

You have 1 free member-only story left this month. Sign up for Medium and get an extra one

Poisson Distribution — Intuition, Examples, and Derivation

When to use a Poisson Distribution

Before setting the parameter λ and plugging it into the formula, let's pause a second and ask a question.

Why did Poisson have to invent the Poisson Distribution?

Why does this distribution exist (= why did he invent this)?

When should Poisson be used for modeling?

1. Why did Poisson invent Poisson Distribution?

Open in app

wione formany, to predict the probability of a given number of events occurring in a fixed interval of time.

If you've ever sold something, this "**event**" can be defined, for example, as a custor purchasing something from you (the moment of truth, not just browsing). It can b many visitors you get on your website a day, how many clicks your ads get for the r. month, how many phone calls you get during your shift, or even how many people will die from a fatal disease next year, etc.

Below is an example of how I'd use Poisson in real life.

Every week, on average, 17 people clap for my blog post.

I'd like to predict the # of ppl who would clap next week because I get paid weekly by those numbers.

What is the probability that exactly 20 people (or 10, 30, 50, etc.) will clap for the blog post next week?

2. For now, let's assume we don't know anything about the Poisson Distribution. Then how do we solve this problem?

One way to solve this would be to start with the number of reads. Each person who reads the blog has some probability that they will really like it and clap.

This is a classic job for the <u>binomial distribution</u>, since we are calculating the probability of the number of successful events (claps).

A **binomial random variable** is the number of successes \mathbf{x} in \mathbf{n} repeated trials. And we assume the probability of success \mathbf{p} is constant over each trial.

However, here we are given only one piece of information — 17 ppl/week, which is a "rate" (the average # of successes per week, or the <u>expected value</u> of \mathbf{x}). We don't know anything about the clapping probability \mathbf{p} , nor the number of blog visitors \mathbf{n} .

The stat of my Medium blog post about Gradient Descent

These are stats for 1 year. A total of 59k people read my blog. Out of 59k people, 888 of them clapped.

Therefore, the # of people who read my blog per week (n) is 59k/52 = 1134. The # of people who clapped per week (x) is 888/52 = 17.

```
# of people who read per week (n) = 59k/52 = 1134
# of people who clap per week (x) = 888/52 = 17
Success probability (p): 888/59k = 0.015 = 1.5\%
```

Using the Binomial <u>PMF</u>, what is the probability that I'll get exactly 20 successes (20 people who clap) next week?

We just solved the problem with a binomial distribution.

Then, what is Poisson for? What are the things that only Poisson can do, but Binomial can't?

3. The shortcomings of the Binomial Distribution

a) A binomial random variable is "BI-nary" — 0 or 1.

In the above example, we have 17 ppl/wk who clapped. This means 17/7 = 2.4 people clapped per day, and 17/(7*24) = 0.1 people clapping per hour.

If we model the success probability **by hour (0.1 people/hr)** using the binomial random variable, this means most of the hours get **zero claps** but some hours will get **exactly 1 clap**. However, it is also very possible that certain hours will get more than 1 clap (2, 3, 5 claps, etc.)

The problem with binomial is that it CANNOT contain more than 1 event in the unit of time (in this case, 1 hr is the unit time). The unit of time can only have 0 or 1

Open in app

example, a minute? Then 1 hour can contain multiple events. (Still, one minute will contain exactly one or zero events.)

Is our problem solved now?

Kind of. But what if, during that one minute, we get multiple claps? (i.e. someone shared your blog post on Twitter and the traffic spiked at that minute.) Then what? We can divide a minute into seconds. Then our time unit becomes a second and again a minute can contain multiple events. But this **binary container** problem will always exist for ever-smaller time units.

The idea is, we can make the Binomial random variable handle multiple events by dividing a unit time into smaller units. By using smaller divisions, we can make the original unit time contain more than one event.

Mathematically, this means $\mathbf{n} \to \infty$.

Since we assume the rate is fixed, we must have $\mathbf{p} \to 0$. Because otherwise, $\mathbf{n}^*\mathbf{p}$, which is the number of events, will blow up.

Using the limit, the unit times are now infinitesimal. We no longer have to worry about more than one event occurring within the same unit time. And this is how we derive Poisson distribution.

b) In the Binomial distribution, the # of trials (n) should be known beforehand.

