robKalman — a package on Robust Kalman Filtering

Peter Ruckdeschel¹ Bernhard Spangl²

Fakultät für Mathematik und Physik

Peter.Ruckdeschel@uni-bayreuth.de
www.uni-bayreuth.de/departments/math/org/mathe7/RUCKDESCHEL

Universität für Bodenkultur, Wien

Bernhard.Spangl@boku.ac.at www.rali.boku.ac.at/statedv.html

RsR Workshop at BIRS, 2007/10/30

Classical setup: Linear state space models (SSMs)

State equation:

$$X_t = F_t X_{t-1} + v_t$$

▶ Observation equation:

$$Y_t = Z_t X_t + \varepsilon_t$$

▶ Ideal model assumption:

$$X_0 \sim \mathcal{N}_{\rho}(a_0, \Sigma_0), \quad v_t \sim \mathcal{N}_{\rho}(0, Q_t), \quad \varepsilon_t \sim \mathcal{N}_{q}(0, V_t),$$

all independent

• (preliminary ?) simplification: Hyper parameters F_t , Z_t , V_t , Q_t constant in

Classical setup: Linear state space models (SSMs)

State equation:

$$X_t = F_t X_{t-1} + v_t$$

Observation equation:

$$Y_t = Z_t X_t + \varepsilon_t$$

Ideal model assumption:

$$X_0 \sim \mathcal{N}_p(a_0, \Sigma_0), \quad v_t \sim \mathcal{N}_p(0, Q_t), \quad \varepsilon_t \sim \mathcal{N}_q(0, V_t),$$

all independent

• (preliminary?) simplification: Hyper parameters F_t, Z_t, V_t, Q_t constant in t

Kalman filter

- ▶ goal: reconststruct X_t by means of $Y_s, s \le t$
- 0. Initialization (t = 0):

$$X_{0|0} = a_0, \quad \Sigma_{0|0} = \Sigma_0$$

1. Prediction $(t \ge 1)$:

$$X_{t|t-1} = FX_{t-1|t-1}, \quad Cov(X_{t|t-1}) = \Sigma_{t|t-1} = F\Sigma_{t-1|t-1}F' + Q$$

2. Correction $(t \ge 1)$

$$\begin{array}{rcl} X_{t|t} & = & X_{t|t-1} + K_t (Y_t - ZX_{t|t-1}) \\ K_t & = & \Sigma_{t|t-1} Z' (Z\Sigma_{t|t-1} Z' + V)^-, \qquad \text{(Kalman gain)} \\ \text{Pov}(X_{t|t}) & = & \Sigma_{t|t} = \Sigma_{t|t-1} - K_t Z\Sigma_{t|t-1} \end{array}$$

Kalman filter

- ▶ goal: reconststruct X_t by means of $Y_s, s \le t$
- ▶ practical reason: restriction to linear procedures / Gaussian assumptions ~→ classical Kalman Filter
- 0. Initialization (t = 0):

$$X_{0|0}=a_0,\quad \Sigma_{0|0}=\Sigma_0$$

1. Prediction $(t \ge 1)$:

$$X_{t|t-1} = FX_{t-1|t-1}, \quad \text{Cov}(X_{t|t-1}) = \Sigma_{t|t-1} = F\Sigma_{t-1|t-1}F' + Q$$

2. Correction $(t \ge 1)$:

$$\begin{array}{rcl} X_{t|t} & = & X_{t|t-1} + \mathcal{K}_t(Y_t - ZX_{t|t-1}) \\ \mathcal{K}_t & = & \Sigma_{t|t-1}Z'(Z\Sigma_{t|t-1}Z' + V)^-, \qquad \text{(Kalman gain)} \\ \operatorname{Cov}(X_{t|t}) & = & \Sigma_{t|t} = \Sigma_{t|t-1} - \mathcal{K}_t Z\Sigma_{t|t-1} \end{array}$$

Robustification

Types of outliers AO/SOs (exogeneous):

- either error ε_t is affected (AO)
- or observations Y_t are modified (SO)

Robustification considered is to

- retain recursivity (three-step approach / performance!)
- ▶ modify correction step \rightsquigarrow bound influence of Y_t
- ▶ retain init./pred.step but with modified filter past $X_{t-1|t-1}$

Robustification

Types of outliers AO/SOs (exogeneous):

- either error ε_t is affected (AO)
- or observations Y_t are modified (SO)

