## Poisson Random Measures

Throughout, let (S, S, m) denote a sigma-finite measure space with m(S) > 0, and  $(\Omega, \mathcal{F}, P)$  the underlying probability space.

## A construction of Poisson random measures

**Definition 1.** A Poisson random measure  $\Pi$  with intensity m is a collection of random variables  $\{\Pi(A)\}_{A\in\mathcal{S}}$  with the following properties:

- (1)  $\Pi(A) = \text{Poiss}(m(A))$  for all  $A \in S$ ;
- (2) If  $A_1, \ldots, A_k \in \mathcal{S}$  are disjoint, then  $\Pi(A_1), \ldots, \Pi(A_k)$  are independent.

We sometimes write "PRM(m)" in place of "Poisson random measure with intensity m."

**Theorem 2.** PRM(m) exists and is a.s. purely atomic.

**Proof.** The proof proceeds in two distinct steps.

Step 1. First consider the case that  $m(S) < \infty$ .

Let  $N, X_1, X_2, \ldots$  be a collection of independent random variables with  $N = \operatorname{Poiss}(m(S))$ , and  $P\{X_j \in A\} = m(A)/m(S)$  for all  $j \geq 1$  and  $A \in S$ . Define,

$$\Pi(A) := \sum_{j=1}^{N} \mathbf{1}_{A}(X_{j}) \quad \text{for all } A \in \mathcal{S}.$$

Clearly,  $\Pi$  is almost surely a purely-atomic measure with a random number [i.e., N] atoms. Next we compute the finite-dimensional distributions of  $\Pi$ .

If we condition first on N, then we find that for every disjoint  $A_1, \ldots, A_k \in S$  and  $\xi_1, \ldots, \xi_k \in \mathbf{R}$ ,

$$\begin{aligned} \operatorname{Ee}^{i\sum_{j=1}^{k} \mathcal{E}_{j}\Pi(A_{j})} &= \operatorname{E}\left(\prod_{\ell=1}^{N} \exp\left\{i\sum_{j=1}^{k} \mathcal{E}_{j}\mathbb{1}_{A_{j}}(X_{\ell})\right\}\right) \\ &= \operatorname{E}\left[\left(\operatorname{E}\exp\left\{i\sum_{j=1}^{k} \mathcal{E}_{j}\mathbb{1}_{A_{j}}(X_{1})\right\}\right)^{N}\right]. \end{aligned}$$

Because the  $A_j$ 's are disjoint, the indicator function of  $(A_1 \cup \cdots \cup A_k)^c$  is equal to  $1 - \sum_{i=1}^k \mathbb{1}_{A_i}$ , and hence

$$\exp\left\{i\sum_{j=1}^{k} \xi_{j} \mathbf{1}_{A_{j}}(x)\right\} = \sum_{j=1}^{k} \mathbf{1}_{A_{j}}(x) e^{i\xi_{j}} + 1 - \sum_{j=1}^{k} \mathbf{1}_{A_{j}}(x)$$
$$= 1 + \sum_{j=1}^{k} \mathbf{1}_{A_{j}}(x) \left(e^{i\xi_{j}} - 1\right) \quad \text{for all } x \in S.$$

Consequently,

$$\operatorname{E} \exp \left\{ i \sum_{j=1}^{k} \xi_{j} \mathbb{1}_{A_{j}}(X_{1}) \right\} = 1 + \sum_{j=1}^{k} \frac{m(A_{j})}{m(S)} \left( e^{i\xi_{j}} - 1 \right),$$

and hence,

$$\operatorname{E} \exp \left( i \sum_{j=1}^{k} \xi_{j} \Pi(A_{j}) \right) = \operatorname{E} \left( \left\{ 1 + \sum_{j=1}^{k} \frac{m(A_{j})}{m(S)} \left( e^{i\xi_{j}} - 1 \right) \right\}^{N} \right).$$

Now it is easy to check that if  $r \in \mathbf{R}$ , then  $\mathrm{E}(r^N) = \exp\{-m(S)(1-r)\}$ . Therefore,

$$\operatorname{E} \exp \left( i \sum_{j=1}^{k} \xi_{j} \Pi(A_{j}) \right) = e^{-\sum_{j=1}^{k} m(A_{j}) \left( 1 - e^{i\xi_{j}} \right)}. \tag{1}$$

This proves the result, in the case that  $m(S) < \infty$ , thanks to the uniqueness of Fourier transforms.

Step 2. In the general case we can find disjoint sets  $S_1, S_2, \ldots \in S$  such that  $S = \bigcup_{k=1}^{\infty} S_k$  and  $m(S_j) < \infty$  for all  $j \geq 1$ . We can construct independent PRM's  $\Pi_1, \Pi_2, \ldots$  as in the preceding, where  $\Pi_j$  is defined solely based on subsets of  $S_j$ . Then, define  $\Pi(A) := \sum_{j=1}^{\infty} \Pi_j(A \cap S_j)$  for all

 $A \in \mathcal{S}$ . Because a sum of independent Poisson random variables has a Poisson law, it follows that  $\Pi = PRM(m)$ .

