

MAS223 Rantai Markov 1/2 (Week 2)

Tim Dosen

Program Studi Teknologi Sains Data

Faculty of Advanced Technology and Multidiscipline

Universitas Airlangga

Manfaat Rantai Markov

- Secara teoritis sangat kaya dan dapat disajikan secara sederhana
- Sistem kehidupan sehari-hari dapat dimodelkan dalam bentuk Rantai Markov

Sistem Diskrit

Sistem Kontinu

Syarat-Syarat Rantai Markov

Syarat-syarat Rantai Markov dapat diaplikasikan dalam evaluasi keandalan sistem

- ☐ Lack of memory kondisi sistem dimasa mendatang tidak dipengaruhi oleh kondisi sebelumnya
- ☐ Stasioner atau homogen perilaku sistem selalu sama sepanjang waktu atau peluang transisi sistem dari satu kondisi ke kondisi lainnya akan selalu sama sepanjang waktu
- ☐ Teridentifikasi kondisi yang dimungkinkan terjadi pada sistem harus dapat diidentifikasi dengan jelas

Definisi

Misalkan S menyatakan himpunan **state**, dan n=0,1,2,... dan X_n menyatakan **state** sistem pada waktu n dan merupakan variabel random yang didefinisikan pada suatu ruang probabilitas. Suatu sistem mempunyai sifat Rantai Markov jika memenuhi syarat:

$$P(X_{n+1} = x_{n+1} | X_0 = x_0, X_1 = x_1, \dots, X_n = x_n) = P(X_{n+1} = x_{n+1} | X_n = x_n)$$

Probabilitas Transisi

Probabilitas transisi suatu proses Rantai Markov dinyatakan sebagai:

$$P(X_{n+1} = x_{n+1} | X_0 = x_0, X_1 = x_1, ..., X_n = x_n) = P(X_{n+1} = x_{n+1} | X_n = x_n)$$

Kondisi $X_0 = x_0, X_1 = x_1, \dots, X_{n-1} = x_{n-1}$ tidak mempunyai pengaruh terhadap keadaan tersebut, yang mempengaruhi probabilitas $X_{n+1} = x_{n+1}$ hanya $X_n = x_n$. Jadi keadaan (*state*) sebelumnya tidak berpengaruh terhadap keadaan besok $(X_{n+1} = x_{n+1})$ yang mempengaruhi hanya keadaan sekarang $(X_n = x_n)$

$$P_{ij} = P[X_{n+1} = j | X_n = i], \forall i, j$$

dengan

$$P_{ij} \ge 0, \sum_{j} P_{ij} = 1, \forall i$$

Probabilitas Transisi

Note: Jika $P[X_{n+1} = j | X_n = i] = P[X_1 = j | X_0 = i]$, $\forall n = 0,1,2,3,...$ maka probabilitas transisinya bersifat **stasioner** (**homogen**)

Misalkan X_n , $n \ge 0$ suatu Rantai Markov dengan **state space** S. Fungsi P(x,y), $x,y \in$ S yang didefinisikan sebagai

$$P(x, y) = P(X_1 = y | X_0 = x), \quad x, y \in S$$

dinamakan Fungsi Transisi untuk rantai tersebut

Berdasarkan definisi diatas maka diperoleh sifat-sifat:

- 1. $P(x,y) \ge 0$, $x,y \in S$, karena $P(X_1 = y | X_0 = x)$ merupakan suatu probabilitas untuk $x, y \in S$
- 2. $\sum_{y \in S} P(x, y) = 1$ untuk setiap $x \in S$

2.
$$\sum_{y \in S} P(x, y) = \sum_{y \in S} P(X_1 = y | X_0 = x)$$

= $\sum_{y \in S} \frac{P(X_1 = y | X_0 = x)}{P(X_0 = x)} = 1$

Karena Rantai Markov mempunyai probabilitas stasioner, yaitu $P(X_{n+1} = y | X_n = x)$ tidak bergantung pada nilai n, maka $P(X_{n+1} = y | X_n = x) = P(X_1 = y | X_0 = x) =$ P(x, y) untuk n = 0,1,2,3,...

