VectorBiTE Training 2019 Workshop

Introduction to Autocorrelated Data and Time Series


www.vectorbite.org

Time series data and dependence

Time-series data are simply a collection of observations gathered over time. For example, suppose y_1, \ldots, y_T are

- daily temperature,
- solar activity,
- CO₂ levels,
- ► GDP.
- yearly population size.

In each case, we might expect what happens at time t to be correlated with time t-1.

Suppose we measure temperatures, daily, for several years.

Which would work better as an estimate for today's temp:

- ▶ The average of the temperatures from the previous year?
- ▶ The temperature on the previous day?

Would this change if the readings were iid $\mathcal{N}(\mu, \sigma^2)$?

Suppose we measure temperatures, daily, for several years.

Which would work better as an estimate for today's temp:


- ▶ The average of the temperatures from the previous year?
- ▶ The temperature on the previous day?

Would this change if the readings were iid $\mathcal{N}(\mu, \sigma^2)$?

Correlated errors require fundamentally different techniques.

Example: Y_t = average daily temp. at O'Hare, Jan-Feb 1997.

```
> weather <- read.csv("weather.csv")
> plot(weather$temp, xlab="day", ylab="temp", type="l",
+ col=2, lwd=2)
```


"sticky" sequence: today tends to be close to yesterday.


Example: $Y_t = \text{monthly U.S. beer production (Mi/barrels)}$.

```
> beer <- read.csv("beer.csv")
> plot(beer$prod, xlab="month", ylab="beer", type="l",
+ col=4, lwd=2)
```


▶ The same pattern repeats itself year after year.

```
> plot(rnorm(200), xlab="t", ylab="Y_t", type="l",
+ col=6, lwd=2)
```


► It is tempting to see patterns even where they don't exist. How do we check?


Checking for dependence

To see if Y_{t-1} would be useful for predicting Y_t , just plot them together and see if there is a relationship.

Daily Temp at O'Hare


► Correlation between Y_t and Y_{t-1} is called autocorrelation. We can plot Y_t against $Y_{t-\ell}$ to see ℓ -period lagged relationships.


▶ It appears that the correlation is getting weaker with increasing ℓ .

Autocorrelation

To summarize the time-varying dependence, compute lag- ℓ correlations for $\ell=1,2,3,\ldots$

In general, the autocorrelation function (ACF) for Y is


$$r(\ell) = \operatorname{cor}(Y_t, Y_{t-\ell})$$

For our O'Hare temperature data:

```
> print(acf(weather$temp))
 0 1 2 3 4 5 6 7 8
1.00  0.71  0.44  0.20  0.07  0.09  0.04 -0.01 -0.09
 9 10 11  12  13  14  15  16  17
-0.10 -0.07  0.03  0.05 -0.01 -0.06 -0.06  0.00  0.10
```

R's acf function shows the ACF visually.

Series weather\$temp


It provides a visual summary of our data dependence.

(Blue lines mark "statistical significance" for the acf values.)


The acf plot for the beer data shows an alternating dependence structure which causes time series oscillations.

Series beer\$prod


An acf plot for iid normal data shows no significant correlation.

Series rnorm(40)


Autoregression

How do we model data that exhibits autocorrelation?

Suppose
$$Y_1=arepsilon_1$$
, $Y_2=arepsilon_1+arepsilon_2$, $Y_3=arepsilon_1+arepsilon_2+arepsilon_3$, etc.

Then
$$Y_t = \sum_{i=1}^t \varepsilon_i = Y_{t-1} + \varepsilon_t$$
 and $\mathbb{E}[Y_t] = Y_{t-1}$.

This is called a random walk model for Y_t :

the expectation of what will happen is always what happened most recently.

Even though Y_t is a function of errors going all the way back to the beginning, you can write it as depending only on Y_{t-1} .

Random walks are just a version of a more general model ...

