CT111 Introduction to Communication Systems Lecture 10: A Review of Probability Theory

Yash M. Vasavada

Associate Professor, DA-IICT, Gandhinagar

9th February 2018

- Average Value
- Probability
- A Vectorial Point of View
- Characterization of RVs
- Examples of Discrete RVs
- 6 Examples of Continuous RVs

- Average Value
- Probability
- A Vectorial Point of View
- Characterization of RVs
- Examples of Discrete RVs
- 6 Examples of Continuous RVs

- Average Value
- 2 Probability
- A Vectorial Point of View
- Characterization of RVs
- Examples of Discrete RVs
- Examples of Continuous RVs

- Average Value
- 2 Probability
- A Vectorial Point of View
- 4 Characterization of RVs
- Examples of Discrete RVs
- 6 Examples of Continuous RVs

- Average Value
- 2 Probability
- A Vectorial Point of View
- Characterization of RVs
- Examples of Discrete RVs
- 6 Examples of Continuous RVs

- Average Value
- 2 Probability
- A Vectorial Point of View
- Characterization of RVs
- Examples of Discrete RVs
- 6 Examples of Continuous RVs

• We have earlier seen this operation on a time domain signal w(t):

$$\langle w(t) \rangle$$

• We have earlier seen this operation on a time domain signal w(t):

$$\langle w(t) \rangle \stackrel{\mathrm{def}}{=} \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} w(t) dt$$

Let us reflect on this a bit more

- Let us say that in a quiz of 10 marks, the following is the observed performance of 30 groups:
- \rightarrow 8, 9, 1, 10, 6, 1, 3, 6, 10, 10, 1, 10, 10, 5, 8, 1, 4, 10, 8, 10, 7, 0, 9, 10, 7, 8, 8, 4, 7, 1
- Suppose we want to know the average score. One way is simple:
 - \rightarrow Average score: (8+9+1+10+6+1+3+6+10+10+1+10+10+5+8+1+4+10+8+10+7+0+9+10+7+8+8+4+7+1)/30 = 6.4

- Let us write this mathematically:
 - \rightarrow Let k denote the index of the group, where k = 1, 2, ..., N
 - $\rightarrow N = 30$ is the total number of groups
 - \rightarrow Let x(k) denote the mark obtained by k^{th} group. Thus, $x_1=8, x_2=9$ and so on
- With this, the average marks can be written as follows:

$$\bar{X} = \frac{1}{N} \sum_{k=1}^{N} x(k)$$

Here X is a notation for the Random Variable (or RV), and \bar{X} denotes the average

Let us write the average operation mathematically:

$$\bar{X} = \frac{1}{N} \sum_{k=1}^{N} x(k)$$

- X is a notation for the Random Variable (or RV)
 - An RV is a number, it can be an integer (in which case the RV is called a Discrete RV) or a real number (in which case it is called a continuous-valued RV) or a complex number (Complex RV)
- In our example, X stands for the score obtained by different groups
 - Note that X is inherently random; we don't know what marks different groups are going to get in the next quiz
- x(k) denotes k^{th} realization of X
- \bullet \bar{X} denotes the average

Random Variables in Communication Systems

Random variables are extremely useful to model the communication systems. These let us talk about quantities and signals which are *not* known in advance:

- Data sent through the communication channel is best modeled as a sequence of random variables
- Message signal value at any given time is also an RV (e.g., consider the speech signal)
- Noise, interference and fading affecting this data transmission are all signals whose values at any given time is given by an RV
- Receiver performance is measured probabilistically and by means of an RV

