

Advanced Signal Processing

Introduction to Estimation Theory

Danilo Mandic,
room 813, ext: 46271

Department of Electrical and Electronic Engineering
Imperial College London, UK

d.mandic@imperial.ac.uk, URL: www.commsp.ee.ic.ac.uk/~mandic

Introduction to Estimation: Aims of this lecture

- Notions of an Estimator, Estimate, Estimandum
- The **bias** and **variance** in statistical estimation theory, asymptotically unbiased and consistent estimators
- Performance metrics, such as the Mean Square Error (MSE)
- The **bias–variance dilemma** and the MSE, feasible MSE estimators
- A class of Minimum Variance Unbiased (MVU) estimators, that is, out of all unbiased estimators find those with the lowest possible variance
- Extension to the vector parameter case
- Statistical goodness of an estimator, the role of noise
- **Enabling technology** for many applications: radar and sonar (range and azimuth), image analysis (motion estimation), speech (features in recognition and identification), seismics (oil reservoirs), communications (equalisation, symbol detection), biomedicine (ECG, EEG, respiration)

An example from Lecture 2: Optimality in model order selection (under- vs. over-fitting)

Original AR(2) process $x[n] = -0.2x[n-1] - 0.9x[n-2] + w[n]$, $w[n] \sim \mathcal{N}(0, 1)$, estimated using AR(1), AR(2) and AR(20) models:

Original and estimated signals

AR coefficients

Can we put this into a bigger "estimation theory" framework?

Can we quantify the "goodness" of an estimator (bias, variance, prediction error, optimality, scalability, sensitivity, sufficient statistics)?

Discrete-time estimation problem

(try also the function `specgram` in Matlab \leftrightarrow it produces the TF diagram below)

Time-Freq. spectrogram of speech
M aaaa tl aaa b

\rightarrow Horizontal axis: time

\uparrow Vertical axis: frequency

Consider e.g. the estimation of a fundamental frequency, f_0 , of a speaker from this TF spectrogram

The signal $s[n; f_0, \Phi_0]$ is in noise

$$x[n] = s[n; f_0, \Phi_0] + w[n]$$

- Each time we observe $x[n]$ it contains the desired $s[n]$ but also a different realisation of noise $w[n]$
- Therefore, the estimated \hat{f}_0 and $\hat{\Phi}_0$ are random variables

Our goal: Find an estimator which maps the data \mathbf{x} into the estimates $\hat{f}_0 = g_1(\mathbf{x})$ and $\hat{\Phi}_0 = g_2(\mathbf{x})$

The RVs $\hat{f}_0, \hat{\Phi}_0$ are best described via a prob. model which depends on: structure of $s[n]$, pdf of $w[n]$, and form of $g(\mathbf{x})$.

Statistical estimation problem (learning from data)

What captures all the necessary statistical information for an estimation problem?

Problem statement: Given an N -point dataset, $x[0], x[1], \dots, x[N - 1]$, which depends on an unknown scalar parameter, θ , an **estimator** is defined as a function, $g(\cdot)$, of the dataset, that is

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

which may be used to estimate θ . (single parameter or “scalar” case)

Vector case: Analogously to the scalar case, we seek to determine a set of parameters, $\boldsymbol{\theta} = [\theta_1, \dots, \theta_p]^T$, from data samples $\mathbf{x} = [x[0], \dots, x[N - 1]]^T$ such that the values of these parameters would yield the highest probability of obtaining the observed data. This can be formalised as

$$\max_{\text{span } \boldsymbol{\theta}} p(\mathbf{x}; \boldsymbol{\theta}) \quad \text{where } p(\mathbf{x}; \boldsymbol{\theta}) \text{ reads: “} p(\mathbf{x}) \text{ parametrised by } \boldsymbol{\theta}\text{”}$$

There are essentially two alternatives to estimate the unknown θ

- **Classical estimation.** Unknown parameter(s) is deterministic with no means to include *a priori* information about θ (minimum var., ML, LS)
- **Bayesian estimation.** Parameter θ is a random variable, which allows us to use *prior* knowledge on θ (Wiener and Kalman filters, adaptive SP)

The need for a PDF of the data, parametrised by θ

(really, just re-phrasing the previous slide)

Mathematical statement of a general estimation problem:

From measured data $\mathbf{x} = [x[0], x[1], \dots, x[N-1]]^T$
↑ an N-dimensional random vector

Find the unknown (vector) parameter $\theta = [\theta_1, \theta_2, \dots, \theta_{N-1}]^T$
↑ θ is not random

Q: What captures all the statistics needed for successful estimation of θ

A: It has to be the N-dimensional PDF of the data, **parametrised by θ**

So, it is $p(\mathbf{x}; \theta)$ that contains all the information needed

↑ we will use $p(\mathbf{x}; \theta)$ to find $\hat{\theta} = g(\mathbf{x})$

👉 When we know this PDF, we can design optimal estimators

👉 In practice, this PDF is not given, our goal is to choose a model which:

- captures the essence of the signal generating physical model,
- leads to a mathematically tractable form of an estimator

Joint pdf $p_{XY}(x, y)$ versus parametrised pdf $p(\mathbf{x}; \theta)$

We will use $p(\mathbf{x}; \theta)$ to find $\hat{\theta} = g(\mathbf{x})$

Joint pdf $p(x, y)$

Parametrised pdf $p(x[0]; A)$

The parametrised $p(\mathbf{x}; \theta)$ should be looked at as a function of θ for a fixed value of observed data \mathbf{x}

Right: For $x[0]=A+w[0]$, if we observe $x[0] = 3$, then $p(x[0] = 3; A)$ is a slice of the parametrised $p(x[0]; A)$ for a fixed $x[0] = 3$

The statistical estimation problem

First step: To model, mathematically, the data

Consider a single observation of a DC level, A , in WGN, w (that is $\theta = A$)
 $x[0] = A + w[0]$ where $w[0] \sim \mathcal{N}(0, \sigma^2)$. Then $x[0] \sim \mathcal{N}(A, \sigma^2)$

The “parametrised” pdf, $p(x[0]; \theta) = p(x[0]; A)$, is obviously Gaussian with the mean of $A \rightsquigarrow$ **parametrisation affects the mean of $p(x[0]; A)$.**

Example 1: For $N = 1$, and with θ denoting the mean value, a generic form of $p(x[0]; \theta)$ for the class of Gaussian parametrised PDFs is given by

$$p(x[0]; \theta_i) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp \left[-\frac{1}{2\sigma^2} (x[0] - \theta_i)^2 \right] \quad i = 1, 2$$

👉 Clearly, the observed value of $x[0]$ critically impacts upon the likely value of the parameter θ (here, the DC level A).

Estimator vs. Estimate

specification of the PDF is critical to determining a good estimator

An estimator is a rule, $g(\mathbf{x})$, that assigns a value to the parameter θ from each realisation of $\underline{x} = \mathbf{x} = [x[0], \dots, x[N - 1]]^T$.

An estimate of the true value of θ , also called 'estimandum', is **obtained for a given realisation** of $\mathbf{x} = [x[0], \dots, x[N - 1]]^T$ in the form $\hat{\theta} = g(\mathbf{x})$.

👉 Upon establishing the parametrised $p(x; \theta)$, the estimate $\hat{\theta} = g(\mathbf{x})$ itself is then viewed as a **random variable** and has a pdf of its own, $p(\hat{\theta})$.

Example 2: Estimate a DC level A in WGN.

$$x[0] = A + w[0], \quad w[0] \sim \mathcal{N}(0, \sigma^2)$$

- The mean of $p(\hat{A})$ measures the centroid
- The variance of $p(\hat{A})$ measures the spread of the pdf around the centroid

PDF concentration $\uparrow \implies$ **Accuracy** \uparrow

This pdf displays the quality of performance.

Example 3: Finding the parameters of a straight line

recall that we have $n = 0, \dots, N - 1$ observed points in the vector \mathbf{x}

In practice, the chosen PDF should fit the problem set-up and incorporate any “prior” information; **it must also be mathematically tractable.**

Example: Assume that “on the average” data values are increasing

Data: Straight line embedded in random noise $w[n] \sim \mathcal{N}(0, \sigma^2)$

$$\begin{aligned}x[n] &= A + Bn + w[n] \\ &= s[n; A, B] + w[n]\end{aligned}$$

$$p(\mathbf{x}; A, B) = \frac{1}{(2\pi\sigma^2)^{N/2}} e^{\left[-\frac{1}{2\sigma^2} \sum_{n=0}^{N-1} (x[n] - A - Bn)^2\right]}$$

Unknown parameters:

$$A, B \Leftrightarrow \boldsymbol{\theta} \equiv [A \quad B]^T$$

Careful: What would be the effects of bias in A and B?

