

CONTENTS

PREFACE TO THE FIFTH EDITION	xix
PREFACE TO THE FOURTH EDITION	xxiii
PREFACE TO THE THIRD EDITION	xxv
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, 4	
1.1.5 Discrete Control Systems, 5	
1.2 Stochastic and Deterministic Dynamic Mathematical Models, 6	
1.2.1 Stationary and Nonstationary Stochastic Models for Forecasting and Control, 7	
1.2.2 Transfer Function Models, 11	
1.2.3 Models for Discrete Control Systems, 13	
1.3 Basic Ideas in Model Building, 14	
1.3.1 Parsimony, 14	
1.3.2 Iterative Stages in the Selection of a Model, 15	
Appendix A1.1 Use of the R Software, 17	
Exercises, 18	

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, 26	
2.1.4 Autocovariance and Autocorrelation Functions, 29	
2.1.5 Estimation of Autocovariance and Autocorrelation Functions, 30	
2.1.6 Standard Errors of Autocorrelation Estimates, 31	
2.2 Spectral Properties of Stationary Models, 34	
2.2.1 Periodogram of a Time Series, 34	
2.2.2 Analysis of Variance, 35	
2.2.3 Spectrum and Spectral Density Function, 36	
2.2.4 Simple Examples of Autocorrelation and Spectral Density Functions, 40	
2.2.5 Advantages and Disadvantages of the Autocorrelation and Spectral Density Functions, 43	
Appendix A2.1 Link Between the Sample Spectrum and Autocovariance Function Estimate, 43	
Exercises, 44	
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, 52	
3.2 Autoregressive Processes, 54	
3.2.1 Stationarity Conditions for Autoregressive Processes, 54	
3.2.2 Autocorrelation Function and Spectrum of Autoregressive Processes, 56	
3.2.3 The First-Order Autoregressive Process, 58	
3.2.4 Second-Order Autoregressive Process, 59	
3.2.5 Partial Autocorrelation Function, 64	
3.2.6 Estimation of the Partial Autocorrelation Function, 66	
3.2.7 Standard Errors of Partial Autocorrelation Estimates, 66	
3.2.8 Calculations in R, 67	
3.3 Moving Average Processes, 68	
3.3.1 Invertibility Conditions for Moving Average Processes, 68	
3.3.2 Autocorrelation Function and Spectrum of Moving Average Processes, 69	
3.3.3 First-Order Moving Average Process, 70	
3.3.4 Second-Order Moving Average Process, 71	
3.3.5 Duality Between Autoregressive and Moving Average Processes, 75	
3.4 Mixed Autoregressive–Moving Average Processes, 75	

- 3.4.1 Stationarity and Invertibility Properties, 75
- 3.4.2 Autocorrelation Function and Spectrum of Mixed Processes, 77
- 3.4.3 First Order Autoregressive First-Order Moving Average Process, 78
- 3.4.4 Summary, 81

Appendix A3.1 Autocovariances, Autocovariance Generating Function, and Stationarity Conditions for a General Linear Process, 82

Appendix A3.2 Recursive Method for Calculating Estimates of Autoregressive Parameters, 84

Exercises, 86

4 Linear Nonstationary Models 88

- 4.1 Autoregressive Integrated Moving Average Processes, 88
 - 4.1.1 Nonstationary First-Order Autoregressive Process, 88
 - 4.1.2 General Model for a Nonstationary Process Exhibiting Homogeneity, 90
 - 4.1.3 General Form of the ARIMA Model, 94
- 4.2 Three Explicit Forms for the ARIMA Model, 97
 - 4.2.1 Difference Equation Form of the Model, 97
 - 4.2.2 Random Shock Form of the Model, 98
 - 4.2.3 Inverted Form of the Model, 103
- 4.3 Integrated Moving Average Processes, 106
 - 4.3.1 Integrated Moving Average Process of Order $(0, 1, 1)$, 107
 - 4.3.2 Integrated Moving Average Process of Order $(0, 2, 2)$, 110
 - 4.3.3 General Integrated Moving Average Process of Order $(0, d, q)$, 114

