Time Series Analysis

Lasse Engbo Christiansen

Department of Applied Mathematics and Computer Science Technical University of Denmark

September 26, 2017

Outline of the lecture

- Regression based methods, 3rd part:
 - ▶ Regression and exponential smoothing (Sec. 3.4)
 - Global and local trend models an example (Sec. 3.6)
- Operators; the backward shift operator; sec. 4.5.

Predictions In Time Series

- Are model-based one for all data (so far).
- ▶ What if no model fits our need (and data)?
- ▶ Methods that aren't model based in the usual sense applies.

Exponential smoothing

Given a forgetting factor $\lambda \in]0;1[$

$$\hat{\mu}_N = c \sum_{j=0}^{N-1} \lambda^j Y_{N-j} = c [Y_N + \lambda Y_{N-1} + \dots + \lambda^{N-1} Y_1]$$

The constant c is chosen so that the weights sum to one, which implies that $c=(1-\lambda)/(1-\lambda^N)$.

When N is large $c \approx 1 - \lambda$:

$$\hat{\mu}_{N} = (1 - \lambda)[Y_{N} + \lambda Y_{N-1} + \dots + \lambda^{N-1} Y_{1}]$$

$$= (1 - \lambda)Y_{N} + (1 - \lambda)[\lambda Y_{N-1} + \dots + \lambda^{N-1} Y_{1}]$$

$$= (1 - \lambda)Y_{N} + \lambda(1 - \lambda)[Y_{N-1} + \dots + \lambda^{N-2} Y_{1}]$$

$$= (1 - \lambda)Y_{N} + \lambda \hat{\mu}_{N-1}$$

Exponential Smoothing and prediction

Used as a prediction model:

$$\widehat{Y}_{N+\boldsymbol{\ell}|N} = \widehat{\mu}_N$$

Updating predictions with new observations:

$$\widehat{Y}_{N+\ell+1|N+1} = (1-\lambda)Y_{N+1} + \lambda \widehat{Y}_{N+\ell|N}$$

Simple Exponential Smoothing

For large N:

$$\hat{\mu}_{N+1} = (1 - \lambda) Y_{N+1} + \lambda \hat{\mu}_N$$

Definition (Simple Exponential Smoothing):

The sequence S_N defined by

$$S_N = (1 - \lambda) Y_N + \lambda S_{N-1}$$

is called the *simple exponential smoothing* or first order exponential smoothing of the time series Y.

▶ The smoothing constant $\alpha = 1 - \lambda$ (or the forgetting factor λ) determines how much the latest observation influence the prediction.

Choice of smoothing constant $\alpha = 1 - \lambda$

• Given a data set t = 1, ..., N we construct

$$S(\alpha) = \sum_{t=1}^{N} (Y_t - \widehat{Y}_{t|t-l}(\alpha))^2 = \sum_{t=1}^{N} (Y_t - \hat{\mu}_{t-l}(\alpha))^2$$

The value minimizing $S(\alpha)$ is chosen.

- If the data set is large we eliminate the influence of the initial estimate by dropping the first part of the errors when evaluating $S(\alpha)$
- ▶ Keep in mind however what the smoothing is used for, and modify the criteria accordingly. The next slides show an example of this.

Example – wind speed 76 m a.g.l. at DTU Risø

- Measurements of wind speed every 10th minute
- ► Task: Forecast up to approximately 3 hours ahead using exponential smoothing

$S(\alpha)$ for horizons 10 and 70 minutes

- ▶ 10 minutes (1-step): Use $\alpha = 0.95$ or higher
- ▶ 70 minutes (7-step): Use $\alpha \approx 0.7$

$S(\alpha)$ for horizons 130 and 190 minutes

- ▶ 130 minutes (13-step): Use $\alpha \approx 0.6$
- ▶ 190 minutes (19-step): Use $\alpha \approx 0.5$

Example of forecasts with optimal α

From global to local trend models

Last week we worked with the global trend model

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

which was solved iteratively by

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

Could we do that locally?

