Time Series Analysis

Lasse Engbo Christiansen

Department of Applied Mathematics and Computer Science Technical University of Denmark

September 22, 2017

Outline of the lecture

- ▶ Regression based methods, 2nd part:
 - ► Global trend models (Sec. 3.4)
- ▶ R examples

Trend models

- ► Linear regression model
- ▶ Functions of time are taken as the independent variables

$$Y_{N+j} = f^{T}(j)\boldsymbol{\theta} + \varepsilon_{N+j}$$

Linear trend - A motivation

- ▶ Observations for $t=1,\ldots,N$. Naive formulation of the model: $Y_t=\phi_0+\phi_1\ t+\varepsilon_t$
- ▶ If we want to forecast Y_{N+j} given information up to N we use $\widehat{Y}_{N+j|N} = \widehat{\phi}_0 + \widehat{\phi}_1 \, (N+j)$
- ▶ However, for on-line applications N + j can be arbitrary large
- ▶ The problem arise because ϕ_0 and ϕ_1 are defined w.r.t. the origin 0
- ▶ Defining the parameters w.r.t. the origin N we obtain the model: $Y_t = \theta_0 + \theta_1 \, (t N) + \varepsilon_t$
- ▶ Using this formulation we get: $\hat{Y}_{N+j|N} = \hat{\theta}_0 + \hat{\theta}_1 j$
- ▶ Same model, different parameterisation.

Linear trend in a general setting

► The general trend model:

$$Y_{N+j} = \boldsymbol{f}^{T}(j)\boldsymbol{\theta} + \varepsilon_{N+j}$$

- ▶ The linear trend model is obtained when: $f(j) = \begin{pmatrix} 1 \\ j \end{pmatrix}$
- ▶ It follows that for N+1+j:

$$Y_{N+1+j} = \begin{pmatrix} 1 \\ j+1 \end{pmatrix}^T \boldsymbol{\theta} + \varepsilon_{N+1+j} = \left(\underbrace{\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}}_{L} \begin{pmatrix} 1 \\ j \end{pmatrix} \right)^T \boldsymbol{\theta} + \varepsilon_{N+1+j}$$

▶ The 2×2 matrix \boldsymbol{L} defines the transition from $\boldsymbol{f}(j)$ to $\boldsymbol{f}(j+1)$

Trend models in general

- ▶ Model: $Y_{N+j} = \boldsymbol{f}^T(j)\boldsymbol{\theta} + \varepsilon_{N+j}$
- ▶ Requirement: f(j+1) = Lf(j)
- ▶ Initial value: f(0)
- ▶ In Section 3.4 some trend models which fulfill the requirement above are listed.
 - Constant mean: $Y_{N+i} = \theta_0 + \varepsilon_{N+i}$
 - ▶ Linear trend: $Y_{N+j} = \theta_0 + \theta_1 j + \varepsilon_{N+j}$
 - Quadratic trend: $Y_{N+j} = \theta_0 + \theta_1 j + \theta_2 \frac{j^2}{2} + \varepsilon_{n+j}$
 - ▶ k'th order polynomial trend: $Y_{n+j} = \theta_0 + \theta_1 j + \theta_2 \frac{j^2}{2} + \dots + \theta_k \frac{j^k}{k!} + \varepsilon_{N+j}$
 - ▶ Harmonic model with the period p: $Y_{N+j} = \theta_0 + \theta_1 \sin \frac{2\pi}{p} j + \theta_2 \cos \frac{2\pi}{p} j + \varepsilon_{N+j}$

Estimation

▶ Model equations written for all observations Y_1, \ldots, Y_N

$$egin{aligned} oldsymbol{Y}_N = & oldsymbol{x}_N oldsymbol{ heta}_N + & oldsymbol{arepsilon} \ egin{aligned} egin{aligned} oldsymbol{Y}_1 \ Y_2 \ dots \ Y_N \end{aligned} = & egin{aligned} egin{aligned} oldsymbol{f}^T(-N+1) \ oldsymbol{f}^T(-N+2) \ dots \ oldsymbol{f}^T(0) \end{aligned} oldsymbol{ heta}_N + & egin{aligned} oldsymbol{arepsilon}_2 \ dots \ oldsymbol{arepsilon}_N \end{aligned}$$

