Least Squares (LS) Estimation

Background and general solution Solution in the Gaussian case Properties Example

Big picture

general least squares estimation:

- ightharpoonup given: jointly distributed x (n-dimensional) & y (m-dimensional)
- **Proof** goal: find the optimal estimate \hat{x} that minimizes

$$\mathsf{E}\left[||x-\hat{x}||^{2}|y=y_{1}\right] = \mathsf{E}\left[(x-\hat{x})^{T}(x-\hat{x})|y=y_{1}\right]$$

solution: consider

$$J(z) = E[||x - z||^2 | y = y_1] = E[x^T x | y = y_1] - 2z^T E[x | y = y_1] + z^T z$$

which is quadratic in z. For optimal cost,

$$\frac{\partial}{\partial z}J(z) = 0 \Rightarrow z = \mathsf{E}[x|y = y_1] \triangleq \hat{x}$$
$$\hat{x} = \mathsf{E}[x|y = y_1] = \int_{-\infty}^{\infty} x p_{x|y}(x|y_1) \, \mathrm{d}x$$

hence

$$J_{\min} = J(\hat{x}) = \operatorname{Tr}\left\{ E\left[(x - \hat{x})(x - \hat{x})^T | y = y_1 \right] \right\}$$

Big picture

general least squares estimation:

$$\hat{x} = E[x|y = y_1] = \int_{-\infty}^{\infty} x p_{x|y}(x|y_1) dx$$

achieves the minimization of

$$\mathsf{E}\left[\left|\left|x-\hat{x}\right|\right|^2\middle|y=y_1\right]$$

solution concepts:

- the solution holds for any probability distribution in y
- for each y_1 , $E[x|y=y_1]$ is different
- if no specific value of y is given, \hat{x} is a function of the random vector/variable y, written as

$$\hat{x} = \mathsf{E}[x|y]$$

Least square estimation in the Gaussian case

Why Gaussian?

- Gaussian is common in practice:
 - macroscopic random phenomena = superposition of microscopic random effects (Central limit theorem)
- Gaussian distribution has nice properties that make it mathematically feasible to solve many practical problems:
 - pdf is solely determined by the mean and the variance/covariance
 - ▶ linear functions of a Gaussian random process are still Gaussian
 - the output of an LTI system is a Gaussian random process if the input is Gaussian
 - ▶ if two jointly Gaussian distributed random variables are uncorrelated, then they are independent
 - $ightharpoonup X_1$ and X_2 jointly Gaussian $\Rightarrow X_1|X_2$ and $X_2|X_1$ are also Gaussian

Least square estimation in the Gaussian case Why Gaussian?

Gaussian and white:

- they are different concepts
- ▶ there can be Gaussian white noise, Poisson white noise, etc
- Gaussian white noise is used a lot since it is a good approximation to many practical noises

Least square estimation in the Gaussian case

the solution

problem (re-stated): x, y-Gaussian distributed

minimize
$$E[||x - \hat{x}||^2|y]$$

solution:
$$\hat{x} = E[x|y] = E[x] + X_{xy}X_{yy}^{-1}(y - E[y])$$
 properties:

- ▶ the estimation is unbiased: $E[\hat{x}] = E[x]$
- \triangleright y is Gaussian $\Rightarrow \hat{x}$ is Gaussian; and $x \hat{x}$ is also Gaussian
- \triangleright covariance of \hat{x} :

$$\mathsf{E}\left[\left(\hat{x} - \mathsf{E}[\hat{x}]\right)\left(\hat{x} - \mathsf{E}[\hat{x}]\right)^{T}\right] = \mathsf{E}\left\{X_{xy}X_{yy}^{-1}\left(y - \mathsf{E}[y]\right)\left[X_{xy}X_{yy}^{-1}\left(y - \mathsf{E}[y]\right)\right]^{T}\right\} = X_{xy}X_{yy}^{-1}X_{yx}$$

