

Giancarlo Prati, Laura Prati

Introduction to Stochastic Processes and Queueing Theory

2nd Edition

vai alla scheda del libro su www.edizioniets.com

Edizioni ETS

© Copyright 2017
Edizioni ETS
Piazza Carrara, 16-19, I-56126 Pisa
info@edizioniets.com
www.edizioniets.com

Distribuzione
Messaggerie Libri SPA
Sede legale: via G. Verdi 8 - 20090 Assago (MI)

Promozione
PDE PROMOZIONE SRL
via Zago 2/2 - 40128 Bologna

ISBN 978-884675019-8

Contents

1	Random Variables	1
1.1	Experiment and events	1
1.2	Probability axioms	3
1.3	Conditional probability	4
1.4	Total probability	5
1.5	Bayes' theorem (or 1 st -type Bayes' formula)	5
1.6	Independent events	6
1.7	The concept of Random Variable	7
1.8	Events generated by a random variable	7
1.9	Definition of a random variable	9
1.10	Distribution function	10
1.10.1	Classification of random variables	10
1.10.2	Examples of random variables	11
1.11	Probability density function	14
1.11.1	Examples of probability density functions	16
1.11.2	Important probability density functions	17
1.12	Repeated trials	18
1.13	Random points in time	20
1.14	Conditional distribution and density	21
1.15	Expected value	23
1.16	Total probability and Bayes' formula of 2 nd type	23
1.17	Functions of one random variable	25
1.17.1	Variance, moments of a random variable	27
1.17.2	Calculation of distribution and pdf of $\mathbf{y} = g(\mathbf{x})$	28
1.18	Important functions of one random variable $\mathbf{y} = g(\mathbf{x})$	34
1.19	Tchebycheff inequality	35
1.20	Characteristic function	36
1.21	Two random variables	39
1.22	Total probability and Bayes' formula of 3 rd type	42
1.23	Conditional expected values	44
1.24	Independent random variables	45
1.25	Jointly normal random variables	48
1.26	Two random variables functions of two random variables	49
1.27	n random variables	53

1.27.1	Lowering the order of distribution and density	54
1.27.2	Fundamental Theorem for n random variables	55
1.27.3	Conditional densities with n random variables	56
1.27.4	Basic rules for removal of random variables	57
1.27.5	n independent random variables	58
1.28	Conditional independence	59
2	Sequences of random variables	63
2.1	Markoff sequences	63
2.1.1	Four properties of a Markoff sequence	64
2.2	Homogeneous and stationary Markoff sequences	68
2.3	Generation of a Markoff sequence	70
2.4	Martingale	71
2.5	Markoff chains	72
2.6	Transition matrix	73
2.7	Homogeneous and stationary chains	75
3	Stochastic Processes	83
3.1	Basic notions	83
3.2	First and second order statistics	85
3.3	Definitions	89
3.4	Mean, autocorrelation, autocovariance	90
3.5	Special processes	93
3.5.1	Poisson processes	93
3.5.1.1	Poisson counting	96
3.5.1.2	Poisson increments	99
3.5.1.3	Poisson impulses	100
3.5.1.4	Poisson points	101
3.5.1.5	Merging and splitting Poisson point processes	109
3.5.2	Telegraph signal	111
3.6	Stationary processes	114
3.6.1	Joint stationarity of processes $\mathbf{x}(t)$ and $\mathbf{y}(t)$	115
3.6.2	Correlations for WSS processes	115
3.7	Ergodicity	117
3.7.1	Ergodicity of the mean	118
3.7.2	Ergodicity of the distribution function	123
3.8	Normal processes	125
3.8.1	Random Walk	126
3.8.2	Wiener-Lévy	129
3.9	The reflection principle for Wiener-Lévy	131
3.10	Transformation of stochastic processes	140
3.10.1	Time invariant systems with no memory (memoryless)	141
3.10.2	Stationarity of the output	144
3.10.3	Time-invariant memoryless transformations of practical interest	145
3.11	Linear transformations	151

3.12	Differentiator	157
3.13	Power spectrum of WSS processes	160
3.13.1	Power spectra with linear systems	162
3.13.2	Power spectra from significant linear systems	165
3.14	Quadrature filter	168
3.15	Hilbert transform	171
3.16	Analytic signal	172
3.16.1	Relations among spectra	173
3.17	Rice representation of a process	174
3.18	Shot noise	180
3.19	Thermal noise	181
3.20	Fourier series representation	182
3.21	Karhunen-Loève expansion	185
4	Queueing Theory	191
4.1	Little's formula	194
4.2	Immediate service ($M G \infty$)	200
4.3	Markoff processes	206
4.3.1	Classification of Markoff processes	207
4.3.2	Continuous-Time Markoff chains	207
4.3.3	Birth-death processes	214
4.4	$M M 1$ Queue	218
4.4.1	$M M r$ Queue	226
4.5	$M G 1$ Queue	229
4.5.1	Empty period, busy period	240

Edizioni ETS
Piazza Carrara, 16-19, I-56126 Pisa
info@edizioniets.com - www.edizioniets.com
Finito di stampare nel mese di agosto 2017