DISTRIBUSI BINOMIAL

Distribusi binomial berasal dari percobaan binomial yaitu suatu proses Bernoulli yang diulang sebanyak *n* kali dan saling bebas. Distribusi Binomial merupakan distribusi peubah acak diskrit. Secara langsung, percobaan binomial memiliki ciri-ciri sebagai berikut:

- percobaan tersebut dilakukan berulang-ulang sebanyak n kali
- setiap percobaan menghasilkan keluaran yang dapat dikategorikan sebagai gagal dan sukses
- probabilitas sukses p tetap konstan dari satu percobaan ke percobaan lain
- percobaan yang berulang adalah saling bebas

Ruang sampel A untuk percobaan E yang terdiri dari himpunan tak hingga tetapi masih terhitung dari titik – titik sampel:

Jika S = Sukses dan G = Gagal

 E_1 : S (sukses pada percobaan pertama)

 E_2 : GS (gagal pada percobaan pertama dan sukses pada percobaan kedua)

 E_3 : SG (sukses pada percobaan pertama, gagal pada percobaan kedua)

 E_4 : GGS (gagal pada percobaan 1 dan 2, sukses pada percobaan ketiga)

 E_5 : GSG (gagal pada percobaan 1 dan 3, sukses pada percobaan kedua)

 E_6 : SGG (gagal pada percobaan 2 dan 3, sukses pada percobaan pertama)

 $E_n:\underbrace{SSS...S}_x\underbrace{GGG...G}_{n-x}$ (sukses sebanyak xkali, gagal sebanyak n-xkali)

Jika peluang sukses dinotasikan dengan p maka peluang gagal adalah q = 1 - p. Peubah acak X menyatakan banyaknya sukses dari n percobaan yang saling bebas. Maka peluang X pada masing – masing percobaan E adalah:

$$P(X) = p \qquad \text{untuk } E_1$$

$$P(X) = qp = pq \qquad \text{untuk } E_2$$

$$P(X) = pq \qquad \text{untuk } E_3$$

$$P(X) = q^2 p = pq^2 \quad \text{untuk } E_4$$

$$P(X) = qpq = pq^2 \quad \text{untuk } E_5$$

$$P(X) = pqq = pq^2 \quad \text{untuk } E_6$$

$$\vdots$$

$$P(X) = p^x q^{n-x} \qquad \text{untuk } E_n$$

Dapat dilihat bahwa E_2 dan E_3 memberikan hasil yang sama. Jumlahnya $\binom{2}{1}$, yaitu jumlah semua titik sampel yang mungkin menghasilkan x=1 yang sukses dan n-x=2-1=1 yang gagal dari 2 percobaan. Begitupun untuk E_4 , E_5 , dan E_6 juga memberikan hasil yang sama. Jumlahnya $\binom{3}{1}$, yaitu jumlah semua titik sampel yang mungkin yang menghasilkan x=1 yang sukses dan n-x=3-1=2 yang gagal dari 3 percobaan.

Secara umum, jumlah titik sampel yang mungkin untuk menghasilkan x sukses dan n-x gagal dalam n percobaan adalah banyaknya cara yang berbeda dalam mendistribusikan x sukses dalam barisan n percobaan, sehingga terdapat $\binom{n}{x}$ cara.

Dan distribusi peluang atau *Probability Mass Function (PMF)* X dinyatakan pada definisi berikut:

$$P(X = x) = f(x) = \binom{n}{x} p^{x} q^{n-x} = \binom{n}{x} p^{x} (1-p)^{n-x}$$

untuk $x = 1, 2, ..., n \text{ dan } 0 \le p \le 1.$

Pembuktian distribusi Binomial merupakan suatu PMF.

Bukti:

Untuk membuktikan suatu peubah acak adalah PMF, maka harus ditunjukan:

1.
$$f(x) \ge 0$$

$$2. \quad \sum_{x} f(x) = 1$$

Akan ditunjukkan distribusi binomial memenuhi kedua syarat di atas:

1. $f(x) \ge 0$

Karena $0 \le p \le 1$ dan nilai kombinasi pasti positif maka f(x) pasti positif.

$$2. \quad \sum_{x} f(x) = 1$$

Menggunakan persamaan binomial Newton pada $\sum f(x)$, akan diperoleh:

$$\sum_{x} f(x) = \sum_{x=0}^{n} \binom{n}{x} p^{x} (1-p)^{n-x} = (p+(1-p))^{n} = 1^{n} = 1$$
 (1)

Dari 1 dan 2 dapat dikatakan bahwa distribusi binomial merupakan PMF.

