

ECE 603

Probability and Random

Processes

Lessons 18-20

Chapter 10

Introduction to Random Processes

Objectives

- Examine the concept of random processes.
- Apply methods of analysis to multiple random processes.
- Explore mean and correlation functions.
- Examine stationary processes.

Rationale

In the real world, you may be interested in multiple observations of random values over a period of time. One example might be watching a company's stock price fluctuate over time.

Knowing that random processes are collections of random variables, you possess the knowledge needed to analyze these random processes.

Prior Learning

- Basic Concepts
- Counting Methods
- Random Variables
- Access to the online textbook: <https://www.probabilitycourse.com/>

Random Process

Read book.

Random Process

- Random process (stochastic process)
A family of random variable (usually infinite)
- Example. Many random phenomena that occur in nature are function of time.

Random Process

The thermal noise voltage generated in a resistor

Random Process

For any fixed t , the voltage $V(t)$ is a random variable $V(t)$. This is an example of random process. Thus, a random process (r.p.) is just a random function.

Example. $X(t)$ is a temperature in Amherst at time t

Random Process

Random Process

At any time $t = t_1$, $X(t_1)$ is a random variable

- Each of the possible outcomes (functions) is called a **sample function**.

These are examples of **continuous-time** random processes:

$$\{X(t), t \in [0, 1]\}$$

Random Process

Discrete-time random process:

$$\{X[n], n \in \mathbb{Z}\} \quad \text{or} \quad \{X_n, n \in \mathbb{Z}\}.$$

$$\{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$$

Random Process

A random process is a collection of random variables usually indexed by time.

$$\{X(t), t \in J\}.$$

Random Process

A **continuous-time** random process is a random process $\{X(t), t \in J\}$, where J is an interval on the real line such as $[-1, 1]$, $[0, \infty)$, $(-\infty, \infty)$, etc.

A **discrete-time** random process (or a **random sequence**) is a random process $\{X(n) = X_n, n \in J\}$, where J is a countable set such as \mathbb{N} or \mathbb{Z} .

Random Process

A random process is a random function of time.

Example. You have 1000 dollars to put in an account with interest rate R , compounded annually. That is, if X_n is the value of the account at year n , then

$$X_n = 1000(1 + R)^n, \quad \text{for } n = 0, 1, 2, \dots.$$

The value of R is a random variable that is determined when you put the money in the bank, but it does not change after that. In particular, assume that

$$R \sim Uniform(0.04, 0.05).$$

Orchestrated Conversation: Random Process

- a) Find all possible sample functions for the random process

$$\{X_n, n = 0, 1, 2, \dots\}.$$

- b) Find the expected value of your account at year three. That is, find $E[X_3]$.

Random Process

Example. Let $\{X(t), t \in [0, \infty)\}$ be defined as

$$X(t) = A + Bt, \quad \text{for all } t \in [0, \infty),$$

where A and B are independent normal $N(1, 1)$ random variables.

- a) Find all possible sample functions for this random process.
- b) Define the random variable $Y = X(1)$. Find the PDF of Y .
- c) Let also $Z = X(2)$. Find $E[YZ]$.

Mean and Correlation Functions

Mean Function of a Random Process

For a random process $\{X(t), t \in J\}$ the **mean function** $\mu_X(t) : J \rightarrow \mathbb{R}$, is defined as

$$\mu_X(t) = E[X(t)].$$

Mean and Correlation Functions

For a random process $\{X(t), t \in J\}$, the **autocorrelation function** or, simply, the **correlation function**, $R_X(t_1, t_2)$, is defined by

$$R_X(t_1, t_2) = E[X(t_1)X(t_2)], \quad \text{for } t_1, t_2 \in J.$$

Mean and Correlation Functions

For a random process $\{X(t), t \in J\}$, the **autocovariance function** or, simply, the **covariance function**, $C_X(t_1, t_2)$, is defined by

$$\begin{aligned} C_X(t_1, t_2) &= \text{Cov}(X(t_1), X(t_2)) \\ &= R_X(t_1, t_2) - \mu_X(t_1)\mu_X(t_2), \quad \text{for } t_1, t_2 \in J. \end{aligned}$$

Multiple Random Processes

For two random processes $\{X(t), t \in J\}$ and $\{Y(t), t \in J\}$:

