

ECE 528 – Introduction to Random Processes in ECE Lecture 1: Probability and Basic Concepts

Bijan Jabbari, PhD
Dept. of Electrical and Computer Eng.
George Mason University
Fairfax, VA 22030-4444, USA
bjabbari@gmu.edu
http://cnl.gmu.edu/bjabbari

August 26, 2020

Note

- These slides cover material partially covered in class.
 They are provided to help students to follow the textbook. The material here are partly taken from the book by A Leon-Garcia, Probability and Random Processes for Electrical Engineering, 3rd edition, whom I am thankful.
- There are many other topics which have been covered in class using the blackboard as step-by-set derivation and detailed discussions were need.

Deterministic vs. Random Processes

- In deterministic processes, the outcome can be predicted exactly in advance
 - Eg. Force = mass x acceleration. If we are given values for mass and acceleration, we exactly know the value of force
- In random processes, the outcome is not known exactly, but we can still describe the probability distribution of possible outcomes
 - Eg. 10 coin tosses: we don't know exactly how many heads we will get, but we can calculate the probability of getting a certain number of heads

Events

 An event is an outcome or a set of outcomes of a random process

Example: Tossing a coin three times

Event A = getting exactly two heads = {HTH, HHT, THH}

Example: Picking real number X between 1 and 20

Event A = chosen number is at most $8.23 = \{X \le 8.23\}$

Example: Tossing a fair dice

Event A = result is an even number = {2, 4, 6}

- Notation: P(A) = Probability of event A
- Probability Rule 1:

 $0 \le P(A) \le 1$ for any event A

Sample Space

 The sample space S of a random process is the set of all possible outcomes

Example: one coin toss

$$S = \{H,T\}$$

Example: three coin tosses

 $S = \{HHH, HTH, HHT, TTT, HTT, THT, TTH, THH\}$

Example: roll a six-sided dice

$$S = \{1, 2, 3, 4, 5, 6\}$$

Example: Pick a real number X between 1 and 20

S = all real numbers between 1 and 20

 Probability Rule 2: The probability of the whole sample space is 1

$$P(S) = 1$$

Combinations of Events

- The complement A^c of an event A is the event that A does not occur
- **Probability Rule 3:**

$$P(A^c) = 1 - P(A)$$

- The union of two events A and B is the event that either A or B or both occurs
- The intersection of two events A and B is the event that both A and B occur

Event A

Complement of A Union of A and B Intersection of A and B

Disjoint Events

- Two events are called disjoint if they can not happen at the same time
 - Events A and B are disjoint means that the intersection of A and B is zero
- Example: coin is tossed twice
 - S = {HH,TH,HT,TT}
 - Events A={HH} and B={TT} are disjoint
 - Events A={HH,HT} and B = {HH} are not disjoint
- Probability Rule 4: If A and B are disjoint events then

$$P(A \text{ or } B) = P(A) + P(B)$$

ECE528

Independent events

- Events A and B are independent if knowing that A occurs does not affect the probability that B occurs
- Example: tossing two coins

Event A = first coin is a head

Event B = second coin is a head

- Disjoint events cannot be independent!
 - If A and B can not occur together (disjoint), then knowing that A occurs
 does change probability that B occurs
- Probability Rule 5: If A and B are independent

P(A and B) = P(A) x P(B) multiplication rule for independent events

Equally Likely Outcomes Rule

- If all possible outcomes from a random process have the same probability, then
- P(A) = (# of outcomes in A)/(# of outcomes in S)
- Example: One Dice Tossed

P(even number) = |2,4,6| / |1,2,3,4,5,6|

- Note: equal outcomes rule only works if the number of outcomes is "countable"
 - Eg. of an uncountable process is sampling any fraction between 0 and 1.
 Impossible to count all possible fractions!

9

Combining Probability Rules Together

- Initial screening for HIV in the blood first uses an enzyme immunoassay test (EIA)
- Even if an individual is HIV-negative, EIA has probability of 0.006 of giving a positive result
- Suppose 100 people are tested who are all HIVnegative. What is probability that at least one will show positive on the test?
- First, use complement rule:

P(at least one positive) = 1 - P(all negative)

Combining Probability Rules Together

Now, we assume that each individual is independent and use the multiplication rule for independent events:

P(all negative) = P(test 1 negative) ×...× P(test 100 negative)

