Statistical Signal Processing

Detection, Estimation, and Time Series Analysis

Louis L. Scharf

University of Colorado at Boulder

with Cédric Demeure collaborating on Chapters 10 and 11

Contents

1.5 A Time Series Problem 9
1.6 Notation and Terminology 11
Probability Distributions 11 Linear Models 12
References and Comments 18
Problems 19
CHAPTER 2
Rudiments of Linear Algebra and Multivariate Normal Theory 23
2.1 Vector Spaces 24
Euclidean Space 24

1 1.1 Statistical Signal Processing and Related Topics 1

1.2 The Structure of Statistical Reasoning 3

CHAPTER 1

Introduction

1.3 A Detection Problem 4 1.4 An Estimation Problem 7

Hilbert Space 25 Matrices 25 2.2 Linear Independence 25

Gram Determinant 26

Sequences of Gram Determinants 27 Cholesky Factors of the Gram Matrix 29

2.3	QR Factors 31
	Gram-Schmidt Procedure 32 Householder Transformation 33 Givens Transformation 36
2.4	Linear Subspaces 37
	Basis 38 Direct Subspaces 38 Unicity 38 Dimension, Rank, and Nullity 39 Linear Equations 40 Decomposition of R^n 41
2.5	Hermitian Matrices 42
	The Eigenvalues of a Hermitian Matrix Are Real 42 The Eigenvectors of a Hermitian Matrix Are Orthogonal 42 Hermitian Matrices Are Diagonalizable 42
2.6	Singular Value Decomposition 43
	Range and Null Space 45 Low Rank Approximation 45 Resolution (or Decomposition) of Identity 46
2.7	Projections, Rotations, and Pseudoinverses 46
	Projections 47 Rotations 48 Pseudoinverse 49 Orthogonal Representations 49
2.8	Quadratic Forms 51
2.9	Matrix Inversion Formulas 52
2.10	The Multivariate Normal Distribution 55
	Characteristic Function 56 The Bivariate Normal Distribution 57 Linear Transformations 59 Analysis and Synthesis 60 Diagonalizing Transformations 61
2.11	Quadratic Forms in MVN Random Variables 62
	Quadratic Forms Using Projection Matrices 64 Asymptotics 66
Refer	rences and Comments 66
Probl	ems 67
O. I. I.	3

CHAPTER 3

Sufficiency and MVUB Estimators

3.1 Sufficiency 78

Discrete Random Variables 79 Continuous Random Variables 82 Nonsingular Transformations and Sufficiency 85 Contents xi

3.2 Minimal and Complete Sufficient Statistics 85
Minimality 87
Completeness 88
Unbiasedness 88 Completeness Ensures Minimality 88
Summary 89
3.3 Sufficiency and Completeness in the Exponential Family 89
Sufficiency 89 Completeness 90
3.4 Sufficiency in the Linear Statistical Model 91
Recursive Computation of the Sufficient Statistic in the Linear Statistical Model 91 Partitioned Matrix Inverse 92 Sufficient Statistic 92 White Noise 93
3.5 Sufficiency in the Components of Variance Model 93
3.6 Minimum Variance Unbiased (MVUB) Estimators 94
Interpretation 96
References and Comments 97
Problems 97
Z .
CHAPTER 4
Neyman-Pearson Detectors 103
Neyman-Pearson Detectors 103 4.1 Classifying Tests 104
4.1 Classifying Tests 104
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111 Uncommon Means and Common Covariance 111 Linear Statistical Model 115 Common Means and Uncommon Covariances 116
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111 Uncommon Means and Common Covariance 111 Linear Statistical Model 115 Common Means and Uncommon Covariances 116 Uncommon Means and Uncommon Variances 117
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111 Uncommon Means and Common Covariance 111 Linear Statistical Model 115 Common Means and Uncommon Covariances 116 Uncommon Means and Uncommon Variances 117 4.5 Binary Communication 117
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111 Uncommon Means and Common Covariance 111 Linear Statistical Model 115 Common Means and Uncommon Covariances 116 Uncommon Means and Uncommon Variances 117 4.5 Binary Communication 117 4.6 Sufficiency 121
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111 Uncommon Means and Common Covariance 111 Linear Statistical Model 115 Common Means and Uncommon Covariances 116 Uncommon Means and Uncommon Variances 117 4.5 Binary Communication 117 4.6 Sufficiency 121 4.7 The Testing of Composite Binary Hypotheses 123
4.1 Classifying Tests 104 4.2 The Testing of Binary Hypotheses 105 Size or Probability of False Alarm 105 Power or Detection Probability 106 Receiver Operating Characteristics (ROC) 107 4.3 The Neyman-Pearson Lemma 107 Choosing the Threshold 108 Interpretation 109 Geometrical Properties of the ROC Curve 109 North-by-Northwest: Birdsall's Insight 110 4.4 The Multivariate Normal Model 111 Uncommon Means and Common Covariance 111 Linear Statistical Model 115 Common Means and Uncommon Covariances 116 Uncommon Means and Uncommon Variances 117 4.5 Binary Communication 117 4.6 Sufficiency 121

