

Solution to Problem Set 7

Problem 1:

1. The sample function of the process:

The lower graph is for $\omega = \omega_1$, the middle one is for $\omega = \omega_2$ and the upper one is for $\omega = \omega_3$.

2. We will "freeze" the time parameter at $t_0 = 1$. We get a random variable with the following distribution:

$$X(t_{0} = 1) = \begin{cases} 1 & w.p.\frac{1}{2} \\ e & w.p.\frac{1}{4} \\ 2e & w.p.\frac{1}{4} \end{cases}$$

The density function of this random variable is:

3. Given that $X(t_0 = 0) = 1$ holds, it is obvious that $\omega \in \{\omega_1, \omega_2\}$ (for $\omega = \omega_3$ we would have gotten $X(t_0 = 0) = 2 \cdot e^0 = 2$, contrary to the given). Therefore, for X(1), there are two possible values:

$$\Pr\left(X\left(1\right)=1 \mid \underbrace{X\left(0\right)=1}_{\omega=\omega_{1}}\right) = \frac{\Pr\left(X\left(1\right)=1 \cap X\left(0\right)=1\right)}{\Pr\left(X\left(0\right)=1\right)} = \frac{\Pr\left(\omega=\omega_{1}\right)}{\Pr\left(\omega=\omega_{1}\right) + \Pr\left(\omega=\omega_{2}\right)} = \frac{2}{3}$$

$$\Pr\left(X\left(1\right) = e \mid \underbrace{X\left(0\right) = 1}_{\omega = \omega_{2}}\right) = \frac{\Pr\left(X\left(1\right) = e \cap X\left(0\right) = 1\right)}{\Pr\left(X\left(0\right) = 1\right)} = \frac{\Pr\left(\omega = \omega_{2}\right)}{\Pr\left(\omega = \omega_{1}\right) + \Pr\left(\omega = \omega_{2}\right)} = \frac{1}{3}$$

Thus, overall, we get the conditional distribution:

$$X(1)|_{X(0)=1} = \begin{cases} 1 & \text{w.p. } \frac{2}{3} \\ e & \text{w.p. } \frac{1}{3} \end{cases}$$

Problem 2:

1.

$$E\{X(t)\} = \int_{-\infty}^{\infty} e^{-at} f_A(a) da$$

2.

$$R_x(t_1, t_2) = E\{X(t_1)X(t_2)\} = \int_{-\infty}^{\infty} e^{-at_1}e^{-at_2}f_A(a)da$$

3. On us to find $f_x(t)$. X(t) is a one-to-one function of A. That is to say, for every value of A, exists a constant X(t), and do not exist $a \ne a'$ such that $x_a(t)$ is equal to $x_{a'}(t)$. And, therefore, based on the transition formula between two distribution functions:

$$X(t) = x \Rightarrow a = \frac{-\ln(x)}{t}$$

$$\downarrow \downarrow$$

$$f_{x(t)}(x;t) = \frac{1}{\left|\frac{\partial X(t)}{\partial a}\right|} f_A(a) \bigg|_{a = \frac{-\ln x}{t}} = \frac{1}{\left|-te^{-at}\right|} f_A(a) \bigg|_{a = \frac{-\ln(x)}{t}} = \frac{1}{\left|-tx\right|} f_A\left(\frac{-\ln x}{t}\right) = \frac{1}{xt} f_A\left(\frac{-\ln x}{t}\right)$$

Problem 3:

1. a. The sum of the probabilities of N_0 taking each whole number must be 1. From here:

$$\sum_{n=-\infty}^{\infty} \Pr(N_0 = n) = A \sum_{n=-(M-1)}^{M-1} \left(1 - \frac{|n|}{M}\right) = A + 2A \sum_{n=1}^{M-1} \left(1 - \frac{n}{M}\right) =$$

$$= A + 2A(M-1) - \frac{2A}{M} \sum_{n=1}^{M-1} n = A + 2A(M-1) - \frac{2A}{M} \frac{(M-1)M}{2} =$$

$$A \left[1 + 2(M-1) - (M-1)\right] = AM$$

$$\Rightarrow A = \frac{1}{M}$$

b. The expected value is 0, since the probability is a symmetric function:

$$\forall n. \Pr(N_0 = n) = \Pr(N_0 = -n)$$

c. Since the expectation is 0, we get:

$$VAR(N_0) = E[N_0^2] - E^2[N_0] = E[N_0^2]$$

$$E[N_0^2] = \sum_{n=-(M-1)}^{M-1} n^2 \frac{1}{M} \left(1 - \frac{|n|}{M}\right) = \frac{2}{M} \sum_{n=1}^{M-1} \left(n^2 - \frac{n^3}{M}\right) = \frac{M^2 - 1}{6}$$

