

Package ‘march’

October 13, 2022

Title Markov Chains

Description Computation of various Markovian models for categorical data including homogeneous Markov chains of any order, MTD models, Hidden Markov models, and Double Chain Markov Models.

Version 3.3.2

Date 2020-11-26

Author Ogier Maitre and Kevin Emery, with contributions from Oliver Buschor and Andre Berchtold

Maintainer Andre Berchtold <andre.berchtold@unil.ch>

Depends R (>= 3.5.0)

Imports methods

License GPL-2

LazyData true

RoxygenNote 7.1.1

Encoding UTF-8

Repository CRAN

Repository/R-Forge/Project march

Repository/R-Forge/Revision 152

Repository/R-Forge/DateTimeStamp 2020-11-26 14:25:15

Date/Publication 2020-11-26 15:40:02 UTC

NeedsCompilation no

R topics documented:

march-package	2
Employment.2	3
march.AIC	3
march.BIC	4
march.Dataset-class	5
march.dataset.h.extractSequence	5
march.dataset.loadFromDataFrame	6

march.dataset.loadFromFile	7
march.Dcmm-class	8
march.dcm.construct	9
march.dcm.viterbi	11
march.Indep-class	12
march.indep.bailey	13
march.indep.construct	14
march.indep.thompson	15
march.Mc-class	16
march.mc.bailey	16
march.mc.construct	17
march.mc.thompson	18
march.Model-class	19
march.Mtd-class	19
march.mtd.bailey	20
march.mtd.construct	21
march.mtd.thompson	22
march.read	23
march.summary	23
march.write	24
pewee	24
pewee_df	25
pewee_t	25
sleep	26
sleep_df	26

Index	27
--------------	-----------

march-package	<i>Computation of Markovian models for categorical data</i>
---------------	---

Description

This package is dedicated to the computation of various Markovian models for categorical data including the independence model, homogeneous Markov chains of any order, the Mixture Transition Distribution (MTD) model for the approximation of high-order homogeneous Markov chains, Hidden Markov Models (HMMs) and Double Chain Markov Models (DCMMs).

Author(s)

Ogier Maitre and Kevin Emery, with contributions from Oliver Buschor and Andre Berchtold

References

- Berchtold A, Raftery AE (2002) The Mixture Transition Distribution Model for High-Order Markov Chains and Non-Gaussian Time-Series. *Statistical Science* 17(3), 328-356.
- Berchtold A (2002) High-order extensions of the Double Chain Markov Model. *Stochastic Models* 18, 193-227.

See Also

[march.Model-class](#), [march.Dataset-class](#).

Employment.2

Employment status in two categories (march dataset format)

Description

This dataset contains 845 sequences of 13 observations of a categorical variable representing the professional status categorized into 2 categories: 1="Full time employee", 2="Other situation". The first observation of each sequence corresponds to the situation of the respondent at age 20, and then following data were observed each two years, the last observation corresponding to the situation at age 44. In addition, two covariates are also provided in the dataset. The first one is a fixed covariate representing gender (1="Female", 2="Male"), and the second one is a time varying covariate representing the health status (1="Good", 2="Bad").

Usage

```
data(Employment.2)
```

Format

A march dataset.

Source

Swiss Household Panel

References

Tillmann, R., Voorpostel, M., Antal, E., Kuhn, U., Lebert, F., Ryser, V.A., Lipps, O., and Wernli, B. (2016). The Swiss Household Panel Study: Observing social change since 1999. *Longitudinal and Life Course Studies*, 7(1):64-78.

march.AIC

Compute Akaike Information Criterion (AIC). The AIC (Akaike Information Criterion) is computed for a given [march.Model-class](#) according to the data used during construction.

Description

Compute Akaike Information Criterion (AIC).

The AIC (Akaike Information Criterion) is computed for a given [march.Model-class](#) according to the data used during construction.

Usage

```
march.AIC(model)
```

Arguments

model The model for which the AIC has to be computed.

Value

The number of parameters of the given model and its AIC.

Author(s)

Ogier Maitre

Examples

```
indepModel <- march.indep.construct(pewee)
march.AIC(indepModel)
```

march.BIC

Compute Bayesian Information Criterion (BIC).

Description

The BIC (Bayesian Information Criterion) is computed for a given [march.Model-class](#) according to the data used during construction.

Usage

```
march.BIC(model)
```

Arguments

model The model for which the BIC has to be computed.

Value

The number of parameters of the given model and its BIC.

