

HAL
open science

On the Fisher information matrix for multivariate elliptically contoured distributions

Olivier Besson, Yuri Abramovich

► **To cite this version:**

Olivier Besson, Yuri Abramovich. On the Fisher information matrix for multivariate elliptically contoured distributions. *IEEE Signal Processing Letters*, 2013, vol. 20, pp. 1130-1133. 10.1109/LSP.2013.2281914 . hal-00867012

HAL Id: hal-00867012

<https://hal.science/hal-00867012>

Submitted on 27 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 9579

To link to this article: DOI: 10.1109/LSP.2013.2281914

URL: <http://dx.doi.org/10.1109/LSP.2013.2281914>

To cite this version: Besson, Olivier and Abramovich, Yuri *On the Fisher information matrix for multivariate elliptically contoured distributions.* (2013) IEEE Signal Processing Letters, vol. 20 (n° 11). pp. 1130-1133. ISSN 1070-9908

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@inp-toulouse.fr

On the Fisher Information Matrix for Multivariate Elliptically Contoured Distributions

Olivier Besson, *Senior Member, IEEE*, and Yuri I. Abramovich, *Fellow, IEEE*

Abstract—The Slepian-Bangs formula provides a very convenient way to compute the Fisher information matrix (FIM) for Gaussian distributed data. The aim of this letter is to extend it to a larger family of distributions, namely elliptically contoured (EC) distributions. More precisely, we derive a closed-form expression of the FIM in this case. This new expression involves the usual term of the Gaussian FIM plus some corrective factors that depend only on the expectations of some functions of the so-called modular variate. Hence, for most distributions in the EC family, derivation of the FIM from its Gaussian counterpart involves slight additional derivations. We show that the new formula reduces to the Slepian-Bangs formula in the Gaussian case and we provide an illustrative example with Student distributions on how it can be used.

Index Terms—Cramér-Rao bound, elliptically contoured distributions, Fisher information matrix.

I. INTRODUCTION

THE CRAMÉR-RAO BOUND (CRB) provides a lower bound on the variance of any unbiased estimator and is thus the ubiquitous reference to compare the performance of a given estimator to [1]. The CRB is usually computed as the inverse of the Fisher information matrix (FIM) whose entries involve the derivatives of the log-likelihood function of the observation matrix $\mathbf{X} = [\mathbf{x}_1 \ \mathbf{x}_2 \ \dots \ \mathbf{x}_T]$ where $\mathbf{x}_t \in \mathbb{C}^M$ stands for the t -th snapshot. When the latter are independent and identically distributed (i.i.d.) vectors drawn from a complex Gaussian distribution, i.e., when $\mathbf{x}_t \sim \mathcal{CN}(\boldsymbol{\mu}_t(\boldsymbol{\theta}), \boldsymbol{\Sigma}(\boldsymbol{\theta}))$ where $\boldsymbol{\theta} \in \mathbb{R}^p$ denotes the set of unknown real-valued parameters that describe the distribution, the Slepian-Bangs formula [2], [3] provides a general expression for the FIM as

$$\begin{aligned} \mathbf{F}(j, k) &= \mathcal{E} \left\{ \frac{\partial \log p(\mathbf{X}|\boldsymbol{\theta})}{\partial \theta_j} \frac{\partial \log p(\mathbf{X}|\boldsymbol{\theta})}{\partial \theta_k} \right\} \\ &= 2 \sum_{t=1}^T \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \boldsymbol{\Sigma}^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} \right] + T \text{Tr} \{ \boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j \boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k \} \end{aligned} \quad (1)$$

where $\boldsymbol{\Sigma}_j = \frac{\partial \boldsymbol{\Sigma}}{\partial \theta_j}$ and where, for the sake of simplicity, we have omitted the dependence of $\boldsymbol{\mu}_t$ and $\boldsymbol{\Sigma}$ on $\boldsymbol{\theta}$ in the second line of (1). The convenience of such formula has been thoroughly used for a myriad of statistical data models, at least

under the Gaussian framework. However, in many applications, non-Gaussianity of the data has been evidenced and hence, for each non-Gaussian distribution, the FIM must be specifically computed from the first line of (1). In this letter, we provide an extension of the Slepian-Bangs formula to a very general class of distributions, namely multivariate elliptically contoured (EC) distributions.

