

随机过程与排队论

Email: guxf@uestc.edu.cn 2020年9月27日星期日

上一讲内容回顾

- 独立过程
- 独立增量过程
- 正态过程
- 维纳过程

本讲主要内容

- 泊松过程的两个定义及其等价性
- 泊松过程的概率分布
- 泊松过程的数字特征
- 泊松过程的性质
- 非齐次泊松过程

3.泊松过程

泊松过程是一种很重要的计数过程,它在随机过程的理论和应用方面都起着重要的作用,特别在运筹学和排队论中的作用更为显著。

泊松过程的实例很多,例如:在[0,t]时间内,

- 1) 到达某超级市场的顾客数N(t);
- 2) 某电话交换台的呼唤数N(t);
- 3) 某车间发生故障的机器数N(t);
- 4) 某计数器接受到的粒子数N(t);
- 5) 某通信系统出现的误码数N(t);
- 等等, {N(t), t≥0}都是泊松过程的典型实例。

泊松过程的定义1

如果取非负整数值的计数过程{N(t), t≥0}满足:

- 1) N(0)=0;
- 2) 具有独立增量;
- 3) 对任意0≤s<t, N(t)-N(s)服从参数为λ(t-s)泊松 分布。即

$$P{N(t)-N(s) = k} = \frac{[\lambda(t-s)]^k}{k!} e^{-\lambda(t-s)}, k = 0,1,2,\dots$$

则称 $\{N(t), t \ge 0\}$ 为参数(或平均率、强度)为 λ 的(齐次)泊松过程。

泊松过程的定义2

如果取非负整数值得计数过程{N(t), t≥0}满足下列条件:

- a) N(0) = 0;
- b) 具有平稳独立增量;
- c) $P{N(h)=1}=\lambda h+o(h);$
- d) $P{N(h)\geq 2}=o(h)$

则称 $\{N(t), t\geq 0\}$ 为参数(或平均率、强度)为 λ 的(齐次)泊松过程。

等价定理

定理 泊松过程的定义1与定义2是等价的。

证明 1⇒2: 条件a)与1)相同。条件b)可由2)和3) 直接得到。

$$P{N(h)=1}=P{N(h)-N(0)=1}=\frac{(\lambda h)}{1!}e^{-\lambda h}$$

$$=\lambda h[1-\lambda h+o(h)]=\lambda h+o(h)$$

即c)。

$$P\{N(h) \ge 2\} = \sum_{k=2}^{\infty} \frac{(\lambda h)^k}{k!} e^{-\lambda h}$$

$$= \left\lceil \frac{(\lambda h)^2}{2!} + o(h) \right\rceil [1 - \lambda h + o(h)] = o(h)$$

即d)。

证明

N(t)(t≥0)服从参数为λt泊松分布。

 $\mathfrak{p}_k(t) = P\{N(t)=k\}$,利用归纳法证明:

$$\sum_{i=0}^{\infty} P\{N(h)=i\}=1$$

独立增量

$$p_k(t) = \frac{(\lambda t)^k}{k!} e^{-\lambda t}, k = 0,1,2,\cdots$$

(1) k=0, $p_0(t+h)=P\{N(t+h)=0\}$

 $=P{N(t)=0, N(t+h)-N(t)=0}$

 $=P{N(t)=0}P{N(t+h)-N(t)=0}$

$$= P\{N(t)=0\}P\{N(h)=0\} = p_0(t)[1-\lambda h+o(h)]$$

因为
$$\frac{p_0(t+h)-p_0(t)}{h} = -\lambda p_0(t) + \frac{o(h)}{h},$$

令h
$$ightarrow$$
 0得,
$$\begin{cases} p_0'(t) = -\lambda p_0(t) \\ p_0(0) = P\{N(0) = 0\} = 1 \end{cases}$$

解得: $p_0(t) = e^{-\lambda t}$ 。

平稳性

证明(续1)

(2) k≥1

$$\begin{split} p_k(t+h) &= P\{N(t+h) = k\} \\ &= \sum_{j=0}^k P\{N(t) = j, N(t+h) - N(t) = k - j\} \\ &= \sum_{j=0}^k P\{N(t) = j\} P\{N(h) = k - j\} \\ &= \sum_{j=0}^k p_j(t) p_{k-j}(h) = p_k(t) p_0(h) + p_{k-1}(t) p_1(h) + \sum_{j=0}^{k-2} p_j(t) p_{k-j}(h) \\ &= p_k(t) [1 - \lambda h + o(h)] + p_{k-1}(t) [\lambda h + o(h)] + o(h), \\ &\frac{p_k(t+h) - p_k(t)}{h} = -\lambda p_k(t) + \lambda p_{k-1}(t) + \frac{o(h)}{h}, \\ & \diamondsuit h \to 0 \ \ \ \ \begin{cases} p_k'(t) = -\lambda p_k(t) + \lambda p_{k-1}(t) \\ p_k(0) = P\{N(0) = k\} = 0 \end{cases}, (k = 1, 2, 3, \cdots) \end{split}$$