Berdasarkan sifat Markov, diperoleh:

$$P(X_{n+1} = y | X_0 = x_0, X_1 = x_1, ..., X_n = x_n) = P(x, y)$$

$$P(X_{n+1} = y | X_0 = x_0, X_1 = x_1, ..., X_n = x_n) = P(x, y)$$

Dengan kata lain:

Suatu Rantai Markov **state** X pada waktu ke-n, maka probabilitas pada waktu ke-n+1 (waktu berikutnya) di **state** y sama dengan P(x,y), tidak bergantung pada bagaimana rantai itu sampai di X

P(x,y) disebut probabilitas transisi satu Langkah (one step transition probability) dari Rantai Markov tersebut

Fungsi $\pi_0(x)$, $x \in S$ didefinisikan sebagai

$$\pi_0(x) = P(X_0 = x), x \in S$$

disebut Distribusi Awal untuk rantai tersebut

Berdasarkan definisi diatas diperoleh sifat-sifat:

1.
$$\pi_0(x) \ge 0, x \in S$$

2.
$$\sum_{x \in S} \pi_0(x) = 1$$

Distribusi bersama X_0, X_1, \dots, X_n dapat diperoleh dengan fungsi transisi dan distribusi awal

Contoh 1:

1.
$$P(X_0 = x_0, X_1 = x_1) = P(X_1 = x_1 | X_0 = x_0) \cdot P(X_0 = x_0)$$

= $P(x_0, x_1) \cdot \pi_0(x_0)$

2.
$$P(X_0 = x_0, X_1 = x_1, X_2 = x_2) = P(X_2 = x_2 | X_0 = x_0, X_1 = x_1) \cdot P(X_0 = x_0, X_1 = x_1)$$

= $P(x_1, x_2) \cdot P(x_0, x_1) \cdot \pi_0(x_0)$

Dengan induksi diperoleh

$$P(X_0 = x_0, X_1 = x_1, ..., X_n = x_n) = P(x_{n-1}, x_n) \cdot P(x_{n-2}, x_{n-1}) ... P(x_0, x_1) \cdot \pi_0(x_0)$$

Sebuah matriks $P = [p_{ij}]$ disebut dengan probabilitas transisi matriks, dimana $p_{ij} \ge 0$, $\sum_{j=1} p_{ij} = 1$, (i, j = 0, 1, 2, 3, ...)

Contoh 2:

Mengingat Rantai Markov dua keadaan yaitu 0 dan 1, dengan matriks probabilitas transisi

$$P = {0 \atop 1} \begin{bmatrix} p_{00} & p_{01} \\ p_{10} & p_{11} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

Peluang transisi dari keadaan 1 ke 0

$$P = \frac{0}{1} \begin{bmatrix} p_{00} & p_{01} \\ p_{10} & p_{11} \end{bmatrix} = \begin{bmatrix} 1 - a & a \\ b & 1 - b \end{bmatrix}$$

dimana $0 \le a \le 1$ dan |1 - a - b| < 1

kasus khusus a = b = 1 kembali ke **Contoh 2**

Peluang transisi dari keaadaan 1 ke keadaan 1

Peluang transisi dari keaadaan 1 ke keadaan 0

Contoh 4: Sebuah mesin pada waktu mulai dipakai (sembarang hari) adalah rusak atau baik. Seandainya mesin tersebut rusak pada awal hari ke-n, probabilitas bahwa selama hari tersebut dapat diperbaiki dan pada awal hari berikutnya (hari ke-n+1) baik sama dengan p. Seandainya mesin pada awal hari ke-n baik, probabilitasnya mesin rusak pada awal hari ke-n+1 adalah q. Diketahui pula bahwa $\pi_0(0)$ menyatakan probabilitas mesin rusak pada awal hari ke-nol, yaitu mesin datang dari pabrik sebelum dipakai, probabilitasnya rusak adalah $\pi_0(0)$. Dengan demikian, probabilitas mesin dalam keadaan baik pada awal hari ke-nol adalah $\pi_0(1)=1-\pi_0(0)$.

Misalkan **state** 0 menyatakan mesin rusak dan **state** 1 menyatakan mesin baik, X_n menyatakan variabel random yang menunjukkan keadaan mesin pada hari ke-n. Jadi dalam contoh ini diperoleh

$$S = \{0,1\}, n = 0,1,2,3,...$$

 $P(X_{n+1} = 1 | X_n = 0) = p$
 $P(X_{n+1} = 0 | X_n = 1) = q$
 $P(X_0 = 0) = \pi_0(0)$