II. A BRIEF REVIEW OF EC DISTRIBUTIONS

Multivariate elliptically contoured distributions [4], [5] constitute a large family of distributions which have been used in a variety of applications, including array processing. In this section, we briefly summarize their definitions and properties so as to provide the necessary background for derivation of the FIM in the next sections. A very detailed presentation of EC distributions can be found in the book [4]. We would like also to point to the recent paper [6] where a very comprehensive review of complex elliptically symmetric distributions is given. A vector $\mathbf{x}_t \in \mathbb{C}^M$ follows an EC distribution if it admits the following stochastic representation

$$\mathbf{x}_t \stackrel{d}{=} \boldsymbol{\mu}_t + \mathcal{R}_t \mathbf{C} \mathbf{u}_t \quad (2)$$

where the non-negative real random variable $\mathcal{R}_t = \sqrt{\mathcal{Q}_t}$, called the modular variate, is independent of the complex random vector \mathbf{u}_t possessing a uniform distribution on the complex sphere $\mathbb{C}S^R = \{z \in \mathbb{C}^R; \|z\| = 1\}$, which we denote as $\mathbf{u}_t \sim \mathcal{U}(\mathbb{C}S^R)$. In (2), $\stackrel{d}{=}$ means “has the same distribution as”. The full-rank matrix $\mathbf{C} \in \mathbb{C}^{M \times R}$ is such that $\mathbf{C} \mathbf{C}^H = \boldsymbol{\Sigma}$ where $\boldsymbol{\Sigma}$ is the so-called scatter matrix. In this paper, we consider the absolutely continuous case where $\boldsymbol{\Sigma}$ is non singular and hence $R = M$. In such a case, the probability density function (p.d.f.) of \mathbf{x}_t can be defined and is given by

$$p(\mathbf{x}_t | \boldsymbol{\mu}_t, \boldsymbol{\Sigma}, g) \propto |\boldsymbol{\Sigma}_0|^{-1} g((\mathbf{x}_t - \boldsymbol{\mu}_t)^H \boldsymbol{\Sigma}^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t)) \quad (3)$$

for some function $g: \mathbb{R}^+ \rightarrow \mathbb{R}^+$ called density generator that satisfies finite moment condition $\delta_{M,g} = \int_0^\infty t^{M-1} g(t) dt < \infty$. In (3), \propto stands for proportional to. The density generator is related to the p.d.f. of the modular variate \mathcal{Q}_t by

$$p(\mathcal{Q}_t) = \delta_{M,g}^{-1} \mathcal{Q}_t^{M-1} g(\mathcal{Q}_t). \quad (4)$$

We adopt the following notation in the following $\mathbf{x}_t \sim \mathcal{CEC}_M(\boldsymbol{\mu}_t, \boldsymbol{\Sigma}, g)$. The complex Gaussian distribution $\mathcal{CN}(\boldsymbol{\mu}_t, \boldsymbol{\Sigma})$ is obtained for the particular $g(t) = \exp\{-t\}$.

While there is essentially a unique way to define an elliptically contoured distribution for a vector, when it comes to extend it to the matrix-variate $\mathbf{X} = [\mathbf{x}_1 \ \mathbf{x}_2 \ \dots \ \mathbf{x}_T] \in \mathbb{C}^{M \times T}$, several options are possible [4]. In this letter, we will

focus on the two main matrix-variate distributions encountered in the array processing literature, namely [4], [5]

- 1) the multivariate elliptical distributions where essentially all snapshots \mathbf{x}_t are i.i.d. and drawn from (3). We refer to this type of distribution as EMS and denote $\mathbf{X} \sim \mathbb{C}\mathcal{E}\mathcal{M}\mathcal{S}_{M \times T}(\mathbf{M}, \Sigma, g)$ where $\mathbf{M} = [\boldsymbol{\mu}_1 \ \boldsymbol{\mu}_2 \ \dots \ \boldsymbol{\mu}_T]$.
- 2) the vector elliptical distributions where $\mathbf{x} = \text{vec}(\mathbf{X}) = [\mathbf{x}_1^T \ \dots \ \mathbf{x}_T^T]^T \in \mathbb{C}^{MT}$ follows a (vector) EC distribution, i.e., $\mathbf{x} \stackrel{d}{=} \boldsymbol{\mu} + \sqrt{Q} (\mathbf{I}_T \otimes \Sigma^{1/2}) \mathbf{u}$ with $\boldsymbol{\mu} = \text{vec}(\mathbf{M})$ and $\mathbf{u} \sim \mathcal{U}(\mathbb{C}\mathcal{S}^{MT})$. We refer to this distribution as EVS and denote $\mathbf{X} \sim \mathbb{C}\mathcal{E}\mathcal{V}\mathcal{S}_{M \times T}(\mathbf{M}, \Sigma, g)$.

