

- 1、设在底层乘电梯的人数服从均值 $\lambda = 5$ 的泊松分布,又设此楼共有 N+1 层。每一个乘客在每一层楼要求停下来离开是等可能的,而且与其余乘客是否在这层停下是相互独立的。求在所有乘客都走出电梯之前,该电梯停止次数的期望值。
 - 2、设齐次马氏链 $\{X(n), n=0,1,2,\cdots\}$ 的状态空间 $E=\{1,2,3\}$,状态转移矩阵

$$P = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0\\ \frac{1}{2} & \frac{1}{4} & \frac{1}{4}\\ 0 & \frac{1}{3} & \frac{2}{3} \end{bmatrix}$$

- (1) 画出状态转移图; (2) 讨论其遍历性; (3) 求平稳分布; (4) 计算下列概率:
- i) $P\{X(4) = 3 \mid X(1) = 1, X(2) = 1\};$ ii) $P\{X(2) = 1, X(3) = 2 \mid X(1) = 1\}.$
- 3、设顾客以泊松分布抵达银行,其到达率为 λ ,若已知在第一小时内有两个顾客抵达银行,问:
 - (1) 此两个顾客均在最初 20 分钟内抵达银行的概率是多少?
 - (2) 至少有一个顾客在最初20分钟抵达银行的概率又是多少?
- 4、设 $X(t) = At^2 + Bt + C$,其中 A, B, C 是相互独立的标准正态随机变量,讨论随机过程 $\{X(t), -\infty < t < +\infty\}$ 的均方连续、均方可积和均方可导性.
- 5、设有实随机过程 $\{X(t), -\infty < t < +\infty\}$,加上到一短时间的时间平均器上作它的输入,如下图所示,它的输出为 $Y(t), Y(t) = \frac{1}{T} \int_{t-T}^{t} X(u) \mathrm{d}u$,其中 t 为输出信号的观测时刻,T 为平均器采用的积分时间间隔。若 $X(t) = A \cos t$,A 是(0, 1)内均匀分布的随机变量。
 - (1) 求输入过程的均值和相关函数,问输入过程是否平稳?
 - (2) 证明输出过程 Y(t)的表示式为 $Y(t) = A \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right) \cdot \cos(t \frac{T}{2})$.
 - (3) 证明输出的均值为 $E[Y(t)] = \frac{1}{2} \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right) \cos(t \frac{T}{2})$, 输出相关函数为 $R(t_1, t_2) =$

$$\frac{1}{3} \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right)^2 \cos(t_1 - \frac{T}{2}) \cos(t_2 - \frac{T}{2}), \quad 闷输出是否为平稳过程?$$

6、甲、乙两人进行比赛,设每局比赛甲胜的概率为p,乙胜的概率为q,和局的概率为r,p+q+r=1,设每局比赛后胜者记"1",分负者记"-

1"分,和局记"0"分. 当两人中有一个获得 2 分时,结束比赛. 以 X(n) 表示比赛至第 n 局时,甲获得的分数. $\{X(n), n=0,1,2,\cdots\}$ 是一个齐次马氏链.

- (1)写出此马氏链的状态空间;(2)写出状态转移矩阵;(3)计算2步转移矩阵;
- 7、假设[0,t)内顾客到达商场的人数 $\{N(t),t\geq 0\}$ 是平均率为 λ 的泊松过程,且每一个到达商场的顾客是男性还是女性的概率分别为p和q. (p+q=1)设 $N_1(t)$ 和 $N_2(t)$ 分别为[0,t)内到达商场的男女顾客数. 求 $N_1(t)$ 和 $N_2(t)$ 的分布. 并证明它们相互独立.
- 8、考虑如下一通信系统:每隔 T 秒输出一个脉冲宽度为 $\frac{T}{6}$,幅度为 A 的脉冲,第 j 脉冲开始时间为 X_j , $j=1,2,\cdots n$, X_j 相互独立与 X 同分布, $X\sim U(0,\frac{5}{6}T)$,它的一个样本函数如图,这个通讯系统传输的信号称为脉冲位置调制信号 Y(t),求其一维概率分布。

