Pokok Bahasan Bab 3 Konsep Variabel Random dan Distribusi Peluang

Probabilitas & Statistika

Materi yang Dibahas:

- 1. Konsep Variabel Random
- 2. Distribusi Peluang Diskrit
- 3. Distribusi Peluang Kontinu
- 4. Distribusi Peluang Gabungan

Pokok Bahasan 3.1 Konsep Variabel Random dan Distribusi Peluang Diskrit

Eksperimen:

Dari eksperimen pengambilan 3 komponen diperoleh ruang sampel $S = \{NNN, NND, NDN, DNN, NDD, DND, DDN, DDD\}$ Misal kita tertarik pada banyaknya defektif. Dari tiap elemen ruang sampel dapat kita padankan nilai 0, 1, 2, 3 yang menyatakan banyak elemen yang rusak.

Konsep Variabel Random (1)

Definisi:

Variabel random X pada ruang sampel S adalah fungsi

 $X: S \to \Re$ yang memadankan sebuah bilangan real

X(s) dengan setiap titik sampel $s \in S$

NNN	o
NND, NDN,DNN	1
NDD, DND, DDN	2
DDD	3

Konsep Variabel Random (2)

Contoh:

Dua bola diambil secara berurutan tanpa penggantian dari sebuah pot yang berisi 4 bola merah dan 3 bola hitam. Misal Y adalah variabel random yang menyatakan warna merah, maka y

Ruang Sampel	y
RR	2
RB	1
BR	1
BB	0

Konsep Variabel Random (3)

Definisi:

Ruang Sampel Diskrit adalah ruang sampel yang berisi sejumlah hingga kemungkinan hasil atau barisan tak hingga sebanyak elemen-elemen bilangan bulat.

Contoh: Himpunan bilangan bulat

Konsep Variabel Random (4)

Definisi:

Ruang Sampel Kontinu adalah ruang sampel berisi sejumlah tak hingga kemungkinan hasil, sama dengan sejumlah titik pada sebuah segmen garis.

Contoh: Himpunan bilangan real

Latihan [1]

Classify the following random variables as discrete or continuous:

X: the number of automobile accidents per year in Virginia.

Y: the length of time to play 18 holes of golf.

M: the amount of milk produced yearly by a particular cow.

N: the number of eggs laid each month by a hen.

P: the number of building permits issued each month in a certain city.

Q: the weight of grain produced per acre.

Distribusi Peluang Diskrit

Definisi:

Kumpulan pasangan terurut (x, f(x)) disebut Fungsi Peluang / Fungsi Massa Peluang dari variabel random diskrit X, jika untuk setiap nilai x dipenuhi:

1.
$$f(x)$$
 ≥ 0

$$\sum_{x} f(x) = 1$$

$$P(X = x) = f(x)$$

3.

Distribusi Peluang Diskrit (3)

Contoh 3.8:

Pengiriman 8 komputer serupa ke penjual berisi 3 defektif. Sekolah akan membeli 2 komputer. Tentukan distribusi peluang komputer defektif.

Misal X menyatakan variabel random yang bernilai x menyatakan jumlah yang defektif.

Distribusi Peluang Diskrit (4)

Contoh (3.8):

Onton (3.8):
Maka
$$f(0) = P(X = 0) = \frac{\binom{3}{0}\binom{5}{2}}{\binom{8}{2}} = \frac{10}{28}$$

 $f(1) = P(X = 1) = \frac{\binom{3}{1}\binom{5}{1}}{\binom{8}{2}} = \frac{15}{28}$
 $f(2) = P(X = 2) = \frac{\binom{3}{2}\binom{5}{0}}{\binom{8}{2}} = \frac{3}{28}$

Sehingga distribusi peluang X adalah:

x	0	1	2
f(x)	10/28	15/28	3/28

Distribusi Peluang Diskrit (5)

Definisi:

