

Introduction to Random Processes

Gonzalo Mateos
Dept. of ECE and Goergen Institute for Data Science
University of Rochester
gmateosb@ece.rochester.edu

http://www.ece.rochester.edu/~gmateosb/

August 29, 2018

Introductions

Introductions

Class description and contents

Gambling

Who we are, where to find me, lecture times

- ▶ Gonzalo Mateos
- Assistant Professor, Dept. of Electrical and Computer Engineering
- ► Hopeman 413, gmateosb@ece.rochester.edu
- ▶ http://www.ece.rochester.edu/~gmateosb
- ▶ Where? We meet in Gavett Hall 206
- ▶ When? Mondays and Wednesdays 4:50 pm to 6:05 pm
- ▶ My office hours, Tuesdays at 10 am
 - Anytime, as long as you have something interesting to tell me
- Class website

http://www.ece.rochester.edu/~gmateosb/ECE440.html

Teaching assistants

- ► Four great TAs to help you with your homework
- ► Chang Ye
- ► Hopeman 414, cye7@ur.rochester.edu
- ▶ His office hours, Mondays at 1 pm
- Rasoul Shafipour
- ► Hopeman 412, rshafipo@ur.rochester.edu
- ▶ His office hours, Wednesdays at 1 pm

Teaching assistants

- ► Four great TAs to help you with your homework
- ► April Wang
- ► Hopeman 325, hexuan.wang@rochester.edu
- ► Her office hours, Thursdays at 3 pm
- Yang Li
- ► Hopeman 412, yli131@ur.rochester.edu
- ▶ His office hours, Fridays at 1 pm

Prerequisites

(I) Probability theory

- ▶ Random (Stochastic) processes are collections of random variables
- ▶ Basic knowledge expected. Will review in the first five lectures

(II) Calculus and linear algebra

- ▶ Integrals, limits, infinite series, differential equations
- Vector/matrix notation, systems of linear equations, eigenvalues

(III) Programming in Matlab

- Needed for homework
- ▶ If you know programming you can learn Matlab in one afternoon
 - ⇒ But it has to be this afternoon

Homework and grading

- (I) Homework sets (10 in 15 weeks) worth 28 points
 - ▶ Important and demanding part of this class
 - Collaboration accepted, welcomed, and encouraged
- (II) Midterm examination on Monday November 6 worth 36 points
- (III) Final take-home examination on December 10-13 worth 36 points
 - Work independently. This time no collaboration, no discussion
 - ► ECE 271 students get 10 free points
 - ► At least 60 points are required for passing (C grade)
 - ▶ B requires at least 75 points. A at least 92. No curve
 - ⇒ Goal is for everyone to earn an A

Textbooks

- ► Good general reference for the class
 - John A. Gubner, "Probability and Random Processes for Electrical and Computer Engineers," Cambridge University Press
 - ⇒ Available online: http://www.library.rochester.edu/
- Also nice for topics including Markov chains, queuing models
 Sheldon M. Ross, "Introduction to Probability Models," 11th ed., Academic Press
- ▶ Both on reserve for the class in Carlson Library

Be nice

- ▶ I work hard for this course, expect you to do the same
- \checkmark Come to class, be on time, pay attention, ask
- √ Do all of your homework
- × Do not hand in as yours the solution of others (or mine)
- × Do not collaborate in the take-home final
- ▶ A little bit of (conditional) probability ...
- Probability of getting an E in this class is 0.04
- Probability of getting an E given you skip 4 homework sets is 0.7
 - ⇒ I'll give you three notices, afterwards, I'll give up on you
- Come and learn. Useful down the road

Class contents

Introductions

Class description and contents

Gambling

Stochastic systems

- ▶ Stochastic system: Anything random that evolves in time
 - \Rightarrow Time can be discrete $n = 0, 1, 2 \dots$, or continuous $t \in [0, \infty)$
- ▶ More formally, random processes assign a function to a random event
- Compare with "random variable assigns a value to a random event"
- ▶ Can interpret a random process as a collection of random variables
 - ⇒ Generalizes concept of random vector to functions
 - \Rightarrow Or generalizes the concept of function to random settings

A voice recognition system

- ightharpoonup Random event \sim word spoken. Random process \sim the waveform
 - ► Try the file speech_signals.m