III. THE FIM FOR EMS DISTRIBUTIONS

Let us investigate first the EMS type of distributions. The latter include the so-called compound-Gaussian models which have been widely considered in radar applications in order to model clutter [7]. As we said before, we assume that the T snapshots \mathbf{x}_t are i.i.d random vectors drawn from $\mathbf{x}_t \sim \mathbb{C}\mathcal{E}\mathcal{C}_M(\boldsymbol{\mu}_t, \Sigma, g)$. Therefore, the p.d.f. of \mathbf{X} is given by

$$p(\mathbf{X}|\mathbf{M}, \Sigma, g) \propto |\Sigma|^{-T} \prod_{t=1}^T g((\mathbf{x}_t - \boldsymbol{\mu}_t)^H \Sigma^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t)). \quad (5)$$

In the sequel, we assume that $\boldsymbol{\mu}_1, \dots, \boldsymbol{\mu}_T$ and Σ depend on an unknown parameter vector $\boldsymbol{\theta}$, which we wish to estimate from \mathbf{X} , and we look for an expression for the FIM under this statistical model. For the sake of convenience, we rewrite the likelihood function in (5) as $p(\mathbf{X}|\boldsymbol{\theta}, g)$ and we will omit the explicit dependence of $\boldsymbol{\mu}_t$ and Σ on $\boldsymbol{\theta}$.

In order to obtain the FIM, we must first compute the first-order derivative of the log-likelihood function

$$L(\mathbf{X}|\boldsymbol{\theta}, g) = \text{const.} - T \log |\Sigma| + \sum_{t=1}^T \log g(\eta_t) \quad (6)$$

where $\eta_t \stackrel{\text{def}}{=} (\mathbf{x}_t - \boldsymbol{\mu}_t)^H \Sigma^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t)$. Differentiating (6) with respect to (w.r.t.) θ_j , we obtain

$$\frac{\partial L(\mathbf{X}|\boldsymbol{\theta}, g)}{\partial \theta_j} = -T \text{Tr}\{\Sigma^{-1} \Sigma_j\} + \sum_{t=1}^T \phi(\eta_t) \frac{\partial \eta_t}{\partial \theta_j} \quad (7)$$

where $\phi(t) \stackrel{\text{def}}{=} \frac{g'(t)}{g(t)}$. Now,

$$\begin{aligned} \frac{\partial \eta_t}{\partial \theta_j} &= -2 \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t) \right] \\ &\quad - (\mathbf{x}_t - \boldsymbol{\mu}_t)^H \Sigma^{-1} \Sigma_j \Sigma^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t). \end{aligned} \quad (8)$$

Let us first prove that

$$\mathcal{E} \left\{ \frac{\partial L(\mathbf{X}|\boldsymbol{\theta}, g)}{\partial \theta_j} \right\} = 0 \quad (9)$$

which is a necessary condition for the CRB theory to apply. Making use of $\mathbf{x}_t \stackrel{d}{=} \boldsymbol{\mu}_t + \sqrt{Q_t} \Sigma^{1/2} \mathbf{u}_t$, one can observe that

$\eta_t \stackrel{d}{=} Q_t$ and $(\mathbf{x}_t - \boldsymbol{\mu}_t)^H \Sigma^{-1} \Sigma_j \Sigma^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t) \stackrel{d}{=} Q_t (\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t)$ with $\mathbf{H}_j \stackrel{\text{def}}{=} \Sigma^{-1/2} \Sigma_j \Sigma^{-1/2}$. Therefore,

$$\begin{aligned} \mathcal{E} \left\{ \phi(\eta_t) \frac{\partial \eta_t}{\partial \theta_j} \right\} &= -2 \mathcal{E} \left\{ Q_t^{1/2} \phi(Q_t) \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1/2} \mathbf{u}_t \right] \right\} \\ &\quad - \mathcal{E} \left\{ Q_t \phi(Q_t) [\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t] \right\}. \end{aligned} \quad (10)$$

