Solutions Stochastic Processes and Simulation II, May 18, 2017

Problem 1: Poisson Processes

Let $\{N(t), t \geq 0\}$ be a homogeneous Poisson Process on $(0, \infty)$ with rate λ . Let $\{S_i, i = 1, 2, \cdots\}$ be the points of the Poisson Process, such that $S_1 \leq S_2 \leq S_3 \leq \cdots$.

a) Provide the distribution of
$$S_2 - S_1$$
. (4p)

Solution: The difference between two subsequent points in a homogeneous Poisson process is exponentially distributed; in this case with expectation $1/\lambda$.

b) For
$$x > 0$$
, compute $\mathbb{P}[S_2 - S_1 \le x | N(1) = 2]$. (4p)

Solution: By N(1) = 2 we know that there are exactly two points in the interval [0,1]. By the order statistic property the positions of the two points (not taking into account their order) are independent Uniforms on [0,1] (Say U_1 and U_2). The distance between those two uniforms can be computed as follows. (In the computation s and t are the positions of the uniforms).

$$\begin{split} \mathbb{P}[S_2 - S_1 \leq x | N(1) = 2] &= \mathbb{P}[|U_2 - U_1| \leq x] = \int_0^1 \int_0^1 \mathbb{1}(|s - t| \leq x) ds dt \\ &= \int_0^1 \int_0^t \mathbb{1}(|s - t| \leq x) ds dt + \int_0^1 \int_t^1 \mathbb{1}(|s - t| \leq x) ds dt \\ &= \int_0^1 \int_0^t \mathbb{1}(|s - t| \leq x) ds dt + \int_0^1 \int_0^s \mathbb{1}(|s - t| \leq x) dt ds = 2 \int_0^1 \int_0^t \mathbb{1}(|s - t| \leq x) ds dt \\ &= 2 \left(\int_0^x \int_0^t ds dt + \int_x^1 \int_{t - x}^t ds dt \right) = 2 \left(\int_0^x t dt + \int_x^1 x dt \right) = x^2 + 2x(1 - x). \end{split}$$

c) Assume that at the points of the Poisson process $\{N(t), t \geq 0\}$ (as defined above) a busload of passangers arrives at a restaurant. The number of passangers in each bus is independent and identically distributed with a geometric distribution with parameter p. That is, if k is a strictly positive integer, then the number of passengers in a bus is k with probability $p(1-p)^{k-1}$ and the mean of the number of passengers in a bus is 1/p. Let $N^*(t)$ be the number of passengers that arrived at the restaurant up to t. What sort of process is $\{N^*(t), t \geq 0\}$? Compute the mean of $N^*(t)$. (4p)

Solution: The process is a compound Poisson Process with $\mathbb{E}[N^*(t)] = \lambda t/p$ by Wald's equation.

Problem 2: Renewal Theory

Let $\{N(t), t \geq 0\}$ be a renewal process with inter-arrival time distribution function

$$F(x) = \mathbb{P}(X \le x) = (1 - p) + p(1 - e^{-\lambda x}) = 1 - pe^{-\lambda x}$$
 for $x \ge 0$.

Note that one might write

$$F(x) = \mathbb{P}(X = 0) + \mathbb{P}(X > 0)F_1(x),$$

where $F_1(x) = 1 - e^{-\lambda x}$ is the distribution function of an exponentially distributed random variable. That is, the interarrival time X is 0 with probability (1-p) and conditioned on not being 0 the interarrival time is exponentially distributed with expectation $1/\lambda$.

a) Provide the distribution of
$$N(0)$$
. (4p)

Solution: For the interested reader: note that the process is a compound Poisson Process with extra weight N(0) at time 0, where $\mathbb{P}(N(0) \geq k)$ for $k \geq 0$ is the probability that the first k arrivals where all with interarrival time 0. So, $\mathbb{P}(N(0) \geq k) = (1-p)^k$ and $\mathbb{P}(N(0) = k) = p(1-p)^k$.

b) Show that
$$m(t) = \mathbb{E}[N(t)] = \frac{1-p}{p} + \lambda t \frac{1}{p}$$
. (4p)

Hint: One way (most straightforward, perhaps not the easiest) is to deduce the renewal equation, which in this case reads:

$$m(t) = F(t) + \mathbb{P}(X = 0)m(t) + \int_0^t m(t - x)\mathbb{P}(X > 0)f_1(x)dx.$$
 for $t \ge 0$

If you use this equation, you have to justify the equation.