- Let us say that in a quiz of 10 marks, the following is the observed performance of 30 groups:
 - → 8, 9, 1, 10, 6, 1, 3, 6, 10, 10, 1, 10, 10, 5, 8, 1, 4, 10, 8, 10, 7, 0, 9, 10, 7, 8, 8, 4, 7, 1
- Suppose we want to know the average score. One way is simple:
 - \rightarrow Average score: (8+9+1+10+6+1+3+6+10+10+1+10+1+10+5+8+1+4+10+8+10+7+0+9+10+7+8+8+4+7+1)/30 = 6.4
- There is another way possible:
 - Average score: $((1 \times 0) + (5 \times 1) + (0 \times 2) + (1 \times 3) + (2 \times 4) + (1 \times 5) (2 \times 6) + (3 \times 7) + (5 \times 8) + (2 \times 9) + (8 \times 10))/30 = 6.4$

- Let us say that in a quiz of 10 marks, the following is the observed performance of 30 groups:
 - → 8, 9, 1, 10, 6, 1, 3, 6, 10, 10, 1, 10, 10, 5, 8, 1, 4, 10, 8, 10, 7, 0, 9, 10, 7, 8, 8, 4, 7, 1
- Suppose we want to know the average score. One way is simple:
 - \rightarrow Average score: (8+9+1+10+6+1+3+6+10+10+1+10+10+5+8+1+4+10+8+10+7+0+9+10+7+8+8+4+7+1)/30 = 6.4
- There is another way possible:
 - → Average score: $((1 \times 0) + (5 \times 1) + (0 \times 2) + (1 \times 3) + (2 \times 4) + (1 \times 5) + (2 \times 6) + (3 \times 7) + (5 \times 8) + (2 \times 9) + (8 \times 10))/30 = 6.4$

 Let us write the average operation mathematically in an alternate way:

$$\bar{X} = \frac{1}{N} \sum_{k=1}^{N} x(k) = \frac{1}{N} \sum_{m=0}^{M} n_{x_m} x_m$$

- Here, we have introduced two different notations:
 - ▶ In our case, X is a discrete RV, and its value can be any one integer from $\{0, 1, ..., 10\}$, where 10 is the maximum score possible in the quiz.
 - \triangleright Integer x_m denotes the values that the RV can take and M is the maximum value.
 - \triangleright Finally, n_{x_m} denotes the number of times x_m occurs in the sample set

- Suppose someone says that the probability of the quiz score of 10 out of 10 is 5%, on what basis he/she made this statement?
- One answer is that it is his or her belief.
- How did he/she arrive at this belief?
- Because he/she saw that on average only 5% of the groups got full marks
- However, what does this mean mathematically?

$$p_{x_m} \stackrel{\mathrm{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

- Suppose someone says that the probability of the quiz score of 10 out of 10 is 5%, on what basis he/she made this statement?
- One answer is that it is his or her belief.
- How did he/she arrive at this belief?
- Because he/she saw that on average only 5% of the groups got full marks
- However, what does this mean mathematically?

$$p_{x_m} \stackrel{\text{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

- Suppose someone says that the probability of the quiz score of 10 out of 10 is 5%, on what basis he/she made this statement?
- One answer is that it is his or her belief.
- How did he/she arrive at this belief?
- Because he/she saw that on average only 5% of the groups got full marks
- However, what does this mean mathematically?

$$p_{x_m} \stackrel{\mathrm{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

- Suppose someone says that the probability of the quiz score of 10 out of 10 is 5%, on what basis he/she made this statement?
- One answer is that it is his or her belief.
- How did he/she arrive at this belief?
- Because he/she saw that on average only 5% of the groups got full marks
- However, what does this mean mathematically?

$$p_{x_m} \stackrel{\mathrm{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

- Suppose someone says that the probability of the quiz score of 10 out of 10 is 5%, on what basis he/she made this statement?
- One answer is that it is his or her belief.
- How did he/she arrive at this belief?
- Because he/she saw that on average only 5% of the groups got full marks
- However, what does this mean mathematically?

$$p_{x_m} \stackrel{\mathrm{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

- Suppose someone says that the probability of the quiz score of 10 out of 10 is 5%, on what basis he/she made this statement?
- One answer is that it is his or her belief.
- How did he/she arrive at this belief?
- Because he/she saw that on average only 5% of the groups got full marks
- However, what does this mean mathematically?

