

TIME SERIES MODELLING OF WATER RESOURCES AND ENVIRONMENTAL SYSTEMS

KEITH W. HIPEL

*Departments of Systems Design Engineering and Statistics and Actuarial Science
University of Waterloo, Waterloo, Ontario, Canada, N2L 3G1*

A. IAN McLEOD

*Department of Statistical and Actuarial Sciences, The University of Western Ontario
London, Ontario, Canada, N6A 5B7
and Department of Systems Design Engineering, University of Waterloo*

Bibliotheks
**INSTITUT FÜR WASSERBAU
UND WASSERWIRTSCHAFT**
TECHNISCHE UNIVERSITÄT DARMSTADT
PETERSENSTR. 13, 64287 DARMSTADT
Tel. 0 61 51 / 16 21 43 · Fax: 16 32 43

ELSEVIER

Amsterdam — Lausanne — New York — Oxford — Shannon — Tokyo 1994

TABLE OF CONTENTS

PART I: SCOPE AND BACKGROUND MATERIAL	1
CHAPTER 1: ENVIRONMETRICS, SCIENCE AND DECISION MAKING	3
1.1 THE NEW FIELD OF ENVIRONMETRICS	3
1.2 THE SCIENTIFIC METHOD	6
1.2.1 Spaceship Earth	6
1.2.2 Description of the Scientific Method	9
1.2.3 Statistics in a Scientific Investigation	13
1.2.4 Data Analysis	14
1.3 PHILOSOPHY OF MODEL BUILDING	16
1.3.1 Occam's Razor	16
1.3.2 Model Construction	17
1.3.3 Automatic Selection Criteria	17
1.4 THE HYDROLOGICAL CYCLE	19
1.4.1 Environmental Systems	19
1.4.2 Description of the Hydrological Cycle	20
1.4.3 Classifying Mathematical Models	22
1.5 DECISION MAKING	24
1.5.1 Engineering Decision Making	24
1.5.2 Decision Making Techniques in Operational Research	27
1.5.3 Conflict Analysis of the Garrison Diversion Unit Dispute	30
1.6 ORGANIZATION OF THE BOOK	35
1.6.1 The Audience	35
1.6.2 A Traveller's Guide	36
1.6.3 Comparisons to Other Available Literature	49
1.7 DECISION SUPPORT SYSTEM FOR TIME SERIES MODELLING	51
1.8 CONCLUDING REMARKS	52
PROBLEMS	54
REFERENCES	55
CHAPTER 2: BASIC STATISTICAL CONCEPTS	63
2.1 INTRODUCTION	63
2.2 TIME SERIES	63
2.3 STOCHASTIC PROCESS	65
2.4 STATIONARITY	67
2.4.1 General Discussion	67
2.4.2 Types of Stationarity	69
2.5 STATISTICAL DEFINITIONS	69
2.5.1 Mean and Variance	69

2.5.2 Autocovariance and Autocorrelation.....	70
Autocovariance and Autocorrelation Matrices.....	70
2.5.3 Short and Long Memory Processes.....	71
2.5.4 The Sample Autocovariance and Autocorrelation Functions.....	72
2.5.5 Ergodicity Conditions	76
2.6 SPECTRAL ANALYSIS	77
2.7 LINEAR STOCHASTIC MODELS.....	79
2.8 CONCLUSIONS	83
PROBLEMS.....	83
REFERENCES.....	84

PART II: LINEAR NONSEASONAL MODELS 87

CHAPTER 3: STATIONARY NONSEASONAL MODELS 91

3.1 INTRODUCTION.....	91
3.2 AUTOREGRESSIVE PROCESSES	92
3.2.1 Markov Process.....	92
3.2.2 Autoregressive Process of Order p	93
Stationarity	94
Autocorrelation Function.....	95
Yule-Walker Equations	96
Partial Autocorrelation Function.....	98
3.3 MOVING AVERAGE PROCESSES	102
3.3.1 First Order Moving Average Process	102
3.3.2 Moving Average Process of order q	103
Stationarity	103
Invertibility.....	104
Autocorrelation Function.....	104
Partial Autocorrelation Function.....	105
The First Order Moving Average Process.....	107
3.4 AUTOREGRESSIVE - MOVING AVERAGE PROCESSES	107
3.4.1 First Order Autoregressive - First Order Moving Average Process.....	107
3.4.2 General Autoregressive - Moving Average Process	108
Stationarity and Invertibility.....	109
Autocorrelation Function.....	109
Partial Autocorrelation Function.....	110
ARMA(1,1) Process	111
3.4.3 Three Formulations of the Autoregressive - Moving Average Process	114
Random Shock Form.....	114
Inverted Form	118
Linear Filter Interpretation.....	120
Linear Difference Equations	121

