Time Series Analysis

Lasse Engbo Christiansen

DTU Applied Mathematics and Computer Science Technical University of Denmark

September 8, 2017

Outline of the lecture

- Practical information
- ▶ Introductory examples (see also Chapter 1)
- A brief outline of the course
- ► Chapter 2:
 - Multivariate random variables
 - ▶ The multivariate normal distribution
 - Linear projections
- Example

Contact info

- ► Lasse Engbo Christiansen
 Technical University of Denmark
 Applied Mathematics and Computer Science
 Section for Dynamical Systems
 From October 1st: Building 303B, room 010
 Email laec@dtu.dk
- ▶ Teaching assistants: Jesper, Sebastian & me. For consultation besides that – please drop me an email

What you should be able to do

What you should be able to do

What you should be able to do

Introductory example – shares (COLO B 1 month)

From finance.yahoo.com

Introductory example – shares (COLO B 1 year)

From finance.yahoo.com

Introductory example – shares (COLO B all)

From finance.yahoo.com

Introductory example – shares (COLO B log(all))

From finance.yahoo.com

Number of Monthly Airline Passengers in the US

Consumption of District Heating (VEKS) – data

Consumption of DH – simple model

Discussion: What is a dynamical system?

Consumption of DH – model error

A brief outline of the course

- General aspects of multivariate random variables
- Prediction using the general linear model
- ▶ Time series models
- Some theory on linear systems
- ► Time series models with external input

Some goals:

- ► Characterization of time series / signals; correlation functions, covariance functions, stationarity, linearity, . . .
- Signal processing; filtering and smoothing
- Modelling; with or without external input
- Prediction with uncertainty

Today: Multivariate random variables

- Distribution functions
- Density functions
- ▶ The multivariate normal distribution
- Marginal densities
- Conditional distributions and independence
- Expectations and moments
- Moments of multivariate random variables
- Conditional expectation
- Distributions derived from the normal distribution
- Linear projections and relations to conditional means

Multivariate random variables – distr. functions

▶ Definition (*n*-dimensional random variable; random vector)

$$\mathbf{X} = \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{bmatrix}$$

Joint distribution function:

$$F(x_1,...,x_n) = P\{X_1 \le x_1,...,X_n \le x_n\}$$

Notice notation (lowercase, capital letters, bold font)

Multivariate random variables - joint densities

Joint distribution function (repeated from last slide):

$$F(x_1,...,x_n) = P\{X_1 \le x_1,...,X_n \le x_n\}$$

Joint density function - continuous case:

$$f(x_1,\ldots,x_n)=\frac{\partial^n F(x_1,\ldots,x_n)}{\partial x_1\ldots\partial x_n}$$

and back to the joint distribution function:

$$F(x_1,\ldots,x_n)=\int_{-\infty}^{x_1}\ldots\int_{-\infty}^{x_n}f(t_1,\ldots,t_n)\,dt_1\ldots dt_n$$

Joint density function - discrete case:

$$f(x_1,...,x_n) = P\{X_1 = x_1,...,X_n = x_n\}$$

The Multivariate Normal Distribution

► The joint p.d.f.

$$f_{\mathbf{X}}(\mathbf{X}) = \frac{1}{(2\pi)^{n/2}\sqrt{\det \mathbf{\Sigma}}} \exp \left[-\frac{1}{2}(\mathbf{X} - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1} (\mathbf{X} - \boldsymbol{\mu})\right]$$

- Σ is symmetric and positive semi-definite
- ▶ Notation: $X \sim N(\mu, \Sigma)$
- ▶ Standard multivariate normal: $Z \sim N(0, I)$
- ▶ If $X = \mu + TZ$, where $\Sigma = TT^{\top}$, then $X \sim \mathsf{N}(\mu, \Sigma)$
- ▶ If $X \sim N(\mu, \Sigma)$ and Y = a + BX then $Y \sim N(a + B\mu, B\Sigma B^T)$
- ▶ More relations between distributions in Sec. 2.7

Stochastic variables and distributions

▶ If $X \sim N(0, 1)$, then $-X \sim N(0, 1)$

 \blacktriangleright X, -X are different variables that have the same distribution

Marginal density function

- ▶ Sub-vector: $(X_1, ..., X_k)^T$, (k < n)
- ► Marginal density function:

$$f_S(x_1,\ldots,x_k) = \int_{-\infty}^{\infty} \ldots \int_{-\infty}^{\infty} f(x_1,\ldots,x_n) dx_{k+1} \ldots dx_n$$