Distribusi kumulatif F(x) dari variabel random diskrit X dengan distribusi peluang f(x) adalah:

$$F(x) = P(X \le x) = \sum_{t \le x} f(t)$$
 untuk $-\infty < x < \infty$

Contoh Penjaga Helm

- Ada penjaga helm yang mendapat titipan dari 3 orang untuk menyimpan helmnya.
- Jika M = jumlah helm yang dikembalikan dengan benar ke pemiliknya, maka

$$P(M=0) = 1/3$$

$$P(M=1) = 1/2$$

$$P(M=3) = 1/6$$

Distribusi Peluang Diskrit (7)

Contoh:

Contoh penjaga helm. Dapat dihitung:

$$F(2.4) = F(M \le 2.4) = f(0) + f(1) = \frac{1}{3} + \frac{1}{2} = \frac{5}{6}$$

Distribusi peluang M adalah:

$$F(M) = \begin{cases} 0 & untuk \ m < 0 \\ \frac{1}{3} & untuk \ 0 \le m < 1 \\ \frac{5}{6} & untuk \ 1 \le m < 3 \\ 1 & untuk \ m \ge 3 \end{cases}$$

Distribusi Peluang Diskrit (6)

Grafik:

Gambar 2.1.1 Nilai Distribusi Kumulatif F(x) untuk Contoh Penjaga Helm

Latihan [2]

• If a car agency sells 50% of its inventory of a certain foreign car equipped with side airbags, find a formula for the probability distribution of the number of cars with side airbags among the next 4 cars sold by the agency.

Latihan [3]

Find the cumulative distribution function of the random variable X in Latihan [2]. Using F(x), verify that f(2) = 3/8.

Variabel Random Kontinu

Variabel random kontinu adalah peluang yang bernilai nol pada suatu titik. Oleh karena itu, distribusi peluang tidak dapat dituliskan dalam bentuk tabel.

Jika X kontinu maka:

$$P(a < X \le b) = P(a < X < b) + P(X = b) = P(a < X < b)$$

Dan dihitung sebagai berikut:

$$P(a < X \le b) = \int_a^b f(x) dx$$

Definisi

Fungsi f(x) adalah **fungsi densitas peluang** untuk variabel kontinu X, didefinisikan pada bilangan real R, jika:

- 1. f(x) ≥ o, di mana x elemen R
- $\sum_{-\infty}^{\infty} f(x) dx = 1$
- $P(a < X < b) = \int_a^b f(x) dx$

Grafik Fungsi Peluang

Gambar 2.2.1 P(a < X < b)

Contoh 1 (Example 11)

Kesalahan pengukuran temperatur dinyatakan dengan variabel random X, dengan fungsi densitas yang didefinisikan sebagai berikut:

$$f(x) = \begin{cases} x^2/3, -1 < x < 2 \\ 0, \text{ untuk } x \text{ yang lain} \end{cases}$$

- a. Periksa syarat kedua dari definisi fungsi densitas peluang.
- b. Hitunglah P(o $< X \le 1$).

Jawab 1

a.
$$\int_{-\infty}^{\infty} f(x)dx = \int_{-1}^{2} \frac{x^{2}}{3} dx = \frac{8}{9} + \frac{1}{9} = 1$$

b.
$$P(0 < X \le 1) = \int_0^1 \frac{x^2}{3} dx = \frac{1}{9}$$

Distribusi Kumulatif Kontinu

Definisi:

Distribusi kumulatif F(x) dari variabel random kumulatif X dengan distribusi peluang adalah:

$$P(a < X < b) = F(b) - F(a) \text{ and } f(x) = \frac{dF(x)}{dx}$$

Contoh 2 (Example 12)

Dari fungsi densitas peluang pada Contoh 1, tentukan F(x) (distribusi kumulatif), kemudian gunakan untuk menghitung $P(o < X \le 1)$.