**Theorem 3.** Let  $\Pi:=\operatorname{PRM}(m)$ , and suppose  $\varphi:S\to\mathbf{R}^k$  is measurable and satisfies  $\int_{\mathbf{R}^d}\|\varphi(x)\|\,m(\mathrm{d}x)<\infty$ . Then,  $\int_{\mathbf{R}^d}\varphi\,\mathrm{d}\Pi$  is finite a.s.,  $\mathrm{E}\int_{\mathbf{R}^d}\varphi\,\mathrm{d}\Pi=\int\varphi\,\mathrm{d}m$ , and for every  $\xi\in\mathbf{R}^k$ ,

$$\operatorname{Ee}^{i\xi\cdot\int\varphi\,\mathrm{d}\Pi} = \exp\left(-\int\left(1 - \mathrm{e}^{i\xi\cdot\varphi(x)}\right)\,m(\mathrm{d}x)\right). \tag{2}$$

The preceding holds also if m is a finite measure, and  $\varphi$  is measurable. If, in addition,  $\int_{\mathbf{R}^d} \|\varphi(x)\|^2 \, m(\mathrm{d} x) < \infty$ , then also

$$\mathrm{E}\left(\left\|\int_{\mathbf{R}^d}\varphi\,\mathrm{d}\Pi-\int_{\mathbf{R}^d}\varphi\,\mathrm{d}m\right\|^2\right)\leq 2^{k-1}\int_{\mathbf{R}^d}\|\varphi(x)\|^2\,m(\mathrm{d}x).$$

**Proof.** By a monotone-class argument it suffices to prove the theorem in the case that  $\varphi = \sum_{j=1}^n c_j \mathbb{1}_{A_j}$ , where  $c_1, \ldots, c_n \in \mathbf{R}^k$  and  $A_1, \ldots, A_n \in \mathcal{S}$  are disjoint with  $m(A_j) < \infty$  for all  $j = 1, \ldots, n$ . In this case,  $\int \varphi \, \mathrm{d}\Pi = \sum_{j=1}^n c_j \Pi(A_j)$  is a finite weighted sum of independent Poisson random variables, where the weights are k-dimensional vectors  $c_1, \ldots, c_n$ . The formula for the characteristic function of  $\int \varphi \, \mathrm{d}\Pi$  follows readily from (1). And the mean of  $\int \varphi \, \mathrm{d}\Pi$  is elementary. Finally, if  $\varphi^j$  denotes the jth coordinate of  $\varphi$ , then

$$\operatorname{Var} \int \varphi^{j} d\Pi = \sum_{i=1}^{n} c_{i}^{2} \operatorname{Var} \Pi(A_{i}) = \sum_{i=1}^{n} c_{i}^{2} m(A_{i}) = \int |\varphi^{j}(x)|^{2} m(dx). \quad (3)$$

The  $L^2$  computation follows from adding the preceding over  $j=1,\ldots,k$ , using the basic fact that for all random [and also nonrandom] mean-zero variables  $Z_1,\ldots,Z_k\in L^2(\mathbb{P})$ ,

$$|Z_1 + \dots + Z_k|^2 \le 2^{k-1} \sum_{j=1}^k |Z_j|^2.$$
 (4)

Take expectations to find that  $\operatorname{Var} \sum_{j=1}^k Z_j \leq 2^{k-1} \sum_{j=1}^k \operatorname{Var}(Z_j)$ . We can apply this in (3) with  $Z_i := \int \varphi^i d\Pi$  to finish.

## The Poisson process on the line

In the context of the present chapter let  $S := \mathbf{R}_+$ ,  $S := \mathcal{B}(\mathbf{R}_+)$ , and consider the intensity  $m(A) := \lambda |A|$  for all  $A \in \mathcal{B}(\mathbf{R}_+)$ , where  $|\cdots|$  denotes the one-dimensional Lebesgue measure on  $(\mathbf{R}_+, \mathcal{B}(\mathbf{R}_+))$ , and  $\lambda > 0$  is a fixed finite constant. If  $\Pi$  denotes the corresponding  $\mathrm{PRM}(m)$ , then we can define

$$N_t := \Pi((0, t])$$
 for all  $t \ge 0$ .

That is, N is the cumulative distribution function of the random measure  $\Pi$ . It follows immediately from Theorem 2 that:

- (1)  $N_0 = 0$  a.s., and N has i.i.d. increments; and
- (2)  $N_{t+s} N_s = \text{Poiss}(\lambda t)$  for all  $s, t \ge 0$ .

That is, N is a classical Poisson process with intensity parameter  $\lambda$  in the same sense as in Math. 5040.

## **Problems for Lecture 4**

Throughout let N denote a Poisson process with intensity  $\lambda \in (0, \infty)$ .

- **1.** Check that N is cadlag and prove the following:
  - (1)  $N_t \lambda t$  and  $(N_t \lambda t)^2 \lambda t$  define mean-zero cadlag martingales;
  - (2) (The strong law of large numbers)  $\lim_{t\to\infty} N_t/t = \lambda$  a.s.
- **2.** Let  $\tau_0 := 0$  and then define iteratively for all  $k \ge 1$ ,

$$\tau_k := \inf \{ s > \tau_{k-1} : N_s > N_{s-} \}.$$

Prove that  $\{\tau_k - \tau_{k-1}\}_{k=1}^{\infty}$  is an i.i.d. sequence of  $\text{Exp}(\lambda)$  random variables.

3. Let  $\tau_k$  be defined as in the previous problem. Prove that  $N_{\tau_k} - N_{\tau_{k-}} = 1$  a.s.