5.2 5.3

Bayes Tests 187

Minimax and Maximin Tests 188 Computing Minimax Tests 189 Least Favorable Prior 190

Invariant Tests and Maximal Invariant Statistics 132 Uniformly Most Powerful Invariant Test 135 Reduction by Sufficiency and Invariance 135 4.9 Matched Filters (Normal) 136 4.10 CFAR Matched Filters (t) 140 4.11 Matched Subspace Filters (χ^2) 145 4.12 CFAR Matched Subspace Filters (F) 148 A Comparative Summary and a Partial Ordering of Performance 149 4.13 Signal Design 153 Signal Design for Detection 153 Constrained Signal Design 4.14 Detectors for Gaussian Random Signals 157 Likelihood Ratios and Quadratic Detectors 157 Orthogonal Decomposition Distribution of Log Likelihood 158 Rank Reduction 160 4.15 Linear Discriminant Functions 162 Linear Discrimination 163 An Extremization Problem 163 Maximizing Divergence 164 References and Comments Problems 167 Appendix: The t, χ^2 , and F Distributions Central χ^2 174 Central t 175 Central F 175 Noncentral χ^2 176 Noncentral t 177 Noncentral F 178 Size and Power 178 CHAPTER 5 **Bayes Detectors** 179 5.1 Bayes Risk for Hypothesis Testing 180 Loss 181 Risk 181 Bayes Risk 183 Bayes Tests of Simple Hypotheses 183 Minimax Tests 185 Risk Set 185

Contents xiii

5.4	Bayes Tests of Multiple Hypotheses 191
5.5	M-Orthogonal Signals 193
5.6	Composite Matched Filters and Associative Memories 198
	Application to Associative Memories 201 Summary 202
5.7	Likelihood Ratios, Posterior Probabilities, and Odds 202
	Bayes Tests 203
5.8	Balanced Tests 204
Refe	rences and Comments 205
Probl	lems 206
СНА	PTER 6
	ximum Likelihood Estimators 209
6.1	Maximum Likelihood Principle 210
	Random Parameters 213
6.2	3
	Invariance 217
6.4	The Fisher Matrix and the Cramer-Rao Bound 221
	Cramer-Rao Bound 222 Concentration Ellipses 225 Efficiency 226 Cramer-Rao Bound for Functions of Parameters 229 Numerical Maximum Likelihood and the Stochastic Fisher Matrix 230
6.5	Nuisance Parameters 231
6.6	Entropy, Likelihood, and Nonlinear Least Squares 233
	Entropy 233 Likelihood 234 Nonlinear Least Squares 234 Comments 235
6.7	The Multivariate Normal Model 235
6.8	The Linear Statistical Model 238
6.9	Mode Identification in the Linear Statistical Model 239
	Maximum Likelihood Equations 240 The Fisher Information Matrix 241
6.10	Maximum Likelihood Identification of ARMA Parameters 242
	Maximum Likelihood Equations 245 The Projector P(a) 245 Interpretations 246 KiSS 247 The Fisher Information Matrix 248
(11	Mode Identification 250
6.11	Maximum Likelihood Identification of a Signal Subspace 252

6.12 Estimation of Parameters in Sinusoidal Models 256

Joint Density 256 Likelihood 256

Summary and Algorithm 258

6.13 Structured Covariance Matrices 260

Linear Structure 261

Low-Rank Orthogonal Correlation Matrix 261

References and Comments 266

Problems 269

Appendix: Vector and Matrix Gradients 274

Vector Gradients 274 Matrix Gradients 275

CHAPTER 7

Bayes Estimators 277

7.1 Bayes Risk for Parameter Estimation 277

Loss 278

Risk 278

Bayes Risk 279

Bayes Risk Estimator 280

Minimax Estimator 280

7.2 The Risk Set 281

Convexity 281

Bayes Rules 282

Minimax Rules 284

7.3 Computing Bayes Risk Estimators 285

Continuous Case 285

Quadratic Loss and the Conditional Mean 286

Uniform Loss and the Maximum of the A Posteriori Density 287

- 7.4 Bayes Sufficiency and Conjugate Priors 290
- 7.5 The Multivariate Normal Model 292

Conditional Distribution of y, Given x 292

Conditional Distribution of x, Given y 29

Filtering Diagrams 298

Interpretations 300

Innovations 301

- 7.6 The Linear Statistical Model 303
- 7.7 Sequential Bayes 305
- 7.8 The Kalman Filter 307
- 7.9 The Wiener Filter 312

References and Comments 314

Problems 314

Contents

CHAPTER 8

Minimum	Mean-Sq	uared Err	or Estima	tors 323

- 8.1 Conditional Expectation and Orthogonality 324
- 8.2 Minimum Mean-Squared Error Estimators 326
- 8.3 Linear Minimum Mean-Squared Error (LMMSE) Estimators 327

Wiener-Hopf Equation 327 Summary and Interpretations 3

- 8.4 Low-Rank Wiener Filter 330
- 8.5 Linear Prediction 331
- 8.6 The Kalman Filter 333