Author(s)

Ogier Maitre

Examples

```
indepModel <- march.indep.construct(pewee)
march.BIC(indepModel)
```

march.Dataset-class *Dataset for march package.*

Description

This class contains several discrete-valued time series, in a dataset. It contains for each sequence, its length and weights.

Details

The internal representation uses factor-like representation. The integer values correspond to the words stored into the dictionary vector. Therefore, they are in the interval [1,K].

@section Slots:

yRaw: A matrix of `character` string, describing the content of the original dataset or file, if any.

y: A list of vector of `integer` representing the each discrete-valued time series of the dataset, as can be used by the models.

T: A vector of `integer` values representing the length of each sequence.

weights: A vector of `numeric` values representing the weight of each sequence.

K: A `integer` value representing the number of possible output and the number of words stored into the dictionary.

N: A `integer` value representing the number of sequence.

Dictionary: A vector of `character` string representing the translation between the yRaw and y data. Each character string is stored according to the integer which represents it into y.

cov: A matrix of `integer` representing the covariates.

Kcov: A vector of `integer` representing the number of possible output for each covariate.

Ncov: A `integer` value representing the number of covariates.

@seealso `march.dataset.loadFromFile`, `march.dataset.loadFromDataFrame` @author Ogier Maitre

march.dataset.h.extractSequence
 Extract a sequence from a dataset.

Description

Extract a sequence from a dataset.

Usage

```
march.dataset.h.extractSequence(y, i)
```

Arguments

y	A sequence of integers.
i	The number of observations to keep.

Author(s)

Ogier Maitre

```
march.dataset.loadFromDataFrame
```

Construct a dataset from a data.frame or a matrix.

Description

The function creates a [march.Dataset-class](#) from a *dataframe* or a *matrix*, where each row (resp. column) represents an independent data series when *MARGIN* is 2 (resp. 1).

Usage

```
march.dataset.loadFromDataFrame(
  dataframe,
  MARGIN = 2,
  weights = NA,
  missingDataRep = NA,
  covariates = NULL
)
```

Arguments

dataframe	A data.frame containing the dataset.
MARGIN	The dimension of the matrix/data.frame that contains the sequences and of the covariates (resp 1 for the column, 2 for the rows).
weights	If specified, contains the weight of each sequence.
missingDataRep	If specified, the symbol representing a missing data.
covariates	If specified, a three dimensional array of integers, representing the covariates. The data for the <i>i</i> -th covariates should be in <code>[, , i]</code> . If the data are column-wise (respectively row-wise), each table of covariates should be column-wise (respectively row-wise). If we only have one covariate, we can simply pass a two-dimensional array. The covariates should be coded as integers from 1 to the number of possible outputs.

Value

A [march.Dataset-class](#) object containing the data constructed from the matrix or data.frame.

Author(s)

Ogier Maitre

Examples

```
# Create a march dataset from the sleep_df dataframe included in the march package.
sleep <- march.dataset.loadFromDataFrame(sleep_df, MARGIN = 2,
 weights = NA, missingDataRep = NA)

# Each row of sleep_df contains the data for one subject, so MARGIN was set to 2.

# Most of the subjects have been observed during 7 consecutive years,
# but some subjects have been observed for only 5 or 6 years.
# To load only the first 5 observations of each subject:
sleep.5 <- march.dataset.loadFromDataFrame(sleep_df[,1:5], MARGIN = 2 ,
 weights = NA, missingDataRep = NA)

# The sleep data are not weighted.
# To add a weighting variable taking value 1.5 for the 500 first subjects
# and value 0.5 for the 500 next:
weighting <- rep(1.5,1000)
weighting[501:1000] <- rep(0.5,500)
sleep.w <- march.dataset.loadFromDataFrame(sleep_df, MARGIN = 2,
 weights = weighting, missingDataRep = NA)

# We add two covariates to the sleep data. The first is the sex of the subject
# (1 for male, 2 for female), and the second is the age range (1 for younger
# than 40, 2 for older than 40). We suppose that the first 250 sequences
# represent men older than 40, the next 250 sequences men younger than 40,
# the next 250 women younger than 40 and the last 250 women older than 40.
# We build the two tables of covariates and bind them together to obtain a
# three dimensional array that can be handled by MARCH.
covariates.sex<-rbind(matrix(1,500,7),matrix(1,500,7))
covariates.age<-rbind(matrix(1,250,7), matrix(2,250,7), matrix(1,250,7),
 matrix(2,250,7))
covariates<-array(0,c(1000,7,2))
covariates[ , ,1]<-covariates.sex
covariates[ , ,2]<-covariates.age
# We build a MARCH dataset object containing these covariates.
sleep.covariates<-march.dataset.loadFromDataFrame(sleep_df,covariates=covariates)
```

march.dataset.loadFromFile

Load a dataset from a file.

