

Expectation and Estimation

Multiple Random Variables

□ 2차원 랜덤변수 사상

Joint Cumulative Distribution Function

□ Single Cumulative Distribution Function

$$F_X(x) = P\{X \le x\}$$
$$F_Y(y) = P\{Y \le y\}$$

□ Joint Cumulative Distribution Function

$$F_{X,Y}(x,y) = P\{X \le x \text{ and } Y \le y\}$$

□ Ex 4.2-1)

$$S_J = \{(1,1),(2,1), (3,3)\}$$
 and $P(1,1) = 0.2$, $P(2,1) = 0.3$, $P(3,3) = 0.5$
 $\Rightarrow F_{X,Y}(0,1) = P\{X \le 0, Y \le 1\} = 0$
 $F_{X,Y}(1,1) = P\{X \le 0, Y \le 1\} = P(1,1) = 0.2$
 $F_{X,Y}(2,1) = P\{X \le 2, Y \le 1\} = P(1,1) + P(2,1) = 0.5$
 $F_{X,Y}(2,2) = P\{X \le 2, Y \le 2\} = P(1,1) + P(2,1) = 0.5$
 $F_{X,Y}(3,3) = P\{X \le 3, Y \le 3\} = P(1,1) + P(2,1) + P(3,3) = 1.0$

Joint Cumulative Distribution Function

4

Properties of Joint Cumulative Distribution Function

$$-F_{X,Y}(-\infty, -\infty) = F_{X,Y}(-\infty, y) = F_{X,Y}(x, -\infty) = 0$$

$$-F_{X,Y}(\infty,\infty)=1$$

$$-0 \le F_{X,Y}(x,y) \le 1$$

- $F_{X,Y}(x,y)$ is a non-decreasing function.

$$-F_{X,Y}(x_2, y_2) + F_{X,Y}(x_1, y_1) - F_{X,Y}(x_1, y_2) - F_{X,Y}(x_2, y_1)$$
$$= P\{x_1 < X \le x_2, y_1 < Y \le y_2\} \ge 0$$

-
$$F_{X,Y}(x,\infty) = F_X(x), \ F_{X,Y}(\infty,y) = F_Y(y)$$

Let
$$A = \{X \le x\}, B = \{Y \le y\}, \text{ then } F_{X,Y}(x,y) = P\{X \le x, Y \le y\} = P[A \cap B].$$

For
$$y \to \infty$$
, $B = \{Y \le \infty\} = S \Rightarrow A \cap B = A$

Therefore,
$$F_{X,Y}(x,\infty) = P[A \cap S] = P[A] = P\{X \le x\} = F_X(x)$$

Joint Probability Density Function

□ Joint Probability Density Function

$$f_{X,Y}(x,y) = \frac{\partial^2 F_{X,Y}(x,y)}{\partial x \partial y}$$

□ Properties of Joint pdf

$$-f_{X,Y}(x,y) \ge 0$$

$$-\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx dy = 1$$

$$-F_{X,Y}(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f_{X,Y}(\xi_1,\xi_2) d\xi_1 d\xi_2$$

$$-F_X(x) = \int_{-\infty}^x \int_{-\infty}^\infty f_{X,Y}(\xi_1, \xi_2) d\xi_2 d\xi_1, \quad F_Y(y) = \int_{-\infty}^y \int_{-\infty}^\infty f_{X,Y}(\xi_1, \xi_2) d\xi_1 d\xi_2$$

$$-P\{x_1 < X \le x_2, y_1 < Y \le y_2\} = \int_{y_1}^{y_2} \int_{x_1}^{x_2} f_{X,Y}(\xi_1, \xi_2) d\xi_1 d\xi_2$$

$$-f_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dy, \quad f_Y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx$$
 (*)

