

Rob J Hyndman

State space models

3: ARIMA and RegARMA models, and dlm

Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

Linear Gaussian SS models

Observation equation
$$\mathbf{y}_t = \mathbf{f}' \mathbf{x}_t + \varepsilon_t$$

State equation $\mathbf{x}_t = \mathbf{G} \mathbf{x}_{t-1} + \mathbf{w}_t$

- State vector \mathbf{x}_t of length p
- **G** a $p \times p$ matrix, **f** a vector of length p
- $\mathbf{E}_t \sim \mathsf{NID}(0, \sigma^2)$, $\mathbf{W}_t \sim \mathsf{NID}(\mathbf{0}, \mathbf{W})$.

Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \quad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.

$$\mathbf{y}_t = \begin{bmatrix} \mathbf{1} & \mathbf{0} \end{bmatrix} \mathbf{x}_t$$
 $\mathbf{x}_t = \begin{bmatrix} \phi_1 & \phi_2 \\ \mathbf{1} & \mathbf{0} \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_t$

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.

Then

$$egin{aligned} oldsymbol{y}_t &= egin{bmatrix} oldsymbol{0} oldsymbol{x}_t \ oldsymbol{x}_t &= egin{bmatrix} \phi_1 & \phi_2 \ oldsymbol{1} & oldsymbol{0} \end{bmatrix} oldsymbol{x}_{t-1} + oldsymbol{w}_t \end{aligned}$$

Now in state space form

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \quad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.

$$egin{aligned} m{y}_t &= egin{bmatrix} m{0} m{x}_t \ m{x}_t &= egin{bmatrix} \phi_1 & \phi_2 \ m{1} & m{0} \end{bmatrix} m{x}_{t-1} + m{w}_t \end{aligned}$$

- Now in state space form
- We can use Kalman filter to compute likelihood and forecasts.

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.

$$egin{aligned} m{y}_t &= egin{bmatrix} m{0} m{x}_t \ m{x}_t &= egin{bmatrix} \phi_1 & \phi_2 \ m{1} & m{0} \end{bmatrix} m{x}_{t-1} + m{w}_t \end{aligned}$$

- Now in state space form
- We can use Kalman filter to compute likelihood and forecasts.

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.

$$egin{aligned} m{y}_t &= egin{bmatrix} 1 & 0 m{y}_t \ m{x}_t &= egin{bmatrix} \phi_1 & \phi_2 \ 1 & 0 \end{bmatrix} m{x}_{t-1} + m{w}_t \end{aligned}$$

- Now in state space form
- We can use Kalman filter to compute likelihood and forecasts.

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ \phi_2 y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.
$$y_t = \begin{bmatrix} \mathbf{1} & 0 \end{bmatrix} \mathbf{x}_t$$
$$\mathbf{x}_t = \begin{bmatrix} \phi_1 & 1 \\ \phi_2 & 0 \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_t$$

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Alternative formulation

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ \phi_2 y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.
$$y_t = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}_t$$
$$\mathbf{x}_t = \begin{bmatrix} \phi_1 & 1 \\ \phi_2 & 0 \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_t$$

Alternative state space form

» We can use Kalman filter to compute likelihoo

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ \phi_2 y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.
$$y_t = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}_t$$

$$\mathbf{x}_t = \begin{bmatrix} \phi_1 & 1 \\ \phi_2 & 0 \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_t$$

- Alternative state space form
- We can use Kalman filter to compute likelihood and forecasts

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ \phi_2 y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.
$$y_t = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}_t$$

$$\mathbf{x}_t = \begin{bmatrix} \phi_1 & 1 \\ \phi_2 & 0 \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_t$$

- Alternative state space form
- We can use Kalman filter to compute likelihood and forecasts.

AR(2) model

$$y_t = \phi_1 y_{t-1} + \phi_2 y_{t-2} + e_t, \qquad e_t \sim NID(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ \phi_2 y_{t-1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \end{bmatrix}$.
$$y_t = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}_t$$

$$\mathbf{x}_t = \begin{bmatrix} \phi_1 & 1 \\ \phi_2 & 0 \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_t$$

- Alternative state space form
- We can use Kalman filter to compute likelihood and forecasts.

