Dr. Holger Zien

ntroductio

DLM

Glossary

Applications

Regression

Experienc

_

References

nally

Dynamic Linear Models And Kalman Filtering

Dr. Holger Zien

12th December 2014

One of The Most Common Problems Is To Forecast Time Series

Dr. Holger Zien

Introduction

DLM

Kalman Filterin

Glossary

pplications

Regression ARMA

Experience

R-Libraries

References

One of The Most Common Problems Is To Forecast Time Series

Dr. Holger Zien

Introduction

D. . .

Kalman Filtering

Glossary

pplications

Regression ARMA

Experience

. .

References

One of The Most Common Problems Is To Forecast Time Series

Dr. Holger Zien

Introduction

ARMA

Kalman Filterin

Glossary

pplications

Regression ARMA

Experience

R-Libraries

References

One of The Most Common Problems Is To Forecast Time Series

Dr. Holger Zien

Introduction

ARIVIA

Kalman Filterine

Glossary

pplications

Regression ARMA

Experience

R-Libraries

References

Typical Time Series In Classical Textbooks

- many samples
- more or less stationary
- typical for physical measurements
- the method of choice is ARMA

Dr. Holger Zien

Introduction

DLM

Kalman Filterin

Glossary

Applications

Regression

Experience

_

References

In Practice We Are Facing A Different Kind of Time Series

- ridiculous short
- often non-stationary
- ARMA models do not work
- Sometimes Bayesian modeling of Dynamic Linear Models/Kalman Filtering will help

Dr. Holger Zien

Introduction

ARMA

DLM

Kalman Filterin

Glossary

Applications

Regression

xperienc

References

Autoregressive Moving Average Model (ARMA)

$$y_t = \varepsilon_t + \underbrace{\sum_{i=1}^p \phi_i y_{t-i}}_{\text{autoregressive part}} + \underbrace{\sum_{j=1}^q \psi_j \varepsilon_{t-j}}_{\text{moving average part}}$$

Dr. Holger Zien

Introduction ARMA

DLM

Kalman Filterin

Glossary

Applications

ARMA

xperience

R-I ibraries

References

Dynamic Linear Model

Simplest Version

observation eq. $y_t = F\theta_t + \nu_t$ system eq. $\theta_t = G\theta_{t-1} + \omega$

 ν_t, ω_t : mutually independent random variables

Dr. Holger Zien

Introduction

DLM

Kalman Filtering

Glossary

Applications

ARMA

Experience

R-Libraries

References

DLM

Dynamic Linear Model

Vector-Valued State/Observation, Time-Dependent Coefficents

observation eq. $m{y}_t = m{F}_t^{ op} \cdot m{ heta}_t + m{
u}_t$ system eq. $m{ heta}_t = m{G}_t \cdot m{ heta}_{t-1} + m{\omega}_t$

 θ , ω : *n*-dimensional random vectors

y, ν : r-dimensional random vectors

G: $n \times n$ dimensional state evolution matrix

 \mathbf{F} : $n \times r$ dimensional dynamic regression matrix

Dr. Holger Zien

ntroduct ARMA

DLM

Kalman Filterin

Glossary

Applications

Regression ARMA

Experience

R-Libraries

References

Dynamic Linear Model

Kalman Filtering

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{F}_t^T \cdot oldsymbol{ heta}_t + oldsymbol{
u}_t \ oldsymbol{ heta}_t &= oldsymbol{G}_t \cdot oldsymbol{ heta}_{t-1} + oldsymbol{\omega}_t \end{aligned}$$

post. distr.
$$oldsymbol{ heta}_t$$
: $oldsymbol{ heta}_t | D_t \sim N(oldsymbol{m}_t, oldsymbol{\mathcal{C}}_t)$

forecast:
$$\mathbf{y}_{t}|D_{t-1} \sim N(\mathbf{f}_{t}, \mathbf{Q}_{t})$$

prior distr.
$$heta_t$$
: $heta_t | D_{t-1} \sim N(extbf{\emph{a}}_t, extbf{\emph{R}}_t)$

