
MENGHITUNG PREMI ASURANSI DENGAN MENGGUNAKAN

METODE MARKOV CHAIN

(STUDI KASUS : PENYAKIT DEMAM BERDARAH DENGUE (DBD) DI

RUMAH SAKIT LABUANG BAJI)

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar

Sarjana Sains Jurusan Matematika pada Fakultas Sains Dan Teknologi

Universitas Islam Negeri (UIN) Alauddin Makassar

Oleh

MAULIDINA

60600112020

JURUSAN MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2016

iv

MOTTO DAN PERSEMBAHAN

MOTTO

 Teruslah berusaha karena harapan itu masih ada ketika seseorang itu masih tetap

berusaha (penulis).

 Kemenangan yang seindah – indahnya dan sesukar – sukarnya yang boleh direbut

oleh manusia ialah menundukkan diri sendiri (Ibu Kartini).

Kuperembahkan Tugas Akhir ini Kepada :

Almarhum Ayah (Abd. Kadir) dan Ibu (Sulhani) tercinta atas doa, nasehat, motivasi,

kasih sayang yang tidak bisa diungkapkan dengan kata – kata, kalianlah yang menjadi

motivasi terbesarku dalam menyelesaikan tugas akhir ini

Dua orang adik saya yaitu Junianto Kadir dan Haiun Aisyah beserta keluarga besarku

yang menjadi penyemangatku dalam menyelesaikan tugas akhir ini

Sahabat – sahabatku Mawar, Eka, Mala, Eki, Risma, Wulan, Nuqe, Anci dan semua

anak KURVA 2012 yang selalu memberi suntikan – suntikan positif dalam

menyelesaikan tugas akhir ini.

Senior – senior yang selalu memberi nasehat dan masukan dalam menyelesaikan

tugas akhir ini.

Almamater UIN Alauddin Makassar

 PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini

menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di

kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh

orang lain, sebagaian atau seluruhnya, maka skripsi dan gelar yang diperoleh

karenanya batal demi hukum.

Makassar, November 2016

Penyusun,

MAULIDINA

NIM : 60600112020

v

KATA PENGANTAR

Segala puji dan syukur bagi Allah SWT. Tuhan semesta alam, yang hanya

kepada-Nyalah, kita harus menghambakan diri. Shalawat serta salam semoga

tercurahkan kepada Nabi kita, Muhammad SAW., keluarga serta para sahabatnya dan

akhirnya kepada kita sebagai umat yang tunduk terhadap ajaran yang dibawanya.

Skripsi ini dimaksudkan untuk memperoleh gelar sarjana Sains (Matematika).

Skripsi ini berisi tentang model Markov Chain untuk menghitung premi asuransi pada

penderita Demam Berdarah Dengue (DBD) di Rumah Sakit Labuang Baji.

Dalam menyelesaikan Skripsi ini penulis tidak dapat menyelesaikan tugas

akhir ini dengan sendiri, melainkan berkat bantuan dari berbagai pihak. Oleh karena

itu dengan segenap ketulusan hati penulis mengucapkan terima kasih sedalam –

dalamnya kepada:

1. Allah SWT yang telah melimpahkan Rahmat dan KaruniaNya sehingga skripsi

ini dapat terselesaikan,

2. Ayahanda yang tercinta Almarhum Abd. kadir, Ibundaku yang aku sayang

Sulhani, Adindaku Junianto Kadir dan Hainun Aisyah yang telah memberikan

do’a dan dorongan moral dan material serta perhatian dan kasih sayang yang

diberikan kepada penulis dalam menyelesaikan skripsi ini,

3. Bapak Prof. Dr. Musafir Pababbari, M.Si Rektor UIN Alauddin Makassar,

4. Bapak Prof. Dr. Arifuddin Ahmad , M.Ag. Dekan Fakultas Sains dan Teknologi,

Universitas Islam Negeri Alauddin Makassar,

vi

5. Bapak Irwan, S.Si,. M.Si., Ketua Jurusan Sains Matematika Fakultas Sains dan

Teknologi, Universitas Islam Negeri Alauddin Makassar, sekaligus sebagai

Pembimbing I yang telah bersedia meluangkan waktu dan penuh kesabaran untuk

membimbing, mengarahkan serta memberikan petunjuk dalam penyusunan

skripsi ini,

6. Ibu Wahida Alwi, S.Si., M.Si., Sekretaris Jurusan Sains Matematika Fakultas

Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar,

7. Bapak / Ibu pada Staf dan Pengajar Fakultas Sains dan Teknologi, Universitas

Islam Negeri Alauddin Makassar, yang telah memberikan do’a dan dorongan

moral serta perhatian dan kasih sayang yang diberikan kepada penulis dalam

menyelesaikan skripsi ini,

8. Adnan Sauddin, S.Pd., M.Si., pembimbing II yang telah bersedia meluangkan

waktu dan penuh kesabaran untuk membimbing, mengarahkan serta memberikan

petunjuk dalam penyusunan skripsi ini,

9. Ibu Ermawati, S.Si., M.Si., penguji I yang telah bersedia meluangkan waktu

untuk menguji, memberi saran dan kritikan untuk kesempurnaan penyusunan

skripsi ini,

10. Ibu Khalilah Nurfadillah, S.Si., M.Si., penguji II yang telah bersedia meluangkan

waktu untuk menguji, memberi saran dan kritikan untuk kesempurnaan

penyusunan skripsi ini,

vii

11. Bapak Muh. Rusdy Rasyid, S.Ag., M.Ag., M.Ed., penguji III yang telah bersedia

meluangkan waktu untuk menguji, memberi saran dan kritikan untuk

kesempurnaan penyusunan skripsi ini,

12. Kepada Senior – senior yang telah banyak membantu pengerjaan ini, dan

terimakasih semangat dan motivasinya,

13. Teman – teman seperjuangan angkatan 2012 “ KURVA” yang selalu memberi

semangat bersaing sehat dan inspirasi mulai dari awal perkuliahaan hingga

penulisan skripsi ini,

14. Kepada Adik-adik mahaiswa dan mahasiswi Matematika 2013, 2014, 2015, dan

2016. Yang turut serta dalam peneyelesaian skripsi ini.

15. Kepada seluruh pihak – pihak yang tidak disebutkan satu persatu, terima kasih

atas segala do’a dan motivasinya.

Penulis menyadari masih banyak kesalahn dan kekurangan dalam penulisan

skripsi ini, untuk itu sangat diharapkan saran dan kritik yang bersifat membangun

demi kesempurnaan skripsi ini. Namun demikian, penulis tetap berharap semoga

skripsi ini bermanfaat untuk semua yang haus akan ilmu pengetahuan.

Wassalamu’alaikum Wr. Wb.

