第三章 泊松过程

- ❖ 泊松过程定义
- ❖ 泊松过程的数字特征
- ❖ 时间间隔分布、等待时间分布及到达时间的条件分布
- ❖ 非齐次泊松过程
- ❖ 复合泊松过程

§ 3.1 泊松过程的定义

定义3.1: 称随机过程{N(t),t≥0}为计数过程, 若N(t)表示到时刻t为止已发生的"事件A"的 总数,且N(t)满足下列条件:

- 1. N(t) ≥0;
- 2. N(t)取正整数值;
- 3. 若s<t,则N(s) ≤N(t);
- 4. 当s<t时, N(t)-N(s)等于区间(s,t]中发生的 "事件A"的次数。

如果计数过程在不相重叠的时间间隔内,事件A 发生的次数是相互独立的。

计数过程N(t)是独立增量过程

若计数过程N(t)在(t,t+s]内(S>0),事件A发生的次数N(t+s)-N(t)仅与时间差s有关,而与t无关。

计数过程N(t)是平稳增量过程

定义3.2: 称计数过程{X(t),t≥0}为具有参数 λ >0的 泊松过程,若它满足下列条件:

- 1. X(0)=0;
- 2. X(t)是独立增量过程;
- 3. 在任一长度为t的区间中,事件A发生的次数服 从参数**λ>0**的泊松分布,即对任意**s**,**t≥0**,有

$$P\{X(t+s)-X(s)=k\}=e^{-\lambda t}\frac{(\lambda t)^k}{k!}, \quad k=0,1,2...$$

泊松过程同时也是平稳增量过程

定义3.3: 称计数过程{X(t),t≥0}为具有参数 λ>0的泊松过程,若它满足下列条件:

- 1. X(0)=0;
- 2. X(t)是平稳独立增量过程;
- 3. X(t)满足下列两式:

$$P\{X(t+h) - X(t) = 1\} = \lambda h + o(h)$$
 (a)

$$P\{X(t+h) - X(t) \ge 2\} = o(h)$$
 (b)

将式(a),(b)合起来可得,在[t,t+h)内事件不发生

的概率为:
$$P_0(t,t+h) = 1 - P_1(t,t+h) - \sum_{j=2}^{+\infty} P_j(t,t+h)$$

$$=1-\lambda h+O(h) \tag{c}$$

例如:

- 1. 电话交换机在一段时间内接到的呼叫次数;
- 2. 火车站某段时间内购买车票的旅客数:
- 3. 机器在一段时间内发生故障的次数;

定理: 定义3.2和定义3.3是等价的。

证明

§ 3.2 泊松过程的基本性质

一.数字特征:

设{X(t),t≥0}是泊松过程,对任意的t,s∈[0,∞), 且s<t, 由泊松过程的增量分布服从泊松分布可得:

$$E[X(t) - X(s)] = D[X(t) - X(s)] = \lambda(t - s)$$

由于**X(0)=0**,所以 $\Leftrightarrow s = 0, X(0) = 0$

 $\Rightarrow m_X(t) = E[X(t)] = E[X(t) - X(0)] = \lambda t$

⇒ $\lambda = \frac{E[X(t)]}{\lambda}$ (λ 是单位时间内<mark>随机事件发生的平均</mark> 次数,故称2为过程的速率或强度。)

$$\sigma_X^2(t) = D[X(t)] = \lambda t$$

$$E[X^2(t)] = D[X(t)] + \{E[X(t)]\}^2$$

$$= \lambda t + \lambda^2 t^2 = \lambda t (1 + \lambda t)$$

$$\stackrel{\text{def}}{=} 0 \le s < t,$$

$$R_X(s,t) = E[X(s)X(t)]$$

$$= E\{X(s)[X(t) - X(s) + X(s)]\}$$

$$= E\{[X(s) - X(0)][X(t) - X(s)]\} + E[X(s)]^2$$

$$= E[X(s) - X(0)] \cdot E[X(t) - X(s)] + \lambda s (1 + \lambda s)$$

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

同理: 当s > t, $R_x(s,t) = \lambda^2 st + \lambda t$, $s > t \ge 0$ $R_{\nu}(s,t) = \lambda^2 st + \lambda \min(s,t)$

一般情况下,泊松过程的协方差函数可表示为

 $B_{y}(s,t) = \lambda \min(s,t) (= R_{y}(s,t) - m_{y}(s)m_{y}(t))$ 泊松过程的特征函数为:

 $g_{X}(\theta) = E[e^{i\theta X(t)}] = \exp{\lambda t(e^{i\theta}) - 1}$

二、时间间隔与等待时间的分布

设随机点相继出现时间为 W_1,W_2,\cdots,W_n …的泊松流, 强度为 λ ,对应的 $\{X(t),t\geq 0\}$ 为相应的泊松过程。

显然,W.为随机变量,称为第n次事件A出现的时刻或 第n次事件A的等待时间。

记 $W_0 = 0, T_i = W_i - W_{i-1}, i = 1, 2, \dots$ 称 T_i 为第i - 1个至第i个 随机点的点间间距, 也是随机变量。

 $W_n = T_1 + T_2 + \dots + T_n$

定理: 设 $\{X(t), t \geq 0\}$ 是具有参数 λ 为的泊松 过程, $\{T_n, n \ge 1\}$ 是对应的时间间隔序列,则 随机变量 $T_n(n=1,2\cdots)$ 是独立同分布的均值 为 $\frac{1}{2}$ 的指数分布。

证:注意,事件{T,>t}发生当且仅当泊松过程 在时间[0,t)内没有事件发生, 所以

$$P\{T_1 > t\} = P\{X(t) = 0\} = e^{-\lambda t}$$

$$P\{T_1 > t\} = P\{X(t) = 0\} = e^{-\lambda t}$$

$$\mathbb{H}: F_{T_1}(t) = P\{T_1 \le t\} = 1 - P\{T_1 > t\} = \begin{cases} 1 - e^{-\lambda t}, t \ge 0\\ 0, t < 0 \end{cases}$$

所以 T_1 是服从均值为1/2的指数分布。 利用泊松过程的平稳独立增量性质,有

 $P\{T_2 > t/T_1 = s\}$

 $= P\{ 在(s,s+t) 内没事件发生/T_i = s \}$

 $= P\{x(s,s+t)$ 内无事件发生}

 $= P\{X(t+s) - X(s) = 0\} = e^{-\lambda t}$

 $F_{T_2}(t) = P\{T_2 \le t\} = 1 - P\{T_2 > t\} = \begin{cases} 1 - e^{-\lambda t}, t \ge 0\\ 0, t < 0 \end{cases}$

其概率密度为: $f_{T_2}(t) = \begin{cases} \lambda e^{-\lambda t}, & t \geq 0 \\ 0, & t < 0 \end{cases}$

故 T_2 也服从均值为1/2的指数分布。

对任意的 $n \ge 1$,和 $t, s_1, s_2, s_{n-1} \ge 0$,有 $P\{T_n > t/T_1 = s_1, \dots, T_{n-1} = s_{n-1}\}$ $= P\{X(t+s_1+\dots+s_{n-1}) - X(s_1+s_2+\dots+s_{n-1}) = 0\} = e^{-\lambda t}$

对于任意n=1,2,...事件A相继到达的时间间隔 T_n 的分布为:

$$F_{T_n}(t) = P\{T_n \le t\} = \begin{cases} 1 - e^{-\lambda t}, & t \ge 0\\ 0, & t < 0 \end{cases}$$

其概率密度为:

$$f_{T_n}(t) = \begin{cases} \lambda e^{-\lambda t}, & t \ge 0 \\ 0, & t < 0 \end{cases}$$

等待时间的分布

W_n是指第n次事件A到达的等待时间

$$W_n = \sum_{i=1}^{n} T_i$$

因此Wn是n个相互独立的指数分布随机变量之和。

定理:设 $\{W_n, n \geq 1\}$ 是与泊松过程 $\{X(t), t \geq 0\}$ 对应的一个等待时间序列,则 W_n 服从参数为n与 λ 的 Γ 分布,其密度函数为:

$$f_{W_n}(t) = \begin{cases} \lambda e^{-\lambda t} \frac{(\lambda t)^{n-1}}{(n-1)!}, & t \ge 0\\ 0, & t < 0 \end{cases}$$

证:由上面定理知 W_n 是n个相互独立的指数分布随机变量和,故用特征函数方法立即可得,分布密度与特征函数可通过付氏变换得。

另证: 对 $\forall t > 0, n \in Z^+, 有$ " $X(t) \ge n$ " \Leftrightarrow " $W_n \le t$ " 即第n个事件在时刻t或之前发生当且仅当到时间t已发生的事件数至少是n

