

平稳随机过程

一平稳随机过程

- 1 严平稳随机过程
 - (1) 定义

如果对于任意的n和 \mathcal{E} ,随机过程 X(t)的 N 维概率密度满足:

$$f_{X}(x_{1}, x_{2}, \dots, x_{n}; t_{1}, t_{2}, \dots, t_{n})$$

$$= f_{X}(x_{1}, x_{2}, \dots, x_{n}; t_{1} + \varepsilon, t_{2} + \varepsilon, \dots, t_{n} + \varepsilon)$$

则称X(t) 为严平稳(或狭义)随机过程。

(2)一、二维概率密度及数学特征

> 严平稳随机过程的一维概率密度与时间无关

$$\forall \mathcal{E} \quad f_{X}(x_{1};t_{1}) = f_{X}(x_{1};t_{1} + \mathcal{E}) \xrightarrow{\mathcal{E}=-t_{1}} f_{X}(x_{1};0) = f_{X}(x_{1})$$

$$E[X(t)] = \int_{-\infty}^{\infty} x_{1} f_{X}(x_{1}) dx_{1} = m_{X}$$

$$E[X^{2}(t)] = \int_{-\infty}^{\infty} x_{1}^{2} f_{X}(x_{1}) dx_{1} = \Psi_{X}^{2}$$

$$D[X(t)] = \int_{-\infty}^{\infty} (x_{1} - m_{X})^{2} f_{X}(x_{1}) dx_{1} = \sigma_{X}^{2}$$

》 严平稳随机过程的二维概率密度只与 t₁, t₂的 时间间隔有关,而与时间起点无关

$$\forall \in f_X(x_1, x_2; t_1, t_2) = f_X(x_1, x_2; t_1 + \in, t_2 + \in)$$

$$\xrightarrow{\hat{A} \stackrel{\cdot}{=} - t_1} f_X(x_1 x_2; 0, t_2 - t_1) = f_X(x_1, x_2; \tau)$$

$$R_X(t_1, t_2) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x_1, x_2 f_X(x_1, x_2; \tau) dt_1 dx_2 = R_X(\tau)$$

$$C_X(t_1, t_2) = C_X(\tau) = R_X(\tau) - m_X^2$$

$$= R_X(t_1, t_2) - m_X(t_1) m_X(t_1) = R_X(\tau) - m_X^2$$

(3)严平稳的判断

按照严平稳的定义,判断一个随机过程是否为严平稳,需要知道其n维概率密度,可是求n维概率密度是比较困难的。不过,如果有一个反例,就可以判断某随机过程不是严平稳的,具体方法有两个:

- (1) 若X(t)为严平稳,k为任意正整数,则 $E[X^k(t)]$ 与时间t无关。
- (2) 若X(t)为严平稳,则对于任一时刻 t_0 , $X(t_0)$ 具有相同的统计特性。

2 宽平稳随机过程

若随机过程 X(t)满足

$$m_X(t) = m_X$$

 $R_X(t_1, t_2) = E(X_{t_1}, X_{t_2}) = R_X(\tau)$
 $\psi_X^2(t) = E[X^2(t)] < \infty$

则称X(t)为宽平稳或广义平稳随机过程。

严平稳与宽平稳的关系: 严平稳过程的均方值有界,则此过程为宽平稳的,反之不成立。对于正态过程,严平稳与宽平稳等价。

二平稳随机过程的性质

性质1
$$R_X(0) = E[X^2(t)] = \psi_X^2 \ge 0$$
 平均功率

性质2
$$R_X(\tau) = R_X(-\tau)$$
 $C_X(\tau) = C_X(-\tau)$ 偶对称性

性质3
$$R_X(0) \ge |R_X(\tau)|$$
 $C_X(0) = \sigma_X^2 \ge |C_X(\tau)|$ 极值性

证: 任何正函数的数字期望恒为非负值,即

$$E[(X(t) \pm X(t+\tau))^{2}] \ge 0$$

$$E[X^{2}(t) \pm 2X(t)X(t+\tau) + X^{2}(t+\tau)] \ge 0$$

对于平稳过程X(t),有

$$E[X^{2}(t)] = E[X^{2}(t+\tau)] = R_{X}(0)$$

代入前式,可得 $2R_X(0)\pm 2R_X(\tau)\geq 0$

于是
$$R_X(0) \ge |R_X(\tau)|$$
 同理 $C_X(0) = \sigma_X^2 \ge |C_X(\tau)|$ 杭州电子科技大学

性质4 对周期性平稳过程X(t)=X(t+T), T为周期, 有 $R(\tau)=R(\tau_0+T)$

证:由自相关函数的定义和周期性条件,容易得到

$$R_X(\tau + T) = E[X(t)X(t + \tau + T)] = E[X(t)X(t + \tau)] = R_X(\tau)$$

性质5 若平稳过程含有一个周期分量,则 $R_X(\tau)$ 含有同一个周期分量。

性质6 若平稳随机过程X(t)不含有任何周期分量,

$$\prod_{|\tau|\to\infty} R_X(\tau) = R_X(\infty) = m_X^2 \quad \lim_{|\tau|\to\infty} C_X(\tau) = C_X(\infty) = 0$$

