Handout 7

Forecasting for ARMA and ARIMA Models

Copyright 2004 W. Q. Meeker.

March 2, 2006 12h 42min

7 - 1

Forecasting Future Values From an ARIMA Model

The ARIMA model for \mathcal{Z}_t is

$$\phi_p(\mathsf{B})Z_t = \theta_0 + \theta_q(\mathsf{B})a_t$$

or, in the unscrambled form

$$Z_t = \theta_0 + \phi_1 Z_{t-1} + \dots + \phi_p Z_{t-p} - \theta_1 a_{t-1} - \dots - \theta_q a_{t-q} + a_t$$

Assume that we have data Z_1,Z_2,\ldots,Z_n and we want to forecast Z_{n+l} , (i.e., l steps ahead from forecast origin n). Then the actual value is

$$Z_{n+l} = \theta_0 + \phi_1 Z_{n+l-1} + \dots + \phi_p Z_{n+l-p} - \theta_1 a_{n+l-1} - \dots - \theta_q a_{n+l-q} + a_{n+l}$$

The "minimum mean square error" forecast for Z_{n+l} is

$$\widehat{Z}_n(l) = \theta_0 + \phi_1[Z_{n+l-1}] + \dots + \phi_p[Z_{n+l-p}] - \theta_1[a_{n+l-1}] - \dots - \theta_q[a_{n+l-q}]$$

For quantities inside [], substitute value if known, forecast if unknown: $\hat{Z}_n(l-k)$ for Z_{n+l-k} and 0 for a_{n+l-k} .

7-2

ARMA Model Forecast Equation in Infinite MA Form

The ARMA model for \mathcal{Z}_t is

$$Z_t = \theta'_0 + \psi_\infty(\mathsf{B})a_t$$

where $\theta_0' = \mathsf{E}(Z_t) = \theta_0/(1 - \phi_1 - \dots - \phi_p)$. Expanding $\psi_\infty(\mathsf{B})$ gives

$$Z_t = \theta'_0 + \psi_1 a_{t-1} + \psi_2 a_{t-2} + \psi_3 a_{t-3} + \dots + a_t$$

Assume that we have data Z_1,Z_1,\ldots,Z_n and we want to forecast Z_{n+l} , (i.e., l steps ahead from forecast origin n). Then the actual value is

$$Z_{n+l} = \theta'_0 + \psi_1 a_{n+l-1} + \psi_2 a_{n+l-2} + \psi_3 a_{n+l-3} + \dots + a_{n+l}$$

The "minimum mean square error" forecast for ${\cal Z}_{n+l}$ is

$$\widehat{Z}_n(l) = \theta_0' + \psi_1[a_{n+l-1}] + \psi_2[a_{n+l-2}] + \psi_3[a_{n+l-3}] + \cdots$$

This form is not very useful for computing forecasts, but is useful in finding a simple expression for the forecast error.

7 -

Forecast Error and Forecast Error Variances

One step-ahead (l = 1):

$$Z_{n+1} = \theta'_0 + \psi_1 a_n + \psi_2 a_{n-1} + \psi_3 a_{n-2} + \dots + a_{n+1}$$

$$\widehat{Z}_n(1) = \theta'_0 + \psi_1 a_n + \psi_2 a_{n-1} + \psi_3 a_{n-2} + \cdots$$

$$e_n(1) = Z_{n+1} - \hat{Z}_n(1) = a_{n+1}.$$

$$Var[e_n(1)] = Var(a_{n+1}) = \sigma_a^2$$

Two steps-ahead (l=2):

$$Z_{n+2} = \theta'_0 + \psi_1 a_{n+1} + \psi_2 a_n + \psi_3 a_{n-1} + \dots + a_{n+2}$$

$$\hat{Z}_n(2) = \theta'_0 + \psi_1[a_{n+1}] + \psi_2 a_n + \psi_3 a_{n-1} + \cdots$$

