Ch13. Stochastic Process

School of Electronics Engineering

Definition 13.1

A stochastic process X(t) consists of an experiment with a probability measure $P[\cdot]$ defined on a sample space S and a function that assigns a time function x(t,s) to each outcome s in the sample space

Definition 13.2

A sample function x(t,s) is the time function associated with outcome s of an experiment

Definition 13.3

The ensemble of a stochastic process is the set of all possible time functions

Averages

Ensemble average

- ✓ For given $t = t_0$, $X(t_0)$ is a random variable
- ✓ Expected value of $X(t_0)$ is called ensemble average

Time average

- ✓ For a sample s_0 , sample function $x(t, s_0)$ is a time function
- ✓ Time average refers to the average of $x(t,s_0)$ for all possible t

Example 13.1

Starting at launch time t = 0, let X(t) denote the temperature on the surface of a space shuttle. A temperature sequence x(t,s) with each launch s can be modeled as a stochastic process.

Example 13.3

Starting on Jan. 1st, we measure the noontime temperature at Newark Airport every day for one year. This experiment generates a sequence, C(1), C(2), ..., C(365), which can be considered as a stochastic process.

Example 13.5

Suppose that at time instants T = 0, 1, 2, ..., we roll a die and record the outcome N_T where $1 \le N_T \le 6$. We then define the random process X(t) such that for $T \le t < T + 1$, $X(t) = N_T$

Definition 13.4

X(t) is a discrete-value process if the set of all possible values of X(t) at all times t is a countable set S_X ; otherwise X(t) is a continuous-value process

Definition 13.5

X(t) is a discrete-time process if X(t) is defined only for a set of time instants, $t_n = nT$, where T is a constant and n is an integer; otherwise X(t) is a continuous-time process

Continuous-Time, Continuous-Value Discrete-Time, Continuous-Value

Continuous-Time, Discrete-Value

Discrete-Time, Discrete-Value

Definition 13.6

A random sequence X_n is an ordered sequence of random variables $X_0, X_1, ...$

Random Variables from Random Processes

Example 13.7

In example 13.5 of repeatedly rolling a die, what is the PMF of X(3.5)?

Random Variables from Random Processes

Example 13.8

Let $X(t) = R|\cos 2\pi ft|$ be a rectified cosine signal having a random amplitude R with the exponential ($\lambda = 10$) PDF. What is the PDF of X(t)?

Random Sequences

Theorem 13.1

Let X_n denote an *i.i.d.* random sequence. For a discrete-value process, the sample vector $\mathbf{X} = \begin{bmatrix} X_{n_1}, \dots, X_{n_k} \end{bmatrix}^T$ has joint PMF

$$P_{\mathbf{X}}(\mathbf{x}) = P_X(x_1)P_X(x_2) \dots P_X(x_k) = \prod_{i=1}^k P_X(x_i)$$

Random Sequences

Definition 13.7 (Bernoulli process)

A Bernoulli (p) process X_n is an *i.i.d.* random sequence in which each X_n is a Bernoulli (p) random variable

Random Sequences

Example 13.10

In a common model for communications, the output $X_1, X_2, ...$ of a binary source is modeled as Bernoulli (p = 1/2) process. Find the joint PMF of $\mathbf{X} = [X_1, ..., X_n]^T$.

Definition 13.11

The expected value of a stochastic process X(t) is the deterministic function

$$\mu_X(t) = E[X(t)]$$

Definition 13.12

The autocovariance function of the stochastic process X(t) is

$$C_X(t,\tau) = Cov[X(t),X(t+\tau)]$$

Similarly, the autocovariance function of random sequence X_n is

$$C_X[m,k] = Cov[X_m, X_{m+k}]$$

Definition 13.13

The autocorrelation function of the stochastic process X(t) is

$$R_X(t,\tau) = E[X(t)X(t+\tau)]$$

Theorem 13.9

The autocorrelation and autocovariance function of a process X(t) satisfy

$$C_X(t,\tau) = R_X(t,\tau) - \mu_X(t)\mu_X(t+\tau)$$

Definition 13.14

A stochastic process X(t) is stationary if and only if for all sets of time instants $t_1, ..., t_m$ and any time difference τ

$$f_{X(t_1),\dots,X(t_m)}(x_1,\dots,x_m) = f_{X(t_1+\tau),\dots,X(t_m+\tau)}(x_1,\dots,x_m)$$