$$p_{x_m} \stackrel{\mathrm{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

Probability and Averages

• Probability that a random variable X takes a value of x_m can be written as:

$$p_{x_m} \stackrel{\text{def}}{=} \lim_{N \to \infty} \frac{n_{x_m}}{N}$$

Here, n_{x_m} is the number of times x_m occurs in a total of N experiements

• With this definition of the probability, the average can be written as

$$\bar{X} = \frac{1}{N} \sum_{k=1}^{N} x(k) = \frac{1}{N} \sum_{m=0}^{M} n_{x_m} x_m = \sum_{m=0}^{M} p_{x_m} x_m$$

Probability

Averages and Expected Value for Discrete RVs

• Expected value μ_X of an RV X is defined as

$$E(X) = \mu_X = \sum_X p_X(x)x$$

- \bullet Technically, there is a subtle difference between the expected value μ_X and the average value \bar{X}
 - $\bar{X} = \frac{1}{N} \sum_{k=1}^{N} x(k)$ is the time domain average, does not require knowledge of the probabilities $p_X(x)$, but it requires statistical experiments
 - ▷ $E(X) = \mu_X = \sum_X p_X(x)x$ is the statistical average, requires knowledge of the probabilities, but does not require experimentation ▷ As $N \to \infty$, $\bar{X} \to E(X)$

Expected Values

- The definition on the prior slide is for the discrete RV. It generalizes to the continuous RV:
 - \rightarrow Mean: $E(X) = m_X = \int_{-\infty}^{\infty} x \, p_X(x) \, dx$
- Thus, there is yet another name; average or expected value of the RV is also called the mean of the RV
- Note when X stands for a random signal (also called as random process), mX can be thought of as the DC component of the signal.
 - → When the DC component is zero, the random signal is called a zero-mean random signal (or process)
- Can we know what the mean value is if we are given the Fourier Transform of a signal?

Probability

Averages and Expected Value for Continuous RVs

• Expected value μ_X of an RV X is defined as

$$E(X) = \mu_X = \int_X p_X(x) x \, dx$$

- Technically, there is a subtle difference between the expected value μ_X and the time-domain average value \bar{X}
 - $\bar{X} = \langle x(t) \rangle$ is the time domain average, does not require knowledge of the probabilities $p_X(x)$, but it requires statistical experiments
 - \triangleright $E(X) = \mu_X = \sum_X p_X(x)x$ is the statistical average, requires knowledge of the probabilities, but does not require experimentation
 - \triangleright As $N \to \infty$, $\bar{X} \to E(X)$

Expected Values Mean-Squared

- There is one type of *mean* which is quite useful:
 - \rightarrow Mean-Squared: $E(X^2) = m_{X^2} = \int_{-\infty}^{\infty} x^2 p_X(x) dx$
- Why is $E(X^2)$ a useful mean value?
 - $\rightarrow E(X^2)$ can be equated to the average power in the random variable X
 - ightarrow Recall RMS (Root Mean Squared). We have defined it earlier for deterministic signals. For random signals and random variables, the RMS is defined as $\sqrt{E(X^2)}$

Expected Values Mean-Squared

- There is one type of *mean* which is quite useful:
 - \rightarrow Mean-Squared: $E(X^2) = m_{X^2} = \int_{-\infty}^{\infty} x^2 p_X(x) dx$
- Why is $E(X^2)$ a useful mean value?
 - ightarrow $E(X^2)$ can be equated to the average power in the random variable X
 - \rightarrow Recall RMS (Root Mean Squared). We have defined it earlier for deterministic signals. For random signals and random variables, the RMS is defined as $\sqrt{E(X^2)}$

