Solutions to Chapter 11

11.1. For minimum variance, we want to minimize diagonal terms of

$$\epsilon^2 \triangleq \overline{(\hat{Y} - Y)(\hat{Y} - Y)^T},$$

where $\hat{Y} = AX$.

$$\epsilon^2 = \overline{(AX - Y)(AX - Y)^T} = AK_1A^T + K_2 - AK_{12} - K_{21}A^T.$$

Now write $A = A_0 + \delta$; is $\delta = 0$ for minimum variance?

$$\begin{split} \epsilon^2 &= (A_0 + \delta)K_1(A_0 + \delta)^T + K_2 - (A_0 + \delta)K_{12} - K_{21}(A_0 + \delta)^T \\ &= A_0K_1A_0^T + K_2 - A_0K_{12} - K_{21}A_0^T + \delta K_1\delta^T + A_0K_1\delta^T + \delta K_1A_0^T - \delta K_{12} - K_{21}\delta^T \\ &= \overline{(A_0X - Y)(A_0X - Y)^T} + \delta K_1\delta^T + A_0K_1\delta^T + \delta K_1A_0^T - \delta K_{12} - K_{21}\delta^T \\ &= \overline{(A_0X - Y)(A_0X - Y)^T} + \delta K_1\delta^T + K_{21}\delta^T + \delta K_{12} - \delta K_{12} - K_{21}\delta^T \\ &= \overline{(A_0X - Y)(A_0X - Y)^T} + \delta K_1\delta^T + 0. \end{split}$$

Therefore,

$$\operatorname{tra} \epsilon^{2} = \operatorname{tra} \left[(Y - A_{0}X)(Y - A_{0}X)^{T} \right] + \operatorname{tra} \left(\delta K_{1} \delta^{T} \right)$$

$$= \sum_{i=1}^{n} \left[y_{i} - \sum_{j} a_{ij}^{(0)} x_{j} \right]^{2} + \operatorname{tra} \left[\delta C C^{T} \delta^{T} \right]$$

$$\geq 0.$$

 $\operatorname{tra}\left[\delta CC^T\delta^T\right] = \operatorname{tra}\left[\delta C(\delta C)^T\right] \geq 0$ where we use factorization $K_1 = CC^T$. Clearly set $\delta = 0$ for $\operatorname{tra}\epsilon^2$ to be minimum.

11.2. Suppose $Y_1 = Y - \mu_2$ and $X_1 = X - \mu_1$. Then we know that $E[Y_1] = 0 = E[X_1]$, $K_1 = E[X_1X_1^T]$, $K_2 = E[Y_1Y_1^T]$, $K_{12} = E[X_1Y_1^T]$, $K_{21} = E[Y_1X_1^T]$. Hence from problem 11.1, the minimum variance estimator Y_1 of the form $\hat{Y}_1 = AX_1$ is given by

$$\hat{Y}_1 = K_{21}K_1^{-1}(X - \mu_1).$$

But is \hat{Y}_1 equal to $\hat{Y} - \mu_2$?

Write $Y = Y_1 + \mu_2$. Let β be such that $\hat{Y} = \hat{Y}_1 + \beta$. Then

$$\begin{split} \epsilon_T^2 &= \overline{(\hat{Y} - Y)(\hat{Y} - Y)^T} \\ &= \overline{[(\hat{Y}_1 - Y_1) + (\beta - \mu_2)][(\hat{Y}_1 - Y_1) + (\beta - \mu_2)]^T} \\ &= \overline{(\hat{Y}_1 - Y_1)(\hat{Y}_1 - Y_1)^T} + (\beta - \mu_2)(\beta - \mu_2)^T \\ &\quad (\text{because } \overline{(\hat{Y}_1 - Y_1)} = E[K_{21}K_1^{-1}X_1] - E[Y_1] = 0 - 0 = 0) \\ &= \epsilon^2 + (\beta - \mu_2)(\beta - \mu_2)^T \end{split}$$

 $\operatorname{tr} \epsilon_T^2 = \operatorname{tr} \epsilon^2 + \operatorname{tr} [(\beta - \mu_2)(\beta - \mu_2)^T] \ge 0$ is minimum when $\beta = \mu_2$. Hence

$$\hat{Y} = \hat{Y}_1 + \mu_2 = \mu_2 + K_{21}K_1^{-1}(X - \mu_1).$$

11.3. Given $\epsilon^2 = E[(X - E[X|Y])^2] = E[X(X - E[X|Y])] - E[E[X|Y][X - E[X|Y]]]$. However, since the estimate is orthogonal to the error, we have

$$E[E[X|Y][X - E[X|Y]]] = 0. (1)$$

Therefore,

$$\epsilon^2 = E[X[X - E[X|Y]]]. \tag{2}$$

By the same reasoning, from Eq. 1: $E[E[X|Y][X - E[X|Y]]] = 0 \implies E[XE[X|Y]] = E[[E[X|Y]]^2]$. But from Eq. 2,

$$\epsilon^2 = E[X^2] - E[XE[X|Y]] = E[X^2] - E[(E[X|Y])^2].$$

Now let us extend this to random N-vectors.

$$\epsilon^2 = E[[X - E[X|Y]][X - E[X|Y]]^T]$$
 (3)

$$= E[XX^{T}] - E[XE[X|Y]^{T}] - E[E[X|Y]X^{T}] + E[E[X|Y]E[X|Y]^{T}]. \tag{4}$$

However, using orthogonality again,

$$E[E[X|Y][X - E[X|Y]^T]] = 0$$

or

$$E[E[X|Y]X^T] = E[E[X|Y]E[X|Y]^T].$$
(5)

