

NEW
EDITION
OF A
CLASSIC
BOOK

Time Series Analysis

Forecasting and Control

FOURTH EDITION

George E. P. Box
Gwilym M. Jenkins
Gregory C. Reinsel

Contents

Preface to the Fourth Edition	xxi
--------------------------------------	------------

Preface to the Third Edition	xxiii
-------------------------------------	--------------

1 Introduction	1
-----------------------	----------

1.1 Five Important Practical Problems, 2	
1.1.1 Forecasting Time Series, 2	
1.1.2 Estimation of Transfer Functions, 3	
1.1.3 Analysis of Effects of Unusual Intervention Events to a System, 4	
1.1.4 Analysis of Multivariate Time Series, 5	
1.1.5 Discrete Control Systems, 5	
1.2 Stochastic and Deterministic Dynamic Mathematical Models, 7	
1.2.1 Stationary and Nonstationary Stochastic Models for Forecasting and Control, 7	
1.2.2 Transfer Function Models, 12	
1.2.3 Models for Discrete Control Systems, 14	
1.3 Basic Ideas in Model Building, 16	
1.3.1 Parsimony, 16	
1.3.2 Iterative Stages in the Selection of a Model, 17	

Part One Stochastic Models and Their Forecasting	19
---	-----------

2 Autocorrelation Function and Spectrum of Stationary Processes	21
--	-----------

2.1 Autocorrelation Properties of Stationary Models, 21	
2.1.1 Time Series and Stochastic Processes, 21	
2.1.2 Stationary Stochastic Processes, 24	

- 2.1.3 Positive Definiteness and the Autocovariance Matrix, 25
- 2.1.4 Autocovariance and Autocorrelation Functions, 29
- 2.1.5 Estimation of Autocovariance and Autocorrelation Functions, 31
- 2.1.6 Standard Errors of Autocorrelation Estimates, 33
- 2.2 Spectral Properties of Stationary Models, 35
 - 2.2.1 Periodogram of a Time Series, 35
 - 2.2.2 Analysis of Variance, 37
 - 2.2.3 Spectrum and Spectral Density Function, 38
 - 2.2.4 Simple Examples of Autocorrelation and Spectral Density Functions, 43
 - 2.2.5 Advantages and Disadvantages of the Autocorrelation and Spectral Density Functions, 45
- A2.1 Link between the Sample Spectrum and Autocovariance Function Estimate, 45

3 Linear Stationary Models

47

- 3.1 General Linear Process, 47
 - 3.1.1 Two Equivalent Forms for the Linear Process, 47
 - 3.1.2 Autocovariance Generating Function of a Linear Process, 50
 - 3.1.3 Stationarity and Invertibility Conditions for a Linear Process, 51
 - 3.1.4 Autoregressive and Moving Average Processes, 53
- 3.2 Autoregressive Processes, 55
 - 3.2.1 Stationarity Conditions for Autoregressive Processes, 55
 - 3.2.2 Autocorrelation Function and Spectrum of Autoregressive Processes, 57
 - 3.2.3 First-Order Autoregressive (Markov) Process, 59
 - 3.2.4 Second-Order Autoregressive Process, 61
 - 3.2.5 Partial Autocorrelation Function, 66
 - 3.2.6 Estimation of the Partial Autocorrelation Function, 69
 - 3.2.7 Standard Errors of Partial Autocorrelation Estimates, 70
- 3.3 Moving Average Processes, 71

- 3.3.1 Invertibility Conditions for Moving Average Processes, 71
- 3.3.2 Autocorrelation Function and Spectrum of Moving Average Processes, 72
- 3.3.3 First-Order Moving Average Process, 73
- 3.3.4 Second-Order Moving Average Process, 75
- 3.3.5 Duality Between Autoregressive and Moving Average Processes, 78
- 3.4 Mixed Autoregressive–Moving Average Processes, 79
 - 3.4.1 Stationarity and Invertibility Properties, 79
 - 3.4.2 Autocorrelation Function and Spectrum of Mixed Processes, 80
 - 3.4.3 First-Order Autoregressive–First-Order Moving Average Process, 82
 - 3.4.4 Summary, 86
- A3.1 Autocovariances, Autocovariance Generating Function, and Stationarity Conditions for a General Linear Process, 86
- A3.2 Recursive Method for Calculating Estimates of Autoregressive Parameters, 89

