PELUANG

Ali Akbar Septiandri

Universitas Al-Azhar Indonesia aliak bars@live.com

February 21, 2020

SELAYANG PANDANG

1 PEUBAH ACAK

2 Peluang Bersyarat

3 Bayes' Rule

GAMBAR: Machine Learning Flashcards

Google Al

Ourwor

Total

Education

Learn with Google Al

Whether you're just learning to code or you're a seasoned machine learning practitioner, you'll find information and exercises in this resource center to help you develop your skills and advance your projects.

Educational resources from machine learning

GAMBAR: Learn with Google AI

Gambar: Machine Learning - Coursera

Gambar: Statistics 110 - Harvard

PEUBAH ACAK

RUANG SAMPEL

APA ITU?

S = himpunan dari semua keluaran yang mungkin terjadi

EXAMPLE

```
lemparan koin S = \{Angka, Gambar\}
```

lemparan dua koin
$$S = \{(A,A), (A,G), (G,A), (G,G)\}$$

lemparan dadu
$$S = \{1, 2, 3, 4, 5, 6\}$$

jumlah email dalam satu hari
$$S = \mathbb{N}$$

jam bermain Mobile Legends
$$S = [0, 24]$$

KEJADIAN

APA ITU?

 $E = \text{subhimpunan/subset dari } S \ (E \subseteq S)$

EXAMPLE

```
lemparan koin memunculkan angka E = \{Angka\}


\geq 1 angka dari dua koin E = \{(A,A),(A,G),(G,A)\}

lemparan dadu \geq 3 E = \{3,4,5,6\}

# email dalam sehari \leq 5 E = \{x \leq 5, x \in \mathbb{N}\}

"hari-hari tidak produktif" E = [8,24]
```

ILMU SAPU JAGAT

These two books contain the sum total of all human knowledge 7:28 PM - Apr 5, 2013

28.2K 27.4K people are talking about this

Mengapa?

$E \cup E' = S$

Jadi, apa itu peluang/probabilitas?

PROBABILITAS

• Kuantifikasi dari ketidakpastian

PROBABILITAS

- Kuantifikasi dari ketidakpastian
- Nilai antara 0 dan 1 yang kita pautkan pada suatu kejadian

PROBABILITAS

- Kuantifikasi dari ketidakpastian
- Nilai antara 0 dan 1 yang kita pautkan pada suatu kejadian
- Faktanya, persepsi kita terhadap ketidakpastian bisa berbeda-beda

GAMBAR: Persepsi akan probabilitas — Sumber: https://github.com/zonination/perceptions

Frequentist vs Bayesian

Interpretasi Frequentist

Frekuensi kemunculan kejadian dalam jangka panjang

EXAMPLE

Peluang kemunculan sisi angka dari suatu lemparan ko
in adalah $0.43\,$

Frequentist vs Bayesian

Interpretasi Frequentist

Frekuensi kemunculan kejadian dalam jangka panjang

EXAMPLE

Peluang kemunculan sisi angka dari suatu lemparan ko
in adalah 0.43

INTERPRETASI BAYESIAN

Kuantifikasi derajat kepercayaan terhadap sesuatu

EXAMPLE

Peluang besok¹ hujan adalah 0.3

¹Apakah mungkin mengulang "besok"?

Interpretasi Frequentist

$$P(E) = \lim_{n \to \infty} \frac{\#(E)}{n}$$

Aksioma Probabilitas

$$0 \le P(E) \le 1$$

$$P(S) = 1$$

3 Jika
$$E \cap F = \emptyset$$
, maka
$$P(E \cup F) = P(E) + P(F)$$

AKIBATNYA...

$$P(E') = 1 - P(E)$$

2 Jika
$$E \subseteq F$$
, maka $P(E) \le P(F)$

3
$$P(E \cup F) = P(E) + P(F) - P(E \cap F)$$

PEUBAH ACAK

- \bullet Peubah acak atau $random\ variables\ (RV)\ X$ menunjukkan sebuah nilai yang dapat berubah-ubah, tergantung kejadian
- Dapat berupa hasil eksperimen (e.g. lemparan koin) atau pengukuran kuantitas yang fluktuatif (e.g. temperatur)
- X menggambarkan RV, x menggambarkan nilai, e.g. p(X = x)
- Dapat disingkat menjadi p(x)
- Sebuah RV dapat bernilai kontinu maupun diskrit

EXAMPLE

Dua dadu dilempar bersamaan, berapa peluang munculnya sisi kedua dadu berjumlah 7?

