

25 YEARS ANNIVERSARY

SOKT

The central graphic element is a large, white, stylized number "25" with a circular arc above it containing the text "YEARS ANNIVERSARY". Below the "25", the letters "SOKT" are written in a bold, white, sans-serif font.

**ĐẠI HỌC BÁCH KHOA HÀ NỘI
VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG**

ĐẠI HỌC BÁCH KHOA HÀ NỘI
VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

PRESENTATION TITLE Stochastic Proceses

STOCHASTIC PROCESSES

- Text

IV. Stochastic processes

- Definitions
- Stationary processes
- Spectral density function
- Ergodicity of stochastic processes
- Stochastic Data Processing Systems

IV. Stochastic processes

4.1. Definitions

- Stochastic processes
 - Let ξ denote the random outcome of an experiment. To every such outcome suppose a waveform $X(t, \xi)$ is assigned.
 - The collection of such waveforms form a stochastic process.

IV. Stochastic processes

4.1. Definitions

- The set of $\{\xi_k\}$ and the time index t can be continuous or discrete (countably infinite or finite) as well.
- For fixed $\xi_i \in S$ (the set of all experimental outcomes), $X(t, \xi_i)$ is a specific time function.
- For fixed t , $X_1 = X(t_1, \xi_i)$ is a random variable. The ensemble of all such realizations $X(t, \xi)$ over time represents the stochastic process $X(t)$.

IV. Stochastic processes

4.1. Definitions

- Example
 - $X(t)=A\cos(\omega_0 t+\varphi)$
 - Where φ is a uniformly distributed random variable in $(0, 2\pi)$ represents a stochastic process.
- Some stochastic processes
 - Brownian motion,
 - Stock market fluctuations,
 - Various queuing systems.

IV. Stochastic processes

4.1. Definitions

- If $X(t)$ is a stochastic process, then for fixed t , $X(t)$ represents a random variable.
- Its distribution function is given by

$$F_x(x, t) = P\{X(t) \leq x\}$$

- Notice that $F_x(x, t)$ depends on t , since for a different t , we obtain a different random variable.

$$f_x(x, t) \triangleq \frac{dF_x(x, t)}{dx}$$

- Derivative of $F_x(x, t)$ represents the first-order probability density function of the process $X(t)$.

IV. Stochastic processes

4.1. Definitions

- For $t = t_1$ and $t = t_2$,
 - $X(t)$ represents two different random variables $X_1 = X(t_1)$ and $X_2 = X(t_2)$ respectively.
 - Their joint distribution is given by

$$F_x(x_1, x_2, t_1, t_2) = P\{X(t_1) \leq x_1, X(t_2) \leq x_2\}$$

- Their joint density function is:

$$f_x(x_1, x_2, t_1, t_2) \triangleq \frac{\partial^2 F_x(x_1, x_2, t_1, t_2)}{\partial x_1 \partial x_2}$$

- And represents the second-order density function of the process $X(t)$.

IV. Stochastic processes

4.1. Definitions

- Similarly $f_x(x_1, \dots, x_n, t_1, \dots, t_n)$ represents the n^{th} order density function of the process $X(t)$.
- Complete specification of the stochastic process $X(t)$ requires the knowledge of $f_x(x_1, \dots, x_n, t_1, \dots, t_n)$ for all t_i , $i = 1, \dots, n$ and for all n . (an almost impossible task in reality).

IV. Stochastic processes

4.1. Definitions

- Characteristics of stochastic processes
 - Mean of a stochastic process

$$\mu(t) \triangleq E\{X(t)\} = \int_{-\infty}^{+\infty} x f_X(x, t) dx$$

- $\mu(t)$ represents the mean value of a process $X(t)$. In general, the mean of a process can depend on the time index t .
- Autocorrelation function of a process $X(t)$ is defined as

$$R_{XX}(t_1, t_2) \triangleq E\{X(t_1)X^*(t_2)\} = \iint x_1 x_2^* f_X(x_1, x_2, t_1, t_2) dx_1 dx_2$$

- It represents the interrelationship between the random variables $X_1 = X(t_1)$ and $X_2 = X(t_2)$ generated from the process $X(t)$.

IV. Stochastic processes

4.1. Definitions

- Properties of autocorrelation function

$$1. R_{xx}(t_1, t_2) = R_{xx}^*(t_2, t_1) = [E\{X(t_2)X^*(t_1)\}]^*$$

$$2. R_{xx}(t, t) = E\{|X(t)|^2\} \geq 0.$$

(Average instantaneous power)

- 3. $R_{xx}(t_1, t_2)$ represents a nonnegative definite function, i.e., for any set of constants $\{a_i\}_{i=1}^n$

$$\sum_{i=1}^n \sum_{j=1}^n a_i a_j^* R_{xx}(t_i, t_j) \geq 0.$$

- This equation follows by noticing that: $E\{|Y|^2\} \geq 0$ and

$$Y = \sum_{i=1}^n a_i X(t_i).$$

IV. Stochastic processes

4.1. Definitions

- The **autocovariance** function of the process $X(t)$.