Expected Values Mean-Squared

- There is one type of mean which is quite useful:
 - \rightarrow Mean-Squared: $E(X^2) = m_{X^2} = \int_{-\infty}^{\infty} x^2 p_X(x) dx$
- Why is $E(X^2)$ a useful mean value?
 - \rightarrow $E(X^2)$ can be equated to the average power in the random variable X
 - \rightarrow Recall RMS (Root Mean Squared). We have defined it earlier for deterministic signals. For random signals and random variables, the RMS is defined as $\sqrt{E(X^2)}$

Expected Values Variance

- There is another type of *mean* which is quite useful:
 - $\rightarrow \text{ Variance: } \sigma^2 \stackrel{\text{def}}{=} E\left((x m_X)^2\right) = \int_{-\infty}^{\infty} (x m_X)^2 p(x) dx$
 - ightarrow Variance measures the power of the truly random component, after removing the constant or the DC component of the signal given by m_X
 - \rightarrow It can be proven that $E(X^2) = m_X^2 + \sigma_X^2$.

Expected Values Correlation

- For random signals (or random processes), there is yet another type of mean value which is very important:
 - \rightarrow Define a product signal $Y(t,\tau) = X(t)X^*(t+\tau)$
 - \rightarrow Correlation: $R_X(\tau) = E[Y(t,\tau)]$
 - \rightarrow Correlation: $\langle Y(t,\tau)\rangle \rightarrow R_X(\tau)$ as the length of the time domain averaging increases
 - \rightarrow Correlation measures how fast the random process changes with time t.

Example Random Process: 1 $X_1(t)$

Example Random Process: 2 $X_2(t)$

Example Random Process: 3 $X_3(t)$

$Y_1(t, au)=X_1(t)X_1^*(t+ au)$ for au=5 samples for Example Random Process: 1

$Y_2(t,\tau) = X_2(t)X_2^*(t+\tau)$ for $\tau=5$ samples for Example Random Process: 2

$Y_3(t,\tau) = X_3(t)X_3^*(t+\tau)$ for $\tau=5$ samples for Example Random Process: 3

$$R_{X_1}(\tau) = E[Y_1(t,\tau)]$$
 for all τ

$R_{X_2}(\tau) = E[Y_2(t,\tau)]$ for all τ

$R_{X_3}(\tau) = E[Y_3(t,\tau)]$ for all τ

Wiener Khinchine Theorem

- $P(f) = E[|X(f)|^2]$ is called the Power Spectral Density or PSD
- Weiner Khinchine Theorem: $R(\tau) \rightleftharpoons P(f)$
 - → Correlation and the PSD form a Fourier Transform Pair
 - \rightarrow A question: what is P(f) if $R(\tau)$ can be approximated by $\delta(\tau)$?
 - \rightarrow Answer: spectrally flat PSD over $f \in [-\infty, +\infty]$

Wiener Khinchine Theorem

- $P(f) = E[|X(f)|^2]$ is called the Power Spectral Density or PSD
- Weiner Khinchine Theorem: $R(\tau) \rightleftharpoons P(f)$
 - → Correlation and the PSD form a Fourier Transform Pair
 - \rightarrow A question: what is P(f) if $R(\tau)$ can be approximated by $\delta(\tau)$?
 - \rightarrow Answer: spectrally flat PSD over $f \in [-\infty, +\infty]$

Wiener Khinchine Theorem

- $P(f) = E[|X(f)|^2]$ is called the Power Spectral Density or PSD
- Weiner Khinchine Theorem: $R(\tau) \rightleftharpoons P(f)$
 - → Correlation and the PSD form a Fourier Transform Pair
 - \rightarrow A question: what is P(f) if $R(\tau)$ can be approximated by $\delta(\tau)$?
 - \rightarrow Answer: spectrally flat PSD over $f \in [-\infty, +\infty]$

Dot Product

- Correlation operation can be thought of as taking a dot product
- We have seen the dot product operation earlier:
 - Fourier Transformation
 - 2 Convolution Operation (in Filtering)
- Dot Product is an extremely powerful concept, which can be best understood by means of vector algebra