OLS-estimates:

$$egin{aligned} \widehat{oldsymbol{ heta}}_N &= (oldsymbol{x}_N^Toldsymbol{x}_N)^{-1}oldsymbol{x}_N^Toldsymbol{Y}_N &= oldsymbol{F}_N^{-1}oldsymbol{h}_N \end{aligned} egin{aligned} oldsymbol{F}_N &= oldsymbol{x}_N^Toldsymbol{x}_N &= \sum_{j=0}^{N-1}oldsymbol{f}(-j)oldsymbol{f}^T(-j) \end{aligned}$$

ℓ-step prediction

Prediction:

$$\widehat{Y}_{N+\ell|N} = \boldsymbol{f}^T(\ell)\widehat{\boldsymbol{\theta}}_N$$

▶ Variance of the prediction error:

$$V[Y_{N+\ell} - \widehat{Y}_{N+\ell|N}] = \sigma^2 [1 + \mathbf{f}^T(\ell) \mathbf{F}_N^{-1} \mathbf{f}(\ell)]$$

▶ $100(1-\alpha)\%$ prediction interval:

$$\widehat{Y}_{N+\ell|N} \pm t_{\alpha/2}(N-p)\sqrt{V[e_N(\ell)]}$$

$$= \widehat{Y}_{N+\ell|N} \pm t_{\alpha/2}(N-p)\widehat{\sigma}\sqrt{1+\boldsymbol{f}^T(\ell)\boldsymbol{F}_N^{-1}\boldsymbol{f}(\ell)}$$

where $\hat{\sigma}^2 = \boldsymbol{\varepsilon}^T \boldsymbol{\varepsilon}/(N-p)$ (p is the number of estimated parameters)

Updating the estimates when Y_{N+1} is available

- ► Task:
 - Going from estimates based on $t=1,\ldots,N$, i.e. $\widehat{\boldsymbol{\theta}}_N$ to
 - estimates based on $t=1,\ldots,N,N+1$, i.e. $\widehat{\boldsymbol{\theta}}_{N+1}$
 - without redoing everything...
- Solution:

$$egin{array}{lcl} oldsymbol{F}_{N+1} &=& oldsymbol{F}_N + oldsymbol{f}(-N) oldsymbol{f}^T(-N) \ oldsymbol{h}_{N+1} &=& oldsymbol{L}^{-1} oldsymbol{h}_N + oldsymbol{f}(0) Y_{N+1} \ oldsymbol{\widehat{ heta}}_{N+1} &=& oldsymbol{F}_{N+1}^{-1} oldsymbol{h}_{N+1} \end{array}$$

Local Trend Models - an Example

6 observations (N = 6):

Global Linear Trend:

$$Y_{N+j} = \theta_0 + \theta_1 j + \varepsilon_{N+j} \Rightarrow \boldsymbol{f}(j) = \begin{pmatrix} 1 & j \end{pmatrix}^T$$

Linear Model form:

$$\begin{pmatrix} 2.0 \\ 2.5 \\ 3.5 \\ 3.0 \\ 4.0 \\ 3.5 \end{pmatrix} = \begin{pmatrix} 1 & -5 \\ 1 & -4 \\ 1 & -3 \\ 1 & -2 \\ 1 & -1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} \theta_0 \\ \theta_1 \end{pmatrix} + \begin{pmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \varepsilon_3 \\ \varepsilon_4 \\ \varepsilon_5 \\ \varepsilon_6 \end{pmatrix} \Leftrightarrow \boldsymbol{y} = \boldsymbol{x}_6 \theta + \varepsilon$$

Global linear trend: Estimation

$$\mathbf{F}_{6} = \mathbf{x}_{6}^{T} \mathbf{x}_{6} = \begin{pmatrix} 6 & -15 \\ -15 & 55 \end{pmatrix}
\mathbf{h}_{6} = \mathbf{x}_{6}^{T} \mathbf{y} = \begin{pmatrix} 18.5 \\ -40.5 \end{pmatrix}
\widehat{\boldsymbol{\theta}}_{6} = \mathbf{F}_{6}^{-1} \mathbf{h}_{6} = \begin{pmatrix} 0.5238 & 0.1429 \\ 0.1429 & 0.0571 \end{pmatrix} \begin{pmatrix} 18.5 \\ -40.5 \end{pmatrix} = \begin{pmatrix} 3.905 \\ 0.329 \end{pmatrix}$$

