

Rob J Hyndman

Forecasting: Principles and Practice

6. Transformations, stationarity, differencing

OTexts.com/fpp/2/4/ OTexts.com/fpp/8/1/

Outline

- **1** Transformations
- **2** Stationarity
- 3 Ordinary differencing
- 4 Seasonal differencing
- 5 Unit root tests
- **6** Backshift notation

If the data show different variation at different levels of the series, then a transformation can be useful.

Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

Mathematical transformations for stabilizing variation

Square root
$$w_t = \sqrt{y_t}$$
 \downarrow Cube root $w_t = \sqrt[3]{y_t}$ Increasing Logarithm $w_t = \log(y_t)$ strength

If the data show different variation at different levels of the series, then a transformation can be useful.

Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

Mathematical transformations for stabilizing variation

Square root
$$w_t = \sqrt{y_t}$$
 \downarrow Cube root $w_t = \sqrt[3]{y_t}$ Increasing Logarithm $w_t = \log(y_t)$ strength

If the data show different variation at different levels of the series, then a transformation can be useful.

Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

Mathematical transformations for stabilizing variation

Square root $w_t = \sqrt{y_t}$ \downarrow Cube root $w_t = \sqrt[3]{y_t}$ Increasing

Logarithm $w_t = \log(y_t)$ strength

If the data show different variation at different levels of the series, then a transformation can be useful.

Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

Mathematical transformations for stabilizing variation

Square root
$$w_t = \sqrt{y_t}$$
 \downarrow Cube root $w_t = \sqrt[3]{y_t}$ Increasing Logarithm $w_t = \log(y_t)$ strength

Each of these transformations is close to a member of the family of **Box-Cox transformations**:

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

 $\lambda = 1$: (No substantive transformation)

lacksquare $\lambda=rac{1}{2}$: (Square root plus linear transformation)

 $\lambda = 0$: (Natural logarithm)

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)
- $\lambda = 0$: (Natural logarithm)
- $\lambda = -1$: (Inverse plus 1)

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)
- $\lambda = 0$: (Natural logarithm)
- $\lambda = -1$: (Inverse plus 1)

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)
- $\lambda = 0$: (Natural logarithm)
- $\lambda = -1$: (Inverse plus 1)

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)
- $\lambda = 0$: (Natural logarithm)
- $\lambda = -1$: (Inverse plus 1)

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some $y_t < 0$, no power transformation is possible unless all y_t adjusted by **adding a** constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- lacksquare Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some $y_t < 0$, no power transformation is possible unless all y_t adjusted by **adding a** constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- lacksquare Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some $y_t < 0$, no power transformation is possible unless all y_t adjusted by **adding a** constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- lacksquare Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some $y_t < 0$, no power transformation is possible unless all y_t adjusted by **adding a** constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- lacktriangle Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing λ = 0 is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some $y_t < 0$, no power transformation is possible unless all y_t adjusted by **adding a** constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- lacktriangle Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some $y_t < 0$, no power transformation is possible unless all y_t adjusted by **adding a** constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- lacktriangle Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some y_t < 0, no power transformation is possible unless all y_t adjusted by adding a constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

- y_t^{λ} for λ close to zero behaves like logs.
- If some $y_t = 0$, then must have $\lambda > 0$
- if some y_t < 0, no power transformation is possible unless all y_t adjusted by adding a constant to all values.
- Choose a simple value of λ . It makes explanation easier.
- Results are relatively insensitive to value of λ
- Often no transformation ($\lambda = 1$) needed.
- Transformation often makes little difference to forecasts but has large effect on PI.
- Choosing $\lambda = 0$ is a simple way to force forecasts to be positive

Back-transformation

We must reverse the transformation (or back-transform) to obtain forecasts on the original scale. The reverse Box-Cox transformations are given by

$$y_t = \left\{ egin{array}{ll} \exp(w_t), & \lambda = 0; \ (\lambda W_t + 1)^{1/\lambda}, & \lambda
eq 0. \end{array}
ight.$$

```
plot(BoxCox(elec,lambda=1/3))
fit <- snaive(elec, lambda=1/3)
plot(fit)
plot(fit, include=120)</pre>
```

Back-transformation

We must reverse the transformation (or back-transform) to obtain forecasts on the original scale. The reverse Box-Cox transformations are given by

$$y_t = \left\{ egin{array}{ll} \exp(w_t), & \lambda = 0; \ (\lambda W_t + 1)^{1/\lambda}, & \lambda
eq 0. \end{array}
ight.$$

```
plot(BoxCox(elec,lambda=1/3))
fit <- snaive(elec, lambda=1/3)
plot(fit)
plot(fit, include=120)</pre>
```

- This attempts to balance the seasonal fluctuations and random variation across the series.
- Always check the results.
- A low value of λ can give extremely large prediction intervals.

