

Facultad de Ingeniería

Carrera de Ingeniería Electrónica Carrera de Telecomunicaciones y Redes Carrera de Ingeniería Mecatrónica

CURSO

Señales y Sistemas

TEMA

Procesos Aleatorios

Densidad Espectral de Potencia

PROFESOR

Ing. Christian del Carpio Damián

PROCESOS ALEATORIOS

CONCEPTO DEL PROCESO ALEATORIO

Una variable aleatoria "X" es, por definición, una función de los resultados posibles "s de un experimento, ahora será función tanto de s como del tiempo.

Se asigna a cada resultado s, de acuerdo con algún tipo de regla, una función del tiempo.

El conjunto de todas las funciones, designada por X(t,s), se denomina proceso aleatorio.

CONCEPTO DEL PROCESO ALEATORIO

- Un proceso aleatorio X(t,s) representa un conjunto de funciones temporales cuando t y s son variables.
- Cada función temporal se denomina función muestra.
- Un proceso aleatorio también representa una sola función temporal cuando t es una variable y s se fija en un valor específico.
- Un proceso aleatorio también representa una variable aleatoria cuando se fija t y s se considera una variable.

Un proceso aleatorio se dice que es estacionario si todas sus propiedades estadísticas **no cambian** con el tiempo.

Estacionaridad de primer orden

Un proceso aleatorio estacionario de primer orden implica que:

$$f_X(x_1;t_1) = f_X(x_1;t_1 + \Delta)$$

Estacionariedad de segundo orden y en sentido amplio

Un proceso aleatorio estacionario de segundo orden implica que:

$$f_X(x_1, x_2; t_1, t_2) = f_X(x_1, x_2; t_1 + \Delta, t_2 + \Delta)$$

Por lo tanto las medidas estadísticas de segundo orden permanecen invariantes en el tiempo si el intervalo de separación entre las variables permanecen constantes.

Para estacionaridad de segundo orden se tiene

$$R_{X_1X_2}(t_1, t_2) = R_{X_1X_2}(t_1, t_1 + \tau) = R_{X_1X_2}(\tau)$$

En forma general

$$R_{XX}(\tau) = E[X(t)X(t+\tau)] = \overline{X(t)X(t+\tau)}$$

En un proceso aleatorio estacionario en el sentido amplio (WS) se cumple que:

$$E[X(t)] = \overline{X} = \text{constante}$$

 $E[X(t)X(t+\tau)] = R_{XX}(\tau)$

Un proceso aleatorio estacionario de segundo orden es un proceso estacionario en el sentido amplio.

Ejemplo 1

Demostrar que el proceso aleatorio

$$X(t) = A\cos(\omega_0 t + \Theta)$$

es estacionario en sentido amplio si suponemos que A y ω_o son constantes y Θ es variable aleatoriamente uniformemente distribuida en el intervalo $(0, 2\pi)$.

La función de autocorrelación de un proceso aleatorio X(t) es la correlación $E[X_1X_2]$ de dos variables aleatorias $X_1=X(t_1)$ y $X_2=X(t_2)$ definidas para el proceso en los instantes t_1 y t_2

$$R_{XX}(t_1, t_2) = E[X(t_1)X(t_2)]$$

$$R_{XX}(t,t+\tau) = E[X(t)X(t+\tau)]$$

Para un proceso WS se tiene:

$$R_{XX}(\tau) = E[X(t)X(t+\tau)]$$

Propiedades de la autocorrelación

Para procesos WS, se tiene que:

- (1) $|R_{XX}(\tau)| \le R_{XX}(0)$
- (2) $R_{XX}(-\tau) = R_{XX}(\tau)$
- (3) $R_{XX}(0) = E[X^2(t)]$
- (4) Si E[X(t)]= $\overline{X} \neq 0$ y X(t) es ergódico con componentes no periódicos entonces

$$\lim_{|\tau|\to\infty} R_{XX}(\tau) = E[x]^2$$

Propiedades de la autocorrelación

Para procesos WS, se tiene que:

- (5) Si X(t) tiene una componente periódica entonces $R_{XX}(\tau)$ tendrá una componente periódica con el mismo periodo
- (6) Si X(t) es un proceso ergódico con valor medio igual a cero y no tiene componentes periódicas entonces

$$\lim_{|\tau|\to\infty} R_{XX}(\tau) = 0$$

(7) $R_{xx}(\tau)$ no puede tener forma arbitraria

Se define el coeficiente de autocorrelación como:

$$\rho_{XX}(\tau) = \frac{R_{XX}(\tau)}{R_{XX}(0)}, \qquad -1 \le \rho_{XX}(\tau) \le 1$$

Ejemplo 2

Un proceso estacionario WS X(t) presente una función de autocorrelación de la siguiente figura. Si la varianza del proceso es igual a 0.25. Se pide graficar la media E[X(t)] en el tiempo.

Ejemplo 3

Dada la siguiente función de autocorrelación para un proceso ergódico estacionario con componentes no periódicas

$$R_{XX}(\tau) = 25 + \frac{4}{1 + 6\tau^2}$$

Halle la varianza del proceso.

Ejemplo 4

Sea *X(t)* un proceso aleatorio estacionario WS con función de autocorrelación

$$R_{XX}(\tau) = e^{-a|\tau|}$$
, a>0 es cte

Si se tiene la siguiente grafica, donde ω_o es una constante y Θ es una variable aleatoria uniforme en el intervalo $(-\pi, \pi)$, que es estadísticamente independiente de X(t). Determinar la función de autocorrelación de Y(t)

$$X(t) \longrightarrow Y(t) = X(t)\cos(\omega_0 t + \Theta)$$

$$\cos(\omega_0 t + \Theta)$$

CORRELACIÓN CRUZADA

Si se tienen dos procesos aleatorios X(t) e Y(t), se dice que son estacionarios conjuntamente en sentido amplio si cada uno de ellos satisface individualmente la condición de proceso WS y su función de correlación cruzada es definida como

$$R_{XY}(t_1, t_2) = E[X(t_1)Y(t_2)]$$

Así mismo se puede reescribir como

$$R_{XY}(t,t+\tau) = E[X(t)Y(t+\tau)]$$

CORRELACIÓN CRUZADA

Entonces si X(t) e Y(t) son al menos conjuntamente estacionarios en sentido amplio, se tiene que

$$R_{XY}(\tau) = E[X(t)Y(t+\tau)]$$

CORRELACIÓN CRUZADA

Propiedades de la correlacion cruzada

(1) Si $R_{XY}(t, t + \tau) = 0$ entonces X(t) e Y(t) se dice que son procesos ortogonales

(2) Si dos procesos son estadísticamente independientes, entonces

$$R_{XY}(t,t+\tau) = E[X(t)]E[Y(t+\tau)]$$

Si, además de ser independientes X(t) e Y(t) son al menos estacionarios en sentido amplio, entonces $R_{XY}(\tau) = E[X]E[Y]$

Media Temporal

- Sea X(t) un proceso aleatorio
- Se define la media temporal como

$$\overline{x} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} x(t)dt$$

$$\bar{x} = \frac{1}{N} \sum_{n=0}^{N-1} x(n)$$

N: número de muestras

Valor cuadrático medio Temporal

- Sea X(t) un proceso aleatorio
- Se define el valor cuadrático medio temporal como

$$\overline{x^2} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} x^2(t) dt$$

$$\overline{x^2} = \frac{1}{N} \sum_{n=0}^{N-1} x^2(n)$$

N: número de muestras

Autocorrelación temporal

- Sea X(t) un proceso aleatorio
- Se define la función temporal de autocorrelación como

$$\Box(\tau) = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} x(t)x(t+\tau)dt$$

$$\square(m) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) x(n+m)$$

Todos los promedios temporales son iguales a los correspondientes promedios estadísticos

$$E[\bar{x}] = \overline{X}$$

$$E[\Box (\tau)] = R_{XX}(\tau)$$

Ejemplo 5

Si se tiene la siguiente figura, hallar la autocorrelación temporal $R_{xx}(m)$

Ejemplo 6

Una señal X(t) es modelada como un proceso aleatorio ergódico de distribución uniforme en el rango [-5 15]. De acuerdo a ello se pide determinar la potencia media del proceso.

