Variansi dari variabel random mengendalikan penyebaran distribusinya disekitar mean. Variansi kecil menunjukan besar deviasi disekitar mean adalah mustahil.

Variansi yang tepat mengenai ungkapan diatas, disebut pertaksamaan **MARKOV** dan pertaksamaan **CHEBYSHEV.** Pertaksamaan ini, sangat baik sekali manfaatnya;karena tidak memerlukan bantuan distribusi peluang. Yang diperlukan hanya μ dan σ^2

Teorema Chebyshev (1)

• Teorema Chebyshev: Probabilitas dari sembarang peubah acak m X dalam selang k simpangan baku dari rataan sekurang-kurangnya $1-1/k^2$, atau

$$P(\mu - k\sigma < X < \mu + k\sigma) \ge 1 - \frac{1}{k^2}$$

Bukti dari Teorema Chebyshev:

$$\sigma^2 = E[(X - \mu)^2]$$

$$= \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx$$

$$= \int_{-\infty}^{\mu-k\sigma} (x-\mu)^2 f(x) dx + \int_{\mu-k\sigma}^{\mu+k\sigma} (x-\mu)^2 f(x) dx + \int_{\mu+k\sigma}^{\infty} (x-\mu)^2 f(x) dx$$

$$\geq \int_{-\infty}^{\mu-k\sigma} (x-\mu)^2 f(x) dx + \int_{\mu+k\sigma}^{\infty} (x-\mu)^2 f(x) dx$$

• Bukti dari Teorema Chebyshev (Lanjutan): Sekarang karena $|x-\mu| \ge k\sigma$, maka berlaku $(x-\mu)^2 \ge k^2\sigma^2$, sehingga kedua suku terakhir dapat dituliskan sebagai berikut:

$$\sigma^2 \ge \int\limits_{-\infty}^{\mu-k\sigma} k^2 \, \sigma^2 f(x) dx \, + \int\limits_{\mu-k\sigma}^{\infty} k^2 \, \sigma^2 f(x) \, dx \, \text{ atau} \int\limits_{-\infty}^{\mu-k\sigma} f(x) \, dx \, + \int\limits_{\mu+k\sigma}^{\infty} f(x) \, dx \le \frac{1}{k^2}$$

Sehingga diperoleh:

$$P(\mu - k\sigma < X < \mu + k\sigma) = \int_{\mu - k\sigma}^{\mu + k\sigma} \frac{f(x) dx}{\int_{\mu - k\sigma}^{\mu + k\sigma} f(x) dx} \ge 1 - \frac{1}{k^2}$$

JIKA X ADALAH VARIABEL RANDOM DENGAN MEAN μ DAN VARIANSI σ^2 , MAKA UNTUK SUATU NILAI k>0; $k\in R$, BERLAKU :

$$P\left\{\left|X-\mu\right|\geq k\right\}=\frac{\sigma^{2}}{k^{2}}$$

Contoh Penggunaan Teorema Chebyshev:

Peubah acak X mempunyai rataan μ =8 dan variansi σ^2 = 9, serta distribusi peluang tidak diketahui. Tentukan P(-4 < x < 20).

Jawab:

$$P(-4 < x < 20) = P[8-(4)(3) < x < 8+(4)(3)] \ge \frac{15}{16}$$

Pertaksamaan markov

Jika X adalah variabel random yang hanya mengambil nilai-nilai yang non-negatif, maka untuk a > 0, $a \in R$ berlaku :

$$P(X \ge a) \le \frac{E(X)}{a}$$

Siswa kelas rpl 1a sedang mengikuti ujian. Ujian berlangsung selama 120 menit tetapi jika kita memilih siswa secara acak, perkiraan waktu untuk menyelesaikan ujian hanya 60 menit. Misalkan T adalah waktu yang dibutuhkan siswa. Berapakah batas bawah terbaik yang dapat Anda tunjukkan untuk P(T <90).

Berikut adalah ikatan yang menggunakan **Pertidaksamaan Markov:** $P(T \ge k) \le E(T)/k$, asalkan P(T > 0) = 1. Syaratnya terpenuhi karena tidak ada waktu ujian negatif. $P(T \ge k) \le E(T)/k$, provided P(T > 0) = 1. The condition is satisfied because there are no negative exam times.

Jadi

$$P(T<90)=1-P(T\geq 90)\geq 1-60/90=1/3. P(T<90)=1-P(T\geq 90)\geq 1-60/90=1/3.$$