$$C_{XX}(t_1, t_2) = R_{XX}(t_1, t_2) - \mu_X(t_1)\mu_X^*(t_2)$$

- Examples

- Given

$$z = \int_{-T}^T X(t)dt.$$

$$\begin{aligned} E[|z|^2] &= \int_{-T}^T \int_{-T}^T E\{X(t_1)X^*(t_2)\} dt_1 dt_2 \\ &= \int_{-T}^T \int_{-T}^T R_{XX}(t_1, t_2) dt_1 dt_2 \end{aligned}$$

IV. Stochastic processes

4.1. Definitions

- Consider process $X(t)$

$$X(t) = a \cos(\omega_0 t + \varphi), \quad \varphi \sim U(0, 2\pi).$$

$$\begin{aligned}\mu_x(t) &= E\{X(t)\} = aE\{\cos(\omega_0 t + \varphi)\} \\ &= a \cos \omega_0 t E\{\cos \varphi\} - a \sin \omega_0 t E\{\sin \varphi\} = 0, \\ \text{since } E\{\cos \varphi\} &= \frac{1}{2\pi} \int_0^{2\pi} \cos \varphi d\varphi = 0 = E\{\sin \varphi\}.\end{aligned}$$

$$\begin{aligned}R_{xx}(t_1, t_2) &= a^2 E\{\cos(\omega_0 t_1 + \varphi) \cos(\omega_0 t_2 + \varphi)\} \\ &= \frac{a^2}{2} E\{\cos \omega_0 (t_1 - t_2) + \cos(\omega_0 (t_1 + t_2) + 2\varphi)\} \\ &= \frac{a^2}{2} \cos \omega_0 (t_1 - t_2).\end{aligned}$$

IV. Stochastic processes

4.2. Stationary processes

- Strict sense and wide sense stationarity
 - Stationarity
 - Stationary processes exhibit statistical properties that are invariant to shift in the time index.
 - Thus, for example, second-order stationarity implies that the statistical properties of the pairs $\{X(t_1), X(t_2)\}$ and $\{X(t_1+c), X(t_2+c)\}$ are the same for any c .
 - Similarly first-order stationarity implies that the statistical properties of $X(t_i)$ and $X(t_i+c)$ are the same for any c .

IV. Stochastic processes

4.2. Stationary processes

- Strict sense stationarity
 - In strict terms, the statistical properties of a stochastic process are governed by the joint probability density function.
 - A process is n^{th} -order **Strict-Sense Stationary (S.S.S)** if

$$f_x(x_1, x_2, \dots, x_n, t_1, t_2, \dots, t_n) \equiv f_x(x_1, x_2, \dots, x_n, t_1 + c, t_2 + c, \dots, t_n + c)$$

for any c , where the left side represents the joint density function of the random variables $X_1=X(t_1), \dots, X_n=X(t_n)$ and the right side corresponds to the joint density function of the random variables $X'_1=X(t_1+c), \dots, X'_n=X(t_n+c)$.

- A process $X(t)$ is said to be **strict-sense stationary** if equation above is true for all $t_i, i=1, \dots, n; n=1, 2, \dots$ and any c .

IV. Stochastic processes

4.2. Stationary processes

- First order strict sense stationary process
 - For any c

$$f_X(x, t) \equiv f_X(x, t + c)$$

- In particular, if $c = -t$, then

$$f_X(x, t) = f_X(x)$$

- That means, the first-order density of $X(t)$ is independent of t . In that case

$$E[X(t)] = \int_{-\infty}^{+\infty} x f(x) dx = \mu, \text{ a constant. } (1)$$

IV. Stochastic processes

4.2. Stationary processes

- Second order strict sense stochastic process
 - From definition, we have:

$$f_x(x_1, x_2, t_1, t_2) \equiv f_x(x_1, x_2, t_1 + c, t_2 + c)$$

- for any c. If c is chosen so as $c = -t_2$, we get

$$f_x(x_1, x_2, t_1, t_2) \equiv f_x(x_1, x_2, t_1 - t_2)$$

- The second order density function of a strict sense stationary process depends only on the difference of the time indices $t_1 - t_2 = \tau$.

IV. Stochastic processes

4.2. Stationary processes

- The autocorrelation function is given by

$$\begin{aligned} R_{XX}(t_1, t_2) &\triangleq E\{X(t_1)X^*(t_2)\} \\ &= \int \int x_1 x_2^* f_X(x_1, x_2, \tau = t_1 - t_2) dx_1 dx_2 \\ &= R_{XX}(t_1 - t_2) \triangleq R_{XX}(\tau) = R_{XX}^*(-\tau), \quad (2) \end{aligned}$$

- The autocorrelation function of a second order strict-sense stationary process depends only on the difference of the time indices $t_2 - t_1 = \tau$

IV. Stochastic processes

4.2. Stationary processes

- Wide sense stationarity
 - A process $X(t)$ is said to be **Wide-Sense Stationary** if:
$$E\{X(t)\} = \mu \quad \text{and} \quad E\{X(t_1)X^*(t_2)\} = R_{XX}(t_1 - t_2),$$
 - Since these equations follow from (1) and (2), strict-sense stationarity always implies wide-sense stationarity.
 - In general, the converse is *not true*
 - Exception: the Gaussian process (normal process).
 - This follows, since if $X(t)$ is a Gaussian process, then by definition $X_1=X(t_1), \dots, X_n=X(t_n)$ are jointly Gaussian random variables for any t_1, \dots, t_n whose joint characteristic function is given by

$$\phi_{\underline{X}}(\omega_1, \omega_2, \dots, \omega_n) = e^{j \sum_{k=1}^n \mu(t_k) \omega_k - \sum_{l,k}^n C_{XX}(t_l, t_k) \omega_l \omega_k / 2}$$

IV. Stochastic processes

4.2. Stationary processes

- Examples

- The process:

$$X(t) = a \cos(\omega_0 t + \varphi), \quad \varphi \sim U(0, 2\pi).$$

- This process is wide sense stationary but not strict sense stationary.

