PROBABILITY, RANDOM VARIABLES, AND STOCHASTIC PROCESSES

FOURTH EDITION

Athanasios Papoulis

University Professor Polytechnic University

S. Unnikrishna Pillai

Professor of Electrical and Computer Engineering Polytechnic University

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

CONTENTS

	Preface	1X
PART I	PROBABILITY AND RANDOM VARIABLES	1
Chapter 1	The Meaning of Probability 1-1 Introduction / 1-2 The Definitions / 1-3 Probability and Induction / 1-4 Causality Versus Randomness	3
Chapter 2	The Axioms of Probability	15
	Probability / Problems	
Chapter 3	Repeated Trials	46
	3-1 Combined Experiments / 3-2 Bernoulli Trials / 3-3 Bernoulli's Theorem and Games of Chance / Problems	
Chapter 4	The Concept of a Random Variable	72
	 4-1 Introduction / 4-2 Distribution and Density Functions / 4-3 Specific Random Variables / 4-4 Conditional Distributions / 4-5 Asymptotic Approximations for Binomial Random Variable / Problems 	
Chapter 5	Functions of One Random Variable	123
	5-1 The Random Variable $g(\mathbf{x})$ / 5-2 The Distribution of $g(\mathbf{x})$ / 5-3 Mean and Variance / 5-4 Moments / 5-5 Characteristic Functions / Problems	
Chapter 6	Two Random Variables	169
	 6-1 Bivariate Distributions / 6-2 One Function of Two Random Variables / 6-3 Two Functions of Two Random Variables / 6-4 Joint Moments / 6-5 Joint Characteristic Functions / 6-6 Conditional Distributions / 6-7 Conditional Expected Values / Problems 	

Chapter 7	Sequences of Random Variables	243
	7-1 General Concepts / 7-2 Conditional Densities, Characteristic Functions, and Normality / 7-3 Mean Square Estimation / 7-4 Stochastic Convergence and Limit Theorems / 7-5 Random Numbers: Meaning and Generation / Problems	
Chapter 8	Statistics	303
	8-1 Introduction / 8-2 Estimation / 8-3 Parameter Estimation / 8-4 Hypothesis Testing / Problems	
PART II	STOCHASTIC PROCESSES	371
Chapter 9	General Concepts	373
	 9-1 Definitions / 9-2 Systems with Stochastic Inputs / 9-3 The Power Spectrum / 9-4 Discrete-Time Processes / Appendix 9A Continuity, Differentiation, Integration / Appendix 9B Shift Operators and Stationary Processes / Problems 	
Chapter 10	Random Walks and Other Applications 10-1 Random Walks / 10-2 Poisson Points and Shot Noise / 10-3 Modulation / 10-4 Cyclostationary Processes / 10-5 Bandlimited Processes and Sampling Theory / 10-6 Deterministic Signals in Noise / 10-7 Bispectra and System Identification / Appendix 10A The Poisson Sum Formula / Appendix 10B The Schwarz Inequality / Problems	435
Chapter 11	Spectral Representation	499
	11-1 Factorization and Innovations / 11-2 Finite-Order Systems and State Variables / 11-3 Fourier Series and Karhunen–Loève Expansions / 11-4 Spectral Representation of Random Processes / Problems	
Chapter 12	Spectrum Estimation	523
	 12-1 Ergodicity / 12-2 Spectrum Estimation / 12-3 Extrapolation and System Identification / 12-4 The General Class of Extrapolating Spectra and Youla's Parametrization / Appendix 12A Minimum-Phase Functions / Appendix 12B All-Pass Functions / Problems 	
Chapter 13	Mean Square Estimation	580
	13-1 Introduction / 13-2 Prediction / 13-3 Filtering and Prediction / 13-4 Kalman Filters / Problems	
Chapter 14	Entropy	629
	14-1 Introduction / 14-2 Basic Concepts / 14-3 Random Variables and Stochastic Processes / 14-4 The Maximum Entropy Method / 14-5 Coding / 14-6 Channel Capacity / Problems	

Chapter 15	Markov Chains 15-1 Introduction / 15-2 Higher Transition Probabilities and the Chapman–Kolmogorov Equation / 15-3 Classification of States / 15-4 Stationary Distributions and Limiting Probabilities / 15-5 Transient States and Absorption Probabilities / 15-6 Branching Processes / Appendix 15A Mixed Type Population of Constant Size / Appendix 15B Structure of Periodic Chains / Problems	695
Chapter 16	Markov Processes and Queueing Theory 16-1 Introduction / 16-2 Markov Processes / 16-3 Queueing Theory / 16-4 Networks of Queues / Problems	773
	Bibliography	835
	Index	837

•