4. Bayesian Inference, Part IV: Least Mean Squares (LMS) estimation

ECE 302 Fall 2009 TR 3-4:15pm
Purdue University, School of ECE
Prof. Ilya Pollak

- Suppose X and Y are random variables.
- *Y* is observed, *X* is not observed.

- Suppose X and Y are random variables.
- *Y* is observed, *X* is not observed.
- An estimator of X based on Y is any function g(Y).

- Suppose X and Y are random variables.
- *Y* is observed, *X* is not observed.
- An estimator of X based on Y is any function g(Y).
- Since g(Y) is a function of a r.v., it is a r.v. itself.

- Suppose X and Y are random variables.
- *Y* is observed, *X* is not observed.
- An estimator of X based on Y is any function g(Y).
- Since g(Y) is a function of a r.v., it is a r.v. itself.
- An estimate of X based on Y=y is a number, the value of an estimator as determined by the observed value y of Y.

- Suppose X and Y are random variables.
- *Y* is observed, *X* is not observed.
- An estimator of X based on Y is any function g(Y).
- Since g(Y) is a function of a r.v., it is a r.v. itself.
- An estimate of X based on Y=y is a number, the value of an estimator as determined by the observed value y of Y.
- E.g., if g(Y) is an estimator of X, then g(y) is an estimate of X for any specific observation y.

Pros and Cons of MAP Estimators

Minimize the error probability.

Pros and Cons of MAP Estimators

- Minimize the error probability.
- Not appropriate when different errors have different costs (as in, e.g., the burglar alarm and spam filtering examples).

Pros and Cons of MAP Estimators

- Minimize the error probability.
- Not appropriate when different errors have different costs (as in, e.g., the burglar alarm and spam filtering examples).
- For some posterior distributions, may result in large probabilities of large errors.

Suppose $f_{X|Y}(x|0)$ is:

• MAP: the max of the tall left triangle, $x^* = 0.005$.

Suppose $f_{X|Y}(x|0)$ is:

- MAP: the max of the tall left triangle, $x^* = 0.005$.
- Left triangle: 0.05 of the conditional probability mass.

Suppose $f_{X|Y}(x|0)$ is:

- MAP: the max of the tall left triangle, $x^* = 0.005$.
- Left triangle: 0.05 of the conditional probability mass.
- MAP makes errors of ≥ 0.995 with cond. prob. 0.95.

Suppose $f_{X|Y}(x|0)$ is:

- MAP: the max of the tall left triangle, $x^* = 0.005$.
- Left triangle: 0.05 of the conditional probability mass.
- MAP makes errors of ≥ 0.995 with cond. prob. 0.95.
- Another estimate: conditional mean $E[X|Y=0] = 0.05 \cdot 0.005 + 0.95 \cdot 1.19 \approx 1.13$.

$$E\Big[\big(X-g(Y)\big)^2\Big]$$

$$E\Big[\big(X-g(Y)\big)^2\Big]$$

 The expectation is taken with respect to the joint distribution of X and Y.

$$E\Big[\big(X-g(Y)\big)^2\Big]$$

- The expectation is taken with respect to the joint distribution of X and Y.
- This is the expectation of the squared difference between the unobserved random variable X and its estimator based on the observed random variable Y.

$$E\Big[\big(X-g(Y)\big)^2\Big]$$

- The expectation is taken with respect to the joint distribution of X and Y.
- This is the expectation of the squared difference between the unobserved random variable X and its estimator based on the observed random variable Y.
- Makes large errors more costly than small ones.

Conditional Mean Squared Error for an Estimate g(y) of X, given Y=y

$$E\left[\left(X-g(y)\right)^{2}\middle|Y=y\right]$$

Conditional Mean Squared Error for an Estimate g(y) of X, given Y=y

$$E\Big[\big(X-g(y)\big)^2\Big|Y=y\Big]$$

 The expectation is taken with respect to the conditional distribution of X given Y=y.

Conditional Mean Squared Error for an Estimate g(y) of X, given Y=y

$$E\left[\left(X-g(y)\right)^{2}\middle|Y=y\right]$$

- The expectation is taken with respect to the conditional distribution of *X* given *Y=y*.
- This is the conditional expectation, given Y=y,
 of the squared difference between the
 unobserved random variable X and its
 estimate based on the specific observation y
 of the random variable Y.