3.4.4 Constrained Models	121
3.4.5 Box-Cox Transformation	122
3.5 THEORETICAL SPECTRUM.....	123
3.5.1 Definitions	123
3.5.2 Plots of the Log Normalized Spectrum	126
3.6 PHYSICAL JUSTIFICATION OF ARMA MODELS.....	132
3.6.1 Environmental Systems Model of a Watershed.....	132
3.6.2 Independent Precipitation.....	134
3.6.3 AR(1) Precipitation.....	135
3.6.4 ARMA(1,1) Precipitation.....	135
3.7 CONCLUSIONS	136
APPENDIX A3.1 - ALGORITHM FOR ESTIMATING THE PARTIAL AUTOCORRELATION FUNCTION	137
APPENDIX A3.2 - THEORETICAL ACF FOR AN ARMA PROCESS	139
PROBLEMS.....	140
REFERENCES.....	142
CHAPTER 4: NONSTATIONARY NONSEASONAL MODELS	145
4.1 INTRODUCTION	145
4.2 EXPLOSIVE NONSTATIONARITY	145
4.3 HOMOGENEOUS NONSTATIONARITY	146
4.3.1 Autoregressive Integrated Moving Average Model.....	146
4.3.2 Autocorrelation Function	150
4.3.3 Examples of Nonstationary Time Series	154
Annual Water Use for New York City.....	154
Electricity Consumption	154
Beveridge Wheat Price Index	156
4.3.4 Three Formulations of the ARIMA Process.....	156
4.4 INTEGRATED MOVING AVERAGE PROCESSES	163
4.5 DIFFERENCING ANALOGIES.....	165
4.6 DETERMINISTIC AND STOCHASTIC TRENDS	167
4.7 CONCLUSIONS	168
PROBLEMS.....	168
REFERENCES.....	169
PART III: MODEL CONSTRUCTION	171
CHAPTER 5: MODEL IDENTIFICATION	173
5.1 INTRODUCTION.....	173
5.2 MODELLING PHILOSOPHIES.....	173
5.2.1 Overview.....	173
5.2.2 Hydrological Uncertainties.....	174

5.2.3 Model Discrimination	174
5.2.4 Modelling Principles	175
5.2.5 Model Building	175
5.3 IDENTIFICATION METHODS	175
5.3.1 Introduction.....	175
5.3.2 Background Information	176
5.3.3 Plot of the Data	178
5.3.4 Sample Autocorrelation Function.....	181
5.3.5 Sample Partial Autocorrelation Function	181
5.3.6 Sample Inverse Autocorrelation Function	182
5.3.7 Sample Inverse Partial Autocorrelation Function.....	184
5.4 APPLICATIONS.....	185
5.4.1 Introduction.....	185
5.4.2 Yearly St. Lawrence Riverflows	186
5.4.3 Annual Sunspot Numbers	191
5.5 OTHER IDENTIFICATION METHODS	194
5.5.1 Introduction.....	194
5.5.2 R and S Arrays.....	195
5.5.3 The Corner Method.....	195
5.5.4 Extended Sample Autocorrelation Function.....	195
5.6 CONCLUSIONS	195
PROBLEMS.....	196
REFERENCES.....	197
CHAPTER 6: PARAMETER ESTIMATION	203
6.1 INTRODUCTION.....	203
6.2 MAXIMUM LIKELIHOOD ESTIMATION	204
6.2.1 Introduction.....	204
6.2.2 Properties of Maximum Likelihood Estimators	205
Likelihood Principle	205
Consistency	206
Efficiency	207
6.2.3 Maximum Likelihood Estimators.....	208
6.3 MODEL DISCRIMINATION USING THE AKAIKE INFORMATION CRITERION.....	210
6.3.1 Introduction.....	210
6.3.2 Definition of the Akaike Information Criterion.....	210
6.3.3 The Akaike Information Criterion in Model Construction	211
6.3.4 Plausibility	213
6.3.5 The Akaike Information Criterion for ARMA and ARIMA Models.....	213
6.3.6 Other Automatic Selection Criteria	214
6.4 APPLICATIONS.....	216
6.4.1 Introduction.....	216
6.4.2 Yearly St. Lawrence Riverflows	216
6.4.3 Annual Sunspot Numbers	218