Robustification considered is to

- retain recursivity (three-step approach / performance!)
- ▶ modify correction step \rightsquigarrow bound influence of Y_t
- ightharpoonup retain init./pred.step but with modified filter past $X_{t-1|t-1}$

Contents of package robKalman

- ► Kalman filter: filter, Kalman gain, covariances
- ► ACM-filter: filter, GM-estimator
- ▶ rLS-filter: filter, calibration of clipping height
- extensible to further recursive filters:
 - → general interface recursiveFilter with arguments:
 - data
 - state space model (hyper parameters)
 - functions for the init./pred./corr.step
 - control parameters

Contents of package robKalman

- ▶ Kalman filter: filter, Kalman gain, covariances
- ► ACM-filter: filter, GM-estimator
- ▶ rLS-filter: filter, calibration of clipping height
- extensible to further recursive filters:
 general interface recursive Filt
 - → general interface recursiveFilter with arguments:
 - data
 - state space model (hyper parameters)
 - functions for the init./pred./corr.step
 - control parameters

Contents of package robKalman

- ▶ Kalman filter: filter, Kalman gain, covariances
- ► ACM-filter: filter, GM-estimator
- rLS-filter: filter, calibration of clipping height
- - data
 - state space model (hyper parameters)
 - functions for the init./pred./corr.step
 - control parameters

Implementation concept

- Programming language
 - completely in S
 - perhaps some code in C later
- ▶ Use existing infrastructure
 - ▶ time series classes: ts, its, irts, zoo, zoo.reg, tframe
 - ▶ for: graphics, diagnostics, management of date/time
- Split user interface and "Kalman code"
 - ▶ internal functions: no S4-objects, no time stamps
 - user interface: S4-objects, time stamps

Implementation concept

- Programming language
 - completely in S
 - perhaps some code in C later
- ▶ Use existing infrastructure
 - time series classes: ts, its, irts, zoo, zoo.reg, tframe
 - ▶ for: graphics, diagnostics, management of date/time
- Split user interface and "Kalman code"
 - ▶ internal functions: no S4-objects, no time stamps
 - user interface: S4-objects, time stamps

Implementation concept

- Programming language
 - completely in S
 - perhaps some code in C later
- Use existing infrastructure
 - time series classes: ts, its, irts, zoo, zoo.reg, tframe
 - ▶ for: graphics, diagnostics, management of date/time
- Split user interface and "Kalman code"
 - internal functions: no S4-objects, no time stamps
 - user interface: S4-objects, time stamps

- preliminary, "S4-free" interfaces
 - ▶ Kalman filter (in our context) KalmanFilter
 - rLS (P.R.): rLSFilter
 - ► ACM (B.S.) ACMfilt, ACMfilter
 - all realized as wrappers to recursiveFilter
- ▶ required packages all available from CRAN: methods, graphics, startupmsg, dse1, dse2, MASS, limma, robustbase
- ▶ availability: package robKalman version 0.1 (incl. demos) under

```
http://www.uni-bayreuth.de/departments/
/math/org/mathe7/robKalman/
```

- preliminary, "S4-free" interfaces
 - ▶ Kalman filter (in our context) KalmanFilter
 - rLS (P.R.): rLSFilter
 - ► ACM (B.S.) ACMfilt, ACMfilter
 - all realized as wrappers to recursiveFilter
- ▶ required packages all available from CRAN: methods, graphics, startupmsg, dse1, dse2, MASS, limma, robustbase
- ▶ availability: package robKalman version 0.1 (incl. demos) under

```
http://www.uni-bayreuth.de/departments/
/math/org/mathe7/robKalman/
```

- preliminary, "S4-free" interfaces
 - ▶ Kalman filter (in our context) KalmanFilter
 - rLS (P.R.): rLSFilter
 - ► ACM (B.S.) ACMfilt, ACMfilter
 - all realized as wrappers to recursiveFilter
- ▶ required packages all available from CRAN: methods, graphics, startupmsg, dse1, dse2, MASS, limma, robustbase
- ▶ availability: package robKalman version 0.1 (incl. demos) under

```
http://www.uni-bayreuth.de/departments/
/math/org/mathe7/robKalman/
```

