

DISTRIBUSI PROBABILITAS

FERDIANA YUNITA

DEFINISI DISTRIBUSI PROBABILITAS

- Model untuk variable acak, yg menggambarkan cara probabilitas tersebar pada semua nilai yang mungkin terjadi dari variable acak tersebut
- □ Variabel acak/random variable: variable yang diukur sebagai bagian dari suatu eksperimen/percobaan pada pengambilan sampel
- Contoh: table distribusi produk baru

TABEL DISTRIBUSI PROBABILITAS

PRODUK	FREKUENSI	PERSEN	PERSEN KUMULATIF
1	15	37.5	37.5
2	6	15	52.5
3	10	25	77.5
4	5	12.5	90
5	4	10	100
	40	100	100

KETERANGAN TABEL DISTRIBUSI FREKUENSI

KOLOM PERSEN→ Menggambarkan fungsi distribusi probabilitas (probability distribution function=pdf)→ merupakan model probabilitas untuk var. acak jumlah produk terjual perhari

KOLOM PERSEN KUMULATIF → Menggambarkan fungsi distribusi kumulatif (cdf)

JENIS DISTRIBUSI PROBABILITAS

- 1. DISTRIBUSI BINOMIAL distribusi probabilitas diskrit dari percobaan yang dilakukan sebanyak n kali dan masing2 percobaan mempunyai probabilitas p dan masing2 percobaan tidak saling mempengaruhi (independen)
- DISTRIBUSI HIPERGEOMETRIK → distribusi prob diskrit dari sekelompok obyek yg dipilih tanpa pengembalian
- 3. DISTR. POISSON→ distribusi probabilitas diskrit yg menyajikan frekuensi dari kejadian acak tertentu
- 4. DISTR. NORMAL/GAUSS→ Distribusi probabilitas untuk var acak kontinyu → paling penting dalam statistic dan paling sering digunakan

DISTRIBUSI BINOMIAL/BERNAULLI

- Menggambarkan fenomena dgn 2 hasil m/ sakit-sehat, sukses-gagal
- 4 syarat:
 - jumlah trial bilangan bulat
 - tiap eksperimen menghasilkan 2 outcome
 - peluang sukses tiap eksp sama
 - saling independen

RUMUS PROBABILITAS BINOMIAL

CONTOH

10 produk diluncurkan, kemungkinan 4 produk yang cacat produksi dengan π 0.05 adalah:

TABEL FUNGSI DISTRIBUSI PROBABILITAS BINOMIAL BINOMIAL TABLE.PDF

- □Carilah table untuk n=10
- □Carilah kolom untuk phi=0.05
- \square Carilah baris untuk y=4
- □ Temukan perpotongan antara kolom phi=0.05, baris y=4 (n=10)
- □Nilai pada sel tsb adalah nilai P(4)

CONTOH LAIN

- 1. Berapa probabilitas paling banyak 2 produk rusak
- 2. Berapa probabilitas paling sedikit 1 produk rusak

JAWABAN NO 1

- P(y<=2)→P(0)+P(1)+P(2)→ dengan table P(y<2)=0.5987+0.3151+0.0746=0.9884
- $^{\bullet}$ P(y<2)→ disebut juga cdf(2)→ probabilitas kumulatif untuk y=0, y=1 dan y=2
- Paling banya 2 produk rusak→ termasuk di dalamnya tidak ada yang rusak, 1 rusak dan 2 rusak

JAWABAN NO 2

- P(y>=1) → P(1)+P(2)+P(3)+P(4)+P(5)+P(6)+ dst s.d P(10)
- $P(y>=1) \rightarrow 1-P(0)=1-0.5987=0.4013$

3. DISTRIBUSI POISSON

Definisi Distribusi Peluang Poisson:

$$poisson(x; \mu) = \frac{e^{-\mu} \mu^x}{x!}$$

e : bilangan natural = 2.71828...

x : banyaknya unsur BERHASIL dalam sampel

μ: rata-rata keberhasilan

Perhatikan rumus yang digunakan! Peluang suatu kejadian Poisson hitung dari rata-rata populasi (μ)

TABEL DISTRIBUSI POISSON<u>TABEL DISTRIBUSI</u> POISSON.PDF

Seperti halnya peluang binomial, soal-soal peluang Poisson dapat diselesaikan dengan Tabel Poisson (Statistika 2, hal 163-164)

