马尔可夫过程 更新过程

更新过程的基本概念

定义、更新过程的基本参数,参数间的关系

更新过程分析

计算 N(t)的概率分布

计算更新过程的期望

计算更新过程的强度

计算更新过程的速率

典型更新过程-泊松过程

泊松过程的分布特性

更新时间间隔呈负指数分布的更新过程

事件间隔、更新时刻、计数过程 N(t)、均值过程、更新过程的强度 更新过程举例:

例1、 给定一种更新间隔分布,计算更新过程 N(t)的概率分布

例 2、给定更新强度, 计算更新间隔的概率分布

例 3、给定更新间隔分布, 计算更新过程的速率

例 4、计算更新过程的速率

例 5、计算更新过程的速率

例 6、事件间隔呈负指数分布的更新过程

1. 更新过程的基本概念

1.1 更新过程定义

设 $\{N(t), t>0\}$ 是一个计数过程, x_n $(n \ge 1)$ 表示第 n-1 次事件和第 n 次事件的时间间隔,再设 $\{x_1, x_2, \cdots\}$ 为非负、独立、同分布的随机变量序列,则称计数过程 $\{N(t), t>0\}$ 为更新过程。

特点:根据事件间隔的特征(独立、同分布)定义;

举例:

假设灯泡的寿命是统计独立、同分布的随机变量,若每次使用一个灯泡,当灯泡损坏后立刻更换新的,则在时间 t 内损害的灯泡数是一个更新过程 $\{N(t), t>0\}$,其中N(t)是在时间 t 内损坏的灯泡数。

1.2 更新过程的基本参数及其关系

N(t): [0, t) 内发生的事件数, 更新次数;

 x_n : 第 n 次事件的更新间隔;

 S_n : 第 n 次事件的更新时刻;

 S_n 与 X_n 的关系:

$$S_n = \sum_{i=1}^n x_i$$
 , $S_0 = 0$ 表示过程的起始时刻;

若给定事件间隔 x_n $(n \ge 1)$ 的概率分布函数 F(t),或概率密度函数 f(t) 时,设更新时刻 S_n 的分布函数是 $F_n(t)$ 、概率密度函数是 $f_n(t)$,因为 $S_n = \sum_{i=1}^n x_i$, $\{x_1, x_2, \cdots\}$ 为非负、独立、同分布的随机变量序列,则 $F_n(t)$ 应是 F(t) 的 n 次卷积, $f_n(t)$ 应是 f(t) 的 n 次卷积。

N(t)与 S_n 的关系:

如果 $S_n < t$,则在时间t内,至少发生了n次更新,即

$$p\{S_n < t\} = p\{N(t) \ge n\}$$

如果在时间 t 内,发生了 n 次更新,则 $S_n < t, S_{n+1} \ge t$,即

$$\begin{split} p\{N(t) = n\} &= p\{S_n < t, S_{n+1} \ge t\} \\ P\{N(t) = n\} &= P\{N(t) \ge n\} - P\{N(t) \ge n + 1\} \\ &= P\{S_n < t\} - P\{S_{n+1} < t\} \\ &= F_n(t) - F_{n+1}(t) \end{split}$$

2. 更新过程分析

2.1 计算 N(t)的概率分布

对于更新过程,当给定事件间隔 x_n $(n \ge 1)$ 的概率分布函数 F(t),或概率密度函数 f(t) 时,计算 N(t)的概率分布。

设 S_n 的分布函数是 $F_n(t)$, $F_n(t)$ 是F(t)的 n 次卷积;

$$P\{N(t)=n\}=F_n(t)-F_{n+1}(t)$$
.

