WikipediA

Poisson distribution

In probability theory and statistics, the **Poisson distribution** (/ˈpwɑːson/; French pronunciation: [pwasɔ̃]), named after French mathematician Siméon Denis Poisson, is a discrete probability distribution that expresses the probability of a given number of events occurring in a fixed interval of time or space if these events occur with a known constant mean rate and independently of the time since the last event.^[1] The Poisson distribution can also be used for the number of events in other specified intervals such as distance, area or volume.

For instance, an individual keeping track of the amount of mail they receive each day may notice that they receive an average number of 4 letters per day. If receiving any particular piece of mail does not affect the arrival times of future pieces of mail, i.e., if pieces of mail from a wide range of sources arrive independently of one another, then a reasonable assumption is that the number of pieces of mail received in a day obeys a Poisson distribution. [2] Other examples that may follow a Poisson distribution include the number of phone calls received by a call center per hour and the number of decay events per second from a radioactive source.

Contents

Definitions

Probability mass function

Example

Assumptions and validity

Examples of probability for Poisson distributions

Once in an interval events: The special case of λ =

1 and k = 0

Examples that violate the Poisson assumptions

Properties

Descriptive statistics

Median

Higher moments

Sums of Poisson-distributed random variables

Other properties

Poisson races

Related distributions

General

Poisson Approximation

Bivariate Poisson distribution

Free Poisson distribution

Some transforms of this law

Statistical Inference

Parameter estimation

Confidence interval

Bayesian inference

Simultaneous estimation of multiple Poisson means

Occurrence and applications

Poisson Distribution

The horizontal axis is the index k, the number of occurrences. λ is the expected rate of occurrences. The vertical axis is the probability of k occurrences given λ . The function is defined only at integer values of k; the connecting lines are only guides for the eye.

Cumulative distribution function

The horizontal axis is the index *k*, the number of occurrences. The CDF is discontinuous at the integers of *k* and flat everywhere else because a variable that is Poisson distributed takes on only integer values.

	mitogor valuos.
Notation	$\mathrm{Pois}(\lambda)$
Parameters	$\lambda \in (0,\infty)$ (rate)
Support	$\pmb{k} \in \mathbb{N}_0$ (<u>Natural numbers</u> starting from 0)
PMF	$\frac{\lambda^k e^{-\lambda}}{k!}$
CDF	$rac{\Gamma(\lfloor k+1 floor,\lambda)}{\lfloor k floor!}$, or $e^{-\lambda}\sum_{i=0}^{\lfloor k floor}rac{\lambda^i}{i!}$, or $Q(\lfloor k+1 floor,\lambda)$

Law of rare events

Poisson point process

Poisson regression and negative binomial regression

Other applications in science

Computational methods

Evaluating the Poisson distribution

Random drawing from the Poisson distribution

Generating Poisson-distributed random variables

History

See also

References

Citations

Sources

\mathbf{r}	~	• - •	
1)	efin	111	nnc
$\boldsymbol{\mathcal{L}}$			CILO

Probability mass function

The Poisson distribution is popular for modeling the *number* of times an event occurs in an interval of time or space.

A discrete random variable X is said to have a Poisson distribution with parameter $\lambda > 0$, if, for k = 0, 1, 2, ..., the probability mass function of X is given by: [3]:60

$$f(k;\lambda) = \Pr(X = k) = rac{\lambda^k e^{-\lambda}}{k!},$$

w	n	e :	re

- e is <u>Euler's number</u> (e = 2.71828...)
- k is the number of occurrences
- k! is the factorial of k.

The positive <u>real number</u> λ is equal to the <u>expected value</u> of X and also to its <u>variance</u> 4

$$\lambda = \mathrm{E}(X) = \mathrm{Var}(X).$$

The Poisson distribution can be applied to systems with a <u>large</u> number of possible events, each of which is <u>rare</u>. The number of such events that occur during a fixed time interval is, under the right circumstances, a random number with a Poisson distribution.

The equation can be adapted if, instead of the average number of events λ , we are given a time rate for the number of events r to happen. Then $\lambda = rt$ (showing r number of events per unit of time), and

$$P(k ext{ events in interval } t) = rac{(rt)^k e^{-rt}}{k!}$$

Example

The Poisson distribution may be useful to model events such as

- The number of meteorites greater than 1 meter diameter that strike Earth in a year
- The number of patients arriving in an emergency room between 10 and 11 pm
- The number of laser photons hitting a detector in a particular time interval

	(for $k \geq 0$, where $\Gamma(x,y)$ is the upper
	incomplete gamma function, $\lfloor k \rfloor$ is the
	floor function, and Q is the regularized
	gamma function)
Mean	λ
Median	$pprox \lfloor \lambda + 1/3 - 0.02/\lambda floor$
Mode	$\lceil \lambda ceil - 1, \lfloor \lambda floor$
Variance	λ
Skewness	$\lambda^{-1/2}$
Ex.	λ^{-1}
kurtosis	
Entropy	$\lambda[1-\log(\lambda)] + e^{-\lambda} \sum_{k=0}^{\infty} rac{\lambda^k \log(k!)}{k!}$ (for large λ) $rac{1}{2} \log(2\pi e \lambda) - rac{1}{12\lambda} - rac{1}{24\lambda^2} - rac{19}{360\lambda^3} + O\left(rac{1}{\lambda^4} ight)$
MGF	$\exp[\lambda(e^t-1)]$
<u>CF</u>	$\exp[\lambda(e^{it}-1)]$
PGF	$\exp[\lambda(z-1)]$
Fisher	1
information	$\overline{\lambda}$

Assumptions and validity

The Poisson distribution is an appropriate model if the following assumptions are true: [5]

- k is the number of times an event occurs in an interval and k can take values 0, 1, 2,
- The occurrence of one event does not affect the probability that a second event will occur. That is, events occur independently.
- The average rate at which events occur is independent of any occurrences. For simplicity, this is usually assumed to be constant, but may in practice vary with time.
- Two events cannot occur at exactly the same instant; instead, at each very small sub-interval exactly one event either occurs or does not occur.

If these conditions are true, then *k* is a Poisson random variable, and the distribution of *k* is a Poisson distribution.

The Poisson distribution is also the <u>limit</u> of a <u>binomial distribution</u>, for which the probability of success for each trial equals λ divided by the number of trials, as the number of trials approaches infinity (see Related distributions).

Examples of probability for Poisson distributions

On a particular river, overflow floods occur once every 100 years on average. The table below gives the Calculate the probability of k = 0, 1, 2, 3, 4, 5, or 6 overflow floods in a 100-year probability for 0 to 6 overflow interval, assuming the Poisson model is appropriate.

Because the average event rate is one overflow flood per 100 years, $\lambda = 1$

$$P(k ext{ overflow floods in 100 years}) = rac{\lambda^k e^{-\lambda}}{k!} = rac{1^k e^{-1}}{k!}$$
 $P(k = 0 ext{ overflow floods in 100 years}) = rac{1^0 e^{-1}}{0!} = rac{e^{-1}}{1} pprox 0.368$
 $P(k = 1 ext{ overflow flood in 100 years}) = rac{1^1 e^{-1}}{1!} = rac{e^{-1}}{1} pprox 0.368$

$$P(k=2 ext{ overflow floods in 100 years}) = rac{1^2 e^{-1}}{2!} = rac{e^{-1}}{2} pprox 0.184$$

k	$P(k ext{ overflow floods in 100} $ years)
0	0.368
1	0.368
2	0.184
3	0.061
4	0.015
5	0.003
6	0.0005

Ugarte and colleagues report that the average number of goals in a World Cup soccer The table below gives the match is approximately 2.5 and the Poisson model is appropriate. Because the average probability for 0 to 7 goals event rate is 2.5 goals per match, $\lambda = 2.5$.

$$P(k ext{ goals in a match}) = rac{2.5^k e^{-2.5}}{k!}$$
 $P(k = 0 ext{ goals in a match}) = rac{2.5^0 e^{-2.5}}{0!} = rac{e^{-2.5}}{1} pprox 0.082$
 $P(k = 1 ext{ goal in a match}) = rac{2.5^1 e^{-2.5}}{1!} = rac{2.5 e^{-2.5}}{1} pprox 0.205$
 $P(k = 2 ext{ goals in a match}) = rac{2.5^2 e^{-2.5}}{2!} = rac{6.25 e^{-2.5}}{2} pprox 0.257$

k	P(k goals in a World)
0	0.082
1	0.205
2	0.257
3	0.213
4	0.133
5	0.067
6	0.028
7	0.010

Once in an interval events: The special case of $\lambda = 1$ and k = 0

Suppose that astronomers estimate that large meteorites (above a certain size) hit the earth on average once every 100 years ($\lambda = 1$ event per 100 years), and that the number of meteorite hits follows a Poisson distribution. What is the probability of k = 0 meteorite hits in the next 100 years?

$$P(k=0 ext{ meteorites hit in next } 100 ext{ years}) = rac{1^0 e^{-1}}{0!} = rac{1}{e} pprox 0.37$$

Under these assumptions, the probability that no large meteorites hit the earth in the next 100 years is roughly 0.37. The remaining 1 - 0.37 = 0.63 is the probability of 1, 2, 3, or more large meteorite hits in the next 100 years. In an example above, an overflow flood occurred once every 100 years ($\lambda = 1$). The probability of no overflow floods in 100 years was roughly 0.37, by the same calculation.