= $\theta'_0 + 0 + \psi_2 a_n + \psi_3 a_{n-1} + \cdots$

$$e_n(2) = Z_{n+2} - \hat{Z}_n(2) = a_{n+2} + \psi_1 a_{n+1}$$

$$Var[e_n(2)] = Var(a_{n+2} + \psi_1 a_{n+1}) = Var(a_{n+2}) + \psi_1^2 Var(a_{n+1})$$
$$= \sigma_a^2 (1 + \psi_1^2).$$

7 - 4

Forecast Error and Forecast Error Variances

Three steps-ahead (l = 3):

$$Z_{n+3} = \theta'_0 + \psi_1 a_{n+2} + \psi_2 a_{n+1} + \psi_3 a_n + \dots + a_{n+3}$$

$$\hat{Z}_n(3) = \theta'_0 + \psi_1[a_{n+2}] + \psi_2[a_{n+1}] + \psi_3a_n + \cdots$$

$$= \theta'_0 + 0 + \psi_3 a_n + \cdots$$

$$e_n(3) = Z_{n+3} - \hat{Z}_n(3) = a_{n+3} + \psi_1 a_{n+2} + \psi_2 a_{n+1}$$

$$\mathsf{Var}[e_n(3)] \ = \ \mathsf{Var}(a_{n+3} + \psi_1 a_{n+2} + \psi_2 a_{n+1}) = \sigma_a^2 (1 + \psi_1^2 + \psi_2^2).$$

In general, l steps-ahead:

$$\hat{Z}_n(l) = \theta'_0 + 0 + 0 + \dots + \psi_l a_n + \psi_{l+1} a_{n-1} + \dots$$

$$e_n(l) = Z_{n+l} - \hat{Z}_n(l) = a_{n+l} + \psi_1 a_{n+l-1} + \dots + \psi_{l-1} a_{n+1}$$

$$Var[e_n(l)] = \sigma_a^2(1 + \psi_1^2 + \dots + \psi_{l-1}^2)$$

$$= \sigma_a^2 \sum_{i=0}^{l-1} \psi_i^2, \quad \text{where } \psi_0 \equiv 1$$

Wolfer Sunspot Numbers 1770-1869

Function iden Output for the Wolfer Sunspot Numbers 1770-1869

Function iden Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(1)

Model—Part 1

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(1) Model—Part 2

7 - 10

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(2) Model—Part 1

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(2) Model—Part 2

Function esti Output for the Wolfer Sunspot Numbers 1770-1869 AR(2) Model—Part 1

Function esti Output for the Wolfer Sunspot Numbers 1770-1869 AR(2) Model—Part 2

7 - 14

Plot of AR(2) Model Log-likelihood Surface for the Square Root Wolfer Sunspot Data

Plot of AR(2) Model Log-likelihood Surface for the Square Root Wolfer Sunspot Data

7 - 16

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(3) Model—Part 1

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(3) Model—Part 2

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(16) Model—Part 1

Function esti Output based on the Square Roots of the Wolfer Sunspot Numbers 1770-1869 AR(16) Model—Part 2

7 - 20

Prediction Interval for Z_{n+l}

A 95% prediction interval for Z_{n+l} (l steps ahead) is

$$\widehat{Z}_n(l) \pm 1.96 \sqrt{\mathsf{Var}[e_n(l)]}$$

For one step-ahead the simplifies to

$$\hat{Z}_n(1) \pm 1.96\sigma_a$$

For two steps-ahead the simplifies to

$$\hat{Z}_n(2) \pm 1.96\sigma_a \sqrt{1 + \psi_1^2}$$

For three steps-ahead the simplifies to

$$\widehat{Z}_n(3) \pm 1.96\sigma_a \sqrt{1 + \psi_1^2 + \psi_2^2}$$

and so on. When computing prediction intervals from data, we substitute estimates for parameters, giving approximate prediction intervals (i.e., substitute $\hat{\phi}_1$ for $\phi_1,\ldots,\hat{\phi}_p$ for $\phi_p,\hat{\theta}_1$ for $\theta_1,\ldots\hat{\theta}_q$ for θ_q , and $\hat{\sigma}_a=S$ for $\sigma_a).$