6.5 CONCLUSIONS.....	221
APPENDIX A6.1 - ESTIMATOR FOR ARMA MODELS.....	221
APPENDIX A6.2 - INFORMATION MATRIX.....	225
APPENDIX A6.3 - FINAL PREDICTION ERROR.....	227
PROBLEMS.....	228
REFERENCES.....	229
CHAPTER 7: DIAGNOSTIC CHECKING	235
7.1 INTRODUCTION.....	235
7.2 OVERFITTING.....	236
7.3 WHITENESS TESTS.....	238
7.3.1 Introduction.....	238
7.3.2 Graph of the Residual Autocorrelation Function.....	238
7.3.3 Portmanteau Tests.....	240
7.3.4 Other Whiteness Tests.....	241
7.4 NORMALITY TESTS	241
7.4.1 Introduction.....	241
7.4.2 Skewness and Kurtosis Coefficients.....	242
7.4.3 Normal Probability Plot	243
7.4.4 Other Normality Tests.....	244
Shapiro-Wilk Test	244
Blom's Correlation Coefficient	244
7.5 CONSTANT VARIANCE TESTS.....	245
7.5.1 Introduction.....	245
7.5.2 Tests for Homoscedasticity	245
7.6 APPLICATIONS.....	246
7.6.1 Introduction.....	246
7.6.2 Yearly St. Lawrence Riverflows	247
7.6.3 Annual Sunspot Numbers	248
7.7 CONCLUSIONS	249
PROBLEMS.....	250
REFERENCES.....	252
PART IV: FORECASTING AND SIMULATION	255
CHAPTER 8: FORECASTING WITH NONSEASONAL MODELS	257
8.1 INTRODUCTION.....	257
8.2 MINIMUM MEAN SQUARE ERROR FORECASTS	259
8.2.1 Introduction.....	259
8.2.2 Definition.....	261
8.2.3 Properties	263
8.2.4 Calculation of Forecasts.....	264

Forecasting with ARMA Models.....	264
Forecasting with an ARIMA Model.....	265
Rules for Forecasting.....	266
8.2.5 Examples.....	267
ARMA Forecasting Illustration.....	267
ARMA Forecasting Application.....	268
8.2.6 Updating Forecasts.....	270
8.2.7 Inverse Box-Cox Transformations.....	270
8.2.8 Applications.....	272
Probability Limits.....	272
ARMA(1,1) Forecasts.....	272
ARIMA(0,2,1) Forecasts.....	272
8.3 FORECASTING EXPERIMENTS.....	273
8.3.1 Overview.....	273
8.3.2 Tests for Comparing Forecast Errors.....	275
Introduction.....	275
Wilcoxon Signed Rank Test.....	275
The Likelihood Ratio and Correlation Tests.....	276
8.3.3 Forecasting Models.....	277
Introduction.....	277
Markov and Nonparametric Regression Models.....	278
8.3.4 Forecasting Study.....	280
Introduction.....	280
First Forecasting Experiment.....	280
Second Forecasting Experiment.....	282
Discussion.....	284
8.4 CONCLUSIONS.....	284
PROBLEMS.....	287
REFERENCES.....	288
CHAPTER 9: SIMULATING WITH NONSEASONAL MODELS.....	293
9.1 INTRODUCTION.....	293
9.2 GENERATING WHITE NOISE.....	295
9.2.1 Introduction.....	295
9.2.2 Random Number Generators.....	296
Overview.....	296
Linear Congruential Random Number Generators.....	299
9.2.3 Generation of Independent Random Variables.....	301
General Approach.....	301
Simulating Independent Normal Sequences.....	302
Generating Other Distributions.....	303
9.3 WATERLOO SIMULATION PROCEDURE 1.....	304
9.4 WATERLOO SIMULATION PROCEDURE 2.....	306
9.4.1 WASIM2 Algorithm.....	306

9.4.2 Theoretical Basis of WASIM2	307
9.4.3 ARMA(1,1) Simulation Example.....	307
9.5 SIMULATION OF INTEGRATED MODELS	310
9.5.1 Introduction.....	310
9.5.2 Algorithms for Nonseasonal and Seasonal ARIMA Models	311
9.6 INVERSE BOX-COX TRANSFORMATION.....	312
9.7 WATERLOO SIMULATION PROCEDURE 3.....	313
9.7.1 Introduction.....	313
9.7.2 WASIM3 Algorithm	313
9.7.3 Parameter Uncertainty in Reservoir Design	314
9.7.4 Model Uncertainty	316
9.8 APPLICATIONS.....	316
9.8.1 Introduction.....	316
9.8.2 Avoidance of Bias in Simulation Studies.....	316
9.8.3 Simulation Studies Using the Historical Disturbances	317
9.8.4 Parameter Uncertainty in Simulation Experiments.....	319
9.9 CONCLUSIONS	319
PROBLEMS.....	320
REFERENCES.....	321

PART V: LONG MEMORY MODELLING 325

CHAPTER 10: THE HURST PHENOMENON AND FRACTIONAL GAUSSIAN NOISE 327

10.1 INTRODUCTION	327
10.2 DEFINITIONS	328
10.3 HISTORICAL RESEARCH.....	331
10.3.1 The Hurst Phenomenon and Hurst Coefficients	331
10.3.2 The Hurst Phenomenon and Independent Summands	334
10.3.3 The Hurst Phenomenon and Correlated Summands	336
Introduction	336
Short Memory Models.....	336
Long Memory Models.....	338
10.4 FRACTIONAL GAUSSIAN NOISE	338
10.4.1 Introduction.....	338
10.4.2 Definition of FGN.....	339
10.4.3 Maximum Likelihood Estimation	341
10.4.4 Testing Model Adequacy	343
10.4.5 Forecasting with FGN.....	344
10.4.6 Simulation of FGN.....	345
10.4.7 Applications to Annual Riverflows.....	346
10.5 SIMULATION STUDIES	352
10.5.1 Introduction.....	352