Four thematic blocks

- (I) Probability theory review (5 lectures)
 - ▶ Probability spaces, random variables, independence, expectation
 - \triangleright Conditional probability: time n+1 given time n, future given past ...
 - ▶ Limits in probability, almost sure limits: behavior as $n \to \infty$...
 - ► Common probability distributions (binomial, exponential, Poisson, Gaussian)
- ▶ Random processes are complicated entities
 - ⇒ Restrict attention to particular classes that are somewhat tractable
- (II) Markov chains (6 lectures)
- (III) Continuous-time Markov chains (7 lectures)
- (IV) Stationary random processes (8 lectures)
 - ► Midterm covers up to Markov chains

Probability and inference

- Probability theory is a formalism to work with uncertainty
 - ► Given a data-generating process, what are properties of outcomes?
- ► Statistical inference deals with the inverse problem
 - ▶ Given outcomes, what can we say on the data-generating process?
 - CSC446 Machine Learning, ECE440 Network Science Analytics,
 CSC440 Data Mining, ECE441 Detection and Estimation Theory, . . .

Markov chains

- ▶ Countable set of states 1, 2, . . . At discrete time n, state is X_n
- ► Memoryless (Markov) property
 - \Rightarrow Probability of next state X_{n+1} depends on current state X_n
 - \Rightarrow But not on past states X_{n-1}, X_{n-2}, \dots
- ▶ Can be happy $(X_n = 0)$ or sad $(X_n = 1)$
- Tomorrow's mood only affected by today's mood
- Whether happy or sad today, likely to be happy tomorrow
- ▶ But when sad, a little less likely so
- ▶ Of interest: classification of states, ergodicity, limiting distributions
- ► Applications: Google's PageRank, epidemic modeling, queues, ...

Continuous-time Markov chains

- ▶ Countable set of states 1, 2, ... Continuous-time index t, state X(t)
 - ⇒ Transition between states can happen at any time
 - ⇒ Markov: Future independent of the past given the present

► Probability of changing state in an infinitesimal time *dt*

- ▶ Of interest: Poisson processes, exponential distributions, transition probabilities, Kolmogorov equations, limit distributions
- ► Applications: Chemical reactions, queues, communication networks, weather forecasting, ...

Stationary random processes

- ightharpoonup Continuous time t, continuous state X(t), not necessarily Markov
- ▶ Prob. distribution of X(t) constant or becomes constant as t grows \Rightarrow System has a steady state in a random sense
- ► Of interest: Brownian motion, white noise, Gaussian processes, autocorrelation, power spectral density
- ▶ Applications: Black Scholes model for option pricing, radar, face recognition, noise in electric circuits, filtering and equalization, ...

Gambling

Introductions

Class description and contents

Gambling

An interesting betting game

- ▶ There is a certain game in a certain casino in which ...
 - \Rightarrow Your chances of winning are p > 1/2
- ► You place \$1 bets
 - (a) With probability p you gain \$1; and
 - (b) With probability 1 p you lose your \$1 bet
- ▶ The catch is that you either
 - (a) Play until you go broke (lose all your money)
 - (b) Keep playing forever
- You start with an initial wealth of \$w₀
- Q: Shall you play this game?

Modeling

- ▶ Let t be a time index (number of bets placed)
- ▶ Denote as X(t) the outcome of the bet at time t
 - $\Rightarrow X(t) = 1$ if bet is won (w.p. p)
 - $\Rightarrow X(t) = 0$ if bet is lost (w.p. 1 p)
- \triangleright X(t) is called a Bernoulli random variable with parameter p
- ▶ Denote as W(t) the player's wealth at time t. Initialize $W(0) = w_0$
- ▶ At times t > 0 wealth W(t) depends on past wins and losses
 - \Rightarrow When bet is won W(t+1) = W(t)+1
 - \Rightarrow When bet is lost W(t+1) = W(t)-1
- ▶ More compactly can write W(t+1) = W(t) + (2X(t) 1)
 - \Rightarrow Only holds so long as W(t) > 0

Coding

- ▶ Initial wealth $w_0 = 20$, bet b = 1, win probability p = 0.55
- ▶ Q: Shall we play?

One lucky player

- lacktriangle She didn't go broke. After t=1000 bets, her wealth is W(t)=109
 - ⇒ Less likely to go broke now because wealth increased

Two lucky players

▶ After t = 1000 bets, wealths are $W_1(t) = 109$ and $W_2(t) = 139$ ⇒ Increasing wealth seems to be a pattern

Ten lucky players

- ▶ Wealths $W_i(t)$ after t = 1000 bets between 78 and 139
 - ⇒ Increasing wealth is definitely a pattern

One unlucky player

- ▶ But this does not mean that all players will turn out as winners
 - \Rightarrow The twelfth player j = 12 goes broke

One unlucky player

- ▶ But this does not mean that all players will turn out as winners
 - \Rightarrow The twelfth player j = 12 goes broke

One hundred players

 \blacktriangleright All players (except for j=12) end up with substantially more money

Average tendency

▶ It is not difficult to find a line estimating the average of W(t)

$$\Rightarrow \bar{w}(t) \approx w_0 + (2p - 1)t \approx w_0 + 0.1t \text{ (recall } p = 0.55)$$

Where does the average tendency come from?

