ALJABAR SET & AKSIOMA PROBABILITAS

Pokok Bahasan

- Sample Space
- Event
- Aljabar Set
- Prinsip dan Aksioma Probabilitas
- Equally Likely Event
- Conditional Probability
- Independent Event

Eksperimen Random:

- Dlm studi probabilitas, sembarang proses observasi dikatakan sbg suatu eksperimen
- Hasil suatu observasi disebut outcome dari eksperimen
- Suatu eksperimen disebut eksperimen random jika outcome-nya tidak dapat diprediksi
- Contoh tipikal dari eksperimen random adalah melempar dadu, toss coin, mengambil kartu dari tumpukan kartu, dll.

Sample Space:

- Set dari semua outcome yg mungkin dari suatu eksperimen random disebut sample space (atau set universal), dinyatakan dg S
- Suatu elemen pd S disebut sample point
- Tiap outcome dari suatu eksperimen random berkorespondensi dg satu sample point

Contoh 1

Cari sample space utk eksperimen tossing coin (a) satu kali (b) dua kali

Jawab:

(a) Ada dua kemungkinan outcomes, head(H) atau tail(T)

$$S = \{H, T\}$$

(b) Ada empat kemungkinan *outcome*, merupakan pasangan *head* dan *tail*

$$S = (HH, HT, TH, TT)$$

Contoh 2

Cari sample space utk eksperimen tossing coin secara berulang dan menghitung jumlah toss diperlukan sd pertama kali head muncul

Semua kemungkinan dari *outcome*: 1,2,3,

$$S = (1, 2, 3, ...)$$

→ Jumlah outcomes tak hingga (*infinite*)

Contoh 3

Cari sample space dari eksperimen mengukur (dlm jam) umur suatu transistor

Semua kemungkinan dari *outcome*: semua bil real non-negative

S =
$$\{ \tau : 0 \le \tau \le \infty \}$$

dimana τ merepresentasikan umur transistor dlm jam

- Suatu eksperimen tertentu dapat mempunyai banyak sample space berbeda tergantung pd observasi yg menjadi perhatian
- Suatu sample space S dikatakan diskrit jika berisi sejumlah terbatas sample point atau sample point tak hingga yg dp dihitung (countable)
- Satu set dikatakan countable jika elemen-elemennya dp ditempatkan dlm korespondensi satu-satu dg integer positif
- Suatu sample space S dikatakan kontinyu jika sample point kotinyu

Event

Jika ξ adalah suatu elemen dari S, maka ditulis

$$\zeta \in S$$

• Jika S bukan elemen dari S, maka ditulis

Satu set A disebut subset dari B, dinyatakan dg

$$A \subset B$$

jika setiap elemen dari A juga elemen dari B

- Sembarang subset dari sample space S disebut event
- Satu sample point dari S disebut elementary event
- Cat. sample space S adalah subset dari dirinya sendiri, yaitu S

 S
- Krn S adalah set dari semua outcome yg mungkin, biasa disebut: certain event

Event

Contoh 4

Perhatikan contoh 2. Mis. *A* adalah event jumlah toss diperlukan sampai *head* pertama muncul adalah genap.

Mis. **B** adalah event jumlah toss diperlukan sampai *head* pertama muncul adalah ganjil.

Mis. **C** adalah event sampai jumlah toss diperlukan sampai *head* pertama muncul adalah lebih kecil drpd 5

$$A = \{2, 4, 6, ...\}$$

 $B = \{1, 3, 5, ...\}$
 $C = \{1, 2, 3, 4\}$

Operasi Set:

1. Equality:

Dua set \boldsymbol{A} dan \boldsymbol{B} adalah sama (equal), dinyatakan dg $\boldsymbol{A} = \boldsymbol{B}$, jika dan hanya jika $\boldsymbol{A} \subset \boldsymbol{B}$ dan $\boldsymbol{B} \subset \boldsymbol{A}$

