Review of Probability Theory

Connection with control systems
Random variable, distribution
Multiple random variables
Random process, filtering a random process

Big picture

why are we learning this:

We have been very familiar with deterministic systems:

$$x(k+1) = Ax(k) + Bu(k)$$

In practice, we commonly have:

$$x(k+1) = Ax(k) + Bu(k) + B_ww(k)$$

where w(k) is the noise term that we have been neglecting. With the introduction of w(k), we need to equip ourselves with some additional tool sets to understand and analyze the problem.

Sample space, events and probability axioms

- experiment: a situation whose outcome depends on chance
- trial: each time we do an experiment we call that a trial

Example (Throwing a fair dice)

possible outcomes in one trail: getting a ONE, getting a TWO, ...

- ightharpoonup sample space Ω : includes all the possible outcomes
- probability: discusses how likely things, or more formally, events, happen
- ▶ an event S_i : includes some (maybe 1, maybe more, maybe none) outcomes of the sample space. e.g., the event that it won't rain tomorrow; the event that getting odd numbers when throwing a dice

Sample space, events and probability axioms

probability axioms

- ▶ $\Pr\{S_i\} \ge 0$
- $ightharpoonup \Pr{\Omega} = 1$
- ▶ if $S_i \cap S_j = \emptyset$ (empty set), then $\Pr\{S_i \cup S_j\} = \Pr\{S_i\} + \Pr\{S_j\}$

Example (Throwing a fair dice)

the sample space:

$$\Omega = \{\underbrace{\mathsf{getting} \ \mathsf{a} \ \mathsf{ONE}}_{\omega_1}, \underbrace{\mathsf{getting} \ \mathsf{a} \ \mathsf{TWO}}_{\omega_2}, \ldots, \underbrace{\mathsf{getting} \ \mathsf{a} \ \mathsf{SIX}}_{\omega_6}\}$$

the event S_1 of observing an even number:

$$S_1 = \{\omega_2, \omega_4, \omega_6\}$$
 $\Pr\{S_1\} = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{1}{2}$

Random variables

to better measure probabilities, we introduce random variables (r.v.'s)

▶ r.v.: a real valued function $X(\omega)$ defined on Ω ; $\forall x \in \mathbf{R}$ there defined the *(probability) cumulative distribution function (cdf)*

$$F(x) = \Pr\{X \le x\}$$

▶ cdf F(x): non-decreasing, $0 \le F(x) \le 1$, $F(-\infty) = 0$, $F(\infty) = 1$

Example (Throwing a fair dice)

can define X: the obtained number of the dice

$$X(\omega_1) = 1$$
, $X(\omega_2) = 2$, $X(\omega_3) = 3$, $X(\omega_4) = 4$,...

can also define X: indicator of whether the obtained number is even

$$X(\omega_1) = X(\omega_3) = X(\omega_5) = 0, \ X(\omega_2) = X(\omega_4) = X(\omega_6) = 1$$

Probability density and moments of distributions

probability density function (pdf):

$$p(x) = \frac{dF(x)}{dx}$$

$$Pr(a < X \le b) = \int_{a}^{b} p(x) dx, \ a < b$$

sometimes we write $p_X(x)$ to emphasize that it is for the r.v. X

mean, or expected value (first moment):

$$m_X = E[X] = \int_{-\infty}^{\infty} x p_X(x) dx$$

variance (second moment):

$$Var[X] = E\left[(X - m_X)^2\right] = \int_{-\infty}^{\infty} (x - m_X)^2 p_X(x) dx$$

- standard deviation (std): $\sigma = \sqrt{\text{Var}[X]}$
- exercise prove that $Var[X] = F[X^2] (F[X])^2$

Example distributions

uniform distribution

- a r.v. uniformly distributed between x_{min} and x_{max}
- probability density function:

$$p(x) = \frac{1}{x_{\text{max}} - x_{\text{min}}} \qquad \frac{1}{x_{\text{max}} - x_{\text{min}}}$$

cumulative distribution function:

$$F(x) = \frac{x - x_{\min}}{x_{\max} - x_{\min}}, \ x_{\min} \le x \le x_{\max}$$

mean and variance:

$$E[X] = \frac{1}{2}(x_{\text{max}} + x_{\text{min}}), Var[X] = \frac{(x_{\text{max}} - x_{\text{min}})^2}{12}$$

