

The Kalman Filter

and its Application in

Numerical Weather Prediction

Overview

- Kalman filter
- Ensemble Kalman filter
- Statistical approach to prevent filter divergence

Thomas Bengtsson, Jeff Anderson, Doug Nychka

<http://www.cgd.ucar.edu/~furrer>

Motivation

General scientific problem:

Given: – models for complex **phenomena** evolving in time
– observations thereof

Goal: – “realistic” description of the phenomena/state
– “prediction” of the state using observations
– “fast”, repetitive/iterative procedure

Examples:

- Trajectories of projectiles
- Atmospheric-Ocean general circulation models (AOGCM)
- Numerical weather prediction (NWP)

Motivation

General scientific problem:

Given: – models for complex phenomena evolving in time
– **observations** thereof

Goal: – “realistic” description of the phenomena/state
– “prediction” of the state using observations
– “fast”, repetitive/iterative procedure

Examples:

- Surface measurement
- Radar
- Satellites

Motivation

General scientific problem:

Given: – models for complex phenomena evolving in time
– observations thereof

Goal: – “realistic” description of the phenomena/state
– “prediction” of the state using observations
– “fast”, repetitive/iterative procedure

Examples:

- Physical law of flow
- Simplification of elementary equations
- Discretisation of equations

Motivation

General scientific problem:

Given: – models for complex phenomena evolving in time
– observations thereof

Goal: – “realistic” description of the phenomena/state
– “**prediction**” of the state using observations
– “fast”, repetitive/iterative procedure

Examples:

- Description of the state (filtering)
- Short range forecast (prediction)
- Description of the previous states (smoothing)

Motivation

General scientific problem:

- Given:
- models for complex phenomena evolving in time
 - observations thereof
- Goal:
- “realistic” description of the phenomena/state
 - “prediction” of the state using observations
 - “fast”, repetitive/iterative procedure

~~ KALMAN FILTER

1

Kalman Filter

State and space equations:

$$\begin{aligned} \mathbf{y}_t &= \mathbf{H}_t \mathbf{x}_t + \mathbf{w}_t & \mathbf{w}_t &\sim \mathcal{N}_r(\mathbf{0}, \mathbf{R}_t) \\ \mathbf{x}_{t+1} &= \mathbf{G}_t \mathbf{x}_t + \mathbf{v}_t & \mathbf{v}_t &\sim \mathcal{N}_q(\mathbf{0}, \mathbf{Q}_t) \end{aligned}$$

where \mathbf{y}_t : observations
 \mathbf{x}_t : state
 \mathbf{H}_t : measurement operator
 \mathbf{G}_t : system operator
 \mathbf{w}_t : measurement error
 \mathbf{v}_t : state error

2

Kalman Filter

State and space equations:

$$\begin{aligned} \mathbf{y}_t &= \mathbf{H}_t \mathbf{x}_t + \mathbf{w}_t & \mathbf{w}_t &\sim \mathcal{N}_r(\mathbf{0}, \mathbf{R}_t) \\ \mathbf{x}_{t+1} &= \mathbf{G}_t \mathbf{x}_t + \mathbf{v}_t & \mathbf{v}_t &\sim \mathcal{N}_q(\mathbf{0}, \mathbf{Q}_t) \end{aligned}$$

We aim to update our knowledge of the state \mathbf{x}_t given the new data \mathbf{y}_t .

The Kalman filter is an iterative procedure based on

- Bayes approach
- conditional expectation
- ...

3

Kalman Filter

The standard Kalman filter uses the initial knowledge

$$p(\mathbf{x}_t | \mathcal{Y}_{t-1}) \sim \mathcal{N}_q(\mathbf{x}_t^f, \mathbf{P}_t^f) \quad \mathcal{Y}_{t-1} = \{\mathbf{y}_{t-1}, \dots, \mathbf{y}_0\}$$

