

$$S_Y(f) = |H(f)|^2 \cdot S_X(f)$$

$$S_Y(w) = |H(w)|^2 \cdot S_X(w)$$

· Exemplo 09: Um processo estacionário X(t) no sentido amplo tem função de autocorrelação dada

$$R_{Y}(\tau) = e^{-b|\tau|}$$

Este processo é aplicado na entrada de um filtro RC com resposta ao impulso

$$h(t) = \begin{cases} e^{-t/RC} & t \ge 0\\ 0 & \text{caso contrário} \end{cases}$$

 $R_{x}(z) \longleftrightarrow S_{x}(w)$ In(t) < 1 H(w) 2 $Sy(w) \stackrel{f^{-1}}{\longleftrightarrow} R_{Y}(z)$

$$P_{x} = R_{x}(0)$$
 $P_{y} = R_{y}(0)$

- Assumindo que b=2 e 1/RC=1 , encontre a função de autocorrelação e a densidade espectral de potências do processo estocástico Y(t) na saída do filtro.
- Qual é a potência média do processo estocástico na saída do filtro?

$$(x+1).A + (x+4)B = 4$$
 . Para $x = -1: 3B = 4$ $B = 413$

5.7) Processos estocásticos múltiplos

5.7.1) Correlações cruzadas

· Para dois processos estocásticos X(t) e Y(t), a função de correlação cruzada é definida como:

$$R_{XY}(t,t+\tau) = \overline{X(t)Y(t+\tau)}$$

Processos conjuntamente estacionários

· Dois processos são conjuntamente estacionários no sentido amplo se cada um deles é estacionário no sentido amplo e a correlação cruzada satisfaz:

$$R_{XY}(t,t+\tau) = R_{XY}(\tau)$$

Processos descorrelacionados

Dois processos X(t) e Y(t) estacionários no sentido amplo são descorrelacionados se sua função de correlação cruzada é igual ao produto de suas médias

$$R_{YY}(\tau) = \overline{X(t)Y(t+\tau)} = \overline{X}.\overline{Y}$$

Processos incoerentes ou ortogonais

Dois processos X(t) e Y(t) estacionários no sentido amplo são ortogonais se

$$R_{yy}(\tau) = 0$$

Processos descorrelacionados com E[X]=0 e/ou E[Y]=0 são ortogonais.

5.7.2) Propriedades da função de correlação cruzada

· Para dois processos conjuntamente estacionários no sentido amplo X(t) e Y(t), temos:

P1)
$$R_{xy}(\tau) = R_{yx}(-\tau)$$

P2)
$$\left| R_{XY}(\tau) \right| \le \left\{ R_X(0) R_Y(0) \right\}^{1/2}$$

P3) Se X e Y são v.a.'s independentes, então

$$R_{XY}(\tau) = R_{YX}(\tau) = \overline{X}.\overline{Y}$$

5.7.3) Densidade espectral de potência cruzada • Para dois processos X(t) e Y(t) conjuntamente estacionários no sentido amplo, a transformada de Fourier da correlação cruzada leva à densidade espectral de potência cruzada Encontramos correlações cruzadas experimentos que envolvem observações ruidosas $R_{yy}(\tau) \leftrightarrow S_{yy}(f)$ de um processo estocástico X(t) estacionário no sentido amplo. $S_{XY}(f) = \int_{0}^{\infty} R_{XY}(\tau) e^{-j2\pi f \tau} d\tau$ • Propriedade: $S_{XY}(f) = S_{YX}(-f)$ · Exemplo 10: Suponha que estejamos interessados em X(t), mas só podemos observar Y(t) = X(t) + N(t)em que N(t) é um processo estacionário no sentido amplo com média zero, que interfere na observação de X(t). Assumimos que X(t) e N(t) são conjuntamente estacionários no sentido amplo. Para caracterizar Y(t), encontre a média E[Y(t)], a função y(+)= X(+) + N(+) de autocorrelação $R_{\nu}(\tau)$ e a densidade espectral de potência $S_{Y}(f)$. E[Y(4)] = E[X(4) + N(4)] = E[X(4)] + E[X(4)]

• Exemplo 11: No exemplo anterior, suponha que N(t) seja um processo de média zero, independente de X(t). Encontre a função de autocorrelação e a densidade espectral de potência do processo Y(t).

