Continuous-time Markov Chain: Poisson Process


SIDNEY CHAPMAN


ANDREY KOLMOGOROV

- > One important example of the CTMC is the Poisson process.
- \triangleright A Poisson process $\{N(t)\}$ is a counting process representing the number of occurrences of an event up to time t (over time interval(0, t]).
- > Used to model events that occur approximately at a certain rate, but at a completely random instants.
- ➤ Suppose you receive at an average 10 emails per day, but at random instants of time. The Poisson process may be good model to represent the number of emails in a time durarion.
- Some simple examples are:
- Number of alpha particles emitted by a radio-active substance.
- Number of packets received at switching node of a communication network.
- Number of earthquakes occurring during a month in an earth-quake prone zone.

Review of Poisson RVs

> A discrete random variable X is called a Poisson random variable with the

parameter $\mu > 0$ if $p_X(k) = \frac{e^{-k!}\mu^k}{k!}$, k = 0,1,2,...

- \succ X is denoted as $X \sim Poi(\mu)$
- \triangleright EX and var(X) given by $EX = \mu$ and $var(X) = \mu$
 - \triangleright The MGF $M_X(s)$ is given by

 $M_X(s) = Ee^{sX} = e^{\mu(e^s-1)}$

 $\blacktriangleright \quad \text{If } X_i \sim Poi(\mu_i), i = 12, ..., n \text{ then }$

$$X_1 + X_2 + ... + X_n \sim Poi(\mu_1 + \mu_2 + ... + \mu_n)$$

BinomialA

XNBi(n,t) van(x) extex = mp np(t-p)

Then X~ Por (1)

S(X)+X2+--Xn

= Ce vin Mile-1

- Tite = Nerthing (e-1)

Poisson Process as a CTMC

- \triangleright {N(t)} is a Markov chain because of the independent increment property.
- $ightharpoonup \{N(t)\}$ takes values from the infinite state space $V=\{0,1,...\}$ and the probability $p_i(t)=P(N(t)=j)$ is given by

$$p_j(t) = e^{-\lambda t} \frac{(\lambda t)^j}{j!}, j \in V$$

Thus at any instant t, $\{N(t)\}$ is a Poisson RV.

Poisson process as a CTMC

Suppose the Poisson process has entered state *i* at time t = 0. It remains in same state until the next arrival with $T_i \sim \exp(\lambda)$. Once an arrival takes place, the state become *i*+1

Thus, for
$$j \neq i$$
, $P_{i,j} = \begin{cases} 1, j = i + 1 \\ 0 \text{ otherwise} \end{cases}$

. The transition rates are given by

$$q_{i,j} = \lambda P_{i,j} \qquad \qquad \downarrow \downarrow \downarrow \downarrow \downarrow$$

$$\Rightarrow q_{i,i+1} = \lambda, \ q_{i,i} = -\lambda, \ q_{i,j} = 0, \ j \neq i, i+1$$

Further, N(0) = 0 with probability 1 $\uparrow (N(0) = 0)$ $\downarrow (N(0) = 0)$

Forward Kolmogorov Equation for Poisson Process $p_{ij}'(t) = \sum p_{ik}(t)q_{kj}$

$$p_{0,j}'(t) = \sum_{k} p_{0,k}(t) q_{kj} = -\lambda p_{0,j}(t) + \lambda p_{0,j-1}(t)$$

Since $p_0(0) = 1$ and $p_j(0) = 0$, $j \neq 0$, we have $p_j(t) = p_{0,j}(t)$. Therefore, in terms of the state

probabilities,

$$p_{j}'(t) = -\lambda p_{j}(t) + \lambda p_{j-1}(t), j = 1, 2, ...$$
 (1)

For j = 0,

$$p_0'(t) = -\lambda p_0(t) \tag{2}$$

The solution of the differential equation (2) with $p_0(0) = 1$ and $p_i(0) = 0$, i > 0

Is given by $p_0(t) = e^{-\lambda t}$ $t \ge 0$

$$p_1'(t) = -\lambda p_1(t) + \lambda p_0(t)$$

Substituting $p_0(t) = e^{-\lambda t}$ $t \ge 0$, we get

$$p_1'(t) = -\lambda p_1(t) + \lambda e^{-\lambda t}$$

Solving the above linear differential equation with the initial condition $p_1(0) = 0$ () Il, the formula

we get

$$p_1(t) = \lambda t e^{-\lambda t} = \frac{(\lambda t)^1 e^{-\lambda t}}{1!} \quad t \ge 0$$

Thus $p_1(t)$ satisfies the formula. Now assuming $p_{j-1}(t) = \frac{(\lambda t)^{j-1} e^{-\lambda t}}{i-1!}$ $t \ge 0$, we can solve the

$$\overbrace{\left(p_{j}(t) = \frac{(\lambda t)^{j} e^{-\lambda t}}{j!} \right)}^{j} \quad t \ge 0$$

differential equation
$$p_{j}'(t) = -\lambda p_{j}(t) + \lambda \frac{(\lambda t)^{j-1}e^{-\lambda t}}{j-1!}$$
, we get
$$p_{j}(t) = \frac{(\lambda t)^{j}e^{-\lambda t}}{i!} \quad t \ge 0$$

We can derive the same differential equations for the Poisson process using the following postulates:

Postulates of Poisson Process

- (i) N(0)=0 with probability 1.
- (ii) *N* (*t*) is an *independent increment* process.

