泊松过程

- ▶ 问题:例如: Internet WWW 服务器的访问次数与文件吞吐量
 - ◆ 模型、分布特征、统计特性?
- ▶ 讨论内容:
 - ◆ 计数过程
 - ◆ 泊松过程的基本概念
 - ◆ 泊松过程的统计特征
 - ▲ 泊松分布的几个问题
 - ◆ 非齐次泊松过程
 - ▲ 泊松过程的和、差
 - ▲ 复合泊松过程
 - ▲ 泊松过程举例

1 基本概念

1.1 独立增量过程和正交增量过程

定义:独立增量过程,

随机过程 $\{\xi(t), t \in T\}$,在 T 上任选 $t_1 < t_2 < \cdots < t_n$ n 个点,随机过程的增量 $\xi(t_2) - \xi(t_1)$, $\xi(t_4) - \xi(t_3)$, \cdots , $\xi(t_n) - \xi(t_{n-1})$ 是相互统计独立的 ,则称这类 随机过程是独立增量过程。

定理:

独立增量过程一定是马尔可夫过程。

定义:正交增量过程,

设有二阶矩过程 $\{\xi(t),t\in T\}$,并设 $t_1 \leq t_2 \leq t_3 \leq t_4$, $t_1,t_2,t_3,t_4\in T$ 有 $E\{\{\xi(t_2)-\xi(t_1)\}[\xi(t_4)-\xi(t_3)]^*\}=0$,则称该过程为正交增量过程。

定理:

独立增量过程,若满足 $E\{\xi(t)\}=0$, $E\{\xi(t)\}^2\}\le\infty$,则该过程也是一个正交增量过程。

定义: 齐次独立增量过程,

如果独立增量过程的增量仅与时间差有关,而与时间本身无关,则称它为齐次独立增量过程。

1.2 计数过程

定义,在(0,t)内出现事件A的总数所组成的过程 $\{N(t),t>0\}$ 称为计数过程。

计数过程{N(t), t>0}满足下列条件:

- 1. N(t)>0;
- 2. N(t)是一个正整数;
- 3. 如果有两个时刻 s, t, 且 s<t, 则 N(s)< N(t);
- 4. 如果有两个时刻 s, t, 且 s<t, 则 N(t)-N(s)代表时间间隔(s, t)内事件 A 出现的次数。

独立增量计数过程

在不相交的时间间隔内出现事件 A 的次数是相互统计独立的。

平稳(齐次)增量计数过程

在时间间隔(t, t+s)内出现事件 A 的次数[N(t+s)-N(t)]仅与 s 有关而与 t 无关。

1.3 泊松过程的基本概念

定义,设有一个计数过程{N(t),t>0}满足下列假设,称为泊松过程,

- 1. 在 t=0 时, N(t)=0;
- 2. 该过程是独立增量计数过程:
- 3. 该过程是平稳增量计数过程;
- 4. 在 $(t, t+\Delta t)$ 内出现一个事件的概率为 $\lambda \Delta t + 0(\Delta t)$, λ 为一常数, 在 $(t, t+\Delta t)$ 内出现两个或两个以上事件的概率为 $0(\Delta t)$, 即 $P\{N(t+\Delta t) N(t)>1\}=0(\Delta t)$

2 泊松过程的分布特征

令 $P_n(t) = P[N(t) - N(0) = n]$ 表示在间隔 t 的时间内发生 n 次事件的概率。

对于泊松过程,在(0,t+ Δ t)内不出现事件,等价于在(0,t)间隔内不出现事件以及在(t,t+ Δ t)间隔内不出现事件;根据泊松过程的特征 4,在(t,t+ Δ t)内不出现事件的概率为: 1- λ Δ t + 0(Δ t);根据泊松过程的独立增量特性,在(0,t)与(t,t+ Δ t)间隔内出现事件次数是相互统计独立的,因而:

$$P_0(t + \Delta t) = P_0(t)P_0(\Delta t)$$

$$\mathbb{P}: P_0(t+\Delta t) = P_0(t)(1-\lambda \Delta t) + O(\Delta t)$$

同理,在 $(0,t+\Delta t)$ 内出现事件 n 次事件,等价于在(0,t)间隔内出现 n 次事件、在 $(t,t+\Delta t)$

间隔内不出现事件,或者在(0,t)间隔内出现 n-1 次事件、在 $(t,t+\Delta t)$ 间隔内出现 1 次事件,或者在 $(t,t+\Delta t)$ 间隔内不出现事件,或者在(0,t)间隔内出现 k<(n-1)次事件、在 $(t,t+\Delta t)$ 间隔内出现 2 次或两次以上的事件;利用泊松过程的特征 4、泊松过陈的独立增量特性、以及全概率公式,得:

$$P_n(t + \Delta t) = P_n(t)P_0(\Delta t) + P_{n-1}(t)P_1(\Delta t) + \sum_{k=0}^{n-2} P_k(t)P_{n-k}(\Delta t), \quad n \ge 1$$

即:
$$P_n(t+\Delta t) = P_n(t)(1-\lambda \Delta t) + P_{n-1}(t)\lambda \Delta t + O(\Delta t)$$
, $n \ge 1$

整理上述两式,可得泊松过程递推微分方程:

$$\frac{d}{dt}P_0(t) = -\lambda P_0(t)$$

$$\frac{d}{dt}P_n(t) = -\lambda P_n(t) + \lambda P_{n-1}(t), \quad n \ge 1$$

泊松过程递推微分方程的解,

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

$$P_1(t) = \lambda t \cdot e^{-\lambda t}$$

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

因此: 泊松过程的概率分布律为:

$$P\{N(t_0+t)-N(t_0)=n\}=P_n(t)=\frac{(\lambda t)^n}{n!}e^{-\lambda t}$$

泊松分布的母函数为:

$$\Psi(z) = \sum_{n=0}^{\infty} P_n z^n = \sum_{k=0}^{\infty} \frac{(\lambda t)^n}{n!} e^{-\lambda t} z^n = e^{-\lambda t(1-z)}$$

对于给定的时刻 $s \times t$,且 s < t, $t = s + \Delta t$,以及相应的 $N(s) \times N(t)$,转移概率分布为,

$$P\{N(t) = n + k / N(s) = k\}$$

$$= P\{N(t) - N(s) = n / N(s) = k\}$$

$$= P\{N(s + \Delta t) - N(s) = n\}$$

$$= P_n(\Delta t) = \frac{(\lambda \cdot \Delta t)^n}{n!} e^{-\lambda \cdot \Delta t}$$

3. 泊松分布的统计特征

均值:

$$E\{N(t)\} = \sum_{n=0}^{\infty} n \cdot P\{N(t) = n\}$$

$$E\{N(t)\} = \left[\frac{d}{dz}\Phi(z)\right]_{z=1}$$

$$E\{N(t)\} = \sum_{n=0}^{\infty} nP\{N(t) = n\} = \sum_{n=0}^{\infty} nP\{N(t) = n\} \cdot z^{n} \Big|_{z=1}$$

$$= \frac{d}{dz} \left[\sum_{n=0}^{\infty} P\{N(t) = n\} \cdot z^{n}\right]_{z=1} = \left[\frac{d}{dz}\Phi(z)\right]_{z=1}$$

$$= \left[\frac{d}{dz}e^{-\lambda t(1-z)}\right]_{z=1} = \lambda t$$

$$E\{N(t)\} = \lambda t$$

方差:

$$E\{[N(t)]^{2}\} = \sum_{k=0}^{\infty} k^{2} P\{N(t) = k\}$$

$$= \sum_{k=0}^{\infty} k^{2} P(N(t) = k) \cdot z^{k} \Big|_{z=1}$$

$$= z \frac{d}{dz} z \frac{d}{dz} \left[\sum_{k=0}^{\infty} P(N(t) = k) \cdot z^{k} \right]_{z=1}$$

$$= \left[z \frac{d}{dz} z \frac{d}{dz} \Phi(z) \right]_{z=1} = \left[z \frac{d}{dz} z \frac{d}{dz} e^{-\lambda t(1-z)} \right]_{z=1}$$

$$= z \frac{d}{dz} \left[z \lambda t e^{-\lambda t(1-z)} \right]_{z=1} = \left[z \lambda t e^{-\lambda t(1-z)} + z^{2} (\lambda t)^{2} e^{-\lambda t(1-z)} \right]_{z=1}$$