$$egin{aligned} \omega_t &\sim \textit{N}(\mathbf{0}, oldsymbol{W}_t) \
u_t &\sim \textit{N}(\mathbf{0}, oldsymbol{V}_t) \
heta_0 | D_0 &\sim \textit{N}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$m_{t} = a_{t} + A_{t} \cdot (y_{t} - f_{t})$$

$$C_{t} = R_{t} - A_{t} \cdot Q_{t} \cdot A_{t}^{T}$$

$$A_{t} = R_{t} \cdot F_{t} \cdot Q_{t}^{-1}$$

$$f_{t} = F_{t}^{T} \cdot a_{t}$$

$$egin{aligned} oldsymbol{Q}_t &= oldsymbol{F}_t^T \cdot oldsymbol{R}_t \cdot oldsymbol{F}_t + oldsymbol{V}_t \ oldsymbol{a}_t &= oldsymbol{G}_t \cdot oldsymbol{m}_{t-1} \end{aligned}$$

$$\mathbf{R}_t = \mathbf{G}_t \cdot \mathbf{C}_{t-1} \cdot \mathbf{G}_t^\mathsf{T} + \mathbf{W}_t$$

Dr. Holger Zien

Introduction

DLM Kalman Filtering

alman Filtering

lossary

Regression ARMA

Experience

R-Libraries

Kalman Filtering

Dynamic Linear Model

Kalman Filtering

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{F}_t^{ op} \cdot oldsymbol{ heta}_t + oldsymbol{
u}_t \ oldsymbol{ heta}_t &= oldsymbol{G}_t \cdot oldsymbol{ heta}_{t-1} + oldsymbol{\omega}_t \end{aligned}$$

post. distr.
$$\theta_t$$
: $\theta_t | D_t \sim N(\boldsymbol{m}_t, \boldsymbol{C}_t)$

forecast:
$$\mathbf{v}_{t}|D_{t-1} \sim N(\mathbf{f}_{t}, \mathbf{Q}_{t})$$

prior distr.
$$\theta_t$$
: $\theta_t | D_{t-1} \sim N(\boldsymbol{a}_t, \boldsymbol{R}_t)$

$$egin{aligned} oldsymbol{\omega}_t &\sim \mathcal{N}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{
u}_t &\sim \mathcal{N}(oldsymbol{0}, oldsymbol{V}_t) \ _0 | D_0 &\sim \mathcal{N}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$oldsymbol{
u}_t \sim oldsymbol{\mathcal{N}}(oldsymbol{0}, oldsymbol{V}_t) \ oldsymbol{ heta}_0 | D_0 \sim oldsymbol{\mathcal{N}}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0)$$

$$egin{aligned} m_t &= a_t + A_t \cdot (y_t - f_t) \ C_t &= R_t - A_t \cdot Q_t \cdot A_t^{\mathsf{T}} \ A_t &= R_t \cdot F_t \cdot Q_t^{-1} \ f_t &= F_t^{\mathsf{T}} \cdot a_t \ Q_t &= F_t^{\mathsf{T}} \cdot R_t \cdot F_t + V_t \end{aligned}$$

Dynamic Linear Model

Kalman Filtering

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{F}_t^T \cdot oldsymbol{ heta}_t + oldsymbol{
u}_t \ oldsymbol{ heta}_t &= oldsymbol{G}_t \cdot oldsymbol{ heta}_{t-1} + oldsymbol{\omega}_t \end{aligned}$$

post. distr.
$$\theta_t$$
: $\theta_t | D_t \sim N(\boldsymbol{m}_t, \boldsymbol{C}_t)$

forecast:
$$\mathbf{v}_t | D_{t-1} \sim N(\mathbf{f}_t, \mathbf{Q}_t)$$

prior distr.
$$\theta_t$$
: $\theta_t | D_{t-1} \sim N(\boldsymbol{a}_t, \boldsymbol{R}_t)$

$$egin{aligned} oldsymbol{\omega}_t &\sim \mathcal{N}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{
u}_t &\sim \mathcal{N}(oldsymbol{0}, oldsymbol{V}_t) \ oldsymbol{ heta}_0 | D_0 &\sim \mathcal{N}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$egin{aligned} oldsymbol{f}_t &= oldsymbol{F}_t^T \cdot oldsymbol{a}_t \ oldsymbol{Q}_t &= oldsymbol{F}_t^T \cdot oldsymbol{R}_t \cdot oldsymbol{F}_t + oldsymbol{V}_t \end{aligned}$$

$$a_t = G_t \cdot m_{t-1}$$

$$\mathbf{R}_t = \mathbf{G}_t \cdot \mathbf{C}_{t-1} \cdot \mathbf{G}_t^T + \mathbf{W}_t$$