Solution: The easiest way is to observe that the process described is a compound Poisson Process with extra weight N(0) at time 0. Here N(0) is a shifted geometric distribution with expectation (1/p) - 1 and the weights at an arrival have expectation 1/p.

It is also possible to use the renewal equation, with X_1 the time of the first

arrival

$$\begin{split} m(t) &= \mathbb{E}[N(t)] = \mathbb{E}[\mathbb{E}[N(t)|X_1]] \\ &= \mathbb{P}(X_1 = 0)\mathbb{E}[N(t)|X_1 = 0] + \int_0^\infty f_1(x)\mathbb{P}(X_1 > 0)\mathbb{E}[N(t)|X_1 = x]dx \\ &= \mathbb{P}(X_1 = 0)(1 + m(t)) + \mathbb{P}(X_1 > 0) \int_0^t f_1(x)(1 + m(t - x))dx \\ &= \mathbb{P}(X \le t) + \mathbb{P}(X_1 = 0)m(t) + \mathbb{P}(X_1 > 0) \int_0^t f_1(x)m(t - x)dx, \end{split}$$

as desired. Note that we can rewrite

$$m(t) = F(t) + \mathbb{P}(X = 0)m(t) + \int_0^t m(t - x)\mathbb{P}(X > 0)f_1(x)dx$$

as

$$m(t)\mathbb{P}(X>0) = F(t) + \int_0^t m(t-x)\mathbb{P}(X>0)f_1(x)dx$$

and filling $m(t) = \frac{1-p}{p} + \lambda t \frac{1}{p}$ in gives on the left hand side $1 - p + \lambda t$, while the right hand side is given by

$$\begin{split} 1 - p e^{-\lambda t} + \int_0^t \lambda e^{-\lambda x} (1 - p + \lambda (t - x)) dx \\ &= 1 - p e^{-\lambda t} + (1 - p + \lambda t) (1 - e^{-\lambda t}) - \int_0^t x \lambda^2 e^{-\lambda x} dx \\ &= 1 - p e^{-\lambda t} + (1 - p + \lambda t) (1 - e^{-\lambda t}) + \int_0^t (-\lambda e^{-\lambda x}) \lambda x dx \\ &= 1 - p e^{-\lambda t} + (1 - p + \lambda t) (1 - e^{-\lambda t}) + \left([e^{-\lambda x} \lambda x]_{x=0}^t - \int_0^t e^{-\lambda x} \lambda dx \right) \\ &= 1 - p e^{-\lambda t} + (1 - p + \lambda t) (1 - e^{-\lambda t}) + \lambda t e^{-\lambda t} - (1 - e^{-\lambda t}) = 1 - p + \lambda t, \end{split}$$

as desired. We have used integration by parts between the third and fourth line.

c) Let Y(t) be the time until the next arrival at time t. So, $Y(t) = S_{N(t)+1} - t$, where S_i is the time of the i-th arrival. Provide $\lim_{t\to\infty} \mathbb{E}[Y(t)]$. (4p)

Solution: See example 7.19 (page 433) in book. Or realize the relation between the renewal process and a compound Poisson process, in which the waiting time to the next event is always $1/\lambda$.

Problem 3: Queueing Theory

Consider an M/G/1 queue in which customers arrive according to a Poisson Process with rate λ , and each customer needs exactly one time unit of service. (So, the workloads are not random).

a) Provide the condition that λ should satisfy in order for the number of customers in the queue not to go to infinity. (2p)

Solution: $\lambda < 1$, because the long-run departure rate during busy periods should exceed the long-run arrival rate.

