Poisson Process

Lecture: Weeks 7-9

Why study Poisson process?

- The Poisson process is a <u>counting process</u> for the number of events that have occurred up to a particular time.
- Sometimes called a "jump" process because it jumps up to a higher state each time an event occurs.
- It is also a special case of a continuous Markov process.
- It has potential applications in insurance e.g.
 - total insurance claims consists usually of a sum of individual claim amounts.
 - the number of claims is usually assumed to occur according to a Poisson process.

The exponential distribution.

- The exponential distribution plays a very important role in Poisson process partly because the time between events or jumps follow an exponential distribution.
- \bullet Random variable \underline{X} is said to have an exponential distribution if density has the form $X \sim E_{\times p}(x)$

$$f_X(x) = \lambda e^{-\lambda x}$$
, for $x \ge 0$.

- Some important results:
 - Mean is $E(X) = 1/\lambda$ and variance is $Var(X) = 1/\lambda^2$.
 - Moment generating function: $M_X(t) = \mathrm{E}(e^{Xt}) = \lambda t / \lambda$.
 - Cumulative distribution function (cdf): $F_X(x) = 1 e^{-\lambda x}, x \ge 0.$

 - Survival function: $S_X(x) = e^{-\lambda x}, x \ge 0.$ (Constant) hazard function: $\mu(x) = \frac{f_X(x)}{1 F_X(x)} = 0$

P(X Sx)

The "no memory" property

• X is said to have <u>no memory</u>, or <u>memory</u>less, property if for all $s, t \ge 0$, we have

$$P(X > s + t | X > t) = P(X > s),$$

or equivalently,

$$P(X > s + t) = P(X > t)P(X > s).$$

- It is straightforward to show that the Exponential distribution satisfies the memoryless property.
- Indeed, it is the only distribution possessing this property.
- The Exponential distribution is often used for modeling lifelengths, but not a very realistic assumption for modeling human lifetime.

$$P(X > S+t | X > t) = \frac{P(X > S+t, X > t)}{P(X > t)}$$

$$= \frac{P(X > S+t)}{P(X > t)}$$

$$= \frac{e^{-\lambda(S+t)}}{e^{-\lambda t}} = e^{-\lambda S}$$

$$= P(X > S)$$

$$= \frac{e^{-\lambda t}}{e^{-\lambda t}} = e^{-\lambda S}$$
only distribution with this property.

Other interesting properties of the exponential.

Consider n independent exponential random variables X_1, X_2, \ldots, X_n with rate parameters $\lambda_1, \lambda_2, \ldots, \lambda_n$, respectively.

- If all the rates are equal, $\underline{\lambda_i} = \underline{\lambda}$ for all i = 1, 2, ..., n, then the sum $S = \underline{X_1 + X_2 + \cdots + X_n}$ has a $\underline{\operatorname{Gamma}(n, \underline{\lambda})}$ distribution with density
 - $f_S(x) = \lambda e^{-\lambda x} \frac{(\lambda x)^{n-1}}{(n-1)!}, \quad x \ge 0.$
- The minimum $\min(X_1, X_2, \dots, X_n)$ also has an exponential distribution with rate parameter

$$\lambda_1 + \lambda_2 + \cdots + \lambda_n$$
.

 $\checkmark \bullet$ The probability that among $X_1, X_2, \ldots, X_n, X_j$ is the smallest, is given by

$$P(X_j = \min(X_1, \dots, X_n)) = \underbrace{\begin{pmatrix} \lambda_j \\ \sum_{i=1}^n \lambda_i \end{pmatrix}}$$

