§4.5 随机过程的均方积分(二)

四、均方不定积分

定义4.5.4 设X(t) 在[a, b] 在上均方连续,

$$Y(t) = \int_a^t X(s)ds \quad \forall t \in [a,b],$$

称为X(t)在[a, b]上的均方不定积分.

定理4.5.4 设X(t)在[a,b]上均方连续,则其

在[a, b]上的均方不定积分 Y(t) 在[a, b]上均方 可导,且

$$1) Y'(t) = X(t);$$

2)
$$E[Y(t)] = \int_a^t E[X(s)]ds,$$

$$m_Y(t) = \int_a^t m_X(s)ds;$$

3)
$$R_Y(s,t) = \int_a^s \int_a^t R_X(u,v) du dv.$$

定理4.5.5 (牛顿-莱布尼兹公式)设X(t)在

[a,b]上均方可导,X'(t)均方连续,则有

$$\int_a^b X'(t)dt = X(b) - X(a)$$

证 X'(t)均方连续

$$Y(t) = \int_a^t X'(s)ds$$
 在[a,b]上均方可导,且 $Y'(t) = X'(t)$, 定理4.5.4之1)

$$[Y(t)-X(t)]'=Y'(t)-X'(t)\equiv 0, t\in [a,b],$$

$$Y(t) - X(t) = X \cdot \circ \circ$$
 与 t 无关的 随机变量

$$Y(t) = X(t) + X, \quad t \in [a,b],$$

令
$$t=a$$
,得 $X(a)+X=Y(a)=0$,

$$X = -X(a)$$

$$\int_{a}^{b} X'(t)dt = Y(b) = X(b) - X(a).$$

EX.4 设 $\{W(t), t \geq 0\}$ 为参数为 σ^2 的维纳过程, 求积分过程

$$X(t) = \int_0^t W(s)ds, \qquad t \ge 0,$$

的均值函数和相关函数.

解
$$m_X(t) = E[\int_0^t W(s)ds] = \int_0^t E[W(s)]ds = 0$$
 ,

$$R_X(s,t) = \int_0^s \int_0^t R_W(u,v) du dv$$

$$= \int_0^s \int_0^t \sigma^2 \min(u, v) du dv$$

设s≤t

$$R_X(s,t) = \sigma^2 \int_0^s du \int_0^u \min(u,v) dv$$

$$+ \sigma^2 \int_0^s du \int_u^t \min(u,v) dv$$

$$= \sigma^2 \int_0^s du \int_0^u v dv + \sigma^2 \int_0^s du \int_u^t u dv$$

$$=\frac{\sigma^2 s^2}{6}(3t-s)$$

由s与t的对称性

$$R_X(s,t) = \begin{cases} \frac{\sigma^2 s^2}{6} (3t - s), & 0 \le s \le t; \\ \frac{\sigma^2 t^2}{6} (3s - t), & 0 \le t < s \end{cases}$$

维纳过程是均方连续, 均方不可导, 均方 可积的二阶矩过程.

EX.5 设随机微分方程为

$$\begin{cases} X'(t) = Y(t), \\ X(a) = X_0. \end{cases} \quad t \in [a,b],$$

其中,Y(t)是一个已知的均方连续二阶矩过程,求X(t),并求其数字特征.

解直接积分并代入初始条件,得

$$X(t) = X(a) + \int_{a}^{t} X'(s)ds = X_{0} + \int_{a}^{t} Y(s)ds$$

$$m_X(t) = E(X_0) + \int_a^t m_Y(s) ds,$$

$$R_X(s,t) = E\{ [X_0 + \int_a^s Y(u) du] [X_0 + \int_a^t Y(v) dv] \}$$

$$= E[|X_0|^2] + E[X_0 \int_a^t Y(v) dv] + E[\overline{X_0} \int_a^s Y(u) du]$$

$$+\int_a^s \int_a^t R_Y(u,v) du dv.$$

EX.6 验证过程

$$Y(t) = Y_0 e^{-\int_a^t \beta(u)du} + \int_a^t X(s)e^{-\int_s^t \beta(u)du} ds \qquad (*)$$

是一阶线性微分方程

$$\begin{cases} Y'(t) + \beta(t)Y(t) = X(t) \\ Y(a) = Y_0 \end{cases}$$

的解. 其中 $\{X(t), t \in [a, +\infty)$ 是均方连续二阶矩过程, Y_0 是二阶矩随机变量, $\beta(t)$ 是普通函数.

解 显然有边界值 $Y(a)=Y_0$,

对(*)式两边求均方导数

$$Y'(t) = [Y_0 e^{-\int_a^t \beta(u) du}]_t' + [\int_a^t X(s) e^{-\int_s^t \beta(u) du} ds]_t'$$

$$= -Y_0 \beta(t) e^{-\int_a^t \beta(u) du} + [e^{-\int_a^t \beta(u) du} \int_a^t X(s) e^{\int_a^s \beta(u) du} ds]_t'$$

$$(\because e^{-\int_s^t \beta(u) du} = e^{-\int_a^t \beta(u) du + \int_a^s \beta(u) du})$$

$$= -Y_0 \beta(t) e^{-\int_a^t \beta(u) du} - \beta(t) e^{-\int_a^t \beta(u) du} \int_a^t X(s) e^{\int_a^s \beta(u) du} ds$$

$$+ e^{-\int_a^t \beta(u) du} X(t) e^{\int_a^t \beta(u) du}$$

$$= -\beta(t) Y(t) + X(t)$$

如RC积分电路的输出电压Y(t)输入电压X(t)的关系由方程

$$\begin{cases} Y'(t) + \alpha Y(t) = \alpha X(t) \\ Y(0) = 0 \end{cases}$$

描述,则输出电压为

$$Y(t) = \alpha \int_{a}^{t} X(s)e^{-\int_{s}^{t} \alpha du} ds = \alpha \int_{a}^{t} X(s)e^{-\alpha(t-s)} ds$$
$$= \alpha e^{-\alpha t} \int_{a}^{t} X(s)e^{\alpha s} ds, \quad t \ge 0.$$