(iii)
$$P(\{N(\Delta t) = 1\}) = \lambda \Delta t + o(\Delta t)$$

where $o(\Delta t)$ implies any function such that $\lim_{\Delta t \to 0} \frac{o(\Delta t)}{\Delta t} = 0$.

(iv)
$$P(\{N(\Delta t) \ge 2\}) = o(\Delta t)$$

Remark

•The parameter λ is called the rate or intensity of the Poisson process. It can be shown that

$$P(N(t_2) - N(t_1) = j) = \frac{(\lambda(t_2 - t_1))^j e^{-\lambda(t_2 - t_1)}}{j!}$$

Thus, the probability of the increments depends on the length of the interval $t_2 - t_1$ and not on the absolute times t_2 and t_1 . The Poisson process is a process with *stationary increments*.

•The independent and stationary increment properties help us to compute the joint probability mass function of N(t). For example,

$$\begin{split} p_{N(t),N(t_2)}(n_1,n_2) &= P\Big(\big\{N(t_1) = n_1, N(t_2) = n_2\big\}\Big) \\ &= P\Big(\big\{N(t_1) = n_1\big\}) P(\big\{N(t_2) = n_2\big\} \mid \big\{N(t_1) = n_1\big\}\Big) \\ &= P\Big(\big\{N(t_1) = n_1\big\}) P(\big\{N(t_2) - N(t_1) = n_2 - n_1\big\} \mid \big\{N(t_1) = n_1\big\}\Big) \\ &= P\Big(\big\{N(t_1) = n_1\big\}) P(\big\{N(t_2) - N(t_1) = n_2 - n_1\big\}\Big) \\ &= \frac{(\lambda t_1)^{n_1} e^{-\lambda t_1}}{n_1!} \frac{(\lambda (t_2 - t_1))^{n_2 - n_1} e^{-\lambda (t_2 - t_1)}}{(n_2 - n_1)!} \end{split}$$

Mean, Variance and Autocorrelation function of {N(t)}

We have

$$p_{j}(t) = \frac{(\lambda t)^{j} e^{-\lambda t}}{j!} \quad t \ge 0$$

At any time t > 0, N(t) is a Poisson random variable with the parameter λt .

Therefore,
$$EN(t) = \lambda t$$
 and $var N(t) = \lambda t$

Thus both the mean and variance of a Poisson process varies linearly with time.

We can use the independent increment property to find the autpcovariance

We can show that

 $= \lambda \min(t_1, t_2) + \lambda^2 t_1 t_2$

$$C_{N}(t_{1},t_{2}) = \lambda \min_{C_{N}(t_{1},t_{2})} (t_{1},t_{2})$$

$$= Cov(N(t_{1}),N(t_{2}))$$

$$= Cov(N(t_{$$

Example A petrol pump serves on the average 30 cars per hour. Assuming the Poisson model, find the probability that during a period of 5 minutes (i) no car comes to the station, (ii) exactly 3 cars come to the station and (iii) more than 3 cars come to the station.

Average arrival = 30 cars/hr= ½ car/min

Probability of no car in 5 minutes

(i)
$$P\{N(5) = 0\} = e^{-\frac{1}{2} \times 5} = e^{-2.5} = 0.0821$$

(ii)
$$P\{N(5) = 3\} = \frac{\left(\frac{1}{2} \times 5\right)^3}{3!} e^{-2.5} = 0.2138$$

$$P({N(5) > 3}) = 1 - P({N(5) \le 3})$$

$$= 1 - P({N(5) = 0}) - P({N(5) = 1}) - P({N(5) = 2}) - P({N(5) = 3})$$

$$= 1 - 0.08 - 0.2052 - 0.2565 - 0.21$$

$$= 0.2424$$

To Summarise

- To characterize the transition probabilities dynamically, Kolmogorov backward and forward differential equations are used.
- \triangleright Poisson process $\{N(t)\}$ is the well-known CTMC with

$$P_{i,j} = \begin{cases} 1, & j = i+1 \\ 0 & \text{otherwise} \end{cases}$$
 and transition rates

$$q_{i,i+1} = \lambda, q_{i,i} = -\lambda, q_{i,j} = 0, j \neq i, i+1$$

The state probabilities are given by

$$p_{j}(t) = e^{-\lambda t} \frac{(\lambda t)^{j}}{j!}, j = 0,1,...$$

> The independent increment property can be used to find the joint probability mass functions, autocvariance functions.