BAB I PENDAHULUAN

I.1 Himpunan

Suatu himpunan merupakan kumpulan objek, yang disebut elemen dari himpunan tersebut. Jika a adalah elemen dari himpunan A, maka dinotasikan: $a \in A$

Sedang untuk a bukan elemen himpunan A, dinotasikan: a ∉ A

Himpunan dinyatakan dengan tanda: {.}. Terdapat dua cara untuk menyajikan isi himpunan: 1) Metode tabular (elemen-elemen atau isi himpunan dinyatakan secara eksplisit), 2) Metode rule (isi himpunan didefinisikan dalam beberapa aturan).

Contoh: Himpunan semua integer antara 5 dan 10

 $\{6.,7,8,9\} \rightarrow \text{Tabular}$

 $\{I \mid 5 < I < 10, I \text{ integer}\} \rightarrow \text{Rule}$

Semua himpunan adalah himpunan bagian (subset) dari himpunan semesta S (sample space), yaitu koleksi semua outcome (kejadian keluaran) yang mungkin dari percobaan statistik.

Contoh: 6 sisi suatu dadu

52 kartu dari setumpuk kartu bridge

I.1.1 Diagram Venn

Diagram Venn adalah representasi grafik dari himpunan semesta (sample space) dan kejadian-kejadian (events).

Diagram Venn berikut akan menjelaskan himpunan bagian (subset) dan himpunan yang mutually-exclusive atau disjoint. S adalah himpunan semesta, C disjoint terhadap A dan B, dan B subset dari A.

Gambar 1. Ilustrasi subset dan mutually exclusive

I.1.2 Operasi pada himpunan

a) Equality dan Difference

Dua himpunan A dan B dikatakan equal (sama) jika semua elemen A ada pada B, dan semua elemen B ada di A: $A \subseteq B$ dan $B \subseteq A$

Difference (selisih) himpunan A dan B ditulis A – B, adalah himpunan yang terdiri atas semua elemen A yang tidak ada pada B.

Contoh:
$$A = \{0,6 < a \le 1,6\}$$
 dan $B = \{1,0 \le b \le 2,5\}$, maka $A - B = C = \{0,6 < c < 1,0\}$, atau $B - A = D = \{1,6 < d \le 2,5\}$

b) Union (gabungan) dan intersection (irisan)

Gabungan dua himpunan A dan B ialah C ditulis: $C = A \cup B$

Adalah himpunan semua elemen A atau B atau keduanya; dikenal sebagai *sum* (**jumlah**) dua himpunan.

Irisan himpunan A dan B dinyatakan D: $D = A \cap B$

Adalah himpunan elemen bersama (yang ada pada A dan B); disebut juga *product* (**perkalian**) dua himpunan. Untuk himpunan A dan B yang mutually-exclusive, $A \cap B = \emptyset$

c) Komplemen

Komplemen himpunan A ditulis \overline{A} dalah himpunan semua elemen yang tidak ada pada A. Jadi: $\overline{A} = S - A$; dan $\overline{S} = \emptyset$, $A \cup \overline{A} = S$, dan $A \cap \overline{A} = \emptyset$

d) Hukum komutatif:
$$A \cap B = B \cap A$$
$$A \cup B = B \cup A$$

e) Hukum distributif:
$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$
$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

f) Hukum asosiatif:
$$(A \cup B) \cup C = A \cup (B \cup C) = A \cup B \cup C$$
$$(A \cap B) \cap C = A \cap (B \cap C) = A \cap B \cap C$$

I.1.3 Hukum de Morgan

De Morgan menyatakan bahwa:

Komplemen suatu gabungan (irisan) dua himpunan A dan B, sama dengan irisan (gabungan) dari komplemen \overline{A} dan \overline{B} . Notasinya sebagai berikut:

$$\left(\overline{A \cup B}\right) = \overline{A} \cap \overline{B}
\left(\overline{A \cap B}\right) = \overline{A} \cup \overline{B}$$
(1.1)

I.2 Konsep Probabilitas

Terdapat 3 aksioma untuk probabilitas, P{.} yaitu:

$$P(S) = 1$$

 $P(A) \ge 0$ (1.2)
 $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

Jika A dan B mutually exclusive, maka:

$$P(A \cup B) = P(A) + P(B)$$

karena
$$P(A \cap B) = 0$$

- P(S) adalah 'probabilitas sample space S'
- P(A) adalah 'probabilitas suatu kejadian atau event A'

Events

- •Simple Event: Outcome from a Sample Space with 1 Characteristic
 - A Red Card from a deck of cards. e.g.
- •Joint Event: Involves 2 Outcomes Simultaneously
 - An Ace which is also a Red Card from a deck of cards.