而且
$$m_Y(t) = \alpha e^{-\alpha t} \int_a^t m_X(t) e^{\alpha s} ds, \quad t \ge 0.$$

二阶矩过程的极限、连续、导数、积 分, 其统计特征主要由相关函数表征.

均方可导 均方连续 均方可积

逆均不真

五、正态随机过程的均方微积分

(实值)正态过程是重要的二阶矩过程,常见 正态过程的导数或积分问题.

定理4.4.6 正态随机变量序列的均方极限仍为正态分布随机变量.

即若 $\{X_n, n \ge 1\}$ 为正态随机变量序列

$$\lim_{n\to\infty}X_n=X,$$

则X是正态随机变量.

证 记
$$f_n(t) = E(e^{jtX_n}), \quad f(t) = E(e^{jtX}),$$

$$a_n = E(X_n), \quad a = E(X),$$

$$\sigma_n^2 = D(X_n), \quad \sigma^2 = D(X),$$

由均方收敛性质

$$\lim_{n\to\infty}X_n=X,$$

$$\lim_{n\to\infty}\sigma_n^2=\sigma^2,$$

$$f(t) = \lim_{n \to \infty} f_n(t)$$

$$=\lim_{n\to\infty}e^{jta_n-\frac{1}{2}\sigma_n^2t^2}=e^{jta-\frac{1}{2}\sigma^2t^2},$$

即X服从 $N(a,\sigma^2)$.

定理4.4.7 **m维正态随机向量序列**

$$(X_1^{(n)}, X_2^{(n)}, \dots, X_m^{(n)})$$

的均方极限仍为m 维正态随机向量,即若

$$\lim_{n\to\infty}X_i^{(n)}=X_i, \quad i=1,2,\cdots,m$$

则 (X_1, X_2, \dots, X_m) 是m维正态随机向量

定理4.4.8 设 $\{X(t),t\in T\}$ 为一个正态过程,且在T上均方可微,则其导数过程 $\{X'(t),t\in T\}$ 也是正态过程.

证 对于任意 $m \ge 1$, 任取 $t_1, t_2, \dots, t_m \in T$, m维正态随机向量的线性变换仍为正态随向量,

$$\left(\frac{X(t_1+\Delta t)-X(t_1)}{\Delta t},\dots,\frac{X(t_m+\Delta t)-X(t_m)}{\Delta t}\right)$$

仍为m 维正态随机向量,当

$$\lim_{\Delta t \to 0} \frac{X(t_k + \Delta t) - X(t_k)}{\Delta t} = X'(t_k), \qquad k = 1, 2, \dots, m$$

由定理4.4.7知 $(X'(t_1), X'(t_2), \dots, X'(t_m))$

是m 维正态随机向量,

 $\{X'(t), t \in T\}$ 是正态过程.

定理4.4.9 若 $\{X(t), t \in [a, b]\}$ 是均方连续的

正态过程,则

$$Y(t) = \int_a^t X(s)ds, \qquad t \in (a,b]$$

证 在(a, b)上任取 t_1, t_2, \dots, t_m ,对每一个子区间 (a, t_k) 进行分割:

$$a = s_0^{(k)} < s_1^{(k)} < \dots < s_{n_k}^{(k)} = t_k,$$

$$\Delta_k = \max_{1 \le r \le n_k} (s_r^{(k)} - s_{r-1}^{(k)})$$

$$\iiint \sum_{r=1}^{n_k} (X(u_r^{(k)}))(s_r^{(k)} - s_{r-1}^{(k)}), \quad u_r^{(k)} \in (s_{r-1}^{(k)}, s_r^{(k)})$$

是正态随机变量,且

$$Y(t_k) = \int_a^{t_k} X(s) ds$$

=
$$\lim_{n\to\infty} \sum_{r=1}^{n_k} (X(u_r^{(k)}))(s_r^{(k)} - s_{r-1}^{(k)}), \qquad k=1,2,\cdots,m$$

由定理4.4.7知

$$(Y(t_1), Y(t_2), \dots, Y(t_m))$$

是m维正态随机向量,

 $\{Y(t),t\in[a,b]\}$ 是正态过程.

思考题:

均方微积分是否具有普通函数微积分的所 有性质,为什么?

研究对象: 二阶矩过程

基本概念: 均方极限的定义

重要结论: 洛易夫均方收敛判别准则

定理(洛易夫均方收敛准则)

X(t)在 t_0 处收敛的充分必要条件是极限

$$\lim_{s,t\to t_0} E(X(s)\overline{X(t)})$$
 存在.

由此导出:

均方连续准则;

均方可微准则;

均方积分准则.

基本方法: 利用洛易夫定理, 将过程的均方微积分转换为相应的自相关函数的微积分研究.