10.5.2 Simulation of Independent Summands.....	353
The Rescaled Adjusted Range	353
The Hurst Coefficient	354
10.5.3 Simulation of Correlated Summands.....	357
Long Memory Models	357
Short Memory Models.....	357
10.6 PRESERVATION OF THE RESCALED ADJUSTED RANGE.....	362
10.6.1 Introduction.....	362
10.6.2 ARMA Modelling of Geophysical Phenomena.....	362
10.6.3 Distribution of the RAR or K.....	363
10.6.4 Preservation of the RAR and K by ARMA Models	367
10.7 ESTIMATES OF THE HURST COEFFICIENT	369
10.8 CONCLUSIONS	371
APPENDIX A10.1 - REPRESENTATIVE EMPIRICAL CUMULATIVE DISTRIBUTION FUNCTIONS (ECDF'S) FOR HURST STATISTICS	374
PROBLEMS.....	381
REFERENCES.....	382
CHAPTER 11: FRACTIONAL AUTOREGRESSIVE-MOVING AVERAGE MODELS	389
11.1 INTRODUCTION.....	389
11.2 DEFINITIONS AND STATISTICAL PROPERTIES.....	390
11.2.1 Long Memory	390
11.2.2 Definition of FARMA Models.....	391
11.2.3 Statistical Properties of FARMA Models.....	394
11.3 CONSTRUCTING FARMA MODELS.....	397
11.3.1 Overview.....	397
11.3.2 Identification.....	397
11.3.3 Estimation	397
Bootstrapping a Time Series Model	399
11.3.4 Diagnostic Checks.....	400
11.4 SIMULATION AND FORECASTING.....	400
11.4.1 Introduction.....	400
11.4.2 Simulating with FARMA Models.....	400
11.4.3 Forecasting with FARMA Models.....	401
11.5 FITTING FARMA MODELS TO ANNUAL HYDROLOGICAL TIME SERIES.....	403
11.6 CONCLUSIONS	407
APPENDIX A11.1 - ESTIMATION ALGORITHM FOR FARMA MODELS.....	409
PROBLEMS.....	411
REFERENCES.....	412

PART VI: SEASONAL MODELS	415
CHAPTER 12: SEASONAL AUTOREGRESSIVE INTEGRATED MOVING AVERAGE MODELS	419
12.1 INTRODUCTION	419
12.2 MODEL DESIGN	420
12.2.1 Definition	420
12.2.2 Notation	422
12.2.3 Stationarity and Invertibility	423
12.2.4 Unfactored and Nonmultiplicative Models.....	423
12.2.5 Autocorrelation Function	425
12.2.6 Three Formulations of the Seasonal Processes.....	425
Introduction	425
Random Shock Form	425
Inverted Form	427
12.3 MODEL CONSTRUCTION	427
12.3.1 Introduction.....	427
12.3.2 Identification	428
Introduction	428
Tools.....	428
Summary	431
12.3.3 Estimation.....	432
Introduction	432
Algorithms.....	433
Model Discrimination.....	434
12.3.4 Diagnostic Checks.....	434
Introduction	434
Tests for Whiteness	435
Test for Periodic Correlation	436
Normality Tests	437
Homoscedasticity Checks	437
12.3.5 Summary	437
12.4 APPLICATIONS.....	438
12.4.1 Introduction.....	438
12.4.2 Average Monthly Water Usage	439
12.4.3 Average Monthly Atmospheric Carbon Dioxide.....	445
12.4.4 Average Monthly Saugeen Riverflows.....	447
12.5 FORECASTING AND SIMULATION WITH SARIMA MODELS	451
12.6 CONCLUSIONS.....	451
APPENDIX A12.1 DESIGNING MULTIPLICATIVE SARIMA MODELS USING THE ACF	453
APPENDIX A12.2 MAXIMUM LIKELIHOOD ESTIMATION FOR SARMA MODELS	455
PROBLEMS.....	459

