Lecture Notes 6 Random Processes

- Definition and Simple Examples
- Important Classes of Random Processes
 - o IID
 - Random Walk Process
 - Markov Processes
 - Independent Increment Processes
 - Counting processes and Poisson Process
- Mean and Autocorrelation Function
- Gaussian Random Processes
 - Gauss–Markov Process

EE 278B: Random Processes

6 - 1

Random Process

- A random process (RP) (or stochastic process) is an infinite indexed collection of random variables $\{X(t): t \in \mathcal{T}\}$, defined over a common probability space
- \bullet The index parameter t is typically time, but can also be a spatial dimension
- Random processes are used to model random experiments that evolve in time:
 - Received sequence/waveform at the output of a communication channel
 - o Packet arrival times at a node in a communication network
 - o Thermal noise in a resistor
 - o Scores of an NBA team in consecutive games
 - Daily price of a stock
 - Winnings or losses of a gambler

Questions Involving Random Processes

- Dependencies of the random variables of the process
 - o How do future received values depend on past received values?
 - O How do future prices of a stock depend on its past values?
- Long term averages
 - What is the proportion of time a queue is empty?
 - What is the average noise power at the output of a circuit?
- Extreme or boundary events
 - What is the probability that a link in a communication network is congested?
 - What is the probability that the maximum power in a power distribution line is exceeded?
 - What is the probability that a gambler will lose all his captial?
- Estimation/detection of a signal from a noisy waveform

EE 278B: Random Processes

6 - 3

Two Ways to View a Random Process

- A random process can be viewed as a function $X(t,\omega)$ of two variables, time $t \in \mathcal{T}$ and the outcome of the underlying random experiment $\omega \in \Omega$
 - \circ For fixed t, $X(t,\omega)$ is a random variable over Ω
 - \circ For fixed ω , $X(t,\omega)$ is a deterministic function of t, called a sample function

Discrete Time Random Process

- ullet A random process is said to be discrete time if ${\mathcal T}$ is a countably infinite set, e.g.,
 - $\circ \mathcal{N} = \{0, 1, 2, \ldots\}$
 - $\circ \mathbf{Z} = \{\dots, -2, -1, 0, +1, +2, \dots\}$
- In this case the process is denoted by X_n , for $n \in \mathcal{N}$, a countably infinite set, and is simply an infinite sequence of random variables
- A sample function for a discrete time process is called a *sample sequence* or *sample path*
- A discrete-time process can comprise discrete, continuous, or mixed r.v.s

EE 278B: Random Processes

6 - 5

Example

- ullet Let $Z\sim {\rm U}[0,1]$, and define the discrete time process $X_n=Z^n$ for $n\geq 1$
- Sample paths:

• First-order pdf of the process: For each n, $X_n = \mathbb{Z}^n$ is a r.v.; the sequence of pdfs of X_n is called the first-order pdf of the process

Since X_n is a differentiable function of the continuous r.v. Z, we can find its pdf as

$$f_{X_n}(x) = \frac{1}{nx^{(n-1)/n}} = \frac{1}{n}x^{\frac{1}{n}-1}, \quad 0 \le x \le 1$$

EE 278B: Random Processes

6 - 7

Continuous Time Random Process

- ullet A random process is *continuous time* if ${\mathcal T}$ is a continuous set
- Example: Sinusoidal Signal with Random Phase

$$X(t) = \alpha \cos(\omega t + \Theta), \quad t \ge 0$$

where $\Theta \sim \mathrm{U}[0,2\pi]$ and α and ω are constants

• Sample functions:

• The first-order pdf of the process is the pdf of $X(t) = \alpha \cos(\omega t + \Theta)$. In an earlier homework exercise, we found it to be

$$f_{X(t)}(x) = \frac{1}{\alpha \pi \sqrt{1 - (x/\alpha)^2}}, \quad -\alpha < x < +\alpha$$

The graph of the pdf is shown below

Note that the pdf is independent of t. (The process is *stationary*)