Example distributions

Gaussian/normal distribution

- lacktriangle importance: sum of independent r.v.s ightarrow a Gaussian distribution
- probability density function:

$$p(x) = \frac{1}{\sigma_X \sqrt{2\pi}} \exp\left(-\frac{(x - m_X)^2}{2\sigma_X^2}\right) \left(-\frac{(x - m_X)^2}{\sigma_x \sqrt{2\pi}}\right)$$

- ▶ pdf fully characterized by m_X and σ_X . Hence a normal distribution is usually denoted as $N(m_X, \sigma_X)$
- ▶ nice properties: if X is Gaussian and Y is a linear function of X, then Y is Gaussian

Example distributions

Gaussian/normal distribution

Central Limit Theorem: if X_1 , X_2 , ... are independent identically distributed random variables with mean m_X and variance σ_X^2 , then

$$Z_n = \frac{\sum_{k=1}^n (X_k - m_X)}{\sqrt{n}\sigma_X^2}$$

converges in distribution to a normal random variable $X \sim N(0,1)$ **example**: sum of uniformly distributed random variables in [0,1]

```
\begin{array}{l} \text{X1} = \text{rand}(1,1e5); \\ \text{X2} = \text{rand}(1,1e5); \\ \text{X3} = \text{rand}(1,1e5); \\ \text{Z} = \text{X1} + \text{X2}; \\ [\text{fz},\text{x}] = \text{hist}(\text{Z},100); \\ \text{w\_fz} = \text{x(end)/length(fz)}; \\ \text{fz} = \text{fz/sum(fz)/w\_fz}; \\ \text{figure, bar(x,fz)} \\ \text{xlabel 'x'; ylabel 'p\_Z(x))'; } \\ \text{Y} = \text{X1} + \text{X2} + \text{X3}; \\ \text{\%} \dots \end{array}
```


joint probability

for the same sample space Ω , multiple r.v.'s can be defined

- ▶ joint probability: Pr(X = x, Y = y)
- joint cdf:

$$F(x,y) = \Pr(X \le x, Y \le y)$$

- ▶ joint pdf: $p(x,y) = \frac{\partial^2}{\partial x \partial y} F(x,y)$
- covariance:

$$Cov(X,Y) = \Sigma_{XY} = \mathbb{E}[(X - m_X)(Y - m_Y)] = \mathbb{E}[XY] - \mathbb{E}[X]E[Y]$$
$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - m_X)(y - m_Y)p(x,y)dxdy$$

- uncorrelated: $\Sigma_{XY} = 0$
- independent random variables satisfy:

$$F(x,y) = \Pr(X \le x, Y \le y) = \Pr(X \le x) \Pr(Y \le y) = F_X(x) F_Y(y)$$

$$p(x,y) = p_X(x) p_Y(y)$$

more about correlation

correlation coefficient:

$$\rho(X,Y) = \frac{\operatorname{Cov}(X,Y)}{\sqrt{\operatorname{Var}(X)\operatorname{Var}(Y)}}$$

X and Y are uncorrelated if $\rho(X,Y)=0$

- independent⇒uncorrelated; uncorrelated⇒independent
- ▶ uncorrelated indicates Cov(X, Y) = E[XY] E[X]E[Y] = 0, which is weaker than X and Y being independent

Example

X-uniformly distributed on [-1,1]. Construct Y: if $X \le 0$ then

$$Y=-X$$
; if $X>0$ then $Y=X$. X and Y are uncorrelated due to

►
$$E[X] = 0$$
, $E[Y] = \frac{1}{2}$

$$\triangleright$$
 E[XY] = 0

however X and Y are clearly dependent

random vector

vector of r.v.'s:

$$Z = \begin{bmatrix} X \\ Y \end{bmatrix}$$

mean:

$$m_Z = \left[\begin{array}{c} m_X \\ m_Y \end{array} \right]$$

covariance matrix:

$$\Sigma = \mathbb{E}\left[(Z - m_Z)(Z - m_Z)^T \right] = \begin{bmatrix} \Sigma_{XX} & \Sigma_{XY} \\ \Sigma_{YX} & \Sigma_{YY} \end{bmatrix}$$
$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \begin{bmatrix} (x - m_X)^2 & (x - m_X)(y - m_Y) \\ (y - m_Y)(x - m_X) & (y - m_Y)^2 \end{bmatrix} p(x, y) dx dy$$

