

随机信号分析

第2章 随机信号的时域特性

2.1 随机信号的基本特征

2.1.1 随机信号的概念和分类

1. 随机信号的基本概念

(1) 贝努里实验: 其样本空间只有两个样本点, 即
只有两个可能结果: A 和 \bar{A} 。

在掷币实验中, 贝努里随机变量 $X(\xi)$ 可以表示为:

$$X(\xi) = \begin{cases} 1 & \xi = \text{正面} \\ 0 & \xi \neq \text{正面} \end{cases} \quad \xi \text{表示基本可能结果}$$

$$X(\xi) = \begin{cases} 1 & \xi = \text{正面} \\ 0 & \xi \neq \text{正面} \end{cases} \quad \xi \text{ 表示基本可能结果}$$

有概率 $P[X(\xi)=1] = p$, $P[X(\xi)=0] = q$, $p+q=1$

若**重复**在 $t = n$ ($n=1, 2, \dots$) 时刻上, **独立**进行相
同的掷币实验, 构成一随机变量**序列**

$$\{X_1(\xi), X_2(\xi), \dots, X_n(\xi), \dots\}$$

则有：

$$X_n(\xi) = X(n, \xi) = \begin{cases} 1 & \xi = \text{正面} \\ 0 & \xi \neq \text{正面} \end{cases} \quad t = n \text{时刻}$$

其概率为：

$$P[X(n, \xi) = 1] = p, \quad P[X(n, \xi) = 0] = q, \quad p + q = 1$$

每一个随机变量序列的集合称为一个样本，也叫一个实现。

⋮

所有随机变量序列的集合就是随机信号。

(2) 时间连续的随机现象

观察电阻上的噪声电压，可能有不同的波形。

每一个波形称为**样本函数**，也叫**一个实现**。

所有**波形**的集合就是**随机信号**。

(1) 时间离散的随机现象

(2) 时间连续的随机现象

随机信号的定义

定义：设随机实验的样本空间 $\Omega = \{\xi_i\}$ ，对于空间的每一个样本 $\xi_i \in \Omega$ ，总有一个时间函数 $X(t, \xi_i)$ 与之对应 ($t \in T$)，对于空间的所有样本 $\xi \in \Omega$ ，可有一族时间函数 $X(t, \xi)$ 与之对应，这族时间函数称为随机信号。

定义：设 Ω 是随机实验 E 的样本空间，若对于每个样本点 $\xi \in \Omega$ ，都有唯一的实数 $X(\xi)$ 与之对应，且对于任意实数 x ，都有确定的概率与之对应，则称 $X(\xi)$ 为随机变量。

例2.1 随机正弦信号

$$\{X(t) = A \cos(\Omega t + \Theta), t \in (-\infty, +\infty)\}$$

A, Ω 与 Θ 部分或全部是随机变量。

电路与系统中，几乎总要产生、发送与接收正弦振荡信号，它本质上都是随机的。

例2.2 贝努里随机序列

贝努里序列: $\{X_n, n = 1, 2, \dots\}$

各个 X_n 是取值 (0, 1) 的独立同分布随机变量,

$$P[X_n = 1] = p, P[X_n = 0] = 1 - p = q$$

贝努里序列的样本序列可以有无穷多种, 比如:

$$\{0, 1, 1, 0, 1, 0, \dots, 1, 0, \dots\}$$

$$\{1, 1, 0, 0, 0, 1, \dots, 0, 0, \dots\}$$

$$\{0, 1, 0, 1, 0, 0, \dots, 1, 1, \dots\}$$

$X(n, \xi_1)$

$$\begin{aligned} & \left\{ 1, 1, 0, 1, 1, 0, \dots \right\} \\ & \left\{ 0, 1, 1, 0, 0, 0, \dots \right\} \\ & \dots \end{aligned}$$

$X(n, \xi_n)$

$X(9, \xi)$

数字通信中，串行传输的二进制比特流是贝努里序列，是通信中最常用的数学模型之一。

3. 随机信号的数学模型

(1) 在任意给定时刻，随机信号是一个随机变量

随机信号可视为许多随机变量的集合；

记为：

$$X(t) = \{X(t_i, \Omega), t_i \in R\}$$

例1

(2) 随机信号可视为所有样本函数的集合；

记为： $X(t) = \{X(t, \xi_i), \xi_i \in \Omega\}$

例 1

例2

(3) 当时刻 t 与样本 ξ 都固定时, 随机信号是一个实数, 称之为状态;

(4) 当时刻 t 与样本 ξ 都发生变化时，就构成随机信号的完整概念。

3. 随机信号的分类

(1) 时间离散、取值离散 D.R.Seq.

例：贝努里r.s.

- ◆ 若结果用 $(0, 1)$ 描述，称为 $(0, 1)$ 贝努里 r.s.
- ◆ 若结果用 $(-1, 1)$ 描述，称为 $(-1, 1)$ 贝努里 r.s.

(2) 时间连续、取值离散 D.R.P.

例：一脉冲信号发生器传送的信号

(3) 时间连续、取值连续 C.R.P.

例：正弦型信号 $X(t) = A \sin(wt + \theta)$

(4) 时间离散、取值连续 C.R.Seq.

例：每隔单位时间对噪声电压抽样

分析随机信号本质上就是分析相应的随机变量：

随机信号的任意一个时刻，表现为一个随机变量；而把随机变量在时域上扩展，就会得到随机信号。

因此，可以用随机变量的分布律来表征随机信号的分布律。

这样，对随机信号的研究就转化为对随机变量的研究。