Jawab:

Untuk -1 < x < 2

$$F(x) = \int_{-\infty}^{x} f(t)dt = \int_{-\infty}^{x} \frac{t^2}{3} dt = \frac{(x^3 + 1)}{9}$$

Sehingga

$$F(x) = \begin{cases} 0, x \le -1 \\ (x^3 + 1)/9, -1 < x < 2 \\ 1, x \ge 2 \end{cases}$$

Untuk menghitung $P(o < X \le 1)$

$$P(0 < X \le 1) = F(1) - F(0) = \frac{2}{9} - \frac{1}{9} = \frac{1}{9}$$

Latihan [4]

For the density function of Example 11, find F (x), and use it to evaluate P (o < $X \le 1$).

Distribusi Peluang Gabungan

Jika X dan Y adalah dua variabel random diskrit, maka distribusi peluang untuk kejadian simultan dapat direpresentasikan dengan fungsi f(x, y) untuk setiap pasangan (x, y).

Fungsi ini disebut dengan **distribusi peluang gabungan** dari variabel random *X* dan *Y*.

Untuk kasus diskrit dituliskan:

$$f(x, y) = P(X = x, Y = y)$$

Definisi Formal: Distribusi Peluang Gabungan Diskrit

Fungsi f(x, y) adalah distribusi peluang gabungan atau fungsi masa peluang dari variabel random diskrit X dan Y jika:

1. f(x, y) ≥ o untuk semua (x, y)

2.
$$\sum_{x} \sum_{y} f(x, y) = 1$$

3.
$$P(X = x, Y = y) = f(x, y)$$

Untuk daerah sembarang A dalam bidang xy,

$$P[(x, y) \in A] = \sum_{A} \sum_{A} f(x, y)$$

Contoh 3 (Example 14)

Dua *ballpoint* diambil dari kotak yang berisi 3 warna biru, 2 warna merah, dan 3 warna hijau. Jika X menyatakan jumlah warna biru dan Y menyatakan jumlah warna merah, tentukan:

- a. Fungsi peluang gabungan f(x, y) dan
- b. $P[(x, y) \in A]$, di mana A adalah daerah $\{(x, y) | x+y \le 1\}$

Jawab 3 (1)

a. Nilai pasangan yang mungkin dari (x, y) adalah (o, o), (o, 1), (1, o), (1, 1), (2, o), (o, 2).

Jumlah semua kemungkinan pengambilan adalah $\binom{8}{2}$ = Dalam bentuk tabel dapat dituliskan:

<i>f</i> (x, y)	<i>X</i> = 0	X = 1	X = 2	Total Baris
<i>y</i> = 0	3/28	9/28	3/28	15/28
y = 1	3/14	3/14		3/7
<i>y</i> = 2	1/28			1/28
Total Kolom	5/14	15/28	3/28	1

Tabel Distribusi Peluang Gabungan

Jawab 3 (2)

Dituliskan dalam bentuk rumus adalah:

$$f(x,y) = \frac{\begin{bmatrix} 3 \\ x \end{bmatrix} \begin{bmatrix} 2 \\ y \end{bmatrix} \begin{bmatrix} 3 \\ 2-x-y \end{bmatrix}}{\begin{bmatrix} 8 \\ 2 \end{bmatrix}}$$

Untuk $x = 0, 1, 2; y = 0, 1, 2; 0 \le x + y \le 2.$

b.
$$P[(X,Y) \in A] = P(X+Y \le 1)$$

= $f(0,0) + f(0,1) + f(1,0)$
= $\frac{3}{28} + \frac{3}{14} + \frac{9}{28}$
= $\frac{9}{14}$

Definisi Formal: Fungsi Densitas Gabungan Kontinu

Fungsi f(x, y) adalah fungsi densitas gabungan dari variabel random kontinu X dan Y jika:

1. f(x, y) ≥ o untuk semua (x, y)

$$2. \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = 1$$

$$P[(X < Y) \in A] = \iint_A f(x, y) dx dy$$

Untuk sembarang daerah A dalam bidang xy.

