Statistics 203: Introduction to Regression and Analysis of Variance

Time Series: Brief Introduction

Jonathan Taylor

Today's class

■ Today's class

- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- $\begin{tabular}{ll} \bullet \ \ & \ \ & \ \ \, \\ ARMA(p,\,q) \ \ & \ \ \, \\ \ \ & \ \ \, \\ \end{tabular}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

- Models for time-correlated noise.
- Stationary time series.
- ARMA models.
- Autocovariance, power spectrum.
- Diagnostics.

Modelling correlation

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- $\begin{tabular}{ll} \bullet \ \ \, & \mbox{Moving average \&} \\ ARMA(p,\,q) \ \ \, & \mbox{models} \end{tabular}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

In the mixed effects model

$$Y = X\beta + Z\gamma + \varepsilon$$

with $\varepsilon \sim N(0,\sigma^2 I)$ and $\gamma \sim N(0,D)$ we were essentially saying

$$Y \sim N(X\beta, ZDZ^t + \sigma^2 I)$$

- We then estimated D from the data (more precisely, R does this for us).
- We can impose structure on D if necessary. For example, in two-way random effects ANOVA, we assumed that $\alpha_i, \beta_j, (\alpha\beta)_{ij}$ were independent mean zero normal random variables.
- In summary, a mixed effect model can be thought of as modelling the correlation in the errors of *Y* coming from "sampling from a population."

Other models of correlation

- Today's class
- Modelling correlation

Other models of correlation

- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- $\begin{tabular}{ll} \bullet \ \ \, & \mbox{Moving average \&} \\ ARMA(p,\,q) \ \ \, & \mbox{models} \end{tabular}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

- Not all correlations come from sampling.
- Another common source is correlation in time.
- Example: imagine modelling monthly temperature in a given location over many years.
 - $Y_t = \mu_{t\%12} + \varepsilon_t, 1 \le t \le T$
 - Clearly, μ will vary smoothly as a function of t, but there will also be correlation in ε_t due to "weather systems" that last more than one day.
 - To estimate μ "optimally" and (especially to) make inferences about μ we should take these correlations into account.
- Time series models are models of such (auto)correlation. Good references: *Priestley*, "Spectral Theory and Time Series"; *Brockwell and Davis*, "Introduction to Time Series and Forecasting."
- Nottingham temperature example.
- Today we will just talk about time series in general.

Autoregressive models

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- ullet Moving average & ARMA(p,q) models
- \bullet ARMA(2,4)
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

Simplest stationary "auto" correlation

$$\varepsilon_t = \alpha \cdot \varepsilon_{t-1} + \eta_t$$

where $\eta \sim N(0, \sigma^2 I)$ are i.i.d. Normal random variables, $|\alpha| < 1$.

- This is called an *auto-regressive* process: "auto" because ε is like a regression of ε on its past.
- It is called AR(1) because it only goes 1 time point into the past.
- Covariance / correlation function

$$\operatorname{Cov}(\varepsilon_t, \varepsilon_{t+j}) = \frac{\sigma^2 \alpha^{|j|}}{1 - \alpha^2}, \qquad \operatorname{Cor}(\varepsilon_t, \varepsilon_{t+j}) = \alpha^{|j|}$$

■ Model is "stationary" because $Cov(\varepsilon_t, \varepsilon_{t+j})$ depends only on |j|.

AR(k) models

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- $\begin{tabular}{ll} \bullet \ \ \, & \mbox{Moving average \&} \\ ARMA(p,\,q) \ \ \, & \mbox{models} \end{tabular}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

■ The AR(1) model can be easily generalized to the AR(p) model:

$$\varepsilon_t = \sum_{j=1}^p \alpha_j \varepsilon_{t-j} + \eta_t$$

where $\eta \sim N(0, \sigma^2 I)$ are i.i.d. Normal random variables.

■ Condition on α 's: all roots of the (complex) polynomial

$$\phi_{\alpha}(z) = 1 - \sum_{j=1}^{p} \alpha_j z^j$$

are within the unit disc in the complex plane.