In general, if an event occurs on average once per interval ($\lambda = 1$), and the events follow a Poisson distribution, then P(0 events in next interval) = 0.37. In addition, P(exactly one event in next interval) = 0.37, as shown in the table for overflow floods.

Examples that violate the Poisson assumptions

The number of students who arrive at the <u>student union</u> per minute will likely not follow a Poisson distribution, because the rate is not constant (low rate <u>during class</u> time, high rate between class times) and the arrivals of individual students are not independent (students tend to come in groups).

The number of magnitude 5 earthquakes per year in a country may not follow a Poisson distribution if one large earthquake increases the probability of aftershocks of similar magnitude.

Examples in which at least one event is guaranteed are not Poission distributed; but may be modeled using a Zero-truncated Poisson distribution.

Count distributions in which the number of intervals with zero events is higher than predicted by a Poisson model may be modeled using a Zero-inflated model.

Properties

Descriptive statistics

- The expected value and variance of a Poisson-distributed random variable are both equal to λ.
- The coefficient of variation is $\lambda^{-1/2}$, while the index of dispersion is 1. [7]:163
- The mean absolute deviation about the mean is [7]:163

$$\mathrm{E}[|X-\lambda|] = rac{2\lambda^{\lfloor\lambda
floor+1}e^{-\lambda}}{\lfloor\lambda
floor!}.$$

- The <u>mode</u> of a Poisson-distributed random variable with non-integer λ is equal to $\lfloor \lambda \rfloor$, which is the largest integer less than or equal to λ . This is also written as floor(λ). When λ is a positive integer, the modes are λ and $\lambda 1$.
- All of the <u>cumulants</u> of the Poisson distribution are equal to the expected value λ . The *n*th <u>factorial moment</u> of the Poisson distribution is λ^n .
- The expected value of a Poisson process is sometimes decomposed into the product of *intensity* and *exposure* (or more generally expressed as the integral of an "intensity function" over time or space, sometimes described as "exposure").^[8]

Median

Bounds for the median (ν) of the distribution are known and are sharp: [9]

$$\lambda - \ln 2 \le \nu < \lambda + \frac{1}{3}.$$

Higher moments

• The higher moments m_k of the Poisson distribution about the origin are Touchard polynomials in λ :

$$m_k = \sum_{i=0}^k \lambda^i \left\{ egin{array}{c} k \ i \end{array}
ight\},$$

where the {braces} denote <u>Stirling numbers of the second kind</u>. [10][1]:6 The coefficients of the polynomials have a <u>combinatorial</u> meaning. In fact, when the expected value of the Poisson distribution is 1, then <u>Dobinski's</u> formula says that the *n*th moment equals the number of partitions of a set of size *n*.

For the non-centered moments we define $B = k/\lambda$, then [11]

$$E[X^k]^{1/k} \leq C \cdot \left\{ egin{array}{ll} k/B & ext{if} & B < e \ k/\log B & ext{if} & B \geq e \end{array}
ight.$$

where C is some absolute constant greater than o.

Sums of Poisson-distributed random variables

If
$$X_i \sim \operatorname{Pois}(\lambda_i)$$
 for $i=1,\ldots,n$ are independent, then $\sum_{i=1}^n X_i \sim \operatorname{Pois}\left(\sum_{i=1}^n \lambda_i\right)$. [12]:65 A converse is

<u>Raikov's theorem</u>, which says that if the sum of two independent random variables is Poisson-distributed, then so are each of those two independent random variables. [13][14]

Other properties

- The Poisson distributions are infinitely divisible probability distributions. [15]:233[7]:164
- The directed Kullback–Leibler divergence of $Pois(\lambda_0)$ from $Pois(\lambda)$ is given by

$$\mathrm{D_{KL}}(\lambda \mid \lambda_0) = \lambda_0 - \lambda + \lambda \log rac{\lambda}{\lambda_0}.$$

■ Bounds for the tail probabilities of a Poisson random variable $X \sim \text{Pois}(\lambda)$ can be derived using a Chernoff bound argument. [16]:97-98

$$P(X \ge x) \le \frac{(e\lambda)^x e^{-\lambda}}{x^x}$$
, for $x > \lambda$,

$$P(X \le x) \le rac{(e\lambda)^x e^{-\lambda}}{x^x}, ext{ for } x < \lambda.$$

■ The upper tail probability can be tightened (by a factor of at least two) as follows: [17]

$$P(X \geq x) \leq rac{e^{-\operatorname{D}_{\mathrm{KL}}(x \mid \lambda)}}{\max{(2,\sqrt{4\pi\operatorname{D}_{\mathrm{KL}}(x \mid \lambda)})}}, ext{ for } x > \lambda,$$

where $D_{KL}(x \mid \lambda)$ is the directed Kullback-Leibler divergence, as described above.

• Inequalities that relate the distribution function of a Poisson random variable $X \sim \text{Pois}(\lambda)$ to the <u>Standard normal distribution</u> function $\Phi(x)$ are as follows: [17]

$$\Phi\left(ext{sign}(k-\lambda)\sqrt{2\operatorname{D}_{\mathrm{KL}}(k\mid\lambda)}
ight) < P(X \leq k) < \Phi\left(ext{sign}(k-\lambda+1)\sqrt{2\operatorname{D}_{\mathrm{KL}}(k+1\mid\lambda)}
ight), ext{ for } k>0,$$

where $D_{KL}(k \mid \lambda)$ is again the directed Kullback–Leibler divergence.

Poisson races

Let $X \sim \operatorname{Pois}(\lambda)$ and $Y \sim \operatorname{Pois}(\mu)$ be independent random variables, with $\lambda < \mu$, then we have that

$$\frac{e^{-(\sqrt{\mu}-\sqrt{\lambda})^2}}{(\lambda+\mu)^2}-\frac{e^{-(\lambda+\mu)}}{2\sqrt{\lambda\mu}}-\frac{e^{-(\lambda+\mu)}}{4\lambda\mu}\leq P(X-Y\geq 0)\leq e^{-(\sqrt{\mu}-\sqrt{\lambda})^2}$$

The upper bound is proved using a standard Chernoff bound.

The lower bound can be proved by noting that $P(X - Y \ge 0 \mid X + Y = i)$ is the probability that $Z \ge \frac{i}{2}$, where

$$Z \sim \mathrm{Bin}igg(i, rac{\lambda}{\lambda + \mu}igg)$$
, which is bounded below by $rac{1}{(i+1)^2}e^{\left(-iD\left(0.5\|rac{\lambda}{\lambda + \mu}
ight)
ight)}$, where D is relative entropy (See the

entry on bounds on tails of binomial distributions for details). Further noting that $X + Y \sim \text{Pois}(\lambda + \mu)$, and computing a lower bound on the unconditional probability gives the result. More details can be found in the appendix of Kamath *et al.*. [18]

Related distributions

General

- If $X_1 \sim \operatorname{Pois}(\lambda_1)$ and $X_2 \sim \operatorname{Pois}(\lambda_2)$ are independent, then the difference $Y = X_1 X_2$ follows a <u>Skellam</u> distribution.
- If $X_1 \sim \operatorname{Pois}(\lambda_1)$ and $X_2 \sim \operatorname{Pois}(\lambda_2)$ are independent, then the distribution of X_1 conditional on $X_1 + X_2$ is a binomial distribution.

