Exponential Distribution

• Definition: Exponential distribution with parameter λ :

$$f(x) = \begin{cases} \lambda e^{-\lambda x} & x \ge 0\\ 0 & x < 0 \end{cases}$$

• The cdf:

$$F(x) = \int_{-\infty}^{x} f(x)dx = \begin{cases} 1 - e^{-\lambda x} & x \ge 0\\ 0 & x < 0 \end{cases}$$

- Mean $E(X) = 1/\lambda$.
- Moment generating function:

$$\phi(t) = E[e^{tX}] = \frac{\lambda}{\lambda - t}, \quad t < \lambda$$

- $E(X^2) = \frac{d^2}{dt^2}\phi(t)|_{t=0} = 2/\lambda^2$.
- $Var(X) = E(X^2) (E(X))^2 = 1/\lambda^2$.

Properties

1. Memoryless: P(X > s + t | X > t) = P(X > s).

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

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

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

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

$$= e^{-\lambda s}$$

$$= P(X > s)$$

- Example: Suppose that the amount of time one spends in a bank is exponentially distributed with mean 10 minutes, $\lambda = 1/10$. What is the probability that a customer will spend more than 15 minutes in the bank? What is the probability that a customer will spend more than 15 minutes in the bank given that he is still in the bank after 10 minutes?

Solution:

$$P(X > 15) = e^{-15\lambda} = e^{-3/2} = 0.22$$

 $P(X > 15|X > 10) = P(X > 5) = e^{-1/2} = 0.604$

- Failure rate (hazard rate) function r(t)

$$r(t) = \frac{f(t)}{1 - F(t)}$$

- $-P(X\in (t,t+dt)|X>t)=r(t)dt.$
- For exponential distribution: $r(t) = \lambda$, t > 0.
- Failure rate function uniquely determines F(t):

$$F(t) = 1 - e^{-\int_0^t r(t)dt} .$$

2. If X_i , i = 1, 2, ..., n, are iid exponential RVs with mean $1/\lambda$, the pdf of $\sum_{i=1}^{n} X_i$ is:

$$f_{X_1+X_2+\dots+X_n}(t) = \lambda e^{-\lambda t} \frac{(\lambda t)^{n-1}}{(n-1)!},$$

gamma distribution with parameters n and λ .

3. If X_1 and X_2 are independent exponential RVs with mean $1/\lambda_1$, $1/\lambda_2$,

$$P(X_1 < X_2) = \frac{\lambda_1}{\lambda_1 + \lambda_2} .$$

- 4. If X_i , i = 1, 2, ..., n, are independent exponential RVs with rate μ_i . Let $Z = \min(X_1, ..., X_n)$ and $Y = \max(X_1, ..., X_n)$. Find distribution of Z and Y.
 - Z is an exponential RV with rate $\sum_{i=1}^{n} \mu_i$.

$$P(Z > x) = P(\min(X_1, ..., X_n) > x)$$

$$= P(X_1 > x, X_2 > x, ..., X_n > x)$$

$$= P(X_1 > x)P(X_2 > x) \cdots P(X_n > x)$$

$$= \prod_{i=1}^{n} e^{-\mu_i x} = e^{-(\sum_{i=1}^{n} \mu_i)x}$$

$$-F_Y(x) = P(Y < x) = \prod_{i=1}^n (1 - e^{-\mu_i x}).$$

Poisson Process

- Counting process: Stochastic process $\{N(t), t \geq 0\}$ is a counting process if N(t) represents the total number of "events" that have occurred up to time t.
 - $-N(t) \ge 0$ and are of integer values.
 - -N(t) is nondecreasing in t.
- *Independent increments*: the numbers of events occurred in *disjoint* time intervals are independent.
- *Stationary increments*: the distribution of the number of events occurred in a time interval only depends on the length of the interval and does not depend on the position.

- A counting process $\{N(t), t \geq 0\}$ is a *Poisson process* with rate $\lambda, \lambda > 0$ if
 - 1. N(0) = 0.
 - 2. The process has independent increments.
 - 3. The process has staionary increments and N(t+s)-N(s) follows a Poisson distribution with parameter λt :

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

• Note: $E[N(t+s) - N(s)] = \lambda t$. $E[N(t)] = E[N(t+0) - N(0)] = \lambda t$.

Interarrival and Waiting Time

• Define T_n as the elapsed time between (n-1)st and the nth event.

$$\{T_n, n = 1, 2, ...\}$$

is a sequence of interarrival times.

