Probabilitas & Statistika

Probabilitas

Materi yang Dibahas:

- 1. Ruang Sampel
- 2. Kejadian
- 3. Peluang dari Suatu Kejadian
- 4. Aturan Penjumlahan Peluang
- 5. Peluang Bersyarat
- 6. Aturan Bayes

Ruang Sampel (1)

Definisi Ruang Sampel: Kumpulan dari semua kejadian dari eksperimen statistik,

dinotasikan dengan S

Ruang Sampel (2)

Contoh 1 (Identifikasi Ruang Sampel):
Suatu eksperimen melempar koin
kemudian melempar sekali lagi bila yang
muncul pertama adalah muka, jika yang
muncul belakang diteruskan dengan
melempar dadu.

Maka ruang sampelnya adalah $S = \{HH, HT, T1, T2, T3, T4, T5, T6\}$

Ruang Sampel (3)

Diagram Pohon untuk Mengidentifikasi Ruang

Sampel

Kejadian (1)

Definisi:

Kejadian adalah *subset* dari ruang sampel, yaitu suatu kejadian dengan kondisi tertentu

Kejadian (2)

Contoh Identifikasi Suatu Kejadian: Diberikan suatu ruang sampel S = {t|t ≥ o}, di mana t adalah umur dalam satuan tahun suatu komponen elektronik. Suatu kejadian A adalah umur komponen yang kurang dari lima tahun, atau dituliskan A = {t|o ≤ t ≤ 5}.

Peluang dari Kejadian (1)

Definisi:

Peluang dari suatu kejadian A adalah jumlah dari bobot semua titik sampel dalam A, sehingga:

$$0 \le P(A) \le 1, P(\emptyset) = 0 \text{ dan } P(S) = 1$$

Peluang dari Kejadian (2)

Contoh:

Suatu mata uang dilempar dua kali.

Tentukan peluang sekurang-kurangnya satu head muncul.

Jawab:

Ruang sampel dari eksperimen ini adalah:

Jika mata uang ini rata / seimbang maka peluangnya sama, masing-masing $\frac{1}{4}$.

Jika A adalah kejadian tersebut maka:

$$A = \{ HH, HT, TH \} \text{ dan } P(A) = \frac{1}{4} + \frac{1}{4} + \frac{1}{4} = \frac{3}{4}.$$

Aturan Penjumlahan (1)

Teorema:

Jika A dan B adalah dua buah kejadian sembarang,

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

Gambar 1.2.1 Ilustrasi Aturan Penjumlahan pada Dua Kejadian Sembarang

Aturan Penjumlahan (2)

Teorema:

Untuk tiga kejadian sembarang A, B, dan C, maka:

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

Gambar 1.2.2 Ilustrasi Aturan Penjumlahan pada Tiga Kejadian Sembarang

Aturan Penjumlahan (3)

Akibat:

Jika A dan B saling lepas (mutuαlly exclusive), maka:

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

Gambar 1.2.3 Ilustrasi Aturan Penjumlahan pada Dua Kejadian Saling Lepas

Aturan Penjumlahan (4)

Jika A_1 , A_2 , A_3 , ..., A_n mutually exclusive, maka:

$$P(A_1 \cup A_2 \cup ... \cup A_n) = P(A_1) + P(A_2) + ... + P(A_n)$$

Gambar 1.2.4 Ilustrasi Aturan Penjumlahan pada *n* Kejadian Sembarang

Aturan Penjumlahan (5)

Contoh 1: Example 2.29

Djoni lulus dari suatu universitas. Setelah ia mengikuti wawancara penerimaan karyawan pada 2 perusahaan, ia melakukan penilaian sendiri.

- Peluang diterima perusahaan A, P(A) = 0,8
- Peluang diterima perusahaan B, P(B) = 0,6
- Peluang diterima keduanya, $P(A \cap B) = 0.5$ Berapa peluang diterima sekurang-kurangnya satu perusahaan?

Aturan Penjumlahan (6)

$$P(A \cup B) = ?$$
 $P(A \cup B) = P(A) + P(B) - P(A \cap B)$
 $P(A \cup B) = 0.8 + 0.6 - 0.5 = 0.9$

Gambar 1.2.5 Ilustrasi Aturan Penjumlahan pada Contoh Soal Penerimaan Karyawan

Aturan Penjumlahan (7)

Contoh 2 (Example 2.30):

Berapa peluang memperoleh jumlah 7 atau 11 jika sepasang dadu dilempar?

Jawab:

Pelemparan sepasang dadu mempunyai 36 titik sampel yaitu (1,1) ... (6,6).

A: Kejadian muncul jumlah 7, ada 6 titik sampel yaitu (1,6) ... (6,1).

B: Kejadian muncul jumlah 11, ada 2 titik sampel yaitu (5,6) dan (6,5).

