

EE140 Introduction to Communication Systems Lecture 3

Instructor: Prof. Lixiang Lian ShanghaiTech University, Fall 2022

Architecture of a (Digital) Communication System

Contents

- Random signals
 - Review of probability and random variables
 - Random processes: basic concepts
 - Gaussian white processes

Probability

Consider a binary communication system

Maximum posterior probability estimates

$$\begin{cases} P(\text{send 0}|\text{receive 1}) = ? \\ P(\text{send 1}|\text{receive 1}) = ? \\ P(\text{send 1}|\text{receive 0}) = ? \\ P(\text{send 0}|\text{receive 0}) = ? \\ P(\text{send 0}|\text{receive 0}) = ? \end{cases}$$

$$P(X=X, Y=y)$$

$$P(Y=y)$$

Conditional Probability

- Consider two events A and B
- Conditional probability P(A|B)
- Joint probability

$$P(AB) = P(A \cap B)$$

= $P(B)P(A|B) = P(A)P(B|A)$

A and B are said statistically independent iff

$$P(AB) = P(A)P(B)$$

$$P(A|B) = P(A)$$

$$P(B|A) = P(B)$$

Law of Total Probability

- Let A_j , j = 1,2,...,n be mutually exclusive events with $A_i \cap A_j = 0, \forall i \neq j \text{ and } \bigcup_{i=1}^n A_i = S$
- For any event B, we have

$$P_B = \sum_{j=1}^{n} P(B \cap A_j) = \sum_{j=1}^{n} P(B/A_j)P(A_j)$$
 Venn diagram

Bayes' Theorem

$$P(A_i|B) = P(B_i,B)$$

$$= \frac{P(B|A_i)P(A_i)}{\sum_{j=1}^{n} P(B|A_j)P(A_j)}$$

Example

Consider a binary communication system

- What is the probability that the output of this channel is 1?
 P((=1) = P((=1) x=0) P(x=0) + P((=1) x=1)P(x=1)
- Assuming that we have observed a 1 at the output, what is the probability that the input to the channel was a 1? $P(X=|Y=1) = \frac{P(Y=1)X=1)P(X=1)}{P(X=1)}$

Game

In search of a new car, the player picks a door, say 1. The game host then opens one of the other doors, say 3, to reveal a goat and offers to let the player switch from door 1 to door 2.

Random Variables (r.v.)

 A r.v. is a mapping from the sample space S to the set of real numbers.

- A r.v. may be
 - Discrete-valued: range is finite (e.g. {0,1}), or countable infinite (e.g. {1,2,3 ...})
 - Continuous-valued: range is uncountable infinite (e.g. R)

Cumulative Distribution Function (CDF)

The CDF of a r.v. X, is

$$F_X(x) \stackrel{\Delta}{=} P(X \le x)$$

Key properties of CDF

$$-0 \le F_X(x) \le 1 \text{ with } F_X(-\infty) = 0, F_X(\infty) = 1$$

- $F_X(x)$ is a non-decreasing function of x
- $F_X(x_1 < X \le x_2) = F_X(x_2) F_X(x_1)$

Probability Density Function (PDF)

The PDF, of a r.v. X, is defined as

$$f_X(x) \stackrel{\Delta}{=} \frac{d}{dx} F_X(x)$$
 or $F_X(x) = \int_{-\infty}^x f_X(y) dy$

Key properties of PDF

1.
$$f_X(x) \ge 0$$

$$2. \int_{-\infty}^{\infty} f_X(x) dx = 1$$

1.
$$f_X(x) \ge 0$$
 2. $\int_{-\infty}^{\infty} f_X(x) dx = 1$ 3. $P(x_1 < X \le x_2) = F_X(x_2) - F_X(x_1) = \int_{x_1}^{x_2} f_X(x) dx$

Transformation of R.V.

- The PDF of a function of X, Y = g(X)
- Monotonic transformation:

• Nonmonotonic transformation:

Exercise

 Suppose that X is a Gaussian random variable with zero mean and unit variance. Let

• Determine the PDF of Y
$$f_{Y}(y) = f_{X}(y) = f_{X}($$

Statistical Averages

• Consider a discrete r.v. which takes on the possible values $x_1, x_2, ..., x_M$ with respective probabilities

$$P_1, P_2, \ldots, P_M$$

The mean or expected value of X is

$$m_{x} = \overline{X} = E[X] = \sum_{i=1}^{M} x_{i} P_{i}$$

• If X is continuous, then

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

• Average of a function of a r.v. Y = g(X).

$$E[Y] = \int_{-\infty}^{\infty} y f_Y(y) \, dy \qquad \overline{g(X)} \stackrel{\Delta}{=} E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) \, dx$$

• This is the first moment of X.

