

正态过程

Outline

- 多维随机变量的定义与协方差矩阵
- 多维正态随机变量的性质
- 正态随机过程的定义
- 正态随机过程的性质

二维正态随机变量的概念:

若随机变量 X_1 , X_2 的联合概率密度函数可以表示为

$$f(x_1, x_2) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \exp\left\{-\frac{1}{2(1-\rho^2)} \left[\left(\frac{x_1 - a_1}{\sigma_1}\right)^2 - 2\rho \frac{(x_1 - a_1)(x_2 - a_2)}{\sigma_1\sigma_2} + \left(\frac{x_2 - a_2}{\sigma_2}\right)^2 \right] \right\}$$

则称 X_1 , X_2 为二维正态随机变量。其中 ρ 为 X_1 和 X_2 的相关函数。

对于上述二维随机变量,其边际密度可表示为

$$f_{X_1}(x) = \frac{1}{\sqrt{2\pi}\sigma_1} e^{-\frac{(x_1 - a_1)^2}{2\sigma_1^2}}$$

$$f_{X_2}(x) = \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{(x_2 - a_2)^2}{2\sigma_2^2}}$$

因此其边际分布为一维正态分布 $X_1 \sim N(a_1, \sigma_1^2)$, $X_2 \sim N(a_2, \sigma_2^2)$

二维正态分布的协方差矩阵可表示为

$$C = \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix}$$

- 二维正态分布的协方差矩阵具有如下性质:
- 1. 实对称:
- 2.正定阵

2. 止定阵
3. 其逆矩阵可表示为
$$C^{-1} = \begin{bmatrix} \frac{1}{\sigma_1^2(1-\rho^2)} & -\frac{\rho}{(1-\rho^2)\sigma_1\sigma_2} \\ -\frac{\rho}{(1-\rho^2)\sigma_1\sigma_2} & \frac{1}{\sigma_2^2(1-\rho^2)} \end{bmatrix}$$

二维正态随机变量的联合密度也可表示为

$$f(x_1, x_2) = \frac{1}{2\pi |C|^{\frac{1}{2}}} \exp\{-\frac{1}{2}(\vec{x} - \vec{a})'C^{-1}(\vec{x} - \vec{a})\}$$

其中
$$\vec{x} = (x_1, x_2)$$
, $\vec{a} = (a_1, a_2)$

正定矩阵

定义:对 $\forall \bar{X} \neq 0$ 有 $\bar{X}^T A \bar{X} > 0$,则称A为正定矩阵。

性质:

- 1) 所有特征值均大于0;
- 2) 存在正交阵P, 使得

$$PAP' = \begin{pmatrix} \lambda_1 & & \\ & O & \\ & & \lambda_n \end{pmatrix}$$

正交矩阵:

1)
$$Q^{-1} = Q^{T}$$

2)
$$|Q| = \pm 1$$

n维正态随机变量的定义:

若n维随机变量的联合密度函数为

$$f_{\vec{X}}(\vec{x}) = \frac{1}{(2\pi)^{\frac{n}{2}} |C|^{\frac{1}{2}}} \exp\left\{-\frac{1}{2}(\vec{x} - \vec{a})C^{-1}(\vec{x} - \vec{a})'\right\}$$

则称 \vec{X} 为n维正态随机变量,其中C为n维实对称正定阵。记为 $\vec{X} \sim N(\vec{a},C)$

n维随机变量的性质

1.若 $\vec{X} \sim N(\vec{a}, C)$,则存在n阶正交矩阵A,使得向量 $\vec{Y} = (\vec{X} - \vec{a})\vec{A}$ 中的分量Y₁,Y₂,...,Y_n是独立的随机变量,且Y_i为一维正态分布N(0,d_i)。

证明

2、 $\vec{X} \sim N(\vec{a}, C)$ 的特征函数为 $g_{\vec{X}}(\vec{t}) = e^{i\vec{a}\vec{t}' - \frac{1}{2}\vec{t}C\vec{t}'}$

证明

3、n维正态分布中任意m维y向量亦为正态分布

证明

4、n元正态随机变量的线性变换也为正态随机变量。即若 \vec{X} 为正态,则 $\vec{Y} = \vec{X}A + \vec{b}$,亦为正态随机变量。 其中ACA'正定

只需证明其特征函数亦为正态特征函数

5、若 \vec{X} 为n维正态随机变量,那么 $X_1, X_2, ..., X_n$ 相互独立的充要条件是两两互不相关。

定义:

若随机过程X(t)的任意n维分布都是n维正态分布,则称X(t)是正态随机过程(高斯过程)。

正态随机过程的性质:

1. 若正态随机过程为宽平稳,则必为严平稳。

宽平稳特点

X(t)的期望为常数,与时间原点无关

X(t)的相关函数只是时间差t的函数

2. 正态随机过程通过线性系统, 其输出亦为正态随机过程。

例题

例题1:

设平稳正态过程X(t)均值为0,相关函数 $R_X(\tau)=(e^{-2|\tau|})/4$,求对给定时刻t,X(t)的值在0.5和1之间的概率。

例题2:

 $X(t)=A\cos w_0t+B\sin w_0t$,其中A与B为两个独立的正态随机变量,且EA=EB=0,E $A^2=EB^2=\sigma^2$, w_0 为常数,求X(t)的一维、二维密度函数。