Using Eq. 4 and Eq. 5 together,

$$\epsilon^2 = E[XX^T] - E[XE[X|Y]^T] = E[X[X - E[X|Y]]^T]. \tag{6}$$

Also:

$$E[XE[X|Y]^T] = E[E[X|Y]E^T[X|Y]]. \tag{7}$$

Using Eq. 6 and 7 together, we have

$$\epsilon^2 = E[XX^T] - E[E[X|Y]E^T[X|Y]].$$

11.4. $G[N] \triangleq E[X[n]|Y_N], Y_N \triangleq [Y[n], \dots, Y[n-N]].$

From problem 8.55, we know G[N] is a Martingale sequence in the parameter N.

$$E[X^{2}[n]] = E[(X[n] - E[X[n]|Y_{N}] + E[X[n]|Y_{N}])^{2}]$$

$$= E[(X[n] - E[X[n]|Y_{N}])^{2}] + E[E^{2}[X[n]|Y_{N}]].$$
(by the orthogonality principle)

 $E[E^2[X[n]|Y_N]] \leq E[X^2[n]]$

$$\sigma_G^2[N] = E[E^2[X[n]|Y_N]] - E^2[E[X[n]|Y_N]] \le E[X^2[n]] - E^2[X[n]].$$

Therefore, $\sigma_G^2[N] \leq \sigma_X^2[n]$. Let $C \triangleq \sigma_X^2[n] \implies \sigma_G^2[N] \leq C$ for all N. By the Martingale convergence theorem 8.8-4, we can conclude that the limit $\lim_{N\to\infty} E[X[n]|Y_N]$ exists with probability 1.

11.5. The modified Theorem 11.1-3 is given as:

Modified theorem: The LMMSE estimate of the zero-mean sequence X[n] based on the zero-mean random sequence Y[n]'s (p+1) most recent terms is

$$\hat{E}\{X[n]|Y[n],\dots,Y[n-p]\} = \sum_{i=0}^{p} a_i^{(p)}Y[n-i],$$

where the $a_i^{(p)}$ satisfy the orthogonality condition

$$\left[X[n] - \sum_{i=0}^{p} a_i^{(p)} Y[n-i] \right] \perp Y[n-k], 0 \le k \le p.$$

Further, the LMMSE is given as

$$\epsilon_{\min}^{2(p)} = E\{|X[n]|^2\} - \sum_{i=0}^{p} a_i^{(p)} E\{Y[n-i]X^*[n]\}.$$

(a) Eq. (11.1-25) changes to

$$E[X[n]Y^*[n-k]] = \sum_{i=0}^{p} a_i^{(p)} E\{Y[n-i]Y^*[n-k]\}, 0 \le k \le p$$

via the data modification of $\{Y[n], \ldots, Y[0]\}$ being replaced by $\{Y[n], \ldots, Y[p]\}$. The equation (11.2-4) changes via

$$a^{(p)} \triangleq \left[a_0^{(p)}, \dots, a_p^{(p)}\right]$$

and

$$\underline{Y} \triangleq [Y[n], Y[n-1], \dots, Y[n-p]],$$

thereby reversing time from the previous \underline{Y} . The cross-covariance vector $\underline{K}_{X\underline{Y}}$ then becomes

$$\underline{K}_{X\underline{Y}} = E\left\{X[n]\underline{Y}^*[n], \dots, X[n]Y^*[n-p]\right\}$$

and the matrix vector equation (9.1-26) remains essentially the same at

$$\underline{a}^{(p)^T} = \underline{K}_{X\underline{Y}}\underline{K}_{YY}^{-1}.$$

The entries in \underline{K}_{YY}^{-1} are given as

$$(\underline{K}_{\underline{YY}})_{ij} = E[Y[n-i+1]Y^*[n-j+1]], 1 \le i, j \le p+1.$$

(b) The modified Eq. (11.1-27) is the same as before with the new \underline{K}_{XY} and \underline{K}_{YY} inserted into the old version. Nothing else changes

$$\epsilon_{\min}^{2(p)} = \sigma_X^2(n) - \underline{K}_{XY}\underline{K}_{YY}^{-1}\underline{K}_{XY}^T.$$

11.6. X[n] is defined as

$$X[n] \triangleq -\sum_{k=1}^{n} {k+2 \choose 2} X[n-k] + W[n],$$

for n = 1, 2, ... with X[0] = W[0], W[n] is Gaussian noise with zero mean and unit variance.

- (a) W[n] is the innovation sequence for X[n] because
 - W[n] is a white (uncorrelated) sequence.
 - It is defined as a causal invertible linear transformation on X[n].
- (b) A simple substitution will show the result. From the defin. of X[n],

$$W[n] = X[n] + \sum_{k=1}^{n} {k+2 \choose 2} X[n-k] = \sum_{k=0}^{n} {k+2 \choose 2} X[n-k].$$

Then, W[n] - 2W[n-1] + 3W[n-2] - W[n-3]= $\sum_{k=0}^{n} {k+2 \choose 2} X[n-k] - 3 \sum_{k=0}^{n-1} {k+2 \choose 2} X[n-1-k] + 3 \sum_{k=0}^{n-2} {k+2 \choose 2} X[n-2-k] - \sum_{k=0}^{n-3} {k+2 \choose 2} X[n-3-k]$ = X[n].