Moving average & ARMA(p,q) models

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- Moving average & ARMA(p,q) models
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

 \blacksquare MA(q) is another stationary model:

$$\varepsilon_t = \sum_{j=0}^q \beta_j \eta_{t-q}$$

where $\eta \sim N(0, \sigma^2 I)$ are i.i.d. Normal random variables.

- No conditions on β 's this is always stationary.
- \blacksquare ARMA(p,q) model:

$$\varepsilon_t = \sum_{l=1}^p \alpha_l X_{t-l} + \sum_{j=0}^q \beta_j \eta_{t-q}$$

where $\eta \sim N(0, \sigma^2 I)$ are i.i.d. Normal random variables.

Stationary time series

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- ullet Moving average & ARMA(p,q) models
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

■ In general a (Normally distributed) time series (ε_t) is stationary if

$$Cov(\varepsilon_t, \varepsilon_{t+j}) = R(|j|)$$

for some "covariance" function R.

- If errors are not normally distributed then the process is called weakly stationary, or stationary in mean-square.
- The function R(t) can generally be expressed as the Fourier transform of a spectral density

$$R(t) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{it\omega} f_R(\omega) \ d\omega$$

where f is called the "spectral" density of the process.

Conversely

 ε .

$$f_R(t) = \sum_t e^{-it\omega} R(t)$$

lacktriangle The function f_R is sometimes called the "power spectrum" of

Estimating autocovariance / correlation

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- $\begin{tabular}{ll} \bullet \ \ \, & \mbox{Moving average \&} \\ ARMA(p,\,q) \ \ \, & \mbox{models} \end{tabular}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

■ Natural estimate of covariance function for $t \ge 0$ based on observing $(\varepsilon_1, \dots, \varepsilon_n)$

$$\widehat{R}(t) = \frac{1}{n} \sum_{j=1}^{n-t} (\varepsilon_{j+t} - \overline{\varepsilon})(\varepsilon_j - \overline{\varepsilon}).$$

Estimate of correlation function

$$\widehat{\mathsf{Cor}}(t) = \frac{\widehat{R}(t)}{\widehat{R}(0)}.$$

Estimating power spectrum

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- $\begin{tabular}{ll} \bullet \ \ \, & \mbox{Moving average \&} \\ ARMA(p,\,q) \ \ \, & \mbox{models} \end{tabular}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

■ Estimate of power spectrum based on observing $(\varepsilon_1, \dots, \varepsilon_n)$ is called the *periodogram*, the discrete Fourier transform of ε

$$I(\omega) = \frac{\left|\sum_{t=1}^{n} e^{-i\omega t} \varepsilon_{t}\right|^{2}}{n}$$

■ In fact

$$I(\omega) = \sum_{t} \widehat{R}(t)e^{-i\omega t}$$

i.e. it is the Fourier transform of $\widehat{R}(t)$.

It is customary to use a smoothed periodogram as an estimate of f_R

$$\widehat{f}_R(\omega) = \int K_h((\lambda - \omega)/h)I(\lambda) d\lambda.$$

for some kernel K_h .

■ If ε 's are i.i.d. (hence stationary), then

$$\mathbb{E}(I(\omega)) = \mathsf{Var}(\varepsilon).$$

Diagnostics

- Today's class
- Modelling correlation
- Other models of correlation
- Autoregressive models
- $\bullet AR(1), \alpha = 0.95$
- $\bullet AR(1), \alpha = 0.5$
- ullet AR(k) models
- $\bullet AR(2), \alpha_1 = 0.9, \alpha_2 = -0.2$
- ullet Moving average & $A\,RM\,A\,(\,p\,,\,q\,) \ {
 m models}$
- $\bullet ARMA(2,4)$
- Stationary time series
- Estimating autocovariance / correlation
- Estimating power spectrum
- Diagnostics

- Suppose we fit an ARMA(p,q) model to observations $(\varepsilon_1,\ldots,\varepsilon_n)$: how can we tell if the fit is "good"?
- How do we do this? By residuals of course. In an AR(p) model, for instance, define

$$\widehat{\eta}_t = X_t - \sum_{j=1}^p \widehat{\alpha}_j X_{t-j}.$$

- These should look like an i.i.d. sequence, at least roughly.
- Can plot residuals themselves, autocorrelation function of residuals, and cumulative periodogram.