

平稳过程的功率谱密度

- 在无线电、通信技术等领域的一些问题中, 通常需要分析信号(平稳过程)的频域结构.
- 本节的内容是在频域内分析平稳过程, 即从频域的角度看平稳过程.
- 为此需要知道一个概念——平稳过程的功率谱密度

功率谱密度的概念

预备知识 信号通常有能量型和功率型

能量型信号——总能量有限的信号

设信号的样本函数为 $x(t)$ ($-\infty < t < +\infty$) 则称

$$W = \int_{-\infty}^{+\infty} x^2(t) dt$$

为信号 $x(t)$ 在 $(-\infty, +\infty)$ 上的总能量.

如果 $x(t)$ 在 $(-\infty, +\infty)$ 上绝对可积, 则 $x(t)$ 的Fouier变换存在, 或说 $x(t)$ 存在频谱, 即

$$F_x(\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t} dt$$

逆变换

$$x(t) = \int_{-\infty}^{+\infty} \frac{1}{2\pi} F_x(\omega)e^{j\omega t} d\omega$$

$$\begin{aligned} \text{则总能量 } W &= \int_{-\infty}^{+\infty} x^2(t)dt = \int_{-\infty}^{+\infty} x(t) \left[\int_{-\infty}^{+\infty} \frac{1}{2\pi} F_x(\omega)e^{j\omega t} d\omega \right] dt \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} [F_x(\omega) \int_{-\infty}^{+\infty} x(t)e^{j\omega t} dt] d\omega \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} |F_x(\omega)|^2 d\omega \end{aligned}$$

上式称为*Parseval*等式，即

$$W = \int_{-\infty}^{+\infty} x^2(t)dt = \frac{1}{2\pi} \int_{-\infty}^{+\infty} |F_x(\omega)|^2 d\omega$$

左边为 $x(t)$ 在 $(-\infty, +\infty)$ 上的总能量

右边的被积式 $|F_x(\omega)|^2$ 称为信号 $x(t)$ 的能谱密度.

即信号的总能量等于能谱密度在全频域上的积分.
上式也称为总能量的谱表达式.

由于实际中很多信号的总能量是无限的. $x(t)$ 不满足绝对可积的条件. 因此转为讨论其平均功率——功率型信号, 称

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

为信号 $x(t)$ 在 $(-\infty, +\infty)$ 上的平均功率.

能否给出平均功率的谱表达式?

为此构造一个截尾函数:

$$\text{令 } x_T(t) = \begin{cases} x(t) & |t| \leq T \\ 0 & |t| > T \end{cases}$$

则 $x_T(t)$ 绝对可积, 存在 $Fourier$ 变换及逆变换

$$\begin{aligned} F_x(\omega, T) &= \int_{-\infty}^{+\infty} e^{-j\omega t} x_T(t) dt \\ &= \int_{-T}^T e^{-j\omega t} x(t) dt \end{aligned}$$

对截尾函数用 $Parseval$ 等式, 得

$$\begin{aligned} \int_{-\infty}^{+\infty} x_T^2(t) dt &= \int_{-T}^T x^2(t) dt \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} |F_x(\omega, T)|^2 d\omega \end{aligned}$$

则平均功率

$$\begin{aligned}\lim_{T \rightarrow +\infty} \frac{1}{2T} \int_{-T}^T x^2(t) dt &= \lim_{T \rightarrow +\infty} \frac{1}{4\pi T} \int_{-\infty}^{+\infty} |F_x(\omega, T)|^2 d\omega \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \lim_{T \rightarrow +\infty} \frac{1}{2T} |F_x(\omega, T)|^2 d\omega \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \lim_{T \rightarrow +\infty} \frac{1}{2T} \left| \int_{-T}^T e^{-j\omega t} x(t) dt \right|^2 d\omega\end{aligned}$$

记

$$S_x(\omega) = \lim_{T \rightarrow +\infty} \frac{1}{2T} \left| \int_{-T}^T e^{-j\omega t} x(t) dt \right|^2$$

称 $S_x(\omega)$ 为 $x(t)$ 在 ω 处的功率谱密度.

