

DISTRIBUSI PELUANG DISKRET

SATS4121 / MODUL 5

PENGANTAR

DISTRIBUSI PROBABILITAS DISKRIT

Distribusi Bernoulli

BERNOULLI TRIAL

- a. Ciri ciri :
 - Percobaan menghasilkan 2 keluaran M. E., yaitu S = SUKSES dan F = GAGAL
 - 2. Keluaran bersifat exhaustive, yaitu: tidak ada keluaran yang lain
- 3. P(S) = p dan P(F) = q, sehingga p+q=1b. Diberikan oleh : $P(Y = y) = p^y \cdot q^{(1-y)}$, dengan $y = \begin{cases} 1, jika S muncul \\ 0, jika F muncul \end{cases}$

STUDI KASUS 1

Dalam pelemparan koin, ditentukan bahwa munculnya muka (M) adalah SUKSES dan munculnya belakang (B) adalah GAGAL.

SOLUSI: y = 1, jika muncul muka, dan $P(M) = p = \frac{1}{2}$ y = 0, jika muncul belakang, dan $P(B) = q = \frac{1}{2}$

Sehingga distribusi peluang dari y menurut bernoulli trial adalah :

$$P(1) = p^{1} \cdot q^{(1-1)} = p = 0.5$$

$$P(0) = p^0.q^{(1-0)} = q = 0.5$$

DISTRIBUSI BINOMIAL

- a. Ciri ciri :
 - Percobaan terdiri atas n kali bernoulli trial yang identik;
 - Hanya ada 2 keluaran M.E., yaitu S = SUKSES dan F = GAGAL untuk tiap trial;
 - 3. P(S) = p dan P (F) = q, bernilai tetap dari satu trial ke trial lain;
 - 4. Semua trial saling independent;
 - 5. Variabel random Binomial Y adalah adalah jumlah S dalam n trial.
- b. Diberikan oleh:

$$P(Y = y) = {n \choose y} p^y \cdot q^{(n-y)}$$
, untuk $y = 0,1,2,...,n$

dengan : p = peluang SUKSES dalam *trial* tunggal

$$q = 1 - p$$

c.
$$\mu = n.p dan \sigma^2 = n.p.q$$

STUDI KASUS 2

Seorang insinyur elektro sedang mengamati problem arus listrik pada komputer. Hasil *survey* terakhir menunjukkan bahwa 10 % komputer yang dipakai mengalami problem ini. Jika 5 sampel *random* dipilih dari seluruh populasi amatan, hitung peluang:

- a. terdapat 3 komputer terpilih mengalami kerusakan
- b. paling sedikit 3 komputer terpilih mengalami kerusakan
- c. kurang dari 3 komputer terpilih mengalami kerusakan

SOLUSI:

a. Tepat 3 komputer, y = 3

$$P(3) = \begin{pmatrix} 5 \\ 3 \end{pmatrix} .(10\%)^3.(90\%)^{(2)} = 0,0081$$

b. Paling sedikit 3 komputer, y = 3, 4, dan 5

$$P(Y \ge 3) = P(3) + P(4) + P(5)$$

$$P(3) = 0.0081$$

$$P(4) = {5 \choose 4}.(10\%)^4.(90\%)^1 = 0,00045$$

$$P(5) = {5 \choose 5}.(10\%)^5.(90\%)^0 = 0,00001$$

Maka,
$$P(Y \ge 3) = 0,0081 + 0,00045 + 0,00001$$

= 0,00856

c. Kurang dari 3 komputer,
$$y = 0, 1, 2$$

 $P(Y < 3) = 1 - P(Y \ge 3) = 1 - 0,00856 = 0,99144$

ATAU dengan memanfaatkan TABEL DISTRIBUSI BINOMIAL.