Q_t and \mathbf{u}_t are independent. Moreover $\mathbf{u}_t \sim \mathcal{U}(\mathbb{C}\mathcal{S}^M)$: hence $\mathcal{E}\{\mathbf{u}_t\} = \mathbf{0}$ and $\mathcal{E}\{\mathbf{u}_t \mathbf{u}_t^H\} = M^{-1} \mathbf{I}_M$. Thus

$$\begin{aligned} \mathcal{E}\{Q_t \phi(Q_t)\} &= \int_0^\infty \delta_{M,g}^{-1} Q_t^M g'(Q_t) dQ_t = \left[\delta_{M,g}^{-1} Q_t^M g(Q_t) \right]_0^\infty \\ &\quad - M \int_0^\infty \delta_{M,g}^{-1} Q_t^{M-1} g(Q_t) dQ_t = -M. \end{aligned} \quad (11)$$

$$\mathcal{E}\{\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t\} = \mathcal{E}\{\text{Tr}\{\mathbf{u}_t \mathbf{u}_t^H \mathbf{H}_j\}\} = M^{-1} \text{Tr}\{\mathbf{H}_j\}. \quad (12)$$

It ensues that

$$\mathcal{E} \left\{ \phi(\eta_t) \frac{\partial \eta_t}{\partial \theta_j} \right\} = \text{Tr}\{\mathbf{H}_j\} = \text{Tr}\{\Sigma^{-1} \Sigma_j\}. \quad (13)$$

Reporting this equation in (7) proves (9).

Let us now turn to the derivation of the (j, k) entry of the FIM, as given by

$$\begin{aligned} \mathbf{F}(j, k) &= \mathcal{E} \left\{ \frac{\partial \log p(\mathbf{X}|\boldsymbol{\theta})}{\partial \theta_j} \frac{\partial \log p(\mathbf{X}|\boldsymbol{\theta})}{\partial \theta_k} \right\} \\ &= -T^2 \text{Tr}\{\Sigma^{-1} \Sigma_j\} \text{Tr}\{\Sigma^{-1} \Sigma_k\} \\ &\quad + \mathcal{E} \left\{ \sum_{t,s=1}^T \phi(\eta_t) \phi(\eta_s) \frac{\partial \eta_t}{\partial \theta_j} \frac{\partial \eta_s}{\partial \theta_k} \right\} \\ &= -T \text{Tr}\{\Sigma^{-1} \Sigma_j\} \text{Tr}\{\Sigma^{-1} \Sigma_k\} + \mathcal{E} \left\{ \sum_{t=1}^T \phi^2(\eta_t) \frac{\partial \eta_t}{\partial \theta_j} \frac{\partial \eta_t}{\partial \theta_k} \right\}. \end{aligned} \quad (14)$$

Since $\Sigma^{1/2} (\mathbf{x}_t - \boldsymbol{\mu}_t) \stackrel{d}{=} \sqrt{Q_t} \mathbf{u}_t$, we have

$$\begin{aligned} \frac{\partial \eta_t}{\partial \theta_j} \frac{\partial \eta_t}{\partial \theta_k} &\stackrel{d}{=} 4 Q_t \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1/2} \mathbf{u}_t \right] \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_k} \Sigma^{-1/2} \mathbf{u}_t \right] \\ &\quad + 2 Q_t^{3/2} \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1/2} \mathbf{u}_t \right] [\mathbf{u}_t^H \mathbf{H}_k \mathbf{u}_t] \\ &\quad + 2 Q_t^{3/2} \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_k} \Sigma^{-1/2} \mathbf{u}_t \right] [\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t] \\ &\quad + Q_t^2 [\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t] [\mathbf{u}_t^H \mathbf{H}_k \mathbf{u}_t]. \end{aligned} \quad (15)$$

Therefore, we need to evaluate the expected value of the three different terms in (15). Let us first consider

$$\begin{aligned} \mathcal{E} \left\{ \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1/2} \mathbf{u}_t \right] \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_k} \Sigma^{-1/2} \mathbf{u}_t \right] \right\} \\ &= \frac{1}{4} \mathcal{E} \left\{ \frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1/2} \mathbf{u}_t \mathbf{u}_t^H \Sigma^{-1/2} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} \right\} \\ &\quad + \frac{1}{4} \mathcal{E} \left\{ \frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_k} \Sigma^{-1/2} \mathbf{u}_t \mathbf{u}_t^H \Sigma^{-1/2} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_j} \right\} \\ &= \frac{1}{4M} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} + \frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_k} \Sigma^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_j} \right] \\ &= \frac{1}{2M} \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \Sigma^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} \right]. \end{aligned} \quad (16)$$

Next, we have

$$\mathcal{E} \left\{ \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_k} \Sigma^{-1/2} \mathbf{u}_t \right] [\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t] \right\} = 0. \quad (17)$$

