Applied Time Series Topics

Ivan Medovikov

Brock University

April 16, 2013

Overview

- 1. Non-stationary data and consequences
- 2. Trends and seasonal cycles
- 3. Time series forecasting

1. Stationarity and Non-Stationary Series

Stationarity

- ► A series is **stationary** if there is no systematic change in mean & variance over time
- Example: radio static
- A series is non-stationary if mean & variance change over time
- Examples: GDP, population, weather, etc.

1. Stationarity and Non-Stationary Series Stationary vs Non-Stationary Series

1. Stationarity and Non-Stationary Series

Estimation Using Stationary Data

- Usual econometric techniques work (OLS, t-tests)
- ▶ Under usual assumptions, unbiased & efficient estimates

Estimation Using Non-Stationary Data

- Spurious regression results (biased estimates)
- ightharpoonup Exceptionally high R^2 values and t-ratios
- No economic meaning

Formally

Augmented DickeyFuller test

Informally

- Auto-Correlation Function (ACF)
- Normal Quantile Plot (Q-Q Plot)

Quantile (Q-Q) Plot

- Generally: non-stationarity often leads to non-normal residuals
- Key idea: compare distribution of the residuals to normal
- ▶ Q-Q plot: scatter plot of residual quantiles against normal
 - ▶ Stationary data: quantiles match normal (45° line)
 - ► Non-Stationary data: quantiles don't match (points off 45° line)

Example: Q-Q Residuals Plot (Non-Stationary Data)

Suppose: regress non-stationary series on its lag

Example: Q-Q Residuals Plot (Non-Stationary Data)

► Result: non-normal regression residuals (indicating problems)

Linear Trends

Note that the trend in this example appears linear

11/34

Linear Trends

- Another way of dealing with trend is to difference the series
- ▶ $\Delta Y_t = Y_t Y_{t-1}$ be the **first difference** of the series
- ▶ Then, estimate the model using first differences as

$$\Delta Y_t = \beta_1 + \beta_2 \Delta Y_{t-1} + u_t$$

▶ If first differences are non-stationary, use **second difference** $\Delta^2 Y_t = \Delta Y_t - \Delta Y_{t-1}$ and estimate

$$\Delta^2 Y_t = \beta_1 + \beta_2 \Delta^2 Y_{t-1} + u_t$$

Linear Trends

- One way to deal with linear trend is to include a trend term
- ▶ Instead of estimating a plain AR(1) model

$$Y_t = \beta_1 + \beta_2 Y_{t-1} + u_t,$$

▶ Include time *t* into the regression & estimate

$$Y_t = \beta_1 + \beta_2 Y_{t-1} + \beta_3 t + u_t.$$

Q-Q Residuals Plot (Stationary Data)

Normal residuals once trend is successfully netted

Ivan Medovikov, Brock University

Non-Linear Trends

- ▶ In some series **non-linear trends** may be present
- ► For example, population, output, may grow exponentially

Non-Linear Trends

- Non-linear trends can be dealt with by differencing
- Alternatively, include an exponential time term

$$Y_t = \beta_1 + \beta_2 Y_{t-1} + \beta_3 t^{\beta_4} + u_t$$

Residual Q-Q plot can be used to check model fit

Seasonal Trends

- Some series may exhibit seasonal trends
- ► For example, weather patterns, employment, inflation, etc.

Seasonal Trends

- Inclusion of linear or quadratic trend may be insufficient
- Several approaches to accounting for seasonal trends
 - Differencing
 - Modelling cyclical trends

Seasonal Differences

- ► Suppose trend cycle is repeated with frequency *s* periods
- ► For example, for monthly data
 - ▶ Annual cycles s = 12
 - ▶ Quarterly cycles s = 3
- ▶ Solution: work with **seasonal differences** $\Delta_t^s Y_t$

$$\Delta_t^s Y_t = Y_t - Y_{t-s}$$

- Examine the residual Q-Q plot to check model fit
- Choice of s may be challenging (experimentation)

Seasonal Trend Models

- As with linear or exponential trends, can explicitly include seasonal trend term into the model
- ▶ A common approach is to include cyclical trend term based on sine wave

$$\beta \sin \omega (t + \theta),$$

where

- ▶ t time
- \triangleright β cycle amplitude
- $ightharpoonup \omega$ cycle length
- θ phase angle (starting phase)

Seasonal Trend Models

▶ Include cyclical trend term into the model by estimating

$$Y_t = \beta_1 + \beta_2 Y_{t-1} + \left(\beta_3 \sin \frac{2\pi}{s} t + \beta_4 \cos \frac{2\pi}{s} t\right) + u_t,$$

where

- \triangleright β_3 , β_4 additional model coefficients
- ▶ s cycle frequency (in periods of time) as before

Quarterly Trend Example

- Suppose that we have monthly data and wish to include quarterly trend term
- ▶ Corresponding frequency is s = 3, and we estimate

$$Y_t = \beta_1 + \beta_2 Y_{t-1} + \left(\beta_3 \sin \frac{2\pi}{3} t + \beta_4 \cos \frac{2\pi}{3} t\right) + u_t$$

