
Introduction to Estimation Theory

**ECE 6279: Spatial Array Processing
Fall 2013
Lecture 20**

Prof. Aaron D. Lanterman

**School of Electrical & Computer Engineering
Georgia Institute of Technology**

AL: 404-385-2548
[<lanterma@ece.gatech.edu>](mailto:lanterma@ece.gatech.edu)

References

- J&D: Section 6.2.4
- Van Trees – “Detection Estimation, and Modulation Theory: Part I” (many parts out of date, but still the best)
- Vince Poor – “An Introduction to Signal Detection and Estimation” (insanely mathematical)
- Stephen Kay – “Fundamentals of Statistical Signal Processing” – two volumes (a bit sprawling)

Setup

- Model measured data y as a realization of a random variable \underline{y}
- Assume y has a density that is a function of desired parameter(s) ξ

Vince Poor: $p_{\xi}(y)$

J&D, Van Trees: $p(y \mid \xi)$ (misleading)

Aaron's ECE7251: $p(y; \xi)$

Canonical Example: Simple Gaussian

- **Example: i.i.d. samples of a real scalar Gaussian**

$$\xi = (\mu, \sigma^2)$$

$$p(y; \xi) = \prod_{l=0}^{L-1} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{[y(l) - \mu]^2}{2\sigma^2}\right\}$$

$$y = \{y(0), \dots, y(L-1)\}$$

Big Picture

- Estimator $\hat{\xi}$ is a function of the data

Maximum Likelihood Estimators

- Makes intuitive sense, but not necessarily magical:

$$\begin{aligned}\hat{\xi}_{ML}(y) &= \arg \max_{\xi} p(y; \xi) \\ &= \arg \max_{\xi} \underbrace{\ln p(y; \xi)}_{\ell(\xi)} \text{ (up to an additive constant)} \\ &= \arg \max_{\xi} \ell(\xi)\end{aligned}$$

Loglikelihood for Gaussian Example

$$p(y; \xi) = \prod_{l=0}^{L-1} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{[y(l)-\mu]^2}{2\sigma^2}\right\}$$

$$\ell(\xi) = -\frac{L}{2} \ln 2\pi - \frac{L}{2} \ln \sigma^2 - \sum_{l=0}^{L-1} \frac{[y(l)-\mu]^2}{2\sigma^2}$$

~~$\frac{L}{2} \ln 2\pi$~~

**Customary to omit terms
that do not contain
parameters**

ML Estimator for Mean

$$\ell(\xi) = -\frac{L}{2} \ln \sigma^2 - \sum_{l=0}^{L-1} \frac{[y(l) - \mu]^2}{2\sigma^2}$$

- “Usual” trick “usually” works:

$$\frac{\partial}{\partial \mu} \ell(\xi) = \sum_{l=0}^{L-1} \frac{y(l) - \mu}{\sigma^2} = 0$$

$$\sum_{l=0}^{L-1} y(l) = L\mu \rightarrow \hat{\mu}_{ML}(y) = \frac{1}{L} \left[\sum_{l=0}^{L-1} y(l) \right]$$

ML Estimator for Variance (1)

$$\ell(\xi) = -\frac{L}{2} \ln \sigma^2 - \sum_{l=0}^{L-1} \frac{[y(l) - \mu]^2}{2\sigma^2}$$

- “Usual” trick “usually” works:

$$\frac{\partial}{\partial \sigma^2} \ell(\xi) = -\frac{L}{2\sigma^2} + \sum_{l=0}^{L-1} \frac{[y(l) - \mu]^2}{2(\sigma^2)^2} = 0$$

$$L\sigma^2 = \sum_{l=0}^{L-1} [y(l) - \mu]^2$$

ML Estimator for Variance (2)

$$\sigma^2 = \frac{1}{L} \sum_{l=0}^{L-1} [y(l) - \mu]^2$$

- Here we lucked out:

$$\hat{\sigma}_{ML}^2(y) = \frac{1}{L} \sum_{l=0}^{L-1} [y(l) - \hat{\mu}_{ML}(y)]^2$$

$$\hat{\mu}_{ML}(y) = \frac{1}{L} \left[\sum_{l=0}^{L-1} y(l) \right]$$

Bias

$$b(\xi) = E_{\xi}[\hat{\xi}(\underline{y})] - \xi$$

- If $b(\xi) = 0$, i.e. $E_{\xi}[\hat{\xi}(\underline{y})] = \xi$, we say estimator is **unbiased**