Bias in parameter estimation

Our goal: Estimate the value of an unknown parameter, θ , from a set of observations of a random variable described by that parameter

$$\hat{\theta} = g(x[0], x[1], \dots, x[N-1]) \quad (\hat{\theta} \text{ is a RV too})$$

Example: Given a set of observations from a Gaussian distribution, estimate the mean or variance from these observations.

- Recall that in linear mean square estimation, when estimating the value of a random variable y from an observation of a related random variable x , the coefficients A and B within the estimator $y = Ax + B$ depend upon the mean and variance of x and y , as well as on their correlation.

The difference between the expected value of the estimate, $\hat{\theta}$, and the actual value, θ , is called the *bias* and will be denoted by B .

$$B = E\{\hat{\theta}_N\} - \theta$$

where $\hat{\theta}_N$ denotes estimation over N data samples, $x[0], \dots, x[N-1]$.

Example 4: When estimating a DC level in noise, $x[n] = A + w[n]$, the estimator, $\hat{A} = \frac{1}{N} \sum_{n=0}^{N-1} |x[n]|$, is **biased for $A < 0$** . (see Appendix)

Now that we have a statistical estimation set-up how do we measure “goodness” of the estimate?

👉 Noise w is usually assumed white with i.i.d. samples (independent, identically distributed)

↪ whiteness often does not hold in real-world scenarios

↪ Gaussianity is more realistic, due to validity of Central Limit Theorem

↪ zero-mean noise is a nearly universal assumption, it is realistic since

$$w[n] = w_{zm}[n] + \mu$$

non-zero-mean noise ↑ ↑ zero-mean-noise μ is the mean

Good news: We can use these assumptions to find a bound on the performance of “optimal” estimators.

More good news: Then, the performance of any practical estimator and for any noise statistics will be bounded by that theoretical bound!

- Variance of noise does not always have to be known to make an estimate
- But, we must have tools to assess the “goodness” of the estimate
- Usually, the goodness analysis is a function of noise variance σ_w^2 , expressed in terms of **SNR = signal to noise ratio**. (noise sets SNR level)

An alternative assessment via the estimation error

Since $\hat{\theta}$ is a RV, it has a PDF of its own (more in the next lecture on CRLB)

Given that $\hat{\theta} = g(\mathbf{x})$ then $\hat{\theta} = \theta + \eta$ (η is the estimation error)
random variable (RV) \uparrow not random variable \uparrow \uparrow random variable

Since $\hat{\theta}$ is a random variable (RV), the estimation error η is also a RV

$\eta = \hat{\theta} - \theta \implies \eta = 0$ indicates an unbiased estimator

👉 Quality of the estimator is completely described by the error PDF $p(\eta)$

We desire: 1) unbiased, that is, $E\{\eta\} = 0$

2) $var(\eta) = E\{(\eta - E\{\eta\})^2\} \longrightarrow$ small

Asymptotic unbiasedness

If the bias is zero, then for sufficiently many observations of $x[n]$ (N large), the expected value of the estimate, $\hat{\theta}$, is equal to its true value, that is

$$E\{\hat{\theta}_N\} = \theta \quad \equiv \quad B = E\{\hat{\theta}_N\} - \theta = 0$$

and the estimate is said to be **unbiased**.

If $B \neq 0$ then the estimator $\hat{\theta} = g(\mathbf{x})$ is said to be **biased**.

Example 5: Consider the **sample mean estimator** of the DC level in WGN, $x[n] = A + w[n]$, $w \sim \mathcal{N}(0, 1)$, given by

$$\hat{A} = \bar{x} = \frac{1}{N+2} \sum_{n=0}^{N-1} x[n] \quad \text{that is} \quad \theta = A$$

Is the above sample mean estimator of the true mean A biased?