Makassar, November 2016

Penulis

Maulidina

 NIM. 60600112020

viii

DAFTAR ISI

HALAMAN JUDUL...i

PERNYATAAN KEASLIAN SKRIPSI..ii

PENGESAHAN SKRIPSI..iii

MOTTO DAN PERSEMBAHAN..iv

KATA PENGANTAR..v-vii

DAFTAR ISI..viii-ix

DAFTAR TABEL..x

DAFTAR GAMBAR..xi

DAFTAR SIMBOL...xii

ABSTRAK..xiii

ABSTRACT..xiv

BAB I PENDAHULUAN

A. Latar Belakang...1

B. Rumusan Masalah..6

C. Tujuan Penelitian...6

D. Batasan Masalah ...6

E. Manfaat Masalah..7

F. Sistematika Pembahasan..7

BAB II TINJAUAN PUSTAKA

A. Probabilitas...9

B. Distribusi Probabilitas Diskrit..15

C. Proses Bernouli..16

D. Proses Stokasti ..18

E. Rantai Markov (Markov Chain) ..18

F. Asuransi..29

G. Asuransi Jiwa...29

H. Premi Tunggal Asuransi Jiwa..30

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian ..32

ix

B. Lokasi dan Waktu Penelitian..32

C. Jenis dan Sumber Data...32

D. Definisi Operasional Variabel..32

E. Prosedur Penelitian..34

BAB IV HASIL DAN PEMBAHASAN

A. Hasil...37

B. Pembahasan..44

BAB V PENUTUP

A. Kesimpulan..47
B. Saran..47

DAFTAR PUSTAKA

LAMPIRAN

xii

DAFTAR SIMBOL

𝐾𝑡(𝑗) = Jumlah kejadian pada waktu t

𝑃 = Probabilitas Transisi

𝐾𝑡(𝑗−1) = Jumlah kejadian pada waktu awal

𝑃𝑖𝑗 = propabilitas transisi (perpindahan dari status 𝑖 ke status 𝑗)

 𝑛𝑖𝑗 (𝑡) = adalah jumlah perpindah dari status 𝑖 ke status 𝑗 dalam periode 𝑡

 𝑛𝑖(𝑡) = jumlah 𝑖 dalam periode 𝑡

𝑃𝑖𝑗
(𝑛)

 = probabilitas transisi n-langkah

𝑃𝑖𝑘
(𝑛)

𝑃𝑘𝑗
(𝑚)

 = probabilitas bersyarat dengan titik mulai state i, proses menuju ke

state k setelah n langkah dan kemudian ke state j setelah m langkah

𝛿 = delta konecker

𝑑𝑘 = diagonal matriks

𝐴′𝑥:𝑛| = premi asuransi jiwa berjangka

x

DAFTAR TABEL

Tabel 4.1 Data pasien demam berdarah dengue (DBD) Tahun 2013.........................37

Tabel 4.2 Data pasien demam berdarah dengue (DBD) Tahun 2014.........................38

Tabel 4.3 Karakteristik status penyakit demam berdarah dengue (DBD)..................38

Tebel 4.4 Jumlah setiap state Pasien Demam Berdarah Dengue (DBD)39

hal

xi

DAFTAR GAMBAR

Gambar 2.1 Ruang sampel probabilitas ruang bersyarat...12

Gambar 2.2 Gambar mengenai markov chain ...20

Gambar 3.1 Perpindahan State ...34

Gambar 4.1 Perpindahan State ...40

hal

ABSTRAK

Nama Penyusun : Maulidina

Nim : 60600112020

Judul : Menghitung Premi Asuransi Dengan Menggunakan

Metode Markov Chain (Studi Kasus : Penyakit Demam

Berdarah Dengue (Dbd) Di Rumah Sakit Labuang Baji)

Tulisan ini membahas tentang model Markov Chain untuk menghitung premi

asuransi pada penderita penyakit demam berdarah dengue (DBD) di Rumah Sakit
Labuang Baji. Model Markov Chain adalah suatu metode yang mempelajari sifat –

sifat suatu variabel pada masa sekarang yang di dasarkan pada sifat – sifatnya di
masa lalu dalam usaha menaksir sifat – sifat variabel tersebut di masa yang akan

datang. Tulisan ini bertujuan untuk mengetahui model probabilitas transisi dari setiap
keadaan dengan menggunakan model multistatus Markov dan untuk menentukan

premi Asuransi menggunakan Metode Markov.
Berdasarkan hasil penelitian dan pembahasan, diperoleh model matriks

probabilitas transisi 𝑝5𝑥5 . Selanjutnya menghitung matriks laju transisi, menghitung
peluang transisi, menghitung fungsi densitas, dan menghitung premi dari setiap

kejadian. Dengan Besar premi asuransi jiwa berjangka 1 tahun yang dibayarkan pada
pasien Demam Berdarah Dengue (DBD), untuk setiap peluang transisi sebagai

berikut :

 𝐴𝑥:1|00 = 𝑅𝑝 789.300, 𝐴𝑥:1|01 = 𝑅𝑝 1.343.350, 𝐴𝑥:1|02 = 𝑅𝑝 1.359.500,

𝐴𝑥:1|03 = 𝑅𝑝 1.360.200, 𝐴𝑥:1|04 = 𝑅𝑝 1.372.500,𝐴𝑥:1|10 = 𝑅𝑝 1.316.000,

𝐴𝑥:1|11 = 𝑅𝑝 801.450, 𝐴𝑥:1|12 = 𝑅𝑝 1.315.800, 𝐴𝑥:1|13 = 𝑅𝑝 1.318.650,

𝐴𝑥:1|14 = 𝑅𝑝 1.316.850, 𝐴𝑥:1|20 = 𝑅𝑝 1.313.700, 𝐴𝑥:1|21 = 𝑅𝑝 1.312.250,

𝐴𝑥:1|22 = 𝑅𝑝 801.250, 𝐴𝑥:1|23 = 𝑅𝑝 1.313.000, 𝐴𝑥:1|24 = 𝑅𝑝 1.285.050.

Kata kunci : Makrov Chain, Matriks Probabilitas Transisi, Matriks Laju Transisi,
Peluang Transisi, Fungsi Densitas, Premi Asuransi.