STUDI KASUS 3

Sebuah mata uang dilempar 4 kali, kemungkinan munculnya sisi gambar mempunyai distribusi Binomial dengan kemungkinan sukses ½ adalah sebagai berikut:

$$P(Y = y) = {4 \choose y} \left(\frac{1}{2}\right)^y \left(\frac{1}{2}\right)^{4-y}$$

Kemungkinan munculnya gambar 2 kali adalah:

$$P(Y = y) = {4 \choose y} \left(\frac{1}{2}\right)^{y} \left(\frac{1}{2}\right)^{4-y} = \frac{4!}{2!2!} \left(\frac{1}{2}\right)^{4} = \frac{6}{16}$$

Fungsi kepadatan probabilitasnya adalah:

$$P(0) = {4 \choose 0} \left(\frac{1}{2}\right)^4 = \frac{1}{16}$$

$$P(1) = {4 \choose 1} \left(\frac{1}{2}\right)^4 = \frac{4}{16}$$

$$P(2) = {4 \choose 2} \left(\frac{1}{2}\right)^4 = \frac{6}{16}$$

$$P(3) = {4 \choose 3} \left(\frac{1}{2}\right)^4 = \frac{4}{16}$$

$$P(4) = {4 \choose 4} \left(\frac{1}{2}\right)^4 = \frac{1}{16}$$

Rata-rata kemunculan gambar adalah:

$$\mu = \sum_{n=0}^{4} y \binom{4}{y} \left(\frac{1}{2}\right)^{y} \left(\frac{1}{2}\right)^{4-y}$$

$$= 0 + 1 \frac{4!}{1!3!} \left(\frac{1}{2}\right)^{4} + 2 \frac{4!}{2!2!} \left(\frac{1}{2}\right)^{4} + 3 \frac{4!}{3!1!} \left(\frac{1}{2}\right)^{4} + 4 \frac{4!}{0!4!} \left(\frac{1}{2}\right)^{4}$$

$$= \frac{4}{16} + \frac{12}{16} + \frac{12}{16} + \frac{4}{16} = \frac{32}{16} = 2$$

Varians kemunculan gambar adalah:

$$\sigma^2 = np(1-p) = 4\frac{1}{2}(1-\frac{1}{2}) = 4\frac{1}{2}\frac{1}{2} = 1$$

STUDI KASUS 5

Dilakukan n pengulangan percobaan dengan menggunakan bilangan acak yang mempunyai probabilitas untuk sukses adalah 3/3

- Jika diulangi 3 kali, hitung kemungkinan sukses lebih dari 2 kali.
- Jika diulangi 5 kali, hitung kemungkinan sukses lebih dari 3 kali.

Bila dilakukan pengulangan 2 kali

$$P(y \ge 2) = P(2) + P(3)$$

$$= {3 \choose 2} {2 \choose 3}^2 {1 \choose 3}^1 + {3 \choose 3} {2 \choose 3}^3 {1 \choose 3}^0 = 3 \cdot {4 \choose 9} \cdot {1 \choose 3} + 1 \cdot {8 \choose 27} = {20 \choose 27}$$

Bila dilakukan pengulangan 5 kali

$$P(y \ge 3) = P(3) + P(4) + P(5)$$

$$= {5 \choose 3} {(\frac{2}{3})}^3 {(\frac{1}{3})}^2 + {5 \choose 4} {(\frac{2}{3})}^4 {(\frac{1}{3})}^1 + {5 \choose 5} {(\frac{2}{3})}^5 {(\frac{1}{3})}^0$$

$$= 10 \cdot \frac{8}{27} \cdot \frac{1}{9} + 5 \cdot \frac{16}{81} \cdot \frac{1}{3} + \frac{32}{243} = \frac{80 + 80 + 32}{243} = \frac{192}{243}$$

Distribusi Multinomial

DISTRIBUSI MULTINOMIAL

Percobaan BINOMIAL akan menjadi percobaan MULTINOMIAL apabila tiap usaha dapat memberikan lebih dari DUA hasil yang mungkin. Misal, pembagian hasil *output* pabrik menjadi ringan, berat, atau masih dapat diterima. Contoh lain adalah pengambilan suatu kartu dengan perhatian kempat jenis kartu.

