

Processamento Estatístico de Sinais - TI 0124 Estimação e Detecção - TIP8417

Prof. Charles Casimiro Cavalcante Período: 2019.2

Lista de Exercícios No. 3: Teoria da Estimação

1. Assume that $x(0), x(1), \ldots, x(K-1)$ are independent and Gaussian random variables, each one with zero mean and variance σ_x^2 . Hence, the sum of their squared terms given as

$$y = \sum_{i=0}^{K-1} [x(i)]^2$$

has a Chi-squared distribution with mean $K\sigma_x^2$ and variance $2K\sigma_x^4$. Design an estimator for the parameters K and σ_x^2 using the **method of moments**, assuming that we have access to N measurements $y(0), y(1), \ldots, y(N-1)$ of the sum of squared terms.

2. Consider the problem of linear fitting using the *method of least squares*. Assume that are known N measurements $x(0), x(1), \ldots, x(N-1)$ of the scalar quantity X observed, respectively, in time instantes (or values of the argument) $t(0), t(1), \ldots, t(N-1)$. The task is the to adjust the line

$$x = \alpha_0 + \alpha_1 t$$

to those measurements.

- (a) Design the normal equations to this problem using the linear least squares method.
- (b) Assume that the sampling interval Δt is constant and it was chosen such that the time instants of the measurements are integers $0, 1, \dots, N-1$. Solve the equations in this important special case.
- **3.** Consider the sum $z = x_1 + x_2 + \ldots + x_K$, where the scalar x_i are statistically independent and Gaussian, each one with the same zero mean and variance σ_x^2 .
 - (a) Design the $maximum\ likelihood\ estimator$ for the number K of terms in the sum.
 - (b) Is the estimator unbiased?
- **4.** Consider N measurements of independent observations $x(0), x(1), \ldots, x(N-1)$ of a scalar r.v. X that has a Gaussian distribution of mean μ_x and variance σ_x^2 . This time, the mean μ_x is also a r.v. with Gaussian distribution with zero mean and variance σ_μ^2 . We assume that both variances σ_x^2 and σ_μ^2 are known and we wish to estimate μ using the **maximum a posteriori** (MAP) method; Show that the estimator is given by:

$$\widehat{\mu}_{\text{MAP}} = \frac{\sigma_{\mu}^2}{\sigma_x^2 + N\sigma_{\mu}^2} \sum_{i=0}^{N-1} x(i)$$

5. Consider the data

$$x(n) = r^n + v(n), \qquad n = 0, 1, 2, \dots, N - 1$$

where v(n) is a r.v. with normal distrinution with zero mean and variance σ^2 . We wish to estimate the parameter r, the exponential factor, which can assume values in the range r > 0. Find an estimator by means of the **maximum likelihood approach**.

Universidade Federal do Ceará (UFC) Departamento de Engenharia de Teleinformática (DETI) Programa de Pós-Graduação em Engenharia de Teleinformática (PPGETI)

- **6.** The data $x(n) = Ar^n + w(n)$ for n = 0, ..., N-1 are observed. The random variables w(0), w(1), ..., w(N-1) are i.i.d. Gaussian random variables with zero mean and variance σ^2 . Find the Cramér-Rao bound for A. Does an efficient estimator exist? If so, what is it and what is its variance? For what values of r is it consistent?
- **7.** Suppose, for i = 1, 2

$$y_i = x + w_i$$

where x is an unknown constant, and where w_1 and w_2 are statistically independent, zero-mean Gaussian random variables with

$$var(w_1) = 1$$

$$var(w_2) = \begin{cases} 1, & x \ge 0 \\ 2, & x < 0. \end{cases}$$

Calculate the Cramér-Rao bound for unbiased estimators of x based on observation of

$$\mathbf{y} = \left[\begin{array}{c} y_1 \\ y_2 \end{array} \right]$$

8. Suppose x is an unknown parameter and we have N observations of the form

$$y_k = \begin{cases} x + w_k, & x \ge 0 \\ 2x + w_k, & x < 0 \end{cases} \quad k = 1, 2, \dots, N$$

where the w_k are independent and identically distributed Gaussian random variables with zero mean and variance σ^2 .

- (a) Determine the Cramér-Rao bound on the error variance of unbiased estimates of x.
- (b) Does an efficient estimator for x exist? If so, determine $\hat{x}_{\text{eff}}(y_1, y_2, ..., y_N)$. If not, explain.
- (c) Determine $\hat{x}_{\text{ML}}(y_1, y_2, ..., y_N)$, the maximum likelihood estimate for x based on $y_1, y_2, ..., y_N$.
- (d) Is the ML estimator consistent? Explain.