第十四章平稳随机过程

- §1 平稳过程的概念
- 一、严平稳随机过程
- 二、宽平稳随机过程

在实际中,有相当多的随机过程,不仅它现在的状态,而且它过去的状态,都对未来状态的发生有着很强的影响.

如果过程的统计特性不随时间的推移而变化,则称之为 平稳随机过程.

一、(严)平稳过程

1. 定义: 设 {X(t), t \in T} 是随机过程, 如果对于任意的常数h和任意正整数n, 及任意的n维随机向量 (X(t $_1$), X(t $_2$), ..., X(t $_n$))和(X(t $_1$ +h), X(t $_2$ +h), ..., X(t $_n$ +h)) 具有相同的分布函数, 则称随机过程 {X(t), t \in T} 具有平稳性, 称此过程为严平稳过程 (或狭义平稳过程). 其中t $_1$...t $_n$ 和 t $_1$ +h, ..., t $_n$ +h \in T

平稳过程的参数集T, 一般为 $(-\infty, +\infty)$, $[0, +\infty)$, $[0, \pm 1, \pm 2, ...]$, $\{0, 1, 2, \cdots\}$, 以下如无特殊说明,均认为参数集T= $(-\infty, +\infty)$.

当定义在离散参数集上时,称过程 $\{X_n\}$ 为严平稳随机序列或平稳时间序列。

说明 (1) 将随机过程划分为平稳过程和非平稳过程有重要的实际意义. 过程若是平稳的可使问题的分析尤为简化

(2) 平稳过程的数字特征有很好的性质.

例1 设 $\{X_n, n\geq 0\}$ 是独立同分布的随机变量序列,且

 $X_n \sim U(0,1), n=1,2,...$,讨论 $\{X_n, n\geq 0\}$ 是否为严平稳时间序列并求 $E(X_n)$ 与 $E(X_nX_m)$, $n \in \{0,1,2,...\}$

解: **设**U(0,1)的分布函数为F(x),则对任意h及正整数k,任意 n_k 维随机变量, $\left(X_{n_1}, X_{n_2}, \cdots X_{n_k}\right)$ $\left(X_{n_1+h}, X_{n_2+h}, \cdots X_{n_k+h}\right)$ 的分布函数均为 $F(x_1, x_2, \cdots, x_k) = \prod_{j=1}^k F(x_j)$ 故 $\{X_n, n \ge 0\}$ 是严平稳时间序列。

因为 $X_n \sim U(0,1)$,且相互独立,所以 $E(X_n) = 1/2$, $E(X_n X_m) = \begin{cases} E(X_n^2) & n = m \\ E(X_n) E(X_m) & n \neq m \end{cases} = \begin{cases} \frac{1}{12} + \frac{1}{4} & n = m \\ \frac{1}{4} & n \neq m \end{cases}$

2. 严平稳过程的数字特征

- 定理 如果 $\{X(t), t \in T\}$ 是严平稳过程,且对任意的 $t \in T$, $E[X^2(t)] < +\infty$,则有(1) $\mu_x(t) = E[X(t)] = 常数 = \mu_x$, $t \in T$; (2) E[X(s)X(t)] 只依赖于t-s,而与s, $t \in T$ 的具体取值无关。
- 说明 (1) 平稳过程的所有样本曲线都在水平直线 $x(t) = \mu_X$ 上下波动,平均偏离度为 σ_X .
 - (2) 若平稳过程 X(t) 的自相关函数 $R_x(s,t) = E[X(s) \cdot X(t)]$ 存在. 那么平稳过程的自相关函数仅是 $t-s=\tau$ 的 函数.

(即与时间间隔有关,与时间具体取值无关).

进而, $C_{x}(\tau) = E\{[X(t) - \mu_{x}][X(t+\tau) - \mu_{x}]\} = R_{x}(\tau) - \mu_{x}^{2}$ 只与 τ 有关; $\sigma_{x}^{2} = C_{x}(0) = R_{x}(0) - \mu_{x}^{2}$ 为常数.

要确定随机过程的分布函数判定其平稳性在实际中不易办到.