- 9、设随机过程 $\{X(t) = A\cos(\omega t + \Theta), t \in (-\infty, +\infty)\}$,其中 A , ω , Θ 为相互独立的实随机变量,其中 A 的均值为 2 ,方差为 4 ,且 $\Theta \sim U(-\pi, \pi)$, $\omega \sim U(-5, 5)$,试问 X(t) 是否为平稳过程,并讨论 X(t) 的均值的遍历性。
 - 10、设 $X(t) = \sin tX$,其中X为一随机变量且 $EX^4 < \infty$.求证: $X'(t) = X \cos tX$.

11、一条电话供顾客呼唤,按平均每分钟 0.8 次呼唤的泊松过程来到,通话时间服从参数为 μ 的指数分布,每次通话平均需要 $\frac{1}{\mu}$ = 1.5 分钟,X(t)表时刻 t 通话占用的线路数, $\{X(t),t\geq 0\}$ 为生灭过程。

- (1) 求此生灭过程的平稳分布;
- (2) 该条线路每小时能接通多少次电话;
- (3) 求每小时有多少次呼叫不通而档断。
- 12、给定 R-C 电路系统,如图,如果输入平稳过程 $\{X(t), -\infty < t < +\infty\}$,

均值
$$m_{X}(t)=0$$
, 自相关函数

$$R_{X}(\tau) = \sigma^{2}e^{-\beta|\tau|}, \beta > 0, \beta \neq \sigma = \frac{1}{RC},$$
 试求:

- (1) 输出过程 $\{Y(t), -\infty < t < +\infty\}$ 的均值 $m_Y(t)$;
- (2) 自相关函数 $R_{Y}(\tau)$;
- (3) 自谱密度 $S_{Y}(\omega)$ 及互谱密度 $S_{XY}(\omega)$;
- 13、齐次马氏链的状态空间 $E = \{1,2,3,4\}$,状态转移矩阵

$$P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ q & 0 & p & 0 \\ 0 & q & 0 & p \\ 0 & 0 & 0 & 1 \end{pmatrix} \quad \begin{array}{l} 0$$

- (1) 画出状态转移图; (2) 讨论状态性质并分类;
- 14、参数为 λ 的齐次泊松柏松过程 $\{N(t),t\geq 0\}$, 求:
 - (1) 均值函数 $m_X(t)$; (2) 协方差函数 C(s,t);
 - (3) 是否均方连续? (4) 是否均方可导?
- 15、随机过程 X(t)叫做无线电传真信号,其实现方式如下:在某一随机时刻 T_1 ,出现持续时间为 t_0 ,随机振幅为 A_1 的矩形脉冲, A_1 的分布律与 T_1 无关,且已知 $m_{A_1} = 0$, $\sigma_{A_1} = \sigma$,在时刻 $T_1 + t_o$,前一脉冲终止,又出现持续时间为 t_0 ,随机振幅为 A_2 的矩形脉冲。 A_2 与 A_1 同分布,

 A_2 与 T_1 也无关,如此等等。对于无线电传真信号的理想模型,我们假定过程的起点(时刻 T_1)位于负无穷远处,求:

(1)
$$m_X(t)$$
; (2) $R_X(t_1,t_2)$; (3) 该过程是否广义平稳?

