Autocorrelation in Time Series

KNNL – Chapter 12

Issues in Autocorrelated Data

One of the standard assumptions in the regression model is that the error terms ε_i and ε_j are uncorrelated for $i \neq j$. When error terms are correlated, problems occur when using OLS estimates:

- Regression Coefficients are still unbiased
- MSE underestimates σ^2
- Standard errors of regression coefficients based on OLS underestimate the true standard error
- Inflated t and F statistics and artificially narrow confidence intervals

Autocorrelated errors of 1st order:

$$\varepsilon_t = \rho \varepsilon_{t-1} + u_t$$

where u_t are uncorrelated disturbances assumed normally distributed.

First-Order Model - I

First-Order Autoregressive Model (AR(1)):

Simple Regression:
$$Y_t = \beta_0 + \beta_1 X_t + \varepsilon_t$$
 $t = 1,...,n$ $\varepsilon_t = \rho \varepsilon_{t-1} + u_t$

 $\rho =$ autoregression parameter with $|\rho| < 1$

$$u_t \sim N(0, \sigma^2)$$
 and independent

Generalizes to Multiple Regression:

$$Y_{t} = \beta_{0} + \beta_{1}X_{t1} + \dots + \beta_{p-1}X_{t,p-1} + \varepsilon_{t} \quad t = 1, \dots, n \qquad \varepsilon_{t} = \rho\varepsilon_{t-1} + u_{t}$$

Properties of Errors (assumption regarding ε_1 for model consistency):

$$\varepsilon_1 \sim N\left(0, \frac{\sigma^2}{1-\rho^2}\right)$$

$$\varepsilon_{2} = \rho \varepsilon_{1} + u_{2} \implies E\left\{\varepsilon_{2}\right\} = \rho E\left\{\varepsilon_{1}\right\} + E\left\{u_{2}\right\} = 0 \qquad \sigma^{2}\left\{\varepsilon_{2}\right\} = \rho^{2} \sigma^{2}\left\{\varepsilon_{1}\right\} + \sigma^{2}\left\{u_{2}\right\} = \rho^{2} \left(\frac{\sigma^{2}}{1 - \rho^{2}}\right) + \sigma^{2} = \frac{\sigma^{2}}{1 - \rho^{2}}$$

Covariance:
$$\sigma\{\varepsilon_2, \varepsilon_1\} = \sigma\{\rho\varepsilon_1 + u_2, \varepsilon_1\} = \rho\sigma^2\{\varepsilon_2\} + \sigma\{u_2, \varepsilon_1\} = \rho\sigma^2\{\varepsilon_2\} + 0 = \frac{\rho\sigma^2}{1-\rho^2}$$

Correlation:
$$\rho\{\varepsilon_{2}, \varepsilon_{1}\} = \frac{\sigma\{\varepsilon_{2}, \varepsilon_{1}\}}{\sigma\{\varepsilon_{2}\}\sigma\{\varepsilon_{1}\}} = \frac{\frac{\rho\sigma}{1-\rho^{2}}}{\sqrt{\frac{\sigma^{2}}{1-\rho^{2}}\sqrt{\frac{\sigma^{2}}{1-\rho^{2}}}}} = \rho$$

First-Order Model - II

In General:

$$\begin{split} \varepsilon_{t} &= \rho \varepsilon_{t-1} + u_{t} = \rho \left(\rho \varepsilon_{t-2} + u_{t-1} \right) + u_{t} = \rho^{2} \varepsilon_{t-2} + \rho u_{t-1} + u_{t} = \dots = \sum_{s=0}^{\infty} \rho^{s} u_{t-s} \\ E\left\{ \varepsilon_{t} \right\} &= 0 \qquad \sigma^{2} \left\{ \varepsilon_{t} \right\} = \sigma^{2} \left\{ \sum_{s=0}^{\infty} \rho^{s} u_{t-s} \right\} = \sum_{s=0}^{\infty} \rho^{2s} \sigma^{2} \left\{ u_{t-s} \right\} = \sigma^{2} \sum_{s=0}^{\infty} \rho^{2s} = \frac{\sigma^{2}}{1 - \rho^{2}} \end{split}$$