- This attempts to balance the seasonal fluctuations and random variation across the series.
- Always check the results.
- A low value of λ can give extremely large prediction intervals.

- This attempts to balance the seasonal fluctuations and random variation across the series.
- Always check the results.
- A low value of λ can give extremely large prediction intervals.

- This attempts to balance the seasonal fluctuations and random variation across the series.
- Always check the results.
- A low value of λ can give extremely large prediction intervals.

ETS and transformations

- A Box-Cox transformation followed by an additive ETS model is often better than an ETS model without transformation.
- It makes no sense to use a Box-Cox transformation and a non-additive ETS model.

ETS and transformations

- A Box-Cox transformation followed by an additive ETS model is often better than an ETS model without transformation.
- It makes no sense to use a Box-Cox transformation and a non-additive ETS model.

Outline

- 1 Transformations
- **2** Stationarity
- 3 Ordinary differencing
- 4 Seasonal differencing
- 5 Unit root tests
- **6** Backshift notation

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

A **stationary series** is:

- roughly horizontal
 - constant variance
- no patterns predictable in the long-term

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

A **stationary series** is:

- roughly horizontal
- constant variance
- no patterns predictable in the long-term

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

A **stationary series** is:

- roughly horizontal
- constant variance
- no patterns predictable in the long-term

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

A **stationary series** is:

- roughly horizontal
- constant variance
- no patterns predictable in the long-term

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

Transformations help to **stabilize the variance**.

For ARIMA modelling, we also need to stabilize the mean.

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

Transformations help to **stabilize the variance**.

For ARIMA modelling, we also need to **stabilize the mean**.

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

Transformations help to **stabilize the variance**.

For ARIMA modelling, we also need to **stabilize the mean**.

- time plot.
- The ACF of stationary data drops to zero relatively quickly
- The ACF of non-stationary data decreases slowly.
- For non-stationary data, the value of r₁ is often large and positive.

- time plot.
- The ACF of stationary data drops to zero relatively quickly
- The ACF of non-stationary data decreases slowly.
- For non-stationary data, the value of r_1 is often large and positive.

- time plot.
- The ACF of stationary data drops to zero relatively quickly
- The ACF of non-stationary data decreases slowly.
- For non-stationary data, the value of r_1 is often large and positive.

- time plot.
- The ACF of stationary data drops to zero relatively quickly
- The ACF of non-stationary data decreases slowly.
- For non-stationary data, the value of r_1 is often large and positive.

Outline

- 1 Transformations
- **2** Stationarity
- 3 Ordinary differencing
 - 4 Seasonal differencing
- 5 Unit root tests
- **6** Backshift notation

Differencing

- Differencing helps to stabilize the mean.
- The differenced series is the *change* between each observation in the original series: $y'_t = y_t y_{t-1}$.
- The differenced series will have only T-1 values since it is not possible to calculate a difference y_1' for the first observation.

Differencing

- Differencing helps to stabilize the mean.
- The differenced series is the *change* between each observation in the original series: $y'_t = y_t y_{t-1}$.
- The differenced series will have only T-1 values since it is not possible to calculate a difference y'_1 for the first observation.

Differencing

- Differencing helps to stabilize the mean.
- The differenced series is the *change* between each observation in the original series: $y'_t = y_t y_{t-1}$.
- The differenced series will have only T-1 values since it is not possible to calculate a difference y'_1 for the first observation.

- The differences of the Dow-Jones index are the day-today changes.
- Now the series looks just like a white noise series:
 - no autocorrelations outside the 95% limits.
 Ljung-Box Q* statistic has a p-value 0.153 for h = 10.
- **Conclusion:** The *daily change* in the Dow-Jones index is essentially a random amount uncorrelated with previous days.