Conditional distributions

joint pdf to single pdf:

$$p_X(x) = \int_{-\infty}^{\infty} p(x, y) \, \mathrm{d}y$$

conditional pdf:

$$p_X(x|y_1) = p_X(x|Y = y_1) = \frac{p(x, y_1)}{p_Y(y_1)}$$

conditional mean:

$$\mathsf{E}[X|y_1] = \int_{-\infty}^{\infty} x p_X(x|y_1) \,\mathrm{d}x$$

- ▶ note: independent $\Rightarrow p_X(x|y_1) = p_X(x)$
- properties of conditional mean:

$$\mathop{\mathsf{E}}_{y}[\mathop{\mathsf{E}}[X|y]] = \mathop{\mathsf{E}}[X]$$

Gaussian random vectors

Gaussian r.v. is particularly important and interesting as its pdf is mathematically sound

Special case: two independent Gaussian r.v. X_1 and X_2

$$\begin{split} \rho\left(x_{1},x_{2}\right) &= \rho_{X_{1}}\left(x_{1}\right)\rho_{X_{2}}\left(x_{2}\right) = \frac{1}{\sigma_{X_{1}}\sqrt{2\pi}}e^{-\left(x_{1}-m_{X_{1}}\right)^{2}/\left(2\sigma_{X_{1}}^{2}\right)}\frac{1}{\sigma_{X_{2}}\sqrt{2\pi}}e^{-\left(x_{2}-m_{X_{2}}\right)^{2}/\left(2\sigma_{X_{2}}^{2}\right)} \\ &= \frac{1}{\sigma_{X_{1}}\sigma_{X_{2}}\left(\sqrt{2\pi}\right)^{2}}\exp\left\{-\frac{1}{2}\left[\begin{array}{cc} x_{1}-m_{X_{1}} \\ x_{2}-m_{X_{2}} \end{array}\right]^{T}\left[\begin{array}{cc} \sigma_{X_{1}}^{2} & 0 \\ 0 & \sigma_{X_{2}}^{2} \end{array}\right]^{-1}\left[\begin{array}{cc} x_{1}-m_{X_{1}} \\ x_{2}-m_{X_{2}} \end{array}\right]\right\} \end{split}$$

We can use the random vector notation: $X = [X_1, X_2]^T$

$$\Sigma = \left[egin{array}{ccc} \sigma_{X_1}^2 & 0 \ 0 & \sigma_{X_2}^2 \end{array}
ight]$$

and write

$$p_X(x) = \frac{1}{\left(\sqrt{2\pi}\right)^2 \sqrt{\det \Sigma}} \exp \left\{ -\frac{1}{2} \left[x - m_X \right]^T \Sigma^{-1} \left[x - m_X \right] \right\}$$

pdf for a n-dimensional jointly distributed Gaussian random vector X:

$$p_X(x) = \frac{1}{\left(\sqrt{2\pi}\right)^n \sqrt{\det \Sigma}} \exp \left\{-\frac{1}{2} \left[x - m_X\right]^T \Sigma^{-1} \left[x - m_X\right]\right\} \quad (1)$$

joint pdf for 2 Gaussian random vectors X (n-dimensional) and Y (m-dimensional):

$$p(x,y) = \frac{1}{\left(\sqrt{2\pi}\right)^{n+m} \sqrt{\det \Sigma}} \exp \left\{ -\frac{1}{2} \begin{bmatrix} x - m_X \\ y - m_Y \end{bmatrix}^T \Sigma^{-1} \begin{bmatrix} x - m_X \\ y - m_Y \end{bmatrix} \right\}$$