Indeed, let us consider $\mathcal{E}\{(\mathbf{u}_t^H \mathbf{a})(\mathbf{u}_t^H \mathbf{B} \mathbf{u}_t)\}$ for some vector \mathbf{a} and Hermitian matrix \mathbf{B} . Let $\mathbf{y} \sim \mathcal{CN}(\mathbf{0}, \mathbf{I}_M)$ and note that $\mathbf{y} = \|\mathbf{y}\| \mathbf{u}$ where $a = \|\mathbf{y}\|^2 \sim \mathcal{C}\chi_M^2$, i.e., $p(a) = \frac{1}{\Gamma(M)} a^{M-1} e^{-a}$, and $\mathbf{u} \sim \mathcal{U}(\mathbb{C}S^M)$ are independent. Since \mathbf{y} is Gaussian distributed, one has $\mathcal{E}\{(\mathbf{y}^H \mathbf{a})(\mathbf{y}^H \mathbf{B} \mathbf{y})\} = 0$. However, $\mathcal{E}\{(\mathbf{y}^H \mathbf{a})(\mathbf{y}^H \mathbf{B} \mathbf{y})\} = \mathcal{E}\{\|\mathbf{y}\|^3\} \mathcal{E}\{(\mathbf{u}_t^H \mathbf{a})(\mathbf{u}_t^H \mathbf{B} \mathbf{u}_t)\}$ and $\mathcal{E}\{\|\mathbf{y}\|^3\} > 0$. Therefore, $\mathcal{E}\{(\mathbf{u}_t^H \mathbf{a})(\mathbf{u}_t^H \mathbf{B} \mathbf{u}_t)\} = 0$ which proves (17).

It remains to derive the last term in (15). Similarly to what was done before, let us consider $\mathbf{y} \sim \mathcal{CN}(\mathbf{0}, \mathbf{I}_M)$ with $\mathbf{y} = \|\mathbf{y}\| \mathbf{u}$. It is well known that

$$\mathcal{E}\{[\mathbf{y}^H \mathbf{A} \mathbf{y}] [\mathbf{y}^H \mathbf{B} \mathbf{y}]\} = \text{Tr}\{\mathbf{A}\} \text{Tr}\{\mathbf{B}\} + \text{Tr}\{\mathbf{A} \mathbf{B}\} \quad (18a)$$

$$\mathcal{E}\{\|\mathbf{y}\|^4\} = M(M+1). \quad (18b)$$

Consequently

$$\mathcal{E}\{\mathbf{u}_t^H \mathbf{H}_j \mathbf{u}_t \mathbf{u}_t^H \mathbf{H}_k \mathbf{u}_t\} = \frac{\text{Tr}\{\mathbf{H}_j\} \text{Tr}\{\mathbf{H}_k\} + \text{Tr}\{\mathbf{H}_j \mathbf{H}_k\}}{M(M+1)}. \quad (19)$$

Using (15), (16), (17) and (19) in the expression (14) of the FIM, we finally obtain the following **extension of the Slepian-Bangs formula to EMS distributions**:

$$\begin{aligned} \mathbf{F}(j, k) &= \frac{2}{M} \sum_{t=1}^T \mathcal{E}\{\mathcal{Q}_t \phi^2(\mathcal{Q}_t)\} \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \boldsymbol{\Sigma}^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} \right] \\ &+ \left[\frac{\sum_{t=1}^T \mathcal{E}\{\mathcal{Q}_t^2 \phi^2(\mathcal{Q}_t)\}}{M(M+1)} - T \right] \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\} \\ &+ \frac{\sum_{t=1}^T \mathcal{E}\{\mathcal{Q}_t^2 \phi^2(\mathcal{Q}_t)\}}{M(M+1)} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j \boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\}. \end{aligned} \quad (20)$$

It is remarkable that despite the high generality of EC distributions, the formula for the FIM remains quite simple. Indeed, it is reminiscent of the FIM for Gaussian distributions (one recognizes the two terms of the Slepian-Bangs formula) but for different scaling factors. The latter depend only on the expected values of some functions of \mathcal{Q}_t , and deviation from the Gaussian distribution manifests itself only through these terms. Overall, it means that any Fisher information matrix derived under the Gaussian assumption needs to be modified only slightly to obtain the FIM for EMS distributions: indeed, only computation of $\mathcal{E}\{\mathcal{Q}_t^\nu \phi^2(\mathcal{Q}_t)\}$, $\nu = 1, 2$ is necessary. In some cases, see below, one can obtain an analytic expression for them. Would that not be the case, numerical tools to compute integrals or stochastic simulation methods can be advocated to compute $\mathcal{E}\{\mathcal{Q}_t^\nu \phi^2(\mathcal{Q}_t)\}$. This property paves the way to extension of many FIM derived so far under the Gaussian umbrella. We also observe that if $\boldsymbol{\Sigma}$ is known, then the FIM for EMS distributions is directly proportional to the Gaussian FIM: hence, non-Gaussianity results in scaling of the CRB. Accordingly, if $\boldsymbol{\theta} = [\boldsymbol{\alpha}^T \boldsymbol{\beta}^T]^T$ where $\boldsymbol{\mu}_t$ depends only on $\boldsymbol{\alpha}$ and $\boldsymbol{\Sigma}$ depends only on $\boldsymbol{\beta}$, then the FIM is block-diagonal. Moreover, the FIM for estimation of $\boldsymbol{\alpha}$ only is proportional to the Gaussian FIM, a fact that was already discovered in