1

BAB I

PENDAHULUAN

A. Latar Belakang

Hidup penuh dengan risiko yang terduga maupun tidak terduga, oleh

karena itulah perlu adanya pemahaman mengenai asuransi. Beberapa kejadian

alam yang terjadi memakan banyak korban, baik korban jiwa maupun harta. Hal

ini mengingatkan akan perlunya asuransi. Bagi setiap anggota masyarakat

termasuk dunia usaha, risiko untuk mengalami ketidakberuntungan seperti ini

selalu ada. Dalam rangka mengatasi kerugian yang timbul, manusia

mengembangkan mekanisme yang kita kenal sebagai asuransi. Fungsi utama dari

asuransi adalah sebagai mekanisme mengalihkan risiko (risk transfer mecanisme),

yaitu mengalihkan risiko dari suatu pihak (tertanggung) kepada pihak lain

(penanggung). Pengalihan risiko ini tidak berarti menghilangkan kemungkinan

misfortune, melainkan pihak penanggung menyediakan pengamanan finansial

(financial security) serta ketenangan (peace of mind) bagi tertanggung.
1

Al-Qur’an sendiri tidak menyebutkan secara tegas ayat yang menjelaskan

tentang praktek asuransi seperti yang ada pada saat ini. Walaupun begitu Al-

Qur’an masih mengakomodir ayat-ayat yang mempunyai muatan nilai – nilai yang

ada dalam praktek asuransi, seperrti nilai dasar tolong menolong, kerja sama, atau

semangat untuk melakukan proteksi terhadap peristiwa kerugian dimasa yang

akan datang. Dalil tersebut terdapat dalam QS al-Maidah/5:2

 1Faihatuz Zuhairo, Diklat Kuliah Matematika Asuransi, (2012), h.1

2

                      

Terjemahnya :

“… Dan tolong menolonglah kamu dalam (mengerjakan) kebaikan dan
taqwa, dan jangan tolong menolong dalam berbuat dosa dan

pelanggaran...
2

 Allah Swt. memerintahkan kepada hamba – hamba – Nya yang beriman

untuk saling menolong dalam berbuat kebaikan yaitu kebajikan dan meninggalkan

hal – hal yang mungkar: hal ini dinamakan ketakwaan. Allah Swt. Melarang

mereka bantu – membantu dalam kebatilan serta tolong – menolong dalam

perbuatan dosa dan hal – hal yang diharamkan. Ibnu Jarir mengatakan bahwa dosa

itu ialah meninggalkan apa yang diperintahkan oleh Allah untuk dikerjakan.

Pelanggaran itu artinya melampaui apa yang digariskan oleh Allah dalam agama

kalian, serta melupakan apa yang difardukan oleh Allah atas diri kalian dan atas

diri orang lain.
3
 Tolong – menolong dalam ayat di atas adalah saling membagi

(share) yaitu dengan melakukan pembayaran premi yang sesuai dengan ketentuan

polis asuransi, namun saat tidak terjadi kecelakaan, uang pembayaran akan

digunakan untuk anggota asuransi lainnya.

Allah Swt. berfirman dalam QS al-Albaqarah/1:261

                           

                       

2 Kementrian Agama RI, Mushaf Al-Quran Tajwid dan Terjemah (Solo: Abyan, 2014),

h.106
3
Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, Tafsir Ibnu Katsir

Jilid 3,(Bogor: Putaka Imam Asy-Syafi’i), h.9

3

Terjemahnya :

Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang

menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih

yang menumbuhkan tujuh bulir, pada tiap-tiap bulir seratus biji. Allah

melipat gandakan (ganjaran) bagi siapag dia kehendaki. dan Allah Maha

luas (karunia-Nya) lagi Maha Mengetahui.
4

Ini merupakan perumpamaan yang diberikan Allah ta’ala mengenai

pelipat gandaan pahala bagi orang yang menafkahkan harta kekayaan dijalan-Nya

dengan tujuan untuk mencari keridhaan – Nya. Dan bahwa sanya kebaikan itu

dilipat gandakan mulai dari sepuluh sampai tujuh ratus kali lipat. Allah berfirman:

matsalul ladziina yunfiquuna amwaalaHum fii sabiilillaaHi (“Perumpamaan

[nafkah yang dikeluarkan oleh] orang-orang yang menafkahkan hartanya di jalan

ah.”) Sa’id bin Jubair mengatakan: “Yaitu dalam rangka menaati Allah swt.”

Sedangkan Makhul mengatakan: “Yang dimaksud adalah menginfakkan harta

untuk jihad, berupa tali kuda, persiapan persenjataan, dan yang

lainnya.”
5
menafkahkan harta pada ayat diatas adalah saling bantu – membantu,

seperti halnya dengan membagi premi secara tidak langsung yaitu dengan

mengasuransikan istri atau anak untuk proteksi terhadap peristiwa kerugian di

masa yang akan datang.

Selain itu Allah berfirman dalam QS al-Qashash/28:77

                   

4
Kementrian Agama RI, Mushaf Al-Quran Tajwid dan Terjemah (Solo: Abyan, 2014),

h.44
5
Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, Tafsir Ibnu Katsir

Jilid 4,(Bogor: Putaka Imam Asy-Syafi’i), h.428-429

4

Terjemahnya :

Dan carilah pada apa yang Telah dianugerahkan Allah kepadamu
(kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu

dari (kenikmatan) duniawi.
6

Gunakanlah harta yang berlimpah dan nikmat yang bergelimang sebagai

karunia Allah kepadamu ini untuk bekal ketaatan kepada Tuhanmu dan

mendekatkan diri kepada – Nya dengan mengerjakan berbagai amal pendekatan

diri kepada – Nya, yang dengannya kamu akan memperoleh pahala di dunia dan

akhirat.
7
 Maksud ayat di atas yang berkaitan dengan nilai – nilai asuransi yaitu

antisipasi dunia. Antisipasi dunia yang dimaksud adalah prospektif dalam asuransi

sosial masyarakat, dimana tidak ada keputusasaan dunia dan akhirat untuk

persiapan – persiapan saat sakit ataupun meninggal.

Perusahan – perusahaan asuransi baru muncul dan menawarkan beragam

produk asuransi. Salah satu produk asuransi yang sedang berkembang adalah

asuransi jiwa. Asuransi jiwa adalah suatu program atau produk asuransi yang

memberikan nilai manfaat (benefite) pengalihan risiko atas kehilangan nilai

ekonomis hidup seseorang berupa pembayaran sejumlah uang tertentu atas

kematian tertanggung atau nasabah perusahaan asuransi, kepada anggota keluarga

atau ahli waris yang berhak menerimanya sesuai dengan ketentuan polis asuransi.

Asuransi jiwa terbagi dalam beberapa jenis, salah satunya adalah asuransi jiwa

berjangka. Asuransi jiwa berjangka adalah suatu asuransi apabila pemegang polis

mulai dari disetujuinya kontrak asuransi sampai dengan jangka waktu tertentu

(meninggal), maka akan dibayarkan uang pertanggungan. Uang pertanggungan

6
 Kementrian Agama RI, Mushaf Al-Quran Tajwid dan Terjemhnya (Solo: Abyan, 2014),

h. 394
7
Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, Tafsir Ibnu Katsir

Jilid 4,(Bogor: Putaka Imam Asy-Syafi’i), h.