Proof:
$$P(X > X) = P(\min(X_1, ..., X_n) > X)$$

$$= P(X_1 > X, X_2 > X X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X) \cdot ... P(X_n > X)$$

$$= P(X_1 > X$$

Proof:
$$X_1 \sim \text{Exp}(\lambda_1)$$
 $X_2 \sim \text{Exp}(\lambda_2)$

$$P(X_1 = \min(X_1, X_2)) = P(X_1 < X_2)$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{X_1} (x) dx$$

$$= \int_{0}^{\infty} P(X_2 > x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_2 > x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_2 > x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_2 > x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_2 > x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_2 > x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_2 | X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int_{0}^{\infty} \frac{1}{1 + 1} dx$$

$$= \int_{0}^{\infty} P(X_1 < X_1 = x) \int$$

Convolution of exponentials

- Let X_1, X_2, \ldots, X_n be *n* independent exponentials with rate λ_i , respectively for $i = 1, 2, \ldots, n$.
- Suppose $\lambda_i \neq \lambda_j$ for $i \neq j$. Then the sum $S = X_1 + X_2 + \cdots + X_n$ is said to have a hyperexponential distribution with density

$$f_S(x) = \sum_{i=1}^n C_{i,n} \lambda_i e^{-\lambda_i x}, \qquad \text{hyperexponential}$$
 where $C_{i,n} = \prod_{j \neq i} \frac{\lambda_j}{\lambda_j - \lambda_j}.$

• In the case where n=2, we have

$$f_{X_1+X_2}(x) = \frac{\lambda_1}{\lambda_1 - \lambda_2} \lambda_2 e^{-\lambda_2 x} + \frac{\lambda_2}{\lambda_2 - \lambda_1} \lambda_1 e^{-\lambda_1 x}.$$

$$f_{S_{2}}(t) = \int_{0}^{t} \lambda_{1}e^{\lambda_{1}S} \lambda_{2}e^{\lambda_{2}(t-s)} ds$$

$$= \lambda_{1}\lambda_{2}e \qquad \int_{0}^{t} e^{\lambda_{2}(t-s)} ds$$

$$= \lambda_{1}\lambda_{2}e \qquad \int_{0}^{t} e^{\lambda_{2}(t-s)} ds$$

$$= \lambda_{1}\lambda_{2}e \qquad \int_{0}^{t} e^{\lambda_{2}(t-s)} ds$$

$$= \frac{\lambda_{2}}{\lambda_{2}-\lambda_{1}}e \qquad \int_{0}^{t} f_{S_{2}}(t) = \int_{0}^{t} f_{S_{3}}(t) = \int_{0}^{t} f_{S_{3}}(t) ds$$

$$= \int_{0}^{t} f_{S_{3}}(t) = \int_{0}^{t} f_{S_{3}}(t) ds$$

$$= \int_{0}^{t} f_{S_{3}}(t) = \int_{0}^{t} f_{S_{3}}(t) ds$$

$$= \int_{0}^{t} f_{S_{3}}(t) ds$$

$$= \int_{0}^{t} f_{S_{3}}(t) ds$$

$$= \int_{0}^{t} f_{S_{3}}(t) ds$$

$$f_{5_3}(t) = \frac{\lambda_1}{\lambda_1 - \lambda_3} \cdot \frac{\lambda_2}{\lambda_2 - \lambda_3} \quad \frac{\lambda_3 e}{\lambda_2 c} + \frac{\lambda_1}{\lambda_1 - \lambda_2} \cdot \frac{\lambda_3}{\lambda_3 - \lambda_1} \quad \frac{\lambda_2 e}{\lambda_1 e} + \frac{\lambda_2}{\lambda_2 - \lambda_1} \cdot \frac{\lambda_3}{\lambda_3 - \lambda_1} \cdot \frac{\lambda_1 e}{\lambda_1 e}$$

$$M_{x_1 + x_2 + x_3}(t) = M_{x_1}(t) M_{x_2}(t) \qquad M_{x_1 + x_2 + x_3}(t) = M_{x_1 + x_2 + x_3}(t) + M_{x_2}(t)$$

$$M_{x_1 + x_2 + x_3}(t) = \frac{\lambda_1}{\lambda_1 - t} \cdot \frac{\lambda_2}{\lambda_2 - t} + \frac{\lambda_2}{\lambda_2 - t} \cdot \frac{\lambda_1}{\lambda_1 - t} = \frac{\lambda_1}{\lambda_1 - t} \cdot \frac{\lambda_2}{\lambda_2 - t} \cdot \frac{\lambda_1}{\lambda_1 - t}$$