 LMS estimator for X based on Y is the estimator that minimizes the MSE among all estimators of X based on Y.

- LMS estimator for X based on Y is the estimator that minimizes the MSE among all estimators of X based on Y.
- If g(Y) is the LMS estimator, then, for any observation y of Y, the number g(y) minimizes the conditional MSE among all estimates of X.

- LMS estimator for X based on Y is the estimator that minimizes the MSE among all estimators of X based on Y.
- If g(Y) is the LMS estimator, then, for any observation y of Y, the number g(y) minimizes the conditional MSE among all estimates of X.
- The LMS estimator of X based on Y is E[X|Y].

- LMS estimator for X based on Y is the estimator that minimizes the MSE among all estimators of X based on Y.
- If g(Y) is the LMS estimator, then, for any observation y of Y, the number g(y) minimizes the conditional MSE among all estimates of X.
- The LMS estimator of X based on Y is E[X|Y].
- For any observation y of Y, the LMS estimate
 of X is the mean of the posterior density, i.e.,
 E[X|Y=y].

• Suppose X is a r.v. with a known mean.

- Suppose *X* is a r.v. with a known mean.
- We observe *nothing*.

- Suppose X is a r.v. with a known mean.
- We observe nothing.
- We would like an estimate x^* of X which minimizes the MSE, $E[(X-x^*)^2]$.

- Suppose X is a r.v. with a known mean.
- We observe *nothing*.
- We would like an estimate x^* of X which minimizes the MSE, $E[(X-x^*)^2]$.
- $E[(X-x^*)^2] = var(X-x^*) + (E[X-x^*])^2$

- Suppose X is a r.v. with a known mean.
- We observe *nothing*.
- We would like an estimate x^* of X which minimizes the MSE, $E[(X-x^*)^2]$.
- $E[(X-x^*)^2] = var(X-x^*) + (E[X-x^*])^2 = var(X) + (E[X] x^*)^2$

- Suppose X is a r.v. with a known mean.
- We observe nothing.
- We would like an estimate x^* of X which minimizes the MSE, $E[(X-x^*)^2]$.
- $E[(X-x^*)^2] = var(X-x^*) + (E[X-x^*])^2 = var(X) + (E[X] x^*)^2$

- Suppose X is a r.v. with a known mean.
- We observe nothing.
- We would like an estimate x^* of X which minimizes the MSE, $E[(X-x^*)^2]$.
- $E[(X-x^*)^2] = var(X-x^*) + (E[X-x^*])^2 = var(X) + (E[X] x^*)^2$
- This is a quadratic function of x^* , minimized by $x^*=E[X]$.

• Suppose X, Y are r.v.'s, and E[X|Y=y] is known.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known.
- We observe Y=y.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known.
- We observe *Y=y*.
- We would like an estimate x^* of X which minimizes the posterior MSE, $E[(X-x^*)^2 | Y=y]$.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known.
- We observe *Y=y*.
- We would like an estimate x^* of X which minimizes the posterior MSE, $E[(X-x^*)^2 | Y=y]$.
- $E[(X-x^*)^2 | Y=y] = var(X-x^* | Y=y) + (E[X-x^*] | Y=y)^2$

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known.
- We observe *Y=y*.
- We would like an estimate x^* of X which minimizes the posterior MSE, $E[(X-x^*)^2 | Y=y]$.
- $E[(X-x^*)^2 | Y=y] = var(X-x^* | Y=y) + (E[X-x^*] | Y=y)^2$ = $var(X|Y=y) + (E[X|Y=y] - x^*)^2$

LMS estimate from one observation

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known.
- We observe Y=y.
- We would like an estimate x^* of X which minimizes the posterior MSE, $E[(X-x^*)^2 | Y=y]$.
- $E[(X-x^*)^2 | Y=y] = var(X-x^* | Y=y) + (E[X-x^*] | Y=y)^2$ = $var(X|Y=y) + (E[X|Y=y] - x^*)^2$

LMS estimate from one observation

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known.
- We observe *Y=y*.
- We would like an estimate x^* of X which minimizes the posterior MSE, $E[(X-x^*)^2 | Y=y]$.
- $E[(X-x^*)^2 | Y=y] = var(X-x^* | Y=y) + (E[X-x^*] | Y=y)^2$ = $var(X|Y=y) + (E[X|Y=y] - x^*)^2$
- Quadratic function of x^* , minimized by $x^* = E[X | Y = y]$.

Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y = y] be the LMS estimate of X based on data Y = y.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y = y] be the LMS estimate of X based on data Y = y.
- Then g(Y) = E[X | Y] is an estimator of X based on Y.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y = y] be the LMS estimate of X based on data Y = y.
- Then g(Y) = E[X | Y] is an estimator of X based on Y.
- Let h(Y) be any other estimator of X based on Y.

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y=y] be the LMS estimate of X based on data Y=y.
- Then g(Y) = E[X | Y] is an estimator of X based on Y.
- Let h(Y) be any other estimator of X based on Y.
- We just showed that, for every value of *y*, we have:

$$E[(X-g(y))^2 | Y=y] \le E[(X-h(y))^2 | Y=y]$$

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y = y] be the LMS estimate of X based on data Y = y.
- Then g(Y) = E[X | Y] is an estimator of X based on Y.
- Let h(Y) be any other estimator of X based on Y.
- We just showed that, for every value of y, we have: $E[(X-g(y))^2 | Y=y] \le E[(X-h(y))^2 | Y=y]$
- Therefore, $E[(X-g(Y))^2|Y] \le E[(X-h(Y))^2|Y]$

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y = y] be the LMS estimate of X based on data Y = y.
- Then g(Y) = E[X | Y] is an estimator of X based on Y.
- Let h(Y) be any other estimator of X based on Y.
- We just showed that, for every value of y, we have:

$$E[(X-g(y))^2 | Y=y] \le E[(X-h(y))^2 | Y=y]$$

Therefore,

$$E[(X-g(Y))^2 | Y] \le E[(X-h(Y))^2 | Y]$$

 Take expectations of both sides and use the iterated expectation formula:

$$E[(X-g(Y))^2] \le E[(X-h(Y))^2]$$

- Suppose X, Y are r.v.'s, and E[X|Y=y] is known for all y.
- Let g(y) = E[X | Y=y] be the LMS estimate of X based on data Y=y.
- Then g(Y) = E[X | Y] is an estimator of X based on Y.
- Let h(Y) be any other estimator of X based on Y.
- We just showed that, for every value of y, we have:

$$E[(X-g(y))^2 | Y=y] \le E[(X-h(y))^2 | Y=y]$$

Therefore,

$$E[(X-g(Y))^2|Y] \le E[(X-h(Y))^2|Y]$$

 Take expectations of both sides and use the iterated expectation formula:

$$E[(X-g(Y))^2] \le E[(X-h(Y))^2]$$

 Therefore, the conditional expectation estimator achieves an MSE which is ≤ to the MSE for any other estimator.

Other names that LMS estimate goes by in literature

- Least-squares estimate (LSE)
- Bayes least-squares estimate (BLSE)
- Minimum mean square error estimate (MMSE)

Ex 8.3: estimating the mean of a Gaussian r.v.

- Observe $Y_i = X + W_i$ for i = 1,...,n
- X, W₁, ..., W_n independent Gaussian, with known means and variances
- W_i has mean 0 and variance σ_i^2
- X has mean x_0 and variance σ_0^2
- Previously, we found the MAP estimate of X based on observing $\mathbf{Y} = (Y_1, ..., Y_n)$
- Now let's find the LMS estimate of X based on observing $\mathbf{Y} = (Y_1, ..., Y_n)$

Prior model and measurement model

Prior model:

$$f_X(x) = \frac{1}{\sigma_0 \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x - x_0}{\sigma_0}\right)^2}$$