2.2 计算更新过程的期望

$$m(t) = E\{N(t)\} = \sum_{n=1}^{\infty} nP\{N(t) = n\}$$

$$= \sum_{n=1}^{\infty} \sum_{k=1}^{n} P\{N(t) = n\} = \sum_{k=1}^{\infty} \sum_{n=k}^{\infty} P\{N(t) = n\}$$

$$= \sum_{k=1}^{\infty} P\{N(t) \ge k\} = \sum_{n=1}^{\infty} P\{N(t) \ge n\}$$

$$= \sum_{n=1}^{\infty} P\{S_n < t\} = \sum_{n=1}^{\infty} F_n(t)$$

m(t)是更新过程的数学期望,或者是更新过程的均值,表示[0,t)内发生事件的平均次数;

2.3 计算更新过程的强度 (平均强度)

更新过程的强度记为 $\lambda(t)$,表示某时刻发生更新的强度;

 $\lambda(t)$ dt 表示 [t,t+dt)内发生更新事件的次数。

$$\lambda(t) = \frac{d}{dt}m(t) = \frac{d}{dt}\sum_{n=1}^{\infty} F_n(t) = \sum_{n=1}^{\infty} \frac{d}{dt}F_n(t) = \sum_{n=1}^{\infty} f_n(t)$$

对上式两端作拉氏变换,有

$$\int_{0}^{\infty} \lambda(t)e^{-st}dt = \sum_{n=1}^{\infty} \int_{0}^{\infty} f_{n}(t)e^{-st}dt$$

定义

$$\Lambda(s) = \int_{0}^{\infty} \lambda(t)e^{-st}dt \,, \quad \phi(s) = \int_{0}^{\infty} f(t)e^{-st}dt \,, \quad [\phi(s)]^{n} = \int_{0}^{\infty} f_{n}(t)e^{-st}dt$$

等式右端有,

$$\frac{\phi(s)}{1-\phi(s)} = \sum_{n=1}^{\infty} [\phi(s)]^n ,$$

更新强度拉氏变换的结果是:

$$\Lambda(s) = \frac{\phi(s)}{1 - \phi(s)}, \quad \phi(s) = \frac{\Lambda(s)}{1 + \Lambda(s)}$$

$$\phi(s) = \Lambda(s) - \Lambda(s)\phi(s)$$

对上式做拉氏反变换得到:

$$f(t) = \lambda(t) - \int_{0}^{t} \lambda(t - u) f(u) du$$

给定了更新过程强度 $\lambda(t)$ 后,更新过程间隔概率密度函数 f(t)可由上述积分方程求解。

2.4 更新过程的极限。平均更新时间与更新速率

在有限的时间内更新的次数是有限的、当时间 t 趋于无穷时,更新的次数趋于无穷, 考虑到,

 S_n 是第 n 次更新事件发生的时刻,

N(t)是直到时刻 t 发生更新事件的次数,

$$S_{N(t)} < t \le S_{N(t)+1}$$

$$\frac{S_{N(t)}}{N(t)} < \frac{t}{N(t)} \le \frac{S_{N(t)+1}}{N(t)}$$

其中 $\frac{S_{N(t)}}{N(t)} = \sum_{i=0}^{N(t)} x_i / N(t)$ 是 t 时间内 N(t)个同分布独立随机变量的平均值,

$$\frac{S_{N(t)}}{N(t)} < \frac{t}{N(t)} \le \frac{S_{N(t)+1}}{N(t)+1} \cdot \frac{N(t)+1}{N(t)}$$

其中(N(t)+1)/N(t)随着 t 趋于无穷趋于 1,

上述不等式两端随着 t 趋于无穷,都趋于 u,

因此有,

$$\lim_{t \to \infty} \frac{N(t)}{t} = 1/\mu$$

$$\lim_{t \to \infty} \frac{t}{N(t)} = \mu$$

1/µ 称为更新过程的速率: 单位时间内的更新次数;

μ 称为更新过程的平均更新时间: 平均的更新间隔。

3. 从更新过程研究泊松过程

12.2.1 泊松过程和更新过程:

泊松过程的分布特性:

在(0,t)时间间隔内发生 n 个事件的概率是 $\frac{(\lambda t)^n}{n!}e^{-\lambda t}$,

从 0 时间开始,到 t 时刻发生第 1 次事件的概率密度是 $\lambda e^{-\lambda t}$

从 0 时间开始,到 t 时刻发生第 2 次事件的概率密度是 $\lambda \cdot \frac{\lambda t}{1!} e^{-\lambda t}$

从 0 时间开始,到 t 时刻发生第 n 次事件的概率密度是 $\lambda \cdot \frac{\left(\lambda t\right)^{n-1}}{(n-1)!}e^{-\lambda t}$

泊松过程中事件之间的时间间隔是呈负指数分布

泊松过程是更新时间间隔呈负指数分布的更新过程

事件间隔 x 呈负指数分布: $f(t) = \lambda e^{-\lambda t} = f_1(t)$

更新时刻的概率密度函数:

 $S_0 = 0$, 表示过程的起始时刻;

 $S_1 = x_1$,表示过程的第一次更新时刻;

 $S_1 = x_1$ 与事件间隔 x 的分布相同,呈负指数分布: $f(t) = \lambda e^{-\lambda t} = f_1(t)$,

 $S_2 = x_1 + x_2$, 表示过程第一次更新时刻, 它的分布是; $f_2(t) = \lambda \cdot \lambda t e^{-\lambda t}$

$$\begin{split} S_2 &= x_1 + x_2 , \\ f(t) &= f_1(t) \otimes f_2(t) \\ &= \int_0^t \lambda e^{-\lambda(t-\mu)} \cdot \lambda e^{-\lambda\mu} d\mu \\ &= \int_0^t e^{-\lambda t} \cdot \lambda^2 d\mu \\ &= \lambda \cdot \lambda t e^{-\lambda t} \end{split}$$

$$S_n = \sum_{i=1}^n x_i$$
 , 表示过程的第 n 次更新时刻; $f_n(t) = \lambda \cdot \frac{\left(\lambda t\right)^{n-1}}{\left(n-1\right)!}e^{-\lambda t}$

应用数学归纳法可以证明

 $F_1(t) = \int_0^t f(t)dt = \int_0^t \lambda e^{-\lambda t} dt = 1 - e^{-\lambda t}$

更新时刻的概率密度函数:

$$F_{2}(t) = \int_{0}^{t} f_{2}(t)dt = \int_{0}^{t} \lambda \cdot \lambda t e^{-\lambda t} = 1 - e^{-\lambda t} - \lambda t e^{-\lambda t}$$
...
$$F_{n}(t) = \int_{0}^{t} \lambda \frac{(\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t} dt$$

$$= 1 - e^{-\lambda t} - (\lambda t) e^{-\lambda t} - \dots - \frac{(\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t}$$

$$= 1 - \sum_{i=0}^{n-1} \frac{(\lambda t)^{i}}{i!} e^{-\lambda t}$$

$$= \sum_{i=0}^{\infty} \frac{(\lambda t)^{i}}{i!} e^{-\lambda t}$$

泊松过程作为更新过程的概率分布函数

$$P\{N(t) = k\} = F_k(t) - F_{k+1}(t)$$

$$= \left[1 - \sum_{i=0}^{k-1} \frac{(\lambda t)^i}{i!} e^{-\lambda t}\right] - \left[1 - \sum_{i=0}^k \frac{(\lambda t)^i}{i!} e^{-\lambda t}\right] = \frac{(\lambda t)^k}{k!} e^{-\lambda t}$$

