Examples--White-Noise_-Random-Walks_-and-Moving-**Averages**

2020年5月6日 星期三

Stochastic process your a process is a weekly startionary =f (realization Mean Function: MHJ=M

374ac75b fb19401...

ACF: H(t, tz)=+(tz-t)=+(N)

Stationarity: Properties and Examples **↓** For a Weakly Stationary Process, -1 ≤ ρ(t) ≤ 1

This is, of course, perfectly analogous to the property that $-1 \le \rho \le 1$ from elementary

statistics. If you have had a linear algebra course, this may feel familiar (that is, if you showed that $|x^Ty| \le ||x||_2 ||y||_2$). We know variances are non-negative, so set up a linear combination

 $V[a X_1 + b X_2] \ge 0$

 $V[a X(t) + b X(t+\tau)] \ge 0$

In particular, in the spirit of autocorrelation, set up for lag spacing τ

Your probability teacher probably told you (time and time again) that V[X + Y] = V[X] + V[Y] + 2 cov(X, Y)

As well as

$$V[aX] = a^2 V[X]$$

So, immediately,

 $V[a X(t) + b X(t+\tau)] = a^{2}V[X(t)] + b^{2}V[X(t+\tau)] + 2ab cov(X(t), X(t+\tau)) \ge 0$ We are assuming weak stationarity, so replace variance operators with a notation which

suggests constants $a^2\sigma^2 + b^2\sigma^2 + 2ab cov(X(t), X(t+\tau)) \ge 0$

Two special cases: (1) Let
$$a = b = 1$$

 $2\sigma^2 \ge -2cov(X(t), X(t+\tau)), \quad \sigma^2 \ge -cov(X(t), X(t+\tau))$

 $1 \ge -\frac{cov(X(t), X(t+\tau))}{\sigma^2} = -\frac{\gamma(\tau)}{\gamma(0)} = -\rho(\tau)$

$$\sigma^2$$
 $-\frac{1}{\gamma(0)}$ $-\frac{1}{\gamma(0)}$

This gives us

Thistleton and Sadigov

Practical Time Series Analysis

Week 2

Page 1

Week 2

$\rho(\tau) \ge -1$

Stationarity: Properties and Examples

 $\rho(\tau) \le 1$

Is it obvious to you that Gaussian white noise is weakly stationary? Consider a discrete

(2) Let a = 1, b = -1

It's your turn- take a moment to show

White Noise Start rough

handen variable family

We have already seen a few simple models: noise, random walks, and moving averages. Can we now show that some of our simple models are, in fact, weakly stationary?

family of independent, identically distributed normal random variables

a set - a sequence et $= 1d \ r_{eV}$. $X_{t} \stackrel{iid}{\sim} N(\mu, \sigma) \quad \chi \neq \stackrel{77}{\sim} (0, f^{2})$ The mean function $\mu(t)$ is obviously constant, so look at

$$\gamma(t_1,t_2) = \begin{cases} 0 & t_1 \neq t_2 \\ \sigma^2 & t_1 = t_2 \end{cases}$$

And

Examples

$$\rho(t_1,t_2) = \begin{cases} 0 & t_1 \neq t_2 \\ 1 & t_1 = t_2 \end{cases}$$
 We are evidently weakly stationary, and could even show strict stationarity if we wanted to.

Random Walks Simple random walks are obviously \underline{not} stationary. Think of a walk with N steps built off

of IID Z_t where $E[Z_t] = \mu$, $V[Z_t] = \sigma^2$. We would create

 $X_1 = Z_1$
 $X_2 = X_1 + Z_2$ $X_3 = X_2 + Z_3 = X_1 + X_2 + X_3$

$$\vdots \\ X_{t} = X_{t-1} + Z_{t} = \sum_{i=1}^{t} Z_{i}$$

Practical Time Series Analysis

Page 2

Thistleton and Sadigov Stationarity: Properties and Examples Week 2 For the mean, using the idea that "the mean of the sum is the sum of the means":

The mean, using X $E[X_t] = E\left[\sum_{i=1}^t Z_i\right] = \sum_{i=1}^t E[Z_i] = \underbrace{t \cdot \mu}_{E} \underbrace{\mu \neq 0}_{E}$ For the variance, using the idea that "the variance of the sum is the sum of the variances

when the random variables are independent":

 $V[X_t] = V\left[\sum_{i=1}^t Z_i\right] = \sum_{i=1}^t V[Z_i] = \underbrace{t \cdot \sigma^2}_{} \quad \text{The extension} \quad \text{for each one of the proof of the p$

means which add). Even if $\mu = 0$ the variances will still increase along the time series.

(Independent random variables have variances which add. All random variables have

 \bot Moving Average Processes, MA(q)A moving average process will create a new set of random variables from an old set, just

like the random walk does, but now we build them as, for IID Z_t with $E[Z_t] = 0$ and $V[Z_t] = \sigma_Z^2$

apart and set up their covariance.

