10 - 1 MMSE Estimation S. Lall, Stanford 2011.02.02.01

10 - MMSE Estimation

- Estimation given a pdf
- Minimizing the mean square error
- The minimum mean square error (MMSE) estimator
- The MMSE and the mean-variance decomposition
- Example: uniform pdf on the triangle
- Example: uniform pdf on an L-shaped region
- Example: Gaussian
- Posterior covariance
- Bias
- Estimating a linear function of the unknown
- MMSE and MAP estimation

Estimation given a PDF

Suppose $x:\Omega\to\mathbb{R}^n$ is a random variable with pdf p^x .

One can *predict* or *estimate* the outcome as follows

- Given *cost function* $c: \mathbb{R}^n \times \mathbb{R}^n \to \mathbb{R}$
- pick *estimate* \hat{x} to minimize $\mathbf{E} c(x, \hat{x})$

We will look at the cost function

$$c(x, \hat{x}) = ||x - \hat{x}||^2$$

Then the *mean square error* (MSE) is

$$\mathbf{E}(\|x - \hat{x}\|^2) = \int \|x - \hat{x}\|^2 p^x(x) \, dx$$

10 - 3 MMSE Estimation S. Lall, Stanford 2011.02.02.01

Minimizing the MSE

Let's find the *minimum mean-square error* (MMSE) estimate of x; we need to solve

$$\min_{\hat{x}} \mathbf{E} (\|x - \hat{x}\|^2)$$

We have

$$\mathbf{E}(\|x - \hat{x}\|^2) = \mathbf{E}((x - \hat{x})^T (x - \hat{x}))$$
$$= \mathbf{E}(x^T x - 2\hat{x}^T x + \hat{x}^T \hat{x})$$
$$= \mathbf{E}\|x\|^2 - 2\hat{x}^T \mathbf{E} x + \hat{x}^T \hat{x}$$

Differentiating with respect to \hat{x} gives the optimal estimate

$$\hat{x}_{\mathsf{mmse}} = \mathbf{E} \, x$$

The MMSE estimate

The minimum mean-square error estimate of x is

$$\hat{x}_{\mathsf{mmse}} = \mathbf{E} \, x$$

Its mean square error is

$$\mathbf{E}(\|x - \hat{x}_{\mathsf{mmse}}\|^2) = \mathbf{trace}\,\mathbf{cov}(x)$$

since
$$\mathbf{E}(\|x - \hat{x}_{\mathsf{mmse}}\|^2) = \mathbf{E}(\|x - \mathbf{E}x\|^2)$$

The mean-variance decomposition

We can interpret this via the MVD. For any random variable z, we have

$$\mathbf{E}(\|z\|^2) = \mathbf{E}(\|z - \mathbf{E}z\|^2) + \|\mathbf{E}z\|^2$$

Applying this to $z = x - \hat{x}$ gives

$$\mathbf{E}(\|x - \hat{x}\|^2) = \mathbf{E}(\|x - \mathbf{E}x\|^2) + \|\hat{x} - \mathbf{E}x\|^2$$

- The first term is the *variance* of x; it is the error we *cannot remove*
- The second term is the *bias* of \hat{x} ; the best we can do is make this zero.

The estimation problem

Suppose x, y are random variables, with joint pdf p(x, y).

- We measure $y = y_{\text{meas}}$.
- We would like to find the MMSE estimate of x given $y = y_{\text{meas}}$.

The *estimator* is a function $\phi: \mathbb{R}^m \to \mathbb{R}^n$.

We measure $y=y_{\rm meas}$, and estimate x by $\hat{x}_{\rm est}=\phi(y_{\rm meas})$

We would like to find the function ϕ which minimizes the cost function

$$J = \mathbf{E}(\|\phi(y) - x\|^2)$$

Notation

We'll use the following notation.

• p^y is the *marginal* or *induced* pdf of y

$$p^{y}(y) = \int p(x, y) \, dx$$

• $p^{|y|}$ is the pdf *conditioned* on y

$$p^{|y}(x,y) = \frac{p(x,y)}{p^y(y)}$$

The MMSE estimator

The mean-square-error conditioned on y is $e_{cond}(y)$, given by

$$e_{\rm cond}(y) = \int \|\phi(y) - x\|^2 \, p^{|y}(x,y) \, dx$$

Then the mean square error J is given by

$$J = \mathbf{E}\big(e_{\mathsf{cond}}(y)\big)$$

because

$$J = \int \int \|\phi(y) - x\|^2 p(x, y) dx dy$$
$$= \int p^y(y) e_{cond}(y) dy$$

The MMSE estimator

We can write the MSE conditioned on y as

$$e_{\mathsf{cond}}(y_{\mathsf{meas}}) = \mathbf{E}(\|\phi(y) - x\|^2 \,|\, y = y_{\mathsf{meas}})$$

