Spring 2017 UAkron Dept. of Stats [3470 : 477/577] Time Series Analysis

Ch 7: Regression in Time Series

Contents

1	Re	gressing Stationary TS	
	1.1	OLS and GLS	
	1.2	Regressing TS to TS	
	1.3	ARMAX model	1
		regration 15	
	2.1	When Two Stationary TS are Regressed	1
	2.2	When Two Non-stationary TS are regressed	1
	2.3	Engle-Granger Method	2

Regressing Stationary TS

[ToC]

1.1 OLS and GLS

[ToC]

OLS

• From model

$$Y = X\beta + \epsilon$$

 \bullet Minimizes sum of squares, $(\boldsymbol{Y}-\boldsymbol{X}\boldsymbol{\beta})'(\boldsymbol{Y}-\boldsymbol{X}\boldsymbol{\beta}),$

•

$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{Y}.$$

GLS

• Minimizes weighted sum of squares,

$$(Y - X\beta)'\Gamma_n^{-1}(Y - X\beta)$$

•

$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}'\boldsymbol{\Gamma}_n^{-1}\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{\Gamma}_n^{-1}\boldsymbol{Y}.$$

• If X is non-random, we have $E(\hat{\beta}) = \beta$ and

$$V(\hat{\boldsymbol{\beta}}) = (\boldsymbol{X}'\boldsymbol{X})^{-1}\boldsymbol{X}'\boldsymbol{\Sigma}\boldsymbol{X}(\boldsymbol{X}'\boldsymbol{X})^{-1}.$$

• For OLS, $\Sigma = \sigma^2 \boldsymbol{I}$, and

$$V(\hat{\boldsymbol{\beta}}) = \sigma^2 (\boldsymbol{X}' \boldsymbol{X})^{-1}.$$

• For GLS, $\Sigma = \Gamma_n$, and

$$V(\hat{\boldsymbol{\beta}}) = (\boldsymbol{X}'\boldsymbol{\Gamma}_n^{-1}\boldsymbol{X})^{-1}.$$

It can be shown that GLS estimator is the best linear unbiased estimator of β . Therefore, GLS is better than OLS, but we need Γ_n .

Iterative Regression Scheme

- 1. Compute OLS. Get residuals.
- 2. Fit ARMA model to the residuals by Gaussian Maximum Likelihood.
- 3. Using the fitted model, calculate Γ_n . Go back to the original series, compute GLS.
- 4. Repeat from 2).

Example: OLS and GLS

```
D <- read.csv("http://gozips.uakron.edu/~nmimoto/pages/datasets/gtemp.txt")
X <- ts(D, start=c(1880), freq=1)
plot(X, type='o')

Reg1 <- lm(X~ t); summary(Reg1)
plot(Reg1$residuals)

library(forecast)
Fit1 <- auto.arima(Reg1$residuals)
Fit1$coef</pre>
```

```
library(nlme)
cs1 <- corARMA(Fit1$coef, p=1,q=2)*Fit1$sigma
Reg2 <- gls(X~t, correlation=cs1)</pre>
Reg2
Reg1
Fit2 <- auto.arima(Reg2$residuals)</pre>
Fit2
Fit1
cs2 <- corARMA(Fit2$coef, p=0,q=2)*Fit2$sigma
Reg3 <- gls(X~t, correlation=cs2)</pre>
Reg3
Reg1
Fit3 <- auto.arima(Reg3$residuals)</pre>
Fit3
Fit1
Randomness.test(Fit3$residuals)
```

1.2 Regressing TS to TS

[ToC]

Sometimes, you want to model your TS lniarly dependaent on other time series.

- Sales depends on Global Economy
- Utility Demand depends on Temparature
- Level of toxin depends on local industory production

• In that case, your Model is that the time series of interest X_t , has linear relationship with your independent series B_t , plus stationary noise. In the vector notation,

$$X_t = \beta \mathbf{B}_t + Y_t$$
$$Y_t \sim ARMA$$

where x_t contains the "explanatory" TS.

• In scalar notation,

$$X_t = a + bB_t + Y_t \qquad Y_t \sim ARMA$$

where x_t contains the "explanatory" TS.

