

Stan と dlm による状態空間モデル ¹

伊東宏樹

2016-10-29 SappoRo.R #7

¹ファイル一式は https://github.com/ito4303/SappoRoR7 におい

状態空間モデル

状態空間モデル

動的線形モデル

線形・正規分布の状態空間モデル

▶ 観測方程式

$$\mathbf{y}_t \sim \mathcal{N}(\mathbf{F}' \boldsymbol{\theta}_t, \mathbf{V})$$

▶ 状態方程式

$$\boldsymbol{\theta}_t \sim N(\mathbf{G}\boldsymbol{\theta}_{t-1}, \mathbf{W})$$

▶ 初期値

$$\boldsymbol{\theta}_0 \sim N(\mathbf{m}_0, \mathbf{C}_0)$$

ローカルレベルモデル

- 1 階差分の動的線形モデル
 - ▶ 観測方程式

$$y_t = \theta_t + v_t, \quad v_t \sim N(0, \sigma_v^2)$$
 \downarrow
 $F = 1, V = \sigma_v^2$

▶ 状態方程式

$$\theta_t = \theta_{t-1} + w_t, \quad w_t \sim N(0, \sigma_w^2)$$
 \downarrow
 $G = 1, W = \sigma_w^2$

Stan

- ▶ 統計的プログラミング言語
 - ▶ MCMC (HMC, NUTS) によるベイズ推定
- ▶ 観測方程式と状態方程式をそのまま Stan コードにすれば、状態の推定ができる
 - ▶ 『岩波データサイエンス Vol.1』や『Stan と R でベイズ 統計モデリング』の松浦さんのコードを参照
- ▶ 今回はあえて、Stan の gaussian_dlm_obs() 分布と、R の dlm パッケージを使ってみる

gaussian_dlm_obs

- y ~ gaussian_dlm_obs(F, G, V, W, m0, C0);
 - ▶ カルマンフィルタのパラメータ (分散) を推定する
 - ▶ 引数は dlm パッケージに対応

カルマンフィルタ

▶ 行列計算により、フィルタリング・平滑化・予測をおこなう²

フィルタリング
$$\{y_1, y_2, \dots, y_t\}$$
 から θ_t を推定 平滑化 $\{y_1, y_2, \dots, y_t\}$ から $\{\theta_1, \theta_2, \dots, \theta_t\}$ を推定 予測 $\{y_1, y_2, \dots, y_t\}$ から $\{\theta_{t+1}, \theta_{t+2}, \dots\}$ および $\{y_{t+1}, y_{t+2}, \dots\}$ を推定

▶ パラメータとして、観測方程式・状態方程式の共分散行列(と初期値)が必要

dlm パッケージ

- ▶ 動的線形モデル (Dynamic Linear Model) を扱うパッケージ
- カルマンフィルター
- ▶ パラメータの最尤推定
- ▶ パラメータのベイズ推定

データ

1 ## ナイル川の流量データ

2 data(Nile)

3

Stan コード: data ブロック

```
1 data {
2 int<lower=0> N; // データ点の数
3 matrix[1, N] Y; // データ
4 vector[1] MO; // 状態の初期値
5 cov_matrix[1] CO; // 共分散の初期値
6 }
```

Stan コード: transformed data ブロック

```
1 transformed data {
2  matrix[1, 1] F;
3  matrix[1, 1] G;
4
5  F[1, 1] = 1;
6  G[1, 1] = 1;
7 }
```

Stan コード: parameters ブロックと transformed parameters ブロック

```
1 parameters {
2 real<lower=0> s2[2];
3  }
4
5 transformed parameters {
6 vector[1] v;
7 cov_matrix[1] w;
8
9 v[1] = s2[1];
10 w[1, 1] = s2[2];
11 }
12
```

Stan コード: model ブロック


```
1 model {
2 Y ~ gaussian_dlm_obs(F, G, v, w, M0, C0);
3 }
4
```

R = - K

```
## Stan にわたすデータのリスト
 stan_data <- list(N = length(Nile),
3
 Y = matrix(Nile, 1),
4
 MO = array(100),
5
 C0 = matrix(100, 1, 1))
6
 ## あてはめ
 fit <- stan("dlm1.stan", data = stan_data,</pre>
9
 pars = c("s2"), seed = 1,
 iter = 2000, warmup = 1000)
10
11
```