:.
$$F_{W_n}(t) = P\{W_n \le t\} = P\{X(t) \ge n\} = \sum_{j=n}^{\infty} e^{-\lambda t} \frac{(\lambda t)^j}{j!}, t > 0$$

 $F_{W_n}(t) = 0$, $\stackrel{\text{def}}{=} t \leq 0$

对t求导得:

$$f_{W_n}(t) = -\sum_{j=n}^{\infty} \lambda e^{-\lambda t} \frac{(\lambda t)^j}{j!} + \sum_{j=n}^{\infty} \lambda e^{-\lambda t} \frac{(\lambda t)^{j-1}}{(j-1)!}$$
$$= \lambda e^{-\lambda t} \frac{(\lambda t)^{n-1}}{(n-1)!} \quad t \ge 0$$

$$f_{W_n}(t) = 0 \qquad t \le 0$$

此分布又称为爱尔兰分布

当
$$n=1$$
时, $f_{W_1}(t)=\begin{cases} \lambda e^{-\lambda t} & t>0\\ 0 & t\leq 0 \end{cases}$

为指数分布,与T的分布相同。

定理: 令 $W = (W_1, W_2, \dots, W_n), W_i$ 是强度为 λ 的泊松过程,第i个随机点的等待时间,则W的联合概率密度为:

$$f_{w}(t_{1},t_{2},\cdots,t_{n}) = \begin{cases} \lambda^{n}e^{-\lambda t_{n}} & 0 \leq t_{1} \leq t_{2} \leq \cdots \leq t_{n} \\ 0 & \sharp \dot{\Xi} \end{cases}$$

$$\begin{split} \widetilde{\text{IIE}} &: \because \{W_i \in (t_i, t_i + h_i), i = 1, 2, \dots, n\} \\ &= \{X(t_1) = 0, X(t_1 + h_1) - X(t_1) = 1, \\ X(t_2) - X(t_1 + h_1) = 0, X(t_2 + h_2) - X(t_2) = 1, \\ \dots, X(t_n) - X(t_{n-1} + h_{n-1}) = 0, X(t_n + h_n) - X(t_n) = 1\} \\ \therefore P\{W_i \in (t_i, t_i + h_i), i = 1, 2, \dots, n\} \\ &= P\{X(t_1) = 0\} \cdot P\{X(t_1 + h_1) - X(t_1) = 1\} \cdot \\ P\{X(t_2) - X(t_1 + h_1) = 0\} \cdot P\{X(t_2 + h_2) - X(t_2) = 1\} \cdot \\ \dots P\{X(t_n) - X(t_{n-1} + h_{n-1}) = 0\} \cdot P\{X(t_n + h_n) - X(t_n) = 1\} \\ &= e^{-\lambda t_1} \cdot (\lambda h_1 e^{-\lambda h_1}) \cdot e^{-\lambda (t_2 - t_1 - h_1)} \cdot \dots \cdot e^{-\lambda (t_n - t_{n-1} - h_{n-1})} \cdot (\lambda h_n e^{-\lambda h_n}) \\ &= \lambda^n h_1 h_2 \cdots h_n e^{-\lambda (t_n + h_n)} \end{split}$$

7 [

$\therefore f_{W}(t_{1}, t_{2}, \dots, t_{n}) = \frac{\partial^{n} F_{W}(t_{1}, \dots, t_{n})}{\partial t_{1}, \dots, \partial t_{n}}$ $= \lim_{h_{i} \to 0} \frac{P\{W_{i} \in (t_{i}, t_{i} + h_{i}), i = 1, 2, \dots, n\}}{h_{1} \cdots h_{n}}$ $= \lambda^{n} e^{-\lambda t_{n}} \qquad 0 \le t_{1} \le t_{2} \le \dots \le t_{n}$

三、到达时间的条件分布

假设在[0,t]内事件A已经发生一次,我们 要确定这一事件到达时间Wi的分布。

泊松过程 平稳独立增量过程

可以认为[0,t]内长度相等的区间包含这 个事件的概率应该相等,或者说,这个事件 的到达时间应在[0,t]上服从均匀分布。对于 0≤s<t有

$$P\{W_1 \le s / X(t) = 1\} = ?$$

$$P\{W_1 \le s/X(t) = 1\} = \frac{P\{W_1 \le s, X(t) = 1\}}{P\{X(t) = 1\}} = \frac{P\{X(s) = 1, X(t) - X(s) = 0\}}{P\{X(t) = 1\}}$$
$$= \frac{P\{X(s) = 1\} \cdot P\{X(t) - X(s) = 0\}}{P\{X(t) = 1\}} = \frac{\lambda s e^{-\lambda s} e^{-\lambda(t-s)}}{\lambda t e^{-\lambda t}} = \frac{s}{t}$$

$$F_{W_{i}/X(t)=1}(s) = \begin{cases} 0, & s < 0 \\ s/t, & 0 \le s < t \\ 1, & s \ge t \end{cases}$$