证: 对于此类非周期的平稳过程,当增大 $|\tau|$ 时,随机变量X(t)与 $X(t+\tau)$ 之间的相关性会减弱;在 $|\tau| \to \infty$ 的极限情况下,两者相互独立,故有

$$\lim_{|\tau|\to\infty}R_X(\tau)=\lim_{|\tau|\to\infty}E[X(t)X(t+\tau)]$$

$$=\lim_{|\tau|\to\infty}E[X(t)]E[X(t+\tau)]=m_X^2$$
 亦即

$$\lim_{|\tau|\to\infty} R_X(\tau) = R_X(\infty) = m_X^2$$

同理,可求得
$$\lim_{|\tau|\to\infty} C_X(\tau) = C_X(\infty) = 0$$
 杭州电子科技大学

性质7 若平稳过程含有平均分量(均值) m_X^2 ,则相关函数也含有平均分量,且等 $\overline{\mathcal{P}}_X^2$,即

$$R_X(\tau) = C_X(\tau) + m_X^2$$

若X(t)是非周期的,则 $\sigma_X^2 = R_X(0) - R_X(\infty)$ 。

证:由协方差函数的定义,可得

若X(t)是非周期,则有 $R_X(\infty) = m_X^2$

且在t=0时,可得

$$\sigma_X^2 = C_X(0) = R_X(0) - R_X(\infty)$$

性质8 平稳随机过程必须满足 $\int_{-\infty}^{\infty} R_X(\tau)e^{-j\omega\tau}d\tau \ge 0$ 对所有 τ 均成立。

注: 自相关函数的付氏变换非负,这要求相关函数连续(平顶,垂直边均是非连续)。

相矣函數(协方差)的典型曲线

- 随机信号的自相关函数表示波形自身不同时刻的相似程度。与波形分析、频谱分析相比,它具有能够在强噪声干扰情况下准确地识别信号周期的特点。
- 几种典型信号的自相关(互相关)函数:

• 正弦波函数的自相关:

• 正弦波与噪声的互相关函数:

• 正弦波与方波的互相关函数:

杭州电子科技大学

• 正弦波与三角波的互相关函数:

• 正弦波与自身加噪声的互相关函数:

杭州电子科技大学

• 正弦波加噪声的自相关函数

杭州电子科技大学

平稳过程的相关系数和相关时间

> 相关系数

$$\rho_X(\tau) = \frac{C_X(\tau)}{C_X(0)} = \frac{R_X(\tau) - m_X^2}{\sigma_X^2}$$

此值在[-1, 1]之间。 $\rho_X(\tau) = 0$ 表示不相关, $\rho_X(\tau) = 1$ 表示完全相关。 $\rho_X(\tau) > 0$ 表示正相关,表明两个不同时刻起伏值(随机变量与均值之差)之间符号相同可能性大。

▶相关时间

当相关系数中的时间间隔大于某个值,可以认为两个不同时刻起伏值不相关了,这个时间就称为相关时间。

通常把相关系数的绝对值小于0.05的时间间隔 ,记做相关时间,即 $\rho_X(\tau_0) \le 0.05$ 时的时间间隔 τ_0 为相关时间。

有时我们用矩形(高为 $\rho_X(0)=1$,底为 τ_0 的矩形)面积

等于阴影面积 $(\rho_{X}(\tau)$ 积分的一半)

$$\tau_0 = \int_0^\infty \rho_X(\tau) d\tau$$

物理意义

图 2.11 相关时间心(成心)的定义

相关时间 τ_0 越小,就意味着相关系数 $r_x(\tau)$ 随 τ 增加而降落的越快,这表明随机过程随时间变化越剧烈。反之, τ_0 越大,则表时随机过程随时间变化越慢。

例:已知平稳随机过程 X(t)的自相关函数为

$$R_X(\tau) = 100e^{-10|\tau|} + 100\cos 10\tau + 100$$

求X(t)的均值、均方值和方差。

FIX:
$$R_X(\tau) = (100\cos 10\tau) + (100e^{-10|\tau|} + 100) = R_{X1}(\tau) + R_{X2}(\tau)$$

式中, $R_{X1}(t)=100\cos 10t$ 是X(t)中周期分量的自相关函数,此分量的均值 $m_{x1}=0$; $R_{X2}(t)=100e^{-10|t|}+100$ 是X(t)的非周期分量的自相关,

