

Least-Squares Estimation

Robert Stengel
Optimal Control and Estimation, MAE 546,
Princeton University, 2015

- Estimating unknown constants from redundant measurements
 - Least-squares
 - Weighted least-squares
- Recursive weighted leastsquares estimator

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/OptConEst.html
http://www.princeton.edu/~stengel/OptConEst.html

1

Perfect Measurement of a Constant Vector

- Given
 - Measurements, y, of a constant vector, x
- Estimate x
- Assume that output, y, is a perfect measurement and H is invertible

$$y = H x$$

y: (n x 1) output vector H: (n x n) output matrix x: (n x 1) vector to be estimated

Estimate is based on inverse transformation

$$\hat{\mathbf{x}} = \mathbf{H}^{-1} \mathbf{y}$$

Imperfect Measurement of a Constant Vector

- Given
 - "Noisy" measurements, z, of a constant vector, x
- Effects of error can be reduced if measurement is redundant
- Noise-free output, y

y: $(k \times 1)$ output vector H: $(k \times n)$ output matrix, k > nx: $(n \times 1)$ vector to be estimated

Measurement of output with error, z

$$z = y + n = H x + n$$

z: (k x 1) measurement vector

n: (k x 1) error vector

3

Cost Function for Least- Squares Estimate

Measurement-error residual

$$\mathbf{\varepsilon} = \mathbf{z} - \mathbf{H} \hat{\mathbf{x}} = \mathbf{z} - \hat{\mathbf{y}} \quad \dim(\mathbf{\varepsilon}) = (k \times 1)$$

Squared measurement error = cost function, J

$$J = \frac{1}{2} \mathbf{\varepsilon}^{T} \mathbf{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})^{T} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})$$

$$= \frac{1}{2} (\mathbf{z}^{T} \mathbf{z} - \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{z} - \mathbf{z}^{T} \mathbf{H} \,\hat{\mathbf{x}} + \hat{\mathbf{x}}^{T} \mathbf{H}^{T} \mathbf{H} \,\hat{\mathbf{x}})$$
Quadratic norm

What is the control parameter?

The estimate of x

$$\dim(\hat{\mathbf{x}}) = (n \times 1)$$

Static Minimization Provides Least-Squares Estimate

Error cost function

$$J = \frac{1}{2} (\mathbf{z}^T \mathbf{z} - \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{z} - \mathbf{z}^T \mathbf{H} \hat{\mathbf{x}} + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \hat{\mathbf{x}})$$

Necessary condition

$$\frac{\partial J}{\partial \hat{\mathbf{x}}} = \mathbf{0} = \frac{1}{2} \left[\mathbf{0} - \left(\mathbf{H}^T \mathbf{z} \right)^T - \mathbf{z}^T \mathbf{H} + \left(\mathbf{H}^T \mathbf{H} \, \hat{\mathbf{x}} \right)^T + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} \right]$$

$$\hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{H} = \mathbf{z}^T \mathbf{H}$$

5

Static Minimization Provides Least-Squares Estimate

Estimate is obtained using left pseudo-inverse matrix

$$\hat{\mathbf{x}}^{T} (\mathbf{H}^{T} \mathbf{H}) (\mathbf{H}^{T} \mathbf{H})^{-1} = \hat{\mathbf{x}}^{T} = \mathbf{z}^{T} \mathbf{H} (\mathbf{H}^{T} \mathbf{H})^{-1} \quad (row)$$

$$or$$

$$\hat{\mathbf{x}} = (\mathbf{H}^{T} \mathbf{H})^{-1} \mathbf{H}^{T} \mathbf{z} \quad (column)$$

Example: Average Weight of a Pail of Jelly Beans

· Measurements are equally uncertain

$$z_i = x + n_i , \quad i = 1 \text{ to } k$$

Express measurements as

$$z = Hx + n$$

Output matrix

$$\mathbf{H} = \begin{bmatrix} 1 \\ 1 \\ \dots \\ 1 \end{bmatrix}$$

$$\hat{x} = (\mathbf{H}^T \mathbf{H})^{-1} \mathbf{H}^T \mathbf{z}$$

· Optimal estimate

$$\hat{x} = \left(\mathbf{H}^T \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{z}$$

