Derivations of the formula's for Poisson processes

A Poisson process is a particular random process in time. Associated with it are two distributions. The first is the Poisson distribution $P_n(t)$, which is the probability that precisely n events happen ffrom time 0 to time t. It is a **pmf** in n, for fixed value of time t. The second is the exponential distribution P(t), which is a **pdf** in t. P(t) is the pdf for an event happening after a particular time t. It is also the pdf for the inter-event time for events.

You should understand these derivations, but I won't ask you to reproduce them on an exam. I will test your *understanding* of this material though. This material is supplementary to Chapter 5 (6 in 2nd ed.) of the book.

Let an event E have constant probability to occur per time, i.e., a Poisson process. Let's say the probability for it to occur in a small time interval dt is given by λdt . The Poisson distribution $P_n(t)$ is the probability that after the elapse of time t, n events happened. This is a p.m.f. in n, but not a p.d.f. in t.

Let's derive

$$P_n(t) = e^{-\lambda t} (\lambda t)^n / n!$$

In particular,

$$P_0(t) = e^{-\lambda t}.$$

 $P_0(t)$ is the chance that no events have taken place at time t, starting from t=0. If we now subdivide the interval $[0\ t]$ in small segments of size dt, the event E should not happen in each of those intervals. The chance for no event in a single interval is $1-\lambda t$. Therefore the chance it does not happen in any interval is

$$P_0(t) = (1 - \lambda dt)^N$$

with N=t/dt the number of intervals. In the limit $dt\to 0$ we have, using a well-known formula for the exponential

$$P_0(t) = \lim_{dt \to 0} (1 - \lambda dt)^{(t/dt)} = e^{-\lambda t}.$$

What is now the p.d.f. P(t) for the event to happen at a particular time t? (Note this is a continuous distribution with $\int_{-\infty}^{\infty} P(t)dt = 1$.) P(t)dt is the probability the event will happen in the infinitesimal time interval $[t \ t + dt]$. We know the chance for the event to happen in an interval dt, namely λdt . For the event to happen in $[t \ t + dt]$ it should not happen until time t and happen in the next time interval of size dt. The chance for it not to happen until time t is just $P_0(t) = e^{-\lambda t}$. The product of the two is $e^{-\lambda t} \lambda dt$, from which it follows that

$$P(t) = \lambda e^{-\lambda t}.$$

P(t) is called the exponential distribution. The inter-event time is distributed according to P(t).

What remains to be derived is the rest of the Poisson distribution, $P_k(t)$ for k > 0. Let us derive a formula for $P_n(t + dt)$. $P_n(t + dt)$ is the chance for n events to happen at time

t + dt. This can happen by n events happening until time t and no events in the interval $[t \ t + dt]$, or by n - 1 events to happen until time t and one event in the interval $[t \ t + dt]$. This means

$$P_n(t+dt) = P_n(t)(1-\lambda dt) + P_{n-1}(t)\lambda dt.$$

Substituting

$$P_n(t+dt) = P_n(t) + dt \frac{dP_n(t)}{dt}$$

gives

$$\frac{dP_n(t)}{dt}dt = \lambda(-P_n(t) + P_{n-1}(t))dt.$$

Dividing out dt gives

$$\frac{dP_n(t)}{dt} = \lambda(P_{n-1}(t) - P_n(t)).$$

This is a recursive differential equation for $P_n(t)$. If can be seen easily by substitution the formula for the Poisson distribution that $P_n(t) = e^{-\lambda t} (\lambda t)^n / n!$ indeed satisfies this equation. Strictly speaking we should also prove uniqueness, but we'll stop here.