- For each y_{meas} , we can pick a value for $\phi(y_{\text{meas}})$
- So we have an MMSE prediction problem for each y_{meas}

The MMSE estimator

Apply the MVD to $z=\phi(y)-x$ conditioned on y=w to give

$$e_{cond}(w) = \mathbf{E}(\|\phi(y) - x\|^2 | y = w)$$
$$= \mathbf{E}(\|x - h(w)\|^2 | y = w) + \|\phi(w) - h(w)\|^2$$

where h(w) is the mean of x conditioned on y = w

$$h(w) = \mathbf{E}(x \mid y = w)$$

To minimize $e_{cond}(w)$ we therefore pick

$$\phi(w) = h(w)$$

10 - 11 MMSE Estimation S. Lall, Stanford 2011.02.02.01

The error of the MMSE estimator

With this choice of estimator

$$e_{cond}(w) = \mathbf{E}(\|x - h(w)\|^2 | y = w)$$

= $\mathbf{trace} \operatorname{cov}(x | y = w)$

Summary: the MMSE estimator

The MMSE estimator is

$$\phi_{\rm mmse}(y_{\rm meas}) = \mathbf{E}(x \,|\, y = y_{\rm meas})$$

$$e_{\rm cond}(y_{\rm meas}) = \mathbf{trace}\,\mathbf{cov}(x \,|\, y = y_{\rm meas})$$

We often write

$$\hat{x}_{\text{mmse}} = \phi_{\text{mmse}}(y_{\text{meas}})$$
 $e_{\text{cond}}(y_{\text{meas}}) = \mathbf{E}(\|x - \hat{x}_{\text{mmse}}\|^2 \mid y = y_{\text{meas}})$

- The estimate only depends on the *conditional pdf* of $x \mid y = y_{\text{meas}}$
- The means and covariance are those of the conditional pdf
- ullet The above formulae give the MMSE estimate for any pdf on x and y

(x,y) are uniformly distributed on the triangle A. i.e., the pdf is

$$p(x,y) = \begin{cases} 2 & \text{if } (x,y) \in A \\ 0 & \text{otherwise} \end{cases}$$

- the conditional distribution of $x \mid y = y_{\text{meas}}$ is uniform on $[y_{\text{meas}}, 1]$
- the MMSE estimator of x given $y = y_{\text{meas}}$ is

$$\hat{x}_{\text{mmse}} = \mathbf{E}(x \mid y = y_{\text{meas}}) = \frac{1 + y_{\text{meas}}}{2}$$

• the conditional mean square error of this estimate is

$$\mathbf{E}(\|x - \hat{x}_{\text{mmse}}\|^2 | y = y_{\text{meas}}) = \frac{1}{12}(y_{\text{meas}} - 1)^2$$

The mean square error is

$$\mathbf{E}(\|\phi_{\mathsf{mmse}}(y) - x\|^2) = \mathbf{E}(e_{\mathsf{cond}}(y))$$

$$= \int_{x=0}^{1} \int_{y=0}^{x} p(x, y) e_{\text{cond}}(y) dy dx$$

$$= \int_{x=0}^{1} \int_{y=0}^{x} \frac{1}{6} (y-1)^2 \, dy \, dx$$

$$=\frac{1}{24}$$

(x,y) are uniformly distributed on the L-shaped region A, i.e., the pdf is

$$p(x,y) = \begin{cases} \frac{4}{3} & \text{if } (x,y) \in A \\ 0 & \text{otherwise} \end{cases}$$

• the MMSE estimator of x given $y = y_{\text{meas}}$ is

$$\hat{x}_{\text{mmse}} = \mathbf{E}(x \mid y = y_{\text{meas}}) = \begin{cases} \frac{1}{2} & \text{if } 0 \le y_{\text{meas}} \le \frac{1}{2} \\ \frac{3}{4} & \text{if } \frac{1}{2} < y_{\text{meas}} \le 1 \end{cases}$$

the mean square error of this estimate is

$$\mathbf{E}(\|x - \hat{x}_{\text{mmse}}\|^2 \mid y = y_{\text{meas}}) = \begin{cases} \frac{1}{12} & \text{if } 0 \le y_{\text{meas}} \le \frac{1}{2} \\ \frac{1}{48} & \text{if } \frac{1}{2} < y_{\text{meas}} \le 1 \end{cases}$$

The mean square error is

$$\mathbf{E}(\|\phi_{\mathsf{mmse}}(y) - x\|^2) = \mathbf{E}(e_{\mathsf{cond}}(y))$$

$$= \int_{A} p(x, y) e_{\mathsf{cond}}(y) \, dy \, dx$$

$$= \int_{x=0}^{1} \int_{y=0}^{\frac{1}{2}} \frac{1}{12} p(x,y) \, dy \, dx + \int_{x=\frac{1}{2}}^{1} \int_{y=\frac{1}{2}}^{\frac{1}{2}} \frac{1}{48} p(x,y) \, dy \, dx$$

$$=\frac{1}{16}$$

MMSE estimation for Gaussians

Suppose
$$\begin{bmatrix} x \\ y \end{bmatrix} \sim \mathcal{N}(\mu, \Sigma)$$
 where

$$\mu = \begin{bmatrix} \mu_x \\ \mu_y \end{bmatrix} \qquad \Sigma = \begin{bmatrix} \Sigma_x & \Sigma_{xy} \\ \Sigma_{xy}^T & \Sigma_y \end{bmatrix}$$