Observe: This estimator is **biased but** the bias $B \rightarrow 0$ when $N \rightarrow \infty$

$$\lim_{N \rightarrow \infty} E\{\hat{\theta}_N\} = \theta$$

Such as estimator is said to be **asymptotically unbiased**.

Example 6: Asymptotically unbiased estimator of DC level in noise

Consider the measurements $x[n] = A + w[n]$, $w \sim \mathcal{N}(1, \sigma^2 = 1)$

and the estimator

$$\hat{A} = \frac{1}{N+2} \sum_{n=0}^{N-1} x[n]$$

For “deterministic” noise where $w[n] \in \{-0.2, 0.2\}$

$$\hat{A}_1 = \frac{1}{1+2} 1.2 = 0.4$$

$$\hat{A}_2 = \frac{1}{2+2} (1.2 + 0.8) = 0.5$$

$$\hat{A}_3 = \frac{1}{3+2} 3.2 = 0.64$$

$$\vdots \quad \vdots \quad \vdots$$

$$\hat{A}_8 = \frac{1}{8+2} 8 = 0.8$$

$$\vdots \quad \vdots \quad \vdots$$

$$\hat{A}_{100} = \frac{1}{100+2} 100 = 0.98$$

How about the variance?

- It is desirable that an estimator be either unbiased or asymptotically unbiased (think about the power of estimation error due to DC offset)
- For an estimate to be meaningful, it is necessary that **we use the available statistics effectively**, that is,

$$\text{var}(\hat{\theta}) \rightarrow 0 \quad \text{as} \quad N \rightarrow \infty$$

or in other words

$$\lim_{N \rightarrow \infty} \text{var}\{\hat{\theta}_N\} = \lim_{N \rightarrow \infty} \left\{ |\hat{\theta}_N - E\{\hat{\theta}_N\}|^2 \right\} = 0$$

If $\hat{\theta}_N$ is unbiased then $E\{\hat{\theta}_N\} = \theta$, and from Tchebycheff inequality $\forall \epsilon > 0$

$$\text{Pr}\{|\hat{\theta}_N - \theta| \geq \epsilon\} \leq \frac{\text{var}\{\hat{\theta}_N\}}{\epsilon^2}$$

 If $\text{var} \rightarrow 0$ as $N \rightarrow \infty$, then the probability that $\hat{\theta}_N$ differs by more than ϵ from the true value will go to zero (showing consistency).

In this case, $\hat{\theta}_N$ is said to converge to θ with probability one.

Mean square convergence

NB: Mean square error criterion is very different from the variance criterion

Another form of convergence, **stronger** than convergence with probability one is the *mean square convergence*.

An estimate $\hat{\theta}_N$ is said to converge to θ in the mean–square sense, if

$$\lim_{N \rightarrow \infty} \underbrace{E\{|\hat{\theta}_N - \theta|^2\}}_{\text{mean square error}} = 0$$

- This is different from the previous slide, as θ is now assumed to be known, in order to be able to measure the performance
- **For an unbiased estimator, this is equivalent to the previous condition that the variance of the estimate goes to zero**
- An estimate is said to be **consistent** if it converges, in some sense, to the true value of the parameter
- We say that the estimator is **consistent** if it is **asymptotically unbiased** and has a **variance that goes to zero as $N \rightarrow \infty$**

Example 7: Assessing the performance of the Sample Mean as an estimator

Consider the estimation of a DC level, A , in random noise, which can be modelled as

$$x[n] = A + w[n]$$

where $w[n] \sim$ is some zero-mean random iid process.

Aim: to estimate A given $\{x[0], x[1], \dots, x[N - 1]\}$

○ Intuitively, the **sample mean** is a reasonable estimator, and has the form

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

Q1: How close will \hat{A} be to A ?

Q2: Are there better estimators than the sample mean?

Example 7 (contd.): Mean and variance of the Sample Mean estimator

Estimator = f(random data) \implies it is a random variable itself

\implies **its performance must be judged statistically**

(1) What is the mean of \hat{A} ?

$$E \{ \hat{A} \} = E \left\{ \frac{1}{N} \sum_{n=0}^{N-1} x[n] \right\} = \frac{1}{N} \sum_{n=0}^{N-1} E \{ x[n] \} = A \quad \rightsquigarrow \quad \text{unbiased}$$

(2) What is the variance of \hat{A} ?