Dot Product

- Correlation operation can be thought of as taking a dot product
- We have seen the dot product operation earlier:
 - Fourier Transformation
 - Onvolution Operation (in Filtering)
- Dot Product is an extremely powerful concept, which can be best understood by means of vector algebra

Vectorial Form

Let us define vectors as a collection of numbers:

$$\mathbf{h} = [h_1, h_2, \dots, h_N]^T$$

$$\mathbf{r} = [r_1, r_2, \dots, r_N]^T$$

$$\mathbf{h} \cdot \mathbf{r} = \mathbf{h}^T \mathbf{r} = h_1 r_1 + h_2 r_2 + \dots + h_N r_N$$

Here, the last term $\mathbf{h} \cdot \mathbf{r} = \mathbf{h}^T \mathbf{r}$ is known as the *dot product* between the vectors \mathbf{h} and \mathbf{r} .

Vectors Two Key Properties

Following are two key properties of the dot products.

- Oot product of any vector x with itself is the square of the vector length.
- Oot product of vectors x and y is directly related to the cosine of the angle between the vectors x and y.

We examine each of these two properties next.

First Key Property: Length of any Vector

- Length of a vector \mathbf{x} is denoted as $\|\mathbf{x}\|$.
- Length of a vector $\mathbf{x} = [x_1, x_2]$ in 2D plane is the length of *hypotenuse* of a right angled triangle whose bases have lengths x_1 and x_2 .
- The square of length of this hypotenuse is given by Pythagoras theorem:

$$\|\mathbf{x}\|^2 = x_1^2 + x_2^2 = \mathbf{x}^T \mathbf{x}$$

First Key Property: Length of any Vector

• This can be extended to three dimensional space.

$$\|\mathbf{x}\|^2 = x_1^2 + x_2^2 + x_3^2 = \mathbf{x}^T \mathbf{x}$$

Therefore, we conclude, generalizing to N dimensional space, that the
dot product of any N-dimensional vector x with itself gives the square
of the length of the vector.

$$\mathbf{x}^T \mathbf{x} = x_1^2 + x_2^2 + x_3^2 + \ldots + x_N^2 = \|\mathbf{x}\|^2$$

Second Key Property: Angle between Two Vectors

- Now, let us consider the dot product of vectors **x** and **y**.
- Length ||x|| is the hypotenuse in the triangle OxQ, and the sine and consine of α are

$$\sin \alpha = \frac{x_2}{\|\mathbf{x}\|}, \quad \cos \alpha = \frac{x_1}{\|\mathbf{x}\|}$$

Second Key Property: Angle between Two Vectors

ullet Similarly, for angle eta for vector ${f y}$,

$$ightarrow \, \sin eta = rac{y_2}{\|\mathbf{y}\|}$$
, and $\cos eta = rac{y_1}{\|\mathbf{y}\|}$.

Now,

$$\cos \theta = \cos (\beta - \alpha)$$

$$= \cos \beta \cos \alpha + \sin \beta \sin \alpha$$

$$= \frac{x_1 y_1 + x_2 y_2}{\|\mathbf{x}\| \|\mathbf{y}\|}$$

$$= \frac{\mathbf{x}^T \mathbf{y}}{\|\mathbf{x}\| \|\mathbf{y}\|}$$

Second Key Property: Angle between Two Vectors

 dot product is proportional to the cosine of the angle between the vectors x and y:

$$\mathbf{x}^T \mathbf{y} = \cos \theta \times \|\mathbf{x}\| \|\mathbf{y}\|$$

 If x and y are unit length vectors, dot product equals the cosine of the angle between the vectors.

$$\mathbf{x}^T \mathbf{y} = \cos \theta$$

• If **x** and **y** point in the same direction, $\theta = 0$ and the dot product is maximized.