Covariance: $\sigma \left\{ \varepsilon_{t}, \varepsilon_{t-s} \right\} = \frac{\rho^{s} \sigma^{2}}{1 - \rho^{2}} \quad s \ge 0$

Correlation: $\rho \left\{ \varepsilon_{t}, \varepsilon_{t-s} \right\} = \rho^{s} \quad s \ge 0$

$$\sigma^{2} \left\{ \varepsilon \right\} = \frac{\sigma^{2}}{1 - \rho^{2}} \begin{bmatrix} 1 & \rho & \rho^{2} & \cdots & \rho^{n-1} \\ \rho & 1 & \rho & \cdots & \rho^{n-2} \\ \rho^{2} & \rho & 1 & \cdots & \rho^{n-3} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \rho^{n-1} & \rho^{n-2} & \rho^{n-3} & \cdots & 1 \end{bmatrix}$$

AR(2): $\varepsilon_t = \rho_1 \varepsilon_{t-1} + \rho_2 \varepsilon_{t-2} + u_t$ Even Higher or models can be fit as well.

Test For Independence: Durbin-Watson Test

$$Y_{t} = \beta_{0} + \beta_{1}X_{t1} + \dots + \beta_{p-1}X_{t,p-1} + \varepsilon_{t} \quad \varepsilon_{t} = \rho\varepsilon_{t-1} + u_{t} \quad u_{t} \sim NID(0,\sigma^{2}) \quad |\rho| < 1$$

 $H_0: \rho = 0 \implies \text{Errors are uncorrelated over time}$

$$H_A: \rho > 0 \implies \text{Positively correlated}$$

- 1) Obtain Residuals from Regression
- 2) Compute Durbin-Watson Statistic (given below)
- 3) Obtain Critical Values from Table B.7, pp. 1330-1331 (R will provide a p-value)

If
$$DW < d_L(p-1,n) \Rightarrow \text{Reject } H_0 \quad \text{If } DW > d_U(p-1,n) \Rightarrow \text{Conclude } H_0 \quad \text{Otherwise Inconclusive}$$

Test Statistic:
$$DW = \frac{\sum_{t=2}^{n} (e_t - e_{t-1})^2}{\sum_{t=1}^{n} e_t^2}$$

$$E\left\{\varepsilon_{t}\right\} = 0 \quad E\left\{\varepsilon_{t}\varepsilon_{t-1}\right\} = \frac{\rho\sigma^{2}}{1-\rho^{2}}$$

$$\Rightarrow \sum_{t=2}^{n} (e_t - e_{t-1})^2 = \sum_{t=2}^{n} e_t^2 + \sum_{t=2}^{n} e_{t-1}^2 - 2\sum_{t=2}^{n} e_t e_{t-1} \approx 2\sum_{t=1}^{n} e_t^2 - 2n\frac{\rho\sigma^2}{1-\rho^2}$$

$$\Rightarrow$$
 Under H₀, expect DW ≈ 2

Autocorrelation - Remedial Measures

- Determine whether a missing predictor variable can explain the autocorrelation in the errors
- Include a linear (trend) term if the residuals show a consistent increasing or decreasing pattern
- Include seasonal dummy variables if data are quarterly or monthly and residuals show cyclic behavior
- Use transformed Variables that remove the (estimated) autocorrelation parameter (Cochrane-Orcutt and Hildreth-Lu Procedures)
- Use First Differences
- Estimated Generalized Least Squares

Transformed Variables

Suppose
$$\rho$$
 is known: $Y_t = \beta_0 + \beta_1 X_t + \varepsilon_t$ $\varepsilon_t = \rho \varepsilon_{t-1} + u_t$
Let $Y_t' = Y_t - \rho Y_{t-1} = (\beta_0 + \beta_1 X_t + \varepsilon_t) - \rho (\beta_0 + \beta_1 X_{t-1} + \varepsilon_{t-1}) =$
 $\beta_0 (1 - \rho) + \beta_1 (X_t - \rho X_{t-1}) + (\varepsilon_t - \rho \varepsilon_{t-1}) = \beta_0 (1 - \rho) + \beta_1 (X_t - \rho X_{t-1}) + u_t$