Assumption: The samples of $w[n]$ s are uncorrelated

$$\begin{aligned} \text{var} \{ \hat{A} \} &= \underbrace{E \{ [\hat{A} - E \{ \hat{A} \}]^2 \}}_{\text{variability around the mean}} = \text{var} \left\{ \frac{1}{N} \sum_{n=0}^{N-1} x[n] \right\} \\ &= \frac{1}{N^2} \sum_{n=0}^{N-1} \text{var} \{ x[n] \} = \frac{1}{N^2} N \sigma^2 = \frac{\sigma^2}{N} \quad (\text{as noise is white i.i.d.}) \end{aligned}$$

Notice the variance $\rightarrow 0$ as $N \rightarrow \infty$ \rightsquigarrow consistent (your P&A sets)

Some intricacies which are often not fully spelled-out

In our example, each data sample has the same **mean**, namely A
probability theory ↑

and the mean, A , is exactly the quantity we are trying to estimate

👉 we are estimating A using the **sample mean**, $\hat{A} = \frac{1}{N} \sum_{n=0}^{N-1} x[n]$
statistics ↑

- We desire to be always able to perform theoretical analysis to find the bias and variance of the estimator (measure of its goodness)
 - ↪ theoretical results show how estimates depend on problem spec.
- Sometimes it is necessary to make use of simulations
 - ↪ to verify correctness of theoretical results
 - ↪ when we cannot find theoretical results (e.g. Monte Carlo simulations)
 - ↪ when estimators have no optimality properties, but work in practice

Minimum Variance Unbiased (MVU) estimation

Aim: To establish “good” estimators of unknown deterministic parameters

Unbiased estimator \Leftrightarrow “on the average” yields the true value of the unknown parameter, independently of its particular value, i.e.

$$E(\hat{\theta}) = \theta \quad a < \theta < b$$

where (a, b) denotes the range of possible values of θ

Example 8: Consider an unbiased estimator for a DC level in white Gaussian noise (WGN), observed as

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

where A is the unknown, but deterministic, parameter to be estimated which lies within the interval $(-\infty, \infty)$. Then, the sample mean can be used as an estimator of A , namely

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

Careful: The estimator is parameter dependent!

An estimator may be unbiased for certain values of the unknown parameter but not for all values; such an estimator is biased

Example 9: Consider another sample mean estimator of a DC level:

$$\hat{A} = \frac{1}{2N} \sum_{n=0}^{N-1} x[n]$$

Therefore: $E \left\{ \hat{A} \right\} = 0$ when $A = 0$ **but**

$$E \left\{ \hat{A} \right\} = \frac{A}{2} \quad \text{when } A \neq 0 \quad \text{(parameter dependent)}$$

Hence \hat{A} is **not an unbiased estimator**.

- A biased estimator introduces a “**systemic error**” which should not be present it at all possible
- Our goal is to avoid bias if we can, as we are interested in stochastic signal properties and bias is largely deterministic

Effects of averaging for real world data

Problem 3.4 from your P/A sets: heart rate estimation

The heart rate, h , of a patient is automatically recorded by a computer every $100ms$. One second of the measurements $\{\hat{h}_1, \hat{h}_2, \dots, \hat{h}_{10}\}$ are averaged to obtain \hat{h} . Given that $E\{\hat{h}_i\} = \alpha h$ for some constant α and $var(\hat{h}_i) = 1$ for all i , determine whether averaging improves the estimator, for $\alpha = 1$ and $\alpha = 1/2$.

$$\hat{h} = \frac{1}{10} \sum_{i=1}^{10} \hat{h}_i[n],$$
$$E\{\hat{h}\} = \frac{\alpha}{10} \sum_{i=1}^{10} h = \alpha h$$

For $\alpha = 1$, the estimator is unbiased. For $\alpha = 1/2$ it will not be unbiased unless the estimator is formed as $\hat{h} = \frac{1}{5} \sum_{i=1}^{10} \hat{h}_i[n]$.

$$var\{\hat{h}\} = \frac{1}{L^2} \sum_{i=1}^{10} var\{\hat{h}_i\}$$

Remedy: How about averaging? Averaging data segments vs averaging estimators? Also look in your CW Assignment dealing with PSD.