[8], [9]. In contrast, when $\boldsymbol{\mu}_t = \mathbf{0}$ the two FIM are no longer proportional, due to the term $\text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\}$.

We now provide illustrative examples of how this formula can be used. Of course, we start with the Gaussian assumption for which $g(t) = \exp\{-t\}$ and $\mathcal{Q}_t \sim \mathcal{C}\chi_M^2$. In this case, we have $\phi(t) = -1$ and $\mathcal{E}\{\mathcal{Q}_t \phi^2(\mathcal{Q}_t)\} = M$, $\mathcal{E}\{\mathcal{Q}_t^2 \phi^2(\mathcal{Q}_t)\} = M(M+1)$. Reporting this value in (20) yields the Slepian-Bangs formula (1).

Let us now consider the well-known Student distribution with d degrees of freedom which corresponds to $g(t) = (1 + d^{-1}t)^{-(d+M)}$ and hence $\phi(t) = -\frac{d+M}{d}(1 + d^{-1}t)^{-1}$. Moreover, $\mathcal{Q}_t \stackrel{d}{=} \frac{\mathcal{C}\chi_M^2}{\mathcal{C}\chi_d^2/d}$, and hence \mathcal{Q}_t follows a scaled \mathcal{F} -distribution:

$$p(\mathcal{Q}_t) = \frac{\Gamma(d+M)}{d^M \Gamma(d) \Gamma(M)} \mathcal{Q}_t^{M-1} (1 + d^{-1} \mathcal{Q}_t)^{-(d+M)}. \quad (21)$$

Some straightforward calculations show that, in this case $\mathcal{E}\{\mathcal{Q}_t \phi^2(\mathcal{Q}_t)\} = \frac{(d+M)M}{d+M+1}$ and $\mathcal{E}\{\mathcal{Q}_t^2 \phi^2(\mathcal{Q}_t)\} = \frac{(d+M)M(M+1)}{d+M+1}$. Consequently, in the Student case, the FIM has the following expression

$$\begin{aligned} \mathbf{F}_{\text{Student}}(j, k) &= 2 \frac{d+M}{d+M+1} \sum_{t=1}^T \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \boldsymbol{\Sigma}^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} \right] \\ &- \frac{T}{d+M+1} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\} \\ &+ \frac{(d+M)T}{d+M+1} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j \boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\}. \end{aligned} \quad (22)$$

One can verify, as expected, that $\lim_{d \rightarrow \infty} \mathbf{F}_{\text{Student}} = \mathbf{F}_{\text{Gaussian}}$.

IV. THE FIM FOR EVS DISTRIBUTIONS

Let us now study the case where

$$\mathbf{x} \stackrel{d}{=} \boldsymbol{\mu} + \sqrt{\mathcal{Q}} \left(\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{1/2} \right) \mathbf{u} \quad (23)$$

with $\mathbf{u} \sim \mathcal{U}(\mathbb{C}S^{MT})$. This model has been used in the array processing context, e.g., in [10] where Christ Richmond investigated the extension of Kelly's generalized likelihood ratio test in Gaussian settings to EVS distributions. We now have the p.d.f. of \mathbf{X} as

$$\begin{aligned} p(\mathbf{X} | \boldsymbol{\theta}, g) &\propto |\boldsymbol{\Sigma}|^{-T} g \left(\sum_{t=1}^T (\mathbf{x}_t - \boldsymbol{\mu}_t)^H \boldsymbol{\Sigma}^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t) \right) \\ &\propto |\boldsymbol{\Sigma}|^{-T} g \left((\mathbf{x} - \boldsymbol{\mu})^H (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1}) (\mathbf{x} - \boldsymbol{\mu}) \right). \end{aligned} \quad (24)$$