$$\mathbf{x}^T \mathbf{y} = \cos(\theta = 0) = 1$$

• If ${\bf x}$ and ${\bf y}$ are perpendicular, $\theta=90^o$ and the dot product becomes zero.

$$\mathbf{x}^T \mathbf{y} = \cos(\theta = 90^\circ) = 0$$

Yash M. Vasavada (DA-IICT)

Probability Mass Functions or PMFs

- For discrete random variables, the PMF is the collection of all probabilities for different values of X, i.e., $p(x) \stackrel{\text{def}}{=} P_X(X = x)$
- Properties of the PMFs:

1
$$p(x) \ge 0$$

$$\sum_{X} p(x) = 1$$

$$P(a \le X \le b) = \sum_{x=a}^{b} p(x)$$

Probability Density Function (PDF)

- PDF is the generalization of the PMF for continuous RVs.
- PDF measures how likely a random variable is to lie at a particular value
- Properties:

1
$$p(x) > 0$$

$$P(a \le X \le b) = \int_a^b p(x) dx$$

Cumulative Distribution Function (CDF)

- Definition: $F_X(x) = F(x) = P(X \le x) = \int_{-\infty}^{x} p_X(y) dy$
- CDF is the integration of PDF; PDF is the derivative of the CDF
- Properties:

 - $F(-\infty) = 0$
 - $F(\infty) = 1$
 - $P(a < X \le b) = F(b) F(a)$

Example PMFs Binary Distribution

- Outcome of the toss of a fair coin: $p(x) = \begin{cases} 1/2, & x = 0 \text{ (head)}, \\ 1/2, & x = 1 \text{ (tail)} \end{cases}$
 - \to Mean: $m_x = \sum x p(x) = 0 \times 1/2 + 1 \times 1/2 = 1/2$
 - \rightarrow Variance: $\sigma_x^2 = 1/4$
- If X_1 and X_2 are independent binary random variables, $P_{X_1X_2}(x_1=0,x_2=0)=P_{X_1}(x_1=0)P_{X_2}(x_2=0)$

Example PMFs Binomial Distribution

- Suppose a biased coin comes up heads with probability p=0.3 when tossed. What is the probability of achieving $0,1,\ldots,6$ heads after six tosses?
- Let heads represent 0 and tails represent 1.

Example PMFs

Binomial Distribution

• Let $Y = \sum_{i=1}^{n} X_i$, where $\{X_i\}$; i = 1, ..., N are independent binary

RVs with
$$p(x) = \begin{cases} 1 - p, & x = 0 \text{(head)}, \\ p, & x = 1 \text{(tail)} \end{cases}$$

- In this case, RV Y follows the Binomial Distribution given as $P_Y(y) = \binom{N}{y} p^y (1-p)^{N-y}$
- Mean $m_y = N \times p$
- Variance $\sigma_y^2 = N \times p \times (1 p)$

Example PMFs

Understanding Binomial Distribution

- Suppose I perform an experiment N times, where each outcome is a Binary RV, with probability of 1 equal to p and 0 equal to 1-p
- What are all the possible outcomes?
 - \triangleright Let us look at N=2,3 and 4.

Average Value Probability A Vectorial Point of View Characterization of RVs Examples of Discrete RVs Examples of Continuous

Experiement ID		Binomial RV	
1	2	Υ	
0	0	0	
0	1	1	
1	0	1	
1	1	2	

Ex	Binomial RV		
1	2	3	Υ
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	2
1	0	0	1
1	0	1	2
1	1	0	2
1	1	1	3

	Binomial RV			
1	2	3	4	Y
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	2
0	1	0	0	1
0	1	0	1	2
0	1	1	0	2
0	1	1	1	3
1	0	0	0	1
1	0	0	1	2
1	0	1	0	2
1	0	1	1	3
1	1	0	0	2
1	1	0	1	3
1	1	1	0	3
1	1	1	1	4