由性质6,可得

$$m_{X2} = \pm \sqrt{R_{X2}(\infty)} = \pm 10$$

所以有

$$m_x = m_{x1} + m_{x2} = \pm 10$$

 $E[X_2](t) = R_X(0) = 300$
 $\sigma_X^2 = R_X(0) - m_X^2 = 300 - 100 = 200$

系统基本工作原理

杭州电子科技大学

杭州电子科技大学

三遍历性或各态历经性

1遍历性过程的定义

> 严遍历性的定义

如果一个随机过程 X(t),它的各种时间平均(时间足够长)依概率1收敛于相应的集合平均,则称X(t)具有严格遍历性,并称它为严遍历过程。

> 宽遍历性的定义

设X(t)是一个平稳随机过程,如果其均值和相关函数都具有遍历性,则称X(t)为宽(或广义)遍历过程,或简称遍历过程。

定义
$$A(X(t)) = \overline{x(t)} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} x(t) dt$$
 为时间均值,如

若它依概率1收敛于集合均值,即

$$A(X(t)) = \overline{x(t)} = E[x(t)] = m_X$$

则称X(t)均值具有遍历性。定义时间自相关函数为

$$\Re_X(t,t+\tau) = \overline{x(t)x(t+\tau)} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^T x(t)x(t+\tau)dt$$

如果它依概率1收敛于集合自相关函数,即

$$\Re_X(t,t+\tau) = \overline{x(t)x(t+\tau)} = E[x(t)x(t+\tau)] = R_X(\tau)$$

则称X(t)自相关函数具有遍历性。

2 遍历过程的实际应用

一般随机过程的时间平均是随机变量,但遍历过程的时间平均为确定量,因此可用任一样本函数的时间平均代替整个过程的统计平均,在实际工作中,时间T不可能无限长,只要足够长即可。

3 遍历过程和平稳过程的关系

遍历过程必定是平稳的,而平稳过程不一定是遍历 的。

例: 设 $X(t) = a\cos(\omega_0 t + \Phi)$,式中a, ω_0 为常数, Φ 是整周期上均匀分布的随机变量。试问: X(t)是否平稳? 是否遍历?

解:
$$m_X(t) = E[X(t)] = \int_{-\infty}^{\infty} x(t) \cdot f_{\varphi}(\varphi) d\varphi = \int_{0}^{2\pi} a \cos(\omega_0 t + \varphi) \cdot 2\pi d\varphi$$

 $= 0 = m_X$
 $R_X(t, t + \tau) = E[X(t)X(t + \tau)]$
 $= \frac{a^2}{2} E[\cos \omega_0 \tau] + \cos(2\omega_0 t + \omega_0 \tau + 2\Phi)]$
 $= \frac{a^2}{2} \cos \omega_0 \tau = R_X(\tau)$
 $E[X^2(t)] = R_X(t, t) = \frac{a^2}{2} < \infty$

故X(t)是宽平稳随机过程。

$$A < X(t) >= \overline{X(t)} = \frac{1}{2T} \int_{-\infty}^{\infty} a \cos(\omega_0 t + \Phi) dt$$

$$= \frac{1}{T-\infty} \frac{a \cos \Phi \sin \omega_0 T}{\omega_0 T} = 0$$

$$\Re_X(t, t + \tau) = \overline{X(t)X(t + \tau)}$$

$$= \frac{1}{T-\infty} \frac{1}{2T} \int_{-T}^{T} \frac{a^2}{2} [\cos(2\omega_0 t + \omega_0 \tau + 2\Phi)] dt + \frac{1}{T-\infty} \frac{1}{2T} (\int_{-T}^{T} \cos \omega_0 \tau . dt)$$

$$= 0 + \frac{1}{T-\infty} \frac{2T}{2T} \cos \omega_0 \tau \frac{a^2}{2} = \frac{a^2}{2} \cos \omega_0 \tau$$

故X(t)也是宽遍历随机过程。

• 两个随机过程

一 两个随机过程的联合概率分布

设有两个随机过程 X(t)和 Y(t),它们的概率密度

分别为
$$f_X(x_1, x_2, \dots, x_n; t_1, t_2, \dots, t_n)$$
 $f_Y(y_1, y_2, \dots, y_m; t_1, t_2, \dots, t_m)$

定义这两个过程的(n+m)维联合分布函数为:

$$F_{XY} = (x_1, ..., x_n; y_1, ..., y_m; t_1, ..., t_n; t_1', ..., t_m')$$

$$= p\{X(t_1) \le x_1, ..., X(t_n) \le x_n; Y(t_1') \le y_1, ..., Y(t_m') \le y_m\}$$

定义这两个过程的(n+m)维联合概率密度为:

$$f_{XY} = (x_1, \dots, x_n; y_1, \dots, y_m; t_1, \dots, t_n; t_1, \dots, t_m)$$

$$= \frac{\partial^{n+m} F_{XY}(x_1, \dots, x_n; y_1, \dots, y_m; t_1, \dots, t_n; t_1, \dots, t_m)}{\partial x_1 \dots \partial x_n \partial y_1 \dots \partial y_m}$$

