Worksheet 4a: Special Discrete RV

1. Bernoulli, $X \sim Ber(p)$

- Merupakan RV yang hanya memiliki dua nilai, yaitu 0 (gagal) dan 1 (sukses)
- Contoh: pada pelemparan koin, kita menginginkan dapat head, maka dapat X akan bernilai 1 jika keluaran memang head (sukses), 0 jika tail (gagal)
- PMF: P(X = 1) = p, P(X = 0) = 1-p
- E[X] = p, Var(X) = p(1-p)

2. Binomial, $X \sim B(n,p)$

- Misalkan kita melakukan n buah percobaan Bernoulli $(X_1, X_2, ..., X_n)$ yang bersifat **independent** dan memiliki probabilitas sukses p yang sama
- X menyatakan jumlah sukses yang muncul pada n percobaan, atau $X = X_1 + X_2 + X_3 ... + X_n$
- Dalam hal ini, X hanya dapat bernilai 0 sampai n
- Contoh: $X \sim B$ (3, 0.6) yaitu melemparkan 3 koin, dimana probabilitas muncul head (sukses) adalah 0.6 (buka fair coin). Keluaran percobaan dapat ditulis sebagai (X_1, X_2, X_3) .

X = 0 didapat ketika keluaran percobaan adalah (0,0,0)

X = 1 didapat ketika keluaran percobaan adalah (1, 0, 0), (0,1,0) atau (0,0,1)

X = 2 didapat ketika keluaran percobaan adalah (0,1,1), (1,0,1), atau (1,1,0)

X = 3 didapat ketika keluaran percoban adalah (1,1,1)

- Dengan demikian, P(X = a) artinya "peluang terdapat a sukses pada n percobaan"
- Sehingga rumus PMF menjadi:

$$P(X = x) = \binom{n}{x} p^x (1-p)^{n-x} \qquad x = 0, 1, 2, ..., n$$

$$P(X = 1) = \binom{3}{1} (0.6)^1 (0.4)^2 = 3.(0.6).(0.16) = 0.192$$

•
$$E[X] = E[X_1 + X_2 + ... + X_n] = E[X_1] + ... + E[X_n] = np$$

 $Var(X) = Var(X_1 + X_2 + ... + X_n) = Var(X_1) + ... + Var(X_n) = np(1-p)$

Latihan 1:

Diketahui bahwa 40% dari tikus yang disuntik dengan sejenis serum ternyata terlindung dari serangan penyakit. Bila 5 tikus disuntik, berapakah peluang bahwa:

X menyatakan jumlah tikus yang terserang penyakit, dimana peluangnya = 0.6, $X \sim B(5,0.6)$

- a. Tidak ada yang terserang penyakit tersebut $P(X = 0) = C(5,0)0.6^{\circ}0.4^{\circ}$
- b. Kurang dari 2 yang terserang penyakit

$$P(X < 2) = P(X = 0) + P(X = 1) = C(5,0)0.6^{\circ}0.4^{\circ} + C(5,1)0.6^{\circ}0.4^{\circ}$$

c. Antara 2 sampai 4 tikus yang terserang penyakit

$$P(2 \le X \le 4) = P(X = 2) + P(X = 3) + P(X = 4) = (hitung sendiri)$$

d. Paling sedikit 3 yang terserang penyakit

$$P(3 \le X \le 5) = P(X = 3) + P(X = 4) + P(X = 5) = (hitung sendiri)$$

3. Geometric, $X \sim Geo(p)$

• X menyatakan **jumlah percobaan** yang dilakukan sampai diperoleh sukses pertama pada serangkaian percobaan Bernoulli yang memiliki probabilitas sukses yang sama yaitu p

- X = 1 didapat ketika percobaan pertama sukses
 X = 9 didapat ketika sukses baru diperoleh pada percobaan kesembilan.
 Dalam hal ini, X dapat memiliki nilai 1 sampai tak berhingga.
- P(X = a) artinya "peluang sukses pertama baru terjadi pada percobaan ke- a"
- Contoh: peluang muncul head (sukses) pada pelemparan koin (not fair) adalah 0.6 Berapa peluang sukses baru terjadi di pelemparan kesembilan? Jawab: $P(X=9) = (0.4)^8(0.6)$, karena ada 8 kali pelemparan gagal, dan 1 kali sukses
- Dengan demikian, rumus PMF: $P(X = x) = (1 p)^{x-1} p$

$$F_X(x) = \begin{cases} 0 & x < 1 \\ 1 - (1 - p)^{\lfloor x \rfloor} & x \ge 1 \end{cases} \qquad E[X] = \frac{1}{p} \qquad Var(X) = \frac{1 - p}{p^2}$$