Specifically, if $X_1+X_2=k$, then $X_1\sim \mathrm{Binom}(k,\lambda_1/(\lambda_1+\lambda_2))$. More generally, if $X_1,X_2,...,X_n$ are independent Poisson random variables with parameters $\lambda_1,\lambda_2,...,\lambda_n$ then

$$\text{given } \sum_{j=1}^n X_j = k, X_i \sim \text{\bf Binom}\left(k, \frac{\lambda_i}{\sum_{j=1}^n \lambda_j}\right) \text{. In fact, } \{X_i\} \sim \text{\bf Multinom}\left(k, \left\{\frac{\lambda_i}{\sum_{j=1}^n \lambda_j}\right\}\right).$$

- If $X \sim \operatorname{Pois}(\lambda)$ and the distribution of Y, conditional on X = k, is a <u>binomial distribution</u>, $Y \mid (X = k) \sim \operatorname{Binom}(k, p)$, then the distribution of Y follows a Poisson distribution $Y \sim \operatorname{Pois}(\lambda \cdot p)$. In fact, if $\{Y_i\}$, conditional on X = k, follows a multinomial distribution, $\{Y_i\} \mid (X = k) \sim \operatorname{Multinom}(k, p_i)$, then each Y_i follows an independent Poisson distribution $Y_i \sim \operatorname{Pois}(\lambda \cdot p_i)$, $\rho(Y_i, Y_j) = 0$.
- The Poisson distribution can be derived as a limiting case to the binomial distribution as the number of trials goes to infinity and the <u>expected</u> number of successes remains fixed see <u>law of rare events</u> below. Therefore, it can be used as an approximation of the binomial distribution if n is sufficiently large and p is sufficiently small. There is a rule of thumb stating that the Poisson distribution is a good approximation of the binomial distribution if p = 100 and p =

$$F_{ ext{Binomial}}(k;n,p)pprox F_{ ext{Poisson}}(k;\lambda=np)$$

- The Poisson distribution is a <u>special case</u> of the discrete compound Poisson distribution (or stuttering Poisson distribution) with only a parameter. The discrete compound Poisson distribution can be deduced from the limiting distribution of univariate multinomial distribution. It is also a <u>special case</u> of a <u>compound Poisson</u> distribution.
- For sufficiently large values of λ , (say λ >1000), the <u>normal distribution</u> with mean λ and variance λ (standard deviation $\sqrt{\lambda}$) is an excellent approximation to the Poisson distribution. If λ is greater than about 10, then the normal distribution is a good approximation if an appropriate <u>continuity correction</u> is performed, i.e., if $P(X \le x)$, where x is a non-negative integer, is replaced by $P(X \le x + 0.5)$.

$$F_{ ext{Poisson}}(x;\lambda)pprox F_{ ext{normal}}(x;\mu=\lambda,\sigma^2=\lambda)$$

• Variance-stabilizing transformation: If $X \sim \operatorname{Pois}(\lambda)$, then

$$Y=2\sqrt{X}pprox\mathcal{N}(2\sqrt{\lambda};1)$$
, $^{[7]:168}$

and

$$Y = \sqrt{X} \approx \mathcal{N}(\sqrt{\lambda}; 1/4)$$
. [22]:196

Under this transformation, the convergence to normality (as λ increases) is far faster than the untransformed variable. Other, slightly more complicated, variance stabilizing transformations are available, $^{[7]:168}$ one of which is Anscombe transform. See Data transformation (statistics) for more general uses of transformations.

- If for every t > 0 the number of arrivals in the time interval [0, t] follows the Poisson distribution with mean λt , then the sequence of inter-arrival times are independent and identically distributed <u>exponential</u> random variables having mean $1/\lambda$. [24]:317–319
- The <u>cumulative distribution functions</u> of the Poisson and <u>chi-squared distributions</u> are related in the following ways: [7]:167

$$F_{ ext{Poisson}}(k;\lambda) = 1 - F_{\chi^2}(2\lambda;2(k+1)) \qquad ext{integer } k,$$

and^{[7]:158}

$$\Pr(X=k) = F_{\chi^2}(2\lambda; 2(k+1)) - F_{\chi^2}(2\lambda; 2k).$$

Poisson Approximation

Assume $X_1 \sim \operatorname{Pois}(\lambda_1), X_2 \sim \operatorname{Pois}(\lambda_2), \ldots, X_n \sim \operatorname{Pois}(\lambda_n)$ where $\lambda_1 + \lambda_2 + \cdots + \lambda_n = 1$, then [25] (X_1, X_2, \ldots, X_n) is multinomially distributed $(X_1, X_2, \ldots, X_n) \sim \operatorname{Mult}(N, \lambda_1, \lambda_2, \ldots, \lambda_n)$ conditioned on $N = X_1 + X_2 + \ldots X_n$.

This means [16]:101-102, among other things, that for any nonnegative function $f(x_1, x_2, ..., x_n)$, if $(Y_1, Y_2, ..., Y_n) \sim \text{Mult}(m, \mathbf{p})$ is multinomially distributed, then

$$\mathrm{E}[f(Y_1,Y_2,\ldots,Y_n)] \leq e\sqrt{m}\,\mathrm{E}[f(X_1,X_2,\ldots,X_n)]$$

where
$$(X_1, X_2, \ldots, X_n) \sim \text{Pois}(\mathbf{p})$$
.

The factor of $e_{\sqrt{m}}$ can be removed if f is further assumed to be monotonically increasing or decreasing.

Bivariate Poisson distribution

This distribution has been extended to the bivariate case. $\frac{[26]}{}$ The generating function for this distribution is

$$g(u,v) = \exp[(heta_1 - heta_{12})(u-1) + (heta_2 - heta_{12})(v-1) + heta_{12}(uv-1)]$$

with

$$\theta_1, \theta_2 > \theta_{12} > 0$$

The marginal distributions are $Poisson(\theta_1)$ and $Poisson(\theta_2)$ and the correlation coefficient is limited to the range

$$0 \leq
ho \leq \min \left\{ rac{ heta_1}{ heta_2}, rac{ heta_2}{ heta_1}
ight\}$$

A simple way to generate a bivariate Poisson distribution X_1, X_2 is to take three independent Poisson distributions Y_1, Y_2, Y_3 with means $\lambda_1, \lambda_2, \lambda_3$ and then set $X_1 = Y_1 + Y_3, X_2 = Y_2 + Y_3$. The probability function of the bivariate Poisson distribution is

$$egin{aligned} & \Pr(X_1 = k_1, X_2 = k_2) \ & = \exp(-\lambda_1 - \lambda_2 - \lambda_3) rac{\lambda_1^{k_1}}{k_1!} rac{\lambda_2^{k_2}}{k_2!} \sum_{k=0}^{\min(k_1, k_2)} inom{k_1}{k} inom{k_2}{k} k! igg(rac{\lambda_3}{\lambda_1 \lambda_2}igg)^k \end{aligned}$$

Free Poisson distribution

The free Poisson distribution with jump size α and rate λ arises in free probability theory as the limit of repeated free convolution

$$\left(\left(1-rac{\lambda}{N}
ight)\delta_0+rac{\lambda}{N}\delta_lpha
ight)^{\boxplus N}$$

as $N \to \infty$.

In other words, let X_N be random variables so that X_N has value α with probability $\frac{\lambda}{N}$ and value α with the remaining probability. Assume also that the family X_1, X_2, \ldots are freely independent. Then the limit as $N \to \infty$ of the law of $X_1 + \cdots + X_N$ is given by the Free Poisson law with parameters λ, α .

This definition is analogous to one of the ways in which the classical Poisson distribution is obtained from a (classical) Poisson process.

The measure associated to the free Poisson law is given by [28]

$$\mu = \left\{ egin{aligned} (1-\lambda)\delta_0 + \lambda
u, & ext{if } 0 \leq \lambda \leq 1 \\
u, & ext{if } \lambda > 1, \end{aligned}
ight.$$

where

$$u = rac{1}{2\pi lpha t} \sqrt{4\lambda lpha^2 - (t - lpha(1 + \lambda))^2} \, dt$$

and has support $[\alpha(1-\sqrt{\lambda})^2, \alpha(1+\sqrt{\lambda})^2]$.