2. a.

$$E[N[k]] = E\left[N_0 + \sum_{j=1}^k W[j]\right] = E[N_0] + \sum_{j=1}^k E[W[j]] = 0$$

b. Let us first assume that $l \ge k$:

$$\begin{split} R_{N}\left[k,k+\Delta k\right] &= E\left[N\left[k\right]N\left[k+\Delta k\right]\right] = E\left[N\left[k\right]\left(N\left[k\right] + \sum_{j=k+1}^{k+\Delta k}W\left[j\right]\right)\right] = \\ &= E\left[N^{2}\left[k\right]\right] + E\left[N\left[k\right]\sum_{j=k+1}^{k+\Delta k}W\left[j\right]\right] = E\left[N^{2}\left[k\right]\right] = Var\left[N\left[k\right]\right]. \\ Var\left[N\left[k\right]\right] &= Var\left[N_{0} + \sum_{j=1}^{k}W\left[j\right]\right] = Var\left[N_{0}\right] + \sum_{j=1}^{k}Var\left[W\left[j\right]\right]. \end{split}$$

where (a) is from the fact that W[k] is i.i.d and independent of N_0 .

$$Var[W[k]] = E[W^{2}[k]] - E^{2}[W[k]] = E[W^{2}[k]] = \frac{1}{4}(-1)^{2} + \frac{1}{2}0^{2} + \frac{1}{4}1^{2} = \frac{1}{2}.$$

Let us use the variance of N_0 from section 1:

$$R_{N}\left[k,k+\Delta k\right] = Var\left[N\left[k\right]\right] = Var\left[N_{0}\right] + \sum_{j=1}^{k} Var\left[W\left[j\right]\right] = \frac{M^{2}-1}{6} + \frac{1}{2}k$$

And in the general case: $R_N[k,l] = \frac{M^2 - 1}{6} + \frac{1}{2}\min(k,l)$.

- c. The process is not stationary in either sense since its auto-correlation function is not dependent only on time difference.
- 3. a. The optimal estimator is, of course, the conditional expectation estimator:

$$\begin{split} \hat{N}_{opt}\left[k\right] &= E\left[N\left[k\right] \mid N\left[k-1\right]\right] = E\left[N\left[k-1\right] + W\left[k\right] \mid N\left[k-1\right]\right] = \\ &= E\left[N\left[k-1\right] \mid N\left[k-1\right]\right] + E\left[W\left[k\right] \mid N\left[k-1\right]\right] = \\ &= N\left[k-1\right] + E\left[W\left[k\right]\right] = \overline{N\left[k-1\right]}. \end{split}$$

where we made use of the fact that W[k] is independent of N[k-1], since it is a function of N_0 and of W[j], j < k.

b. The optimal estimator is the conditional expectation estimator:

$$\begin{split} \hat{N}_{opt}\left[k\right] &= E\left[N\left[k\right] \mid N\left[k-1\right], N\left[k-2\right]\right] = E\left[N\left[k-1\right] + W\left[k\right] \mid N\left[k-1\right], N\left[k-2\right]\right] \\ &= E\left[N\left[k-1\right] \mid N\left[k-1\right], N\left[k-2\right]\right] + E\left[W\left[k\right] \mid N\left[k-1\right], N\left[k-2\right]\right] \\ &= N\left[k-1\right] \end{split}$$

- * The last equality is due to the fact that $\{N[k-1], N[k-2]\}$ are a deterministic function of $\{N_0, W_1, \cdots, W_{k-1}\}$. W[k] is independent of $\{N_0, W_1, \cdots, W_{k-1}\}$, and, thus, also of $\{N[k-1], N[k-2]\}$.
- c. Notice that the optimal estimator of N[k] from the pair of samples came out linear:

$$\hat{N}_{opt}[k] = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} N[k-1] \\ N[k-2] \end{bmatrix} = N[k-1]$$

Therefore, this is also the optimal linear estimator.

<u>Calculation of the MSE</u>: for the three cases, the estimator is the same $-\hat{N}_{opt}[k] = N[k-1]$, and, thus, the MSE for all of them is:

$$MSE = E\left[\left(\hat{N}_{opt}[k] - N[k]\right)^{2}\right] = E\left[\left(N[k-1] - \left\{N[k-1] + W[k]\right\}\right)^{2}\right] = E\left[W^{2}[k]\right] = \frac{1}{2}$$