4 Linear Nonstationary Models

93

- 4.1 Autoregressive Integrated Moving Average Processes, 93
 - 4.1.1 Nonstationary First-Order Autoregressive Process, 93
 - 4.1.2 General Model for a Nonstationary Process Exhibiting Homogeneity, 95
 - 4.1.3 General Form of the Autoregressive Integrated Moving Average Model, 100
- 4.2 Three Explicit Forms for The Autoregressive Integrated Moving Average Model, 103
 - 4.2.1 Difference Equation Form of the Model, 103
 - 4.2.2 Random Shock Form of the Model, 104
 - 4.2.3 Inverted Form of the Model, 111
- 4.3 Integrated Moving Average Processes, 114
 - 4.3.1 Integrated Moving Average Process of Order $(0, 1, 1)$, 115
 - 4.3.2 Integrated Moving Average Process of Order $(0, 2, 2)$, 119
 - 4.3.3 General Integrated Moving Average Process of Order $(0, d, q)$, 123
- A4.1 Linear Difference Equations, 125
- A4.2 IMA $(0, 1, 1)$ Process with Deterministic Drift, 131

- A4.3 Arima Processes with Added Noise, 131
 - A4.3.1 Sum of Two Independent Moving Average Processes, 132
 - A4.3.2 Effect of Added Noise on the General Model, 133
 - A4.3.3 Example for an IMA(0, 1, 1) Process with Added White Noise, 134
 - A4.3.4 Relation between the IMA(0, 1, 1) Process and a Random Walk, 135
 - A4.3.5 Autocovariance Function of the General Model with Added Correlated Noise, 135

5 Forecasting

137

- 5.1 Minimum Mean Square Error Forecasts and Their Properties, 137
 - 5.1.1 Derivation of the Minimum Mean Square Error Forecasts, 139
 - 5.1.2 Three Basic Forms for the Forecast, 141
- 5.2 Calculating and Updating Forecasts, 145
 - 5.2.1 Convenient Format for the Forecasts, 145
 - 5.2.2 Calculation of the ψ Weights, 147
 - 5.2.3 Use of the ψ Weights in Updating the Forecasts, 148
 - 5.2.4 Calculation of the Probability Limits of the Forecasts at Any Lead Time, 150
- 5.3 Forecast Function and Forecast Weights, 152
 - 5.3.1 Eventual Forecast Function Determined by the Autoregressive Operator, 152
 - 5.3.2 Role of the Moving Average Operator in Fixing the Initial Values, 153
 - 5.3.3 Lead / Forecast Weights, 154
- 5.4 Examples of Forecast Functions and Their Updating, 157
 - 5.4.1 Forecasting an IMA(0, 1, 1) Process, 157
 - 5.4.2 Forecasting an IMA(0, 2, 2) Process, 160
 - 5.4.3 Forecasting a General IMA(0, d, q) Process, 163
 - 5.4.4 Forecasting Autoregressive Processes, 164
 - 5.4.5 Forecasting a (1, 0, 1) Process, 167
 - 5.4.6 Forecasting a (1, 1, 1) Process, 169

- 5.5 Use of State-Space Model Formulation for Exact Forecasting, 170
 - 5.5.1 State-Space Model Representation for the ARIMA Process, 170
 - 5.5.2 Kalman Filtering Relations for Use in Prediction, 171
 - 5.5.3 Smoothing Relations in the State Variable Model, 175
- 5.6 Summary, 177
- A5.1 Correlations Between Forecast Errors, 180
 - A5.1.1 Autocorrelation Function of Forecast Errors at Different Origins, 180
 - A5.1.2 Correlation Between Forecast Errors at the Same Origin with Different Lead Times, 182
- A5.2 Forecast Weights for Any Lead Time, 182
- A5.3 Forecasting in Terms of the General Integrated Form, 185
 - A5.3.1 General Method of Obtaining the Integrated Form, 185
 - A5.3.2 Updating the General Integrated Form, 187
 - A5.3.3 Comparison with the Discounted Least Squares Method, 187