答案

1、解:设在底楼上电梯人数为 X,又设在所有乘客都走出电梯之前停止的次数为 Y,且 E[Y]=E[E(Y|X)],设 X=m 时,E[Y|X=m]=n,则

$$E[Y \mid X = m+1] = \frac{n}{N} \cdot E[Y \mid X = m] + \frac{N-n}{N} \{ E[Y \mid X = m] + 1 \}$$

$$= \frac{n^2}{N} + \frac{(N-n)}{N} \cdot (n+1) = 1 + \frac{N-1}{N} \cdot n$$

$$= 1 + \frac{N-1}{N} \cdot E[Y \mid X = m]$$

将 E[Y|X=0], E[Y|X=1]=1代入上递推公式, $E[Y|X=m]=\frac{N^m-(N-1)^m}{N^{m-1}}$ 所以

$$E[Y] = E[E(Y|X)] = \sum_{m=0}^{\infty} E[Y|X=m] \cdot P\{X=m\}$$
$$= \sum_{m=1}^{\infty} \frac{N^m - (N-1)^m}{N^{m-1}} \cdot \frac{\lambda^m e^{-\lambda}}{m!} = N(1 - e^{-\frac{\lambda}{N}})$$

代入
$$\lambda = 5$$
有 $E[Y] = N(1 - e^{-\frac{5}{N}})$.

2、解: (1) 状态转移图

所有状态均具有遍历性

(3) 平稳分布
$$\pi = (\frac{4}{11}, \frac{4}{11}, \frac{3}{11})$$

(4) i)
$$P\{X(4) = 3 \mid X(1) = 1, X(2) = 1\} = P_{12}(1)P_{11}(1) = \frac{1}{4}$$
.

ii)
$$P\{X(2) = 1, X(3) = 2 \mid X(1) = 1\} = P_{13}(2) = \frac{1}{8}.$$

3、解:设该泊松过程可以表示为 $\{N(t),t\geq 0\}$,另设 T_i 表示第i个顾客的到达时间

(1)
$$P\left\{T_2 < \frac{1}{3} \middle| N(1) = 2\right\}$$

$$= \frac{P\left\{T_2 < \frac{1}{3}, N(1) = 2\right\}}{P\{N(1) = 2\}}$$

$$= \frac{P\left\{\text{在}\left[0, \frac{1}{3}\right] \text{内有两个到达}\right\} \cdot P\left\{\text{在}\left[\frac{1}{3}, 1\right] \text{内没有顾客到达}\right\}}{P\{N(1) = 2\}}$$

$$=\frac{e^{-\frac{1}{3}\lambda}\frac{(\frac{1}{3}\lambda)^2}{2!}e^{-\frac{2}{3}\lambda}}{e^{-\lambda}\frac{\lambda^2}{2!}}=\frac{1}{9}$$

(2)
$$P\left\{$$
至少有一个顾客在 $\left[0, \frac{1}{3}\right]$ 内到达 $\left|N(1) = 2\right\}$
= $1 - \frac{P\left\{T_1 \ge \frac{1}{3}, N(1) = 2\right\}}{P\{N(1) = 2\}}$
= $1 - \frac{e^{-\frac{1}{3}\lambda}e^{-\frac{2}{3}\lambda}}{\frac{2^2}{3}} \frac{\left(\frac{2}{3}\lambda\right)^2}{\frac{2!}{2!}} = 1 - \frac{4}{9} = \frac{5}{9}$

4.
$$mathred{H}$$
: (1) $R_X(s,t) = E[(As^2 + Bs + C)(At^2 + Bt + C)]$
 $= s^2t^2E[A^2] + stE[B^2] + E[C^2]$
 $= s^2t^2 + st + 1$

显然 $R_{x}(s,t)$ 在 (t,t) 上是连续的,所以 X(t) 均方连续且均方可积.

(2) $\frac{\partial^2 R_X(s,t)}{\partial s \partial t} = 4st + 1$,即二阶混合偏导存在且连续,则广义导数存在,所以 X(t)均方可导.

5.
$$\mathbf{K}$$
: (1) $E[X(t)] = E[A\cos t] = \frac{1}{2}\cos t$

$$R_X(t_1, t_2) = \cos t_1 \cdot \cos t_2 E[A^2] = \frac{1}{3} \cos t_1 \cdot \cos t_2$$

因为均值是时间 t 的函数, 所以输入过程不是平稳过程.