Joint Probability Density Function

□ Proof of (*)

$$f_X(x) = \frac{dF_X(x)}{dx} = \frac{d}{dx} \int_{-\infty}^x \int_{-\infty}^\infty f_{X,Y}(\xi_1, \xi_2) d\xi_2 d\xi_1$$

$$= \frac{d}{dx} [K(x) - K(-\infty)], \quad K = \int k(\xi_1) d\xi_1$$

$$= k(x) = \int_{-\infty}^\infty f_{X,Y}(x, \xi_2) d\xi_2 = \int_{-\infty}^\infty f_{X,Y}(x, y) dy$$
In similar way, $f_Y(y) = \int_{-\infty}^\infty f_{X,Y}(x, y) dx$

□ Conditional Probability of X on B

$$F_X(x \mid B) = P\{X \le x \mid B\} = \frac{P\{X \le x \cap B\}}{P[B]} \text{ for } P[B] \ne 0$$

$$\Rightarrow f_X(x \mid B) = \frac{dF_X(x \mid B)}{dx}$$

□ Conditional Probability of X

Let
$$B = \{y - \Delta y < Y \le y + \Delta y\}$$

then $F_X(x \mid B) = F_X(x \mid y - \Delta y < Y \le y + \Delta y)$
$$= \frac{P[X \le x \cap \{y - \Delta y < Y \le y + \Delta y\}]}{P\{y - \Delta y < Y \le y + \Delta y\}}.$$

□ Conditional Probability of X

Recall that $P\{x_1 < X \le x_2, y_1 < Y \le y_2\} = \int_{y_1}^{y_2} \int_{x_1}^{x_2} f_{X,Y}(\xi_1, \xi_2) d\xi_1 d\xi_2$.

$$F_{X}(x \mid B) = \frac{\int_{y-\Delta y}^{y+\Delta y} \int_{-\infty}^{x} f_{X,Y}(\xi_{1}, \xi_{2}) d\xi_{1} d\xi_{2}}{\int_{y-\Delta y}^{y+\Delta y} f_{Y}(\xi) d\xi}$$

$$\approx \frac{\int_{-\infty}^{x} f_{X,Y}(\xi_1, y) d\xi_1 \cdot 2\Delta y}{f_Y(y) \cdot 2\Delta y}$$

If
$$\Delta y \to 0$$
, $F_X(x \mid B) \to F_X(x \mid Y = y) = \frac{\int_{-\infty}^x f_{X,Y}(\xi_1, y) d\xi_1}{f_Y(y)}$.

$$\Rightarrow f_X(x \mid Y = y) = \frac{dF_X(x \mid Y = y)}{dx} = \frac{f_{X,Y}(x,y)}{f_Y(y)}$$

Simply,
$$f_X(x | y) = f_X(x | Y = y) = \frac{f_{X,Y}(x,y)}{f_Y(y)}, f_Y(y | x) = \frac{f_{X,Y}(x,y)}{f_X(x)}$$

□ Statistical Independence

It is said that A is statistically independent on B, if $P[A \cap B] = P[A]P[B]$.

Let
$$A = \{X \le x\}, B = \{Y \le y\}, \text{ then } P\{X \le x, Y \le y\} = P\{X \le x\}P\{Y \le y\}.$$

 $\Rightarrow F_{X,Y}(x,y) = F_X(x)F_Y(y)$

$$F_X(x \mid Y \le y) = \frac{P\{X \le x \cap Y \le y\}}{P\{Y \le y\}} = \frac{F_{X,Y}(x,y)}{F_Y(y)} = \frac{F_X(x)F_Y(y)}{F_Y(y)}$$
$$= F_X(x)$$

In similar way, $F_y(y \mid X \le x) = F_y(y)$

Also,
$$f_X(x | Y \le y) = f_X(x)$$
, $f_Y(y | X \le x) = f_Y(y)$

□ Example

Let the joint density of two random variables *X* and *Y* be given by

$$f_{X,Y}(x,y) = \begin{cases} \frac{1}{6}(x+4y), & 0 < x < 2, \ 0 < y < 1\\ 0, \text{ otherwise} \end{cases}$$