Latihan 2:

Peluang bahwa Budi berhasil memasukkan sebuah bola ke dalam ring bola basket adalah 0.7. misal, lemparan yang satu dengan yang lainnya bersifat independent.

$$X \sim Geo(0.7)$$

- a. Berapa peluang bahwa Budi membutuhkan 5 lemparan hingga akhirnya memasukkan bola ? $P(X=5)=(0.3)^4(0.7)$
- b. Berapa peluang bahwa Budi membutuhkan paling sedikit 3 lemparan untuk memasukkan bola?

$$P(X \ge 3) = 1 - P(1 \le X \le 2) = 1 - 0.7 - (0.3).(0.7)$$

c. Perkirakan berapa banyak lemparan yang harus dilakukan Budi agar lemparannya berhasil masuk ring ?

$$E[X] = \frac{1}{p} = \frac{1}{0.7} = 1.43$$

Latihan 3:

In a sequence of bernoulli experiments to get number '6' in rolling a die: (assume fair dice)

a. What is the probability to get 6 successes in 10 experiments?

$$X \sim B\left(10, \frac{1}{6}\right), \qquad P(X = 6) = C(10, 6). \left(\frac{1}{6}\right)^6. \left(\frac{5}{6}\right)^4$$

b. What is the probability to get the first success at the 10th experiment?

$$X \sim Geo\left(\frac{1}{6}\right), \ P(X = 10) = \left(\frac{5}{6}\right)^9 \cdot \left(\frac{1}{6}\right)^1$$

c. What is the average number of successes in 10 experiments?

$$X \sim B\left(10, \frac{1}{6}\right), E[X] = 10/6$$

d. What is the average number of experiments to get the first success?

$$X \sim Geo\left(\frac{1}{6}\right), \ E[X] = 6$$

4. Hypergeometric, $X \sim H(n,r,N)$

- Misalkan kita memiliki N buah objek terbedakan, dimana r diantaranya merupakan objek spesial. Kemudian kita memilih n buah objek secara acak tanpa replacement.
- X menyatakan jumlah objek spesial yang terambil ketika kita mengambil n buah objek.
- P(X = a) artinya "peluang terambilnya a objek spesial saat kita mengambil n buah objek"
- Contoh, kita memiliki 5 objek, dimana 3 diantaranya spesial, lalu kita ingin mengambil 4 objek
 (N =5, r =3, n = 4). Objek non spesial hanya ada 2, yaitu NS1 dan NS2, sementara objek spesial ada 3 yaitu S1, S2, S3

Maka X = 2 menyatakan kasus dimana terambil 2 objek spesial dari 4 objek yang diambil, yaitu $\{S1,S2,NS1,NS2\}$, $\{S1,S3,NS1,NS2\}$, dan $\{S2,S3,NS1,NS2\}$ (urutan tidak diperhatikan) Kardinalitas *Sample space* dari percobaan ini adalah sama dengan jumlah kombinasi 4 dari 5 = C(5,4) = 5.

Maka peluang
$$P(X = 2) = \frac{3}{5}$$
 atau $P(X = 2) = \frac{C(3,2).C(2,2)}{C(5,4)}$

C(3,2) yaitu cara memilih 2 objek spesial dari 3 objek spesial yang tersedia

C(2,2) yaitu cara memilih 2 objek non spesial dari 2 objek non-spesial yang tersedia

• Dengan demikian rumus yang terkait:

$$P(X = x) = \frac{\binom{r}{x} \times \binom{N-r}{n-x}}{\binom{N}{n}} \qquad E[X] = n\frac{r}{N} \qquad Var(X) = \frac{nr(N-n)(N-r)}{N^2(N-1)}$$

Latihan 4:

From inside the box containing **15 ping pong balls**, **5 balls** are taken randomly. Among those 15 balls, there are **8 red** and **7 white** balls. Find the probability of the 4 balls have been taken, there are <u>at least</u> **4 red ball**!

$$X \sim H(5,8,15), \quad P(X=4) = \frac{\binom{8}{4} \times \binom{7}{1}}{\binom{15}{5}}$$

5. Poisson, $X \sim P(\alpha) \lambda$

- Kejadian yang dapat dimodelkan dengan distribusi Poisson adalah kejadian yang independen dan peluang terjadinya sama sepanjang waktu. Misal: jumlah kecelakaan pesawat dalam setahun.
- X merupakan jumlah "kejadian" yang terjadi pada suatu interval waktu t
- Dinotasikan dengan $X \sim P(\alpha)$ dimana $\alpha = \lambda t$ t adalah interval waktu α adalah rerata kejadian yang terjadi pada sembarang interval waktu λ adalah rerata kejadian per satuan (unit) waktu
- PMF dari random variabel Poisson adalah $E[X] = Var[X] = \alpha = \lambda t \qquad P(X = x) = e^{-\alpha} \frac{\alpha^x}{x!} \qquad x = 0, 1, 2, ...$

