
Kurs-PM för ESS011
Matematisk statistik och signalbehandling (2018)

Sebastian Jobjörnsson, Karl Granström

4 mars 2018

1 Mål och innehåll för kursen enligt kursplan

Kursdelen syftar till att ge en grundläggande förståelse för matematisk statistik och sannolikhetslära,
samt grundläggande förståelse för olika filtertekniker som används vid signalbehandling.

1.1 Mål

Efter fullgjord kurs ska studenten kunna

• Redovisa fundamentala begrepp i sannolikhetsläran och tillämpa dem på enkla problem.

• Tillämpa ett antal grundläggande statistiska metoder för ett- och tvåstickprovsfallen samt enkel
linjär regression och korrelation.

• Med sannolikhetslära förklara hur variation spelar en roll i de statistiska tillämpningarna, och
hur man tar ställning till hur bra eller “säkra” metoderna är.

• Beskriva skillnaderna mellan analog och digital filtrering.

• Omsätta signalbehandlingskrav till en filterspecifikation.

• Konstruera analoga och digitala filter som uppfyller en given specifikation.

• Utföra grundläggande analys av en given filterdesign.

• Konstruera ett signalanpassat filter.

1.2 Innehåll

• Viktiga sannolikhetsteoretiska grundbegrepp som sannolikhetsmått, stokastisk variabel, väntevärde
och varians.

• Några elementära statistiska fördelningar som binomial-, Poisson- och normalfördelningen.

• Flerdimensionella fördelningar, summor av stokastiska variabler och centrala gränsvärdessatsen.

• Slutledningsteorins tre huvudproblem diskuteras: punktskattning, konfidensintervall och hypo-
tesprövning.

• Minsta kvadratmetoden och dess fördelningsteori studeras med tonvikt på linjär regression.

1


• Filtertyper och filtertransformering.

• Standardbeskrivning av filter och filterspecifikationer.

• Realisering av analoga filter och implementering av diskreta filter i Matlab.

• FIR-filter, IIR-filter, och matchat filter.

• Stokastiska signaler.

2 Examination

Kursen examineras genom:

• Godkänd signalbehandlingslaboration. Laborationen utförs i grupp om två studenter i Signaler
och Systems kurslaboratorium på våning 5, rum nummer 5225. Anmälan till laborationen görs
via hemsidan i PingPong. För att få delta vid själva laborationen och bli godkänd på denna ska
förberedelseuppgifterna i labkompendiet vara nöjaktigt lösta och godkända.

– Laborationerna genomförs under vecka 20

∗ Tisdag 13-17
∗ Onsdag 13-17
∗ Onsdag 17-21
∗ Torsdag 13-17

Anmälan sker i PingPong.

– Deadline för inlämning av förberedelseuppgifter: fredag 20 april

• Godkänt signalbehandlingsprojekt. Projektet utförs i grupp om två studenter, och redovisas via
inlämning av en hemuppgift och ett Matlab-program, samt ett muntligt förhör.

– Deadline för inlämning av projekt: onsdag 9 maj

• Skriftlig salstentamen på fyra timmar. Tentor från tidigare år finns att tillgå via PingPong. Ten-
tamensdatum (första) för detta år är 28 Maj (eftermiddag, dvs. start 14.00, M-huset).

3 Lärare

• Sebastian Jobjörnsson, föreläsare statistikdelen
jobjorns@chalmers.se
MV-huset, rum L3098

• Robin Lindström, labbassistent statistikdelen

• Karl Granström, föreläsare signalbehandlingsdelen
karl.granstrom@chalmers.se
EDIT-huset, rum 7415

2


4 Kursmaterial

4.1 Statistik

• Kursbok: Stokastik för ingenjörer av Jesper Rydén. Andra upplagan följs under kursen, men
första upplagan borde också gå att använda utan problem. Säljs av Cremona.

• Kompendium med föreläsningsanteckningar och kompletterande övningar för statistikdelen.
Tillgängligt via PingPong.

• Igor Rychliks kompendium: Additional material for ESS011 från föregående år. Tillgängligt via
PingPong.

• Datorlabb 1 för statistikdelen: Fördelningar och slumpvariabler. Tillgänglig via PingPong.

• Datorlabb 2 för statistikdelen: Slumptal, slumpsignaler och filtrering. Tillgänglig via PingPong.

4.2 Signalbehandling

• Kursbok: Transformer och filter av Lars Bengtsson och Bill Karlström. Säljs av Cremona.

• Labbkompendium Signalbehandling, tillgängligt via PingPong.

• Projektbeskrivning Signalbehandling, tillgänglig via PingPong.