- the **cross-correlation function** $R_{XY}(t_1, t_2)$, is defined by

$$R_{XY}(t_1, t_2) = E[X(t_1)Y(t_2)], \quad \text{for } t_1, t_2 \in J;$$

- the **cross-covariance function** $C_{XY}(t_1, t_2)$, is defined by

$$\begin{aligned} C_{XY}(t_1, t_2) &= \text{Cov}(X(t_1), Y(t_2)) \\ &= R_{XY}(t_1, t_2) - \mu_X(t_1)\mu_Y(t_2), \quad \text{for } t_1, t_2 \in J. \end{aligned}$$

Multiple Random Processes

Two random processes $\{X(t), t \in J\}$ and $\{Y(t), t \in J'\}$ are said to be **independent** if, for all

$$t_1, t_2, \dots, t_m \in J$$

and

$$t'_1, t'_2, \dots, t'_n \in J',$$

the set of random variables

$$X(t_1), X(t_2), \dots, X(t_m)$$

are independent of the set of random variables

$$Y(t'_1), Y(t'_2), \dots, Y(t'_n).$$

Stationary Processes

A continuous-time random process $\{X(t), t \in \mathbb{R}\}$ is **strict-sense stationary** or simply **stationary** if, for all $t_1, t_2, \dots, t_r \in \mathbb{R}$ and all $\Delta \in \mathbb{R}$, the joint CDF of

$$X(t_1), X(t_2), \dots, X(t_r)$$

is the same as the joint CDF of

$$X(t_1 + \Delta), X(t_2 + \Delta), \dots, X(t_r + \Delta).$$

Stationary Processes

That is, for all real numbers x_1, x_2, \dots, x_r , we have

$$\begin{aligned} F_{X(t_1)X(t_2)\dots X(t_r)}(x_1, x_2, \dots, x_r) \\ = F_{X(t_1+\Delta)X(t_2+\Delta)\dots X(t_r+\Delta)}(x_1, x_2, \dots, x_r). \end{aligned}$$

Stationary Processes

A discrete-time random process $\{X(n), n \in \mathbb{Z}\}$ is **strict-sense stationary** or simply **stationary**, if for all $n_1, n_2, \dots, n_r \in \mathbb{Z}$ and all $D \in \mathbb{Z}$, the joint CDF of

$$X(n_1), X(n_2), \dots, X(n_r)$$

is the same as the joint CDF of

$$X(n_1 + D), X(n_2 + D), \dots, X(n_r + D).$$

Stationary Processes

That is, for all real numbers x_1, x_2, \dots, x_r , we have

$$\begin{aligned} F_{X(n_1)X(n_2)\dots X(n_r)}(x_1, x_2, \dots, x_n) \\ = F_{X(n_1+D)X(n_2+D)\dots X(n_r+D)}(x_1, x_2, \dots, x_r). \end{aligned}$$

Stationary Processes

Weak-Sense Stationary Processes:

A continuous-time random process $\{X(t), t \in \mathbb{R}\}$ is **weak-sense stationary** or **wide-stationary (WSS)** if

- 1) $\mu_X(t) = \mu_X$, for all $t \in \mathbb{R}$.
- 2) $R_X(t_1, t_2) = R_X(t_1 - t_2)$, for all $t_1, t_2 \in \mathbb{R}$.

Stationary Processes

Weak-Sense Stationary Processes:

A discrete-time random process $\{X(n), n \in \mathbb{Z}\}$ is **weak-sense stationary** or **wide-stationary (WSS)** if

- 1) $\mu_X(n) = \mu_X$, for all $n \in \mathbb{Z}$.
- 2) $R_X(n_1, n_2) = R_X(n_1 - n_2)$, for all $n_1, n_2 \in \mathbb{Z}$.

Stationary Processes

Example. Consider the random process $\{X(t), t \in \mathbb{R}\}$ defined as

$$X(t) = \cos(t + U),$$

where $U \sim Uniform(0, 2\pi)$. Show that $X(t)$ is a WSS process.