平滑化

平滑化

予測の R コード

```
1 ## カルマンフィルター
2 filt <- dlmFilter(Nile, mod)</pre>
3
4 ## 状態
5 m <- filtm[-1]
6
7 ## 予測
8 ## 予測する年数
9 nyear <- 10
10
11 ## 予測期間の初期値の設定
12
 m0 \pmod{ \leftarrow tail(m, 1)}
13
 CO(mod) \leftarrow diag(1) * s2[2]
14
 fore <- dlmForecast(mod, nAhead = nyear)</pre>
16
```

予測

青実線が予測値, 青点線は80%予測区間

トレンドモデル

傾きを組み込んだモデル、あるいは 2 階差分の動的線形モデル

▶ 観測方程式

$$y_{t} = \theta_{1,t} + v_{t}$$

$$\downarrow$$

$$y_{t} = \begin{pmatrix} 1 & 0 \end{pmatrix} \begin{pmatrix} \theta_{1,t} \\ \theta_{2,t} \end{pmatrix} + v_{t}$$

$$\downarrow$$

$$\mathbf{F} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, V = \sigma_{v}^{2}$$

トレンドモデル

▶ 状態方程式

$$\theta_{1,t} = \theta_{1,t-1} + \theta_{2,t-1} + w_{1,t}$$

$$\theta_{2,t} = \theta_{2,t-1} + w_{2,t}$$

$$\downarrow$$

$$\begin{pmatrix} \theta_{1,t} \\ \theta_{2,t} \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \theta_{1,t-1} \\ \theta_{2,t-1} \end{pmatrix} + \begin{pmatrix} w_{1,t} \\ w_{2,t} \end{pmatrix}$$

$$\downarrow$$

$$\mathbf{G} = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}, \mathbf{W} = \begin{pmatrix} \sigma_{w1}^2 & 0 \\ 0 & \sigma_{w2}^2 \end{pmatrix}$$

data ブロック

```
1 data {
2 int<lower=0> N; // データ点の数
3 matrix[1, N] Y; // データ
4 vector[2] MO;
5 cov_matrix[2] CO;
6 }
```

transformed data ブロック

```
transformed data {
  matrix[2, 1] F;
 matrix[2, 2] G;
5
  // F
6 F[1, 1] = 1;
7
 F[2, 1] = 0;
8
 // G
10 G[1, 1] = 1;
11 G[1, 2] = 1;
12 G[2, 1] = 0;
13 G[2, 2] = 1;
14 }
15
```

parameters ブロックと transformed parameters ブロック

```
parameters {
 real<lower=0> s2[3];
  transformed parameters {
 vector[1]
 cov_matrix[2] w;
 v[1] = s2[1];
10 w[1, 1] = s2[2];
11 w[1, 2] = 0;
12 w[2, 1] = 0;
 w[2, 2] = s2[3];
13
14 }
15
```

model ブロック

```
1 model {
2 Y ~ gaussian_dlm_obs(F, G, v, w, M0, C0);
3 }
4
```

R = - K

```
## Stan にわたすデータのリスト
 stan_data <- list(N = length(Nile),
 Y = matrix(Nile, 1),
3
 MO = c(100, 1),
4
5
 CO = matrix(c(1e7, 0, 0, 1e7), 2,
 2))
6
 ## あてはめ
 fit <- stan("dlm2.stan", data = stan_data,</pre>
 pars = c("s2"), seed = 1,
9
 iter = 2000, warmup = 1000)
10
11
```


R = - K

```
1 ## パラメータの事後平均をとりだす
2 s2 <- get_posterior_mean(fit, pars = "s2")[, "mean-all_chains"]
3
4 ## dlm でのモデル定義
5 mod <- dlmModPoly(order = 2, dV = s2[1], dW = s2[2:3])
7
8 ## 平滑化
9 smo <- dlmSmooth(Nile, mod)
10
```


予測の R コード

```
1 ## カルマンフィルター
2 filt <- dlmFilter(Nile, mod)</pre>
3
4 ## 状態
5 m <- filtm[-1, ]
6
7 ## 予測
8 ## 予測する年数
9 nyear <- 10
10
11 ## 予測期間の初期値の設定
12
 mO(mod) <- m[length(Nile), ]
 CO(mod) \leftarrow diag(2) * s2[2:3]
13
14
 fore <- dlmForecast(mod, nAhead = nyear)</pre>
16
```

平滑化

予測

青実線が予測値, 青点線は80%予測区間

まとめ

- ▶ Stan の gaussian_dlm_obs 分布で動的線形モデルのパラメータを推定することができる。
- ▶ 推定したパラメータの値を dlm パッケージの関数で使用 してカルマンフィルタを適用できる。

まとめ

▶ とはいえ、普通に状態をベイズ推定するなら、全部 Stan でモデルを書くほうがてっとりばやいかも。