Processos de Poisson

Ricardo Ehlers ehlers@icmc.usp.br

Departamento de Matemática Aplicada e Estatística Universidade de São Paulo

Capitulo 5 Sheldon Ross

Distribuição de Poisson

Definição

Seja a variável aleatória X o número de ocorrências por intervalo fixo (de tempo ou espaço). Dizemos que X tem distribuição de Poisson com parâmetro λ ,

$$X \sim \mathsf{Poisson}(\lambda), \ \lambda > 0,$$


com função de probabilidade,

$$P(X=k) = \frac{\lambda^k e^{-\lambda}}{k!}, \ \lambda > 0, \quad k = 0, 1, \dots$$

$$E(X) = \sum_{k=0}^{\infty} k \frac{\lambda^k e^{-\lambda}}{k!} = \lambda$$

$$Var(X) = \sum_{k=0}^{\infty} (k - E(X))^2 \frac{\lambda^k e^{-\lambda}}{k!} = \lambda$$

Probabilidades Poisson com $\lambda \in \{1, 5, 15, 25\}$


Teorema

Sejam X e Y variáveis aleatórias independentes tais que $X \sim \mathsf{Poisson}(\lambda)$ e $X \sim \mathsf{Poisson}(\nu)$. Então

$$X + Y \sim \mathsf{Poisson}(\lambda + \nu).$$

Portanto,

$$P(X + Y = n) = \frac{(\lambda + \nu)^n e^{-(\lambda + \nu)}}{n!}, \ n = 0, 1, ...$$

Teorema

Sejam as variáveis aleatórias $N \sim \text{Poisson}(\lambda)$ e $M|N \sim \text{Binomial}(N,p)$. Então

$$M \sim \mathsf{Poisson}(\lambda p)$$
.

Portanto,

$$P(M = k) = \frac{(\lambda p)^k e^{-\lambda p}}{k!}, \ k = 0, 1, ...$$

Distribuição Exponencial

Frequentemente usada para modelar o tempo entre eventos que ocorrem a uma taxa média constante.

Definição

Se X é uma variável aleatória com distribuição exponencial sua função de densidade de probabilidade tem a forma,

$$f(x) = \lambda e^{-\lambda x}, \ x > 0, \ \lambda > 0.$$

Notação: $X \sim \mathsf{Exponencial}(\lambda)$ ou $X \sim \mathsf{Exp}(\lambda)$.

Probabilidades são facilmente calculadas,


$$P(a < X < b) = \int_{a}^{b} \lambda e^{-\lambda x} dx = e^{-\lambda a} - e^{-\lambda b}$$

$$F(x) = \int_{0}^{x} \lambda e^{-\lambda u} du = 1 - e^{-\lambda x}$$


$$E(X) = \int_{0}^{\infty} x \lambda e^{-\lambda x} dx = \frac{1}{\lambda}$$

$$Var(X) = \int_{0}^{\infty} (x - 1/\lambda)^{2} \lambda e^{-\lambda x} dx = \frac{1}{\lambda^{2}} = \frac{E(X)}{\lambda}$$

Densidades exponenciais.


Funções de distribuição exponenciais.


Falta de Memória

Seja $X \sim \mathsf{Exponencial}(\lambda)$. Então,

$$P(X > t + s | X > t) = \frac{P(X > t + s, X > t)}{P(X > t)} = \frac{P(X > t + s)}{P(X > t)}$$
$$= \frac{e^{-\lambda(t+s)}}{e^{-\lambda t}} = e^{-\lambda s} = P(X > s).$$

Esta é a única distribuição continua com tal propriedade.

Exemplo. Seja X uma variável aleatória que representa o intervalo de tempo (em minutos) entre emissões consecutivas de uma fonte radioativa. Assume-se que $X \sim \text{Exponencial}(\lambda)$ sendo $\lambda = 0.2$.

Calcule a probabilidade de haver 1 emissão em um intervalo maior do que 7 minutos sabendo que ele é maior do que 5 minutos.

Pela propriedade de falta de memória,

$$P(X > 7|X > 5) = P(X > 5 + 2|X > 5) = P(X > 2)$$

= $1 - P(X < 2) = e^{-2\lambda}$.

