## Time Series - HW3

plot(Y,type="o")

due Fri, Feb 13th

HW must be turned in as physical copy. If you used R, then use MS word to combine your answer, R code and plots. If you have any question, email nmimoto@uakron.edu.

1. Read in the sunspot data directly onto your R by copy and pasting below code onto your R console.

```
Y1 <- read.csv("http://gozips.uakron.edu/~nmimoto/pages/datasets/sunspots.csv",

header=F)

Y <- ts(Y1, start=1770)
```

- (a) Find appropriate AR(p) model, using ACF/PACF and AIC. You can use ar() function to automatically choose p for smallest AIC.
- (b) Estimate the AR parametes using Yule-Walker estimator in ar() function. Should you use demean=TRUE option or not? Test each parameter for significance. If you find any parameter to be insignificant, remove, and estimate the remaining parameters.
- (c) Plot residuals after AR fit. plot acf and pacf of the residuals. Are you satisfied with what the plots are showing? Does your AR(p) has good fit? Hint: In R, X[-c(1,2)] means omit first two elements in vector X.
- (d) Predict 10-year ahead, and plot the prediction, together with the original data with approximate 95% prediction interval.
- (e) Fit AR(3) to the data. Test the Y-W estimated parameters for significance.
- (f) Using AR(3) model, predict 10-year ahead, and plot the prediction, together with the original data with approximate 95% prediction interval.
- (g) Plot residuals after AR fit. plot acf and pacf of the residuals. Are you satisfied with what the plots are showing? Does your AR(p) has good fit? Hint: In R, X[-c(1,2,3)] means omit first three elements in vector X.
- (h) Which model is better in your mind? Your model in (a), or AR(3) in (f)? Why?
- (i) Output numerical values of 10 predicted points for two models. Use cbind(A,B) to put them side by side.