Contents

Continuous Random Variable34Probability Density Function34

Cumulative Distribution Function (cdf) 35

Preface to the Third Edition	xiii
Preface to the First Edition	xv
1. Probability Theory	1
Random Experiment 1	
Mathematical or Apriori Definition of Probability 1	
Statistical or Aposteriori Definition of Probability 2	
Axiomatic Definition of Probability 2	
Conditional Probability 4	
Independent Events 5	
Worked Examples 1(A) 6	
Exercise 1(A) 13	
Theorem of Total Probability 17	
Bayes' Theorem or Theorem of Probability of Causes 17	
Worked Examples 1(B) 18	
Exercise $1(B)$ 21	
Bernoulli's Trials 23	
De Moivre–Laplace Approximation 23	
Generalisation of Bernoulli's Theorem Multinomial Distribution	24
Worked Examples 1(C) 25	
Exercise $l(C)$ 27	
Answers 28	
2. Random Variables	33
Discrete Random Variable 33	
Probability Function 34	

Properties of the cdf F(x) 35 Special Distributions 35 Discrete Distributions 35 Continuous Distributions 36 Worked Examples 2(A) 37 Exercise 2(A) 50 Two-Dimensional Random Variables 54 Joint Probability Density Function 55 Cumulative Distribution Function 55 Properties of F(x, y) = 55Marginal Probability Distribution 56 Conditional Probability Distribution 57 Independent RVs 57 Random Vectors 57 Worked Examples 2(B) 59 Marginal Probability Distribution of X: $\{i, p_i^*\}$ 61 Marginal Probability Distribution of Y: $\{j, p_i^*\}$ 62 *Exercise* 2(B) 72 Answers 76

3. Functions of Random Variables

Functions of One Random Variable 83 How to Find $f_y(y)$, when $f_x(x)$ is Known 83 One Function of Two Random Variables 84 Two Functions of Two Random Variables 86 An alternative method to find the pdf of Z = g(X, Y) 87 Workd Examples 3 87 Exercise 3 102 Answers 106

4. Statistical Averages

Statistical Measures 111 Measures of Central Tendency 111 Mathematical Expectation and Moments 112 Relation Between Central and Non-central Moments 113 Dispersion 114 Definisions 114 The Coefficient of Variation 116 Skewness 116 Kurtosis 117 83

Pearson's Shape Coefficients 118 Expected Values of a Two-Dimensional RV 118 Properties of Expected Values 118 Conditional Expected Values 119 Properties 120 Worked Examples 4(A) 121 Exercise 4(A) 139 Linear Correlation 142 Correlation Coefficient 143 Properties of Correlation Coefficient 144 Rank Correlation Coefficient 146 Worked Examples 4(B) 147 Exercise 4(B) 157 Regression 159 Equation of the Regression Line of Y on X 160 Standard Error of Estimate of Y 161 Worked Examples 4(C) 162 Exercise 4(C) 170 Characteristic Function 171 Properties of MGF 172 Properties of Characteristic Function 172 Cumulant Generating Function (CGF) 174 Joint Characteristic Function 175 Worked Examples 4(D) 175 Exercise 4(D) 183 Bounds on Probabilities 185 Tchebycheff Inequality 185 Bienayme's Inequality 186 Schwartz Inequality 187 Cauchy-Schwartz Inequality 187 Worked Examples 4(E) 188 Exercise 4(E) 193 Convergence Concepts and Central Limit Theorem 194 Central Limit Theorem (Liapounoff's Form) 195 Central Limit Theorem (Lindeberg–Levy's Form) 195 Worked Examples 4(F) 195 Exercise 4(F) = 200Answers 201

5.	Some Special Probability Distributions	208
	Introduction 208	
	Special Discrete Distributions 208	
	Mean and Variance of the Binomial Distribution 209	
	Recurrence Formula for the Central Moments of the Binomial Distribution 210	
	Poisson Distribution as Limiting Form of Binomial Distribution 2.	11
	Mean and Variance of Poisson Distribution 212	
	Mean and Variance of Geometric Distribution 215	
	Mean and Variance of Hypergeometric Distribution 216	
	Binomial Distribution as Limiting Form of	
	Hypergeometric Distribution 218	
	Worked Examples 5(A) 219	
	Exercise 5(A) 233	
	Special Continuous Distributions 239	
	Moments of the Uniform Distribution U (a, b) 240	
	Mean and Variance of the Exponential Distribution 241	
	Memoryless Property of the Exponential Distribution 242	
	Mean and Variance of Erlang Distribution 243	
	Reproductive Property of Gamma Distribution 243	
	Relation Between the Distribution Functions (cdf) of the Erlang Distribution with $\lambda = 1$ (or Simple Gamma Distribution) and (Poisson Distribution) 244	
	Density Function of the Weibull Distribution 245	
	Mean and Variance of the Weibull Distribution 245	
	Standard Normal Distribution 246	
	Normal Probability Curve 247	
	Properties of the Normal Distribution N(μ , σ) 247	
	Importance of Normal Distribution 255	
	Worked Examples 5(B) 256	
	Exercise $5(B)$ 278	
	Answers 283	
6.	Random Processes	290

