

AR and MA Models in R

sim1 < -arima.sim(list(ar=c(0.5)), n=100, innov=x)sim2 < -arima.sim(list(ar=c(0.9)), n=100, innov=x)sim3 < -arima.sim(list(ar=c(0.99)), n=100, innov=x)

40

AR and MA Models in R

AR(1) ACFs

acf(x); acf(sim1); acf(sim2); acf(sim3)

AR(1) PACFs

pacf(x); pacf(sim1); pacf(sim2); pacf(sim3)


```
AR(1) AR(p) Sunspot Numbers MA(q) Challeng

Fit an AR(1)

arima(sim1, order=c(1,0,0))

Call:
```

AR and MA Models in R

Prediction

```
predict(fit,n.ahead=8)
```

```
$pred
Time Series:
Start = 101
End = 108
Frequency = 1
[1] -0.2117165 -0.2617271 -0.2860852 -0.2979491 -0.3037274
[6] -0.3065418 -0.3079126 -0.3085803
$se
Time Series:
Start = 101
End = 108
Frequency = 1
[1] 0.9657447 1.0742043 1.0983631 1.1040167 1.1053536 1.1056705
[7] 1.1057457 1.1057635
```


fit<-arima(sim1, order=c(1,0,0))
tsdiag(fit)</pre>

Prediction Plot


```
pred<-predict(fit,n.ahead=8)
plot(sim1,xlim=c(1,110))
lines(pred$pred,col="blue", lwd=5)
lines(pred$pred+2*pred$se,col="red",lty=3, lwd=5)
lines(pred$pred-2*pred$se,col="red",lty=3, lwd=5)</pre>
```


Arthur Berg AR and MA Models in R

pacf(sim1); pacf(sim2); pacf(sim3); pacf(sim4)

AR(1) AR(ρ) Sunspot Numbers MA(q) Challenge AR(ρ) ACFs

acf(sim1); acf(sim2); acf(sim3); acf(sim4)

Arthur Berg AR and MA Models in R 12/25


```
AR(1) AR(p) Sunspot Numbers MA(q) Challenge

AR(p) Estimates

ar(sim1); ar(sim2); ar(sim3); ar(sim4)


ar(x = sim1)
```

```
ar(x = sim1)
-0.4803
Order selected 1 sigma^2 estimated as 1.099
ar(x = sim2)
0.5361 - 0.5045
Order selected 2 sigma^2 estimated as 1.102
ar(x = sim3)
 1
0.2287 - 0.4078
 0.5845
Order selected 3 sigma^2 estimated as 1.098
ar(x = sim4)
 0.3938 -0.6295
 0.4041
0.5283
Order selected 4 sigma^2 estimated as 1.115
```


par(mfrow=c(2,1)); acf(spots); pacf(spots)

Sunspot Numbers Plot Sunspot Numbers MA(q) Challenge

thur Berg AR and MA Models in R 17/ 25

Sunspot AIC Estimate ar(spots) ar(x = spots)1.5411 - 0.78430.3014 -0.18990.0468 -0.09530.0925 10 12 11 13 14 -0.0099 -0.0012 -0.1035 0.1529 -0.0960 0.0567 -0.1003 15 0.0326 0.0934 Order selected 16 sigma^2 estimated as 73.8 ar(spots)\$aic 1378.428868 368.309331 33.918302 35.778188 15.473046 18.648307 16.835290 20.076758 21.203283 23.138921 10 11 12 13 23.308489 19.733752 21.460238 17.972118 14.815274 15 16 17 18 1.988068 2.023314 0.000000 2.717709 2.983692 20 21 22 23 4.980137 6.977965 8.568843 10.250600 11.531306

 $\begin{array}{c} \text{MA}(q) \; \text{Plots} \\ \\ \text{x} < - \text{rnorm}(200) \\ \\ \text{sim1} < - \text{arima.sim}(\text{list}(\text{ma} = \text{c}(1)), \text{n} = 200, \text{innov} = \text{x}) \\ \\ \text{sim2} < - \text{arima.sim}(\text{list}(\text{ma} = \text{c}(1, -1)), \text{n} = 200, \text{innov} = \text{x}) \\ \\ \text{sim3} < - \text{arima.sim}(\text{list}(\text{ma} = \text{c}(1, 1, 1)), \text{n} = 200, \text{innov} = \text{x}) \\ \\ \text{sim4} < - \text{arima.sim}(\text{list}(\text{ma} = \text{c}(1/4, 1/4, 1/4, 1/4)), \text{n} = 200, \text{innov} = \text{x}) \\ \\ \text{par}(\text{mfrow} = \text{c}(2, 2)) \\ \\ \text{ts.plot}(\text{sim1}); \; \text{ts.plot}(\text{sim2}); \; \text{ts.plot}(\text{sim3}); \; \text{ts.plot}(\text{sim4}) \\ \\ \\ \text{Thur Berg} \\ \\ \text{Athur Berg} \\ \\ \\ \text{Athur Berg} \\ \\ \\ \text{Athur Models in R} \\ \\ \\ \text{21/25} \\ \\ \\ \text$

AR(1) AR(p) Sunspot Numbers MA(q) Challenge MA(q) PACFs

pacf(sim1); pacf(sim2); pacf(sim3); pacf(sim4)

acf(sim1); acf(sim2); acf(sim3); acf(sim4)

AR(1) AR(p) Sunspot Numbers MA(q) Challenge Challenge!

$$Z_t = Z_{t-1} - \frac{1}{2}Z_{t-2} + a_t$$

Arthur Berg AR and MA Models in R