- The differences of the Dow-Jones index are the **day-today changes**.
- Now the series looks just like a white noise series:
 - no autocorrelations outside the 95% limits.
 - Ljung-Box Q^* statistic has a p-value 0.153 for h = 10.
- **Conclusion:** The *daily change* in the Dow-Jones index is essentially a random amount uncorrelated with previous days.

- The differences of the Dow-Jones index are the **day-today changes**.
- Now the series looks just like a white noise series:
 - no autocorrelations outside the 95% limits.
 - Ljung-Box Q^* statistic has a p-value 0.153 for h = 10.
- **Conclusion:** The *daily change* in the Dow-Jones index is essentially a random amount uncorrelated with previous days.

- The differences of the Dow-Jones index are the **day-today changes**.
- Now the series looks just like a white noise series:
 - no autocorrelations outside the 95% limits.
 - Ljung-Box Q^* statistic has a p-value 0.153 for h = 10.
- **Conclusion:** The *daily change* in the Dow-Jones index is essentially a random amount uncorrelated with previous days.

- The differences of the Dow-Jones index are the **day-today changes**.
- Now the series looks just like a white noise series:
 - no autocorrelations outside the 95% limits.
 - Ljung-Box Q^* statistic has a p-value 0.153 for h = 10.
- **Conclusion:** The *daily change* in the Dow-Jones index is essentially a random amount uncorrelated with previous days.

$$y_t - y_{t-1} = e_t$$
 or $y_t = y_{t-1} + e_t$.

- "Random walk" model very widely used for non-stationary data.
- This is the model behind the naïve method.
- Random walks typically have:

$$y_t - y_{t-1} = e_t$$
 or $y_t = y_{t-1} + e_t$.

- "Random walk" model very widely used for non-stationary data.
- This is the model behind the naïve method.
- Random walks typically have:

Graph of differenced data suggests model for Dow-Jones index:

$$y_t - y_{t-1} = e_t$$
 or $y_t = y_{t-1} + e_t$.

- "Random walk" model very widely used for non-stationary data.
- This is the model behind the naïve method.
- Random walks typically have:

long periods of apparent trends up or downsudden and unpredictable changes in direction

$$y_t - y_{t-1} = e_t$$
 or $y_t = y_{t-1} + e_t$.

- "Random walk" model very widely used for non-stationary data.
- This is the model behind the naïve method.
- Random walks typically have:
 - long periods of apparent trends up or down
 - sudden and unpredictable changes in direction.

$$y_t - y_{t-1} = e_t$$
 or $y_t = y_{t-1} + e_t$.

- "Random walk" model very widely used for non-stationary data.
- This is the model behind the naïve method.
- Random walks typically have:
 - long periods of apparent trends up or down
 - sudden and unpredictable changes in direction.

$$y_t - y_{t-1} = e_t$$
 or $y_t = y_{t-1} + e_t$.

- "Random walk" model very widely used for non-stationary data.
- This is the model behind the naïve method.
- Random walks typically have:
 - long periods of apparent trends up or down
 - sudden and unpredictable changes in direction.

Random walk with drift model

$$y_t - y_{t-1} = c + e_t$$
 or $y_t = c + y_{t-1} + e_t$.

- c is the average change between consecutive observations.
- This is the model behind the drift method

Random walk with drift model

$$y_t - y_{t-1} = c + e_t$$
 or $y_t = c + y_{t-1} + e_t$.

- *c* is the average change between consecutive observations.
- This is the model behind the drift method.

Random walk with drift model

$$y_t - y_{t-1} = c + e_t$$
 or $y_t = c + y_{t-1} + e_t$.

- c is the average change between consecutive observations.
- This is the model behind the drift method.

$$y_t'' = y_t' - y_{t-1}'$$

$$= (y_t - y_{t-1}) - (y_{t-1} - y_{t-2})$$

$$= y_t - 2y_{t-1} + y_{t-2}.$$

$$y_t'' = y_t' - y_{t-1}'$$

= $(y_t - y_{t-1}) - (y_{t-1} - y_{t-2})$
= $y_t - 2y_{t-1} + y_{t-2}$.

