


Welcome to the Course!


About Me

Professor of Statistics


- Co-author of two texts on time series
- astsa-package


Time series...

- ... are everywhere!
 - Finance
 - Industrial Processes
 - Nature
- Autoregressive (AR) & Moving Average (MA): ARMA
- Integrated ARMA: ARIMA

Course outline

- Chapter 1: Time Series Data and Models
- Chapter 2: Fitting ARMA models
- Chapter 3: ARIMA models
- Chapter 4: Seasonal ARIMA


Prerequisites

- Introduction to R
- Intermediate R
- Introduction to Time Series Analysis in R


Let's get started!


First Things First


About Me

Professor of Statistics


- Co-author of two texts on time series
- astsa-package


Time Series Data - I

```
> library(astsa)
> plot(jj, main = "Johnson & Johnson Quarterly Earnings per Share", type = "c")
> text(jj, labels = 1:4, col = 1:4)
```


Johnson & Johnson Quarterly Earnings per Share


Time Series Data - II

```
> library(astsa)
> plot(globtemp, main = "Global Temperature Deviations", type= "o")
```


Time Series Data - III

```
> library(xts)
> plot(sp500w, main = "S&P 500 Weekly Returns")
```


Time Series Regression Models

Regression: $Y_i = \beta X_i + \epsilon_i$, where ϵ_i is white noise

White Noise:

- independent normals with common variance
- is basic building block of time series

AutoRegression: $X_t = \phi X_{t-1} + \epsilon_t$ (ϵ_t is white noise)

Moving Average: $\epsilon_t = W_t + \theta W_{t-1}$ (W_t is white noise)

ARMA: $X_t = \phi X_{t-1} + W_t + \theta W_{t-1}$


Let's practice!


Stationarity and Nonstationarity


Stationarity

A time series is stationary when it is "stable", meaning:

- the mean is constant over time (no trend)
- the correlation structure remains constant over time


Stationarity

Given data, x_1, \ldots, x_n we can estimate by averaging


For example, if the mean is constant, we can estimate it by the sample average \bar{x}

Pairs can be used to estimate correlation on different lags:

$$(x_1,x_2),(x_2,x_3),(x_3,x_4),\ldots$$
 for lag 1 $(x_1,x_3),(x_2,x_4),(x_3,x_5),\ldots$ for lag 2

Southern Oscillation Index

Reasonable to assume stationary, but perhaps some slight trend.


Southern Oscillation Index

To estimate autocorrelation, compute the correlation coefficient between the time series and itself at various lags.

Here you see how to get the correlation at lag 1 and lag 6.


Random Walk Trend

Not stationary, but differenced data are stationary.


 X_t

globtemp


diff(globtemp)


Trend Stationarity

Stationarity around a trend, differencing still works!


 X_t

chicken


$$X_t - X_{t-1}$$

diff(chicken)


Nonstationarity in trend and variability

First log, then difference

DataCamp


Let's practice!


Stationary Time Series: ARMA


Wold Decomposition

Wold proved that any stationary time series may be represented as a linear combination of white noise:


$$X_t = W_t + a_1 W_{t-1} + a_2 W_{t-2} + \dots$$

For constants a_1, a_2, \ldots

Any ARMA model has this form, which means they are suited to modeling time series.

Note: Special case of MA(q) is already of this form, where constants are 0 after q-th term.

Generating ARMA using arima.sim()

Basic syntax:

```
arima.sim(model, n, ...)

Order of AR

Order of MA
```

- model is a list with order of the model as c(p, d, q) and the coefficients
- n is the length of the series


Generating and plotting MA(1)

Generate MA(1) given by

$$X_t = W_t + 0.9W_{t-1}$$


```
> x <- arima.sim(list(order = c(0, 0, 1), ma = 0.9), n = 100)
> plot(x)
```


Generating and plotting AR(2)


Generate AR(2) given by

$$X_t = -0.9X_{t-2} + W_t$$


```
> x <- arima.sim(list(order = c(2, 0, 0), ar = c(0, -0.9)), n = 100)
> plot(x)
```


Let's practice!