- 注 1) 若两个过程的n+m维联合概率分布给定,则它们的 全部统计特性也确定了。
 - 2) 可以由高维联合分布求出它们的低维联合概率分布。
 - 3) 若两个随机过程的联合概率分布不随时间平移而变化,即与时间的起点无关,则称此二过程为联合严平稳或严平稳相依。

二两个随机过程的互相关函数

1 定义

设两个随机过程X(t)和Y(t),它们在任意两个时刻 t_1 , t_2 的取值为随机变量 $X(t_1)$ 、 $Y(t_2)$,则定义它们的互相关函数为:

$$R_{XY}(t_1,t_2) = E[X(t_1)Y(t_2)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xyf_{XY}(x,y;t_1,t_2) dxdy$$

式中, $f_{XY}(x,y;t_1,t_2)$ 是随机过程 $X(t)$ 和 $Y(t)$ 的二维联合概率密度。

随机过程X(t)和Y(t)的中心互相关函数定义为:

$$C_{XY}(t_1, t_2) = E[X(t_1) - m_X(t_1)][Y(t_2) - m_Y(t_2)]$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - m_X(t_1))(y - m_Y(t_2)) f_{XY}(x, y; t_1, t_2) dx dy$$

式中, $m_X(t_1)$ 和 $m_X(t_2)$ 分别是随机变量 $X(t_1)$ 和 $Y(t_2)$ 的数学期望。此式也可以写成

$$C_{XY}(t_1,t_2) = R_{XY}(t_1,t_2) - m_X(t_1)m_Y(t_2)$$

2 统计独立、不相关、正交的概念

1) 统计独立

若
$$F_{XY}(x_1,...,x_n;y_1,...,y_m;t_1,...,t_n;t_1,...,t_m)$$

$$=F_X(x_1,...,x_n;t_1,...,t_n)F_Y(y_1,...,y_m;t_1,...,t_m)$$
或 $f_{XY}(x_1,...,x_n;y_1,...,y_m;t_1,...,t_n;t_1,...,t_m)$

$$=f_X(x_1,...,x_n;t_1,...,t_n)f_Y(y_1,...,y_m;t_1,...,t_m)$$

则称随机过程 X(t)和Y(t)相互独立。

2) 不相关

若两个随机过程X(t)和 Y(t) 对任意两个时刻 $\mathbf{t_1}$, $\mathbf{t_2}$ 都具有 $C_{XY}(t_1,t_2)=0$ 或 $R_{XY}(t_1,t_2)=m_X(t_1)m_X(t_2)$, 则称X(t)和Y(t)不相关。

3) 正交

若两个随机过程X(t)和Y(t)对任意两个时刻 $\mathbf{t_1}$, $\mathbf{t_2}$ 都具有 $R_{XY}(t_1,t_2)=0$ 或 $C_{XY}(t_1,t_2)=-m_X(t_1)m_X(t_2)$,则称X(t) 和 Y(t) 互为正交过程。

推论

- (1) 如果两个随机过程相互独立,且他们的二阶 矩都存在,则必互不相关。
- (2) 正态过程的不相关与相互独立等价。

三联合宽平稳和联合宽遍历

- 1 定义
- (1) 联合宽平稳定义 两个随机过程X(t)和 Y(t),如果:
- $\triangleright X(t)$ 和 Y(t) 分别宽平稳
- ightharpoonup 互相关函数仅为时间差au 的函数,与时间t 无关即

$$R_{XY}(t_1, t_2) = R_{XY}(\tau)$$
 $\tau = t_2 - t_1$

则称X(t)和Y(t)为联合宽平稳或宽平稳相依。

(2) 联合宽遍历定义

两个随机过程X(t) 和Y(t), 如果:

- > X(t)和Y(t)联合宽平稳
- > 定义它们的时间互相关函数为:

$$\Re_{XY}(t) = \overline{X(t)Y(t+\tau)} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} X(t)Y(t+\tau)dt$$

若 $\Re_{XY}(\tau)$ 依概率1收敛于互相关函数 $R_{XY}(\tau)$

$$\Re \Re_{XY}(t) = \overline{X(t)Y(t+\tau)} = E[X(t)Y(t+\tau)] = R_{XY}(\tau)$$

则称X(t)和Y(t) 具有联合宽遍历性。

(3) 互协方差与互相关系数 当两个随机过程联合平稳时,它们的互协方差

$$C_{XY}(t_1, t_2) = C_{XY}(t_2 - t_1) = C_{XY}(\tau)$$

互相关系数

$$\rho_{XY}(t) = \frac{C_{XY}(t)}{\sqrt{C_X(o)C_Y(o)}} = \frac{R_{XY}(t) - m_X m_Y}{\sigma_X \sigma_Y}$$