EL PROCESO ALEATORIO GAUSSIANO

$$f_X(x_1, x_2,, x_N; t_1, t_2,, t_N) = \frac{e^{\frac{-1}{2}[x - \bar{x}]^T [C_X]^{-1}[x - \bar{x}]}}{\sqrt{(2\pi)^N |[C_X]|}}$$

$$\begin{bmatrix} x - \overline{X} \\ x_1 - \overline{X} \\ x_2 - \overline{X} \\ x_2 - \overline{X} \\ x_1 - \overline{X} \\ x_2 - \overline{X} \\ x_3 - \overline{X} \\ x_4 - \overline{X} \\ x_5 - \overline{X} \\ x_6 - \overline{X} \\ x_6$$

$$\begin{bmatrix} x - \overline{X} \end{bmatrix} = \begin{bmatrix} x_1 - \overline{X}_1 \\ x_2 - \overline{X}_2 \\ \vdots \\ x_n - \overline{X}_N \end{bmatrix} \qquad \begin{bmatrix} C_X \end{bmatrix} = \begin{bmatrix} \sigma_{X_1}^2 & C_{X_1 X_2} & C_{X_1 X_N} \\ C_{X_2 X_1} & \sigma_{X_2}^2 \\ \vdots \\ C_{X_N X_1} & C_{X_N X_2} & \sigma_{X_N}^2 \end{bmatrix}$$

EL PROCESO ALEATORIO GAUSSIANO

Varianza: si es alta, el proceso se despega mucho de la media.

Covarianza: alta correlación entre muestras representa alta covarianza

PROCESOS DETERMINÍSTICOS

Un proceso es determinístico si valores futuros de una **función muestra** pueden ser predecidos por valores pasados.

PROCESOS DETERMINÍSTICOS

Ejemplo 7

El proceso aleatorio

$$X(t) = A\cos(\omega_0 t + \Theta)$$

Ejemplo 8

Sea x(t)=A donde A es una v.a. con $f_A(A)$ de finido como:

$$x_T(t) = \begin{cases} x(t) & -T < t < T \\ 0 & \text{en otro caso} \end{cases}$$

La transformada de Fourier de $x_T(t)$ será

$$X_T(\omega) = \int_{-T}^T x_T(t)e^{-j\omega t}dt = \int_{-T}^T x(t)e^{-j\omega t}dt$$

La energía contenida en x(t) en el intervalo (-T, T)

$$E(T) = \int_{-T}^{T} x_T^2(t)dt = \int_{-T}^{T} x^2(t)dt$$

Por el teorema de Parseval se tiene:

$$E(T) = \int_{-T}^{T} x^2(t)dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} |X_T(\omega)|^2 d\omega$$

La potencia media P(T) de x(t) en el intervalo (-T, T) será

$$P(T) = \frac{1}{2T} \int_{-T}^{T} x^{2}(t) dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{|X_{T}(\omega)|^{2}}{2T} d\omega$$

La función anterior no representa la potencia de una función muestra completa

Potencia media

$$P_{XX} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} x^2(t) dt = \lim_{T \to \infty} \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{|X_T(\omega)|^2}{2T} d\omega$$

$$P_{XX} = \frac{1}{2\pi} \int_{-\infty}^{\infty} \lim_{T \to \infty} \frac{|X_T(\omega)|^2}{2T} d\omega$$

$$S_{XX}(\omega) = \lim_{T \to \infty} \frac{|X_T(\omega)|^2}{2T}$$

Para procesos aleatorios, se tiene que:

$$P_{XX} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} E[x^{2}(t)] dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} \lim_{T \to \infty} \frac{E[|X_{T}(\omega)|^{2}]}{2T} dt$$