$$= \frac{\lambda_1}{\lambda_1 - \lambda_2} \cdot \frac{\lambda_2}{\lambda_2 - t} + \frac{\lambda_2}{\lambda_2 - t} \cdot \frac{\lambda_1}{\lambda_1 - t} = \frac{\lambda_1}{\lambda_1 - t} \cdot \frac{\lambda_2}{\lambda_2 - t} \cdot \frac{\lambda_1}{\lambda_1 - t}$$

$$= \frac{\lambda_1}{\lambda_1 - \lambda_2} \cdot \frac{\lambda_2}{\lambda_2 - t} + \frac{\lambda_2}{\lambda_2 - t} \cdot \frac{\lambda_1}{\lambda_1 - t} = \frac{\lambda_1}{\lambda_1 - t} \cdot \frac{\lambda_2}{\lambda_2 - t} \cdot \frac{\lambda_1}{\lambda_1 - t}$$

Counting process

A stochastic process $\{N(t), t \ge 0\}$ is a counting process if it represents the number of events that occur up to time t.

To illustrate, consider:

- If N(t) is the number of customers who have entered McDonald's for service at or prior to time t, then $\{N(t), t \geq 0\}$ is a counting process in which the event corresponds to the number of customers entering McDonald's.
- However, if N(t) represents the number of customers in McDonald's at time t, then $\{N(t), t \geq 0\}$ is not a counting process.

- continued

N(F)-N(S)

A counting process $\{N(t), t \ge 0\}$ must satisfy:

- ' $N(t) \ge 0.$
- \sim 2 N(t) is integer-valued.

- 3 $N(s) \le N(t)$ for any s < t, i.e. it must be non-decreasing.
 - For s < t, N(t) N(s) is the number of events that have occurred in the interval (s, t].

Independent and stationary increments

- A counting process $\{N(t), t \geq 0\}$ has independent increments if the number of events that occur between time s and t, N(t) N(s), is independent of the number of events that occur up to time s.
 - In other words, the number of events that occur in disjoint time intervals are independent.
- A counting process $\{N(t), t \geq 0\}$ has <u>stationary increments</u> if the distribution of the number of events occurring in any interval depends only on the length of the interval.
 - In other words, $\{N(t), t \geq 0\}$ has stationary increments if $N(t_2 + s) N(t_1 + s)$ has the same distribution as $N(t_2) N(t_1)$ for all $t_1 < t_2$ and s > 0.

Definition of a Poisson process

simplen

A counting process $\{N(t), t \ge 0\}$ is a Poisson process with rate λ , for $\lambda > 0$, if:

- ✓ 1 N(0) = 0; Counting
- 2 it has independent increments; and
- 6 the number of events in any interval of length t has a Poisson distribution with mean λt. That is, for all s, t ≥ 0,

$$N(4)-N(3)$$
 $N(1)-N(10)$

$$\sim Poisson(\lambda \cdot 1)$$
 $\sim Poisson(\lambda \cdot 1)$

$$\sim Poisson(\lambda \cdot 1)$$

Uternative definition

A counting process $\{N(t), t \ge 0\}$ is a Poisson process with rate λ , for $\lambda > 0$, if:

$$P\left(\underline{N(t+h)-N(t)=1}\right) = \lambda h + o(h)$$

and

$$P\left(N(t+h)-N(t)\geq 2\right) = o(h)$$

Here, a function f is said to be o(h) ("little oh" of h) if

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

Note: The two definitions of a Poisson process above are equivalent.

tth

"vory small"

Review:
$$N(t) \sim Poisson process at \lambda$$

(1) $N(0) = 0$

(2) $N(t) - N(0)$

(3) $N(t) - N(s) \sim Poisson (\lambda \cdot (t-s))$

$$P(N(t) = n) = e^{-\lambda t} (\lambda t)^n / n!$$

$$P(N(t) - N(s) \sim Poisson (\lambda \cdot (t-s))$$

$$P(N(t) - N(s) = n) = e^{-\lambda (t-s)} (\lambda \cdot (t-s))^n / n!$$

(4) Stationary

independent

Inter-arrival and waiting times

- Denote by T_n the elapsed time between the (n-1)-th and n-th events. Thus, T_1 is the arrival time of the first event, T_2 is the arrival time of the next event from the time of arrival of the first event, etc.
- These are called more precisely inter-arrival times.
- Result: The inter-arrival times T_1, T_2, \ldots are i.i.d. exponential random variables with mean $1/\lambda$.
 - Proof: in class.
- The arrival time, sometimes called waiting time, of the *n*-th event then is the sum of the first *n* interarrival times:

$$S_n = X_1 + X_2 + \dots + X_n$$

• Clearly, S_n has a Gamma distribution.