AR(p) model

$$\mathbf{y}_t = \phi_1 \mathbf{y}_{t-1} + \dots + \phi_p \mathbf{y}_{t-p} + \mathbf{e}_t, \qquad \mathbf{e}_t \sim \mathsf{NID}(\mathbf{0}, \sigma^2)$$

Let
$$m{x}_t = egin{bmatrix} y_t \\ y_{t-1} \\ \vdots \\ y_{t-p+1} \end{bmatrix}$$
 and $m{w}_t = egin{bmatrix} e_t \\ 0 \\ \vdots \\ 0 \end{bmatrix}$.

$$\mathbf{x}_{t} = egin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} & \dots & \mathbf{0} \end{bmatrix} \mathbf{x}_{t}$$

$$\mathbf{x}_{t} = egin{bmatrix} \phi_{1} & \phi_{2} & \dots & \phi_{p-1} & \phi_{p} \\ \mathbf{1} & \mathbf{0} & \dots & \mathbf{0} & \mathbf{0} \\ \vdots & & \ddots & \vdots & \vdots \\ \mathbf{0} & \dots & \mathbf{0} & \mathbf{1} & \mathbf{0} \end{bmatrix} \mathbf{x}_{t-1} + \mathbf{w}_{t}$$

AR(p) model

$$y_t = \phi_1 y_{t-1} + \cdots + \phi_p y_{t-p} + e_t, \qquad e_t \sim \mathsf{NID}(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} y_t \\ y_{t-1} \\ \vdots \\ y_{t-p+1} \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ 0 \\ \vdots \\ 0 \end{bmatrix}$.

$$m{y}_t = egin{bmatrix} 1 & 0 & 0 & \dots & 0 \end{bmatrix} m{x}_t \ m{x}_t = egin{bmatrix} \phi_1 & \phi_2 & \dots & \phi_{p-1} & \phi_p \ 1 & 0 & \dots & 0 & 0 \ dots & \ddots & dots & dots \ 0 & \dots & 0 & 1 & 0 \end{bmatrix} m{x}_{t-1} + m{w}_t$$

State space models

ARMA(1,1) model

$$\mathbf{y}_t = \phi \mathbf{y}_{t-1} + \theta \mathbf{e}_{t-1} + \mathbf{e}_t, \qquad \mathbf{e}_t \sim \mathsf{NID}(\mathbf{0}, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} \mathbf{y}_t \\ \theta \mathbf{e}_t \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} e_t \\ \theta \mathbf{e}_t \end{bmatrix}$.

$$egin{aligned} oldsymbol{y}_t &= egin{bmatrix} 1 & 0 \end{bmatrix} oldsymbol{x}_t \ oldsymbol{x}_t &= egin{bmatrix} \phi & 1 \ 0 & 0 \end{bmatrix} oldsymbol{x}_{t-1} + oldsymbol{w}_t \end{aligned}$$

ARMA(1,1) model

$$y_t = \phi y_{t-1} + \theta e_{t-1} + e_t, \qquad e_t \sim \mathsf{NID}(0, \sigma^2)$$

Let
$$\mathbf{x}_t = \begin{bmatrix} \mathbf{y}_t \\ \theta \mathbf{e}_t \end{bmatrix}$$
 and $\mathbf{w}_t = \begin{bmatrix} \mathbf{e}_t \\ \theta \mathbf{e}_t \end{bmatrix}$.

$$egin{aligned} m{y}_t &= egin{bmatrix} 1 & 0 \end{bmatrix} m{x}_t \ m{x}_t &= egin{bmatrix} \phi & 1 \ 0 & 0 \end{bmatrix} m{x}_{t-1} + m{w}_t \end{aligned}$$

ARMA(p,q) model

$$y_t = \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t$$

Let
$$r = \max(p, q + 1)$$
, $\theta_i = 0$, $q < i \le r$, $\phi_i = 0$, $p < j \le r$.