Moment

The nth moment of X

$$E[X^n] = \int_{-\infty}^{\infty} x^n f_X(x) \, dx$$

- When n = 2, we have the mean-square value of X

$$E[X^2] = \int_{-\infty}^{\infty} x^2 f_X(x) dx$$

nth central moment

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

At n=2, we have the variance

$$\sigma_x^2 = E[(X - E[X])^2] = E[X^2 - 2E[X]X + E[X]^2] = E[X^2] - E[X]^2$$

– σ_x is called the standard deviation, the average distance from the mean, a measure of the concentration of X around the mean.

Some Useful Distribution: Bernoulli Distribution

A discrete r.v. taking two possible values, X = 1 or
 X = 0, with probability mass function (pmf)

$$\begin{cases} p(x) = P(X = x) \\ = \begin{cases} 1 - p, x = 0 \\ p, x = 1 \end{cases} \end{cases}$$

Often used to model binary data

Some Useful Distribution: Binomial Distribution

• A discrete r.v. taking the sum of n-independent Bernoulli r.v., i.e.

$$Y = \sum_{i=1}^{n} X_i \quad \text{where} \quad p_X(x) = \begin{cases} 1 - p, x = 0 \\ p, x = 1 \end{cases}$$

The PMF is given by

$$\begin{cases} p_Y(k) = \binom{n}{k} \cdot p^k \cdot (1-p)^{n-k} & \binom{n}{k} = \frac{n!}{k! (n-k)!} \end{cases}$$

- That is, the probability that Y = k is the probability that k of the X_i are equal to 1 and n-k are equal to 0.
- Expectation and variance:

$$\overline{K} = E[K] = np(p+q)^{\ell} = np \qquad \sigma_K^2 = E[K^2] - E^2[K] = npq$$

Example

- Suppose that we transmit a 31-bit long sequence with error correction capability up to 3 bit errors
- If the probability of a bit error is p = 0.001, what is the probability that this sequence is received in errors?

P(sequence error)=1-*P*(correct sequence)

$$=1-\sum_{i=0}^{3} {31 \choose i} (0.001)^{i} (0.999)^{31-i} \approx 3.10^{-8}$$

· If no error correction is used, the error probability is

$$P_e = 1 - 0.999^{31} \approx 0.0305$$

Some useful distribution: Uniform Distribution

- A continuous r.v. taking values between a and b with equal probabilities
- The PDF is given by

$$f_X(x) = \begin{cases} \frac{1}{b-a}, & a \le x \le b \\ 0, & otherwise \end{cases}$$

• The random phase of a sinusoid is often modeled as a uniform r.v. between 0 and 2π .

Some Useful Distribution: Gaussian Distribution

 Gaussian or normal distribution is a continuous r.v. with pdf

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

$$m_X$$

 A Gaussian r.v. is completely determined by its mean and variance, and hence usually denoted as

$$x \sim N(m_{\chi}, \sigma_{\chi}^2)$$

- By far the most important distribution in communications

The Q-Function

 The Q-function is a standard form to express error probabilities without a closed form

$$Q(x) = \int_{x}^{\infty} \frac{1}{\sqrt{2\pi}} \exp(-\frac{u^2}{2}) du$$

 The Q-function is the area under the tail of a Gaussian pdf with mean 0 and variance 1

Extremely important in error probability analysis!!!

More about Q-Function

$$Q(-\infty) = 1 \qquad Q(0) = \frac{1}{2} \qquad Q(\infty) = 0$$

$$Q(0) = \frac{1}{2}$$

$$Q(\infty) = 0$$

$$Q(-x) = 1 - Q(x)$$

 Craig's alternative form of Q-function (IEEE MILCOM'91)

$$Q(x) = \frac{1}{\pi} \int_0^{\pi/2} \left(\exp\left(-\frac{x^2}{2\sin^2 \theta}\right) d\theta, x \ge 0 \right)$$

Upper bound

$$Q(x) \le \frac{1}{2}e^{-x^2/2}$$

• If we have a Gaussian variable $X \sim N(\mu, \sigma^2)$, then

$$P(X > x) = Q\left(\frac{x - \mu}{\sigma}\right)$$

More about Q-Function

Joint Distribution

 Consider 2 r.v.'s X and Y, joint distribution function is defined as

$$f_{XY}(x,y) = P(X \le x, Y \le y)$$
 and joint PDF
$$f_{XY}(x,y) = \frac{\partial^2 F_{XY}(x,y)}{\partial x \partial y}$$

