§2.4 泊松过程的推广

2.4.1 更新计数过程

对齐次泊松过程进行推广:

考虑计数过程 $\{N(t), t\geq 0\}$ 的时间间隔序列 $T_1, T_2, ..., T_n$, ...相互独立同分布的情形.

同类型设备的更新,如

一个元件; 一个灯泡; 一个系统...

若各更换对象的寿命具有相同概率密度,则

相继两次损坏之间的运行时间 $T_1,T_2,...$ 相互独立同分布.

一、更新过程定义

定义2.4.1 设{ T_n , $n \ge 1$ }是相互独立同分布的非负随机变量序列,令

$$W_n = \sum_{i=1}^n T_i, n \ge 1, W_0 = 0$$

$$N(t) = \sup\{n: W_n \le t\}$$

计数过程 $\{N(t), t \ge 0\}$ 为更新(计数)过程.

- 注1 更新过程是满足零初值性的平稳独立增量过程.
 - 注2 事件发生一次称为一次更新,则

 T_n : 第n-1到第n次更新相距时间(更新间距).

 W_n : 第n次更新发生的时刻(更新时刻).

N(t): t 时刻之前发生的总更新次数.

二、更新过程有关分布

结论1 更新过程的更新间距 T_n 的分布函数为F(x), $F_n(x)$ 为更新时刻 W_n 的分布函数,则

1)
$$F_n(t) = 1 - F_{N(t)}(n-1)$$
.

2)
$$P{N(t) = n} = F_n(t) - F_{n+1}(t)$$

证 1) 因
$$\{N(t) \ge n\} = \{W_n \le t\}$$

$$W_n$$
 t

2)
$$P{N(t) = n} = P{N(t) \ge n} - P{N(t) \ge n+1}$$

泊松过程的推广

$$= P\{W_n \le t\} - P\{W_{n+1} \le t\}$$
$$= F_n(t) - F_{n+1}(t)$$

结论2 更新过程的更新间距的特征函数为 $\varphi_{\tau}(u)$,则更新时刻的特征函数为

$$\varphi_{W_k}(u) = \left[\varphi_{_T}(u)\right]^k$$

泊松过程是更新过程.强度为λ的泊松过程{N(t), t≥0}其到达时间间隔序列相互独立同服从参数为λ的指数分布.

反之,若更新计数过程 $\{N(t), t \ge 0\}$ 的更新间距具有指数分布,则 $\{N(t), t \ge 0\}$ 是泊松过程. 证明:见P61.

定理2.4.1 更新计数过程 $\{N(t),t\geq 0\}$ 是泊松过程的充要条件是更新间距具有指数分布.

Ex.4 设[0,t]时间内到达计数器的离子数形成泊松过程,平均每分钟到达4个.某计数器对到达的离子每隔一个才记录一次.讨论记录下的离子个数是否构成泊松过程?

解设

$$X_1, X_2, \cdots X_n, \cdots$$

是相继到达的离子之间的时间间隔独立同服 从参数为 $\lambda=4$ 的指数分布.

相继被记录的离子之间的时间间隔

$$T_1 = X_1 + X_2, T_2 = X_3 + X_4, \dots T_n = X_{2n-1} + X_{2n}, \dots$$

也独立同分布,因

$${T_1 > t} = {X_1 + X_2 > t}$$

 $=\{[0,t]$ 内至多到达一个离子}

$$P\{T_1 > t\} = P\{N(t) \le 1\} = P\{N(t) = 0\} + P\{N(t) = 1\}$$
$$= e^{-4t} + 4te^{-4t}$$

 $T_1, T_2, \cdots T_n, \cdots$ 的分布函数均为

$$F_T(t) = P\{T \le t\} = 1 - P\{T > t\}$$
$$= 1 - e^{-4t} - 4te^{-4t}, \quad t > 0,$$

非指数 分布

记录下的离子个数不能构成泊松过程.

三、更新函数

更新过程的更新函数为 M(t) = E[N(t)]

更新密度(强度) 为 m(t) = M'(t)

定理2.4.2 设 $\{N(t),t\geq 0\}$ 是更新过程, 其更新函数为

$$M(t) = \sum_{n=1}^{\infty} F_n(t)$$

更新密度(强度)为

$$m(t) = \sum_{n=1}^{\infty} F'_n(t) = \sum_{n=1}^{\infty} f_n(t)$$

$$\mathbf{M}(t) = E[N(t)] = \sum_{k=0}^{\infty} kP\{N(t) = k\} \\
= \sum_{n=0}^{\infty} n[F_n(t) - F_{n+1}(t)] = \sum_{n=1}^{\infty} F_n(t)$$

Ex.5 对某电力系统进行定时检查,每次检查均以概率 $p(0 需停电检修.用<math>N_j$ 表示第j次检查时已发生停电检修的次数,讨论此计数过程是否为更新过程.