- a. Ciri ciri
 - Percobaan terdiri atas n kali trial yang identik;
 - Terdapat k jenis keluaran untuk tiap trial;
 - 3. p_1 , p_2 , p_3 ,..., p_k , yaitu peluang dari masing masing keluaran, bernilai tetap dari satu *trial* ke *trial* lain, dan p_1 + p_2 + p_3 + ...+ p_k = 1;
 - 4. Semua trial bersifat independent;
 - Variabel random multinomial adalah Y₁, Y₂, Y₃,...,Y_k untuk setiap k jenis keluaran.

Distribusi Multinomial

b. Diberikan oleh:

$$P(Y_1, Y_2, Y_3, ..., Y_k) = \frac{n!}{y_1! y_2! y_3! ... y_k!} .p_1^{y_1}.p_2^{y_2}.p_3^{y_3}.....p_k^{y_k}$$

dengan : pi = peluang keluaran ke - i dalam trial tunggal

$$p_1 + p_2 + p_3 + ... + p_k = 1$$

$$n = y_1 + y_2 + y_3 + ... + y_k = jumlah trial$$

y; = jumlah kemunculan keluaran ke - i dalam n trial

c.
$$\mu_i = n.p_i dan \sigma_i^2 = n. p_i.(1-p_i)$$

STUDI KASUS 6

Sebuah penelitian menunjukkan bahwa 10% monitor komputer memberikan radiasi tinggi, 30 % sedang, dan 60% rendah. Bila diambil sampel acak 40 monitor dari sebuah populasi amatan, hitunglah :

- a. Peluang bahwa 10 monitor memiliki radiasi tinggi, 10 sedang, 20 rendah;
- Rata rata dan variansi monitor dengan radiasi tinggi dari 40 monitor yang terpilih sebagai sampel.

Distribusi Multinomial

SOLUSI:

a. Ditentukan :

y₁ = jumlah monitor radiasi tinggi

y2 = jumlah monitor radiasi sedang

y₃ = jumlah monitor radiasi rendah

p₁ = peluang terpilihnya monitor radiasi tinggi

p₂ = peluang terpilihnya monitor radiasi sedang

p₃ = peluang terpilihnya monitor radiasi rendah

Sehingga:

$$P(10,10,20) = \frac{40!}{10!10!20!}.(10\%)^{10}.(30\%)^{10}.(60\%)^{20} = 0,0005498$$

b.
$$\mu_i = n.p_i = 40.10\% = 4$$

 $\sigma_i^2 = n.p_i.(1-p_i) = 40.(10\%).(1-10\%) = 3,6$

Distribusi Geometrik

DISTRIBUSI GEOMETRIC

Distribusi GEOMETRIC, yaitu banyaknya usaha yang berakhir pada sukses yang pertama.

a. Ciri - ciri

Distribusi Binomial negatif dengan r = 1 (mencapai SUKES pertama)

b. Diberikan oleh:

$$P(Y = y) = p.q^{y-1}$$
, untuk $y = 1,2,3,...$

dengan : y = jumlah trial sampai SUKSES PERTAMA dicapai.

c.
$$\mu_i = 1/ p dan \sigma^2 = q/ p^2$$

Distribusi Geometrik

Sebuah kontainer berisi sekring untuk ekspor. Dari spesifikasi produsen diketahui bahwa proporsi cacat sekring adalah 10 %. Inspektor sedang melakukan pengujian kesesuaian mutu sekring dengan cara mengambil satu persatu sampai diketemukan sekring yang cacat. Tentukan peluang bahwa sekring cacat ditemukan dalam 5 pengujian pertama.

SOLUSI:

```
\begin{aligned} p &= 0,1 \text{ dan } q = 0,9 \\ \text{Sehingga}: \quad P(Y = y) &= p.q^{y-1} = (0,1).(0,9)^{y-1} \\ P(Y \leq 5) &= p(1) + p(2) + p(3) + p(4) + p(5) \\ &= (0,1)(0,9)^0 + (0,1)(0,9)^1 + (0,1)(0,9)^2 + ... + (0,1)(0,9)^4 \\ &= 0,41 \end{aligned}
```