Key properties of joint distribution

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) dx dy = 1$$

$$P(x_1 < X \le x_2, y_1 < Y \le y_2) = \int_{y_1}^{y_2} \int_{x_1}^{x_2} f_{XY}(x, y) dx dy$$

Joint Distribution (cont'd)

Marginal distribution

$$F_X(x) = P(X \le x, -\infty < Y < \infty) = \int_{-\infty}^{\infty} \int_{-\infty}^{x} f_{XY}(\alpha, \beta) \, d\alpha d\beta$$
$$F_Y(y) = \int_{-\infty}^{y} \int_{-\infty}^{\infty} f_{XY}(\alpha, \beta) \, d\alpha d\beta$$

Marginal density

$$f_X(x) = \int_{-\infty}^{\infty} f_{XY}(x,\beta) d\beta, \quad f_Y(y) = \int_{-\infty}^{\infty} f_{XY}(\alpha,y) d\alpha$$

X and Y are said to be independent iff

$$\underbrace{f_{XY}(x,y)}_{f_{XY}} = F_X(x)F_Y(y)$$

$$\underbrace{f_{XY}(x,y)}_{f_X(x)} = f_X(x)f_Y(y)$$

$$\underbrace{f_{XY}(x,y)}_{f_X(y)} = f_X(x)f_Y(y)$$

$$\underbrace{f_{XY}(x,y)}_{f_X(y)} = f_X(x)f_Y(y)$$

A Linear Combination of N R.V.s

Average of a linear combination of N r.v.s

$$E\left[\sum_{i=1}^{N} a_i X_i\right] = \sum_{i=1}^{N} a_i E[X_i]$$

 Variance of a linear combination of independent r.v.s

$$\operatorname{var}\left[\sum_{i=1}^{N} a_i X_i\right] = \sum_{i=1}^{N} a_i^2 \operatorname{var}\left\{X_i\right\}$$

The pdf of the sum of two independent r.v.s

$$Z = X + Y$$
 $f_Z(z) = f_X(x) * f_Y(y) = \int_{-\infty}^{\infty} f_X(z - u) f_Y(u) du$

Correlation of the R.V.

Correlation of the two r.v. X and Y is defined as

$$R_{xy} = E[XY] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xy f_{XY}(x, y) dx dy$$

Correlation of the two centered r.v. X-E[X] and Y-E[Y], is called the covariance of X and Y

$$\sigma_{XY} = E[(X - E[X])(Y - E[Y])] = E[XY] - E[X]E[Y] = O$$

The correlation coefficient of X and Y

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_{X}\sigma_{Y}} \quad 0 \le |f| \le |f| \le |f|$$

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_{X}\sigma_{Y}} \quad 0 \le |f| \le |f| \le |f|$$

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_{X}\sigma_{Y}} \quad 0 \le |f| \le |f| \le |f|$$

• If $\rho_{XY} = 0$, i.e., E[XY] = E[X]E[Y], then X and Y are called uncorrelated.

Correlation (cont'd)

 If X and Y are independent, then they are uncorrelated.

Independent
$$\rightarrow E[XY] = E[X]E[Y] \rightarrow \rho_{XY} = 0$$
.

The converse is not true (except for the Gaussian case)

Joint Gaussian Random Variables

• X_1, X_2, \dots, X_n are jointly Gaussian iff

$$p(x_1, x_2, ..., x_n) = \frac{1}{(2\pi)^{n/2} (\det(\mathbf{C}))^{1/2}} \exp\left[-\frac{(\mathbf{x} - \mathbf{m})^T \mathbf{C}^{-1} (\mathbf{x} - \mathbf{m})}{2}\right]$$

- x is a column vector $\mathbf{x} = (x_1, ..., x_n)^T$
- **m** is the vector of the means $\mathbf{m} = (m_1, ..., m_n)^T$
- − C is the nx n covariance matrix

$$C = [C_{i,j}], C_{i,j} = E[(X_i - m_i)(X_j - m_j)]$$

Two-Variate Gaussian PDF

Given two r.v.s: X₁ and X₂ that are joint Gaussian

$$C = \begin{bmatrix} E[X_1 - m_1^2] & E[(X_1 - m_1)(X_2 - m_2)] \\ E[(X_1 - m_1)(X_2 - m_2)] & E((X_2 - m_2)^2 \end{bmatrix}$$

$$= \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix}$$

We have

$$\frac{p(x_1, x_2) =}{2\pi\sigma_1\sigma_2\sqrt{1 - \rho^2}} \exp\left\{-\frac{1}{2(1 - \rho^2)} \left[\frac{(x_1 - m_1)^2}{\sigma_1^2} - \frac{2\rho(x_1 - m_1)(x_2 - m_2)}{\sigma_1\sigma_2} + \frac{(x_2 - m_2)^2}{\sigma_2^2} \right] \right\}$$

