

第一章随机过程的基本概念

- §1.1随机过程的定义及分类
- §1.2随机过程的分布
- §1.3随机过程的数字特征
- §1.4随机过程的基本类型

§1.4随机过程的基本类型

一、随机过程的基本类型

定义1.4.1: 对已给 (复或实) 随机过程 $\{X_t, t \in T\}$, 若对任意的 $t \in T$, 均有 $E[|X_t|^2] < +\infty$,则称 $\{X_t, t \in T\}$ 是**二阶矩随机过程**,简称二阶过程。

定理1.4.1: 设 $\{X_t, t \in T \}$ 是二阶矩随机过程,且 $m_X(t) = 0$,则其协方差函数R(s,t)满足性质:

(1) 非负定性(正态过程白化(去相关性))对给定 $n \ge 1$ 及 $t_1, t_2, \dots, t_n \in T$,任意的普通函数 $\theta(t)$,

$$t$$
 \in T 有 $\sum_{k=1}^n \sum_{j=1}^n R\left(t_k,t_j
ight) heta(t_k)$ $\overline{ heta(t_j)}\geq 0$

(2) 埃密特性,即 $R(t,s) = \overline{R(s,t)}$.证明参见P23.

Proof: (1)非负定性对给定 $n \ge 1$ 及 $t_1, t_2, \dots, t_n \in T$,任意的普通函数 $\theta(t), t \in T$ 有

$$egin{aligned} \sum_{k=1}^n \sum_{j=1}^n R\left(t_k, t_j
ight) heta(t_k) \, \overline{ heta(t_j)} &= \sum_{k=1}^n \sum_{j=1}^n E\left[X(t_k) \, \overline{X(t_j)}
ight] heta(t_k) \, \overline{ heta(t_j)} &= E\left\{\left[\sum_{k=1}^n X\left(t_k
ight) heta(t_j)
ight]
ight\} &= E\left\{\left|\sum_{k=1}^n X\left(t_k
ight) heta(t_k)
ight|^2
ight\} \geq 0$$
 参见P129.

注: 正态过程白化(去相关性)) - 独立正态过程(简单、直观)(协方差矩阵满足二次型非负.)

(2)埃密特性,即R(t,s) = R(s,t).证明参见P23.

$$R(t,s) = E\left(\overline{X_t}\overline{X_s}\right) = \overline{E\left(\overline{X_t}\overline{X_s}\right)} = \overline{E\left(X_s}\overline{X_t}\right);$$
特别地:若为实平稳过程,则为偶函数.
$$R(s-t) = R(t-s)$$

二、独立过程

定义2.4.2: 对任意的正整数n 及任意的 $t_1, t_2, \dots, t_n \in T$,随机变量 $(X(t_1), X(t_2), \dots, X(t_n))$ 相互独立,称随机过程 $\{X(t), t \in T\}$ 为独立过程.

注: 独立随机过程的有限维分布由一维分布确定

$$F_n\left(t_1,\cdots,t_n;x_1,\cdots,x_n
ight)=\prod_{k=1}^nF_k\left(t_k;x_k
ight)$$

$\mathbf{Ex.1}$ (高斯白噪声) 设实值时间序列 $\{X_n, n \in N\}$ 的均值函数与方差函数分别为

$$E(X_n) = 0$$
, $D(X_n) = \sigma^2$, 自相关函数为 $R(m,n) = \begin{cases} 0, m \neq n; \\ \sigma^2, m = n. \end{cases}$ (两两不相关序列)

称为离散白噪声(序列).

又若X(n)都服从正态分布,称 $\{X(n), n \in N\}$ 是**高斯白噪声序列**.

对于n维正态随机变量有相互独立 \Leftrightarrow 不相关故高斯白噪声序列是独立时间序列.

若过程
$$\{X(t), t \in R\}$$
是正态过程,且 $E(X_t) = 0$, $R(s,t) = \sigma^2 \delta(s-t) = \begin{cases} 0, & s \neq t \\ \infty, & s = t \end{cases}$

称其为**高斯白噪声过程**,它是独立过程.

高斯白噪声是典型的随机干扰数学模型,普遍存在于电流的波动,通信设备各部分的波动,电子发射的波动等各种波动现象中.

如金融、电子工程中常用的线性模型一自回归模型(AR(p))

$$X_t = \phi_1 X_{t-1} + \dots + \phi_p X_{t-p} + \varepsilon_t$$

理想模型要求残差序列ε,是(高斯)白噪声.

三. 独立增量过程

定义1.4.3 设随机过程 $\{X_t, t \in T\}$,对任意的正整数 $n \ge 2$ 及T中 $0 = t_0 < t_1 < t_2 < \cdots < t_n$,过程的增量 $X_{t_1} - X_{t_0}, X_{t_2} - X_{t_1}, X_{t_3} - X_{t_2}, \cdots, X_{t_n} - X_{t_{n-1}}$ 相互独立,称其为**独立增量过程**(或可加过程).

注:不失一般性,设X(0) = 0或 $P\{X(0) = 0\} = 1$. 有 $X(t_1), X(t_2) - X(t_1), ..., X(t_n) - X(t_{n-1})$ 相互独立.

