Estimación y Predicción en Series Temporales

Estimadores óptimos

Departamento de Procesamiento de Señales

Instituto de Ingeniería Eléctrica Facultad de Ingeniería

2022

Agenda

- (Breve) Repaso de probabilidad
- 2 Estimación de parámetros
- Modelado de los datos
- Estimación insesgada de mínima varianza (MVU)

Probabilidad:

- Caracteriza la frecuencia relativa o incertidumbre sobre la variable aleatoria X
- X –Variable Aleatoria Discreta

$$p_X(x_i) := \Pr(X = x_i) (p_X : \mathsf{pmf})$$

$$\sum_{i} \Pr(X = x_i) = 1,$$

$$\Pr(X = x_i) \ge 0$$

Valor Esperado

$$\mathbb{E}(X) = \sum_{i} x_i p_X(x_i)$$

$$\mathbb{E}(g(X)) = \sum_{i} g(x_i) p_X(x_i)$$

Probabilidad:

 Caracteriza la frecuencia relativa o incertidumbre sobre la variable aleatoria X

X –Variable Aleatoria Continua

$$\int\limits_{S}p_{X}(x)=\Pr(x\in S)\text{ (}p_{X}:\operatorname{pdf})$$

$$\int p_X(x)dx = 1, \quad p_X(x) \ge 0$$

Valor Esperado

$$\mathbb{E}(X) = \int x \, p_X(x) dx$$

$$\mathbb{E}(g(X)) = \int g(x) p_X(x) dx$$

Distribuciones conjunta y condicional

Regla del Producto

$$p_{X,Y}(x,y) = p_{Y|X}(y \mid x) p_X(x) = p_{X|Y}(x \mid y) p_Y(y)$$

Regla de la Suma

$$p_X(x) = \int_y p_{X,Y}(x,y)$$

$$p_Y(y) = \int_x p_{X,Y}(x,y)$$

La **varianza** de una variable aleatoria X es el segundo momento central,

$$\operatorname{var}(X) = \mathbb{E}\left[\left(X - \mathbb{E}(X)\right)^2\right].$$

Ejercicio: demostrar las siguientes propiedades

1 Una formulación alternativa de la varianza es,

$$var(X) = \mathbb{E}(X^2) - \mathbb{E}^2(X)$$

2 Si X es una variable aleatoria con varianza finita, para cualquier constantes a y b se cumple que,

$$var(aX + b) = a^2 var(X)$$

3 Si X_1 y X_2 son variables aleatorias independientes,

$$var(X_1 + X_2) = var(X_1) + var(X_2)$$

Estimación de Parámetros

Estimación de parámetros

Planteo del Problema:

- Dadas N muestras de una señal discreta x[n] que depende de cierto parámetro θ desconocido.
- Estimar θ a partir de las N muestras $x[0], x[1], \dots, x[N-1]$

Para ello se define un estimador de θ que es función de los datos:

$$\hat{\theta} = g(x[0], x[1], \dots, x[N-1])$$

- g:función a determinar
- $\hat{\theta}$: estimador de θ

Objetivo: Encontrar función g de forma que $\hat{\theta}$ sea buen estimador de θ .

- Estimador $\hat{\theta}$ debe ser cercano (en algún sentido a definir) al valor verdadero de θ .
- El criterio de cercanía debe ser especificado teniendo en cuenta que $\hat{\theta}$ es una Variable Aleatoria (función de V.As).

• Se dispone de un **conjunto de** N **datos** $x[i] \in \mathbb{R}^n$:

$$\mathcal{D} = \left\{ x[0], x[1], \dots, x[N-1] \right\}$$

y un modelo que depende de un parámetro θ desconocido.

 Debido a la complejidad del fenómeno a caracterizar, modelamos los datos estadísticamente, mediante la función de densidad de probabilidad o pdf,

$$p(x[0], x[1], \dots, x[N-1]; \theta)$$

- La PDF está parametrizada por el parámetro desconocido θ , es decir define una familia de funciones.
- Puede interpretarse como que los datos son "aleatorios"
- **Notación:** se utiliza el punto y coma para denotar esa dependencia con el parámetro θ (determinístico). No confundir con una eventual densidad de probabilidad conjunta $p(x[0], \theta)$.