即分布函数为: $F_{W_t/X(t)=1}(s) = \begin{cases} 0, & s < 0 \\ \frac{s}{t}, & 0 \le s < t \\ 1, & s \ge t \end{cases}$ 条件分布密度为: $f_{W_t/X(t)=1}(s) = \begin{cases} \frac{1}{t}, & 0 \le s < t \\ 0, & \sharp \, \text{它} \end{cases}$

推广到一般情况

定理: 设{X(t),t≥0}是泊松过程,已知在[0,t]内 事件A发生n次,则这n次到达时间 $W_1 < W_2, ... < W_n$ 与相应于n个[0,t]上均匀分布的 独立随机变量的顺序统计量有相同的分布。

$$P\{W_{i} \in (t_{i}, t_{i} + h_{i}), i = 1, 2, \dots, n / X(t) = n\}$$

$$P\{X(t_{1}) = 0\} \cdot P\{X(t_{1} + h_{1}) - X(t_{1}) = 1\} \cdot P\{X(t_{2}) - X(t_{1} + h_{1}) = 0\} \cdot P\{X(t_{2} + h_{2}) - X(t_{2}) = 1\} \cdot \dots P\{X(t_{n}) - X(t_{n-1} + h_{n-1}) = 0\} \cdot P\{X(t_{n} + h_{n}) - X(t_{n}) = 1\}$$

$$= \frac{\cdot P\{X(t) - X(t_{n} + h_{n}) = 0\}}{P\{X(t) = n\}}$$

$$= \frac{e^{-\lambda t_{1}} \cdot (\lambda h_{1}e^{-\lambda h_{1}}) \cdot e^{-\lambda (t_{2} - t_{1} - h_{1})} \cdot \dots \cdot e^{-\lambda (t_{n} - t_{n-1} - h_{n-1})} \cdot (\lambda h_{n}e^{-\lambda h_{n}}) e^{-\lambda (t - t_{n} - h_{n})}}{\frac{(\lambda t)^{n}}{n!}} e^{-\lambda t}}$$

$$= \frac{\lambda^{n} h_{1} h_{2} \cdots h_{n} e^{-\lambda t}}{\frac{(\lambda t)^{n}}{n!}} e^{-\lambda t}$$

$$= \frac{\lambda^{n} h_{1} h_{2} \cdots h_{n} e^{-\lambda t}}{\frac{(\lambda t)^{n}}{n!}} e^{-\lambda t}}$$
23

$$\begin{split} & \therefore f_{W/X(t)=n}(t_1,t_2,,t_n) = \frac{\partial F_{W/X(t)=n}^n(t_1,\cdots,t_n)}{\partial t_1\cdots\partial t_n} \\ & = \lim_{h_i\to 0} \frac{P\{W_i\in (t_i,t_i+h_i),i=1,2,\cdots,n/X(t)=n\}}{h_1\cdots h_n} = \frac{n!}{t^n} \\ & \exists \mathbb{P} \\ & f_{W/X(t)=n}(t_1,\cdots,t_n) = \begin{cases} n!/t^n, & 0\leq t_1\leq t_2\leq \cdots \leq t_n \\ 0 & \exists \text{ } \Xi \end{cases} \end{split}$$

注: 设 U_1,U_2,\cdots,U_n 是独立地服从[0,t)上的均匀分布,则它们的联合密度函数是:

$$f_{U_1,\cdots,U_n}(u_1,u_2,\cdots,u_n) = \begin{cases} \frac{1}{t^n}, & 0 \le u_1,u_2,\cdots,u_n \le t \\ 0, & \sharp \dot{\Xi} \end{cases}$$