Dr. Holger Zien

Introduct

DLM Kalman Filtering

.

Application

Experience

R-I ibraries

References

Dynamic Linear Model

Kalman Filtering

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{F}_t^{\mathsf{T}} \cdot oldsymbol{ heta}_t + oldsymbol{
u}_t \ oldsymbol{ heta}_t &= oldsymbol{G}_t \cdot oldsymbol{ heta}_{t-1} + oldsymbol{\omega}_t \end{aligned}$$

post. distr.
$$m{ heta}_t$$
: $m{ heta}_t | D_t \sim N(m{m}_t, m{C}_t)$

forecast:
$$\mathbf{y}_t | D_{t-1} \sim N(\mathbf{f}_t, \mathbf{Q}_t)$$

prior distr.
$$\theta_t$$
: $\theta_t | D_{t-1} \sim N(\boldsymbol{a}_t, \boldsymbol{R}_t)$

$$egin{aligned} oldsymbol{\omega}_t &\sim \mathcal{N}(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{
u}_t &\sim \mathcal{N}(oldsymbol{0}, oldsymbol{V}_t) \ 0 | D_0 &\sim \mathcal{N}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$egin{aligned} oldsymbol{
u}_t &\sim oldsymbol{\mathcal{N}}(oldsymbol{0}, oldsymbol{V}_t) \ oldsymbol{ heta}_0 | D_0 &\sim oldsymbol{\mathcal{N}}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$egin{aligned} oldsymbol{
u}_t &\sim oldsymbol{\mathcal{N}}(oldsymbol{0}, oldsymbol{V}_t) \ oldsymbol{ heta}_0 | D_0 &\sim oldsymbol{\mathcal{N}}(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$m_t = a_t + A_t \cdot (y_t - f_t)$$

 $C_t = R_t - A_t \cdot Q_t \cdot A_t^T$

$$oldsymbol{A}_t = oldsymbol{R}_t \cdot oldsymbol{F}_t \cdot oldsymbol{Q}_t^{-1}$$

$$f_t = F_t^T \cdot a_t$$

$$Q_t = F_t^T \cdot R_t \cdot F_t + V_t$$

$$\mathbf{Q}_t = \mathbf{F}_t \cdot \mathbf{R}_t \cdot \mathbf{F}_t + \mathbf{V}_t$$

 $\mathbf{a}_t = \mathbf{G}_t \cdot \mathbf{m}_{t-1}$

$$\mathbf{R}_t = \mathbf{G}_t \cdot \mathbf{C}_{t-1} \cdot \mathbf{G}_t^T + \mathbf{W}_t$$

Dr. Holger Zien

Kalman Filtering

$$egin{aligned} oldsymbol{y}_t &= oldsymbol{F}_t^T \cdot oldsymbol{ heta}_t +
u_t \ oldsymbol{ heta}_t &= oldsymbol{G}_t \cdot oldsymbol{ heta}_{t-1} + \omega_t \end{aligned}$$

post. distr.
$$\theta_t$$
: $\theta_t | D_t \sim N(\boldsymbol{m}_t, \boldsymbol{C}_t)$

$$\mathsf{Bayes}^t \mathsf{LaW}$$

forecast:
$$m{y}_t | D_{t-1} \sim N(m{f}_t, m{Q}_t)$$

prior distr.
$$m{ heta}_t$$
: $m{ heta}_t | D_{t-1} \sim N(m{a}_t, m{R}_t)$

$$egin{aligned} oldsymbol{\omega}_t &\sim extstyle extstyle N(oldsymbol{0}, oldsymbol{W}_t) \ oldsymbol{
u}_t &\sim extstyle N(oldsymbol{0}, oldsymbol{V}_t) \ oldsymbol{ heta}_0 | D_0 &\sim extstyle N(oldsymbol{m}_0, oldsymbol{\mathcal{C}}_0) \end{aligned}$$