- **Proposition 5.1**: T_n , n = 1, 2, ... are independent identically distributed exponential random variables with mean $1/\lambda$.
- Define S_n as the *waiting time* for the nth event, i.e., the arrival time of the nth event.

$$S_n = \sum_{i=1}^n T_i .$$

• Distribution of S_n :

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

gamma distribution with parameters n and λ .

•
$$E(S_n) = \sum_{i=1}^n E(T_i) = n/\lambda$$
.

• Example: Suppose that people immigrate into a territory at a Poisson rate $\lambda = 1$ per day. (a) What is the expected time until the tenth immigrant arrives? (b) What is the probability that the elapsed time between the tenth and the eleventh arrival exceeds 2 days? Solution:

Time until the 10th immigrant arrives is S_{10} .

$$E(S_{10}) = 10/\lambda = 10.$$

 $P(T_{11} > 2) = e^{-2\lambda} = 0.133.$

Further Properties

- Consider a Poisson process $\{N(t), t \geq 0\}$ with rate λ . Each event belongs to two types, I and II. The type of an event is independent of everything else. The probability of being in type I is p.
- Examples: female vs. male customers, good emails vs. spams.
- Let $N_1(t)$ be the number of type I events up to time t.
- Let $N_2(t)$ be the number of type II events up to time t.
- $N(t) = N_1(t) + N_2(t)$.

- **Proposition 5.2**: $\{N_1(t), t \ge 0\}$ and $\{N_2(t), t \ge 0\}$ are both Poisson processes having respective rates λp and $\lambda(1-p)$. Furthermore, the two processes are independent.
- Example: If immigrants to area A arrive at a Poisson rate of 10 per week, and if each immigrant is of English descent with probability 1/12, then what is the probability that no people of English descent will immigrate to area A during the month of February? Solution:

The number of English descent immigrants arrived up to time t is $N_1(t)$, which is a Poisson process with mean $\lambda/12 = 10/12$.

$$P(N_1(4) = 0) = e^{-(\lambda/12)\cdot 4} = e^{-10/3}$$
.

- Conversely: Suppose $\{N_1(t), t \geq 0\}$ and $\{N_2(t), t \geq 0\}$ are independent Poisson processes having respective rates λ_1 and λ_2 . Then $N(t) = N_1(t) + N_2(t)$ is a Poisson process with rate $\lambda = \lambda_1 + \lambda_2$. For any event occurred with unknown type, independent of everything else, the probability of being type I is $p = \frac{\lambda_1}{\lambda_1 + \lambda_2}$ and type II is 1 p.
- Example: On a road, cars pass according to a Poisson process with rate 5 per minute. Trucks pass according to a Poisson process with rate 1 per minute. The two processes are independent. If in 3 minutes, 10 veicles passed by. What is the probability that 2 of them are trucks?

Solution:

Each veicle is independently a car with probability $\frac{5}{5+1} = \frac{5}{6}$ and a truck with probability $\frac{1}{6}$. The probability that 2 out of 10 veicles are trucks is given by the binomial distribution:

$$\begin{pmatrix} 10 \\ 2 \end{pmatrix} \left(\frac{1}{6}\right)^2 \left(\frac{5}{6}\right)^8$$

Conditional Distribution of Arrival Times

- Consider a Poisson process $\{N(t), t \geq 0\}$ with rate λ . Up to t, there is exactly one event occurred. What is the conditional distribution of T_1 ?
- Under the condition, T_1 uniformly distributes on [0, t].
- Proof

$$P(T_{1} < s | N(t) = 1)$$

$$= \frac{P(T_{1} < s, N(t) = 1)}{P(N(t) = 1)}$$

$$= \frac{P(N(s) = 1, N(t) - N(s) = 0)}{P(N(t) = 1)}$$

$$= \frac{P(N(s) = 1)P(N(t) - N(s) = 0)}{P(N(t) = 1)}$$

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

$$= \frac{s}{t} \quad \text{Note: cdf of a uniform}$$

- If N(t) = n, what is the joint conditional distribution of the arrival times $S_1, S_2, ..., S_n$?
- $S_1, S_2, ..., S_n$ is the *ordered statistics* of n independent random variables uniformly distributed on [0, t].
- Let $Y_1, Y_2, ..., Y_n$ be n RVs. $Y_{(1)}, Y_{(2)}, ..., Y_{(n)}$ is the ordered statistics of $Y_1, Y_2, ..., Y_n$ if $Y_{(k)}$ is the kth smallest value among them.
- If Y_i , i = 1, ..., n are iid continuous RVs with pdf f, then the joint density of the ordered statistics $Y_{(1)}$, $Y_{(2)}$,..., $Y_{(n)}$ is

$$= \begin{cases} f_{Y_{(1)},Y_{(2)},...,Y_{(n)}}(y_1, y_2, ..., y_n) \\ n! \prod_{i=1}^n f(y_i) & y_1 < y_2 < \cdots < y_n \\ 0 & \text{otherwise} \end{cases}$$