Ejemplo: PDF paramétrica (Gaussiana)

Si N=1, los datos se modelan como:

$$x[0] \sim \mathcal{N}(\theta, \sigma^2), \quad \text{con } \sigma^2 \text{ conocido.}$$

• la PDF sería:

$$\left[{}^{2}(\theta - [0]x) \frac{1}{z_{\mathcal{O}\mathcal{I}}} - \right] \operatorname{dxs} \frac{1}{z_{\mathcal{O}\pi\mathcal{I}}} = (\theta : [0]x)d$$

- Como el valor de θ afecta la probabilidad de x[0], debería ser posible inferir el valor θ a partir del valor observado de x[0].
- **Ejemplo.** Si el valor observado de x[0] es negativo es poco probable que $\theta=\theta_3$, es más probable que $\theta=\theta_1$.

- Especificación de la PDF es crucial para obtener un buen estimador.
- En un problema real, la PDF de los datos no es conocida.
 Debe ser elegida de forma que:
 - Sea consistente con las restricciones del problema
 - Refleje el conocimiento previo de los datos (e.g., ruido Gaussiano)
 - Sea matemáticamente tratable

Ruido en imágenes digitales

- Ruido Gaussiano (electrónica)
- shot noise (Fotones, Poisson)
- Ruido impulsivo (píxeles muertos)
- Ruido estructurado (ganancia variable en cada columna del captor)

Ejemplo: Temperatura global media de la Tierra

- Los datos son de naturaleza ruidosa, pero en promedio muestran una tendencia creciente.
- Por ejemplo, un modelo razonable sería una recta en ruido,

$$x[n] = A + Bn + w[n], \quad n = 0, 1, \dots, N - 1.$$

Ejemplo: Temperatura global media de la Tierra

- Si asumimos que el ruido es blanco y Gaussiano (WGN, White Gaussian Noise).
 - blanco: cada muestra no está correlacionada con las demás muestras
 - Gaussiano: cada muestra w[n] tiene PDF $\mathcal{N}(0, \sigma^2)$.
- La PDF conjunta de las muestras de ruido es,

$$p(w[0], w[1], \dots, w[N-1]) = \prod_{n=0}^{N-1} p(w[n])$$

$$= \prod_{n=0}^{N-1} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-\frac{w^2[n]}{2\sigma^2}\right]$$

$$= \frac{1}{(2\pi\sigma^2)^{\frac{N}{2}}} \exp\left[-\frac{1}{2\sigma^2} \sum_{n=0}^{N-1} w^2[n]\right].$$

Ejemplo: Temperatura global media de la Tierra

- En este ejemplo, los parámetros desconocidos son A y B.
- Arreglando los datos y los parámetros como un vector,

$$\theta = [A, B]^T, \quad \mathbf{x} = [x[0], x[1], \dots, x[N-1]]^T$$

la PDF de los datos es:

$$\begin{split} p(\mathbf{x};\theta) &= p(x[0],x[1],\dots,x[N-1];\theta) \\ &= p_w\left(x[0]-A,x[1]-A-B,\dots,x[N-1]-A-B(N-1)\right) \\ &= \frac{1}{(2\pi\sigma^2)^{\frac{N}{2}}} \exp\left[-\frac{1}{2\sigma^2}\sum_{n=0}^{N-1}(x[n]-A-Bn)^2\right]. \end{split}$$

Algunas observaciones:

- La hipótesis de AWGN es justificada por la necesidad de obtener un modelo matemáticamente tratable que conduzca a estimadores que puedan expresarse en forma cerrada.
- La hipótesis también es razonable a menos que haya evidencia de otra cosa (muestras correlacionadas).
- El desempeño del estimador tiene dependencia fuerte con las hipótesis de la PDF de los datos.
- A lo sumo, se puede esperar que el estimador obtenido sea robusto, en el sentido en que pequeños cambios en la PDF de los datos no afecten demasiado el desempeño del estimador.

Estimadores insesgados

Definición (estimador insesgado). Un estimador de cierto parámetro desconocido es *insesgado* si en promedio conduce al valor verdadero del parámetro.

Formalmente, un estimador $\hat{\theta}$ del parámetro $\theta \in (a,b)$ es **insesgado** si:

$$\mathbb{E}(\hat{\theta}) = \theta, \quad \forall \theta \in (a, b).$$

Ejemplo: Estimador insesgado del nivel de DC en WGN.

Se consideran las observaciones,

$$x[n]=A+w[n],\quad n=0,1,\dots,N-1,$$
 con $w[n]$ WGN, $w[n]\sim\mathcal{N}(0,\sigma^2)$ y $A\in\mathbb{R}$ es el parámetro a estimar.