5.8) Filtragem de processos estocásticos

 Quando um processo X(t) estacionário no sentido amplo é a entrada de um filtro LIT, a correlação cruzada entre a entrada e saída do filtro é dada por

$$R_{XY}(\tau) = \int_{0}^{\infty} h(u)R_X(\tau - u)du$$

 Quando X(t) é um processo estacionário no sentido amplo na entrada de um filtro LIT, a saída também será, e a entrada X(t) e a saída Y(t) são conjuntamente estacionários no sentido amplo. Quando um processo X(t) estacionário no sentido amplo é a entrada de um filtro LIT, a autocorrelação da saída Y(t) é dada por

$$R_Y(\tau) = \int_{-\infty}^{\infty} h(-w) R_{XY}(\tau - w) dw$$

 Passando as duas últimas equações para o domínio da frequência:

$$S_{XY}(f) = H(f)S_X(f)$$

$$S_{Y}(f) = H * (f) S_{XY}(f)$$

5.9) Processo ruído branco Gaussiano

- Ruído: forma de onda imprevisível normalmente modelado por um processo estocástico Gaussiano estacionário W(t).
- · Componente DC nula

$$E[W(t)] = \mu_W = 0$$

Para vários instantes t₁,t₂,...,t_k, as V.A.'s

$$W(t_1), W(t_2), ..., W(t_k)$$

são independentes. Isto significa que, para $\tau \neq 0$

$$R_W(\tau) = E[W(t)W(t+\tau)] = E[W(t)]E[W(t+\tau)] = 0$$

- O valor do ruído no instante t não diz nada sobre o valor do ruído no instante t+ τ.
- A densidade espectral de potência do ruído branco é dada por:

$$S_W(f) = \frac{N_0}{2}$$
 [W/Hz]

Pw-00 Rw(0) = Pw-0 Sw(1)

Sw(4)

$$S_w(f) = \frac{N_0}{2} [W/Hz]$$

· No estágio de entrada do receptor de um sistema de comunicações:

$$N_0 = k.T_e$$

 $k = 1.38 \times 10^{-23} \text{ [J/K]}$

W(t)

A. S(+) ←

Ruido fellos do

· Potência média do ruído gaussiano

$$E[W^{2}(t)]=R_{W}(0)=\int\limits_{-\infty}^{\infty}S_{W}(f)df=\int\limits_{-\infty}^{\infty}\frac{N_{0}}{2}df=\infty$$

- · O ruído branco tem potência infinita, o que é fisicamente impossível, entretanto, o modelo é útil quando se imagina o ruído na entrada de um sistema físico.
- · Todo sinal de ruído Gaussiano observado na prática pode ser visto como um sinal de ruído branco Gaussiano filtrado.
- · Passando um processo ruído branco por um filtro h(t), geramos o processo ruído Y(t) dado por
- Exemplo 12: Um processo ruído Gaussiano com N₀=10⁻¹⁵ [W/Hz] é inserido em um filtro linear invariante no tempo com resposta ao

$$h(t) = \begin{cases} 2\pi 10^6 e^{-2\pi 10^6 t} & t \ge 0\\ 0 & \text{cc} \end{cases}$$

Para o processo filtrado Y(t), determine:

- a) Densidade espectral de potência $S_{\nu}(f)$.
- b) Função de autocorrelação na saída do filtro.
- c) Potência média do processo ruído na saída do filtro.

$$\frac{2}{(114)} = \frac{2\pi \cdot 10^{6}}{(2\pi \cdot 10^{6})^{2} + (2\pi 4)^{2}} = \frac{2\pi \cdot 10^{6}}{(2\pi \cdot 10^{6})^{2} + (2\pi 4)^{2}}$$

$$\frac{2}{-\frac{2\pi \cdot 10^{6}}{2\pi \cdot 10^{6}}} + \frac{12}{(2\pi + 1)^{2}}$$

$$Sx(4) = \frac{10}{2}$$

a + jw