5

yang akan dibayarkan bersifat segera, dimana uang pertanggungan akan

dibayarkan segera setelah tertanggung meninggal. Hal ini berarti waktu yang

digunakan adalah kontinu.
8

Pada asuransi ini, seseorang dapat bertransisi dari status tetap pada

gradiasi I, gradiasi I ke gradiasi II, gradiasi I ke gradiasi III, gradiasi I ke Sehat,

gradiasi I ke meninggal, gradiasi II ke gradiasi I, tetap pada gradiais II, gradiais II

ke gradiais III, gradiais II ke sehat, gradiais II ke meninggal, gradiais III ke

gradiais I, gradiais III ke gradiais II, tetap pada gradiais III, gradiais III ke sehat

dan gradiasi III ke meninggal yang akan membentuk matriks 5 × 5. Proses

perubahan status ini sangat sesuai dimodelkan dengan model multi status. Kajian

mengenai penyelesaian model multi status antara lain, (Haberman, 1983)

penyelesaian permasalahan model multi status dengan memanfaatkan suatu tabel

decrement, kemudian (Jones, 1994) dan (Castaneda dan Gerritse, 2010)

menggunakan asumsi model markov.

Rantai markov merupakan suatu kasus khusus dari proses markov yang

digunakan untuk mempelajari perilaku sistem stokastik tertentu. Proses markov

adalah suatu sistem stokastik yang mempunyai karakter bahwa terjadinya suatu

state pada suatu saat bergantung pada dan hanya pada state sebelumnya. Konsep

dasar Markov Chain berhubungan dengan suatu rangkaian proses dimana kejadian

peluang bersyarat kejadian yang akan datang tergantung pada kejadian sekarang.
9

8 Sitti Aminah,dkk “Premi untuk Asuransi Jiwa Berjangka pada Kasus Multistate”, Jurnal

Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Riau Kampus Binawidya 28293

Indonesia. Diakses 20 Oktober 2015
9Baione Fabio, Levantesi Susanna, “A health insurance pricing model based on

prevalence rates: Application ti critical illness insurance”. Jurnal Insurance: Mathematic and
economic Vol. 58 19 July 2014:174-148. Diakses pada 25 Oktober 2015.

6

Penelitian ini berfokus pada asuransi kesehatan berjangka, yaitu

memberikan perkiraan intensitas transisi dari keadaan data rekam pasien. Dengan

adanya asumsi-asumsi ini, untuk mengetahui peluang transisi dicari dengan

menggunakan persamaan diferensial Chapman-Kalmogorov dan juga

menggunakan laju transisinya.

 Berdasarkan rangkaian pemikiran di atas, penulisan tugas akhir ini akan

menentukan premi asuransi dengan menggunakan metode markov chain.

B. Rumusan Masalah

 Adapun rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Bagaimana model probabilitas transisi dari setiap keadaan dengan

menggunakan model multistatus Markov?

2. Bagaimana menentukan premi Asuransi menggunakan Metode Markov?

C. Tujuan Penelitian

 Adapun tujuan pada penelitian ini adalah sebagai berikut:

1. Untuk mengetahui model probabilitas transisi dari setiap keadaan dengan

menggunakan model multistatus Markov.

2. Untuk menentukan premi Asuransi menggunakan Metode Markov.

D. Batasan Masalah

 Adapun batasan masalah pada penelitian ini adalah sebagai berikut:

1. Perubahan status individu yang terjadi bisa dinyatakan sebagai rantai markov

waktu diskrit.

2. Probabilitas transisi hanya bergantung pada interval waktu perpindahan status

saja bukan pada waktu awal.

7

3. Perjalan status pasien hanya berdasarkan data rekam medis yang diperoleh.

E. Manfaat Masalah

1. Bagi Peneliti Sendiri

 Untuk memperdalam pemahaman penulis tentang Pengaplikasian Model

Markov Chain untuk penentuan premi Asuransi jiwa.

2. Bagi Pembaca

Karya tulis ilmiah ini dapat dijadikan sebagai referensi dan bahan pustaka

bagi pembaca yang ingin mengadakan penelitian lebih lanjut mengenai

Markov Chain untuk Premi Asuransi .

3. Bagi Pihak Rumah Sakit

Karya tulis ini dapat dijadikan sebagai bahan perbandingan dan dapat di

gunakan apabila mencapai kelayakan.

F. Sistematika Pembahasan

 Untuk mempeoleh gambaran menyeluruh mengeai rancangan isi karya

tulis ini, secara umum dapat dilihat dari sistematka penulisan di bawah ini :

BAB I : PENDAHULUAN

Bagian ini merupakan bab pendahuluan yang berisi Latar Belakang, Rumusan

Masalah, Tujuan Penelitian, Batasan Masalah, Manfaat Penelitian dan

Sistematika Penulisan.

BAB II : KAJIAN PUSTAKA

Bagian ini akan diuraikan dan dibahas mengenai pengertian – pengertian yang

menyangkut masalah asuransi dan markov chain dan hal-hal yang berkaitan

dengan karya tulis.

8

BAB III : METODOLOGI PENELITIAN

Bagian ini merupakan bab Metodologi penelitian yang berisi Jenis Penelitian,

Jenis dan Sumber Data, Waktu dan Lokasi Penelitian, Defenisi Operasional

Variabel, Teknik Pengumpulan Data dan Prosedur Penelitian.

BAB IV : HASIL DAN PEMBAHASAN

Bagian ini menguraikan hasil penelitian dengan menganalisis data-data penelitian

dan menguraikan pembahasan dari penelitian tersebut.

BAB V : PENUTUP

Bagian ini berisi kesimpulan dari hasil penelitian yang telah dilakukan dan saran

untuk penelitian selanjutnya.

9

BAB II

Kajian Pustaka

A. Probabilitas

1. Konsep Dasar Probabilitas

 Probabilitas adalah sebuah bilangan yang terletak diantara 0 dan 1 yang

berkaitan dengan suatu peristiwa (event) tertentu. Jika peristiwa itu pasti terjadi,

maka probabilitas kejadian/peristiwa itu adalah 1 dan jika peristiwa itu mustahil

terjadi, maka probabilitas adalah 0.
10

Definisi 2.1 Probabilitas suatu kejadian A dalam ruang sampel S dinyatakan

dengan :

0 ≤ Pr (𝐴) ≤ 1; 𝑃(∅) = 0; 𝑃 𝑆 = 1 (2.1)

Misal Ai, 𝑖 = 1,2, … , 𝑚 adalah titik-titik sampel didalam ruang sampel S

dan jika P(Ai) adalah titik sampel Ai, maka jumlah peluang setiap titik Ai

didefinisikan :
11

 𝑃(𝐴𝑖)
𝑛
𝑖=1 = 1. (2.2)

 Terdapat dua prosedur penting untuk menentukan pobabilitas dari suatu

kejadian.

1. Metode Klasik

Menurut pendekatan klasik, probabilitas didefinisikan sebagai hasil bagi

banyaknya peristiwa yang dimaksud dengan seluruh peristiwa yang mungkin.