Mean

Jika $X \sim B(n, p)$ (X variabel random berdistribusi Binomial), maka nilai ekspektasi dari X adalah

$$E(X) = \sum_{x=0}^{n} x.P(x)$$

$$= \sum_{x=0}^{n} x.P(X = x)$$

$$= \sum_{x=0}^{n} x. \binom{n}{x} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=1}^{n} x. \binom{n}{x} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=1}^{n} x. \frac{n!}{x!(n-x)!} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=1}^{n} x. \frac{n.(n-1)!}{x.(x-1)!(n-x)!} .p.p^{x-1} (1-p)^{n-x}$$

$$= np \sum_{x=1}^{n} \frac{(n-1)!}{(x-1)!(n-x)!} p^{x-1} (1-p)^{n-x}$$

Misalkan m = n - 1 dan s = x - 1, maka persamaan di atas menjadi

$$E(X) = np \sum_{s=0}^{m} \frac{m!}{s!(m-s)!} p^{s} (1-p)^{m-s}$$

Berdasarkan (1),
$$\sum_{s=0}^{m} \frac{m!}{s!(m-s)!} p^{s} (1-p)^{m-s} = 1$$
, maka

$$E(X) = np \sum_{s=0}^{m} \frac{m!}{s!(m-s)!} p^{s} (1-p)^{m-s}$$
$$= np.1$$
$$= np$$

Sehingga didapat mean dari X, E(X) = np

Variansi

$$Var(X) = E(X^{2}) - (E(X))^{2}$$

Dalam meencari Var(X), kita harus tahu nilai ekspektasi dari X^2 :

$$E(X^{2}) = \sum_{x=0}^{n} x^{2}.P(X = x) = \sum_{x=0}^{n} x^{2}.\frac{n!}{x!(n-x)!}p^{x}(1-p)^{n-x}$$

$$E(X^{2}) = \sum_{x} x^{2}.P(x)$$

$$= \sum_{x=0}^{n} x^{2}.P(X = x)$$

$$= \sum_{x=0}^{n} x^{2}.\binom{n}{x} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=1}^{n} x^{2}.\binom{n}{x} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=1}^{n} x^{2}.\frac{n!}{x!(n-x)!} p^{x} (1-p)^{n-x}$$

$$= \sum_{x=1}^{n} x^{2}.\frac{n.(n-1)!}{x.(x-1)!(n-x)!}.p.p^{x-1} (1-p)^{n-x}$$

$$= np \sum_{x=1}^{n} x.\frac{(n-1)!}{(x-1)!(n-x)!} p^{x-1} (1-p)^{n-x}$$

Misalkan m = n - 1 dan s = x - 1, maka persamaan di atas menjadi

$$E(X^{2}) = np \sum_{s=0}^{m} (s+1) \frac{m!}{s!(m-s)!} p^{s} (1-p)^{m-s} = np \sum_{s=0}^{m} (s+1) {m \choose s} p^{s} (1-p)^{m-s}$$

$$E(X^{2}) = np \sum_{s=0}^{m} (s+1) \frac{m!}{s!(m-s)!} p^{s} (1-p)^{m-s}$$

$$= np \sum_{s=0}^{m} (s+1) {m \choose s} p^{s} (1-p)^{m-s}$$

$$= np \cdot \left[\sum_{s=0}^{m} s \cdot {m \choose s} p^{s} (1-p)^{m-s} + \sum_{s=0}^{m} 1 \cdot {m \choose s} p^{s} (1-p)^{m-s} \right]$$

$$= np [mp+1]$$

$$= np [(n-1)p+1]$$

$$= np [np-p+1]$$

$$Var(X) = E(X^{2}) - (E(X))^{2}$$

$$= np [np-p+1] - (np)^{2}$$

$$= (np)^{2} - np^{2} + np - (np)^{2}$$

$$= np - np^{2}$$

$$= np (1-p)$$

Sehingga didapat variansi dari X, Var(X) = np(1-p)

Contoh:

Probabilitas bahwa sejenis komponen tertentu yang lolos uji kelayakan adalah ¾.
Tentukan probabilitas dimana 2 dari 4 komponen yang selanjutnya diuji akan dinyatakan layak!

$$P(X = x) = f(x) = \binom{n}{x} p^{x} q^{n-x} = \binom{n}{x} p^{x} (1-p)^{n-x}$$

$$p = \sqrt[3]{4}, \ q = 1 - \sqrt[3]{4} = \sqrt[1]{4}$$
untuk $x = 2$

$$P(X = 2) = \binom{4}{2} \left(\frac{3}{4}\right)^{2} \left(\frac{1}{4}\right)^{4-2} = 6 \cdot \frac{9}{16} \cdot \frac{1}{16} = \frac{27}{128}$$

2. Berdasarkan data biro perjalanan PT Sentosa, yang khusus menangani perjalanan wisata turis mancanegara, 20% dari turis menyatakan sangat puas berkunjung ke Indonesia, 40% menyatakan puas, 25% menyatakan biasa saja, dan sisanya menyatakan kurang puas. Apabila kita bertemu dengan 5 orang dari peserta wisata turis mancanegara yang pernah menggunakan jasa biro perjalanan tersebut.

Tentukan probabilitas:

a. Tepat 2 diantaranya menyatakan biasa saja

b. Paling banyak 2 diantaranya menyatakan sangat puas

Jawab:

$$n = 5$$

a.
$$p = 0.25$$
, $q = 1 - 0.25 = 0.75$

$$P(X = 2) = {5 \choose 2} \left(\frac{1}{4}\right)^2 \left(\frac{3}{4}\right)^{5-2} = 0.2637$$

b.
$$p = 0.2, q = 1 - 0.2 = 0.8$$

$$P(X \le 2) = P(X = 0) + P(X = 1) + P(X = 2)$$

$$= {5 \choose 0} (0.2)^{0} (0.8)^{5} + {5 \choose 1} (0.2)^{1} (0.8)^{5-1} + {5 \choose 2} (0.2)^{2} (0.8)^{5-2}$$

$$= 0.32768 + 0.40960 + 0.20480$$

$$= 0.94208$$