Appendix A4.1 Linear Difference Equations, 116

Appendix A4.2 IMA(0, 1, 1) Process with Deterministic Drift, 121

Appendix A4.3 ARIMA Processes with Added Noise, 122

- A4.3.1 Sum of Two Independent Moving Average Processes, 122
- A4.3.2 Effect of Added Noise on the General Model, 123
- A4.3.3 Example for an IMA(0, 1, 1) Process with Added White Noise, 124
- A4.3.4 Relation between the IMA(0, 1, 1) Process and a Random Walk, 125
- A4.3.5 Autocovariance Function of the General Model with Added Correlated Noise, 125

Exercises, 126

5 Forecasting 129

- 5.1 Minimum Mean Square Error Forecasts and Their Properties, 129
 - 5.1.1 Derivation of the Minimum Mean Square Error Forecasts, 131
 - 5.1.2 Three Basic Forms for the Forecast, 132
- 5.2 Calculating Forecasts and Probability Limits, 135
 - 5.2.1 Calculation of ψ Weights, 135
 - 5.2.2 Use of the ψ Weights in Updating the Forecasts, 136
 - 5.2.3 Calculation of the Probability Limits at Different Lead Times, 137
 - 5.2.4 Calculation of Forecasts Using R, 138
- 5.3 Forecast Function and Forecast Weights, 139

- 5.3.1 Eventual Forecast Function Determined by the Autoregressive Operator, 140
- 5.3.2 Role of the Moving Average Operator in Fixing the Initial Values, 140
- 5.3.3 Lead l Forecast Weights, 142
- 5.4 Examples of Forecast Functions and Their Updating, 144
 - 5.4.1 Forecasting an IMA(0, 1, 1) Process, 144
 - 5.4.2 Forecasting an IMA(0, 2, 2) Process, 147
 - 5.4.3 Forecasting a General IMA(0, d , q) Process, 149
 - 5.4.4 Forecasting Autoregressive Processes, 150
 - 5.4.5 Forecasting a (1, 0, 1) Process, 153
 - 5.4.6 Forecasting a (1, 1, 1) Process, 154
- 5.5 Use of State-Space Model Formulation for Exact Forecasting, 155
 - 5.5.1 State-Space Model Representation for the ARIMA Process, 155
 - 5.5.2 Kalman Filtering Relations for Use in Prediction, 157
 - 5.5.3 Smoothing Relations in the State Variable Model, 160
- 5.6 Summary, 162
- Appendix A5.1 Correlation Between Forecast Errors, 164
 - A5.1.1 Autocorrelation Function of Forecast Errors at Different Origins, 164
 - A5.1.2 Correlation Between Forecast Errors at the Same Origin with Different Lead Times, 165
- Appendix A5.2 Forecast Weights for any Lead Time, 166
- Appendix A5.3 Forecasting in Terms of the General Integrated Form, 168
 - A5.3.1 General Method of Obtaining the Integrated Form, 168
 - A5.3.2 Updating the General Integrated Form, 170
 - A5.3.3 Comparison with the Discounted Least-Squares Method, 171
- Exercises, 174

PART TWO STOCHASTIC MODEL BUILDING 177

6 Model Identification 179

- 6.1 Objectives of Identification, 179
 - 6.1.1 Stages in the Identification Procedure, 180
- 6.2 Identification Techniques, 180
 - 6.2.1 Use of the Autocorrelation and Partial Autocorrelation Functions in Identification, 180
 - 6.2.2 Standard Errors for Estimated Autocorrelations and Partial Autocorrelations, 183
 - 6.2.3 Identification of Models for Some Actual Time Series, 185
 - 6.2.4 Some Additional Model Identification Tools, 190
- 6.3 Initial Estimates for the Parameters, 194
 - 6.3.1 Uniqueness of Estimates Obtained from the Autocovariance Function, 194
 - 6.3.2 Initial Estimates for Moving Average Processes, 194
 - 6.3.3 Initial Estimates for Autoregressive Processes, 196

- 6.3.4 Initial Estimates for Mixed Autoregressive–Moving Average Processes, 197
- 6.3.5 Initial Estimate of Error Variance, 198
- 6.3.6 Approximate Standard Error for \bar{w} , 199
- 6.3.7 Choice Between Stationary and Nonstationary Models in Doubtful Cases, 200
- 6.4 Model Multiplicity, 202
 - 6.4.1 Multiplicity of Autoregressive–Moving Average Models, 202
 - 6.4.2 Multiple Moment Solutions for Moving Average Parameters, 204
 - 6.4.3 Use of the Backward Process to Determine Starting Values, 205
- Appendix A6.1 Expected Behavior of the Estimated Autocorrelation Function for a Nonstationary Process, 206
- Exercises, 207