Taxa de falha

Definição

Seja X uma variável aleatória continua positiva com função de distribuição F e função de densidade f. A função taxa ta

$$h(t) = \frac{f(t)}{1 - F(t)}.$$

Em particular, se $X \sim \mathsf{Exponencial}(\lambda)$,

$$h(t) = \frac{\lambda e^{-\lambda x}}{e^{-\lambda x}} = \lambda$$
 (taxa de falha constante).

Sejam X_1, \ldots, X_n variáveis aleatórias independentes. Então,

▶ Se $X_i \sim \mathsf{Gama}(\alpha_i, \lambda)$,

$$Y = \sum_{i=1}^{n} X_i \sim \mathsf{Gama}\left(\sum_{i=1}^{n} \alpha_i, \ \lambda\right).$$

▶ Se $X_i \sim Exponencial(\lambda)$,

$$Y = \sum_{i=1}^{n} X_i \sim \mathsf{Gama}(n, \lambda).$$

Prova por indução no livro texto.

Proposição

Sejam X_1, \ldots, X_n variáveis aleatórias independentes tais que $X_i \sim \text{Exponencial}(\lambda_i)$, $i=1,\ldots,n$. Então,

$$\min\{X_i\} \sim \mathsf{Exponencial}\left(\sum_{i=1}^n \lambda_i\right).$$

Estude os exemplos da Seção 5.2.

Processos de Poisson

Processo de contagem

Um processo estocástico $\{N(t), t \geq 0\}$ é um processo de contagem se N(t) representa o total de ocorrências de um evento até o tempo t.

Consequentemente,

- $N(t) \geq 0.$
- N(t) assume valores inteiros positivos.
- ▶ Se s < t então $N(s) \le N(t)$.
- ▶ Para s < t, N(t) N(s) é o número de ocorrências do evento no intervalo (s, t].

Um processo de contagem tem *incrementos independentes* se os números de ocorrências em intervalos disjuntos são independentes.

Ou seja,

$$N(t_1) - N(t_0), N(t_2) - N(t_1), \dots, N(t_n) - N(t_{n-1})$$

são variáveis aleatórias independentes para quaisquer $t_0=0 < t_1 < \cdots < t_n$,

Um processo de contagem tem *incrementos estacionários* se o número de ocorrências do evento em qualquer intervalo de tempo depende somente do seu comprimento.

Ou seja, N(s+t) - N(s) tem a mesma distribuição $\forall s$.

Definição

Um Processo de Poisson com taxa $\lambda>0$ é um processo de contagem $\{N(t), t\geq 0\}$ tal que,

os incrementos

$$N(t_1) - N(t_0), N(t_2) - N(t_1), \dots, N(t_n) - N(t_{n-1})$$

são variáveis aleatórias independentes para quaisquer $t_0 = 0 < t_1 < \cdots < t_n$,

- N(0) = 0.
- ► $P(N(t+h) N(t) = 1) = \lambda h + o(h)$
- ► $P(N(t+h) N(t) \ge 2) = o(h)$

Definição

Uma função $f(\cdot)$ é dita ser o(h) se,

$$\lim_{h\to 0}\frac{f(h)}{h}=0.$$

- ▶ Se $f(\cdot)$ é o(h) e $g(\cdot)$ é o(h), então $f(\cdot) + g(\cdot)$ é o(h).
- ▶ Se $f(\cdot)$ é o(h), então $g(\cdot) = cf(\cdot)$ é o(h).

Qualquer combinação linear finita de funções o(h) é o(h).

Teorema

Seja $\{N(t), t \geq 0\}$ com taxa λ . Então,


$$N(s+t)-N(s)\sim \mathsf{Poisson}(\lambda t),\ s\geq 0,\ t>0,$$

Ou seja, o número de eventos em qualquer intervalo de comprimento t tem distribuição de Poisson com taxa λt .

Propriedades

- ▶ Em particular, $N(t) \sim \text{Poisson}(\lambda t)$.
- ▶ Portanto, $E[N(t)] = Var[N(t)] = \lambda t$.
- Os incrementos são estacionários, i.e. a distribuição de N(s+t)-N(s) só depende da amplitude t.

Processos de Poisson simulados com taxas 2 e 0.5.