4. a. Let us first calculate the <u>optimal</u> estimator of N[k] from the samples vector. For the same reason as in section 3.b., we get that $\hat{N}[k] = N[k-1]$:

$$\begin{split} \hat{N}_{opt} \left[k \right] &= E \left[N \left[k \right] | N \left[k - 1 \right], \cdots, N \left[k - 10 \right] \right] \\ &= E \left[N \left[k - 1 \right] + W \left[k \right] | N \left[k - 1 \right], \cdots, N \left[k - 10 \right] \right] \\ &= E \left[N \left[k - 1 \right] | N \left[k - 1 \right], \cdots, N \left[k - 10 \right] \right] + E \left[W \left[k \right] | N \left[k - 1 \right], \cdots, N \left[k - 10 \right] \right] \\ &= N \left[k - 1 \right] \end{split}$$

Here, too, the estimator we got is linear, and, therefore, it is the optimal linear estimator from the samples vector.

b. Calculation of the MSE: as in the previous section:

$$MSE = E \left[\left(\hat{N}_{opt} \left[k \right] - N \left[k \right] \right)^{2} \right] = E \left[W^{2} \left[k \right] \right] = \frac{1}{2}.$$

Problem 4:

1. X(t) is S.S.S, that is to say:

$$f_{X_1,...,X_n}\left(x_1,...,x_n;t_1,...,t_n\right) = f_{X_1,...,X_n}\left(x_1,...,x_n;t_1+\tau,...,t_n+\tau\right) \quad \forall t_i,n,\tau \quad i \in \left[1,n\right]$$

We would like to prove that Z(t) is SSS as well. To that end we will show that the joint characteristic function of $[Z(t_1), ..., Z(t_n)]$ is equal to the joint characteristic function of $[Z(t_1 + \tau), ..., Z(t_n + \tau)]$ for any time set $t_1, ..., t_n$, and any $n \in \mathbb{N}, \tau \in \mathbb{R}$. We have:

$$\begin{split} &\Phi_{Z_1,\dots,Z_n;t_1,\dots,t_n}(\omega_1,\dots,\omega_n) = \mathbb{E}\big[\exp\big(j(\omega_1Z(t_1)+\dots+\omega_nZ(t_n))\big)\big] \\ &= \int\limits_{\mathbb{R}^n} \exp\big(j(\omega_1z_1+\dots+\omega_nz_n)\big) \, f_{Z_1,\dots,Z_n}(z_1,\dots,z_n;t_1,\dots,t_n) dz_1 \dots dz_n \\ &\stackrel{Z(t)=g(X(t))}{\cong} \int\limits_{\mathbb{R}^n} \exp\big(j(\omega_1g(x_1)+\dots+\omega_ng(x_n))\big) \, f_{X_1,\dots,X_n}(x_1,\dots,x_n;t_1,\dots,t_n) dx_1 \dots dx_n \\ &\stackrel{X(t)\;SSS}{\cong} \int\limits_{\mathbb{R}^n} \exp\big(j(\omega_1g(x_1)+\dots+\omega_ng(x_n))\big) \, f_{X_1,\dots,X_n}(x_1,\dots,x_n;t_1+\tau,\dots,t_n+\tau) dx_1 \dots dx_n \\ &\stackrel{Z(t)=g(X(t))}{\cong} \int\limits_{\mathbb{R}^n} \exp\big(j(\omega_1z_1+\dots+\omega_nz_n)\big) \, f_{Z_1,\dots,Z_n}(z_1,\dots,z_n;t_1+\tau,\dots,t_n+\tau) dz_1 \dots dz_n \\ &= \Phi_{Z_1,\dots,Z_n;t_1+\tau,\dots,t_n+\tau}(\omega_1,\dots,\omega_n) \end{split}$$

Note that this is true for any $t_i, n, \tau \Rightarrow Z(t)$ is S.S.S

2. An example of a W.S.S process that operation of a memoryless system on it creates a process which is not W.S.S:

Let us define the following random process:

$$X(t) = A\cos(t) + B\sin(t)$$

where A and B are independent random variables:

$$A = \begin{cases} +1 & w.p. & 1/2 \\ -1 & w.p. & 1/2 \end{cases}, \qquad B \sim N(0, 1)$$

Let us check whether X(t) is W.S.S:

$$E[X(t)] = E[A\cos(t) + B\sin(t)] = E[A]\cos(t) + E[B]\sin(t) = 0 \cdot \cos(t) + 0 \cdot \sin(t) = 0, \quad \forall t$$

$$E[X(t_1)X(t_2)] = E[A^2]\cos(t_1)\cos(t_2) + E[B^2]\sin(t_1)\sin(t_2) =$$

$$= 1 \cdot \cos(t_1)\cos(t_2) + 1 \cdot \sin(t_1)\sin(t_2) = \cos(t_1 - t_2) = R_X(t_1 - t_2)$$

We got that X(t) is W.S.S.