Blackboard - conditional probability

Conditional distributions

► The conditional density of X_1 given $X_2 = x_2$ is defined as $(f_{X_1}(x_1) > 0)$:

$$f_{X_1|X_2=x_2}(x_1) = \frac{f_{X_1,X_2}(x_1,x_2)}{f_{X_2}(x_2)}$$

(joint density of (X_1, X_2) divided by the marginal density of X_2 evaluated at x_2)

Independence

- ▶ If knowledge of X does not give information about Y, we get that $f_{Y|X=X}(y) = f_Y(y)$
- ▶ This leads to the following definition of independence:

X, Y stochastically independent $\stackrel{def}{\Leftrightarrow}$

$$f_{X,Y}(x,y) = f_X(x)f_Y(y)$$

Expectation

Let X be a univariate random variable with density $f_X(x)$. The expectation of X is then defined as:

$$E[X] = \int_{-\infty}^{\infty} x \, f_X(x) dx \qquad \text{(continuous case)}$$

$$E[X] = \sum_{\text{all } x} x \, P(X = x) \qquad \text{(discrete case)}$$

- Expectation is a linear operator
- Calculation rule:

$$E[a + bX_1 + cX_2] = a + b E[X_1] + c E[X_2]$$

Moments and Variance

▶ *n*'th moment:

$$E[X^n] = \int_{-\infty}^{\infty} x^n f_X(x) \, dx$$

n'th central moment:

$$E[(X - E[X])^n] = \int_{-\infty}^{\infty} (x - E[X])^n f_X(x) dx$$

▶ The 2'nd central moment is called the variance:

$$V[X] = E[(X - E[X])^{2}] = E[X^{2}] - (E[X])^{2}$$

Covariance

Covariance:

$$Cov[X_1, X_2] = E[(X_1 - E[X_1])(X_2 - E[X_2])] = E[X_1X_2] - E[X_1]E[X_2]$$

Variance and covariance:

$$V[X] = Cov[X, X]$$

Calculation rules:

$$Cov[aX_1 + bX_2, cX_3 + dX_4] =$$

 $ac Cov[X_1, X_3] + ad Cov[X_1, X_4] + bc Cov[X_2, X_3] + bd Cov[X_2, X_4]$

The calculation rule can be used for the variance as well. For instance:

$$V[a+bX_2] = b^2V[X_2]$$

Moment representation

- ▶ All moments up to a given order.
- Second order moment representation:
 - Mean
 - Variance
 - Covariance (If relevant)

Expectation and Variance for Random Vectors

- ► Expectation: $E[X] = [E[X_1], E[X_2], ..., E[X_n]]^T$
- ▶ Variance-covariance (matrix): $\Sigma_X = V[X] = E[(X \mu)(X \mu)^T] =$

$$\begin{bmatrix} V[X_1] & \mathsf{Cov}[X_1, X_2] & \cdots & \mathsf{Cov}[X_1, X_n] \\ \mathsf{Cov}[X_2, X_1] & V[X_2] & \cdots & \mathsf{Cov}[X_2, X_n] \\ \vdots & & & \vdots \\ \mathsf{Cov}[X_n, X_1] & \mathsf{Cov}[X_n, X_2] & \cdots & V[X_n] \end{bmatrix}$$

Correlation:

$$\rho_{ij} = \frac{\text{Cov}[X_i, X_j]}{\sqrt{V[X_i]V[X_j]}} = \frac{\sigma_{ij}}{\sigma_i \sigma_j}$$

Correlation and Independence

- ▶ If X and Y are independent stochastic variables then Cov(X, Y) = 0 and thus Corr(X, Y) = 0.
- ▶ However, if $X \in N(0, 1)$, then

Cov(X, X²) =
$$E[X \cdot X^2] - E[X] \cdot E[X^2] = E[X^3]$$

= $\int x^3 f_X(x) dx = 0$

- ▶ Thus X and X^2 are uncorrelated, but $E[X^2|X=x]=x^2$.
- ▶ Independence implies no correlation, not the other way around.