证明(续2)

k=1时,
$$\begin{cases} p_1'(t) = -\lambda p_1(t) + \lambda e^{-\lambda t} \\ p_1(0) = 0 \end{cases}$$

解得: $p_1(t) = \lambda t e^{-\lambda t}$, 所以k=1时结论成立。

假设k-1时结论成立,
$$p_{k-1}(t) = \frac{(\lambda t)^{k-1}}{(k-1)!} e^{-\lambda t}$$
。

结论成立。

由归纳法知,对一切k=0,1,2,...,结论成立。

$$P[N(t) = k] = \frac{(\lambda t)^{k}}{k!} e^{-\lambda t}, k = 0,1,2,\dots$$

再由平稳独立增量性质,对一切0≤s<t,

$$P[N(t)-N(s)=k] = P[N(t-s)=k] = \frac{[\lambda(t-s)]^k}{k!}e^{-\lambda(t-s)}, k=0,1,2,\cdots$$
。得出3)。

泊松过程的概率分布和数字特征

1. 一维概率分布及均值和方差函数

1) 对任意t>0, N(t)~ψ(λt),

$$P\{N(t)=k\}=\frac{(\lambda t)^{k}}{k!}e^{-\lambda t};$$

- 2) 均值函数 $m(t)=E[N(t)]=\lambda t$;
- 3) 方差函数 $D(t)=D[N(t)]=\lambda t$ 。

2. 一维特征函数

$$\varphi(\mathbf{u}) = \mathbf{E}[\mathbf{e}^{\mathrm{i}\mathbf{u}\mathbf{N}(t)}] = \sum_{k=0}^{\infty} \mathbf{e}^{\mathrm{i}\mathbf{u}k} \frac{(\lambda t)^k}{k!} \mathbf{e}^{-\lambda t}$$

$$=\sum_{k=0}^{\infty}\frac{(\lambda t e^{iu})^k}{k!}e^{-\lambda t}=e^{\lambda t e^{iu}}e^{-\lambda t}=e^{\lambda t (e^{iu}-1)}$$

泊松过程的概率分布和数字特征

3. 二维概率分布

平稳独立增量过程

$$P{N(s)=j, N(t)=k}$$

$$\stackrel{t>s}{=} P\{N(s)-N(0)=j, N(t)-N(s)=k-j\}$$

$$= P\{N(s)=j\} \cdot P\{N(t-s)=k-j\}$$

$$= \frac{(\lambda s)^{j}}{j!} e^{-\lambda s} \frac{\left[\lambda (t-s)\right]^{k-j}}{(k-j)!} e^{-\lambda (t-s)}$$

$$= \frac{\lambda^{k} s^{j} (t-s)^{k-j}}{j! (k-j)!} e^{-\lambda t}, \quad 0 < s < t$$

泊松过程的概率分布和数字特征

4. 协方差函数和相关函数

$$C(s, t) = \lambda \min(s, t)$$

$$R(s, t) = \lambda \min(s, t) + \lambda^2 st$$

证明
$$R(s, t) = E[N(s)N(t)]$$

$$= \mathbb{E}\{N(s)[N(t)-N(s)+N(s)]\} \quad s < t$$

$$= E[N(s)]E[N(t)-N(s)]+E[N^{2}(s)]$$

$$=\lambda_S\cdot\lambda(t-s)+\lambda_S+(\lambda_S)^2=\lambda_S+\lambda_S^2t$$

$$C(s, t) = R(s, t) - m(s)m(t) = \lambda s + \lambda^2 st - \lambda s \lambda t = \lambda s$$

一般地,
$$C(s, t) = \lambda \min(s, t)$$
,

$$R(s, t) = \lambda \min(s, t) + \lambda^2 st$$
.