(2)
$$Y(t) = \frac{1}{T} \int_{t-T}^{t} X(u) du = \frac{1}{T} \int_{t-T}^{t} A \cos u du$$

$$= \frac{A}{T} [\sin t - \sin(t - T)] = A \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right) \cos \left(t - \frac{T}{2} \right)$$

$$(3) \quad E[Y(t)] = E \left[A \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right) \cos \left(t - \frac{T}{2} \right) \right]$$

$$= \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right) \cos \left(t - \frac{T}{2} \right) E[A] = \frac{1}{2} \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right) \cos \left(t - \frac{T}{2} \right)$$

$$R(t_1, t_2) = E[A^2] \cdot \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right)^2 \cos \left(t_1 - \frac{T}{2} \right) \cos \left(t_2 - \frac{T}{2} \right)$$

$$= \frac{1}{3} \left(\frac{\sin \frac{T}{2}}{\frac{T}{2}} \right)^2 \cos \left(t_1 - \frac{T}{2} \right) \cos \left(t_2 - \frac{T}{2} \right)$$

因为均值是 t 的函数, 所以输出不是平稳过程.

6、(14 分)(1)
$$E = \{-2, -1, 0, 1, 2\};$$

(2)

$$P = 0 \begin{vmatrix} -2 & 1 & 0 & 0 & 0 & 0 \\ -1 & q & r & p & 0 & 0 \\ 0 & q & r & p & 0 \\ 1 & 0 & 0 & q & r & p \\ 2 & 0 & 0 & 0 & 0 & 1 \end{vmatrix}$$

-2,2 为吸收壁.

(3)

$$P^{2} = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ q + qr & pq + r^{2} & (p+q)r & p^{2} & 0 \\ q^{2} & 2qr & 2pq + r^{2} & 2pr & p^{2} \\ 0 & q^{2} & 2qr & pq + r^{2} & pr + p \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}$$

7、(14分)

$$P\{N_{1}(t) = k\} = \sum_{n=k}^{\infty} P\{N(t) = n\} \cdot P\{N_{1}(t) = k \mid N(t) = n\}$$

$$= \sum_{n=k}^{\infty} \frac{(\lambda t)^{n}}{n!} e^{-\lambda t} \cdot C_{n}^{k} \cdot p^{k} q^{n-k}$$

$$= \frac{(\lambda p t)^{k}}{k!} e^{-\lambda p t} \qquad k = 0, 1, 2, \dots$$

故
$$N_1(t) \sim P(\lambda P t)$$
; 同理 $N_2(t) \sim P(\lambda q t)$

$$\begin{split} &P\{N_{1}(t)=k,N_{2}(t)=j\}=P\{N_{1}(t)=k,N_{1}(t)+N_{2}(t)=k+j\}\\ &=P\{N(t)=k+j\}\cdot P\{N_{1}(t)=k\mid N(t)=k+j\}\\ &=\frac{(\lambda t)^{k+j}}{(k+j)!}e^{-\lambda t}\cdot C_{k+j}^{k}p^{k}q^{j}\\ &=\frac{(\lambda pt)^{k}}{k!}e^{-\lambda pt}\cdot \frac{(\lambda qt)^{j}}{j!}e^{-\lambda qt}\\ &=P\{N_{1}(t)=k\}\cdot P\{N_{2}(t)=j\} \qquad 0\leq k,j \end{split}$$

故 $N_1(t), N_2(t)$ 相互独立.