This law also arises in <u>random matrix</u> theory as the <u>Marchenko-Pastur law</u>. Its <u>free cumulants</u> are equal to $\kappa_n = \lambda \alpha^n$.

Some transforms of this law

We give values of some important transforms of the free Poisson law; the computation can be found in e.g. in the book *Lectures on the Combinatorics of Free Probability* by A. Nica and R. Speicher^[29]

The R-transform of the free Poisson law is given by

$$R(z) = \frac{\lambda \alpha}{1 - \alpha z}.$$

The Cauchy transform (which is the negative of the Stieltjes transformation) is given by

$$G(z) = rac{z + lpha - \lambda lpha - \sqrt{(z - lpha(1 + \lambda))^2 - 4\lambda lpha^2}}{2lpha z}$$

The S-transform is given by

$$S(z) = rac{1}{z + \lambda}$$

in the case that $\alpha = 1$.

Statistical Inference

Parameter estimation

Given a sample of n measured values $k_i \in \{0, 1, ...\}$, for i = 1, ..., n, we wish to estimate the value of the parameter λ of the Poisson population from which the sample was drawn. The maximum likelihood estimate is [30]

$$\widehat{\lambda}_{ ext{MLE}} = rac{1}{n} \sum_{i=1}^n k_i.$$

Since each observation has expectation λ so does the sample mean. Therefore, the maximum likelihood estimate is an unbiased estimator of λ . It is also an efficient estimator since its variance achieves the Cramér–Rao lower bound (CRLB). Hence it is minimum-variance unbiased. Also it can be proven that the sum (and hence the sample mean as it is a one-to-one function of the sum) is a complete and sufficient statistic for λ .

To prove sufficiency we may use the <u>factorization theorem</u>. Consider partitioning the probability mass function of the joint Poisson distribution for the sample into two parts: one that depends solely on the sample \mathbf{x} (called $h(\mathbf{x})$) and one that depends on the parameter λ and the sample \mathbf{x} only through the function $T(\mathbf{x})$. Then $T(\mathbf{x})$ is a sufficient statistic for λ .

$$P(\mathbf{x}) = \prod_{i=1}^n rac{\lambda^{x_i} e^{-\lambda}}{x_i!} = rac{1}{\prod_{i=1}^n x_i!} imes \lambda^{\sum_{i=1}^n x_i} e^{-n\lambda}$$

The first term, $h(\mathbf{x})$, depends only on \mathbf{x} . The second term, $g(T(\mathbf{x})|\lambda)$, depends on the sample only through $T(\mathbf{x}) = \sum_{i=1}^n x_i$. Thus, $T(\mathbf{x})$ is sufficient.

To find the parameter λ that maximizes the probability function for the Poisson population, we can use the logarithm of the likelihood function:

$$egin{aligned} \ell(\lambda) &= \ln \prod_{i=1}^n f(k_i \mid \lambda) \ &= \sum_{i=1}^n \ln igg(rac{e^{-\lambda} \lambda^{k_i}}{k_i!} igg) \ &= -n \lambda + igg(\sum_{i=1}^n k_i igg) \ln(\lambda) - \sum_{i=1}^n \ln(k_i!). \end{aligned}$$

We take the derivative of ℓ with respect to λ and compare it to zero:

$$rac{\mathrm{d}}{\mathrm{d}\lambda}\ell(\lambda) = 0 \iff -n + \left(\sum_{i=1}^n k_i
ight)rac{1}{\lambda} = 0.$$

Solving for λ gives a stationary point.

$$\lambda = \frac{\sum_{i=1}^{n} k_i}{n}$$

So λ is the average of the k_i values. Obtaining the sign of the second derivative of L at the stationary point will determine what kind of extreme value λ is.

$$rac{\partial^2 \ell}{\partial \lambda^2} = -\lambda^{-2} \sum_{i=1}^n k_i$$

Evaluating the second derivative at the stationary point gives:

$$rac{\partial^2 \ell}{\partial \lambda^2} = -rac{n^2}{\sum_{i=1}^n k_i}$$

which is the negative of n times the reciprocal of the average of the k_i . This expression is negative when the average is positive. If this is satisfied, then the stationary point maximizes the probability function.

For completeness, a family of distributions is said to be complete if and only if E(g(T)) = 0 implies that

$$P_{\lambda}(g(T)=0)=1$$
 for all λ . If the individual X_i are iid $\operatorname{Po}(\lambda)$, then $T(\mathbf{x})=\sum_{i=1}^n X_i\sim \operatorname{Po}(n\lambda)$. Knowing the

distribution we want to investigate, it is easy to see that the statistic is complete.

$$E(g(T)) = \sum_{t=0}^{\infty} g(t) rac{(n\lambda)^t e^{-n\lambda}}{t!} = 0$$

For this equality to hold, g(t) must be 0. This follows from the fact that none of the other terms will be 0 for all t in the sum and for all possible values of λ . Hence, E(g(T)) = 0 for all λ implies that $P_{\lambda}(g(T) = 0) = 1$, and the statistic has been shown to be complete.

Confidence interval

The <u>confidence interval</u> for the mean of a Poisson distribution can be expressed using the relationship between the cumulative distribution functions of the Poisson and <u>chi-squared distributions</u>. The chi-squared distribution is itself closely related to the gamma distribution, and this leads to an alternative expression. Given an observation k from a Poisson distribution with mean μ , a confidence interval for μ with confidence level $1 - \alpha$ is

$$rac{1}{2}\chi^2(lpha/2;2k) \le \mu \le rac{1}{2}\chi^2(1-lpha/2;2k+2),$$

or equivalently,

$$F^{-1}(\alpha/2; k, 1) \le \mu \le F^{-1}(1 - \alpha/2; k + 1, 1),$$

where $\chi^2(p;n)$ is the <u>quantile function</u> (corresponding to a lower tail area p) of the chi-squared distribution with n degrees of freedom and $F^{-1}(p;n,1)$ is the quantile function of a <u>gamma distribution</u> with shape parameter n and scale parameter n. This interval is 'exact' in the sense that its <u>coverage probability</u> is never less than the nominal $1-\alpha$.

When quantiles of the gamma distribution are not available, an accurate approximation to this exact interval has been proposed (based on the Wilson–Hilferty transformation): [32]

$$kigg(1-rac{1}{9k}-rac{z_{lpha/2}}{3\sqrt{k}}igg)^3 \leq \mu \leq (k+1)igg(1-rac{1}{9(k+1)}+rac{z_{lpha/2}}{3\sqrt{k+1}}igg)^3,$$

where $z_{\alpha/2}$ denotes the standard normal deviate with upper tail area $\alpha/2$.

For application of these formulae in the same context as above (given a sample of n measured values k_i each drawn from a Poisson distribution with mean λ), one would set

$$k = \sum_{i=1}^n k_i,$$

calculate an interval for $\mu = n\lambda$, and then derive the interval for λ .

Bayesian inference

In <u>Bayesian inference</u>, the <u>conjugate prior</u> for the rate parameter λ of the Poisson distribution is the <u>gamma</u> distribution. [33] Let

$$\lambda \sim \text{Gamma}(\alpha, \beta)$$

denote that λ is distributed according to the gamma density g parameterized in terms of a shape parameter α and an inverse scale parameter β :

$$g(\lambda \mid lpha, eta) = rac{eta^lpha}{\Gamma(lpha)} \; \lambda^{lpha-1} \; e^{-eta \, \lambda} \qquad ext{ for } \lambda > 0.$$

Then, given the same sample of n measured values k_i as before, and a prior of Gamma(α , β), the posterior distribution is

$$\lambda \sim \operatorname{Gamma}\left(lpha + \sum_{i=1}^n k_i, eta + n
ight).$$

The posterior mean $E[\lambda]$ approaches the maximum likelihood estimate $\widehat{\lambda}_{MLE}$ in the limit as $\alpha \to 0$, $\beta \to 0$, which follows immediately from the general expression of the mean of the gamma distribution.

The posterior predictive distribution for a single additional observation is a <u>negative binomial distribution</u>, [34]:53 sometimes called a gamma–Poisson distribution.

