Department of Electrical and Computer Engineering
Florida International University, Miami, FL. 33199
Fall 2014 Dr. Jean Andrian

Course: EEL 5543 Random Signal Principles

Prerequisite: Understanding of calculus, linear algebra, convolutions, Fourier transforms

Text: Probability and Stochastic Processes: A Friendly Introduction for Electrical and Computer
Engineers, 2nd Ed.

Contact Info: EC 3913, 348-2115
Office Hours: MW 12:00 – 14:00
Class Time: MW 17:00 – 18:15

Class Objectives
To understand the theory and appreciate the use of probability, random variables and stochastic processes in the
context of engineering.

Topics to Learn
1. Sets and probability – conditional probability and Bayes theorem.
2. Single random variables – CDF, PDF.
3. Operations and transformations on one random variable – expectation, moments.
4. Multiple random variables and operations on them.
5. Random processes – stationarity, independence, correlations.
6. Spectral characteristics of random processes – power density and autocorrelation.
7. Linear systems with random inputs
8. Applications

Reading The Text
The text being used is the best I’ve seen for presenting this material. I will basically be helping you to understand the text. The best way to learn probability is to read this text and work out many problems!

Homework
Homework assigned will NOT be collected. Any questions on the homework (or variations thereof) may be given
as an exam question regardless of whether or not the topic has been covered in class. Working out as many
problems as possible is the best way to learn this material. Homework problems will be assigned in class.

Grades 3 Tests 33 % each (they will not be cumulative)
Test 1 September 24
Test 2 October 22
[bookmark: _GoBack]Test 3 December 8th

Extra Credit These assignments will be given throughout the semester and help towards your final grade.
Your final grade is out of 100 points. This gives the following grade scale:

A = 95 – 100 C = 73 − 75
A- = 90 – 94 C- = 70 − 72
B+ = 86 – 89 D+ = 66 − 69
B = 83 – 85 D = 63 − 65
B- = 80 – 82 D- = 60 − 62
C+ = 76 – 79 F = 0 – 59