分析 在每个检查时刻独立进行贝努里试验, 其中 $A=\{$ 停电检修 $\}$, P(A)=p.

将"停电检修"视为更新事件,第j次检查时已发生停电检修的次数记为 N_j .讨论 $\{N_i, j=1,2,\ldots\}$

是否为更新过程.

第j次检查相当于进行 j 重贝努里试验. 更新间距相互独立同服从几何分布

$$P\{T_i = k\} = q^{k-1}p, \ k = 1, 2, \dots, (i = 1, 2, \dots)$$

2.4.2 复合泊松过程

EX. 6 调查城市人员流动情况,可在关键路口观察公交车的载客情况,设[0,t]内通过的公交车数N(t)是一个poisson过程,而每辆车的载客人数为 ξ_n ,则经公交车通过此路口的人数为:

$$X(t) = \sum_{n=1}^{N(t)} \xi_n$$

定义2.4.3 设 $\{N(t),t\geq 0\}$ 是齐次poisson过程, $\{Y_n,n\geq 1\}$ 是相互独立同分布的随机变量序列,并与N(t)相互独立,称

$$X(t) = \sum_{n=1}^{N(t)} Y_n, t \ge 0$$

为复合poisson过程...

EX.7 设某仪器受到震动而引起损伤,若震动次数N(t) 按强度为 λ 的Possion过程发生,第k 次震动时引起的损伤为 D_k ,且 D_1 , D_2 ...相互独立同分布,与{N(t), $t \ge 0$ }相互独立.

又假设仪器受到震动而引起损伤将随时间按指数衰减.

分析

1)设初始损伤为 D_k ,经时间t 后衰减为 $D_k e^{-\alpha t}$, $t \ge 0$ ($\alpha > 0$);

2) 假设各次震动而引起损伤是可叠加的,则在t时刻的总损伤可表示为

$$D(t) = \sum_{k=1}^{N(t)} D_k e^{-\alpha(t-W_k)}, t \ge 0$$

其中 W_k 是第k次受震动的时刻.此过程非复合泊松过程.

定理2.4.3 设 $\{X(t),t\geq 0\}$ 是复合泊松过程

$$X(t) = \sum_{n=1}^{N(t)} Y_n, \qquad t \ge 0$$

则满足:

- 1) 是独立增量过程.
- 2) Y_1 的特征函数为 $\varphi_{Y_1}(u)$,则X(t)的一维特征函数

$$\varphi_X(t,u) = e^{jt[\varphi_{Y_1}(u)-1]}, \quad t \ge 0.$$

3)均值函数和方差函数分别为

$$m_X(t) = E[X(t)] = E[N(t)]E(Y_1) = \lambda t E(Y_1).$$

$$D_X(t) = D(N)E(Y_1^2) = \lambda t E(Y_1^2).$$

证 2) 由全期望公式

$$\phi_{X}(u;t) = E[e^{juX(t)}] = E\{E[e^{juX(t)}|N(t)]\}
= \sum_{k=0}^{\infty} E[e^{juX(t)}|N(t) = k]P\{N(t) = k\}
E[e^{juX(t)}|N(t) = k] = E[e^{ju\sum_{n=1}^{k} Y_{n}}]
= \prod_{n=1}^{k} E(e^{juY_{1}}) = [\phi_{Y_{1}}(u)]^{k}
故 \phi_{X}(u;t) = \sum_{k=0}^{\infty} [\phi_{Y_{1}}(u)]^{k} \frac{(\lambda t)^{k}}{k!} e^{-\lambda t}
= e^{\lambda t[\phi_{Y_{1}}(u)-1]}$$

EX.8 保险公司赔偿金储备问题

设寿命投保人的死亡数N(t)是强度为 λ 的泊松过程, Y_n 表示第n个死亡者的赔偿金额, Y_n ,n=1,2,...相互独立同分布,概率密度为

$$f(x) = \begin{cases} \alpha e^{-\alpha x}, & x > 0; \\ 0, & x \le 0. \end{cases} \quad (\alpha > 0)$$

Y(t)是保险公司在[0,t]时间段内的总赔付金额,试求平均赔付金额和D[Y(t)].

解

$$Y(t) = \sum_{n=1}^{N(t)} Y_n, \qquad t \ge 0$$

是复合泊松过程,有

$$E[Y(t)] = E[N(t)]E(Y_1) = \lambda t E(Y_1).$$

$$E(Y_1) = \int_0^{+\infty} x f(x) dx = \frac{1}{\alpha}$$

保险公司在[0,t)时间内平均支付的赔偿金为

$$E[Y(t)] = \lambda t E(Y_1) = \lambda t \frac{1}{\alpha}.$$

$$D[Y(t)] = \lambda t E(Y_1^2) = \lambda t \frac{1}{\alpha^2} = \frac{2\lambda t}{\alpha^2}.$$

续EX.7 考虑总损伤的平均程度,需求E[D(t)].