- y''_t will have T-2 values.
- to go beyond second-order differences.

$$y_t'' = y_t' - y_{t-1}'$$

= $(y_t - y_{t-1}) - (y_{t-1} - y_{t-2})$
= $y_t - 2y_{t-1} + y_{t-2}$.

- y_t'' will have T-2 values.
- In practice, it is almost never necessary to go beyond second-order differences.

$$y_t'' = y_t' - y_{t-1}'$$

= $(y_t - y_{t-1}) - (y_{t-1} - y_{t-2})$
= $y_t - 2y_{t-1} + y_{t-2}$.

- y_t'' will have T-2 values.
- In practice, it is almost never necessary to go beyond second-order differences.

Outline

- 1 Transformations
- **2** Stationarity
- 3 Ordinary differencing
- 4 Seasonal differencing
- 5 Unit root tests
- **6** Backshift notation

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

$$y_t' = y_t - y_{t-m}$$

where m = number of seasons.

For monthly data m = 12.

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

$$y_t' = y_t - y_{t-m}$$

where m = number of seasons.

For monthly data m = 12.

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

$$y_t' = y_t - y_{t-m}$$

where m = number of seasons.

- For monthly data m = 12.
- For quarterly data m = 4.

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

$$y_t' = y_t - y_{t-m}$$

where m = number of seasons.

- For monthly data m = 12.
- For quarterly data m = 4.

Antidiabetic drug sales

Antidiabetic drug sales

Antidiabetic drug sales

> plot(diff(log(a10),12))

> plot(log(usmelec))

> plot(diff(log(usmelec),12))

> plot(diff(diff(log(usmelec),12),1))

- Seasonally differenced series is closer to being stationary.
- Remaining non-stationarity can be removed with further first difference.

If $y'_t = y_t - y_{t-12}$ denotes seasonally differenced series, then twice-differenced series is

$$y_t^* = y_t' - y_{t-1}'$$

$$= (y_t - y_{t-12}) - (y_{t-1} - y_{t-13})$$

$$= y_t - y_{t-1} - y_{t-12} + y_{t-13}.$$

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same
- If seasonality is strong, we recommend that seasonal differencing be done first because
- stationary and there will be no need for further
- It is important that if differencing is used, the differences are interpretable.

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same.
- If seasonality is strong, we recommend that seasonal differencing be done first because sometimes the resulting series will be stationary and there will be no need for further first difference.

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same.
- If seasonality is strong, we recommend that seasonal differencing be done first because sometimes the resulting series will be stationary and there will be no need for further first difference.

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same.
- If seasonality is strong, we recommend that seasonal differencing be done first because sometimes the resulting series will be stationary and there will be no need for further first difference.

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same.
- If seasonality is strong, we recommend that seasonal differencing be done first because sometimes the resulting series will be stationary and there will be no need for further first difference.

- first differences are the change between one observation and the next;
- seasonal differences are the change between one year to the next.

But taking lag 3 differences for yearly data, for example, results in a model which cannot be sensibly interpreted.

- first differences are the change between one observation and the next;
- seasonal differences are the change between one year to the next.

But taking lag 3 differences for yearly data for example, results in a model which cannot be sensibly interpreted.

- first differences are the change between one observation and the next;
- seasonal differences are the change between one year to the next.

But taking lag 3 differences for yearly data, for example, results in a model which cannot be sensibly interpreted.

- first differences are the change between one observation and the next;
- seasonal differences are the change between one year to the next.

But taking lag 3 differences for yearly data, for example, results in a model which cannot be sensibly interpreted.

Outline

- 1 Transformations
- **2** Stationarity
- 3 Ordinary differencing
- 4 Seasonal differencing
- 5 Unit root tests
- **6** Backshift notation

Unit root tests

Statistical tests to determine the required order of differencing.

- Augmented Dickey Fuller test: null hypothesis is that the data are non-stationary and non-seasonal.
- Kwiatkowski-Phillips-Schmidt-Shin (KPSS) test: null hypothesis is that the data are stationary and non-seasonal.
- Other tests available for seasonal data.

Unit root tests

Statistical tests to determine the required order of differencing.