又称作归一化互样关函数或标准互协方差函数。

注: $|\rho_{XY}(\tau)| \le 0$ 。当 $|\rho_{XY}(\tau)| = 0$ 时,随机变量X(t)和 Y(t) 互不相关。

2 联合宽平稳的性质

(1)
$$R_{XY}(\tau) = R_{YX}(-\tau)$$
 $C_{XY}(\tau) = C_{YX}(-\tau)$

证明:按定义即可证明,说明互相关函数既不是偶函数,也不是奇函数。

互相关函数的影像关系

(2)
$$|R_{XY}(\tau)|^2 \le R_X(0)R_Y(0) |C_{XY}(\tau)|^2 \le C_X(0)C_Y(0) = \sigma_X^2 \sigma_Y^2$$

证明: 由于 $E[(Y(t+\tau)+\lambda X(t))^2] \ge 0$, λ 为任意实数 展开得: $R_X(0)\lambda^2 + 2R_{XY}(\tau)\lambda + R_Y(0) \ge 0$ 这是关于 λ 的二阶方程。注意, $R_X(0) \ge 0$ 要使上式恒成立,即方程无解或只有同根,则方程的系数应该满足 $B^2 - 4AC \le 0$,则有 $(2R_{XY}(\tau))^2 - 4R_X(0)R_Y(0) \le 0$

所以,
$$\left|R_{XY}(\tau)\right|^2 \leq R_X(0)R_Y(0)$$
 同理, $\left|C_{XY}(\tau)\right|^2 \leq C_X(0)C_Y(0) = \sigma_X^2 \sigma_Y^2$ 杭州电子科技大学

(3)
$$|R_{XY}(\tau)| \le \frac{1}{2} [R_X(0) + R_Y(0)]$$

 $|C_{XY}(\tau)| \le \frac{1}{2} [C_X(0) + C_Y(0)] = \frac{1}{2} (\sigma_X^2 + \sigma_Y^2)$

证明: 由性质(2),得

$$\left|R_{XY}(\tau)\right|^2 \le R_X(0)R_Y(0)$$

注意到
$$R_{X}(0) \ge 0$$
 $R_{Y}(0) \ge 0$

因此,

$$|R_{XY}(\tau)| \le \sqrt{R_X(0)R_Y(0)} \le \frac{1}{2}[R_X(0) + R_Y(0)]$$

(任何正数的几何平均小于算术平均)

例 设两个平稳随机过程 $X(t) = \cos(t + \Phi)$ $Y(t) = \sin(t + \Phi)$ 试问: X(t)和Y(t)是否平稳相依? 是否正交、不相关、统计独立?

解: 平稳随机过程 X(t)和Y(t)的互相关函数为:

$$R_{XY}(t,t+\tau) = E[X(t)Y(t+\tau)] = E[\cos(t+\Phi)\sin(t+\tau+\Phi)]$$

$$= \frac{1}{2}E[\sin(2t+\tau+2\Phi)+\sin\tau] = \frac{1}{2}\sin\tau + \frac{1}{2}E[\sin(2t+\tau+2\Phi)]$$

$$= \frac{1}{2}\sin\tau = R_{XY}(\tau)$$

故这两个随机过程是平稳相依的。

$$m_{X}(t) = E[X(t)] = E[\cos(t+\Phi)] = 0$$

$$m_{Y}(t+t) = E[Y(t+t)] = E[\sin(t+t+\Phi)] = 0$$

$$C_{XY}(t,t+\tau) = R_{XY}(t,t+\tau) - m_{X}(t)m_{Y}(t+\tau) = R_{XY}(t,t+\tau) = R_{XY}(\tau) = \frac{1}{2}\sin\tau$$

故 $C_{XY}(t_1,t_2)$ 仅在 $t=\pm n\pi$ 时等于零,此时X(t)和Y(t)是相关的,因而它们不是统计独立的。

四复随机过程

复随机变量

1定义

我们把复随机变量Z定义为Z=X+jY,式中,X和Y为实随机变量。

2 分布函数

$$F_Z(z) = P[X \le x, Y \le y] = F_{XY}(x, y)$$

即由X,Y的联合概率分布描述。

3 数字特征

(1) 数学期望

$$m_Z = E[Z] = E[X + jY] = E[X] + jE[Y] = m_X + jm_Y$$

(2) 方差

$$D_Z = D[Z] = E[|\dot{Z}|^2] = E[X^2 + Y^2] = E[X^2] + E[Y^2] = D_X + D_Y$$
 其中

$$Z = Z - m_Z = (X + jY) - (m_X + jm_Y) = (X - m_X) + j(Y - m_Y) = X + jY$$

注: i)复随机过程的方差等于它的实部与虚部的方差之和 ii)复随机过程的方差为非负的实数。

(3) 相关矩 $\mathbf{\mathcal{C}}_{\mathbf{Z}_{1}}$ 、 $\mathbf{\mathcal{C}}_{2}$ 为两个复随机变量,则 $R_{\mathbf{Z}_{1}\mathbf{Z}_{2}}=E\left[\mathbf{\mathcal{Z}}_{1}^{*}\mathbf{\mathcal{Z}}_{2}\right]$