Measurement model:

$$f_{\mathbf{Y}|X}(\mathbf{y} \mid x) = \prod_{i=1}^{n} \frac{1}{\sigma_{i} \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{y_{i} - x}{\sigma_{i}}\right)^{2}}$$

$$= \left(2\pi\right)^{-n/2} \left(\prod_{i=1}^{n} \frac{1}{\sigma_{i}}\right) \exp\left(-\sum_{i=1}^{n} \frac{1}{2} \left(\frac{y_{i} - x}{\sigma_{i}}\right)^{2}\right)$$

$$f_{X|\mathbf{Y}}(x \mid \mathbf{y}) = \frac{f_{\mathbf{Y}|X}(\mathbf{y} \mid x)f_X(x)}{f_{\mathbf{Y}}(\mathbf{y})}$$

$$f_X(x) = \frac{1}{\sigma_0 \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x - x_0}{\sigma_0}\right)^2}$$

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

$$f_{X|Y}(x \mid \mathbf{y}) = \frac{1}{\sigma_0 \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x - x_0}{\sigma_0}\right)^2}$$

$$f_{Y|X}(\mathbf{y} \mid x) = (2\pi)^{-n/2} \left(\prod_{i=1}^n \frac{1}{\sigma_i}\right) \exp\left(-\sum_{i=1}^n \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right)$$

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

$$f_{X|Y}(x) = \frac{1}{\sigma_0 \sqrt{2\pi}} e^{-\frac{1}{2} \left(\frac{x - x_0}{\sigma_0}\right)^2}$$

$$f_{Y|X}(\mathbf{y} \mid x) = (2\pi)^{-n/2} \left(\prod_{i=1}^n \frac{1}{\sigma_i}\right) \exp\left(-\sum_{i=1}^n \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right)$$

$$= \frac{1}{f_Y(\mathbf{y})} (2\pi)^{-n/2} \left(\prod_{i=1}^n \frac{1}{\sigma_i}\right) \exp\left(-\sum_{i=1}^n \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) \frac{1}{\sigma_0 \sqrt{2\pi}} \exp\left(-\frac{1}{2} \left(\frac{x - x_0}{\sigma_0}\right)^2\right)$$

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

$$= \frac{1}{f_Y(y)} (2\pi)^{-n/2} \left(\prod_{i=1}^n \frac{1}{\sigma_i} \right) \exp\left(-\sum_{i=1}^n \frac{1}{2} \left(\frac{y_i - x}{\sigma_i} \right)^2 \right) \frac{1}{\sigma_0 \sqrt{2\pi}} \exp\left(-\frac{1}{2} \left(\frac{x - x_0}{\sigma_0} \right)^2 \right)$$

$$= C \exp\left(-\sum_{i=0}^n \frac{1}{2} \left(\frac{y_i - x}{\sigma_i} \right)^2 \right)$$

(Denoting $y_0 = x_0$ and C = the factor that's not a function of x.)

$$f_{X|Y}(x \mid y) = C \exp\left(-\sum_{i=0}^{n} \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) = C \exp\left(-\frac{1}{2} \left[x^2 \sum_{i=0}^{n} \frac{1}{\sigma_i^2} - 2x \sum_{i=0}^{n} \frac{y_i}{\sigma_i^2} + \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right]\right)$$

$$f_{X|Y}(x \mid \mathbf{y}) = C \exp\left(-\sum_{i=0}^{n} \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) = C \exp\left(-\frac{1}{2} \left[x^2 \sum_{i=0}^{n} \frac{1}{\sigma_i^2} - 2x \sum_{i=0}^{n} \frac{y_i}{\sigma_i^2} + \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right]\right)$$

Denoting
$$v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
 and $m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$, we have:

$$f_{X|Y}(x \mid \mathbf{y}) = C \exp\left(-\sum_{i=0}^{n} \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) = C \exp\left(-\frac{1}{2} \left[x^2 \sum_{i=0}^{n} \frac{1}{\sigma_i^2} - 2x \sum_{i=0}^{n} \frac{y_i}{\sigma_i^2} + \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right]\right)$$