Simultaneous estimation of multiple Poisson means

Suppose X_1, X_2, \ldots, X_p is a set of independent random variables from a set of p Poisson distributions, each with a parameter $\lambda_i, i=1,\ldots,p$, and we would like to estimate these parameters. Then, Clevenson and Zidek show that under the normalized squared error loss $L(\lambda,\hat{\lambda}) = \sum_{i=1}^p \lambda_i^{-1} (\hat{\lambda}_i - \lambda_i)^2$, when p>1, then, similar as in Stein's example for the Normal means, the MLE estimator $\hat{\lambda}_i = X_i$ is inadmissible. [35]

In this case, a family of minimax estimators is given for any $0 < c \le 2(p-1)$ and $b \ge (p-2+p^{-1})$ as [36]

$$\hat{\lambda}_i = \left(1 - rac{c}{b + \sum_{i=1}^p X_i}
ight) X_i, \qquad i = 1, \dots, p.$$

Occurrence and applications

Applications of the Poisson distribution can be found in many fields including: [37]

- Telecommunication example: telephone calls arriving in a system.
- Astronomy example: photons arriving at a telescope.
- Chemistry example: the molar mass distribution of a living polymerization. [38]
- Biology example: the number of mutations on a strand of DNA per unit length.
- Management example: customers arriving at a counter or call centre.
- Finance and insurance example: number of losses or claims occurring in a given period of time.
- Earthquake seismology example: an asymptotic Poisson model of seismic risk for large earthquakes.
- Radioactivity example: number of decays in a given time interval in a radioactive sample.
- Optics example: the number of photons emitted in a single laser pulse. This is a major vulnerability to most Quantum key distribution protocols known as Photon Number Splitting (PNS).

The Poisson distribution arises in connection with Poisson processes. It applies to various phenomena of discrete properties (that is, those that may happen 0, 1, 2, 3, ... times during a given period of time or in a given area) whenever the probability of the phenomenon happening is constant in time or <u>space</u>. Examples of events that may be modelled as a Poisson distribution include:

- The number of soldiers killed by horse-kicks each year in each corps in the <u>Prussian</u> cavalry. This example was used in a book by Ladislaus Bortkiewicz (1868–1931). [40]:23-25
- The number of yeast cells used when brewing <u>Guinness</u> beer. This example was used by <u>William Sealy Gosset</u> (1876–1937). [41][42]
- The number of phone calls arriving at a <u>call centre</u> within a minute. This example was described by <u>A.K. Erlang</u> (1878–1929). [43]
- Internet traffic.
- The number of goals in sports involving two competing teams.
- The number of deaths per year in a given age group.
- The number of jumps in a stock price in a given time interval.

- Under an assumption of homogeneity, the number of times a web server is accessed per minute.
- The number of mutations in a given stretch of DNA after a certain amount of radiation.
- The proportion of cells that will be infected at a given multiplicity of infection.
- The number of bacteria in a certain amount of liquid. [45]
- The arrival of photons on a pixel circuit at a given illumination and over a given time period.
- The targeting of V-1 flying bombs on London during World War II investigated by R. D. Clarke in 1946. [46]

<u>Gallagher</u> showed in 1976 that the counts of <u>prime numbers</u> in short intervals obey a Poisson distribution <u>[47]</u> provided a certain version of the unproved prime r-tuple conjecture of Hardy-Littlewood is true.

Law of rare events

The rate of an event is related to the probability of an event occurring in some small subinterval (of time, space or otherwise). In the case of the Poisson distribution, one assumes that there exists a small enough subinterval for which the probability of an event occurring twice is "negligible". With this assumption one can derive the Poisson distribution from the Binomial one, given only the information of expected number of total events in the whole interval. Let this total number be λ . Divide the whole interval into n subintervals I_1, \ldots, I_n of equal size, such that $n > \lambda$ (since we are interested in only very small portions of the interval this assumption is meaningful). This means that the expected number of events in an interval I_i for each *i* is equal to λ/n . Now we assume that the occurrence of an event in the whole interval can be seen as a Bernoulli trial, where the i^{th} trial corresponds to looking whether an event happens at the subinterval I_i with probability λ/n . The expected number of total events in n such trials would be λ , the expected number of total events in the whole interval. Hence for each subdivision of the interval we have approximated the occurrence of the event as a Bernoulli process of the form $B(n, \lambda/n)$. As we have noted before we want to consider only very small subintervals. Therefore, we take the limit as n goes to infinity. In this case the binomial distribution converges to what is known as the Poisson distribution by the Poisson limit theorem.

Comparison of the Poisson distribution (black lines) and the <u>binomial distribution</u> with n = 10 (red circles), n = 20 (blue circles), n = 1000 (green circles). All distributions have a mean of 5. The horizontal axis shows the number of events k. As n gets larger, the Poisson distribution becomes an increasingly better approximation for the binomial distribution with the same mean.

In several of the above examples—such as, the number of mutations in a given sequence of DNA—the events being counted are actually the outcomes of discrete trials, and would more precisely be modelled using the binomial distribution, that is

$$X \sim \mathrm{B}(n,p)$$
.

In such cases n is very large and p is very small (and so the expectation np is of intermediate magnitude). Then the distribution may be approximated by the less cumbersome Poisson distribution

$$X \sim \operatorname{Pois}(np)$$
.

This approximation is sometimes known as the *law of rare events*, [49]:5 since each of the n individual Bernoulli events rarely occurs. The name may be misleading because the total count of success events in a Poisson process need not be rare if the parameter np is not small. For example, the number of telephone calls to a busy switchboard in one hour follows a Poisson distribution with the events appearing frequent to the operator, but they are rare from the point of view of the average member of the population who is very unlikely to make a call to that switchboard in that hour.

The word *law* is sometimes used as a synonym of <u>probability distribution</u>, and *convergence in law* means *convergence in distribution*. Accordingly, the Poisson distribution is sometimes called the "law of small numbers" because it is the probability distribution of the number of occurrences of an event that happens rarely but has very many opportunities to happen. *The Law of Small Numbers* is a book by Ladislaus Bortkiewicz about the Poisson distribution, published in 1898. [40][50]

Poisson point process

The Poisson distribution arises as the number of points of a <u>Poisson point process</u> located in some finite region. More specifically, if D is some region space, for example Euclidean space \mathbf{R}^d , for which |D|, the area, volume or, more generally, the Lebesgue measure of the region is finite, and if N(D) denotes the number of points in D, then

$$P(N(D)=k)=rac{(\lambda|D|)^k e^{-\lambda|D|}}{k!}.$$

Poisson regression and negative binomial regression

<u>Poisson regression</u> and negative binomial regression are useful for analyses where the dependent (response) variable is the count (0, 1, 2, ...) of the number of events or occurrences in an interval.

Other applications in science

In a Poisson process, the number of observed occurrences fluctuates about its mean λ with a <u>standard deviation</u> $\sigma_k = \sqrt{\lambda}$. These fluctuations are denoted as *Poisson noise* or (particularly in electronics) as *shot noise*.

The correlation of the mean and standard deviation in counting independent discrete occurrences is useful scientifically. By monitoring how the fluctuations vary with the mean signal, one can estimate the contribution of a single occurrence, even if that contribution is too small to be detected directly. For example, the charge e on an electron can be estimated by correlating the magnitude of an electric current with its shot noise. If N electrons pass a point in a given time t on the average, the mean current is I = eN/t; since the current fluctuations should be of the order $\sigma_I = e\sqrt{N}/t$ (i.e., the standard deviation of the Poisson process), the charge e can be estimated from the ratio $t\sigma_I^2/I$.

An everyday example is the graininess that appears as photographs are enlarged; the graininess is due to Poisson fluctuations in the number of reduced silver grains, not to the individual grains themselves. By <u>correlating</u> the graininess with the degree of enlargement, one can estimate the contribution of an individual grain (which is otherwise too small to be seen unaided). Many other molecular applications of Poisson noise have been developed, e.g., estimating the number density of receptor molecules in a cell membrane.

$$\Pr(N_t=k)=f(k;\lambda t)=rac{(\lambda t)^k e^{-\lambda t}}{k!}.$$

In Causal Set theory the discrete elements of spacetime follow a Poisson distribution in the volume.