Expectation and Variance for Random Vectors

- ▶ The correlation matrix $R = \rho$ is an arrangement of ρ_{ij} in a matrix
- ► Covariance matrix between X (dim. p) and Y (dim. q):

$$\Sigma_{XY} = C[X,Y] = E[(X - \mu)(Y - \nu)^T]$$

$$= \begin{bmatrix} Cov[X_1, Y_1] & \cdots & Cov[X_1, Y_q] \\ \vdots & & \vdots \\ Cov[X_p, Y_1] & \cdots & Cov[X_p, Y_q] \end{bmatrix}$$

- Calculation rules see the book.
- ► The special case of the variance C[X, X] = V[X] results in $V[AX] = AV[X]A^T$

Conditional expectation

$$E[Y|X = x] = \int_{-\infty}^{\infty} y \, f_{Y|X=x}(y) \, dy$$

$$E[Y|X] = E[Y] \text{ if } X \text{ and } Y \text{ are independent}$$

$$E[Y] = E[E[Y|X]]$$

$$E[Y] = E[E[Y|X]]$$

$$E[g(X)Y|X] = g(X)E[Y|X]$$

$$E[g(X)Y] = E[g(X)E[Y|X]]$$

$$E[a|X] = a$$

$$E[g(X)|X] = g(X)$$

$$E[cX + dZ|Y] = cE[X|Y] + dE[Z|Y]$$

Variance separation

Definition of conditional variance and covariance:

$$V[Y|X] = E\left[\left(Y - E[Y|X]\right)\left(Y - E[Y|X]\right)^{T}|X\right]$$

$$C[Y, Z|X] = E\left[\left(Y - E[Y|X]\right)\left(Z - E[Z|X]\right)^{T}|X\right]$$

▶ The variance separation theorem:

$$V[Y] = E[V[Y|X]] + V[E[Y|X]]$$

$$C[Y, Z] = E[C[Y, Z|X]] + C[E[Y|X], E[Z|X]]$$

Linear Projections

► Consider two random vectors **Y** and **X**, then

$$E\left[\left(\begin{array}{c} Y \\ X \end{array}\right)\right] = \left(\begin{array}{c} \mu_Y \\ \mu_X \end{array}\right) \text{ and } V\left[\left(\begin{array}{c} Y \\ X \end{array}\right)\right] = \left(\begin{array}{cc} \Sigma_{YY} & \Sigma_{YX} \\ \Sigma_{XY} & \Sigma_{XX} \end{array}\right)$$

- ▶ Define the *linear projection* $\rho_X(Y) \stackrel{def}{=} \mu_Y + \Sigma_{YX} \Sigma_{XX}^{-1} (X \mu_X)$
- ► Then:
 - $\rho_X(Y)$ is of the form a + BX;
 - $V[\mathbf{Y} \rho_{\mathbf{X}}(\mathbf{Y})] = \mathbf{\Sigma}_{\mathbf{Y}\mathbf{Y}} \mathbf{\Sigma}_{\mathbf{Y}\mathbf{X}} \mathbf{\Sigma}_{\mathbf{X}\mathbf{X}}^{-1} \mathbf{\Sigma}_{\mathbf{Y}\mathbf{X}}^{T};$
 - $\mathsf{Cov}(\boldsymbol{Y} \rho_{\boldsymbol{X}}(\boldsymbol{Y}), \boldsymbol{X}) = 0.$

Linear projections and conditional means

- $\rho_X(Y)$ minimizes the variance among functions a + BX that gives projection errors uncorrelated with X.
- ▶ If (X, Y) is multivariate normal, this is a property of E[Y|X].
- Nevertheless, if $X \sim N(0, 1)$ then $\rho_X(X^2) = 1$ while $E[X^2|X] = X^2$
- We shall write E[Y|X] for $\rho_X(Y)$ anyway.

BECAUSE:

- 1. The book and other time series literature does so
- 2. It is true for Normal stochastic variables
- 3. $\rho_X(Y)$ satisfies the same calculus rules as E[Y|X] for normal distributions
- The differences should be kept in mind.

Air pollution in cities

- Carstensen (1990) has used time series analysis to set up models for NO and NO₂ at Jagtvej in Copenhagen
- Measurements of NO and NO₂ are available every third hour (00, 03, 06, 09, 12, ...)
- We have $\mu_{NO_2} = 48 \mu g/m^3$ and $\mu_{NO} = 79 \mu g/m^3$
- ▶ In the model $X_{1,t} = NO_{2,t} \mu_{NO_2}$ and $X_{2,t} = NO_t \mu_{NO}$ is used

Air pollution in cities – model and forecast

$$\begin{pmatrix} X_{1,t} \\ X_{2,t} \end{pmatrix} = \begin{pmatrix} 0.9 & -0.1 \\ 0.4 & 0.8 \end{pmatrix} \begin{pmatrix} X_{1,t-1} \\ X_{2,t-1} \end{pmatrix} + \begin{pmatrix} \xi_{1,t} \\ \xi_{2,t} \end{pmatrix}$$
$$\boldsymbol{X}_{t} = \boldsymbol{\Phi} \boldsymbol{X}_{t-1} + \boldsymbol{\xi}_{t}$$

$$V[\boldsymbol{\xi}_t] = \boldsymbol{\Sigma} = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{21} & \sigma_2^2 \end{pmatrix} = \begin{pmatrix} 30 & 21 \\ 21 & 23 \end{pmatrix} (\mu g/m^3)^2$$

