

第二章几种重要随机过程

- $\S 2.1$ 正态过程(高斯过程)
- §2.2维纳过程
- §2.3泊松过程
- §2.4泊松过程的推广

§3.3泊松过程(一)

一、计数过程与泊松过程

在天文,地理,物理,生物,通信,医学,计算机网络,密码学等许多领域,都有关于随机事件流的计数问题,

如:盖格记数器上的粒子流;

电话交换机上的呼唤流;

计算机网络上的(图象,声音)流;

编码(密码)中的误码流;

交通中事故流;

细胞中染色体的交换次数,

..均构成以时间顺序出现的事件流A1,A2,....

Expected rate: 1.0 per second Last wait: 1.421797 seconds Actual rate per second: 0.95

Total arrived: 5

定义3.3.1 随机过程 $\{N(t), t \ge 0\}$ 称为**计数过程(Counting Process)**,如果N(t)表示在

(0,t)内事件A出现的总次数.计数过程应满足:

- $(1) N(t) \ge 0;$
- (2) N(t) 取非负整数值;
- (3) 如果s < t,则 $N(s) \le N(t)$;
- (4) 对于s < t, N(t) N(s)表示时间间隔(s,t)内事件出现的次数.

Poisson过程是一类很重要的计数过程.

Poisson过程数学模型:

电话呼叫过程设N(t)为[0,t)时间内到达的呼叫次数,其状态空间为 $E = \{0,1,2,...\}$ 此过程有如下特点:

- 1) 零初值性: N(0) = 0;
- 2) 独立增量性: 任意两个不相重叠的时间间隔内到达的呼叫次数相互独立;
- 3) **齐次性**: 在(s,t)时间内到达的呼叫次数仅与时间间隔长度t-s有关,而与起始时间s无关;
- 4)普通性:在充分小的时间间隔内到达的呼叫次数最多仅有一次,即对充分小的 Δt ,有

$$\begin{cases} P\left\{N(\Delta t)=0\right\} = p_0(\Delta t) = 1 - \lambda \Delta t + o\left(\Delta t\right), \\ P\left\{N(\Delta t)=1\right\} = p_1(\Delta t) = \lambda \Delta t + o\left(\Delta t\right), \not\boxminus \varphi \lambda > 0. \\ P\left\{N(\Delta t) \geq 2\right\} = \sum_{k=2}^{\infty} p_k(\Delta t) = o\left(\Delta t\right), \end{cases}$$

定义3.3.2: 设计数过程 $\{N(t), t \geq 0\}$ 满足:

$$(1) N(0) = 0;$$

$$(4) P\{N(h) \ge 2\} = 0(h).$$

称 $\{N(t),t\geq 0\}$ 是参数(或速率,强度)为 λ 的**齐次泊松过程**.

- **Eg.1:** 在数字通信中误码率 λ 是重要指标,设 $\{N(t), \geq 0\}$ 为时间段 $\{0,t\}$ 内发生的误码次数, $\{N(t), t \geq 0\}$ 是计数过程,而且满足
- (1) 初始时刻不出现误码是必然的,故N(0) = 0;
- (2) 在互不相交的区间 $[0,t_1),[t_1,t_2),\cdots,[t_{n-1},t_n),\quad 0< t_1< t_2<\cdots< t_n$ 出现的误码数 互不影响,故 $\tilde{N}(t)$ 独立增量过程.

在系统稳定运行的条件下,在相同长度区间内出现k个误码概率应相同,故可认为N(t)是增量平稳过程. $\{N(t), t \geq 0\}$ 是平稳独立增量过程;

- (3) 认为 Δt 时间内出现一个误码的可能性与区间长度成正比是合理的,即有 $P\{N(\Delta t)=1\}=\lambda \Delta t+0(\Delta t),\lambda>0;$
- (4) 假定对足够小的 Δt 时间内,出现两个以上误码的概率是关于 Δt 的高阶无穷小也是合理的,有 $P\{N(\Delta t)\geq 2\}=0(\Delta t)$.