 10 Harinaldi,Prinsip – prinsip Satistik Untuk Teknik dan Sains, (Jakarta : Erlangga,2005),

h.46

 11Walpole, Ronald. E & Myers, Raymond H, 1995, ilmu peluang dan statistik untuk
insinyur dan ilmuwan, Bandung : Institut Teknologi Bandung, h.13

10

Dirumuskan :

𝑃𝑟 𝐴 =
𝑛(𝐴)

𝑛(𝑠)
 (2.3)

Dimana :

𝑃𝑟 𝐴 = Probabilitas terjadinya peristiwa A

𝑛(𝐴) = Jumlah peristiwa A

𝑛(𝑠) = Jumlah peristiwa yang mungkin

2. Metode Frekuensi

Menurut pendekatan frekuensi relatif, probabilitas dapat didefinisikan sebagai

berikut :

1. Proporsi waktu terjadinya suatu peristiwa dalam jangka panjang, jika

kondisi stabil.

2. Frekuensi relatif dari seluruh peristiwa dalam sejumlah besar percobaan.

Probabilitas berdasarkan pendekatan ini sering disebut sebagai probabilitas

Empiris. Nilai probabiltas ditentukan melalui percobaan, sehingga nilai

probabilitas itu merupakan limit dari frekunsi relatif peristiwa tersebut.

Dirumuskan :

𝑃𝑟 𝑋 = 𝑥 = lim
𝑓

𝑛
, untuk 𝑛 → ∞. (2.4)

Dimana :

𝑃𝑟 𝑋 = 𝑥 = Probabilitas terjadinya peristiwa 𝑥

𝑓 = Frekunsi peristiwa 𝑥

𝑛 = Banyaknya peristiwa yang bersangkutan.

11

2. Sifat – sifat Probabiitas

 Misalnya ada suatu ruang sampel S. Jika S diskrit, semua sub himpunan

akan bersesuaian dengan kejadian – kejadian dan sebaliknya, akan tetapi jika S

non – diskrit, hanya subhimpinan – subhimpunan khusus (yaitu subhimpunan

yang terukur) saja yang bersesuaian dengan kejadian – kejadian untuk setiap

kejadian A di dalam kelas C, di asosiasikan sebuah bilangan rill P(A). Maka P

disebut fungsi probabilitas, dan P(A) sebagai probabilitas dari kejadian A, jika

sifat – sifat berikut terpenuhi :

1. Untuk setiap kejadian A di dalam kelas C, di mana P(A) adalah bilangan real

non – negatif.

 0 ≤ P(A) ≤ 1

2. Untuk kejadian pasti S di dalam kelas C,

 P(S) = 1

3. Untuk semua kejadian saling lepas A1, A2, . . . , di dalam kelas C,

 P(A1 ∪A2 ∪ ...) = P(A1) + P(A2) + ...

 Secara khusus untuk dua kejadian saling lepsa A1, A2,

 P(A1 ∪A2) = P(A1) + P(A2)
12

3. Probabilitas Bersyarat

 Probabilitas bersyarat (conditional probability) adalah probabilitas dari

sebuah peristiwa yang akan terjadi jika sebuah peristiwa lainnya telah terjadi. Dari

Gambar 2.1 dapat dimengerti bahwa dengan diketahui terlebih dahulu

 12 Murray R. Spiegel;dkk, Probabilitas dan Statistik, (Jakarta: Erlangga,2004) hal. 5

12

berlangsungnya peristiwa B, maka terjadi perubahan (pengurangan) pada ruang

sampel yang perlu dipertimbangkan untuk menentukan probabilitas peristiwa A.

Gambar 2.1 Ruang Sampel Probabilitas Ruang Bersyarat

Definisi 2.2 Probabilitas bersyarat peristiwa A akan terjadi jika peristiwa B telah

terjadi didefinisikan sebagai berikut :
13

 P (A|B) =
𝑃 (𝐴∩𝐵)

𝑃(𝐵)
 dimana 𝑃 𝐵 > 0 (2.5)

 Ini hanya berlaku apabila 𝑃 𝐵 ≠ 0. Karena jika 𝑃 𝐵 = 0 maka 𝑃(𝐴|𝐵)

tidak terdefinisi.

Teorema 2.1 Untuk setiap peristiwa A dan B

𝑃 𝐴 ∩ 𝐵 = 𝑃 𝐵 𝑃 𝐴 𝐵 = 𝑃 𝐴 𝑃(𝐵|𝐴)

Pembuktian :

Dari definisi 2.2 didapat bahwa:

𝑃 𝐴 𝐵 =
𝑃 (𝐴 ∩ 𝐵)

𝑃(𝐵)

Sehingga : 𝑃 𝐴 ∩ 𝐵 = 𝑃 𝐵 𝑃 𝐴 𝐵 (2.6)

Demikian juga untuk peristiwa B dengan A didapat:

𝑃 𝐵 𝐴 =
𝑃 (𝐵 ∩ 𝐴)

𝑃(𝐴)

Sehingga : : 𝑃 𝐵 ∩ 𝐴 = 𝑃 𝐴 𝑃(𝐵|𝐴) (2.7)

Karena 𝑃 𝐴 ∩ 𝐵 = 𝑃 𝐵 ∩ 𝐴 = 𝑃 𝐵 𝑃 𝐴 𝐵

13Harinaldi, Prinsip-prinsip Statistik untuk Teknik dan Sains, h. 46-49

A B A

13

4. Beberapa Aturan Dasar Probabilitas

Secara umum, beberapa kombinasi dari kejadian dalam sebuah eksperimen

dapat dihitung probabilitasnya berdasarkan dua aturan, yaitu aturan penjumlahan

dan aturan perkalian.

a. Aturan penjumlahan

Aturan menerapkan aturan penjumlahan ini, harus dilihat jenis

kejadiannya apakah bersifat salig lepas (mutually exclusive) atau tidak saling

lepas.

1. Kejadian saling lepas

Aturan penjumlahan yang diterapkan untuk kejadian saling lepas disebut

dengan aturan penjumlahan khusus. Kejadian saling lepas adalah kejadian dimana

jika sebuah kejadian terjadi, maka kejadian kedua adalah kejadian yang saling

lepas. Jika A telah terjadi, maka kejadian B tidak akan terjadi.

Definisi 2.3 Kejadian A dan B dikatakan saling lepas secara stokastik atau bebas

secara statistik jika:

𝑃 𝐴 𝑎𝑡𝑎𝑢 𝐵 = 𝑃 𝐴 + 𝑃(𝐵)14 (2.8)

Teorema 2.2 Jika A dan B adalah kejadian – kejadian yang saling bebas maka A

dan B
c
 juga saling bebas.