8、(14分)

解: 只需求 $t \in [0,T]$ 内Y(t)的概率分布即可

$$X \sim U(0, \frac{5}{6}T)$$
, $\therefore f_X(x) = \frac{6}{5T}$ $0 \le x \le \frac{5}{6}T$

Y(t)有两个可能取值, 0或A

① 当 t ≤ 0 时

$$P\{Y(t) = A\} = 0$$

$$P\{Y(t) = A\} = P\{0 < X \le t\}$$

$$= \int_0^t f_X(x) dx = \frac{6t}{5T}$$

③
$$\stackrel{\text{def}}{=} \frac{T}{6} \le t \le \frac{5}{6} T$$
 时

$$P{Y(t) = A} = P{t - \frac{T}{6} \le X \le t} = \frac{1}{5}$$

④ 当
$$\frac{5}{6}T < t < T$$
时

$$P{Y(t) = A} = P{t - \frac{T}{6} \le X \le \frac{5}{6}T}$$

$$=\frac{6}{5T}(T-t)$$

$$P{Y(t) = 0} = 1 - P{Y(t) = A}$$

9、(14分)

解: 由题设知, E(A)=2, D(A)=4, $\Theta \sim U(-\pi,\pi)$, $\omega \sim U(-5,5)$, 其联合密度函数为

$$f_{\omega\Theta}(x,y) = f_{\omega}(x)f_{\Theta}(y) = \begin{cases} \frac{1}{20\pi} & -5 < \omega < 5, -\pi < \Theta < \pi \\ 0 & \text{ 其它} \end{cases}$$

(1) X(t)是平稳过程,因为

①
$$m_X(t) = E[X(t)] = E[A\cos(\omega t + \Theta)] = E(A)E[\cos(\omega t + \Theta)] =$$

$$2\iint_{\mathbb{R}^2} \cos(xt + y) f_{\omega}(x) f_{\Theta}(y) dx dy =$$

$$\frac{2}{20\pi} \int_{-5}^{5} \left(\int_{-\pi}^{\pi} \cos(xt + y) dy \right) dx =$$

$$\frac{1}{10\pi} \int_{-5}^{5} \left[\sin(xt + \pi) - \sin(xt - \pi) \right] dx = 0$$

$$(2) R_X(t_1, t_2) = E[X(t_1)X(t_2)] = E(A^2)$$

$$E[\cos(\omega t_1 + \Theta)\cos(\cos\omega t_2 + \Theta)] =$$

$$8 \times \frac{1}{2} E[\cos(\omega(t_1 + t_2) + 2\Theta) + \cos\omega(t_2 - t_1)] =$$

$$4E[\cos(\omega(t_1 + t_2) + 2\Theta)] + 4E[\cos(\omega(t_2 - t_1))]$$

其中

$$E[\cos(\omega(t_1 + t_2) + 2\Theta)] = 0$$

$$E[\cos\omega(t_2 - t_1)] = \begin{cases} 1 & t_2 - t_1 = 0\\ \frac{1}{10} \int_{-5}^{5} \cos((t_2 - t_1)x) dx = \frac{\sin 5(t_2 - t_1)}{5(t_2 - t_1)} & t_2 - t_1 \neq 0 \end{cases}$$

所以

$$R_X(t_1, t_2) = E[X(t_1)X(t_2)] = \begin{cases} 4 & t_2 - t_1 = 0\\ \frac{4\sin 5(t_2 - t_1)}{5(t_2 - t_1)} & t_2 - t_1 \neq 0 \end{cases}$$

即 $R_X(t_1,t_2) = R_X(t_2-t_1)$, 只与 t_2-t_1 有关,

$$\Im E[X^2(t)] = R(t,t) = 4 < \infty$$

故X(t)为平稳过程,且为均方连续的。

(2) 均值的遍历性:由(1)结果知,对任意的t, $m_{Y}(t) = E[X(t)] = 0$,故

$$C_X(\tau) = R_X(\tau) - m_X(t_1)m_X(t_2) = \begin{cases} 4 & \tau = 0\\ \frac{4}{5\tau}\sin 5\tau & \tau \neq 0 \end{cases}, \quad \tau = t_2 - t_1$$