$$= \lambda t + (\lambda t)^{2}$$

$$D\{N(t)\} = E\{[N(t)]^{2}\} - \left[E\{N(t)\} \right]^{2} = \lambda t$$

自相关函数

$$R(t_1, t_2) = E\{N(t_1)N(t_2)\}$$

假设
$$t_1 < t_2$$
,有

$$E\{N(t_1)N(t_2)\} = E\{N(t_1)N(t_1) + N(t_1)[N(t_2) - N(t_1)]\}$$

$$= E\{N(t_1)N(t_1)\} + E\{N(t_1)\} \cdot E\{[N(t_2) - N(t_1)]\}$$

$$= \lambda t_1 + (\lambda t_1)^2 + \lambda t_1 \cdot \lambda (t_2 - t_1)$$

$$= \lambda t_1 + \lambda t_1 \cdot \lambda t_2$$

若 $t_1 > t_2$,则有:

$$E\{N(t_1)N(t_2)\} = \lambda t_2 + \lambda t_1 \cdot \lambda t_2$$

总结起来有

$$R(t_1, t_2) = \begin{cases} \lambda t_2 + \lambda^2 t_1 t_2 & t_1 \ge t_2 \\ \lambda t_1 + \lambda^2 t_1 t_2 & t_1 \le t_2 \end{cases}$$

或:
$$R(t_1, t_2) = \lambda \cdot \min[t_1, t_2] + \lambda t_1 \cdot \lambda t_2$$

自协方差函数

$$C(t_1, t_2) = E\{[N(t_1) -]\mu(t_1)[N(t_2) - \mu(t_2)]\}$$

$$= E\{N(t_1)N(t_2)\} - \mu(t_1)\mu(t_2)$$

$$= \lambda \min(t_1, t_2)$$

$$= \lambda t_1 U(t_2 - t_1) + \lambda t_2 U(t_1 - t_2)$$

4. 泊松分布的几个问题

4.1 第一个事件到达时间的概率密度

泊松过程 $\{N(t), t>0\}$ 的第一个事件到达时间 T, T 落在 $(\tau, d\tau)$ 内的概率:

泊松过程第 1 个事件在时刻 $(\tau,d\tau)$ 发生,而在 $(0,\tau)$ 时间内不发生事件的概率:

$$P\{\tau < T < (\tau + d\tau)\} = P\{[N(\tau + d\tau) - N(\tau)] = 1\} \cdot P\{[N(\tau) - N(0)] = 0\}$$
$$= \lambda \cdot d\tau \cdot e^{-\lambda \tau}$$

故,泊松过程{N(t),t>0}的第一个事件到达时间 T 的概率密度

$$f(\tau) = \lambda \cdot e^{-\lambda \tau}$$

4.2 第 n 个事件到达时间 t 的概率密度

泊松过程 $\{N(t),t>0\}$ 的第 n 个事件到达时间 T_n , T_n 落在 $(\tau,d\tau)$ 内的概率:

泊松过程第 n 个事件在时刻 $(\tau, d\tau)$ 发生,而在 $(0, \tau)$ 时间内发生 (n-1) 事件的概率:

$$\begin{split} P\{\tau < T_n < (\tau + d\tau)\} &= P\{[N(\tau + d\tau) - N(\tau)] = 1\} \cdot P\{[N(\tau) - N(0)] = n - 1\} \\ &= \lambda \cdot d\tau \cdot \frac{(\lambda \tau)^{n-1}}{(n-1)!} e^{-\lambda \tau} \end{split}$$

泊松过程 $\{N(t), t>0\}$ 的第 n 个事件到达时间 T_n 的概率密度分布:

$$f(\tau) = \lambda \cdot \frac{(\lambda \tau)^{n-1}}{(n-1)!} e^{-\lambda \tau}$$

4.3 时间间隔 (0, t) 内发生一个事件,事件发生时间的概率密度

泊松过程 $\{N(t), t>0\}$ 在(0,t)内有一个事件出现,事件到达时间S的概率分布

$$P\{S < s/N(t) = 1\} = P\{N(s) = 1/N(t) = 1\}, \qquad (s < t)$$

$$= \frac{P\{N(s) = 1\} \cdot P\{N(t) = N(s)\}}{P\{N(t) = 1\}}$$

$$= \frac{\lambda s e^{-\lambda s} \cdot e^{-\lambda(t-s)}}{\lambda t e^{-\lambda t}} = \frac{s}{t}$$