二、(弱)平稳过程

- 1. 定义 设{X(t), t∈T} 是二阶矩过程, 如果
 - (1) $E[X(t)]=\mu_x(常数)$, $t \in T$;
 - (2) 对任意的t, t+τ∈T, $R_x(\tau) = E[X(t)X(t+\tau)]$ 只依赖于τ。
- 则称 $\{X(t), t \in T\}$ 为宽平稳过程或广义平稳过程,简称平稳过程。特别地,当T为离散参数集时,若随机序列 $\{Xn(t)\}$ 满足 $E(X_n^2) < +\infty$,以及
 - (1) $E[X_n]=\mu_x$ (常数), $n \in T$;
 - (2) R_x (m)=E[X_nX_{n+m}]只与m有关。

称 {Xn} 为宽平稳随机序列或宽平稳时间序列。

2. 严平稳和宽平稳的关系

- (1). 严平稳过程不一定是宽平稳过程, 因为严平稳的过程不一定是二阶矩过程, 但当严平稳过程是二阶矩过程时, 则它一定是宽平稳过程。
- (2). 宽平稳过程不一定是严平稳过程, 但对于正态过程, 两者是等价的

例2: (白噪声过程)设 $\{X_n, n=0, \pm 1, \cdots\}$ 是互不相关的随机序列,且 $E[X_n]=0$, D $(X_n)=\sigma^2>0$, 讨论其平稳性.

解: 因为
$$E[X_n]=0$$
, $E[X_nX_m]=\begin{cases} \sigma^2 & n=m\\ 0 & n\neq m \end{cases}$

故其均值函数 $\mu_{V}(n)=0$ 为常数,

自相关函数 $R_X(n,m)$ 只与m-n有关,所以它是平稳时间序列。

例3: 随机相位正弦波 $X(t)=acos(ω_0t+Θ)$, a, $ω_0$ 为常数, Θ是在(0, 2π)上服从均匀分布的随机变量, 则 $\{X(t)\}$ 是平稳过程,并求其自相关函数.

解:已知
$$\Theta$$
的概率密度为 $f(\theta) = \begin{cases} 1/2\pi & 0 < \theta < 2\pi \\ 0 &$ 其它

于是, X(t)的均值函数为

$$E[X(t)] = E[a\cos(\omega_0 t + \Theta)] = \frac{a}{2\pi} \int_0^{2\pi} \cos(\omega_0 t + \theta) d\theta = 0$$

$$E[X(t)X(t+\tau)] = \frac{a^2}{2\pi} \int_0^{2\pi} \cos(\omega_0 t + \theta) \cos[\omega_0 (t+\tau) + \theta] d\theta$$

$$= \frac{a^2}{4\pi} \left\{ \int_0^{2\pi} \cos \omega_0 \tau \, d\theta + \int_0^{2\pi} \cos \left[\omega_0 (2t + \tau) + 2\theta\right] d\theta \right\} = \frac{1}{2} a^2 \cos \omega_0 \tau$$

与t无关,可见{X(t)}为平稳过程,其自相关函数为

$$R_X(\tau) = \frac{1}{2}a^2 \cos \omega_0 \tau$$
 $-\infty < \tau < +\infty$

一般地,设s(t)是一周期为T函数, $\Theta \sim U(0,T)$ 称 $\{X(t)=s(t+\Theta)\}$ 为随机相位周期过程,则其为平稳过程。

例 4. 设状态连续、时间离散的随机过程,

$$X_n = \sin 2\pi\alpha n, n = 1, 2, \cdots$$

其中 $\alpha \sim U(0,1)$ 是随机变量。讨论序列的平稳性。

解. 首先验证是否为二阶矩过程。然后考虑

$$E(X_n) = \int_0^1 \sin 2\pi n x dx = 0$$

$$R_{X}(n, n+m) = E(X_{n}X_{n+m})$$

$$= \int_{0}^{1} \sin 2\pi n x \cdot \sin 2\pi (n+m) x dx$$

$$= \frac{1}{2} \int_{0}^{1} [\cos 2\pi m x - \cos 2\pi (2n+m) x] dx$$

$$= \begin{cases} 1/2, m = 0 \\ 0, m \neq 0 \end{cases}$$

只依赖于m, 所以是平稳序列。

例 5 设随机过程,

$$X(t) = tY, t \in (-\infty, +\infty),$$

其中Y是非零随机变量, $E(Y^2) < +\infty$, 讨论过程的平稳性。

- 解. 1) 首先验证是否为二阶矩过程。
 - 2) 然后考虑期望、相关函数。

$$E[X(t)] = E[tY] = tE(Y),$$

E(X)是否与t有关?取决于E(Y)是否为零。

$$R_X(t,t+\tau) = E[tY \cdot (t+\tau)Y]$$
$$= t(t+\tau)E[Y^2],$$

不依赖于t?