而 $\lim_{t\to\infty} C_X(\tau) = 0$,故 X(t)的均值具有遍历性。

证 为证 $X'(t) = X \cos t X$, 只需证明

$$\lim_{h\to 0} E\left(\frac{\sin(t+h)X - \sin tX}{h} - X\cos tX\right)^2 = 0.$$

由于

$$E \left| \frac{\sin(t+h)X - \sin tX}{h} - X \cos tX \right|^{2}$$

$$= E \left| \frac{\sin tX \cdot (\cos hX - 1)}{h^{2}} - X \cos tX + \frac{\sin hX}{h} \cos tX \right|^{2}$$

$$\leq 2E \frac{\sin^2 X(\cos hX - 1)^2}{h^2} + 2E[\cos^2 tX \cdot (-X + \frac{\sin hX}{h})^2]$$

$$\leq 2E \left[\frac{\sin^2 tX \cdot (hX)^4}{h^2}\right] + 2E \left[\cos^2 tX \cdot \frac{(hX)^4}{h^2}\right]$$

$$= 2E(h^2X^4) \to 0$$

于是得证 $X'(t) = X \cos tX$.

11、(1) 平稳分布
$$\begin{cases} \pi_0 = \frac{5}{11} \\ \pi_1 = \frac{6}{11} \end{cases}.$$

(2) 每小时能接通次数 $\frac{240}{11}$ ≈ 22 (次)

(3) 电话损失率 =
$$\frac{6}{11}$$
, 每小时不能接通次数为 $\frac{288}{11} \approx 26$ (次)

12,
$$\frac{dY(t)}{dt} + \alpha Y(t) = \alpha X(t), \quad \alpha = \frac{1}{RC}$$
$$i\omega Y(\omega) + \alpha Y(\omega) = \alpha X(\omega).$$

系统频率响应函数
$$H(i\omega) = \frac{\alpha}{i\omega + \alpha}$$

脉冲响应函数
$$h(t) = \begin{cases} \alpha e^{-\alpha t}, & t > 0 \\ 0, & t \le 0 \end{cases}$$
.

(1)
$$m_Y(t) = 0$$

(2)
$$R_Y(\tau) = \frac{\alpha \sigma^2}{\alpha^2 - \beta^2} [\alpha e^{-\beta|\tau|} - \beta e^{-\alpha|\tau|}]$$

(3)
$$S_Y(\omega) = F[R_Y(\tau)] = \frac{2\alpha^2 \beta \sigma^2}{(\omega^2 + \alpha^2)(\omega^2 + \beta^2)}$$

(2) $p_{_{11}}=1$, $f_{11}=1$, $\mu_{1}=1$, 状态 1 为吸收状态正常返; 类似状态 4 为吸收状态,正常返状态。

状态 2 和 3 互通,具有相同状态性质, $f_{22}=pq<1$,非常返 $N=\{2,3\}$,非常返集; $c_1=\{1\}$, $c_4=\{4\}$ 为正常返集。

状态空间分解为 $E = N + C_1 + C_2 = \{2,3\} + \{1\} + \{4\}$ 。

14、(1) $m_N(t) = \lambda t$; (2) $C(s,t) = \lambda \min\{s,t\}$; (3) 连续; (4) 不可导(必要条件不成立)。

15. (1) $m_X(t) = 0$;

(2)
$$E[X(t)X(t+\tau)] = \begin{cases} \sigma^2 p\{\tau < T\} + 0 \cdot p\{\tau \ge T\}, & 0 < \tau < t_0 \\ 0, & \tau \ge t_0 \end{cases}$$

$$R_X(t, t + \tau) = \begin{cases} \sigma^2 (1 - \frac{\tau}{t_0}), & 0 < \tau < t_0 \\ 0, & \tau \ge t_0 \end{cases}$$

(3) X(t)是广义平稳过程。