Por tanto se tiene que:

$$S_{XX}(\omega) = \lim_{T \to \infty} \frac{E[|X_T(\omega)|^2]}{2T}$$

Propiedades de la DEP

- $(1) \quad S_{XX}(\omega) \ge 0$
- (2) $S_{xx}(\omega) = S_{xx}(-\omega)$ X(t) real
- (3) $S_{xx}(\omega)$ es real

(4)
$$\frac{1}{2\pi} \int_{-\infty}^{\infty} S_{XX}(\omega) d\omega = E[X^{2}(t)] = R_{XX}(0) = P_{XX}$$

(5)
$$P_{XX} = \frac{1}{2\pi} \int_{-\infty}^{\infty} S_{XX}(\omega) d\omega = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} E[x^{2}(t)] dt$$

Para procesos WS, se tiene

$$P_{XX} = \frac{1}{2\pi} \int_{-\infty}^{\infty} S_{XX}(\omega) d\omega = E\left[x^2(t)\right] = \overline{x^2} = R_{XX}(0)$$

$$egin{aligned} R_{XX}(au) & \stackrel{F}{ o} S_{XX}(\omega) \ S_{XX}(\omega) & = \int_{-\infty}^{\infty} R_{XX}(au) e^{-j\omega au} d au \ R_{XX}(au) & = rac{1}{2\pi} \int_{-\infty}^{\infty} S(\omega) e^{j\omega au} d\omega \end{aligned}$$

Ejemplo 8

Para

$$X(t) = A\cos(\omega_0 t + \Theta)$$

Donde Θ es variable aleatoriamente uniformemente distribuida en el intervalo (0, 2π). Determinar la DEP del proceso

PROCESO ALEATORIO BLANCO

Una función muestra n(t) de un proceso aleatorio de ruido estacionario en sentido amplio N(t) se denomina **ruido blanco** si la DEP de N(t) es una constante a todas las frecuencias. Por tanto se tiene

$$S_{NN}(\omega) = N_0/2$$

PROCESO ALEATORIO BLANCO – pasa bajas

$$\mathbf{R}_{nn}(\tau) = N_0 B \frac{sen(2\pi B\tau)}{2\pi B\tau}$$

$$P_{nn} = \frac{\frac{N_0}{2}(4\pi B)}{2\pi} = N_0 B$$

B es el ancho de banda en Hz

PROCESO ALEATORIO BLANCO – pasa banda

$$R_{nn}(\tau) = N_0 B \frac{sen(\pi B \tau)}{\pi B \tau} \cos(\omega \tau)$$

$$P_{nn} = N_0 B$$

B es el ancho de banda en Hz

DENSIDAD ESPECTRAL DE POTENCIA ENTRADA/SALIDA

DENSIDAD ESPECTRAL DE POTENCIA ENTRADA/SALIDA

$$S_{YY}(\omega) = |H(\omega)|^2 S_{XX}(\omega)$$

Additive White Gaussian Noise (AWGN)

$$y(t) = x(t) + n(t)$$

Se asume en la mayoría de los casos como siendo WS

Relación Señal / Ruido SNR (Signal to Noise Ratio)

$$SNR_{dB} = 10\log 10 \left(\frac{P_{XX}}{P_{nn}}\right)$$

 P_{XX} : Potencia de la señal

P_{nn}: Potencia del Ruido

Relación Señal / Ruido SNR (Signal to Noise Ratio)

FUENTE:

PEYTON Z. PEEBLES, Jr. "Principios de probabilidad, variables aleatorias y señales aleatorias" McGraw-Hill/INTERAMERICANA DE ESPAÑA, 4ª ed., 2006