Average Weight of the Jelly Beans

Optimal estimate

Simple average

$$\hat{x} = \frac{1}{k} \sum_{i=1}^{k} z_i \quad [sample \ mean \ value]$$

Least-Squares Applications

Least-Squares Linear Fit to Noisy Data

Measurement vector

$$y = a_0 + a_1 x$$
$$z = (a_0 + a_1 x) + n$$

$$z_{i} = (a_{0} + a_{1}x) + n_{i}$$

$$\begin{bmatrix} z_{1} \\ z_{2} \\ \dots \\ z_{n} \end{bmatrix} = \begin{bmatrix} (a_{0} + a_{1}x_{1}) \\ (a_{0} + a_{1}x_{2}) \\ \dots \\ (a_{0} + a_{1}x_{n}) \end{bmatrix} + \begin{bmatrix} n_{1} \\ n_{2} \\ \dots \\ n_{n} \end{bmatrix} \mathbf{z} = \begin{bmatrix} 1 & x_{1} \\ 1 & x_{2} \\ \dots & \dots \\ 1 & x_{n} \end{bmatrix} \begin{bmatrix} a_{0} \\ a_{1} \end{bmatrix} + \mathbf{n}$$

$$\triangleq \mathbf{H}\mathbf{a} + \mathbf{n}$$

$$\mathbf{z} = \begin{bmatrix} 1 & x_1 \\ 1 & x_2 \\ \dots & \dots \\ 1 & x_n \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \end{bmatrix} + \mathbf{n}$$

$$\triangleq \mathbf{H}\mathbf{a} + \mathbf{n}$$

Error cost function

$$J = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{a}})^T (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{a}})$$

Least-squares estimate of trend line Estimate ignores statistics of the error

$$\hat{\mathbf{a}} = \begin{bmatrix} \hat{a}_0 \\ \hat{a}_1 \end{bmatrix} = (\mathbf{H}^T \mathbf{H})^{-1} \mathbf{H}^T \mathbf{z}$$

$$\hat{y} = \hat{a}_0 + \hat{a}_1 x$$

Least-Squares Image Processing

Measurements of Differing Quality

Suppose some elements of the measurement,
 z, are more uncertain than others

$$z = Hx + n$$

- Give the more uncertain measurements less weight in arriving at the minimum-cost estimate
- Let S = measure of uncertainty; then express error cost in terms of S⁻¹

 $J = \frac{1}{2} \mathbf{\varepsilon}^T \mathbf{S}^{-1} \mathbf{\varepsilon}$

Error Cost and Necessary Condition for a Minimum

Error cost function, J

$$J = \frac{1}{2} \mathbf{\varepsilon}^T \mathbf{S}^{-1} \mathbf{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})^T \, \mathbf{S}^{-1} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})$$
$$= \frac{1}{2} (\mathbf{z}^T \mathbf{S}^{-1} \mathbf{z} - \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{S}^{-1} \mathbf{z} - \mathbf{z}^T \mathbf{S}^{-1} \mathbf{H} \,\hat{\mathbf{x}} + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{S}^{-1} \mathbf{H} \,\hat{\mathbf{x}})$$

Necessary condition for a minimum

$$\frac{\partial J}{\partial \hat{\mathbf{x}}} = \mathbf{0}$$

$$= \frac{1}{2} \left[\mathbf{0} - \left(\mathbf{H}^T \mathbf{S}^{-1} \mathbf{z} \right)^T - \mathbf{z}^T \mathbf{S}^{-1} \mathbf{H} + \left(\mathbf{H}^T \mathbf{S}^{-1} \mathbf{H} \, \hat{\mathbf{x}} \right)^T + \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{S}^{-1} \mathbf{H} \right]_{1}$$