Description

The function loads a dataset from a text file, where each row (resp. column) represents a data series when *MARGIN* is 2 (resp. 1), using the character *sep* as attribute separator. Each data sequence should be stored in a given column, (resp. row).

Usage

```
march.dataset.loadFromFile(filename, MARGIN = 2, sep = ",", weights = NA)
```

Arguments

filename	The complete path to the text file containing the dataset.
MARGIN	The dimension of the extracted data.frame that contains the sequences (resp 1 for the column, 2 for the rows).
sep	A character used as element separator on a line.
weights	If specified, contains the weight of each sequence.

Value

a `march.Dataset-class` object containing the data from the file found at *filename*, using separator *sep*.

Author(s)

Ogier Maitre #'

march.Dcmm-class	<i>A Double Chain Markov Model (DCMM).</i>
------------------	--

Description

This class describes a Double Chain Markov Model (DCMM) represented by Π , the probability distributions of the first hidden states; by A , the transition matrix between hidden states; by RB , the transition matrix between successive output. `march.Dcmm` extends `march.Model-class` class and therefore inherits its slots.

Details

The model used here is described in :

- Berchtold, A.: The Double Chain Markov Model. *Commun. Stat., Theory Methods* 28 (1999), pp. 2569-2589
- Berchtold, A.: High-order extensions of the Double Chain Markov Model. *Stochastic Models* 18 (2002), pp. 193-227.

Slots

Π : A 3D matrix of `numeric` representing the probability distribution of the first hidden state.

A : A matrix of `numeric` representing the transition matrix between hidden states.

RB : A 3D matrix of `numeric` representing the transition matrix between successive output, in a reduced form.

M: An [integer](#) value representing the number of hidden state.

orderVC: An [integer](#) value representing the order of the visible Markov chain.

orderHC: An [integer](#) value representing the order of the hidden Markov chain.

Amodel: A vector of [character](#) string representing the modeling of the hidden transition matrix (complete, mtd or mtdg)

Cmodel: A vector of [character](#) string representing the modeling of the visible transition matrix (complete, mtd or mtdg)

See Also

[march.dcmml.construct](#), [march.Model-class](#).

march.dcmml.construct *Construct a double chain Markov model (DCMM).*

Description

Construct a [march.Dcmm-class](#) object, with visible order *orderVC*, hidden order *orderHC* and *M* hidden states, according to a [march.Dataset-class](#). The first *maxOrder-orderVC* elements of each sequence are truncated in order to return a model which can be compared with other Markovian model of visible order *maxOrder*. The construction is performed either by an evolutionary algorithm (EA) or by improving an existing DCMM. The EA performs *gen* generations on a population of *popSize* individuals. The EA behaves as a Lamarckian evolutionary algorithm, using a Baum-Welch algorithm as optimization step, running until log-likelihood improvement is less than *stopBw* or for *iterBw* iterations. Finally only the best individual from the population is returned as solution. If a *seedModel* is provided, the only step executed is the optimization step, parameters related to the EA do not apply in this case.

Usage

```
march.dcmml.construct(
  y,
  orderHC,
  orderVC,
  M = 2,
  gen = 5,
  popSize = 4,
  maxOrder = orderVC,
  seedModel = NULL,
  iterBw = 2,
  stopBw = 0.1,
  Amodel = "mtd",
  Cmodel = "mtd",
  AMCovar = 0,
  CMCovar = 0,
  AConst = FALSE,
```

```

 pMut = 0.05,
 pCross = 0.5
)