- preliminary, "S4-free" interfaces
 - Kalman filter (in our context) KalmanFilter
 - rLS (P.R.): rLSFilter
 - ACM (B.S.) ACMfilt, ACMfilter
 - all realized as wrappers to recursiveFilter
- ▶ required packages all available from CRAN: methods, graphics, startupmsg, dse1, dse2, MASS, limma, robustbase
- ▶ availability: package robKalman version 0.1 (incl. demos) under

```
http://www.uni-bayreuth.de/departments/
/math/org/mathe7/robKalman/
```

Next steps — to do in Banff :-)

- ▶ Time-stamps
 - any preferences in the RsR-audience?
 - casting/conversion functions for various time series classes
- ► S4 classes
 - ► for SSM's
 - ▶ for output-class
 - ▶ for control-class (reuse robustbase-code)
- ▶ intefacing functions between S4-layer and S4-free layer

Next steps — to do in Banff :-)

- ► Time-stamps
 - any preferences in the RsR-audience?
 - casting/conversion functions for various time series classes
- ► S4 classes
 - for SSM's
 - for output-class
 - for control-class (reuse robustbase-code)
- ▶ intefacing functions between S4-layer and S4-free layer

Next steps — to do in Banff :-)

- ► Time-stamps
 - any preferences in the RsR-audience?
 - casting/conversion functions for various time series classes
- ▶ S4 classes
 - for SSM's
 - for output-class
 - for control-class (reuse robustbase-code)
- intefacing functions between S4-layer and S4-free layer

Demonstration: ACMfilt

```
## generation of data from AO model:
set . seed (361)
Eps \leftarrow as.ts(rnorm(100))
ar2 \leftarrow arima.sim(list(ar = c(1, -0.9)),
 100, innov = Eps)
\mathsf{Binom} \leftarrow \mathbf{rbinom}(100, 1, 0.1)
Noise \leftarrow rnorm (100, sd = 10)
v \leftarrow ar2 + as.ts(Binom*Noise)
## determination of GM-estimates
y.arGM \leftarrow arGM(y, 3)
## ACM-filter
v.ACMfilt \leftarrow ACMfilt(v, v.arGM)
plot(y)
lines (y. ACMfilt $ filt, col=2)
lines(ar2, col="green")
```


green: ideal time series, black: AO contam. time

series,

red: result ACM

Demonstration: rLSFilter

```
## specification of SSM: (p=2, q=1)
a0 \leftarrow c(1, 0); S0 \leftarrow matrix(0, 2, 2)
F \leftarrow matrix(c(.7, 0.5, 0.2, 0), 2, 2)
Q \leftarrow matrix(c(2, 0.5, 0.5, 1), 2, 2)
Z \leftarrow matrix(c(1, -0.5), 1, 2)
Vi ← 1;
## time horizon:
TT ← 50
## specify AO-contamination for simulation
mc \leftarrow -20; Vc \leftarrow 0.1; ract \leftarrow 0.1
## for calibration
r1 \leftarrow 0.1: eff1 \leftarrow 0.9
#Simulation::
X \leftarrow simulateState(a0, S0, F, \mathbf{Q}, TT)
Yid \leftarrow simulateObs(X, Z, Vi, mc, Vc, r=0)
Yre \leftarrow simulateObs(X, Z, Vi, mc, Vc, ract)
```

Demonstration: rLSfilter II

```
### calibration b
#limiting S_{-}\{t \mid t-1\}
SS \leftarrow IimitS(S0, F, Z, \mathbf{Q}, Vi)
####
# tune rLS by efficiency in the ideal model
(B1 \leftarrow rLScalibrateB(eff=eff1, S=SS, Z=Z, V=Vi))
# tune rLS by contamination radius
(B2 \leftarrow rLScalibrateB(r=r1, S=SS, Z=Z, V=Vi))
### evaluation of rLS
rerg1.id \leftarrow rLSFilter(Yid, a0, SS, F, Q, Z, Vi, B1$b)
rerg1.re ← rLSFilter(Yre, a0, SS, F, Q, Z, Vi, B1$b)
rerg2.id ← rLSFilter(Yid, a0, SS, F, Q, Z, Vi, B2$b)
rerg2.re ← rLSFilter(Yre, a0, SS, F, Q, Z, Vi, B2$b)
## for details to obtain the following plot see
 demo(rLSfilter, package="robKalman")
###
## CAVEAT: plot() functionality is preliminary and
##
 subject to change
```


x: clipping instances of the robust filter