• Un estimador *razonable* de *A* es la media muestral,

$$\hat{A} = \frac{1}{N} \sum_{n=0}^{N-1} x[n].$$

Estimadores insesgados

Ejemplo: Estimador insesgado del nivel de DC en WGN.

Se quiere ver si el estimado es insesgado.

$$\mathbb{E}(\hat{A}) = \mathbb{E}\left[\frac{1}{N}\sum_{n=0}^{N-1}x[n]\right]$$
 (a) Linealidad de la esperanza.
 (b) Como A es determinístico,
$$\frac{(a)}{N} \frac{1}{N}\sum_{n=0}^{N-1}\mathbb{E}(x[n])$$

$$\mathbb{E}(x[n]) = \mathbb{E}(A+w[n])$$

$$\stackrel{(a)}{=} \frac{1}{N} \sum_{n=0}^{N-1} \mathbb{E}(x[n])$$

$$\stackrel{(b)}{=} \frac{1}{N} \sum_{n=0}^{N-1} A = A$$

- Linealidad de la

$$\mathbb{E}(x[n]) = \mathbb{E}(A + w[n])$$
$$= A + \mathbb{E}(w[n])$$
$$= A.$$

En este problema, el estimador media muestral es insesgado.

¿Cuál es la PDF de \hat{A} ?

- Suma de variables aleatorias Gaussianas independientes, es una variable aleatoria gaussiana
- \hat{A} es un V.A. Gaussiana (queda especificada por su media y varianza).

Estimadores insesgados

Ejemplo: Estimador insesgado del nivel de DC en WGN.

• La media es $\mathbb{E}(\hat{A}) = A$. Sólo falta calcular la varianza.

$$\begin{aligned} \operatorname{var}(\hat{A}) &= \operatorname{var}\left[\frac{1}{N}\sum_{n=0}^{N-1}x[n]\right] \\ &\stackrel{(a)}{=} \frac{1}{N^2}\sum_{n=0}^{N-1}\operatorname{var}(x[n]) \\ &\stackrel{(b)}{=} \frac{1}{N^2}\sum_{n=0}^{N-1}\sigma^2 = \frac{\sigma^2}{N} \end{aligned}$$

- (a) Si X e Y son V.A. independ., ${\rm var}(aX+bY) = a^2{\rm var}(X) + b^2{\rm var}(Y)$
- (b) Como A es constante, $\text{var}(x[n]) = \text{var}(A+w[n]) \\ = \text{var}(w[n]) = \sigma^2.$

¿Cuál es la PDF de \hat{A} ?

- Se concluye que $\hat{A} \sim \mathcal{N}(A, \sigma^2/N)$.
- La varianza del estimador decrece un factor de N respecto a la a varianza de las muestras individuales.

Estimadores insesgados: Comentarios

• La restricción de que $\mathbb{E}(\hat{\theta}) = \theta$ para todo $\theta \in (a,b)$ es importante. Significa que si,

$$\hat{\theta} = g(\mathbf{x}), \text{ con } \mathbf{x} = [x[0], x[1], \dots, x[N-1]]^T,$$

se tiene que cumplir que

$$\mathbb{E}(\hat{\theta}) = \int g(\mathbf{x})p(\mathbf{x}; \theta)d\mathbf{x} = \theta \quad \forall \theta \in (a, b)$$

Podría ocurrir que se cumpla la igualdad únicamente para algunos valores de θ pero no para otros.

- Estimadores insesgados: no son necesariamente buenos estimadores. En promedio alcanzan el valor verdadero del parámetro.
- Estimadores sesgados: introducen error sistemático en la estimación pero pueden lograr reducir su varianza (menos variabilidad).
- Compromiso sesgo-varianza (bias-variance tradeoff).

Combinación de estimadores insesgados

- La propiedad de insesgado tiene implicancias importantes al combinar estimadores.
- Supongamos que disponemos de p estimadores del mismo parámetro θ , es decir: $\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_p$.
- Promedio de estimadores da un nuevo estimador:

$$\hat{\theta} = \frac{1}{p} \sum_{i=1}^{p} \hat{\theta}_i$$

 Asumiendo que los estimadores son insesgados, de igual varianza y no correlacionados, tenemos que:

$$\mathbb{E}(\hat{\theta}) = \theta, \quad \text{var}(\hat{\theta}) = \frac{\text{var}(\hat{\theta}_1)}{p}.$$

