例5随机电报信号

电报信号用电流 I 或 -I 给出,任意时刻 t 的电报信号 X(t) 为 I 或 -I 的概率各为 0.5。又以 N(t) 表示[0,t)内信号变化的次数,已知 $\{N(t), t \geq 0\}$ 是一泊松过程,

则 $\{X(t), t \ge 0\}$ 是一个平稳过程.

泊松过程的定义

$$P\{N(t+\tau) - N(t) = k\} = \frac{(\lambda |\tau|)^k}{k!} e^{-\lambda |\tau|}$$

$$\lambda > 0, k = 0, 1, 2, \cdots$$

验证

(1)
$$E[X(t)] = IP\{X(t) = I\} + (-I)P\{X(t) = -I\}$$

= $\frac{I}{2} - \frac{I}{2} = 0$

(2)
$$E[X(t)X(t+\tau)]$$

 $= I^2 P\{X(t)X(t+\tau) = I^2\}$
 $+ (-I^2)P\{X(t)X(t+\tau) = -I^2\}$
 $= I^2 \sum_{n=0}^{+\infty} P\{N(t+\tau) - N(t) = 2n\}$
 $-I^2 \sum_{n=0}^{+\infty} P\{N(t+\tau) - N(t) = 2n + 1\}$

由泊松过程的定义

$$P\{N(t+\tau) - N(t) = k\} = \frac{(\lambda \mid \tau \mid)^k}{k!} e^{-\lambda \mid \tau \mid}$$
$$\lambda > 0, k = 0, 1, 2, \cdots$$

于是得到

$$E[X(t)X(t+\tau)]$$

$$=I^{2}\sum_{n=0}^{+\infty}\frac{(\lambda\mid\tau\mid)^{2n}}{(2n)!}e^{-\lambda|\tau|}-I^{2}\sum_{n=0}^{+\infty}\frac{(\lambda\mid\tau\mid)^{2n+1}}{(2n+1)!}e^{-\lambda|\tau|}$$

$$=I^{2}e^{-\lambda|\tau|}\left\{\sum_{n=0}^{+\infty}\frac{(-\lambda|\tau|)^{2n}}{(2n)!}+\sum_{n=0}^{+\infty}\frac{(-\lambda|\tau|)^{2n+1}}{(2n+1)!}\right\}$$

$$=I^{2}e^{-\lambda|\tau|}\sum_{n=0}^{+\infty}\frac{\left(-\lambda\mid\tau\mid\right)^{n}}{n!}$$

$$=I^{2}e^{-\lambda|\tau|}\cdot e^{-\lambda|\tau|} = I^{2}e^{-2\lambda|\tau|}$$

(3)
$$E[X^2(t)] = I^2$$

所以, $\{X(t), t \ge 0\}$ 是一个平稳过程.

五.两个平稳过程的关系

广义平稳过程通常简称为平稳过程.

定义3 设X(t)和 Y(t) 是两个平稳过程,如果 互相关函数 $E[X(t)Y(t+\tau)] = R_{XY}(\tau)$

仅是参数间距τ的函数,则称 X(t)和 Y(t)平稳相关,或称其为联合平稳的. 此时

$$C_{XY}(\tau) = \operatorname{cov}(X(t), Y(t+\tau))$$

$$= E[X(t) Y(t+\tau)] - E[X(t)] E[Y(t+\tau)]$$

$$= R_{XY}(\tau) - \mu_X \mu_Y$$

$$\rho_{XY}(\tau) = \frac{C_{XY}(\tau)}{\sqrt{C_X(0) \cdot C_Y(0)}}$$

称为标准互协方差函数.

特别当 $\rho_{XY}(\tau)=0$ 时,称两个平稳过程不相关.

其中
$$C_X(0) = \text{cov}(X(t), X(t))$$

$$= E[X(t) - EX(t)]^2$$

$$= DX(t) = \sigma_X^2$$

$$C_Y(0) = \operatorname{cov}(Y(t), Y(t))$$
$$= E[Y(t) - EY(t)]^2$$

$$=DY(t)=\sigma_Y^2$$

(均为常数).