- (c) X[n] is Gaussian since W[n] is Gaussian. $\hat{X}[12|10]$ $\triangleq \hat{E}[X[12]|X[0], X[1], \dots, X[10]]$ $= \hat{E}[X[12]|W[0], W[1], \dots, W[10]]$ $= \hat{E}[W[12] 3W[11] + 3W[10] W[9]|W[0], W[1], \dots, W[10]]$ $= \hat{E}[W[12]|W[0], W[1], \dots, W[10]] 3\hat{E}[W[11]|W[0], W[1], \dots, W[10]]$ $+ 3\hat{E}[W[10]|W[0], W[1], \dots, W[10]] \hat{E}[W[9]|W[0], W[1], \dots, W[10]]$ = 3W[10] W[9] $= (\text{because } W[12] \perp [W[0], W[1], \dots, W[10]] \text{ and } W[11] \perp [W[0], W[1], \dots, W[10]])$
 - $$\begin{split} E[(X[12] \hat{X}[12|10])^2] &= E\left[((W[12] 3W[11] + 3W[10] W[9]) (3W[10] W[9]))\right] \\ &= E[(W[12] 3W[11])^2] \\ &= E[W^2[12]] + 9E[W^2[11]] 3E[W[12]W[11]] \end{split}$$

E[W[12]W[11]] = 0 because $W[12] \perp W[11]$ and W[n] is zero-mean.

= 1 + 9 + 0 = 10.

- 11.7. (a) The innovations sequence is clearly W[n], because X[n] = X[n-1] + W[n].
 - (b)

$$\hat{X}[n|n] = \hat{X}[n-1|n-1] = G_n \left(Y[n] - \hat{X}[n-1|n-1] \right).$$

(c)
$$G_n = \epsilon^2[n] \left[\epsilon^2[n] + \sigma_v^2 \right]^{-1}; n \ge 1.$$

$$\epsilon^2[n] = \epsilon^2[n-1](1-G_{n-1}) + 1; n \ge 1.$$

$$\epsilon^2[0] = E[X^2[0]] = 0.$$

For M.S. prediction error,

11.8. Given $2Y[n+2] + Y[n+1] + Y[n] = 2W[n], W[n] \sim N(0,1), Y[0] = 0, Y[1] = 1$, we have for state-space representation

$$\left[\begin{array}{c} Y[n+2] \\ Y[n+1] \end{array} \right] = \left[\begin{array}{c} -0.5 & -0.5 \\ 1 & 0 \end{array} \right] \left[\begin{array}{c} Y[n+1] \\ Y[n] \end{array} \right] + \left[\begin{array}{c} 1 \\ 0 \end{array} \right] W[n].$$

If the state vector X[n] is defined as

$$\underline{X}[n] \triangleq \left[\begin{array}{c} Y[n+2] \\ Y[n+1] \end{array} \right],$$

we have

$$\underline{X}[n] = \begin{bmatrix} -0.5 & -0.5 \\ 1 & 0 \end{bmatrix} \underline{X}[n-1] + \begin{bmatrix} 1 \\ 0 \end{bmatrix} W[n].$$

Also, E[2Y[n+2] + Y[n+1] + Y[n]] = 2E[W[n]], and so we have

$$2\mu_Y[n+2] + \mu_Y[n+1] + \mu_Y[n] = 2\mu_W[n]$$

. Obviously, $\mu_Y[0] = 0$ and $\mu_Y[1] = 1$. Then,

$$2\mu_Y[2] = -\mu_Y[1] - \mu_Y[0] = -1 \text{ or } \mu_Y[2] = -0.5.$$

$$2\mu_Y[3] = -\mu_Y[2] - \mu_Y[1] = -0.5 \text{ or } \mu_Y[3] = -0.25. \text{ etc.}$$

We also have E[2Y[n+2] + Y[n+1] + Y[n]]Y[n]] = 2E[W[n]Y[n]] = 0.

$$E[[2Y[n+2] + Y[n+1] + Y[n]]Y[n+1]] = 2E[W[n]Y[n+1]] = 0.$$

Therefore, we can calculate $R[n_1, n_2]$ for all n_1, n_2 . Note for initial conditions, we have

- (a) $R_Y[0,0] = 0 = R_Y[0,1] = R_Y[1,0]$, and $R_Y[1,1] = 1$, $R_Y[2,1] = -0.5$ etc.
- (b) $R_Y[n_1, n_2] = R_Y[n_2, n_1]$ since Y is a real sequence.
- 11.9. (a) From the equation, we have X[n] = AX[n-1] + BW[n]. We have

$$\mu_X[n] \triangleq E[X[n]] = E[AX[n-1] + BW[n]] = A\mu_X[n-1] + B\mu_W[n].$$

From the equation, Y[n] = X[n] + V[n]. We also have

$$\mu_Y[n] \triangleq E[Y[n]] = E[X[n]] + E[V[n]] = \mu_X[n] + \mu_V[n].$$

(b) Since $\mu_X[n], \mu_Y[n]$ are deterministic variables, we have

$$\hat{X}[n|n] \triangleq E[X[n]|Y[0], \dots, Y[n]]
= E[X_C[n] + \mu_X[n]|Y[0], \dots, Y[n]]
= E[X_C[n]|Y[0], \dots, Y[n]] + \mu_X[n]
= E[X_C[n]|Y_C[0] + \mu_Y[0], \dots, Y_C[n] + \mu_Y[n]] + \mu_X[n]
= E[X_C[n]|Y_C[0], \dots, Y_C[n]] + \mu_X[n]
= \hat{X}_C[n|n] + \mu_X[n].$$