EXAMPLE

Dua dadu dilempar bersamaan, berapa peluang munculnya sisi kedua dadu berjumlah 7?

PERTANYAAN

Apa yang harus didefinisikan terlebih dahulu?

EXAMPLE

Dua dadu dilempar bersamaan, berapa peluang munculnya sisi kedua dadu berjumlah 7?

PERTANYAAN

Apa yang harus didefinisikan terlebih dahulu?

JAWAB

Apa yang menjadi ruang sampelnya? Apa pula kejadiannya?

•
$$S = \{(1,1), (1,2), ..., (6,5), (6,6)\}$$

- $S = \{(1,1), (1,2), ..., (6,5), (6,6)\}$
- $E = \{(1,6), (2,5), ..., (5,2), (6,1)\}$

- $S = \{(1,1), (1,2), ..., (6,5), (6,6)\}$
- $E = \{(1,6), (2,5), ..., (5,2), (6,1)\}$
- $p(X_1 + X_2 = 7) = ?$

- $S = \{(1,1), (1,2), ..., (6,5), (6,6)\}$
- $E = \{(1,6), (2,5), ..., (5,2), (6,1)\}$
- $p(X_1 + X_2 = 7) = ?$
- $p((X_1 = 1 \cap X_2 = 6) \cup (X_1 = 2 \cap X_2 = 5) \cup ...) = \frac{6}{36}$

EXAMPLE

Ada 3,200 mahasiswa UAI, Anda berteman dengan 40 orang di antaranya. Jika Anda pergi ke suatu acara yang didatangi 20 orang mahasiswa UAI, berapa peluang Anda menemukan *paling tidak* satu orang teman Anda?

EXAMPLE

Ada 3,200 mahasiswa UAI, Anda berteman dengan 40 orang di antaranya. Jika Anda pergi ke suatu acara yang didatangi 20 orang mahasiswa UAI, berapa peluang Anda menemukan *paling tidak* satu orang teman Anda?

DEFINISIKAN

 $p(X \ge 1) = ...$

Berapa banyak yang harus dihitung?

• Hitung saja peluang tidak bertemu dengan teman sama sekali, i.e. p(X = 0).

- Hitung saja peluang tidak bertemu dengan teman sama sekali, i.e. p(X = 0).
- Maka nilainya dapat dihitung dengan

$$p(X \ge 1) = 1 - p(X = 0)$$

$$= 1 - \frac{\binom{3200 - 40}{20}}{\binom{3200}{20}} = 0.2230$$

- Hitung saja peluang tidak bertemu dengan teman sama sekali, i.e. p(X = 0).
- Maka nilainya dapat dihitung dengan

$$p(X \ge 1) = 1 - p(X = 0)$$

$$= 1 - \frac{\binom{3200 - 40}{20}}{\binom{3200}{20}} = 0.2230$$

 Coba lihat: http://web.stanford.edu/class/cs109/ demos/serendipity.html

INGAT BAHWA...

- $\sum_{x} p(x) = 1$
- Dalam kasus RV kontinu, $\int p(x)dx = 1$
- p(x) dalam kasus kontinu dikenal sebagai *probability* density function (PDF)
- Nilai p(x) mungkin > 1 (mengapa?)

EKSPEKTASI

• Anggap kita punya fungsi f(x) yang memetakan x ke nilai numerik

$$\mathbb{E}[f(x)] = \sum_{x} f(x)p(x)$$
$$= \int f(x)p(x)dx$$

untuk variabel diskrit dan kontinu.

- Saat f(x) = x, kita akan mendapatkan mean, μ_x
- Saat $f(x) = (x \mu_x)^2$, kita akan mendapatkan variansi

CONTOH KASUS

EXAMPLE

Saya akan melempar sebuah koin. Jika sisi yang keluar angka, maka saya akan memberikan Anda Rp 200,000. Jika keluarnya gambar, maka Anda harus memberikan saya Rp 100,000. Apakah Anda akan bermain?

CONTOH KASUS

EXAMPLE

Saya akan melempar sebuah koin. Jika sisi yang keluar angka, maka saya akan memberikan Anda Rp 200,000. Jika keluarnya gambar, maka Anda harus memberikan saya Rp 100,000. Apakah Anda akan bermain?