Weighted Least-Squares Estimate of a Constant Vector

Necessary condition for a minimum

$$\begin{bmatrix} \hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{S}^{-1} \mathbf{H} - \mathbf{z}^T \mathbf{S}^{-1} \mathbf{H} \end{bmatrix} = \mathbf{0}$$
$$\hat{\mathbf{x}}^T \mathbf{H}^T \mathbf{S}^{-1} \mathbf{H} = \mathbf{z}^T \mathbf{S}^{-1} \mathbf{H}$$

Weighted left pseudo-inverse provides the solution

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{S}^{-1} \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{S}^{-1} \mathbf{z}$$

The Return of the Jelly Beans

Error-weighting matrix

$$\mathbf{S}^{-1} \triangleq \mathbf{A} = \begin{bmatrix} a_{11} & 0 & \dots & 0 \\ 0 & a_{22} & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_{kk} \end{bmatrix}$$

Optimal estimate of average jelly bean weight

$$\hat{\mathbf{x}} = \left(\mathbf{H}^T \mathbf{S}^{-1} \mathbf{H}\right)^{-1} \mathbf{H}^T \mathbf{S}^{-1} \mathbf{z}$$

$$\hat{x} = \frac{\sum_{i=1}^{k} a_{ii} z_i}{\sum_{i=1}^{k} a_{ii}}$$

15

How to Chose the Error Weighting Matrix

a) Normalize the cost function according to expected measurement error, S₄

$$J = \frac{1}{2} \mathbf{\varepsilon}^T \mathbf{S}_A^{-1} \mathbf{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{y})^T \mathbf{S}_A^{-1} (\mathbf{z} - \mathbf{y}) = \frac{1}{2} (\mathbf{z} - \mathbf{H} \mathbf{x})^T \mathbf{S}_A^{-1} (\mathbf{z} - \mathbf{H} \mathbf{x})$$

b) Normalize the cost function according to expected measurement residual, S_B

$$J = \frac{1}{2} \mathbf{\varepsilon}^T \mathbf{S}_B^{-1} \mathbf{\varepsilon} = \frac{1}{2} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})^T \, \mathbf{S}_B^{-1} (\mathbf{z} - \mathbf{H} \,\hat{\mathbf{x}})$$

Measurement Error Covariance, S_△

Expected value of <u>outer product</u> of measurement error vector

$$\begin{aligned} \mathbf{S}_{A} &= E \Big[(\mathbf{z} - \mathbf{y}) (\mathbf{z} - \mathbf{y})^{T} \Big] \\ &= E \Big[(\mathbf{z} - \mathbf{H} \mathbf{x}) (\mathbf{z} - \mathbf{H} \mathbf{x})^{T} \Big] \\ &= E \Big[\mathbf{n} \mathbf{n}^{T} \Big] \triangleq \mathbf{R} \end{aligned}$$

17

Measurement Residual Covariance, S_B

Expected value of <u>outer product</u> of measurement residual vector

$$\mathbf{S}_{B} = \mathbf{E} \left[\mathbf{\varepsilon} \mathbf{\varepsilon}^{T} \right]$$

$$= E \left[(\mathbf{z} - \mathbf{H} \hat{\mathbf{x}}) (\mathbf{z} - \mathbf{H} \hat{\mathbf{x}})^{T} \right]$$

$$= E \left[(\mathbf{H} \mathbf{\varepsilon} + \mathbf{n}) (\mathbf{H} \mathbf{\varepsilon} + \mathbf{n})^{T} \right]$$

$$= \mathbf{H} \underline{E} \left[\mathbf{\varepsilon} \mathbf{\varepsilon}^{T} \right] \mathbf{H}^{T} + \mathbf{H} E \left(\mathbf{\varepsilon} \mathbf{n}^{T} \right) + E \left(\mathbf{n} \mathbf{\varepsilon}^{T} \right) \mathbf{H}^{T} + E \left(\mathbf{n} \mathbf{n}^{T} \right)$$

$$\triangleq \mathbf{H} \mathbf{P} \mathbf{H}^{T} + \mathbf{H} \mathbf{M} + \mathbf{M}^{T} \mathbf{H}^{T} + \mathbf{R} \qquad \text{when}$$

