


PROBABILITY and RANDOM PROCESSES

With Applications to
Signal Processing and
Communications

Scott L. Miller
Donald G. Childers

Contents


Preface	xi
1 Introduction	1
1.1 A Speech Recognition System	3
1.2 A Radar System	4
1.3 A Communication Network	5
2 Introduction to Probability Theory	7
2.1 Experiments, Sample Spaces, and Events	8
2.2 Axioms of Probability	11
2.3 Assigning Probabilities	14
2.4 Joint and Conditional Probabilities	18
2.5 Bayes's Theorem	22
2.6 Independence	25
2.7 Discrete Random Variables	28
2.7.1 Bernoulli Random Variable	31
2.7.2 Binomial Random Variable	32
2.7.3 Poisson Random Variable	33
2.7.4 Geometric Random Variable	34
2.8 Engineering Application: An Optical Communication System	35
Exercises	38
MATLAB Exercises	45
3 Random Variables, Distributions, and Density Functions	47
3.1 The Cumulative Distribution Function	48
3.2 The Probability Density Function	53

3.3	The Gaussian Random Variable	57
3.4	Other Important Random Variables	63
3.4.1	Uniform Random Variable	63
3.4.2	Exponential Random Variable	64
3.4.3	Laplace Random Variable	65
3.4.4	Gamma Random Variable	66
3.4.5	Erlang Random Variable	67
3.4.6	Chi-Squared Random Variable	67
3.4.7	Rayleigh Random Variable	68
3.4.8	Rician Random Variable	69
3.4.9	Cauchy Random Variable	69
3.5	Conditional Distribution and Density Functions	71
3.6	Engineering Application: Reliability and Failure Rates	77
	Exercises	82
	MATLAB Exercises	86
4	Operations on a Single Random Variable	87
4.1	Expected Value of a Random Variable	87
4.2	Expected Values of Functions of Random Variables	90
4.3	Moments	91
4.4	Central Moments	94
4.5	Conditional Expected Values	98
4.6	Transformations of Random Variables	100
4.7	Characteristic Functions	108
4.8	Probability Generating Functions	114
4.9	Moment Generating Functions	117
4.10	Evaluating Tail Probabilities	119
4.11	Engineering Application: Scalar Quantization	126
4.12	Engineering Application: Entropy and Source Coding	134
	Exercises	138
	MATLAB Exercises	145
5	Pairs of Random Variables	147
5.1	Joint Cumulative Distribution Functions	148
5.2	Joint Probability Density Functions	151
5.3	Joint Probability Mass Functions	157
5.4	Conditional Distribution, Density, and Mass Functions	159
5.5	Expected Values Involving Pairs of Random Variables	163
5.6	Independent Random Variables	168
5.7	Jointly Gaussian Random Variables	174
5.8	Joint Characteristic and Related Functions	178
5.9	Transformations of Pairs of Random Variables	182

5.9.1	Method 1, CDF Approach	187
5.9.2	Method 2, Characteristic Function Approach	187
5.9.3	Method 3, Conditional PDF Approach	187
5.10	Complex Random Variables	193
5.11	Engineering Application: Mutual Information, Channel Capacity, and Channel Coding	195
	Exercises	200
	MATLAB Exercises	205
6	Multiple Random Variables	207
6.1	Joint and Conditional PMFs, CDFs, and PDFs	207
6.2	Expectations Involving Multiple Random Variables	209
6.3	Gaussian Random Variables in Multiple Dimensions	211
6.4	Transformations Involving Multiple Random Variables	215
6.4.1	Linear Transformations	216
6.4.2	Quadratic Transformations of Gaussian Random Vectors	221
6.4.3	Order Statistics	223
6.4.4	Coordinate Systems in Three Dimensions	225
6.5	Engineering Application: Linear Prediction of Speech	227
	Exercises	232
	MATLAB Exercises	236
7	Random Sequences and Series	239
7.1	Independent and Identically Distributed Random Variables	239
7.1.1	Estimating the Mean of IID Random Variables	240
7.1.2	Estimating the Variance of IID Random Variables	245
7.1.3	Estimating the CDF of IID Random Variables	247
7.2	Convergence Modes of Random Sequences	249
7.2.1	Convergence Everywhere	250
7.2.2	Convergence Almost Everywhere	250
7.2.3	Convergence in Probability	250
7.2.4	Convergence in the Mean Square (MS) Sense	250
7.2.5	Convergence in Distribution	250
7.3	The Law of Large Numbers	251
7.4	The Central Limit Theorem	253
7.5	Confidence Intervals	258
7.6	Random Sums of Random Variables	263
7.7	Engineering Application: A Radar System	265
	Exercises	271
	MATLAB Exercises	275

8 Random Processes	277
8.1 Definition and Classification of Processes	277
8.2 Mathematical Tools for Studying Random Processes	283
8.3 Stationary and Ergodic Random Processes	291
8.4 Properties of the Autocorrelation Function	300
8.5 Gaussian Random Processes	301
8.6 Poisson Processes	303
8.7 Engineering Application: Shot Noise in a <i>p-n</i> Junction Diode	308
Exercises	313
MATLAB Exercises	319
9 Markov Processes	323
9.1 Definition and Examples of Markov Processes	323
9.2 Calculating Transition and State Probabilities in Markov Chains	329
9.3 Characterization of Markov Chains	335
9.4 Continuous Time Markov Processes	342
9.5 Engineering Application: A Computer Communications Network	354
9.6 Engineering Application: A Telephone Exchange	357
Exercises	359
MATLAB Exercises	366
10 Power Spectral Density	369
10.1 Definition of Power Spectral Density	370
10.2 The Weiner-Khintchine-Einstein Theorem	373
10.3 Bandwidth of a Random Process	380
10.4 Spectral Estimation	382
10.4.1 Nonparametric Spectral Estimation	383
10.4.2 Parametric Spectral Estimation	390
10.5 Thermal Noise	394
10.6 Engineering Application: PSDs of Digital Modulation Formats	397
Exercises	404
MATLAB Exercises	410
11 Random Processes in Linear Systems	413
11.1 Continuous Time Linear Systems	413
11.2 Discrete Time Systems	418
11.3 Noise Equivalent Bandwidth	419
11.4 Signal-to-Noise Ratios	421
11.5 The Matched Filter	423

11.6	The Wiener Filter	427
11.7	Bandlimited and Narrowband Random Processes	435
11.8	Complex Envelopes	440
11.9	Engineering Application: Noise in an Analog Communications System	442
	Exercises	446
	MATLAB Exercises	454
12	Simulation Techniques	457
12.1	Computer Generation of Random Variables	457
12.1.1	Binary Pseudorandom Number Generators	458
12.1.2	Non-Binary Pseudorandom Number Generators	461
12.1.3	Generation of Random Numbers from a Specified Distribution	463
12.1.4	Generation of Correlated Random Variables	465
12.2	Generation of Random Processes	465
12.2.1	Frequency Domain Approach	466
12.2.2	Time Domain Approach	470
12.2.3	Generation of Gaussian White Noise	475
12.3	Simulation of Rare Events	476
12.3.1	Monte Carlo Simulations	476
12.3.2	Importance Sampling	479
12.4	Engineering Application: Simulation of a Coded Digital Communication System	481
	Exercises	483
	MATLAB Exercises	486
Appendices		487
A	Review of Set Theory	487
B	Review of Linear Algebra	491
C	Review of Signals and Systems	499
D	Summary of Common Random Variables	505
E	Mathematical Tables	517
F	Numerical Methods for Evaluating the Q-Function	525
Index		531