则 S的概率密度是 1/t。

结论:如果已知在(0,t)内发生 n 次事件,则 n 次事件的发生时间是 n 个独立同分布的随机变量的顺序序列,每一随机变量均匀分布于(0,t)内。

4.4 时间间隔 $(0,t_1)$ 内发生 $\mathbf n$ 个事件时, $(0,t_1 < t_2)$ 内发生 $\mathbf k$ 次事件的概率

考虑条件概率, $P[N(t_1) = k | N(t_2) = n]$, $t_1 \le t_2, k = 0, 1, \dots, n$

$$\begin{split} P\{N(t_1) &= k \mid N(t_2) = n\} = \frac{P\{N(t_1) = k, N(t_2) = n\}}{P\{N(t_2) = n\}} \\ &= \frac{P\{N(t_1) = k, N(t_2 - t_1) = n - k\}}{P\{N(t_2) = n\}} \\ &= \frac{e^{-\lambda t_1} (\lambda t_1)^k}{k!} \frac{e^{-\lambda (t_2 - t_1)} (\lambda (t_2 - t_1))^{n - k}}{(n - k)!} \frac{n!}{e^{-\lambda t_2} (\lambda t_2)^n} \\ &= \binom{n}{k} \left(\frac{t_1}{t_2}\right)^k \left(1 - \frac{t_1}{t_2}\right)^{n - k} \end{split}$$

结论:条件概率服从二项式分布

4.5 第一个过程的第一个事件先于第二个过程的第一个事件的概率

有两个相互独立的泊松过程 $\{N_1(t),t>0\}$ 及 $\{N_2(t),t>0\}$,它们在单位时间内出现事件的平均数分别是 λ_1,λ_2 ,设 x,y,分别是两个过程出现第一次事件的时刻,求第一个过程的第一个事件先于第二个过程的第一个事件的概率,即 $P\{x<y\}$,

解:首先考虑第一个过程第 1 个事件在时刻(x+dx)发生,而第二个过程在(0,x) 时间内不发生任何事件的概率密度,再考虑 x 从 0 到 ∞ 的积分。

$$\int_{0}^{\infty} dx \lambda_{1} e^{-\lambda_{1}x} \cdot e^{-\lambda_{2}x}$$

$$= \frac{\lambda_{1} \cdot (\lambda_{1} + \lambda_{2})}{(\lambda_{1} + \lambda_{2})} \cdot \int_{0}^{\infty} dx \cdot (\lambda_{1} + \lambda_{2}) e^{-(\lambda_{1} + \lambda_{2})x}$$

$$= \frac{\lambda_{1} \cdot (\lambda_{1} + \lambda_{2})}{(\lambda_{1} + \lambda_{2})} \cdot$$

4.6 第一个过程的第 k 个事件先于第二个过程的第一个事件的概率

有两个相互独立的泊松过程 $\{N1(t), t>0\}$ 及 $\{N2(t), t>0\}$,它们在单位时间内出现事件的平均数分别是 λ 1, λ 2,设 t1k,t21,分别是两个过程出现第一次事件的时刻,求第一个过程的第 k 个事件先于第二个过程的第一个事件的概率,即 $Pr\{t1k < t21\}$ 。

首先考虑第一个过程第 k 个事件在时刻(x+dx)发生,而第二个过程在(0,x)时间内不发生任何事件的概率密度,再考虑 x 从 0 到 ∞ 的积分。

$$\int_{0}^{\infty} dx \lambda_{1} \cdot \frac{(\lambda_{-1} x)^{k-1}}{(k-1)!} e^{-\lambda_{-1} x} \cdot e^{-\lambda_{2} x}$$

$$= \left(\frac{\lambda_{1} \cdot \lambda_{-1}}{\lambda_{-1} + \lambda_{-2}}\right)^{k} (\lambda_{-1} + \lambda_{-2}) \cdot \int_{0}^{\infty} dx \cdot \frac{\left[(\lambda_{-1} + \lambda_{-2})x\right]^{k-1}}{(k-1)!} e^{-(\lambda_{-1} + \lambda_{-2})x}$$

$$= \left(\frac{\lambda_{1} \cdot \lambda_{-1}}{\lambda_{-1} + \lambda_{-2}}\right)^{k}$$

5 非齐次泊松过程

定义, 计数过程{N(t), ▷0}满足下列条件, 称它为非齐次泊松过程,

- 1. 在 t=0 时, N(t)=0;
- 2. 该过程{N1(t), t>0}是独立增量计数过程;
- 3. $P\{N(t+\Delta t) N(t)>1\}=0(\Delta t);$

4. $P\{N(t+\Delta t) - N(t)=1\}=\lambda(t) \Delta t + O(\Delta t)$.