Local trend models

We forget old observations in an exponential manner:

$$\widehat{\boldsymbol{\theta}}_N = \arg\min_{\boldsymbol{\theta}} S(\boldsymbol{\theta}; N)$$

where for $0 < \lambda < 1$

WLS formulation

The criterion:

$$S(\boldsymbol{\theta}; N) = \sum_{j=0}^{N-1} \lambda^{j} [Y_{N-j} - \boldsymbol{f}^{T}(-j)\boldsymbol{\theta}]^{2}$$

can be written as:

$$\begin{bmatrix} Y_1 - \boldsymbol{f}^T(N-1)\boldsymbol{\theta} \\ Y_2 - \boldsymbol{f}^T(N-2)\boldsymbol{\theta} \\ \vdots \\ Y_N - \boldsymbol{f}^T(0)\boldsymbol{\theta} \end{bmatrix}^T \begin{bmatrix} \lambda^{N-1} & 0 & \cdots & 0 \\ 0 & \lambda^{N-2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} Y_1 - \boldsymbol{f}^T(N-1)\boldsymbol{\theta} \\ Y_2 - \boldsymbol{f}^T(N-2)\boldsymbol{\theta} \\ \vdots \\ Y_N - \boldsymbol{f}^T(0)\boldsymbol{\theta} \end{bmatrix}$$

which is a WLS criterion with $\Sigma = \text{diag}[1/\lambda^{N-1}, \dots, 1/\lambda, 1]$

WLS solution

$$\widehat{\boldsymbol{\theta}}_N = (\boldsymbol{x}_N^T \boldsymbol{\Sigma}^{-1} \boldsymbol{x}_N)^{-1} \boldsymbol{x}_N^T \boldsymbol{\Sigma}^{-1} \boldsymbol{Y}$$

or

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

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

$$\mathbf{F}_{N+1} = \mathbf{F}_N + \lambda^N \mathbf{f}(-N) \mathbf{f}^T(-N)$$

$$\mathbf{h}_{N+1} = \lambda \mathbf{L}^{-1} \mathbf{h}_N + \mathbf{f}(0) Y_{N+1}$$

$$\widehat{\boldsymbol{\theta}}_{N+1} = \mathbf{F}_{N+1}^{-1} \mathbf{h}_{N+1}$$

As initial values we can use $h_0 = 0$ and $F_0 = 0$

For many functions $\lambda^N f(-N) f^T(-N) \to 0$ for $N \to \infty$ and we get the stationary result $F_{N+1} = F_N = F$. Hence:

$$\widehat{\boldsymbol{\theta}}_{N+1} = \boldsymbol{L}^T \widehat{\boldsymbol{\theta}}_N + \boldsymbol{F}^{-1} \boldsymbol{f}(0) [Y_{N+1} - \widehat{Y}_{N+1|N}]$$

Variance estimation in local trend models

Define the total memory

$$T = \sum_{j=0}^{N-1} \lambda^j = \frac{1 - \lambda^N}{1 - \lambda}$$

 ${\cal T}$ is a measure of how many observations estimation is essentially based upon.

A variance estimator is therefore

$$\hat{\sigma}^2 = (\boldsymbol{Y} - \boldsymbol{x}_N \hat{\boldsymbol{\theta}}_N)^T \Sigma^{-1} (\boldsymbol{Y} - \boldsymbol{x}_N \hat{\boldsymbol{\theta}}_N) / (T - p), \quad T > p$$

Notice that the restriction on $\,T\,$ is a restriction on $\,\lambda.\,$ How do you interpret this?

(Note: This estimator is not in the book.)