7 Parameter Estimation

209

- 7.1 Study of the Likelihood and Sum-of-Squares Functions, 209
 - 7.1.1 Likelihood Function, 209
 - 7.1.2 Conditional Likelihood for an ARIMA Process, 210
 - 7.1.3 Choice of Starting Values for Conditional Calculation, 211
 - 7.1.4 Unconditional Likelihood, Sum-of-Squares Function, and Least-Squares Estimates, 213
 - 7.1.5 General Procedure for Calculating the Unconditional Sum of Squares, 216
 - 7.1.6 Graphical Study of the Sum-of-Squares Function, 218
 - 7.1.7 Examination of the Likelihood Function and Confidence Regions, 220
- 7.2 Nonlinear Estimation, 226
 - 7.2.1 General Method of Approach, 226
 - 7.2.2 Numerical Estimates of the Derivatives, 227
 - 7.2.3 Direct Evaluation of the Derivatives, 228
 - 7.2.4 General Least-Squares Algorithm for the Conditional Model, 229
 - 7.2.5 ARIMA Models Fitted to Series A–F, 231
 - 7.2.6 Large-Sample Information Matrices and Covariance Estimates, 233
- 7.3 Some Estimation Results for Specific Models, 236
 - 7.3.1 Autoregressive Processes, 236
 - 7.3.2 Moving Average Processes, 238
 - 7.3.3 Mixed Processes, 238
 - 7.3.4 Separation of Linear and Nonlinear Components in Estimation, 239
 - 7.3.5 Parameter Redundancy, 240
- 7.4 Likelihood Function Based on the State-Space Model, 242
- 7.5 Estimation Using Bayes' Theorem, 245
 - 7.5.1 Bayes' Theorem, 245
 - 7.5.2 Bayesian Estimation of Parameters, 246
 - 7.5.3 Autoregressive Processes, 247
 - 7.5.4 Moving Average Processes, 249
 - 7.5.5 Mixed Processes, 250
- Appendix A7.1 Review of Normal Distribution Theory, 251

A7.1.1	Partitioning of a Positive-Definite Quadratic Form, 251	
A7.1.2	Two Useful Integrals, 252	
A7.1.3	Normal Distribution, 253	
A7.1.4	Student's t Distribution, 255	
Appendix A7.2	Review of Linear Least-Squares Theory, 256	
A7.2.1	Normal Equations and Least Squares, 256	
A7.2.2	Estimation of Error Variance, 257	
A7.2.3	Covariance Matrix of Least-Squares Estimates, 257	
A7.2.4	Confidence Regions, 257	
A7.2.5	Correlated Errors, 258	
Appendix A7.3	Exact Likelihood Function for Moving Average and Mixed Processes, 259	
Appendix A7.4	Exact Likelihood Function for an Autoregressive Process, 266	
Appendix A7.5	Asymptotic Distribution of Estimators for Autoregressive Models, 274	
Appendix A7.6	Examples of the Effect of Parameter Estimation Errors on Variances of Forecast Errors and Probability Limits for Forecasts, 277	
Appendix A7.7	Special Note on Estimation of Moving Average Parameters, 280	
	Exercises, 280	
8	Model Diagnostic Checking	284
8.1	Checking the Stochastic Model, 284	
8.1.1	General Philosophy, 284	
8.1.2	Overfitting, 285	
8.2	Diagnostic Checks Applied to Residuals, 287	
8.2.1	Autocorrelation Check, 287	
8.2.2	Portmanteau Lack-of-Fit Test, 289	
8.2.3	Model Inadequacy Arising from Changes in Parameter Values, 294	
8.2.4	Score Tests for Model Checking, 295	
8.2.5	Cumulative Periodogram Check, 297	
8.3	Use of Residuals to Modify the Model, 301	
8.3.1	Nature of the Correlations in the Residuals When an Incorrect Model Is Used, 301	
8.3.2	Use of Residuals to Modify the Model, 302	
	Exercises, 303	
9	Analysis of Seasonal Time Series	305
9.1	Parsimonious Models for Seasonal Time Series, 305	
9.1.1	Fitting Versus Forecasting, 306	
9.1.2	Seasonal Models Involving Adaptive Sines and Cosines, 307	
9.1.3	General Multiplicative Seasonal Model, 308	
9.2	Representation of the Airline Data by a Multiplicative $(0, 1, 1) \times (0, 1, 1)_{12}$ Model, 310	
9.2.1	Multiplicative $(0, 1, 1) \times (0, 1, 1)_{12}$ Model, 310	
9.2.2	Forecasting, 311	
9.2.3	Model Identification, 318	
9.2.4	Parameter Estimation, 320	

