

Contents

Preface ix

CHAPTER 1 Probability Models in Electrical and Computer Engineering 1

1.1	Mathematical Models as Tools in Analysis and Design	2
1.2	Deterministic Models	4
1.3	Probability Models	4
1.4	A Detailed Example: A Packet Voice Transmission System	9
1.5	Other Examples	11
1.6	Overview of Book	16
	Summary	17
	Problems	18

CHAPTER 2 Basic Concepts of Probability Theory 21

2.1	Specifying Random Experiments	21
2.2	The Axioms of Probability	30
*2.3	Computing Probabilities Using Counting Methods	41
2.4	Conditional Probability	47
2.5	Independence of Events	53
2.6	Sequential Experiments	59
*2.7	Synthesizing Randomness: Random Number Generators	67
*2.8	Fine Points: Event Classes	70
*2.9	Fine Points: Probabilities of Sequences of Events	75
	Summary	79
	Problems	80

CHAPTER 3 Discrete Random Variables 96

3.1	The Notion of a Random Variable	96
3.2	Discrete Random Variables and Probability Mass Function	99
3.3	Expected Value and Moments of Discrete Random Variable	104
3.4	Conditional Probability Mass Function	111
3.5	Important Discrete Random Variables	115
3.6	Generation of Discrete Random Variables	127
	Summary	129
	Problems	130

CHAPTER 4	One Random Variable	141
4.1	The Cumulative Distribution Function	141
4.2	The Probability Density Function	148
4.3	The Expected Value of X	155
4.4	Important Continuous Random Variables	163
4.5	Functions of a Random Variable	174
4.6	The Markov and Chebyshev Inequalities	181
4.7	Transform Methods	184
4.8	Basic Reliability Calculations	189
4.9	Computer Methods for Generating Random Variables	194
*4.10	Entropy	202
	Summary	213
	Problems	215
CHAPTER 5	Pairs of Random Variables	233
5.1	Two Random Variables	233
5.2	Pairs of Discrete Random Variables	236
5.3	The Joint cdf of X and Y	242
5.4	The Joint pdf of Two Continuous Random Variables	248
5.5	Independence of Two Random Variables	254
5.6	Joint Moments and Expected Values of a Function of Two Random Variables	257
5.7	Conditional Probability and Conditional Expectation	261
5.8	Functions of Two Random Variables	271
5.9	Pairs of Jointly Gaussian Random Variables	278
5.10	Generating Independent Gaussian Random Variables	284
	Summary	286
	Problems	288
CHAPTER 6	Vector Random Variables	303
6.1	Vector Random Variables	303
6.2	Functions of Several Random Variables	309
6.3	Expected Values of Vector Random Variables	318
6.4	Jointly Gaussian Random Vectors	325
6.5	Estimation of Random Variables	332
6.6	Generating Correlated Vector Random Variables	342
	Summary	346
	Problems	348

CHAPTER 7	Sums of Random Variables and Long-Term Averages	359
7.1	Sums of Random Variables	360
7.2	The Sample Mean and the Laws of Large Numbers	365
	Weak Law of Large Numbers	367
	Strong Law of Large Numbers	368
7.3	The Central Limit Theorem	369
	Central Limit Theorem	370
*7.4	Convergence of Sequences of Random Variables	378
*7.5	Long-Term Arrival Rates and Associated Averages	387
7.6	Calculating Distribution's Using the Discrete Fourier Transform	392
	Summary	400
	Problems	402
CHAPTER 8	Statistics	411
8.1	Samples and Sampling Distributions	411
8.2	Parameter Estimation	415
8.3	Maximum Likelihood Estimation	419
8.4	Confidence Intervals	430
8.5	Hypothesis Testing	441
8.6	Bayesian Decision Methods	455
8.7	Testing the Fit of a Distribution to Data	462
	Summary	469
	Problems	471
CHAPTER 9	Random Processes	487
9.1	Definition of a Random Process	488
9.2	Specifying a Random Process	491
9.3	Discrete-Time Processes: Sum Process, Binomial Counting Process, and Random Walk	498
9.4	Poisson and Associated Random Processes	507
9.5	Gaussian Random Processes, Wiener Process and Brownian Motion	514
9.6	Stationary Random Processes	518
9.7	Continuity, Derivatives, and Integrals of Random Processes	529
9.8	Time Averages of Random Processes and Ergodic Theorems	540
*9.9	Fourier Series and Karhunen-Loeve Expansion	544
9.10	Generating Random Processes	550
	Summary	554
	Problems	557

CHAPTER 10 Analysis and Processing of Random Signals 577

10.1	Power Spectral Density	577
10.2	Response of Linear Systems to Random Signals	587
10.3	Bandlimited Random Processes	597
10.4	Optimum Linear Systems	605
*10.5	The Kalman Filter	617
*10.6	Estimating the Power Spectral Density	622
10.7	Numerical Techniques for Processing Random Signals	628
	Summary	633
	Problems	635

CHAPTER 11 Markov Chains 647

11.1	Markov Processes	647
11.2	Discrete-Time Markov Chains	650
11.3	Classes of States, Recurrence Properties, and Limiting Probabilities	660
11.4	Continuous-Time Markov Chains	673
*11.5	Time-Reversed Markov Chains	686
11.6	Numerical Techniques for Markov Chains	692
	Summary	700
	Problems	702

CHAPTER 12 Introduction to Queueing Theory 713

12.1	The Elements of a Queueing System	714
12.2	Little's Formula	715
12.3	The M/M/1 Queue	718
12.4	Multi-Server Systems: M/M/c, M/M/c/c, And M/M/ ∞	727
12.5	Finite-Source Queueing Systems	734
12.6	M/G/1 Queueing Systems	738
12.7	M/G/1 Analysis Using Embedded Markov Chains	745
12.8	Burke's Theorem: Departures From M/M/c Systems	754
12.9	Networks of Queues: Jackson's Theorem	758
12.10	Simulation and Data Analysis of Queueing Systems	771
	Summary	782
	Problems	784

Appendices

A.	Mathematical Tables	797
B.	Tables of Fourier Transforms	800
C.	Matrices and Linear Algebra	802

Index 805