O t₁ t₁t₂ t₁t₂t₃

1st 2nd 3rd
arrival arrival arrival arrival times

1 T₂ T₃ interarrival times

D independent T₁, T₂, ...

(2) identically distributed
$$T_i \sim \text{Exp}(\lambda)$$

P(
$$T_3$$
>t $|T_1=S_1,T_2=S_2$)=

etc.

etc.

 $V_1=V_1,V_2=V_2$)=

 $V_2=V_2=V_2$
 $V_3=V_1,V_2=V_2$
 $V_3=V_2=V_3$
 $V_4=V_2=V_3$
 $V_5=V_2=V_3$
 $V_6=V_1,V_2=V_2$
 $V_7=V_2=V_3$
 $V_8=V_1,V_8=V_2$
 $V_8=$

time you wait for the ntarrival at least density-(P(Sn & s) = not easy to evaluate approximated by a Normal -

Example 5.13 variant

Suppose that people immigrate to a particular territory at a Poisson rate of $\lambda = 1.5$ per day,

- What is the expected time until the 100-th immigrant arrives?
 - 2 What is the probability that the elapsed time between the 100-th immigrant and the next immigrant's arrival exceeds 2 days?
 - What is the probability that the 100-th immigrant will arrive after one year? You may approximate this probability with a Normal distribution and you may assume there are 365 days in a year.

$$P(T_{101} > 2) = ?$$

$$P(T_{1} + T_{2} + T_{100} > 365) = ?$$

(a)
$$E(T_1 + ... + T_{101}) = ?$$

(a)
$$E(T_1 + ... + T_{100}) = E(T_1) + ... + E(T_{100})$$

$$100 * \frac{1}{1.5} = 66.7 \text{ days}$$
(ba) $P(T_{101} > 2) = e^{-1.5(2)} = e^{3} \approx ... - 04979$
(c) $P(T_1 + ... + T_{100} > 365)$ true true small
$$T_1 + ... + T_{100} \approx Normal\left(\frac{200}{3}, \frac{400}{9}\right)$$

$$Var(T_1 + ... + T_{100}) = 100 * \frac{1}{1.5^2}$$

$$\approx P(Z) > \frac{365 - \frac{200}{3}}{\sqrt{99}} \approx 0$$

Times Tion ~ iid Exp(x=1.5/day)

Example 1

The time elapsed between the claims processed is modeled such that \underline{T}_k represents the time elapsed between processing the (k-1)-th and k-th claim where \underline{T}_1 is the time until the first claim is processed, etc.

You are given:

- T_1, T_2, \ldots are mutually independent; and
- The pdf of each T_k is

$$\rightarrow \sim \text{Exp}(\lambda = 0.1)$$

$$f(t) = 0.1e^{-0.1t}$$
, for $t > 0$,

where t is measured in half-hours.

Calculate the probability that at least one claim will be processed in the next 5 hours.

Number of claims processed as a Poisson process

◆□▶ ◆□▶ ◆■▶ ◆■▶ ■ りゅ○

$$| - P(T_1 > 10) = | - e^{-0.1(10)} = | - e^{-0.1($$

Example 2

Students for classes at the Math Science Building (MSB) can enter from one of two entrances: one from the ABC street and the other from the XYZ street. The flows of students arriving to the building from these two entrances are independent Poisson processes with rates $\lambda_1 = 0.5$ per minute and $\lambda_2 = 1.5$ per minute, respectively.

- What is the probability that no students will enter the building during a fixed three-minute time interval?
- What is the mean time between arrivals of students to the building?
- What is the probability that a given student actually entered from XYZ street?

