Stochastic Processes
Lecturer - Professor, Dr. M Asmat Ullah Khan.

Probability and stochastic processes are central to the study of communications, control, signal processing, artificial intelligence, computer networks, financial markets, etc. The purpose of the course is to provide students with modeling tools for dealing with random phenomena qualitatively.

We will assume no previous experience with probability.

Topics:

Basic concepts from probability, conditional probability, counting, random variables, independence, expectations, moments, transforms, introduction to discrete and continuous time random processes, filtering random processes, inequalities, central limit theorem.

Recommended Text:

Probability and Random Processes for Electrical Engineering, A. Leon-Garcia.
Detailed Course Outline:
	Date
	
	Title
	Room

	
	Lecture 1
	Introduction. Sample space, axioms of probability, independence, counting.
	

	
	Lecture 2
	Random Variables, probability mass functions, Expectations, Probability density functions.
	

	
	Lecture 3
	Multiple random variables and transforms.
	

	
	Lecture 4
	Basic Probability Problem Tutorial
	

	
	Lecture 5
	Conditional expectation and Bernoulli process.
	

	
	Lecture 6
	Poisson and Markov Process
	

	
	Lecture 7
	Limit Theorems and Inequalities
	

	
	Lecture 8
	Random sequences and their convergence
	

	
	Lecture 9
	Second Probability Tutorial
	

	
	Exam
	Midterm exam
	

	
	Lecture 10
	Definition of Random Process, Discrete-time Random Process
	

	
	Lecture 11
	Continuous-time Random Processes
	

	
	Lecture 12
	Stationary Random Processes
	

	
	Lecture 13
	Power Spectral Density
	

	
	Lecture 14
	Response of Linear Systems to Random Signals
	

	
	Lecture 15
	Amplitude Modulation Linear Systems
	

	
	Lecture 16
	Third Tutorial on Stochastic Processes
	

	
	
	Final Presentations
	

	
	Exam
	Final Exam
	

Suggested reading:
Personally I believe Internet is a great resource and helper in understanding Probability problems. Specially MIT Open course ware is a must-see web site. The site contains assignments and exams.
