§2.1 正态过程

在现实问题中,满足一定条件的随机变量之和的极限服从正态分布.

电子技术中的热噪声是由大量的热运动引起,也服从正态分布.

由于一个随机过程可以用有限维分布来描述,为研究正态过程应首先研究多维正态分布随机变量.

一、多维正态随机变量

1.概率密度与特征函数

若
$$(X,Y) \sim N(\mu_1, \sigma_1^2; \mu_2, \sigma_2^2; \rho)$$

记
$$\mu = E \begin{bmatrix} X \\ Y \end{bmatrix} = \begin{bmatrix} E(X) \\ E(Y) \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}, \quad \text{矩阵满足} |C| \neq 0.$$

$$X = \begin{bmatrix} x \\ y \end{bmatrix} \quad C = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix}$$


(X,Y)的联合概率密度为

$$\varphi(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \times$$

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

$$= \frac{1}{2\pi |\mathbf{C}|^{\frac{1}{2}}} exp \left\{ -\frac{1}{2} (\mathbf{X} - \mathbf{\mu})^{T} \mathbf{C}^{-1} (\mathbf{X} - \mathbf{\mu}) \right\}$$

记为(X,Y) $\sim N(\mu,C)$.


定义2.1.1 设 $C = (c_{ij})$ 是n 阶正定对称矩阵, μ 是n 维实值列向量,定义n维随机向量

$$X=(X_1, X_2, ..., X_n)$$

的联合密度函数为

$$f(x_{1}, x_{2}, \dots, x_{n}) = \frac{1}{\frac{n}{2} \frac{1}{|C|^{\frac{1}{2}}}} \exp \left\{-\frac{1}{2} (X - \mu)^{T} C^{-1} (X - \mu)\right\}$$
(*)

其中 $X=(x_1,x_2,...,x_n)^T$,称X 服从n 维正态分布.


记为
$$X=(X_1, X_2, ..., X_n)^T \sim N(\mu, C)$$
.

注 当 $C = (c_{ij})$ 是n阶正定对称矩阵,有 $|C| \neq 0$; 若|C| = 0则不能用(*)式给出其概率密度.称X服从退化正态分布或奇异正态分布.

定义2.1.2 n维正态分布随机向量 $X=(X_1, X_2, ..., X_n)$ 的特征函数为

$$\varphi(t) = \exp\left\{j\mu^{T}t - \frac{1}{2}t^{T}Ct\right\}$$
 (**)

其中 $t = (t_1, t_2, \dots, t_n)$.


2.边缘分布及二阶矩

以下结论总假定随机向量 $X=(X_1, X_2, ..., X_n)^T$ 服从 $N(\mu, C)$. 非退化

定理2.1.2 n维正态分布随机变量X的任一 子向量

$$(X_{k_1}, X_{k_2}, \cdots, X_{k_m})^{\mathrm{T}}$$

也服从正态分布 $N(\tilde{\mu},\tilde{C})$,其中

多元正态分布的 边缘分布仍是正 态分布

飞是C保留第 $k_1,k_2,...,k_m$ 行及列所侍的m 阶矩阵.


3.独立性问题

定理2.1.3 n维正态分布随机向量 $X_1, X_2, ..., X_n$ 相互独立的充要条件是它们两两不相关.

等价于其协方差矩阵是对角阵.

4.正态随机向量的线性变换

定理2.1.4正态随机向量 $X=(X_1,X_2,...,X_n)^T$,

记 $E(X)=\mu$,协方差矩阵为C.

对X 的线性组合

$$Y = \sum_{j=1}^{n} l_j X_j = L^T X, L^T = (l_1, l_2, ..., l_n)$$

有
$$E(Y) = \sum_{j=1}^{n} l_j \mu_j = \mathbf{L}^{\mathbf{T}} \mu_i$$

$$D(Y) = \sum_{j=1}^{n} \sum_{k=1}^{n} l_j l_k \mathbf{c}_{jk} = \mathbf{L}^{\mathsf{T}} C \mathbf{L},$$


定理2.1.5 $X=(X_1,X_2,...,X_n)^T$ 服从n 维正态

分布N(µ,C)的充要条件是它的任何一个非零

线性组合

 $\sum_{j=1}^{n} l_j X_j,$

可将多维正 态随机变量问 题转化为一维 正态分布问题.

服从一维正态分布.

定理2.1.6 若 $X=(X_1,X_2,...,X_n)^T$ 服从n维正态分布 $N(\mu,C)$, $K=(k_{ij})_{m\times n}$ 是任意矩阵,则 Y=KX 服从m维正态分布 $N(K\mu,KCK^T)$.