$$egin{aligned} m{y}_t &= egin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix} m{x}_t \ m{x}_t &= egin{bmatrix} \phi_1 & 1 & 0 & \dots & 0 \ \phi_2 & 0 & 1 & \ddots & dots \ dots & dots & \ddots & \ddots & 0 \ \phi_{r-1} & 0 & \dots & 0 & 1 \ \phi_r & 0 & 0 & \dots & 0 \end{bmatrix} m{x}_{t-1} + egin{bmatrix} 1 \ heta_1 \ dots \ heta_{r-1} \end{bmatrix} e_t \end{aligned}$$

The arima function in R is implemented using this formulation

ARMA(p,q) model

$$y_t = \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t$$

Let $r = \max(p, q + 1)$, $\theta_i = 0$, $q < i \le r$, $\phi_j = 0$, $p < j \le r$.

$$\mathbf{x}_{t} = \begin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix} \mathbf{x}_{t}$$

$$\mathbf{x}_{t} = \begin{bmatrix} \phi_{1} & 1 & 0 & \dots & 0 \\ \phi_{2} & 0 & 1 & \ddots & \vdots \\ \vdots & \vdots & \ddots & \ddots & 0 \\ \phi_{r-1} & 0 & \dots & 0 & 1 \\ \phi_{r} & 0 & 0 & \dots & 0 \end{bmatrix} \mathbf{x}_{t-1} + \begin{bmatrix} 1 \\ \theta_{1} \\ \vdots \\ \theta_{r-1} \end{bmatrix} e_{t}$$

The arima function in R is implemented using this formulation

ARMA(p,q) model

$$y_t = \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t$$

Let
$$r = \max(p, q + 1)$$
, $\theta_i = 0$, $q < i \le r$, $\phi_j = 0$, $p < j \le r$.

$$egin{aligned} m{y}_t &= egin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix} m{x}_t \ m{x}_t &= egin{bmatrix} \phi_1 & 1 & 0 & \dots & 0 \ \phi_2 & 0 & 1 & \ddots & dots \ dots & dots & \ddots & \ddots & 0 \ \phi_{r-1} & 0 & \dots & 0 & 1 \ \phi_r & 0 & 0 & \dots & 0 \end{bmatrix} m{x}_{t-1} + egin{bmatrix} 1 \ heta_1 \ dots \ heta_{r-1} \end{bmatrix} m{e}_t \end{aligned}$$

The arima function in R is implemented using this formulation.

ARMA(p,q) model

$$y_t = \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t$$

Let
$$r = \max(p, q + 1)$$
, $\theta_i = 0$, $q < i \le r$, $\phi_j = 0$, $p < j \le r$.

$$m{x}_t = egin{bmatrix} m{0} & 0 & 0 & 0 & \mathbf{x}_t \ m{x}_t = egin{bmatrix} \phi_1 & 1 & 0 & 0 & 0 & 0 \ \phi_2 & 0 & 1 & \ddots & \vdots \ \vdots & \vdots & \ddots & \ddots & 0 \ \phi_{r-1} & 0 & \dots & 0 & 1 \ \phi_r & 0 & 0 & \dots & 0 \end{bmatrix} m{x}_{t-1} + egin{bmatrix} 1 \ heta_1 \ \vdots \ heta_{r-1} \end{bmatrix} m{e}_t$$

The arima function in R is implemented using this formulation.

Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

Linear regression with AR(2) error

$$y_t = \alpha + \beta z_t + n_t$$

 $n_t = \phi_1 n_{t-1} + \phi_2 n_{t-2} + e_t, \qquad e_t \sim \mathsf{NID}(0, \sigma^2)$

Regression model

$$y_t = [1, z_t]\mathbf{x}_t + n_t$$
 $\mathbf{x}_t = [\alpha, \beta]'$
 $\mathbf{x}_t = \mathbf{x}_{t-1}$