$$\Sigma = \begin{bmatrix} \Sigma_{XX} & \Sigma_{XY} \\ \Sigma_{YX} & \Sigma_{YY} \end{bmatrix}$$
(2)

where Σ_{XY} is the cross covariance (matrix) between X and Y

$$\Sigma_{XY} = \mathbb{E}\left[\left(X - m_X\right)\left(Y - m_Y\right)^T\right] = \mathbb{E}\left[\left(Y - m_Y\right)\left(X - m_X\right)^T\right]^T = \Sigma_{YX}^T$$

conditional mean and covariance

important facts about conditional mean and covariance:

$$m_{X|y} = m_X + \sum_{XY} \sum_{YY}^{-1} [y - m_Y]$$

$$\sum_{X|y} = \sum_{XX} - \sum_{XY} \sum_{YY}^{-1} \sum_{YX}$$

proof uses p(x,y) = p(x|y)p(y), (1), and (2)

▶ getting det Σ and the inverse Σ^{-1} : do a transformation

$$\begin{bmatrix} I & -\Sigma_{XY}\Sigma_{YY}^{-1} \\ 0 & I \end{bmatrix} \begin{bmatrix} \Sigma_{XX} & \Sigma_{XY} \\ \Sigma_{YX} & \Sigma_{YY} \end{bmatrix} \begin{bmatrix} I & 0 \\ -\Sigma_{YY}^{-1}\Sigma_{YX} & I \end{bmatrix}$$

$$= \begin{bmatrix} \Sigma_{XX} - \Sigma_{XY}\Sigma_{YY}^{-1}\Sigma_{YX} & 0 \\ 0 & \Sigma_{YY} \end{bmatrix}$$
(3)

hence

$$\det \Sigma = \det \Sigma_{YY} \det \left(\Sigma_{XX} - \Sigma_{XY} \Sigma_{YY}^{-1} \Sigma_{YX} \right) \tag{4}$$

inverse of the covariance matrix

computing the inverse Σ^{-1} :

-(3) gives

$$\Sigma^{-1} = \begin{bmatrix} \Sigma_{XX} & \Sigma_{XY} \\ \Sigma_{YX} & \Sigma_{YY} \end{bmatrix}^{-1}$$

$$= \begin{bmatrix} I & 0 \\ -\Sigma_{YY}^{-1} \Sigma_{YX} & I \end{bmatrix} \begin{bmatrix} \Sigma_{XX} - \Sigma_{XY} \Sigma_{YY}^{-1} \Sigma_{YX} & 0 \\ 0 & \Sigma_{YY} \end{bmatrix}^{-1} \begin{bmatrix} I & -\Sigma_{XY} \Sigma_{YY}^{-1} \\ 0 & I \end{bmatrix}$$

-hence in (2):

$$\begin{bmatrix} x - m_X \\ y - m_Y \end{bmatrix}^T \Sigma^{-1} \begin{bmatrix} x - m_X \\ y - m_Y \end{bmatrix}$$

$$= \begin{bmatrix} x \end{bmatrix}^T \begin{bmatrix} \Sigma_{XX} - \Sigma_{XY} \Sigma_{YY}^{-1} \Sigma_{YX} & 0 \\ 0 & \Sigma_{YY} \end{bmatrix}^{-1} \underbrace{\begin{bmatrix} x - (m_X + \Sigma_{XY} \Sigma_{YY}^{-1} [y - m_Y]) \\ y - m_Y \end{bmatrix}}_{[*]}$$

(5)

$$p(x,y) = p(x|y)p(y) \Rightarrow p(x|y) = p(x,y)/p(y)$$

▶ using (4) and (5) in (2), we get

$$p(x|y) = \frac{p(x,y)}{p(y)} = \frac{1}{\left(\sqrt{2\pi}\right)^n \sqrt{\det\left(\sum_{XX} - \sum_{XY} \sum_{YY}^{-1} \sum_{YX}\right)}} \times \exp\left\{-\frac{1}{2} \left[\dots \right]^T \left[\star \star \right]^{-1} \left[\underline{x - \left(m_X + \sum_{XY} \sum_{YY}^{-1} \left[y - m_Y\right]\right)} \right] \right\}$$