• Föreläsningsslides Signalbehandling, tillgängliga via PingPong.

5 Plan för statistikdelen

5.1 Föreläsningar

Kapitel 1 och 2 i kursboken Stokastik för ingenjörer läses på egen hand, lämpligen precis i början av
kursen.

Föreläsning 1 Definition och tolkning av utfall, utfallsrum och händelser. Repetition av grundläggande
mängdlära. Kolmogorovs axiom för ett sannolikhetsmått. Beräkning av sannolikheter för unio-
ner och snitt av händelser. Beräkning av sannolikheter för komplement till händelser.
Kursbok: kapitel 3.1-3.3.

Föreläsning 2 Definition av betingad sannolikhet och oberoende händelser, samt kopplingen mellan
dessa två begrepp. Bayes formel och lagen om total sannolikhet.
Kursbok: kapitel 3.4-3.6.

Föreläsning 3 Definition av stokastisk variabel som en funktion på ett utfallsrum. Definition av san-
nolikhetsfunktionen för en diskret stokastisk variabel och täthetsfunktionen för en kontinuerlig
stokastisk variabel. Definition av väntevärde och varians för diskreta och kontinuerliga vari-
abler. Olika fördelningar: Binomialfördelning, Poissonfördelning, Rektangelfördelning, Expo-
nentialfördelning, Normalfördelning.
Kursbok: kapitel 4.1-4.3.

3


Föreläsning 4 Några räkneexempel för olika fördelningar. Definition av fördelningsfunktionen för en
stokastisk variabel och dess grundläggande egenskaper. Kvantiler. Den empiriska fördelningsfunktionen.
Kursbok: kapitel 4.4-4.5.

Föreläsning 5 Funktioner av slumpvariabler, med fokus på linjärkombinationer. Oberoende slumpva-
riabler. Räkneregler för väntevärden och varianser. Medelvärdet av oberoende och likafördelade
stokastiska variabler. Additionssatser för Normalfördelningen, Binomialfördelningen och Pois-
sonfördelningen. Stora talens lag. Centrala gränsvärdessatsen.
Kursbok: kapitel 5.

Föreläsning 6 Simulering av en likformig fördelning. Simulering av godtycklig fördelning från lik-
formig genom inversen av en given fördelningsfunktion. Box-Muller metoden för att generera
två oberoende normalfördelade variabler.

Föreläsning 7 Kort repetition av Fourierserier för reellvärda signaler. Medeleffekt och periodogram
för signaler. Slumpfunktioner (dvs. slumpsignaler) genererade genom att slumpa Fourierkoeffi-
cienter. Stationära och normalfördelade slumpfunktioner.
Föreläsningen är tänkt att täcka det material som finns i avsnitt 2 av kompendiet Additional
material for ESS011.

Föreläsning 8 Relationen mellan sannolikhetsteori och statistik. Punktskattningar. Skattningar som
slumpvariabler, givet parametervärden för en modell. Skattningars statistiska egenskaper:
väntevärdesriktighet, medelfel (standard error), konsistens, effektivitet. Kombination av skatt-
ningar. Standardmetoder för skattningar: momentmetoden och maximum likelihood.
Kursbok: kapitel 6.

Föreläsning 9 Hypotestest. Typ I och typ II fel för test. Allmän definition och tolkning av konfi-
densintervall. Konfidensintervall för väntevärdet av en normalfördelad variabel med känd va-
rians. t-fördelningen. Konfidensintervall för väntevärdet av en normalfördelad variabel med
okänd varians. Dualiteten mellan tvåsidiga konfidensintervall och hypotestest. Konfidensinter-
vall för p i en binomialfördelning. Två oberoende stickprov. Ensidiga konfidensintervall.
Kursbok: kapitel 7.

Föreläsning 10 Introduktion till Bayesiansk statistik. Den Bayesianska tolkningen av sannolikhet i
jämförelse med den frekventistiska. Priors och posteriors. Några räkneexempel med konjugera-
de priors.

Föreläsning 11 Regression, med fokus på enkel linjär regression. Härledning av uttryck för skattning
av lutningskoefficient och intercept genom minsta kvadratmetoden. Förklaringsgrad. Residu-
alstudier. Konfidensintervall för parametrar. Prediktion. Kort inledning till multipel regression.
Kursbok: kapitel 8.

Föreläsning 12 Goodness-of-fit tests. Karl Pearsons Chi2-test, med Wolfs (1882) 20000 tärningskast
som exempel. Deviance. Exempel baserat på två olika Poissonmodeller.
Föreläsningen är tänkt att delvis täcka det material som finns i avsnitt 3 av kompendiet Addi-
tional material for ESS011.