EE 278B: Random Processes

6 - 9

Specifying a Random Process

- In the above examples we specified the random process by describing the set of sample functions (sequences, paths) and explicitly providing a probability measure over the set of events (subsets of sample functions)
- This way of specifying a random process has very limited applicability, and is suited only for very simple processes
- A random process is typically specified (directly or indirectly) by specifying all its n-th order cdfs (pdfs, pmfs), i.e., the joint cdf (pdf, pmf) of the samples

$$X(t_1), X(t_2), \ldots, X(t_n)$$

for every order n and for every set of n points $t_1, t_2, \ldots, t_n \in \mathcal{T}$

• The following examples of important random processes will be specified (directly or indirectly) in this manner

Important Classes of Random Processes

- IID process: $\{X_n : n \in \mathcal{N}\}$ is an IID process if the r.v.s X_n are i.i.d. Examples:
 - \circ Bernoulli process: $X_1, X_2, \ldots, X_n, \ldots$ i.i.d. $\sim \mathrm{Bern}(p)$
 - \circ Discrete-time white Gaussian noise (WGN): X_1,\ldots,X_n,\ldots i.i.d. $\sim \mathcal{N}(0,N)$
- \bullet Here we specified the n-th order pmfs (pdfs) of the processes by specifying the first-order pmf (pdf) and stating that the r.v.s are independent
- It would be quite difficult to provide the specifications for an IID process by specifying the probability measure over the subsets of the sample space

EE 278B: Random Processes

6 - 11

The Random Walk Process

• Let $Z_1, Z_2, \ldots, Z_n, \ldots$ be i.i.d., where

$$Z_n = \begin{cases} +1 & \text{with probability } \frac{1}{2} \\ -1 & \text{with probability } \frac{1}{2} \end{cases}$$

• The random walk process is defined by

$$X_0 = 0$$

$$X_n = \sum_{i=1}^{n} Z_i, \quad n > 0$$

$$X_n = \sum_{i=1}^n Z_i \,, \quad n \ge 1$$

- Again this process is specified by (indirectly) specifying all *n*-th order pmfs
- Sample path: The sample path for a random walk is a sequence of integers, e.g.,

$$0, +1, 0, -1, -2, -3, -4, \dots$$

or

$$0, +1, +2, +3, +4, +3, +4, +3, +4, \dots$$

Example:

 $z_n:$ 1 1 1 -1 1 -1 -1 -1 -1

ullet First-order pmf: The first-order pmf is $P\{X_n=k\}$ as a function of n. Note that

$$k \in \{-n, -(n-2), \dots, -2, 0, +2, \dots, +(n-2), +n\}$$
 for n even $k \in \{-n, -(n-2), \dots, -1, +1, +3, \dots, +(n-2), +n\}$ for n odd

Hence, $P\{X_n = k\} = 0$ if n + k is odd, or if k < -n or k > n

EE 278B: Random Processes

6 - 13

Now for n+k even, let a be the number of +1's in n steps, then the number of -1's is n-a, and we find that

$$k = a - (n - a) = 2a - n \implies a = \frac{n + k}{2}$$

Thus

$$P\{X_n = k\} = P\{\frac{1}{2}(n+k) \text{ heads in } n \text{ independent coin tosses}\}$$
$$= \binom{n}{\frac{n+k}{2}} \cdot 2^{-n} \text{ for } n+k \text{ even and } -n \leq k \leq n$$

Markov Processes

- A discrete-time random process X_n is said to be a Markov process if the process future and past are conditionally independent given its present value
- Mathematically this can be rephrased in several ways. For example, if the r.v.s $\{X_n : n \ge 1\}$ are discrete, then the process is Markov iff

$$p_{X_{n+1}|\mathbf{X}^n}(x_{n+1}|x_n, \mathbf{x}^{n-1}) = p_{X_{n+1}|X_n}(x_{n+1}|x_n)$$

for every n

- IID processes are Markov
- The random walk process is Markov. To see this consider

$$P\{X_{n+1} = x_{n+1} \mid \mathbf{X}^n = \mathbf{x}^n\} = P\{X_n + Z_{n+1} = x_{n+1} \mid \mathbf{X}^n = \mathbf{x}^n\}$$
$$= P\{X_n + Z_{n+1} = x_{n+1} \mid X_n = x_n\}$$
$$= P\{X_{n+1} = x_{n+1} \mid X_n = x_n\}$$