Practical Time Series Analysis

Q=3, MA No. of components = 3+1=4 The parameter q tells us how far back to look along the white noise sequence for our gain low frequences average. Since the Z_t are independent, we immediately have (using the usual linear Q=9 longer scale correlations—neighbors Suco-th were operator results)

 $E[X_t] = \beta_0 E[Z_t] + \beta_1 E[Z_{t-1}] + \dots + \beta_q E[Z_{t-q}] = 0$

t > 9. r.v. Xt. Xttle.

Lower - dett. independent r.v.

diff. set of worse voenichles $V[X_t] = \beta_0^2 V[Z_t] + \beta_1^2 V[Z_{t-1}] + \dots + \beta_q^2 V[Z_{t-q}] = \sigma_Z^2 \sum_{i=0}^q \beta_i^2$ The autocovariance isn't all that hard to find either. Consider random variables k steps

$$\begin{split} cov[X_{t}, X_{t+k}] &= cov \big[\, \beta_{0} Z_{t} + \beta_{1} Z_{t-1} + \dots + \beta_{q} Z_{t-q} \,, \\ \beta_{0} Z_{t+k} + \beta_{1} Z_{t+k-1} + \dots + \beta_{q} Z_{t+k-q} \big] \end{split}$$

lag spacing k and the support of the MA process, q. Now

This is a little tricky, but please stay focused. There are two numbers to keep track of, the

 $cov[X_t, X_{t+k}] = E[X_t \cdot X_{t+k}] - E[X_t]E[X_{t+k}] = E[X_t \cdot X_{t+k}]$ E[Xt]=E[Xtec]=0

Thistleton and Sadigov Stationarity: Properties and Examples

$\underbrace{E[X_t \cdot X_{t+k}] = E\big[\left(\beta_0 Z_t + \beta_1 Z_{t-1} + \dots + \beta_q Z_{t-q}\right)}_{\cdot \left(\beta_0 Z_{t+k} + \beta_1 Z_{t+k-1} + \dots + \beta_q Z_{t+k-q}\right)\big]}$ We can rely on matrix results concerning linear combinations of random variables or just work directly. The patient among us will write out

Since $E[X_t] = 0$ we really just need

Week 2

 $E[X_t \cdot X_{t+k}] = \beta_0 \beta_0 E[Z_t Z_{t+k}] + \beta_0 \beta_1 E[Z_t Z_{t+k-1}] + \dots + \beta_0 \beta_a E[Z_t Z_{t+k-a}]$ $+ \beta_1 \beta_0 E[Z_{t-1} Z_{t+k}] + \beta_1 \beta_1 E[Z_{t-1} Z_{t+k-1}] + \cdots + \beta_1 \beta_q E[Z_{t-1} Z_{t+k-q}]$

$$\beta_q \beta_0 E\big[Z_{t-q} \ Z_{t+k}\big] + \beta_q \beta_1 E\big[Z_{t-q} \ Z_{t+k-1}\big] + \cdots \beta_q \beta_q E\big[Z_{t-q} \ Z_{t+k-q}\big]$$
 The key to simplifying this is to notice that, since the $\underline{Z_t}$ are independent, we can say that the expectation of the product is the product of the expectations and so we have

 $E[Z_i \cdot Z_j] = E[Z_i]E[Z_j] = \begin{cases} 0 & i \neq j \\ \sigma_{\sigma}^2 & i = i \end{cases}$

When the lag spacing k is greater than the order of the process q then the subscripts can

never be the same (there is no overlap on the underlying Z_t 's) and we have

 $cov[X_t, X_{t+k}] = 0$. When the lag spacing is small enough to have contributions, that is if $q - k \ge 0$, you can visualize the sum like this (we just need to keep track of the $\beta's$):

Practical Time Series Analysis

Obviously, then $\rho(0) = 1$. It is easy to see that

Thistleton and Sadigov

numerically.

Stationarity: Properties and Examples Week 2

Page 4

 $\gamma(t_1, t_2) = \gamma(k) = \begin{cases} 0 & k > q \\ \\ \sigma_Z^2 \cdot \sum_{i=0}^{q-k} \beta_i \beta_{i+k} & k \le q \end{cases}$ We know that the mean function is constant, in fact $\mu(t) = 0$ and the autocovariance function has no t dependence, so we conclude that the MA(q) process is (weakly) stationary. Let's finish this lecture by finding the autocorrelation function. In general

 $\gamma(0) = \sigma_Z^2 \cdot \sum_{i=0}^q \beta_i \, \beta_i = \sigma_Z^2 \cdot \sum_{i=0}^q \beta_i^2$ Finally

 $\rho(k) = \frac{\sum_{i=0}^{q-k} \beta_i \, \beta_{i+k}}{\sum_{i=0}^{q} \beta_i^2}$

In the next lecture we will simulate an MA(q) process and validate these results

 $\rho(k) = \frac{\gamma(k)}{\gamma(0)}$

Practical Time Series Analysis

Page 5