- If the process $X(t)$ has zero mean,
then σ_z^2 is reduced to:

$$z = \int_{-T}^T X(t) dt.$$

$$\sigma_z^2 = E\{|z|^2\} = \int_{-T}^T \int_{-T}^T R_{xx}(t_1 - t_2) dt_1 dt_2.$$

- As t_1 and t_2 varies from $-T$ to T , so $\tau = t_2 - t_1$ varies from $-2T$ to $2T$.
- $R_{xx}(\tau)$ is a constant over the shaded region in the figure on the left.

IV. Stochastic processes

4.3. Power spectrum

- Power spectrum

- For a deterministic signal $x(t)$

- The spectrum is well defined: If $X(\omega)$ represents its Fourier transform,

$$X(\omega) = \int_{-\infty}^{+\infty} x(t) e^{-j\omega t} dt,$$

- then $|X(\omega)|^2$ represents its energy spectrum. This follows from Parseval's theorem since the signal energy is given by

$$\int_{-\infty}^{+\infty} x^2(t) dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} |X(\omega)|^2 d\omega = E.$$

- Thus $|X(\omega)|^2 \Delta\omega$ represents the signal energy in the band $(\omega, \omega + \Delta\omega)$

IV. Stochastic processes

4.3. Power spectrum

- For stochastic processes,
 - A direct application of Fourier transform generates a sequence of random variables for every ω
 - For a stochastic process, $E\{|X(t)|^2\}$ represents the ensemble average power (instantaneous energy) at the instant t .
 - Partial Fourier transform of a process $X(t)$ based on $(-T, T)$ is given by
$$X_T(\omega) = \int_{-T}^T X(t)e^{-j\omega t} dt$$
 - The power distribution associated with that realization based on $(-T, T)$ is represented by

$$\frac{|X_T(\omega)|^2}{2T} = \frac{1}{2T} \left| \int_{-T}^T X(t)e^{-j\omega t} dt \right|^2$$

IV. Stochastic processes

4.3. Power spectrum

- The average power distribution based on $(-T, T)$ is ensemble average of power distribution for ω

$$\begin{aligned} P_T(\omega) &= E \left\{ \frac{|X_T(\omega)|^2}{2T} \right\} = \frac{1}{2T} \int_{-T}^T \int_{-T}^T E\{X(t_1)X^*(t_2)\} e^{-j\omega(t_1-t_2)} dt_1 dt_2 \\ &= \frac{1}{2T} \int_{-T}^T \int_{-T}^T R_{xx}(t_1, t_2) e^{-j\omega(t_1-t_2)} dt_1 dt_2 \end{aligned}$$

- We have this represents the power distribution of $X(t)$ based on $(-T, T)$.
- If $X(t)$ is assumed to be w.s.s, then

$$R_{xx}(t_1, t_2) = R_{xx}(t_1 - t_2)$$

- and we have

$$P_T(\omega) = \frac{1}{2T} \int_{-T}^T \int_{-T}^T R_{xx}(t_1 - t_2) e^{-j\omega(t_1-t_2)} dt_1 dt_2.$$

IV. Stochastic processes

4.3. Power spectrum

- Let $\tau = t_2 - t_1$, we obtain

$$\begin{aligned} P_T(\omega) &= \frac{1}{2T} \int_{-2T}^{2T} R_{XX}(\tau) e^{-j\omega\tau} (2T - |\tau|) d\tau \\ &= \int_{-2T}^{2T} R_{XX}(\tau) e^{-j\omega\tau} \left(1 - \frac{|\tau|}{2T}\right) d\tau \geq 0 \end{aligned}$$

- This is the power distribution of the w.s.s. process $X(t)$ based on $(-T, T)$.
- Leting $T \rightarrow \infty$, we obtain

$$S_{XX}(\omega) = \lim_{T \rightarrow \infty} P_T(\omega) = \int_{-\infty}^{+\infty} R_{XX}(\tau) e^{-j\omega\tau} d\tau \geq 0$$

- $S_{XX}(\omega)$ is the *power spectral density* of the w.s.s process $X(t)$.

IV. Stochastic processes

4.3. Power spectrum

- Khinchin-Wiener theorem
 - The autocorrelation function and the power spectrum of a w.s.s process form a Fourier transform pair.

$$R_{xx}(\omega) \xleftarrow{\text{F.T}} S_{xx}(\omega) \geq 0.$$

$$R_{xx}(\tau) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} S_{xx}(\omega) e^{j\omega\tau} d\omega$$

- For $\tau = 0$, $S_{xx}(\omega) = \lim_{T \rightarrow \infty} P_T(\omega) = \int_{-\infty}^{+\infty} R_{xx}(\tau) e^{-j\omega\tau} d\tau \geq 0$

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} S_{xx}(\omega) d\omega = R_{xx}(0) = E\{|X(t)|^2\} = P, \quad \text{the total power.}$$

IV. Stochastic processes

4.3. Power spectrum

- The area under $S_{xx}(\omega)$ represents the total power of the process $X(t)$, and hence $S_{xx}(\omega)$ truly represents the power spectrum.