4


5.2 Övningar

KB2 = Kursbok (Stokastik för ingenjörer), upplaga 2,

KB1 = Kursbok (Stokastik för ingenjörer), upplaga 1,

KÖ1,2,3 = Kompletterande övningar i kompendium, avsnitt 1,2,3.

Övning Tid och plats Innehåll
1 On 2018-03-21

15:15-17:00, EC
Demo KB2(1): 304(302), 306(304), 310(307), 316(312).
Egen räkning KB2(1): 305(303), 307(305), 309(306),
311(308), 313(310).

2 On 2018-03-28
13:15-15:00, EE

Demo KB2(1): 322(316), 323(317), KÖ1: 3, 5.
Egen räkning KÖ1: 1, 2, 4, 6, 7.

3 Må 2018-04-16
15:15-17:00, EC

Demo KB2(1): 401(401), 403(409), 406(412), 407(403).
Egen räkning KB2(1): 402(402), 404(410), 408(404),
409(405), 411(406).

4 On 2018-04-18
13:15-15:00, SB-H3

Demo KB2(1): 413(408), 416(415), 419(418), 420(419).
Egen räkning KB2(1): 415(414), 418(417), 421(420),
422(421), 423(422), 424(423).

5 Må 2018-04-23
15:15-17:00, EC

Demo KB2(1): 502(503), 505(506), 508(509).
Egen räkning KB2(1): 501(501), 504(505), 507(508),
509(502), 510(510).

6 On 2018-05-02
13:15-15:00, SB-H3

Demo KB2(1): 513(513), 517(517), 520(519).
Egen räkning KB2(1): 511(511), 514(514), 515(515),
516(516), 519(518).

7 Må 2018-05-07
15:15-17:00, EC

Demo KB2(1): 601(601), 602(602), 604(604), KÖ2: 1, 4.
Egen räkning KB2(1): 603(603), 606(605), 607(606),
KÖ2: 2, 3, 5.

8 On 2018-05-09
08:00-09:45, EB

Demo KB2(1): 703(703), 704(704), 709(709).
Egen räkning KB2(1): 705(705), 707(707), 710(710),
711(711), 713(712, motsvarande, men ej samma),
714(713).

9 On 2018-05-16
08:00-09:45, EB

Demo KB2(1): 801(801), 802(802).
Egen räkning KB2(1): 804(803), 805(804), 806(805),
807(806), 808(807).

10 Må 2018-05-21
15:15-17:00, SB-H4

Demo KÖ3: 1, 3
Egen räkning KÖ3: 2, 4

5.3 Datorlaborationer

Datorlabb 1 och 2 (för statistikdelen) är inte obligatoriska för kursen. Deltagande vid ett labbtillfälle
och en korrekt utförd labb ger 1.5 bonuspoäng på tentan. Så totalt erhålls 3 bonuspoäng om båda
labbar blir godkända.

5.4 Läsanvisningar för Additional material for ESS011

• 1. Applications of Bayes formula: Inledningen i avsnitt 1 och hela 1.1 är bra kompletterande
läsning till kursboken och föreläsningarna. Odds ingår ej i kursen och avsnitt 1.2 kan därför ses

5


som bredvidläsning.

• 2. Random numbers and functions: Teorin som gås igenom i avsnitt 2 behövs för Datorlabb 2
och kan därför läsas som komplement till föreläsningarna. Övningarna kan även de vara bra att
göra som förberedelse för labben. De kommer inte att gås igenom under övningstillfällena.

• 3. Goodness-of-fit tests - maximum likelihood methods: Hela detta avsnitt täcker material
som kommer att gås igenom under föreläsningarna och utgör därför bra komplementläsning.
Övningarna är bra att göra om tid finns, men vi kommer förmodligen inte att göra exakt dessa
under övningstillfällena.

6 Innehåll i signalbehandlingsföreläsningar

Föreläsning 1 Filtertyper, frekvens- och filtertransformering, faslinjäritet, 2:a ordningens filter, Q-
värde.