• estimation error $\tilde{x} \triangleq x - \hat{x}$: zero mean and

$$\operatorname{Cov}\left[\tilde{x}\right] = \underbrace{\operatorname{\mathsf{E}}\left[\left(x - \operatorname{\mathsf{E}}\left[x|y\right]\right)\left(x - \operatorname{\mathsf{E}}\left[x|y\right]\right)^{T}\right]}_{\text{conditional covariance}} = X_{xx} - X_{xy}X_{yy}^{-1}X_{yx}$$

Least square estimation in the Gaussian case

$$\hat{x} = E[x|y] = E[x] + X_{xy}X_{yy}^{-1}(y - E[y])$$

E[x|y] is a better estimate than E[x]:

- ▶ the estimation is unbiased: $E[\hat{x}] = E[x]$
- ▶ estimation error $\tilde{x} \triangleq x \hat{x}$: zero mean and

$$Cov[x - \hat{x}] = X_{xx} - X_{xy}X_{yy}^{-1}X_{yx} \le Cov[x - E[X]]$$

two random vectors x and y

Property 1:

(i) the estimation error $\tilde{x} = x - \hat{x}$ is uncorrelated with y (ii) \tilde{x} and \hat{x} are orthogonal:

$$\mathsf{E}\left[\left(x-\hat{x}\right)^T\hat{x}\right]=0$$

proof of (i):

$$E\left[\tilde{x}(y - m_y)^T\right] = E\left[\left(x - E[x] - X_{xy}X_{yy}^{-1}(y - m_y)\right)(y - m_y)^T\right] = X_{xy} - X_{xy}X_{yy}^{-1}X_{yy} = 0$$

two random vectors x and y

proof of (ii):
$$E\left[\tilde{x}^T\hat{x}\right] = E\left[\left(x - \hat{x}\right)^T\left(E\left[x\right] + X_{xy}X_{yy}^{-1}\left(y - m_y\right)\right)\right] = E\left[\tilde{x}^T\right]E\left[x\right] + E\left[\left(x - \hat{x}\right)^TX_{xy}X_{yy}^{-1}\left(y - m_y\right)\right]$$
 where $E\left[\tilde{x}^T\right] = 0$ and

$$E\left[(x - \hat{x})^{T} X_{xy} X_{yy}^{-1} (y - m_{y}) \right] = \operatorname{Tr} \left\{ E\left[X_{xy} X_{yy}^{-1} (y - m_{y}) (x - \hat{x})^{T} \right] \right\}$$

$$= \operatorname{Tr} \left\{ X_{xy} X_{yy}^{-1} E\left[(y - m_{y}) (x - \hat{x})^{T} \right] \right\} = 0 \text{ because of (i)}$$

▶ note:
$$Tr\{BA\} = Tr\{AB\}$$
. Consider, e.g. $A = \begin{bmatrix} a, b \end{bmatrix}$, $B = \begin{bmatrix} c \\ d \end{bmatrix}$

two random vectors x and y

Property 1 (re-stated):

- (i) the estimation error $\tilde{x} = x \hat{x}$ is uncorrelated with y
- (ii) \tilde{x} and \hat{x} are orthogonal:

$$\mathsf{E}\left[\left(x-\hat{x}\right)^T\hat{x}\right]=0$$

intuition: least square estimation is a projection

three random vectors x y and z, where y and z are uncorrelated

Property 2: let y and z be Gaussian and uncorrelated, then (i) the optimal estimate of x is

$$E[x|y,z] = E[x] + \underbrace{(E[x|y] - E[x])}_{\text{first improvement}} + \underbrace{(E[x|z] - E[x])}_{\text{econd improvement}}$$

$$= E[x|y] + (E[x|z] - E[x])$$

Alternatively, let $\left[\hat{x}_{|y} \triangleq \mathsf{E}[x|y]\right]$, $\left[\tilde{x}_{|y} \triangleq x - \mathsf{E}[x|y] = x - \hat{x}_{|y}\right]$, then

$$E[x|y,z] = E[x|y] + E[\tilde{x}_{|y}|z]$$

(ii) the estimation error covariance is

$$X_{xx}-X_{xy}X_{yy}^{-1}X_{yx}-X_{xz}X_{zz}^{-1}X_{zx}=X_{\tilde{x}\tilde{x}}-X_{xz}X_{zz}^{-1}X_{zx}=\underline{X_{\tilde{x}\tilde{x}}-X_{\tilde{x}z}X_{zz}^{-1}X_{z\tilde{x}}}$$