 Cuantos más estimadores se combinan, más decrece la varianza y obtenemos un mejor estimador:

$$\lim_{p\to\infty} \mathrm{var}(\hat{\theta})\to 0, \quad \text{entonces } \Pr\left(\lim_{p\to\infty} \hat{\theta}=\theta\right)=1.$$

Combinación de estimadores sesgados

• En el caso en que los estimadores $\hat{\theta}_i$ son sesgados (mismo sesgo), es decir, $\mathbb{E}(\hat{\theta}_i) = \theta + b(\theta)$, se tiene que,

$$\mathbb{E}(\hat{\theta}) = \frac{1}{p} \sum_{i=1}^{p} \mathbb{E}(\hat{\theta}_i) = \theta + b(\theta).$$

• Sin importar cuántos estimadores se promedien, $\hat{\theta}$ no converge al valor verdadero θ .

• Sesgo de un estimador $b(\theta) = \mathbb{E}(\hat{\theta}) - \theta$.

- En la búsqueda de estimadores óptimos es necesario utilizar algún criterio de optimalidad.
- Uno natural es la minimización del Error Cuadrático Medio (MSE, Mean Square Error)

$$MSE(\hat{\theta}) = \mathbb{E}\left[(\hat{\theta} - \theta)^2\right].$$

Análisis (descomposición) del error cuadrático medio:

$$\begin{split} \mathrm{MSE}(\hat{\theta}) &= \mathbb{E}\left[(\hat{\theta} - \theta)^2 \right] \\ &= \mathbb{E}\left\{ \left[\left(\hat{\theta} - \mathbb{E}(\hat{\theta}) \right) + \left(\mathbb{E}(\hat{\theta}) - \theta \right) \right]^2 \right\} \\ &= \mathbb{E}\left[\left(\hat{\theta} - \mathbb{E}(\hat{\theta}) \right)^2 \right] + 2 \underbrace{\mathbb{E}\left[\left(\hat{\theta} - \mathbb{E}(\hat{\theta}) \right) \left(\mathbb{E}(\hat{\theta}) - \theta \right) \right]}_{\left(\mathbb{E}(\hat{\theta}) - \theta \right) \mathbb{E}(\hat{\theta} - \mathbb{E}(\hat{\theta})) = 0} + \mathbb{E}\left[\left(\hat{\theta} - \mathbb{E}(\hat{\theta}) \right)^2 \right] \\ &= \mathbb{E}\left[\left(\hat{\theta} - \mathbb{E}(\hat{\theta}) \right)^2 \right] + \left(\mathbb{E}(\hat{\theta}) - \theta \right)^2 \\ &= \mathrm{var}(\hat{\theta}) + b^2(\theta) \end{split}$$

Descomposición sumamente útil bias-variance.

Ejemplo: Estimador MSE del nivel de DC en WGN

$$x[n] = A + w[n], \quad n = 0, 1, \dots, N-1, \quad w[n] \text{ i.i.d con } w[n] \sim \mathcal{N}(0, \sigma^2).$$

Se considera como estimador la media muestral modificada,

$$reve{A} = rac{a}{N} \sum_{n=0}^{N-1} x[n], \quad ext{para una constante } a.$$

Se desea el valor de a que minimiza el MSE.

Media	Sesgo	Varianza
$\mathbb{E}(reve{A}) = aA$	b(A) = (a-1)A	$\operatorname{var}(\breve{A}) = \frac{a^2 \sigma^2}{N}$

• Sustituyendo b(A) y $var(\check{A})$ en la ecuación del MSE obtenemos

$$MSE(\check{A}) = \frac{a^2 \sigma^2}{N} + (a-1)^2 A^2$$

Ejemplo: Estimador MSE del nivel de DC en WGN

• Sustituyendo b(A) y $var(\check{A})$ en la ecuación del MSE obtenemos

$$MSE(\check{A}) = \frac{a^2 \sigma^2}{N} + (a-1)^2 A^2.$$

Diferenciando respecto a a, se obtiene

$$\frac{d\text{MSE}(\check{A})}{da} = \frac{2a\sigma^2}{N} + 2(a-1)A^2,$$

• e igualando a cero para encontrar el valor de a_{opt} se obtiene que

$$a_{\text{opt}} = \frac{A^2}{A^2 + \sigma^2/N}.$$

El estimador que produce el menor error cuadrático medio es

$$\breve{A} = \left(\frac{A^2}{A^2 + \sigma^2/N}\right) \left(\frac{1}{N} \sum_{n=0}^{N-1} x[n]\right).$$

 Problema: El estimador del parámetro desconocido depende del valor del parámetro desconocido. No se puede realizar.