Computational methods

The Poisson distribution poses two different tasks for dedicated software libraries: *Evaluating* the distribution $P(k; \lambda)$, and *drawing random numbers* according to that distribution.

Evaluating the Poisson distribution

Computing $P(k; \lambda)$ for given k and λ is a trivial task that can be accomplished by using the standard definition of $P(k; \lambda)$ in terms of exponential, power, and factorial functions. However, the conventional definition of the Poisson distribution contains two terms that can easily overflow on computers: λ^k and k!. The fraction of λ^k to k! can also produce a rounding error that is very large compared to $e^{-\lambda}$, and therefore give an erroneous result. For numerical stability the Poisson probability mass function should therefore be evaluated as

$$f(k; \lambda) = \exp[k \ln \lambda - \lambda - \ln \Gamma(k+1)],$$

which is mathematically equivalent but numerically stable. The natural logarithm of the <u>Gamma function</u> can be obtained using the <u>1gamma function</u> in the <u>C</u> standard library (C99 version) or <u>R</u>, the gamma function in <u>MATLAB</u> or SciPy, or the <u>1og_gamma function</u> in Fortran 2008 and later.

Some computing languages provide built-in functions to evaluate the Poisson distribution, namely

- R: function dpois(x, lambda);
- Excel: function POISSON(x, mean, cumulative), with a flag to specify the cumulative distribution;
- <u>Mathematica</u>: univariate Poisson distribution as PoissonDistribution[λ], bivariate Poisson distribution as MultivariatePoissonDistribution[θ_{12} , { $\theta_1 \theta_{12}$, $\theta_2 \theta_{12}$ }], $\theta_2 = \theta_{12}$]

Random drawing from the Poisson distribution

The less trivial task is to draw random integers from the Poisson distribution with given λ .

Solutions are provided by:

- R: function rpois(n, lambda);
- GNU Scientific Library (GSL): function gsl_ran_poisson (https://www.gnu.org/software/gsl/doc/html/randist.html#the-poisson-distribution)

Generating Poisson-distributed random variables

A simple algorithm to generate random Poisson-distributed numbers (pseudo-random number sampling) has been given by Knuth: [53]:137-138

```
algorithm poisson random number (Knuth): init: Let L \leftarrow e^{-\lambda}, k \leftarrow 0 and p \leftarrow 1. do: k \leftarrow k + 1. Generate uniform random number u in [0,1] and let p \leftarrow p \times u. while p > L. return k - 1.
```

The complexity is linear in the returned value k, which is λ on average. There are many other algorithms to improve this. Some are given in Ahrens & Dieter, see § References below.

For large values of λ , the value of $L = e^{-\lambda}$ may be so small that it is hard to represent. This can be solved by a change to the algorithm which uses an additional parameter STEP such that e^{-STEP} does not underflow:

```
algorithm poisson random number (Junhao, based on Knuth):
 init:
 Let λLeft ← λ, k ← 0 and p ← 1.

do:
 k ← k + 1.
 Generate uniform random number u in (0,1) and let p ← p × u.
 while p < 1 and λLeft > 0:
 if λLeft > STEP:
 p ← p × e<sup>STEP</sup>
 λLeft ← λLeft - STEP

 else:
 p ← p × e<sup>λLeft</sup>
 λLeft ← 0

while p > 1.
 return k - 1.
```

The choice of STEP depends on the threshold of overflow. For double precision floating point format, the threshold is near e^{700} , so 500 shall be a safe *STEP*.

Other solutions for large values of λ include rejection sampling and using Gaussian approximation.

Inverse transform sampling is simple and efficient for small values of λ , and requires only one uniform random number u per sample. Cumulative probabilities are examined in turn until one exceeds u.

```
algorithm Poisson generator based upon the inversion by sequential search: [54]:505 init:

Let x \in \emptyset, p \in e^{-\lambda}, s \in p.

Generate uniform random number u in [0,1].

while u > s do:

x \in x + 1.

p \in p \times \lambda / x.

s \in s + p.

return x.
```

History

The distribution was first introduced by Siméon Denis Poisson (1781–1840) and published together with his probability theory in his work *Recherches sur la probabilité des jugements en matière criminelle et en matière civile*(1837). [55]:205-207 The work theorized about the number of wrongful convictions in a given country by focusing on certain random variables *N* that count, among other things, the number of discrete occurrences (sometimes called "events" or "arrivals") that take place during a time-interval of given length. The result had already been given in 1711 by Abraham de Moivre in *De Mensura Sortis seu; de Probabilitate Eventuum in Ludis a Casu Fortuito Pendentibus* [56]:219[57]:14-15[58]:193[7]:157 This makes it an example of Stigler's law and it has prompted some authors to argue that the Poisson distribution should bear the name of de Moivre. [59][60]

In 1860, Simon Newcomb fitted the Poisson distribution to the number of stars found in a unit of space. [61] A further practical application of this distribution was made by Ladislaus Bortkiewicz in 1898 when he was given the task of investigating the number of soldiers in the Prussian army killed accidentally by horse kicks; [40]:23-25 this experiment introduced the Poisson distribution to the field of reliability engineering.

See also

- Compound Poisson distribution
- Conway–Maxwell–Poisson distribution
- Erlang distribution
- Hermite distribution
- Index of dispersion
- Negative binomial distribution
- Poisson clumping
- Poisson point process
- Poisson regression

- Poisson sampling
- Poisson wavelet
- Queueing theory
- Renewal theory
- Robbins lemma
- Skellam distribution
- Tweedie distribution
- Zero-inflated model
- Zero-truncated Poisson distribution

References

Citations

- 1. Haight, Frank A. (1967), *Handbook of the Poisson Distribution*, New York, NY, USA: John Wiley & Sons, ISBN 978-0-471-33932-8
- 2. Brooks, E. Bruce (2007-08-24), <u>Statistics | The Poisson Distribution</u> (https://www.umass.edu/wsp/resources/reference/poisson/), Warring States Project, Umass.edu, retrieved 2014-04-18
- 3. Yates, Roy D.; Goodman, David J. (2014), *Probability and Stochastic Processes: A Friendly Introduction for Electrical and Computer Engineers* (2nd ed.), Hoboken, USA: Wiley, ISBN 978-0-471-45259-1
- 4. For the proof, see: Proof wiki: expectation and Proof wiki: variance
- Koehrsen, William (2019-01-20), <u>The Poisson Distribution and Poisson Process Explained</u> (https://towardsdatasc ience.com/the-poisson-distribution-and-poisson-process-explained-4e2cb17d459), Towards Data Science, retrieved 2019-09-19
- 6. Ugarte, Maria Dolores; Militino, Ana F.; Arnholt, Alan T. (2016), *Probability and Statistics with R* (Second ed.), Boca Raton, FL, USA: CRC Press, ISBN 978-1-4665-0439-4
- 7. Johnson, Norman L.; Kemp, Adrienne W.; Kotz, Samuel (2005), "Poisson Distribution", *Univariate Discrete Distributions* (3rd ed.), New York, NY, USA: John Wiley & Sons, Inc., pp. 156–207, doi:10.1002/0471715816 (https://doi.org/10.1002%2F0471715816), ISBN 978-0-471-27246-5
- 8. Helske, Jouni (2017). "KFAS: Exponential family state space models in R". <u>arXiv</u>:1612.01907 (https://arxiv.org/abs/1612.01907) [stat.CO (https://arxiv.org/archive/stat.CO)].
- 9. Choi, Kwok P. (1994), "On the medians of gamma distributions and an equation of Ramanujan", *Proceedings of the American Mathematical Society*, **121** (1): 245–251, <u>doi:10.2307/2160389</u> (https://doi.org/10.2307%2F2160389) 9), JSTOR 2160389 (https://www.jstor.org/stable/2160389)
- 10. Riordan, John (1937), "Moment Recurrence Relations for Binomial, Poisson and Hypergeometric Frequency Distributions" (https://projecteuclid.org/download/pdf_1/euclid.aoms/1177732430) (PDF), *Annals of Mathematical Statistics*, 8 (2): 103–111, doi:10.1214/aoms/1177732430 (https://doi.org/10.1214%2Faoms%2F1177732430), JSTOR 2957598 (https://www.jstor.org/stable/2957598)
- 11. Jagadeesan, Meena (2017). "Simple analysis of sparse, sign-consistent JL". arXiv:1708.02966 (https://arxiv.org/archive/cs.DS)].

