Richiami di segnali aleatori

Processi aleatori discreti

x(t): processo aleatorio tempo continuo: è una v.a. funzione del tempo

x(nT) è una v.a.

al variare di n si ha n processo aleatorio discreto: è dato da una sequenza di v.a. $\{x(nT)\}=\{x(n)\}$

Definizioni:

Distribuzione di probabilità

$$P_{X_n}(x) = Pr\{x(n) \le x\}$$

• Densità di probabilità

$$p_{X_n}(x) = \frac{d}{dx} P_{X_n}(x)$$

Analogamente dati due processi aleatori discreti si definiscono:

Distribuzione di probabilità congiunta:

$$P_{x_n, y_m}(x, y) = Pr\{x(n) \le x \ e \ y(m) \le y\}$$

Densità di probabilità congiunta:

$$p_{x_n, y_m}(x, y) = \frac{d^2}{dxdy} P_{x_n, y_m}(x, y)$$

Proprietà

INDIPENDENZA:

Due v.a. x(n) e x(m) sono indipendenti se

$$p_{x_n, y_m}(x, y) = p_{x_n}(x) p_{y_m}(y)$$

ovvero se il verificarsi dell'una non influenza il verificarsi dell'altra

STAZIONARIETA':

Un processo si dice stazionario quando le funzioni distribuzione e densità di probabilità sono indipendenti rispetto a traslazioni temporali:

$$p_{X_n}(x) = p_{X_{n+k}}(x) \quad \forall k$$

 $p_{x_n,y_n}(x,y) = p_{x_{n+k},y_{n+k}}(x,y) \quad \forall k$ (congiuntamente stazionari)

Parametri di un processo aleatorio

• Momento di 1° ordine (valor medio):

$$m_{x_n} = E[x(n)] = \int_{-\infty}^{\infty} x p_{x_n}(x) dx = \sum_{i=-\infty}^{+\infty} p_i x_i \qquad p_{x_n}(x) = \sum_{i=-\infty}^{+\infty} p_i \delta(x - x_i)$$

• Momento di 2° ordine:

$$E\left[x^{2}(n)\right] = \int_{-\infty}^{\infty} x^{2} p_{x_{n}}(x) dx = P_{x_{n}}$$

• Varianza:

$$\sigma_{x_n}^2 = E[(x(n) - m_{x_n})^2] = E[x^2(n)] - m_{x_n}$$

• Autocorrelazione:

$$r_{x}(n,m) = E\left[x(n)x^{*}(m)\right]$$

Processo stazionario in senso lato (WSS)

$$m_{x_n} = E[x(n)] = m_x = \cos t$$

$$r_x(n, n + m) = r_x(m)$$

$$E[x^2(n)] = P_x = \cos t \quad \to \sigma_x^2 = \cos t$$

Processi scorrelati:

$$E[x(n)x(m)] = E[x(n)]E[x(m)]$$

Proc. INDIPENDENTI

Proc. SCORRELATI

•Processi ergodici:

Le medie temporali del processo coincidono con le medie d'insieme

Densità spettrale di potenza

Dato un processo stazionario in senso lato si definisce la densità spettrale di potenza $G_x(F)$ la trasformata di Fourier della funzione di autocorrelazione:

$$G_{x}(F) = \sum_{m=-\infty}^{\infty} r_{x}(m)e^{-j2\pi Fm}$$

antitrasformata:

$$r_x(m) = \int_{-\frac{1}{2}}^{\frac{1}{2}} G_x(F) e^{j2\pi Fm} dF$$

Densità spettrale di potenza

$$r_{x}(0) = E\left[x^{2}(n)\right] = P_{x}$$

Se il processo è a <u>valor medio nullo</u>: $P_{_{\! X}} = \sigma_{_{\! X}}$

G_v(F) è la densità spettrale di potenza

Se un processo è BIANCO:

$$r_x(m) = r_x(0)\delta(m) \leftrightarrow G_x(f) = \text{costante} = r_x(0)$$

v.medio nullo

Campionamento di processi aleatori

I processi aleatori sono caratterizzati dalla funzione densità di probabilità

In particolare a noi interessano i processi stazionari in senso lato

Il processo aleatorio è caratterizzato nel dominio della frequenza dalla funzione **densità spettrale di potenza**.