Assuming we do not go broke, we can write

$$W(t+1) = W(t) + (2X(t)-1), \quad t = 0, 1, 2, ...$$

- ► The assumption is incorrect as we saw, but suffices for simplicity
- Taking expectations on both sides and using linearity of expectation

$$\mathbb{E}\left[W(t+1)\right] = \mathbb{E}\left[W(t)\right] + \left(2\mathbb{E}\left[X(t)\right] - 1\right)$$

▶ The expected value of Bernoulli X(t) is

$$\mathbb{E}[X(t)] = 1 \times P(X(t) = 1) + 0 \times P(X(t) = 0) = p$$

- ▶ Which yields $\Rightarrow \mathbb{E}[W(t+1)] = \mathbb{E}[W(t)] + (2p-1)$
- ▶ Applying recursively $\Rightarrow \mathbb{E}[W(t+1)] = w_0 + (2p-1)(t+1)$

Gambling as LTI system with stochastic input

▶ Recall the evolution of wealth W(t+1) = W(t) + (2X(t) - 1)

- ▶ View W(t+1) as output of LTI system with random input 2X(t)-1
- ► Recognize accumulator $\Rightarrow W(t+1) = w_0 + \sum_{\tau=0}^{t} (2X(\tau) 1)$
 - Useful, a lot we can say about sums of random variables
- ▶ Filtering random processes in signal processing, communications, ...

Numerical analysis of simulation outcomes

- ► For a more accurate approximation analyze simulation outcomes
- ▶ Consider J experiments. Each yields a wealth history $W_i(t)$
- lacktriangle Can estimate the average outcome via the sample average $ar{W}_J(t)$

$$ar{W}_J(t) := rac{1}{J} \sum_{j=1}^J W_j(t)$$

- ▶ Do not confuse $\bar{W}_J(t)$ with $\mathbb{E}\left[W(t)\right]$
 - ullet $ar{W}_J(t)$ is computed from experiments, it is a random quantity in itself
 - $ightharpoonup \mathbb{E}\left[W(t)
 ight]$ is a property of the random variable W(t)
 - ▶ We will see later that for large $J, \ \bar{W}_J(t) \to \mathbb{E}\left[W(t)\right]$

Analysis of simulation outcomes: mean

- ▶ Expected value $\mathbb{E}[W(t)]$ in black
- ▶ Sample average for J = 10 (blue), J = 20 (red), and J = 100 (magenta)

Analysis of simulation outcomes: distribution

- ▶ There is more information in the simulation's output
- ► Estimate the probability distribution function (pdf) ⇒ Histogram
- ► Consider a set of points $w^{(0)}, ..., w^{(M)}$
- ▶ Indicator function of the event $w^{(m)} \le W_i(t) < w^{(m+1)}$

$$\mathbb{I}\left\{w^{(m)} \leq W_j(t) < w^{(m+1)}\right\} = \left\{\begin{array}{ll} 1, & \text{if } w^{(m)} \leq W_j(t) < w^{(m+1)} \\ 0, & \text{otherwise} \end{array}\right.$$

Histogram is then defined as

$$H\left[t; w^{(m)}, w^{(m+1)}\right] = \frac{1}{J} \sum_{j=1}^{J} \mathbb{I}\left\{w^{(m)} \leq W_j(t) < w^{(m+1)}\right\}$$

▶ Fraction of experiments with wealth $W_i(t)$ between $w^{(m)}$ and $w^{(m+1)}$

Histogram

▶ The pdf broadens and shifts to the right (t = 10, 50, 100, 200)

What is this class about?

- ► Analysis and simulation of stochastic systems
 - ⇒ A system that evolves in time with some randomness
- ► They are usually quite complex ⇒ Simulations
- ▶ We will learn how to model stochastic systems, e.g.,
 - ▶ X(t) Bernoulli with parameter p
 - W(t+1) = W(t) + 1, when X(t) = 1
 - W(t+1) = W(t) 1, when X(t) = 0
- ▶ ... how to analyze their properties, e.g., $\mathbb{E}\left[W(t)\right] = w_0 + (2p-1)t$
- ... and how to interpret simulations and experiments, e.g.,
 - Average tendency through sample average
 - Estimate probability distributions via histograms