定义5.4.1 设 $X=\{X_t, -\infty < t < +\infty\}$ 是平稳过程,记

$$S_X(\omega) = \lim_{T \rightarrow +\infty} \frac{1}{2T} \mathbf{E} \left| \int_{-T}^T e^{-j\omega t} X_t dt \right|^2$$

则称 $S_X(\omega)$ 为平稳过程 X 的功率谱密度.简称谱密度.

又称

$$\lim_{T \rightarrow +\infty} \frac{1}{2T} \mathbf{E} \int_{-T}^T |X_t|^2 dt$$

为平稳过程 X 的平均功率.

定理5.4.1 设平稳过程 $X=\{X_t, -\infty < t < +\infty\}$ 的相关函数 $R_X(\tau)$

绝对可积,则有

$$\begin{aligned} S_X(\omega) &= \lim_{T \rightarrow +\infty} \frac{1}{2T} \mathbf{E} \left| \int_{-T}^T e^{-j\omega t} X_t dt \right|^2 \\ &= \int_{-\infty}^{+\infty} e^{-j\omega \tau} R_X(\tau) d\tau \end{aligned}$$

证明 因为

$$\begin{aligned} & \frac{1}{2T} \mathbf{E} \left| \int_{-T}^T e^{-j\omega t} X_t dt \right|^2 \\ &= \frac{1}{2T} \mathbf{E} \left[\overline{\int_{-T}^T e^{-j\omega s} X_s ds} \int_{-T}^T e^{-j\omega t} X_t dt \right] \\ &= \frac{1}{2T} \mathbf{E} \left[\int_{-T}^T \int_{-T}^T \overline{X_s} X_t e^{-j\omega(t-s)} ds dt \right] \end{aligned}$$

$$= \frac{1}{2T} \int_{-T}^T \int_{-T}^T e^{-j\omega(t-s)} R_X(t-s) ds dt$$

$$\begin{aligned} \text{令 } \begin{cases} u = t - s \\ v = t + s \end{cases}, \text{ 则 } \begin{cases} s = \frac{1}{2}(v - u) \\ t = \frac{1}{2}(v + u) \end{cases} \\ \Rightarrow J = \frac{\partial(s,t)}{\partial(u,v)} = \begin{vmatrix} -\frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{vmatrix} = -\frac{1}{2} \end{aligned}$$

$$= \int_{-2T}^{2T} \left(1 - \frac{|u|}{2T}\right) e^{-j\omega u} R_X(u) du \quad \text{令 } R_X^T(\tau) = \begin{cases} \left(1 - \frac{|\tau|}{2T}\right) R_X(\tau) & |\tau| \leq 2T \\ 0 & |\tau| > 2T \end{cases},$$

$$= \int_{-\infty}^{+\infty} e^{-j\omega u} R_X^T(u) du$$

令 $T \rightarrow \infty$, 注意到有: $\lim_{T \rightarrow \infty} R_X^T(\tau) = R_X(\tau)$ 得

$$\begin{aligned} S_X(\omega) &= \lim_{T \rightarrow +\infty} \frac{1}{2T} \mathbb{E} \left| \int_{-T}^T e^{-j\omega t} X_t dt \right|^2 \\ &= \lim_{T \rightarrow \infty} \int_{-\infty}^{+\infty} e^{-j\omega u} R_X^T(u) du \\ &= \int_{-\infty}^{+\infty} e^{-j\omega u} R_X(u) du \end{aligned}$$

由定理5.4.1知道 若平稳过程 $X=\{X_t, -\infty < t < +\infty\}$ 的相关函数 $R_X(\tau)$ 绝对可积,则有

$$S_X(\omega) = \int_{-\infty}^{+\infty} e^{-j\omega\tau} R_X(\tau) d\tau, \quad -\infty < \omega < +\infty$$

$$R_X(\tau) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega\tau} S_X(\omega) d\omega, \quad -\infty < \tau < +\infty$$

上式表明相关函数和谱密度是一对傅里叶变换对.
上两式也称为维纳-辛钦公式.

-
- ▶ 相关函数在时域上描述平稳过程的统计特征.
 - ▶ 在频域上描述平稳过程统计特征的工具——功率谱密度.
 - ▶ 时域分析与频域分析是研究平稳过程的两个重要分支.
而Fouier变换可以实现时域与频域的转变.