Posso osservare che:

$$\left. r_{x_c}(m) = r_{x_a}(\tau) \right|_{\tau = mT}$$

L'autocorrelazione del processo discreto coincide con l'autocorrelazione del processo continuo compionata in τ =mT quindi si ha:

$$G_{x_c}(f) = \frac{1}{T} \sum_{k=-\infty}^{\infty} G_{x_a}(f - kf_c)$$

Esempio

e(n) è un processo aleatorio discreto:

- · stazionario in senso lato
- · campioni della sequenza scorrelati
- · distribuzione di probabilità uniforme

$$E[e(n)] = \int_{-\infty}^{\infty} ep(e) de = \int_{-\frac{\Lambda}{2}}^{\frac{\Lambda}{2}} e^{\frac{1}{\Delta}} de = 0$$

$$E[e^{2}(n)] = \int_{-\infty}^{\infty} e^{2} p(e) de = \int_{-\frac{\Lambda}{2}}^{\frac{\Lambda}{2}} e^{\frac{1}{\Delta}} de = \frac{\Lambda^{2}}{12} = \sigma_{e}^{2}$$

$$E[e(n)e^{*}(n+m)] = \begin{cases} 0 & m \neq 0 \\ \frac{\Lambda^{2}}{12} & m = 0 \end{cases}$$

$$r_{e}(m) = \frac{\Lambda^{2}}{12} \delta(m) \iff G_{e}(f) = \frac{\Lambda^{2}}{12}$$

In generale:

$$E[x(n)] = \frac{a+b}{2}$$

$$\sigma_x^2 = \int_{-\infty}^{\infty} x^2 p(x) dx - \left(\frac{a+b}{2}\right)^2 = \left(\frac{b-a}{12}\right)^2$$

Distribuzione uniforme

$$p(x) = \frac{1}{\sqrt{2\pi\sigma_x^2}} e^{-\frac{(x - m_x)^2}{2\sigma_x^2}}$$

Distribuzione gaussiana

Rumore AWGN

- Additive White Gaussian Noise
 - Rumore bianco

$$E[x(n)] = 0$$

$$\sigma_x^2 = \frac{N_0}{2}$$

$$r_x(m) = \frac{N_0}{2}\delta(m) \qquad G_x(f) = \frac{N_0}{2}$$

- Distribuzione gaussiana
$$p(x) = \frac{1}{\sqrt{2\pi\sigma_x^2}} e^{-\frac{(x)^2}{2\sigma_x^2}}$$

Se le v.a. x(n) e x(m) sono scorrelate e gaussiane allora sono anche indipendenti

Esempio

Siano x(n) e y(n) due processi aleatori tempo discreto stazionari e incorrelati: determinare media e varianza del processo w(n)=x(n)+y(n)

$$E[w(n)] = E[x(n) + y(n)] = E[x(n)] + E[y(n)] = m_x + m_y$$

$$E[(w(n) - m_w)^2] = E[(x(n) + y(n) - m_x - m_y)^2] =$$

$$= E[(x(n) - m_x)^2] + E[(y(n) - m_y)^2] - 2E[(x(n) - m_x)(y(n) - m_y)] =$$

$$= \sigma_x^2 + \sigma_y^2 - 2E[(x(n) - m_x)]E[(y(n) - m_y)] = Covarianza tra due processi$$

$$= \sigma_x^2 + \sigma_y^2 - 2[E[x(n)] - m_x][E[y(n)] - m_y] = \sigma_x^2 + \sigma_y^2$$
Perché incorrelati