Bias of ML Estimate of the Mean

$$b(\mu) = E_{\xi}[\hat{\mu}(\underline{y})] - \mu$$

$$= E_{\xi} \left[\frac{1}{L} \sum_{l=0}^{L-1} \underline{y}(l) \right] - \mu$$

$$= \frac{1}{L} \sum_{l=0}^{L-1} E_{\xi}[\underline{y}(l)] - \mu = \frac{1}{L} L\mu - \mu = 0$$

Bias of ML Estimate of the Variance (1)

$$b(\sigma^2) = E_{\xi}[\hat{\sigma}^2(\underline{y})] - \sigma^2$$

$$\begin{aligned} E_{\xi}[\hat{\sigma}^2(\underline{y})] &= E_{\xi} \left\{ \frac{1}{L} \sum_{l=0}^{L-1} [\underline{y}(l) - \hat{\mu}_{ML}(\underline{y})]^2 \right\} \\ &= E_{\xi} \left\{ \frac{1}{L} \sum_{l=0}^{L-1} \left[\underline{y}(l) - \frac{1}{L} \sum_{k=0}^{L-1} \underline{y}(k) \right]^2 \right\} \end{aligned}$$

Bias of ML Estimate of the Variance (2)

$$E_{\xi}[\hat{\sigma}^2(\underline{y})] = E_{\xi} \left\{ \frac{1}{L} \sum_{l=0}^{L-1} \left[\underline{y}(l) - \frac{1}{L} \sum_{k=0}^{L-1} \underline{y}(k) \right]^2 \right\}$$
$$= \frac{1}{L} E_{\xi} \left\{ \sum_{l=0}^{L-1} \left[\underline{y}^2(l) - 2\underline{y}(l) \left(\frac{1}{L} \sum_{k=0}^{L-1} \underline{y}(k) \right) + \left(\frac{1}{L} \sum_{k=0}^{L-1} \underline{y}(k) \right)^2 \right] \right\}$$

First Term

$$E_{\xi} \left\{ \sum_{l=0}^{L-1} \underline{y}^2(l) \right\} = \sum_{l=0}^{L-1} E_{\xi} \left\{ \underline{y}^2(l) \right\}$$

$$= L(\sigma^2 + \mu^2)$$

Second Term (1)

$$\begin{aligned} & -2E_{\xi} \left\{ \sum_{l=0}^{L-1} \underline{y}(l) \left(\frac{1}{L} \sum_{k=0}^{L-1} \underline{y}(k) \right) \right\} \\ & = -\frac{2}{L} \sum_{l=0}^{L-1} \sum_{k=0}^{L-1} E_{\xi} \{ \underline{y}(l) \underline{y}(k) \} \\ & = -\frac{2}{L} \sum_{l=0}^{L-1} \left(E_{\xi} \{ \underline{y}^2(l) \} + \sum_{k \neq l} E_{\xi} \{ \underline{y}(l) \underline{y}(k) \} \right) \end{aligned}$$

Second Term (2)

$$-\frac{2}{L} \sum_{l=0}^{L-1} \left(E_{\xi} \{ \underline{y}^2(l) \} + \sum_{k \neq l} E_{\xi} \{ \underline{y}(l) \underline{y}(k) \} \right)$$

$$= -2 \left([\sigma^2 + \mu^2] + [L-1]\mu^2 \right)$$

$$= -2(\sigma^2 + L\mu^2)$$

Third Term (1)

$$E_{\xi} \left\{ \sum_{l=0}^{L-1} \left(\frac{1}{L} \sum_{k=0}^{L-1} y(k) \right)^2 \right\}$$

$$= E_{\xi} \left\{ \sum_{l=0}^{L-1} \left(\frac{1}{L} \sum_{k=0}^{L-1} y(k) \right) \left(\frac{1}{L} \sum_{j=0}^{L-1} y(j) \right) \right\}$$