then

$$\begin{aligned} p(\mathbf{x}_t | \mathcal{Y}_t) &\sim \mathcal{N}_q(\mathbf{x}_t^a, \mathbf{P}_t^a) & \mathbf{x}_t^a &= \mathbf{x}_t^f + \mathbf{K}_t (\mathbf{y}_t - \mathbf{H}_t \mathbf{x}_t^f) \\ \mathbf{P}_t^a &= (\mathbf{I} - \mathbf{K}_t \mathbf{H}_t^\top) \mathbf{P}_t^f & \mathbf{P}_t^a &= \mathbf{P}_t^f \mathbf{H}_t^\top (\mathbf{H}_t \mathbf{P}_t^f \mathbf{H}_t^\top + \mathbf{R}_t)^{-1} \\ p(\mathbf{x}_{t+1} | \mathcal{Y}_t) &\sim \mathcal{N}_q(\mathbf{x}_{t+1}^f, \mathbf{P}_{t+1}^f) & \mathbf{x}_{t+1}^f &= \mathbf{G}_t \mathbf{x}_t^a \\ \mathbf{P}_{t+1}^f &= \mathbf{G}_t \mathbf{P}_t^a \mathbf{G}_t^\top + \mathbf{Q}_t & \mathbf{P}_{t+1}^f &= \mathbf{G}_t \mathbf{P}_t^a \mathbf{G}_t^\top + \mathbf{Q}_t \end{aligned}$$

3

Kalman Filter

What if we have:

- nonlinear state $\mathbf{G}_t(\mathbf{x}_t)$
 \rightsquigarrow linearize the state via Taylor (Extended KF)
- non Gaussian errors
 \rightsquigarrow distributions do not have a closed form
 \rightsquigarrow KF is still the best linear predictor
- outliers, ...
 \rightsquigarrow work for statisticians...

3

“High” Dimensions

KF in one and higher dimensions have similar properties.

If “high” gets really high, say 10^6 , 10^7 :
 \longrightarrow Infeasible to calculate the densities

Ensemble Kalman filter (EnsKF):
propagation of the forecast distribution with a small ensemble.

Unscented Kalman filter:
description of the moments with a small specific sample.

4

EnsKF

The EnsKF assumes a sample $\{\mathbf{x}_{t,i}^f\}$ for the forecast distribution $p(\mathbf{x}_t | \mathcal{Y}_{t-1})$.

The update is performed according to

$$\mathbf{x}_{t,i}^a = \mathbf{x}_{t,i}^f + \mathbf{K}_t (\mathbf{y}_t + \boldsymbol{\varepsilon}_{t,i} - \mathbf{H}_t \mathbf{x}_{t,i}^f) \quad \{\boldsymbol{\varepsilon}_{t,i}\} \stackrel{\text{iid}}{\sim} \mathcal{N}_r(\mathbf{0}, \mathbf{R}_t)$$

Simplifications:

- \mathbf{K}_t is replaced by $\widehat{\mathbf{K}}_t = \widehat{\mathbf{P}}_t^f \mathbf{H}_t^T (\mathbf{H}_t \widehat{\mathbf{P}}_t^f \mathbf{H}_t^T + \mathbf{R}_t)^{-1}$ for some estimate $\widehat{\mathbf{P}}_t^f$ of \mathbf{P}_t^f .
- $\mathbf{R}_t = r_t \mathbf{I}$, $\mathbf{Q}_t = \mathbf{0}$: serial computations of "inverses".
- Square root filter:
deterministic version, no need to draw samples.

EnsKF

The EnsKF assumes a sample $\{\mathbf{x}_{t,i}^f\}$ for the forecast distribution $p(\mathbf{x}_t | \mathcal{Y}_{t-1})$.

EnsKF: +/−

- Is feasible with observation vector is of size $\mathcal{O}(10^6)$ and state vector is of size $\mathcal{O}(10^7)$.
- Works well even for very small ensemble sizes: $n = \mathcal{O}(10^2)$
if we take a well chosen estimate of \mathbf{P}_t^f .
- Some "tuning" is needed to prevent filter divergence.

Operational EnsKF in NWP

EnsKF has essentially three goals:

- improve the forecast by ensemble averaging
- provide an indication of the reliability of the forecast
- provide a quantitative basis for probabilistic forecasting

Further variants:

- Singular vectors (ECMWF)
- Bred vectors (NCEP)
- Ensembles based on multiple ensembles

Statistical Questions

We need to choose an estimate or approximation of \mathbf{P}_t^f .

- What estimate or approximation should we choose?
- What is the optimal ensemble size n ?
- What is the optimal "tuning"?