Pembuktian :

Akan ditunjukkan bahwa 𝑃 𝐴 ∩ 𝐵𝑐 = 𝑃 𝐴 𝑃(𝐵𝑐)

Karena 𝐴 = 𝐴 ∩ 𝐵 ∪ 𝐴 ∩ 𝐵𝑐 𝑑𝑎𝑛 𝐴 ∩ 𝐵 ∩ 𝐴 ∩ 𝐵𝑐 = ∅

Maka 𝑃 𝐴 = 𝑃 𝐴 ∩ 𝐵 + 𝑃(𝐴 ∩ 𝐵𝑐)

14

 J. Supranto, Statistik Teori dan Aplikasinya, (Jakarta :Erlannga, 2008),h.332

14

Jadi 𝑃 𝐴 ∩ 𝐵𝑐 = 𝑃 𝐴 − 𝑃(𝐴 ∩ 𝐵)

= 𝑃 𝐴 − 𝑃 𝐴 ∩ 𝐵

= 𝑃 𝐴 − 𝑃 𝐴 𝑃 𝐵

= 𝑃 𝐴 −𝑃 𝐴

= 𝑃 𝐴 𝑃(𝐵𝑐) (2.9)

Untuk tiga kejadian saling lepas yang dinyatakan A,B dan C ditulis :

𝑃(𝐴 atau 𝐵 atau 𝐶) = 𝑃 𝐴 ∪ 𝐵 ∪ 𝐶 = 𝑃 𝐴 + 𝑃 𝐵 + 𝑃(𝐶) (2.10)

Selanjutnya kalau ada kejadian katakanlah 𝐴1 , 𝐴2 , … , 𝐴𝑖 , … , 𝐴𝑘 yang saling lepas,

maka akan diperoleh rumus berikut:

𝑃(𝐴1 ∪ 𝐴2 ∪ …∪ 𝐴𝑘 = 𝑃(𝐴𝑖)
𝑘
𝑖=1 (2.11)

2. Kejadian tidak saling lepas

 Kejadian tidak saling lepas adalah kejadian dimana jika terjadi sebuah

kajadian, maka peluang bahwa A mungkin terjadi dan B mungkin terjadi. aturan

umum untuk penjumlahan untuk kejadian – kejadian yang tidak saling lepas pada

dua kejadian A dan B di tulis:

 𝑃(𝐴 atau 𝐵) = 𝑃 𝐴 ∪ 𝐵 = 𝑃 𝐴 + 𝑃 𝐵 − 𝑃(𝐴 ∩ 𝐵) (2.12)

3. Kejadian saling bebas dan tidak salin bebas

 Dua kejadian A dan B dikatakan saling bebas (independen) apabila

terjadinya kejadian A tidak mempengaruhi probabilitas terjadinya peristiwa B.

Sebaliknya, jika terjadinya kejadian A mempengaruhi probabilitas terjadinya

kejadian B disebut kejadian tidak saling bebas (dependen). Kejadian bersyarat

15

merupakan contoh dari kejadian yang tidak saling bebas. Jika kejadian A dan B

saling bebas, maka berlaku :
15

𝑃 𝐴 𝐵 = 𝑃(𝐴) dan juga 𝑃(𝐵|𝐴) (2.13)

B. Distribusi Probabilitas Diskrit

Definisi 2.4 Jika X suatu variabel random, dan jika banyak harga-harga yang

mungkin dari X adalah berhingga atau tak terhingga terhitung, maka X disebut

suatu variabel random diskrit, jadi harga X dapat disusun sebagai 𝑥1 , 𝑥2, … , 𝑥𝑛 , …

Definisi 2.5 jika X suatu variabel random diskrit dengan harga-harga 𝑥1, 𝑥2, …,

maka suatu fungsi 𝑓 𝑥 = 𝑃(𝑋 = 𝑥) disebut suatu fungsi probabilitas atau fungsi

densitas probabilitas dari X, apabila memenuhi syarat-syarat :

1. 𝑓(𝑥) ≥ 0 untuk semua 𝑥

2. 𝑓 𝑥 = 1𝑛
𝑖=1

Fungsi distribusi untuk semua variabel acak diskrit X dapat diperoleh dari

fungsi probabilitasnya dengan memperhatikan bahwa, untuk semua 𝑥 dalam

(−∞, ∞).

𝐹 𝑥 = 𝑃 𝑋 ≤ 𝑥 = 𝑓(𝑢)

𝑢≤𝑥

Dimana jumlah tersebut adalah untuk semua nilai 𝑢 yang dipakai oleh X

dimana 𝑢 ≤ 𝑥. Jika X hanya memiliki nilai 𝑥1, 𝑥2 , … , 𝑥𝑛 yang berjumlah finit

maka fungsi distribusinya adalah:
16

15J. Supranto, Statistik Teori dan Aplikasinya, h.335-339

16

𝐹 𝑥 =

0 − ∞ < 𝑥 < 𝑥1

𝑓 𝑥1 𝑥1, 𝑥 < 𝑥2

𝑓 𝑥1 + 𝑓 𝑥2 𝑥2 ≤ 𝑥 < 𝑥3

𝑓 𝑥1 + ⋯ + 𝑓 𝑥𝑛 𝑥𝑛 ≤ 𝑥 < ∞

C. Proses Bernouli

Sebelum membicarakan analisis umum tentang rantai markov dengan

parameter diskrit, akan dipelajari bentuk rantai yang paling sederhana yang

disebut proses Berbouli dari dua anggota 0 dan 1. Untuk memahami proses ini

diambil persoalan pengawasan persediaan sebagai contoh.

Misalkan anggota T ialah periode bulanan yang berurutan dan diberi tanda

𝑛 = 0,1,2,… Himpunan I = (0,1) sedemikian hingga 0 bersesuaian dengan “tidak

terjadi pesanan” dan 1 bersesuaian dengan “terjadi pesanan”. Tentukan deretan

variabel acak {𝑋𝑛}, 𝑛 = 0,1,2,… sedemikian hingga 𝑋𝑛 = 0 bila proses dalam

bulan 𝑛 adalah dalam keadaan 0, dan 𝑋𝑛 = 1 bila proses dalam bulan 𝑛 adalah

keadaan 1.

Proses stokastik {𝑋𝑛 , n dalam T} adalah suatu bentuk rantai markov

parameter diskrit yang ditandai oleh :

1. Syarat awal

𝑃 = 𝑋0 = 1 =∝ (2.14)

𝑃 = 𝑋0 = 1 = 1−∝ (2.15)

Di mana ∝ mempunyai harga 0 atau 1. Jadi, bila untuk 𝑛 = 0 pelanggan tidak

melakukan pesanan, maka ∝= 0; sedangkan bila ada pesanan, maka ∝= 1.

16

 Murray R. Spiegel;dkk,Probabilitas dan Statistik, h.31

17

2. Peluang peralihan

Ini dapat kita tulis sebagai :

𝑃 𝑥𝑛 =
1

𝑋𝑛−1
= 1 = 𝑃1 (2.16)

𝑃 𝑥𝑛 =
1

𝑋𝑛−1
= 0 = 𝑃0 (2.17)

Di mana di anggap bahwa harga 𝑃1 dan 𝑃0 tidak tergantung pada ; karena itu

formula di atas berlaku untuk 𝑛 = 1,2,… karena sifat-sifat peluang bersyarat,

maka diperoleh :

𝑃 𝑥𝑛 =
0

𝑋𝑛−1
= 1 = 𝑞1 = 1 − 𝑃1 (2.18)

𝑃 𝑥𝑛 =
0

𝑋𝑛−1
= 1 = 𝑞0 = 1 − 𝑃0 (2.19)

Empat rumus peluang bersyarat di atas, menggambarkan seluruh peralihan dari

bulan 𝑛 − 1 bulan 𝑛 berikutnya untuk tiap 𝑛 = 1,2, …

Pada mulanya informasi ini seolah – olah tidak cukup untuk

mengkarakteristik peluang peralihan rantai markov, maka menurut uraian

sebelumnya menyatakan bahwa mengetahui peluang bersyarat memerlukan

lengkap antar dua langkah m dan n sedemikian 0 ≤ 𝑚 < 𝑛. Akan tetapi, di sini

cukuplah mengetahui keempat rumus untuk dapat menentukan peluang peralihan

antara dua langkah sebarang.

