习题一
1 什么是白噪声？白噪声有何特点？

2 一个离散时间的随机信号由两个正弦波信号叠加而成，即
[image: image1.wmf]()

xt

=
[image: image2.wmf]1

sin()

At

w

+
[image: image3.wmf]2

cos()

Bt

w

，
[image: image4.wmf]i

w

=
[image: image5.wmf]2

i

f

p

，
[image: image6.wmf]i

=1，2，其中幅值
[image: image7.wmf]A

和
[image: image8.wmf]B

为独立的高斯随机变量，具有以下概率密度

[image: image9.wmf]22

1

/(2)

1

1

()

2

a

A

fae

s

ps

-

=

，
[image: image10.wmf]22

2

/(2)

2

1

()

2

b

B

fae

s

ps

-

=

求离散时间信号
[image: image11.wmf]()

xt

为严格平稳随机信号的条件。
解：

习题二
1 在一个3发射4接收的MIMO无线通信系统中，系统在白噪声的环境下采用训练序列估计信道
[image: image12.wmf]00

h

，
[image: image13.wmf]10

h

和
[image: image14.wmf]20

h

，其中
[image: image15.wmf]ij

h

表示用户
[image: image16.wmf]i

的数据发射到天线
[image: image17.wmf]j

时经过的单径信道，训练序列的块长为16，请用最小二乘估计方法估计这三个信道。

解：

习题三
1 若一条件概率密度函数为高斯分布，则采用该分布函数所获得的绝对损失型、二次型和均匀型Bayes估计的结果之间有何关系？为什么？

答：

2 在一个被动RFID系统中，阅读器采用动态帧时隙Aloha协议识别标签，若阅读器在一个时隙数为
[image: image18.wmf]L

的的帧内观察到
[image: image19.wmf]0

c

个空时隙、
[image: image20.wmf]1

c

个可读时隙和
[image: image21.wmf]c

k

个冲突时隙，请用Bayes的绝对型，二次型和均匀型代价函数估计这个帧内的标签数
[image: image22.wmf]n

。
解：

习题四
1 有时在采用非参数化谱估计的直接法计算功率谱时，为何不用Fourier变换而是用短时Fourier变换对信号作变换？在采用非参数化谱估计的间接法中，使用了Wienier-Khinchine定理来计算功率谱，在使用该定理时，信号必须满足什么条件？

答：

2 假定一平稳分布的离散随机过程有
[image: image23.wmf]N

个数据样本
[image: image24.wmf](0)

x

,
[image: image25.wmf](1)

x

,…
[image: image26.wmf](1)

xN

-

，且均值
[image: image27.wmf]{

}

()

Ext

=0，请用非参数化谱估计的直接法和间接法估计该随机过程的功率谱。

解：

习题五
1 请列出梯度算法（也称最陡下降法）的统一表达形式。当梯度算法的代价函数
[image: image28.wmf]()

Jn

为什么时，梯度梯度算法变化为LMS算法？

答：

2 已知有下列两类模式：
[image: image29.wmf]A

：
[image: image30.wmf]1

X

=(0, 0, 0)T,
[image: image31.wmf]2

X

=(1, 0, 0)T,
[image: image32.wmf]3

X

=(1, 0, 1)T,
[image: image33.wmf]4

X

=(1, 1, 0)T；
[image: image34.wmf]B

：
[image: image35.wmf]5

X

=(0, 0, 1)T,
[image: image36.wmf]6

X

=(0, 1, 1)T,
[image: image37.wmf]7

X

=(0, 1, 0)T,
[image: image38.wmf]8

X

=(1, 1, 1)T。请用梯度算法求解判决函数：（1）选择代价函数
[image: image39.wmf](,)

J

WX

，并给出相应的梯度算法表达式；(2) 选择合适的迭代步长
[image: image40.wmf]m

，计算出最后的权向量
[image: image41.wmf]W

；（3） 给出该梯度算法的伪代码。

解：

习题六.

1 若一随机过程可以表示为ARMA过程，其必要条件是输入激励为什么信号？ ARMA模型与AR和MA模型有何关系？LMS滤波器与输出误差（EEA）滤波器分别是以上的什么模型？

答：

习题七
1 已知一滤波器的递归差分方程形式如下：

[image: image42.wmf]å

å

-

=

-

=

-

+

-

=

1

0

1

1

)

(

)

(

)

(

)

(

)

(

M

m

m

N

n

n

m

t

x

t

b

n

t

y

t

a

t

y

若定义代价函数
[image: image43.wmf]2

ˆ

()|()()|

Jtytyt

=-

，其中
[image: image44.wmf]ˆ

()

yt

为构造滤波器的输出信号。（1）计算梯度向量
[image: image45.wmf]()

Jt

Ñ

；（2）给出相应梯度算法表达式；（3）列出该梯度算法步骤。

解：

_1318080137.unknown

_1322474139.unknown

_1322474256.unknown

_1322474345.unknown

_1322474428.unknown

_1322474807.unknown

_1322475468.unknown

_1322475569.unknown

_1322475356.unknown

_1322474733.unknown

_1322474352.unknown

_1322474331.unknown

_1322474339.unknown

_1322474323.unknown

_1322474239.unknown

_1322474248.unknown

_1322474173.unknown

_1318080257.unknown

_1318080305.unknown

_1322472057.unknown

_1318080263.unknown

_1318080226.unknown

_1318080234.unknown

_1318080146.unknown

_1318079180.unknown

_1318080062.unknown

_1318080100.unknown

_1318080123.unknown

_1318080088.unknown

_1318079954.unknown

_1318079982.unknown

_1318079992.unknown

_1318080013.unknown

_1318079966.unknown

_1318079299.unknown

_1318079080.unknown

_1318079128.unknown

_1318079150.unknown

_1318079103.unknown

_1318079011.unknown

_1318079020.unknown

_1318079062.unknown

_1318078967.unknown

_1186571594.unknown