2. Complementation:

Misalkan $\mathbf{A} \subset \mathbf{S}$. Complement dari set \mathbf{A} , dinyatakan sbg $\overline{\mathbf{A}}$, adalah set berisi semua elemen di \mathbf{S} tetapi tidak di \mathbf{A} .

$$\bar{A} = \{\zeta : \zeta \in S \text{ and } \zeta \notin A\}$$

3. Union:

Union dari set \boldsymbol{A} dan \boldsymbol{B} , dinyatakan sbg $\boldsymbol{A} \cup \boldsymbol{B}$, adalah set berisi semua element di \boldsymbol{A} atau \boldsymbol{B} atau keduanya

$$A \cup B = \{\zeta : \zeta \in A \text{ or } \zeta \in B\}$$

4. Intersection:

Intersection dari set \boldsymbol{A} dan \boldsymbol{B} , dinyatakan dg $\boldsymbol{A} \cap \boldsymbol{B}$, adalah set berisi semua elemen baik di \boldsymbol{A} dan \boldsymbol{B}

$$A \cap B = \{\zeta \colon \zeta \in A \text{ and } \zeta \in B\}$$

5. Null Set:

Set yg tidak berisi elemen disebut sbg *null* set, dinyatakan dg \emptyset . Catat bahwa

$$\emptyset = \overline{S}$$

6. Disjoint Set:

Dua set \boldsymbol{A} dan \boldsymbol{B} disebut *disjoint* atau *mutually exclusive* jika mereka tidak memuat common elemen, yaitu jika, $\boldsymbol{A} \cap \boldsymbol{B} = 0$.

 Definisi union dan intersection dari dua set dp diperluas ke sembarang jumlah set sbb:

$$\bigcup_{i=1}^{n} A_{i} = A_{1} \cup A_{2} \cup \cdots \cup A_{n}$$

$$= \{\zeta : \zeta \in A_{1} \text{ or } \zeta \in A_{2} \text{ or } \cdots \zeta \in A_{n}\}$$

$$\bigcap_{i=1}^{n} A_{i} = A_{1} \cap A_{2} \cap \cdots \cap A_{n}$$

$$= \{\zeta : \zeta \in A_{1} \text{ and } \zeta \in A_{2} \text{ and } \cdots \zeta \in A_{n}\}$$

Note that these definitions can be extended to an infinite number of sets:

$$\bigcup_{i=1}^{\infty} A_i = A_1 \cup A_2 \cup A_3 \cup \cdots$$

$$\bigcap_{i=1}^{\infty} A_i = A_1 \cap A_2 \cap A_3 \cap \cdots$$

In our definition of event, we state that every subset of S is an event, including S and the null set \emptyset . Then

S = the certain event

∅ = the impossible event

If A and B are events in S, then

 \bar{A} = the event that A did not occur

 $A \cup B$ = the event that either A or B or both occurred

 $A \cap B$ = the event that both A and B occurred

Similarly, if A_1, A_2, \ldots, A_n are a sequence of events in S, then

 $\bigcup_{i=1}^{n} A_{i} = \text{the event that at least one of the } A_{i} \text{ occurred};$

 $\bigcap_{i=1}^{n} A_i = \text{the event that all of the } A_i \text{ occurred.}$

Diagram Venn

Representasi grafis yg sangat berguna utk ilustrasi operasi

(a) Shaded region: A ∪ B

(b) Shaded region: A ∩ B

(a) Shaded region: Ä

Shaded region: $A \cap \overline{B}$

Identities

Dari definisi set di atas diperoleh:

$$\vec{S} = \emptyset$$

$$\tilde{\varnothing} = S$$

$$\vec{A} = A$$

$$S \cup A = S$$

$$S \cap A = A$$

$$A \cup \bar{A} = S$$

$$A \cap \bar{A} = \emptyset$$

Operasi union dan intersection juga memenuhi hukum berikut:

Commutative Laws:

$$A \cup B = B \cup A$$

$$A \cap B = B \cap A$$

Associative Laws:

$$A \cup (B \cup C) = (A \cup B) \cup C$$

$$A \cap (B \cap C) = (A \cap B) \cap C$$

Distributive Laws:

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

De Morgan's Laws:

$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$

$$\overline{A \cap B} = \overline{A} \cup \overline{B}$$

 Pengalokasian bil real thd event pd sample space S disebut sbg ukuran probabilitas

Definisi Frekuensi Relatif:

Misal suatu eksperimen random diulang n kali. Jika event A muncul n(A) kali, maka probabilitas event A, dinyatakan P(A), didefiniskan sbg

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

Dimana *n(A)/n* adalah frekuensi relatif dari event *A*

- Utk sembarang event A, frekuensi relatif dari A memp. sifat:
 - 1. $0 \le n(A)/n \le 1$, dimana n(A)/n = 0 jika A tidak muncul dlm n kali percobaan dan n(A)/n = 1 jika A muncul utk setiap dari n percobaan
 - 2. Jika A dan B event yg mutually exclusive events, maka

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

dan

$$\frac{n(A \cup B)}{n} = \frac{n(A)}{n} + \frac{n(B)}{n}$$

Definisi Axiomatic:

Mis. **S** adalah sample space terbatas (finite) dan **A** suatu event pd **S**. maka definisi **axiomatic**: probabilitas **P**(**A**) dari event **A** adalah suatu bilangan real dialokasikan ke **A** yg memenuhi tiga **axioma**:

Axiom 1: $P(A) \ge 0$

Axiom 2: P(S) = 1

Axiom 3: $P(A \cup B) = P(A) + P(B)$ if $A \cap B = \emptyset$

Jika sample space **S** tidak *finite*, axioma 3 harus dimodifikasi:

Axiom 3': If $A_1, A_2, ...$ is an infinite sequence of mutually exclusive events in $S(A_i \cap A_j = \emptyset)$ for $i \neq j$, then

$$P\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} P(A_i)$$

Elementary Properties dari Probabilitas:

1.
$$P(\bar{A}) = 1 - P(A)$$

2.
$$P(\emptyset) = 0$$

3.
$$P(A) \le P(B)$$
 if $A \subset B$

4.
$$P(A) \leq 1$$

5.
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

6. If A_1, A_2, \ldots, A_n are n arbitrary events in S, then

$$P\left(\bigcup_{i=1}^{n} A_{i}\right) = \sum_{i=1}^{n} P(A_{i}) - \sum_{i \neq j} P(A_{i} \cap A_{j}) + \sum_{i \neq j \neq k} P(A_{i} \cap A_{j} \cap A_{k})$$
$$- \cdots (-1)^{n-1} P(A_{1} \cap A_{2} \cap \cdots \cap A_{n})$$

where the sum of the second term is over all distinct pairs of events, that of the third term is over all distinct triples of events, and so forth.

If A₁, A₂,..., A_n is a finite sequence of mutually exclusive events in S (A_i ∩ A_j = Ø for i ≠ j), then

$$P\left(\bigcup_{i=1}^{n} A_{i}\right) = \sum_{i=1}^{n} P(A_{i})$$

and a similar equality holds for any subcollection of the events.

Note that property 4 can be easily derived from axiom 2 and property 3. Since $A \subset S$, we have

$$P(A) \le P(S) = 1$$

Thus, combining with axiom 1, we obtain

$$0 \le P(A) \le 1$$

Property 5 implies that

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

since $P(A \cap B) \ge 0$ by axiom 1.