```

Arguments

y	the dataset from which the Dcmm will be constructed march.Dataset-class .
orderHC	the order of the hidden chain of the constructed Dcmm.
orderVC	the order of the visible chain of the constructed Dcmm (0 for a HMM).
M	the number of hidden states of the Dcmm.
gen	the number of generations performed by the EA.
popSize	the number of individuals stored into the population.
maxOrder	the maximum visible order among the set of Markovian models to compare.
seedModel	a model to optimize using Baum-Welch algorithm.
iterBw	the number of iterations performed by the Baum-Welch algorithm.
stopBw	the minimum increase in quality (log-likelihood) authorized in the Baum-Welch algorithm.
Amodel	the modeling of the hidden transition matrix (mtd, mtdg or complete)
Cmodel	the modeling of the visible transition matrix (mtd, mtdg or complete)
AMCovar	vector of the size Ncov indicating which covariables are used into the hidden process (0: no, 1:yes)
CMCovar	vector of the size Ncov indicating which covariables are used into the visible process (0: no, 1:yes)
AConst	logical, indicating whether or not the hidden transition matrix has the identity (diagonal) constraint
pMut	mutation probability for the evolutionary algorithm
pCross	crossover probability for the evolutionary algorithm

Value

the best [march.Dcmm-class](#) constructed by the EA or the result of the Baum-Welch algorithm on *seedModel*.

Author(s)

Emery Kevin

See Also

[march.Dcmm-class](#), [march.Model-class](#), [march.Dataset-class](#).

Examples

```

# Construct a 2 hidden states DCMM for the pewee data
# with hidden order set to 2 and visible order set to 1.
# The estimation procedure uses both the evolutionary algorithm (population size 2,
# one generation) and the Baum-Welch algorithm (one iteration).
## Not run: march.dcm.construct(y=pewee,orderHC=2,
 orderVC=1,M=2,popSize=2,gen=1,iterBw=1,stopBw=0.0001)

# Same as above, but the DCMM is replaced by a HMM (the visible order OrderVC is set to zero).
HMM<-march.dcm.construct(y=pewee,orderHC=2,orderVC=0,M=2,popSize=2,gen=1,iterBw=1,stopBw=0.0001)

# A first model is computed using both EA and Baum-Welch algorithms.
# The previous model is improved through two rounds of Baum-Welch optimization.
models <- list()
models[[length(models)+1]] <- HMM
models[[length(models)+1]] <- march.dcm.construct(y=pewee,seedModel=models[[1]],
 orderVC=0,iterBw=10,stopBw=0.001)
models[[length(models)+1]] <- march.dcm.construct(y=pewee,seedModel=models[[2]],
 orderVC=0,iterBw=10,stopBw=0.001)

# Show performance indicators (ll, number of independent parameters,
# BIC and AIC) for all computed models.
#r <- do.call(rbind,lapply(models,march.summary))
#print(r)

# Construct a three hidden states, first-order HMM (hence OrderVC=0) for the sleep data.
# By setting gen=1 and popSize=1, the estimation procedure uses only the Baum-Welch algorithm.
HMM <- march.dcm.construct(pewee,orderHC=1,orderVC=0,M=2,gen=1,popSize=1,iterBw=10,stopBw=0.0001)
## End(Not run)

```

march.dcm.viterbi *Viterbi algorithm for a DCMM model.*

Description

Viterbi algorithm for a DCMM model.

Usage

```
march.dcm.viterbi(d)
```

Arguments

d The `march.Dcm-class` on which to compute the most likely sequences of hidden states.

Value

A list of vectors containing the most likely sequences of hidden states, considering the given model for each sequence of the given dataset.

Author(s)

Kevin Emery

Examples

```
set.seed(327)
# Computation of a DCMM model
## Not run: model <- march.dcm.construct(y=pewee,orderHC=1,orderVC=1,M=2,popSize=1,gen=1)
# Extraction of the best sequence of hidden states using the Viterbi algorithm.
bestSeq <- march.dcm.viterbi(model)
print(bestSeq)
## End(Not run)
```

march.Indep-class *An independence model.*

Description

This class describes an independence model, represented by the probability distribution *indP* of each event and the number of data used to compute each member of the probability distribution. `march.Indep` inherits from `march.Model-class` and therefore inherits its slots.

Slots

`indP`: A vector of `numeric` representing the model probability distribution.

`indC`: A vector of `integer` representing the number of data used to compute each member of the probability distribution.

See Also

`march.indep.construct`, `march.Model-class`.

march.indep.bailey *Bailey Confidence Intervals for an Independence model.*

Description

Compute the confidence intervals using Bailey's formula on a march.Indep object. See Bailey BJR (1980) Large sample simultaneous confidence intervals for the multinomial probabilities based on transformation of the cell frequencies, *Technometrics* 22:583–589, for details.

Usage

```
march.indep.bailey(object, alpha)
```

Arguments

object	the march.Model object on which compute the confidence intervals.
alpha	the significance level.

Value

A list of half-length confidence intervals for each probability of the independence model.