Let V(t) be the remaining workload in the system at time t. That is, V(t) is the number of customers in the queue plus the remaining time until the customer in service leaves. Let W_Q be the expected time a customer spends in the queue.

b*) Argue that
$$\frac{1}{t} \int_0^t V(s) ds \to \lambda(W_Q + 1/2)$$
 as $t \to \infty$. (4p)

Solution: Assume that every customer pays at a rate which equals its remaining service time. So every customer pays the average time it is in the queue plus 1/2 (The average remaining service time, while in service). Over a long time the number of customers that has arrived is about lambda per time unit.

The rate at which the system earns at time s is V(s) because every customer in the queue pays 1, and every customer in service pays equal to its remaining service time. This gives the desired result.

c) Argue that
$$\frac{1}{t} \int_0^t V(s) ds \to W_Q$$
 as $t \to \infty$. (3p)

Solution: By PASTA, a newly arrived customer sees on average $\lim_t \frac{1}{t} \int_0^t V(s) ds$ of work in front of him, which is equal to the time he or she has to stay in the queue (with expectation W_Q).

d) What is the asymptotic fraction of time that there are no customers in the system? (3p)

Hint: this question can be solved without part b) and c).

Solution: Let N(t) be the number of arrivals up to time t, which each bring in 1 time unit of work load. The total time the server has been working up to time t is equal to N(t)-V(t). Since the system does not explode, neither does V(t). So the fraction of time the server has been busy is (N(t)-V(t))/t. If t is large V(t)/t converges to 0 and N(t)/t converges to the expected number of arrivals per time unit, which is λ . So, the fraction of time the system is idle converges to $1-\lambda$.

Problem 4: Brownian Motion and Stationary Processes

Let $\{B(t), t \geq 0\}$ be a standard Brownian motion.

Solution: A standard Brownian motion $\{B(t); t \geq 0\}$ is a stochastic process in continuous time and continuous state space \mathbb{R} which satisfies:

- -B(0)=0
- B has independent increments, i.e. $B(t_3) B(t_2)$ and $B(t_1) B(t_0)$ are independent if $0 \le t_0 < t_1 \le t_2 < t_3$
- For $0 \le s < t, B(t) B(s) \sim \mathcal{N}(0, t s)$
- B is almost surely continuous

Let $\mu \leq 0$ and $\sigma > 0$ be constants. Define $\{Y(t), t \geq 0\}$ through

$$Y(t) = e^{\sigma B(t) + \mu t}$$
 for all $t \ge 0$.

b) Compute the mean and the variance of
$$Y(t)$$
. (4p)

Solution:

$$\mathbb{E}[e^{\sigma B(t) + \mu t}] = e^{\mu t} \mathbb{E}[e^{\sigma B(t)}] = e^{\mu t} \frac{1}{\sqrt{2\pi t}} \int_{-\infty}^{\infty} e^{\sigma x} e^{-x^2/(2t)} dx$$

$$= e^{\mu t} \frac{1}{\sqrt{2\pi t}} \int_{-\infty}^{\infty} e^{-(x^2 - 2\sigma tx)/(2t)} dx = e^{\mu t} \frac{1}{\sqrt{2\pi t}} \int_{-\infty}^{\infty} e^{-[(x - \sigma t)^2 - (\sigma t)^2]/(2t)} dx$$

$$= e^{\mu t + \sigma^2 t/2} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi t}} e^{-(x - \sigma t)^2/(2t)} dx = e^{\mu t + \sigma^2 t/2}.$$

The last equality is because the integrand is the density of a normal distribution with mean σt and variance t.