Example PMFs

Understanding Binomial Distribution

- lacktriangle Outcomes of N experiments form a binary "string" of length N bits
- When these N bits are added up, we get a variable Y, which is the Binomial RV
- Value of Y can be any integer between 0 (all-zeros binary string) to N (all-ones string)
- There is a total of 2^N possible strings (these form a set of all possible outcomes)
- **3** A total of $\binom{n}{N}$, y) strings have y ones and N-y zeros. When any of these strings occur, the variable Y will take a value y.
- Due to independence between N experiments, probability of occurrence of any one of $\binom{n}{N}$, y) string is the same, and it is given as $p^y(1-p)^{N-y}$.
- Therefore, the total probability that Y = y is given as $\binom{N}{N}, y p^y (1-p)^{N-y}$.

Example RVs Uniform PDF

Example PDFs Uniform CDF

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

Example PDFs Uniform RV

- Mean: $m_x = \int_a^b x \, p(x) \, dx = \frac{1}{b-a} \int_a^b x \, dx = \frac{a+b}{2}$
- Variance: $\sigma_x^2 = \int_a^b (x m_x)^2 p(x) dx = \frac{(b a)^2}{12}$
- Probability:

$$P(a_1 \le x < b_1) = \int_{a_1}^{b_1} p(x) dx = \frac{b_1 - a_1}{b - a}, \quad a < a_1, b_1 < b$$

Gaussian PDF

Example RVs Gaussian CDF

Example RVs Gaussian PDF

FIGURE 15.8 Percentile ranks and standard scores in relation to the normal curve.

http:

//turtleinvestor888.blogspot.in/2012_01_01_archive.html

Example RVs Central Limit Theorem

- ullet Let X_1, X_2, \dots, X_N be N independent RVs with identical PDFs
- Let $Y = \sum_{i=1}^{N} X_i$
- A theorem of probability theory called Central Limit Theorem or CLT: as $N \to \infty$, distribution of Y tends to a Gaussian distribution
 - ightarrow In practice, N=10 is sufficient to see the tendency of Y to follow the Gaussian PDF
- Importance of CLT:
 - ightarrow Thermal noise results from random movements of many electrons, and it is well modeled by the Gaussian PDF
 - → Interference from many identically distributed interferers in a CDMA system tends toward the Gauassian PDF

Central Limit Theorem: A Uniform Distribution

Central Limit Theorem. Average of N=2 identically distributed Uniform RVs

Central Limit Theorem. Average of N=3 identically distributed Uniform RVs

Central Limit Theorem. Average of N = 4 identically distributed Uniform RVs

Central Limit Theorem. Average of N=10 identically distributed Uniform RVs

Central Limit Theorem. Average of N = 19 identically distributed Uniform RVs

Example RVs Gaussian PDF

- An application of Gaussian PDFs: signal level at the output of a digital communications receiver can often be given as r = s + n, where
 - \rightarrow r is the received signal level,
 - $\rightarrow s = -a$ is the transmitted signal level, and
 - $\rightarrow n$ is the Gaussian noise with mean 0 and variance σ_n^2
- Probability that the signal level -a can be mistaken by the receiver as the signal level +a is given as:

$$P(r>0) = \int_0^\infty \frac{1}{\sqrt{2\pi\sigma_x^2}} \exp\left(-\frac{(x+a)^2}{2\sigma_n^2}\right) dx = Q\left(\frac{a}{\sigma_n}\right)$$

• Definition: $Q(x) = \frac{1}{\sqrt{2\pi}} \int_{x}^{\infty} \exp\left(-\frac{v^2}{2}\right) dv$

Rayleigh PDF

- Suppose $r=\sqrt{x_1^2+x_2^2}$, where x_1 and x_2 are Gaussian with zero mean and variance σ^2
- mean and variance σ^2 • PDF $p(r) = \frac{r}{\sigma^2} \exp{-\frac{r^2}{2\sigma^2}}$ is the Rayleigh PDF
- Used to model fading when no line of sight is present