$$m_t = a_t + A_t \cdot (y_t - f_t)$$
 $C_t = R_t - A_t \cdot Q_t \cdot A_t^T$

$$m{A}_t = m{R}_t \cdot m{F}_t \cdot m{Q}_t^{-1}$$

$$oldsymbol{f}_t = oldsymbol{F}_t^T \cdot oldsymbol{a}_t$$

$$oldsymbol{Q}_t = oldsymbol{F}_t^T \cdot oldsymbol{R}_t \cdot oldsymbol{F}_t + oldsymbol{V}_t$$

$$a_t = G_t \cdot m_{t-1}$$

$$\mathbf{R}_t = \mathbf{G}_t \cdot \mathbf{C}_{t-1} \cdot \mathbf{G}_t^T + \mathbf{W}_t$$

Dr. Holger Zien

Introductio

DLM

Kalman Filtering

lossary

Regression ARMA

Experienc

R-Libraries

Reference

Glossary

Dr. Holger Zien

Glossary Applications

Estimate of the current value of the Filtering:

state/system variable.

Smoothing: Estimate of past values of the state/system

variable, i.e., estimating at time t given

measurements up to time t' > t.

Forecasting: Forecasting future observations or values of the

state/system variable.

- Models composed of different components (trends, seasonality, ARMA)
- ► Non-stationary models
- Models with interventions
- ▶ Regression model with time-dependent coefficients

Dr. Holger Zien

Introduction

DLM

Kalman Filterir

Glossary

Applications

Regression

Experienc

D 1 25

References

Regression Model

Regression model:
$$y_t = \alpha_t + \beta_{1,t} x_{1,t} + \beta_{2,t} x_{2,t} + \varepsilon_t$$

Dr. Holger Zien

Regression

Regression Model

Regression model:
$$y_t = \alpha_t + \beta_{1,t} x_{1,t} + \beta_{2,t} x_{2,t} + \varepsilon_t$$

DLM:
$$y_t = \boldsymbol{F}_t^T \cdot \boldsymbol{\theta}_t + \varepsilon_t$$
$$\boldsymbol{\theta}_t = \boldsymbol{\theta}_{t-1} + \boldsymbol{\omega}_t$$

Dr. Holger Zien

Applications Regression

Regression model:
$$y_t = \alpha_t + \beta_{1,t} x_{1,t} + \beta_{2,t} x_{2,t} + \varepsilon_t$$

DLM:
$$y_t = \boldsymbol{F}_t^T \cdot \boldsymbol{\theta}_t + \varepsilon_t$$

$$\boldsymbol{\theta}_t = \boldsymbol{\theta}_{t-1} + \boldsymbol{\omega}_t$$

with:
$$\mathbf{F}_{t} = (1, x_{1,t}, x_{2,t})^{T}$$

$$\boldsymbol{\theta}_t = (\alpha_t, \beta_{1,t}, \beta_{2,t})^T$$

Dr. Holger Zien

Applications Regression

- ▶ Modeling of short time series (Bayes model).
- Models composed of different components (trends, seasonality, ARMA)
- ► Non-stationary models
- Models with interventions
- Regression model with time-dependent coefficients
- ► ARMA models with known or unknown coefficients

Dr. Holger Zien

Introductio

DLM

Kalman Filterin

Glossary

Applications

ARMA

Experience

R-Libraries

References

ARMA Model With Known Coefficients

ARMA(2,2) model:
$$y_t = \varepsilon_t + \sum_{i=1}^2 \phi_i y_{t-i} + \sum_{j=1}^2 \psi_j \varepsilon_{t-j}$$