- 9.2.5 Diagnostic Checking, 324
- 9.3 Some Aspects of More General Seasonal ARIMA Models, 325
 - 9.3.1 Multiplicative and Nonmultiplicative Models, 325
 - 9.3.2 Model Identification, 327
 - 9.3.3 Parameter Estimation, 328
 - 9.3.4 Eventual Forecast Functions for Various Seasonal Models, 329
 - 9.3.5 Choice of Transformation, 331
- 9.4 Structural Component Models and Deterministic Seasonal Components, 331
 - 9.4.1 Structural Component Time Series Models, 332
 - 9.4.2 Deterministic Seasonal and Trend Components and Common Factors, 335
 - 9.4.3 Estimation of Unobserved Components in Structural Models, 336
- 9.5 Regression Models with Time Series Error Terms, 339
 - 9.5.1 Model Building, Estimation, and Forecasting Procedures for Regression Models, 340
 - 9.5.2 Restricted Maximum Likelihood Estimation for Regression Models, 344
- Appendix A9.1 Autocovariances for Some Seasonal Models, 345
- Exercises, 349

10 Additional Topics and Extensions

352

- 10.1 Tests for Unit Roots in ARIMA Models, 353
 - 10.1.1 Tests for Unit Roots in AR Models, 353
 - 10.1.2 Extensions of Unit Root Testing to Mixed ARIMA Models, 358
- 10.2 Conditional Heteroscedastic Models, 361
 - 10.2.1 The ARCH Model, 362
 - 10.2.2 The GARCH Model, 366
 - 10.2.3 Model Building and Parameter Estimation, 367
 - 10.2.4 An Illustrative Example: Weekly S&P 500 Log Returns, 370
 - 10.2.5 Extensions of the ARCH and GARCH Models, 372
 - 10.2.6 Stochastic Volatility Models, 377
- 10.3 Nonlinear Time Series Models, 377
 - 10.3.1 Classes of Nonlinear Models, 378
 - 10.3.2 Detection of Nonlinearity, 381
 - 10.3.3 An Empirical Example, 382
- 10.4 Long Memory Time Series Processes, 385
 - 10.4.1 Fractionally Integrated Processes, 385
 - 10.4.2 Estimation of Parameters, 389
- Exercises, 392

PART THREE TRANSFER FUNCTION AND MULTIVARIATE MODEL BUILDING

395

11 Transfer Function Models

397

- 11.1 Linear Transfer Function Models, 397

- 11.1.1 Discrete Transfer Function, 398
- 11.1.2 Continuous Dynamic Models Represented by Differential Equations, 400
- 11.2 Discrete Dynamic Models Represented by Difference Equations, 404
 - 11.2.1 General Form of the Difference Equation, 404
 - 11.2.2 Nature of the Transfer Function, 406
 - 11.2.3 First- and Second-Order Discrete Transfer Function Models, 407
 - 11.2.4 Recursive Computation of Output for Any Input, 412
 - 11.2.5 Transfer Function Models with Added Noise, 413
- 11.3 Relation Between Discrete and Continuous Models, 414
 - 11.3.1 Response to a Pulsed Input, 415
 - 11.3.2 Relationships for First- and Second-Order Coincident Systems, 417
 - 11.3.3 Approximating General Continuous Models by Discrete Models, 419
- Appendix A11.1 Continuous Models with Pulsed Inputs, 420
- Appendix A11.2 Nonlinear Transfer Functions and Linearization, 424
- Exercises, 426