Similarly to the previous section, we let $\eta_t = (\mathbf{x}_t - \boldsymbol{\mu}_t)^H \boldsymbol{\Sigma}^{-1} (\mathbf{x}_t - \boldsymbol{\mu}_t)$ and $\eta = \sum_{t=1}^T \eta_t \stackrel{d}{=} \mathcal{Q}$. The log-likelihood function is now

$$L(\mathbf{X} | \boldsymbol{\theta}, g) = \text{const.} - T \log |\boldsymbol{\Sigma}| + \log g \left(\sum_{t=1}^T \eta_t \right). \quad (25)$$

Differentiating (25) with respect to θ_j yields

$$\begin{aligned} \frac{\partial L(\mathbf{X}|\boldsymbol{\theta}, g)}{\partial \theta_j} &= -T \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} + \phi(\eta) \sum_{t=1}^T \frac{\partial \eta_t}{\partial \theta_j} \\ &= -T \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} - 2\phi(\eta) \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1}) (\mathbf{x} - \boldsymbol{\mu}) \right] \\ &\quad - \phi(\eta) [(\mathbf{x} - \boldsymbol{\mu})^H (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j \boldsymbol{\Sigma}^{-1}) (\mathbf{x} - \boldsymbol{\mu})] \end{aligned} \quad (26)$$

where we have used (8). Let us again prove that (9) holds. Since $(\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) (\mathbf{x} - \boldsymbol{\mu}) \stackrel{d}{=} \sqrt{Q} \mathbf{u}$, it follows that

$$\begin{aligned} \mathcal{E} \left\{ \phi(\eta) \sum_{t=1}^T \frac{\partial \eta_t}{\partial \theta_j} \right\} &= -2\mathcal{E} \left\{ Q^{1/2} \phi(Q) \frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right\} \\ &\quad - \mathcal{E} \left\{ Q \phi(Q) [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_j) \mathbf{u}] \right\} \\ &= -\mathcal{E} \left\{ Q \phi(Q) \right\} \mathcal{E} \left\{ \mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_j) \mathbf{u} \right\} \\ &= (MT) \times (MT)^{-1} \text{Tr}\{(\mathbf{I}_T \otimes \mathbf{H}_j)\} \\ &= T \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} \end{aligned} \quad (27)$$

which, when reported in (26), proves (9). The (j, k) entry of the FIM can thus be written as

$$\begin{aligned} \mathbf{F}(j, k) &= \mathcal{E} \left\{ \frac{\partial \log p(\mathbf{X}|\boldsymbol{\theta})}{\partial \theta_j} \frac{\partial \log p(\mathbf{X}|\boldsymbol{\theta})}{\partial \theta_k} \right\} \\ &= -T^2 \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\} \\ &\quad + \mathcal{E} \left\{ \phi^2(\eta) \left(\sum_{t=1}^T \frac{\partial \eta_t}{\partial \theta_j} \right) \left(\sum_{s=1}^T \frac{\partial \eta_s}{\partial \theta_k} \right) \right\}. \end{aligned} \quad (28)$$

Now, we have

$$\begin{aligned} &\left(\sum_{t=1}^T \frac{\partial \eta_t}{\partial \theta_j} \right) \left(\sum_{s=1}^T \frac{\partial \eta_s}{\partial \theta_k} \right) \\ &\stackrel{d}{=} 4Q \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_k} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] \\ &+ 2Q^{3/2} \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] \times [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_k) \mathbf{u}] \\ &+ 2Q^{3/2} \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_k} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] \times [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_j) \mathbf{u}] \\ &+ Q^2 [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_j) \mathbf{u}] [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_k) \mathbf{u}]. \end{aligned} \quad (29)$$

Proceeding along the same lines as in the previous section, it is straightforward to show that

$$\begin{aligned} &\mathcal{E} \left\{ \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_k} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] \right\} \\ &= \frac{1}{2MT} \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1}) \frac{\partial \boldsymbol{\mu}}{\partial \theta_k} \right] \end{aligned} \quad (30)$$

$$\mathcal{E} \left\{ \text{Re} \left[\frac{\partial \boldsymbol{\mu}^H}{\partial \theta_j} (\mathbf{I}_T \otimes \boldsymbol{\Sigma}^{-1/2}) \mathbf{u} \right] [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_k) \mathbf{u}] \right\} = 0 \quad (31)$$

$$\begin{aligned} &\mathcal{E} \left\{ [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_j) \mathbf{u}] [\mathbf{u}^H (\mathbf{I}_T \otimes \mathbf{H}_k) \mathbf{u}] \right\} \\ &= \frac{T \text{Tr}\{\mathbf{H}_j\} \text{Tr}\{\mathbf{H}_k\} + \text{Tr}\{\mathbf{H}_j \mathbf{H}_k\}}{M(MT + 1)}. \end{aligned} \quad (32)$$