1)
$$f_{X,Y}(x,y) \ge 0$$
 and

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx dy = \int_{0}^{1} \int_{0}^{2} \frac{1}{6} (x+4y) dx dy$$

$$= \int_{0}^{1} \left[\frac{1}{6} (\frac{1}{2}x^{2} + 4xy) \right]_{x=0}^{x=2} dy = \int_{0}^{1} \frac{1}{6} (2+8y) dy$$

$$= \left[\frac{1}{6} (2y+4y^{2}) \right]_{y=0}^{y=1} = 1$$

⇒ Probability Density function

□ Example

2)
$$f_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dy = \int_{0}^{1} \frac{1}{6} (x+4y) dy = \frac{1}{6} (xy+2y^2) \Big]_{0}^{1} = \frac{1}{6} (x+2)$$

 $f_Y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx = \int_{0}^{2} \frac{1}{6} (x+4y) dx = \frac{1}{6} (\frac{1}{2}x^2 + 4xy) \Big]_{0}^{2} = \frac{1}{6} (2+8y) = \frac{1}{3} (1+4y)$
 $f_X(x|y) = f_X(x|Y=y) = \begin{cases} \frac{f_{X,Y}(x,y)}{f_Y(y)} = \frac{\frac{1}{6} (x+4y)}{\frac{1}{3} (1+4y)} = \frac{x+4y}{2(1+4y)}, & 0 < x < 2 \\ 0, & \text{otherwise} \end{cases}$

3)
$$F_X(1|0.5) = F_X(x|Y=0.5) = \frac{\int_{-\infty}^x f_{X,Y}(\xi_1, y) d\xi_1}{f_Y(y)} = \frac{\int_{-\infty}^1 f_{X,Y}(\xi_1, 0.5) d\xi_1}{f_Y(0.5)}$$
$$= \frac{\int_0^1 \frac{1}{6} (x+2) dx}{1} = \frac{1}{6} (\frac{1}{2}x^2 + 2x) \Big|_0^2 = \frac{5}{12}$$

Expected Value

□ Expected value or Mean of a discrete random variable X

$$m_X = E[X] = \sum_{x \in S_X} x p_X(x) = \sum_k x_k p_X(x_k)$$

- The expected value (or expectation) refers, intuitively, to the value of a random variable one would "expect" to find if one could repeat the random variable process an infinite number of times and take the average of the values obtained.
 - The expected value is a weighted average of all possible values.
- □ Ex) 주사위를 1회 던졌을 때 나타나는 눈의 기대값

$$X = \{1, 2, 3, 4, 5, 6\}, p_X(x_i) = 1/6, i = 1, 2, ..., 6$$

$$m_X = E[X] = \sum_k x_k p_X(x_k) = 1 \cdot \frac{1}{6} + 2 \cdot \frac{1}{6} + \dots + 6 \cdot \frac{1}{6} = \frac{21}{6} = \frac{7}{2}$$

Expected Value

□ Expected value a random variable X(General meaning)

$$m_X = E[X] = \int_{-\infty}^{\infty} x f_X(x) dx$$

□ Ex 3.1-2)

$$f_X(x) = \begin{cases} \frac{1}{b} e^{-(x-a)/b}, & x > a \\ 0, & x < a \end{cases}$$

$$E[X] = \frac{1}{b} \int_{a}^{\infty} x e^{-\frac{(x-a)}{b}} dx = \frac{1}{b} e^{\frac{a}{b}} \int_{a}^{\infty} x e^{-\frac{x}{b}} dx = \left(\frac{1}{b} e^{\frac{a}{b}}\right) \left[e^{-\frac{x}{b}} \left(\frac{x}{-\frac{1}{b}} - \frac{1}{\frac{1}{b^{2}}}\right)\right]_{a}^{\infty}$$
from C-46

$$= \left(\frac{1}{b}e^{\frac{a}{b}}\right)e^{-\frac{a}{b}}\left[ab+b^{2}\right] = a+b$$