AR(2) model

$$egin{aligned} n_t &= [1,\ 0] extbf{\emph{f}}_t & extbf{\emph{f}}_t &= [n_t,\ \phi_2 n_{t-1}]' \ extbf{\emph{f}}_t &= \begin{bmatrix} \phi_1 & 1 \ \phi_2 & 0 \end{bmatrix} extbf{\emph{f}}_{t-1} + \begin{bmatrix} e_t \ 0 \end{bmatrix} \end{aligned}$$

Linear regression with AR(2) error

$$y_t = \alpha + \beta z_t + n_t$$

 $n_t = \phi_1 n_{t-1} + \phi_2 n_{t-2} + e_t, \qquad e_t \sim \mathsf{NID}(0, \sigma^2)$

Regression model

$$\mathbf{y}_t = [1, z_t]\mathbf{x}_t + n_t$$
 $\mathbf{x}_t = [\alpha, \beta]'$
 $\mathbf{x}_t = \mathbf{x}_{t-1}$

AR(2) model

$$egin{aligned} n_t &= [1,\ 0] extbf{\emph{f}}_t & extbf{\emph{f}}_t &= [n_t,\ \phi_2 n_{t-1}]' \ extbf{\emph{f}}_t &= egin{bmatrix} \phi_1 & 1 \ \phi_2 & 0 \end{bmatrix} extbf{\emph{f}}_{t-1} + egin{bmatrix} \mathbf{e}_t \ 0 \end{bmatrix} \end{aligned}$$

Linear regression with AR(2) error

$$y_t = \alpha + \beta z_t + n_t$$

 $n_t = \phi_1 n_{t-1} + \phi_2 n_{t-2} + e_t, \qquad e_t \sim \mathsf{NID}(0, \sigma^2)$

Combined state space model

$$m{y}_t = [m{1}, \ m{z}_t, \ m{1}, \ m{0}] m{x}_t \ m{x}_t = egin{bmatrix} m{1} & m{0} & m$$

$$\mathbf{x}_t = [\alpha, \ \beta, \ \mathbf{n}_t, \ \phi_2 \mathbf{n}_{t-1}]'$$

$$y_t = \mathbf{f}_1' \mathbf{x}_t + \mathbf{f}_2' \mathbf{z}_t + \varepsilon_t$$
$$\mathbf{x}_t = \mathbf{G}_1 \mathbf{x}_{t-1} + \mathbf{w}_t$$
$$\mathbf{z}_t = \mathbf{G}_2 \mathbf{z}_{t-1} + \mathbf{u}_t$$

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

- So we can take a modular approach to defining state space models.
- This is implemented in the **dlm** package in R.

$$egin{aligned} \mathbf{y}_t &= \mathbf{f}_1' \mathbf{x}_t + \mathbf{f}_2' \mathbf{z}_t + arepsilon_t \ \mathbf{x}_t &= \mathbf{G}_1 \mathbf{x}_{t-1} + \mathbf{w}_t \ \mathbf{z}_t &= \mathbf{G}_2 \mathbf{z}_{t-1} + \mathbf{u}_t \end{aligned}$$

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

- So we can take a modular approach to defining state space models.
- This is implemented in the **dlm** package in R.

$$egin{aligned} \mathbf{y}_t &= \mathbf{f}_1' \mathbf{x}_t + \mathbf{f}_2' \mathbf{z}_t + arepsilon_t \ \mathbf{x}_t &= \mathbf{G}_1 \mathbf{x}_{t-1} + \mathbf{w}_t \ \mathbf{z}_t &= \mathbf{G}_2 \mathbf{z}_{t-1} + \mathbf{u}_t \end{aligned}$$

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

- So we can take a modular approach to defining state space models.
- This is implemented in the dlm package in R.

$$egin{aligned} \mathbf{y}_t &= \mathbf{f}_1' \mathbf{x}_t + \mathbf{f}_2' \mathbf{z}_t + arepsilon_t \ \mathbf{x}_t &= \mathbf{G}_1 \mathbf{x}_{t-1} + \mathbf{w}_t \ \mathbf{z}_t &= \mathbf{G}_2 \mathbf{z}_{t-1} + \mathbf{u}_t \end{aligned}$$

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

- So we can take a modular approach to defining state space models.
- This is implemented in the **dlm** package in R.

$$y_t = \mathbf{f}_1' \mathbf{x}_t + \mathbf{f}_2' \mathbf{z}_t + \varepsilon_t$$

 $\mathbf{x}_t = \mathbf{G}_1 \mathbf{x}_{t-1} + \mathbf{w}_t$
 $\mathbf{z}_t = \mathbf{G}_2 \mathbf{z}_{t-1} + \mathbf{u}_t$

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

- So we can take a modular approach to defining state space models.
- This is implemented in the **dlm** package in R.

Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

State space models in dlm

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{w}_t \sim \mathsf{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

Model Parameter List Name Time Varying Name

f	FF	JFF
G	GG	JGG
σ^{2}	V	JV
W	W	JW
m_0	mΘ	
\boldsymbol{C}_0	C0	

State space models in dlm

Functions to create dlm objects

Function	Model
dlm	generic DLM
dlmModARMA	ARMA process
dlmModPoly	nth order polynomial DLM
dlmModReg	Linear regression
dlmModSeas	Periodic — Seasonal factors
dlmModTrig	Periodic — Trigonometric form

Local level model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{w}_t \sim \mathsf{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$m{x}_t = \ell_t$$
, $m{f}_t = 1$, $m{G}_t = 1$.
Suppose $\sigma^2 = 0.8$, $m{W}_t = 0.1$, $m{m}_0 = 0$, $m{C}_0 = 10^7$.

dlm() function specification dlm(FF=1, GG=1, V=0.8, W=0.1, m0=0, C0=1e7)

Local level model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{w}_t \sim \mathsf{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$m{x}_t = \ell_t$$
, $m{f}_t = 1$, $m{G}_t = 1$.
Suppose $\sigma^2 = 0.8$, $m{W}_t = 0.1$, $m{m}_0 = 0$, $m{C}_0 = 10^7$.

dlm() function specification

Local level model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{w}_t \sim \mathsf{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$m{x}_t = \ell_t$$
, $m{f}_t = 1$, $m{G}_t = 1$.
Suppose $\sigma^2 = 0.8$, $m{W}_t = 0.1$, $m{m}_0 = 0$, $m{C}_0 = 10^7$.

dlm() function specification

dlmModPoly() function specification

dlmModPoly(order=1, dV=0.8, dW=0.1)

Local level model

```
> mod <- dlmModPoly(order=1, dV=.8, dW=.1)</pre>
> names(mod)
 [1] "m0" "C0" "FF" "V" "GG" "W" "JFF" "JV" "JGG" "JW"
> FF(mod)
 [.1]
[1.] 1
> GG(mod)
 [,1]
[1,] 1
> class(mod)
```

[1] "dlm"

Local trend model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{x}_t &= oldsymbol{\mathsf{NID}}(oldsymbol{0}, oldsymbol{\mathsf{W}}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$m{x}_t = egin{bmatrix} \ell_t \\ b_t \end{bmatrix}$$
, $m{f}_t = egin{bmatrix} 1 & 0 \end{bmatrix}$, $m{G}_t = egin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$.

Suppose $\sigma^2 = 0.8$, $m{W}_t = egin{bmatrix} 0.2 & 0 \\ 0 & 0.1 \end{bmatrix}$, $m{m}_0 = egin{bmatrix} 0 \\ 0 \end{bmatrix}$, $m{C}_0 = egin{bmatrix} 10^7 & 0 \\ 0 & 10^7 \end{bmatrix}$

dlm() function specification

```
dlm(FF=matrix(c(1,0),nrow=1),
 GG=matrix(c(1,0,1,1),ncol=2),
 V=0.8, W=diag(c(0.2,0.1)),
 m0=c(0,0), C0=diag(c(1e7,1e7)))
```

Local trend model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t & arepsilon_t \sim \mathsf{NID}(\mathbf{0}, \sigma^2) \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t & oldsymbol{w}_t \sim \mathsf{NID}(\mathbf{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$m{x}_t = egin{bmatrix} \ell_t \\ \ell_t \end{bmatrix}$$
, $m{f}_t = egin{bmatrix} 1 & 0 \end{bmatrix}$, $m{G}_t = egin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$.

