第二章 随机过程的基本概念

- §2.1 随机过程的定义及分类
- §2.2 随机过程的分布
 - §2.3 随机过程的数字特征
 - §2.4 随机过程的基本类型

§2.1 随机过程的定义及分类

一、实际背景

在许多实际问题中,不仅需要对随机现象做特定时间点上的一次观察,且需要做多次的连续不断的观察,以观察研究对象随时间推移的演变过程.

Ex.1 对某城市的气温进行n年的连续观察, 记录得

$$\{X(t), a \leq t \leq b\},$$
电子科技大学

研究该城市气温有无以年为周期的变化规律?

随机过程的 谱分析问题

Ex.2 从杂乱电讯号的一段观察 $\{Y(t),0 < t < T\}$

中,研究是否存在某种确定或随机信号S(t)?

过程检测

Ex.3 监听器上收到某人的话音记录 $\{Z(t), \alpha < t\}$

<β} 试问他是否确实是追踪对象?

过程识别

汶川余震序列图2008.5.12(2:28)~2008.7.8(8:00)

- 1. 关注对象是一族随时间或地点变化的 随机变量;
- 2. 需要研究这一族随机变量的整体或局部统计规律性;

二、随机过程定义

定义2.1.1 设 (Ω, F, P) 是概率空间, $T \subset R$, 若对每个 $t \in T$, $X(t, \omega)$ 是概率空间 (Ω, F, P) 上的随机变量, 则称随机变量族

$$\{X(t,\omega),t\in T\}$$

为 (Ω, F, P) 上的一个随机过程.

注 称 T 是 参数集 (或指标集、参数空间)

$${X(t, \omega), t \in T} = (X_1, X_2, \dots, X_n)$$

随机向量

当
$$T=\{1,2,\ldots,n,\ldots\},$$

$${X(t, \omega), t \in T} = (X_1, X_2, \cdots)$$

时间序列

$$当T={(x,y):a< x< b,c< y< d)},$$

$$\{X(t,\omega),t\in T\}$$

平面随机场,或 多维指标集随机过程

随机过程是n 维随机变量,随机变量序列的

一般化,是随机变量X(t), $t \in T$ 的集合.

用E表示随机过程 $X_T = \{X_t$ 的值域,称E为过程的状态空间.

Ex.4 质点布朗运动 设质点在直线上随机游动, 经随机碰撞后各以1/2的概率向左或向右移动.

若经无穷多次碰撞

记
$$\{\omega_1^{(t)}\}=\{\$t次向左\},$$
 $\{\omega_2^{(t)}\}=\{\$t次向右\},$

随机变量序列

$$X(t, \omega) = \begin{cases} -1, & \omega = \omega_1^{(t)}; \\ 1, & \omega = \omega_2^{(t)}. \end{cases}$$
 $(t = 1, 2, \cdots)$

则 $\{X(t,\omega): t=,1,2,\cdots\}$ 描述了随机质点的运动.

其参数集 $T = \{1,2,...\}$,状态空间 $E = \{-1,1\}$.

随机过程的理解

称 $T \times \Omega = \{(t, \omega) : t \in T, \omega \in \Omega\}$

为集合T与 Ω 的积集.

随机过程 X(可看成定义在积集 上的工 元函数:

- 1)当固定 $t \in T$, $X_t(\omega) = X(t, \omega)$ 是一个定义 在 (Ω, F, P) 随机变量;
- 2)当固定 $\omega_0 \in \Omega$ (对于特定的试验结果),作为 $t \in T$ 的函数, $x(t,\omega_0)$ 是一个定义在T 上的普通函数.

Ex.5 $X(t,\omega) = a\cos(bt+\Theta), \Theta \sim U(0, 2\pi)$

定义2.1.2 对每一固定 $\omega \in \Omega$, $\eta X_t(\omega)$ 是随机过程 $\{X(t,\omega), t \in T\}$ 的一个样本函数.

也称轨道, 路径,现实.

电子科技大学

Ex.6 抛一次硬币定义一个随机过程如下

$$X(t) =$$
 $\begin{cases} \cos \pi t, & \text{出现正面;} \\ 2t, & \text{出现反面.} \end{cases}$ $t \in \mathbb{R}.$

设出现正反面的概率相同,写出 X(t) 的所有样本函数.

解 记 $\omega_1 = \{ 出现正面 \}, \quad \omega_2 = \{ 出现反面 \},$

则X(t)的所有样本函数为两条

$$x(\omega_1, t) = \cos \pi t,$$
 $\pi x(\omega_2, t) = 2t.$

Ex.7 独立重复抛一个均匀硬币,定义一个随机过程如下

$$X(n) =$$

$$\begin{cases} 1, & \text{第n次出现正面;} \\ -1, & \text{第n次出现反面.} \end{cases}$$

即有如下定义

$$X(n,\omega) = \begin{cases} 1, & \omega(n) = \omega_1^{(n)}; \\ -1, & \omega(n) = \omega_2^{(n)}. \end{cases}$$
 $(n = 1, 2, \cdots)$

其中
$$\{\omega_1^{(n)}\}=\{\hat{\mathbf{x}}n次出现正面\},$$
 $\{\omega_2^{(n)}\}=\{\hat{\mathbf{x}}n次出现反面\},$ 均

1) 对所有 $n = 1, 2, \dots, 有$

X(n) -1 1
p 1/2 1/2

2) 该过程有无穷条样本函数.

将抛第n 次硬币的试验记为 E_n ,则对应的样本空间为

$$\Omega_n = \{\omega_1^{(n)}, \omega_2^{(n)}\}, \quad (n = 1, 2, \cdots)$$

其中 $\{\omega_1^{(n)}\} = \{\Re n 次出现正面\},$
 $\{\omega_2^{(n)}\} = \{\Re n 次出现反面\},$

过程样本空间为无穷积集:

$$\Omega = \Omega_1 \times \Omega_2 \times \cdots \times \Omega_n \times \cdots$$

$$= \{(\omega_{i_1}^{(1)}, \omega_{i_2}^{(2)}, \cdots \omega_{i_n}^{(n)} \cdots) : i_n = 1, 2\}$$

$$1$$

$$1$$

$$1$$

$$2$$

$$3$$

$$4$$

$$5$$

$$6$$

是对应Ω的样本点

$$\omega = (\omega_{i_1}^{(1)}, \omega_{i_2}^{(2)}, \cdots \omega_{i_n}^{(n)} \cdots) = (\mathbb{E}, \mathbb{E}, \mathbb{E}, \mathbb{E}, \mathbb{E}, \mathbb{E}, \mathbb{E}, \mathbb{E}, \cdots)$$

的一条样本函数.

三、随机过程的分类

$$X_T = \{X(t), t \in T\}$$

1. 按状态空间和参数集进行分类

- 1) T, E 均为可列集;
- 2) T是可列集, E不可列;
- 3) T 不可列, E 为可列集;
- 4) T, E 均不可列.

当*T*为可列集,称为离散参数随机过程,随机序列,时间序列.

当E 为可列(或有限)集,称为离散状态随机过程.

思考题:

1.随机过程可以描述哪些工程技术中的随机现象,试举例.