Requires iteration ("adaptation") of the estimate to find S_B

where
$$\mathbf{P} = E \left[(\mathbf{x} - \hat{\mathbf{x}}) (\mathbf{x} - \hat{\mathbf{x}})^T \right]$$

$$\mathbf{M} = E \left[(\mathbf{x} - \hat{\mathbf{x}}) \mathbf{n}^T \right]$$

$$\mathbf{R} = E \left[\mathbf{n} \mathbf{n}^T \right]$$

18

Recursive Least-Squares Estimation

- Prior unweighted and weighted least-squares estimators use "batch-processing" approach
 - All information is gathered prior to processing
 - All information is processed at once
- Recursive approach
 - Optimal estimate has been made from prior measurement set
 - New measurement set is obtained
 - Optimal estimate is improved by incremental change (or correction) to the prior optimal estimate

19

Prior Optimal Estimate

Initial measurement set and state estimate, with $S = S_A = R$

$$\mathbf{z}_1 = \mathbf{H}_1 \mathbf{x} + \mathbf{n}_1$$

$$\hat{\mathbf{x}}_1 = \left(\mathbf{H}_1^T \mathbf{R}_1^{-1} \mathbf{H}_1\right)^{-1} \mathbf{H}_1^T \mathbf{R}_1^{-1} \mathbf{z}_1$$

$$\dim(\mathbf{z}_1) = \dim(\mathbf{n}_1) = k_1 \times 1$$

$$\dim(\mathbf{H}_1) = k_1 \times n$$

$$\dim(\mathbf{R}_1) = k_1 \times k_1$$

State estimate minimizes

$$J_1 = \frac{1}{2} \boldsymbol{\varepsilon}_1^T \mathbf{R}_1^{-1} \boldsymbol{\varepsilon}_1 = \frac{1}{2} (\mathbf{z}_1 - \mathbf{H}_1 \ \hat{\mathbf{x}}_1)^T \mathbf{R}_1^{-1} (\mathbf{z}_1 - \mathbf{H}_1 \ \hat{\mathbf{x}}_1)$$

New Measurement Set

New measurement

$$\mathbf{z}_2 = \mathbf{H}_2 \mathbf{x} + \mathbf{n}_2$$

 \mathbf{R}_2 : Second measurement error covariance

Concatenation of old and new measurements

$$\mathbf{z} \triangleq \left(\begin{array}{c} \mathbf{z}_1 \\ \mathbf{z}_2 \end{array} \right)$$

$$\mathbf{Z} \triangleq \begin{pmatrix} \mathbf{Z}_1 \\ \mathbf{Z}_2 \end{pmatrix} \qquad \begin{array}{c} \dim(\mathbf{z}_2) = \dim(\mathbf{n}_2) = k_2 \times 1 \\ \dim(\mathbf{H}_2) = k_2 \times n \\ \dim(\mathbf{R}_2) = k_2 \times k_2 \end{array}$$

21

Cost of Estimation Based on Both Measurement Sets

Cost function incorporates estimate made after incorporating z₂

$$J_{2} = \begin{bmatrix} (\mathbf{z}_{1} - \mathbf{H}_{1} \hat{\mathbf{x}}_{2})^{T} & (\mathbf{z}_{2} - \mathbf{H}_{2} \hat{\mathbf{x}}_{2})^{T} \end{bmatrix} \begin{bmatrix} \mathbf{R}_{1}^{-1} & 0 \\ 0 & \mathbf{R}_{2}^{-1} \end{bmatrix} \begin{bmatrix} (\mathbf{z}_{1} - \mathbf{H}_{1} \hat{\mathbf{x}}_{2}) \\ (\mathbf{z}_{2} - \mathbf{H}_{2} \hat{\mathbf{x}}_{2}) \end{bmatrix}$$
$$= (\mathbf{z}_{1} - \mathbf{H}_{1} \hat{\mathbf{x}}_{2})^{T} \mathbf{R}_{1}^{-1} (\mathbf{z}_{1} - \mathbf{H}_{1} \hat{\mathbf{x}}_{2}) + (\mathbf{z}_{2} - \mathbf{H}_{2} \hat{\mathbf{x}}_{2})^{T} \mathbf{R}_{2}^{-1} (\mathbf{z}_{2} - \mathbf{H}_{2} \hat{\mathbf{x}}_{2})$$