Denoting
$$v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
 and $m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$, we have:

$$f_{X|Y}(x|y) = C \exp\left(-\frac{1}{2v}\left[x^2 - 2xm + m^2\right] + \frac{m^2}{2v} - \frac{1}{2}\sum_{i=0}^{n}\frac{y_i^2}{\sigma_i^2}\right)$$

$$f_{X|Y}(x \mid \mathbf{y}) = C \exp\left(-\sum_{i=0}^{n} \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) = C \exp\left(-\frac{1}{2} \left[x^2 \sum_{i=0}^{n} \frac{1}{\sigma_i^2} - 2x \sum_{i=0}^{n} \frac{y_i}{\sigma_i^2} + \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right]\right)$$

Denoting
$$v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
 and $m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$, we have:

$$f_{X|Y}(x|y) = C \exp\left(-\frac{1}{2v} \left[x^2 - 2xm + m^2\right] + \frac{m^2}{2v} - \frac{1}{2} \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right)$$
$$= C_1 \exp\left(-\frac{(x-m)^2}{2v}\right)$$

$$f_{X|Y}(x \mid \mathbf{y}) = C \exp\left(-\sum_{i=0}^{n} \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) = C \exp\left(-\frac{1}{2} \left[x^2 \sum_{i=0}^{n} \frac{1}{\sigma_i^2} - 2x \sum_{i=0}^{n} \frac{y_i}{\sigma_i^2} + \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right]\right)$$

Denoting
$$v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
 and $m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$, we have:

$$f_{X|Y}(x|y) = C \exp\left(-\frac{1}{2v} \left[x^2 - 2xm + m^2\right] + \frac{m^2}{2v} - \frac{1}{2} \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right)$$
$$= C_1 \exp\left(-\frac{(x-m)^2}{2v}\right)$$

This is a Gaussian PDF with mean m and variance v,

$$f_{X|Y}(x \mid \mathbf{y}) = C \exp\left(-\sum_{i=0}^{n} \frac{1}{2} \left(\frac{y_i - x}{\sigma_i}\right)^2\right) = C \exp\left(-\frac{1}{2} \left[x^2 \sum_{i=0}^{n} \frac{1}{\sigma_i^2} - 2x \sum_{i=0}^{n} \frac{y_i}{\sigma_i^2} + \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right]\right)$$

Denoting
$$v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
 and $m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$, we have:

$$f_{X|Y}(x|y) = C \exp\left(-\frac{1}{2v} \left[x^2 - 2xm + m^2\right] + \frac{m^2}{2v} - \frac{1}{2} \sum_{i=0}^{n} \frac{y_i^2}{\sigma_i^2}\right)$$
$$= C_1 \exp\left(-\frac{(x-m)^2}{2v}\right)$$

This is a Gaussian PDF with mean m and variance v,

and therefore we immediately have: $C_1 = \frac{1}{\sqrt{2\pi v}}$

$$f_{X|\mathbf{Y}}(x \mid \mathbf{y}) = \frac{1}{\sqrt{2\pi v}} \exp\left(-\frac{(x-m)^2}{2v}\right)$$

$$f_{X|Y}(x \mid \mathbf{y}) = \frac{1}{\sqrt{2\pi v}} \exp\left(-\frac{(x-m)^2}{2v}\right) \qquad \text{where } v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}} \text{ and } m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

$$f_{X|Y}(x \mid \mathbf{y}) = \frac{1}{\sqrt{2\pi v}} \exp\left(-\frac{(x-m)^2}{2v}\right) \qquad \text{where } v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}} \text{ and } m = \frac{\sum_{i=0}^{\infty} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

Therefore, the LMS estimate is
$$E[X \mid \mathbf{Y} = \mathbf{y}] = m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
,

$$f_{X|\mathbf{Y}}(x \mid \mathbf{y}) = \frac{1}{\sqrt{2\pi v}} \exp\left(-\frac{(x-m)^2}{2v}\right) \qquad \text{where } v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}} \text{ and } m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

Therefore, the LMS estimate is
$$E[X \mid \mathbf{Y} = \mathbf{y}] = m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
,

and the LMS estimator is
$$E[X \mid Y] = \frac{\sum_{i=0}^{n} \frac{Y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

$$f_{X|\mathbf{Y}}(x \mid \mathbf{y}) = \frac{1}{\sqrt{2\pi v}} \exp\left(-\frac{(x-m)^2}{2v}\right) \qquad \text{where } v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}} \text{ and } m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