- En general los estimadores que minimizan el error cuadrático medio (MSE) dependen del parámetro desconocido y por lo tanto no son realizables.
- Esto es porque el MSE es función del sesgo y el sesgo en general depende del parámetro desconocido.
- Comparación de los estimadores del nivel de DC en WGN

Sesgo	Varianza	MSE
$b(\check{A}) = (a-1)A$	$\operatorname{var}(\breve{A}) = \frac{a^2 \sigma^2}{N}$	$MSE(\check{A}) = a^2 \sigma^2 / N + (a-1)^2 A^2$

donde

$$a_{\rm opt} = \frac{A^2}{A^2 + \sigma^2/N} < 1, \quad y \quad a_{\rm unbiased} = 1. \label{eq:aopt}$$

- Estimador insesgado tiene mayor varianza y error cuadrático medio.
- Compromiso sesgo-varianza (bias-variance tradeoff): En general, reducir la varianza de un estimador tiene el costo de hacerlo sesgado.

- El enfoque de minimizar el MSE debe ser abandonado ya que (en general) conduce a estimadores irrealizables.
- Alternativa: restringirse a estimadores insesgados y minimizar la varianza
- Recordar que, $MSE(\hat{\theta}) = var(\hat{\theta}) + b^2(\theta)$.

$$\mbox{Si, } b(\theta) = 0, \quad \mbox{entonces, } \mbox{MSE}(\hat{\theta}) = \mbox{var}(\hat{\theta}).$$

- Como el error cuadrático medio de un estimador insesgado es su varianza, minimizar la varianza equivale a minimizar el MSE.
- Estimador insesgados de varianza mínima o MVU, Minimum-variance Unbiased.

Existencia de estimadores MVU.

• Se dice que existe un estimador MVU si hay un estimador de menor varianza que el resto de los posibles estimadores para todo θ .

- Dos ejemplos: izquierda (existe MVU); derecha (no existe MVU).
- El estimador MVU no tiene porqué existir (Ejemplo a continuación).

Ejemplo: no existencia de estimador MVU

- Si la *forma* de la PDF cambia con θ es esperable que el mejor estimador también dependa de θ .
- Se dispone de dos observaciones independientes x[0] y x[1] con PDF,

$$x[0] \sim \mathcal{N}(\theta, 1)$$
 $x[1] \sim \begin{cases} \mathcal{N}(\theta, 1) & \text{si } \theta \ge 0 \\ \mathcal{N}(\theta, 2) & \text{si } \theta < 0, \end{cases}$

y se quiere estimar el parámetro θ .

• Se proponen los siguientes estimadores:

$$\hat{\theta}_1 = \frac{1}{2} (x[0] + x[1]), \qquad \hat{\theta}_2 = \frac{2}{3} x[0] + \frac{1}{3} x[1].$$

Es fácil ver que ambos estimadores son insesgados.

Ejemplo: no existencia de estimador MVU

• La varianza de los estimadores es,

$$\operatorname{var}(\hat{\theta}_{1}) = \frac{1}{4} \left(\operatorname{var}(x[0]) + \operatorname{var}(x[1]) \right) = \begin{cases} \frac{18}{36} & si \ \theta \geq 0 \\ \frac{27}{36} & si \ \theta < 0, \end{cases}$$
$$\operatorname{var}(\hat{\theta}_{2}) = \frac{4}{9} \operatorname{var}(x[0]) + \frac{1}{9} \operatorname{var}(x[1]) = \begin{cases} \frac{20}{36} & si \ \theta \geq 0 \\ \frac{24}{36} & si \ \theta < 0, \end{cases}$$

- Se cumple que si:
 - $heta \geq 0, \quad \hat{ heta}_1$ menor varianza $heta < 0, \quad \hat{ heta}_2$ menor varianza
- No existe un estimador MVU entre $\hat{\theta}_1$ y $\hat{\theta}_2$.

- No solo puede no existir el estimador MVU, sino que incluso puede suceder que no exista ni un sólo estimador insesgado.
- En este caso no tiene sentido buscar el estimador MVU.

Ejemplo: No existencia de estimador insesgado.