谱密度的性质

平稳过程的谱密度有以下性质：

(1) 谱密度是**非负实函数**。

由 $S_X(\omega) = \lim_{T \rightarrow +\infty} \frac{1}{2T} \mathbf{E} \left| \int_{-T}^T e^{-j\omega t} X_t dt \right|^2$ 易知结论成立。

(2) **实**平稳过程的谱密度是非负**实偶**函数。

事实上，对**实**平稳过程，有 $R_X(-\tau) = R_X(\tau)$

$$\begin{aligned} \Rightarrow \overline{S_X(\omega)} &= \overline{\int_{-\infty}^{+\infty} e^{-j\omega\tau} R_X(\tau) d\tau} \\ &= \int_{-\infty}^{+\infty} e^{j\omega\tau} R_X(-\tau) d\tau = \int_{-\infty}^{+\infty} e^{-j(-\omega)\tau} R_X(\tau) d\tau \\ &= S_X(-\omega) \quad \Rightarrow S_X(-\omega) = S_X(\omega) \end{aligned}$$

$$(3) \quad S_X(0) = \int_{-\infty}^{+\infty} R_X(\tau) d\tau$$

说明谱密度的零频率分量等于相关函数曲线下的总面积.

$$R_X(0) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} S_X(\omega) d\omega$$

平均功率

$$\text{即 } \lim_{T \rightarrow +\infty} \frac{1}{2T} \mathbb{E} \int_{-T}^T |X_t|^2 dt = R_X(0)$$

说明平均功率可以用谱密度曲线下的总面积来计算.

谱密度的计算

以维纳-辛钦公式为基本公式, 并结合**Fourier**变换的性质等以及复变函数中的留数定理进行相关的计算.

Fourier变换的性质

- 线性性质 $\mathcal{F}[\alpha f_1(t) + \beta f_2(t)] = \alpha \mathcal{F}[f_1(t)] + \beta \mathcal{F}[f_2(t)]$
- 位移性质 $\mathcal{F}[f(t \pm t_0)] = e^{\pm j\omega t_0} \mathcal{F}[f(t)]$
- 微分性质 $\mathcal{F}[f^{(n)}(t)] = (j\omega)^n \mathcal{F}[f(t)]$

留数定理 函数 $f(z)$ 在区域 D 内除有限个孤立奇点 z_1, z_2, \dots, z_n 外处处解析, C 是 D 内包围诸奇点的一条正向简单闭曲线, 则

$$\oint_C f(z)dz = 2\pi j \sum_{k=1}^n \text{Res}[f(z), z_k]$$

例5.4.1 设平稳过程 $X=\{X_t, t \geq 0\}$ 的相关函数为

$$R_X(\tau) = e^{-2\mu|\tau|}, \quad \tau \in (-\infty, +\infty)$$

试计算 X 的谱密度.

解 谱密度 $S_X(\omega) = \int_{-\infty}^{+\infty} e^{-j\omega\tau} R_X(\tau) d\tau$

$$= \int_{-\infty}^{+\infty} e^{-j\omega\tau} e^{-2\mu|\tau|} d\tau$$
$$= \frac{4\mu}{4\mu^2 + \omega^2}, \quad \omega \in (-\infty, +\infty)$$

例5.4.2 设 $X=\{X_t, -\infty < t < +\infty\}$ 为零均值的实的正交增量过程, 且满足 $E[X_t - X_s]^2 = |t - s|$, 令

$$Y_t = X_t - X_{t-1}, \quad t \in (-\infty, +\infty)$$

验证 $Y=\{Y_t, -\infty < t < +\infty\}$ 为平稳过程, 并计算 Y 的谱密度.

证明 $m_Y(t) = E[X_t - X_{t-1}] = 0$,

$$\begin{aligned} R_Y(t, t + \tau) &= E[(X_t - X_{t-1})(X_{t+\tau} - X_{t+\tau-1})] \\ &= \frac{1}{2} E[(X_t - X_{t+\tau-1})^2 - (X_t - X_{t+\tau})^2 + (X_{t-1} - X_{t+\tau})^2 - (X_{t-1} - X_{t+\tau-1})^2] \\ &= \begin{cases} 1 - |\tau|, & |\tau| \leq 1 \\ 0, & |\tau| > 1 \end{cases}, \quad \omega \in (-\infty, +\infty) \end{aligned}$$

$$\begin{aligned}\text{所以谱密度 } S_Y(\omega) &= \int_{-\infty}^{+\infty} e^{-j\omega\tau} R_Y(\tau) d\tau \\ &= \int_{-1}^1 e^{-j\omega\tau} (1-|\tau|) d\tau \\ &= \frac{4 \sin^2\left(\frac{\omega}{2}\right)}{\omega^2}, \quad \omega \in (-\infty, +\infty)\end{aligned}$$

例5.4.3. 设平稳过程X的功率谱密度为

$$S_X(\omega) = \frac{\omega^2}{\omega^4 + 3\omega^2 + 2}$$

计算X的平均功率.