Tujuannya ialah menentukan fungsi peluang dari 𝑋𝑛 untuk 𝑛 tertentu

dimana 𝑛 = 0,1,2,… yaitu :

𝑃 𝑋𝑛 = 𝑟 =
𝑃𝑟 𝑛 , 𝑟 = 0,1
0, 𝑟 = 2, 3

18

Karena itu, bila 𝑃0(𝑛) dan 𝑃1(𝑛) sudah dapat ditentukan, maka fungsi

peluang dari 𝑋𝑛 sudah dapat diketahui.
17

D. Proses Stokastik

Proses stokastik ialah suatu himpunan variabel acak 𝑋 (𝑡) yang tertentu

dalam ruang sampel yang sudah diketahui, di mana 𝑡 merupakan parameter waktu

(indeks) dari suatu himpunan 𝑇. Proses stokastik dibedakan oleh ruang keadaan,

atau rentang nilai yang mungkin untuk variabel-variabel acak 𝑋𝑡 , himpunan index

himpunan T, dan hubungan ketergantungan antara variabel acak 𝑋𝑡 .
18

E. Rantai Markov (Markov Chain)

Definisi 2.6 Misalkan 𝑋0 , 𝑋1 , 𝑋2, … adalah barisan peubah acak yang berada pada

ruang state S. Proses tersebut disebut rantai markov jika:
 19

𝑃(𝑋𝑛+1 = 𝑋𝑛+1|𝑋𝑛 = 𝑥𝑛 , … , 𝑋0 = 𝑥0) = 𝑃(𝑋𝑛+1 = 𝑋𝑛+1|𝑋𝑛 = 𝑥𝑛) (2.20)

 Probabilitas ini menyatakan bahwa probabilitas pada waktu (langkah) ke

(𝑛 + 1) hanya dipengaruhi oleh langkah ke 𝑛 dan tidak dipengaruhi oleh langkah-

langkah sebelumnya. Probabilitas bersyarat 𝑃[𝑋𝑛+1 = 𝑋𝑛+1|𝑋𝑛 = 𝑥𝑛] disebut

probabilitas transisi satu langkah bahwa proses pada keadaan 𝑋𝑛+1 pada waktu

(𝑛 + 1) jika mula-mula proses pada keadaan 𝑋𝑛 pada waktu 𝑛.

Definisi 2.7 Sebuah Proses stokastik 𝑋𝑛 , 𝑛 ≥ 0 pada ruang S adalah sebuah

rantai markov waktu diskrit jika, untuk semua 𝑖 dan 𝑗 di S :

17P. siagian, Penelitian Operasional, (Jakarta :UI-Press, 1987), h. 493-495
18Terjemahan Haward M. Taylor and Samuel Karlin, An Introduction to Stochastic

Modeling Third Edition, (USA : Academic Press,1998), h. 5
19

 V.G. Kulkarni, Modeling, Analysis, Design, and Control of Stochatic Systems,(America

:Spinger,1999), h.105

19

𝑃(𝑋𝑛+1 = 𝑗|𝑋𝑛 = 𝑖, 𝑋𝑛−1, … , 𝑋0 } = 𝑃(𝑋𝑛+1 = 𝑗|𝑋𝑛 = 𝑖). (2.21)

Sebuah rantai markov waktu diskrit 𝑋𝑛 , 𝑛 ≥ 0 dikatakan waktu homogen jika,

untuk semua 𝑛 = 0,1,… , 20

Teorema 2.3 Memberi 𝑃 = 𝑝𝑖.𝑗 berukuran 𝑁 𝑥 𝑁 adalah transisi probabilitas

matriks dari sebuah rantai markov waktu diskrit 𝑋𝑛 , 𝑛 ≥ 0 pada ruang sampel

𝑆 = 1,2,… , 𝑁 . Maka :

1. 𝑝𝑖.𝑗 ≥ 0, 1 ≤ 𝑖, 𝑗 ≤ 𝑁;

2. 𝑝𝑖.𝑗 = 1, 1 ≤ 𝑖 ≤ 𝑁𝑁
𝑗 =1

21

Pembuktian :

Non negatif dari 𝑝𝑖.𝑗 berikut merupakan (syarat) probabilitas. Untuk membuktikan

pernyataak kedua, yaitu

 𝑝𝑖.𝑗 = 𝑃(𝑋𝑛+1 = 𝑗|𝑋𝑛 = 𝑖)

𝑁

𝑗=1

𝑁

𝑗=1

= 𝑃 𝑋𝑛+1 ∈ 𝑆 𝑋𝑛 = 𝑖 . (2.22)

karena 𝑋𝑛+1 adalah sebuah nilai dalam ruang keadaan S, terlepas dari nilai 𝑋𝑛 ,

berikut bahwa jumlah terakhir adalah 1.
22

Gambaran mengenai rantai markov ini kemudian dituangkan ke dalam

Gambar 2.2 di mana gerakan – gerakan dari beberapa variabel di masa yang akan

datang bisa diprediksi berdasarkan gerakan – gerakan variabel tersebut di masa

lalu. Xt4 di pengaruhi oleh kejadian Xt3 , Xt3 di pengaruhi oleh kejadian Xt2, dan

20

 V.G. Kulkarni, Modeling, Analysis, Design, and Control of Stochatic Systems, h.107
21 V.G. Kulkarni, Modeling, Analysis, Design, and Control of Stochatic Systems, h.109
22

 V.G. Kulkarni, Modeling, Analysis, Design, and Control of Stochatic Systems, h.109

20

demikian seterusnya di mana perubahan ini terjadi karena peranan probabilitas

transisional. Kejadian Xt2 misalnya, tidak akan di mempengaruhi kejadian Xt4.

Karakteristik model seperti ini telah memungkinkan eksplorasi penerapan di

berbagai bidang.

Gambar 2.2 Proses markov23

 Karena sifatnya yang berantai tersebut, maka teori ini dikenal pula dengan

nama Rantai Markov. Dengan demikian, rantai markov akan menjelaskan gerakan

– gerakan beberapa variabel dalam suatu periode waktu di masa yang akan datang

berdasarkan pada gerakan – gerakan variabel dalam satu periode waktu di masa

yang akan datang berdasarkan pada gerakan – gerakan variabel tersebut di masa

kini. Secara matematik, dapat ditulis
24

𝑀𝐾𝑡 = 𝑀𝐾𝑡−1 x 𝑃

Di mana :

𝑀𝐾𝑡 = Jumlah kejadian pada periode t

𝑃 = Probabilitas Transisi

𝑀𝐾𝑡−1 = Jumlah peminat pada periode awal.