(c) Since $X_C[n] = AX_C[n-1] + BW_C[n]$ and $Y_C[n] = X_C[n] + V_C[n]$ are the same as in (11.2-6 and 7), we can use the same estimate equation to estimate $\hat{X}_C[n|n]$, i.e.,

$$\hat{X}_{C}[n|n] = A\hat{X}_{C}[n-1|n-1] + G_{n} \left[Y_{C}[n] - A\hat{X}[n-1|n-1] \right].$$

So,

$$\hat{X}_{C}[n|n] = A\hat{X}[n-1|n-1] + G_{n} \left[Y[n] - A\hat{X}[n-1|n-1] \right] - A\mu_{X}[n-1] - G_{n}\mu_{Y}[n] + G_{n}A\mu_{X}[n-1].$$

Therefore,

$$\hat{X}_C[n|n] = A\hat{X}[n-1|n-1] + G_n \left[Y[n] - A\hat{X}[n-1|n-1] \right] - (G_nA - A)\mu_X[n-1] - G_n\mu_Y[n].$$

(d) Since the gain and error covariance equations just depend on $\sigma_V^2[n]$, $\sigma_W^2[n]$ and dynamical model's coefficients, the gain and error covariance equations do not change.

11.10. $Y[n] = C_n X[n] + V[n]$

We arrive at following equation simply by following the procedure developed in the book.

$$\hat{X}[n] = A_n \left[(I - G_{n-1}C_{n-1})\hat{X}[n-1] + G_{n-1}Y[n-1] \right],$$

with

$$G_n = E\left[X[n]\tilde{Y}^T[n]\right] \left[\sigma_{\tilde{Y}}^2[n]\right]^{-1}$$

and $\tilde{Y}[n] = Y[n] - C_n \hat{X}[n]$ where $\hat{X}[n] \triangleq \hat{X}[n|n-1]$. However,

$$E[X[n]\tilde{Y}^{T}[n]] = E\left[X[n](Y[n] - C_{n}\hat{X}[n])^{T}\right]$$

$$= E\left[X[n](C_{n}X[n] + V[n] - C_{n}\hat{X}[n])^{T}\right]$$

$$= E\left[X[n](X[n] - \hat{X}[n])^{T}\right]C_{n}^{T}.$$

By the orthogonality principe, $E\left[\hat{X}[n](X[n]-\hat{X}[n])^T\right]=0$. So

$$E[X[n]\tilde{Y}^{T}[n]] = E\left[(X[n] - \hat{X}[n])(X[n] - \hat{X}[n])^{T} \right] C_{n}^{T} = \epsilon^{2}[n]C_{n}^{T}.$$

Also

$$\begin{split} \sigma_{\tilde{Y}}^2[n] &= E[\tilde{Y}[n]\tilde{Y}^T[n]] \\ &= E\left[\left(C_n(X[n] - \hat{X}[n]) + V_n \right) \left(C_n(X[n] - \hat{X}[n]) + V_n \right)^T \right] \\ &= C_n \epsilon^2[n] C_n^T + \sigma_V^2[n]. \end{split}$$

So, $G[n] = \epsilon^2[n]C_n^T \left[C_n\epsilon^2[n]C_n^T + \sigma_V^2[n]\right]^{-1}$. We know,

$$\epsilon^2[n] = E\left[(X[n] - \hat{X}[n])(X[n] - \hat{X}[n])^T \right] = E\left[X[n]X^T[n] \right] - E\left[\hat{X}[n]\hat{X}^T[n] \right].$$

Now, $X[n] = A_n X[n-1] + B_n W[n]$ and $\hat{X}[n] = A_n \left[\hat{X}[n-1] + G_{n-1} \tilde{Y}[n-1] \right]$. Therefore,

$$E[X[n]X^{T}[n]] = A_{n}E[X[n-1]X^{T}[n-1]]A_{n}^{T} + B_{n}\sigma_{W}^{2}[n]B_{n}^{T},$$

and also

$$E[\hat{X}[n]\hat{X}^{T}[n]] = A_{n}E\left[\hat{X}[n-1]\hat{X}^{T}[n-1]\right]A_{n}^{T} + A_{n}G_{n-1}E\left[\tilde{Y}[n-1]\tilde{Y}^{T}[n-1]\right]G_{n-1}^{T}A_{n}^{T}.$$

Hence,

$$\epsilon^{2}[n] = A_{n} \left(\epsilon^{2}[n-1] - G_{n-1} \sigma_{\tilde{Y}}^{2}[n-1] G_{n-1}^{T} \right) A_{n}^{T} + B_{n} \sigma_{W}^{2}[n] B_{n}^{T}.$$

From the result above,

$$G_{n-1}\sigma_{\tilde{Y}}[n-1]G_{n-1}^T = E\left[X[n-1]\tilde{Y}^T[n-1]\right]G_{n-1}^T = \epsilon^2[n-1]C_{n-1}^TG_{n-1}^T.$$

Thus, finally

$$\epsilon^{2}[n] = A_{n}\epsilon^{2}[n-1] \left(I - C_{n-1}^{T}G_{n-1}^{T}\right) A_{n}^{T} + B_{n}\sigma_{W}^{2}[n]B_{n}^{T}.$$

11.11. (a) Since $\tilde{Y}[-N] \perp \tilde{Y}[-N+1] \perp \dots \tilde{Y}[N]$. Using Theorem 11.1-4 property (b), we have $\hat{E}\left[X[n]|\tilde{Y}[-N],\tilde{Y}[-N+1],\ldots,\tilde{Y}[N]\right] = \hat{E}[X[n]|\tilde{Y}[-N]] + \hat{E}\left[X[n]|\tilde{Y}[-N+1],\ldots,\tilde{Y}[N]\right].$