综上所述,可用Poisson过程数学模型描述通信系统中误码计数问题·

可认为 $\{N(t), \geq 0\}$ λ 是强度为 λ 的泊松计数过程.

定理3.3.1: 齐次泊松过程 $\{N(t), t \geq 0\}$ 在时间间隔 $(t_0, t_0 + t)$ 内事件出现n次

的概率为
$$P\{[N(t_0+t)-N(t_0)]=n\}=rac{(\lambda t)^n}{n!}e^{-\lambda t}, (n=0,1,2,\cdots)$$

1° 由条件 $(2) \sim (4)$,得:

平稳增量

$$egin{aligned} P_0(t+h) &= P\{N(t+h) = 0\} = P\{N(t) = 0, N(t+h) - N(t) = 0\} \ &= P\{N(t) = 0\} P\{N(t+h) - N(t) = 0\} \ &= P_0(t)[1 - \lambda h + 0(h)] \ &\Longrightarrow rac{P_0(t+h) - P_0(t)}{h} = -\lambda P_0(t) + rac{o(h)}{h} \end{aligned}$$

令
$$h o 0$$
,得 $\left\{ egin{aligned} & rac{dP_0(t)}{dt} = -P_0(t)\lambda \\ & P_0(0) = 1, \quad ($ 条件 $(1)N(0) = 0) \end{aligned}
ight.$ 解得 $p_0(t) = e^{-\lambda t}, \quad t \geq 0.$

$$2^{\circ}$$
 当 $n \geq 1$,根据全概率公式有 $p_n(t+h) = p_n(t) p_0(h) + p_{n-1}(t) p_1(h)$

$$P_n(t+h) = (1-\lambda h) p_n(t) + \lambda h p_{n-1}(t) + o(h)$$

$$\implies rac{P_n(t+h)-P_n(t)}{h} = -\lambda P_n(t) + \lambda P_{n-1}(t) + rac{o\left(h
ight)}{h}$$

$$\diamondsuit h o 0 ,$$
得 $\frac{dP_n(t)}{dt} = -\lambda P_n(t) + \lambda P_{n-1}(t)$

两边同乘以 $e^{\lambda t}$ 后移项整理得 $\dfrac{d[e^{\lambda t}P_n(t)]}{dt}=\lambda e^{\lambda t}p_{n-1}(t)$

定理证明反之亦然,

得泊松过程的等价定义:

当
$$n=1$$
,则
$$\begin{cases} \frac{d[e^{\lambda t}P_1(t)]}{dt} = \lambda e^{\lambda t}P_0(t) = \lambda e^{\lambda t}e^{-\lambda t} = \lambda \\ P_1(0) = 0 \end{cases}$$
解得 $\frac{p_1(t)}{p_1(t)} = \lambda te^{-\lambda t}$

假设
$$P_{n-1}(t) = \frac{(\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t}$$
 成立代入 (2) 式有 $\frac{d[e^{\lambda t}P_n(t)]}{dt} = \lambda e^{\lambda t} p_{n-1}(t) = \frac{\lambda (\lambda t)^{n-1}}{(n-1)!}$

$$e^{\lambda t}P_n(t)=rac{(\lambda t)^n}{n!}+C$$
利用初始条件 $P_n(0)=0$,可证得 $P_n(t)=rac{(\lambda t)^n}{n!}e^{-\lambda t}$ 对一切 $n\geq 0$ 均成立.

定义3.3.2 设计数过程 $\{N(t), t \geq 0\}$ 满足下述条件:

- (1)N(0)=0;
- (2)N(t)是独立增量过程

(3)对一切
$$0 \le s < t, N(t) - N(s) \sim P(\lambda(t-s)),$$
即

$$P\{[N(t)-N(s)]=k\}=rac{[\lambda(t-s)]^k}{k!}e^{-\lambda(t-s)}, (k=0,1,2,\cdots)$$

注:有
$$P\{N(t)=k\}=P\{[N(t)-N(0)]=k\}=rac{\lfloor \lambda t \rfloor^k}{k!}e^{-\lambda t}$$