(4) 互协方差

$$C_{Z_1Z_2} = E \begin{bmatrix} \bullet^* & \bullet \\ Z_1 & Z_2 \end{bmatrix} = E [(Z_1 - m_{Z_1})^* (Z_2 - m_{Z_2})]$$

4两个复随机变量的独立、不相关、正交

1) 统计独立

$$f_{X_1Y_1X_2Y_2}(x_1, y_1, x_2, y_2) = f_{X_1Y_1}(x_1, y_1)f_{X_2Y_2}(x_2, y_2)$$

2) 不相关

$$C_{Z_1Z_2} = E[(Z_1 - m_{Z_1})^* (Z_2 - m_{Z_2})] = 0$$

3) 正交

$$R_{Z_1Z_2} = E[Z_1^*Z_2] = 0$$

复随机过程

1 定义

设X(t),Y(t) 为实随机过程,则定义 Z(t)=X(t)+jY(t)

为复随机过程。

2 概率密度函数

Z(t)的统计特性可由X(t)和Y(t)的2n维联合概率分布完整地描述,其概率密度为:

$$f_{Xy} = (x_1, ..., x_n; y_1, ..., y_n; t_1, ..., t_n, t_1, ..., t_n)$$

3 数字特征

(1) 数学期望

$$m_z(t) = E[z(t)] = E[X(t) + jY(t)] = m_X(t) + jm_Y(t)$$

(2) 方差

$$D_{Z}(t) = E[|Z(t) - m_{Z}(t)|^{2}] = E[Z(t) - m_{Z}(t)Z(t) - m_{Z}(t)^{*}]$$
$$= D_{X}(t) + D_{Y}(t)$$

(3) 自相关函数

$$R_z(t,t+\tau) = E[Z(t)^* Z(t+\tau)]$$

(4) 自协方差函数
$$C_{Z}(t,t+\tau) = E \begin{bmatrix} \dot{z}^{*} & \dot{z} \\ \dot{Z}^{*}(t) \dot{Z}(t+\tau) \end{bmatrix}$$

$$= E [(Z(t) - m_{Z}(t))^{*} (Z(t+\tau) - m_{Z}(t+\tau))]$$

(5) 互相关函数

$$R_{Z_1Z_2}(t,t+\tau) = E[Z_1^*(t)Z_2(t+\tau)]$$

(6) 互协方差函数

$$C_{Z_1Z_2}(t,t+\tau) = E \begin{bmatrix} \dot{z}_1^*(t) \dot{Z}_2(t+\tau) \\ \dot{Z}_1^*(t) \dot{Z}_2(t+\tau) \end{bmatrix}$$
$$= E [(Z_1(t) - m_{Z_1}(t))^* (Z_2(t+\tau) - m_{Z_2}(t+\tau))]$$

注: i) 若 $C_{Z_1Z_2}(t,t+\tau)=0$,则 Z_1 , Z_2 不相关。

ii)若
$$R_{Z_1Z_2}(t,t+\tau)=0$$
,则 Z_1 , Z_2 正交。

4 复随机过程的宽平稳性

若复随机过程满足: $m_z(t) = m_x + jm_Y$

 $Rz(t,t+\tau) = Rz(\tau)$ $\psi_z^2 = E[|Z(t)|^2 < \infty$,则称Z(t)为宽平稳的复过程。若两个平稳的复过程X(t)和Y(t)满足 $R_{xy}(t,t+\tau) = R_{xy}(\tau)$,则称X(t)和Y(t) 联合宽平稳。

小结 求复随机过程的数字特征时要注意,其均值为复数,方差等二阶矩为非负实数,因此,求其二阶矩时(包括方差,相关函数和协方差)采用一个复随机过程与其共轭相乘,再求数学期望的方法,其它性质和特性与实随机过程类似。

1.5 正态随机过程

- 一正态随机过程的一般概念
 - 1 正态随机过程的定义

如果随机过程X(t)的任意n维概率分布都是正态分布,则称它为正态随机过程或高斯随机过程,简称正态过程或高斯过程。

2 概率密度函数

$$f_X(x_1, x_2, \dots, x_n; t_1, t_2, \dots, t_n) = \frac{1}{(2\pi)^{\frac{n}{2}} |\mathbf{K}|^{\frac{1}{2}}} \exp \left[-\frac{(\mathbf{X} - \mathbf{m}_X)^T \mathbf{K}^{-1} (\mathbf{X} - \mathbf{m}_X)}{2} \right]$$