泊松过程作为更新过程的均值过程

$$m(t) = \sum_{n=1}^{\infty} F_n(t) = \sum_{n=1}^{\infty} \left[1 - \sum_{i=0}^{n-1} \frac{(\lambda t)^i}{i!} e^{-\lambda t} \right]$$

$$= \sum_{n=1}^{\infty} \left[\sum_{i=0}^{\infty} \frac{(\lambda t)^i}{i!} e^{-\lambda t} - \sum_{i=0}^{n-1} \frac{(\lambda t)^i}{i!} e^{-\lambda t} \right]$$

$$= \sum_{n=1}^{\infty} \sum_{i=n}^{\infty} \frac{(\lambda t)^i}{i!} e^{-\lambda t} = \sum_{i=1}^{\infty} \sum_{n=1}^{i} \frac{(\lambda t)^i}{i!} e^{-\lambda t}$$

$$= e^{-\lambda t} \sum_{i=1}^{\infty} i \frac{(\lambda t)^i}{i!} = e^{-\lambda t} \sum_{i=1}^{\infty} \frac{(\lambda t)^{i-1}}{(i-1)!} \lambda t$$

$$= \lambda t \cdot e^{-\lambda t} \sum_{i=0}^{\infty} \frac{(\lambda t)^i}{i!} = \lambda t$$

泊松过程作为更新过程的强度

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

结论: 泊松过程是更新强度是常数的更新过程。

4. 更新过程举例

例 1、计算更新过程 N(t)的概率分布

设 更 新 过 程 的 更 新 间 隔 x_n $(n \ge 1)$ 是 非 负 整 数 的 随 机 变 量 , 且 $P\{x_n = i\} = p(1-p)^{i-1}, \quad i \ge 1, \text{ 求更新过程 N(t)的概率分布}.$

分析:

更新间隔 x_n 呈几何分布, x_n =i 是由(i-1)个继续工作事件的时间间隔和 1 个结束工作的时间间隔组成,每一个时间间隔上,发生继续工作事件的概率为(1-p),发生结束工作事件的概率为p。每一个更新间隔可视为一个两状态(工作、结束工作)的马尔可夫链,结束工作的状态为吸收态,导致当前的间隔结束,进入下一次

更新。

 S_n $(n \ge 1)$ 是由 n 个相互独立的 $x_m(m = 1, 2, \cdots n)$ 组成。 $S_n = k$ 由 k 个时间间隔构 成,表示经过 k 个时间间隔发生了 n 次更新事件(结束工作的事件)。k 个时间间隔 的最后一个时间间隔对应概率为p的结束工作的1个时间间隔,在它之前,总共 有(k-1)个时间间隔,其中有(n-1)个概率为p的结束工作事件的时间间隔,

(k-n)个概率为(1-p)的继续工作事件的时间间隔。

 S_n 的概率分布为:

$$P\{S_n = k\} = \begin{cases} \binom{k-1}{n-1} p^n (1-p)^{k-n} & (k \ge n) \\ 0 & (k < n) \end{cases}$$

 S_n 的分布函数为:

$$F_{n}(t) = P\{S_{n} \le t\}$$

$$= \sum_{k=n}^{t} P\{S_{n} = k\}$$

$$= \sum_{k=n}^{t} {k-1 \choose n-1} p^{n} (1-p)^{k-n}$$

则 N(t) 的概率分布为:

$$P\{N(t) = n\} = F_n(t) - F_{n+1}(t)$$

$$= \sum_{k=n}^{t} {k-1 \choose n-1} p^n (1-p)^{k-n} - \sum_{k=n+1}^{t} {k-1 \choose n} p^{n+1} (1-p)^{k-n-1}$$

例 2、计算更新间隔的概率分布

某更新过程自时间 t 开始,它的强度是常数 λ ,求该更新过程 $\{N(t),t>0\}$ 的时间间隔 x_n 的概率密度。

解:

若更新强度为λ,其对应的拉氏变换为:

$$\Lambda(s) = \int_{0}^{\infty} \lambda(t)e^{-st}dt = \int_{0}^{\infty} \lambda e^{-st}dt = \frac{\lambda}{s}$$