Author(s)

Berchtold André

Examples

```
# Compute the independence model for the pewee data.
Indep <- march.indep.construct(pewee)
# Display the model
print(Indep)
# Compute the half-length 95% confidence interval for each element of the distribution.
march.indep.bailey(Indep,alpha=0.05)

# Compute a second-order MTDg model for the pewee data.
MTD2g <- march.mtd.construct(pewee,2,mtdg=TRUE)
# Display the model
print(MTD2g)
# Compute the half-length 95% confidence interval for all parameters
# of the MTD2g model.
march.mtd.bailey(MTD2g,alpha=0.05)
```

march.indep.construct *Construct an independence model (zero-order Markov chain).*

Description

Construct a [march.Indep-class](#) model from a given [march.Dataset-class](#), the first *maxOrder* elements of each sequence being truncated in order to return a model which can be compared with other Markovian models of visible order *maxOrder*.

Usage

```
march.indep.construct(y, maxOrder = 0)
```

Arguments

y	the march.Dataset-class from which construct the model.
maxOrder	the maximum visible order among the set of Markovian models to compare.

Value

The [march.Indep-class](#) constructed using dataset y and maxOrder.

Author(s)

Ogier Maitre

See Also

[march.Indep-class](#), [march.Model-class](#), [march.Dataset-class](#).

Examples

```
# Build an independance model from the pewee data set.  
model <- march.indep.construct(pewee)  
print(model)
```

march.indep.thompson *Thompson Confidence Intervals for an Independence model.*

Description

Compute the confidence intervals using Thompson's formula on a march.Indep object. See Thompson SK (1987) Sample size for estimating multinomial proportions, American Statistician 41:42-46, for details.

Usage

```
march.indep.thompson(object, alpha)
```

Arguments

object	the march.Model object on which compute the confidence intervals.
alpha	the significance level among : 0.5, 0.4, 0.3, 0.2, 0.1, 0.05, 0.025, 0.02, 0.01, 0.005, 0.001, 0.0005, 0.0001.

Value

A list of half-length confidence intervals for each probability of the independence model.

Author(s)

Ogier Maitre, Kevin Emery

Examples

```
# Compute a first-order homogeneous Markov Chain for the pewee data.
MC1 <- march.mc.construct(pewee,1)
# Display the transition matrix
print(MC1@RC)
# Compute the half-length 95% confidence interval for each row of the transition matrix.
march.mc.thompson(MC1,alpha=0.05)

# Compute a third-order MTD model for the pewee data.
MTD3 <- march.mtd.construct(pewee,3)
# Display the model
print(MTD3)
# Compute the half-length 95% confidence interval for the vector of lags
# and for each row of the transition matrix.
march.mtd.thompson(MTD3,alpha=0.05)
```

march.Mc-class	<i>A Markov chain of order ≥ 1.</i>
----------------	---

Description

This class describes a Markov chain of order *order*, represented by matrixes RC (transition matrix in reduced form) and RT (number of data points used to compute each transition). `march.Mc` extends `march.Model-class` class and therefore inherits its slots.

Slots

RC: A matrix of `numeric` representing the reduced form of the transition matrix of the current Markov Chain.

order: An `integer` representing the order of the current Markov Chain.

RT: A matrix of `integer` representing the number of sample used to compute each transition row of the current RC matrix.

See Also

`march.mc.construct`, `march.Model-class`.

march.mc.bailey	<i>Bailey Confidence Intervals for a Markov chain.</i>
-----------------	--

Description

Compute the confidence intervals using Bailey's formula on a `march.Mc` object. See Bailey BJR (1980) Large sample simultaneous confidence intervals for the multinomial probabilities based on-transformation of the cell frequencies, *Technometrics* 22:583–589, for details.

Usage

```
march.mc.bailey(object, alpha)
```

Arguments

object	the <code>march.Model</code> object on which compute the confidence intervals.
alpha	the significance level.

Value

A list of half-length confidence intervals for each probability distribution of the Markov chain.