- 12. Lehmann, Erich Leo (1986), *Testing Statistical Hypotheses* (second ed.), New York, NJ, USA: Springer Verlag, ISBN 978-0-387-94919-2
- 13. Raikov, Dmitry (1937), "On the decomposition of Poisson laws", *Comptes Rendus de l'Académie des Sciences de l'URSS*, **14**: 9–11
- 14. von Mises, Richard (1964), *Mathematical Theory of Probability and Statistics*, New York, NJ, USA: Academic Press, doi:10.1016/C2013-0-12460-9 (https://doi.org/10.1016%2FC2013-0-12460-9), ISBN 978-1-4832-3213-3
- 15. Laha, Radha G.; Rohatgi, Vijay K. (1979), *Probability Theory*, New York, NJ, USA: John Wiley & Sons, ISBN 978-0-471-03262-5
- 16. <u>Mitzenmacher, Michael; Upfal, Eli</u> (2005), *Probability and Computing: Randomized Algorithms and Probabilistic Analysis*, Cambridge, UK: Cambridge University Press, <u>ISBN</u> 978-0-521-83540-4
- 17. Short, Michael (2013), "Improved Inequalities for the Poisson and Binomial Distribution and Upper Tail Quantile Functions", ISRN Probability and Statistics, 2013: 412958, doi:10.1155/2013/412958 (https://doi.org/10.1155%2F 2013%2F412958)
- 18. Kamath, Govinda M.; Şaşoğlu, Eren; Tse, David (2015), "Optimal Haplotype Assembly from High-Throughput Mate-Pair Reads", 2015 IEEE International Symposium on Information Theory (ISIT), 14–19 June, Hong Kong, China, pp. 914–918, arXiv:1502.01975 (https://arxiv.org/abs/1502.01975), doi:10.1109/ISIT.2015.7282588 (https://doi.org/10.1109%2FISIT.2015.7282588), S2CID 128634 (https://api.semanticscholar.org/CorpusID:128634)
- 19. Prins, Jack (2012), <u>"6.3.3.1. Counts Control Charts" (http://www.itl.nist.gov/div898/handbook/pmc/section3/pmc3</u> 31.htm), *e-Handbook of Statistical Methods*, NIST/SEMATECH, retrieved 2019-09-20
- 20. Zhang, Huiming; Liu, Yunxiao; Li, Bo (2014), "Notes on discrete compound Poisson model with applications to risk theory", *Insurance: Mathematics and Economics*, **59**: 325–336, doi:10.1016/j.insmatheco.2014.09.012 (https://doi.org/10.1016%2Fj.insmatheco.2014.09.012)
- 21. Zhang, Huiming; Li, Bo (2016), "Characterizations of discrete compound Poisson distributions", *Communications in Statistics Theory and Methods*, **45** (22): 6789–6802, <u>doi:10.1080/03610926.2014.901375</u> (https://doi.org/10.1080/02610926.2014.901375), S2CID 125475756 (https://api.semanticscholar.org/CorpusID:125475756)
- 22. McCullagh, Peter; Nelder, John (1989), Generalized Linear Models, Monographs on Statistics and Applied Probability, 37, London, UK: Chapman and Hall, ISBN 978-0-412-31760-6
- 23. Anscombe, Francis J. (1948), "The transformation of Poisson, binomial and negative binomial data", *Biometrika*, **35** (3–4): 246–254, <u>doi:10.1093/biomet/35.3-4.246</u> (https://doi.org/10.1093%2Fbiomet%2F35.3-4.246), JSTOR 2332343 (https://www.jstor.org/stable/2332343)
- 24. Ross, Sheldon M. (2010), *Introduction to Probability Models* (tenth ed.), Boston, MA, USA: Academic Press, ISBN 978-0-12-375686-2
- 25. "1.7.7 Relationship between the Multinomial and Poisson | STAT 504" (https://newonlinecourses.science.psu.e du/stat504/node/48/).
- 26. Loukas, Sotirios; Kemp, C. David (1986), "The Index of Dispersion Test for the Bivariate Poisson Distribution", *Biometrics*, **42** (4): 941–948, <u>doi:10.2307/2530708</u> (https://doi.org/10.2307%2F2530708), JSTOR 2530708 (https://www.jstor.org/stable/2530708)
- 27. Free Random Variables by D. Voiculescu, K. Dykema, A. Nica, CRM Monograph Series, American Mathematical Society, Providence RI, 1992
- 28. James A. Mingo, Roland Speicher: Free Probability and Random Matrices. Fields Institute Monographs, Vol. 35, Springer, New York, 2017.
- 29. Lectures on the Combinatorics of Free Probability by A. Nica and R. Speicher, pp. 203–204, Cambridge Univ. Press 2006
- 30. Paszek, Ewa. "Maximum Likelihood Estimation Examples" (http://cnx.org/content/m13500/latest/?collection=coll10343/latest).
- 31. Garwood, Frank (1936), "Fiducial Limits for the Poisson Distribution", *Biometrika*, **28** (3/4): 437–442, doi:10.1093/biomet/28.3-4.437 (https://doi.org/10.1093%2Fbiomet%2F28.3-4.437), JSTOR 2333958 (https://www.istor.org/stable/2333958)
- 32. Breslow, Norman E.; Day, Nick E. (1987), Statistical Methods in Cancer Research: Volume 2—The Design and Analysis of Cohort Studies (https://web.archive.org/web/20180808161401/http://www.iarc.fr/en/publications/pdfs-online/stat/sp82/index.php), Lyon, France: International Agency for Research on Cancer, ISBN 978-92-832-0182-3, archived from the original (http://www.iarc.fr/en/publications/pdfs-online/stat/sp82/index.php) on 2018-08, retrieved 2012-03-11
- 33. Fink, Daniel (1997), A Compendium of Conjugate Priors
- 34. Gelman; Carlin, John B.; Stern, Hal S.; Rubin, Donald B. (2003), *Bayesian Data Analysis* (2nd ed.), Boca Raton, FL, USA: Chapman & Hall/CRC, ISBN 1-58488-388-X
- 35. Clevenson, M. Lawrence; Zidek, James V. (1975), "Simultaneous Estimation of the Means of Independent Poisson Laws", *Journal of the American Statistical Association*, **70** (351): 698–705, doi:10.1080/01621459.1975.10482497 (https://doi.org/10.1080%2F01621459.1975.10482497), JSTOR 2285958 (https://www.jstor.org/stable/2285958)