泊松过程的性质1

泊松过程是平稳独立增量过程;

设N(t)表示区间[0, t)内事件出现的次数, $\{N(t), t\geq 0\}$ 是参数为 λ 的泊松过程,设 $\tau_1, \tau_2, ..., \tau_n$ 分别表示事件第1、2、...、n次出现的时间,称 τ_k 为事件第k次出现的等待时间; $T_k(k\geq 1)$ 表示事件第k-1次出现到第k次出现的点间间距。

$$T_k = \tau_k - \tau_{k-1}, k=1, 2, ..., n, \tau_0 = 0$$

$$\tau_k = T_1 + T_2 + ... + T_k$$
, k=1, 2, ..., n

泊松过程的性质2

设 $\{N(t), t\geq 0\}$ 是参数为 λ 的泊松过程, $\{T_n, n=1, 2, ...\}$ 为点间间距序列,则 T_n ,n=1, 2, ...是相互独立同分布的随机变量,且都服从参数为 λ 的(负)指数分布。

证明 因为 T_1 表示事件第1次出现以前所需要的时间,所以事件 $\{T_1>t\}$ 表示在[0, t)内泊松事件还没有出现,因此,事件 $\{T_1>t\}$ 的发生当且仅当没有泊松事件在在[0, t)内出现,于是对 $t\geq 0$,有

$$P \{T_1 > t\} = P\{N(t) = 0\} = e^{-\lambda t}$$
 $P \{T_1 \le t\} = 1 - P \{T_1 > t\} = 1 - e^{-\lambda t}$
对t<0,有 $P \{T_1 > t\} = 1$

因此,
$$T_1$$
的分布函数为 $F_{T_1}(t) = \begin{cases} 1 - e^{-\lambda t}, & t \ge 0 \\ 0, & t < 0 \end{cases}$

$$T_1$$
的概率密度为 $f_{T_1}(t) = \begin{cases} \lambda e^{-\lambda t}, & t \ge 0 \\ 0, & t < 0 \end{cases}$ $E(T_1) = \frac{1}{\lambda}$

即T₁服从参数为λ的(负)指数分布。

T2表示事件第1次出现至第2次出现的点间间距

$$P \{T_2 > t | T_1 = s_1\} = P\{E(s_1, s_1 + t)$$
 内没有事件出现 $|T_1 = s_1\}$ = $P\{N(s_1 + t) - N(s_1) = 0 | N(s_1) - N(0) = 1 \}$

=
$$P\{ N(s_1+t)-N(s_1) = 0 \}$$

= $P\{ N(t) = 0 \}$ = $e^{-\lambda t}$

$$P\{T_2 > t, T_1 > s\} = \int_t^{+\infty} \int_s^{+\infty} f(x, y) dx dy$$

$$= \int_{t}^{+\infty} \int_{s}^{+\infty} f_{T_{2}|T_{1}}(x \mid y) f(y) dx dy = \int_{s}^{+\infty} P\{T_{2} > t \mid T_{1} = y\} f(y) dy$$

$$= \int_{s}^{+\infty} e^{-\lambda t} f(y) dy = e^{-\lambda t} P\{T_1 > s\} = P\{T_2 > t\} \cdot P\{T_1 > s\}$$

当s=0时,可见 T_2 也服从参数为 λ 的(负)指数分布且 T_2 与 T_1 独立同分布。

类似地,可用数学归纳法证明当n>2时, T_n , n=1, 2,…相互独立,都参数为 λ 的(负)指数分布。

泊松过程的性质3

设 $\{N(t), t \geq 0\}$ 是参数为 λ 的泊松过程, $\{\tau_n, n = 1, 2, ...\}$ 为等待时间序列,则 $\tau_n \sim \Gamma(n, \lambda)$,即概率密度为:

$$f(t) = \begin{cases} \frac{\lambda^n}{\Gamma(n)} t^{n-1} e^{-\lambda t}, & t \ge 0, \\ 0, & t < 0. \end{cases}$$

即n阶爱而朗分布。

证明

因事件 $\{\tau_n \le t\}$ 等价于事件 $\{N(t) \ge n\}$,故 τ_n 的分布函数为

$$F(t) = P\{\tau_n \le t\} = P\{N(t) \ge n\} = \sum_{k=n}^{\infty} \frac{(\lambda t)^k}{k!} e^{-\lambda t}, \quad t \ge 0$$

于是τn的概率密度

$$f(t) = F'(t) = \sum_{k=n}^{\infty} \lambda \frac{(\lambda t)^{k-1}}{(k-1)!} e^{-\lambda t} - \sum_{k=n}^{\infty} \lambda \frac{(\lambda t)^{k}}{k!} e^{-\lambda t}$$