对应于 U_1, U_2, \dots, U_n 的顺序统计量 $\tau_1, \tau_2, \dots, \tau_n$ 有联合概率密度:

$$f_{\tau_1,\dots,\tau_n}(t_1,t_2,\dots,t_n) = \begin{cases} \frac{n!}{t^n} & 0 \le t_1 \le t_2 \le \dots \le t_n \\ 0 & \text{ } \sharp \ \text{ } \end{cases}$$

例: 设在[0,t]内事件A已经发生n次,且0 < s < t,
对于0 < k < n,求P{X(s) = k/X(t) = n}。
解:
$$P{X(s) = k/X(t) = n} = \frac{P{X(s) = k, X(t) = n}}{P{X(t) = n}}$$

$$= \frac{P{X(s) = k, X(t) - X(s) = n - k}}{P{X(t) = n}}$$

$$= \frac{(\lambda s)^k e^{-\lambda s}}{k!} \cdot \frac{[\lambda(t-s)]^{n-k}}{(n-k)!} e^{-\lambda(t-s)}$$

$$= \frac{k!}{n!} \cdot \frac{(\lambda t)^n e^{-\lambda t}}{n!} = C_n^k \left(\frac{s}{t}\right)^k \left(1 - \frac{s}{t}\right)^{n-k}$$

这是一个参数为n和-s的二项分布

例:设在[0,t]内事件A已经发生n次,求第k(k < n)次事件A发生的时间 W_k 的条件概率密度函数。

解: 当h充分小时

$$\begin{split} & P\{s < W_k \le s + h/X(t) = n\} \\ & = P\{s < W_k \le s + h, X(t) = n\} / P\{X(t) = n\} \\ & = P\{s < W_k \le s + h, X(t) - X(s + h) = n - k\} / P\{X(t) = n\} \\ & = \frac{P\{s < W_k \le s + h\} \cdot P\{X(t) - X(s + h) = n - k\}}{\frac{(\lambda t)^n}{n!}} e^{-\lambda t} \end{split}$$

除以h, 并 $h \to 0$ 令取极限得:

$$f_{W_{k}/X(t)=n}(s) = \lim_{h \to 0} \frac{P\{s < W_{k} \le s + h/X(t) = n\}}{h}$$

$$= \lim_{h \to 0} \frac{P\{s < W_{k} \le s + h\}}{h} \cdot \frac{P\{X(t) - X(s + h) = n - k\}}{P\{X(t) = n\}}$$

$$= f_{W_{k}}(s)P\{X(t) - X(s) = n - k\}e^{\lambda t}(\lambda t)^{-n}n!$$

$$= \frac{n!}{(k-1)!(n-k)!} \frac{s^{k-1}}{t^{k}} \left(1 - \frac{s}{t}\right)^{n-k}$$
这是一个Bata分析
$$f_{W_{k}}(s) = \begin{cases} \lambda e^{-\lambda s} \frac{(\lambda s)^{k-1}}{(k-1)!} & s \ge 0 \\ 0 & s < 0 \end{cases}$$

例: 设{ $X_1(t)$, $t \ge 0$ },{ $X_2(t)$, $t \ge 0$ }是相互独立的泊松过程,泊松强度分别为 λ , λ_2 , 记 $W_k^{(1)}$ 表示 $X_1(t)$ 的第k次事件到达时间, $W_1^{(2)}$ 表示 $X_2(t)$ 第一次事件到达时间. 求 $P\{W_k^{(1)} < W_1^{(2)}\}$

解:
$$W_k^{(1)}$$
的概率密度为: $f_{W_k^{(1)}}(x) = \begin{cases} \lambda_1 e^{-\lambda_1 x} \frac{(\lambda_1 x)^{k-1}}{(k-1)!} & x \ge 0 \\ 0 & x < 0 \end{cases}$

$$W_1^{(2)}$$
的密度为: $f_{W_1^{(2)}}(y) = \begin{cases} \lambda_2 e^{-\lambda_2 y} & y \ge 0 \\ 0 & y < 0 \end{cases}$

例: 仪器受震动引起损伤,震动按强度为 λ 的泊松过程发生。第k次震动引起损伤为 D_t , D_1 , D_2 , ...独立同分布序列且和 $\{N(t),t\geq 0\}$ 独立,其中N(t)表示 [0,t]内受到的震动次数,又损伤随时间按指数减小。即初始损伤为表示为D,经时间t后减小为 $De^{-\alpha t} \cdot (\alpha > 0)$ 在时刻t的损伤表示为: $D(t) = \sum_{k=1}^{N(t)} D_k e^{-\alpha(t-\epsilon_k)}$ 求: E[D(t)]