- Processos de Poisson são em geral bons modelos para ocorrências aleatórias de um evento em tempo continuo.
- Alguns exemplos: chegadas de clientes em uma fila, emissão de particulas radiotivas, ocorrência de uma doença rara, fótons que chegam a um telescópio espacial.

Exemplo. Clientes chegam a uma loja segundo um processo de Poisson com taxa $\lambda=4$ clientes por hora. Sabendo que a loja abre as 9h,

- Qual a probabilidade de exatamente 1 cliente ter chegado até as 9:30?
- Qual a probabilidade de chegarem 5 clientes até as 11:30?

Exemplo. Defeitos ocorrem em um cabo submarino segundo um processo de Poisson com taxa $\lambda=0.1$ por milha.

Qual a probabilidade de nenhum defeito ocorrer nas primeiras 2 milhas?

Seja N(t) o número de defeitos no tempo t.

$$N(t) \sim Poisson(\lambda t)$$

 $N(2) \sim Poisson(0.2)$
 $P(N(2) = 0) = e^{-0.2}$

Qual a probabilidade de nenhum defeito ocorrer entre 2 e 3 milhas dado que não ocorreu defeito nas primeiras 2 milhas?

Pede-se
$$P(N(3) - N(2) = 0 | N(2) = 0)$$
.

Como N(3) - N(2) e N(2) - N(0) são independentes e $N(3) - N(2) \sim \text{Poisson}(0.1)$, ento

$$P(N(3) - N(2) = 0|N(2) = 0) = P(N(3) - N(2) = 0)$$

= $e^{-0.1}$

Tempos entre ocorrências

Seja $\{N(t), t \ge 0\}$ um processo de Poisson com taxa λ .

- ▶ Denota-se por T_n o tempo entre a (n-1) e n-ésima ocorrência de eventos, sendo T_1 o tempo até a primeira ocorrência.
- A sequência $\{T_n, n = 1, 2, ...\}$ é chamada de sequência de tempos entre ocorrências ou entre chegadas.

Proposição

 T_1, T_2, \ldots são variáveis aleatórias indenpendentes com distribuição Exponencial (λ) .

Tempos de Espera

Seja S_n o tempo até a n-ésima ocorrência (tempo de espera).

Então,

$$S_n = \sum_{i=1}^n T_i, \ n = 1, 2, \dots$$

e portanto $S_n \sim \mathsf{Gama}(n,\lambda)$ com função de densidade,

$$f(t) = \frac{\lambda^n}{\Gamma(n)} t^{n-1} e^{-\lambda t} = \frac{(\lambda t)^{n-1}}{(n-1)!} \lambda e^{-\lambda t}, \ t \ge 0.$$

Definição alternativa

Seja uma sequência $\{T_n, n \geq 1\}$ de variáveis aleatórias independentes tais que $T_n \sim \operatorname{Exp}(\lambda), \quad n=1,2,\ldots$ Defina um processo de contagem tal que o n-ésimo evento deste processo ocorre no tempo,

$$S_n = \sum_{i=1}^n T_i.$$

Então $\{N(t), t \ge 0\}$ tal que $N(t) = \max\{n : S_n \le t\}$ sendo $S_0 = 0$ é um processo de Poisson com taxa λ .

Exemplo. Pessoas imigram para um território segundo um processo de Poisson com taxa $\lambda=1$ por dia.

- Qual o tempo esperado até que o 10o migrante chegue?
- Qual a probabilidade de que o tempo entre as chegadas do 10o e do 11o imigrante exceda 2 dias?

Na nossa notação deseja-se calcular $E(S_{10})$ e $P(T_{11}>2)$, sendo que,

$$T_{11} \sim Exp(1),$$

 $S_{10} \sim Gama(10, 1).$

Teorema

Seja $\{N(t), t \ge 0\}$ um processo de Poisson com taxa λ . Para $0 < u < t \ e \ k = 0, 1, \dots, n$,

$$P(N(u) = k | N(t) = n) = \binom{n}{k} \left(\frac{u}{t}\right)^k \left(1 - \frac{u}{t}\right)^{n-k},$$

ou seja
$$N(u)|N(t)=n\sim \text{Binomial}\left(n,\frac{u}{t}\right)$$
.