P(test negative) = 1 - P(test positive) = 0.994

P(all negative) =
$$0.994 \times ... \times 0.994 = (0.994)^{100}$$

So, we finally we have

P(at least one positive) =1- $(0.994)^{100}$ = 1- 0.548 = 0.452

Set Functions

- Define Ω as the set of all possible outcomes
- Define A as set of events
- Define A as an event subset of the set of all experiments outcomes
- Set operations:
 - Complementation A^c: is the event that event A does not occur
 - Intersection A ∩ B: is the event that event A and event B
 occur
 - Union A U B: is the event that event A or event B occurs
 - Inclusion A ⊆ B: an event A occurring implying event B occurs

Set Functions

- Note:
 - Set of events A is closed under set operations
 - Φ − empty set
 - $A \cap B = \Phi$ are mutually exclusive or disjoint

Axioms of Probability

- Let P(A) denote probability of event A:
 - 1. For any event A belongs \mathbf{A} , $P(A) \ge 0$;
 - 2. For set of all possible outcomes Ω , $P(\Omega) = 1$;
 - 3. If A and B are disjoint events, $P(A \cup B) = P(A) + P(B)$
 - 4. For countably infinite sets, A_1 , A_2 , ... such that $A_i \cap A_j = \Phi$ for $i \neq j$

$$P\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} P(A_i)$$

Additional Properties

- For any event, P(A) ≤ 1
- $P(A^{C}) = 1 P(A)$
- $P(A \cup B) = P(A) + P(B) P(A \cap B)$
- $P(A) \le P(B)$ for $A \subseteq B$

Randomness in ECE Systems

- Variability in environment
 - Noise & interference in communications
 - Variability in Internet traffic
- Incomplete control in system parameters
 - Wavelength of light produced by a laser
 - Fabrication of fault-free device
 - Variability in a speech utterance
- Insufficient measurement precision
 - Analog-to-digital conversion of audio signal

Designing Systems for Randomness

- Engineers design systems that:
 - Perform in predictable fashion
 - Provide reliable operation
 - Are efficient and cost-effective
- How can engineers accomplish this?
 - Probability models!
 - Exploit statistical regularity

Models

- Model
 - Approximate representation of a situation
 - Predict outcome of an experiment
- Modeling Process
 - Experimentation
 - What are relevant system parameters?
 - How do outcomes depend on these parameters?
- Mathematical Models
 - Mathematical relationships
 - Deterministic
 - Random

Probability Models

- Random Experiment
 - Outcome varies in unpredictable fashion
- Sample Space
 - Set of possible outcomes
- Probabilities
 - Conditions of experiment determine a "law" that determines probability of outcomes

- Flip a fair coin once
 - Impossible to predict outcome consistently
- Two possible outcomes
 - Heads ("0")
 - Tails ("1")
- Fair Coin
 - Equally likely outcomes

What is Probability?

- Repeat the experiment n independent times under identical conditions
- Histograms
 - N_0 = # heads
 - $N_1 = \#$ tails
- Relative frequency of an outcome
 - $f_0 = N_0/n$
 - $f_1 = N_1/n$

Statistical Regularity

- Averages over many repetitions of a random experiment yield approximately the same value.
- The relative frequency of an outcome tends toward the probability of the outcome.

Properties of Relative Frequency

- Let $S = \{1, 2, ..., K\}$
- Repeat random experiment n times
- Let $f_k = N_k/n$ be relative frequency of kth outcome

Then the following properties hold:

1.
$$0 \le f_k$$

$$2. f_k \le 1$$

$$3. f_1 + f_2 + ... + f_K = 1$$

The Counting Principle

The Counting Principle

Consider a process that consists of r stages. Suppose that:

- (a) There are n_1 possible results at the first stage.
- (b) For every possible result at the first stage, there are n_2 possible results at the second stage.
- (c) More generally, for any sequence of possible results at the first i-1 stages, there are n_i possible results at the *i*th stage.

Then, the total number of possible results of the r-stage process is

$$n_1n_2\cdots n_r$$
.

Summary of Counting Results

Summary of Counting Results

- **Permutations** of *n* objects: *n*!.
- k-permutations of n objects: n!/(n-k)!.
- Combinations of k out of n objects: $\binom{n}{k} = \frac{n!}{k!(n-k)!}$.
- Partitions of n objects into r groups, with the ith group having n_i objects:

$$\binom{n}{n_1, n_2, \dots, n_r} = \frac{n!}{n_1! \, n_2! \cdots n_r!}.$$

Summary

- Probabilities and averages for a random experiment can by found by computing relative frequencies and sample averages in a large number of repetitions of a random experiment.
- Performance measures of many systems involve relative frequencies and long-term averages. Probability models are used in the design of such systems.