We know that the conditional density of $x \mid y = y_{\text{meas}}$ is $\mathcal{N}(\mu_1, \Sigma_1)$ where

$$\mu_1 = \mu_x + \Sigma_{xy} \Sigma_y^{-1} (y_{\text{meas}} - \mu_y)$$

$$\Sigma_1 = \Sigma_x - \Sigma_{xy} \Sigma_y^{-1} \Sigma_{xy}^T$$

MMSE estimation for Gaussians

The MMSE estimator when x, y are jointly Gaussian is

$$\phi_{\text{mmse}}(y_{\text{meas}}) = \mu_x + \Sigma_{xy} \Sigma_y^{-1} (y_{\text{meas}} - \mu_y)$$

$$e_{\text{cond}}(y_{\text{meas}}) = \mathbf{trace} \left(\Sigma_x - \Sigma_{xy} \Sigma_y^{-1} \Sigma_{xy}^T \right)$$

• The conditional MSE $e_{\sf cond}(y)$ is independent of y; a special property of Gaussians Hence the optimum MSE achieved is

$$\mathbf{E}(\|\phi_{\mathsf{mmse}}(y) - x\|^2) = \mathbf{trace}(\Sigma_x - \Sigma_{xy}\Sigma_y^{-1}\Sigma_{xy}^T)$$

• The estimate \hat{x}_{mmse} is an *affine* function of y_{meas}

Posterior covariance

Let's look at the error $z = \phi(y) - x$. We have

$$\mathbf{cov}(z \mid y = y_{\mathsf{meas}}) = \mathbf{cov}(x \mid y = y_{\mathsf{meas}})$$

- We use this to find a *confidence region* for the estimate
- $\mathbf{cov}(x \mid y = y_{\text{meas}})$ is called the *posterior covariance*

Example: MMSE for Gaussians

Here
$$\begin{bmatrix} x \\ y \end{bmatrix} \sim \mathcal{N}(0, \Sigma)$$
 with $\Sigma = \begin{bmatrix} 2.8 & 2.4 \\ 2.4 & 3 \end{bmatrix}$

We measure

$$y_{\mathsf{meas}} = 2$$

and the MMSE estimator is

$$\phi_{\text{mmse}}(y_{\text{meas}}) = \Sigma_{12} \Sigma_{22}^{-1} y_{\text{meas}}$$
$$= 0.8 y_{\text{meas}}$$
$$= 1.6$$

The posterior covariance is $Q = \Sigma_x - \Sigma_{xy}\Sigma_y^{-1}\Sigma_{yx} = 0.88$

Let $\alpha^2 = QF_{\chi^2}^{-1}(0.9)$, then $\alpha \approx 1.54$ and the confidence interval is

Prob
$$(|x - 1.6| \le \alpha | y = y_{\text{meas}}) = 0.9$$

10 - 21 MMSE Estimation S. Lall, Stanford 2011.02.02.01

Bias

The MMSE estimator is *unbiased*; that is the *mean error* is zero.

$$\mathbf{E}\big(\phi_{\mathsf{mmse}}(y) - x\big) = 0$$

10 - 22 MMSE Estimation S. Lall, Stanford 2011.02.02.01

Estimating a linear function of the unknown

Suppose

- p(x,y) is a pdf on x,y
- q = Cx is a random variable
- ullet we measure y and would like to estimate q

The optimal estimator is

$$q_{\mathsf{mmse}} = C \, \mathbf{E} \big(x \mid y = y_{\mathsf{meas}} \big)$$

- Because $\mathbf{E}(q \mid y = y_{\text{meas}}) = C \mathbf{E}(x \mid y = y_{\text{meas}})$
- The optimal estimate of Cx is C multiplied by the optimal estimate of x
- ullet Only works for *linear functions* of x

MMSE and MAP estimation

Suppose x and y are random variables, with joint pdf f(x,y)

The maximum a posterior (MAP) estimate is the x that maximizes

$$h(x, y_{\text{meas}}) = \text{ conditional pdf of } x \mid (y = y_{\text{meas}})$$

The MAP estimate also maximizes the joint pdf

$$x_{\mathsf{map}} = \arg\max_{x} f(x, y_{\mathsf{meas}})$$

- When x, y are jointly Gaussian, then the peak of the conditional pdf is the *conditional mean*.
- i.e., for Gaussians, the *MMSE estimate is equal* to the *MAP estimate*.