在不相重叠的时间区间上,过程的状态变化是相互独立的或互不影响的. 在计算机网络系统中,不同时段传输的数据个数可视为相互独立的.

3.平稳增量过程

定义1.4.4 设随机过程 $\{X_t, t \in T\}$ 对任意 $t < s \in T$ 及实数h,随机变量

$$X_t - X_s = X_{t+h} - X_{s+h}$$

具有相同的概率分布,称是一个具有平稳增量的过程,简称平稳增量过程。

称过程的增量是时齐的,或齐次的(平稳性).

平稳增量过程的增量的分布仅与区间长度s-t的大小有关,与起始点无关。

注: 增量 $X(t+\tau)-X(t)$ 的分布仅与 τ 有关,与起始点t无关,称 $\{X(t),t\geq 0\}$ 的增量具有平稳性(齐性).

Eg. 2 若 $\{X(n), n \in N^+\}$ 是独立时间序列,令 $Y(n) = \sum_{k=0}^n X(k), \quad X(0) = 0$

则 $\{Y(n), n \in N^+\}$ 是独立增量过程.

又若X(n), n = 1, 2, ...相互独立同分布,则 $\{Y(n), n \in N^+\}$ 是平稳独立增量过程.

证: 若 $n_1 < n_2 < ... < n_m$

$$Y(n_2) - Y(n_1) = \sum_{k=0}^{n_2} X(k) - \sum_{k=0}^{n_1} X(k) = X(n_1+1) + \cdots + X(n_2)$$

$$Y(n_3) - Y(n_2) = X(n_2 + 1) + \cdots + X(n_3)$$

$$Y(n_m) - Y(n_{m-1}) = X(n_{m-1}+1) + \cdots + X(n_m)$$

•

 $\{X(n), n \in N^+\}$ 相互独立 \Rightarrow 各增量相互独立.

性质1.4.2 $\{X(t), t \geq 0\}$ 是平稳独立增量过程,X(0) = 0,则

- 1) 均值函数 m(t) = mt(m 为常数);
- 2) **方差函数** $D(t) = \sigma^2 t (\sigma 为常数);$
- 3) 协方差函数 $C(s,t) = \sigma^2 \min(s,t)$.

分析: 因均值函数和方差函数满足

$$egin{aligned} &m\left(s+t
ight)=m\left(s
ight)+m\left(t
ight),\ &D\left(s+t
ight)=D\left(s
ight)+D\left(t
ight) \end{aligned}$$
 见数材 $P27$

命题: 若y(s+t) = y(s) + y(t),则对任意实数t,有y(t) = ty(1).

可证得1)和2).

iii3):
$$C(s,t) = E\{[X(t) - m(t)][X(s) - m(s)]\} = E[X(t)X(s)] - m(s)m(t)$$

$$=\underbrace{E\left\{\left[X(t)-X(s)+X(s)\right]X(s)
ight\}}_{X(t)-X(s)$$
与祖国独立

$$= E\{[X(t) - X(s)]E[X(s)]\} + E[X^{2}(s)] - m^{2}st$$

$$= m(t-s)ms + \sigma^2 s + m^2 s^2 - m^2 st; \quad (t > s)$$

一般,
$$C(s,t) = \sigma^2 \min(s,t)$$
.

性质2.4.3 独立增量过程的有限维分布由一维分布和增量分布确定.

分析: 对于独立增量过程 $\{X(t), t \geq 0\}$,任取的 $t_1 < t_2 < ... < t_n \in T$,

$$Y_1 = X(t_1), Y_2 = X(t_2) - X(t_1), ..., Y_n = X(t_n) - X(t_{m-1})$$

相互独立性,利用特征函数法可证明结论.(证明见P27)

注1: 对于独立增量过程 $\{X(t), t \in T = [a,b]\}$,又若 $P\{X(a) = 0\} = 1$ 根据X(t)的增量分布即可确定有限维分布.

分析: 因对任意 $t \in T, X(t) = X(t) - X(a)$,由增量分布确定了一维分布.

注2: 对于平稳独立增量过程 $\{X(t), t \in [a,b]\}$,又若 $P\{X(a) = 0\} = 1$ 根据X(t)的一维分布即可确定有限维分布.

分析: 因增量 $X(t_2) - X(t_1)$ 与 $X(t_2 - t_1 + a) = X(t_2 - t_1 + a) - X(a)$ 同分布.

四、不相关增量过程与正交增量过程

定义2.4.5 设随机过程 $\{X(t), t \in T\}$,若对 $t \in T$, $E[|X(t)|^2]$ 存在,若对

 $t_1 < t_2 < t_3 < t_4 \in T$,满足

$$E\Big\{[X(t_2)-X(t_1)]\overline{[X(t_4)-X(t_3)]}\Big\}=E[X(t_2)-X(t_1)]E[X(t_4)-X(t_3)]$$

称过程为不相关增量过程.

若
$$E\{[X(t_2)-X(t_1)][X(t_4)-X(t_3)]\}=0$$

称过程为正交增量过程.

思考题:

- 1. 白噪声过程是否一定是独立过程?
- 2. 独立过程是否是独立增量过程?反之?