解 利用维纳-辛钦公式得:

$$\begin{aligned} R_X(0) &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega 0} S_X(\omega) d\omega \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{\omega^2}{\omega^4 + 3\omega^2 + 2} d\omega \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \left(\frac{2}{\omega^2 + 2} - \frac{1}{\omega^2 + 1} \right) d\omega = \frac{1}{2} (\sqrt{2} - 1). \end{aligned}$$

例5.4.4. 已知平稳过程的功率谱密度为

$$S_X(\omega) = \frac{\omega^2 + 2}{\omega^4 + 5\omega^2 + 1}$$

计算 相关函数.

解 利用留数定理

$$\begin{aligned} R_X(\tau) &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega\tau} S_X(\omega) d\omega \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega\tau} \frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} d\omega \end{aligned}$$

$$= \frac{1}{2\pi} 2\pi j \left[\text{Res}\left(\frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} e^{j\omega|\tau|}, j\right) + \text{Res}\left(\frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} e^{j\omega|\tau|}, 2j\right) \right]$$

$$= j \left(\frac{1}{6j} e^{-|\tau|} + \frac{1}{6j} e^{-2|\tau|} \right)$$

$$= \frac{1}{6} (e^{-|\tau|} + e^{-2|\tau|})$$

其中, $\text{Res}\left(\frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} e^{j\omega|\tau|}, j\right) = \lim_{\omega \rightarrow j} (\omega - j) \frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} e^{j\omega|\tau|} = \frac{1}{6j} e^{-|\tau|}$

$$\text{Res}\left(\frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} e^{j\omega|\tau|}, 2j\right) = \lim_{\omega \rightarrow 2j} (\omega - 2j) \frac{\omega^2 + 2}{(\omega^2 + 4)(\omega^2 + 1)} e^{j\omega|\tau|} = \frac{1}{6j} e^{-2|\tau|}$$

在工程实际中，常用到 δ -函数的傅里叶变换和逆变换

$$\begin{cases} \int_{-\infty}^{+\infty} \frac{1}{2\pi} e^{-j\omega\tau} d\tau = \delta(\omega) \\ \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega\tau} \delta(\omega) d\omega = \frac{1}{2\pi} \end{cases}$$

$$\begin{cases} \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega\tau} d\omega = \delta(\tau) \\ \int_{-\infty}^{+\infty} e^{-j\omega\tau} \delta(\tau) d\tau = 1 \end{cases}$$

例5.4.6. 已知平稳过程的相关函数

$$R_X(\tau) = 5 + 4e^{-3|\tau|}(\cos^2 2\tau)$$

求其谱密度.

解 $R_X(\tau) = 5 + 2e^{-3|\tau|} + 2e^{-3|\tau|} \cos 4\tau$

$$S_X(\omega) = \mathcal{F}[R_X(\tau)]$$

$$= 5\mathcal{F}[1] + 2\mathcal{F}[e^{-3|\tau|}] + 2\mathcal{F}[e^{-3|\tau|} \cos 4\tau]$$

$$= 10\pi\delta(\omega) + \frac{12}{9 + \omega^2} + 2\left[\frac{3}{9 + (\omega - 4)^2} + \frac{3}{9 + (\omega + 4)^2}\right]$$

平稳时间序列的相应概念和结论

设 $X=\{X_n, n=0, \pm 1, \dots\}$ 为平稳时间序列的相关函数绝对收敛

$$\sum_{m=-\infty}^{+\infty} |R_X(m)| < +\infty$$

则一下级数收敛,

$$S_X(\omega) = \sum_{m=-\infty}^{+\infty} e^{-j\omega m} R_X(m), \quad -\pi \leq \omega \leq +\pi$$