Dr. Holger Zien

Introduction

DLM

Kalman Filtering

Glossary

Applications

ARMA

zxperience

References

ARMA Model With Known Coefficients

$$\mathsf{ARMA(2,2)} \; \mathsf{model:} \qquad y_t = \varepsilon_t + \sum_{i=1}^2 \phi_i y_{t-i} + \sum_{j=1}^2 \psi_j \varepsilon_{t-j}$$

DLM:
$$y_t = \boldsymbol{F}_t^T \cdot \boldsymbol{\theta}_t$$
 $\boldsymbol{\theta}_t = \boldsymbol{G} \cdot \boldsymbol{\theta}_{t-1} + \boldsymbol{\omega}_t$

Dr. Holger Zien

Introduction

DLM

Kalman Filtering

Glossary

Applications

ARMA

Experienc

ARMA(2,2) model:
$$y_t = \varepsilon_t + \sum_{i=1}^2 \phi_i y_{t-i} + \sum_{j=1}^2 \psi_j \varepsilon_{t-j}$$

DLM:
$$y_t = \boldsymbol{F}_t^T \cdot \boldsymbol{\theta}_t$$
 $\boldsymbol{\theta}_t = \boldsymbol{G} \cdot \boldsymbol{\theta}_{t-1} + \boldsymbol{\omega}_t$

with:
$$m{F}_t = egin{pmatrix} \left(1,0,0
ight)^T \\ m{G} = egin{pmatrix} \phi_1 & 1 & 0 \\ \phi_2 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\boldsymbol{\omega}_t = \left(1, \psi_1, \psi_2\right)^T \varepsilon_t$$

Dr. Holger Zien

Introduction

DLM

Kalman Filtering

Applications

ARMA

xperience

.....

nallv

ARMA Model With Unknown Coefficients

$$y_t = \varepsilon_t + \sum_{i=1}^2 \phi_i y_{t-i}$$

Dr. Holger Zien

Introductio

DLM

Classes.

0.0000.,

Applications

ARMA

experience

D . C

ARMA Model With Unknown Coefficients

ARMA(2,0) model:
$$y_t = \varepsilon_t + \sum_{i=1}^{2} \phi_i y_{t-i}$$

DLM:
$$y_t = \boldsymbol{F}_t^T \cdot \boldsymbol{\theta}_t + \varepsilon_t$$
$$\boldsymbol{\theta}_t = \boldsymbol{\theta}_{t-1} + \boldsymbol{\omega}_t$$

Dr. Holger Zien

Introduction

DLM

Glossarv

Applications

ARMA

Experience

-Libraries

References

ARMA Model With Unknown Coefficients

ARMA(2,0) model:
$$y_t = \varepsilon_t + \sum_{i=1}^{2} \phi_i y_{t-i}$$

DLM:
$$y_t = \boldsymbol{F}_t^T \cdot \boldsymbol{\theta}_t + \varepsilon_t$$

$$oldsymbol{ heta}_t = oldsymbol{ heta}_{t-1} + oldsymbol{\omega}_t$$

with:
$$\boldsymbol{F}_t = \left(y_{t-1}, y_{t-2}\right)^T$$

$$\boldsymbol{\theta}_t = \left(\phi_1, \phi_2\right)^T$$

Dr. Holger Zien

. . . .

ARMA

DLIVI

Glossarv

Applications

Regression ARMA

xperience

R-I ibraries

References

Experience

Pros:

- Applicable to short time series
- Not restricted to stationary data
- Large DLM models can be build through composing small DLM models
- May be extended to non-normal distributions
- ► Results are easy to interpret

Cons:

- Finding size of noise terms ν_t , ω_t difficult
 - MLE yields unreasonable results frequently.
 - A solution might be Bayesian estimation of ν_t , ω_t which is not part of the R-libraries
- ▶ Incomplete R libraries, no "standard" library
- ▶ Difficult numerical implementation

Dr. Holger Zien

Introduct

DLM

Kalman Filterin

Glossary

Applications Regression

Experience

-Libraries

Reference

R-Libraries

dlm Personally preferred library, see Petris (2010)

FKF Performance–optimized Kalman filtering, no functions for model building

sspir Library used by Cowpertwait u. Metcalfe (2009), no longer maintained

dlmodeler Common interface to libraries dlm, FKF, KFAS

... Several other libraries, see CRAN Task View: "Time Series Analysis", for comparison see Tusell (2011) and Commandeur u. a. (2011)...