Example: Sales Data and Indicator

```
#- Indicator and Sales -
D <- read.table("http://gozips.uakron.edu/~nmimoto/pages/datasets/LS2.txt", header=T)
A <- ts(D$A, start=c(1,1), freq=1)
B <- ts(D$B, start=c(1,1), freq=1)</pre>
#- plot of Sales and index -
layout(matrix(1:2, 2, 1))
plot(A, type='o')
plot(B, type='o')
layout(1)
plot(A-A[1], type='o')
lines((B-B[1])*.1, col="red")
 #- play around with *.1 part
#- Regress A on B
Reg1 <- lm(A~B)
summary(Reg1)
Reg1 <- lm(A~0+B) #- no intercept
summary(Reg1)
plot(A, type="o")
lines(B*.0538-.537, col="red")
layout(matrix(c(1,1,2,3), 2,2, byrow=TRUE))
plot(Reg1$residuals, type="o")
acf(Reg1$residuals)
pacf(Reg1$residuals)
```

```
#- Model the residual
library(forecast)
source("http://gozips.uakron.edu/~nmimoto/477/TS_R-90.txt")
Fit1 <- auto.arima(Reg1$residuals)</pre>
Fit1
Fit2 <- Arima(Reg1$residuals, order=c(2,0,1) )</pre>
Fit2
Fit3 <- Arima(Reg1$residuals, order=c(2,0,1), include.mean=FALSE)
Fit3
Fit4 <- Arima(Reg1$residuals, order=c(2,0,1), include.mean=FALSE, fix=c(0,NA,NA))
Fit4
Randomness.tests(Fit4$residuals)
#--- You can do the same thing using Arima( xreg=B ) ---
Fit5 <- Arima(A, xreg=B, order=c(2,0,1))
Fit5
Fit6 <- Arima(A, xreg=B, order=c(2,0,1), fix=c(0,NA,NA,NA,NA))
Fit6
Fit7 <- Arima(A, xreg=B, order=c(2,0,1), fix=c(0,NA,NA,0,NA))
Fit7
ts.plot(A,Reg1$fitted, col=c("black","red"))
```

1.3 ARMAX model

[ToC]

ARMAX(2,1) is the model

$$Y_t = \beta x_t + \phi_1 Y_{t-1} + \phi_2 Y_{t-2} + e_t + \theta_1 e_{t-1}$$

Don't confuse this with additive model

$$K_t = \beta x_t + Y_t$$

$$Y_t \sim ARMA(2,1)$$

If we write ARMAX using backwards operator,

$$Y_t = \boldsymbol{\beta} \boldsymbol{x}_t + \phi_1 Y_{t-1} + \phi_2 Y_{t-2} + e_t + \theta_1 e_{t-1}$$

$$\Phi(B) Y_t = \boldsymbol{\beta} \boldsymbol{x}_t + \Theta(B) e_t$$

$$Y_t = \frac{\boldsymbol{\beta} \boldsymbol{x}_t}{\Phi(B)} + \frac{\Theta(B)}{\Phi(B)} e_t$$

which is very hard to interpret.

Currently, there is no package that directly deal with ARMAX model.

Cointegration and Spurious Regression

[ToC]

2.1 When Two Stationary TS are Regressed

[ToC]

- What happens when two stationary time series that has nothing to do with each other are regressed?
- Regression estimates comes directry from sample correlation. What does correlation say?
- Simulate with two independent ARMA(1,1)

```
#-- X1 and X2 are both ARMA(1,1), but independent --
X1 <- arima.sim(n = 250, list(ar = c(0.8), ma = c(-.24) ))
X2 <- arima.sim(n = 250, list(ar = c(0.8), ma = c(-.24) ))

#-- They have nothing to do with each other, and correlation says so --
plot(X1, type="1", main=paste("cor=", round(cor(X1,X2), 4) ))
lines(X2, col="red")
cor(X1,X2)</pre>
```

• To see the overall behavior, repleat 1000 times and plot histogram of correlations

```
#-- Repeat above in lopp to see overall behavior --
COR1 <- 0
for (i in 1:1000) {
 n=250
 X1 <- arima.sim(n = n, list(ar = c(0.8), ma = c(-.24) ))
 X2 <- arima.sim(n = n, list(ar = c(0.8), ma = c(-.24) ))
 COR1[i] <- cor(X1,X2)
}
hist(COR1, main=paste("mean = ", round(mean(COR1), 4) ), xlim=c(-1,1) )
sort(COR1)[c(50,950)]  #- Simulated 90% empirical CI for Correlation of 0.</pre>
```

Two dependent stationary TS 1

```
library(MASS)
e \leftarrow mvrnorm(n = 250, mu = c(0.0), Sigma = matrix(c(1..7..7.1), 2.2)) #- generate e from biv normal
plot(e[,1], e[,2])
#-- Generate X1 and X2 with correlated errors
X1 \leftarrow arima.sim(n = 250, list(ar = c(0.8), ma = c(-.24)), innov=e[,1])
X2 < -\arcsin(n = 250, list(ar = c(0.8), ma = c(-.24)), innov=e[,2])
#-- They seem to be correlated (because they are) --
plot(X1, type="1", main=paste("cor=", round(cor(X1,X2), 4) )); lines(X2, col="red")
cor(X1,X2)
#-- Monte Carlo simulation shows --
COR2 <- 0
for (i in 1:1000) {
  e \leftarrow mvrnorm(n = 250, mu=c(0,0), Sigma=S1)
  X1 < - \text{arima.sim}(n = 250, \text{list}(\text{ar} = c(0.8), \text{ma} = c(-.24)), \text{innov=e}[.1])
  X2 < - arima.sim(n = 250, list(ar = c(0.8), ma = c(-.24)), innov=e[,2])
  COR2[i] <- cor(X1,X2)</pre>
hist(COR2, main=paste("mean = ", round(mean(COR2), 4)), xlim=c(-1,1))
```

2.2 When Two Non-stationary TS are regressed

[ToC]