EE 278B: Random Processes

6 - 15

Independent Increment Processes

• A discrete-time random process $\{X_n: n \geq 0\}$ is said to be *independent* increment if the increment random variables

$$X_{n_1}, X_{n_2} - X_{n_1}, \ldots, X_{n_k} - X_{n_{k-1}}$$

are independent for all sequences of indices such that $n_1 < n_2 < \cdots < n_k$

• Example: Random walk is an independent increment process because

$$X_{n_1} = \sum_{i=1}^{n_1} Z_i, \quad X_{n_2} - X_{n_1} = \sum_{i=n_1+1}^{n_2} Z_i, \quad \dots, \quad X_{n_k} - X_{n_{k-1}} = \sum_{i=n_{k-1}+1}^{n_k} Z_i$$

are independent because they are functions of independent random vectors

• The independent increment property makes it easy to find the *n*-th order pmfs of a random walk process from knowledge only of the first-order pmf

• Example: Find $P\{X_5 = 3, X_{10} = 6, X_{20} = 10\}$ for random walk process $\{X_n\}$

Solution: We use the independent increment property as follows

$$P\{X_5 = 3, X_{10} = 6, X_{20} = 10\} = P\{X_5 = 3, X_{10} - X_5 = 3, X_{20} - X_{10} = 4\}$$
$$= P\{X_5 = 3\}P\{X_5 = 3\}P\{X_{10} = 4\}$$
$$= {5 \choose 4} 2^{-5} {5 \choose 4} 2^{-5} {10 \choose 7} 2^{-10} = 3000 \cdot 2^{-20}$$

• In general if a process is independent increment, then it is also Markov. To see this let X_n be an independent increment process and define

$$\Delta \mathbf{X}^n = [X_1, X_2 - X_1, \dots, X_n - X_{n-1}]^T$$

Then

$$p_{X_{n+1}|\mathbf{X}^n}(x_{n+1} | \mathbf{x}^n) = P\{X_{n+1} = x_{n+1} | \mathbf{X}^n = \mathbf{x}^n\}$$

$$= P\{X_{n+1} - X_n + X_n = x_{n+1} | \mathbf{\Delta}\mathbf{X}^n = \mathbf{\Delta}\mathbf{x}^n, X_n = x_n\}$$

$$= P\{X_{n+1} = x_{n+1} | X_n = x_n\}$$

• The converse is not necessarily true, e.g., IID processes are Markov but not independent increment

EE 278B: Random Processes 6-17

 The independent increment property can be extended to continuous-time processes:

A process X(t), $t \geq 0$, is said to be independent increment if $X(t_1)$, $X(t_2) - X(t_1)$, . . . , $X(t_k) - X(t_{k-1})$ are independent for every $0 \leq t_1 < t_2 < \ldots < t_k$ and every $k \geq 2$

• Markovity can also be extended to continuous-time processes:

A process X(t) is said to be Markov if $X(t_{k+1})$ and $(X(t_1),\ldots,X(t_{k-1}))$ are conditionally independent given $X(t_k)$ for every $0 \le t_1 < t_2 < \ldots < t_k < t_{k+1}$ and every $k \ge 3$

Counting Processes and Poisson Process

• A continuous-time random process N(t), $t \geq 0$, is said to be a *counting process* if N(0) = 0 and N(t) = n, $n \in \{0, 1, 2, \ldots\}$, is the number of events from 0 to t (hence $N(t_2) \geq N(t_1)$ for every $t_2 > t_1 \geq 0$)

Sample path of a counting process:

 t_1, t_2, \ldots are the *arrival times* or the *wait times* of the events $t_1, t_2 - t_1, \ldots$ are the *interarrival times* of the events

EE 278B: Random Processes

6 - 19

The events may be:

- Photon arrivals at an optical detector
- Packet arrivals at a router
- Student arrivals at a class
- The Poisson process is a counting process in which the events are "independent of each other"
- More precisely, N(t) is a Poisson process with rate (intensity) $\lambda > 0$ if:
 - $\circ N(0) = 0$
 - $\circ N(t)$ is independent increment
 - $\circ (N(t_2) N(t_1)) \sim \text{Poisson}(\lambda(t_2 t_1)) \text{ for all } t_2 > t_1 \geq 0$
- To find the kth order pmf, we use the independent increment property

$$P\{N(t_1) = n_1, N(t_2) = n_2, \dots, N(t_k) = n_k\}$$

$$= P\{N(t_1) = n_1, N(t_2) - N(t_1) = n_2 - n_1, \dots, N(t_k) - N(t_{k-1}) = n_k - n_{k-1}\}$$

$$= p_{N(t_1)}(n_1)p_{N(t_2) - N(t_1)}(n_2 - n_1) \dots p_{N(t_k) - N(t_{k-1})}(n_k - n_{k-1})$$

- Example: Packets arrive at a router according to a Poisson process N(t) with rate λ . Assume the service time for each packet $T \sim \operatorname{Exp}(\beta)$ is independent of N(t) and of each other. What is the probability that k packets arrive during a service time?
- *Merging*: The sum of independent Poisson process is Poisson. This is a consequence of the infinite divisibility of the Poisson r.v.
- Branching: Let N(t) be a Poisson process with rate λ . We split N(t) into two counting subprocesses $N_1(t)$ and $N_2(t)$ such that $N(t) = N_1(t) + N_2(t)$ as follows:

Each event is randomly and independently assigned to process $N_1(t)$ with probability p, otherwise it is assigned to $N_2(t)$

Then $N_1(t)$ is a Poisson process with rate $p\lambda$ and $N_2(t)$ is a Poisson process with rate $(1-p)\lambda$

This can be generalized to splitting a Poisson process into more than two processes

EE 278B: Random Processes

6 - 21

Related Processes

- Arrival time process: Let N(t) be Poisson with rate λ . The arrival time process $T_n,\ n\geq 0$ is a discrete time process such that:
 - $\circ T_0 = 0$
 - \circ T_n is the arrival time of the nth event of N(t)
- Interarrival time process: Let N(t) be a Poisson process with rate λ . The interarrival time process is $X_n = T_n T_{n-1}$ for $n \ge 1$
- X_n is an IID process with $X_n \sim \operatorname{Exp}(\lambda)$
- $T_n = \sum_{i=1}^n X_i$ is an independent increment process with $T_{n_2} T_{n_1} \sim \mathsf{Gamma}(\lambda, n_2 n_1)$ for $n_2 > n_1 \geq 1$, i.e.,

$$f_{T_{n_2}-T_{n_1}}(t) = \frac{\lambda^{n_2-n_1}t^{n_2-n_1-1}}{(n_2-n_1-1)!}e^{-\lambda t}$$

• Example: Let $N_1(t)$ and $N_2(t)$ be two independent Poisson processes with rates λ_1 and λ_2 , respectively. What is the probability that $N_1(t)=1$ before $N_2(t)=1$?

• Random telegraph process: A random telegraph process Y(t), $t \geq 0$, assumes values of +1 and -1 with Y(0) = +1 with probability 1/2 and -1 with probability 1/2, and

Y(t) changes polarities with each event of a Poisson process with rate $\lambda>0$ Sample path:

EE 278B: Random Processes

6 - 23

Mean and Autocorrelation Functions

- ullet For a random vector ${f X}$ the first and second order moments are
 - \circ mean $\boldsymbol{\mu} = \mathrm{E}(\mathbf{X})$
 - \circ correlation matrix $R_{\mathbf{X}} = \mathrm{E}(\mathbf{X}\mathbf{X}^T)$
- ullet For a random process X(t) the first and second order moments are
 - \circ *mean* function: $\mu_X(t) = \mathrm{E}(X(t))$ for $t \in \mathcal{T}$
 - \circ autocorrelation function: $R_X(t_1,t_2) = \mathbb{E}\left(X(t_1)X(t_2)\right)$ for $t_1,t_2 \in \mathcal{T}$
- The autocovariance function of a random process is defined as

$$C_X(t_1, t_2) = E[(X(t_1) - E(X(t_1)))(X(t_2) - E(X(t_2)))]$$

The autocovariance function can be expressed using the mean and autocorrelation functions as

$$C_X(t_1, t_2) = R_X(t_1, t_2) - \mu_X(t_1)\mu_X(t_2)$$

• IID process:

$$\mu_X(n) = \mathcal{E}(X_1)$$

$$R_X(n_1, n_2) = \mathcal{E}(X_{n_1} X_{n_2}) = \begin{cases} \mathcal{E}(X_1^2) & n_1 = n_2 \\ (\mathcal{E}(X_1))^2 & n_1 \neq n_2 \end{cases}$$