Contoh 4 (Example 15)

Diberikan fungsi densitas gabungan dari variabel random kontinu X dan Y sebagai berikut:

$$f(x,y) = \begin{cases} \frac{2}{5}(2x+3y), & 0 \le x \le 1, 0 \le y \le 1\\ 0, & \text{untuk } x \text{ yang lain} \end{cases}$$

- a. Periksa kondisi kedua dari definisi fungsi densitas gabungan.
- b. Tentukan P[(X, Y) elemen A], A adalah daerah $\{(x, y) \mid 0 < x < \frac{1}{2}, \frac{1}{4} < y < \frac{1}{2}\}.$

Jawab 4

a.
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = \int_{0}^{1} \int_{0}^{1} \frac{2}{5} (2x + 3y) dx dy$$
$$= \frac{2}{5} + \frac{3}{5} = 1$$

b.
$$P[(X,Y) \in A] = P[0 < x < 1/2, 1/4 < y < 1/2]$$

= $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y)$
= $\frac{13}{160}$

Definisi Distribusi Marginal

Distribusi marginal dari X dan Y adalah

$$g(x) = \sum_{y} f(x, y) \operatorname{dan} h(y) = \sum_{x} f(x, y)$$

Untuk kasus diskrit, dan

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy \text{ dan } h(y) = \int_{-\infty}^{\infty} f(x, y) dx$$

Untuk kasus kontinu.

Contoh 5 (Example 16)

Dari tabel berikut, tentukan distribusi marginal X dan Y.

f(x, y)	<i>X</i> = 0	X = 1	X = 2	Total Baris
<i>y</i> = 0	3/28	9/28	3/28	15/28
y = 1	3/14	3/14		3/7
<i>y</i> = 2	1/28			1/28
Total Kolom	5/14	15/28	3/28	1

Tabel Distribusi Peluang Gabungan

Jawab 5

Untuk variabel random X dapat dihitung sebagai berikut:

$$P(X = 0) = g(0) = \sum f(0, y) = f(0, 0) + f(0, 1) + f(0, 2)$$

$$= (3/28) + (3/14) + (1/28) = 5/14$$

$$P(X = 1) = g(1) = \sum f(1, y) = f(1, 0) + f(1, 1) + f(1, 2)$$

$$= (9/28) + (3/14) + 0 = 15/28$$

$$P(X = 2) = g(2) = \sum f(2, y) = f(2, 0) + f(2, 1) + f(2, 2)$$

$$= (3/28) + 0 + 0 = 3/28$$

Dalam bentuk tabel sebagai berikut:

X	0	1	2
<i>g</i> (<i>x</i>)	5/14	15/28	3/28

Contoh 6 (Example 17)

Tentukan g(x) dan h(y) dari contoh sebelumnya.

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy = \int_{0}^{1} \frac{2}{5} (2x + 3y) dy = \frac{4x + 3}{5}$$

Untuk o $\leq x \leq 1$ dan g(x) = 0 untuk x yang lain.

Dengan cara yang sama,

$$h(y) = \int_{-\infty}^{\infty} \frac{2}{5} (2x + 3y) dx = \frac{2(1+3y)}{5}$$

Untuk o $\leq y \leq 1$ dan h(y) = 0 untuk y lain.

Definisi Distribusi Bersyarat

Misalkan X dan Y adalah dua variabel random diskrit atau kontinu.

Distribusi bersyarat dari variabel random Y, diberikan X = x adalah

$$f(y|x) = f(x,y) / g(x), g(x) > 0$$

Distribusi bersyarat dari variabel random X, diberikan Y = y adalah

$$f(x|y) = f(x,y) / h(y), h(y) > 0$$

Contoh 7 (Example 18)

Dari contoh sebelumnya, tentukan distribusi bersyarat dari X diberikan Y = 1, dan gunakan itu hitung P(X=0|Y=1).