• We can show that

$$f(s_1, s_2, ..., s_n \mid N(t) = n) = \frac{n!}{t^n}$$

$$0 < s_1 < s_2 \cdot \cdot \cdot < s_n < t$$

Proof

$$f(s_{1}, s_{2}, ..., s_{n} | N(t) = n)$$

$$= \frac{f(s_{1}, s_{2}, ..., s_{n}, n)}{P(N(t) = n)}$$

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

$$= \frac{n!}{t^{n}}, \quad 0 < s_{1} < \cdots < s_{n} < t$$

• For n independent uniformly distributed RVs on [0, t], $Y_1, ..., Y_n$:

$$f(y_1, y_2, ..., y_n) = \frac{1}{t^n}$$
.

• **Proposition 5.4**: Given $S_n = t$, the arrival times S_1 , S_2 , ..., S_{n-1} has the distribution of the ordered statistics of a set n-1 independent uniform (0,t) random variables.

Generalization of Poisson Process

- Nonhomogeneous Poisson process: The counting process $\{N(t), t \geq 0\}$ is said to be a nonhomogeneous Poisson process with intensity function $\lambda(t)$, $t \geq 0$ if
 - 1. N(0) = 0.
 - 2. The process has independent increments.
 - 3. The distribution of N(t+s)-N(t) is Poisson with mean given by m(t+s)-m(t), where

$$m(t) = \int_0^t \lambda(\tau) d\tau \ .$$

- We call m(t) mean value function.
- ullet Poisson process is a special case where $\lambda(t)=\lambda$, a constant.

• Compound Poisson process: A stochastic process $\{X(t), t \geq 0\}$ is said to be a compound Poisson process if it can be represented as

$$X(t) = \sum_{i=1}^{N(t)} Y_i , \ t \ge 0$$

where $\{N(t), t \geq 0\}$ is a Poisson process and $\{Y_i, i \geq 0\}$ is a family of independent and identically distributed random variables which are also independent of $\{N(t), t \geq 0\}$.

- The random variable X(t) is said to be a *compound* Poisson random variable.
- Example: Suppose customers leave a supermarket in accordance with a Poisson process. If Y_i , the amount spent by the *i*th customer, i=1,2,..., are independent and identically distributed, then $X(t)=\sum_{i=1}^{N(t)}Y_i$, the total amount of money spent by customers by time t is a compound Poisson process.

- Find E[X(t)] and Var[X(t)].
- $E[X(t)] = \lambda t E(Y_1)$.
- $Var[X(t)] = \lambda t(Var(Y_1) + E^2(Y_1))$
- Proof

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

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

$$= E(\sum_{i=1}^{n} Y_i) = nE(Y_1)$$

$$E(X(t)) = E_{N(t)}E(X(t)|N(t))$$

$$= \sum_{n=1}^{\infty} P(N(t) = n)E(X(t)|N(t) = n)$$

$$= \sum_{n=1}^{\infty} P(N(t) = n)nE(Y_1)$$

$$= E(Y_1)\sum_{n=1}^{\infty} nP(N(t) = n)$$

$$= E(Y_1)E(N(t))$$

$$= \lambda t E(Y_1)$$

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

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

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

$$= nVar(Y_1)$$

$$Var(X(t)|N(t) = n)$$

$$= E(X^{2}(t)|N(t) = n) - (E(X(t)|N(t) = n))^{2}$$

$$E(X^{2}(t)|N(t) = n)$$

$$= Var(X(t)|N(t) = n) + (E(X(t)|N(t) = n))^{2}$$

$$= nVar(Y_{1}) + n^{2}E^{2}(Y_{1})$$

$$\begin{split} &Var(X(t))\\ &= E(X^2(t)) - (E(X(t)))^2\\ &= \sum_{n=1}^{\infty} P(N(t) = n)E(X^2(t)|N(t) = n) - (E(X(t)))^2\\ &= \sum_{n=1}^{\infty} P(N(t) = n)(nVar(Y_1) + n^2E^2(Y_1)) - (\lambda tE(Y_1))^2\\ &= Var(Y_1)E(N(t)) + E^2(Y_1)E(N^2(t)) - (\lambda tE(Y_1))^2\\ &= \lambda tVar(Y_1) + \lambda tE^2(Y_1)\\ &= \lambda t(Var(Y_1) + E^2(Y_1))\\ &= \lambda tE(Y_1^2) \end{split}$$