Annual Trend Example

- Suppose that we have monthly data and wish to include annual trend term
- Corresponding frequency is s = 12, and we estimate

$$Y_t = \beta_1 + \beta_2 Y_{t-1} + \left(\beta_3 \sin \frac{2\pi}{12} t + \beta_4 \cos \frac{2\pi}{12} t\right) + u_t$$

Monthly Trend Example

- Suppose that we have daily data and wish to include monthly trend term
- \triangleright Corresponding frequency is s = 30, and we estimate

$$Y_{t} = \beta_{1} + \beta_{2} Y_{t-1} + \left(\beta_{3} \sin \frac{2\pi}{30} t + \beta_{4} \cos \frac{2\pi}{30} t\right) + u_{t}$$

Combining Linear, Quadratic and Seasonal Trends

Some data may have a combination of trends

25/34

Ivan Medovikov, Brock University Applied Time Series Topics

Combined Trends Through Differencing

- ▶ One solution is to apply **repeated differencing** to the series
- ► For example, first remove seasonal trend with **seasonal differences** $\Delta^s Y_t$
- ► Then, remove linear trend by taking **first or second difference**

$$\Delta^{1,s} Y_t = \Delta^s Y_t - \Delta^s Y_{t-1}$$

Inspect model fit by examining residuals Q-Q plot

Combined Trends Through Trend Modelling

Alternatively, include both linear and cyclical trend terms into the model

$$Y_t = \beta_1 + \beta_2 Y_{t-1} \tag{1}$$

$$+ \left(\beta_3 t + \beta_4 t^{\beta_5}\right) \tag{2}$$

$$+ \left(\beta_6 \sin \frac{2\pi}{s} t + \beta_7 \cos \frac{2\pi}{s} t\right) \tag{3}$$

$$+ u_t,$$
 (4)

where (1) is the AR(1) part, (2) is the linear and quadratic trend terms, (3) is cyclical trend term and (4) is model error

Forecasting Trends

- ▶ Suppose $\hat{\beta}_1$, $\hat{\beta}_2$,..., $\hat{\beta}_7$ are estimates from an AR(1) model with linear, exponential and cyclical trends
- ▶ Then at some time T we can predict
 - ▶ Linear Trend as $\hat{L}_T = \hat{\beta}_3 T$

 - ► Exponential Trend as $\hat{E}_T = \hat{\beta}_4 T^{\hat{\beta}_5}$ ► Cyclical Trend as $\hat{C}_T = \hat{\beta}_6 \sin \frac{2\pi}{5} T + \hat{\beta}_7 \cos \frac{2\pi}{5} T$

Seasonal Adjustments and "De-Trending"

- Data are often available in seasonally adjusted and/or "de-trended" form
- Objective is to remove all trends
- Approach is to estimate a model with trend components only

Seasonal Adjustments and "De-Trending"

- ► For example, suppose data have exponential and cyclical trend components
- Estimate the trend-only model

$$Y_t = \alpha_1 t^{\alpha_2} + \left(\alpha_3 \sin \frac{2\pi}{s} t + \alpha_4 \cos \frac{2\pi}{s} t\right) + u_t$$

- Calculate the trend estimates
 - Exponential trend component $\hat{E}_t = \hat{lpha}_1 t^{\hat{lpha}_2}$
 - ► Cyclical trend component $\hat{C}_t = \hat{\alpha}_3 \sin \frac{2\pi}{s} t + \hat{\alpha}_4 \cos \frac{2\pi}{s} t$

Seasonal Adjustments and "De-Trending"

- ▶ De-trended data: $\bar{Y}_t = Y_t \hat{E}_t$
- ▶ Seasonally-adjusted data: $ilde{Y}_t = Y_t \hat{C}_t$

Forecasting Series

- ▶ Given series value at time t, predict future value as $\hat{Y}_{t+1} = \hat{\beta}_1 + \hat{\beta}_2 Y_t + \hat{L}_{t+1} + \hat{E}_{t+1} + \hat{C}_{t+1}$
- Question: How to evaluate forecast accuracy?

Forecast Evaluation: RMSE

- Consider **forecast error** $\hat{e}_t = Y_t \hat{Y}_t$
- Fine root mean squared error as $RMSE = \sqrt{\frac{\sum_{t=1}^{T} \hat{e}_t^2}{T}}$
- Model with lowest RMSE may be preferred

Forecast Evaluation: LINEX

► An alternative to RMSE is **LINEX loss function**

$$L_t(\hat{e}_t) = exp(-a\hat{e}_t) + a\hat{e}_t - 1$$

- ▶ $L_t(\hat{e}_t)$ is "penalty" for forecast error \hat{e}_t
- Key feature: positive and negative errors penalized differently
 - Greater penalty for positive errors when a > 0
 - Greater penalty for negative errors when a < 0
- ▶ Choose a based on the problem and select model with lowest $\sum L_t(\hat{e}_t)$

5. Summary

Topics in Applied Time Series

- 1. Non-stationary data may lead to biased estimates
- 2. Residual plots (Q-Q plot) may help detect non-stationarity
- 3. Several ways to account for non-stationarity
 - Differencing
 - Explicit trend modelling
- 4. RMSE, LINEX loss commonly used to gauge performance