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

$$=\lambda \frac{(\lambda t)^{n-1}}{(n-1)!}e^{-\lambda t}, \quad t \geq 0$$

当t < 0时,f(t) = 0,

当
$$t < 0$$
时, $f(t) = 0$,
$$t = \begin{cases} \frac{\lambda^n}{\Gamma(n)} t^{n-1} e^{-\lambda t}, & t \ge 0, \\ 0, & t < 0. \end{cases}$$

则 $\tau_n \sim \Gamma(n, \lambda)$, 即n阶爱而朗分布。

(注:也可以利用特征函数进行证明,见第3讲 P47)

非齐次泊松过程

如果计数过程 $\{N(t), t \ge 0\}$ 满足下列条件:

- a)N(0) = 0;
- b){N(t), t≥0}是独立增量过程;
- c)P{N(t+ Δ t)-N(t)=1}= λ (t) Δ t+0(Δ t);
- d) $P\{N(t+\Delta t)-N(t)\geq 2\}=0(\Delta t)$

则称 $\{N(t), t\geq 0\}$ 为参数(或平均率、强度)为 $\lambda(t)$ 的非齐次泊松过程。

特别,当 $\lambda(t)$ = λ 时,即为齐次泊松过程。

定理

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

$$k = 0,1,2,\cdots$$

式中
$$m(t) = \int_0^t \lambda(s) ds$$

证明

$$i \partial P_k(t, t_0) = P\{[N(t_0+t)-N(t_0)]=k\}$$

$$P_0(t+\Delta t, t_0) = P\{[N(t_0+t+\Delta t)-N(t_0)]=0\}$$

$$= P\{[N(t_0+t)-N(t_0)]=0, [N(t_0+t+\Delta t)-N(t_0+t)]=0\}$$

$$= P\{[N(t_0+t)-N(t_0)]=0\} \cdot P\{[N(t_0+t+\Delta t)-N(t_0+t)]=0\}$$

$$= P_0(t, t_0) \cdot [1-\lambda(t_0+t) \Delta t + o(\Delta t)]$$
整理得

$$\frac{P_0(t + \Delta t, t_0) - P_0(t, t_0)}{\Delta t} = -\lambda (t_0 + t) P_0(t, t_0) + \frac{o(\Delta t)}{\Delta t}$$

令
$$\Delta t \rightarrow 0$$
 得 $\frac{\mathrm{d}P_0(t,t_0)}{\mathrm{d}t} = -\lambda(t_0+t)P_0(t,t_0)$

$$\ln P_0(t,t_0) = -\int_0^t \lambda(t_0 + s) ds = -\int_{t_0}^{t_0 + t} \lambda(s) ds$$

故

$$P_0(t,t_0) = e^{-\int_{t_0}^{t_0+t} \lambda(s) ds}$$

同理有

$$\begin{split} &P_k(t+\Delta t,\,t_0) = \mathrm{P}\{[N(t_0+t+\Delta t)-N(t_0)] = k\} \\ &= \mathrm{P}\{[N(t_0+t)-N(t_0)] = k,\,[N(t_0+t+\Delta t)-N(t_0+t)] = 0\} \\ &\quad + \mathrm{P}\{[N(t_0+t)-N(t_0)] = k-1,\,[N(t_0+t+\Delta t)-N(t_0+t)] = 1\} \\ &\quad + \mathrm{P}\{[N(t_0+t)-N(t_0)] \leq k-2,\,[N(t_0+t+\Delta t)-N(t_0+t)] \geq 2\} \\ &= P_k(t,\,t_0) \cdot [1-\lambda(t_0+t)\,\Delta t] \, + \, P_{k-1}(t,\,t_0) \cdot \lambda(t_0+t)\,\Delta t \, + \, \mathrm{o}(\Delta t)] \end{split}$$

整理得

$$\frac{P_{k}(t + \Delta t, t_{0}) - P_{0}(t, t_{0})}{\Delta t} = -\lambda(t_{0} + t)P_{k}(t, t_{0}) + \lambda(t_{0} + t)P_{k-1}(t, t_{0}) + \frac{o(\Delta t)}{\Delta t}$$

$\diamondsuit \Delta t \rightarrow 0$ 得

$$\frac{dP_k(t,t_0)}{dt} = -\lambda(t_0 + t)P_k(t,t_0) + \lambda(t_0 + t)P_{k-1}(t,t_0)$$

