Time Series Analysis Recovering A Stochastic Signal

Daniel Cuneo

May 29, 2016

1 Time Series Analysis

1.1 Recovering A Stochastic Signal

• By Daniel Cuneo

This is a pretty basic example of how to filter and recover a random signal from a time series that is a combination of confounding noise.

```
In [72]: #%install_ext https://raw.githubusercontent.com/rasbt/watermark/master/watermark.py
 %load_ext watermark
 %watermark -p numpy,scipy,pandas,matplotlib
The watermark extension is already loaded. To reload it, use:
  %reload_ext watermark
numpy 1.10.1
scipy 0.16.0
pandas 0.16.2
matplotlib 1.4.0
In [73]: import matplotlib.pyplot as plt
 import numpy as np
 import pandas as pd
 import scipy.signal as signal
 %matplotlib inline
In [74]: df = pd.read_csv("/home/daniel/OrbitalInsights/data.csv")
In [75]: df.head()
Out [75]:
 date day.of.week car.count weather
 0 2010-01-01
 friday
 94.5
 -0.1
 1 2010-01-02
 saturday
 108.4
 -2.4
 2 2010-01-03
 sunday
 105.5
 -0.5
 3 2010-01-04
 monday
 109.6
 -2.1
 4 2010-01-05
 tuesday
 116.1
 1.9
In [76]: # like using Pandas b/c of the datetime features, resample or groupby
 # but I haven't used date methods in a while and lost some time to redresh my memory
 df['date'] = pd.to_datetime(df['date'])
 df.set_index(df['date'], inplace=True)
```


1.2 Initial Plot

```
In [77]: df['car.count'].plot(rot=90, figsize=(15,5));
```


I'd guess that we have a linear combination of a quadratic, sinusoid and random stochastic signal.

1.2.1 Single Year Analysis: first year in the record

It's not easy to see, but there are missing values in the series. We need to treat those.

```
In [79]: #TODO: add to signal processing module
 def remove_nans(data, return_nan_index=False):
```

```
nan_ind = np.nonzero(~np.isfinite(data))[0]
 good_data_ind = np.nonzero(np.isfinite(data))[0]
 good_data = data[good_data_ind]
 new_points = np.interp(nan_ind, good_data_ind, good_data)
 data[nan_ind] = new_points
 if return_nan_index:
 return data, nan_ind
 else:
 return data
In [80]: year, nan_ind = remove_nans(year.copy(), return_nan_index=True)
 year_linear_det = signal.detrend(year, axis=0, type='linear')
 Single Year Linear Detrend Time Series
In [81]: plt.figure(figsize=(17, 5))
 plt.xticks(np.arange(year.shape[0])[0::30], year.index[0::30], rotation=90)
 plt.plot(year_linear_det, alpha=0.5)
 plt.title("Linear Detrend Single Year")
 plt.plot(nan_ind, year_linear_det[nan_ind], 'rx')
 plt.xlim(0, 366)
Out[81]: (0, 366)
 Linear Detrend Single Year
 -60
 2010-01-01 00:00:00:00
 2010-01-31 00:00:00
 2010-03-02 00:00:00
 2010-04-01 00:00:00
 2010-10-28 00:00:00
 2010-12-27 00:00:00
 00:00:0
 2010-06-30 00:00
 2010-09-28 00:00
 2010-11-27 00:00
 2010-05-31 00:00
 2010-07-30 00:00
 2010-08-29 00:00
```

We see a ≈ 90 day period here.

Without more insight about the data we don't know if this is a nuisance or a feature we are looking for. The NaN replacements look reasonable.

1.3 Group By for Basic Analysis

Grouping the data points into bins and taking the mean, is very similar to a Fourier Transform.

Pandas makes this easy and there's no reason not to. Especially if the data is related to business trends.

1.3.1 Group by Month: Global monthly trend averaging over the 5 samples of each month

A group-by is sort of like a Fourier Transform where we choose just one frequency bin. There's the sinusodial period ≈ 90 days.

1.3.2 Group by Day: Global day trend averaging over the 5 samples of each day

It would appear as though the 21st day of each month saw greater count.

1.4 Removing Confounds

1.4.1 Quadratic Detrend Using PolyFit

```
In [96]: poly = np.polynomial.polynomial
 t = np.arange(df.shape[0])
 coefs, stats = poly.polyfit(t, counts, deg=2, full=True)
 fit_curve = poly.polyval(t, coefs)
```

```
In [98]: plt.figure(figsize=(15,5))
 plt.plot(fit_curve, 'r')
 plt.plot(t, df['car.count'], alpha=0.5)

labels = df['date']
 date_str = map(lambda x: str(x.year) + " / " + str(x.month), labels)
 plt.xticks(t[0::30], date_str[0::30], rotation="vertical");
```


1.5 Further Confound Removal

Lets suppose that the quadratic is a measurement error and that the ≈ 90 day sinusodial is a well understood or nuisance, then we'll examine the remainder of the signal.

```
sigtools = SignalProcessTools.SignalProcessTools()
In [101]: frq = 1 / 85.3 # from FFT output above
 out = sigtools.hi_pass_filter(det_curve, frq, 1.0, 2)

 dff = pd.DataFrame({'count':out}, index=df.index)
 dff.plot(title="Counts After Quadratic Detrend and High Pass Filter", figsize=(15,6), alpha=0
```


Out[101]: <matplotlib.axes._subplots.AxesSubplot at 0x7fe0100bc190>

Perhaps a Gausian

```
In [103]: bin_x = bin_x[1:] \# drop the first bin to match the array lengths
In [104]: from scipy.optimize import curve_fit
In [105]: def gauss(x, *p):
 A, mu, sig = p
 gau = A * np.exp(-(x-mu)**2 / 2.0 * sig**2)
 return gau
In [108]: coeff, var_matrix = curve_fit(gauss, bin_x, y_counts, p0=[0.1, 0.0, 0.1])
 std:%f" %(coeff[0], coeff[1], coeff[2])
 print "Amplitude:%f mean:%f
Amplitude:0.019967 mean:2.184505
 std:0.050485
In [107]: fit_gau = gauss(bin_x, *coeff)
 plt.figure(figsize=(12, 12))
 plt.plot(bin_x, fit_gau, 'r')
 plt.bar(bin_x, y_counts, alpha=0.4, width=3)
Out[107]: <Container object of 42 artists>
```


2 Summary Write Up

Hidden in the periodic noise is the more interesting signal. It's random from a Gaussian distribution.