解

由全期望公式

$$E[D(t)] = E\left[\sum_{k=1}^{N(t)} D_k e^{-\alpha(t-W_k)}\right]$$

$$= E\left\{E\left[\sum_{k=1}^{N(t)} D_k e^{-\alpha(t-W_k)} | N(t)\right]\right\}$$

对任意正整数n,有

$$E\left[\sum_{k=1}^{N(t)} D_k e^{-\alpha(t-W_k)} \middle| N(t) = n\right]$$

$$= E\left[\sum_{k=1}^{n} D_k e^{-\alpha(t-W_k)} \middle| N(t) = n\right]$$

$$= E(D_k) e^{-\alpha t} E\left[\sum_{k=1}^{n} e^{\alpha W_k} \middle| N(t) \neq n\right]$$

$$\stackrel{\longrightarrow}{\text{HID}}$$

根据定理2.3.5可得

$$E\left[\sum_{k=1}^{n} e^{\alpha W_k} | N(t) = n\right]$$

$$E\left[\sum_{k=1}^{n} e^{\alpha W_{k}} | N(t) = n\right]$$

$$= E\left[\sum_{k=1}^{n} e^{\alpha U(k)}\right] = E\left[\sum_{k=1}^{n} e^{\alpha U_{k}}\right] = nE(e^{\alpha U_{1}})$$

$$= n\frac{1}{t} \int_{0}^{t} e^{\alpha x} dx = \frac{n}{\alpha t} (e^{\alpha t} - 1)$$

$$N(t)$$

$$\Rightarrow E[D(t)|N(t)] = \frac{N(t)}{\alpha t} (1 - e^{-\alpha t}) E(D_1)$$

$$\Rightarrow E[D(t)] = \frac{\lambda}{\alpha} E(D_1)(1 - e^{-\alpha t}), \ t \ge 0.$$

2.4.3泊松过程的叠加与分解

1.泊松过程的叠加

定理2.4.4 设{ $N_1(t)$, $t \ge 0$ }和{ $N_2(t)$, $t \ge 0$ }是相互独立的强度分别为 λ_1 和 λ_2 的泊松过程,则{ $N(t)=N_1(t)+N_2(t)$, t > 0}是强度为 $\lambda_1+\lambda_2$ 的泊松过程.

证明参见P56,需证零初值性、独立增量性、增量平稳性及泊松性.

注 定理可以推广到任意有限个过程的情形.

EX.9 设小轿车、大型客车,运输车三类车独立到达大型收费站,这三类车在[0,t]时间内的到达数是强度分别为 λ_1 , λ_2 及 λ_3 的泊松过程,分别记为{ $N_i(t)$,t>0}.(假设各类汽车没有长度,没有延时).

- (1)求两辆大型客车到达时间间隔的概率密度.
- (2)求两辆汽车到达时间间隔的概率密度.
- (3) 求非小轿车到达的时间间隔的概率密度.

解设 T_1 , T_2 , T_3 分别表示小轿车、大型客车,运输车到达的时间间隔.

(1) 两辆大型客车之间

$$f_{T_2}(t) = \begin{cases} \lambda_2 e^{-\lambda_2 t}, & t > 0; \\ 0, & t \le 0. \end{cases}$$

(2) 因独立泊松过程之和仍为泊松过程,

参数为
$$\lambda_S = \lambda_1 + \lambda_2 + \lambda_3$$

$$f_{T_s}(t) = \begin{cases} \lambda_S e^{-\lambda_S t}, & t > 0; \\ 0, & t \le 0. \end{cases}$$

2.泊松过程的分解

分解模型—随机并联系统

若输入 $\{N(t), t>0\}$ 是强度为 λ 的泊松过程,子系统A与B的输入过程 $\{N_1(t), t>0\}$ 、 $\{N_2(t), t>0\}$ 有什么关系?

问题 对任意 $t \in T$, 有 $N(t) = N_1(t) + N_2(t)$,

(1) $\{N_1(t), t \geq 0\}$ 与 $\{N_2(t), t \geq 0\}$ 是否仍为泊松过程?

(2) $\{N_1(t),t\geq 0\}$ 与 $\{N_2(t),t\geq 0\}$ 是否相互独立?

定理2.4.5 $\{N(t),t\geq 0\}$ 强度为 λ 的泊松过程,全体事件可分为r类,第i类事件发生的概率为 p_i ,且

$$0 < p_i < 1, i = 1, 2, \dots, r, \sum_{i=1}^{r} p_i = 1$$

则 $\{N(t),t\geq 0\}$ 可分解为r个相互独立的泊松过程之和,各泊松过程的参数分别为 λp_i , $i=1,2,\ldots,r$.

r=2时的证明参见P59.