Stationary Processes

Properties of $R_X(\tau)$:

$$\tau = t_1 - t_2$$

If $X(t)$ WSS, $R_X(t_1 - t_2) = R_X(\tau)$

1) $t_1 = t_2 \rightarrow E[X(t_1)^2] \geq 0 \Rightarrow R_X(0) = E[X(t)^2] \geq 0,$

2) $R_X(-\tau) = E[X(t - \tau)X(t)] = E[X(t)X(t - \tau)] = R_X(\tau)$

$\Rightarrow R_X(\tau) = R_X(-\tau), \text{ for all } \tau \in \mathbb{R}.$

Stationary Processes

3) $|R_X(\tau)| \leq R_X(0)$, for all $\tau \in \mathbb{R}$.

Proof:

$$X = X(t)$$

$$Y = X(t - \tau)$$

$$\underbrace{|EXY|}_{R_X(\tau)} \leq \sqrt{\underbrace{E[X^2]}_{R_X(0)} \underbrace{E[Y^2]}_{R_X(0)}}$$

Stationary Processes

Jointly Wide-Sense Stationary Processes:

Two random processes $\{X(t), t \in \mathbb{R}\}$ and $\{Y(t), t \in \mathbb{R}\}$ are said to be **jointly wide-sense stationary** if

1) $X(t)$ and $Y(t)$ are each wide-sense stationary.

2) $R_{XY}(t_1, t_2) = R_{XY}(t_1 - t_2)$.

➤ For WSS $X(t)$ & $Y(t)$, $\rightarrow R_{XY}(\tau) = R_{XY}(-\tau)$.

Stationary Processes

Cross Covariance:

$$C_{XY}(t_1, t_2) = R_{XY}(t_1, t_2) - \mu_X(t_1) \cdot \mu_Y(t_2).$$

Orchestrated Conversation: Stationary Processes

Example. Let $X(t)$ and $Y(t)$ be two jointly WSS random processes. Consider the random process $Z(t)$ defined as

$$Z(t) = X(t) + Y(t).$$

- a) Find $M_Z(t)$ and $R_Z(t_1, t_2)$.
- b) Is $Z(t)$ a WSS random processes?

Gaussian Random Processes

A random process $\{X(t), t \in J\}$ is said to be a **Gaussian (normal) random process** if, for all

$$t_1, t_2, \dots, t_n \in J,$$

the random variables $X(t_1), X(t_2), \dots, X(t_n)$ are jointly normal.

Summary of Random Process

$X(t), \ t \in (0, \infty) \text{ or } (-\infty, \infty)$ Continuous-time

$X(n), \ n \in \mathbb{Z}$ Discrete-time

$$\mu_X(t) = E[X(t)] = \mu_X,$$

$$R_X(t_1, t_2) = E[X(t_1)X(t_2)] = R_X(t_1 - t_2) \quad \text{for WSS}$$

Summary of Random Process

$$R_X(0) = E[X(t)^2] \geq 0$$

$$R_X(\tau) = R_X(-\tau), \quad \text{for all } \tau \in \mathbb{R}.$$

$$|R_X(\tau)| \leq R_X(0), \quad \text{for all } \tau \in \mathbb{R}.$$

Stationary Processes

Cyclostationary Processes:

Some practical random processes have a **periodic** structure. That is, the statistical properties are repeated every T units of time (e.g., every T seconds).

Example. Temperature in a city

Stationary Processes

A continuous-time random process $\{X(t), t \in \mathbb{R}\}$ is **cyclostationary** if there exists a positive real number T such that, for all $t_1, t_2, \dots, t_r \in \mathbb{R}$, the joint CDF

$$X(t_1), X(t_2), \dots, X(t_r)$$

is the same as the joint CDF of

$$X(t_1 + T), X(t_2 + T), \dots, X(t_r + T).$$

Stationary Processes

A continuous-time random process $\{X(t), t \in \mathbb{R}\}$ is **weak-sense cyclostationary** or **wide-sense cyclostationary** if there exists a positive real number T such that

- 1) $\mu_X(t + T) = \mu_X(t)$, for all $t \in \mathbb{R}$.
- 2) $R_X(t_1 + T, t_2 + T) = R_X(t_1, t_2)$, for all $t_1, t_2 \in \mathbb{R}$.

Stationary Processes

Derivatives and Integrals of Random Processes:

Example.

$$X(t) = At + Bt^2, \quad \text{where } A, B \text{ are RV.}$$

Then

$$\frac{d}{dt} X(t) = A + 2Bt.$$

We need to first talk about limits and continuity.