Cara membaca dan menggunakan Tabel ini tidak jauh berbeda dengan Tabel Binomial

Misal:	X	$\mu = 4.5$	$\mu = 5.0$
	0	0.0111	0.0067
	1	0.0500	0.0337
	2	0.1125	0.0842
	3	0.1687	0.1404
	dst	dst	dst
	15	0.0001	0.0002

TABEL DISTR. POISSON

```
poisson(2; 4.5) = 0.1125
poisson(x < 3; 4.5) = poisson(0; 4.5) + poisson(1; 4.5) + poisson(2; 4.5)
 = 0.0111 + 0.0500 + 0.1125 = 0.1736
poisson(x > 2;4.5) = poisson(3; 4.5) + poisson(4; 4.5) + ...+ poisson(15;4.5)
 atau
 = 1 - poisson(x \le 2)
 = 1 - [poisson(0;4.5) + poisson(1; 4.5) + poisson(2; 4.5)]
 = 1 - [0.0111 + 0.0500 + 0.1125] = 1 - 0.1736 = 0.8264
```

CONTOH SOAL DISTRIBUSI POISSON

Rata-rata seorang sekretaris baru melakukan 5 kesalahan ketik per halaman. Berapa peluang bahwa pada halaman berikut ia membuat:

- a. tidak ada kesalahan(x = 0)
- b. tidak lebih dari 3 kesalahan? ($x \le 3$)
- c. lebih dari 3 kesalahan?(x > 3)
- d. paling tidak ada 3 kesalahan ($x \ge 3$)

JAWAB

```
\mu = 5
a. x = 0 dengan rumus? hitung poisson(0; 5)
 atau
 dengan Tabel Distribusi Poisson
 di bawah x:0 dengan = 5.0 (0; 5.0) = 0.0067
b. x 3 dengan Tabel Distribusi Poisson hitung
 poisson(0; 5.0) + poisson(1; 5.0) + poisson(2; 5.0) + poisson(3; 5.0) =
 0.0067 + 0.0337 + 0.0842 + 0.1404 = 0.2650
```

JAWAB

```
c. x > 3 poisson( x = 3; 5.0) = poisson(4; 5.0) + poisson(5; 5.0) + poisson(6; 5.0) + poisson(15; 5.0) atau
```

poisson(x >3) = 1 - poisson (x<=3) = 1 - [poisson(0; 5.0) + poisson(1; 5.0) + poisson(2; 5.0) + poisson(3; 5.) = 1 - [0.0067 + 0.0337 + 0.0842 + 0.1404] = 1 - 0.2650 = 0.7350

PENDEKATAN POISSON UNTUK DISTRIBUSI BINOMIAL

Pendekatan Peluang Poisson untuk Peluang Binomial, dilakukan jika n besar (n > 20) dan p sangat kecil (p < 0.01) dengan terlebih dahulu menetapkan p dan kemudian menetapkan p an p

PENYELESAIAN DGN DISTRIBUSI BINOMIAL??

Dari 1 000 orang mahasiswa 2 orang mengaku selalu terlambat masuk kuliah setiap hari, jika pada suatu hari terdapat 5 000 mahasiswa, berapa peluang ada lebih dari 3 orang yang terlambat?

Kejadian Sukses : selalu terlambat masuk kuliah

$$p = \frac{2}{1000} = 0.002$$
 $n = 5000$ $x > 3$

jika diselesaikan dengan peluang Binomial \rightarrow b(x > 3; 5 000, 0.002) tidak ada di Tabel, jika menggunakan rumus sangat tidak praktis.

PENYELESAIAN DGN PENDEKATAN DISTRB. POISSON

```
\begin{array}{lll} p &= 0.002 & n = 5\ 000 & x > 3 \\ \mu &= n \times p = 0.002 \times 5\ 000 = 10 \\ \text{diselesaikan dengan peluang Poisson} &\to \text{poisson} \ (x > 3;\ 10) = 1 - \text{poisson} \ (x \le 3) \\ &= 1 - [\text{poisson} \ (0;10) + \text{poisson}(1;\ 10) + \text{poisson}(2;10) + \text{poisson}(3;\ 10) \\ &= 1 - [0.0000 + \ 0.0005 + 0.0023\ ] = 1 - 0.0028 = 0.9972 \end{array}
```


4. DISTRIBUSI NORMAL (DISTRB. VAR KONTINYU)

Nilai Peluang peubah acak dalam Distribusi Peluang Normal dinyatakan dalam luas dari di bawah kurva berbentuk genta\lonceng (bell shaped curve).