Author(s)

Berchtold André

Examples

```

# Compute the independence model for the pewee data.
Indep <- march.indep.construct(pewee)
# Display the model
print(Indep)
# Compute the half-length 95% confidence interval for each element of the distribution.
march.indep.bailey(Indep,alpha=0.05)

# Compute a second-order MTDg model for the pewee data.
MTD2g <- march.mtd.construct(pewee,2,mtdg=TRUE)
# Display the model
print(MTD2g)
# Compute the half-length 95% confidence interval for all parameters
# of the MTD2g model.
march.mtd.bailey(MTD2g,alpha=0.05)

```

march.mc.construct	<i>Construct an homogeneous Markov Chain.</i>
--------------------	---

Description

A [march.Mc-class](#) object of order *order* is constructed from the dataset *y*. The first *maxOrder*-order elements of each sequence of the dataset are truncated in order to return a model which can be compared with other Markovian models of visible order *maxOrder*.

Usage

```
march.mc.construct(y, order, maxOrder = order)
```

Arguments

<i>y</i>	the march.Dataset-class from which the homogeneous Markov chain will be constructed.
<i>order</i>	the order of the constructed Markov Chain.
<i>maxOrder</i>	the maximum visible order among the set of Markovian models to compare.

Value

the [march.Mc-class](#) of order *order* constructed *w.r.t* the dataset *y* and *maxOrder*.

Author(s)

Ogier Maitre

See Also

[march.Mc-class](#), [march.Model-class](#), [march.Dataset-class](#).

Examples

```
# pewee dataset is a data object of the march package in march.Dataset class format.
model <- march.mc.construct(pewee,2)

# print the reduced form of the transition matrix of the Markovian Model.
print(model@RC)
```

```
march.mc.thompson Thompson Confidence Intervals for a Markov chain model.
```

Description

Compute the confidence intervals using Thompson's formula on a march.Mc object. See Thompson SK (1987) Sample size for estimating multinomial proportions, American Statistician 41:42-46, for details.

Usage

```
march.mc.thompson(object, alpha)
```

Arguments

object	the march.Model object on which compute the confidence intervals.
alpha	the significance level among : 0.5, 0.4, 0.3, 0.2, 0.1, 0.05, 0.025, 0.02, 0.01, 0.005, 0.001, 0.0005, 0.0001.

Value

A list of half-length confidence intervals for each probability distribution of the Markov chain.

Author(s)

Ogier Maitre, Kevin Emery

Examples

```
# Compute a first-order homogeneous Markov Chain for the pewee data.
MC1 <- march.mc.construct(pewee,1)
# Display the transition matrix
print(MC1@RC)
# Compute the half-length 95% confidence interval for each row of the transition matrix.
march.mc.thompson(MC1,alpha=0.05)

# Compute a third-order MTD model for the pewee data.
MTD3 <- march.mtd.construct(pewee,3)
# Display the model
print(MTD3)
# Compute the half-length 95% confidence interval for the vector of lags
# and for each row of the transition matrix.
march.mtd.thompson(MTD3,alpha=0.05)
```

march.Model-class	<i>A basic and virtual march model.</i>
-------------------	---

Description

This class describe the basic and virtual model, that every model of the package will extend. This is a virtual class, which is not meant to be handled by user directly.

See Also

The classes that inherit from march.Model are : [march.Indep-class](#), [march.Mc-class](#), [march.Mtd-class](#), [march.Dcmm-class](#).

@section Slots:

ll: A [numeric](#) representing the log-likelihood for this model *w.r.t* its construction dataset.

y: The [march.Dataset-class](#) used to construct the model.

dsL: A [numeric](#) representing the number of sample used to construct the model.

nbZeros: A [numeric](#) representing the number of zeros created during model construction.

march.Mtd-class	<i>A Mixture Transition Distribution (MTD) model.</i>
-----------------	---

Description

This class describes a Mixture Transition Distribution (MTD) model, represented by its transition matrix Q, its vector phi of lag parameters and its order. `march.Mtd` extends [march.Model-class](#) class and therefore inherits its slots. `march.Mtd` extends [march.Model-class](#) class and therefore inherits its slots.

Details

The model used here is described into :

- Raftery, A. E. A Model for High-Order Markov Chains. JRSS B 47(1985), pp. 528-539.
- Berchtold, A. Estimation in the mixture transition distribution model. Journal of Time Series Analysis, 22 (4) (2001), pp. 379-397

@section Slots:

Q: A matrix of [numeric](#) representing the transition matrix associated with the current MTD model.

S: A list of matrices of [numeric](#) representing the transition matrices between the covariates and the dependent variable

phi: A vector of [numeric](#) representing the vector of lag parameters.

order: An [integer](#) representing the order of the model.