Approximations of $\widetilde{\mathbf{P}}_t^f$

1. \mathbf{P}_t^f is estimated with n ensembles
 $\rightsquigarrow \widetilde{\mathbf{P}}_t^f = \widehat{\mathbf{P}}_t^f$.
2. \mathbf{P}_t^f is estimated with n ensembles and tapered with \mathbf{C}
 $\rightsquigarrow \widetilde{\mathbf{P}}_t^f = \widehat{\mathbf{P}}_t^f \circ \mathbf{C}$.
3. \mathbf{P}_t^f is inflated/boosted with $\rho > 1$
 $\rightsquigarrow \widetilde{\mathbf{P}}_t^f = \rho \widehat{\mathbf{P}}_t^f$ or $\widetilde{\mathbf{P}}_t^f = \rho \widehat{\mathbf{P}}_t^f \circ \mathbf{C}$.

Goal of the Study

What is the dependence of the error with
forecast covariance update covariance gain matrix
with

$$\tilde{\mathbf{P}}^f = \widehat{\mathbf{P}}^f \quad \text{or} \quad \tilde{\mathbf{P}}^f = \widehat{\mathbf{P}}^f \circ \mathbf{C} \quad \text{or} \quad \dots$$

on ensemble size n , state dimension q and eigenvalues of λ_i of \mathbf{P}^f ?

Associated questions:

- how big has the ensemble size n to be?
- what is an optimal taper matrix \mathbf{C} ?
- what is the optimal boosting factor ρ ?

• • • • • • • • •

9

EnsKF with $\tilde{\mathbf{P}}^f = \widehat{\mathbf{P}}^f$

Straightforward, but “tedious” analysis is used to obtain

forecast covariance matrix: exact expression

update covariance matrix: lower bound

Kalman gain matrix: approximation

• • • • • • • • •

10

EnsKF with tapering

What is the error when using $\tilde{\mathbf{P}}^f = \widehat{\mathbf{P}}^f \circ \mathbf{C}$, for a positive definite taper matrix \mathbf{C} ?

The expressions involve q , n , $\{\lambda_i\}$ and the eigenvectors of \mathbf{P}^f .

For $\tilde{\mathbf{P}}^a$ and $\tilde{\mathbf{K}}$, the expressions are long and are only approximate.

We want to minimize the error for the forecast covariance matrix with respect to all positive definite matrices \mathbf{C} .

For \mathbf{P}^f diagonal we have simple solutions.

• • • • • • • • •

11

Optimal Taper \mathbf{C}

A naive approach is to minimize component-wise

$$(\mathbf{C}_{\min})_{ij} = \frac{p_{ij}^2}{p_{ij}^2 + (p_{ij}^2 + p_{ii}p_{jj})/n}$$

But \mathbf{C}_{\min} is

- not a correlation matrix: $n/(n+2)$ on the diagonal
- not always positive definite: depends on n

$$\text{As } n \rightarrow \infty, (\mathbf{C}_{\min})_{ij} = \begin{cases} 1 & \text{if } p_{ij} \neq 0 \\ 0 & \text{if } p_{ij} = 0 \end{cases}$$

• • • • • • • • •

12

Optimal Taper with isotropic \mathbf{P}^f

Suppose we have an “isotropic” forecast matrix, i.e. the covariance depends only on the distance of the locations.

It is natural to minimize within “isotropic” taper matrices.

We get analytic solutions for particular cases.

Solutions in the mean squared sense are feasible.

• • • • • • • • •

13

Optimal Covariance Boosting

In order to avoid filter divergence, the covariance is boosted with ρ .

The optimal ρ is such that $\rho \tilde{\mathbf{P}}^f$ mimics best the truth.

To find ρ_{opt} we apply same approximation techniques.

A second order approximation leads to a cubic equation in ρ , which can be solved.

- For given \mathbf{P}^f , we can calculate the optimal boosting factor
- $\rho_{\text{opt}} = \mathcal{O}(1/\sqrt{n})$

• • • • • • • • •

14

Illustration

Suppose a regular transect with $q = 250$ in $[0, 1]$ and with exponentially decaying forecast covariance structure.

We consider ensemble size $n = 20$.

For 100 MC samples we calculated the spectrum.

Discussion and Further Research

- Tapering the forecast matrix reduces significantly the error due to sampling variability.
- There exists an optimal taper matrix:
 - which is not always practical, i.e. is not always positive definite,
 - the system is not sensitive with respect to the taper choice.
- Find optimal taper matrices for specific cases.
- Generalize to other matrices \mathbf{H}_t and \mathbf{R}_t .
- Apply to high dimensional problems, i.e. numerical applications.