Part Two Stochastic Model Building

193

6 Model Identification

195

- 6.1 Objectives of Identification, 195
 - 6.1.1 Stages in the Identification Procedure, 195
- 6.2 Identification Techniques, 196
 - 6.2.1 Use of the Autocorrelation and Partial Autocorrelation Functions in Identification, 196
 - 6.2.2 Standard Errors for Estimated Autocorrelations and Partial Autocorrelations, 198
 - 6.2.3 Identification of Some Actual Time Series, 200
 - 6.2.4 Some Additional Model Identification Tools, 208
- 6.3 Initial Estimates for the Parameters, 213
 - 6.3.1 Uniqueness of Estimates Obtained from the Autocovariance Function, 213
 - 6.3.2 Initial Estimates for Moving Average Processes, 213
 - 6.3.3 Initial Estimates for Autoregressive Processes, 215

- 6.3.4 Initial Estimates for Mixed Autoregressive–Moving Average Processes, 216
- 6.3.5 Initial Estimate of Error Variance, 218
- 6.3.6 Approximate Standard Error for \bar{w} , 218
- 6.3.7 Choice Between Stationary and Nonstationary Models in Doubtful Cases, 220
- 6.4 Model Multiplicity, 221
 - 6.4.1 Multiplicity of Autoregressive–Moving Average Models, 221
 - 6.4.2 Multiple Moment Solutions for Moving Average Parameters, 224
 - 6.4.3 Use of the Backward Process to Determine Starting Values, 225
- A6.1 Expected Behavior of the Estimated Autocorrelation Function for a Nonstationary Process, 225
- A6.2 General Method for Obtaining Initial Estimates of the Parameters of a Mixed Autoregressive–Moving Average Process, 226

7 Model Estimation

231

- 7.1 Study of the Likelihood and Sum-of-Squares Functions, 231
 - 7.1.1 Likelihood Function, 231
 - 7.1.2 Conditional Likelihood for an ARIMA Process, 232
 - 7.1.3 Choice of Starting Values for Conditional Calculation, 234
 - 7.1.4 Unconditional Likelihood; Sum-of-Squares Function; Least Squares Estimates, 235
 - 7.1.5 General Procedure for Calculating the Unconditional Sum of Squares, 240
 - 7.1.6 Graphical Study of the Sum-of-Squares Function, 245
 - 7.1.7 Description of “Well-Behaved” Estimation Situations; Confidence Regions, 248
- 7.2 Nonlinear Estimation, 255
 - 7.2.1 General Method of Approach, 255
 - 7.2.2 Numerical Estimates of the Derivatives, 257
 - 7.2.3 Direct Evaluation of the Derivatives, 258
 - 7.2.4 General Least Squares Algorithm for the Conditional Model, 260
 - 7.2.5 Summary of Models Fitted to Series A to F, 263

- 7.2.6 Large-Sample Information Matrices and Covariance Estimates, 264
- 7.3 Some Estimation Results for Specific Models, 268
 - 7.3.1 Autoregressive Processes, 268
 - 7.3.2 Moving Average Processes, 270
 - 7.3.3 Mixed Processes, 271
 - 7.3.4 Separation of Linear and Nonlinear Components in Estimation, 271
 - 7.3.5 Parameter Redundancy, 273
- 7.4 Likelihood Function Based on the State-Space Model, 275
- 7.5 Unit Roots in Arima Models, 280
 - 7.5.1 Formal Tests for Unit Roots in AR Models, 281
 - 7.5.2 Extensions of Unit-Root Testing to Mixed ARIMA Models, 286
- 7.6 Estimation Using Bayes's Theorem, 287
 - 7.6.1 Bayes's Theorem, 287
 - 7.6.2 Bayesian Estimation of Parameters, 289
 - 7.6.3 Autoregressive Processes, 290
 - 7.6.4 Moving Average Processes, 293
 - 7.6.5 Mixed Processes, 294
- A7.1 Review of Normal Distribution Theory, 296
 - A7.1.1 Partitioning of a Positive-Definite Quadratic Form, 296
 - A7.1.2 Two Useful Integrals, 296
 - A7.1.3 Normal Distribution, 297
 - A7.1.4 Student's t Distribution, 300
- A7.2 Review of Linear Least Squares Theory, 303
 - A7.2.1 Normal Equations and Least Squares, 303
 - A7.2.2 Estimation of Error Variance, 304
 - A7.2.3 Covariance Matrix of Least Squares Estimates, 305
 - A7.2.4 Confidence Regions, 305
 - A7.2.5 Correlated Errors, 305
- A7.3 Exact Likelihood Function for Moving Average and Mixed Processes, 306
- A7.4 Exact Likelihood Function for an Autoregressive Process, 314
- A7.5 Asymptotic Distribution of Estimators for Autoregressive Models, 323