Gathering the previous equations, we finally obtain *the FIM for EVS distributions*:

$$\begin{aligned} \mathbf{F}(j, k) &= \frac{2}{MT} \mathcal{E} \left\{ Q \phi^2(Q) \right\} \sum_{t=1}^T \text{Re} \left[\frac{\partial \boldsymbol{\mu}_t^H}{\partial \theta_j} \boldsymbol{\Sigma}^{-1} \frac{\partial \boldsymbol{\mu}_t}{\partial \theta_k} \right] \\ &\quad + \left[\frac{T \mathcal{E} \left\{ Q^2 \phi^2(Q) \right\}}{M(MT + 1)} - T^2 \right] \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j\} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\} \\ &\quad + \frac{\mathcal{E} \left\{ Q^2 \phi^2(Q) \right\}}{M(MT + 1)} \text{Tr}\{\boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_j \boldsymbol{\Sigma}^{-1} \boldsymbol{\Sigma}_k\}. \end{aligned} \quad (33)$$

Again, let us prove that when the data is Gaussian distributed, we recover the Slepian-Bangs formula. For Gaussian distributed data, one has

$$p(Q) = \frac{1}{\Gamma(MT)} Q^{MT-1} \exp\{-Q\}.$$

In this case, $\mathcal{E} \left\{ Q \phi^2(Q) \right\} = MT$ and $\mathcal{E} \left\{ Q^2 \phi^2(Q) \right\} = MT(MT + 1)$, and (33) reduces to (1).

V. CONCLUSION

In this letter, we proceeded to the extension of the well-known Slepian-Bangs formula of the FIM for Gaussian distributed data to the larger family of elliptically contoured distributions. Surprisingly enough, the new expression is rather simple and involves only slight modifications compared to its Gaussian counterpart. Only the expectation of some functions of the (scalar) modular variate are to be derived, which can be done often analytically otherwise numerically. This result paves the way to derivation of new Cramér-Rao bounds, e.g., for structured covariance matrix estimation or clutter and/or external noise parameters estimation in non-Gaussian environments.

REFERENCES

- [1] S. M. Kay, *Fundamentals of Statistical Signal Processing: Estimation Theory*. Englewood Cliffs, NJ, USA: Prentice-Hall, 1993.
- [2] D. Slepian, "Estimation of signal parameters in the presence of noise," *Trans. IRE Professional Group Inf. Theory*, vol. 3, no. 3, pp. 68–89, 1954.
- [3] G. W. Bangs, "Array Processing With Generalized Beamformers," Ph.D. dissertation, Yale Univ., New Haven, CT, USA, 1971.
- [4] K. T. Fang and Y. T. Zhang, *Generalized Multivariate Analysis*. Berlin, Germany: Springer-Verlag, 1990.
- [5] T. W. Anderson and K.-T. Fang, Theory and Applications of Elliptically Contoured and Related Distributions Dept. Statist., Stanford Univ., Stanford, CA, USA, Tech. Rep. 24, Sep. 1990.
- [6] E. Ollila, D. Tyler, V. Koivunen, and H. Poor, "Complex elliptically symmetric distributions: Survey, new results and applications," *IEEE Trans. Signal Process.*, vol. 60, no. 11, pp. 5597–5625, Nov. 2012.
- [7] E. Conte, M. Lops, and G. Ricci, "Asymptotically optimum radar detection in compound-Gaussian clutter," *IEEE Trans. Aerosp. Electron. Syst.*, vol. 31, no. 2, pp. 617–625, Apr. 1995.
- [8] A. Swami, "Cramér-Rao bounds for deterministic signals in additive and multiplicative noise," *Signal Process.*, vol. 53, no. 2–3, pp. 231–244, Sept. 1996.
- [9] B. M. Sadler, R. J. Kozick, and T. Moore, "Performance analysis for direction finding in non-Gaussian noise," in *Proc. ICASSP*, Phoenix, AZ, USA, May 15–19, 1999, vol. 5, pp. 2857–2860.
- [10] C. D. Richmond, "A note on non-Gaussian adaptive array detection and signal parameter estimation," *IEEE Signal Process. Lett.*, vol. 3, no. 8, pp. 251–252, Aug. 1996.