Therefore, the LMS estimate is
$$E[X \mid \mathbf{Y} = \mathbf{y}] = m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
,

and the LMS estimator is
$$E[X \mid Y] = \frac{\sum_{i=0}^{n} \frac{Y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

Note that, in this example, LMS = MAP

$$f_{X|Y}(x|y) = \frac{1}{\sqrt{2\pi v}} \exp\left(-\frac{(x-m)^2}{2v}\right) \qquad \text{where } v = \frac{1}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}} \text{ and } m = \frac{\sum_{i=0}^{\infty} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

Therefore, the LMS estimate is
$$E[X \mid \mathbf{Y} = \mathbf{y}] = m = \frac{\sum_{i=0}^{n} \frac{y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$
,

and the LMS estimator is
$$E[X \mid Y] = \frac{\sum_{i=0}^{n} \frac{Y_i}{\sigma_i^2}}{\sum_{i=0}^{n} \frac{1}{\sigma_i^2}}$$

Note that, in this example, LMS = MAP, because:

- the posterior density is Gaussian
- for a Gaussian density, the maximum is at the mean

- X = continuous uniform over [4, 10].
- W = continuous uniform over [-1, 1].
- X and W are independent.

- X = continuous uniform over [4, 10].
- W = continuous uniform over [-1, 1].
- X and W are independent.
- Y = X + W.

- X = continuous uniform over [4, 10].
- W = continuous uniform over [-1, 1].
- X and W are independent.
- Y = X + W.
- Calculate the LMS estimate of X based on Y=y.

- X = continuous uniform over [4, 10].
- W = continuous uniform over [-1, 1].
- X and W are independent.
- Y = X + W.
- Calculate the LMS estimate of X based on Y=y.
- Calculate the associated conditional MSE.

- X = continuous uniform over [4, 10].
- W = continuous uniform over [-1, 1].
- X and W are independent.
- Y = X + W.
- $f_{Y|X}(y|x)$ is uniform over [x-1, x+1]

- X = continuous uniform over [4, 10].
- W = continuous uniform over [-1, 1].
- X and W are independent.
- Y = X + W.
- $f_{Y|X}(y|x)$ is uniform over [x-1, x+1]

$$f_{X,Y}(x,y) = f_X(x)f_{Y|X}(y \mid x) = \begin{cases} 1/12, & \text{if } 4 \le x \le 10 \text{ and } x - 1 \le y \le x + 1 \\ 0, & \text{otherwise} \end{cases}$$

Ex. 8.11: support of the joint PDF of X and Y

$$f_{X,Y}(x,y) = f_X(x)f_{Y|X}(y \mid x) = \begin{cases} 1/12, & \text{if } 4 \le x \le 10 \text{ and } x - 1 \le y \le x + 1 \\ 0, & \text{otherwise} \end{cases}$$

The joint PDF is supported (i.e., is nonzero) inside the blue parallelogram.

Ex. 8.11: the form of the posterior

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

Ex. 8.11: the form of the posterior

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

 $f_{X,Y}$ is uniform over the parallelogram.

Ex. 8.11: the form of the posterior

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

Ex. 8.11: the posterior

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

 $f_{X,Y}$ is uniform over the parallelogram. Therefore, for any fixed $y=y_0$, the posterior is uniform over the intersection of the line $y=y_0$ with the parallelogram.

 $f_{X|Y}(x|y)$ is uniform over: [4, y+1] for $3 \le y \le 5$

Ex. 8.11: the posterior

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

 $f_{X,Y}$ is uniform over the parallelogram. Therefore, for any fixed $y=y_0$, the posterior is uniform over the intersection of the line $y=y_0$ with the parallelogram.

 $f_{X|Y}(x|y)$ is uniform over: [4, y+1] for $3 \le y \le 5$ [y-1, y+1] for $5 \le y \le 9$

Ex. 8.11: the posterior

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

 $f_{X,Y}$ is uniform over the parallelogram. Therefore, for any fixed $y=y_0$, the posterior is uniform over the intersection of the line $y=y_0$ with the parallelogram.