REFERENCES	460
CHAPTER 13: DESEASONALIZED MODELS	463
13.1 INTRODUCTION.....	463
13.2 DEFINITIONS OF DESEASONALIZED MODELS	464
13.2.1 Introduction.....	464
13.2.2 Deseasonalization.....	464
13.2.3 ARMA Model Component.....	466
13.3 CONSTRUCTING DESEASONALIZED MODELS	467
13.3.1 Introduction.....	467
13.3.2 Fully Deseasonalized Models.....	467
13.3.3 Fourier Approach to Deseasonalized Models	469
Overall Procedure.....	469
AIC Formulae for Deseasonalized Models	469
13.4 APPLICATIONS OF DESEASONALIZED MODELS.....	473
13.4.1 Introduction.....	473
13.4.2 Average Monthly Saugeen Riverflows.....	473
13.4.3 Ozone Data.....	476
13.5 FORECASTING AND SIMULATING WITH DESEASONALIZED MODELS.....	478
13.6 CONCLUSIONS.....	479
PROBLEMS.....	480
REFERENCES.....	481
CHAPTER 14: PERIODIC MODELS.....	483
14.1 INTRODUCTION.....	483
14.2 DEFINITIONS OF PERIODIC MODELS.....	484
14.2.1 Introduction.....	484
14.2.2 PAR Models.....	484
Definition	484
Stationarity	486
Periodic Autocorrelation Function.....	486
Periodic Yule-Walker Equations	487
Periodic Partial Autocorrelation Function	488
Markov Model	488
14.2.3 PARMA Models	489
Definition	489
Stationarity and Invertibility.....	489
Periodic Autocorrelation Function.....	489
Periodic Partial Autocorrelation Function	491
Three Formulations of a PARMA Model	491
Example of a PARMA Model	492
14.3 CONSTRUCTING PAR MODELS	493
14.3.1 Introduction.....	493

14.3.2 Identifying PAR Models	493
Introduction	493
Sample Periodic ACF	493
Sample Periodic PACF	494
Periodic IACF and PACF	495
Test for Periodic Correlation	496
14.3.3 Calibrating PAR Models	496
Introduction	496
Periodic Yule-Walker Estimator	496
Multiple Linear Regression	496
Other Estimation Results	497
Model Selection Using the AIC	497
Exhaustive Enumeration for PAR Model Selection	498
14.3.4 Checking PAR Models	499
14.4 PAR MODELLING APPLICATION	501
14.5 PARSIMONIOUS PERIODIC AUTOREGRESSIVE (PPAR) MODELS	503
14.5.1 Introduction	503
14.5.2 Definition of PPAR Models	503
14.5.3 Constructing PPAR Models	505
14.6 APPLICATIONS OF SEASONAL MODELS	507
14.7 CONSTRUCTING PARMA MODELS	510
14.8 SIMULATING AND FORECASTING WITH PERIODIC MODELS	512
14.8.1 Introduction	512
14.8.2 Preservation of Critical Period Statistics	513
Introduction	513
Critical Periodic Statistics for Water Supply	513
Design of Simulation Experiments	514
The Results of the Simulation Experiments	515
14.9 CONCLUSIONS	517
PROBLEMS	518
REFERENCES	520
CHAPTER 15: FORECASTING WITH SEASONAL MODELS	525
15.1 INTRODUCTION	525
15.2 CALCULATING FORECASTS FOR SEASONAL MODELS	526
15.2.1 Introduction	526
15.2.2 Forecasting with SARIMA Models	527
Inverse Box-Cox Transformation	528
15.2.3 Forecasting with Deseasonalized Models	529
15.2.4 Forecasting with Periodic Models	530
15.3 FORECASTING MONTHLY RIVERFLOW TIME SERIES	532
15.3.1 Introduction	532
15.3.2 Data Sets	533
15.3.3 Seasonal Models	533

15.3.4 Forecasting Study.....	535
15.4 FORECASTING QUARTER MONTHLY AND MONTHLY RIVERFLOWS	540
15.4.1 Introduction.....	540
15.4.2 Time Series	541
15.4.3 Seasonal Models	541
15.4.4 Forecasting Experiments	541
15.5 COMBINING FORECASTS ACROSS MODELS	544
15.5.1 Motivation.....	544
15.5.2 Formulae for Combining Forecasts	544
15.5.3 Combining Average Monthly Riverflow Forecasts	545
15.6 AGGREGATION OF FORECASTS.....	547
15.7 CONCLUSIONS	547
PROBLEMS.....	547
REFERENCES	549
PART VII: MULTIPLE INPUT-SINGLE OUTPUT MODELS	553
CHAPTER 16: CAUSALITY	555
16.1 INTRODUCTION.....	555
16.2 CAUSALITY	556
16.2.1 Definition	556
16.2.2 Residual Cross-Correlation Function	556
16.3 APPLICATIONS.....	561
16.3.1 Data.....	561
16.3.2 Prewhitening	561
16.3.3 Causality Studies.....	563
16.4 CONCLUSIONS	566
PROBLEMS.....	569
REFERENCES	570
CHAPTER 17: CONSTRUCTING TRANSFER FUNCTION-NOISE MODELS.....	573
17.1 INTRODUCTION.....	573
17.2 TRANSFER FUNCTION-NOISE MODELS WITH A SINGLE INPUT	574
17.2.1 Introduction.....	574
17.2.2 Dynamic Component	575
17.2.3 Noise Term.....	579
17.2.4 Transfer Function-Noise Model	579
17.3 MODEL CONSTRUCTION FOR TRANSFER FUNCTION-NOISE MODELS WITH ONE INPUT.....	580
17.3.1 Model Identification.....	580
Empirical Identification Approach.....	580
Haugh and Box Identification Method.....	581