hence X|y is also Gaussian, with

$$m_{X|y} = m_X + \sum_{XY} \sum_{YY}^{-1} [y - m_Y]$$

$$\sum_{X|y} = \sum_{XX} - \sum_{XY} \sum_{YY}^{-1} \sum_{YX}$$

- ▶ discrete-time random process: a random variable evolving with time $\{x(k), k = 1, 2, ...\}$
- ▶ a stack of random vectors: $x(k) = [x(1), x(2),...]^T$

$$x(k) = [x(1), x(2), ...]^T$$
:

- ▶ complete probabilistic properties defined by the joint pdf p(x(1),x(2),...), which is usually difficult to get
- ▶ usually sufficient to know the mean $E[x(k)] = m_x(k)$ and auto-covariance:

$$E[(x(j) - m_x(j))(x(k) - m_x(k))] = \Sigma_{xx}(j,k)$$
 (6)

▶ sometimes $\Sigma_{xx}(j,k)$ is also written as $X_{xx}(j,k)$

let x(k) be a 1-d random process

 \blacktriangleright time average of x(k):

$$\overline{x(k)} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{j=-N}^{N} x(j)$$

ensemble average:

$$\mathsf{E}[x(k)] = m_{x(k)}$$

ergodic random process: for all moments of the distribution, the ensemble averages equal the time averages

$$\mathsf{E}\left[x\left(k\right)\right] = \overline{x\left(k\right)}, \ \Sigma_{xx}\left(j,k\right) = \overline{\left[x\left(j\right) - m_{x}\right]\left[x\left(k\right) - m_{x}\right]}, \dots$$

- ergodicity: not easy to test but many processes in practice are ergodic; extremely important as large samples can be expensive to collect in practice
- one necessary condition for ergodicity is stationarity

stationarity: tells whether the statistics characteristics changes w.r.t. time

stationary in the strict sense: probability distribution does not change w.r.t. time

$$Pr\{x(k_1) \le x_1, \dots, x(k_n) \le x_n\} = Pr\{x(k_1 + l) \le x_1, \dots, x(k_n + l) \le x_n\}$$

stationary in the week/wide sense: mean does not dependent on time

$$E[x(k)] = m_x = costant$$

and the auto-covariance (6) depends only on the time difference I=j-k

can hence write

$$E[(x(k) - m_x)(x(k+l) - m_x)] = \Sigma_{xx}(l) = X_{xx}(l)$$

for stationary and ergodic random processes:

$$\Sigma_{xx}(I) = E[(x(k) - m_x)(x(k+I) - m_x)] = \overline{(x(k) - m_x)(x(k+I) - m_x)}$$

covariance and correlation for stationary ergodic processes

- we will assume stationarity and ergodicity unless otherwise stated
- ▶ auto-correlation: $R_{xx}(I) = E[x(k)x(k+I)]$.
- cross-covariance:

$$\Sigma_{xy}(I) = X_{xy}(I) = E[(x(k) - m_x)(y(k+I) - m_y)]$$

property (using ergodicity):

$$\Sigma_{xy}(I) = X_{xy}(I) = \overline{(x(k) - m_x)(y(k+I) - m_y)} = \overline{(y(k+I) - m_y)(x(k) - m_x)} = X_{yx}(-I) = \Sigma_{yx}(-I)$$

white noise

▶ white noise: a purely random process with x(k) not correlated with x(j) at all if $k \neq j$:

$$X_{xx}(0) = \sigma_{xx}^{2}, \ X_{xx}(I) = 0 \ \forall I \neq 0$$

non-stationary zero mean white noise:

$$E[x(k)x(j)] = Q(k)\delta_{kj}, \ \delta_{kj} = \begin{cases} 1 & , \ k=j \\ 0 & , \ k \neq j \end{cases}$$

auto-covariance and spectral density

spectral density: the Fourier transform of auto-covariance

$$\Phi_{xx}(\omega) = \sum_{l=-\infty}^{\infty} X_{xx}(l) e^{-j\omega l}, \ X_{xx}(l) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{j\omega l} \Phi_{xx}(\omega) d\omega$$

cross spectral density:

$$\Phi_{xy}(\omega) = \sum_{l=-\infty}^{\infty} X_{xy}(l) e^{-j\omega l}, \ X_{xy}(l) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{j\omega l} \Phi_{xy}(\omega) d\omega$$

properties:

▶ the variance of *x* is the area under the spectral density curve

$$\operatorname{Var}[x] = \operatorname{E}\left[\left(x - \operatorname{E}[x]\right)^{2}\right] = X_{xx}(0) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \Phi_{xy}(\omega) d\omega$$

► $X_{xx}(0) \ge |X_{xx}(I)|, \forall I$

passing a random process u(k) through an LTI system (convolution) generates another random process:

$$y(k) = g(k) * u(k) = \sum_{i=-\infty}^{\infty} g(i) u(k-i)$$

▶ if *u* is *zero mean* and ergodic, then

$$X_{uy}(l) = u(k) \sum_{i=-\infty}^{\infty} u(k+l-i)g(i)$$

$$= \sum_{i=-\infty}^{\infty} \overline{u(k)u(k+l-i)}g(i) = \sum_{i=-\infty}^{\infty} X_{uu}(l-i)g(i) = g(l) * X_{uu}(l)$$

similarly

$$X_{yy}(I) = \sum_{i=-\infty}^{\infty} X_{yu}(I-i)g(i) = g(I) * X_{yu}(I)$$

in pictures:

$$X_{iii}(I) \longrightarrow \overline{G(z)} \longrightarrow X_{iiv}(I); X_{vii}(I) \longrightarrow \overline{G(z)} \longrightarrow X_{yy}(I)$$

Review of Probability Theory

v Control 3-:

input-output spectral density relation

for a general LTI system

$$u(k) \longrightarrow G(z) = \frac{b_n z^n + b_{n-1} z^{n-1} + \dots + b_0}{z^n + a_{n-1} z^{n-1} + \dots + a_0} \longrightarrow y(k)$$

$$Y(z) = G(z) U(z) \Leftrightarrow Y(e^{j\omega}) = G(e^{j\omega}) U(e^{j\omega})$$

auto-covariance relation in the last slide:

$$X_{uu}(I) \longrightarrow G(z) \longrightarrow X_{uy}(I); \quad X_{yu}(I) \longrightarrow G(z) \longrightarrow X_{yy}(I)$$
$$X_{yu}(I) = X_{uy}(-I) = g(-I) * X_{uu}(-I) = g(-I) * X_{uu}(I)$$

hence

$$\Phi_{yy}(\omega) = G(e^{j\omega}) G(e^{-j\omega}) \Phi_{uu}(\omega) = \left| G(e^{j\omega}) \right|^2 \Phi_{uu}(\omega)$$

MIMO case:

- ightharpoonup if u and y are vectors, G(z) becomes a transfer function matrix
- dimensions play important roles:

$$X_{uy}(I) = \mathbb{E}\left[\left(u(k) - m_{u}\right)\left(y(k+I) - m_{y}\right)^{T}\right] = X_{yu}(-I)^{T}$$

$$X_{uu}(I) \longrightarrow \boxed{G(z)} \longrightarrow X_{uy}(I); \quad X_{yu}(I) \longrightarrow \boxed{G(z)} \longrightarrow X_{yy}(I)$$

$$X_{yy}(I) = g(I) * X_{yu}(I) = g(I) * X_{uy}^{T}(-I)$$

$$= g(I) * \left[g(-I) * X_{uu}(-I)\right]^{T}$$

$$\Phi_{yy}(e^{j\omega}) = G(e^{j\omega}) \cdot \Phi_{uu}(e^{j\omega}) G^{T}(e^{-j\omega})$$

consider: w(k)-zero mean, white, $E[w(k)w(k)^T]=W(k)$ and

$$x(k+1) = A(k)x(k) + B_w(k)w(k)$$
 (7)

assume random initial state x(0) (uncorrelated to w(k)):

$$E[x(0)] = m_{x_0}, E[(x(0) - m_{x_0})(x(0) - m_{x_0})^T] = X_0$$

ightharpoonup mean of state vector x(k):

$$m_{x}(k+1) = A(k) m_{x}(k), m_{x}(0) = m_{x_{0}}$$
 (8)