- A7.6 Examples of the Effect of Parameter Estimation Errors on Variances of Forecast Errors and Probability Limits for Forecasts, 327
- A7.7 Special Note on Estimation of Moving Average Parameters, 330

8 Model Diagnostic Checking 333

- 8.1 Checking the Stochastic Model, 333
 - 8.1.1 General Philosophy, 333
 - 8.1.2 Overfitting, 334
- 8.2 Diagnostic Checks Applied to Residuals, 335
 - 8.2.1 Autocorrelation Check, 337
 - 8.2.2 Portmanteau Lack-of-Fit Test, 338
 - 8.2.3 Model Inadequacy Arising from Changes in Parameter Values, 343
 - 8.2.4 Score Tests for Model Checking, 344
 - 8.2.5 Cumulative Periodogram Check, 347
- 8.3 Use of Residuals to Modify the Model, 350
 - 8.3.1 Nature of the Correlations in the Residuals When an Incorrect Model Is Used, 350
 - 8.3.2 Use of Residuals to Modify the Model, 352

9 Seasonal Models 353

- 9.1 Parsimonious Models for Seasonal Time Series, 353
 - 9.1.1 Fitting versus Forecasting, 353
 - 9.1.2 Seasonal Models Involving Adaptive Sines and Cosines, 354
 - 9.1.3 General Multiplicative Seasonal Model, 356
- 9.2 Representation of the Airline Data by a Multiplicative $(0, 1, 1) \times (0, 1, 1)_{12}$ Model, 359
 - 9.2.1 Multiplicative $(0, 1, 1) \times (0, 1, 1)_{12}$ Model, 359
 - 9.2.2 Forecasting, 360
 - 9.2.3 Identification, 367
 - 9.2.4 Estimation, 370
 - 9.2.5 Diagnostic Checking, 375
- 9.3 Some Aspects of More General Seasonal ARIMA Models, 375
 - 9.3.1 Multiplicative and Nonmultiplicative Models, 375
 - 9.3.2 Identification, 379

9.3.3	Estimation, 380	
9.3.4	Eventual Forecast Functions for Various Seasonal Models, 381	
9.3.5	Choice of Transformation, 383	
9.4	Structural Component Models and Deterministic Seasonal Components, 384	
9.4.1	Structural Component Time Series Models, 384	
9.4.2	Deterministic Seasonal and Trend Components and Common Factors, 388	
9.4.3	Estimation of Unobserved Components in Structural Models, 390	
9.5	Regression Models with Time Series Error Terms, 397	
9.5.1	Model Building, Estimation, and Forecasting Procedures for Regression Models, 399	
9.5.2	Restricted Maximum Likelihood Estimation for Regression Models, 404	
A9.1	Autocovariances for Some Seasonal Models, 407	
10	Nonlinear and Long Memory Models	413
10.1	Autoregressive Conditional Heteroscedastic (ARCH) Models, 413	
10.1.1	First-Order ARCH Model, 415	
10.1.2	Consideration for More General Models, 416	
10.1.3	Model Building and Parameter Estimation, 417	
10.2	Nonlinear Time Series Models, 420	
10.2.1	Classes of Nonlinear Models, 421	
10.2.2	Implications and Examples of Nonlinear Models, 424	
10.3	Long Memory Time Series Processes, 428	
10.3.1	Fractionally Integrated Processes, 429	
10.3.2	Estimation of Parameters, 433	
	Part Three Transfer Function and Multivariate Model Building	437
11	Transfer Function Models	439
11.1	Linear Transfer Function Models, 439	
11.1.1	Discrete Transfer Function, 439	
11.1.2	Continuous Dynamic Models Represented by Differential Equations, 442	