Box and Jenkins Identification Procedure.....	583
Comparison of Identification Methods	584
17.3.2 Parameter Estimation	585
17.3.3 Diagnostic Checking	586
17.4 HYDROLOGICAL APPLICATIONS OF TRANSFER FUNCTION-NOISE	
MODELS WITH A SINGLE INPUT.....	588
17.4.1 Introduction.....	588
17.4.2 Dynamic Model for the Average Monthly Flows of the	
Red Deer and South Saskatchewan Rivers.....	588
Identification	588
Parameter Estimation.....	592
Diagnostic Checking.....	592
Concluding Remarks	592
17.4.3 Dynamic Model for the August Temperatures and Annual	
Flows of the Gota River	592
17.5 TRANSFER FUNCTION-NOISE MODELS WITH MULTIPLE INPUTS	593
17.5.1 Introduction.....	593
17.5.2 Model Description.....	595
17.5.3 Model Construction.....	597
17.5.4 Hydrometeorological Application	598
Introduction	598
Missing Data	599
Identifying the Dynamic Component.....	600
Combining Multiple Times Series.....	601
The Transfer Function-Noise Models	602
17.6 ARMAX MODELS.....	605
17.7 CONCLUSIONS	608
APPENDIX A17.1 - ESTIMATOR FOR TFN MODELS	609
PROBLEMS.....	612
REFERENCES.....	614
CHAPTER 18: FORECASTING WITH TRANSFER FUNCTION-NOISE MODELS.....	617
18.1 INTRODUCTION.....	617
18.2 FORECASTING PROCEDURES FOR TFN MODELS.....	618
18.2.1 Overview.....	618
18.2.2 Forecasting Formulae	619
Single Input TFN Model Having ARMA Noise	619
Multiple Input TFN Model Having ARMA Noise.....	623
Seasonal TFN Model	623
TFN Model Having ARIMA Noise	624
TFN Model Having a Deterministic Trend.....	626
18.2.3 Application.....	626
18.3 FORECASTING QUARTER-MONTHLY RIVERFLOWS	629
18.3.1 Overview.....	629

18.3.2 Constructing the Time Series Models	629
18.3.3 Conceptual Hydrological Model	637
18.3.4 Forecasting Experiments	639
18.3.5 Conclusions.....	641
18.4 COMBINING HYDROLOGICAL FORECASTS	641
18.4.1 Overview.....	641
18.4.2 Combination Forecasting Experiments	642
18.4.3 Conclusions.....	644
18.5 RECORD EXTENSIONS, CONTROL AND SIMULATION	644
18.5.1 Overview.....	644
18.5.2 Record Extensions.....	644
18.5.3 Control	646
18.5.4 Simulation.....	647
18.6 CONCLUSIONS	647
PROBLEMS.....	648
REFERENCES	650

PART VIII: INTERVENTION ANALYSIS..... 653

CHAPTER 19: BUILDING INTERVENTION MODELS..... 655

19.1 INTRODUCTION.....	655
19.2 INTERVENTION MODELS WITH MULTIPLE INTERVENTIONS.....	660
19.2.1 Introduction.....	660
19.2.2 Model Description.....	661
Dynamic Component.....	662
Noise Term	666
Complete Intervention Model.....	667
Effects of an Intervention Upon the Mean Level	667
19.2.3 Model Construction.....	670
Detection	671
Identification	674
Estimation	678
Diagnostic Checking.....	679
19.2.4 Effects of the Aswan Dam on the Average Annual Flows of the Nile River	679
Case Study Description	679
Model Construction.....	680
Effects of the Intervention	684
19.2.5 Stochastic Influence of Reservoir Operation on the Average Monthly Flows of the South Saskatchewan River	684
Case Study Description	684
Model Development	686