If you use Binomial, you cannot calculate the success probability only with the rate (i.e. 17 ppl/week). You need "more info" ($\mathbf{n} \otimes \mathbf{p}$) in order to use the binomial PMF. The Poisson Distribution, on the other hand, doesn't require you to know \mathbf{n} or \mathbf{p} . We are assuming \mathbf{n} is infinitely large and \mathbf{p} is infinitesimal. The only parameter of the Poisson distribution is the rate λ (the expected value of \mathbf{x}). In real life, only knowing the rate (i.e., during $2pm \sim 4pm$, I received 3 phone calls) is much more common than knowing both $\mathbf{n} \otimes \mathbf{p}$.

Get started) Open in app

Deriving Poisson from Binomial

Now you know where each component λ^k , k! and e^- λ come from!

Finally, we only need to show that the multiplication of the first two terms $n!/((n-k)!*n^k)$ is 1 when n approaches infinity.

$$\frac{n!}{(n-k)!} \frac{1}{n^k} = 1.$$

$$\Rightarrow \frac{n \cdot (n-i) \cdot (n-2) \cdot \cdots \cdot (n-k+i)}{n \cdot n \cdot n} = 1.$$

$$k \cdot \text{times!}$$

It is 1.

We got the Poisson Formula!

Probability of events for a Poisson distribution [edit]

Open in app

parameter. The probability of observing \boldsymbol{k} events in an interval is given by the equation

 $P(k ext{ events in interval}) = e^{-\lambda} rac{\lambda^k}{k!}$

where

- $ullet \lambda$ is the average number of events per interval
- e is the number 2.71828... (Euler's number) the base of the natural logarithms
- k takes values 0, 1, 2, ...
- $k! = k \times (k-1) \times (k-2) \times ... \times 2 \times 1$ is the factorial of k.

From https://en.wikipedia.org/wiki/Poisson_distribution

Now the Wikipedia explanation starts making sense.

Plug your own data into the formula and see if P(x) makes sense to you!

Below is mine.

< Comparison between Binomial & Poisson >

k	Binomial P(X= k)	Poisson P(X= k; λ= 17)
10	0.02250	0.02300
17	0.09701	0.09628
20	0.06962	0.07595
30	0.00121	0.00340
40	< 0.000001	< 0.000001

* You can calculate both easily here:

Binomial: https://stattrek.com/online-calculator/binomial.aspx
Poisson: https://stattrek.com/online-calculator/poisson.aspx

Open in app

A few things to note:

1. Even though the Poisson distribution models rare events, the rate λ can be any number. It doesn't always have to be small.

6:56

- 2. The Poisson Distribution is asymmetric it is always skewed toward the right. Because it is inhibited by the zero occurrence barrier (there is no such thing as "minus one" clap) on the left and it is unlimited on the other side.
- 3. As λ becomes bigger, the graph looks more like a normal distribution.

https://en.wikipedia.org/wiki/Poisson distribution

4. The Poisson Model Assumptions

a. The average rate of events per unit time is constant.

This means the number of people who visit your blog **per hour** might not follow a Poisson Distribution, because the hourly rate is not constant (higher rate during the daytime, lower rate during the nighttime). Using **monthly rate** for consumer/biological data would be just an approximation as well, since the seasonality effect is non-trivial in that domain.

b. Events are independent.

The arrivals of your blog visitors might not always be independent. For example,

Open in app

6:56

of earthquakes per year in a country also might not follow a Poisson Distribution if one large earthquake increases the probability of aftershocks.

5. Relationship between a Poisson and an Exponential distribution

If the number of events per unit time follows a Poisson distribution, then the amountime between events follows the exponential distribution. The Poisson distribution is discrete and the exponential distribution is continuous, yet the two distributions are closely related.

Let's go deeper: Exponential Distribution Intuition

If you like my post, could you please clap? It gives me motivation to write more. :)

Sign up for The Variable

By Towards Data Science

Every Thursday, the Variable delivers the very best of Towards Data Science: from hands-on tutorials and cutting-edge research to original features you don't want to miss. <u>Take a look.</u>

Get this newsletter

Statistics Mathematics Probability Data Science Machine Learning

About Write Help Legal

Get the Medium app

Download on the

GET IT ON

Open in app

6:56