Stationary Processes

Mean-square continuity:

$$\lim_{\delta \rightarrow 0} E \left[|X(t + \delta) - X(t)|^2 \right] = 0.$$

Stationary Processes

Example. The Poisson process is discussed in detail in Chapter 11. If $X(t)$ is a Poisson process with intensity λ , then for all $t > s \geq 0$, we have

$$X(t) - X(s) \sim Poisson(\lambda(t - s)).$$

Show that $X(t)$ is mean-square continuous at any time $t \geq 0$.

Stationary Processes

More specifically, we can write

$$E \left[\int_0^t X(u) du \right] = \int_0^t E[X(u)] du.$$

$$E \left[\frac{d}{dt} X(t) \right] = \frac{d}{dt} E[X(t)].$$

Gaussian Random Processes

A random process $\{X(t), t \in J\}$ is said to be a **Gaussian (normal) random process** if, for all

$$t_1, t_2, \dots, t_n \in J,$$

the random variables $X(t_1), X(t_2), \dots, X(t_n)$ are jointly normal.

Processing of Random Signals

If $X(t)$ is a random process, then $Y(t)$ is a random process.

Power Spectral Density

Power Spectral Density (PSD)

$$S_X(f) = \mathcal{F}\{R_X(\tau)\} = \int_{-\infty}^{\infty} R_X(\tau) e^{-2j\pi f\tau} d\tau, \quad \text{where } j = \sqrt{-1}.$$

$$R_X(\tau) = \mathcal{F}^{-1}\{S_X(f)\} = \int_{-\infty}^{\infty} S_X(f) e^{2j\pi f\tau} df.$$

Power Spectral Density

Properties:

- 1) $S_X(-f) = S_X(f)$, for all f .
- 2) $S_X(f) \geq 0$, for all f .

Power Spectral Density

Expected power: $E[X(t)^2]$

$$R_X(\tau) = E[X(t)X(t - \tau)]$$

$$\Rightarrow R_X(0) = E[X(t)^2]$$

$$R_X(\tau) = \mathcal{F}^{-1}\{S_X(f)\} = \int_{-\infty}^{\infty} S_X(f)e^{2j\pi f \cdot \tau} df$$

$$\Rightarrow E[X(t)^2] = R_X(0) = \int_{-\infty}^{\infty} S_X(f) df. \quad (\text{Power Spectral Density})$$

Power Spectral Density

The expected power in $X(t)$ can be obtained as

$$E[X(t)^2] = R_X(0) = \int_{-\infty}^{\infty} S_X(f) df.$$

Power Spectral Density

Example. Consider a WSS random process $X(t)$ with

$$R_X(\tau) = e^{-a|\tau|},$$

where a is a positive real number. Find the PSD of $X(t)$.

Power Spectral Density

Cross Spectral Density:

$$S_{XY}(f) = \mathcal{F}\{R_{XY}(\tau)\} = \int_{-\infty}^{\infty} R_{XY}(\tau) e^{-2j\pi f\tau} d\tau.$$

Linear Time-Invariant (LTI) Systems

Linear Time-Invariant (LTI) Systems:

$$\underbrace{Y(t)}_{\text{Random}} = \int_{-\infty}^{\infty} h(\alpha) \underbrace{X(t - \alpha)}_{\text{Random}} d\alpha = \int_{-\infty}^{\infty} X(\alpha)h(t - \alpha) d\alpha.$$

Linear Time-Invariant (LTI) Systems

Linear Time-Invariant (LTI) Systems:

$$Y(n) = h(n) * X(n) = X(n) * h(n)$$

$$= \sum_{k=-\infty}^{\infty} h(k)X(n-k) = \sum_{k=-\infty}^{\infty} X(k)h(n-k).$$

Linear Time-Invariant (LTI) Systems

LTI Systems with Random Inputs:

Let $X(t)$ be a WSS random process.