Effects of the Intervention	688
Interpretation of Results	691
19.3 DATA FILLING USING INTERVENTION ANALYSIS	693
19.3.1 Introduction.....	693
19.3.2 Techniques for Data Filling.....	694
Data Filling Methods Presented in this Text.....	694
Additional Data Filling Methods	695
19.3.3 Model Description.....	696
19.3.4 Model Construction.....	698
19.3.5 Experiments to Check the Performance of the Data Filling Method	699
19.3.6 Estimating Missing Observations in the Average Monthly Lucknow Temperature Data and Middle Fork Riverflows.....	701
19.4 INTERVENTION MODELS WITH MULTIPLE INTERVENTIONS AND MISSING OBSERVATIONS	702
19.4.1 Introduction.....	702
19.4.2 Model Description.....	703
19.4.3 Model Construction.....	703
Identification	703
Estimation	705
Diagnostic Checking.....	706
19.4.4 Experiment to Assess Data Filling when an Intervention is Present.....	706
19.4.5 Environmental Impact Assessment of Tertiary Treatment on Average Monthly Phosphorous Levels in the Speed River	707
19.5 INTERVENTION MODELS WITH MULTIPLE INTERVENTIONS, MISSING OBSERVATIONS AND INPUT SERIES	709
19.5.1 Introduction.....	709
19.5.2 Model Description.....	710
19.5.3 Model Construction.....	713
Identification	714
Estimation	717
Diagnostic Checks	717
19.5.4 Effects of a Forest Fire upon the Spring Flows of the Pipers Hole River.....	718
Case Study.....	718
Model Development	719
Effects of the Forest Fire	721
19.6 PERIODIC INTERVENTION MODELS	723
19.6.1 Introduction.....	723
19.6.2 Periodic Intervention Model for the Average Monthly Flows of the South Saskatchewan River	724
19.6.3 Other types of Periodic Intervention Models.....	725

19.7 DATA COLLECTION	726
19.8 CONCLUSIONS	727
PROBLEMS.....	730
REFERENCES.....	733
PART IX: MULTIPLE INPUT-MULTIPLE OUTPUT MODELS.....	739
CHAPTER 20: GENERAL MULTIVARIATE AUTOREGRESSIVE MOVING AVERAGE MODELS	741
20.1 INTRODUCTION.....	741
20.2 DEFINITIONS OF MULTIVARIATE ARMA MODELS.....	743
20.2.1 Introduction.....	743
20.2.2 Definitions	743
General Multivariate ARMA Model.....	743
TFN Model.....	745
CARMA Model.....	746
20.3 CONSTRUCTING GENERAL MULTIVARIATE ARMA MODELS	747
20.3.1 Limitations	747
20.3.2 Model Construction.....	748
Introduction	748
Causality.....	748
Identification	749
Estimation	750
Diagnostic Checking.....	750
20.3.3 Seasonality	751
Deseasonalized Multivariate Model.....	751
Periodic Multivariate Model.....	751
20.4 HISTORICAL DEVELOPMENT	752
20.5 OTHER FAMILIES OF MULTIVARIATE MODELS.....	755
20.5.1 Introduction.....	755
20.5.2 Disaggregation Models	756
20.5.3 Gaussian and NonGaussian Variables	757
20.5.4 Linear and Nonlinear Models.....	758
20.5.5 Multivariate Fractional Autoregressive-Moving Average (FARMA) Models	758
20.5.6 Time and Frequency Domains.....	758
20.5.7 Pattern Recognition.....	759
20.5.8 Nonparametric Tests	759
20.6 CONCLUSIONS.....	759
APPENDIX A20.1 - IDENTIFICATION METHODS FOR GENERAL MULTIVARIATE ARMA MODELS	761
PROBLEMS.....	767

REFERENCES.....	769
CHAPTER 21: CONTEMPORANEOUS AUTOREGRESSIVE-MOVING AVERAGE MODELS	779
21.1 INTRODUCTION.....	779
21.2 DERIVING CARMA MODELS	780
21.2.1 Introduction.....	780
21.2.3 Subset Definition	780
21.2.3 Concatenation Definition	783
21.3 CONSTRUCTING CARMA MODELS.....	784
21.3.1 Introduction.....	784
21.3.2 Identification	784
21.3.3 Estimation	786
21.3.4 Diagnostic Checks.....	788
21.3.5 Seasonality	789
21.4 SIMULATING USING CARMA MODELS.....	790
21.4.1 Introduction.....	790
21.4.2 Simulation Algorithm	790
Overall Algorithm	790
Calculation of the Initial Value.....	792
21.5 PRACTICAL APPLICATIONS.....	792
21.5.1 Introduction.....	792
21.5.2 Fox and Wolf Rivers	793
21.5.3. Water Quality Series	795
21.5.4 Two Riverflow Series Having Unequal Sample Sizes.....	796
21.6 CONCLUSIONS	798
APPENDIX A21.1 - ESTIMATOR FOR CARMA MODELS HAVING UNEQUAL SAMPLE SIZES	800
PROBLEMS.....	802
REFERENCES.....	804
 PART X: HANDLING MESSY ENVIRONMENTAL DATA	 807
 CHAPTER 22: EXPLORATORY DATA ANALYSIS AND INTERVENTION MODELLING IN CONFIRMATORY DATA ANALYSIS	 809
22.1 INTRODUCTION.....	809
22.2 DATA FILLING USING SEASONAL ADJUSTMENT	811
22.3 EXPLORATORY DATA ANALYSIS	813
22.3.1 Introduction.....	813
22.3.2 Time Series Plots	815
22.3.3 Box-and-Whisker Graphs.....	816
22.3.4 Cross-Correlation Function.....	821