 \triangleright covariance $X(k)=X_{xx}(k,k)$: (7)-(8) \Rightarrow

$$X(k+1) = A(k)X(k)A^{T}(k) + B_{w}(k)W(k)B_{w}^{T}(k), X(0) = X_{o}$$

▶ intuition: covariance is a "second-moment" statistical property

dynamics of the mean:

$$|m_{x}(k+1) = A(k) m_{x}(k)|, m_{x}(0) = m_{x_{0}}$$

dynamics of the covariance:

$$X(k+1) = A(k)X(k)A^{T}(k) + B_{w}(k)W(k)B_{w}^{T}(k), X(0) = X_{o}$$

▶ (steady state) if A(k) = A and is stable, $B_w(k) = B_w$, and w(k) is stationary W(k) = W, then

$$X_{ss}(I) = E\left[x(k)x^{T}(k+I)\right] = X_{ss}\left(A^{T}\right)^{I}$$
$$X_{ss}(-I) = X_{ss}(I)^{T} = A^{I}X_{ss}$$

Example

first-order system

$$x(k+1) = ax(x) + \sqrt{1-a^2}w(k)$$
, $E[w(k)] = 0$, $E[w(k)w(j)] = W\delta_{k}$

with |a| < 1 and x(0) uncorrelated with w(k). steady-state variance equation (9) becomes

$$X_{ss} = a^2 X_{ss} + (1 - a^2) W \Rightarrow X_{ss} = W$$

and

$$X(I) = X(-I) = a^{I}X_{ss} = a^{I}W$$

Example

$$x(k+1) = ax(x) + \sqrt{1-a^2}w(k)$$
, $E[w(k)] = 0$, $E[w(k)w(j)] = W\delta_{kj}$
 $X(l) = X(-l) = a^l X_{ss} = a^l W$

continuous-time case

similar results hold in the continuous-time case:

$$u(t) \longrightarrow G(s) \longrightarrow y(t)$$

spectral density (SISO case):

$$\Phi_{yy}(j\omega) = G(j\omega)G(-j\omega)\Phi_{uu}(j\omega) = |G(j\omega)|^2\Phi_{uu}(j\omega)$$

mean and covariance dynamics:

$$\frac{\mathrm{d}x(t)}{\mathrm{d}t} = Ax(t) + B_w w(t), \ \mathsf{E}[w(t)] = 0, \ \mathsf{Cov}[w(t)] = W$$

$$\frac{\mathrm{d}m_x(t)}{\mathrm{d}t} = Am_x(t), \ m_x(0) = m_{x_0}$$

$$\frac{\mathrm{d}X(t)}{\mathrm{d}t} = AX + XA^T + B_w WB_w^T$$

• steady state: $X_{ss}(\tau) = X_{ss}e^{A^T\tau}$; $X_{ss}(-\tau) = e^{A\tau}X_{ss}$ where

$$AX_{-} + X_{-}A^T = -B...WB^T$$
 · continuout-time Lyapunov Eq.

Review of Probability Theory

Appendix: Lyapunov equations

discrete-time case:

$$A^T PA - P = -Q$$

has the following unique solution iff $\lambda_i(A)\lambda_j(A) \neq 1$ for all $i,j=1,\ldots,n$:

$$P = \sum_{k=0}^{\infty} \left(A^{T} \right)^{k} Q A^{k}$$

continuous-time case:

$$A^T P + PA = -Q$$

has the following unique solution iff $\lambda_i(A) + \bar{\lambda}_j(A) \neq 0$ for all i, j = 1, ..., n:

$$P = \int_0^\infty e^{A^T t} Q e^{At} dt$$

Summary

- 1. Big picture
- 2. Basic concepts: sample space, events, probability axioms, random variable, pdf, cdf, probability distributions
- 3. Multiple random variables
 - random vector, joint probability and distribution, conditional probability
 - Gaussian case
- 4. Random process