Kejadian A dan B saling lepas karena dalam satu lemparan tidak ada yang muncul jumlah 7 dan 11 bersamaan.

$$P(A \cup B) = P(A) + P(B) = \frac{1}{6} + \frac{1}{18} = \frac{2}{9}$$

Aturan Penjumlahan (8)

Teorema:

Jika A dan A'dua kejadian saling komplemen maka:

$$P(A) + P(A') = 1$$

Peluang Bersyarat (1)

- Peluang kejadian B terjadi jika diketahui bahwa kejadian A telah terjadi disebut peluang bersyarat, notasi P(B|A), dibaca "peluang B terjadi diberikan A telah terjadi ".
- Artinya menghitung peluang B terjadi relatif terhadap kejadian A yang semula, peluang A dan B terjadi relatif terhadap ruang sampel S.
- Hitung dahulu peluang baru A proposional dengan peluang semula A sehingga jumlahnya sama dengan 1.

Peluang Bersyarat (2)

Definisi:

Peluang bersyarat B diberikan A,

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

Table 2.1: Categorization of the Adults in a Small Town

	Employed	Unemployed	Total
Male	460	40	500
Female	140	260	400
Total	600	300	900

Peluang Bersyarat (3), Tabel 2.1

E: kejadian seorang terpilih bekerja

> Dengan menggunakan ruang sampel E

$$P(M \mid E) = \frac{P(M \cap E)}{P(E)} = \frac{460}{600} = \frac{23}{30}$$

> Dengan menggunakan ruang sampel semula ${\cal S}$

$$P(M \mid E) = \frac{n(E \cap M)}{n(E)} = \frac{n(E \cap M)/n(S)}{n(E)/n(S)} = \frac{P(E \cap M)}{P(E)}$$

$$P(E) = \frac{600}{900} = \frac{2}{3}, P(E \cap M) = \frac{460}{900} = \frac{23}{45}$$

$$P(M \mid E) = \frac{23/45}{2/3} = \frac{23}{30}$$

Kejadian Saling Bebas (1)

Definisi:

Dua kejadian A dan B saling bebas (*independent*) jika dan hanya jika

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

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

 Jika tidak berlaku demikian, A dan B disebut saling bergantung (dependent).

Kejadian Saling Bebas (2)

A: kejadian kartu pertama ace, kemudian dikembalikan

B: kejadian kartu kedua spade

Apakah kejadian A dan B saling bebas?

Gambar 1.2.7 Ilustrasi Kejadian Saling Bebas dalam Permainan Kartu Bridge

Kejadian Saling Bebas (2)

A: kejadian kartu pertama ace, kemudian dikembalikan

B: kejadian kartu kedua spade

Apakah kejadian A dan B saling bebas?

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

$$= \frac{(4/52)*(13/52)}{4/52} = \frac{1/52}{4/52} = \frac{1}{4}$$

$$P(B) = \frac{13}{52} = \frac{1}{4}$$

Gambar 1.2.7 Ilustrasi Kejadian Saling Bebas dalam Permainan Kartu Bridge

Teorema:

Jika dalam suatu eksperimen dua kejadian A dan B dapat terjadi maka

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

Berapa Peluang BolaTerambil adalah Hitam?

Definisi Istilah

Definisi Istilah

Kejadian yang Dimaksud

Kejadian yang Dimaksud

Kejadian yang Dimaksud

$$P((B_1 \cap B_2) \ atau \ (W_1 \cap B_2))$$

$$= P(B_{1} \cap B_{2}) + P(W_{1} \cap B_{2})$$

$$P(B_{1})P(B_{2} | B_{1})$$

$$P(W_{1})P(B_{2} | W_{1})$$

Gambar 1.2.9 Diagram Ilustrasi Penggunaan Teorema Aturan Perkalian Peluang

Peluang Kejadian yang dimaksud =
$$\left(\frac{2}{7}\right) + \left(\frac{20}{63}\right) = \left(\frac{38}{63}\right)$$

Gambar 1.2.10 Diagram Pohon Ilustrasi Penggunaan Teorema Aturan Perkalian Peluang

Teorema:

Dua kejadian saling bebas jika dan hanya jika

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

Example 2.41

In a certain assembly plant, three machines, B1, B2, and B3, make 30%, 45%, and 25%, respectively, of the products. It is known from past experience that 2%, 3%, and 2% of the products made by each machine, respectively, are defective. Now, suppose that a finished product is randomly selected. What is the probability that it is defective?