22.3.5 Tukey Smoothing.....	825
Introduction	825
Blurred 3RSR Smooth.....	828
4253H, Twice Smooth.....	829
22.3.6 Autocorrelation Function	834
22.4 CONFIRMATORY DATA ANALYSIS USING INTERVENTION ANALYSIS.....	837
22.4.1 Introduction.....	837
22.4.2 Intervention Analysis Applications	838
Case Study.....	838
Middle Fork Flow Intervention Model	839
Cabin Creek Flow Intervention Model	842
General Water Quality Intervention Model.....	845
22.5 CONCLUSIONS.....	847
PROBLEMS.....	848
REFERENCES.....	850
CHAPTER 23: NONPARAMETRIC TESTS FOR TREND DETECTION.....	853
23.1 INTRODUCTION.....	853
23.2 STATISTICAL TESTS	858
23.2.1 Introduction.....	858
23.2.2 Hypothesis Tests	858
23.2.3 Significance Tests	859
23.3 NONPARAMETRIC TESTS	861
23.3.1 Introduction.....	861
23.3.2 Nonparametric Tests for Trend Detection	864
Introduction	864
Intrablock Methods.....	864
Aligned Rank Methods.....	872
Comparison of Intrablock and Aligned Rank Methods.....	874
23.3.3 Grouping Seasons for Trend Detection	875
23.3.4 Combining Tests of Hypotheses.....	877
23.3.5 Flow Adjustment of Water Quality Data.....	878
23.3.6 Partial Rank Correlation Tests	880
Introduction	880
Spearman's Rho Test.....	880
Spearman Partial Rank Correlation Test.....	882
Comparison to the Seasonal Mann-Kendall Test.....	883
Kendall Partial Rank Correlation Coefficient	883
23.3.7 Nonparametric Test for Step Trends.....	884
23.3.8 Multiple Censored Data	887
Introduction	887
Censoring Definitions in Survival Analysis.....	888
Multiple Censoring in Environmental Engineering	889
23.4 POWER COMPARISONS OF PARAMETRIC AND NONPARAMETRIC	

TREND TESTS	891
23.4.1 Introduction.....	891
23.4.2 Autocorrelation Function at Lag One.....	891
23.4.3 Kendall's Tau.....	893
23.4.4 Alternative Generating Models.....	894
Linear Model.....	896
Logistics Model.....	896
Step Function Model.....	896
Barnard's Model.....	896
Second Order Autoregressive Model.....	897
Threshold Autoregressive Model.....	897
23.4.5 Simulation Experiments.....	897
Linear Model.....	898
Logistics Model.....	899
Step Function Model.....	899
Barnard's Model.....	900
Second Order Autoregressive Model.....	900
Threshold Autoregressive Model.....	901
23.4.6 Conclusions.....	901
23.5 WATER QUALITY APPLICATIONS	902
23.5.1 Introduction.....	902
23.5.2 Trend Analysis of the Lake Erie Water Quality Series.....	905
Selecting Appropriate Statistical Tests.....	905
Data Listing.....	906
Graphs of the Data.....	909
Box-and-Whisker Graphs.....	911
Seasonal Mann-Kendall Tests.....	915
Wilcoxon Signed Rank Tests.....	918
Kruskal-Wallis Tests.....	920
23.6 CONCLUSIONS	922
APPENDIX A23.1 - KENDALL RANK CORRELATION TEST	924
APPENDIX A23.2 - WILCOXON SIGNED RANK TEST	925
APPENDIX A23.3 - KRUSKAL-WALLIS TEST	927
PROBLEMS	928
REFERENCES	930
CHAPTER 24: REGRESSION ANALYSIS AND TREND ASSESSMENT	939
24.1 INTRODUCTION.....	939
24.2 REGRESSION ANALYSIS.....	940
24.2.1 Introduction.....	940
24.2.2 Robust Locally Weighted Regression Smooth.....	943
Overview.....	943
General Procedure.....	944
Specific Procedure.....	945

Selecting Variables.....	946
Applications	947
24.2.3 Building Regression Models	949
Overview	949
Lake Erie Water Quality Study.....	949
24.3 TREND ANALYSIS METHODOLOGY FOR WATER QUALITY TIME SERIES	
MEASURED IN RIVERS.....	956
24.3.1 Introduction.....	956
24.3.2 Methodology Description.....	957
Overview	957
Graphical Trend Studies	959
Mean Monthly Data.....	961
Trend Tests.....	963
24.3.3 Summary.....	968
24.4 CONCLUSIONS.....	970
PROBLEMS.....	972
REFERENCES.....	974
DATA APPENDIX	979
DATA ACQUISITION	979
DATA LISTING	980
Stationary Nonseasonal Time Series.....	980
Nonstationary Nonseasonal Time Series.....	982
Time Series Containing an Intervention.....	985
REFERENCES.....	987
AUTHOR INDEX.....	989
SUBJECT INDEX	1001