- What happens when two non-stationary time series are regressed?
- Simulate with two independent ARIMA(1,1,1)?

```
#-- X1 and X2 are both ARMA(1,1), but independent --
X1 <- arima.sim(n = 250, list(order = c(1,1,1), ar = c(0.8), ma = c(-.24) ))
X2 <- arima.sim(n = 250, list(order = c(1,1,1), ar = c(0.8), ma = c(-.24) ))
#-- They have nothing to do with each other, and correlation says so --
plot(X1, type="1", ylim=c(min(c(X1,X2)), max(c(X1,X2))), main=paste("cor=", round(cor(X1,X2), 4) ))
lines(X2, col="red")
cor(X1,X2)</pre>
```

• Repleat 1000 times and plot histogram of correlations

```
#-- Repeat above in lopp to see overall behavior --
COR1 <- 0
for (i in 1:1000) {
 n=250
 X1 <- arima.sim(n = n, list(order=c(1,1,1), ar = c(0.8), ma = c(-.24) ))
 X2 <- arima.sim(n = n, list(order=c(1,1,1), ar = c(0.8), ma = c(-.24) ))
 COR1[i] <- cor(X1,X2)
}
hist(COR1, main=paste("mean = ", round(mean(COR1), 4) ), xlim=c(-1,1) )
sort(COR1)[c(50,950)] #- Simulated 90% empirical CI for Correlation of 0.</pre>
```

Spurious Regression

- When you have two independent non-stationary time series, sample correlation tends to be high.
- When correlation is high, regression parameters will be deemed significant.z
- Can't trust the result of regression, when two time series are non-stationary.

```
#-- X1 and X2 are both ARMA(1,1), but independent --
X1 <- arima.sim(n = 250, list(order = c(1,1,1), ar = c(0.8), ma = c(-.24) ))
X2 <- arima.sim(n = 250, list(order = c(1,1,1), ar = c(0.8), ma = c(-.24) ))
Reg1 <- lm(X1~X2)
summary(Reg1)
#-- They have nothing to do with each other, and correlation says so --
plot(X1, type="1", ylim=c(min(c(X1,X2)), max(c(X1,X2))), main=paste("cor=", round(cor(X1,X2), 4) ))
lines(X2, col="red")
cor(X1,X2)</pre>
```

I(d) notation (order of integration)

- \bullet Series is called I(d) of taking difference d times make it stationary.
- Notation:

$$X_t \sim I(1) := X_t$$
 is integrated series of order 1
= ∇X_t is stationary

• e.g. If X_t is ARIMA(2,1,2), then $X_t \sim I(1)$.

What to do?

• When two non-stationary series have something to do with each other, they may look like this:

```
#- When two non-stationary series have relationship
X1 <- arima.sim(n = 250, list(order = c(1,1,1), ar = c(0.8), ma = c(-.24) ))
X2 <- 5 + .5*X1 + rnorm(251)

plot(X1, type="l", ylim=c(min(c(X1,X2)), max(c(X1,X2))), main=paste("cor=", round(cor(X1,X2), 4) ))
lines(X2, col="red")
cor(X1,X2)</pre>
```

2.3 Engle-Granger Method

• Let's check if the residual from regression is stationary or not.

```
source("http://gozips.uakron.edu/~nmimoto/477/TS_R-90.txt")
#- When two non-stationary series have relationship
X1 < - arima.sim(n = 250, list(order = c(1,1,1), ar = c(0.8), ma = c(-.24))
X2 < -5 + .5*X1 + rnorm(251)
Reg1 <- lm(X1^X2)
St.test1 <- Stationarity.tests(Reg1$resid)</pre>
summary(Reg1)
St.test1
cor(X1,X2)
layout(matrix(1:2, 2, 1))
plot(X1, type="l", ylim=c(min(c(X1,X2)), max(c(X1,X2))), main=paste("cor=", round(cor(X1,X2), 4)))
lines(X2, col="red")
plot(Reg1$resid, type="o")
```

E-G method on independent series

• If we use E-G method on two independent ARIMA(1,1,1), how many can we catch?

```
COR1 <- 0
ST.T1 <- 0
for (i in 1:1000) {
 X1 \leftarrow arima.sim(n = 250, list(order=c(1,1,1), ar = c(0.8), ma = c(-.24)))
  X2 < - arima.sim(n = 250, list(order=c(1,1,1), ar = c(0.8), ma = c(-.24)))
  Reg1 \leftarrow lm(X1^X2)
 COR1[i] <- cor(X1,X2)</pre>
  ST.T1[i] <- Stationarity.tests(Reg1$resid)[2] #- use adf test p-val
}
hist(COR1, main=paste("mean = ", round(mean(COR1), 4)), xlim=c(-1.1))
cbind(COR1, ST.T1)
coint <- (ST.T1<.05) #- Residual is stationary according to adf.test</pre>
cbind(COR1[coint], ST.T1[coint])
sum(coint) #- number of spurious reg not caught by E-G method (out of 1000)
```

Cointegration

Many Economic Theory implies cointegrated relationship

- Money Demand Model
- Permanent Income Model
- Unbiased Forward Rates Hypothesis
- Fisher Equation