- Se dispone de una única observación x[0], y se sabe que $x[0] \sim \mathcal{U}[0, 1/\theta]$ con $\theta > 0$. Se quiere estimar θ .
- Sea $\hat{\theta}=g(x[0])$ un estimador genérico, y se buscan funciones g de manera de que el estimador sea insesgado. Se necesita que,

$$\mathbb{E}(\hat{\theta}) = \mathbb{E}(g(x[0]))$$

$$\stackrel{(a)}{=} \int g(u)p_{x[0]}(u)du$$

$$\stackrel{(b)}{=} \theta \int_0^{\frac{1}{\theta}} g(u)du$$

$$\stackrel{(c)}{=} \theta.$$

- (a) Definición de esperanza.
- (b) Como $x[0] \sim \mathcal{U}[0,1/\theta],$ $p_{x[0]}(u) = \left\{ \begin{array}{ll} \theta & \text{si } 0 \leq u \leq 1/\theta \\ 0 & \text{en otro caso.} \end{array} \right.$
- (c) Condición de insesgado.

Ejemplo: No existencia de estimador **insesgado**.

- Se dispone de una única observación x[0], y se sabe que $x[0] \sim \mathcal{U}[0, 1/\theta]$ con $\theta > 0$. Se quiere estimar θ .
- Sea $\hat{\theta} = g(x[0])$ un estimador genérico, y se buscan funciones g de manera de que el estimador sea insesgado. Se necesita que,
- Se llegó a que para que el estimador sea insesgado se tiene que cumplir que:

$$\int_0^{\frac{1}{\theta}} g(u)du = 1, \quad \forall \theta > 0.$$

- No existe una función g que cumpla la condición $\forall \theta > 0$.
- Se concluye entonces que no existe un estimador insesgado para este problema de estimación.

Búsqueda de estimadores MVU

 Aún si existe un estimador MVU, puede no ser posible encontrarlo. No hay ninguna receta infalible para encontrar estimadores MVU.

Enfoques de búsqueda de estimadores MVU:

- 1 Utilizando la cota de inferior de Cramér-Rao (CRLB, Cramér-Rao Lower Bound)
 - Determinar la CRLB y ver si algún estimador la alcanza.
 - CRLB determina un límite inferior en la varianza de cualquier estimador insesgado (Capítulo 3 Kay)
 - Si un estimador tiene varianza igual a la CRLB para todos los valores de θ , es el estimador MVU.

Búsqueda de estimadores MVU

Enfoques de búsqueda de estimadores MVU:

- ② Buscar estadísticos suficientes y aplicar el teorema de Rao-Blackwell-Lehmann-Scheffé (RBLS)
 - Puede existir un estimador MVU que no alcance la CRLB.
 - Capítulo 5 (Kay)
- Restringir la clase de estimadores (e.g., lineales)
 - Restringir la clase de estimadores no sólo a los insesgados, sino también a los insesgados que sean lineales con los datos, y encontrar el MVU en esta clase.
 - Este estimador no será óptimo, a menos que el estimador MVU sea lineal en ese problema en particular.
- Capítulo 6 (Kay)

Extensión a vector de parámetros

En el problema general de estimación de parámetros, los parámetros desconocidos pueden ser varios.

Estimador insesgado

- Si hay p parámetros desconocidos, se construye el vector de parámetros desconocidos, $\theta = [\theta_1, \theta_2, \dots, \theta_p]^T$.
- Se dice que un estimador $\hat{\theta} = [\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_p]^T$ es insesgado, si

$$\mathbb{E}(\hat{\theta}_i) = \theta_i, \qquad a_i < \theta_i < b_i,$$

para todo $i = 1, 2, \ldots, p$.

 Si definimos la esperanza de un vector de variables aleatorias como

$$\mathbb{E}(\hat{\boldsymbol{\theta}}) = [\mathbb{E}(\hat{\theta}_1), \mathbb{E}(\hat{\theta}_2), \dots, \mathbb{E}(\hat{\theta}_p)]^T,$$

un estimador insesgado cumple la igualdad vectorial

$$\mathbb{E}(\hat{\boldsymbol{\theta}}) = \boldsymbol{\theta}.$$

MVU: Extensión a vector de parámetros

Estimador $\hat{\theta}$ de parámetro vectorial $\theta \in \mathbb{R}^p$ es MVU si:

• Es insesgado, es decir cumple la igualdad vectorial

$$\mathbb{E}(\hat{\boldsymbol{\theta}}) = \boldsymbol{\theta};$$

cumple la propiedad de que

$$\operatorname{var}(\hat{\theta}_i)$$
 es mínima, para $i=1,2,\ldots,p,$

entre todos los estimadores insesgados.

Referencias

 Kay, S. M. (1993)
 Fundamentals of Statistical Signal Processing, Volume I: Estimation Theory, Capítulo 2.