By the same procedure

$$\hat{E}\left[X[n]|\tilde{Y}[-N], \tilde{Y}[-N+1], \dots, \tilde{Y}[N]\right] = \sum_{k=-N}^{N} \hat{E}[X[n]|\tilde{Y}[k]].$$

Let $\hat{E}\left[X[n]|\tilde{Y}[k]\right] \triangleq g[k]\tilde{Y}[k]$. Then we have

$$\hat{E}\left[X[n]|\tilde{Y}[-N],\tilde{Y}[-N+1],\ldots,\tilde{Y}[N]\right] = \sum_{k=-N}^{N} g[k]\tilde{Y}[k].$$

(b) Let $\hat{X}[N] = \hat{E}\left[X[n]|\tilde{Y}[-N],\dots,\tilde{Y}[N]\right]$ $\therefore E\left[\hat{X}[N]|\hat{X}[0],\hat{X}[1],\dots,\hat{X}[N-1]\right] = \hat{X}[N-1]$ since $E \triangleq \hat{E}$ in Gaussian case. $\therefore \hat{E} \left[X[n] | \tilde{Y}[-N], \dots, \tilde{Y}[N] \right]$ is a Martingale sequence. Using the result of problem 11.4,

$$\lim_{N \to \infty} \hat{E}\left[X[n]|\tilde{Y}[-N], \dots, \tilde{Y}[N]\right] = \lim_{N \to \infty} \sum_{k=-N}^{N} g[k]\tilde{Y}[k]$$

exists with probability 1.

11.12.
$$\hat{R}_N[m] = \frac{1}{N} \sum_{n=0}^{N-1} x[n+m]x^*[n]$$
 (a)

$$E\left\{\hat{R}_N[m]\right\} = E\left\{\frac{1}{N}\sum_{n=0}^{N-1}x[n+m]x^*[n]\right\} = \frac{1}{N}\sum_{n=0}^{N-1}E\left\{x[n+m]x^*[n]\right\} = R_X[m]$$

(b) Show that
$$\lim_{N\to\infty} E\left\{|\hat{R}_N[m] - R_X[m]|^2\right\} = 0.$$

$$\lim_{N\to\infty} E\left\{|\hat{R}_N[m] - R_X[m]|^2\right\}$$

$$= \lim_{N \to \infty} E \left\{ (\hat{R}_N[m] - R_X[m]) (\hat{R}_N^*[m] - R_N^*[m]) \right\}$$

$$= \lim_{N \to \infty} E\left\{ \hat{R}_N[m] \hat{R}_N^*[m] - \hat{R}_N[m] \hat{R}_X^*[m] - \hat{R}_N^*[m] R_X[m] + R_X[m] R_X^*[m] \right\}$$

$$= \lim_{N \to \infty} E \left\{ \hat{R}_N[m] \hat{R}_N^*[m] - R_X[m] R_X^*[m] \right\}.$$

Now apply 4^{th} order moment property for (complex) Gaussian random variables to get $E\left\{\hat{R}_N[m]\hat{R}_N^*[m]\right\}$

$$= \frac{1}{N^2} E\left\{ \sum_{n_1=0}^{N-1} X[n_1+m] X^*[n_1] \sum_{n_2=0}^{N-1} X^*[n_2+m] X[n_2] \right\}$$

$$= \frac{1}{N^2} \sum_{n_1, n_2} E\left\{ X[n_1 + m] X^*[n_1] X^*[n_2 + m] X[n_2] \right\}$$

$$= \frac{1}{N^2} \sum_{n_1, n_2} E\left\{X[n_1 + m]X^*[n_1]X^*[n_2 + m]X[n_2]\right\}$$

$$= \frac{1}{N^2} \sum_{n_1, n_2} E\left\{X[n_1 + m]X^*[n_1]\right\} E\left\{X[n_2 + m]X^*[n_2]\right\}$$

$$+\frac{1}{N^2}\sum_{n_1,n_2} E\left\{X[n_1+m]X^*[n_2+m]\right\} E\left\{X^*[n_1]X[n_2]\right\}$$

+ extra term which is zero if X[n] has symmetry condition as in (10.6-4) and (10.6-5)

which can be restated for a complex random sequence $X[n] = X_r[n] + jX_i[n]$ as

$$K_{X_rX_r}[m] = K_{X_iX_i}[m]$$
 and $K_{X_rX_i}[m] = -K_{X_iX_r}[m]$.

(NOTE: K[.] = R[.] because X[n] is zero mean.)

In this symmetric case, which occurs for the bandpass random process of section 10.6, we see that $E\{X[n_1+m]X[n_2]\}$ is zero as follows:

$$E\{X[n_1+m]X[n_2]\} =$$

$$= E\{(X_r[n_1+m]+jX_i[n_1+m])(X_r[n_2]+jX_r[n_2])\}\$$

$$= E\left\{X_r[n_1 + m|X_r[n_2] - X_i[n_1 + m|X_i[n_2]] + jE\left\{X_i[n_1 + m|X_r[n_2] + X_r[n_1 + m|X_i[n_2]]\right\}\right\}$$

$$=K_{X_{r}X_{r}}[n_{1}-n_{2}+m]-K_{X_{i}X_{i}}[n_{1}-n_{2}+m]+j\left(K_{X_{i}X_{r}}[n_{1}-n_{2}+m]+K_{X_{r}X_{i}}[n_{1}-n_{2}+m]\right)$$

= 0 + j0 = 0

(For more on complex Gaussian random processes and random sequences, see *Discrete Random Signals and Statistical Signal Processing*, C. W. Therrien, Prentice-Hall, 1992.)