• Random phase signal process:

$$\mu_X(t) = \mathcal{E}(\alpha \cos(\omega t + \Theta)) = \int_0^{2\pi} \frac{\alpha}{2\pi} \cos(\omega t + \theta) d\theta = 0$$

$$R_X(t_1, t_2) = \mathcal{E}(X(t_1)X(t_2))$$

$$= \int_0^{2\pi} \frac{\alpha^2}{2\pi} \cos(\omega t_1 + \theta) \cos(\omega t_2 + \theta) d\theta$$

$$= \int_0^{2\pi} \frac{\alpha^2}{4\pi} \left[\cos(\omega(t_1 + t_2) + 2\theta) + \cos(\omega(t_1 - t_2))\right] d\theta$$

$$= \frac{\alpha^2}{2} \cos(\omega(t_1 - t_2))$$

EE 278B: Random Processes

6 - 25

• Random walk:

$$\mu_X(n) = E\left(\sum_{i=1}^n Z_i\right) = \sum_{i=1}^n 0 = 0$$

$$R_X(n_1, n_2) = E(X_{n_1} X_{n_2})$$

$$= E\left[X_{n_1} (X_{n_2} - X_{n_1} + X_{n_1})\right]$$

$$= E(X_{n_1}^2) = n_1 \quad \text{assuming } n_2 \ge n_1$$

$$= \min\{n_1, n_2\} \quad \text{in general}$$

Poisson process:

$$\mu_{N}(t) = \lambda t$$

$$R_{N}(t_{1}, t_{2}) = E(N(t_{1})N(t_{2}))$$

$$= E[N(t_{1})(N(t_{2}) - N(t_{1}) + N(t_{1}))]$$

$$= \lambda t_{1} \times \lambda(t_{2} - t_{1}) + \lambda t_{1} + \lambda^{2}t_{1}^{2} = \lambda t_{1} + \lambda^{2}t_{1}t_{2} \quad \text{assuming } t_{2} \geq t_{1}$$

$$= \lambda \min\{t_{1}, t_{2}\} + \lambda^{2}t_{1}t_{2}$$

Gaussian Random Processes

ullet A Gaussian random process (GRP) is a random process X(t) such that

$$[X(t_1), X(t_2), \ldots, X(t_n)]^T$$

is a GRV for all $t_1, t_2, \dots, t_n \in \mathcal{T}$

- Since the joint pdf for a GRV is specified by its mean and covariance matrix, a GRP is specified by its mean $\mu_X(t)$ and autocorrelation $R_X(t_1,t_2)$ functions
- Example: The discrete time WGN process is a GRP

EE 278B: Random Processes

6 - 27

Gauss-Markov Process

• Let Z_n , $n \ge 1$, be a WGN process, i.e., an IID process with $Z_1 \sim \mathcal{N}(0, N)$ The Gauss-Markov process is a *first-order autoregressive process* defined by

$$X_1 = Z_1$$

$$X_n = \alpha X_{n-1} + Z_n, \quad n > 1,$$

where $|\alpha| < 1$

• This process is a GRP, since $X_1=Z_1$ and $X_k=\alpha X_{k-1}+Z_k$ where Z_1,Z_2,\ldots are i.i.d. $\mathcal{N}(0,N)$,

$$\begin{bmatrix} X_1 \\ X_2 \\ X_3 \\ \vdots \\ X_n \end{bmatrix} = \begin{bmatrix} 1 & 0 & \cdots & 0 & 0 \\ \alpha & 1 & \cdots & 0 & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \alpha^{n-2} & \alpha^{n-3} & \cdots & 1 & 0 \\ \alpha^{n-1} & \alpha^{n-2} & \cdots & \alpha & 1 \end{bmatrix} \begin{bmatrix} Z_1 \\ Z_2 \\ Z_3 \\ \vdots \\ Z_n \end{bmatrix}$$