Global and Local Trend Models - an Example

6 observations (N = 6):

Global Linear Trend:

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

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: Prediction

Linear predictor:

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

LS-estimate for σ^2 :

$$\hat{\sigma}^2 = (y - x_6 \hat{\theta}_6)^T (y - x_6 \hat{\theta}_6) / (6 - 2) = 0.453^2$$

Prediction error:

$$\begin{array}{rcl} \boldsymbol{\varepsilon}_{6}(\boldsymbol{\ell}) & = & Y_{6+\boldsymbol{\ell}} - \widehat{Y}_{6+\boldsymbol{\ell}|6} \\ \widehat{\mathrm{Var}}(\boldsymbol{\varepsilon}_{6}(\boldsymbol{\ell})) & = & \widehat{\sigma}^{2} \left(1 + \boldsymbol{f}^{T}(\boldsymbol{\ell}) \boldsymbol{F}_{6}^{-1} \boldsymbol{f}(\boldsymbol{\ell}) \right) \end{array}$$

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: $y_7 = 3.5$.

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

Global linear trend: Updating - global linear trend

Local linear trend: Estimation

▶ Forgetting factor $\lambda = 0.9$. Linear model unchanged.

$$F_{6} = \sum_{j=0}^{5} \lambda^{j} f(-j) f^{T}(-j) = \begin{pmatrix} 4.6856 & -10.284 \\ -10.284 & 35.961 \end{pmatrix}$$

$$h_{6} = \sum_{j=0}^{5} \lambda^{j} f(-j) Y_{6-j} = \begin{pmatrix} 14.902 \\ -28.580 \end{pmatrix}$$

$$\hat{\theta}_{6} = F_{6}^{-1} h_{6} = \begin{pmatrix} 0.573 & 0.164 \\ 0.164 & 0.075 \end{pmatrix} \begin{pmatrix} 14.902 \\ -28.580 \end{pmatrix} = \begin{pmatrix} 3.85 \\ 0.308 \end{pmatrix}$$

$$\hat{\sigma}^{2} = (Y - x_{6}\hat{\theta}_{6})^{T} \Sigma^{-1} (Y - x_{6}\hat{\theta}_{6}) / (T - 2) = 0.496^{2}$$

$$\widehat{\text{Var}}(\varepsilon_{6}(1)) = \hat{\sigma}^{2} \left(1 + f^{T}(1) F_{6}^{-1} f(1) \right) = 0.697^{2}$$

Local linear trend: Predicting for t = 7

Local linear trend: Estimating $\hat{\sigma}^2$

- We can use the WLS estimator for $\hat{\theta}_N$
- ▶ but not for $\hat{\sigma}^2$!?!
- ▶ Reason: Local trend models assume that ϵ_t are i.i.d.
- The proposed estimator:

$$\hat{\sigma_N}^2 = (\boldsymbol{Y} - \boldsymbol{x}_N \hat{\boldsymbol{\theta}}_N)^T \Sigma^{-1} (\boldsymbol{Y} - \boldsymbol{x}_N \hat{\boldsymbol{\theta}}_N) / (T - p), \quad T > p$$

provides a local estimate.

A global estimator is given as:

$$\hat{\sigma_N}^2 = \frac{1}{N-n} \sum_{j=n+1}^{N} \frac{(Y_j - \hat{Y}_{j|j-1})^2}{1 + f^T(1)F_{j-1}^{-1}f(1)}$$

- \triangleright Note that the first n predictions are ignored to stabilize the estimator
- Note that the prediction errors are normed.

Local linear trend: Estimation

Which of the (green) local trend models have the highest λ ?

Operators; The backwards shift operator B

- An operator A is (here) a function of a time series $\{x_t\}$ (or a stochastic proces $\{X_t\}$).
- ▶ Application of an operator on a time series $\{x_t\}$ yields a new time series $\{Ax_t\}$. Likewise of a stochastic process $\{AX_t\}$.
- Most important operator for us: The backwards shift operator B: $Bx_t = x_{t-1}$. Obviously, $B^j x_t = x_{t-j}$.
- ▶ All other operators we shall consider in this lecture may be expressed in terms of *B*.