- Probability is the numerical measure of the likelihood that the event will occur. Value is between 0 and 1.
- Sum of the probabilities of all mutually exclusive and collective exhaustive events is 1

1.2.1 Probabilitas Bersyarat (Conditional probability)

Probabilitas event A dengan syarat event B adalah

$$P(A|B) = \frac{P(A \cap B)}{P(B)} \quad ; P(B) > 0 \qquad (1.3)$$

Contoh:

Tabel berikut menjelaskan 100 resistor pada suatu kotak dengan nilai resistansi dan toleransi yang berbeda

Resistansi (Ω)	Toleransi		Total
	5%	6%	
22	10	14	24
47	28	16	44
100	24	8	32
Total	62	38	100

Definisikan event A= mengambil resistor 47 Ω

B = mengambil resistor toleransi 5%

 $C = mengambil resistor 100 \Omega$

Maka: P(A) = 44/100

$$P(B) = 62/100$$

$$P(C) = 32/100$$

dan Joint-probabilities:

$$P(A \cap B) = 28/100$$

$$P(A \cap C) = 0$$

$$P(B \cap C) = 24/100$$

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)} = 28/62$$

$$P(A \mid C) = \frac{P(A \cap C)}{P(C)} = 0$$

dan probabilitas bersyarat: P(A)

$P(B \mid C) = \frac{P(B \cap C)}{P(C)} = 24/32$

1.2.2 Probabilitas Total

Jika terdapat N-buah event B yang mutually exclusive dalam S sehingga:

$$B_{m} \cap B_{n} = \emptyset \qquad m \neq n = 1, 2, ..., N$$

$$Y B_{n} = S$$

maka probabilitas event A, pada S, dapat dinyatakan sebagai probabilitas total berikut:

$$P(A) = \sum_{n=1}^{N} P(A \mid B_n) P(B_n)$$
 (1.4)

karena $A \cap S = A$, rumus tersebut dibuktikan sebagai berikut:

$$A \cap S = A \cap \left(\underbrace{\mathbf{Y}}_{n=1}^{N} B_{n} \right) = \underbrace{\mathbf{Y}}_{n=1}^{N} \left(A \cap B_{n} \right)$$

$$maka$$

$$P(A) = P(A \cap S) = P \left[\underbrace{\mathbf{Y}}_{n=1}^{N} (A \cap B_{n}) \right] = \sum_{n=1}^{N} P(A \cap B_{n})$$

1.2.3 Hukum Bayes

Multiplication Rule (from conditional probability):
$$P(A \text{ and } B) = P(A|B) \cdot P(B)$$

$$P(A \text{ and } B) = P(A|B) \cdot P(B)$$

Bayes' Theorem:
$$P(A|B_i) \cdot P(B_i)$$

$$P(B_i|A) = \frac{P(A|B_1) \cdot P(B_1) + \bullet \cdot \bullet + P(A|B_k) \cdot P(B_k)}{P(A|B_1) \cdot P(B_1) + \bullet \cdot \bullet + P(A|B_k) \cdot P(B_k)}$$

$$= \frac{P(B_i \text{ and } A)}{P(A)}$$
Adding up the parts of A in all the B's

Atau dinyatakan sebagai:

$$P(B_i \mid A) = \frac{P(A \mid B_i)P(B_i)}{P(A)}$$
 (1.5)

 $P(B_i \mid A)$ disebut probabilitas a posteriori, sedangkan $P(B_i)$ dan $P(A \mid B_i)$ umumnya dikenal sebagai probabilitas a priori.

1.2.4 Independent event

Kedua event A dan B adalah independent, apabila:

$$P(A \mid B) = P(A)$$

$$P(B \mid A) = P(B)$$

atau,
$$P(A \text{ and } B) = P(A) \cdot P(B)$$

.....(1.6)

Events A and B are *Independent* when the probability of one event, A is not affected by another event, B.

 $P(A_1 \cap A_2 \cap ... \cap A_N) = P(A_1)P(A_2)...P(A_N)$ Untuk N event:

Contoh:

Terdapat setumpuk kartu Bridge sebagai himpunan semesta (S = 52), dengan event:

A = memilih kartu King

B = memilih kartu Jack atau Queen

C = memilih kartu hati

Tentukan P(A), P(B) dan P(C), serta $P(A \cap B)$, $P(A \cap C)$!

Jawab:

$$P(A) = 4/52$$

$$P(B) = 8/52$$

$$P(C) = 13/52$$

Dan: $P(A \cap B) = 0 \neq P(A)P(B) \rightarrow$ karena A dan B mutually exclusive

$$P(A \cap C) = \frac{1}{52} = P(A)P(C) \rightarrow A \text{ dan C independent}$$

1.2.5 Himpunan Semesta Gabungan

Himpunan semesta atau sample-space S yang merupakan gabungan dari dua sample space S_1 dan S_2 , dinyatakan sebagai berikut:

$$S = S_1 \times S_2$$

Contoh:

- 1. Percobaan melempar 2 dadu: $S_1 \times S_2 = 6 \times 6 = 36$
- 2. Percobaan melempar 1 koin sebanyak 2 kali: \rightarrow 1 koin memiliki sample-space 2, jadi $S_1 \times S_2 = 2 \times 2 = 4$

Notes:

What is meant by the probability of an event?

- A probability of 0.25 (also expressed as 1/4, or as 25%) implies that we think that it is 3 times as likely not to rain as it is to rain. This is because
- P(no rain) = 1 P(rain) = 0.75
- 0.75/0.25 = 3.
- A probability can often be thought of as a long-term proportion of times an event will occur.

Probability - long-term proportions or subjective

- In our rain/no rain example we might know that for our station of interest it rains on 25% of days at this time of year. Hence P(rain) = 0.25.
- However sometimes events are unique it is of interest to ask what is the
 probability that a particular tropical storm will make landfall on a particular
 stretch of coastline. There are no long-term data on which to base the
 probability. Subjectivity comes in.