Theorem 13.10

For a stationary process X(t) and constants a > 0 and b, Y(t) = aX(t) + b is also a stationary process

Theorem 13.11

A stationary process X(t) have the following properties for all t:

(a)
$$\mu_X(t) = \mu_X$$

(b)
$$R_X(t,\tau) = R_X(0,\tau) = R_X(\tau)$$

(c)
$$C_X(t,\tau) = R_X(\tau) - \mu_X^2 = C_X(\tau)$$

Example 13.16

At the receiver of an AM radio, the received signal contains a cosine carrier signal at the carrier frequency f_c with a random phase Θ that is a sample value of the uniform $(0,2\pi)$ random variable. The received carrier signal is

$$X(t) = A\cos(2\pi f_c t + \Theta)$$

What are the expected value and autocorrelation of the process X(t)?

Example 13.16 (cont.)

Definition 13.15

X(t) is a wide sense stationary stochastic process if and only if for all t,

$$E[X(t)] = \mu_X, \qquad R_X(t,\tau) = R_X(0,\tau) = R_X(\tau)$$

Example 13.17

From example 13.16, X(t) is a wide sense stationary process.

Theorem 13.12

For a wide sense stationary process X(t),

$$R_X(0) \ge 0$$
, $R_X(\tau) = R_X(-\tau)$, $R_X(0) \ge |R_X(\tau)|$

Definition 13.16

The average power of a wide sense stationary process X(t) is $E[X^2(t)] = R_X(0)$

Definition 13.17

The cross-correlation of continuous-time random processes X(t) and Y(t) is

$$R_{XY}(t,\tau) = E[X(t)Y(t+\tau)]$$

Definition 13.18

Continuous-time random processes X(t), Y(t) are jointly wide sense stationary if X(t) and Y(t) are both wide sense stationary, and the cross-correlation depends only on the time difference as $R_{XY}(t,\tau) = R_{XY}(\tau)$

Example 13.18

Suppose we are interested in X(t) but we can observe

$$Y(t) = X(t) + N(t),$$

where N(t) is a noise process. Assume X(t) and N(t) are independent wide sense stationary processes with $E[X(t)] = \mu_X$ and E[N(t)] = 0.

- (a) Is Y(t) wide sense stationary?
- (b) Are X(t) and Y(t) jointly wide sense stationary?
- (c) Are Y(t) and N(t) jointly wide sense stationary?

Example 13.18 (cont.)

Example 13.19

 X_n is a wide sense stationary random sequence with autocorrelation function $R_X[k]$. Consider $Y_n = (-1)^n X_n$.

- (a) Express autocorrelation function of Y_n in terms of $R_X[k]$
- (b) Express cross-correlation function of X_n, Y_n in terms of $R_X[k]$
- (c) Is Y_n wide sense stationary?
- (d) Are X_n and Y_n jointly wide sense stationary?

Example 13.19 (cont.)

Theorem 13.14

If X(t) and Y(t) are jointly wide sense stationary continuous-time processes, then

$$R_{XY}(\tau) = R_{YX}(-\tau)$$

Gaussian Process

Definition 13.19

X(t) is a Gaussian process if and only if $X = [X(t_1), ..., X(t_k)]^T$ is a Gaussian random vector for any integer k > 0 and any set of time instants $t_1, t_2, ..., t_k$

Gaussian Process

Theorem 13.15

If X(t) is a wide sense stationary Gaussian process, then X(t) is a stationary Gaussian process

Gaussian Process

Definition 13.20

W(t) is a white Gaussian noise process if and only if W(t) is a stationary Gaussian process with $\mu_W=0$ and $R_W(\tau)=\eta_0\delta(\tau)$