Kurva maupun persamaan Normal melibatkan nilai x, μ dan σ .

Keseluruhan kurva akan bernilai 1, ini mengambarkan sifat peluang yang tidak pernah negatif dan maksimal bernilai satu

Perhatikan gambar di bawah ini:

Gambar1. Kurva Distribusi Normal

Definisi Distribusi Peluang Normal

$$\mathbf{n}(\mathbf{x}; \boldsymbol{\mu}, \boldsymbol{\sigma}) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}(\frac{x-\boldsymbol{\mu}}{\sigma})^2}$$

untuk nilai x : $-\infty < x < \infty$

$$e = 2.71828....$$

$$\pi = 3.14159...$$

μ : rata-rata populasi

σ : simpangan baku populasi

 σ^2 : ragam populasi

Untuk memudahkan penyelesaian soal-soal peluang Normal, telah disediakan tabel nilai z (matkul skewness kurtosis dan kurva distribusi normal)

Perhatikan dalam tabel tersebut:

1. Nilai yang dicantumkan adalah nilai z

$$z = \frac{x - \mu}{\sigma}$$

2. Luas kurva yang dicantumkan dalam tabel = 0.50 (setengah bagian kurva normal)

3. Nilai z yang dimasukkan dalam tabel ini adalah luas dari sumbu 0 sampai dengan nilai z

Dalam soal-soal peluang Normal tanda = $. \le dan \ge diabaikan$, jadi hanya ada tanda < dan >

TUGAS 1 (DISTRB. NORMAL)

Rata-rata upah seorang buruh = \$8.00 perjam dengan simpangan baku = \$0.60, jika terdapat 1 000 orang buruh, hitunglah :

- a. banyak buruh yang menerima upah/jam kurang dari \$ 7.80
- b. banyak buruh yang menerima upah/jam lebih dari \$8.30
- c. .banyak buruh yang menerima upah/jam antara \$ 7.80 sampai 8.30

$$\mu = 8.00$$
 $\sigma = 0.60$

- Pendekatan untuk peluang Binomial p bernilai sangat kecil dan n relatif besar dan
- a) JIKA rata-rata (μ) \leq 20 MAKA lakukan pendekatan dengan distribusi POISSON dengan $\mu = n \times p$
- b) JIKA rata-rata (μ) > 20 MAKA lakukan pendekatan dengan distribusi NORMAL dengan $\mu = n \times p$ $\sigma^2 = n \times p \times q$ $\sigma = \sqrt{n \times p \times q}$

TUGAS 2

Dari 200 soal pilihan berganda, yang jawabannya terdiri dari lima pilihan (a, b, c,d dan e), berapa peluang anda akan menjawab BENAR lebih dari 50 soal?

$$n = 300$$
 $p = 1/5 = 0.20$

$$q = 1 - 0.20 = 0.80$$

Kerjakan dengan DISTRIBUSI POISSON dan DISTRB. NORMAL!

TUGAS 3 (DISTRB. BINOMIAL)

Suatu perusahaan "pengiriman paket" terikat perjanjian bahwa keterlambatan paket akan menyebabkan perusahaan harus membayar biaya kompensasi.

Jika Peluang setiap kiriman akan terlambat adalah 0.20 Bila terdapat 5 paket, hitunglah probabilitas :

a. Tidak ada paket yang terlambat, sehingga perusahaan tidak membayar biaya kompensasi?

$$(x = 0)$$

- b. Lebih dari 2 paket terlambat? (x > 2)
- c. Tidak Lebih dari 3 paket yang terlambat?($x \le 3$)
- d. Ada 2 sampai 4 paket yang terlambat? $(2 \le x \le 4)$
- e. Paling tidak ada 2 paket yang terlambat? $(x \ge 2)$

TUGAS 4. DISTRIBUSI POISSON

Rata-rata seorang sekretaris baru melakukan 8 kesalahan ketik per halaman. Berapa peluang bahwa pada halaman berikut ia membuat:

- a. tidak ada kesalahan(x = 0)
- b. tidak lebih dari 3 kesalahan? ($x \le 3$)
- c. lebih dari 3 kesalahan?(x > 3)
- d. paling tidak ada 3 kesalahan ($x \ge 3$)