12 Identification, Fitting, and Checking of Transfer Function Models 428

- 12.1 Cross-Correlation Function, 429
 - 12.1.1 Properties of the Cross-Covariance and Cross-Correlation Functions, 429
 - 12.1.2 Estimation of the Cross-Covariance and Cross-Correlation Functions, 431
 - 12.1.3 Approximate Standard Errors of Cross-Correlation Estimates, 433
- 12.2 Identification of Transfer Function Models, 435
 - 12.2.1 Identification of Transfer Function Models by Prewhitening the Input, 437
 - 12.2.2 Example of the Identification of a Transfer Function Model, 438
 - 12.2.3 Identification of the Noise Model, 442
 - 12.2.4 Some General Considerations in Identifying Transfer Function Models, 444
- 12.3 Fitting and Checking Transfer Function Models, 446
 - 12.3.1 Conditional Sum-of-Squares Function, 446
 - 12.3.2 Nonlinear Estimation, 447
 - 12.3.3 Use of Residuals for Diagnostic Checking, 449
 - 12.3.4 Specific Checks Applied to the Residuals, 450
- 12.4 Some Examples of Fitting and Checking Transfer Function Models, 453
 - 12.4.1 Fitting and Checking of the Gas Furnace Model, 453
 - 12.4.2 Simulated Example with Two Inputs, 458
- 12.5 Forecasting with Transfer Function Models Using Leading Indicators, 461
 - 12.5.1 Minimum Mean Square Error Forecast, 461
 - 12.5.2 Forecast of CO₂ Output from Gas Furnace, 465
 - 12.5.3 Forecast of Nonstationary Sales Data Using a Leading Indicator, 468

12.6	Some Aspects of the Design of Experiments to Estimate Transfer Functions, 469	
Appendix A12.1	Use of Cross-Spectral Analysis for Transfer Function Model Identification, 471	
A12.1.1	Identification of Single-Input Transfer Function Models, 471	
A12.1.2	Identification of Multiple-Input Transfer Function Models, 472	
Appendix A12.2	Choice of Input to Provide Optimal Parameter Estimates, 473	
A12.2.1	Design of Optimal Inputs for a Simple System, 473	
A12.2.2	Numerical Example, 476	
	Exercises, 477	
13	Intervention Analysis, Outlier Detection, and Missing Values	481
13.1	Intervention Analysis Methods, 481	
13.1.1	Models for Intervention Analysis, 481	
13.1.2	Example of Intervention Analysis, 484	
13.1.3	Nature of the MLE for a Simple Level Change Parameter Model, 485	
13.2	Outlier Analysis for Time Series, 488	
13.2.1	Models for Additive and Innovational Outliers, 488	
13.2.2	Estimation of Outlier Effect for Known Timing of the Outlier, 489	
13.2.3	Iterative Procedure for Outlier Detection, 491	
13.2.4	Examples of Analysis of Outliers, 492	
13.3	Estimation for ARMA Models with Missing Values, 495	
13.3.1	State-Space Model and Kalman Filter with Missing Values, 496	
13.3.2	Estimation of Missing Values of an ARMA Process, 498	
	Exercises, 502	
14	Multivariate Time Series Analysis	505
14.1	Stationary Multivariate Time Series, 506	
14.1.1	Cross-Covariance and Cross-Correlation Matrices, 506	
14.1.2	Covariance Stationarity, 507	
14.1.3	Vector White Noise Process, 507	
14.1.4	Moving Average Representation of a Stationary Vector Process, 508	
14.2	Vector Autoregressive Models, 509	
14.2.1	VAR(p) Model, 509	
14.2.2	Moment Equations and Yule–Walker Estimates, 510	
14.2.3	Special Case: VAR(1) Model, 511	
14.2.4	Numerical Example, 513	
14.2.5	Initial Model Building and Least-Squares Estimation for VAR Models, 515	
14.2.6	Parameter Estimation and Model Checking, 518	
14.2.7	An Empirical Example, 519	
14.3	Vector Moving Average Models, 524	
14.3.1	Vector MA(q) Model, 524	
14.3.2	Special Case: Vector MA(1) Model, 525	
14.3.3	Numerical Example, 525	

