TELECOMMUNICATIONS ENGINEERING

STATISTICS

2022-2023

ASSIGNMENT 4. RANDOM VECTORS & STOCHASTIC PROCESSES

1. Random Vectors

1.1. Exercise 1 (2 points)

Choose a point x randomly in the interval (0,T) and a second point also randomly in the interval (x,T). Define the r.v. X as "the position of the first point" and the r.v. Y as "the distance of the second point respect to the first".

- a) Determine, theoretically, the joint density function of (X, Y).
- b) Compute by simulation using MATLAB/Octave, P(Y X < 0) for T = 5.

1.2. Exercise 2 (3 points)

Let X and Y be independent r.v.'s with X continuous and Y discrete, given by $X \sim U\left(-1,1\right)$ and

$$Y \sim \left(\begin{array}{cc} 0 & 1\\ 1/4 & 3/4 \end{array}\right)$$

where the notation indicates that the r.v. Y takes value 0 with probability 1/4 and value 1 with probability 3/4. Considering R = X + Y:

- a) Determine $f_R(r)$.
- b) Calculate theoretically E[R] and Var[R].
- c) Check with MATLAB/Octave the results obtained in a) and b).

2. Stochastic Processes

2.1. Random walk (2 points)

A random walk is a discrete stochastic process Y(n), given by the sum of n i.i.d. random variables, i.e.,

$$Y(n) = X_1 + \dots + X_n = \sum_{i=1}^{n} X_i.$$

An example of random walk is such that $X_n \sim Ber\{-1,+1\}$ where X_n takes value +1 with probability p and value -1 with probability 1-p.

- a) Determine analytically the mean and the variance of the process Y(n). Are the mean and the variance of the stochastic process Y(n) constant when p = 1/4?
- b) Generate with MATLAB/Octave three realizations (overlapping the graphs) of a Bernoulli process with p = 1/4 and n = 1000. Is the obtained result consistent with a)?

2.2. Harmonic processes (1 point)

Let X and Y be two independent r.v.'s normally distributed with parameters $\mu_X = \mu_Y = 0$ and $\sigma_X^2 = \sigma_Y^2 = 1$. Define the harmonic process Z(t) as:

$$Z(t) = X\cos(2\pi t) + Y\sin(2\pi t).$$

Generate with MATLAB/Octave three realizations (overlapping the graphs) of the process Z(t) with $t = 0: 0.01: 2\pi$.

2.3. Harmonic processes with white noise (2 points)

Consider the stochastic process of sinusoid type with random phase and white noise defined by:

$$Y\left(t\right) = asin\left(\varpi t + u\right) + W\left(t\right)$$

where $a=1, \varpi=\pi/5, u\sim U\left(-\pi,\pi\right)$ and $W\left(t\right)\sim N\left(0,1\right)$ independent from u.

- a) Determine analytically the mean of the stochastic process Y(t). Is the mean of the process Y(t) constant?
- b) Generate with MATLAB/Octave three realizations (overlapping the graphs) of the process Y(t) with t = 1:150. Is the obtained result consistent with a)?