Seja $\{N(t), t \ge 0\}$ um processo de Poisson com taxa λ .

- ▶ Cada vez que um evento ocorre ele é classificado como tipo I ou tipo II com probabilidades p e 1-p independente dos demais.
- Sejam $\{N_1(t), t \ge 0\}$ e $\{N_2(t), t \ge 0\}$ os números de eventos do tipo I e tipo II que ocorrem no intervalo (0, t].
- Portanto,

$$N(t) = N_1(t) + N_2(t).$$

Proposição

 $\{N_1(t), t \geq 0\}$ e $\{N_2(t), t \geq 0\}$ são processos de Poisson com taxas λp e $\lambda(1-p)$. Além disso, os 2 processos são independentes.

Sejam,

$$Y_i = \begin{cases} 1, & \text{ocorre evento tipo I,} \\ 0, & \text{ocorre evento tipo II} \end{cases}$$

sendo $P(Y_i = 1) = p$.

Considere separadamente os processos marcados por 1's e 0's,

$$N_1(t) = \sum_{k=1}^{N(t)} Y_k$$

 $N_2(t) = N(t) - N_1(t)$

Note que,

- \triangleright $N_1(t)$ tem incrementos independentes,
- $N_1(0) = 0$,
- ▶ $N_1(t) \sim \text{Poisson}(\lambda pt)$, pois $E(Y_k) = p$.

Em resumo,

- \triangleright $N_1(t)$ é um processo de Poisson com taxa λp e,
- ▶ por um argumento análogo $N_2(t)$ é um processo de Poisson com taxa $\lambda(1-p)$.

Exemplo. Clientes entram em uma loja de acordo com um processo de Poisson com taxa $\lambda=10$ por hora. De forma independente cada cliente compra alguma coisa com probabilidade 0.3 ou sai da loja sem comprar nada com probabilidade 0.7.

Sejam,

- $ightharpoonup N_0(t)$: o número de pessoas que não compram nada até o tempo t e,
- \triangleright $N_1(t)$: o número de pessoas que compram algo até o tempo t,

Então, $N_0(t)$ e $N_1(t)$ são processos de Poisson independentes com taxas $(1-p)\lambda$ e $p\lambda$.

A probabilidade de que durante a primeira hora 9 pessoas entrem na loja, das quais 3 compram alguma coisa e 6 vão embora sem comprar é

$$P(N_0(1) = 6, N_1(1) = 3) = P(N_0(1) = 6) P(N_1(1) = 3),$$

sendo que $N_0(1) \sim \text{Poisson}(7)$ e $N_1(1) \sim \text{Poisson}(3)$.

Portanto,

$$P(N_0(1) = 6, N_1(1) = 3) = \frac{7^6 e^{-7}}{6!} \frac{3^3 e^{-3}}{3!} = 0.0334.$$

Considere agora variáveis aleatórias discretas $Y_1, Y_2, ...$ independentes e cada Y_n pode assumir valores 0, 1, 2, ... com probabilidades,

$$P(Y_n = k) = p_k, \ k = 0, 1, ..., \text{ sendo } \sum_{k=0}^{\infty} p_k = 1.$$

- ► Cada um dos processos resultantes $N_k(t)$, k = 0, 1, 2, ... é um processo de Poisson com taxa λp_k , e
- $ightharpoonup N_0(t), N_1(t), \ldots$, são processos independentes.

Exemplo. Considere um sistema no qual equipamentos podem ser classificados em estados $\{0, 1, ..., r\}$. Assume-se que,

- Cada equipamento muda de estado segundo uma cadeia de Markov com probabilidades de transição P_{ij} , $i,j=0,1,\ldots,r$.
- Os equipamentos mudam de estado independentemente uns dos outros.
- Os números de equipamentos inicialmente nos estados $\{0,1,\ldots,r\}$ são independentes com distribuição de Poisson e parâmetros $\{\lambda_0,\lambda_1,\ldots,\lambda_r\}$.

Qual a distribuição conjunta dos números de equipamentos nos estados $\{0,1,\ldots,r\}$ em um tempo n.

Seja $N_j(i)$: o número de equipamentos inicialmente em i que estão em j no tempo n.