The forward shift F and difference ∇

The forward shift operator

- $Fx_t = x_{t+1}; F^j x_t = x_{t+j};$
- ▶ Obviously, combining a forward and backward shift yields the identity operator 1, ie. F and B are each others inverse: $B^{-1} = F$ and $F^{-1} = B$.

The difference operator

- $\nabla x_t = x_t x_{t-1} = \mathbf{1}x_t Bx_t = (1 B)x_t.$
- ▶ Thus: $\nabla = 1 B$.

The summation S

$$Sx_t = x_t + x_{t-1} + x_{t-2} + \dots$$

= $x_t + Bx_t + B^2x_t \dots$
= $(1 + B + B^2 + \dots)x_t$

Summation, then difference (remember $Sx_t = x_t + Sx_{t-1}$) $\nabla Sx_t = Sx_t - Sx_{t-1} = x_t + Sx_{t-1} - Sx_{t-1} = x_t$

▶ Difference, then summation

$$S\nabla x_t = (1 + B + B^2 \dots)x_t - (1 + B + B^2 \dots)x_{t-1}$$

= $(1 + B + B^2 \dots)x_t - (B + B^2 \dots)x_t = x_t$

▶ So ∇ and S are each others inverse:

$$\nabla^{-1} = \frac{1}{1 - B} = 1 + B + B^2 + \dots = S$$

Properties of B, F, ∇ and S

The operators are all linear, ie.

$$H[\lambda x_t + (1 - \lambda)y_t] = \lambda H[x_t] + (1 - \lambda)H[y_t]$$

► The operators may be combined into new operators: The power series

$$a(z) = \sum_{i=0}^{\infty} a_i z^i$$

defines a new operator from an operator ${\cal H}$ by linear combinations:

$$a(H) = \sum_{i=0}^{\infty} a_i H^i$$

Examples of combined operators

 \triangleright ∇^{-1} :

$$\frac{1}{1-z} = \sum_{i=0}^{\infty} z^i$$
 so $\nabla^{-1} = \frac{1}{1-B} = \sum_{i=0}^{\infty} B^i = S$

Operator polynomial of order q:

$$\theta(z) = \sum_{i=0}^{q} \theta_i z^i$$

ie. $\theta_i = 0$ for i > q.

$$\theta(B) = (1 + \theta_1 B + \dots + \theta_q B^q)$$

where θ_0 is chosen to be 1

The Cauchy product (discrete convolution)

The equation

$$\{\lambda_i\} * \{\psi_i\} = \{\pi_i\}$$

means that

$$\pi_0 = \lambda_0 \psi_0
\pi_1 = \lambda_1 \psi_0 + \lambda_0 \psi_1
\vdots
\pi_i = \lambda_i \psi_0 + \lambda_{i-1} \psi_1 + \ldots + \lambda_0 \psi_i
\vdots$$

Multiplying combined operators

Theorem 4.13

▶ For the operator *H* the following operators are given:

$$\lambda(H) = \sum_{i=0}^{\infty} \lambda_i H^i, \quad \psi(H) = \sum_{i=0}^{\infty} \psi_i H^i, \quad \pi(H) = \sum_{i=0}^{\infty} \pi_i H^i$$

such that $\lambda(H)\psi(H)=\pi(H)$.

▶ Then λ , ψ , π satisfies the equation

$$\{\lambda_i\} * \{\psi_i\} = \{\pi_i\}.$$

Highlights

- ► Local trend model: $S(\theta; N) = \sum_{j=0}^{N-1} \lambda^j [Y_{N-j} \mathbf{f}^T(-j)\theta]^2$
- ► Iterative updates

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

- ▶ Backwards shift operator: $BX_t = X_{t-1}$
- ▶ Difference operator: $\nabla X_t = X_t X_{t-1}$