- Augmented Dickey Fuller test: null hypothesis is that the data are non-stationary and non-seasonal.
- Kwiatkowski-Phillips-Schmidt-Shin (KPSS) test: null hypothesis is that the data are stationary and non-seasonal.
- Other tests available for seasonal data.

Unit root tests

Statistical tests to determine the required order of differencing.

- Augmented Dickey Fuller test: null hypothesis is that the data are non-stationary and non-seasonal.
- Kwiatkowski-Phillips-Schmidt-Shin (KPSS) test: null hypothesis is that the data are stationary and non-seasonal.
- Other tests available for seasonal data.

Dickey-Fuller test

Test for "unit root"

■ Estimate regression model

$$y'_{t} = \phi y_{t-1} + b_1 y'_{t-1} + b_2 y'_{t-2} + \dots + b_k y'_{t-k}$$

where y'_t denotes differenced series $y_t - y_{t-1}$.

- Number of lagged terms, *k*, is usually set to be about 3.
- If original series, y_t , needs differencing, $\hat{\phi} \approx 0$.
- If y_t is already stationary, $\hat{\phi} < 0$
- In R: Use adf.test().

Dickey-Fuller test

Test for "unit root"

■ Estimate regression model

$$y'_{t} = \phi y_{t-1} + b_1 y'_{t-1} + b_2 y'_{t-2} + \dots + b_k y'_{t-k}$$

where y'_t denotes differenced series $y_t - y_{t-1}$.

- Number of lagged terms, *k*, is usually set to be about 3.
- If original series, y_t , needs differencing, $\hat{\phi} \approx 0$.
- If y_t is already stationary, $\hat{\phi} < 0$.
- In R: Use adf.test().

Dickey-Fuller test

Test for "unit root"

■ Estimate regression model

$$y'_{t} = \phi y_{t-1} + b_1 y'_{t-1} + b_2 y'_{t-2} + \dots + b_k y'_{t-k}$$

where y'_t denotes differenced series $y_t - y_{t-1}$.

- Number of lagged terms, *k*, is usually set to be about 3.
- If original series, y_t , needs differencing, $\hat{\phi} \approx 0$.
- If y_t is already stationary, $\hat{\phi} < 0$.
- In R: Use adf.test().

Dickey-Fuller test

Test for "unit root"

Estimate regression model

$$y'_{t} = \phi y_{t-1} + b_1 y'_{t-1} + b_2 y'_{t-2} + \dots + b_k y'_{t-k}$$

where y'_t denotes differenced series $y_t - y_{t-1}$.

- Number of lagged terms, k, is usually set to be about 3.
- If original series, y_t , needs differencing, $\hat{\phi} \approx 0$.
- If y_t is already stationary, $\hat{\phi} < 0$.
- In R: Use adf.test().

Dickey-Fuller test

Test for "unit root"

Estimate regression model

$$y'_{t} = \phi y_{t-1} + b_1 y'_{t-1} + b_2 y'_{t-2} + \dots + b_k y'_{t-k}$$

where y'_t denotes differenced series $y_t - y_{t-1}$.

- Number of lagged terms, *k*, is usually set to be about 3.
- If original series, y_t , needs differencing, $\hat{\phi} \approx 0$.
- If y_t is already stationary, $\hat{\phi} < 0$.
- In R: Use adf.test().

```
adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

$$k = [T-1]^{1/3}$$

Set alternative = stationary

> adf.test(di)

Augmented Dickey-Fuller Test

data: dj

Dickey-Fuller = -1.9872, Lag order = 6, p-value = 0.5816 alternative hypothesis: stationary

```
adf.test(x,
alternative = c("stationary", "explosive"),
 k = trunc((length(x)-1)^{(1/3)})
  | k = |T - 1|^{1/3}
  Set alternative = stationary.
```

```
adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

- $k = |T 1|^{1/3}$
- Set alternative = stationary.

```
> dur.test(dj)

Augmented Dickey-Fuller Test

data: dj

Dickey-Fuller = -1.9872, Lag order = 6, p-value = 0.5816
```

```
adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

- $k = |T 1|^{1/3}$
- Set alternative = stationary.