正态分布的线 性变换不变性

证对于任意m维实值列向量t,Y的特征函数为

$$\mathbf{\phi}_{\mathbf{Y}}(t) = E(e^{j\mathbf{t}^{\mathbf{T}}\mathbf{Y}}) = E(e^{j\mathbf{t}^{\mathbf{T}}\mathbf{K}\mathbf{X}}) = E(e^{j(\mathbf{K}^{\mathbf{T}}\mathbf{t})^{\mathbf{T}}\mathbf{X}})$$
$$= \exp\left\{j\mu^{\mathbf{T}}(K^{T}\mathbf{t}) - \frac{1}{2}(K^{T}\mathbf{t})^{T}C(K^{T}\mathbf{t})\right\}$$

$$= \exp\left\{j(K\mu)^{\mathrm{T}}t - \frac{1}{2}t^{\mathrm{T}}(KCK^{\mathrm{T}})t\right\}$$

即随机向量Y=KX 服从m维正态分布 $N(K\mu, KBK^T)$

关于定理2.1.6的思考问题:

能否保证Y=KX 服从非退化正态分布


反例:设随机变量 X_0 与V相互独立,都服从

标准正态分布N(0,1),令

$$X(1)=X_0+V$$
, $X(2)=X_0+2V$, $X(3)=X_0+3V$,

问(X(1),X(2),X(3))是否服从非退化正态分布?


正态过程

分析 设
$$\mathbf{X} = \begin{bmatrix} X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} X_0 \\ V \end{bmatrix} = K \begin{bmatrix} X_0 \\ V \end{bmatrix}$$

X的协方差矩阵为

$$KCK^{T} = K \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} K^{T} = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \end{bmatrix}$$


$$| \mathbf{KCK^T} | = \begin{vmatrix} 2 & 3 & 4 \\ 3 & 5 & 7 \\ 4 & 7 & 10 \end{vmatrix} = 0,$$

X=(X(1), X(2), X(3))不服从非退化正态分布.

- 一般地,若 $X=(X_1, X_2)$ 是非退化二维正态随机向量,其线性变换 Y=KX,有
 - 1) 每一分量服从正态分布;
 - 2) 不能构成二维以上的非退化联合正态分布;


3) 当 $|KCK^T|\neq 0$ 时,随机向量Y 服从非退化正态分布.

可证明

推论 非退化正态分布随机向量X的行满 秩线性变换仍服从非退化正态分布. 定理2.1.7 若随机向量X 服从 $N(\mu, C)$,则存在一个正交变换U,使得Y=UX 是一个相互独立的正态随机向量.

证 因C为实对称矩阵,存在正交阵U,使

$$\mathbf{U}C\mathbf{U}^T = \mathbf{D} = \begin{bmatrix} d_1 & & & \\ & d_2 & & \\ & & \ddots & \\ & & & d_n \end{bmatrix}$$
 特征向量

又因C是正定阵(从而非奇异)

C有n个线性无关特征向量 设U是以单位正交特征向量为列构成的正

交阵,令Y=UX则得证.

二、正态随机过程

定义2.1.3 随机过程{X(t), $t \in T$ }称为正态过程,如果它的任意有限维分布都是联合正态分布. 即对任意的正整数n和 t_1 , t_2 ,..., $t_n \in T$,n维随机变量($X(t_1)$,..., $X(t_n)$)都服从正态分布.

注

- 1)上述几个定理均可应用于正态过程.
- 2) 若存在n, 对 $t_1, t_2, ..., t_n \in T$, n维随机变量 $(X(t_1), ..., X(t_n))$ 服从退化正态分布,称 $\{X(t), t \in T\}$ 为退化正态过程.
 - 3) 正态过程的有限维分布由二阶矩完全确定.

有 对任意的 $n \ge 1$, $t_1, t_2, ..., t_n ∈ T$, $(X(t_1), ..., X(t_n))^{\mathrm{T}} \sim N(\mu, \mathbb{C}),$

$$\mu = \begin{bmatrix} m(t_1) \\ m(t_2) \\ \vdots \\ m(t_n) \end{bmatrix} C = \begin{bmatrix} C(t_1, t_1) & C(t_1, t_2) & \cdots & C(t_1, t_n) \\ C(t_2, t_1) & C(t_2, t_2) & \cdots & C(t_2, t_n) \\ \vdots & \vdots & \vdots & \vdots \\ C(t_n, t_1) & C(t_n, t_2) & \cdots & C(t_n, t_n) \end{bmatrix}$$

$$C(t_i,t_j) = E\{[X(t_i)-m(t_i)][X(t_j)-m(t_j)]\}$$

$$(1 \le i,j \le n).$$


Ex.1 随机振幅电信号

设
$$X(t) = \xi \cos \omega t + \eta \sin \omega t, t \in R$$

$$E(\xi) = E(\eta) = 0, E(\xi^2) = E(\eta^2) = \sigma^2$$
, w为常数

 ξ 与 η 相互独立同服从正态分布,

- 1) 试求X(t)的均值函数和相关函数;
- 2) 写出一维概率密度和二维概率密度.