is a linear transformation of a GRV and is therefore a GRV

 Clearly, the Gauss-Markov process is Markov. It is not, however, an independent increment process • Mean and covariance functions:

$$\mu_X(n) = \mathcal{E}(X_n) = \mathcal{E}(\alpha X_{n-1} + Z_n)$$

= $\alpha \mathcal{E}(X_{n-1}) + \mathcal{E}(Z_n) = \alpha \mathcal{E}(X_{n-1}) = \alpha^{n-1} \mathcal{E}(Z_1) = 0$

To find the autocorrelation function, for $n_2>n_1$ we write

$$X_{n_2} = \alpha^{n_2 - n_1} X_{n_1} + \sum_{i=0}^{n_2 - n_1 - 1} \alpha^i Z_{n_2 - i}$$

Thus

$$R_X(n_1, n_2) = E(X_{n_1} X_{n_2}) = \alpha^{n_2 - n_1} E(X_{n_1}^2) + 0,$$

since X_{n_1} and Z_{n_2-i} are independent, zero mean for $0 \le i \le n_2-n_1-1$ Next, to find $\mathrm{E}(X_{n_1}^2)$, consider

$$E(X_1^2) = N$$

$$E(X_{n_1}^2) = E\left[(\alpha X_{n_1-1} + Z_{n_1})^2\right] = \alpha^2 E(X_{n_1-1}^2) + N$$

Thus

$$E(X_{n_1}^2) = \frac{1 - \alpha^{2n_1}}{1 - \alpha^2} N$$

EE 278B: Random Processes

6 - 29

Finally the autocorrelation function is

$$R_X(n_1, n_2) = \alpha^{|n_2 - n_1|} \frac{1 - \alpha^{2\min\{n_1, n_2\}}}{1 - \alpha^2} N$$

 Estimation of Gauss-Markov process: Suppose we observe a noisy version of the Gauss-Markov process,

$$Y_n = X_n + W_n,$$

where \mathcal{W}_n is a WGN process independent of \mathcal{Z}_n with average power \mathcal{Q}

We can use the Kalman filter from Lecture Notes 4 to estimate X_{i+1} from Y^i as follows:

Initialization:

$$\hat{X}_{1|0} = 0$$

$$\sigma_{1|0}^2 = N$$

Update: For $i = 2, 3, \ldots$,

$$\begin{split} \hat{X}_{i+1|i} &= \alpha \hat{X}_{i|i-1} + k_i (Y_i - \hat{X}_{i|i-1}), \\ \sigma_{i+1|i}^2 &= \alpha (\alpha - k_i) \sigma_{i|i-1}^2 + N, \text{ where} \\ k_i &= \frac{\alpha \sigma_{i|i-1}^2}{\sigma_{i|i-1}^2 + Q} \end{split}$$

Substituting from the $\mathit{k_i}$ equation into the MSE update equation, we obtain

$$\sigma_{i+1|i}^2 = \frac{\alpha^2 Q \sigma_{i|i-1}^2}{\sigma_{i|i-1}^2 + Q} + N,$$

This is a *Riccati recursion* (a quadratic recursion in the MSE) and has a *steady* state solution:

$$\sigma^2 = \frac{\alpha^2 Q \sigma^2}{\sigma^2 + Q} + N$$

Solving this quadratic equation, we obtain

$$\sigma^{2} = \frac{N - (1 - \alpha^{2})Q + \sqrt{4NQ + (N - (1 - \alpha^{2})Q)^{2}}}{2}$$

EE 278B: Random Processes 6-31

The Kalman gain k_i converges to

$$k = \frac{-N - (1 - \alpha^2)Q + \sqrt{4NQ + (N - (1 - \alpha^2)Q)^2}}{2\alpha Q}$$

and the steady-state Kalman filter is

$$\hat{X}_{i+1|i} = \alpha \hat{X}_{i|i-1} + k(Y_i - \hat{X}_{i|i-1})$$