Suppose $\sigma^2 = 0.8$, $m{W}_t = egin{bmatrix} 0.2 & 0 \\ 0 & 0.1 \end{bmatrix}$, $m{m}_0 = egin{bmatrix} 0 \\ 0 \end{bmatrix}$, $m{C}_0 = egin{bmatrix} 10^7 & 0 \\ 0 & 10^7 \end{bmatrix}$

dlm() function specification

```
dlm(FF=matrix(c(1,0),nrow=1),
 GG=matrix(c(1,0,1,1),ncol=2),
 V=0.8, W=diag(c(0.2,0.1)),
 m0=c(0,0), C0=diag(c(1e7,1e7)))
```

Local trend model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{w}_t &\sim \mathsf{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim \mathsf{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$m{x}_t = egin{bmatrix} \ell_t \\ \ell_t \end{bmatrix}$$
, $m{f}_t = egin{bmatrix} 1 & 0 \end{bmatrix}$, $m{G}_t = egin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$.
Suppose $\sigma^2 = 0.8$, $m{W}_t = egin{bmatrix} 0.2 & 0 \\ 0 & 0.1 \end{bmatrix}$, $m{m}_0 = egin{bmatrix} 0 \\ 0 \end{bmatrix}$, $m{C}_0 = egin{bmatrix} 10^7 & 0 \\ 0 & 10^7 \end{bmatrix}$

dlmModPoly() function specification

dlmModPoly(order=2, dV=0.8, dW=c(0.2,0.1))

Time varying regression model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{x}_t &= oldsymbol{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim oldsymbol{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$\mathbf{x}_t = \begin{bmatrix} \alpha_t \\ \beta_t \end{bmatrix}$$
, $\mathbf{f}_t = \begin{bmatrix} 1 & z_t \end{bmatrix}$, $\mathbf{G}_t = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$.
Suppose $\sigma^2 = 15$, $\mathbf{W}_t = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$, $\mathbf{m}_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$, $\mathbf{C}_0 = \begin{bmatrix} 10^7 & 0 \\ 0 & 10^7 \end{bmatrix}$

dlmModReg() function specification
dlmModReg(z, dV=15, dW=c(1,2))

Time varying regression model

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{f}_t' oldsymbol{x}_t + arepsilon_t \ oldsymbol{x}_t &= oldsymbol{G}_t oldsymbol{x}_{t-1} + oldsymbol{w}_t \ oldsymbol{x}_t &= oldsymbol{NID}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{x}_0 &\sim oldsymbol{NID}(oldsymbol{m}_0, oldsymbol{C}_0) \end{aligned}$$

$$\mathbf{x}_t = \begin{bmatrix} \alpha_t \\ \beta_t \end{bmatrix}$$
, $\mathbf{f}_t = \begin{bmatrix} 1 & z_t \end{bmatrix}$, $\mathbf{G}_t = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$.
Suppose $\sigma^2 = 15$, $\mathbf{W}_t = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix}$, $\mathbf{m}_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$, $\mathbf{C}_0 = \begin{bmatrix} 10^7 & 0 \\ 0 & 10^7 \end{bmatrix}$

dlmModReg() function specification

$$dlmModReg(z, dV=15, dW=c(1,2))$$

$$y_t = \alpha + \beta z_t + n_t$$

$$n_t = \phi_1 n_{t-1} + \phi_2 n_{t-2} + e_t, \qquad e_t \sim \mathsf{NID}(0, u)$$

R (dlm) specification
dlmModReg(z, dV=0, dW=c(0,0)) +
 dlmModARMA(ar=c(phi1.phi2). sigma=u

R (dlm) specification

 $dlmModReg(z, dV=0, dW=c(0,0)) + \\ dlmModARMA(ar=c(phi1,phi2), sigma=u)$

Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

Requirements

- A "build" function that takes possible parameter values and returns the model.
- Initial values for the parameters.

```
loclvl <- function(p) {
 dlmModPoly(1, dV=exp(p[1]), dW=exp(p[2]))
}</pre>
```

```
fit <- dlmMLE(oil, parm=c(0,0), build=loclvl)
mod <- loclvl(fit$par)</pre>
```