7 - 21

7 - 23

Eventual (Long-run) Forecasts

For stationary time series, from

$$\widehat{Z}_n(l) = \theta'_0 + 0 + 0 + \dots + \psi_{l} a_n + \psi_{l+1} a_{n-1} + \psi_{l+2} a_{n-2} + \dots$$

because the ψ weights die down, the long-run forecast is

$$\lim_{l\to\infty} \hat{Z}_n(l) = \theta'_0 = \mathsf{E}(Z_t)$$

and from

$$e_n(l) = Z_{n+l} - \hat{Z}_n(l) = a_{n+l} + \psi_1 a_{n+l-1} + \dots + \psi_{l-1} a_{n+1}$$

we can see that because

$$\begin{split} & \mathrm{Var}[e_n(l)] \ = \ \sigma_a^2 (1 + \psi_1^2 + \dots + \psi_{l-1}^2), \\ & \lim_{l \to \infty} \mathrm{Var}[e_n(l)] \ = \ \sigma_a^2 (1 + \psi_1^2 + \psi_2^2 + \dots) = \mathrm{Var}(Z_t) \end{split}$$

For nonstationary time series, things are more complicated, but the forecast-error variance grows without bound because the ψ weights do not die down.

7-22

Function iden Output for the Savings Rate Data

Function iden Output for the First Differences of the Savings Rate Data

Function esti Output for the Savings Rate Data ARMA(1,2) Model—Part 1

Function esti Output for the Savings Rate Data ARMA(1,2) Model—Part 2

7 - 26

Function esti Output for the Savings Rate Data ARIMA(0,1,1) Model—Part 1

Function esti Output for the Savings Rate Data ARIMA(0,1,1) Model—Part 2

7 - 28

Function esti Output for the Savings Rate Data ARIMA(0,1,2) Model—Part 1

Function esti Output for the Savings Rate Data ARIMA(0,1,2) Model—Part 2

7 - 29

Reasons Needing a Long Realization

- Estimate correlation structure (i.e., the ACF and PACF) functions and get accurate standard errors.
- Estimate seasonal pattern (need at least 4 or 5 seasonal periods).
- Approximate prediction intervals assume that parameters are known (good approximation if realization is large).
- Fewer estimation problems (likelihood function better behaved).
- Possible to check forecasts by withholding recent data .
- Can check model stability by dividing data and analyzing both sides.

Reasons For Using a Parsimonious Model

- Fewer numerical problems in estimation.
- Easier to understand the model.
- With fewer parameters, forecasts less sensitive to deviations between parameters and estimates.
- Model may applied more generally to similar processes.
- Rapid real-time computations for control or other action.

Having a parsimonious model is less important if the realization is large.

Function iden Output for Simulated Series A

7 - 33

7 - 31

Function iden Output for the First Differences of Simulated Series A

7 - 34

7 - 32

Function esti Output for Simulated Series A IMA(1,2) Model—Part 1

Function esti Output for for Simulated Series A IMA(1,2) Model—Part 2

7 - 36

Function esti Output for Simulated Series A IMA(1,2) Model with Deterministic Trend—Part 1

Function esti Output for Simulated Series A IMA(1,2) Model with Deterministic Trend—Part 2

7 - 38

Plot of IMA(1,2) Model Log-likelihood Surface for Simulated Series A

7 - 39

Plot of IMA(1,2) Model Log-likelihood Surface for Simulated Series A

7 - 40

Plot of IMA(1,2) Model Relative Likelihood Surface for Simulated Series A—Close-up View

Perspective Plot of IMA(1,2) Model Relative Likelihood Surface for Simulated Series A—Close-up View

7-41