Both residuals refer to $\hat{\mathbf{x}}_{2}$

Optimal Estimate Based on Both Measurement Sets

Simplification occurs because weighting matrix is block diagonal

$$\hat{\mathbf{x}}_{2} = \left\{ \begin{bmatrix} \mathbf{H}_{1}^{T} & \mathbf{H}_{2}^{T} \end{bmatrix} \begin{bmatrix} \mathbf{R}_{1}^{-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{R}_{2}^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{H}_{1} \\ \mathbf{H}_{2} \end{bmatrix} \right\}^{-1} \left\{ \begin{bmatrix} \mathbf{H}_{1}^{T} & \mathbf{H}_{2}^{T} \end{bmatrix} \begin{bmatrix} \mathbf{R}_{1}^{-1} & \mathbf{0} \\ \mathbf{0} & \mathbf{R}_{2}^{-1} \end{bmatrix} \begin{bmatrix} \mathbf{z}_{1} \\ \mathbf{z}_{2} \end{bmatrix} \right\}$$

$$= \left(\mathbf{H}_{1}^{T} \mathbf{R}_{1}^{-1} \mathbf{H}_{1} + \mathbf{H}_{2}^{T} \mathbf{R}_{2}^{-1} \mathbf{H}_{2} \right)^{-1} \left(\mathbf{H}_{1}^{T} \mathbf{R}_{1}^{-1} \mathbf{z}_{1} + \mathbf{H}_{2}^{T} \mathbf{R}_{2}^{-1} \mathbf{z}_{2} \right)$$

23

Apply Matrix Inversion Lemma

Define

$$\mathbf{P}_{1}^{-1} \triangleq \mathbf{H}_{1}^{T} \mathbf{R}_{1}^{-1} \mathbf{H}_{1}$$

Matrix inversion lemma

Improved Estimate Incorporating New Measurement Set

$$\hat{\mathbf{x}}_1 = \mathbf{P}_1 \mathbf{H}_1^T \mathbf{R}_1^{-1} \mathbf{z}_1$$

New estimate is a correction to the old

$$\hat{\mathbf{x}}_{2} = \hat{\mathbf{x}}_{1} - \mathbf{P}_{1}\mathbf{H}_{2}^{T} \left(\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T} + \mathbf{R}_{2}\right)^{-1}\mathbf{H}_{2}\hat{\mathbf{x}}_{1}$$

$$+\mathbf{P}_{1}\mathbf{H}_{2}^{T} \left[\mathbf{I}_{n} - \left(\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T} + \mathbf{R}_{2}\right)^{-1}\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T}\right]\mathbf{R}_{2}^{-1}\mathbf{z}_{2}$$

$$= \left[\mathbf{I}_{n} - \left(\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T} + \mathbf{R}_{2}\right)^{-1}\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T}\right]\hat{\mathbf{x}}_{1}$$

$$+\mathbf{P}_{1}\mathbf{H}_{2}^{T}\left[\mathbf{I}_{n} - \left(\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T} + \mathbf{R}_{2}\right)^{-1}\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T}\right]\mathbf{R}_{2}^{-1}\mathbf{z}_{2}$$

25

Simplify Optimal Estimate Incorporating New Measurement Set

$$\mathbf{I} = \mathbf{A}^{-1}\mathbf{A} = \mathbf{A}\mathbf{A}^{-1}, \text{ with } \mathbf{A} \triangleq \mathbf{H}_2\mathbf{P}_1\mathbf{H}_2^T + \mathbf{R}_2$$

$$\hat{\mathbf{x}}_{2} = \hat{\mathbf{x}}_{1} - \mathbf{P}_{1}\mathbf{H}_{2}^{T} \left(\mathbf{H}_{2}\mathbf{P}_{1}\mathbf{H}_{2}^{T} + \mathbf{R}_{2}\right)^{-1} \left(\mathbf{z}_{2} - \mathbf{H}_{2}\hat{\mathbf{x}}_{1}\right)$$

$$\triangleq \hat{\mathbf{x}}_{1} - \mathbf{K}\left(\mathbf{z}_{2} - \mathbf{H}_{2}\hat{\mathbf{x}}_{1}\right)$$