- The nonnegative-definiteness property of the auto-correlation function translates into the “nonnegative” property for its Fourier transform (power spectrum).

$$R_{xx}(\tau) \text{ nonnegative - definite} \Leftrightarrow S_{xx}(\omega) \geq 0.$$

IV. Stochastic processes

4.3. Power spectrum

- If $X(t)$ is a real w.s.s process, then

- So that $R_{XX}(\tau) = R_{XX}(-\tau)$

$$\begin{aligned} S_{XX}(\omega) &= \int_{-\infty}^{+\infty} R_{XX}(\tau) e^{-j\omega\tau} d\tau \\ &= \int_{-\infty}^{+\infty} R_{XX}(\tau) \cos \omega\tau d\tau \\ &= 2 \int_0^{\infty} R_{XX}(\tau) \cos \omega\tau d\tau = S_{XX}(-\omega) \geq 0 \end{aligned}$$

- The power spectrum is an even function, (in addition to being real and nonnegative).

IV. Stochastic processes

4.4. Ergodicity

- Time averages
 - Given wide-sense stationary process $X(t)$.

- Time averages

- Mean

$$n = \lim_{T \rightarrow \infty} \frac{1}{2T} \int_{-T}^T x(t) dt$$

- Autocorrelation

$$R(\tau) = \lim_{T \rightarrow \infty} \frac{1}{2T} \int_{-T}^T x(t + \tau)x(t) dt$$

- These limits are random variables.
 - Problems:

$$n = E\{x(t)\} \quad R(\tau) = E\{x(t + \tau)x(t)\}$$

IV. Stochastic processes

4.4. Ergodicity

- Ergodicity
 - $X(t)$ is ergodic if in the most general form if all its statistics can be determined from a single function $X(t, \zeta)$ of the process.
 - $X(t)$ is ergodic if time averages equal ensemble averages (expected values)

IV. Stochastic processes

4.4. Ergodicity

- Ergodicity of the mean
 - Time average of a given process $X(t)$

$$n_T = \frac{1}{2T} \int_{-T}^T X(t) dt$$

- n_T is a random variable.
- Since $E\{X(t)\}$ is a constant, we have
- The variance of n_T is given by:

$$\sigma_{n_T}^2 = \frac{1}{T} \int_0^{2T} \left(1 - \frac{\tau}{2T} \right) [R(\tau) - \eta^2] d\tau$$

- $R(\tau)$ is the autocorrelation of $X(t)$.
- If this variance tends to zero with $T \rightarrow \infty$, then n_T tends to its expected value.

IV. Stochastic processes

4.4. Ergodicity

- Ergodic theorem for $E\{X(t)\}$

$$\lim_{T \rightarrow \infty} \frac{1}{2T} \int_{-T}^T x(t) dt = E\{x(t)\} = \eta$$

iff

$$\lim_{T \rightarrow \infty} \frac{1}{T} \int_0^{2T} \left(1 - \frac{\tau}{2T} \right) [R(\tau) - \eta^2] d\tau = 0$$

IV. Stochastic processes

4.4. Ergodicity

- Ergodicity of autocorrelation
 - We form the average:

$$R_T(\lambda) = \frac{1}{2T} \int_{-T}^T x(t + \lambda)x(t)dt$$

- We have

$$E\{R_T(\lambda)\} = \frac{1}{2T} \int_{-T}^T E\{x(t + \lambda)x(t)\}dt = R(\lambda)$$

- For a given λ , $R_T(\lambda)$ is the time average of the process $\Phi(t)=x(t+\lambda)x(t)$
- The mean of the process $\Phi(t)$ is given by

$$E\{\Phi(t)\}=E\{x(t+\lambda)x(t)\} = R(\lambda)$$

IV. Stochastic processes

4.4. Ergodicity

- Its autocorrelation

$$R_{\Phi\Phi}(\tau) = E\{x(t+\lambda+\tau)x(t+\tau)x(t+\lambda)x(t)\}$$

- Hence with $w(t) = \Phi(t)$, we have
- Ergodicity theorem for autocorrelation
 - For a given λ

$$\lim_{T \rightarrow \infty} \frac{1}{2T} \int_{-T}^T x(t + \lambda)x(t)dt = E\{x(t + \lambda)x(t)\} = R(\lambda)$$

iff

$$\lim_{T \rightarrow \infty} \frac{1}{T} \int_0^{2T} \left(1 - \frac{\tau}{2T}\right) [R_{\Phi\Phi}(\tau) - R^2(\lambda)] d\tau = 0$$

IV. Stochastic processes

4.4. Ergodicity

- Ergodicity of the distribution function
 - We determine first order distribution $F(x) = E\{X(t) \leq x\}$ of a given process $X(t)$ by a suitable time average.
 - Consider the process

$$y(t) = \begin{cases} 1 & \text{if } x(t) \leq x \\ 0 & \text{if } x(t) > x \end{cases}$$