Requirements

- A "build" function that takes possible parameter values and returns the model.
- Initial values for the parameters.

```
loclvl <- function(p) {
 dlmModPoly(1, dV=exp(p[1]), dW=exp(p[2]))
}</pre>
```

```
fit <- dlmMLE(oil, parm=c(0,0), build=loclvl)
mod <- loclvl(fit$par)</pre>
```

Requirements

- A "build" function that takes possible parameter values and returns the model.
- Initial values for the parameters.

```
dlmModPoly(1, dV=exp(p[1]), dW=exp(p[2]))
}

fit <- dlmMLE(oil, parm=c(0,0), build=loclvl)
mod <- loclyl(fit$par)</pre>
```

Requirements

- A "build" function that takes possible parameter values and returns the model.
- Initial values for the parameters.

```
loclvl <- function(p) {
 dlmModPoly(1, dV=exp(p[1]), dW=exp(p[2]))
}

fit <- dlmMLE(oil, parm=c(0,0), build=loclvl)
mod <- loclvl(fit$par)</pre>
```

```
> loclvl <- function(p) {</pre>
 dlmModPoly(1, dV=exp(p[1]), dW=exp(p[2]))
+ }
> fit <- dlmMLE(oil, parm=c(0,0), build=loclvl)</pre>
> mod <- loclvl(fit$par)</pre>
> V(oil.fit)
 [,1]
[1.] 0.0002563
> W(oil.fit)
 [.1]
[1.] 2427
> StructTS(oil, type="level")
Variances:
  level epsilon
 2427
```

Local trend model estimation

```
> loctrend <- function(p) {</pre>
 dlmModPoly(2, dV=exp(p[1]), dW=exp(p[2:3]))
+ }
> fit <- dlmMLE(ausair, parm=c(0,0,0), build=loctrend)</pre>
> ausair.fit <- loctrend(fit$par)</pre>
> V(ausair.fit)
 [.1]
[1,] 1.6563e-06
> W(ausair.fit)
 [,1] [,2]
[1.] 2.327 0.000000
[2,] 0.000 0.021735
> StructTS(ausair, type="trend")
Variances:
  level slope epsilon
 2.2827 0.0265 0.0000
```

Local trend model estimation

```
> loctrend <- function(p) {</pre>
 dlmModPoly(2, dV=exp(p[1]), dW=exp(p[2:3]))
+ }
> fit <- dlmMLE(ausair, parm=c(0,0,0), build=loctrend)</pre>
> ausair.fit <- loctrend(fit$par)</pre>
> V(ausair.fit)
 [.1]
 Different initialization and
[1,] 1.6563e-06
 optimization choices often
> W(ausair.fit)
 given different parameter
 [,1] [,2]
[1.] 2.327 0.000000
 estimates.
[2,] 0.000 0.021735
> StructTS(ausair, type="trend")
Variances:
  level slope
 epsilon
 2.2827 0.0265 0.0000
```

R (dlm) specification

```
dlmModReg(z, dV=0, dW=c(0,0)) + \\ dlmModARMA(ar=c(phi1,phi2), sigma=u)
```

R (dlm) specification

```
dlmModReg(z, dV=0, dW=c(0,0)) + \\ dlmModARMA(ar=c(phi1,phi2), sigma=u)
```

MLE

```
regar2 <- function(p) {
 dlmModReg(z, dV=.0001, dW=c(0,0)) +
 dlmModARMA(ar=c(p[1],p[2]), sigma=exp(p[3]))
}
z <- usconsumption[,1]
fit <- dlmMLE(usconsumption[,2], parm=c(0,0,0),
 build=regar2)
mod <- regar2(fit$par)</pre>
```