Jawab:

Akan dihitung f(x|y), di mana y = 1

$$h(1) = \sum_{x=0}^{2} f(x, 1) = (3/14) + (3/14) + 0 = 3/7$$

Kemudian dihitung:

$$f(x|1) = f(x, 1) / h(1) = (7/3) f(x, 1), x = 0, 1, 2$$

Sehingga diperoleh:

$$f(0|1) = (7/3) f(0, 1) = 1/2 = P(X=0|Y=1)$$

 $f(1|1) = (7/3) f(1, 1) = 1/2$
 $f(2|1) = (7/3) f(2, 1) = 0$

Contoh 8 (Example 20)

Diberikan fungsi densitas gabungan:

$$f(x, u) = \begin{cases} x(1+3y^2)/4 , & 0 \le x \le 2, \\ 0 \end{cases} \text{ untuk } x \text{ yang lain}$$

Tentukan g(x), h(y), f(x|y), kemudian hitung $P(1/4 < X < 1/2 \mid Y = 1/3)$.

Jawab 8

Dari definisi

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy = \int_{0}^{1} (x) \left(\frac{(1+3y^{2})}{4} \right) dy = \frac{x}{2}, 0 \le x \le 2$$

Dengan cara yang sama:

$$h(y) = \int_{-\infty}^{\infty} f(x, y) dx = \int_{0}^{1} x \left(\frac{1 + 3y^{2}}{4} \right) dx = \frac{1 + 3y^{2}}{2}, 0 \le y \le 1$$

Kemudian dihitung:

dan

$$f(x \mid y) = \frac{f(x, y)}{h(y)} = \frac{x}{2}$$

$$P(1/4 < X < 1/2 \mid Y = 3) = \int_{1/4}^{1/2} \frac{x}{2} dx = \frac{3}{64}$$

Statistically Independent (Bebas Statistik)

Misal X dan Y, dua variable random, diskrit atau kontinu, dengan f(x,y) = distribusi peluang gabungan, g(x) dan h(y) = distribusi marginal. Variabel random X, Y disebut bebas statistik jika

•
$$f(x,y) = g(x). h(y)$$

Contoh (Example 21)

- Perlihatkan variable random Example 14 tidak bebas statistic.
- Jawab:

Let us consider the point (0,1). From Table 3.1 we find the three probabilities f(0,1), g(0), and h(1) to be

$$f(0,1) = \frac{3}{14},$$

$$g(0) = \sum_{y=0}^{2} f(0,y) = \frac{3}{28} + \frac{3}{14} + \frac{1}{28} = \frac{5}{14},$$

$$h(1) = \sum_{x=0}^{2} f(x,1) = \frac{3}{14} + \frac{3}{14} + 0 = \frac{3}{7}.$$

Clearly,

$$f(0, 1) \neq g(0)h(1)$$
,

and therefore X and Y are not statistically independent.

Statistically Independent [2]

Misal X_1, X_2, \ldots, X_n adalah n variabel acak, diskrit or kontinu, dengan distribusi peluang gabungan $f(x_1, x_2, \ldots, x_n)$ dan distribusi marginal $f_1(x_1), f_2(x_2), \ldots, f_n(x_n)$.

Variabel acak *X*1, *X*2, . . . , *Xn bersifαt* **statistically independent** jika:

 $f(x_1, x_2, \dots, x_n) = f_1(x_1)f_2(x_2) \cdot \cdot \cdot f_n(x_n)$ untuk semua (x_1, x_2, \dots, x_n) dalam batasan nilainya.

Latihan [5]

The joint density for the random variables (X, Y), where X is the unit temperature change and Y is the proportion of spectrum shift that a certain atomic particle produces, is

$$f(x, y) = 10xy^2, o < x < y < 1,$$

$$f(x, y) = 0$$
, elsewhere

- (a) Find the marginal densities g(x), h(y), and the conditional density f(y|x).
- (b) Find the probability that the spectrum shifts more than half of the total observations, given that the temperature is increased by 0.25 unit.

Latihan [6]

Suppose that the shelf life, in years, of a certain perishable food product packaged in cardboard containers is a random variable whose probability density function is given by

$$f(x) = e^{-x}, x > 0$$

f(x) = 0, elsewhere

Let X_1 , X_2 , and X_3 represent the shelf lives for three of these containers selected independently and find $P(X_1 < 2, 1 < X_2 < 3, X_2 > 2)$

PR

Bab 3: No. 11, 27, 40