Eg.2: 设 $\{N(t), t \geq 0\}$ 是参数为 λ 的泊松过程,事件A在 $(0,\tau)$ 时间区间内出现n次,

试求: $P\{N(s) = k \mid N(\tau) = n\}, 0 < k < n, 0 < s < \tau$

解: 原式
$$= \frac{P\{N(s) = k, N(\tau) = n\}}{P\{N(\tau) = n\}} = P\{N(s) = k, N(\tau) - N(s) = n - k\} \cdot \frac{n! e^{\lambda \tau}}{(\lambda \tau)^n}$$

$$= e^{-\lambda s} \frac{(\lambda s)^k}{k!} e^{-\lambda (\tau - s)} \frac{[\lambda (\tau - s)]^{n - k}}{(n - k)!} n! e^{\lambda \tau} (\lambda \tau)^{-n}$$

$$= \frac{n!}{k! (n - k)!} \left(\frac{s}{\tau}\right)^k \left(1 - \frac{s}{\tau}\right)^{n - k}$$

$$= C_n^k \left(\frac{s}{\tau}\right)^k \left(1 - \frac{s}{\tau}\right)^{n - k}, \quad k = 0, 1, 2, \cdots, n.$$

二、齐次泊松过程的有关结论

1. 数字特征

因对
$$\forall t > 0, N(t) \sim P(\lambda t)$$
.

均值函数
$$m(t) = E\{N(t)\} = \lambda t$$

方差函数
$$D(t) = \lambda t$$

有 $\lambda = E\{N(t)\}/t \Longrightarrow \lambda$ 是单位时间内事件出现的平均次数.

称 2 为事件的到达率

协方差函数
$$C(s,t) = \lambda \min(s,t)$$

相关函数
$$R(s,t) = \lambda \min(s,t) + \lambda^2 st$$

2. 时间间隔与等待时间的分布

用 T_n 表示事件A第n-1次出现与第n次出现的时间间隔。

$$W_n$$
为事件 A 第 n 次出现的等待时间(到达时间).有 $W_n = \sum_{i=1}^n T_i$ 和 $T_n = W_n - W_{n-1}$

定理2.3.2 设 $\{T_n, n \ge 1\}$ 是参数为 λ 的泊松过程 $\{N(t), t \ge 0\}$ 的时间间隔序列,

则 $\{T_w, n \geq 1\}$ 相互独立同服从指数分布,且 $E\{T\} = 1/\lambda$.

证: (1) 因 $\{T_1 > t\} = \{(0,t)$ 内事件A不出现 $\}$

$$\Longrightarrow P\{T_1 > t\} = P\{N(t) = 0\} = e^{-\lambda t}$$
 $F_{T_1}(t) = 1 - P\{T > t\} = 1 - e^{-\lambda t}, \quad t \ge 0$

即 T_1 服从均值为 $1/\lambda$ 的指数分布.

(2) 由泊松过程的平稳独立增量性,有

$$P\{T_2>t\,|\,T_1=s\}=P\{$$
在 $(s,t+s)$ 内事件 A 不出现 $|\,T_1=s\}$
$$=P\{N(t+s)-N(s)=0\}=P\{N(t)-N(0)=0\}$$

$$=P\{N(t)=0\}=\mathrm{e}^{-\lambda t}$$
 与 s 无关

故 T_2 与 T_1 相互独立,且 T_2 也服从均值为 $1/\lambda$ 的指数分布.

(3) 对于一般n > 1和t > 0以及 $r_1, r_2, ..., r_{n-1} > 0$,有

$$egin{aligned} F_n(t) &= P\{T_n \leq t\} = P\{N(t+r_1+...+r_{n-1}) - N(r_1+r_2+...+r_{n-1}) = 0\} \ &= P\{N(t)-N(0)=0\} = \mathrm{e}^{-\lambda t}. \end{aligned}$$

定理3.3.3 参数为 λ 的泊松过程 $\{N(t),R\geq 0\}$, 事件A第n次出现的等待时间服从 Γ 分布,其概率密度为:

$$f_{W_n}\!(t) \!=\! egin{cases} \lambda e^{-\lambda t rac{(\lambda t)^{n-1}}{(n-1)!},} & t\!\geq\!0; \ 0, & t\!<\!0 \end{cases}$$

注: 在排队论中称 W_n 服从n 阶爱尔朗分布.