解 1)
$$E\{X(t)\}=E(\xi)\cos\omega t+E(\eta)\sin\omega t=0$$

因
$$E(\xi\eta) = 0$$
,故


正态过程

$$R(s,t) = E\{(\xi \cos \omega t + \eta \sin \omega t)(\xi \cos \omega s + \eta \sin \omega s)\}$$

$$= E(\xi^{2})\cos \omega t \cos \omega s + E(\eta^{2})\sin \omega t \sin \omega s$$

$$= \sigma^{2}\cos \omega (s-t) = \sigma^{2}\cos(\tau), (\tau = s - t)$$

$$\Rightarrow D(X(t)) = R(t,t) = \sigma^{2}\cos 0 = \sigma^{2}.$$

2) X(t)的一维密度为

$$f(x,t) = \frac{1}{\sqrt{2\pi\sigma}}e^{-\frac{x^2}{2\sigma^2}}, \qquad x \in \mathbb{R}$$

正态过程

 $X(t_i)$ 是相互独立正态随机变量的线性组合,故 $(X(t_1),X(t_2))$ 服从二维正态分布,其相关系数为

$$\rho = \frac{R(s,t) - m(s)m(t)}{\sqrt{R(s,s)}\sqrt{R(t,t)}} = \frac{\sigma^2 \cos \sigma \tau}{\sigma^2} = \cos \sigma \tau$$

得过程X(t)的二维密度为

仅与τ=s一t有关

$$f(x_{1}, x_{2}; s, t) = \frac{1}{2\pi\sigma^{2}\sqrt{1-\cos^{2}\omega\tau}} e^{-\frac{x_{1}^{2}-2x_{1}x_{2}\cos\omega\tau + x_{2}^{2}}{2\sigma^{2}(1-\cos^{2}\omega\tau)}} (x, y) \in R_{2}.$$


Ex.3 设随机过程{X(t), $t \in T$ } 和{Y(t), $t \in T$ } 相互独立,都是正态随机过程,设Z(t) = X(t) + Y(t), $t \in R$

证明 Z(t)是正态过程。

证 对任意正整数 n 及 $t_1, t_2, \dots t_n \in R$ $(X(t_1), X(t_2), \dots, X(t_n))$ 和 $(Y(t_1), Y(t_2), \dots, Y(t_n))$


都是n维联合正态随机向量,并相互独立。 $(Z(t_1), Z(t_2), \dots, Z(t_n))$ 的n维特征函数为 $\varphi_{\tau}(t_1,t_2,\cdots,t_n;u_1,u_2,\cdots,u_n)$ $= E\{e^{\mathbf{j}[u_1(X(t_1)+Y(t_1))+\cdots+u_n(X(t_n)+Y(t_n))]}\}$ $= E\{e^{j[u_1X(t_1)+\cdots+u_nX(t_n)]}\}E\{e^{j[u_1Y(t_1)+\cdots+u_nY(t_n)]}\}$ $= \exp\{j\mu_X' u - \frac{1}{2}u'C_X u\} \exp\{j\mu_Y' u - \frac{1}{2}u'C_Y u\}$ $= \exp\{j(\mu_X + \mu_Y)'u - \frac{1}{2}[u'C_X u + u'C_Y u]\}$

正态过程

$$= \exp\{j(\mu_X + \mu_Y)'u - \frac{1}{2}[u'(C_X + C_Y)u]\}$$

由特征函数和分布函数的惟一性定理知 $(Z(t_1), Z(t_2), \dots, Z(t_n))$

是正态随机向量.

例2.1.4 设 $\{X_t,t\geq 0\}$ 是正态过程,证明以下 过程仍为正态过程。

(1) 对任意的
$$\tau \geq 0$$
,{ $X(t+\tau)$ - $X(\tau)$, $t \geq 0$ }

(1) 对任意的 $\tau \ge 0$,{ $X(t+\tau)-X(\tau)$, $t \ge 0$ } (2) 对任意的 $\lambda > 0$, $\{\frac{1}{\sqrt{\lambda}}X(\lambda t), t \ge 0\}$

(3)
$$Y(t) = \begin{cases} tX(\frac{1}{t}), t > 0 \\ 0, t = 0 \end{cases}$$