Classification of Random Processes 291 Methods of Description of a Random Process 291 Special Classes of Random Processes 292 Average Values of Random Processes 293 Stationarity 293

Example of an SSS Process 294 Analytical Representation of a Random Process 295 Worked Examples 6(A) 296 Exercise 6(A) 308 Autocorrelation Function and its Properties 311 Properties of $R(\tau)$ 311 Cross-Correlation Function and Its Properties 312 Properties 312 Ergodicity 313 Mean-Ergodic Process 314 Mean-Ergodic Theorem 314 Correlation Ergodic Process 314 Distribution Ergodic Process 315 Worked Examples 6(B) 315 Exercise 6(B) 322 Power Spectral Density Function 324 Properties of Power Spectral Density Function 325 System in the Form of Convolution 330 Unit Impulse Response of the System 330 Properties 331 Worked Examples 6(C) 334 Exercise 6(C) 345 Answers 348 7. Special Random Process Definition of a Gaussian Process 354 Processes Depending on Stationary Gaussian Process 359 Two Important Results 360 Band Pass Process (Signal) 365 Narrow-Band Gaussian Process 366 Quadrature Representation of a WSS Process 367 Noise in Communication Systems 369 Thermal Noise 370 Filters 371 Worked Examples 7(A) 371

Exercise 7(A) 382

Poisson Process 386

Probability Law for the Poisson Process $\{x(t)\}$ 386

Second-Order Probability Function of a Homogeneous Poisson Process 387
Mean and Autocorrelation of the Poisson Process 388
Properties of Poisson Process 388 *Worked Examples 7(B) 391 Exercise 7(B) 395*Markov Process 397
Definition of a Markov Chain 398
Chapman–Kolmogorov Theorem 400
Classification of States of a Markov Chain 401 *Worked Examples 7(C) 402 Exercise 7(C) 411*Answers 414

8. Tests of Hypotheses

Parameters and Statistics 419 Sampling Distribution 419 Estimation and Testing of Hypotheses 420 Tests of Hypotheses and Tests of Significance 420 Critical Region and Level of Significance 421 Errors in Testing of Hypotheses 422 One-Tailed and Two-Tailed Tests 422 Critical Values or Significant Values 423 Procedure for Testing of Hypothesis 423 Interval Estimation of Population Parameters 424 Tests of Significance for Large Samples 424 Worked Examples 8(A) 430 Exercise 8(A) 442 Tests of Significance for Small Samples 447 Student's *t*-Distribution 447 Properties of *t*-Distribution 448 Uses of *t*-Distribution 448 Critical Values of t and the t-Table 449 Snedecor's F-Distribution 451 Properties of the *F*-Distribution 452 Use of *F*-Distribution 452 Worked Examples 8(B) 453 Exercise 8(B) 464 Chi-Square Distribution 466

419

Properties of χ^2 -Distribution 467 Uses of χ^2 -Distribution 467 χ^2 -Test of Goodness of Fit 467 Conditions for the Validity of χ^2 -Test 468 χ^2 -Test of Independence of Attributes 468 Worked Examples 8(C) 469 Exercise 8(C) 482 Answers 489

9. Queueing Theory

492

Symbolic Representation of a Queueing Model 494 Difference Equations Related to Poisson Queue Systems 494 Values of P_0 and P_n for Poisson Queue Systems 495 Characteristics of Infinite Capacity, Single Server Poisson Queue Model I [M/M/₁): (∞ /FIFO) model], when $\lambda_n = \lambda$ and $\mu_n = \mu \; (\lambda < \mu) \quad 496$ Relations Among $E(N_s)$, $E(N_q)$, $E(W_s)$ and $E(W_q)$ 500 Characteristics of Infinite Capacity, Multiple Server Poisson Queue Model II [M/M/s): (∞ /FIFO) model], When $\lambda_n = \lambda$ for all $n(\lambda < s\mu)$ 501 Characteristics of Finite Capacity, Single Server Poisson Queue Model III [(M/M/₁): (k/FIFO) Model] 505 Characteristics of Finite Queue, Multiple Server Poisson Queue Model IV [(M/M/s): (k/FIFO) Model] 508 Worked Examples 9 511 Exercise 9 537 Answers 543

10. Design of Experiments

Aim of the Design of Experiments 544 Some Basic Designs of Experiment 545 Comparison of RBD and LSD 553 Worked Examples 10 553 Exercise 10 565 Answers 573 Appendix: Important Formulae 576 Index 591