- Its mean is given by
- Its autocorrelation $E\{y(t)\} = 1.P\{x(t) \leq x\} = F(x)$
- Where $F(x,x;\tau)$ is the second order distribution of $x(t)$

$$E\{y(t + \tau)y(t)\} = 1.P\{x(t + \tau) \leq x, x(t) \leq x\} = F(x, x; \tau)$$

IV. Stochastic processes

4.4. Ergodicity

- We form the time average

$$y_T = \frac{1}{2T} \int_{-T}^T y(t) dt$$

- We have

$$E\{y_T\} = E\{y(t)\} = F(x)$$

- The variance of y_T is given by

$$\frac{1}{T} \int_0^{2T} \left(1 - \frac{\tau}{2T} \right) [R(\tau) - \eta^2] d\tau = 0$$

- Where $R(\tau)$ and η are replaced by $F(x, x; \tau)$ and $F(x)$

IV. Stochastic processes

4.4. Ergodicity

- Ergodic theorem for distribution function
 - For a given x ,

$$\lim_{T \rightarrow \infty} \frac{1}{2T} \int_{-T}^T y(t) dt = F(x)$$

iff

$$\lim_{T \rightarrow \infty} \frac{1}{T} \int_0^{2T} \left(1 - \frac{\tau}{2T} \right) [F(x, x; \tau) - F^2(x)] d\tau = 0$$

Stochastic Data Processing System Models

Stochastic Data Processing System Models

- Classification of Linear Systems

LTI systems

- Systems without memory
- Systems with memory
- Time Invariant systems
- Autocorrelation of output processes
- Power Spectrum and Khinchin-Wiener Theorem

LTI systems with stochastic input

- Deterministic system transformation

- $Y(t) = T[X(t)]$.
- Problems formulation: goal: to study the output process statistics in term of the input process statistics and the system function
 - Is the output process stochastic ?
 - How are statistics of the output process ?
 - What is the relation between input and output processes ?

LTI systems with stochastic input

- Scope: Response of the deterministic systems under actions of stochastic processes

Deterministic systems

4.1 Systems with stochastic inputs

- Memoryless systems
 - Response of memoryless systems
 - $Y(t) = g[X(t)]$
 - First order distribution and density: $F_Y(y; t)$ và $f_Y(y; t)$ in relation with $F_X(x; t)$, $f_X(x; t)$:

$$F_Y(y) = P(Y(\xi) \leq y) = P(g(X(\xi)) \leq y) = P(X(\xi) \leq g^{-1}(-\infty, y]).$$

- Expectation:

$$E\{Y(t)\} = \int_{-\infty}^{\infty} g(x) f_X(x; t) dx$$

4.1 Systems with stochastic inputs

- Second order statistics:
 - Second order density $f_Y(y_1, y_2; t_1, t_2)$ of $Y(t)$ can be determined in term of $f_X(x_1, x_2; t_1, t_2)$
 - Autocorrelation: $E\{Y(t_1)Y(t_2)\}$:

$$E\{Y(t_1)Y(t_2)\} = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x_1)g(x_2)f_X(x_1, x_2; t_1, t_2)dx_1dx_2$$

- n order statistics: n order density function of $Y(t)$

$$f_Y(y_1, y_2, \dots, y_n; t_1, t_2, \dots, t_n)$$

$$(t_1) = g(X(t_1)), \dots, Y(t_n) = g(X(t_n)).$$

4.1 Systems with stochastic inputs

Memoryless Systems:

The output $Y(t)$ in this case depends only on the present value of the input $X(t)$. i.e.,

$$Y(t) = g\{X(t)\}$$

Strict-sense
stationary input

Wide-sense
stationary input

$X(t)$ stationary
Gaussian with

$$R_{XX}(\tau)$$

4.1 Hệ thống TTBB dưới tác dụng của quá trình ngẫu nhiên

- Khảo sát tính dừng của tín hiệu đầu ra.
 - Khi tín hiệu đầu vào là tín hiệu dừng theo nghĩa hẹp, tín hiệu ra cũng dừng theo nghĩa hẹp;
 - Nếu đầu vào $X(t)$ là dừng theo bậc N , đáp ứng $Y(t)$ cũng dừng theo bậc N ;
 - Nếu $X(t)$ là dừng trong khoảng thì $Y(t)$ cũng dừng trong khoảng đó;
 - Nếu $X(t)$ là dừng theo nghĩa rộng, $Y(t)$ có thể không dừng theo mọi nghĩa.
 - Ví dụ:
 - Bộ thu nhận theo luật bình phương: $Y(t) = X^2(t)$

4.1 Systems with stochastic inputs

- Consider the memoryless system

$$g(x) = \begin{cases} 1, & x \geq 0 \\ -1, & x < 0 \end{cases}$$

4.1 Systems with stochastic inputs

Linear Systems: $L[\cdot]$ represents a linear system if

$$L\{a_1 X(t_1) + a_2 X(t_2)\} = a_1 L\{X(t_1)\} + a_2 L\{X(t_2)\}.$$

Let

$$Y(t) = L\{X(t)\}$$

represent the output of a linear system.

Time-Invariant System: $L[\cdot]$ represents a time-invariant system if

$$Y(t) = L\{X(t)\} \Rightarrow L\{X(t - t_0)\} = Y(t - t_0)$$

i.e., shift in the input results in the same shift in the output also.