设 x_n 的概率密度函数 f(t)的拉氏变换为 $\phi(s)$,根据 $\phi(s) = \frac{\Lambda(s)}{1 + \Lambda(s)}$ 得:

$$\phi(s) = \frac{\frac{\lambda}{s}}{1 + \frac{\lambda}{s}} = \frac{\lambda}{\lambda + s}$$

则 x_n 的概率密度函数f(t)为:

$$f(t) = L^{-1} \{ \phi(s) \} = \begin{cases} \lambda e^{-\lambda t} & t \ge 0 \\ 0 & t < 0 \end{cases}$$

更新间隔的分布服从参数为 λ 的负指数分布,则更新计数过程服从参数为 λ 的泊松分布。

结论:

更新强度是常数的更新计数过程服从泊松分布,更新间隔服从负指数分布。

例 3、计算更新过程的速率

当电池失效时,立刻更换新的电池。电池的寿命是在30小时到60小时均匀分布的随机变量,问长时间工作情况下,更换电池的速率?

解:

电池的平均寿命为:

$$\mu = \int_{30}^{60} t \cdot \frac{1}{30} dt = 45$$

长时间工作的条件下, 电池更新的速率是

$$\lim_{t\to\infty}\frac{N(t)}{t}=1/\mu$$

平均每45小时更新一次电池。

例 4、计算更新过程的速率

当电池失效时,立刻到市场去购买同一型号的电池,获得新电池的时间也是一个均匀分布的随机变量,均匀分布于0到1小时之间,问长时间工作情况下,更换电池的速率?解,

设第 \mathbf{i} 次电池使用的时间是 x_i ,购买电池的时间是 u_i ,它们都是随机变量,则平均更新间隔为:

$$\mu = E[x_i] + E[u_i]$$

$$E[x_i] = \int_{30}^{60} t \cdot \frac{1}{30} dt = 45$$

$$E[u_i] = \int_{0}^{1} t \cdot 1 dt = 1/2$$

$$\mu = 45.5$$

平均每45.5 小时更新一次电池。

例 5、计算更新过程的速率

顾客以泊松律到达银行,到达率为 λ 。顾客到达时,如果服务员空闲,他就进入银行接受服务,如果到达时服务员正在接待顾客他就离去,顾客接受服务的时间是一个随机变量,服从某种服务规律 G,平均值是 μ_G 。问顾客进入银行的速率,进入银行的顾客占潜在顾客的比例。

解:

分析:

首先分析顾客离开银行的速率。将顾客离开银行的事件视为更新事件,即一个顾客离开银行到下一个顾客离开银行为一个更新间隔。

顾客去

更新间隔 x_k 包括两段时间间隔:第一段时间间隔 y_k ,前一个顾客离去,到下一个顾客到来,第二段时间间隔 z_k ,新到来的顾客接受服务直到离开。

$$x_k = y_k + z_k$$

由于顾客以泊松到达率到达银行,因而到达的时间间隔是参数为 λ 的无记忆

的负指数分布,到达时间的间隔的均值为 $1/\lambda$,根据负指数分布的无记忆特性,从上一个顾客离开的时刻到下一个顾客到达的时间间隔也是参数 λ 为的负指数分布,均值为 $1/\lambda$,即 $E[y_k]=1/\lambda$

而顾客接受服务的时间的均值 $E[Z_k]$ 已知为 μ_G

因此, 顾客接受服务离开系统的间隔的均值为:

$$\mu = E[x_k] = E[y_k] + E[z_k] = 1/\lambda + \mu_G$$

顾客以同样的速率到达系统接受服务。

则: 顾客进入系统接受服务的速率为:

$$\lambda_{\lambda} = \frac{1}{1/\lambda + \mu_G} = \frac{\lambda}{1 + \lambda \mu_G}$$