- ▶ Cada equipamento inicialmente no estado i estará em j no tempo n com probabilidade P_{ij}^n , o elemento (i,j) da matriz P^n .
- Portanto, $N_j(i) \sim \mathsf{Poisson}(\lambda_i P_{ij}^n)$ independentes, $j = 0, 1, \dots, r$.
- Distribuição do número total de equipamentos no estado j no tempo n,

$$\sum_{i=0}^{r} N_{j}(i) \sim \text{Poisson}\left(\sum_{i=0}^{r} \lambda_{i} P_{ij}^{n}\right), \ j = 0, \dots, r.$$

Distribuição condicional dos tempos de chegada

Seja $\{N(t), t \geq 0\}$ com taxa λ .

- ▶ Sabe-se que exatamente 1 evento ocorreu no intervalo (0, t].
- Qual a distribuição do tempo até a ocorrência do evento?
- Equivalentemente, deseja-se obter

$$P(T_1 < s | N(t) = 1), \ s \le t.$$

Pela hipótese de incrementos independentes e estacionários é razoável assumir que a distribuição é uniforme em (0, t].

Pode-se verficar que,

$$P(T_1 < s | N(t) = 1) = \frac{s}{t}, \ s \le t.$$


Estatisticas de ordem

Sejam n variáveis aleatórias Y_1, \ldots, Y_n . Então $Y_{(1)}, \ldots, Y_{(n)}$ são as *estatisticas de ordem* se $Y_{(k)}$ é o k-ésimo menor valor dentre Y_1, \ldots, Y_n , $k = 1, \ldots, n$.

Se os Y_i forem continuas, independentes e identicamente distribuidas,

$$f(y_1, \ldots, y_n) = n! \prod_{i=1}^n f(y_i), \ y_1 < y_2 < \cdots < y_n$$

é a densidade conjunta das estatisticas de ordem.

Teorema

Dado que N(t) = n, os n tempos de chegada S_1, \ldots, S_n tem a mesma distribuição que as estatisticas de ordem de n variáveis aleatórias com distribuição uniforme em (0, t].

Portanto,

$$f(s_1, ..., s_n | N(t) = n) = n! \prod_{i=1}^n \frac{1}{t}$$

= $\frac{n!}{t^n}$, $0 < s_1 < \dots < s_n < t$.

Processos de Poisson não homogêneos

Em situações práticas pode ser mais razoável assumir que a taxa de ocorrência não é constante e depende do tempo (ou espaço).

Definição

Um processo de Poisson é não homogêneo ou não estacionário com função de intensidade $\lambda=\lambda(t),\ t>0$ se,

- os incrementos são independentes,
- N(0) = 0.
- ► $P(N(t+h) N(t) = 1) = \lambda(t)h + o(h)$
- ► $P(N(t+h) N(t) \ge 2) = o(h)$

Definição

Função valor médio do processo de Poisson não homogêneo,

$$m(t) = \int_0^t \lambda(u) du.$$

Teorema

Seja $\{N(t), t \ge 0\}$ um processo de Poisson não estacionário com intensidade $\lambda(t)$. Então,

$$N(t+s) - N(s) \sim Poisson(m(t+s) - m(s))$$

sendo,

$$m(t+s)-m(s)=\int_{s}^{t+s}\lambda(u)du.$$

Note que os incrementos não são mais estacionários. Ou seja, eventos podem ser mais prováveis de ocorrer em certos periodos de tempo.

Exemplo. A demanda por atendimento em um posto de saúde occorre segundo um processo de Poisson com taxa,

$$\lambda(t) = \begin{cases} 2t, \ 0 \le t < 1 \\ 2, \ 1 \le t < 2 \\ 4 - t, \ 2 \le t < 4 \end{cases}$$

sendo t medido em horas.

Qual a probabilidade de que 2 atendimentos ocorram nas primeiras 2 horas?

Seja N(t) o número de atendimentos no tempo t. Pede-se P(N(2)=2) sendo $N(2)\sim {\sf Poisson}(\mu)$ e,

$$\mu = \int_0^1 2t dt + \int_1^2 2 dt.$$

Qual a probabilidade de que mais 2 atendimentos ocorram nas 2 horas seguintes?