称 $S_X(\omega)$ 为平稳序列 X 的谱密度. 且有反变换:

$$R_X(m) = \frac{1}{2\pi} \int_{-\pi}^{+\pi} e^{j\omega m} S_X(\omega) d\omega, \quad m = 0, \pm 1, \pm 2, \dots$$

例5.4.8 设 $X=\{X_n, n=0, \pm 1, \dots\}$ 为纯随机序列, 即有

$$E[X_n] = 0, \quad E[\overline{X_m} X_n] = \sigma^2 \delta_{mn}, \quad n, m = 0, \pm 1, \dots$$

$\{c_n, n=0, \pm 1, \dots\}$ 为一复数序列, 且 $\sum_{n=-\infty}^{+\infty} |c_n| < +\infty, \sum_{n=-\infty}^{+\infty} |c_n|^2 < +\infty$, 令

$$Y_n = \sum_{k=-\infty}^{+\infty} c_k X_{n-k} = \text{l.i.m.}_{\substack{M \rightarrow +\infty \\ N \rightarrow -\infty}} \sum_{k=-M}^N c_k X_{n-k}$$

验证 滑动平均序列 $Y=\{Y_n, n=0, \pm 1, \dots\}$ 为平稳序列, 并计算其谱密度.

证明 $m_Y(n) = E\left[\sum_{k=-\infty}^{+\infty} c_k X_{n-k}\right] = \sum_{k=-\infty}^{+\infty} c_k E[X_{n-k}] = 0$

$$\begin{aligned} R_Y(n, n+m) &= E[\overline{Y_n Y_{n+m}}] \\ &= E\left[\overline{\sum_{k=-\infty}^{+\infty} c_k X_{n-k} \sum_{l=-\infty}^{+\infty} c_l X_{n+m-l}}\right] \\ &= \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} \overline{c_k c_l} E[\overline{X_{n-k} X_{n+m-l}}] \\ &= \sigma^2 \sum_{k=-\infty}^{+\infty} \overline{c_k c_{k+m}} = R_Y(m) \end{aligned}$$

$\Rightarrow Y$ 为平稳时间序列.

$$\begin{aligned}
\text{又 } \sum_{m=-\infty}^{+\infty} |R_Y(m)| &= \sum_{m=-\infty}^{+\infty} \left| \sigma^2 \sum_{k=-\infty}^{+\infty} \overline{c_k} c_{k+m} \right| \\
&\leq \sigma^2 \sum_{m=-\infty}^{+\infty} \sum_{k=-\infty}^{+\infty} |c_k| |c_{k+m}| \\
&= \sigma^2 \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} |c_k| |c_l| \\
&= \sigma^2 \left(\sum_{n=-\infty}^{+\infty} |c_n| \right)^2 < +\infty
\end{aligned}$$

$\Rightarrow Y$ 存在谱密度.

$$Y \text{ 的谱密度为 } S_Y(\omega) = \sum_{m=-\infty}^{+\infty} e^{-j\omega m} R_Y(m)$$

$$= \sum_{m=-\infty}^{+\infty} e^{-j\omega m} \sigma^2 \sum_{k=-\infty}^{+\infty} \overline{c_k} c_{k+m}$$

$$= \sigma^2 \sum_{k=-\infty}^{+\infty} \sum_{l=-\infty}^{+\infty} e^{-j\omega l} c_l \overline{e^{-j\omega k} c_k}$$

$$= \sigma^2 \left| \sum_{k=-\infty}^{+\infty} c_k e^{-j\omega k} \right|^2 \quad -\pi \leq \omega \leq \pi$$

互谱密度及其性质

设 $X=\{X_t, -\infty < t < +\infty\}$, $Y=\{Y_t, -\infty < t < +\infty\}$ 是联合平稳的平稳过程,则 X 和 Y 的互功率谱密度(简称互谱密度)为

$$S_{XY}(\omega) = \lim_{T \rightarrow +\infty} \frac{1}{2T} E[\overline{F_X(\omega, T)} \square F_Y(\omega, T)]$$

其中

$$F_X(\omega, T) = \int_{-T}^T e^{-j\omega t} X_t dt, \quad F_Y(\omega, T) = \int_{-T}^T e^{-j\omega t} Y_t dt$$

说明 互谱密度在频率域上描述两个平稳过程的相关性.