- Assume that t corresponds to 09:00 today and we have measurements 64 $\mu g/m^3$ NO₂ and 93 $\mu g/m^3$ NO
- Forecast the concentrations at 12:00 (t+1)
- ▶ What is the variance-covariance of the forecast error?
- ▶ The best predictor is the conditional expectation

Air pollution in cities – model and forecast

The forecast:

$$E(X_{t+1}|X_t) = E(\Phi X_t + \xi_{t+1}|X_t)$$
$$= \Phi X_t$$

Variance-covariance of the forecast error.

$$V(X_{t+1} - E(X_{t+1}|X_t)|X_t) = V(\Phi X_t + \xi_{t+1} - \Phi X_t|X_t)$$

$$= V(\xi_{t+1}|X_t)$$

$$= \Sigma$$

Air pollution in cities – forecast with R

```
## The system
mu \leftarrow matrix(c(48,79),nrow=2)
Phi \leftarrow matrix(c(.9,.4,-.1,.8),nrow=2)
Sigma \leftarrow matrix(c(20,21,21,23),nrow=2)
## The forecast of the concentrations
Xt \leftarrow matrix(c(64,93),nrow=2)-mu
Xtp1.hat <- Phi%*%Xt
Xtp1.hat + mu
## [,1]
## [1,] 61.0
## [2,] 96.6
## Variance of the error is trivial
```

Air pollution in cities – linear projection

- At 12:00 (t+1) we now assume that NO_2 is measured with $67 \ \mu g/m^3$ as the result, **but** NO cannot be measured due to some trouble with the equipment.
- ► Estimate the missing *NO* measurement.
- ▶ What is the variance of the error of the estimation?

Air pollution in cities – linear projection

$$E[X_{2,t+1}|X_{1,t+1}, \boldsymbol{X}_t] = E[(X_{2,t+1}|X_{1,t+1})|\boldsymbol{X}_t] = E[X_{2,t+1}|X_t] + Cov(X_{1,t+1}, X_{2,t+1}|\boldsymbol{X}_t)V[X_{1,t+1}|\boldsymbol{X}_t]^{-1}(X_{1,t+1} - E(X_{1,t+1}|\boldsymbol{X}_t))$$

$$= (\Phi_{21}X_{1,t} + \Phi_{22}X_{2,t}) + \Sigma_{12}\Sigma_{11}^{-1}(X_{1,t+1} - (\Phi_{11}X_{1,t} + \Phi_{12}X_{2,t}))$$

The variance of the projection error is (2.66)

$$\begin{split} E(V(X_{2,t+1}|X_{1,t+1}, \boldsymbol{X}_t)) &= V(X_{2,t+1}|\boldsymbol{X}_t) - \text{Cov}(X_{2,t+1}, X_{1,t+1}|\boldsymbol{X}_t)^2 V(X_{1,t+1}|\boldsymbol{X}_t)^{-1} \\ &= \Sigma_{22} - \Sigma_{12}^2 / \Sigma_{11} \end{split}$$

Air pollution in cities - linear projection with R

```
## The new observation of X_{1,t+1}
X1tp1 \leftarrow 67 - mu[1]
## The projection
Xtp1.hat[2] + mu[2] +
 Sigma[1,2]/Sigma[1,1] * (X1tp1 - Xtp1.hat[1])
## [1] 102.9
## The variance of the projection error
Sigma[2,2] - Sigma[1,2]^2/Sigma[1,1]
## [1] 0.95
```

Highlights

Covariance calculation rule

$$Cov[aX_1 + bX_2, cX_3 + dX_4] =$$

 $ac Cov[X_1, X_3] + ad Cov[X_1, X_4] + bc Cov[X_2, X_3] + bd Cov[X_2, X_4]$

The variance separation theorem:

$$V[Y] = E[V[Y|X]] + V[E[Y|X]]$$

$$C[Y, Z] = E[C[Y, Z|X]] + C[E[Y|X], E[Z|X]]$$

▶ Linear projection:

$$(E[Y|X] =) \rho_X(Y) \stackrel{def}{=} \mu_Y + \Sigma_{YX} \Sigma_{XX}^{-1} (X - \mu_X)$$

 Second order moment representation:
 All moments up to second order (mean, variance and covariance).

Exercises

Exercises 2.1, 2.2, 2.3

Correction in exercise 2.2: X and ε are mutually independent.