


Fundamentals of Statistical Signal Processing: Estimation Theory

Steven M. Kay
University of Rhode Island


Prentice Hall PTR
Upper Saddle River, New Jersey 07458

Contents

Preface	xi
1 Introduction	1
1.1 Estimation in Signal Processing	1
1.2 The Mathematical Estimation Problem	7
1.3 Assessing Estimator Performance	9
1.4 Some Notes to the Reader	12
2 Minimum Variance Unbiased Estimation	15
2.1 Introduction	15
2.2 Summary	15
2.3 Unbiased Estimators	16
2.4 Minimum Variance Criterion	19
2.5 Existence of the Minimum Variance Unbiased Estimator	20
2.6 Finding the Minimum Variance Unbiased Estimator	21
2.7 Extension to a Vector Parameter	22
3 Cramer-Rao Lower Bound	27
3.1 Introduction	27
3.2 Summary	27
3.3 Estimator Accuracy Considerations	28
3.4 Cramer-Rao Lower Bound	30
3.5 General CRLB for Signals in White Gaussian Noise	35
3.6 Transformation of Parameters	37
3.7 Extension to a Vector Parameter	39
3.8 Vector Parameter CRLB for Transformations	45
3.9 CRLB for the General Gaussian Case	47
3.10 Asymptotic CRLB for WSS Gaussian Random Processes	50
3.11 Signal Processing Examples	53
3A Derivation of Scalar Parameter CRLB	67
3B Derivation of Vector Parameter CRLB	70
3C Derivation of General Gaussian CRLB	73
3D Derivation of Asymptotic CRLB	77

4	Linear Models	83
4.1	Introduction	83
4.2	Summary	83
4.3	Definition and Properties	83
4.4	Linear Model Examples	86
4.5	Extension to the Linear Model	94
5	General Minimum Variance Unbiased Estimation	101
5.1	Introduction	101
5.2	Summary	101
5.3	Sufficient Statistics	102
5.4	Finding Sufficient Statistics	104
5.5	Using Sufficiency to Find the MVU Estimator	107
5.6	Extension to a Vector Parameter	116
5A	Proof of Neyman-Fisher Factorization Theorem (Scalar Parameter) . . .	127
5B	Proof of Rao-Blackwell-Lehmann-Scheffe Theorem (Scalar Parameter) .	130
6	Best Linear Unbiased Estimators	133
6.1	Introduction	133
6.2	Summary	133
6.3	Definition of the BLUE	134
6.4	Finding the BLUE	136
6.5	Extension to a Vector Parameter	139
6.6	Signal Processing Example	141
6A	Derivation of Scalar BLUE	151
6B	Derivation of Vector BLUE	153
7	Maximum Likelihood Estimation	157
7.1	Introduction	157
7.2	Summary	157
7.3	An Example	158
7.4	Finding the MLE	162
7.5	Properties of the MLE	164
7.6	MLE for Transformed Parameters	173
7.7	Numerical Determination of the MLE	177
7.8	Extension to a Vector Parameter	182
7.9	Asymptotic MLE	190
7.10	Signal Processing Examples	191
7A	Monte Carlo Methods	205
7B	Asymptotic PDF of MLE for a Scalar Parameter	211
7C	Derivation of Conditional Log-Likelihood for EM Algorithm Example .	214
8	Least Squares	219
8.1	Introduction	219
8.2	Summary	219

8.3	The Least Squares Approach	220
8.4	Linear Least Squares	223
8.5	Geometrical Interpretations	226
8.6	Order-Recursive Least Squares	232
8.7	Sequential Least Squares	242
8.8	Constrained Least Squares	251
8.9	Nonlinear Least Squares	254
8.10	Signal Processing Examples	260
8A	Derivation of Order-Recursive Least Squares	282
8B	Derivation of Recursive Projection Matrix	285
8C	Derivation of Sequential Least Squares	286
9	Method of Moments	289
9.1	Introduction	289
9.2	Summary	289
9.3	Method of Moments	289
9.4	Extension to a Vector Parameter	292
9.5	Statistical Evaluation of Estimators	294
9.6	Signal Processing Example	299
10	The Bayesian Philosophy	309
10.1	Introduction	309
10.2	Summary	309
10.3	Prior Knowledge and Estimation	310
10.4	Choosing a Prior PDF	316
10.5	Properties of the Gaussian PDF	321
10.6	Bayesian Linear Model	325
10.7	Nuisance Parameters	328
10.8	Bayesian Estimation for Deterministic Parameters	330
10A	Derivation of Conditional Gaussian PDF	337
11	General Bayesian Estimators	341
11.1	Introduction	341
11.2	Summary	341
11.3	Risk Functions	342
11.4	Minimum Mean Square Error Estimators	344
11.5	Maximum A Posteriori Estimators	350
11.6	Performance Description	359
11.7	Signal Processing Example	365
11A	Conversion of Continuous-Time System to Discrete-Time System	375
12	Linear Bayesian Estimators	379
12.1	Introduction	379
12.2	Summary	379
12.3	Linear MMSE Estimation	380

12.4 Geometrical Interpretations	384
12.5 The Vector LMMSE Estimator	389
12.6 Sequential LMMSE Estimation	392
12.7 Signal Processing Examples - Wiener Filtering	400
12A Derivation of Sequential LMMSE Estimator	415
13 Kalman Filters	419
13.1 Introduction	419
13.2 Summary	419
13.3 Dynamical Signal Models	420
13.4 Scalar Kalman Filter	431
13.5 Kalman Versus Wiener Filters	442
13.6 Vector Kalman Filter	446
13.7 Extended Kalman Filter	449
13.8 Signal Processing Examples	452
13A Vector Kalman Filter Derivation	471
13B Extended Kalman Filter Derivation	476
14 Summary of Estimators	479
14.1 Introduction	479
14.2 Estimation Approaches	479
14.3 Linear Model	486
14.4 Choosing an Estimator	489
15 Extensions for Complex Data and Parameters	493
15.1 Introduction	493
15.2 Summary	493
15.3 Complex Data and Parameters	494
15.4 Complex Random Variables and PDFs	500
15.5 Complex WSS Random Processes	513
15.6 Derivatives, Gradients, and Optimization	517
15.7 Classical Estimation with Complex Data	524
15.8 Bayesian Estimation	532
15.9 Asymptotic Complex Gaussian PDF	535
15.10 Signal Processing Examples	539
15A Derivation of Properties of Complex Covariance Matrices	555
15B Derivation of Properties of Complex Gaussian PDF	558
15C Derivation of CRLB and MLE Formulas	563
A1 Review of Important Concepts	567
A1.1 Linear and Matrix Algebra	567
A1.2 Probability, Random Processes, and Time Series Models	574
A2 Glossary of Symbols and Abbreviations	583
INDEX	589