Solusi

$$\mathbb{E}[f(x)] = \sum_{x} f(x)p(x)$$
$$= 200000 \cdot \frac{1}{2} + (-100000) \cdot \frac{1}{2}$$
$$= 50000$$

PELUANG BERSYARAT

Joint Distributions

- Kita akan lebih sering berurusan dengan banyak RV \rightarrow butuh joint distributions
- $p(X_1 = x_1, X_2 = x_2, ..., X_D = x_D)$
- Saat ragu, selalu mulai dari sini
- Contoh (Koller & Friedman, 2009):

	Intelligence = low	Intelligence = high
Grade = A	0.07	0.18
Grade = B	0.28	0.09
Grade = C	0.35	0.03

Marginal Probability

- Berapa p(Grade = A)?
- Gunakan *sum rule*:

$$p(x) = \sum_{y} p(x, y)$$

• Ganti sum dengan integral untuk RV kontinu

CONDITIONAL PROBABILITY

• Peluang bersyarat:

$$p(X = x|Y = y) = p(x|y) = \frac{p(x,y)}{p(y)}$$

• Product rule:

$$p(x,y) = p(x)p(y|x) = p(y)p(x|y)$$

• Contoh: Tentukan nilai p(Intelligence = high|Grade = A)!

CHAIN RULE

Aturan rantai (*chain rule*) didapatkan dengan mengaplikasikan *product rule* berulang kali.

$$\begin{split} p(X_1,...,X_D) &= p(X_1,...,X_{D-1}) p(X_D|X_1,...,X_{D-1}) \\ &= p(X_1,...,X_{D-2}) p(X_{D-1}|X_1,...,X_{D-2}) p(X_D|X_1,...,X_{D-1}) \\ &= ... \\ &= p(X_1) \prod_{i=2}^D p(X_i|X_1,...,X_{i-1}) \end{split}$$

Break

BAYES' RULE

KISAH ABRAHAM WALD

Credit: Cameron Moll

Gentlemen, you need to put more armour-plate where the holes aren't because that's where the holes were on the airplanes that didn't return - Abraham Wald 1942.

GAMBAR: Pendekatan matematisnya membuat sekutu berhasil menyelamatkan banyak pesawat pada Perang Dunia II

BAYES' RULE

Berdasarkan product rule,

$$p(Y|X) = \frac{p(X|Y)p(Y)}{p(X)}$$

dengan bagian penyebut yang dapat dijabarkan dengan sum rule sebagai berikut

$$p(X) = \sum_{Y} p(X|Y)p(Y)$$

CONTOH KASUS

EXAMPLE

Terdapat 0.08% orang yang terkena virus Corona. Dari 1000 orang yang terkena virus Corona, 900 orang akan menunjukkan hasil tes positif. Di sisi lain, terdapat 7% orang tanpa virus Corona yang juga akan terdeteksi mengidap virus Corona berdasarkan tes yang sama. Jika seseorang menjalani tes tersebut dan dinyatakan positif, berapa peluangnya dia benar-benar mengidap virus Corona?

CONTOH KASUS (LANJUTAN)

Solusi

- $p(C) = 8 \times 10^{-4}$
- p(T|C) = 0.9
- p(T|C') = 0.07
- $p(C|T) = \frac{p(T|C)p(C)}{p(T)} \approx 0.01$

TERMINOLOGI

$$\underbrace{P(C|T)}_{posterior} = \underbrace{\frac{P(C|Z)}{P(C|Z)} \underbrace{P(C)}_{posterior}}_{likelihood}$$

Cari: Monty Hall problem

IKHTISAR

- Peubah acak, ruang sampel, dan kejadian
- Probabilitas dan kuantifikasi ketidakpastian
- Aksioma probabilitas, $0 \le p(x) \le 1$ dan $\sum_{x} p(x) = 1$
- Ekspektasi dan variansi
- Peluang bersyarat, aturan penjumlahan dan perkalian, dan aturan rantai
- Bayes' rule yang mengubah keyakinan berdasarkan observasi

PERTEMUAN BERIKUTNYA

- PMF
- Distribusi Bernoulli
- Distribusi Binomial
- Distribusi Poisson
- Maximum Likelihood Estimation

Referensi

Chris Piech (Sep. 2017)

Probability

http://web.stanford.edu/class/archive/cs/cs109/cs109.1178/lectureHandouts/035-probability.pdf

Chris Piech (Oct. 2017)

Conditional Probability

http://web.stanford.edu/class/archive/cs/cs109/cs109.1178/lectureHandouts/040-cond-probability.pdf

Chris Williams (Sep. 2015)

Probability - Machine Learning and Pattern Recognition

https://www.inf.ed.ac.uk/teaching/courses/mlpr/2015/

Terima kasih