Several unbiased estimators of the same quantity may be averaged together. For example, given the L independent estimates

$$\{\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_L\}$$

we may choose to average them, to yield

$$\hat{\theta} = \frac{1}{L} \sum_{l=1}^L \hat{\theta}_l$$

Our assumption was that the individual estimates, $\hat{\theta}_l = g(\mathbf{x})$, are unbiased, with equal variances, and mutually uncorrelated.

Then **(NB: averaging biased estimators will not remove the bias)**

$$E \{ \hat{\theta} \} = \theta$$

and

$$\text{var} \{ \hat{\theta} \} = \frac{1}{L^2} \sum_{l=1}^L \text{var} \{ \hat{\theta}_l \} = \frac{1}{L} \text{var} \{ \hat{\theta}_l \}$$

Note, as $L \rightarrow \infty$, $\hat{\theta} \rightarrow \theta$ (consistent estimator)

Mean square error criterion & bias – variance dilemma

👉 An optimality criterion is necessary to define an optimal estimator

One such natural criterion is the **Mean Square Error (MSE)**, given by

$$MSE(\hat{\theta}) = E\{(\hat{\theta} - \theta)^2\} \quad (E\{error^2\})$$

which measures the average mean squared deviation of the estimate, $\hat{\theta}$, from the true value (error power).

$$\begin{aligned} MSE(\hat{\theta}) &= E\{(\hat{\theta} - \theta)^2\} = E\left\{ \left[(\hat{\theta} - E\{\hat{\theta}\}) + \underbrace{(E\{\hat{\theta}\} - \theta)}_{= \text{bias}, B(\hat{\theta})} \right]^2 \right\} \\ &= E\left\{ [\hat{\theta} - E\{\hat{\theta}\}]^2 \right\} + 2 B(\hat{\theta}) \underbrace{E\{\hat{\theta} - E\{\hat{\theta}\}\}}_{=0} + B^2(\hat{\theta}) \\ &= var(\hat{\theta}) + B^2(\hat{\theta}) \end{aligned}$$

MSE = VARIANCE OF THE ESTIMATOR + SQUARED BIAS

Example 10: An MSE estimator with a 'gain factor' (motivation for unbiased estimators)

Consider the following estimator for DC level in WGN

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

Task: Find the value of a which results in the minimum MSE.

Solution:

$$E \{ \hat{A} \} = aA \quad \text{and}$$

$$\text{var}(\hat{A}) = \frac{a^2 \sigma^2}{N}$$

so that we have

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

Of course, the choice $a = 1$ removes the mean and minimises the variance

Example 10: (continued) An MSE estimator with a 'gain' (is a biased estimator feasible?)

Can we find an optimum a analytically? Differentiate wrt a to yield

$$\frac{\partial MSA}{\partial a}(\hat{A}) = \frac{2a\sigma^2}{N} + 2(a-1)A^2$$

and set the result to zero arrive at the optimal value

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

 but we do not know the value of A

○ The optimal value, a_{opt} , depends on A which is the unknown parameter

Without any constraints, this criterion leads to **unrealisable estimators**

↪ those which are not solely a function of the data (see Example 6).

 Practically, the minimum MSE (MMSE) estimator needs to be abandoned, and the estimator must be constrained to be unbiased.

Minimum variance estimation & MSE criterion, together

Basic idea of MVU: Out of all possible unbiased estimators, find the one with the lowest variance.

If the Mean Square Error (MSE) is used as a criterion, this means that

$$MSE(\hat{\theta}) = \text{var}(\hat{\theta}) + \underbrace{B^2(\hat{\theta})}_{=0 \text{ for MVU}}$$

- By constraining the bias to be zero, our task is much easier, that is, to find an estimator that minimises the variance.
- In this way, the realisability problem of MSE is completely avoided.

Have you noticed:

MVU estimator = Minimum mean square error unbiased estimator

We will use the acronym MVUE for minimum variance unbiased estimator.

(see the Appendix for an alternative relation between the error function and estimator quality)

Desired: minimum variance unbiased (MVU) estimator

Minimising the variance of an unbiased estimator concentrates the PDF of the error about zero \Rightarrow estimation error is therefore less likely to be large

- Existence of the MVU estimator

The MVU estimator is an unbiased estimator with minimum variance for all θ , that is, $\hat{\theta}_3$ on the graph.

