Course Code	Course Title	L T P J C				
ECE2005	PROBABILITY THEORY AND RANDOM	3 0 0 0 3				
	PROCESSES					
Prerequisite:	Prerequisite: ECE1004 – Signals and Systems					
Course Objectives:						
To discuss the concepts of discrete and continuous random variables and to calculate the						
parameters such as mean and variance.						
 To apply vector space concepts in random signal processing. 						
 To classify various types of probability distributions that occurs frequently in 						

- To classify various types of probability distributions that occurs frequently in communication and signal processing.
- To associate the concept of strong law of large numbers and the role of Central limit theorem in the convergence of the random variables.
- To illustrate the concept of random process in WSS and SSS with the importance of Ergodicity and its real time applications.
- To estimate the power spectral density for a given random signal

Expected Course Outcome

The students will be able to

- 1. Obtain probability law (distribution) for a set of output random variables.
- 2. Identify a specific distribution to be used for a particular random data.
- 3. Interpret the concept of convergences in random signals from different applications.
- 4. Describe the random signals in terms of its average properties such as average power in the random signal and its spectral distribution.
- 5. Model and analyze the effect of noise in electronic circuits used in communication systems

Student Learning Outcomes (SLO): 1,9,18					
Module:1	Multiple Random Variables:	6 hours	SLO: 1		
Introduction to Random Variables - Vector Random Variables- Joint Distribution and its					
Properties-J	oint Density and its Properties - Conditional Distr	ibution and	d Density-Statistical		
Independence –Distribution and Density of a Sum of a Random Variables – Central Limit					
Theorem	·				

Module:2	Operations on Multiple Random Variables:	4 hours	SLO: 1
Joint Mom	ents - Joint Central Moments - Joint Characteristics	s Function	- Jointly Gaussian

Joint Moments – Joint Central Moments – Joint Characteristics Function – Jointly Gaussian Random Variables – Transformations of Multiple Random Variables – Linear Transformation of Gaussian Random Variables – Complex Random Variables

Module:3	ule:3 Random Processes – Temporal Characteristics:		4 hou	urs		SLO	: 9
Random	Process-Stationarity-Independence-Correlation	Functi	ions	and	its	Properties	-

Measurement of Correlation functions-Gaussian Random Processes- Poisson Random Processes-					
Complex Random Processes					
Mo	dule:4	Random Processes – Spectral Characteristics:	2 hours	SLO: 9	
		sity Spectrum and its Properties-Cross PSD and its		_	
		and Power Spectrum-Power Spectrum for Discret	e Time Proce	esses and Sequences	
Pov	ver Spec	trum of Complex Processes.			
N/ -	J15	L:	4 1	CLO. 1	
	dule:5	Linear Systems with Random Inputs: em Fundamentals-Random Signal Response of	4 hours	SLO: 1	
	•	<u> </u>	•	ems-Product Device	
resp	onse to	a Random Signal- Spectral Characteristic of System	Response.		
Ma	dule:6	Noise	4 hours	SLO: 1	
		Noise:			
		System Evaluation using Random noise-Spectral Coise Bandwidth – Band pass – Band limited – Narro		•	
101	110156-11	olse Bandwidth – Band pass – Band minted – Nario	w Danu 110ce	33C3	
Mo	dule:7	Modelling of Noise Sources:	4 hours	SLO: 18	
WIU	uuic. /	windening of woise Sources.	4 Hours	SLO. 10	
Res	istive N	oise Sources – Arbitrary Noise Sources – Effective N	Noise Sources	-Noise Temperature-	
		e-Incremental Modelling of Noisy Networks- Mode		-	
	_	oise Ratio – Mean Square Error- Optimization by Pa	-	•	
_		Noise- Matched Filter for White Noise-Practical Ap			
		P	F		
Mo	dule:8	Contemporary Issues	2 hours		
		ı v			
		Total Lecture Hours:	30 hours		
Tex	t Book(s):			
1. P.Z. Peebles, 'Probability, Random Variables and Random Signal Principles', 2017, 4th edition,					
McGraw Hill, New Delhi, India.					
Ref	erence l				
1.	1. Papoulis and S.U. Pillai, "Probability, Random variables and stochastic processes", 2017, 4 th				
edition, McGraw Hill, New Delhi, India.					
2. Hwei Hsu, "Probability, Random variables, Random Processes", 2017, Schaums outline series,					
McGraw Hill, New Delhi, India.					
3. Robert M. Gray, Lee D. Davisson, "An Introduction to Statistical Signal Processing", 2011,					
Cambridge University Press, India.					
4. H. Stark and J.W. Woods, 'Probability and Random Processes with Applications to Signal					
processing", 2012, International Edition, Pearson Education, India.					
Mode of Evaluation: Continuous Assessment Test –I (CAT-I), Continuous Assessment Test –II					
(CAT-II), Digital Assignments/ Quiz / Completion of MOOC, Final Assessment Test (FAT).					