So,

$$E\left\{|\hat{R}_N[m]|^2\right\} = R_X[m]R_X^*[m] + \frac{1}{N^2} \sum_{n_1, n_2=0}^{N-1} R_X[n_1 - n_2]R_X^*[n_1 - n_2]$$

$$= |R_X[m]|^2 + \sum_{n=-(N-1)}^{N-1} \frac{N - |n|}{N^2} |R_X[n]|^2.$$

Thus $\lim_{N\to\infty} E\left\{|\hat{R}_N[m] - R_X[m]|^2\right\} \le \lim_{N\to\infty} \frac{1}{N} \sum_{m=-\infty}^{\infty} |R_X[m]|^2 = 0$ for square summable $R_X[m]$.

(NOTE: For real-valued random sequence, get two $O\left(\frac{1}{N}\right)$ terms.)

11.13. (a) The solution to this part is the same as the solution to Problem 8.32 (refer). The power spectral density is given by

$$S_{XX}(w) = 10 \left(\frac{1 - \rho_1^2}{1 + \rho_1^2 - 2\rho_1 \cos w} \right) + 5 \left(\frac{1 - \rho_2^2}{1 + \rho_2^2 - 2\rho_2 \cos w} \right),$$

where $\rho_1 = e^{-\lambda_1}, \rho_2 = e^{-\lambda_2}$.

(b)

$$E\{I_N(w)\} = \sum_{m=-(N-1)}^{N-1} \frac{N - |m|}{N} R_X[m] e^{-jwm}$$

$$= \sum_{m=0}^{N-1} \frac{N - m}{N} \left(10e^{-\lambda_1 m - jwm} + 5e^{-\lambda_2 m - jwm} \right) + \sum_{m=0}^{N-1} \left(10e^{\lambda_1 m - jwm} + 5e^{\lambda_2 m - jwm} \right).$$

So, $\lim_{N\to\infty} E\left\{I_N(w)\right\} = S_X(w) + \lim_{N\to\infty} \left(\sum_{m=0}^{N-1} \frac{-m}{N} \left(10e^{-\lambda_1 m - jwm} + 5e^{-\lambda_2 m - jwm}\right)\right)$. Now, $\left|\sum_{m=0}^{N-1} me^{-\lambda m - jwm}\right| \leq \sum_{m=0}^{N-1} me^{-\lambda m}$ for any $\lambda > 0$, and $\sum_{m=0}^{\infty} me^{-\lambda m} > \infty$. Hence $\lim \frac{1}{N} \sum me^{-\lambda m} \to 0$. Thus we can conclude for this case that

$$\lim_{N \to \infty} E\{I_N(w)\} = S_X(w).$$

11.14.
$$r_0 a_1 = r_1$$

$$\sigma_X^2 a_1 = \sigma_X^2 \rho \implies a_1 \rho$$

$$\sigma_e^2 = r_0 - \sum_{m=1}^p a_m r_m = \sigma_X^2 - \rho^2 \sigma_X^2 = \sigma_X^2 (1 - \rho^2).$$

$$S_X(w) = \frac{1}{\frac{1}{\sigma_e^2} |1 - \sum_{m=1}^p a_m e^{-jwm}|^2}$$

$$= \frac{\sigma_X^2 (1 - \rho^2)}{|1 - \rho e^{-jw}|^2}$$

$$= \frac{\sigma_X^2 (1 - \rho^2)}{1 - 2a \cos w + \rho^2}, |w| \le \pi.$$

11.15. The Matlab code (below) uses an AR(3) model to generate the N point random sample. Figure 1 is an estimate of the correlation function, computed with N=100. The bottom axis should run from -100 to 100, as the zero shift value for R[m] estimate is in the middle of the plot. Following the first plot, are three AR(3) spectral estimates for N=25,100, and 512 data points (Fig. 2). Also on each plot is the true psd for our AR(3) model.

```
%This program generates an AR3 estimate of psd of AR3 model.
clear
Pi=3.1415927;
disp('This .m file computes ar(3) parametric psd estimate.');
N=input('choose data length (<=512) = ');</pre>
randn('state',0);
w=randn(N,1);
bt=[1.0 0.0 0.0 0.0];
at=[1.0 -1.700 1.530 -0.648];
disp('The true a vector is a = [1.0 -1.7 1.53 -0.648].');
x=filter(bt,at,w);
y=flipud(x);
disp('Now calculating estimate of R[m].');
z=(1./N)*conv(x,y);
figure(1)
plot(z)
title('estimate of correlation function');
pause(5);
R(1,1)=z(N);
R(2,2)=z(N);
R(3,3)=z(N);
R(1,2)=z(N+1);
R(2,3)=z(N+1);
R(1,3)=z(N+2);
R(2,1)=R(1,2);
R(3,2)=R(2,3);
R(3,1)=R(1,3);
pause(5);
```