Third Term (2)

$$\begin{aligned} & E_{\xi} \left\{ \sum_{l=0}^{L-1} \left(\frac{1}{L} \sum_{k=0}^{L-1} y(k) \right) \left(\frac{1}{L} \sum_{j=0}^{L-1} y(j) \right) \right\} \\ &= \frac{1}{L} E_{\xi} \left\{ \sum_{k=0}^{L-1} \sum_{j=0}^{L-1} y(k) y(j) \right\} \\ &= \frac{1}{L} \left\{ \sum_{k=0}^{L-1} \left(E_{\xi}[y^2(k)] + \sum_{j \neq k} E_{\xi}[y(k)y(j)] \right) \right\} \end{aligned}$$

Third Term (3)

$$\frac{1}{L} \left\{ \sum_{k=0}^{L-1} \left(E_{\xi} [y^2(k)] + \sum_{j \neq k} E_{\xi} [y(k)y(j)] \right) \right\}$$

$$= (\sigma^2 + \mu^2) + (L - 1)\mu^2$$

$$= \sigma^2 + L\mu^2$$

Putting it Back Together

$$\begin{aligned} E_{\xi}[\hat{\sigma}^2(y)] &= \\ \frac{1}{L} E_{\xi} \left\{ \sum_{l=0}^{L-1} \left[y^2(l) - 2y(l) \left(\frac{1}{L} \sum_{k=0}^{L-1} y(k) \right) + \left(\frac{1}{L} \sum_{k=0}^{L-1} y(k) \right)^2 \right] \right\} \\ &= \frac{1}{L} \left\{ L(\sigma^2 + \mu^2) - 2(\sigma^2 + L\mu^2) + (\sigma^2 + L\mu^2) \right\} \\ &= \frac{L-1}{L} \sigma^2 \end{aligned}$$

Almost Forgot What We Were Computing

$$b(\sigma^2) = E_{\xi}[\hat{\sigma}^2(\underline{y})] - \sigma^2$$

$$= \frac{L-1}{L} \sigma^2 - \sigma^2 = -\frac{\sigma^2}{L}$$

- Notice $b(\sigma^2) \rightarrow 0$ as $L \rightarrow \infty$;
we say estimator is
asymptotically unbiased

Tweaking the Estimator

- Previous computations suggest an unbiased estimator:

$$\hat{\sigma}_{UB}^2(y) = \frac{1}{L-1} \sum_{l=0}^{L-1} [y(l) - \hat{\mu}_{ML}(y)]^2$$

Variance of ML Est. of Gaussian Mean

$$\text{var}_{\xi}[\hat{\mu}_{ML}(\underline{y})] = \text{var}_{\xi}\left[\frac{1}{L} \sum_{l=0}^{L-1} \underline{y}(l)\right]$$

$$= \frac{1}{L^2} \sum_{l=0}^{L-1} \text{var}_{\xi}[\underline{y}(l)] = \frac{1}{L^2} L \sigma^2 = \frac{\sigma^2}{L}$$

Recall: $b_{\xi}(\hat{\mu}_{ML}) = 0$

Estimators of Gaussian Variance

$$\hat{\sigma}_{ML}^2(y) = \frac{1}{L} \sum_{l=0}^{L-1} [y(l) - \hat{\mu}_{ML}(y)]^2$$

$$b_\xi(\hat{\sigma}_{ML}^2) = -\sigma^2 / L$$

$$\sigma_{UB}^2(y) = \frac{1}{L-1} \sum_{l=0}^{L-1} [y(l) - \hat{\mu}_{ML}(y)]^2$$

$$b_\xi(\hat{\sigma}_{UB}^2) = 0$$

Vars. of Estimators of Gaussian Vars.

$$\text{var}_{\xi}[\hat{\sigma}_{ML}^2(\underline{y})] = 2 \frac{(\sigma^2)^2}{L} \left(\frac{L-1}{L} \right)$$

$$\text{var}_{\xi}[\hat{\sigma}_{UB}^2(\underline{y})] = 2 \frac{(\sigma^2)^2}{L} \left(\frac{L}{L-1} \right)$$

**(from estimation theory notes by
Al Hero, U. of Michigan)**

Notion of Mean Squared Error

We will explore the idea of bias/variance tradeoffs in the MSE:

$$E_{\xi}[(\hat{\xi} - \xi)^2] = \text{var}_{\xi}(\hat{\xi}) + b_{\xi}^2(\hat{\xi})$$