Methods to find the MVU estimator

The MVU estimator **may not always exist**, for example, when:

- There are no unbiased estimators \rightsquigarrow a search for the MVU is futile
- None of the unbiased estimators has uniformly minimum variance, as in the right hand side figure on the previous slide

If the MVU estimator (MVUE) exists, we may not always be able to find it. While there is no general **“turn-the-crank”** method for this purpose, the approaches to finding the MVUE employ the following procedures:

- Determine the Cramer-Rao lower bound (CRLB) and find some estimator which satisfies the so defined MVU criteria (Lecture 4)
- Apply the Rao-Blackwell-Lehmann-Scheffe (RBLs) theorem (rare in pract.)
- Restrict the class of estimators to be not only unbiased, but also linear in the parameters, this gives MVU for linear problems (Lecture 5)
- Employ optimisation and prior knowledge about the model (Lecture 6)
- Choose a suitable real-time adaptive estimation architecture and perform on-line estimation on streaming data (Lecture 7)

Extensions to the vector parameter case

- If $\boldsymbol{\theta} = [\hat{\theta}_1, \hat{\theta}_2, \dots, \hat{\theta}_p]^T \in \mathbb{R}^{p \times 1}$ is a vector of unknown parameters, an estimator is said to be unbiased if

$$E(\hat{\theta}_i) = \theta_i \quad \text{where} \quad a_i < \theta_i < b_i$$

for $i = 1, 2, \dots, p$

By defining

$$E(\boldsymbol{\theta}) = \begin{bmatrix} E(\theta_1) \\ E(\theta_2) \\ \vdots \\ E(\theta_p) \end{bmatrix}$$

an unbiased estimator has the property $E(\hat{\boldsymbol{\theta}}) = \boldsymbol{\theta}$ within the p -dimensional space of parameters spanned by $\boldsymbol{\theta} = [\theta_1, \dots, \theta_p]^T$.

- An MVU estimator has the additional property that its $\text{var}(\hat{\theta}_i)$, for $i = 1, 2, \dots, p$, is the **minimum among all unbiased estimators**.

Summary

- We are now equipped with performance metrics for assessing the goodness of any estimator (bias, variance, MSE).
- Since $MSE = \text{var} + \text{bias}^2$, some biased estimators may yield low MSE. However, we prefer minimum variance unbiased (MVU) estimators.
- Even a simple Sample Mean estimator is an example of the power of statistical estimators.
- The knowledge of the parametrised PDF $p(\text{data}; \text{parameters})$ is very important for designing efficient estimators.
- We have introduced statistical “point estimators”, would it be useful to also know the “confidence” we have in our point estimate?
- In many disciplines it is useful to design so called “set membership estimates”, where the output of an estimator belongs to a pre-defined bound (range) of values.
- In our course, we will address linear, best linear unbiased, maximum likelihood, least squares, sequential least squares, and adaptive estimators.

Homework: Check another proof for the MSE expression

$$\text{MSE}(\hat{\theta}) = \text{var}(\hat{\theta}) + \text{bias}^2(\theta)$$

$$\text{Note : } \text{var}(x) = E[x^2] - [E[x]]^2 \quad (*)$$

Idea : Let $x = \hat{\theta} - \theta \rightarrow$ substitute into $(*)$

$$\text{to give } \underbrace{\text{var}(\hat{\theta} - \theta)}_{\text{term (1)}} = \underbrace{E[(\hat{\theta} - \theta)^2]}_{\text{term (2)}} - \underbrace{[E[\hat{\theta} - \theta]]^2}_{\text{term (3)}} \quad (**)$$

Let us now evaluate these terms:

$$(1) \quad \text{var}(\hat{\theta} - \theta) = \text{var}(\hat{\theta})$$

$$(2) \quad E[\hat{\theta} - \theta]^2 = \text{MSE}$$

$$(3) \quad [E[\hat{\theta} - \theta]]^2 = [E[\hat{\theta}] - E[\theta]]^2 = [E[\hat{\theta} - \theta]]^2 = \text{bias}^2(\hat{\theta})$$

Substitute (1), (2), (3) into $(**)$ to give

$$\text{var}(\hat{\theta}) = \text{MSE} - \text{bias}^2 \quad \Rightarrow \quad \text{MSE} = \text{var}(\hat{\theta}) + \text{bias}^2(\hat{\theta})$$

Recap: Unbiased estimators

Due to the linearity properties of the statistical expectation operator, $E\{\cdot\}$, that is

$$E\{a + b\} = E\{a\} + E\{b\}$$

the sample mean estimator can be shown to be **unbiased**, i.e.