非齐次泊松过程的概率分布:

$$P\{N(t_0+t)-N(t_0)=n\}=\frac{[m(t_0+t)-m(t_0)]^n}{n!}e^{-[m(t_0+t)-m(t_0)]}$$

其中,

$$m(t) = \int_{0}^{t} \lambda(s) ds$$

6 泊松过程的和、差

泊松过程的和

如果 $N_1(t)$, $N_2(t)$ 是参数分别为 λ_1 , λ_2 的独立泊松过程,则他们的和 $N_1(t)+N_2(t)$ 是 参数为 $(\lambda_1+\lambda_2)$ 的泊松过程

泊松过程的差

如果 $N_1(t)$, $N_2(t)$ 是参数分别为 λ_1 , λ_2 的独立泊松过程,则他们的差 $y(t)=N_1(t)-N_2(t)$ 取值为n的概率是,

$$\begin{split} P\left\{y(t) = n\right\} &= \sum_{k=0}^{\infty} P\left\{N_{1}(t) = n + k\right\} P\left\{N_{2}(t) = k\right\} \\ &= \sum_{k=0}^{\infty} e^{-\lambda_{1}t} \frac{\left(\lambda_{1}t\right)^{n+k}}{\left(n+k\right)!} e^{-\lambda_{2}t} \frac{\left(\lambda_{2}t\right)^{k}}{k!} \\ &= e^{-(\lambda_{1}+\lambda_{2})t} \left(\frac{\lambda_{1}}{\lambda_{2}}\right)^{n/2} \sum_{k=0}^{\infty} \frac{\left(\sqrt{\lambda_{1}\lambda_{2}}t\right)^{n+2k}}{k!(n+k)!} \\ &= e^{-(\lambda_{1}+\lambda_{2})t} \left(\frac{\lambda_{1}}{\lambda_{2}}\right)^{n/2} I_{|n|} \left(2\sqrt{\lambda_{1}\lambda_{2}}t\right) \end{split}$$

其中 $I_{|n|}\left(2\sqrt{\lambda_1\lambda_2}t\right)$ 是 n 阶修正贝塞尔函数。泊松过程的差的均值和方差是,

$$E\{y(t)\} = (\lambda_1 - \lambda_2)t$$
 $Var\{y(t)\} = (\lambda_1 + \lambda_2)t$.

两个独立泊松过程的差不是泊松过程。

7 复合泊松过程

定义:

设有泊松过程 $\{N(t), t>0\}$ 和一族独立同分布的随机变量 $\{Y_n\}, n=1,2,3,$ 且 $\{N(t), t>0\}$

和 $\{Y_n\}$ 也是相互统计独立的。随机过程 $x(t) = \sum_{n=0}^{N(t)} Y_n$ 称为复合泊松过程。若 $Y_n=1$,

则复合泊松过程就是普通的泊松过程。

在任意时刻复合泊松过程 x(t) 的矩生成函数是

$$\begin{split} \Phi_{x}(z) &= E \left[z^{x(t)} \right] = E \left\{ E \left[z^{x(t)} \mid N(t) = k \right] \right\} \\ &= E \left\{ E \left[z^{\sum_{i=1}^{k} y_{i}} \mid N(t) = k \right] \right\} = \sum_{k=0}^{\infty} E \left[z^{\sum_{i=1}^{k} y_{i}} \mid N(t) = k \right] P(N(t) = k) \\ &= \sum_{k=0}^{\infty} E \left[\prod_{i=1}^{k} z^{y_{i}} \right] P(N(t) = k) = \sum_{k=0}^{\infty} \left[\prod_{i=1}^{k} E \left[z^{y_{i}} \right] \right] P(N(t) = k) \\ &= \sum_{k=0}^{\infty} \left[\prod_{i=1}^{k} \phi_{y}(z) \right] \cdot e^{-\lambda t} \frac{\left(\lambda t\right)^{k}}{k!} = \sum_{k=0}^{\infty} \left[\phi_{y}(z) \right]^{k} e^{-\lambda t} \frac{\left(\lambda t\right)^{k}}{k!} \\ &= e^{-\lambda t \left[1 - \phi_{y}(z) \right]} \end{split}$$