Bias Matrices

$$\mathbf{b}_\xi(\hat{\xi}) = E_\xi[\hat{\xi}(\underline{y})] - \xi$$

$$= E_\xi \left\{ \begin{bmatrix} \hat{\mu}(\underline{y}) \\ \hat{\sigma}^2(\underline{y}) \end{bmatrix} \right\} - \begin{bmatrix} \mu \\ \sigma^2 \end{bmatrix}$$

Bias and Covariance Matrices

$$\text{cov}_{\xi}[\hat{\xi}(\underline{y})] = E_{\xi}[\hat{\xi}\hat{\xi}^T] - E_{\xi}[\hat{\xi}]E_{\xi}[\hat{\xi}^T]$$

$$= \begin{bmatrix} E[\hat{\mu}^2] & E[\hat{\mu}\hat{\sigma}^2] \\ E[\hat{\mu}\hat{\sigma}^2] & E[(\hat{\sigma}^2)^2] \end{bmatrix}$$

$$- \begin{bmatrix} E^2[\hat{\mu}] & E[\hat{\mu}]E[\hat{\sigma}^2] \\ E[\hat{\mu}]E[\hat{\sigma}^2] & E^2[\hat{\sigma}^2] \end{bmatrix}$$

Decomposition of MSE Matrix

$$\begin{aligned} & E_{\underline{\xi}} \{ [\hat{\xi}(\underline{y}) - \underline{\xi}] [\hat{\xi}(\underline{y}) - \underline{\xi}]^T \} \\ &= E_{\underline{\xi}} [\hat{\xi}(\underline{y}) \hat{\xi}^T(\underline{y}) - \hat{\xi}(\underline{y}) \underline{\xi}^T - \underline{\xi} \hat{\xi}^T(\underline{y}) + \underline{\xi} \underline{\xi}^T] \\ &= E[\hat{\xi} \hat{\xi}^T] - E[\hat{\xi}] \underline{\xi}^T - \underline{\xi} E[\hat{\xi}^T] + \underline{\xi} \underline{\xi}^T \\ &\quad + E[\hat{\xi}] E[\hat{\xi}^T] - E[\hat{\xi}] E[\hat{\xi}^T] \\ &= E[\hat{\xi} \hat{\xi}^T] - E[\hat{\xi}] E[\hat{\xi}^T] \\ &\quad + E[\hat{\xi}] E[\hat{\xi}^T] - E[\hat{\xi}] \underline{\xi}^T - \underline{\xi} E[\hat{\xi}^T] + \underline{\xi} \underline{\xi}^T \end{aligned}$$

Decomposition of MSE Matrix

$$\begin{aligned} & E_{\xi} \{ [\hat{\xi}(y) - \xi] [\hat{\xi}(y) - \xi]^T \} \\ = & E[\hat{\xi}\hat{\xi}^T] - E[\hat{\xi}]E[\hat{\xi}^T] \\ & + \underbrace{E[\hat{\xi}]E[\hat{\xi}^T] - E[\hat{\xi}]\hat{\xi}^T - \xi E[\hat{\xi}^T] + \xi\xi^T}_{(E[\hat{\xi}] - \xi)(E[\hat{\xi}] - \xi)^T} \\ = & \text{cov}_{\xi}(\hat{\xi}) + b_{\xi}(\hat{\xi})b_{\xi}^T(\hat{\xi}) \\ \text{In scalar case: } & E_{\xi}[(\hat{\xi} - \xi)^2] = \text{var}_{\xi}(\hat{\xi}) + b_{\xi}^2(\hat{\xi}) \end{aligned}$$

Composite MSE

$$\begin{aligned}MSE &= \text{tr} \left\{ E_{\xi} \{ [\hat{\xi}(\underline{y}) - \xi] [\hat{\xi}(\underline{y}) - \xi]^T \} \right\} \\&= \text{tr} \{ \text{cov}_{\xi} (\hat{\xi}) + \mathbf{b}_{\xi} (\hat{\xi}) \mathbf{b}_{\xi}^T (\hat{\xi}) \} \\&= \text{tr} \{ \text{cov}_{\xi} (\hat{\xi}) \} + \text{tr} \{ \mathbf{b}_{\xi} (\hat{\xi}) \mathbf{b}_{\xi}^T (\hat{\xi}) \}\end{aligned}$$