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

○ In some applications, the value of A may be constrained to be positive.

For example, the value of an electronic component such as an inductor, capacitor or resistor would be positive (prior knowledge).

○ For N data points in i.i.d. random noise, unbiased estimators generally have symmetric PDFs centred about their true value, that is

$$\hat{A} \sim \mathcal{N}(A, \sigma^2/N)$$

Appendix: Some usual assumptions in the analysis

How realistic are the assumptions on the noise?

- Whiteness of the noise is quite realistic to assume, unless the evidence or physical insight suggest otherwise
- The independent identically distributed (i.i.d.) assumption is straightforward to remove through e.g. the weighting matrix $\mathbf{W} = \text{diag}(1/\sigma_0^2, \dots, 1/\sigma_{N-1}^2)$ (see Lectures 5 and 6)
- In real world scenarios, whiteness is often replaced by bandpass correlated noise (e.g. pink or $1/f$ noise in physiological recordings)
- The assumption of Gaussianity is often realistic to keep, due to e.g. the validity of Central Limit Theorem

Is the zero-mean assumption realistic? Yes, as even for non-zero mean noise, $w[n] = w_{zm}[n] + \mu$, where $w_{zm}[n]$ is zero-mean noise, the mean of the noise μ can be incorporated into the signal model.

Do we always need to know noise variance? In principle no, but when assessing performance (goodness) variance is needed to measure the SNR.

Appendix. Example 11: A counter-example \rightarrow a little bias can help (but the estimator is difficult to control)

Q: Let $\{y[n]\}$, $n = 1, \dots, N$ be iid Gaussian variables $\sim \mathcal{N}(0, \sigma^2)$. Consider the following estimate of σ^2

$$\hat{\sigma}^2 = \frac{\alpha}{N} \sum_{n=1}^N y^2[n] \quad \alpha > 0$$

Find α which minimises the MSE of $\hat{\sigma}^2$.

A: It is straightforward to show that $E\{\sigma^2\} = \alpha\sigma^2$ and $MSE(\hat{\sigma}^2) = E\{(\hat{\sigma}^2 - \sigma^2)^2\} = E\{\hat{\sigma}^4\} + \sigma^4(1 - 2\alpha)$

$$\begin{aligned} &= \frac{\alpha^2}{N^2} \sum_{n=1}^N \sum_{s=1}^N E\{y^2[n]y^2[s]\} + \sigma^4(1 - 2\alpha) \quad \text{Hint : } \Sigma_n^2 = \Sigma_n \Sigma_s \\ &= \frac{\alpha^2}{N^2} \left(N^2 \sigma^4 + 2N\sigma^4 \right) + \sigma^4(1 - 2\alpha) = \sigma^4 \left[\alpha^4 \left(1 + \frac{2}{N} \right) + (1 - 2\alpha) \right] \end{aligned}$$

The MMSE is obtained for $\alpha_{min} = \frac{N}{N+2}$ and is $MMSE(\hat{\sigma}^2) = \frac{2\sigma^4}{N+2}$.

Given that the corresponding $\hat{\sigma}^2$ of an optimal unbiased estimator (CRLB, later) is $2\sigma^4/N$, this is an example of a biased estimator which obtains a lower MSE than the CRLB.

Appendix (full analysis of Example 4)

Biased estimator:

$$\tilde{A} = \frac{1}{N} \sum_{n>1}^N |x[n]|$$

Therefore,

- if $A \geq 1$, then $|x[n]| = x[n]$, and $E\{\tilde{A}\} = A$
- if $A < 1$, then $E\{\tilde{A}\} \neq A$

$$\Rightarrow \text{Bias} = \begin{cases} = 0, & A \geq 0 \\ \neq 0, & A < 0 \end{cases}$$

Notes

Notes

Notes