Pede-se
$$P(N(4) - N(2) = 2)$$
 sendo

$$N(4) - N(2) \sim \text{Poisson}(\mu)$$
,

$$\mu = \int_2^4 (4-t)dt.$$

Gerando um processo de Poisson não homogêneo

Seja $\{N(t), t \geq 0\}$ um processo de Poisson com taxa λ .

- ▶ Um evento que ocorre no tempo t é contado com probabilidade p(t) independente do que ocorreu antes de t.
- Seja $N_c(t)$ o número de eventos contados até o tempo t.

Então, o processo de contagem $\{N_c(t), t \geq 0\}$ é um processo de Poisson não homogêneo com função de intensidade,

$$\lambda(t)=\lambda p(t).$$

Verificar que $\{N_c(t), t \ge 0\}$ satisfaz aos axiomas de processos de Poisson não homogêneos.

Fazendo uma mudança deterministica na escala temporal e definindo um novo processo $Y(s)=\mathcal{N}(t)$ com,

$$s = \Lambda(t) = \int_0^t \lambda(u) du$$

pode-se mostrar que Y(s) é um processo de Poisson homogêneo com taxa igual a 1.

Processos de Poisson compostos

Suponha que $\{N(t), t \ge 0\}$ é um processo de Poisson com taxa λ e cada evento está associado a uma variável aleatória.

Definição

Um processo estocástico $\{Z(t), t \ge 0\}$ é dito ser um *processo de Poisson composto* se puder ser representado como,

$$Z(t) = \sum_{i=1}^{N(t)} Y_i, \ t \geq 0,$$

sendo Y_1, Y_2, \ldots variáveis aleatórias independentes e independentes de N(t).

Note que se $Y_i = 1$, i = 1, 2, ..., N(t) então Z(t) = N(t).

Exemplo. Suponha que ônibus chegam a um evento de acordo com um processo de Poisson com taxa λ . Os números de pessoas em cada ônibus são independentes e identicamente distribuidos.

Se Z(t) representa o número total de pessoas que chegam de ônibus ao evento e Y_i representa o número de pessoas no ônibus i, então $\{Z(t), t \geq 0\}$ é um processo de Poisson composto,

$$Z(t)=\sum_{i=1}^{N(t)}Y_i,\ t\geq 0,$$

Exemplo. Suponha que clientes saiam de um supermercado de acordo com um processo de Poisson com taxa λ . Sejam $\{N(t), t \geq 0\}$ o número de clientes que saem no tempo t e Y_i a quantia gasta pelo cliente i, independentes e independentes de N(t). Então,

$$Z(t) = \sum_{i=1}^{N(t)} Y_i, \ t \geq 0,$$

 $\acute{\text{e}}$ um processo de Poisson composto que representa o total gasto no tempo t.

Denotando $E(Y_i) = \mu$ e $Var(Y_i) = \sigma^2$, i = 1, 2, ...

$$E[Z(t)] = E\left[\sum_{i=1}^{N(t)} Y_i\right]$$

$$= E\left[E\left(\sum_{i=1}^{N(t)} Y_i \middle| N(t) = n\right)\right]$$

$$= \sum_{n=1}^{\infty} \left[E\left(\sum_{i=1}^{N(t)} Y_i \middle| N(t) = n\right)\right] P(N(t) = n)$$

$$= \sum_{n=1}^{\infty} E(Y_1 + \dots + Y_n) P(N(t) = n)$$

$$= \mu \sum_{n=1}^{\infty} n P(N(t) = n) = \mu E[N(t)] = \mu \lambda t$$

Analogamente,

$$Var[Z(t)] = (\mu^2 + \sigma^2)\lambda t.$$

Exemplo. Suponha que famílias migram para uma certa região segundo um processo de Poisson com taxa igual a 2 famílias por semana. Cada família pode ter 1, 2, 3 ou 4 pessoas com probabilidades 1/6,1/3,1/3,1/6. Obtenha o valor esperado e a variância do número de pessoas que migram para esta região num período de 4 semanas e meia.

Sejam Y_i o número de pessoas na familia i e N(t) o número de familias que migram para esta região até o tempo t. Então,

$$Z(t) = \sum_{i=1}^{N(t)} Y_i, \ t \geq 0,$$

 $\acute{\text{e}}$ um processo de Poisson composto que representa o número de migrantes no tempo t.