依赖与Y的方差是否为零。

$$E[Y^2] = 0 \Longrightarrow P(Y = 0) = 1,$$

与题设矛盾, 故非平稳。

例6 考虑随机电报信号,

信号X(t)由只取+I或-I的电流给出.

这里
$$P\{X(t) = +I\} = P\{X(t) = -I\} = 1/2$$
,

而正负号在区间(t,t+l)内变化的次数N(t,t+l)是随机的,

假设 N(t,t+l) 服从泊松分布. 即事件 $A_k = \{N(t,t+l) = k\}$

的概率为
$$P(A_k) = \frac{(\lambda l)^k}{k!} e^{-\lambda l}, \quad k = 0, 1, 2, \dots,$$

其中 $\lambda > 0$ 是单位时间内变号次数的数学期望. 试讨论 X(t) 的平稳性.

解
$$\forall t \in (-\infty, +\infty), \mu_X(t) = E[X(t)] = -I \times \frac{1}{2} + I \times \frac{1}{2} = 0,$$

下求
$$E[X(t)X(t+\tau)] = I^2 P\{X(t)X(t+\tau) = I^2\} - I^2 P\{X(t)X(t+\tau) = -I^2\}$$

$$= P\{\bigcup_{k=0}^{\infty} \{N(t,t+\tau) = 2k\}\} = \sum_{k=0}^{\infty} P\{N(t,t+\tau) = 2k\} = \sum_{k=0}^{\infty} P\{A_{2k}\}$$

$$= P(A_0) + P(A_2) + P(A_4) + \dots = \sum_{k=0}^{\infty} \frac{(\lambda \tau)^{2k}}{(2k)!} e^{-\lambda \tau},$$

同理
$$P{X(t)X(t+\tau)=-I^2}=P{X(t)$$
在 $(t,t+\tau)$ 内变号奇数次}

$$= P\{\bigcup_{k=0}^{\infty} \{N(t, t+\tau) = 2k+1\}\} = \sum_{k=0}^{\infty} P\{N(t, t+\tau) = 2k+1\}$$

$$\sum_{k=0}^{\infty} (\lambda \tau)^{2k+1} e^{-\lambda \tau}$$

$$=\sum_{k=0}^{\infty} \frac{(\lambda \tau)^{2k+1}}{(2k+1)!} e^{-\lambda \tau},$$

所以
$$E[X(t)X(t+\tau)] = I^2 \sum_{k=0}^{\infty} P(A_{2k}) - I^2 \sum_{k=0}^{\infty} P(A_{2k+1})$$

$$=I^{2}e^{-\lambda\tau}\sum_{k=0}^{\infty}\frac{\left(-\lambda\tau\right)^{k}}{k!}=I^{2}e^{-2\lambda\tau}.$$

而
$$\tau < 0$$
时, 令 $t' = t + \tau$, $E[X(t)X(t+\tau)] = I^2 e^{2\lambda \tau}$,

则自相关函数: $E[X(t)X(t+\tau)] = I^2 e^{-2\lambda|\tau|}$,

只与τ 有关

所以随机电报信号X(t)是一平稳过程.

3. 自相关函数的性质

性质1.Rx(0)≥0;

证:
$$Rx(0) = E[X^2(t)] \ge 0$$

性质2. Rx(τ)为偶函数,即Rx(-τ)=Rx(τ)

证:
$$Rx(-\tau) = E[X(t)X(t-\tau)] = E[X(t-\tau)X(t)] = Rx(\tau)$$

性质3. |Rx (τ) |≤ Rx (0)

证: 由柯西-施瓦兹不等式

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

$$= \sqrt{R_{X}(0)R_{X}(0)} = R_{X}(0)$$

性质4. Rx(τ)非负定性. 即对任意n, 任意实数

$$\mathbf{a}_{1}, \mathbf{a}_{2}, ..., \mathbf{a}_{n},$$
 任意 $\mathbf{t}_{1}, \mathbf{t}_{2}, ..., \mathbf{t}_{n}$ 巨 T有 $\sum_{i,j=1}^{n} R_{X}(t_{i} - t_{j}) a_{i} a_{j} \geq \mathbf{0}$ 证: $\sum_{i,j=1}^{n} R_{X}(t_{i} - t_{j}) a_{i} a_{j} = \sum_{i,j=1}^{n} E[X(t_{i})X(t_{j})] a_{i} a_{j}$
$$= E\left\{\sum_{i,j=1}^{n} X(t_{i})X(t_{j}) a_{i} a_{j}\right\} = E\left\{\left[\sum_{i=1}^{n} X(t_{i}) a_{i}\right]^{2}\right\} \geq \mathbf{0}$$