14.3.4	Model Building for Vector MA Models,	526
14.4	Vector Autoregressive–Moving Average Models,	527
14.4.1	Stationarity and Invertibility Conditions,	527
14.4.2	Covariance Matrix Properties of VARMA Processes,	528
14.4.3	Nonuniqueness and Parameter Identifiability for VARMA Models,	528
14.4.4	Model Specification for VARMA Processes,	529
14.4.5	Estimation and Model Checking for VARMA Models,	532
14.4.6	Relation of VARMA Models to Transfer Function and ARMAX Models,	533
14.5	Forecasting for Vector Autoregressive–Moving Average Processes,	534
14.5.1	Calculation of Forecasts from ARMA Difference Equation,	534
14.5.2	Forecasts from Infinite VMA Form and Properties of Forecast Errors,	536
14.6	State-Space Form of the VARMA Model,	536
14.7	Further Discussion of VARMA Model Specification,	539
14.7.1	Kronecker Structure for VARMA Models,	539
14.7.2	An Empirical Example,	543
14.7.3	Partial Canonical Correlation Analysis for Reduced-Rank Structure,	545
14.8	Nonstationarity and Cointegration,	546
14.8.1	Vector ARIMA Models,	546
14.8.2	Cointegration in Nonstationary Vector Processes,	547
14.8.3	Estimation and Inferences for Cointegrated VAR Models,	549
Appendix A14.1	Spectral Characteristics and Linear Filtering Relations for Stationary Multivariate Processes,	552
A14.1.1	Spectral Characteristics for Stationary Multivariate Processes,	552
A14.1.2	Linear Filtering Relations for Stationary Multivariate Processes,	553
	Exercises,	554

PART FOUR DESIGN OF DISCRETE CONTROL SCHEMES 559

15 Aspects of Process Control 561

15.1	Process Monitoring and Process Adjustment,	562
15.1.1	Process Monitoring,	562
15.1.2	Process Adjustment,	564
15.2	Process Adjustment Using Feedback Control,	566
15.2.1	Feedback Adjustment Chart,	567
15.2.2	Modeling the Feedback Loop,	569
15.2.3	Simple Models for Disturbances and Dynamics,	570
15.2.4	General Minimum Mean Square Error Feedback Control Schemes,	573
15.2.5	Manual Adjustment for Discrete Proportional–Integral Schemes,	575

15.2.6	Complementary Roles of Monitoring and Adjustment, 578	
15.3	Excessive Adjustment Sometimes Required by MMSE Control, 580	
15.3.1	Constrained Control, 581	
15.4	Minimum Cost Control with Fixed Costs of Adjustment and Monitoring, 582	
15.4.1	Bounded Adjustment Scheme for Fixed Adjustment Cost, 583	
15.4.2	Indirect Approach for Obtaining a Bounded Adjustment Scheme, 584	
15.4.3	Inclusion of the Cost of Monitoring, 585	
15.5	Feedforward Control, 588	
15.5.1	Feedforward Control to Minimize Mean Square Error at the Output, 588	
15.5.2	An Example: Control of the Specific Gravity of an Intermediate Product, 591	
15.5.3	Feedforward Control with Multiple Inputs, 593	
15.5.4	Feedforward–Feedback Control, 594	
15.5.5	Advantages and Disadvantages of Feedforward and Feedback Control, 596	
15.5.6	Remarks on Fitting Transfer Function–Noise Models Using Operating Data, 597	
15.6	Monitoring Values of Parameters of Forecasting and Feedback Adjustment Schemes, 599	
Appendix A15.1	Feedback Control Schemes Where the Adjustment Variance Is Restricted, 600	
A15.1.1	Derivation of Optimal Adjustment, 601	
A15.1.2	Case Where δ Is Negligible, 603	
Appendix A15.2	Choice of the Sampling Interval, 609	
A15.2.1	Illustration of the Effect of Reducing Sampling Frequency, 610	
A15.2.2	Sampling an IMA(0, 1, 1) Process, 610	
	Exercises, 613	

PART FIVE	CHARTS AND TABLES	617
	COLLECTION OF TABLES AND CHARTS	619
	COLLECTION OF TIME SERIES USED FOR EXAMPLES IN THE TEXT AND IN EXERCISES	625
	REFERENCES	642
	INDEX	659