Expected Value

□ Ex) Mean of normal pdf

$$f_{X}(x) = \frac{1}{\sqrt{2\pi\sigma_{X}^{2}}} e^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}}$$

$$E[X] = \frac{1}{\sqrt{2\pi\sigma_{X}^{2}}} \int_{-\infty}^{\infty} xe^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}} dx$$

$$= \frac{1}{\sqrt{2\pi\sigma_{X}^{2}}} \int_{-\infty}^{\infty} \left[xe^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}} - a_{X}e^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}} + a_{X}e^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}}\right] dx$$

$$= \frac{1}{\sqrt{2\pi\sigma_{X}^{2}}} \left[\int_{-\infty}^{\infty} (x-a_{X})e^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}} dx + \int_{-\infty}^{\infty} a_{X}e^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}} dx \right]$$

$$= a_{X} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi\sigma_{X}^{2}}} e^{-\frac{(x-a_{X})^{2}}{2\sigma_{X}^{2}}} dx = a_{X} \int_{-\infty}^{\infty} f_{X}(x) dx = a_{X}$$

□ Expected value functions of a random variable X

$$E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) dx$$

■ Moments about the origin

Let
$$g(X) = X^n$$
, $n = 0,1,2,...$

then the n-th moment of X is given by $m_n = E[X^n] = \int_{-\infty}^{\infty} x^n f_X(x) dx$

□ Central Moments

Let
$$g(X) = (X - \overline{X})^n$$
, $n = 0, 1, 2, ...$

where \overline{X} is the mean of X, then the n-th central moment of X

is given by
$$\mu_n = E[(X - \overline{X})^n] = \int_{-\infty}^{\infty} (x - \overline{X})^n f_X(x) dx$$
.

$$cf) \ \mu_0 = E[(X - \bar{X})^0] = \int_{-\infty}^{\infty} f_X(x) dx = 1$$

$$\mu_1 = E[(X - \bar{X})] = \int_{-\infty}^{\infty} (x - \bar{X}) f_X(x) dx = 0$$

□ Properties of Mean

$$-E[g(X)+h(X)]=E[g(X)]+E[h(X)]$$

$$-E[ag(X)] = aE[g(X)]$$

$$-E[g(X)+c]=E[g(X)]+c$$

$$-E[c]=c$$

$$-E\left[\sum g_k(X)\right] = \sum E\left[g_k(X)\right]$$

□ Ex) 주사위를 1회 던졌을 때 나타나는 눈의 모멘트

$$X = \{1, 2, 3, 4, 5, 6\}, p_X(x_i) = 1/6, i = 1, 2, ..., 6$$

Mean (the 1st moment):
$$\overline{X} = E[X] = \sum_{k} x_k p_X(x_k) = 1 \cdot \frac{1}{6} + \dots + 6 \cdot \frac{1}{6} = \frac{21}{6} = \frac{7}{2}$$

The 2nd moment:
$$E[X^2] = \sum_{k} k^2 p_X(x_k) = 1^2 \cdot \frac{1}{6} + 2^2 \cdot \frac{1}{6} + \dots + 6^2 \cdot \frac{1}{6} = \frac{91}{6}$$

Variance(the 2^{nd} central moment):

$$E[(X - \overline{X})^2] = \sum_{k} \left(k - \frac{7}{2}\right)^2 p_X(x_k) \Leftarrow \text{Too tedious}$$

$$= E[X^2 - 2X\overline{X} + \overline{X}^2]$$

$$= E[X^2] - 2\overline{X} E[X] + \overline{X}^2 = E[X^2] - \overline{X}^2$$

$$= \frac{91}{6} - \left(\frac{7}{2}\right)^2$$

□ Ex) Gaussian Random Variable

$$f_X(x) = \frac{1}{\sqrt{2\pi\sigma_X^2}} e^{-\frac{(x-a_X)^2}{2\sigma_X^2}}$$

Mean (the 1st moment): $\bar{X} = E[X] = a_X$

Variance(the 2nd central moment): $E[(X - \overline{X})^2] = \sigma_X^2$

⇒ The pdf of the gaussian RV is represented by its mean and variance.

□ Joint moments about the origin

For two random variables X and Y,

the joint moment is given by $m_{nk} = E[X^n Y^k] = \int_{-\infty}^{\infty} x^n y^k f_{X,Y}(x,y) dx dy$, where n+k is the order of the joint moment.