- 11.2 Discrete Dynamic Models Represented by Difference Equations, 447
 - 11.2.1 General Form of the Difference Equation, 447
 - 11.2.2 Nature of the Transfer Function, 449
 - 11.2.3 First- and Second-Order Discrete Transfer Function Models, 450
 - 11.2.4 Recursive Computation of Output for Any Input, 456
 - 11.2.5 Transfer Function Models with Added Noise, 458
- 11.3 Relation Between Discrete and Continuous Models, 458
 - 11.3.1 Response to a Pulsed Input, 459
 - 11.3.2 Relationships for First- and Second-Order Coincident Systems, 461
 - 11.3.3 Approximating General Continuous Models by Discrete Models, 464
- A11.1 Continuous Models with Pulsed Inputs, 465
- A11.2 Nonlinear Transfer Functions and Linearization, 470

12 Identification, Fitting, and Checking of Transfer Function Models 473

- 12.1 Cross-Correlation Function, 474
 - 12.1.1 Properties of the Cross-Covariance and Cross-Correlation Functions, 474
 - 12.1.2 Estimation of the Cross-Covariance and Cross-Correlation Functions, 477
 - 12.1.3 Approximate Standard Errors of Cross-Correlation Estimates, 478
- 12.2 Identification of Transfer Function Models, 481
 - 12.2.1 Identification of Transfer Function Models by Prewhitening the Input, 483
 - 12.2.2 Example of the Identification of a Transfer Function Model, 484
 - 12.2.3 Identification of the Noise Model, 488
 - 12.2.4 Some General Considerations in Identifying Transfer Function Models, 490
- 12.3 Fitting and Checking Transfer Function Models, 492
 - 12.3.1 Conditional Sum-of-Squares Function, 492
 - 12.3.2 Nonlinear Estimation, 495
 - 12.3.3 Use of Residuals for Diagnostic Checking, 497
 - 12.3.4 Specific Checks Applied to the Residuals, 498
- 12.4 Some Examples of Fitting and Checking Transfer Function Models, 501

- 12.4.1 Fitting and Checking of the Gas Furnace Model, 501
- 12.4.2 Simulated Example with Two Inputs, 507
- 12.5 Forecasting With Transfer Function Models Using Leading Indicators, 509
 - 12.5.1 Minimum Mean Square Error Forecast, 510
 - 12.5.2 Forecast of CO₂ Output from Gas Furnace, 514
 - 12.5.3 Forecast of Nonstationary Sales Data Using a Leading Indicator, 517
- 12.6 Some Aspects of the Design of Experiments to Estimate Transfer Functions, 519
- A12.1 Use of Cross Spectral Analysis for Transfer Function Model Identification, 521
 - A12.1.1 Identification of Single Input Transfer Function Models, 521
 - A12.1.2 Identification of Multiple Input Transfer Function Models, 523
- A12.2 Choice of Input to Provide Optimal Parameter Estimates, 524
 - A12.2.1 Design of Optimal Inputs for a Simple System, 524
 - A12.2.2 Numerical Example, 527

13 Intervention Analysis Models and Outlier Detection

529

- 13.1 Intervention Analysis Methods, 529
 - 13.1.1 Models for Intervention Analysis, 529
 - 13.1.2 Example of Intervention Analysis, 532
 - 13.1.3 Nature of the MLE for a Simple Level Change Parameter Model, 533
- 13.2 Outlier Analysis for Time Series, 536
 - 13.2.1 Models for Additive and Innovational Outliers, 537
 - 13.2.2 Estimation of Outlier Effect for Known Timing of the Outlier, 538
 - 13.2.3 Iterative Procedure for Outlier Detection, 540
 - 13.2.4 Examples of Analysis of Outliers, 541
- 13.3 Estimation for ARMA Models with Missing Values, 543
 - 13.3.1 State-Space Model and Kalman Filter with Missing Values, 544
 - 13.3.2 Estimation of Missing Values of an ARMA Process, 546