If $L[\cdot]$ satisfies both equations, then it corresponds to a linear time-invariant (LTI) system.

LTI systems can be uniquely represented in terms of their output to a delta function

4.1 Systems with stochastic inputs

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

Eq. follows by expressing $X(t)$ as

$$X(t) = \int_{-\infty}^{+\infty} X(\tau) \delta(t - \tau) d\tau$$

and we have

$$Y(t) = L\{X(t)\}.$$

$$\begin{aligned} Y(t) &= L\{X(t)\} = L\left\{\int_{-\infty}^{+\infty} X(\tau) \delta(t - \tau) d\tau\right\} \\ &= \int_{-\infty}^{+\infty} L\{X(\tau) \delta(t - \tau)\} d\tau \quad \xleftarrow{\text{By Linearity}} \\ &= \int_{-\infty}^{+\infty} X(\tau) L\{\delta(t - \tau)\} d\tau \quad \xrightarrow{\text{By Time-invariance}} \\ &= \int_{-\infty}^{+\infty} X(\tau) h(t - \tau) d\tau = \int_{-\infty}^{+\infty} h(\tau) X(t - \tau) d\tau. \end{aligned}$$

4.1 Systems with stochastic inputs

- Output statistics

- Mean of the output

$$\mu_Y(t) = E\{Y(t)\} = \int_{-\infty}^{+\infty} E\{X(\tau)h(t-\tau)d\tau\}$$

$$= \int_{-\infty}^{+\infty} \mu_X(\tau)h(t-\tau)d\tau = \mu_X(t) * h(t).$$

- Cross-correlation of input-output

$$R_{XY}(t_1, t_2) = E\{X(t_1)Y^*(t_2)\}$$

$$= E\{X(t_1) \int_{-\infty}^{+\infty} X^*(t_2 - \alpha)h^*(\alpha)d\alpha\}$$

$$= \int_{-\infty}^{+\infty} E\{X(t_1)X^*(t_2 - \alpha)\}h^*(\alpha)d\alpha$$

$$= \int_{-\infty}^{+\infty} R_{XX}(t_1, t_2 - \alpha)h^*(\alpha)d\alpha$$

$$= R_{XX}(t_1, t_2) * h^*(t_2).$$

4.1 Systems with stochastic inputs

- Autocorrelation of output

$$\begin{aligned} R_{YY}(t_1, t_2) &= E\{Y(t_1)Y^*(t_2)\} \\ &= E\left\{\int_{-\infty}^{+\infty} X(t_1 - \beta)h(\beta)d\beta Y^*(t_2)\right\} = \int_{-\infty}^{+\infty} E\{X(t_1 - \beta)Y^*(t_2)\}h(\beta)d\beta \\ &= \int_{-\infty}^{+\infty} R_{XY}(t_1 - \beta, t_2)h(\beta)d\beta = R_{XY}(t_1, t_2) * h(t_1) \end{aligned}$$
$$R_{YY}(t_1, t_2) = R_{XX}(t_1, t_2) * h^*(t_2) * h(t_1).$$

4.1 Systems with stochastic inputs

- If $X(t)$ - wide sense stationary $\mu_x(t) = \mu_x$

$$\mu_y(t) = \mu_x \int_{-\infty}^{+\infty} h(\tau) d\tau = \mu_x c, \text{ a constant.}$$

$$R_{xx}(t_1, t_2) = R_{xx}(t_1 - t_2)$$

- $X(t), Y(t)$ are jointly w.s.s

$$\begin{aligned} R_{xy}(t_1, t_2) &= \int_{-\infty}^{+\infty} R_{xx}(t_1 - t_2 + \alpha) h^*(\alpha) d\alpha \\ &= R_{xx}(\tau) * h^*(-\tau) = R_{xy}(\tau), \quad \tau = t_1 - t_2. \end{aligned}$$

- $Y(t)$ is w.s.s.

$$\begin{aligned} R_{yy}(t_1, t_2) &= \int_{-\infty}^{+\infty} R_{xy}(t_1 - \beta - t_2) h(\beta) d\beta, \quad \tau = t_1 - t_2 \\ &= R_{xy}(\tau) * h(\tau) = R_{yy}(\tau). \\ R_{yy}(\tau) &= R_{xx}(\tau) * h^*(-\tau) * h(\tau). \end{aligned}$$

4.1 Systems with stochastic inputs

The output process is also wide-sense stationary.

This gives rise to the following representation

4.1 Systems with stochastic inputs

- Theorem:
 - For linear systems:

$$E\{L[X(t)]\} = L[E\{X(t)\}]$$

4.1 Systems with stochastic inputs

- White noise

- $W(t)$ is said to be a white noise process if

$$R_{WW}(t_1, t_2) = q(t_1)\delta(t_1 - t_2),$$

- $E[W(t_1) W^*(t_2)] = 0$ unless $t_1 = t_2$
 - $W(t)$ is said to be wide-sense stationary (w.s.s) white noise if
 - $E[W(t)] = \text{constant}$, and

$$R_{WW}(t_1, t_2) = q\delta(t_1 - t_2) = q\delta(\tau).$$

- If $W(t)$ is also a Gaussian process (white Gaussian process), then all of its samples are independent random variables

4.1 Systems with stochastic inputs

- For w.s.s. white noise input $W(t)$, we have

$$E[N(t)] = \mu_w \int_{-\infty}^{+\infty} h(\tau) d\tau, \quad a \text{ constant}$$

$$R_{nn}(\tau) = q\delta(\tau) * h^*(-\tau) * h(\tau) = qh^*(-\tau) * h(\tau) = q\rho(\tau)$$

- where

$$\rho(\tau) = h(\tau) * h^*(-\tau) = \int_{-\infty}^{+\infty} h(\alpha)h^*(\alpha + \tau) d\alpha.$$

- Thus the output of a white noise process through an LTI system represents a (colored) noise process.
 - . White noise need not be Gaussian.
 - “White” and “Gaussian” are two different concepts.