互谱密度的性质

(1) 联合平稳的平稳过程 $X=\{X_t, -\infty < t < +\infty\}$ 和 $Y=\{Y_t, -\infty < t < +\infty\}$ 的互相关函数绝对可积:

$$\int_{-\infty}^{+\infty} |R_{XY}(\tau)| d\tau < +\infty$$

则
$$S_{XY}(\omega) = \int_{-\infty}^{+\infty} e^{-j\omega\tau} R_{XY}(\tau) d\tau, -\infty < \omega < +\infty$$

$$R_{XY}(\tau) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{j\omega\tau} S_{XY}(\omega) d\omega, -\infty < \tau < +\infty$$

即 $R_{XY}(\tau)$ 和 $S_{XY}(\omega)$ 是一对 *Fourier* 变换对.

$$(2) \quad \overline{S_{XY}(\omega)} = S_{YX}(\omega)$$

$$(\because \overline{R_{XY}(\tau)} = R_{YX}(-\tau))$$

(3) 若X和Y是实联合平稳的平稳过程,则 $S_{XY}(\omega)$ 的实部为偶函数,虚部为奇函数.

$$\begin{aligned} \because S_{XY}(\omega) &= \int_{-\infty}^{+\infty} e^{-j\omega\tau} R_{XY}(\tau) d\tau \\ &= \int_{-\infty}^{+\infty} R_{XY}(\tau) \cos \omega\tau d\tau - j \int_{-\infty}^{+\infty} R_{XY}(\tau) \sin \omega\tau d\tau \end{aligned}$$

(ω 的偶函数)

(ω 的奇函数)

$$(4) \quad |S_{XY}(\omega)|^2 \leq S_X(\omega) \cdot S_Y(\omega), \quad |S_{YX}(\omega)|^2 \leq S_X(\omega) \cdot S_Y(\omega)$$

$$\begin{aligned} \because |S_{XY}(\omega)|^2 &= \left| \lim_{T \rightarrow +\infty} \frac{1}{2T} E[\overline{F_X(\omega, T)} \cdot F_Y(\omega, T)] \right|^2 \\ &\leq \lim_{T \rightarrow +\infty} \frac{1}{4T^2} E[|\overline{F_X(\omega, T)}|^2] \cdot E[|F_Y(\omega, T)|^2] \\ &= \lim_{T \rightarrow +\infty} \frac{1}{2T} E[|\overline{F_X(\omega, T)}|^2] \cdot \lim_{T \rightarrow +\infty} \frac{1}{2T} E[|F_Y(\omega, T)|^2] \\ &= S_X(\omega) \cdot S_Y(\omega) \end{aligned}$$

同理证明另一个.

例5.4.9 设 $X=\{X_t, -\infty < t < +\infty\}$, $Y=\{Y_t, -\infty < t < +\infty\}$ 是联合平稳的平稳过程, X 和 Y 的谱密度与互谱密度分别为 $S_X(\omega)$, $S_Y(\omega)$, $S_{XY}(\omega)$. 令

$$Z_t = X_t + Y_t, \quad -\infty < t < +\infty$$

试求 $Z=\{Z_t, -\infty < t < +\infty\}$ 的谱密度.

解 $m_Z(t) = m_X + m_Y$

$$R_Z(t, t + \tau) = E[\overline{Z}_t Z_{t+\tau}]$$

$$= R_X(\tau) + R_{XY}(\tau) + R_{YX}(\tau) + R_Y(\tau)$$

$\Rightarrow Z$ 为平稳过程.

$$\begin{aligned} S_Z(\omega) &= \mathcal{F}[R_X(\tau)] + \mathcal{F}[R_{XY}(\tau)] + \mathcal{F}[R_{YX}(\tau)] + \mathcal{F}[R_Y(\tau)] \\ &= S_X(\omega) + S_{XY}(\omega) + S_{YX}(\omega) + S_Y(\omega) \\ &= S_X(\omega) + S_{XY}(\omega) + \overline{S_{XY}(\omega)} + S_Y(\omega) \\ &= S_X(\omega) + S_Y(\omega) + 2\operatorname{Re}(S_{XY}(\omega)) \end{aligned}$$

作业：1、2、4、6、913、14、18（1）（3）、
19（2）（4）、