ABC XY2 NABC(t) ~ Poisson process = 1/2 par minute Nxxx(t) ~ Poisson process 2= 3/2 per minute

NABC(t) + Nxyz(t) = N(t) ~ Poisson process at rate
$$\lambda = \frac{1}{2} + \frac{3}{2}$$

To stude to

P(T₁ > 3 minutes)

= e⁻⁶ $\approx .0025$ -

E(T₁) = $\frac{1}{2}$ minutes

E(T_K) = $\frac{1}{2}$ minute

Tyz

P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = Prob that a student ordered from XYZ · P(Txyz < Table) = P(Txyz < Txyz < Table) = P(Txyz < Txyz <

Sums of Middle pendent Poisson processes

• Consider $\{N_1(t), \times \ell \geq 0\}$ and $\{N_2(t), t \geq 0\}$ which are two independent Poisson processes with rates λ_1 and λ_2 respectively.

$$\beta\left(\text{Result: } \sqrt{N(\textbf{A})\textbf{B}(t)} \geq 0\right) \frac{\lambda_{\textbf{XYZ}}}{\text{where }} = \frac{3}{\sqrt{2}} = \frac{3}{4} = \frac{75}{2}$$

$$\frac{N(t) = N_1(t) + N_2(t)}{\sqrt{2}}$$

is also a Poisson process with rate $\lambda_1 + \lambda_2$.

Example 3

At a subway station, eastbound trains and northbound trains arrive independently, both according to a <u>Poisson process</u>. On average, there is one eastbound train every <u>12 minutes</u> and one northbound train every <u>8 minutes</u>.

Suppose you arrive at the subway station at a certain start observing trains.

- What is the probability that exactly 2 east bound trains will arrive e.g. Nintelle first 24 minutes and exactly 3 northbound trains will arrive Nn(t) = N₁(t) + N₂(t) + 1 The N₂(t) + 1 Th
 - Nyloge is the expected desiring time, in minutes, antil the first trains of either type arrives? in agong 1 ~ Paisson process
- Not either type, arthress in aging 2
 Poisson process
 Nythat is the probability that it will take at least 20 minutes for
- northbound trains to arrive? 100 independent

Ne(t) eastbound trains arrive ~ PP with
$$\lambda = \frac{12}{2}$$
.

Nn(t) northbound trains arrive ~ PP " $\lambda_n = \frac{1}{8}$.

Nn(t) northbound trains arrive ~ PP " $\lambda_n = \frac{1}{8}$.

P(Ne(24) = 2, Nn(36) = 3)

= P(Ne(24) = 2) P(Nn(se) = 3)

~ Poisson(2) ~ Poisson(4.5)

- Poisson(2) ~ PP " $\lambda_n = \frac{1}{8}$.

Nn(t)

- P(Ne(24) = 2, Nn(36) = 3)

- P(Nn(se) = 3)

- P(Nn

$$\frac{3}{0} \frac{1}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,1} \frac{1}{10,2}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,1} \frac{1}{10,2}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,2} \frac{1}{10,1}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,2}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,1}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{1}{10,1}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,1}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{1}{10,1}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{2n\Lambda}{10,1}$$

$$\frac{5}{15t} \frac{1}{10,1} \frac{1}{10,1}$$

$$\frac{5}{15t} \frac{1}{1$$

$$\int_{S} (x) = \lambda e^{-\lambda x} (\lambda x) \int_{(n-1)!} \frac{-x/8}{(n-1)!} = \frac{1}{64} \times e^{-x/8} \times 0$$

$$= \frac{1}{8} e^{-x/8} (\frac{x}{8}) \Big|_{1!} = \frac{1}{64} \times e^{-x/8} \times 0$$

$$= \int_{20}^{\infty} \frac{1}{64} \times e^{-x/8} dx \qquad \lim_{x \to \infty} \frac{1}{4x} = \frac{1}{8} e^{-x/8} dx$$

$$= \int_{-\frac{1}{8}}^{-\frac{1}{8}} x e^{-x/8} \Big|_{20}^{\infty} + \int_{20}^{\infty} \frac{1}{x} e^{-x/8} dx$$