- 36. Berger, James O. (1985), *Statistical Decision Theory and Bayesian Analysis*, Springer Series in Statistics (2nd ed.), New York, NJ, USA: Springer-Verlag, doi:10.1007/978-1-4757-4286-2 (https://doi.org/10.1007%2F978-1-4757-4286-2), ISBN 978-0-387-96098-2
- 37. Rasch, Georg (1963), "The Poisson Process as a Model for a Diversity of Behavioural Phenomena" (http://www.rasch.org/memo1963.pdf) (PDF), 17th International Congress of Psychology, 2, Washington, DC, USA, August 20th 26th, 1963: American Psychological Association, doi:10.1037/e685262012-108 (https://doi.org/10.1037% 2Fe685262012-108)
- 38. Flory, Paul J. (1940), "Molecular Size Distribution in Ethylene Oxide Polymers", *Journal of the American Chemical Society*, **62** (6): 1561–1565, doi:10.1021/ja01863a066 (https://doi.org/10.1021%2Fja01863a066)
- 39. Lomnitz, Cinna (1994), Fundamentals of Earthquake Prediction, New York: John Wiley & Sons, ISBN 0-471-57419-8, OCLC 647404423 (https://www.worldcat.org/oclc/647404423)
- 40. von Bortkiewitsch, Ladislaus (1898), Das Gesetz der kleinen Zahlen [The law of small numbers] (in German), Leipzig, Germany: B. G. Teubner, p. On page 1 (https://digibus.ub.uni-stuttgart.de/viewer/object/1543508614348/13), Bortkiewicz presents the Poisson distribution. On pages 23–25 (https://digibus.ub.uni-stuttgart.de/viewer/object/1543508614348/35), Bortkiewitsch presents his analysis of "4. Beispiel: Die durch Schlag eines Pferdes im preußischen Heere Getöteten." (4. Example: Those killed in the Prussian army by a horse's kick.)
- 41. Student (1907), "On the Error of Counting with a Haemacytometer" (https://zenodo.org/record/1620891), Biometrika, **5** (3): 351–360, doi:10.2307/2331633 (https://doi.org/10.2307%2F2331633), JSTOR 2331633 (https://www.jstor.org/stable/2331633)
- 42. Boland, Philip J. (1984), "A Biographical Glimpse of William Sealy Gosset", *The American Statistician*, **38** (3): 179–183, doi:10.1080/00031305.1984.10483195 (https://doi.org/10.1080%2F00031305.1984.10483195), JSTOR 2683648 (https://www.jstor.org/stable/2683648)
- 43. Erlang, Agner K. (1909), "Sandsynlighedsregning og Telefonsamtaler" [Probability Calculation and Telephone Conversations], *Nyt Tidsskrift for Matematik* (in Danish), **20** (B): 33–39, <u>JSTOR</u> <u>24528622</u> (https://www.jstor.org/stable/24528622)
- 44. Hornby, Dave (2014), *Football Prediction Model: Poisson Distribution* (http://www.sportsbettingonline.net/strateg y/football-prediction-model-poisson-distribution), Sports Betting Online, retrieved 2014-09-19
- 45. Koyama, Kento; Hokunan, Hidekazu; Hasegawa, Mayumi; Kawamura, Shuso; Koseki, Shigenobu (2016), "Do bacterial cell numbers follow a theoretical Poisson distribution? Comparison of experimentally obtained numbers of single cells with random number generation via computer simulation", *Food Microbiology*, **60**: 49–53, doi:10.1016/j.fm.2016.05.019 (https://doi.org/10.1016%2Fj.fm.2016.05.019), PMID 27554145 (https://pubmed.nc bi.nlm.nih.gov/27554145)
- 46. Clarke, R. D. (1946), "An application of the Poisson distribution" (https://www.actuaries.org.uk/system/files/documents/pdf/0481.pdf) (PDF), Journal of the Institute of Actuaries, 72 (3): 481, doi:10.1017/S0020268100035435 (https://doi.org/10.1017%2FS0020268100035435)
- 47. Gallagher, Patrick X. (1976), "On the distribution of primes in short intervals", *Mathematika*, **23** (1): 4–9, doi:10.1112/s0025579300016442 (https://doi.org/10.1112%2Fs0025579300016442)
- 48. <u>Hardy, Godfrey H.</u>; <u>Littlewood, John E.</u> (1923), "On some problems of "partitio numerorum" III: On the expression of a number as a sum of primes", *Acta Mathematica*, **44**: 1–70, <u>doi:10.1007/BF02403921</u> (https://doi.org/10.1007/2FBF02403921)
- 49. Cameron, A. Colin; Trivedi, Pravin K. (1998), *Regression Analysis of Count Data* (https://books.google.com/books?id=SKUXe_PjtRMC&pg=PA5), Cambridge, UK: Cambridge University Press, ISBN 978-0-521-63567-7
- 50. Edgeworth, Francis Y. (1913), "On the use of the theory of probabilities in statistics relating to society" (https://ze_nodo.org/record/1449478), *Journal of the Royal Statistical Society*, **76** (2): 165–193, doi:10.2307/2340091 (https://doi.org/10.2307%2F2340091), JSTOR 2340091 (https://www.jstor.org/stable/2340091)
- 51. "Wolfram Language: PoissonDistribution reference page" (http://reference.wolfram.com/language/ref/PoissonDistribution.html). wolfram.com. Retrieved 2016-04-08.
- 52. "Wolfram Language: MultivariatePoissonDistribution reference page" (http://reference.wolfram.com/language/ref/MultivariatePoissonDistribution.html). wolfram.com. Retrieved 2016-04-08.
- 53. Knuth, Donald Ervin (1997), Seminumerical Algorithms, The Art of Computer Programming, 2 (3rd ed.), Addison Wesley, ISBN 978-0-201-89684-8
- 54. Devroye, Luc (1986), "Discrete Univariate Distributions" (http://luc.devroye.org/chapter_ten.pdf) (PDF), Non-Uniform Random Variate Generation (http://luc.devroye.org/rnbookindex.html), New York, NJ, USA: Springer-Verlag, pp. 485–553, doi:10.1007/978-1-4613-8643-8_10 (https://doi.org/10.1007%2F978-1-4613-8643-8_10), ISBN 978-1-4613-8645-2
- 55. Poisson, Siméon D. (1837), <u>Probabilité des jugements en matière criminelle et en matière civile, précédées des règles générales du calcul des probabilitiés (https://gallica.bnf.fr/ark:/12148/bpt6k110193z/f218.image) [Research on the Probability of Judgments in Criminal and Civil Matters] (in French), Paris, France: Bachelier</u>
- 56. de Moivre, Abraham (1711), "De mensura sortis, seu, de probabilitate eventuum in ludis a casu fortuito pendentibus" [On the Measurement of Chance, or, on the Probability of Events in Games Depending Upon Fortuitous Chance], *Philosophical Transactions of the Royal Society* (in Latin), **27** (329): 213–264, doi:10.1098/rstl.1710.0018 (https://doi.org/10.1098%2Frstl.1710.0018)

- 57. de Moivre, Abraham (1718), *The Doctrine of Chances: Or, A Method of Calculating the Probability of Events in Play* (https://books.google.com/books?id=3EPac6QpbuMC&pg=PA14), London, Great Britain: W. Pearson
- 58. de Moivre, Abraham (1721), "Of the Laws of Chance", in Motte, Benjamin (ed.), *The Philosophical Transactions from the Year MDCC (where Mr. Lowthorp Ends) to the Year MDCCXX. Abridg'd, and Dispos'd Under General Heads* (in Latin), Vol. I, London, Great Britain: R. Wilkin, R. Robinson, S. Ballard, W. and J. Innys, and J. Osborn, pp. 190–219
- 59. Stigler, Stephen M. (1982), "Poisson on the Poisson Distribution", *Statistics & Probability Letters*, **1** (1): 33–35, doi:10.1016/0167-7152(82)90010-4 (https://doi.org/10.1016%2F0167-7152%2882%2990010-4)
- Hald, Anders; de Moivre, Abraham; McClintock, Bruce (1984), "A. de Moivre: 'De Mensura Sortis' or 'On the Measurement of Chance'", International Statistical Review / Revue Internationale de Statistique, 52 (3): 229– 262, doi:10.2307/1403045 (https://doi.org/10.2307%2F1403045), JSTOR 1403045 (https://www.jstor.org/stable/1403045)
- 61. Newcomb, Simon (1860), "Notes on the theory of probabilities" (https://babel.hathitrust.org/cgi/pt?id=nyp.334330 69075590&seq=150), The Mathematical Monthly, 2 (4): 134–140

Sources

- Ahrens, Joachim H.; Dieter, Ulrich (1974), "Computer Methods for Sampling from Gamma, Beta, Poisson and Binomial Distributions", Computing, 12 (3): 223–246, doi:10.1007/BF02293108 (https://doi.org/10.1007%2FBF02 293108), S2CID 37484126 (https://api.semanticscholar.org/CorpusID:37484126)
- Ahrens, Joachim H.; Dieter, Ulrich (1982), "Computer Generation of Poisson Deviates", ACM Transactions on Mathematical Software, 8 (2): 163–179, doi:10.1145/355993.355997 (https://doi.org/10.1145%2F355993.355997), S2CID 12410131 (https://api.semanticscholar.org/CorpusID:12410131)
- Evans, Ronald J.; Boersma, J.; Blachman, N. M.; Jagers, A. A. (1988), "The Entropy of a Poisson Distribution: Problem 87-6" (https://research.tue.nl/nl/publications/solution-to-problem-876--the-entropy-of-a-poisson-distribution(94cf6dd2-b35e-41c8-9da7-6ec69ca391a0).html), SIAM Review, 30 (2): 314–317, doi:10.1137/1030059 (https://doi.org/10.1137%2F1030059)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Poisson distribution&oldid=983675090"

This page was last edited on 15 October 2020, at 16:01 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.