Figure 1: Estimate of correlation function for N = 100.

```
r(1,1)=z(N+1);
r(2,1)=z(N+2);
r(3,1)=z(N+3);
pause(5);
a=inv(R)*r
disp('May compare a vector values to ar(3) coefficients.');
b1=[1.0 0.0 0.0 0.0];
a1=[1.0 -a(1) -a(2) -a(3)];
[h,w]=freqz(b1,a1,512,'whole');
s=h.*conj(h);
figure(2)
plot(w,s);
title('ar(3) power spectral density estimate');
pause(3);
[ht,w]=freqz(bt,at,512,'whole');
st=ht.*conj(ht);
figure(3)
plot(w,st);
title('true ar(3) power spectral density');
pause(3);
figure(4)
plot(w,s,w,st)
title('ar(3) estimate and true ar(3) psd.');
text(0,-5,'Please press any key to exit.');
```

11.16. The Matlab function VITERBIPATH given below computes the most likely state sequences for the observations.

% The following function computes the most likely state sequence

Figure 2: Comparison of the true spectrum and AR(3) spectral estimate for different values of N.

```
% accounting for the observations.
\% N is the number of states and must be an integer.
% L is either the number of observations or the maximum value f
 the discrete time index
% O is the observation vector and in this program must correspond to
 the columns of B. For example if you observe
 {heads, heads, tails, heads, tails} the observation vector would be
  {1,1,2,1,2} where a 1 would correspond to a head and a 2 would
  correspond to a tail.
% A is the sate transitionn probability matrix and is 2x2 in this case
 since there are only two states 'heads' and 'tails'.
% B is the state-conditional output probability matrix; the first column
 of B is [P[head|state1],P[head|state2]]
% PINT is the inital state probability row vector
function [PSTAR, Q] = VITERBIPATH(N,L,O,A,B,PINT)
% Initialize
Q = zeros(1,L);
psi = zeros(N,L);
phi = zeros(N,L);
for i = 1:N
phi(i,1) = PINT(i)*B(i,0(1));
% Iterate forward
for j = 2:L,
for i = 1:N,
for id = 1:N,
phiid(id) = phi(id, j-1) * A(id, i) * B(i, O(j));
psiid(id) = phi(id, j-1) * A(id, i);
end
phi(i,j) = max(phiid);
[junk, psi(i,j)] = max(psiid);
end
end
% Iterate backwards to find path
[PSTAR, Q(L)] = max(phi(:,L));
for n = L-1:-1:1
Q(n) = psi(Q(n+1), n+1);
end
% Graphical output
figure(1);
clf % clears current window
% The next instruction creates a graphical rectangular space of x-dimension
% going from 0 to L+1 and y-dimension from 0 to N+1.
```

```
axis([0 L+1 0 N+1]);
hold on; % keeps the current graphics
for j = 1:L
plot(j*ones(1,N),1:N,'o');
end
plot(1:L, Q,'-'); % Q is a vector whose components are the states
 % at time 1 = 1, ..., L
\% Hence a solid line segment drawn from the previous node to the new node
% at tile 1.
set(gca, 'XTickLabel', [1:L]); % puts the numbers 1,2,...,L at the ticks
 , [1:N]); % puts tick marks on y-label
set(gca, 'YTick'
set(gca, 'YTickLabel', [1:N]); % puts the numbers 1,2,...,N at the ticks
xlabel('time index');
ylabel('state'
title('most likely state path determined by Viterbi algorithm');
hold off; % liberates you from restrictions of
 % the graphical environment above
```

We run the matlab file to check the answer in Example 11.5-5.

```
>> VITERBIPATH(2, 3, [1,2,2], [0.6,0.4,0.3,0.7], [0.3,0.7,0.6,0.4], [0.7,0.3]) ans = 0.0370
```

is the highest probability of observing this sequence probability Now that we are confident that the program works we can try it on the observation vector head, head, head = 1,1,1. The output figure obtained is given in Fig. 3.

>> VITERBIPATH(2, 3, [1,1,1], [0.6,0.4,0.3,0.7], [0.3,0.7,0.6,0.4], [0.7,0.3]) ans =
$$0.0318$$

11.17. The most likely state path is given in Fig. 4.

>> VITERBIPATH(2, 3,
$$[1,2,2,1,1]$$
, $[0.6,0.4,0.3,0.7]$, $[0.3,0.7,0.6,0.4]$, $[0.7,0.3]$) ans = 0.0318

11.18. We are given

$$Y_1 = \frac{2}{3}X_1 + \frac{1}{3}X_2, Y_2 = \frac{1}{3}X_1 + \frac{2}{3}X_2,$$

or

$$X_1 = 2Y_1 - Y_2, X_2 = -Y_1 + 2Y_2,$$

where X_1 : Poisson with λ_1 , X_2 : Poisson with λ_2 , and $P_{X_1X_2}[m,k] = P_{X_1}[m]P_{X_2}[k]$.

Figure 3:

Figure 4:

We know that the maximum likelihood estimators for λ_1, λ_2 are given by

$$\hat{\lambda}_1^{(ml)} = X_1 = 2Y_1 - Y_2,$$

$$\hat{\lambda}_2^{(ml)} = X_2 = -Y_1 + 2Y_2.$$

Now let us see how the EM algorithm yields this result:

E-step: $\tilde{X}^{(k+1)} = E[\tilde{X}^k | \tilde{Y}; \tilde{\lambda}^{(k)}],$

M-step:
$$\tilde{\lambda}^{(k+1)} = \arg\max_{\tilde{\theta}} \left\{ -\sum_{i=1}^{n} \theta_i + \tilde{X}^{(k+1)} \tilde{\Gamma} \right\},$$

where $\tilde{\Gamma} \triangleq (\log \theta_1, \log \theta_2, \dots, \log \theta_n)$. To compute $E[\tilde{X}^{(h)}|\tilde{Y}; \tilde{\lambda}^{(h)}]$, we need $P\left[X_1^{(h)} = x_1, X_2^{(h)} = x_2 | Y_1 = y_1, Y_2 = y_2; \lambda_1^{(h)}, \lambda_2^{(h)}\right]$ = $P\left[X_1^{(h)} = x_1 | Y_1 = y_1; \lambda_1^{(h)}\right] P\left[X_2^{(h)} = x_2 | Y_2 = y_2; \lambda_2^{(h)}\right];$

since X_1, X_2 are independent, $X_1^{(h)}, X_2^{(h)}$ are also independent. However, in this case

$$P[X_1^{(h)} = x_1 | \tilde{Y} = \tilde{y}] = \begin{cases} 1, & x_1 = 2y_1 - y_2 \\ 0, & \text{else.} \end{cases}$$

Likewise

$$P[X_2^{(h)} = x_2 | \tilde{Y} = \tilde{y}] = \begin{cases} 1, & x_2 = -y_1 + 2y_2 \\ 0, & \text{else.} \end{cases}$$

independent of the index h. Hence $X_1^{(h+1)} = X_1^{(h)}, X_2^{(h+1)} = X_2^{(h)}$ or for all k

$$X_1^{(k)} = 2Y_1 - Y_2, X_2^{(k)} = -Y_1 + 2Y_2.$$

Thus the E-step becomes

$$\tilde{X}^{(h+1)} = E[\tilde{X}^{(h)}|\tilde{Y}, \tilde{\theta}^{(h)}] = (2Y_1 - Y_2, -Y_1 + 2Y_2)^T.$$

And the M-step becomes

$$\tilde{\hat{\lambda}}^{(h+1)} = \arg\max_{\tilde{\theta}} \left\{ -\sum_{i=1}^2 \theta_i + X_1^{(h)} \log \theta_1 + X_2^{(h)} \log \theta_2 \right\} \triangleq \arg\max_{\tilde{\theta}} \Lambda(\tilde{\theta}).$$

$$\frac{\partial \Lambda}{\partial \theta_1} = 0 \implies 1 = \frac{X_1^{(h+1)}}{\theta_1} \text{ or } \theta_1 = \lambda_1^{(ml)} = 2Y_1 - Y_2. \frac{\partial \Lambda}{\partial \theta_2} = 0 \implies 1 = \frac{X_2^{(h+1)}}{\theta_2} \text{ or } \theta_2 = \lambda_2^{(ml)} = -Y_1 + 2Y_2,$$

independent of k. Hence the E-M algorithm will converge after one iteration.

11.19. From the cited equation, we have

$$\sigma_U^2 \left| 1 - \sum_k a_k e^{-jwk} \right|^2 = \sigma_W^2 \left(1 - \sum_{k \neq 0} c_k e^{-jwk} \right)^2,$$

where σ_U^2 is the minimum M.S. interpolation error and σ_W^2 is the minimum M.S. prediction error, with the respective predictor coefficients $a_k, k = 1, \ldots, p$ and interpolator coefficients $c_k = c_{-k}, k = 1, \ldots, p$ ($c_0 = a_0 = 0$).

This equation is between two polynomials in the variable e^{-jw} . Setting the constant terms equal, we get $\sigma_k^2 \left(1 + \sum_{k=1}^p |a_k|^2\right) = \sigma_W^2$ or

$$\sigma_U^2 = \frac{\sigma_W^2}{1 + \sum |a_k|^2}$$

where $\sigma_U^2 < \sigma_W^2$ if any $a_k \neq 0, k = 1, \dots, p$.

11.20. Set $D^{(k)}[n] \triangleq X[n] - X^{(k+1)}[n]$. Then from the two given equations,

$$D^{(k)}[n] = C * D^{(k-1)}[n] \frac{\sigma_v^2}{\sigma_u^2 + \sigma_v^2} = \sum_l c_l D^{(k-1)}[n-l] \frac{\sigma_v^2}{\sigma_u^2 + \sigma_v^2}.$$

Consider an interval [-N, N] where the solution will be simulated for some large $N < \infty$. Then define the norm

$$||D^{(k)}|| \triangleq \max_{|n| \le N} |D^{(k)}[n]|.$$

We have

$$||D^{(k)}|| = \max_{|n| \le N} \left| \sum_{l} c_{l} D^{(k-1)}[n-l] \right| \frac{\sigma_{v}^{2}}{\sigma_{u}^{2} + \sigma_{v}^{2}}$$

$$\leq \left(\sum_{l} |c_{l}| \right) \max_{|n| \le N} \left| D^{(k-1)}[n-l] \right| \frac{\sigma_{v}^{2}}{\sigma_{u}^{2} + \sigma_{v}^{2}}$$

$$\leq \rho ||D^{(k-1)}||,$$

where $\rho \triangleq \frac{\sigma_v^2}{\sigma_u^2 + \sigma_v^2} \sum_l |c_l| < 1$. Note that in the above equation, the maximum of |n| should be less than or equal to N - p where p is the order of the Markov model, but $N - p \approx N$.

So, $||D^{(k)}|| \le \rho ||D^{(k-1)}||, k \ge 1$. As $k \to \infty$, clearly $||D^{(k)}|| \to 0$ and so

$$X^{(k)}[n] \to X[n] \text{ for } -N < n < N.$$

NOTE: We cannot let $N = +\infty$ because then the norm ||D|| defined as $\max |D[n]|$ might be infinite. Still, N is large compared to the Markov order p should be sufficient. If we know the Y[n] are finite valued, then we could let $N = +\infty$, because the equations are stable (BIBO stable).