14	Multivariate Time Series Analysis	551
14.1	Stationary Multivariate Time Series, 552	
14.1.1	Covariance Properties of Stationary Multivariate Time Series, 552	
14.1.2	Spectral Characteristics for Stationary Multivariate Processes, 554	
14.1.3	Linear Filtering Relations for Stationary Multivariate Processes, 555	
14.2	Linear Model Representations for Stationary Multivariate Processes, 556	
14.2.1	Vector Autoregressive–Moving Average (ARMA) Models and Representations, 557	
14.2.2	Aspects of Nonuniqueness and Parameter Identifiability for Vector ARMA Models, 563	
14.2.3	Echelon Canonical Form of the Vector ARMA Model, 565	
14.2.4	Relation of Vector ARMA to Transfer Function and ARMAX Model Forms, 569	
14.3	Nonstationary Vector Autoregressive–Moving Average Models, 570	
14.4	Forecasting for Vector Autoregressive–Moving Average Processes, 573	
14.4.1	Calculation of Forecasts from ARMA Difference Equation, 573	
14.4.2	Forecasts from Infinite MA Form and Properties of Forecast Errors, 575	
14.5	State-Space Form of the Vector ARMA Model, 575	
14.6	Statistical Analysis of Vector ARMA Models, 578	
14.6.1	Initial Model Building and Least Squares for Vector AR Models, 578	
14.6.2	Estimation and Model Checking for Vector ARMA Models, 583	
14.6.3	Estimation and Inferences for Co-integrated Vector AR Models, 585	
14.7	Example of Vector ARMA Modeling, 588	
Part Four	Design of Discrete Control Schemes	597
15	Aspects of Process Control	599
15.1	Process Monitoring and Process Adjustment, 600	
15.1.1	Process Monitoring, 600	

- 15.1.2 Process Adjustment, 603
- 15.2 Process Adjustment Using Feedback Control, 604
 - 15.2.1 Feedback Adjustment Chart, 605
 - 15.2.2 Modeling the Feedback Loop, 607
 - 15.2.3 Simple Models for Disturbances and Dynamics, 608
 - 15.2.4 General Minimum Mean Square Error Feedback Control Schemes, 612
 - 15.2.5 Manual Adjustment for Discrete Proportional–Integral Schemes, 615
 - 15.2.6 Complementary Roles of Monitoring and Adjustment, 617
- 15.3 Excessive Adjustment Sometimes Required by MMSE Control, 620
 - 15.3.1 Constrained Control, 621
- 15.4 Minimum Cost Control with Fixed Costs of Adjustment and Monitoring, 623
 - 15.4.1 Bounded Adjustment Scheme for Fixed Adjustment Cost, 623
 - 15.4.2 Indirect Approach for Obtaining a Bounded Adjustment Scheme, 625
 - 15.4.3 Inclusion of the Cost of Monitoring, 627
- 15.5 Feedforward Control, 627
 - 15.5.1 Feedforward Control to Minimize Mean Square Error at the Output, 629
 - 15.5.2 An Example—Control of the Specific Gravity of an Intermediate Product, 632
 - 15.5.3 Feedforward Control with Multiple Inputs, 635
 - 15.5.4 Feedforward–Feedback Control, 636
 - 15.5.5 Advantages and Disadvantages of Feedforward and Feedback Control, 638
 - 15.5.6 Remarks on Fitting Transfer Function–Noise Models Using Operating Data, 639
- 15.6 Monitoring Values of Parameters of Forecasting and Feedback Adjustment Schemes, 642
- A15.1 Feedback Control Schemes Where the Adjustment Variance is Restricted, 644
 - A15.1.1 Derivation of Optimal Adjustment, 644
- A15.2 Choice of the Sampling Interval, 653
 - A15.2.1 Illustration of the Effect of Reducing Sampling Frequency, 654
 - A15.2.2 Sampling an IMA(0, 1, 1) Process, 654

Part Five	Charts and Tables	659
Collection of Tables and Charts		661
Collection of Time Series Used for Examples in the Text and in Exercises		669
References		685
Part Six	Exercises and Problems	701
Index		729