 τ_k 为第k次震动的时刻,在(0,t)内 $\tau_1,\tau_2,\cdots,\tau_k,k$ 个事件的发生时间,看作无次序的随机变量,则它们独立地均匀分布在(0,t)上。

解:
$$E[D(t)] = E\left[\sum_{k=1}^{N(t)} D_k e^{-a(t-r_k)}\right]$$

= $E\left\{E\left[\sum_{k=1}^{N(t)} D_k e^{-a(t-r_k)} / N(t)\right]\right\}$

1

由于
$$E\left[\sum_{k=1}^{N(t)} D_k e^{-\alpha(t-\tau_k)} / N(t) = n\right]$$

$$= E\left[\sum_{k=1}^{n} D_k e^{-\alpha(t-\tau_k)} / N(t) = n\right]$$

$$= E(D_1)e^{-\alpha t} E\left[\sum_{k=1}^{n} e^{+\alpha \tau_k} / N(t) = n\right]$$

$$= E(D_1)e^{-\alpha t} E\left[\sum_{k=1}^{n} e^{+\alpha U_k}\right] = E(D_1)e^{-\alpha t} \cdot nE(e^{\alpha U_k})$$

$$= E(D_1)e^{-\alpha t} \cdot n\int_0^t e^{\alpha t} \cdot \frac{1}{t} dx = E(D_1)e^{-\alpha t} \cdot \frac{n}{\alpha t}(e^{\alpha t} - 1)$$

$$U_k \mathbb{E}[0,t) \perp dt = \Delta t + \Delta t$$

 $= E(D_1)e^{-\alpha t} \cdot \frac{\lambda t}{\alpha t}(e^{\alpha t} - 1)$ $= \frac{\lambda E(D_1)}{\alpha t}(1 - e^{-\alpha t})$

 $\therefore E\left[\sum_{k=1}^{N(t)} D_k e^{-\alpha(t-\tau_k)} / N(t)\right] = E(D_1) e^{-\alpha t} \cdot \frac{N(t)}{\alpha t} (e^{\alpha t} - 1)$

 $\therefore E[D(t)] = E(D_1)e^{-\alpha t} \cdot \frac{E[N(t)]}{\alpha t}(e^{\alpha t} - 1)$

§ 3.3 非齐次泊松过程

在泊松过程的定义中,关于平稳增量的条件是对计数过程的一种限制,在许多物理系统中是满足的,若时刻 t 到达的速率是 t 的函数,则关于平稳增量的条件应舍去,从而产生非齐次泊松过程的概念。

定义: 称计数过程{X(t),t≥0}为具有跳跃强度函数 λ(t)的非齐次泊松过程,若它满足下列条件:

1. X(0)=0;

2. X(t)是独立增量过程;

3.

$$P\{X(t+h) - X(t) = 1\} = \lambda(t)h + o(h)$$

$$P\{X(t+h) - X(t) \ge 2\} = o(h)$$

其分布为: $P\{X(t)=k\} = \frac{\left[\int_0^t \lambda(t)dt\right]^k}{k!} e^{-\int_0^t \lambda(t)dt}$ 非齐次泊松过程的数字特征为: $m_{_X}(t) = \int_0^t \lambda\left(s\right)ds$ $R_{_X}(t_1,t_2) = \int_0^{\min(t_1,t_2)} \lambda(t)dt[1+\int_0^{\max(t_1,t_2)} \lambda(t)dt]$ $B_{_X}(t_1,t_2) = \int_0^{\min(t_1,t_2)} \lambda(t)dt$

例: 设 $\{X(t), t \ge 0\}$ 是具有跳跃强度 $\lambda(t) = \frac{1}{2}(1 + \cos \omega t)$ 的非齐次泊松过程($\omega \neq 0$), 求E[X(t)]和D[X(t)].