$$= \int_{-\frac{1}{8}}^{-\frac{1}{8}} x e^{-x/8} \Big|_{20}^{\infty} + \int_{20}^{\infty} \frac{1}{x} e^{-x/8} dx$$

$$= \int_{-\frac{1}{8}}^{-\frac{1}{8}} x e^{-x/8} \Big|_{20}^{\infty} + \int_{20}^{\infty} \frac{1}{x} e^{-x/8} dx$$

$$= \int_{-\frac{1}{8}}^{-\frac{1}{8}} x e^{-x/8} \Big|_{20}^{\infty} + \int_{20}^{\infty} \frac{1}{x} e^{-x/8} dx$$

minher of easts - claims

Thinning of Poisson processes

- Consider a Poisson process $\{N(t), t \geq 0\}$ with rate λ .
- Suppose that each time an event occurs, it is classified as either:
 - \sim a Type I event with probability \underline{p} , or
 - ✓ a Type II event with probability 1 p, independently of all other events. $N(t) = N_1(t) + N_2(t)$
- Result: If $N_1(t)$ and $N_2(t)$ denote respectively the Type I and Type II events occurring in [0, t], then:
 - $\{N_1(t), t \geq 0\}$ is a Poisson process with rate λp ;
 - $\{N_2(t), t \ge 0\}$ is a Poisson process with rate $\lambda(1-p)$; and
 - The two Poisson processes are also independent,
- This result extends to several types, say type $1, 2, \ldots, r$.

Proof:
$$N_1(t) = n$$
, $N_2(t) = m$)

$$= \sum_{k=0}^{\infty} P(N_1(t) = n, N_2(t) = m) N(t) = K P(N(t) = k)$$

$$= P(N_1(t) = n, N_2(t) = m) N(t) = n + m P(N(t) = n + m)$$

$$= P(N_1(t) = n, N_2(t) = m) N(t) = n + m P(N(t) = n + m)$$

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

$$= P(N_1(t) = n, N_2(t) = m) N(t) = n + m P(N(t) = n + m)$$

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

$$= P(N_1(t) = n, N_2(t) = m) N(t) = n + m P(N(t) = n + m)$$

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

$$= N_1(t)$$

$$P(N_{1}(t)=n) = \sum_{m=0}^{\infty} P(N_{1}(t)=n, N_{2}(t)=m) \qquad qcHing manginals$$

$$= \frac{(\lambda pt)^{n} - \lambda pt}{n!} \qquad \frac{(\lambda(1-p)t)^{m} - \lambda(1-p)t}{m!}$$

$$= \frac{(\lambda pt)^{n} - \lambda pt}{n!} \qquad \frac{(\lambda(1-p)t)^{m} - \lambda(1-p)t}{m!}$$

$$= \frac{(\lambda pt)^{n} - \lambda pt}{n!} \qquad \frac{(\lambda(1-p)t)^{m} - \lambda(1-p)t}{m!}$$

$$\sim Poisson(\lambda p)$$

$$= 1$$

also, N2(t)~ Poissm(x(1-p)t) · independent $N_1(t) + N_2(t) = N(t)$

Example 4 N(t) = no. of claims $\sim P.P.$ at rate $(\lambda = 9/day)$

Consider an insurance company that has two types of policy: Policy A and Policy B.

Total claims from the company arrive according to a Poisson process at the rate of 9 per day.

2/3 for policy B-

A randomly selected claim has a 1/3 chance that it is of policy A.

- Calculate the probability that claims from policy A will be fewer than 2 on a given day.
- 2 Calculate the probability that claims policy B will be fewer than 2 on a given day.
- 3 Calculate the probability that total claims from the company will be fewer than 2 on a given day.