Latihan 5:

Misalkan, banyaknya tikus ladang di suatu area mengikuti distribusi Poisson. Rata-rata banyaknya tikus ladang per meter-persegi di suatu kampung ditaksir 12 ekor. Carilah:

a. Peluang bahwa antara 2 hingga 4 tikus ditemukan pada daerah seluas 1 meter-persegi?

$$X \sim Poi(12)$$

$$P(2 \le X \le 4) = \frac{e^{-12}.12^2}{2!} + \frac{e^{-12}.12^3}{3!} + \frac{e^{-12}.12^4}{4!}$$

b. Misal, daerah 3 meter-persegi dibagi menjadi 3 buah **area** A, B, dan C yang **tidak** beririsan (masing-masing 1 meter-persegi). Berapa peluang bahwa tidak ada tikus yang ditemukan pada 2 dari 3 area yang diperiksa!

X = banyaknya tikus yang ditemukan pada lahan 1 meter persegi, $X \sim Poi(12)$ Peluang tidak ada tikus yang ditemukan = $P(X=0) = \frac{e^{-12}.12^0}{0!} = e^{-12}$

Y = jumlah daerah (per 1 meter persegi) yang tidak ada tikusnya, $Y \sim B(3, e^{-12})$

Peluang tidak ada tikus yang ditemukan pada 2 dari 3 daerah yang diperiksa = P(Y = 2).

$$P(Y = 2) = C(3,2)(e^{-12})^2(1 - e^{-12})^1$$

4

Latihan 6:

Untuk mengecek kemungkinan kerusakan, suatu pabrik menguji computer circuit boards dan komponen-komponen yang ada pada circuit boards tersebut. Probabilitas kerusakan suatu komponen adalah 0.01, sedangkan satu board mengandung 50 komponen.

Misalkan X adalah variabel acak yang menyatakan **jumlah kerusakan komponen pada circuit** boards. Maka X merupakan variabel acak Binomial dengan peluang rusak p = 0.01 atau $X \sim B(50,0.01)$

a. Berapa rerata jumlah kerusakan komponen pada sebuah board?

Rerata jumlah kerusakan pada board = E[X] = np = (50)(0.01) = 0.5

b. Berapa variance dari jumlah kerusakan komponen pada sebuah board?

Variance jumlah kerusakan pada board = Var[X] = np(1-p) = 0.5(0.99) = 0.495

c. Board ini akan berfungsi dengan baik jika hanya ada maksimal satu komponen yang rusak. Berapa peluang sebuah board berfungsi dengan baik?

Peluang tidak ada komponen yang rusak = $P(X = 0) = {50 \choose 0} (0.01)^0 (0.99)^{50} = 0.6$

Atau jika diaproksimasi dengan $X \sim Poi(np = 0.5)$ maka $P(X = 0) = \frac{e^{-0.5}0.5^0}{0!} = 0.6$

Peluang terdapat 1 komponen yang rusak = $P(X = 1) = {50 \choose 1} (0.01)^1 (0.99)^{49} = 0.3$

Atau jika diaproksimasi dengan $X \sim Poi(0.5)$ maka $P(X = 1) = \frac{e^{-0.5}0.5^1}{1!} = 0.3$

Peluang board berfungsi dengan baik = 0.6 + 0.3 = 0.9

d. Jika pabrik ini memproduksi 100 boards per bulan, berapa peluang bahwa tepat ada 2 yang tidak berfungsi dengan baik pada bulan Oktober 2016?

 $Y = \text{jumlah boards yang tidak berfungsi dengan baik, } Y \sim B(100, 0.1)$

$$P(Y = 2) = C(100,2)0.1^{2}0.9^{98} = 0.00162$$

(Catatan: Jika diaproksimasi dengan $Y \sim Poi(10)$ maka $P(Y=2) = \frac{e^{-10}10^2}{2!} = 0.00227$, mengapa bedanya jauh? Karena aproksimasi dengan Poisson baik kalau $\mathbf{n} \geq \mathbf{30}$ and $\mathbf{np} \leq \mathbf{3}$.

Dalam kasus ini np = 10 lebih besar dari 3, oleh karena itu hasil aproksimasinya tidak baik)