Distribusi Hipergeometrik

DISTRIBUSI HYPERGEOMETRIC

- a. Ciri ciri
 - Percobaan terdiri atas pengambilan random n elemen tanpa pengembalian dari total N elemen;
 - 2. Terdapat S (SUKSES) sebanyak r dan F(GAGAL) sebanyak N r;
 - 3. Ukuran n dianggap besar sebanding N (n/N > 0,05)
 - Variabel random hypergeometric Y adalah jumlah S (SUKSES) dalam pengambilan n elemen.
- b. Diberikan oleh:

$$P(Y = y) = \frac{\binom{r}{y}\binom{N-r}{n-y}}{\binom{N}{n}}, \text{ untuk } y = 0,1,2,3,...,n$$

dengan: N = jumlah total elemen

r = jumlah SUKSES dalam N

n = jumlah elemen pengambilan

y = jumlah SUKSES dalam pengambilan (n)

c.
$$\mu_i$$
 = n.r/ N dan $\sigma^2 = \frac{r.(N-r).n.(N-n)}{N^2(N-1)}$

Distribusi Hipergeometrik

STUDI KASUS

Dari 10 katalis yang ada diperlukan 3 untuk keperluan pembuatan produk kimia baru. Dari sepuluh katalis tersebut terdapat 4 jenis katalis berkadar asam tinggi dan 6 jenis berkadar asam rendah.

- a. tentukan peluang bahwa katalis yang terpilih semua berkadar asam rendah;
- tentukan peluang bahwa dari 3 katalis yang dipilih, hanya 1 yang memiliki kadar asam tinggi.

SOLUSI:

y = jumlah katalis berkadar asam tinggi dari 3 katalis terpilih

MAKA

$$P(Y = y) = \frac{\binom{4}{y} \binom{6}{3-y}}{\binom{10}{3}}$$

a.
$$P(Y=0) = \frac{\binom{4}{0}\binom{6}{3}}{\binom{10}{3}} = \frac{1}{6}$$

b.
$$P(Y = 1) = \frac{\binom{4}{1}\binom{6}{2}}{\binom{10}{3}} = \frac{1}{2}$$

Distribusi Poisson

DISTRIBUSI POISSON

- a. Ciri ciri
 - Variabel random y = jumlah kemunculan kejadian yang diamati selama unit ukuran tertentu (contoh : jarak, area, volume, dll);
 - Nilai peluang dari sebuah kejadian adalah sama untuk setiap ukuran tertentu;
 - 3. Jumlah kejadian yang muncul untuk setiap unit adalah independent;
 - 4. λ = rata rata jumlah kejadian dalam setiap unit ukuran
- b. Diberikan oleh

$$P(Y = y) = \frac{\lambda^{y} \cdot e^{-\lambda}}{y!}$$
, untuk y = 0,1,2,...

dengan : λ = rata - rata jumlah kejadian dalam setiap unit ukuran e = 2,71828

c.
$$\mu = \lambda \, dan \, \sigma^2 = \lambda$$

Distribusi Poisson

STUDI KASUS

Sejumlah y retak pada spesimen beton untuk sebuah jenis semen mengikuti distribusi poisson. Dengan pengamatan awal diketahui bahwa jumlah rata - rata keretakan setiap spesimen adalah 2,5. Tentukan peluang bahwa sebuah spesimen yang dipilih secara random memiliki jumlah keretakan 5.

SOLUSI:

$$\mu = \lambda = 2,5$$

Sehingga

$$P(Y = 5) = \frac{2.5^5 \cdot e^{-2.5}}{5!} = 0.067$$

Distribusi Poisson

у	P(y)
0	0.018316
1	0.073263
2	0.146525
3	0.195367
4	0.195367
5	0.156293
6	0.104196
7	0.059540
ø	0.029770
9	0.013231
10	0.005292
11	0.001925
12	0.000642
13	0.000197
14	0.000056
15	0.000015

STUDI KASUS

Rata-rata kedatangan truk setiap jam pada sebuah gudang bongkar muat adalah 4, maka kedatangan x truk dapat dinyatakan sebagai distribusi Poisson dengan rata-rata 4 yang dituliskan dengan :

 $P(Y = y) = \frac{e^{-4}4^y}{y!}$