Equally Likely Events

Finite Sample Space:

Perhatikan suatu finite sample space **S** dg *n* elemen terbatas

$$S = \{\zeta_1, \zeta_2, \ldots, \zeta_n\}$$

dimana ξ_i adalah event elementer. Misalkan $P(\xi_i) = p_i$, maka

- 1. $0 \le p_i \le 1$ i = 1, 2, ..., n
- 2. $\sum_{i=1}^{n} p_i = p_1 + p_2 + \cdots + p_n = 1$
- 3. If $A = \bigcup_{i \in I} \zeta_i$, where I is a collection of subscripts, then

$$P(A) = \sum_{\zeta_i \in A} P(\zeta_i) = \sum_{i \in I} p_i$$

Equally Likely Events

Equally Likely Events:

Jika semua event elementer ξ_i adalah (i = 1, 2, 3, ... n) adalah equally likely, yaitu:

$$p_1 = p_2 = \dots = p_n$$

maka

$$p_i = \frac{1}{n} \qquad i = 1, 2, \dots, n$$
$$P(A) = \frac{n(A)}{n}$$

dimana n(A) jumlah outcomes event A dan n jumlah sample points pd S

Conditional Probability

Definisi

Conditional probability dari suatu event **A** diberikan event **B**, dinyatakan dg **P(A I B)**, didefiniskan sbg

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)} \qquad P(B) > 0$$

dimana **P(A \cap B)** adalah *joint probability* dari **A** dan **B**. Serupa,

$$P(B \mid A) = \frac{P(A \cap B)}{P(A)} \qquad P(A) > 0$$

adalah *conditional probability* dari event **B** diberikan event **A**. dari dua persamaan di atas didapat

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

Conditional Probability

Bayes's Rule

Dari pers-pers di atas didp Bayes rule

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B)}$$

Total Probability

• Event A_1, A_2, \ldots, A_n , disebut mutually exclusive dan exhaustive jika

$$\bigcup_{i=1}^{n} A_i = A_1 \cup A_2 \cup \cdots \cup A_n = S \quad \text{and} \quad A_i \cap A_j = \emptyset \quad i \neq j$$

Mis. B sembarang event pd S maka

$$P(B) = \sum_{i=1}^{n} P(B \cap A_i) = \sum_{i=1}^{n} P(B \mid A_i) P(A_i)$$

Yg dikenal sbg total probability dari event B. Mis. A = A_i, maka

$$P(A_i | B) = \frac{P(B \mid A_i)P(A_i)}{\sum_{i=1}^{n} P(B \mid A_i)P(A_i)}$$

→ Bayes Theorem

Independent Events

Dua event A dan B dikatakan independen (secara statistik) jika dan hanya jika

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

Jika A dan B independen, maka

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

Jika dua event A dand B independen, maka dp diperlihatkan bahwa A dan B juga independen

$$P(A \cap \overline{B}) = P(A)P(\overline{B})$$

 $P(A | \overline{B}) = \frac{P(A \cap \overline{B})}{P(\overline{B})} = P(A)$

Jadi, jika **A** independen thd **B**, maka probabilitas **A** muncul tdk berubah thd informasi apakah **B** telah atau tidak muncul

Independent Events

Tiga event A, B, C dikatakan independen jika dan hanya jika

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

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

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

$$P(B \cap C) = P(B)P(C)$$

• Dp diperluas utk event A_1, A_2, \ldots, A_n independen jika dan hanya jika utk setiap subset $(A_{i1}, A_{i2}, \ldots, A_{ik})$ $(2 \le k \le n)$ dari event-event ini

$$P(A_{i_1} \cap A_{i_2} \cap \cdots \cap A_{i_k}) = P(A_{i_1})P(A_{i_2}) \cdots P(A_{i_k})$$

- Set tak hingga dari event independent jika dan hanya jika utk setiap subset terbatas dari event-event ini independent
- 1. Jika $\{A_i, i = 1, 2, ..., n\}$ adalah deretan event mutual exclusive, maka

$$P\left(\bigcup_{i=1}^{n} A_i\right) = \sum_{i=1}^{n} P(A_i)$$

2. Jika $\{A_i, i = 1, 2, ..., n\}$ adalah deretan event independen, maka

$$P\left(\bigcap_{i=1}^{n} A_{i}\right) = \prod_{i=1}^{n} P(A_{i})$$