$$Y(t) = h(t) * X(t) = \int_{-\infty}^{\infty} h(\alpha)X(t - \alpha) d\alpha.$$

Linear Time-Invariant (LTI) Systems

The mean function of $Y(t)$:

$$\begin{aligned}\mu_Y(t) &= E[Y(t)] = E \left[\int_{-\infty}^{\infty} h(\alpha) X(t - \alpha) d\alpha \right] \\ &= \int_{-\infty}^{\infty} h(\alpha) \underbrace{E[X(t - \alpha)]}_{\mu_X} d\alpha \\ \Rightarrow \mu_Y(t) &= \mu_Y = \mu_X \int_{-\infty}^{\infty} h(\alpha) d\alpha.\end{aligned}$$

Linear Time-Invariant (LTI) Systems

The cross-correlation function:

$$\begin{aligned} R_{XY}(t_1, t_2) &= E[X(t_1)Y(t_2)] = E \left[X(t_1) \int_{-\infty}^{\infty} h(\alpha)X(t_2 - \alpha) d\alpha \right] \\ &= E \left[\int_{-\infty}^{\infty} h(\alpha)X(t_1)X(t_2 - \alpha) d\alpha \right] \\ &= \int_{-\infty}^{\infty} h(\alpha) \underbrace{E[X(t_1)X(t_2 - \alpha)]}_{R_X(t_1 - t_2 + \alpha)} d\alpha \end{aligned}$$

Linear Time-Invariant (LTI) Systems

The cross-correlation function:

$$\Rightarrow R_{XY}(\underbrace{t_1, t_2}_{\tau}) = \int_{-\infty}^{\infty} h(\alpha) R_X(\underbrace{t_1 - t_2 + \alpha}_{\tau}) d\alpha$$

$$\begin{aligned} R_{XY}(\tau) &= \int_{-\infty}^{\infty} h(\alpha) R_X(\tau + \alpha) d\alpha \\ &= h(\tau) * R_X(-\tau) = h(-\tau) * R_X(\tau). \end{aligned}$$

Linear Time-Invariant (LTI) Systems

Similarly

$$\begin{aligned} R_Y(t_1, t_2) &= E[Y(t_1)Y(t_2)] \\ &= E \left[\int_{-\infty}^{\infty} h(\alpha)X(t_1 - \alpha) d\alpha \int_{-\infty}^{\infty} h(\beta)X(t_2 - \beta) d\beta \right] \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(\alpha)h(\beta)E[X(t_1 - \alpha)X(t_2 - \beta)] d\alpha d\beta \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(\alpha)h(\beta)R_X(t_1 - t_2 - \alpha + \beta) d\alpha d\beta \\ &= h(\tau) * h(-\tau) * R_X(\tau). \end{aligned}$$

Linear Time-Invariant (LTI) Systems

Theorem. Let $X(t)$ be a WSS random process and $Y(t)$ be given by

$$Y(t) = h(t) * X(t),$$

Where $h(t)$ is the impulse response of the system. Then $X(t)$ and $Y(t)$ are jointly WSS. Moreover,

Linear Time-Invariant (LTI) Systems

1. $\mu_Y(t) = \mu_Y = \mu_X \int_{-\infty}^{\infty} h(\alpha) d\alpha$
2. $R_{XY}(\tau) = h(-\tau) * R_X(\tau) = \int_{-\infty}^{\infty} h(-\alpha)R_X(t - \alpha) d\alpha$
3. $R_Y(\tau) = h(\tau) * h(-\tau) * R_X(\tau)$

Linear Time-Invariant (LTI) Systems

Frequency Domain Analysis: let $H(f)$ be the Fourier transform of $h(t)$.

$$H(f) = \mathcal{F}\{h(t)\} = \int_{-\infty}^{\infty} h(t)e^{-2j\pi ft} dt.$$

$$H(0) = \int_{-\infty}^{\infty} h(t) dt.$$

$$\mu_Y = \mu_X \int_{-\infty}^{\infty} h(\alpha) d\alpha, \Rightarrow \mu_Y = \mu_X H(0).$$