 $\Rightarrow Y_t' = \beta_0' + \beta_1' X_t' + u_t$ (Standard Simple linear regression with independent errors) where:

$$Y_{t}^{'} = Y_{t} - \rho Y_{t-1}$$
 $X_{t}^{'} = X_{t} - \rho X_{t-1}$ $\beta_{0}^{'} = \beta_{0} (1 - \rho)$ $\beta_{1}^{'} = \beta_{1}$

In Practice, we need to estimate ρ with a sample based value r

$$Y_{t}' = Y_{t} - rY_{t-1}$$
 $X_{t}' = X_{t} - rX_{t-1}$

Fit: $Y' = b_0' + b_1'X'$ and if errors are uncorrelated, back transform to:

$$\hat{Y} = b_0 + b_1 X$$
 where: $b_0 = \frac{b_0'}{1 - r}$ $s\{b_0\} = \frac{s\{b_0'\}}{1 - r}$ $b_1 = b_1'$ $s\{b_1\} = s\{b_1'\}$

Cochrane-Orcutt Method

- Start by estimating ρ in Model: $\varepsilon_t = \rho \varepsilon_{t-1} + u_t$ by regression through the origin for residuals (see below)
- Fit transformed regression model (previous slide)
- Check to see if new residuals are uncorrelated (Durbin-Watson test), based on the transformed model
- If uncorrelated, stop and keep current model
- If correlated, repeat process with new estimate *r* based on current regression residuals from the original (back transformed) model

$$r = \frac{\sum_{t=2}^{n} e_{t-1} e_{t}}{\sum_{t=2}^{n} e_{t-1}^{2}}$$

Hildreth-Lu and First Difference Methods

Hildreth-Lu Method

- Find value of r (between 0 and 1) that minimizes the SSE for the transformed model by grid search
- Apply the transformed analysis based on the estimated r

First Differences Method

- Uses $\rho = 1$ in transformed model $(Y_t' = Y_t Y_{t-1} \mid X_t' = X_t X_{t-1})$
- Set $b_0' = 0$ and fits regression through origin of Y' on X'
- When back-transforming:

$$b_0 = \overline{Y} - b_1' \overline{X} \qquad b_1 = b_1'$$

Forecasting with Autocorrelated Errors

Makes use of any of the 3 estimation techniques (C-O, H-L, First Differences):

$$\begin{aligned} Y_t &= \beta_0 + \beta_1 X_t + \varepsilon_t & \varepsilon_t &= \rho \varepsilon_{t-1} + u_t \\ \Rightarrow & Y_t &= \beta_0 + \beta_1 X_t + \rho \varepsilon_{t-1} + u_t & \Rightarrow & \Rightarrow & Y_{n+1} &= \beta_0 + \beta_1 X_{n+1} + \rho \varepsilon_n + u_{n+1} \end{aligned}$$

3 Elements:

- 1. Expected Value: $\beta_0 + \beta_1 X_{n+1}$ Estimated as $Y_{n+1} = b_0 + b_1 X_{n+1}$
- 2. Multiple of period *n* Error Term: $\rho \varepsilon_n$ Estimated as re_n
- 3. Current disturbance $u_{n+1} \sim N(0, \sigma^2)$

Forecast for period n+1 (note the notation is "Forecast", not F-distribution :

$$F_{n+1} = \hat{Y}_{n+1} + re_n$$

Standard Error of the Prediction (based on transformed model):

$$s^{2} \left\{ \text{pred} \right\} = MSE' \left[1 + \frac{1}{n-1} + \frac{\left(X'_{n+1} - \overline{X'} \right)}{\sum_{i=2}^{n} \left(X'_{i} - \overline{X'} \right)^{2}} \right]$$

Approximate 95% PI: $F_{n+1} \pm t(1-(\alpha/2); n-3)s\{\text{pred}\}\$ (First Differences has n-2 df)