Global linear trend: Estimation with R

```
F6 \leftarrow t(x)\% *\%x
h6 \leftarrow t(x)\%*\%y
(th.hat6 <- solve(F6, h6))</pre>
 [,1]
##
## [1,] 3.9047619
## [2,] 0.3285714
## check
(lm(y^0+x))
##
## Call:
## lm(formula = y ~ 0 + x)
##
## Coefficients:
## x1 x2
## 3.9048 0.3286
```

Global linear trend: Estimation - global linear trend

Global linear trend: Prediction

Linear predictor:

$$\hat{Y}_{6+\ell|6} = f(\ell)^T \hat{\theta}_6 = 3.905 + 0.328\ell$$

LS-estimate for σ^2 :

$$\widehat{\sigma}^{2} = (\mathbf{y} - \mathbf{x}_{6}\widehat{\theta}_{6})^{T}(\mathbf{y} - \mathbf{x}_{6}\widehat{\theta}_{6})/(6 - 2)$$

$$= \frac{(-0.262)^{2} + 0.090^{2} + 0.581^{2} + (-0.248)^{2} + 0.424^{2} + (-0.405)^{2}}{4}$$

$$= 0.453^{2}$$

Global linear trend: Prediction Error

$$\varepsilon_6(\ell) = Y_{6+\ell} - \widehat{Y}_{6+\ell|6}$$

$$\widehat{\text{Var}}(\varepsilon_{6}(\ell)) = \widehat{\sigma}^{2} \left(1 + \boldsymbol{f}^{T}(\ell) \boldsymbol{F}_{6}^{-1} \boldsymbol{f}(\ell) \right)
= 0.453^{2} \left(1 + \left(1 \quad \ell \right) \begin{pmatrix} 0.5238 & 0.1429 \\ 0.1429 & 0.0571 \end{pmatrix} \begin{pmatrix} 1 \\ \ell \end{pmatrix} \right)
= 0.453^{2} (1.5238 + 0.2858\ell + 0.0571\ell^{2})$$

For example,

$$\widehat{Y}_{7|6}=4.234$$
 with $\widehat{\mathrm{Var}}(arepsilon_{6}(1))=0.619^{2}.$

90% prediction interval:

$$\widehat{Y}_{7|6} \pm t_{0.05}(6-2)\sqrt{\widehat{\text{Var}}(\varepsilon_6(1))} = 4.234 \pm 1.320$$

Global linear trend: Estimation - global linear trend

Global linear trend: Updating the parameters

New observation: $y_7 = 3.5$.

$$\begin{aligned}
\mathbf{F}_7 &= \mathbf{F}_6 + \mathbf{f}(-6)\mathbf{f}^T(-6) \\
&= \begin{pmatrix} 6 & -15 \\ -15 & 55 \end{pmatrix} + \begin{pmatrix} 1 \\ -6 \end{pmatrix} \begin{pmatrix} 1 & -6 \end{pmatrix} = \begin{pmatrix} 7 & -21 \\ -21 & 91 \end{pmatrix}, \\
\mathbf{h}_7 &= L^{-1}\mathbf{h}_6 + \mathbf{f}(0)\mathbf{y}_7 \\
&= \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}^{-1} \begin{pmatrix} 18.5 \\ -40.5 \end{pmatrix} + \begin{pmatrix} 1 \\ 0 \end{pmatrix} 3.5 = \begin{pmatrix} 22 \\ -59 \end{pmatrix}, \\
\widehat{\boldsymbol{\theta}}_7 &= \begin{pmatrix} 0.4643 & 0.1071 \\ 0.1071 & 0.0357 \end{pmatrix} \begin{pmatrix} 22 \\ -59 \end{pmatrix} = \begin{pmatrix} 3.896 \\ 0.250 \end{pmatrix}.
\end{aligned}$$