Prediction 333

Estimation 335

Covariance Recursions 336

The Kalman Recursions 337

8.7 Low-Rank Approximation of Random Vectors 337

Interpretation 338 Order Selection 339

8.8 Optimum Scalar Quantizers 339

Scalar Quantizers 340

Designing the Optimum Quantizer 342

- 8.9 Optimum Block Quantizers 346
- 8.10 Rank Reduction and Rate Distortion 349

References and Comments 351

Problems 352

CHAPTER 9

Least Squares 359

9.1 The Linear Model 360

Interpretations 360

The Normal Error Model 364

9.2 Least Squares Solutions 365

Projections 365

Signal and Orthogonal Subspaces 366

Orthogonality 368

- 9.3 Structure of Subspaces in Least Squares Problems 371
- 9.4 Singular Value Decomposition 372

Synthesis Representation 373

Analysis Representations 373

9.5 Solving Least Squares Problems 374

Cholesky-Factoring the Gram Matrix 374

QR-Factoring the Model Matrix 375

Singular Value Decomposition 376

9.6 Performance of Least Squares 377	
Posterior Model 377 Performance 378	
9.7 Goodness of Fit 378	
Statistician's Pythagorean Theorem 379	
9.8 Improvement in SNR 379	
9.9 Rank Reduction 380	
9.10 Order Selection in the Linear Statistical Model 381	
9.11 Sequential Least Squares 384	
9.12 Weighted Least Squares 386	
9.13 Constrained Least Squares 387	
Interpretations 388	
Condition Adjustment 388	
9.14 Quadratic Minimization with Linear Constraints 389	
9.15 Total Least Squares 392	
9.16 Inverse Problems and Underdetermined Least Squares 393	
Characterizing the Class of Solutions 394 Minimum-Norm Solution 395 Reducing Rank 395 Bayes 397 Maximum Entropy 398 Image Formation 398 Newton-Raphson 400	
9.17 Mode Identification in the Linear Statistical Model 401	
9.18 Identification of Autoregressive Moving Average Signals and Systems 402	
9.19 Linear Prediction and Prony's Method 405	
Modified Least Squares 405 Linear Prediction 406 Prony's Method 407	
9.20 Least Squares Estimation of Structured Correlation Matrices 409	
Linear Structure 409 Toeplitz Matrix 410 Low-Rank Matrix 411 Orthonormal Case 413 More on the Orthonormal Case 413	
References and Comments 415	
Problems 415	
. 10	

CHAPTER ΙU

Linear Prediction 423

10.1 Stationary Time Series 424 Wold Representation 426 Kolmogorov Representation 427 Filtering Interpretations 428

Contents xvii

Stationary Prediction Theory Prediction Error Variance 430 Prediction Error Variance and Poles and Zeros 431 Spectral Flatness 433 Filtering Interpretations 434 10.3 Maximum Entropy and Linear Prediction 436 10.4 Nonstationary Linear Prediction 438 Synthesis 440 Nonstationary Innovations Representation 441 Analysis 441 Nonstationary Predictor Representation 442 10.5 Fast Algorithms of the Levinson Type Interpretation 446 Backward Form 447 Filtering Interpretations 447 AR Synthesis Lattice 448 ARMA Lattice 450 10.6 Fast Algorithms of the Schur Type 451 Least Squares Theory of Linear Prediction 452 10.7 OR Factors and Sliding Windows 456 Summary and Interpretations 459 10.8 Lattice Algorithms 460 Initialization 462 Recursions for k_i 462 Solving for σ_i^2 462 Algebraic Interpretations 463 Lattice Interpretations 463 10.9 Prediction in Autoregressive Moving Average Time Series 464 Stationary State-Space Representations 464 Markovian State-Space Model 466 Nonstationary (or Innovations) State-Space Representations 468 10.10 Fast Algorithms of the Morf-Sidhu-Kailath Type 10.11 Linear Prediction and Likelihood Formulas 472 10.12 Differential PCM 473 References and Comments 475 Problems 480

CHAPTER 11

Modal Analysis 483

11.1 Signal Model 484

Modal Decomposition 485 ARMA Impulse Response 486 Linear Prediction 488 11.2 The Original Prony Method 489
Filter Coefficients 489
Modes 490

11.3 Least Squares Prony Method 491

Choice of the Data Matrix 492
Fast Algorithms 492
Solving for the Mode Weights 493
Solving for the Filter Coefficients 493

11.4 Maximum Likelihood and Exact Least Squares 493

Compressed Likelihood 494

11.5 Total Least Squares 495

11.6 Principal Component Method (Tufts and Kumaresan) 496

Information Criteria 496 Overfitting 497 Order Selection 498 Real Arithmetic 498

11.7 Pisarenko and MUSIC Methods 499

The Pisarenko Method 500 MUSIC 502

11.8 Pencil Methods 503

11.9 A Frequency-Domain Version of Prony's Method (Kumaresan) 505

Divided Differences 506 Solving for A(z) 506 Solving for B(z) 507

References 508

Index 515