

	Preface	ix
PART I	PROBABILITY AND RANDOM VARIABLES	1
Chapter 1	The Meaning of Probability	3
	1-1 Introduction / 1-2 The Definitions / 1-3 Probability and Induction / 1-4 Causality Versus Randomness	
Chapter 2	The Axioms of Probability	15
	2-1 Set Theory / 2-2 Probability Space / 2-3 Conditional 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	435
	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	
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	695
	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	
Chapter 16	Markov Processes and Queueing Theory	773
	16-1 Introduction / 16-2 Markov Processes / 16-3 Queueing Theory / 16-4 Networks of Queues / Problems	
	Bibliography	835
	Index	837