Dr. Holger Zien

Introductio

DLM

Kalman Filterin

Glossarv

Applications

ARMA

xperience

R-Libraries

References

9780199641178

Glossary

Applications Regression

Experience

R-Libraries

References

inally

[Commandeur u. a. 2011] COMMANDEUR, Jacques J. F.; KOOPMAN, Siem J.; OOMS, Marius: Statistical Software for State Space Methods. In: Journal of Statistical Software 41 (2011), 5, Nr. 1, 1–18. http://www.jstatsoft.org/v41/i01. – ISSN 1548-7660

[Cowpertwait u. Metcalfe 2009] COWPERTWAIT, Paul S. P.; Metcalfe, Andrew V.: Introductory Time Series with R. Springer, 2009 (Use R!). - 256 S.

http://dx.doi.org/10.1007/978-0-387-88698-5. http://dx.doi.org/10.1007/978-0-387-88698-5. - ISBN 978-0-387-88697-8

[Dethlefsen u. Lundbye-Christensen 2006] DETHLEFSEN, Claus; LUNDBYE-CHRISTENSEN, Søren: Formulating State Space Models in R with Focus on Longitudinal Regression Models. In: <u>Journal of Statistical Software</u> 16 (2006), Mai, Nr. 1, 1–15. http://www.jstatsoft.org/v16/i01/paper, Abruf: 2011-07-25

[Durbin u. Koopman 2002] DURBIN, J.; KOOPMAN, S.J.: <u>Time Series Analysis by State Space Methods: Second Edition.</u> OUP Oxford, 2002 (Oxford Statistical Science Series). http://books.google.de/books?id=f0q39Zh0o1QC. – ISBN

4□ ト 4回 ト 4 亘 ト 4 亘 ト 9 Q P

[Hyndman 2009] HYNDMAN, Rob J.: <u>forecast: Forecasting functions for time series</u>. 1.25, 2009.

http://CRAN.R-project.org/package=forecast

[Petris 2010] PETRIS, Giovanni: An R Package for Dynamic Linear Models. In: <u>Journal of Statistical Software</u> 36 (2010), Nr. 12, 1–16. http://www.jstatsoft.org/v36/i12/paper, Abruf: 2010-10-15

[Petris u. Petrone 2011] PETRIS, Giovanni; PETRONE, Sonia: State Space Models in R. In: <u>Journal of Statistical Software</u> 41 (2011), Mai, Nr. 4, 1–25. http://www.jstatsoft.org/v41/i04/paper, Abruf: 2011-05-20

[Petris u. a. 2007] Petris, Giovanni; Petrone, Sonia; Campagnoli, Patrizia: Dynamic Linear Models with R. Version: aug 2007. http://www.math.u-bordeaux1.fr/~pdelmora/dynamics-linear-models.petris_et_al.pdf, Abruf: 2013-07-10. - Preprint

[Tusell 2011] TUSELL, Fernando: Kalman Filtering in R. In: <u>Journal of Statistical Software</u> 39 (2011), 3, Nr. 2, 1–27. http://www.jstatsoft.org/v39/i02. – ISSN 1548-7660

4□ > 4個 > 4 = > 4 = > = 9 < 0</p>

ntroduction

DLM

Kalman Filterii

Glossary

Applications

Regression ARMA

_

References

in all.

Some References III

DLM

Dr. Holger Zien

Introduction

DLM

Kalman Filterin

Glossary

Applications

Regression

Experience

-Libraries

References

nallv

[West u. Harrison 1997] WEST, Mike; HARRISON, Jeff: Bayesian Forecasting and Dynamic Models. 2. Springer-Verlag, 1997 (Springer Series in Statistics). – 680 S. – ISBN 0-387-94725-6

Dr. Holger Zien

Introduction

DLM

Glossary

Application

Regressio

Experienc

. . .

References

Finally

Questions?

Thank You! ©