The autoregressive model of order one holds that

$$AR(1): Y_t = \beta_0 + \beta_1 Y_{t-1} + \varepsilon_t, \quad \varepsilon_t \stackrel{\text{iid}}{\sim} \mathcal{N}(0, \sigma^2).$$

This is just a SLR model of Y_t regressed onto lagged Y_{t-1} .

It assumes all of our standard regression model conditions.

- ▶ The residuals should look *iid* and be uncorrelated with \hat{Y}_t .
- All of our previous diagnostics and transforms still apply.

$$AR(1): Y_t = \beta_0 + \beta_1 Y_{t-1} + \varepsilon_t$$

Again, Y_t depends on the past only through Y_{t-1} .

▶ Previous lag values $(Y_{t-2}, Y_{t-3}, ...)$ do not help predict Y_t if you already know Y_{t-1} .

Think about daily temperatures:

▶ If I want to guess tomorrow's temperature (without the help of a meterologist!), it is sensible to base my prediction on today's temperature, ignoring yesterday's.

For the O'Hare temperatures, there is a clear autocorrelation.


Residual standard error: 8.79 on 56 degrees of freedom Multiple R-squared: 0.5224, Adjusted R-squared: 0.5138 F-statistic: 61.24 on 1 and 56 DF, p-value: 1.497e-10

▶ The autoregressive term $(b_1 \approx 0.7)$ is highly significant!

We can check residuals for any "left-over" correlation.

> acf(tempreg\$residuals)

Series tempreg\$residuals


For the beer data, the autoregressive term is also highly significant.

Residual standard error: 14.08 on 69 degrees of freedom Multiple R-squared: 0.481, Adjusted R-squared: 0.4735 F-statistic: 63.95 on 1 and 69 DF, p-value: 2.025e-11

But residuals show a clear pattern of left-over autocorrelation.

> acf(beerreg\$residuals)

Series beerreg\$residuals


Many different types of series may be written as an AR(1).


$$AR(1): Y_t = \beta_0 + \beta_1 Y_{t-1} + \varepsilon_t$$

The value of β_1 is key!


- If $|\beta_1| = 1$, we have a random walk.
- If $|\beta_1| > 1$, the series *explodes*.
- ▶ If $|\beta_1| < 1$, the values are *mean reverting*.

Random walk

In a random walk, the series just wanders around.


Autocorrelation of a random walk stays high for a long time.


The random walk has some special properties ...

$$Y_t - Y_{t-1} = \beta_0 + \varepsilon_t$$
, and β_0 is called the "drift parameter".

The series is nonstationary:


it has no average level that it wants to be near, but rather just wanders off into space.

The random walk without drift $(\beta_0 = 0)$ is a common model for simple processes

▶ since $\mathbb{E}[Y_t] = \mathbb{E}[Y_{t-1}]$, e.g., tomorrow \approx today


Exploding series

For AR term > 1, the Y_t 's move exponentially far from Y_1 .


Stationary series

For AR term < 1, Y_t is always pulled back towards the mean.


These are the most common, and most useful, type of AR series.

Autocorrelation for the stationary series drops off right away.


The past matters, but with limited horizon.

Mean reversion

An important property of stationary series is mean reversion.

Think about shifting both Y_t and Y_{t-1} by their mean μ .

$$Y_t - \mu = \beta_1 (Y_{t-1} - \mu) + \varepsilon_t$$


Since $|\beta_1| < 1$, Y_t is expected to be closer to μ than Y_{t-1} .

Mean reversion is all over, and helps predict future behaviour:

- weekly sales numbers,
- daily temperature.

Negative correlation

It is also possible to have negatively correlated AR(1) series.


► But you see these far less often in practice.