Rekommenderad läsning: 8.1 – 8.2.4 (Kap 2 Beskrivning av analoga signaler, Kap 4 Beskriv-
ning av analoga system)

Lämpliga övningar, kap 8: 2, 4, 5, 6, 8, 9, 11

Föreläsning 2 Filterspecifikationer, Butterworthfilter, Chebyshevfilter, elliptiska filter

Rekommenderad läsning: 8.2.5

Lämpliga övningar, kap 8: 10, 12, 13

Föreläsning 3 Realisering av analoga filter

Rekommenderad läsning: 8.2.6

Lämpliga övningar, kap 8: 14, 15, 16

Föreläsning 4 Matlab-kommandon, labförberedelse, diskreta system, sampling

Rekommenderad läsning: 8.2.7, Lab–PM

Föreläsning 5 Diskreta filter, filterspecifikation, konstruktion av IIR-filter

Rekommenderad läsning: 8.3 till sid 299 (Kap 5 Diskreta signaler, kap 6 Diskreta system)

Lämpliga övningar, kap 8: 3, 5, 6-9

Föreläsning 6 DFT, konstruktion av FIR-filter, fönstring

Rekommenderad läsning: 8.3 från sid 300 till och med 8.3.5. (Kap 3 Analog Fouriertransform,
Kap 7 Diskret Fouriertransform)

Föreläsning 7 Matchat filter, Stokastiska signaler, projektförberedelse, Matlab-kommandon

Rekommenderad läsning: Projektbeskrivning

Lämpliga övningar, kap 8: 10-12

Föreläsning 8 Sammanfattning

Rekommenderad läsning: Huvudsakligen kapitel 8, men även kapitel 2–7 för nödvändig bak-
grund.

6


7 Schema
Vecka Datum och tid Plats Innehåll
12 Må 19/3, 10:00-11:45 HB3 Föreläsning 1, Statistik

Ti 20/3, 10:00-11:45 HA2 Föreläsning 2, Statistik
On 21/3, 10:00-11:45 HB3 Föreläsning 3, Statistik
On 21/3, 13:15-15:00 HB3 Föreläsning 1, Signalbehandling
On 21/3, 15:15-17:00 EC Övning 1, Statistik

13 Må 26/3, 15:15-17:00 HB3 Föreläsning 2, Signalbehandling
Ti 27/3, 10:00-11:45 HB3 Föreläsning 4, Statistik
On 28/3, 13:15-15:00 EE Övning 2, Statistik

15 Må 9/4, 15:15-17:00 HB3 Föreläsning 3, Signalbehandling
Ti 10/4, 10:00-11:45 HB3 Föreläsning 4, Signalbehandling
Ti 10/4, 13:15-17:00 E-Studion Datorlab 1, Statistik, grupp 1
On 11/4, 13:15-17:00 E-Studion Datorlab 1, Statistik, grupp 2
To 12/4, 10:00-11:45 HB3 Föreläsning 5, Statistik
Fr 13/4, 08:00-09:45 HC2 Föreläsning 6, Statistik

16 Må 16/4, 15:15-17:00 EC Övning 3, Statistik
Ti 17/4, 10:00-11:45 HB3 Föreläsning 5, Signalbehandling
On 18/4, 13:15-15:00 SB-H3 Övning 4, Statistik
To 19/4, 10:00-11:45 HB3 Föreläsning 7, Statistik

17 Må 23/4, 15:15-17:00 EC Övning 5, Statistik
Ti 24/4, 10:00-11:45 HB3 Föreläsning 6, Signalbehandling
On 25/4, 13:15-17:00 E-Studion Datorlab 2, Statistik, grupp 1
To 26/4, 13:15-17:00 E-Studion Datorlab 2, Statistik, grupp 2
Fr 27/4, 08:00-09:45 HC2 Föreläsning 7, Signalbehandling

18 On 2/5, 13:15-15:00 SB-H3 Övning 6, Statistik
Fr 4/5, 08:00-09:45 HC2 Föreläsning 8, Statistik

19 Må 7/5, 15:15-17:00 EC Övning 7, Statistik
Ti 8/5, 10:00-11:45 HB3 Föreläsning 9, Statistik
On 9/5, 08:00-09:45 EB Övning 8, Statistik

20 Må 14/5, 15:15-17:00 HB3 Föreläsning 10, Statistik
Ti 15/5, 10:00-11:45 HB3 Föreläsning 11, Statistik
Ti 15/5, 13:15-17:00 Labbtid, Signalbehandling
On 16/5, 08:00-09:45 EB Övning 9, Statistik
On 16/5, 13:15-17:00 Labbtid, Signalbehandling
On 16/5, 17:00-21:00 Labbtid, Signalbehandling
To 17/5, 10:00-11:45 HB3 Föreläsning 12, Statistik
To 17/5, 13:15-17:00 Labbtid, Signalbehandling
Fr 18/5, 08:00-09:45 HC2 Föreläsning 8, Signalbehandling

21 Må 21/5, 15:15-17:00 SB-H4 Övning 10, Statistik
Ti 22/5, 10:00-11:45 HB3 Gamla tentor och frågor
On 23/5, 13:15-15:00 HB3 Gamla tentor och frågor
On 23/5, 15:15-17:00 EB Gamla tentor och frågor

7


