

DiscreteTS: two hidden-Markov models for time series of count data

Julien Alerini, Madalina Olteanu, James Ridgway

► To cite this version:

Julien Alerini, Madalina Olteanu, James Ridgway. DiscreteTS: two hidden-Markov models for time series of count data. 1ères Rencontres R, Jul 2012, Bordeaux, France. hal-00717493

HAL Id: hal-00717493

<https://hal.science/hal-00717493>

Submitted on 13 Jul 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DiscreteTS : two hidden-Markov models for time series of count data

J. Alerini^a, M. Olteanu^b and J. Ridgway^b

^a PIREH (Pôle Informatique de Recherche et d'Enseignement en Histoire)

Université Paris 1

1 Rue Victor Cousin, 75005 Paris, France

julien.alerini@univ-paris1.fr

^b SAMM (Statistique, Analyse et Modélisation Multidisciplinaire), EA 4543

Université Paris 1

90 Rue de Tolbiac, 75013 Paris, France

madalina.olteanu@univ-paris1.fr, James.Ridgway@ensae-paristech.fr

Mots clefs : Integer-valued time series, hidden Markov models, autoregressive regime-switching models.

Time series of count data are encountered often in Humanities and Social Sciences. Modeling this kind of data is a challenging topic for the statistician : autoregressive structure, over-dispersion in zero, existence of several unobserved regimes controlling the process.

One common approach used for modeling integer-valued time series are the hidden Markov models. However, the available R packages such as HiddenMarkov [1] or HMM [2] are implemented for usual distributions only. Moreover, none of this packages performs estimation for autoregressive Markov-switching models.

Two new models were recently introduced in [3] and [4] :

1. ZIP-HMM (Hidden Markov models with zero-inflated Poisson distributions) were proposed in order to take into account the over-dispersion in zero. This model is a usual hidden Markov model, except that the Poisson distribution of the observed process conditionally to the hidden state was replaced by a mixture of a Poisson and a Dirac distribution.
2. INAR(p)-HMM (Integer-valued autoregressive models with Markov-switching regimes) were introduced as a parallel to the autoregressive hidden-Markov models existing already in the continuous case [5]. The observed process is supposed to behave as an integer-valued autoregressive INAR(p) [6], whose parameters are controlled by the states of a hidden Markov chain.

For both models, the estimation procedure is achieved through the EM algorithm. These models were implemented in a R-package called DiscreteTS. The package provides the possibility of either simulating these models, or of estimating them starting from a given time-series. A toy example on medieval historical data is also provided.

References

- [1] <http://cran.r-project.org/web/packages/HiddenMarkov/index.html>
- [2] <http://cran.r-project.org/web/packages/HMM/index.html>

- [3] Olteanu M., Ridgway J. (2012). Hidden Markov models for time series of counts with excess zeros. *Proceedings of ESANN 2012*, 133-138
- [4] Ridgway J. (2011). Hidden Markov models for time series of count data. *Rapport de stage*
- [5] Hamilton J.D. (1989). A new approach to the economic analysis of nonstationary time series and the business cycle. *Econometrica*, **57**, 357-384.
- [6] Al-Osh M.A. and Alzaid A.A. (1990). An integer-valued p th-order autoregressive structure (INAR(p)) process. *Journal of Applied Probability*, **vol.27(2)**, 314-324