Ilustrasi Kasus Nyata

Event-event yang ada, misalkan:

A: Produk yang defektif

 B_1 : Produk yang dibuat oleh mesin B1

 B_2 : Produk yang dibuat oleh mesin B2

 B_3 : Produk yang dibuat oleh mesin B_3

Diagram Venn Aturan Bayes

Gambar 1.3.2 Ilustrasi Aturan Bayes dengan Diagram Venn

Diagram Pohon Aturan Bayes

Gambar 1.3.3 Ilustrasi Aturan Bayes dengan Diagram Pohon

Partisi Ruang Sampel (1)

Teorema Aturan Eliminasi: Jika event B₁, B₂, ..., B_k membentuk partisi dari ruang sampel S, sedemikian sehingga P(B_i) ≠ o untuk i = 1, 2, 3, ..., k maka untuk sembarang event A dari S berlaku:

$$P(A) = \sum_{i=1}^{k} P(Bi \cap A) = \sum_{i=1}^{k} P(Bi)P(A|Bi)$$

Menghitung Peluang (1)

Contoh:

Dalam suatu industri perakitan, tiga mesin B1, B2, dan B3 menghasilkan 30%, 45%, dan 25% produk. Diketahui dari pengalaman sebelumnya 2%, 3%, dan 2% dari produknya mengalami defektif.

Apabila diambil satu produk jadi secara random, tentukan peluang produk tersebut defektif.

Menghitung Peluang (2)

Dengan menggunakan aturan Eliminasi:

$$P(A) = P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3)$$

Dengan memasukkan nilai di atas, diperoleh:

$$P(B_1)P(A|B_1) = (0.3)(0.02) = 0.006$$

 $P(B_2)P(A|B_2) = (0.45)(0.03) = 0.0135$
 $P(B_3)P(A|B_3) = (0.25)(0.02) = 0.005$

Sehingga diperoleh:

$$P(A) = 0.006 + 0.0135 + 0.005 = 0.0245$$

Example Tabel 2.1

Suppose that we are now given the additional information that 36 of those employed and 12 of those unemployed are members of the Rotary Club. We wish to find the probability of the event A that the individual selected is a member of the Rotary Club.

	Employed	Unemployed	Total
Male	460	40	500
Female	140	260	400
Total	600	300	900

Jawab

- P(A)=P[(E \cap A)U(E' \cap A)] = P(E \cap A)+P(E' \cap A) = P(E)P(A|E)+P(E')P(A|E').
- P(E) = 600/900 = 2/3
- P (A|E)=36/600=3/50
- P(E')=1/3
- P (A|E')= 12 /300=1/25
- P(A)= (2/3)(3/50)+(1/3)(1/25)=4/75

Aturan Bayes (1)

Teorema Aturan Bayes:

Jika event-event B_1 , B_2 , ..., B_k membangun partisi dari ruang sampel S, di mana $P(B_i) \neq 0$ untuk i = 1, 2, ..., k maka untuk sembarang event A dalam S dan $P(A) \neq 0$,

$$P(B_r|A) = \frac{P(B_r \cap A)}{\sum_{i=1}^k P(B_i \cap A)}$$

$$= \frac{P(B_r)P(A|B_r)}{\sum_{i=1}^k P(B_i)P(A|B_i)} \quad untuk \ r = 1, 2, ..., k$$

Aturan Bayes (2)

Contoh:

Dari soal sebelumnya, pertanyaan dibalik, jika sebuah produk diambil dan ternyata rusak (defektif), tentukan peluang produk tersebut dibuat oleh mesin B3.

Aturan Bayes (3)

Dengan menerapkan aturan Bayes:

$$P(B_3|A) = \frac{P(B_3)P(A|B_3)}{P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3)}$$

Dengan memasukkan nilainya diperoleh:

$$P(B_3|A) = \frac{0.005}{0.006 + 0.0135 + 0.005} = \frac{0.005}{0.0145} = \frac{10}{49}$$

 A small town has one fire engine and one ambulance available for emergencies. The probability that the fire engine is available when needed is 0.98, and the probability that the ambulance is available when called is 0.92. In the event of an injury resulting from a burning building, find the probability that both the ambulance and the fire engine will be available, assuming they operate independently.

 An electrical system consists of four components as illustrated in Figure 2.9.

The system works if components A and B work and either of the components C or D works. The reliability (probability of working) of each component is also shown in Figure 2.9. Find the probability that (a) the entire system works and (b) the component C does not work, given that the entire system works. Assume that the four components work independently

Three cards are drawn in succession, without replacement, from an ordinary deck of playing cards. Find the probability that the event A1 \(\Omega A2 \Omega A3\) occurs, where A1 is the event that the first card is a red ace, A2 is the event that the second card is a 10 or a jack, and A3 is the event that the third card is greater than 3 but less than 7.

 A manufacturing firm employs three analytical plans for the design and development of a particular product. For cost reasons, all three are used at varying times. In fact, plans 1, 2, and 3 are used for 30%, 20%, and 50% of the products, respectively. The defect rate is different for the three procedures as follows:

Example 2.43 (lanjutan)

P(D|P1)=o .o1,P (D|P2)=o .o3,P (D|P3)=o .o2, where P(D|Pj) is the probability of a defective product, given plan j. If a random product was observed and found to be defective, which plan was most likely used and thus responsible?

PR

Bab2: # 55, 69, 85, 95, 99