4.2 Discrete Time Stochastic Processes

- Definition
 - A discrete time stochastic process $X_n = X(nT)$ is a sequence of random variables.
 - The mean, autocorrelation and auto-covariance functions of a discrete-time process are:

$$\mu_n = E\{X(nT)\}$$

$$R(n_1, n_2) = E\{X(n_1T)X^*(n_2T)\}$$

$$C(n_1, n_2) = R(n_1, n_2) - \mu_{n_1} \mu_{n_2}^*$$

4.2 Discrete Time Stochastic Processes

- Tính dừng
 - Strict sense stationarity and wide-sense stationarity definitions apply here also.
 - $X(nT)$ is wide sense stationary if :

$$E\{X(nT)\} = \mu, \text{ a constant}$$
$$E[X\{(k+n)T\}X^*\{(k)T\}] = R(n) = r_n = r_{-n}^*$$

- $R(n_1, n_2) = R(n_1 - n_2) = R^*(n_2 - n_1)$
- The positive-definite property of the autocorrelation sequence

$$\bullet \quad T_n = \begin{pmatrix} r_0 & r_1 & r_2 & \cdots & r_n \\ r_1^* & r_0 & r_1 & \cdots & r_{n-1} \\ & & \vdots & & \\ r_n^* & r_{n-1}^* & \cdots & r_1^* & r_0 \end{pmatrix} = T_n^*, \quad n = 0, 1, 2, \dots, \infty$$

4.2 Discrete Time Stochastic Processes

- Output of the LTI systems
 - $X(nT)$ - W.S.S, LTI system $h(nT)$, $Y(nT)$ - response.
 - Cross-correlation of input-output are:

$$R_{XY}(n) = R_{XX}(n) * h^*(-n)$$

$$R_{YY}(n) = R_{XY}(n) * h(n)$$

$$R_{YY}(n) = R_{XX}(n) * h^*(-n) * h(n).$$

- Thus wide-sense stationarity from input to output is preserved for discrete-time systems also

4.3. Auto Regressive Moving Average (ARMA) Processes

- Consider an input – output representation of LTI

$$X(n) = -\sum_{k=1}^p a_k X(n-k) + \sum_{k=0}^q b_k W(n-k),$$

- where $X(n)$ may be considered as the output of a system $\{h(n)\}$ driven by the input $W(n)$

- The transfer function

$$X(z) \sum_{k=0}^p a_k z^{-k} = W(z) \sum_{k=0}^q b_k z^{-k}, \quad a_0 \equiv 1$$

$$H(z) = \sum_{k=0}^{\infty} h(k) z^{-k} = \frac{X(z)}{W(z)} = \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \cdots + b_q z^{-q}}{1 + a_1 z^{-1} + a_2 z^{-2} + \cdots + a_p z^{-p}} = \frac{B(z)}{A(z)}$$

$$X(n) = \sum_{k=0}^{\infty} h(n-k) W(k).$$

4.3. Auto Regressive Moving Average (ARMA) Processes

- Transfer function has p poles and q zeros
- The output undergoes regression over p of its previous values and at the same time a moving average based on $W(n), W(n-1) \dots, W(n-q)$ of the input over $(q + 1)$ values is added to it ($\text{ARMA}(p, q)$)
- The input $\{W(n)\}$ represents a sequence of uncorrelated random variables of zero mean $\mu = 0$ and constant variance σ_w^2 so that $R_{ww}(n) = \sigma_w^2 \delta(n)$.
 - If $\{W(n)\}$ is normally distributed then the output $\{X(n)\}$ also represents a strict-sense stationary normal process.
 - If $q = 0$, AR(p) – all-pole process.
 - if $p = 0$, represent MA(q) process

4.3. Auto Regressive Moving Average (ARMA) Processes

- Autoregressive process AR(1)

- An AR(1) process has the form:

$$X(n) = aX(n-1) + W(n)$$

- The corresponding system transfer :

$$H(z) = \frac{1}{1 - az^{-1}} = \sum_{n=0}^{\infty} a^n z^{-n}$$

- if $|a| < 1$ - stable system.
 - System impulse response: $h(n) = a^n, |a| < 1$
 - Output autocorrelation:

$$R_{xx}(n) = \sigma_w^2 \delta(n) * \{a^{-n}\} * \{a^n\} = \sigma_w^2 \sum_{k=0}^{\infty} a^{|n|+k} a^k = \sigma_w^2 \frac{a^{|n|}}{1-a^2}$$