```
Augmented Dickey-Fuller Test

data: dj
Dickey-Fuller = -1.9872, Lag order = 6, p-value = 0.5816
```

```
adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

- $k = |T 1|^{1/3}$
- Set alternative = stationary.

```
> adf.test(dj)
Augmented Dickey-Fuller Test

data: dj
Dickey-Fuller = -1.9872, Lag order = 6, p-value = 0.5816
alternative hypothesis: stationary
```

How many differences?

```
ndiffs(x)
nsdiffs(x)
Automated differencing
```

How many differences?

```
ndiffs(x)
nsdiffs(x)
Automated differencing
ns <- nsdiffs(x)</pre>
if(ns > 0)
  xstar <- diff(x,lag=frequency(x),</pre>
 differences=ns)
else
  xstar <- x
nd <- ndiffs(xstar)</pre>
if(nd > 0)
  xstar <- diff(xstar,differences=nd)</pre>
```

Outline

- 1 Transformations
- **2** Stationarity
- 3 Ordinary differencing
- 4 Seasonal differencing
- 5 Unit root tests
- **6** Backshift notation

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1}$$
.

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t) = B^2y_t = y_{t-2}.$$

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1}$$
.

In other words, B, operating on y_t , has the effect of **shifting the data back one period**. Two applications of B to y_t **shifts the data back two periods**:

$$B(By_t) = B^2y_t = y_{t-2}.$$

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1}$$
.

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t)=B^2y_t=y_{t-2}.$$

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1}$$
.

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t)=B^2y_t=y_{t-2}.$$

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

Note that a first difference is represented by (1 - B). Similarly, if second-order differences (i.e., first differences) have to be computed, then:

$$y_t'' = y_t - 2y_{t-1} + y_{t-2} = (1 - B)^2 y_t$$
.

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

Note that a first difference is represented by (1 - B). Similarly, if second-order differences (i.e., first differences of first differences) have to be computed, then:

$$y_t'' = y_t - 2y_{t-1} + y_{t-2} = (1 - B)^2 y_t$$
.

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

Note that a first difference is represented by (1 - B). Similarly, if second-order differences (i.e., first differences of first differences) have to be computed, then:

$$y_t'' = y_t - 2y_{t-1} + y_{t-2} = (1 - B)^2 y_t$$
.

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

Note that a first difference is represented by (1-B). Similarly, if second-order differences (i.e., first differences of first differences) have to be computed, then:

$$y_t'' = y_t - 2y_{t-1} + y_{t-2} = (1 - B)^2 y_t$$
.

- Second-order difference is denoted $(1 B)^2$.
- Second-order difference is not the same as a second difference, which would be denoted $1 B^2$;
- In general, a dth-order difference can be written as

$$(1-B)^d y_t$$
.

$$(1-B)(1-B^m)y_t$$
.

- Second-order difference is denoted $(1 B)^2$.
- Second-order difference is not the same as a second difference, which would be denoted $1 B^2$;
- In general, a dth-order difference can be written as

$$(1-B)^d y_t$$
.

$$(1-B)(1-B^m)y_t$$

- Second-order difference is denoted $(1 B)^2$.
- Second-order difference is not the same as a second difference, which would be denoted $1 B^2$;
- In general, a *d*th-order difference can be written as

$$(1-B)^d y_t$$
.

$$(1-B)(1-B^m)y_t$$
.

- Second-order difference is denoted $(1 B)^2$.
- Second-order difference is not the same as a second difference, which would be denoted $1 B^2$;
- In general, a dth-order difference can be written as

$$(1-B)^d y_t$$
.

$$(1-B)(1-B^m)y_t$$
.

The "backshift" notation is convenient because the terms can be multiplied together to see the combined effect.

$$(1-B)(1-B^m)y_t = (1-B-B^m+B^{m+1})y_t$$

= $y_t - y_{t-1} - y_{t-m} + y_{t-m-1}$.

For monthly data, m = 12 and we obtain the same result as earlier.

The "backshift" notation is convenient because the terms can be multiplied together to see the combined effect.

$$(1-B)(1-B^m)y_t = (1-B-B^m+B^{m+1})y_t$$

= $y_t - y_{t-1} - y_{t-m} + y_{t-m-1}$.

For monthly data, m = 12 and we obtain the same result as earlier.