See Also

[march.mtd.construct](#), [march.Model-class](#).

march.mtd.bailey *Bailey Confidence Intervals for a MTD model.*

Description

Compute the confidence intervals using Bailey's formula on a `march.Mtd` object. See Bailey BJR (1980) Large sample simultaneous confidence intervals for the multinomial probabilities based on transformation of the cell frequencies, *Technometrics* 22:583–589, for details.

Usage

```
march.mtd.bailey(object, alpha)
```

Arguments

<code>object</code>	the <code>march.Model</code> object on which compute the confidence intervals.
<code>alpha</code>	the significance level.

Value

A list of half-length confidence intervals for each probability distribution of the MTD model.

Author(s)

Berchtold André

Examples

```
# Compute the independence model for the pewee data.
Indep <- march.indep.construct(pewee)
# Display the model
print(Indep)
# Compute the half-length 95% confidence interval for each element of the distribution.
march.indep.bailey(Indep,alpha=0.05)

# Compute a second-order MTDg model for the pewee data.
MTD2g <- march.mtd.construct(pewee,2,mtdg=TRUE)
# Display the model
print(MTD2g)
# Compute the half-length 95% confidence interval for all parameters
# of the MTD2g model.
march.mtd.bailey(MTD2g,alpha=0.05)
```

march.mtd.construct *Construct a Mixture Transition Distribution (MTD) model.*

Description

A Mixture Transition Distribution model ([march.Mtd-class](#)) object of order *order* is constructed according to a given [march.Dataset-class](#) *y*. The first *maxOrder-order* elements of each sequence are truncated in order to return a model which can be compared with other Markovian models of visible order *maxOrder*.

Usage

```
march.mtd.construct(
  y,
  order,
  maxOrder = order,
  mtdg = FALSE,
  MCovar = 0,
  init = "best",
  deltaStop = 1e-04,
  llStop = 0.01,
  maxIter = 0,
  seedModel = NULL
)
```

Arguments

<i>y</i>	the dataset (march.Dataset-class) from which to construct the model.
<i>order</i>	the order of the constructed model.
<i>maxOrder</i>	the maximum visible order among the set of Markovian models to compare.
<i>mtdg</i>	flag indicating whether the constructed model should be a MTDg using a different transition matrix for each lag (value: <i>TRUE</i> or <i>FALSE</i>).
<i>MCovar</i>	vector of the size <i>Ncov</i> indicating which covariables are used (0: no, 1:yes)
<i>init</i>	the init method, to choose among <i>best</i> , <i>random</i> and <i>weighted</i> .
<i>deltaStop</i>	the delta below which the optimization phases of phi and Q stop.
<i>llStop</i>	the ll increase below which the EM algorithm stop.
<i>maxIter</i>	the maximal number of iterations of the optimisation algorithm (zero for no maximal number).
<i>seedModel</i>	an object containing a MTD or a DCMM model used to initialize the parameters of the MTD model.

Author(s)

Ogier Maitre, Kevin Emery, Andre Berchtold

See Also

[march.Mtd-class](#), [march.Model-class](#), [march.Dataset-class](#).

Examples

```
# Build a 4th order MTD model from the pewee data set.
model <- march.mtd.construct(pewee,4)
print(model)

# Build a 3th order MTDg model from the pewee data set.
model <- march.mtd.construct(pewee,3,mtdg=TRUE)
print(model)
```

march.mtd.thompson *Thompson Confidence Intervals for a MTD model.*

Description

Compute the confidence intervals using Thompson's formula on a march.Mtd object. See Thompson SK (1987) Sample size for estimating multinomial proportions, American Statistician 41:42-46, for details.

Usage

```
march.mtd.thompson(object, alpha)
```

Arguments

object	the march.Model object on which compute the confidence intervals.
alpha	the significance level among : 0.5, 0.4, 0.3, 0.2, 0.1, 0.05, 0.025, 0.02, 0.01, 0.005, 0.001, 0.0005, 0.0001.

Value

A list of half-length confidence intervals for each probability distribution of the MTD model.

Author(s)

Ogier Maitre, Kevin Emery

Examples

```

# Compute a first-order homogeneous Markov Chain for the pewee data.
MC1 <- march.mc.construct(pewee,1)
# Display the transition matrix
print(MC1@RC)
# Compute the half-length 95% confidence interval for each row of the transition matrix.
march.mc.thompson(MC1,alpha=0.05)

# Compute a third-order MTD model for the pewee data.
MTD3 <- march.mtd.construct(pewee,3)
# Display the model
print(MTD3)
# Compute the half-length 95% confidence interval for the vector of lags
# and for each row of the transition matrix.
march.mtd.thompson(MTD3,alpha=0.05)

```

march.read	<i>Load a march.Model.</i>
------------	----------------------------

Description

Load a march.Model from a file pointed by *filename* and check that the model is valid.