式中,mx是n维向量, K是n维阵, 其中:

$$K_{ik} = K_X(t_i, t_k) = E[(X_i - m_i)(X_k - m_k)] = r_{ik}\sigma_i\sigma_k \qquad r_{ik} = \frac{K_X(t_i, t_k)}{\sigma_i\sigma_k}$$

$$|\mathbf{K}| = \begin{vmatrix} K_{11} & K_{12} & \cdots & K_{1N} \\ K_{21} & K_{22} & \cdots & K_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ K_{n1} & K_{n2} & \cdots & K_{nn} \end{vmatrix} = \begin{vmatrix} E[(X_1 - m_1)^2] & \cdots & E[(X_1 - m_1)(X_n - m_n)] \\ E[(X_2 - m_2)(X_2 - m_2)] & \cdots & E[(X_2 - m_2)(X_n - m_n)] \\ \cdots & \cdots & \cdots \\ E[(X_n - m_n)(X_1 - m_1)] & \cdots & E[(X_n - m_n)^2] \end{vmatrix}$$

性质:正态随机过程的概率密度函数由它的一、二阶矩(均值、方差和相关系数完全决定)。

推论:若复正态随机过程Z(t)的n个采样时刻得到n个复随机变量,即

$$\boldsymbol{Z}_i = \boldsymbol{Z}(t_i) = \boldsymbol{X}(t_i) + \boldsymbol{j}\boldsymbol{Y}(t_i) = \boldsymbol{X}_i + \boldsymbol{j}\boldsymbol{Y}_i$$

其中, X_i 、 Y_i 皆为实随机变量。此n个复随机变量的联合概率密度应是2n维随机变量的联合概率密度。

二平稳正态随机过程

1 平稳正态随机过程的定义

若正态随机过程满足下列条件,则它是宽平稳(平稳)正态随机过程。

$$m_i = m_X, \sigma_i^2 = \sigma_X^2$$
 $R_X(t_i, t_k) = R_X(\tau_{k-i})$
 $\tau_{k-i} = t_k - t_i, i, k = 1, 2, \dots, n$

理解 由平稳随机过程的三大条件(均值为常数,相关函数只与时间差有关,均方值有界)可知, 那么 $E[X^2(t)] = R_X(0)$ 为确定值,而方差 $= R_X(0) - m_X^2$ 必为常数,显然,方差为常数,则 $E[X^2(t)] = \sigma_X^2 + m_X^2$ 也为常数,物理意义是总平均功率等于交流平均功率与直流平均功率之和。

2 平稳正态过程的n维概率密度 平稳正态过程一、二维概率密度表达式

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma_X} e^{-\frac{(x-m_X)^2}{2\sigma_X^2}}$$

$$f_X(x_1, x_2; \tau) = \frac{1}{2\pi\sigma_X^2 \sqrt{1 - r^2(\tau)}}$$

$$\times \exp\left[-\frac{(x_1 - m_X)^2 - 2r(\tau)(x_1 - m_X)(x_2 - m_X) + (x_2 - m_X)^2}{2\sigma_X^2 \left[1 - r^2(\tau)\right]}\right]$$

平稳正态过程n维概率密度表达式:

$$f_X(x_1, \dots, x_n; \tau_1, \dots, \tau_{n-1}) = \frac{1}{\sqrt{(2\pi)^n R \sigma_X^n}} \exp \left[-\frac{1}{2R\sigma_X^2} \sum_{i=1}^n \sum_{k=1}^n R_{ik} (x_i - m_X) (x_k - m_X) \right]$$

式中,R是相关系数r_{ik}构成的行列式,具有下列形式

$$\mathbf{R} = \begin{vmatrix} r_{11} & r_{12} & \cdots & r_{1n} \\ r_{21} & r_{22} & \cdots & r_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ r_{n1} & r_{n2} & \cdots & r_{nn} \end{vmatrix} = \begin{vmatrix} 1 & r_{12} & \cdots & r_{1n} \\ r_{21} & 1 & \cdots & r_{2n} \\ \vdots & \vdots & \cdots & \vdots \\ r_{n1} & r_{n2} & \cdots & r_{nn} \end{vmatrix}$$

R_{ik} 为行列式中元素 r_{ik} 的代表余子式。

3 平稳正态过程的n维特征函数

n维特征函数:

$$C_X(u_1, \dots, u_n; \tau_1, \dots, \tau_{n-1}) = \exp \left[jm \sum_{i=1}^n u_i - \frac{1}{2} \sum_{i=1}^n \sum_{k=1}^n K_X(\tau_{k-i}) u_i u_k \right]$$