解:
$$E[X(t)] = \int_0^t \frac{1}{2} (1 + \cos \omega t) dt = \frac{1}{2} \left(t + \frac{1}{\omega} \sin \omega t \right)$$

$$D[X(t)] = E[X(t)] = \frac{1}{2} \left(t + \frac{1}{\omega} \sin \omega t \right)$$

例题: 设某路公共汽车从早上5时到晚上9时有车 发出,乘客流量如下:5时按平均乘客为200人/时 计算;5时至8时乘客平均到达率按线性增加,8时 到达率为1400人/时;8时至18时保持平均到达率 不变; 18时到21时从到达率1400人/时按线性下 降,到21时为200人/时。假定乘客数在不相重叠 时间间隔内是相互独立的。求12时至14时有2000 人来站乘车的概率,并求这两个小时内来站乘车 人数的数学期望。

解: 将时间5:00~21:00平移为0~16,依题意得 乘客到达率为: λ(t) 乘客到达率与时间关系 200 + 400t $0 \le t \le 3$ $\lambda(t) =$ 1400, 3 < t < 13 $1400 - 400(t-13), \quad 13 < t \le 16$

 $E[X(9) - X(7)] = \int_{2}^{9} 1400 dt = 2800$:. 在12时~14时有2000名乘客的概率为; $P\{X(9) - X(7) = 2000\} = e^{-2800} \cdot \frac{(2800)^{2000}}{2000}$ 12时~14时乘客数的期望为: $E[X(9)-X(7)]=2800(\text{\AA})$

§ 3.4 复合泊松过程

定义: 设 $\{N(t), t \ge 0\}$ 是强度为 λ 的泊松过程, $\{Y_{k}, k = 1, 2, \cdots\}$ 是一列独立同分布随机变量, 且与 $\{N(t), t \geq 0\}$ 独立。

$$\diamondsuit X(t) = \sum_{k=1}^{N(t)} Y_k, \ t \ge 0$$
 即称 $\{Y(t), t > 0\}$ 为复合泊松过程

则称 $\{X(t),t\geq 0\}$ 为复合泊松过程。

例: 设N(t)是在(0,t)内来到某商点的顾客人数, $\{N(t), t \geq 0\}$ 是泊松过程, 若 Y_k 是第k个顾客在 商店所花的钱数,则 $\{Y_k, k=1,2,\cdots\}$ 是独立同 分布随机变量序列,且与 $\{N(t), t \geq 0\}$ 独立。 记X(t)为该商店在(0,t)内的营业额,则 $X(t) = \sum_{k=0}^{N(t)} Y_k, t \ge 0$ 是一个复合泊松过程。

又如保险公司买了人寿保险的人在时刻 W_1, W_2, \cdots 死亡,在时刻 W_n 死亡的人,保险公司赔偿金额是 Y_n ,在(0,t)死亡人数记为N(t),则 $X(t) = \sum_{k=1}^{N(t)} Y_k$ 表示公司在(0,t) 需支付的赔偿金总额。

定理: 设 $X(t) = \sum_{k=1}^{N(t)} Y_k$, $t \ge 0$ 是复合泊松过程,则

- (1). ${X(t),t \ge 0}$ 是独立增量过程;
- (2).X(t)的特征函数: $g_{X(t)}(u) = \exp{\lambda t[g_{Y}(u)-1]};$

其中 $g_{y}(u)$ 是随机变量Y的特征函数, λ 是事件的到达率。

(3).若 $E[Y_1^2]$ < ∞ ,则 $E[X(t)] = \lambda t E[Y_1], D[X(t)] = \lambda t E[Y_2^2]_{0.43}$

$$\widetilde{uE}:(2) \quad g_{X(t)}(u) = E[e^{iuX(t)}] = E\{E[e^{iuX(t)}/N(t)]\}
= \sum_{n=0}^{\infty} E[e^{iuX(t)}/N(t) = n] \cdot P\{N(t) = n\}
= \sum_{n=0}^{\infty} E\left[e^{iu\sum_{k=1}^{N(t)} Y_k}/N(t) = n\right] \cdot e^{-\lambda t} \frac{(\lambda t)^n}{n!}
= \sum_{n=0}^{\infty} E\left[e^{iu\sum_{k=1}^{n} Y_k}\right] \cdot e^{-\lambda t} \frac{(\lambda t)^n}{n!}
= \sum_{n=0}^{\infty} [g_{Y_1}(u)]^n e^{-\lambda t} \frac{(\lambda t)^n}{n!} = \exp\{\lambda t[g_{Y}(u) - 1]\}$$

(3)、由条件期望的性质
$$E[X(t)] = E\{E[X(t)/N(t)]\}$$

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

$$= \sum_{n=0}^{\infty} E\left[\sum_{k=1}^{n} Y_{k}/N(t) = n\right] \cdot \frac{(\lambda t)^{n}}{n!} e^{-\lambda t}$$

$$= \sum_{n=0}^{\infty} E\left(\sum_{k=1}^{n} Y_{k}\right) \cdot \frac{(\lambda t)^{n}}{n!} e^{-\lambda t} = \sum_{n=1}^{\infty} nE(Y_{1}) \cdot \frac{(\lambda t)^{n}}{n!} e^{-\lambda t}$$