Usage

```
march.read(filename)
```

Arguments

filename the path where load the mode

Value

the march.Model contained into the file pointed by filename if it exists and contains a valid model.

march.summary	<i>march.Model Summary.</i>
---------------	-----------------------------

Description

Print key values for the current model.

Usage

```
march.summary(object, ...)
```

Arguments

object can contain the results of any model computed using march
 ... should indicate any additional parameter passed to the function

Author(s)

Ogier Maitre & Andre Berchtold

march.write *Save a march.Model*

Description

Save a march.Model into a file pointed by *filename*. The save will fails if the file already exists unless force has been set to TRUE.

Usage

```
march.write(filename, object, force = FALSE)
```

Arguments

filename a path to the file where to write the model (absolute or relative to the current directory).
 object the model to write.
 force if TRUE and if the file pointed by the filename path already exists, overwrite it.
 @return invisible TRUE if the model has been written into the file pointed by filename, invisible FALSE otherwise.

pewee *Song of the Wood Pewee (march dataset format)*

Description

This dataset contains a sequence of 1327 successive observations of the wood pewee song. This song consists in three different phrases numbered from 1 to 3.

Usage

```
data(pewee)
```

Format

A march dataset.

Source

Craig (1943)

References

Craig, W. (1943) *The Song of the Wood Pewee*; University of the State of New York: Albany.

pewee_df

Song of the Wood Pewee (data frame format)

Description

This dataset contains a sequence of 1327 successive observations of the wood pewee song. This song consists in three different phrases numbered from 1 to 3.

Usage

```
data(pewee_df)
```

Format

A data frame.

Source

Craig (1943)

References

Craig, W. (1943) *The Song of the Wood Pewee*; University of the State of New York: Albany.

pewee_t

Song of the Wood Pewee (text format)

Description

This dataset contains a sequence of 1327 successive observations of the wood pewee song. This song consists in three different phrases numbered from 1 to 3.

Usage

```
data(pewee_t)
```

Format

A text file.

Source

Craig (1943)

References

Craig, W. (1943) *The Song of the Wood Peewee*; University of the State of New York: Albany.

sleep	<i>Sleep disorders (march dataset format)</i>
-------	---

Description

This dataset contains 1000 sequences of 5 to 7 successive observation of the level of sleep disorders. Each sequence corresponds to a different subject. Possible values range from 1 (no disorder at all) to 6 (disturbed sleep each night).

Usage

```
data(sleep)
```

Format

A march dataset.

sleep_df	<i>Sleep disorders (data frame format)</i>
----------	--

Description

This dataset contains 1000 sequences of 5 to 7 successive observation of the level of sleep disorders. Each sequence corresponds to a different subject. Possible values range from 1 (no disorder at all) to 6 (disturbed sleep each night).

Usage

```
data(sleep_df)
```

Format

A data frame.

Index

* datasets

- Employment. 2, 3
 - pewee, 24
 - pewee_df, 25
 - pewee_t, 25
 - sleep, 26
 - sleep_df, 26
- character, 5, 9
- data.frame, 6
- Employment. 2, 3
- integer, 5, 9, 12, 16, 19
- march (march-package), 2
- march-package, 2
- march.AIC, 3
- march.BIC, 4
- march.Dataset-class, 5
- march.dataset.h.extractSequence, 5
- march.dataset.loadFromDataFrame, 5, 6
- march.dataset.loadFromFile, 5, 7
- march.Dcmm-class, 8
- march.dcm.construct, 9, 9
- march.dcm.viterbi, 11
- march.Indep-class, 12
- march.indep.bailey, 13
- march.indep.construct, 12, 14
- march.indep.thompson, 15
- march.Mc-class, 16
- march.mc.bailey, 16
- march.mc.construct, 16, 17
- march.mc.thompson, 18
- march.Model-class, 3, 19
- march.Mtd-class, 19
- march.mtd.bailey, 20
- march.mtd.construct, 19, 21
- march.mtd.thompson, 22
- march.read, 23
- march.summary, 23
- march.write, 24
- numeric, 5, 8, 12, 16, 19
- pewee, 24
- pewee_df, 25
- pewee_t, 25
- sleep, 26
- sleep_df, 26