第三节 正态平稳过程

一.正态过程

正态随机变量复习:

一维正态随机变量 $X \sim N(\mu, \sigma^2)$,概率密度

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < +\infty$$

二维正态随机变量 $(X,Y) \sim N(\mu_1, \sigma_1^2; \mu_2, \sigma_2^2; \rho)$

$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \exp\left\{\frac{-1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - \frac{2\rho(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2}\right]\right\}$$

n维正态分布 (X_1, X_2, \dots, X_n) 概率密度

$$f(x_1, x_2, \dots, x_n) = \frac{1}{(2\pi)^{\frac{n}{2}} (\det C)^{\frac{1}{2}}} \exp\{-\frac{1}{2} (x - \mu)' C^{-1} (x - \mu)\}$$

其中
$$x = \begin{pmatrix} x_1 \\ x_2 \\ \cdot \\ \cdot \\ \cdot \\ \cdot \\ x_n \end{pmatrix} \qquad \mu = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \cdot \\ \cdot \\ \cdot \\ \mu_n \end{pmatrix}$$

协方差矩阵 $C = (C_{ij})_{n \times n}, C_{ij} = Cov(X_i, X_j)$

定义5 如果随机过程X(t),对任意正整数n,

 $\forall t_1, t_2, \dots, t_n \in T, (X(t_1), X(t_2), \dots, X(t_n))$ 服从正态分布则称X(t)为正态过程,又称高斯(Gauss)过程.

独立正态过程:如果 $\{X(t), t \in T\}$

是正态过程,同时又是独立过程,

则称 $\{X(t), t \in T\}$ 为独立正态过程.

正态序列:正态过程 $\{X(t), t \in T\}$ 如果T是可列集,

$$T = \{t_1, t_2, \dots, t_n, \dots\}$$
,记 $X(t) = X_t$;那么, $\{X_t, t = t_1, t_2, \dots, t_n, \dots\}$ 是正态序列.

二. 正态平稳过程

设 $\{X(t), t \in T\}$ 是正态过程, X(t) 服从正态分布,则 $\Psi_X^2(t) = E[X^2(t)]$ 必存在,即二阶矩存在.

定义 如果正态过程 X(t)又是(广义)平稳过程,则 称 X(t)为正态平稳过程.

定理二: $\partial X(t)$ 是正态过程.

则X(t)为严平稳过程 $\Leftrightarrow X(t)$ 为广义平稳过程.

例1 设正态过程 $\{X(t),-\infty < t < +\infty\}$ 的均值函数 $\mu_X(t) = 0$,自相关函数 $R_X(t_1,t_2) = R_X(t_2 - t_1)$, 试写出过程的一维、二维概率密度函数.

例2 设X(t)是正态平稳过程,且 $E[X(t)] = \mu_X(t) = 0$,

$$\Rightarrow Y(t) = \begin{cases} 1, \stackrel{\square}{=} X(t) < 0 \\ 0, \stackrel{\square}{=} X(t) \ge 0 \end{cases}$$

证明 Y(t)是平稳过程.

补充1. 随机过程X(t)的自相关函数 对任意两个状态 $X(t_1)$ 和 $X(t_2)$,其相关系数为

$$\rho_{X}(t_{1}, t_{2}) = \frac{Cov[X(t_{1}), X(t_{2})]}{\sqrt{D[X(t_{1})] \cdot D[X(t_{1})]}}$$

$$= \frac{E[X(t_{1}) \cdot X(t_{2})] - E[X(t_{1})] \cdot E[X(t_{2})]}{\sqrt{D[X(t_{1})] \cdot D[X(t_{1})]}}$$

即 $E[X(t_1)\cdot X(t_2)]$ 越大, $X(t_1)$ 和 $X(t_2)$ 线性相关性越强

补充2. 广义平稳过程的数字特征

定义

设随机过程X(t),对于任意 $t \in T$,满足:

- (1) $E[X^2(t)]$ 存在且有限;
- (2) $E[X(t)] = \mu_X$ 是常数;
- (3) $E[X(t)X(t+\tau)] = R_X(\tau)$ 仅依赖于 τ ,而与 t无关,
- 当 τ =0时, $E[X(t)X(t+\tau)] = R_X(\tau)$ 即:

 $E[X^{2}(t)] = R_{X}(0) = \Psi_{X}^{2}$ 为与 t无关的常数

从而, $D[X(t)] = E[X^2(t)] - \{E[X(t)]\}^2 = \Psi_X^2 - \mu_X^2$ 为与 t无关的常数

$$C_X(t, t + \tau) = E[X(t)X(t + \tau)] - E[X(t)]E[X(t + \tau)]$$

$$= R_X(t, t + \tau) - \mu_X \cdot \mu_X = R_X(\tau) - \mu_X^2$$