For the variance compute (multiplying μ and σ by 2 in the above comp.)

$$\mathbb{E}[Y(t)^2] = \mathbb{E}[e^{2\sigma B(t)+2\mu t}] = e^{2\mu t + 2\sigma^2 t}.$$
 So $Var[Y(t)] = \mathbb{E}[Y(t)^2] - (\mathbb{E}[Y(t)])^2 = e^{\sigma^2 t}.$

c) For this subquestion, assume that $\mu = 0$. Provide the distribution function of the first time Y(t) is larger or equal than 2. That is, let

$$T = \inf\{t \geq 0; Y(t) \geq 2\}$$
 and find $F(t) = \mathbb{P}(T \leq t).$ (4p)

Solution: Note $T = \inf\{t \geq 0; Y(t) \geq 2\} = \inf\{t \geq 0; B(t) \geq \log[2]/\sigma\}$. By $\mathbb{P}(T \leq t) = \mathbb{P}(\sup_{0 \leq s \leq t} B(s) \geq \log[2]/\sigma)$ and the reflection principle we obtain $\mathbb{P}(T \leq t) = 2\mathbb{P}(B(t) > \log[2]/\sigma) = \mathbb{P}(\mathcal{N}(0,t) > \log 2/\sigma)$.

Problem 5: Simulation

Consider a non-homogeneous Poisson Process on $[0, \infty)$ with density

$$\lambda(x) = 1 + \frac{1}{1+x}.$$

Assume that we are only able to generate realisations of uniform random variables and Poisson distributed random variables. Throughout the question all random variables generated are independent.

- a) Let T > 0 and create the above non-homogeneous Poisson process on the interval [0, T) as follows.
 - Generate N, a Poisson distributed random variable with expection 2T.
 - Generate N uniform random variables on [0,1] and denote those random variables by U_1, U_2, \cdots, U_N .
 - Generate N uniform random variables on [0,1] and denote those random variables by U'_1, U'_2, \cdots, U'_N .
 - If $2U_i' < 1 + 1/(1 + TU_i)$ then place a point at point TU_i . If $2U_i' > 1 + 1/(1 + TU_i)$, then ignore U_i further.

Argue that this procedure indeed generates the points of non-homogeneous Poisson Process on [0, T) with density $\lambda(x) = 1 + 1/(1 + x)$. (4p)

Solution: First create a homogeneous Poisson process with intensity 2 on [0,T). The number of points is by the definition of a homogeneous Poisson Process distributed as a Poisson (2T) random variable. And if the number of points is known, you can use the order statistic property to place the points on the interval [0,T) as independent uniforms.

Then use rejection sampling, by maintaining a point at x with probability $\lambda(x)/2$, independently of other points.

b) How can we generate a realisation of the same non-homogeneous Poisson Process using two Poisson distributed random variables and a number of uniformly distributed random variables, where this number of uniformly distributed random variables has lower expectation than the corresponding number in part a)?

(3p)

Solution: Create independently green and red points each according to a homogeneous Poisson process with intensity 1 (as above). Keep all green

points (so there is no need for generating extra uniforms for rejection sampling on the green points) and use rejection sampling with accepting probability 1/(1+x) on the red points.

 \mathbf{c}^*) A method to find the first point of this inhomogeneous Poisson Process is the following. Simulate two independent Uniform random variables on [0,1] (say U_1 and U_2). Set $X_1 = -\log[U_1]$ and $X_2 = \frac{U_2}{1-U_2}$ and let the first point of the non-homogeneous Poisson Process be $\min(X_1, X_2)$. Show that $\min(X_1, X_2)$ is indeed the first point of the non-homogeneous Poisson Process. (5p)

Hint: Show that X_1 is distributed as the first point in a Poisson Process with intensity $\lambda_1(x) = 1$ and X_2 is distributed as the first point in a non-homogeneous Poisson Process with intensity $\lambda_2(x) = 1/(1+x)$. Argue that the minimum of those two random variables is distributed as the first point in the original non-homogeneous Poisson Process.

Solution:

Use the idea of part b with red and green points. The first green point arrives after an exponential distributed time with expectation 1 (Which is distributed as $-\log[U_1)$. The first red point is obtained using Example 11.13 (page 677) with a=1. The first point in the combination of the two Poisson Processes is the minimum of the first red point and the first green point.