Karena disini *S* hanya memiliki 2 *state* yaitu 0 dan 1 maka

$$P(X_{n+1} = 0 | X_n = 0) = 1 - p$$

$$P(X_{n+1} = 1 | X_n = 1) = 1 - q$$

Karena disini *S* hanya memiliki 2 *state* yaitu 0 dan 1 maka

$$P(X_{n+1} = 0 | X_n = 0) = 1 - p$$

$$P(X_{n+1} = 1 | X_n = 1) = 1 - q$$

- $P(X_{n+1}=0|X_n=0)$ menyatakan jika diketahui pada hari ke-n mesin rusak, probabilitas pada hari berikutnya (hari ke-n+1) masih tetap rusak adalah 1-p
- $P(X_{n+1}=1|X_n=1)$ menyatakan jika diketahui pada hari ke-n mesin baik, probabilitas pada hari berikutnya (hari ke-n+1) masih tetap baik adalah 1-1

$$P(X_{n+1} = 0 | X_n = 0) = 1 - p$$

$$P(X_{n+1} = 1 | X_n = 1) = 1 - q$$

$$P(X_{n+1} = 1 | X_n = 0) = p$$

$$P(X_{n+1} = 0 | X_n = 1) = q$$

$$P = {0 \atop 1} {p_{00} \atop p_{10}} {p_{01} \atop p_{11}} = {1 - p \atop q} {p \atop 1 - q}$$

Diberikan dua buah kotak (kotak I dan kotak II dan d bola dengan nomor $1,2,\ldots d$. Awalnya sebagian bola diletakkan pada kotak I dan sisanya di kotak II. Tersedia lotery dengan nomor $1,2,\ldots ,d$. Mula-mula diambil selembar lotery secara random, dilihat nomor berapa yang terambil, dipindah dari kotaknya dan dimasukkan ke kotak lain. Proses ini dilakukan tak hingga kali. Pengambilan lotery secara random dan dikembalikan sebelum pengambilan berikutnya. Jika X_n , $n \geq 0$ menyatakan banyaknya bola pada kotak I setelah trial ke-n, maka X_n merupakan rantai Markov dengan ruang state $S = \{0,1,2,\ldots,d\}$, tentukan fungsi transisi dari rantai tersebut!

Misalkan ada x bola pada kotak I pada waktu ke-n, maka terdapat (d-x) bola pada kotak II. Pada waktu ke-(n+1) akan mengambil sebuah bola dari kotak I, tergantung pada lotery yang terambil. Jadi probabilitas untuk mengambil bola pada kotak I adalah x/d dan bola dipindahkan ke dalam kotak II. Ini berarti bahwa banyaknya bola di kotak I pada waktu ke-(n+1) sama dengan (x-1), atau : $P(x_{n+1}=x-1|x_n=x)=P(x,x-1)=x/d$

Dengan cara yang sama akan didapat $P(x_{n+1} = x + 1 | x_n = x) = P(x, x + 1) = (d-x)/d$ dan P(xn + 1 = y | xn = x) = P(x,y) = 0 untuk $y \neq x - 1$ atau $y \neq x + 1$, sehingga diperoleh fungsi transisi :

$$P(x,y) = \begin{cases} \frac{x}{d}, untuk \ y = x - 1 \\ \frac{d - x}{d}, untuk \ y = x + 1 \\ 0, otherwise \end{cases}$$

$$P = \begin{bmatrix} x & p_{xx} & p_{x(x-1)} \\ p_{(x+1)x} & p_{yy} \end{bmatrix} = \begin{bmatrix} 0 & \frac{x}{d} \\ \frac{d-x}{d} & 0 \end{bmatrix}$$

Rantai Penjudi

Misalkan seorang penjudi, setiap kali main dia pasang 1 dolar. Probabilitas dia akan menang adalah p, dan probabilitas dia kalah adalah q, q = 1 - p. Menang berarti dia dapat satu dolar, kalah berarti kehilangan 1 dolar. Modal penjudi bisa mencapai 0 (habis) dan akan tetap sama dengan 0 (seterusnya). Misalkan X_n , $n \geq 0$ menyatakan modal penjudi pada waktu ke-n, maka fungsi transisinya adalah :

$$P(x_{n+1} = x - 1 | x_n = x) = P(x, x - 1) = q$$

$$P(x_{n+1} = x + 1 | x_n = x) = P(x, x + 1) = p$$

 $x_{n+1} = x - 1$, maksudnya saat penjudi kalah maka terjadi pengurangan modal sebesar 1 dolar

 $x_{n+1} = x + 1$, maksudnya saat penjudi menang maka terjadi penambahan modal sebesar 1 dolar

$$P(x,y) = \begin{cases} q, untuk \ y = x - 1 \\ p, untuk \ y = x + 1 \\ 0, otherwise \end{cases}$$

$$P = \begin{matrix} x \\ y \end{matrix} \begin{bmatrix} p_{xx} & p_{x(x-1)} \\ p_{(x+1)x} & p_{yy} \end{bmatrix} = \begin{bmatrix} 0 & q \\ p & 0 \end{bmatrix}$$

Any Questions?