□ Correlation

$$R_{XY} = m_{11} = E[XY] = \int_{-\infty}^{\infty} x y f_{X,Y}(x,y) dxdy$$

If $R_{XY} = E[X]E[Y]$ is satisfied, we say that there is no correlation between X and Y. Or, it is said that X is statistically independent on Y.

If $R_{XY} = 0$, two random variables X and Y are orthogonal each other.

□ Joint central moments

For two random variables X and Y,

$$\mu_{nk} = E\left[(X - \overline{X})^n (Y - \overline{Y})^k \right] = \int_{-\infty}^{\infty} (x - \overline{X})^n (y - \overline{Y})^k f_{X,Y}(x, y) dx dy$$

is called the joint central moment.

□ Covariance

$$C_{XY} = \mu_{11} = E\left[(X - \overline{X})(Y - \overline{Y})\right] = \int_{-\infty}^{\infty} (x - \overline{X})(y - \overline{Y}) f_{X,Y}(x, y) dxdy$$

$$= \underbrace{\int_{-\infty}^{\infty} xy f_{X,Y}(x, y) dxdy}_{=E[XY]} - \underbrace{\overline{X}}_{=E[XY] = \overline{X}E[Y] = \overline{X}E[Y] = \overline{X}\overline{Y}}_{=E[X\overline{Y}] = \overline{Y}E[X] = \overline{X}\overline{Y}}$$

$$+ \overline{X}\overline{Y} \underbrace{\int_{-\infty}^{\infty} f_{X,Y}(x, y) dxdy}_{=1} = R_{XY} - \overline{X}\overline{Y}$$

If $C_{XY} = 0$ ($\Rightarrow R_{XY} = E[X]E[Y]$), there is no correlation or independent each other between X and Y.

If X and Y are orthogonal($R_{XY} = 0$), $C_{XY} = -E[X]E[Y]$.

□ Correlation coefficient

$$\rho = E\left[\frac{(X - \overline{X})}{\sigma_X} \frac{(Y - \overline{Y})}{\sigma_Y}\right]$$
where $\sigma_X^2 = E[(X - \overline{X})^2], \sigma_Y^2 = E[(Y - \overline{Y})^2].$

HW) Prove
$$-1 \le \rho \le 1$$
.

Multivariate random variables

■ Multivariate random variables (Random vectors)

Vectors with random variables

$$x = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

Mean

$$\mu = E[x] = \begin{bmatrix} E[x_1] \\ E[x_2] \\ \vdots \\ E[x_n] \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_n \end{bmatrix}$$

Covariance

$$\Sigma = E[(x - \mu)(x - \mu)^T] =$$

$$\begin{bmatrix} E[(x_1-\mu_1)(x_1-\mu_1)] & E[(x_1-\mu_1)(x_2-\mu_2)] & \cdots & E[(x_1-\mu_1)(x_n-\mu_n)] \\ E[(x_2-\mu_2)(x_1-\mu_1)] & E[(x_2-\mu_2)(x_2-\mu_2)] & \cdots & E[(x_2-\mu_2)(x_n-\mu_n)] \\ \vdots & \vdots & \ddots & \vdots \\ E[(x_n-\mu_n)(x_1-\mu_1)] & E[(x_n-\mu_n)(x_2-\mu_2)] & \cdots & E[(x_n-\mu_n)(x_n-\mu_n)] \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{21} & \sigma_2^2 & \cdots & \sigma_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_n^2 \end{bmatrix}$$

Multivariate random variables

■ Mean and covariance under linear transformation

Suppose the mean and the covariance of x is given by

Mean:
$$E[x] = \bar{x}$$

Covariance:
$$E[(x - \bar{x})(x - \bar{x})^T] = \Sigma$$

• A new variable via linear transformation y = Ax. Then,

Mean:
$$E[y] = E[Ax]$$

= $AE[x]$
= $A\bar{x}$

Covariance:
$$E[(y - \bar{y})(y - \bar{y})^T] = E[(Ax - A\bar{x})(Ax - A\bar{x})^T]$$
$$= E[A(x - \bar{x})(x - \bar{x})^T A^T]$$
$$= AE[(x - \bar{x})(x - \bar{x})^T]A^T$$
$$= A\Sigma A^T$$