 $f_{X|Y}(x|y)$ is uniform over: [4, y+1] for $3 \le y \le 5$ [y-1, y+1] for $5 \le y \le 9$ [y-1, 10] for $9 \le y \le 11$

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

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

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

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

$$E[(X-E[X|Y=y])^2 | Y=y] = var(X|Y=y)$$

E[
$$(X-E[X|Y=y])^2 | Y=y$$
] = var($X|Y=y$) = $(y-3)^2/12$ for $3 \le y \le 5$
1/3 for $5 \le y \le 9$
 $(11-y)^2/12$ for $9 \le y \le 11$

Estimation error for LMS

We denote the LMS estimator of X based on Y by \hat{X}_{LMS} :

$$\hat{X}_{\text{LMS}} = E[X \mid Y]$$

The associated estimation error is denoted by \tilde{X}_{LMS} and is defined as:

$$\tilde{X}_{\text{LMS}} = \hat{X}_{\text{LMS}} - X = E[X \mid Y] - X$$

Properties of the estimation error for LMS

We denote the LMS estimator of X based on Y by \hat{X}_{LMS} :

$$\hat{X}_{\text{LMS}} = E[X \mid Y]$$

The associated estimation error is denoted by $\tilde{X}_{\rm LMS}$ and is defined as:

$$\tilde{X}_{\mathrm{LMS}} = \hat{X}_{\mathrm{LMS}} - X = E[X \mid Y] - X$$

The estimation error has zero mean:

$$E\left[\tilde{X}_{\text{LMS}}\right] = E\left[E[X \mid Y] - X\right] = E\left[E[X \mid Y]\right] - E\left[X\right] = 0$$

Properties of the estimation error for LMS

We denote the LMS estimator of X based on Y by \hat{X}_{LMS} :

$$\hat{X}_{\text{LMS}} = E[X \mid Y]$$

The associated estimation error is denoted by \tilde{X}_{LMS} and is defined as:

$$\tilde{X}_{\mathrm{LMS}} = \hat{X}_{\mathrm{LMS}} - X = E[X \mid Y] - X$$

The estimation error has zero mean:

$$E\left[\tilde{X}_{\text{LMS}}\right] = E\left[E[X \mid Y] - X\right] = E\left[E[X \mid Y]\right] - E\left[X\right] = 0$$

The estimation error is uncorrelated with \hat{X}_{LMS} :

$$E \Big\lceil \hat{X}_{\rm LMS} \tilde{X}_{\rm LMS} \, \Big\rceil = 0$$

Properties of the estimation error for LMS

We denote the LMS estimator of X based on Y by \hat{X}_{LMS} :

$$\hat{X}_{\text{LMS}} = E[X \mid Y]$$

The associated estimation error is denoted by \tilde{X}_{LMS} and is defined as:

$$\tilde{X}_{\text{LMS}} = \hat{X}_{\text{LMS}} - X = E[X \mid Y] - X$$

The estimation error has zero mean:

$$E\left[\tilde{X}_{\text{LMS}}\right] = E\left[E[X \mid Y] - X\right] = E\left[E[X \mid Y]\right] - E\left[X\right] = 0$$

The estimation error is uncorrelated with \hat{X}_{LMS} :

$$E\left[\hat{X}_{\rm LMS}\tilde{X}_{\rm LMS}\right] = 0$$

Therefore,

$$\begin{aligned} \operatorname{var}(X) &= \operatorname{var}\left(\hat{X}_{\operatorname{LMS}} - (\hat{X}_{\operatorname{LMS}} - X)\right) = \operatorname{var}\left(\hat{X}_{\operatorname{LMS}} - \tilde{X}_{\operatorname{LMS}}\right) = \operatorname{var}\left(\hat{X}_{\operatorname{LMS}}\right) + \operatorname{var}\left(-\tilde{X}_{\operatorname{LMS}}\right) \\ &= \operatorname{var}\left(\hat{X}_{\operatorname{LMS}}\right) + \operatorname{var}\left(\tilde{X}_{\operatorname{LMS}}\right) \end{aligned}$$