式中, $K_X(\tau_{k-i}) = r(\tau_{k-i})\sigma_X^2$ 为随机变量 X_k 、 X_i 的协方差

函数。特别:一维和二维特征函数

$$C_X(u) = \exp\{jm_X - \frac{1}{2}\sigma_X^2 u\}$$

$$C_X(u_1, u_2, t) = \exp\{jm_X(u_1 + u_2) - \frac{1}{2}\sigma_X^2(u_1^2 + u_2^2 + 2r(t)u_1u_2)\}$$

三正态随机过程的性质

性质1: 正态随机过程的n维概率密度完全由它的均值集合,协方差函数集合所确定。

性质2: 正态过程的严平稳与宽平稳等价。

- 证明: 1) 由正态随机过程的概率密度表达式可知,它的任意n维概率密度仅由均值,方差和相关系数唯一确定。如果正态随机过程X(t)宽平稳,则其均值和方差是常数,相关系数只与时间差有关,因此它的任意n维概率密度函数仅与时间起点无关,由严平稳定义得证。
 - 2)由于正态过程的均方值总是有界的,因此严平稳正态过程一定是宽平稳的。

性质3: 正态过程的不相关与相互独立等价。

证明: 若X(t)在n个不同时刻采样得到一组随机变量 $X_1, X_2, ..., X_n$

(1) 如果 X_n (n=1,2,...) 两两之间相互独立,则

$$K_X(t_i, t_k) = E[(X_i - m_i)(X_k - m_k)] = E[(X_i - m_i)]E[(X_k - m_k)] = 0$$

当 $i \neq k$ 时。所以,两两互不相关。

(2) 如果 X_n (n=1,2,...) 两两之间互不相关,则

$$K_X(t_i, t_k) = E[(X_i - m_i)(X_k - m_k)] = \begin{cases} 0 & i \neq k \\ \sigma_i^2 & i = k \end{cases}$$

所以
$$\mathbf{K} = \begin{bmatrix} \sigma_1^2 & \dots & 0 \\ \vdots & \dots & \vdots \\ 0 & \dots & \sigma_n^2 \end{bmatrix}$$
 则 $\mathbf{K}^{-1} = \begin{bmatrix} \sigma_1^{-2} & \dots & 0 \\ \vdots & \dots & \vdots \\ 0 & \dots & \sigma_n^{-2} \end{bmatrix}$

风
$$\mathbf{K}^{-1}=egin{bmatrix} \sigma_1 & \cdots & 0 \ \vdots & \cdots & \vdots \ 0 & \cdots & \sigma_n^{-2} \end{bmatrix}$$

$$|\mathbf{K}| = \sigma_1^2 \sigma_2^2 \cdots \sigma_n^2$$

因此

$$f_{X}(x_{1},...,x_{n};t_{1},...,t_{n}) = \frac{1}{(2\pi)^{\frac{n}{2}}\sigma_{X1}\sigma_{X2}...\sigma_{Xn}} \cdot \exp\{-\frac{1}{2}\sum_{i=1}^{n}\frac{(xi-mi)^{2}}{\sigma_{Xi}^{2}}\}$$

$$= \prod_{i=1}^{n}\frac{1}{\sqrt{2\pi}\sigma_{i}}\exp\{-\frac{(xi-mi)^{2}}{2\sigma_{i}}\} = f_{X}(x_{1};t_{1})f_{X}(x_{2};t_{2})...f_{X}(x_{n};t_{n})$$

即两两相互独立。

性质4: 平稳正态过程与确定信号之和仍为正态分布。

证明: 设X(t)为平稳正态过程, S(t)为确定性信号, Y(t)=X(t)+s(t) 那么, 对于任意时刻t, Y(t)=X(t)+s(t)为随机变量, 这时, s(t)具有确定值,由随机变量函数的概率密度求法, Y(t) 的一维概率密度函数为:

$$f_Y(y;t) = f_X(y - s(t);t) \frac{dy}{dx} = f_X(y - s(t);t)$$

因为为正态分布, 所以显然是正态分布。

同理, Y(t)的二维概率密度为:

$$f_r(y_1, y_2; t_1, t_2) = f_X(y_1 - s(t_1), y_2 - s(t_2); t_1, t_2)$$
 正态分布。

同理,可证明合成信号的n维概率密度也是正态过程。

性质6: 若正态过程X(t) 在T上均方可微,则其导数 X(t)也是正态过程。

性质7:若正态过程 X(t) 在T上均方可积,则积分过

程
$$Y(t) = \int_a^b X(\lambda)h(\lambda,t)d\lambda$$
 $b,t \in T$

$$Y(t) = \int_{a}^{t} X(\lambda) d\lambda \qquad a, t \in T$$

也是正态过程。

性质8:正态随机过程通过线性系统后的输出仍为 正态过程。

推论: 正态过程的线性变换仍为正态过程。