■ Multivariate Gaussian Probability Density Function

Univariate Gaussian pdf

$$f_X(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}\frac{(x-\mu)^2}{\sigma^2}}$$
$$x \sim N(\mu, \sigma^2)$$

Multivariate Gaussian pdf

$$f_X(x) = \frac{1}{\sqrt{(2\pi)^n |\Sigma|}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$$

$$x \sim N(\mu, \Sigma)$$

□ Conditioning

- Given a joint pdf $f_{X_1X_2}(x_1, x_2)$ on \mathbb{R}^2
- Measure x₂;
 we would like to find
 the conditional pdf of x₁,
- For example, when we know $x_2 = 2$, what is $f_{X_1}(x_1|x_2 = 2)$?

□ Conditioning

• Suppose $x \sim N(0, \Sigma)$ with

$$x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \Sigma = \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{12}^T & \Sigma_{22} \end{bmatrix}$$

- Suppose we measure $x_2 = y$.
- Conditional pdf x_1 given $x_2 = y$:

$$f_{X_{1}}(x_{1}|x_{2} = y)$$

$$= \frac{1}{\sqrt{(2\pi)^{n}|\Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{12}^{T}|}} e^{-\frac{1}{2}(x - \Sigma_{12}\Sigma_{22}^{-1}y)^{T}(\Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{12}^{T})^{-1}(x - \Sigma_{12}\Sigma_{22}^{-1}y)}$$

$$\iff f_{X_1}(x_1|x_2=y) \sim N(\Sigma_{12}\Sigma_{22}^{-1}y, \Sigma_{11}-\Sigma_{12}\Sigma_{22}^{-1}\Sigma_{12}^T)$$

$$\Rightarrow E[x_1|x_2=y] = \Sigma_{12}\Sigma_{22}^{-1}y \qquad \text{cov}[x_1|x_2=y] = \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{12}^T$$

□ Conditioning

Example

$$x \sim N(0, \Sigma)$$
 with

$$x = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \quad \Sigma = \begin{bmatrix} 2 & 0.8 \\ 0.8 & 1 \end{bmatrix}$$

$$\Sigma_{12}\Sigma_{22}^{-1}y = 0.8y$$

$$\Sigma_{11} - \Sigma_{12} \Sigma_{22}^{-1} \Sigma_{12}^{T} = 1.36$$

$$f_{X_1}(x_1|y) \sim N(0.8y, 1.36)$$

$$f_{X_1}(x_1|y=2) \sim N(1.6, 1.36)$$

□ Estimation

- Suppose $x \sim N(0, \Sigma_x)$, $w \sim N(0, \Sigma_w)$ uncorrelated, and a measurement y = Ax + w is given:
- We want the best estimate on x given y, i.e., E[x|y]

• Let
$$z = \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} I & 0 \\ A & I \end{bmatrix} \begin{bmatrix} x \\ w \end{bmatrix}$$

Then

$$\Sigma_{z} = \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} I & 0 \\ A & I \end{bmatrix} \begin{bmatrix} \Sigma_{x} & 0 \\ 0 & \Sigma_{w} \end{bmatrix} \begin{bmatrix} I & A^{T} \\ 0 & I \end{bmatrix}$$
$$= \begin{bmatrix} \Sigma_{x} & \Sigma_{x} A^{T} \\ A\Sigma_{x} & A\Sigma_{x} A^{T} + \Sigma_{w} \end{bmatrix}$$

$$\Rightarrow E[x|y] = \Sigma_x A^T (A\Sigma_x A^T + \Sigma_w)^{-1} y$$

• If $\Sigma_w = I$ and $\Sigma_x \to \infty$, this approaches to the least squares approximate solution

$$E[x|y] \rightarrow (A^T A)^{-1} A^T y$$