复合泊松过程的均值:

$$E\{x(t)\} = \Phi'_{x}(z)|_{z=1}$$

$$= \left[e^{-\lambda t \left[1 - \phi_{y}(z)\right]}\right]'|_{z=1}$$

$$= \lambda t \phi_{y}'(z)|_{z=1}$$

$$= \lambda t E\{Y\}$$

 $E\{x^2(t)\} = \Phi_{x}^{(t)}(z)|_{z=1} + \Phi_{x}^{(t)}(z)|_{z=1}$

复合泊松过程的方差:

$$D\{x(t)\} = E\{x^{2}(t)\} - [E\{x(t)\}]^{2}$$

$$= \Phi_{x}^{"}(z)|_{z=1} + \Phi_{x}^{1}(z)|_{z=1} - [\Phi_{x}^{1}(z)|_{z=1}]^{2}$$

$$= \lambda t [\phi_{y}^{"}(z) + \phi_{y}^{'}(z)]|_{z=1}$$

$$= \lambda t E\{Y^{2}\}$$

复合泊松过程举例。

8 泊松过程举例

例 1 非齐次泊松过程,

一酒店,每日 8 点开始营业,从早 8:00 到 11:00 平均顾客到达率线性增加,在 8:00 顾客平均到达率为 5 人/小时,11:00 到达率最高峰 20 人/小时,从上午 11:00 到下午 1:00 平均顾客到达率不变,为 20 人/小时。从下午 1:00 到 5:00 顾客到达率线性下降,到下午 5:00 顾客到达率为 12 人/小时。假设不相交叠的时间间隔内到达商店的顾客数是相互统计独立的,问在上午 8:30—9:30 间无顾客到达商店的概率是多少?在这段时间内到达商店顾客数学期望是多少?

解:

到达率函数:

进行时间变换, 8点到下午5点对应0-9

$$\lambda(t) = \begin{cases} 5 + 5t, & 0 \le t \le 3\\ 20, & 3 \le t \le 5\\ 20 - 2(t - 5), & 5 \le t \le 9 \end{cases}$$

该过程是一个非齐次泊松过程。

8点半到9点半

$$m(1.5) - m(0.5) = \int_{0.5}^{1.5} \lambda(t)dt$$
$$= \int_{0.5}^{1.5} (5+5t)dt$$
$$= 10$$

8点半到9点半

无顾客到达的概率是
$$e^{m(1.5)-m(0.5)}$$

平均顾客到达数为m(1.5) - m(0.5) = 10

例 2 复合泊松过程,

设移民到某地区的户数是一泊松过程,平均每周有两户定居,即 λ = 2。如果每户的人口是一个随机变量,一户 4 人的概率是 1/6,一户 3 人的概率是 1/3,一户 2 人的的概率是 1/3,一户 1 人的概率是 1/6。并设每户的人口数是相互独立的随机变量。求在五周内移民到该地区的人口数的数学期望及其方差。

设 Y_n 代表第n户的人口数,X(t)代表总的人口数

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

考虑到

$$E\{Y_n\} = 4 \times \frac{1}{6} + 3 \times \frac{1}{3} + 2 \times \frac{1}{3} + 1 \times \frac{1}{6} = \frac{5}{2}$$

$$E\{Y_n^2\} = 4^2 \times \frac{1}{6} + 3^2 \times \frac{1}{3} + 2^2 \times \frac{1}{3} + 1^2 \times \frac{1}{6} = \frac{43}{6}$$

根据前面利用矩生成函数得到的特征值得表示:

X(t)的均值为:

$$E\{x(t)\} = \lambda t E\{Y\} = 2 \times 5 \times \frac{5}{2} = 25$$

X(t)的方差为:

$$D\{x(t)\} = \lambda t E\{Y^2\} = 2 \times 5 \times \frac{43}{6} = \frac{215}{3}$$