K: Estimator gain matrix

Recursive Optimal Estimate

- Prior estimate may be based on prior incremental estimate, and so on
- Generalize to a recursive form, with sequential index i

$$\hat{\mathbf{x}}_{i} = \hat{\mathbf{x}}_{i-1} - \mathbf{P}_{i-1} \mathbf{H}_{i}^{T} \left(\mathbf{H}_{i} \mathbf{P}_{i-1} \mathbf{H}_{i}^{T} + \mathbf{R}_{i} \right)^{-1} \left(\mathbf{z}_{i} - \mathbf{H}_{i} \hat{\mathbf{x}}_{i-1} \right)$$

$$\triangleq \hat{\mathbf{x}}_{i-1} - \mathbf{K}_{i} \left(\mathbf{z}_{i} - \mathbf{H}_{i} \hat{\mathbf{x}}_{i-1} \right)$$
with
$$\mathbf{P}_{i} = \left(\mathbf{P}_{i-1}^{-1} + \mathbf{H}_{i}^{T} \mathbf{R}_{i}^{-1} \mathbf{H}_{i} \right)^{-1}$$

 $\dim(\mathbf{x}) = n \times 1; \quad \dim(\mathbf{P}) = n \times n$ $\dim(\mathbf{z}) = r \times 1; \quad \dim(\mathbf{R}) = r \times r$

 $\dim(\mathbf{H}) = r \times n; \quad \dim(\mathbf{K}) = n \times r$

27

Example of Recursive Optimal Estimate

$$z = x + n$$

$$\hat{x}_i = \hat{x}_{i-1} + p_{i-1} (p_{i-1} + 1)^{-1} (z_i - \hat{x}_{i-1})$$

$$H = 1; R = 1$$

$$p_{i} = (p_{i-1}^{-1} + 1)^{-1} = \frac{1}{(p_{i-1}^{-1} + 1)} \quad k_{i} = p_{i-1} (p_{i-1} + 1)^{-1} = \frac{p_{i-1}}{(p_{i-1} + 1)}$$

$$\hat{\mathbf{x}}_0 = z_0$$

$$\hat{\mathbf{x}}_1 = 0.5\hat{x}_0 + 0.5z_1$$

$$\hat{\mathbf{x}}_2 = 0.667\hat{x}_1 + 0.333z_2$$

$$\hat{\mathbf{x}}_3 = 0.75\hat{x}_2 + 0.25z_3$$

$$\hat{\mathbf{x}}_4 = 0.8\hat{x}_3 + 0.2z_4$$
...

28

Optimal Gain and Estimate-Error Covariance

$$\mathbf{P}_{i} = \left(\mathbf{P}_{i-1}^{-1} + \mathbf{H}_{i}^{T} \mathbf{R}_{i}^{-1} \mathbf{H}_{i}\right)^{-1}$$
$$\mathbf{K}_{i} = \mathbf{P}_{i-1} \mathbf{H}_{i}^{T} \left(\mathbf{H}_{i} \mathbf{P}_{i-1} \mathbf{H}_{i}^{T} + \mathbf{R}_{i}\right)^{-1}$$

- With constant estimation error matrix, R,
 - Error covariance decreases at each step
 - Estimator gain matrix, K, invariably goes to zero as number of samples increases
- Why?
- Each new sample has smaller effect on the average than the sample before

29

Weighted Least Squares ("Kriging") Estimates (Interpolation)

Can be used with arbitrary interpolating functions

http://en.wikipedia.org/wiki/Kriging

Weighted Least Squares Estimates of Particulate Concentration (PM_{2.5})

DE-NJ-PA PM, Estimates

30

Next Time: Propagation of Uncertainty in Dynamic Systems