证: 因 W_n 是事件A第n次出现的等待时间,故 $\{W_n \le t\} = \{N(t) \ge n\} = \{(0,t)$ 内A至少出现n次 $\}$

$$F_{w_n}\!\left(t
ight) = P\{W_n \leq t\} = \sum_{k=n}^{\infty} rac{(\,\lambda t\,)^k}{k!} e^{-\,\lambda t}, t \geq 0$$

$$egin{align} f_{w_n}(t) = & F'_{W_n}(t) = igg[\sum_{k=n}^\infty rac{\lambda \left(\lambda t
ight)^{k-1}}{(k-1)!} - \sum_{k=n}^\infty \lambda rac{(\lambda t)^k}{k!} igg] e^{-\lambda t} \ = & \lambda e^{-\lambda t} rac{(\lambda t)^{n-1}}{(n-1)!}, \quad t \geq 0 \,. \end{split}$$

3. 到达时间的条件分布

引理3.3.1: 设总体X有概率密度 $f(x), X_{(1)}, X_{(2)}, ... X_{(n)}$ 是X的简单随机样本

生成的顺序统计量(order statistics),其概率密度为

$$p(x_1, x_2, \dots, x_n) = n! f(x_1) f(x_2) \dots f(x_n); \preceq x_1 < x_2 < \dots < x_n.$$

定理3.3.4:设 $\{N(t),t\geq 0\}$ 是Poisson过程,已知在 $\{0,t\}$ 时间内A出现n次,这n次到达时间

 $W_1, W_2, ..., W_n$ 的联合条件分布密度为

注1: $W_1, W_2, ..., W_n$ 与n个相互独立同服从[0,t]上均匀分布随机变量 $U_1, U_2, ..., U_n$ 的顺序统计量

$$U_{(1)}, U_{(2)}, ..., U_{(n)}$$
有相同分布,而且 $W_1 < W_2 < \cdots < W_n$

 $W_1, W_2, ..., W_n$ 可视为由相互独立在(0,t)上均匀分布随机变量 $U_1, U_2, ..., U_n$ 所得的顺序统计量.

注2:
$$\sum_{k=1}^{n} U_{(k)} = \sum_{k=1}^{n} U_{k}$$

 $\mathbf{Eg.4}$: 设到达电影院的观众组成强度为 λ 的 $\mathbf{Possion}$ 流,如果电影从t时刻开演,计算(0,t]内到达电影院的观众等待时间总和的数学期望.

解: 设 W_k 是第k名观众到达时刻,在(0,t)内到达的观众数为N(t),则总等待时

间为
$$\sum_{k=1}^{N(t)} (t-W_k)$$

根据全数学期望公式
$$E\left[\sum_{k=1}^{N(t)}(t-W_k)\right] = E\left\{E\left[\sum_{k=1}^{N(t)}(t-W_k)\mid N(t)\right]\right\}$$

첫
$$v \geq 1 \,, \;\; Eigg[\sum_{k=1}^{N(t)}(t-W_k) \mid N(t)=nigg] = nt - Eigg[\sum_{k=1}^{N(t)}W_k \mid N(t)=nigg] igg\}$$

由定理3.4.3知 $W_1,W_2,...,W_n$ 与[0,t]上均匀分布相互独立随机变量的顺序统计量 $U_{(1)},U_{(2)},...,U_{(n)}$ 有相同的分布函数.

$$Eigg[\sum_{k=1}^{N(t)} W_k \mid N(t) = nigg] = \iint_{-\infty < t_1 < t_1 < \cdots < t_n < +\infty} igg(\sum_{k=1}^n t_kigg) f(t_1, t_2, \cdots t_n \mid N(t) - n) dt_1 dt_2 \cdots dt_n$$

随机变量函数的条件期望公式

$$=E\left[\frac{t}{2}N(t)\right]=\frac{\lambda t^2}{2}.$$