Two-Variate Gaussian (cont'd)

For uncorrelated X₁ and X₂, i.e. ρ=0

$$\begin{aligned}
&p(x_1, x_2) \\
&= \frac{1}{2\pi\sigma_1\sigma_2} \exp\left\{-\frac{1}{2} \left[\frac{(x_1 - m_1)^2}{\sigma_1^2} + \frac{(x_2 - m_2)^2}{\sigma_2^2} \right] \right\} \\
&= \frac{1}{2\pi\sigma_1\sigma_2} e^{-(x_1 - m_1)^2/2\sigma_1^2} \cdot \frac{1}{\sqrt{2\pi\sigma_2}} e^{-(x_2 - m_2)^2/2\sigma_2^2} \\
&= p(x_1)p(x_2)
\end{aligned}$$

 \rightarrow X_1 and X_2 are independent!

 If X₁ and X₂ are Gaussian and uncorrelated, then they are independent.

Some Properties of Jointly Gaussian r.v.s

- If n random variables X_1, X_2, \dots, X_n are jointly Gaussian, then any set of them is also jointly Gaussian. In particular, all individual r.v.s are Gaussian.
- Jointly Gaussian r.v.s are completely characterized by the mean vector and the covariance matrix, i.e. the second-order properties.
- Any linear combination of X_1, X_2, \dots, X_n is a Gaussian r.v.

Law of Large Numbers

- Consider a sequence of r.v. x_1, x_2, \dots, x_n
- Let $y = \frac{1}{n} \sum_{i=1}^{n} x_i$
- If X's are uncorrelated with the same mean and variance
- Then

$$\lim_{n\to\infty} P\left(|Y-m_X|\geq \varepsilon\right) = 0, \forall \varepsilon > 0$$

the sample average converges to the expected value!

Central Limit Theorem

• If X_1, X_2, \dots, X_n are i.i.d. random variables with common mean m_X and common variance σ_X^2 then $y = \frac{1}{n} \sum_{i=1}^n x_i$ converges to $N(m_X, \frac{\sigma_X^2}{n})$

the sum of many i.i.d random variables converges to a Gaussian random variable

 Thermal noise results from the random movement of many electrons – it is well modeled by a Gaussian distribution.

Example

Some useful distribution: Rayleigh Distribution

PDF

$$f_X(x) = \begin{cases} \frac{x}{\alpha^2} \exp(-\frac{x^2}{2\alpha^2}), & x \ge 0\\ 0, & x < 0 \end{cases}$$

- Very important for mobile and wireless communications

Exercise

- Let Z = X + jY, where x and Y are i.i.d. Gaussian random variables with mean 0 and variance σ^2
- Show that the magnitude of Z follows Rayleigh distribution and its phase follows a uniform distribution. (u,v)=g(x,y) f(u,v)=f(x,y)

$$R = \sqrt{X^2 + Y^2} \quad \Theta = \tan^{-1}\left(\frac{Y}{X}\right) \qquad f(x, y) = f(x) = \frac{1}{2\pi \sigma^2} e^{-\frac{X+Y}{2}}$$

$$X \neq R\cos\Theta = g_1^{-1}(R,\Theta)$$

$$Y \neq R\sin\Theta = g_2^{-1}(R,\Theta)$$

$$\frac{\partial(x,y)}{\partial(r,\theta)} = \begin{vmatrix} \frac{\partial x}{\partial r} & \frac{\partial x}{\partial \theta} \\ \frac{\partial y}{\partial r} & \frac{\partial y}{\partial \theta} \end{vmatrix} = \begin{vmatrix} \cos\theta - r\sin\theta \\ \sin\theta & r\cos\theta \end{vmatrix}$$

$$Y \Rightarrow R\sin\Theta = g_2^{-1}(R,\Theta)$$

$$f_{R\Theta}(r,\theta) = \frac{re^{-r^2/2\sigma^2}}{2\pi\sigma^2} \qquad 0 \le \theta < 2\pi$$

$$0 \le r < \infty$$

$$0 \le r < \infty$$

Thanks for your kind attention!

Questions?