where
$$X_{\widetilde{x}\widetilde{x}} = \mathsf{E}\left[\widetilde{x}_{|y}\widetilde{x}_{|y}^T\right]$$
 and $X_{\widetilde{x}z} = \mathsf{E}\left[\widetilde{x}_{|y}(z-m_z)^T\right]$

three random vectors x y and z, where y and z are uncorrelated

proof of (i): let
$$w = [y^T, z^T]^T$$

$$\mathsf{E}[x|w] = \mathsf{E}[x] + \left[\begin{array}{cc} X_{xy} & X_{xz} \end{array} \right] \left[\begin{array}{cc} X_{yy} & X_{yz} \\ X_{zy} & X_{zz} \end{array} \right]^{-1} \left[\begin{array}{cc} y - \mathsf{E}[y] \\ z - \mathsf{E}[z] \end{array} \right]$$

Using $X_{vz} = 0$ yields

$$E[x|w] = E[x] + \underbrace{X_{xy}X_{yy}^{-1}(y - E[y])}_{E[x|y] - E[x]} + \underbrace{X_{xz}X_{zz}^{-1}(z - E[z])}_{E[x|z] - E[x]}$$

$$= E[x|y] + E[(\hat{x}_{|y} + \tilde{x}_{|y})|z] - E[x]$$

$$= E[x|y] + E[\tilde{x}_{|y}|z]$$

where $E[\hat{x}|y]|z] = E[E[x|y]|z] = E[x]$ as y and z are independent

three random vectors x y and z, where y and z are uncorrelated

proof of (ii): let $w = [y^T, z^T]^T$, the estimation error covariance is

$$X_{xx} - X_{xw}X_{ww}^{-1}X_{wx} = X_{xx} - X_{xy}X_{yy}^{-1}X_{yx} - X_{xz}X_{zz}^{-1}X_{zx}$$

additionally

$$X_{xz} = E\left[\left(\underline{x} - E[x]\right)(z - E[z])^{T}\right] = E\left[\left(\frac{\hat{x}_{|y} + \tilde{x}_{|y}}{z} - E[x]\right)(z - E[z])^{T}\right]$$
$$= E\left[\left(\hat{x}_{|y} - E[x]\right)(z - E[z])^{T}\right] + E\left[\tilde{x}_{|y}(z - E[z])^{T}\right]$$

but $\hat{x}_{|y} - E[x]$ is a linear function of y, which is uncorrelated with z, hence $E\left[\left(\hat{x}_{|y} - E[x]\right)\left(z - E[z]\right)^T\right] = 0$ and $X_{xz} = X_{\tilde{x}_{|y}z}$

three random vectors x y and z, where y and z are uncorrelated

Property 2 (re-stated): let y and z be Gaussian and uncorrelated (i) the optimal estimate of x is

$$\mathsf{E}[x|y,z] = \mathsf{E}[x|y] + \mathsf{E}\left[\tilde{x}_{|y}|z\right]$$

(ii) the estimation error covariance is

$$X_{\tilde{x}\tilde{x}} - X_{\tilde{x}z}X_{zz}^{-1}X_{z\tilde{x}}$$

intuition:

three random vectors x y and z, where y and z are correlated

Property 3: let y and z be Gaussian and correlated, then

(i) the optimal estimate of x is

$$\mathsf{E}[x|y,z] = \mathsf{E}[x|y] + \mathsf{E}\left[\tilde{x}_{|y}|\tilde{z}_{|y}\right]$$

where $\tilde{z}_{|y} = z - \hat{z}_{|y} = z - \mathsf{E}[z|y]$ and $\tilde{x}_{|y} = x - \hat{x}_{|y} = x - \mathsf{E}[x|y]$ (ii) the estimation error covariance is

$$X_{\tilde{\mathbf{X}}_{|\mathcal{Y}}\tilde{\mathbf{X}}_{|\mathcal{Y}}} - X_{\tilde{\mathbf{X}}_{|\mathcal{Y}}\tilde{\mathbf{Z}}_{|\mathcal{Y}}}X_{\tilde{\mathbf{Z}}_{|\mathcal{Y}}\tilde{\mathbf{Z}}_{|\mathcal{Y}}}^{-1}X_{\tilde{\mathbf{Z}}_{|\mathcal{Y}}\tilde{\mathbf{X}}_{|\mathcal{Y}}}$$

intuition:

Least Squares (LS) Estimation

Adv Control 4-14

Application of the three properties

Consider

Given $[y(0), y(1), \dots, y(k)]^T$, we want to estimate the state x(k)

the properties give a recursive way to compute

$$\hat{x}(k)|\{y(0),y(1),...,y(k)\}$$

Consider estimating the velocity x of a motor, with

$$E[x] = m_x = 10 \text{ rad/s}$$

$$Var[x] = 2 \text{ rad}^2/s^2$$

There are two (tachometer) sensors available:

- $y_1 = x + v_1$: $E[v_1] = 0$, $E[v_1^2] = 1 \text{ rad}^2/s^2$
- $y_2 = x + v_2$: $E[v_2] = 0$, $E[v_2^2] = 1 \text{ rad}^2/\text{s}^2$

where v_1 and v_2 are independent, Gaussian, $E[v_1v_2] = 0$ and x is independent of v_i , $E[(x - E[x])v_i] = 0$

best estimate of x using only y₁:

$$X_{xy_1} = E[(x - m_x)(y_1 - m_{y_1})] = E[(x - m_x)(x - m_x + v_1)]$$

= $X_{xx} + E[(x - m_x)v_1] = 2$

$$X_{y_1y_1} = E[(y_1 - m_{y_1})(y_1 - m_{y_1})] = E[(x - m_x + v_1)(x - m_x + v_1)]$$

= $X_{xx} + E[v_1^2] = 3$

$$\hat{x}_{|y_1} = \mathsf{E}[x] + X_{xy_1} X_{y_1 y_1}^{-1} (y_1 - \mathsf{E}[y_1]) = 10 + \frac{2}{3} (y_1 - 10)$$

lacktriangle similarly, best estimate of x using only y_2 : $\hat{x}_{|y_2} = 10 + \frac{2}{3} \left(y_2 - 10 \right)$

best estimate of x using y_1 and y_2 (direct approach): let $y = [y_1, y_2]^T$

$$X_{xy} = E\left[(x - m_x) \begin{bmatrix} y_1 - m_{y_1} \\ y_2 - m_{y_2} \end{bmatrix}^T \right] = [2, 2]$$

$$X_{yy} = E\left[\begin{bmatrix} y_1 - m_{y_1} \\ y_2 - m_{y_2} \end{bmatrix} [y_1 - m_{y_1} \ y_2 - m_{y_2}] \right] = \begin{bmatrix} 3 & 2 \\ 2 & 3 \end{bmatrix}$$

$$\hat{x}_{|y} = E[x] + X_{xy}X_{yy}^{-1}(y - m_y) = 10 + [2, 2] \begin{bmatrix} 3 & 2 \\ 2 & 3 \end{bmatrix}^{-1} \begin{bmatrix} y_1 - 10 \\ y_2 - 10 \end{bmatrix}$$

▶ note: X_{yy}^{-1} is expensive to compute at high dimensions

best estimate of x using y_1 and y_2 (alternative approach using Property 3):

$$E[x|y_1, y_2] = E[x|y_1] + E[\tilde{x}_{|y_1}|\tilde{y}_{2|y_1}]$$

which involves just the scalar computations:

$$\begin{split} \mathsf{E}[x|y_1] &= 10 + \frac{2}{3} \left(y_1 - 10 \right), \ \tilde{\mathsf{x}}_{|y_1} = \mathsf{x} - \mathsf{E}[x|y_1] = \frac{1}{3} \left(\mathsf{x} - 10 \right) - \frac{2}{3} \mathsf{v}_1 \\ \tilde{y}_{2|y_1} &= \mathsf{y}_2 - \mathsf{E}[y_2|y_1] = \mathsf{y}_2 - \left[\mathsf{E}[y_2] + \mathsf{X}_{y_2y_1} \frac{1}{\mathsf{X}_{y_1y_1}} \left(y_1 - \mathsf{m}_{y_1} \right) \right] = \left(\mathsf{y}_2 - 10 \right) - \frac{2}{3} \left(y_1 - 10 \right) \\ \mathsf{X}_{\tilde{\mathsf{x}}_{|y_1} \tilde{\mathsf{y}}_{2|y_1}} &= \mathsf{E}\left[\left(\frac{1}{3} \left(\mathsf{x} - 10 \right) + \frac{2}{3} \mathsf{v}_1 \right) \left(\left(\mathsf{y}_2 - 10 \right) - \frac{2}{3} \left(\mathsf{y}_1 - 10 \right) \right)^T \right] = \frac{1}{9} \, \mathsf{Var}[x] + \frac{4}{9} \, \mathsf{Var}[v_1] = \frac{2}{3} \\ \mathsf{X}_{\tilde{\mathsf{y}}_{2|y_1} \tilde{\mathsf{y}}_{2|y_1}} &= \frac{1}{9} \, \mathsf{Var}[x] + \mathsf{Var}[v_2] + \frac{4}{9} \, \mathsf{Var}[v_1] = \frac{5}{3} \\ \mathsf{E}\left[\tilde{\mathsf{x}}_{|y_1} | \tilde{\mathsf{y}}_{2|y_1} \right] = \mathsf{E}\left[\tilde{\mathsf{x}}_{|y_1} \right] + \mathsf{X}_{\tilde{\mathsf{x}}_{|y_1} \tilde{\mathsf{y}}_{2|y_1}} \frac{1}{\mathsf{X}_{\tilde{\mathsf{y}}_{2|y_1} \tilde{\mathsf{y}}_{2|y_1}}} \left[\tilde{y}_{2|y_1} - \mathsf{E}\left[\tilde{y}_{2|y_1} \right] \right] \\ &= \frac{2}{5} \left[\left(\mathsf{y}_2 - 10 \right) - \frac{2}{3} \left(\mathsf{y}_1 - 10 \right) \right] \end{split}$$

Summary

1. Big picture

$$\hat{x} = E[x|y]$$
 minimizes $J = E[||x - \hat{x}||^2|y]$

2. Solution in the Gaussian case

Why Gaussian?

$$\hat{x} = E[x|y] = E[x] + X_{xy}X_{yy}^{-1}(y - E[y])$$

3. Properties of least square estimate (Gaussian case)

two random vectors x and ythree random vectors x y and z: y and z are uncorrelated

three random vectors $x\ y$ and z: y and z are correlated

* Appendix: trace of a matrix

- ▶ the trace of a $n \times n$ matrix is given by $Tr(A) = \sum_{i=1}^{n} a_{ii}$
- trace is the matrix inner product:

$$\langle A, B \rangle = \text{Tr}\left(A^T B\right) = \text{Tr}\left(B^T A\right) = \langle B, A \rangle$$
 (1)

▶ take a three-column example: write the matrices in the column vector form $B = [b_1, b_2, b_3]$, $A = [a_1, a_2, a_3]$, then,

$$A^{T}B = \begin{bmatrix} a_{1}^{T}b_{1} & * & * \\ * & a_{2}^{T}b_{2} & * \\ * & * & a_{3}^{T}b_{3} \end{bmatrix}$$
(2)

$$\operatorname{Tr}\left(A^{T}B\right) = a_{1}^{T}b_{1} + a_{2}^{T}b_{2} + a_{3}^{T}b_{3} = \begin{bmatrix} a_{1} \\ a_{2} \\ a_{3} \end{bmatrix}^{T} \cdot \begin{bmatrix} b_{1} \\ b_{2} \\ b_{3} \end{bmatrix}$$
(3)

which is the inner product of the two long stacked vectors.

• we frequently use the inner-product equality $\langle A, B \rangle = \langle B, A \rangle$