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

或;
$$E[X(t)/N(t) = n] = E\left[\sum_{i=1}^{N(t)} Y_i/N(t) = n\right]$$

$$= E\left[\sum_{i=1}^{n} Y_i/N(t) = n\right] = E\left[\sum_{i=1}^{n} Y_i\right] = nE(Y_1)$$

$$\left(\sum_{i=1}^{n} Y_i = N(t)$$

$$\sum_{i=1}^{n} Y_i = N(t)$$

$$E[X(t)/N(t)] = E\left[\sum_{i=1}^{N(t)} Y_i/N(t)\right] = N(t)E(Y_1)$$

$$\therefore E[X(t)] = E\{E[X(t)/N(t)]\} = E[N(t)]E(Y_1) = \lambda tE(Y_1)$$

$$E[X^{2}(t)] = \sum_{n=0}^{\infty} E[X^{2}(t)/N(t) = n] \cdot P\{N(t) = n\}$$

$$= \sum_{n=0}^{\infty} E\left[\left(\sum_{k=1}^{n} Y_{k}\right)^{2}/N(t) = n\right] \cdot P\{N(t) = n\}$$

$$= \sum_{n=0}^{\infty} E\left[\sum_{k=1}^{n} Y_{k}\right]^{2} \cdot P\{N(t) = n\}$$

$$= \sum_{n=0}^{\infty} \left\{D\left(\sum_{k=1}^{n} Y_{k}\right) + \left[E\left(\sum_{k=1}^{n} Y_{k}\right)\right]^{2}\right\} \cdot P\{N(t) = n\}$$

$$= \sum_{n=0}^{\infty} \left\{ nD(Y_1) + n^2(EY_1)^2 \right\} \cdot \frac{(\lambda t)^n}{n!} e^{-\lambda t}$$

$$= \lambda tD(Y_1) + \sum_{n=0}^{\infty} \left[n(n-1)(EY_1)^2 + n(EY_1)^2 \right] \cdot \frac{(\lambda t)^n}{n!} e^{-\lambda t}$$

$$= \lambda tD(Y_1) + \lambda t(EY_1)^2 + (\lambda t)^2 \sum_{n=2}^{\infty} \frac{(\lambda t)^{n-2}}{(n-2)!} (EY_1)^2 e^{-\lambda t}$$

$$= \lambda tD(Y_1) + \lambda t(EY_1)^2 + (\lambda t)^2 (EY_1)^2$$

$$= \lambda tD(Y_1) + \lambda t(EY_1)^2 + (\lambda t)^2 (EY_1)^2$$

$$= \lambda tD(Y_1) + \lambda t(EY_1)^2 + (\lambda t)^2 (EY_1)^2 - (\lambda t)^2 (EY_1)^2$$

$$= \lambda tEY_1^2$$
48

另:利用特征函数与矩的关系: $g^{(k)}(0) = i^k EX^k$ 由 $g_{X(t)}(u) = e^{\lambda t[g_{Y}(u)-1]}$ 求一阶导数 $g'_{X(t)}(u) = e^{\lambda t[g_{Y}(u)-1]} \cdot \lambda t g'_{Y}(u)$ $\therefore g'_{X(t)}(0) = \lambda t g'_{Y}(0) \Rightarrow E[X(t)] = \lambda t E(Y_1)$ $g''_{X(t)}(u) = e^{\lambda t[g_{Y}(u)-1]} \cdot (\lambda t)^2 (g'_{Y}(u))^2 + e^{\lambda t[g_{Y}(u)-1]} \cdot \lambda t g''_{Y}(u)$ $\Rightarrow g''_{X(t)}(0) = (\lambda t)^2 [g'_{Y}(0)]^2 + \lambda t g''_{Y}(0)$ $EX^2(t) = (\lambda t)^2 (EY_1)^2 + \lambda t EY^2$ $D[X(t)] = EX^2(t) - (E[X(t)])^2$ $= (\lambda t)^2 (EY_1)^2 + \lambda t EY_1^2 - (\lambda t)^2 (EY_1)^2 = \lambda t EY_1^2$