K=1有

$$\frac{dP_1(t,t_0)}{dt} + \lambda(t_0+t)P_1(t,t_0) = \lambda(t_0+t)P_0(t,t_0) = e^{-\int_{t_0}^{t_0+t} \lambda(s)ds}$$

利用初始条件, $P_1(0, t_0)=0$,解得

$$P_1(t,t_0) = \left(\int_{t_0}^{t_0+t} \lambda(s) \mathrm{d}s\right) \cdot e^{-\int_{t_0}^{t_0+t} \lambda(s) \mathrm{d}s}$$

利用数学归纳法,可以证得

$$P_{k}(t,t_{0}) = \frac{1}{k!} \left(\int_{t_{0}}^{t_{0}+t} \lambda(s) ds \right)^{k} \cdot e^{-\int_{t_{0}}^{t_{0}+t} \lambda(s) ds}$$

$$= \frac{\left[m(t_{0}+t) - m(t_{0}) \right]^{k}}{k!} e^{-\left[m(t_{0}+t) - m(t_{0}) \right]}$$

其中
$$m(t) = \int_0^t \lambda(s) ds$$

例

某镇有一小商店,每日8:00开始营业。从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5人/小时; 11:00到达率达最高峰20人/小时。 从11:00到13:00平均顾客到达率为20人/小时。从 13:00到17:00平均顾客到达率线性下降,17:00顾客 到达率为12人/小时。假设在不相交的时间间隔内 到达商店的顾客数是相互独立的,试问在8:30到 9:30时间内无顾客到达商店的概率为多少?在这段 时间机内到达商店的顾客的均值为多少?

解

设8:00为t=0, 11:00为t=3, 13:00为t=5, 17:00为t=9, 第二天8:00可以为t=9。于是,顾客到达率是周期为9的函数:

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

$$\lambda(t) = \lambda(t-9)$$

根据题意,在[0, t)内到达的顾客数 $\{N(t), t \geq 0\}$ 是一个非齐次泊松过程。

在8:30到9:30无顾客到达商店的概率为

$$p_0(1,0.5) = e^{-[m(1.5) - m(0.5)]} = e^{-\int_{0.5}^{1.5} \lambda(t)dt} = e^{-\int_{0.5}^{1.5} (5+5t)dt} = e^{-10}$$

在8:30到9:30到达商店的顾客均值为

$$m(1.5) - m(0.5) = \int_0^{1.5} (5+5t)dt - \int_0^{0.5} (5+5t)dt = 10$$

本讲主要内容

〉泊松过程

- 泊松过程的两个定义及其等价性
- 泊松过程的概率分布
- 泊松过程的数字特征
- 泊松过程的性质
- 非齐次泊松过程

下一讲内容预告

- 〉泊松过程
 - 复合泊松过程
- > 更新计数过程
- > 马尔可夫过程
 - 马尔可夫过程的概念
 - 马尔可夫过程的分类
 - 离散参数马氏链

习题三

P98

12.

15.

19.

- 12. 已知寻呼台在[0,t)内收到的呼唤次数 $\{N(t),t\geq 0\}$ 是泊松过程,每分钟平均收到 2 次呼唤。
 - (1) 求 2 分钟内收到 3 次呼唤的概率;
 - (2) 已知[0,3)内收到 5 次呼唤,求[0,2)内收到 3 次呼唤的概率.
- 15. 设 $\{N_1(t),t\geq 0\}$ 是参数为 λ_1 的泊松过程, $\{N_2(t),t\geq 0\}$ 是参数为 λ_2 的泊松过程,二者相互独立,设

$$X(t) = N_1(t) + N_2(t) \cdot Y(t) = N_1(t) - N_2(t)$$

- (1) 证明 $\{X(t),t\geq 0\}$ 是参数为 $\lambda=\lambda_1+\lambda_2$ 的泊松过程;
- (2) 证明{Y(t),t≥0}不是泊松过程.
- 19. 设 N(t)表示某发射源在[0,t)内发射的粒子数, $\{N(t),t\geq 0\}$ 是平均率为 λ 的泊松过程. 若每一个发射的粒子都以概率 p 的可能被记录. 且一粒子的记录不仅独立于其他粒子的记录,也独立于 N(t). 若以 M(t)表示在[0,t)内被记录的粒子数. 证明 $\{M(t),t\geq 0\}$ 是一平均率为 λp 的泊松过程.

课堂练习—下课交

- \bigcirc P(N(2)=1, N(3)=2)