Linear Time-Invariant (LTI) Systems

$$R_{XY}(\tau) = R_X(\tau) * h(-\tau),$$

by taking the Fourier transform from both sides

$$\mathcal{F}\{R_{XY}(\tau)\} = \mathcal{F}\{R_X(\tau)\} \cdot \mathcal{F}\{h(-\tau)\},$$

$$\Rightarrow S_{XY}(f) = S_X(f)H(-f) = S_X(f)H^*(f).$$

Linear Time-Invariant (LTI) Systems

$$R_Y(\tau) = h(\tau) * h(-\tau) * R_X(\tau),$$

by taking the Fourier transform from both sides

$$S_Y(f) = S_X(f)H^*(f)H(f) = S_X(f)|H(f)|^2.,$$

$$\Rightarrow S_Y(f) = S_X(f)|H(f)|^2.$$

Linear Time-Invariant (LTI) Systems

Example. Let $X(t)$ be a zero-mean WSS process with $R_X(\tau) = e^{-|\tau|}$. $X(t)$ is input to an LTI system with

$$|H(f)| = \begin{cases} \sqrt{1 + 4\pi^2 f^2} & |f| < 2 \\ 0 & \text{otherwise} \end{cases}$$

Let $Y(t)$ be the output.

- Find $\mu_Y(t) = E[Y(t)]$.
- Find $R_Y(\tau)$.
- Find $E[Y(t)^2]$.

Power in a Frequency Band

Total Power:

$$E[X(t)^2] = \int_{-\infty}^{\infty} S_X(f) \, df$$

Power in a Frequency Band

Power in frequency range f_1 to f_2 : $f_1 < |f| < f_2$

Power in a Frequency Band

$$S_Y(f) = S_X(f)|H(f)|^2 = \begin{cases} S_X(f) & f_1 < |f| < f_2 \\ 0 & \text{otherwise} \end{cases}$$

Thus, the power in $Y(t)$ is

$$\begin{aligned} E[Y(t)^2] &= \int_{-\infty}^{\infty} S_Y(f) df = \int_{-f_2}^{-f_1} S_X(f) df + \int_{f_1}^{f_2} S_X(f) df \\ &= 2 \int_{f_1}^{f_2} S_X(f) df \quad (\text{since } S_X(-f) = S_X(f)) \end{aligned}$$

Power in a Frequency Band

Gaussian Processes through LTI Systems:

$$\begin{aligned} Y(t) &= h(t) * X(t) \\ &= \int_{-\infty}^{\infty} h(\alpha)X(t - \alpha) d\alpha. \end{aligned}$$

Linear combination of
 $X(t - \alpha_i)$

Power in a Frequency Band

Example.

White Processes

A process $X(t)$ is called a **white process** if

$$S_X(f) = C \text{ for some } C \in \mathbb{R}.$$

White Processes

$$P_X = E[X(t)^2] = \int_{-\infty}^{\infty} S_X(f) df = \infty.$$

It is **Not** a meaningful physical process.

White Processes

In reality:

- The constant C is usually denoted as $\frac{N_0}{2}$ for white noise.

White Processes

$$R_X(\tau) = \mathcal{F}^{-1} \left\{ \frac{N_0}{2} \right\} = \frac{N_0}{2} \delta(\tau),$$

White Processes

Where $\delta(\tau)$ is the dirac delta function

$$\delta(x) = \begin{cases} \infty & x = 0 \\ 0 & \text{otherwise} \end{cases}$$

Thus $R_X(\tau) = 0$ for any $\tau \neq 0$.

- The thermal noise ($n(t)$) that affects electronic systems has a very wide range BW and can be modeled by white noise.

White Processes

Properties of thermal noise, $n(t)$:

- 1) $n(t)$ is WSS.
- 2) $\mu_n = E[n(t)] = 0$.
- 3) $n(t)$ is a Gaussian Process.
- 4) $n(t)$ is white $S_n(f) = \frac{kT}{2}$.

Filtered Noise Process

Usually the white noise generated in one stage of the system is filtered by the next stage.

Band Pass Process:

$$S_X(f) = S_n(f)|H(f)|^2 = \frac{N_0}{2}|H(f)|^2.$$

Filtered Noise Process

Example. if

Filtered Noise Process

then

Filtered noise (a Band pass signal)

Post-work for Lesson

- Complete homework assignment for Lessons 18-20:

HW#10

Go to the online classroom for details.

To Prepare for the Next Lesson

- Read Chapter 11 in your online textbook:

https://www.probabilitycourse.com/chapter11/11_0_0_intro.php

- Complete the Pre-work for Lessons 21-24.

Visit the online classroom for details.