R (dlm) specification

```
dlmModReq(z, dV=0, dW=c(0,0)) +
  dlmModARMA(ar=c(phi1,phi2), sigma=u)
 V must be positive.
MLE
regar2 <- function(p) {</pre>
  dlmModReg(z, dV=.0001, dW=c(0,0)) +
 dlmModARMA(ar=c(p[1],p[2]), sigma=exp(p[3]))
z <- usconsumption[,1]</pre>
fit <- dlmMLE(usconsumption[,2], parm=c(0,0,0),
  build=regar2)
mod <- regar2(fit$par)</pre>
```

```
bsm <- function(p) {</pre>
  mod <- dlmModPolv() + dlmModSeas(4)</pre>
  V(mod) \leftarrow exp(p[1])
  diag(W(mod))[1:3] \leftarrow exp(p[2:4])
  return(mod)
fit <- dlmMLE(austourists, parm=c(0,0,0,0),
 build=bsm)
ausbsm <- bsm(fit$par)</pre>
```

Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

More dlm functions

- dlmFilter: Kalman filter. Returns filtered values of state vectors.
- dlmSmooth: Kalman smoother. Returns smoothed values of state vectors.
- dlmForecast: Means and variances of future observations and states.

More dlm functions

- dlmFilter: Kalman filter. Returns filtered values of state vectors.
- dlmSmooth: Kalman smoother. Returns smoothed values of state vectors.
- dlmForecast: Means and variances of future observations and states.

More dlm functions

- dlmFilter: Kalman filter. Returns filtered values of state vectors.
- dlmSmooth: Kalman smoother. Returns smoothed values of state vectors.
- dlmForecast: Means and variances of future observations and states.

Decomposition by Kalman smoothing


```
ausSmooth <- dlmSmooth(austourists, mod = ausbsm)
x <- cbind(austourists, dropFirst(ausSmooth$s[,c(1,3)]))
colnames(x) <- c("Aus tourists", "Trend", "Seasonal")
plot(x, type = 'o', main = "Australian tourist numbers")</pre>
```

Australian tourist numbers

Forecasting by Kalman filter

```
Filt <- dlmFilter(austourists, mod = ausbsm)
Fore <- dlmForecast(Filt, nAhead = 20)
fsd <- sqrt(unlist(Fore$0))</pre>
pl < - Fore f + qnorm(0.05, sd = fsd)
pu \leftarrow Fore f + qnorm(0.95, sd = fsd)
fc <- list(mean=Fore$f, lower=pl, upper=pu,</pre>
  x=austourists, level=90)
plot.forecast(fc, main="Australian tourists")
```


Outline

- 1 ARIMA models in state space form
- 2 RegARMA models in state space form
- 3 The dlm package for R
- 4 MLE using the dlm package
- 5 Filtering, smoothing and forecasting using the dlm package
- **6** Final remarks

Final remarks

- State space models come in lots of flavours. We have only touched the surface.
- We haven't even mentioned the Bayesian flavours.
- State space models are a flexible way of handling lots of time series models and provide a framework for handling missing values, likelihood estimation, smoothing, forecasting, etc.

Final remarks

- State space models come in lots of flavours. We have only touched the surface.
- We haven't even mentioned the Bayesian flavours.
- State space models are a flexible way of handling lots of time series models and provide a framework for handling missing values, likelihood estimation, smoothing, forecasting, etc.

Final remarks

- State space models come in lots of flavours. We have only touched the surface.
- We haven't even mentioned the Bayesian flavours.
- State space models are a flexible way of handling lots of time series models and provide a framework for handling missing values, likelihood estimation, smoothing, forecasting, etc.

Recommended References

- RJ Hyndman, AB Koehler, J Keith Ord, and RD Snyder (2008). Forecasting with exponential smoothing: the state space approach. Springer
- AC Harvey (1989). Forecasting, structural time series models and the Kalman filter. Cambridge University Press
- J Durbin and SJ Koopman (2001). *Time series* analysis by state space methods. Oxford University Press
- G Petris, S Petrone, and P Campagnoli (2009).
 Dynamic Linear Models with R. Springer

Contact details

www.robjhyndman.com

Rob.Hyndman@monash.edu