4.3. Auto Regressive Moving Average (ARMA) Processes

- Tự tương quan chuẩn hóa của đầu ra:

$$\rho_x(n) = \frac{R_{xx}(n)}{R_{xx}(0)} = a^{|n|}, \quad |n| \geq 0.$$

- Trường hợp quá trình $X(t)$ kết hợp với nhiễu $V(t)$:

- $V(t)$ là chuỗi ngẫu nhiên không tương quan với giá trị trung bình 0 và tự tương quan σ_V^2 .
- $Y(t) = X(t) + V(t)$

$$R_{yy}(n) = R_{xx}(n) + R_{vv}(n) = R_{xx}(n) + \sigma_v^2 \delta(n) = \sigma_w^2 \frac{a^{|n|}}{1-a^2} + \sigma_v^2 \delta(n)$$

$$\rho_y(n) = \frac{R_{yy}(n)}{R_{yy}(0)} = \begin{cases} 1 & n = 0 \\ c a^{|n|} & n = \pm 1, \pm 2, \dots \end{cases} \quad c = \frac{\sigma_w^2}{\sigma_w^2 + \sigma_v^2(1-a^2)} < 1.$$

4.3. Auto Regressive Moving Average (ARMA) Processes

- the effect of superimposing an error sequence on an AR(1) model AR(1)

4.3. Auto Regressive Moving Average (ARMA) Processes

- Autoregressive AR(2)

$$X(n) = a_1 X(n-1) + a_2 X(n-2) + W(n)$$

- Transfer function

$$H(z) = \sum_{n=0}^{\infty} h(n)z^{-n} = \frac{1}{1 - a_1 z^{-1} - a_2 z^{-2}} = \frac{b_1}{1 - \lambda_1 z^{-1}} + \frac{b_2}{1 - \lambda_2 z^{-1}}$$

$$h(0) = 1, \quad h(1) = a_1, \quad h(n) = a_1 h(n-1) + a_2 h(n-2), \quad n \geq 2$$

- with λ_1, λ_2 - poles of the system, the impulse response:
 - Và các hệ thức: $h(n) = b_1 \lambda_1^n + b_2 \lambda_2^n, \quad n \geq 0$

$$b_1 + b_2 = 1, \quad b_1 \lambda_1 + b_2 \lambda_2 = a_1. \quad \lambda_1 + \lambda_2 = a_1, \quad \lambda_1 \lambda_2 = -a_2,$$

- $H(z)$ stable follows $|\lambda_1| < 1, \quad |\lambda_2| < 1.$

4.3. Auto Regressive Moving Average (ARMA) Processes

- Autocorrelation of output process
 - Autocorrelation:

$$\begin{aligned} R_{xx}(n) &= E\{X(n+m)X^*(m)\} \\ &= E\{[a_1 X(n+m-1) + a_2 X(n+m-2)]X^*(m)\} \\ &\quad + E\{W(n+m)X^*(m)\} \\ &= a_1 R_{xx}(n-1) + a_2 R_{xx}(n-2) \end{aligned}$$

- Correlation coefficient:

$$\rho_x(n) = \frac{R_{xx}(n)}{R_{xx}(0)} = a_1 \rho_x(n-1) + a_2 \rho_x(n-2).$$

4.3. Auto Regressive Moving Average (ARMA) Processes

- ARIMA processes (Autoregressive Integrated moving average)

- For modeling time series

- Consider ARMA processes: W – white noise

$$X(n) = -\sum_{k=1}^p a_k X(n-k) + \sum_{k=0}^q b_k W(n-k),$$

$$(1 + \sum_{i=1}^p D^i) X(n) = (b_0 + \sum_{k=1}^q D^k) W(n)$$

- D^i – delay operator, or lag operator
- An ARIMA(p',d,q) process is a particular case of an ARMA(p,q) process having the autoregressive polynomial with d unit roots and $p' = p-d$.

4.3. Auto Regressive Moving Average (ARMA) Processes

- Autocorrelation

$$\begin{aligned} R_{xx}(n) &= R_{ww}(n) * h^*(-n) * h(n) = \sigma_w^2 h^*(-n) * h(n) \\ &= \sigma_w^2 \sum_{k=0}^{\infty} h^*(n+k) * h(k) \\ &= \sigma_w^2 \left(\frac{|b_1|^2 (\lambda_1^*)^n}{1 - |\lambda_1|^2} + \frac{b_1^* b_2 (\lambda_1^*)^n}{1 - \lambda_1^* \lambda_2} + \frac{b_1 b_2^* (\lambda_2^*)^n}{1 - \lambda_1 \lambda_2^*} + \frac{|b_2|^2 (\lambda_2^*)^n}{1 - |\lambda_2|^2} \right) \end{aligned}$$

$$\rho_x(n) = \frac{R_{xx}(n)}{R_{xx}(0)} = c_1 \lambda_1^{*n} + c_2 \lambda_2^{*n}$$

4.3. Auto Regressive Moving Average (ARMA) Processes

- Moving average process

$$X(n) = \sum_{k=0}^q b_k W(n-k),$$

- q zeros; without poles;
- Non-regressive systems;
- Impulse response and transfer function:

$$H(z) = \sum_{k=0}^{\infty} h(k)z^{-k} = b_0 + b_1 z^{-1} + b_2 z^{-2} + \cdots + b_q z^{-q}$$

25
YEARS ANNIVERSARY
SOICT

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

**Thank you for
your attentions!**