性质5.若平稳过程X(t)=X(t+T),则称其为周期T的平稳周期过程

周期为T的平稳过程的自相关函数是以T为周期的周期函数。

证: $Rx(\tau+T)=E[X(t)X(t+\tau+T)]=E[X(t)X(t+\tau)]=Rx(\tau)$

4. 平稳相关与互相关函数

(1) 定义: 设 {X(t)}, {Y(t)}, t ∈ T为两个平稳过程,如果它们的互相关函数 R_{XY} (t, t+ τ) 只是 τ 的函数,即 R_{XY} (t, t+ τ) = E [X(t)Y(t+ τ)] = R_{XY} (τ),则称 {X(t)}, {Y(t)} 是平稳相关的,或称 {X(t)} 与 {Y(t)} 是联合平稳过程. 并称

 $R_{XY}(\tau) = E[X(t)Y(t+\tau)]$ 为 $\{X(t)\}$ 与 $\{Y(t)\}$ 的互相关函数。

(2) 互相关函数的性质

性质1.
$$|R_{XY}(\tau)|^2 \le R_X(0)R_Y(0)$$

证:
$$|R_{XY}(\tau)|^2 = \{E[X(t)Y(t+\tau)]\}^2$$

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

性质2. $R_{XY}(-\tau) = R_{YX}(\tau)$

$$i E: R_{XY}(-\tau) = E[X(t+\tau)Y(t)] = E[Y(t)X(t+\tau)] = R_{YX}(\tau)$$

性质 $3.R_{xy}(0) = R_{yx}(0)$

性质4.|
$$R_{XY}(\tau)$$
| $\leq \frac{1}{2} \{R_X(0) + R_Y(0)\}$

例7: 如图所示,将两个平稳过程X(t),Y(t)同时输入加法器中,加法器输出随机过程W(t)=X(t)+Y(t),若X(t)与Y(t)平稳相关,则W(t)为平稳过程 x(t) ~ w(t)

$$= \!\! E[X(t)X(t+\tau)] + \!\! E[X(t)Y(t+\tau)] + \!\! E[Y(t)X(t+\tau)] + \!\! E[Y(t)Y(t+\tau)]$$

$$=Rx(\tau)+R_{XY}(\tau)+R_{XY}(-\tau)+R_{Y}(\tau)$$

可见W(t)的自相关函数Rw(t, t+τ)只依赖于τ, 所以w(t)为平稳过程.

例8: 设 $X(t) = Asin(\omega t + \Theta)$, $Y(t) = Bsin(\omega t + \Theta - \Phi)$, A, B,

Φ, ω为常数, Θ在(0,2π)上服从均匀分布, $\bar{\chi}R_{\chi\gamma}(\tau)$ 。

解: X(t), Y(t) 均为平稳过程.

$$\begin{split} R_{XY}(\tau) &= E[X(t)Y(t+\tau)] \\ &= E[A\sin(\omega t + \Theta)B\sin(\omega t + \omega \tau + \Theta - \Phi)] \\ &= \frac{AB}{2\pi} \int_0^{2\pi} \sin(\omega t + \theta)\sin(\omega t + \omega \tau + \theta - \Phi) d\theta \\ &= \frac{AB}{2\pi} \int_0^{2\pi} \frac{1}{2} [\cos(\omega \tau - \Phi) - \cos(2\omega t + \omega \tau + 2\theta - \Phi)] d\theta \\ &= \frac{AB}{2\pi} \cdot \frac{1}{2} \cos(\omega \tau - \Phi) \cdot 2\pi = \frac{AB}{2} \cdot \cos(\omega \tau - \Phi) \end{split}$$

三、复平稳随机过程

- 1. 定义: Z(t)=X(t)+iY(t)为复随机过程满足:
- ① $\mu_Z(t) = E[Z(t)] = \mu_X + i\mu_Y$ 为复常数,
- ② $R_Z(t,t+\tau) = E(\overline{Z(t)}Z(t+\tau)) = R_Z(\tau)$ 只与 τ 有关.

则称Z(t)为复平稳随机过程

2性质:

- ①若X(t), Y(t) 为联合平稳的实随机过程,则 Z(t)=X(t)+iY(t) 为复平稳随机过程
- ② $\psi_Z^2(t) = R_Z(0) = E[|Z(t)|^2] \ge 0$,