+)
$$N_{B}(t) =$$
 " " " $B \sim P.P. \text{ at } \lambda(1-p) = 6|day$
 $N(t) = total number \sim P.P. \text{ at } \lambda = 9|day$

(1) $P(N_{A}(1) < 2) = P(N_{A}(1) = 0) + P(N_{A}(1) = 1)$ -3

 $N_A(t)$ = number of claims of policy A ~ P.P. at $\lambda \cdot P = \frac{3|dey}{2}$

①
$$P(N_A(1) < a) = P(N_A(1) = 0) + P(N_A(1) = 1)$$

$$e^{-3} \frac{3}{0!} + e^{-3} \frac{3}{1!} = 4e^{-3} \approx .19915$$

(2)
$$P(N_8(1) < 2) = e^{\frac{1}{6}} = \frac{1!}{0!} = 7e^{\frac{1}{6}} = 7e^{\frac{1}{6}} = \frac{1}{1!}$$

(2)
$$P(N_8(1) < 2) = e^{-6} \frac{6^{\circ}}{0!} + e^{-6} \frac{6!}{1!} = 7e^{-6} \approx .01735$$

3)
$$P(N(1)<2) = e^{\frac{-9}{9}} + e^{\frac{-1}{9}} = 10e^{\frac{-9}{2}} \approx \frac{.0123}{.0123}$$

Example 4 - continued

A randomly selected claim from policy A has a 2/3 probability of being over 10,000 while a randomly selected claim from policy B has probability 2/9 of being over 10,000.

- Determine the expected number of claims over \$10,000 on a given day.
- 2 Calculate the probability that on a given day, fewer than 2 claims will be over \$10,000.

- 4 ロ ト 4 団 ト 4 珪 ト 4 珪 - り Q (C)

$$N_{A}^{*}(t) = \text{ no. of claims of type A, one $10,000}$$

$$\sim P.P. \text{ with rate } 9 \times \frac{1}{3} \times \frac{2}{3} = \frac{2}{4} \text{ day}$$

$$P.P. \text{ with rate } 9 \times \frac{1}{3} \times \frac{2}{3} = \frac{2}{4} \text{ day}$$

$$N_{B}^{*}(t) = \text{ no. of claims of type B, one $10,000}$$

$$\sim P.P. \text{ with rate } 9 \times \frac{2}{3} \times \frac{2}{9} = \frac{4}{3} \text{ day}$$

$$N^{*}(t) \sim P.P. \text{ with rate } \left(2+\frac{4}{3}\right)/day = \frac{10}{3}|day$$

$$E(N^{*}(1)) = \frac{10}{3}$$

$$P(N^{*}(1) < 2) = P(N^{*}(1) = 0) + P(N^{*}(1) = 1) = \frac{13}{3}e^{-\frac{10}{3}}e^{\frac{10}{3}\frac{10}{3}}$$

$$e^{\frac{10}{3}\frac{10}{3}\frac{10}{3}\frac{10}{3}}/0!$$

Example 5

Suppose that you arrive at a subway station at 6:15 AM:

- Until 7:00 AM, trains arrive at a Poisson rate of 1 train per 30 minutes.
- Starting at 7:00 AM, they arrive at a Poisson rate of 2 trains per 30 minutes.

Calculate your expected waiting time until a train arrives.

$$E(T_{w}) = \text{weit time} = \begin{cases} \sim \text{Exp}(\frac{1}{30}), & \text{Iw} \ge 45 \\ \sim \text{Exp}(\frac{1}{15}), & \text{Iw} > 45 \end{cases}$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\max(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

$$= E(\min(\frac{45}{5}, \frac{1}{5})) + E(T_{a}) * P(N(45) = 0)$$

Alternative solution
$$T_{W} = \begin{cases} Exp(Y_{15}), & T_{W} \leq 45 \end{cases}$$

$$E(T_{W}) = E(T_{W} | T_{W} \leq 45) P(T_{W} \leq 45) P(T_{W} > 45) P(T_$$

$$\int_{0}^{45} \frac{1}{30} e^{-\frac{1}{30}} dt + \int_{45}^{\infty} \frac{1}{15} e^{-\frac{1}{15}} dt$$

$$= 30 - 75e^{-1.5} + 60e^{-1.5}$$

$$= 30 - 15e^{-1.5} \approx 26.65 \text{ minutes}$$

$$\frac{\int_{-1/5}^{-1/5} \int_{-1/5}^{-1/5} \int_{-1/5}^$$

Generalizations to the non-homogeneous case

The counting process $\{N(t), t \ge 0\}$ is said to be a non-homogeneous Poisson process with intensity function $\lambda(t)$, for $t \ge 0$ if:

- N(0) = 0;
- 2 it has independent increments; and
- 3 it has unit jumps, that is,

$$P\left(N(t+h) - N(t) = 1\right) = \lambda(t)h + o(h)$$

and

$$P(N(t+h) - N(t) \ge 2) = o(h).$$

Some remarks:

- In the non-homogeneous case, the rate parameter $\lambda(t)$ now depends on t.
- When $\lambda(t) = \lambda$, constant, then it reduces to the homogeneous case.

$$M(t)$$
 = mean value function of a non-homogeneous
 $Poisson$ process
= $\int_{0}^{t} \lambda(y) dy$
 $N(t) - N(s) \sim Poisson distribution$

$$)$$
 - $N(S) \sim Poisson distribution with mean$

$$W(5) \sim 1013300 G = 1013300 G$$

With mean

with mean
$$m(t)-m(s)$$
,

$$m(t) - m(s)$$
, $s < t$
 $(t) = N(t) - N(0) \sim Poisson distributed$

$$N(t) = N(t) - N(0) \sim Poisson distributed with mean $m(t) = 1$$$

Some remarks

• The mean value function of a non-homogeneous Poisson process is defined by

$$m(t) = \int_0^t \lambda(y) dy.$$

- N(s+t) N(s) has a Poisson distribution with mean m(s+t) m(s).
- N(t) is a Poisson random variable with mean m(t).
- If $\{N(t), t \geq 0\}$ is a non-homogeneous with mean value function m(t), then $\{N\left(m^{-1}(t)\right), t \geq 0\}$ is homogeneous with intensity $\lambda = 1$.
 - This result follows because N(t) is Poisson random variable with mean m(t) and if we let $X(t) = N(m^{-1}(t))$, then X(t) is Poisson with mean

$$m\left(m^{-1}(t)\right) = t.$$

Example 6

Assume that the customers in a department store arrive at a Poisson rate that increases linearly from <u>6 per hour</u> at <u>1 PM</u>, to <u>9 per hour</u> at <u>2 PM</u>.

Calculate the probability that exactly 2 customers arrive between 1 PM and 2 PM.

Take
$$t = 0$$
 at 12 noon
$$\lambda(t) = a + bt = 3 + 3t$$

$$\lambda(1) = 6 \quad a + b = 6$$

$$\lambda(2) = 9 \quad a + 2b = 9$$

$$\lambda(2) = 9 \quad b = 3$$

$$\lambda(2) = 0 \quad b = 3$$

$$\lambda(2) - N(1) \sim \text{Poisson distributed with mean}$$

$$\lambda(3) - N(1) \sim \text{Poisson distributed with mean}$$

$$\lambda(4) = 4 + bt = 3 + 3t$$

$$\lambda(1) = 6 \quad a + b = 6$$

$$\lambda(2) = 9 \quad b = 3$$

$$a = 3$$

$$\lambda(2) - N(1) \sim \text{Poisson distributed with mean}$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(2) = 9 \quad b = 3$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(3) = 9 \quad b = 3$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(3) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(4) = 9 \quad a + 2b = 9$$

$$\lambda(5) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda(6) = 9 \quad a + 2b = 9$$

$$\lambda($$

Example 7

12 noon 612 12am An insurance company finds that for a certain group of insured drives, the number of accidents over each 24-hour period rises from midnight to noon, and then declines until the following midnight.

Suppose that the number of accidents can be modeled by a non-homogeneous Poisson process where the intensity at time t is given by

$$\lambda(t) = \frac{1}{6} - \frac{(12-t)^2}{1152}$$
 in hours

where t is the number of hours since midnight.

- Calculate the expected number of daily accidents
- 2 Calculate the probability that there will be exactly one accident between 6:00 AM and 6:00 PM.

$$m(24) = \int_{0}^{24} \frac{1}{6} - \frac{(12-y)^{2}}{1152} dy$$

$$= 3 \text{ accidents}$$

$$E(N(24)) = 3 \text{ accidents}$$

$$P(\frac{N(18) - N(6)}{2} = 1)$$

J18 1 - (12-4)2 dy

- 1.875

N(24) ~ Poisson distributed with