Selayang Pandang

PELUANG

Ali Akbar Septiandri

Universitas Al-Azhar Indonesia aliak bars@live.com

March 27, 2020

- 1 PEUBAH ACAK
- 2 Peluang Bersyarat
- 3 Bayes' Rule

Coba ini...

GAMBAR: Machine Learning Flashcards

Coba ini...

Educational resources from machine learning

GAMBAR: Learn with Google AI

Coba ini...

Gambar: Machine Learning - Coursera

Gambar: Statistics 110 - Harvard

RUANG SAMPEL

PEUBAH ACAK

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]

APA ITU?

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

EXAMPLE

lemparan koin memunculkan angka $E = \{Angka\}$ ≥ 1 angka dari dua koin $E = \{(A, A), (A, G), (G, A)\}$ lemparan dadu ≥ 3 $E = \{3, 4, 5, 6\}$ $E = \{x \le 5, x \in \mathbb{N}\}$ # email dalam sehari ≤ 5 "hari-hari tidak produktif" E = [8, 24]

◆□ > ◆□ > ◆ = > ◆ = > ● の へ ○

28.2K 27.4K people are talking about this

$$E \cup E' = S$$

Jadi, apa itu peluang/probabilitas?

• Kuantifikasi dari ketidakpastian

◆□▶ ◆□▶ ◆■▶ ◆■▶ ■ 釣Q@

◆ロ > ◆御 > ◆臣 > ◆臣 > 臣 め < ②</p>

PROBABILITAS

PROBABILITAS

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

- 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 $0.43\,$

Interpretasi Bayesian

Kuantifikasi derajat kepercayaan terhadap sesuatu

EXAMPLE

Peluang besok¹ hujan adalah 0.3

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 Frequentist

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

- $0 \le P(E) \le 1$
- P(S) = 1
- 3 Jika $E \cap F = \emptyset$, maka $P(E \cup F) = P(E) + P(F)$

- P(E') = 1 P(E)
- ${\color{red} \bullet}$ Jika $E\subseteq F,$ maka $P(E)\leq P(F)$
- **3** $P(E \cup F) = P(E) + P(F) P(E \cap F)$

◆□▶ ◆□▶ ◆■▶ ◆■▶ ● めるの

PEUBAH ACAK

- \bullet Peubah acak atau $random\ variables$ (RV) Xmenunjukkan 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

CONTOH KASUS

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?

CONTOH KASUS (LANJUTAN)

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

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

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

CONTOH KASUS (LANJUTAN)

CONTOH KASUS (LANJUTAN)

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

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

←□ → ←□ → ← □ → □ → ○ へ ○ ○

CONTOH KASUS

CONTOH KASUS

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

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

Berapa banyak yang harus dihitung?

CONTOH KASUS (LANJUTAN)

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

CONTOH KASUS (LANJUTAN)

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

$$p(X \ge 1) = 1 - p(X = 0)$$
$$= 1 - \frac{\binom{3200 - 40}{20}}{\binom{3200}{20}} = 0.2230$$

CONTOH KASUS (LANJUTAN)

- 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...

←□▶ ←□▶ ←□▶ ←□▶ □ ● りへ○

- $\sum_{x} p(x) = 1$
- 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?

Solusi

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

$$= 200000 \cdot \frac{1}{2} + (-100000) \cdot \frac{1}{2}$$

$$= 50000$$

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?

PELUANG BERSYARAT

Joint Distributions

MARGINAL PROBABILITY

- 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

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

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

• Ganti sum dengan integral untuk RV kontinu

CONDITIONAL PROBABILITY

CHAIN RULE

◆ロ → ◆回 → ◆ き → ◆ き → り へ ○

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

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

• Product rule:

• Peluang bersyarat:

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

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

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

Break

BAYES' RULE

←□▶ ←□▶ ← □▶ □ ■ 900

◆□ > ◆□ > ◆■ > ◆■ > ■ り<0</p>

KISAH ABRAHAM WALD

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

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

◆ロ → ← 個 → ← 重 → ← 重 → り へ で

CONTOH KASUS

CONTOH KASUS (LANJUTAN)

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?

Solusi

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

◆□▶ ◆□▶ ◆■▶ ◆■▶ ■ 900

TERMINOLOGI

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

$$\underbrace{\frac{P(C|T)}{P(T)}}_{normalizing\ constant}$$

Cari: Monty Hall problem

PERTEMUAN BERIKUTNYA

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

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

Referensi

Chris Piech (Sep. 2017)

 ${\bf Probability}$

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