(mfrow= c(2,2));
 plot.band(DATA);
 #plot(DATA,type="1");
 hist(DATA, probability =T, main='');
 rug(x, quiet = getOption("warn") < 0, col=2);</pre>
 lines(density(DATA), col="red");
 qqnorm(DATA);
 qqline(DATA, col = 2)
 boxplot(DATA, horizontal=T);
 par(mfrow= c(1,1));
 stem(DATA)
JAB.EDA.TABLE <- function(DATA){</pre>
 COLUMN_NAMES <- c("MEAN", "MEDIAN", "SD", "KURTOSIS", "SKEWNESS");
 DATA_TABLE <- c();
 DATA_TABLE[1] <- mean(DATA);</pre>
 DATA_TABLE[2] <- median(DATA);</pre>
 DATA_TABLE[3] <- sd(DATA);</pre>
 DATA_TABLE[4] <- JAB.EDA.KURTOSIS(DATA);</pre>
 DATA_TABLE[5] <- JAB.EDA.SKEWNESS(DATA);</pre>
 names(DATA_TABLE) <- COLUMN_NAMES;</pre>
 print(DATA_TABLE);
JAB.EDA.NORMAL_TEST <- function(DATA) {</pre>
 library("nortest");
 PVALUE <- 0.05;
 print("Normal Test, with p-value = 0,05");
 COLUMN_NAMES <- c("Shapiro-Wilk", "Anderson-Darling", "Cramer-von", "Pearson", "Shapiro-
Francia");
 DATA_TABLE <- c();
 DATA_TABLE_KPI <- c();</pre>
 SHAPIRO <- shapiro.test(DATA);</pre>
 AD <- ad.test(DATA);
 KRAMER = cvm.test(DATA);
 PEARSON = pearson.test(DATA);
 SF <- sf.test(DATA);</pre>
 DATA_TABLE[1] <- SHAPIRO$p.value;</pre>
 DATA_TABLE[2] <- AD$p.value;
 DATA_TABLE[3] <- KRAMER$p.value;</pre>
 DATA_TABLE[4] <- PEARSON$p.value;</pre>
 DATA_TABLE[5] <- SF$p.value;
 names(DATA_TABLE) <- COLUMN_NAMES;</pre>
 print(DATA_TABLE);
 DATA_TABLE_KPI[1] <- if(PVALUE >= SHAPIRO$p.value){"OK"}else{"X"};
 DATA_TABLE_KPI[2] <- if(PVALUE >= AD$p.value){"OK"}else{"X"};
 DATA_TABLE_KPI[3] <- if(PVALUE >= KRAMER$p.value){"OK"}else{"X"};
 DATA_TABLE_KPI[4] <- if(PVALUE >= PEARSON$p.value){"OK"}else{"X"};
DATA_TABLE_KPI[5] <- if(PVALUE >= SF$p.value){"OK"}else{"X"};
 print(DATA_TABLE_KPI);
JAB.EDA <- function(DATA) {
 print("JAB: EDA VIEW 1.2");</pre>
 JAB.EDA.GRAPH(DATA);
 JAB.EDA.TABLE(DATA);
 JAB.EDA.NORMAL_TEST(DATA);
}
```

Extraer partes de una muestra

```
DATOS_1 <- Serie_01[1:100,];
DATOS_1.TS = ts(DATOS_1);
plot(DATOS_1.TS)</pre>
```

Descomposición de una serie


```
DATOS_2<- Serie_01[101:150,];
DATOS_2.TS <- ts(DATOS_2, start = 1, frequency= 17);
plot(stl(DATOS_2.TS, s.window="periodic"));</pre>
```


Inspección delos datos desde el punto de vista de serie temporal

```
JAB.TS.VIEW <- function(DATA){</pre>
 op \leftarrow par(mfrow = c(3,1), mar = c(2,4,1,2)+.1);
 acf(DATA, xlab="");
 pacf(DATA, xlab="");
 spectrum(DATA, xlab="", main="");
 par(op);
JAB.TS.DIFFERENCES <- function(DATA){</pre>
 N \leftarrow ndiffs(DATA);
 if(N < 1)
 k <- 2;
 }else{
 k <- N+1;
 op <- par(mfrow=c(k,2));
for(i in 1:k) {</pre>
 if(N == i-1){
 acf(DATA, main=paste("Recommended ",i-1));
 pacf(DATA, main=paste("Recommended ",i-1));
 acf(DATA, main=i-1);
 pacf(DATA, main=i-1);
 DATA <- diff(DATA);
 par(op);
```

7.2 Modelos AR y MA Teoricos

A continuación se muestran los modelos teóricos de AR MA

TIPO	FAS	FAP
AR(p)	Muchos coeficientes no nulos	Primeros p no nulos, resto 0
MA(q)	Primeros p no nulos, resto 0	Muchos coeficientes no nulos
ARMA(p,q)	Muchos coeficientes no nulos	Muchos coeficientes no nulos