

Contents

Preface to the Second Edition	vii
Preface to the First Edition	ix
CHAPTER 1	
Stationary Time Series	1
§1.1 Examples of Time Series	1
§1.2 Stochastic Processes	8
§1.3 Stationarity and Strict Stationarity	11
§1.4 The Estimation and Elimination of Trend and Seasonal Components	14
§1.5 The Autocovariance Function of a Stationary Process	25
§1.6 The Multivariate Normal Distribution	32
§1.7* Applications of Kolmogorov's Theorem	37
Problems	39
CHAPTER 2	
Hilbert Spaces	42
§2.1 Inner-Product Spaces and Their Properties	42
§2.2 Hilbert Spaces	46
§2.3 The Projection Theorem	48
§2.4 Orthonormal Sets	54
§2.5 Projection in \mathbb{R}^n	58
§2.6 Linear Regression and the General Linear Model	60
§2.7 Mean Square Convergence, Conditional Expectation and Best Linear Prediction in $L^2(\Omega, \mathcal{F}, P)$	62
§2.8 Fourier Series	65
§2.9 Hilbert Space Isomorphisms	67
§2.10* The Completeness of $L^2(\Omega, \mathcal{F}, P)$	68
§2.11* Complementary Results for Fourier Series	69
Problems	73

CHAPTER 3	
Stationary ARMA Processes	77
§3.1 Causal and Invertible ARMA Processes	77
§3.2 Moving Average Processes of Infinite Order	89
§3.3 Computing the Autocovariance Function of an ARMA(p, q) Process	91
§3.4 The Partial Autocorrelation Function	98
§3.5 The Autocovariance Generating Function	103
§3.6* Homogeneous Linear Difference Equations with Constant Coefficients	105
Problems	110
CHAPTER 4	
The Spectral Representation of a Stationary Process	114
§4.1 Complex-Valued Stationary Time Series	114
§4.2 The Spectral Distribution of a Linear Combination of Sinusoids	116
§4.3 Herglotz's Theorem	117
§4.4 Spectral Densities and ARMA Processes	122
§4.5* Circulants and Their Eigenvalues	133
§4.6* Orthogonal Increment Processes on $[-\pi, \pi]$	138
§4.7* Integration with Respect to an Orthogonal Increment Process	140
§4.8* The Spectral Representation	143
§4.9* Inversion Formulae	150
§4.10* Time-Invariant Linear Filters	152
§4.11* Properties of the Fourier Approximation h_n to $I_{(v, \omega]}$	157
Problems	159
CHAPTER 5	
Prediction of Stationary Processes	166
§5.1 The Prediction Equations in the Time Domain	166
§5.2 Recursive Methods for Computing Best Linear Predictors	169
§5.3 Recursive Prediction of an ARMA(p, q) Process	175
§5.4 Prediction of a Stationary Gaussian Process; Prediction Bounds	182
§5.5 Prediction of a Causal Invertible ARMA Process in Terms of $X_j, -\infty < j \leq n$	182
§5.6* Prediction in the Frequency Domain	185
§5.7* The Wold Decomposition	187
§5.8* Kolmogorov's Formula	191
Problems	192
CHAPTER 6*	
Asymptotic Theory	198
§6.1 Convergence in Probability	198
§6.2 Convergence in r^{th} Mean, $r > 0$	202
§6.3 Convergence in Distribution	204
§6.4 Central Limit Theorems and Related Results	209
Problems	215

CHAPTER 7	
Estimation of the Mean and the Autocovariance Function	218
§7.1 Estimation of μ	218
§7.2 Estimation of $\gamma(\cdot)$ and $\rho(\cdot)$	220
§7.3* Derivation of the Asymptotic Distributions	225
Problems	236
CHAPTER 8	
Estimation for ARMA Models	238
§8.1 The Yule–Walker Equations and Parameter Estimation for Autoregressive Processes	239
§8.2 Preliminary Estimation for Autoregressive Processes Using the Durbin–Levinson Algorithm	241
§8.3 Preliminary Estimation for Moving Average Processes Using the Innovations Algorithm	245
§8.4 Preliminary Estimation for ARMA(p, q) Processes	250
§8.5 Remarks on Asymptotic Efficiency	253
§8.6 Recursive Calculation of the Likelihood of an Arbitrary Zero-Mean Gaussian Process	254
§8.7 Maximum Likelihood and Least Squares Estimation for ARMA Processes	256
§8.8 Asymptotic Properties of the Maximum Likelihood Estimators	258
§8.9 Confidence Intervals for the Parameters of a Causal Invertible ARMA Process	260
§8.10* Asymptotic Behavior of the Yule–Walker Estimates	262
§8.11* Asymptotic Normality of Parameter Estimators	265
Problems	269
CHAPTER 9	
Model Building and Forecasting with ARIMA Processes	273
§9.1 ARIMA Models for Non-Stationary Time Series	274
§9.2 Identification Techniques	284
§9.3 Order Selection	301
§9.4 Diagnostic Checking	306
§9.5 Forecasting ARIMA Models	314
§9.6 Seasonal ARIMA Models	320
Problems	326
CHAPTER 10	
Inference for the Spectrum of a Stationary Process	330
§10.1 The Periodogram	331
§10.2 Testing for the Presence of Hidden Periodicities	334
§10.3 Asymptotic Properties of the Periodogram	342
§10.4 Smoothing the Periodogram	350
§10.5 Confidence Intervals for the Spectrum	362
§10.6 Autoregressive, Maximum Entropy, Moving Average and Maximum Likelihood ARMA Spectral Estimators	365
§10.7 The Fast Fourier Transform (FFT) Algorithm	373

§10.8*	Derivation of the Asymptotic Behavior of the Maximum Likelihood and Least Squares Estimators of the Coefficients of an ARMA Process	375
	Problems	396
CHAPTER 11		
	Multivariate Time Series	401
§11.1	Second Order Properties of Multivariate Time Series	402
§11.2	Estimation of the Mean and Covariance Function	405
§11.3	Multivariate ARMA Processes	417
§11.4	Best Linear Predictors of Second Order Random Vectors	421
§11.5	Estimation for Multivariate ARMA Processes	430
§11.6	The Cross Spectrum	434
§11.7	Estimating the Cross Spectrum	443
§11.8*	The Spectral Representation of a Multivariate Stationary Time Series	454
	Problems	459
CHAPTER 12		
	State-Space Models and the Kalman Recursions	463
§12.1	State-Space Models	463
§12.2	The Kalman Recursions	474
§12.3	State-Space Models with Missing Observations	482
§12.4	Controllability and Observability	489
§12.5	Recursive Bayesian State Estimation	498
	Problems	501
CHAPTER 13		
	Further Topics	506
§13.1	Transfer Function Modelling	506
§13.2	Long Memory Processes	520
§13.3	Linear Processes with Infinite Variance	535
§13.4	Threshold Models	545
	Problems	552
	Appendix: Data Sets	555
	Bibliography	561
	Index	567