Now, let us examine the random process $Z(t) = (X(t))^2$:

$$Z(t) = (A\cos(t) + B\sin(t))^{2} = A^{2}\cos^{2}(t) + B^{2}\sin^{2}(t) + 2AB\cos(t)\sin(t)$$

At t = 0 we get:

$$Z(0) = A^2 \cos^2(0) + B^2 \sin^2(0) + 2AB\cos(0)\sin(0) = A^2 = 1$$
 w.p. 1

Namely, var(Z(0)) = 0.

At
$$t = \frac{\pi}{2}$$
, we get:

$$Z\left(\frac{\pi}{2}\right) = A^2 \cos^2\left(\frac{\pi}{2}\right) + B^2 \sin^2\left(\frac{\pi}{2}\right) + 2AB \cos\left(\frac{\pi}{2}\right) \sin\left(\frac{\pi}{2}\right) = B^2$$

Namely, $var(Z(\pi/2)) \neq 0$.

Overall we got:

$$\operatorname{var}(Z(0)) \neq \operatorname{var}\left(Z\left(\frac{\pi}{2}\right)\right)$$
 (*)

Since variance constant in time is a necessary condition for W.S.S, it follows that Z(t) is not W.S.S.

Explanation: if we negate to assume that Z(t) is W.S.S, we get:

$$var(Z(0)) = E\left[Z^{2}(0)\right] - E\left[Z(0)\right]^{2} = R_{Z}(0,0) - E_{Z}^{2}(0) = R_{Z}\left(\frac{\pi}{2}, \frac{\pi}{2}\right) - E_{Z}^{2}\left(\frac{\pi}{2}\right)$$

$$= E\left[Z^{2}\left(\frac{\pi}{2}\right)\right] - E\left[Z\left(\frac{\pi}{2}\right)\right]^{2} = var\left(Z\left(\frac{\pi}{2}\right)\right)$$

where (1) is from the negated assumption that Z(t) is W.S.S (expectation constant in time and auto-correlation dependent of time difference only).

Namely, we got that $var(Z(0)) = var\left(Z\left(\frac{\pi}{2}\right)\right)$, in contradiction to (*), and, thus,

the assumption that Z(t) is W.S.S is incorrect.

Problem 5:

- 1. It is clear that in this case the probability is 1, since the sine function is bounded between -1 and 1.
- 2. Throughout a complete cycle, *sin* necessarily takes negative values, therefore the probability is 0.
- 3. Notice that the sine function takes positive values throughout half a cycle and negative values throughout the following half of the cycle. We would like the given section, whose length is a quarter of a cycle, to be completely contained in the half cycle where *sin* takes positive values, and from here that the probability is 0.25.
- 4. The answer in this case is 0.5 (only once in a cycle the value 1 is taken. We want that a section with length of half a cycle contain this point).
- 5. There are two solutions in the section $[-\pi, \pi]$ to the equation $\sin(y) = \sin(\alpha)$ and they are $y_1 = \alpha$, $y_2 = \pi \alpha$. Therefore, based on the given, we conclude that $\theta = \alpha$, $\theta = \pi \alpha$, but these angles are obtained with equal probability since θ distributes uniformly in the section $[-\pi, \pi]$. Thus:

$$X(t)\big|_{X(0)=\sin(\alpha)} = \begin{cases} \sin(\omega_0 t + \alpha) & w.p.\frac{1}{2} \\ \sin(\omega_0 t + (\pi - \alpha)) & w.p.\frac{1}{2} \end{cases}$$

6. The expected value of the process:

$$E[X(t_0)] = E[\sin(\omega_0 t_0 + \theta)] = \frac{1}{2\pi} \int_{-\pi}^{\pi} \sin(\omega_0 t_0 + \theta) d\theta = 0$$

7. For simplicity of the solution, we will assume for the following section that $\omega_0 = \pi$. For all t, when -1 < x < 1, two solutions for ϕ exist that lead to x:

$$\theta_{i} = \arcsin(x) - \pi t \Rightarrow$$

$$f_{X}(x;t) = \sum_{i=1}^{2} \frac{1}{\left|\frac{\partial x(t)}{\partial \theta_{i}}\right|} f_{\theta}(\theta_{i}) \Big|_{\theta_{i} = \arcsin(x) - \pi t} =$$

$$= \sum_{i=1}^{2} \frac{1}{\left|\cos(\pi t + \theta)\right|} \frac{1}{2\pi} = \frac{1}{2\pi} \frac{2}{\cos(\arcsin(x))} = \frac{1}{\pi} \frac{1}{\sqrt{1 - \sin^{2}(\arcsin(x))}}$$

$$= \begin{cases} \frac{1}{\pi} \frac{1}{\sqrt{1 - x^{2}}} & -1 < x < 1 \\ 0 & else \end{cases}$$