Summary of AR(1) behavior

- $|\beta_1| < 1$: The series has a mean level to which it reverts. For positive β_1 , the series tends to wander above or below the mean level for a while. For negative β_1 , the series tends to flip back and forth around the mean. The series is stationary, meaning that the mean level does not change over time.
- $|eta_1|=1$: A random walk series. The series has no mean level and, thus, is called nonstationary. The drift parameter eta_0 is the direction in which the series wanders.
- $|\beta_1|>1$: The series explodes, is nonstationary, and pretty much useless.

AR(p) models

It is possible to expand the AR idea to higher lags

$$AR(p): Y_t = \beta_0 + \beta_1 Y_{t-1} + \cdots + \beta_p Y_{t-p} + \varepsilon.$$

For example, a 12 month lag for the beer data:

```
> beerreg12 <- lm( beer$prod[12:72] ~ beer$prod[1:61])
```

> summary(beerreg12) ## abbreviated output

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) 10.25404 3.69629 2.774 0.0074 **
beer$prod[1:61] 0.70093 0.09102 7.701 1.75e-10 ***
```

AR(p) models

It is possible to expand the AR idea to higher lags

$$AR(p): Y_t = \beta_0 + \beta_1 Y_{t-1} + \dots + \beta_p Y_{t-p} + \varepsilon.$$


However, it is seldom necessary to fit AR lags for p > 1.

- Like having polynomial terms higher than 2, this just isn't usually required in practice.
- You lose all of the stationary/nonstationary intuition.
- Often, the need for higher lags is symptomatic of (missing) a more persistent trend or periodicity in the data ...

Trending series

Often, you'll have a linear trend in your time series.

⇒ AR structure, sloping up or down in time.


This is easy to deal with: just put "time" in the model.

AR with linear trend:

$$Y_t = \beta_0 + \beta_1 Y_{t-1} + \beta_2 t + \varepsilon_t$$

```
> t <- 1:199
> sst.fit <- lm(sst[2:200] ~ sst[1:199] + t)
> summary(sst.fit) ## abbreviated output
```

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)

(Intercept) -0.571525 0.178110 -3.209 0.00156 **

sst[1:199] 0.735840 0.048062 15.310 < 2e-16 ***


t -0.009179 0.002160 -4.249 3.32e-05 ***
```

Periodic models

It is very common to see seasonality or periodicity in series.

- ▶ Temperature goes up in Summer and down in Winter.
- ► Natural gas consumption in London or Chicago would do the opposite.

Recall the monthly beer production data:


 Appears to oscillate on a 12-month cycle. The straightforward solution: Add periodic predictors.

Period -k model:

$$Y_t = \beta_0 + \beta_1 \sin(2\pi t/k) + \beta_2 \cos(2\pi t/k) + \varepsilon_t$$

Remember your sine and cosine!


Repeating themselves every 2π .

Period -k model:

$$Y_t = \beta_0 + \beta_1 \sin(2\pi t/k) + \beta_2 \cos(2\pi t/k) + \varepsilon_t$$


It turns out that you can represent any smooth periodic function as a sum of sines and cosines.

You choose k to be the number of "times" in a single period.

- For monthly data, k = 12 implies an annual cycle.
- For quarterly data, usually k = 4.
- ▶ For hourly data, k = 24 gives you a daily cycle.

Putting it all together: Airline data


 $ightharpoonup Y_t = ext{monthly total international passengers, } 1949-1960.$


▶ What do you notice in the data?

The data shows a strong persistence in correlation.


Series airline\$Passengers


Annual (12 month) periodicity shows up here as well.

Fitting the model: first, don't forget your fundamentals!

- ▶ The series variance is increasing in time.
- We need to work on log/sqrt scale!


The series shows a linear trend, an oscillation of period 12, and we expect to find autoregressive errors.

$$\log(Y_t) = \beta_0 + \beta_1 \log(Y_{t-1}) + \beta_2 t + \beta_3 \sin\left(\frac{2\pi t}{12}\right) + \beta_4 \cos\left(\frac{2\pi t}{12}\right) + \varepsilon_t$$

You'll practice with this dataset a little later.