潜在顾客以 λ 的速率到达银行,其中部分顾客以 λ _{\(\infty\)}的速率进入银行接收服务,其它顾客则为接受服务即离去,则进入银行的顾客与潜在顾客的比例为:

$$\lambda_{\lambda}/\lambda = \frac{1}{1/\lambda + \mu_G}/\lambda = \frac{1}{1 + \lambda \mu_G}$$

例 6 事件间隔呈负指数分布的更新过程

如果事件的间隔是负指数分布,事件的时间间隔的概率密度函数和概率分布函数是:

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

$$F(t) = \int_{0}^{t} \lambda e^{-\lambda t} dt = 1 - e^{-\lambda t}$$

于是有,

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

$$f_2(t) = f(t) \otimes f(t) = \int_0^t \lambda e^{-\lambda u} \cdot \lambda e^{-\lambda(t-u)} du = \lambda t e^{-\lambda t} \cdot \lambda$$

$$f_3(t) = \frac{(\lambda t)^2}{2!} e^{-\lambda t} \cdot \lambda$$
...
$$f_n(t) = \frac{(\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t} \cdot \lambda$$

$$F(t) = \int_{0}^{t} f(t)dt = \int_{0}^{t} \lambda e^{-\lambda t} dt = 1 - e^{-\lambda t}$$

$$F_{2}(t) = \int_{0}^{t} f_{2}(t)dt = \int_{0}^{t} \lambda t e^{-\lambda t} \cdot \lambda dt = 1 - e^{-\lambda t} - \lambda t e^{-\lambda t}$$

$$F_{3}(t) = \int_{0}^{t} f_{3}(t)dt = \int_{0}^{t} \frac{(\lambda t)^{2}}{2!} e^{-\lambda t} \cdot \lambda dt = 1 - e^{-\lambda t} - \lambda t e^{-\lambda t} - \frac{(\lambda t)^{2}}{2!} e^{-\lambda t}$$
...
$$F_{n}(t) = \int_{0}^{t} f_{n}(t)dt = \int_{0}^{t} \frac{(\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t} \cdot \lambda dt = 1 - \sum_{k=1}^{n} \frac{(\lambda t)^{k-1}}{(k-1)!} e^{-\lambda t}$$
...

更新计数过程的分布:

$$P_{r}\{N(t) = n\} = F_{n}(t) - F_{n+1}(t)$$

$$= \left(1 - \sum_{k=1}^{n} \frac{(\lambda t)^{k-1}}{(k-1)!} e^{-\lambda t}\right) - \left(1 - \sum_{k=1}^{n+1} \frac{(\lambda t)^{k-1}}{(k-1)!} e^{-\lambda t}\right)$$

$$= \frac{(\lambda t)^{n}}{(n+1-1)!} e^{-\lambda t}$$

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

结论:

更新间隔为负指数分布的更新计数过程服从泊松分布。

总结

更新过程的基本概念

更新过程分析

定义、更新过程的基本参数,参数间的关系

给定更新间隔的分布,计算 N(t)的概率分布

计算更新过程的期望,

计算更新过程的强度,

研究更新过程的数字特征:

计算更新过程的极限。 $\lim_{t\to\infty}\frac{t}{N(t)}=\mu$

典型更新过程-泊松过程

泊松过程的分布特性

更新时间间隔呈负指数分布的更新过程

事件间隔、更新时刻、计数过程 N(t)、均值过程、更新过程的强度 典型更新过程

例2、 计算更新过程 N(t)的概率分布

给定一种更新间隔分布, 求更新计数过程分布

例 2、给定更新强度, 计算更新间隔的概率分布

结论:更新强度是常数的更新计数过程服从泊松分布,更新间隔服从负指数分布.

例 3、给定更新间隔分布, 计算更新过程的速率

基本概念:速率定义

例 4、计算更新过程的速率

分析更新间隔的构成

例 5、计算更新过程的速率

分析更新间隔构成

例 6、事件间隔呈负指数分布的更新过程

结论: 更新间隔为负指数分布的更新计数过程服从泊松分布。