Temos então que,

$$E(Y_i) = \sum_{i=1}^{4} yP(Y = y) = 5/2 = 2.5$$

$$E(Y_i^2) = \sum_{i=1}^{4} y^2 P(Y = y) = 43/6$$

$$Var(Y_i) = 43/6 - (5/2)^2 = 11/12$$

Portanto, como N(t) tem taxa $\lambda = 2$,

$$E[Z(t)] = \mu \lambda t = 2(5/2)t = 5t$$

 $Var[Z(t)] = (\mu^2 + \sigma^2)\lambda t = 2[(5/2)^2 + 11/12]t$

Para t=4.5 semanas o número médio de migrantes é E[Z(t)]=22.5 com variância Var[Z(t)]=64.5.

Processos de Cox

Definição

Um processo de Cox é um processo de Poisson não homogêneo cuja taxa é também um processo estocástico $\{\lambda(t), t \geq 0\}$.

Sejam $\{N'(t), t \geq 0\}$ um processo de Poisson com taxa constante $\lambda = 1$ e o processo $N(t) = N'(\Theta t)$ sendo Θ uma variável aleatória.

- N(t) é um processo de Cox chamado processo de Poisson misto.
- ▶ $N(t)|\Theta$ é um processo de Poisson com taxa constante $\lambda = \Theta$.

Em particular, se Θ for continua com densidade $f(\theta)$ a distribuição marginal de N(t) é,

$$P(N(t) = k) = \int_0^\infty P(N(t) = k|\theta) f(\theta) d\theta$$
$$= \int_0^\infty \frac{(\theta t)^k e^{-\theta t}}{k!} f(\theta) d\theta.$$

Equivalentemente,

$$P(N(t+s)-N(s)=k)=\int_0^\infty \frac{(\theta t)^k e^{-\theta t}}{k!} f(\theta) d\theta.$$

- Um processo de Poisson misto tem incrementos estacionários.
- Um processo de Poisson misto em geral não tem incrementos independentes.
- Portanto, um processo de Poisson misto em geral não é um processo de Poisson.

Veja a Seção 5.4.3 do livro texto.

Exemplo. Considere um processo de Poisson misto com parâmetro $\Theta \sim \text{Exponencial}(1)$. Obtenha a distribuição marginal de N(t).

$$P(N(t) = k) = \int_0^\infty \frac{(\theta t)^k e^{-\theta t}}{k!} e^{-\theta} d\theta$$

$$= \frac{t^k}{k!} \int_0^\infty \theta^k e^{-(t+1)\theta} d\theta$$

$$= \frac{t^k}{k!} \frac{\Gamma(k+1)}{(t+1)^{k+1}} = \left(\frac{t}{t+1}\right)^k \left(\frac{1}{t+1}\right),$$

pois,

$$\int_0^\infty \frac{(t+1)^{k+1}}{\Gamma(k+1)} \theta^k e^{-(t+1)\theta} d\theta = 1.$$

Portanto,

$$N(t) \sim Geometrica(p), \ p = \frac{1}{t+1}, \ t \geq 0.$$

Repita o exemplo para $\Theta \sim \mathsf{Gama}(r,\lambda)$.

Como $N(t)|\Theta$ é um processo de Poisson com taxa Θ então,

$$E[N(t)|\Theta] = Var[N(t)|\Theta] = \Theta t.$$

Portanto,

$$Var[N(t)] = E(\Theta t) + Var(\Theta t) = tE(\Theta) + t^2 Var(\Theta).$$

Finalmente obtem-se que,

$$P(\Theta < x | N(t) = k) = \frac{P(\Theta < x, N(t) = k)}{P(N(t) = k)}$$

sendo,

$$P(\Theta < x, N(t) = k) = \int_0^\infty P(\Theta < x, N(t) = k|\theta)g(\theta)d\theta$$
$$= \int_0^x P(N(t) = k|\Theta = \theta)g(\theta)d\theta.$$

A função de densidade condicional fica,

$$f(\theta|k) = C e^{-\theta t} \theta^k g(\theta),$$

e a constante C não depende de θ .