23

 23 Sri Mulyono, Riset Operasi, (Jakarta:Fakultas Ekonomi Universitas Indonesia,

2004), h. 255
24 Sri Mulyono, Riset Operasi, h. 255

t1 t2 t3 t4

Probabilitas

Transisional

Probabilitas

Transisiona

l

Probabilitas

Transisional

K1
K2

K3

K4

Kn

21

1. Peralatan Analisis Markov

Informasi yang dapat dihasilkan dari analisis markov adalah probabilitas

berada dalam suatu status pada satu periode di masa depan. Untuk memperoleh

itu, seluruh probabilitas transisi dalam proses markov memainkan peran yang

menentukan. Ada dua cara menemukan informasi itu, yaitu dengan probabilitas

tree dan perkalian matrik.

Probabilitas tree merupakan cara yang nyaman untuk menunjukkan

sejumlah terbatas transisi dari suatu proses markov.
25

 Namun jika yang ingin

diketahui probabilitas pada periode ke t di masa depan, di mana t cukup besar,

maka untuk menjawabnya perlu dengan perkalian matriks.

2. Asumsi-asumsi Dasar Rantai Markov

Penggunan rantai markov terhadap suatu masalah memerlukan

pemahaman tentang tiga keadaan yaitu keadaan awal, keadaan transisi dan

keadaan setimbangnya. Dari tiga keadaan tersebut, keadaan transisi merupakan

yang terpenting. Oleh karena itulah asumsi – asumsi dalam rantai markov hanya

berhubungan dengan keadaan transisi. Asumsi – asumsi dalam rantai markov

adalah sebagai berikut :

a. Jumlah probabilitas transisi keadaan adalah 1.

b. Probabilitas transisi konstan sepanjang waktu.

c. Probabilitas transisi hanya tergantung pada status sekarang, bukan pada

periode sebelumnya.

 25 Sri Mulyono,Riset Operasi, h.261

22

3. Matriks Probabilitas Transisional

Definisi 2.8 Peluang transisi, 𝑃𝑖𝑗 merupakan peluang pada sistem yang bergerak

dari state i ke j dalam satu langkah (pada satu percobaan atau dalam satu interval

waktu).
26

Oleh karena 𝑃𝑖𝑗 adalah peluang, untuk setiap 𝑖 dan 𝑗 maka :

𝑃𝑖𝑗 ≥ 0

Dan untuk setiap 𝑖 maka :

 𝑃𝑖𝑗
𝑛
𝑗 =0 = 1

Sebelum membuat matriks probabilitas transisional terlebih dahulu harus

dihitung probabilitas transisinya dengan menggunakan rumus :

𝑃𝑖𝑗 =
𝑛 𝑖𝑗 (𝑡)

𝑛 𝑖(𝑡)
 (2.23)

dimana,

 𝑃𝑖𝑗 = propabilitas transisi (perpindahan dari status 𝑖 ke status 𝑗)

 𝑛𝑖𝑗 (𝑡) = adalah jumlah perpindah dari status 𝑖 ke status 𝑗 dalam periode 𝑡

 𝑛𝑖(𝑡) = jumlah 𝑖 dalam periode 𝑡.
27

4. Keadaan Probabilitas Transisi n – langkah

Teorema 2.4 Matriks probabilitas transis – n langkah
28

Pembuktian :

26V.G. Kulkarni, Modeling Analysis design and Control of Stochastic System, h. 116-177
27Howard Anton, Aljabar Linear Elementer Edisi kedelapan, (Jakarta :Erlangga,2005), h.

22
28 V.G Kulkarni, Moodeling Analysis design and control of stochastic system, h.115

23

Jika 𝑃0 = 𝐼 dan 𝑃1 = 𝑃, teorema ini berlaku untuk 𝑛 = 0,1. oleh karena itu,

misalkan 𝑛 ≥ 2. Dimiliki :

𝑃𝑖𝑗
(𝑛) = 𝑃(𝑋𝑛 = 𝑗|𝑋0 = 𝑖)

= 𝑃 𝑋𝑛 = 𝑗 𝑋𝑛−1 = 𝑘, 𝑋0 = 𝑖 𝑃(𝑋𝑛−1 = 𝑘|𝑋0 = 𝑖)𝑁
𝑘=1

= 𝑃𝑖𝑘
 𝑛−1 𝑃 𝑋𝑛 = 𝑗 𝑋𝑛−1 = 𝑘, 𝑋0 = 𝑖 𝑁

𝑘=1

= 𝑃𝑖𝑘
 𝑛−1 𝑃(𝑋𝑛 = 𝑗|𝑋𝑛−1 = 𝑘)𝑁

𝑘=1

= 𝑃𝑖𝑘
 𝑛−1 𝑃 𝑋1 = 𝑗 𝑋0 = 𝑘 𝑁

𝑘=1

= 𝑃𝑖𝑘
(𝑛−1)𝑃𝑘𝑗

𝑁
𝑘=1 (2.24)

Matriks probabilitas transisi 𝑃𝑖𝑗
(𝑛) = 𝑃(𝑋𝑛 = 𝑗|𝑋0 = 𝑖) maka dapat dibentuk

probabilitas n-langkah yang menyatakan probabilitas transisi dari status i ke status

j melalui n langkah transisi yang dinotasikan sebagai berikut :

𝑃𝑖𝑗
 𝑛 = 𝑃 𝑋𝑛+1 = 𝑗 𝑋0 = 𝑖

𝑃𝑖𝑗
 𝑛 = 𝑃 𝑋𝑛+1 = 𝑗 𝑋𝑛 = 𝑖

𝑃𝑖𝑗
 𝑛

= 𝑃 𝑋𝑛+1 = 𝑗 𝑋0 = 𝑖 , 𝑛 ≥ 0, 𝑖, 𝑗 ≥ 0

Nilai-nilai 𝑃𝑖𝑗
 𝑛

 disebut probabilitas transisi n langkah, dan dapat di gambarkan

dalam suatu matriks transisi n-langkah :

𝑃(𝑛) = 𝑃𝑖𝑗
(𝑛)

Dimana :

24

0 ≤ 𝑃𝑖𝑗
(𝑛) ≤ 1 𝑛 = 0,1,2,… 𝑖, 𝑗 = 0,1,2, . . . , 𝑚

Dan

 𝑃𝑖𝑗
(𝑛) = 1 𝑛 = 0,1,2 𝑖 = 0,1,2,… ,𝑛

𝑗 =0

Matriks transisi 0-langkah permulaaan adalah matriks idensitas (I).

𝑃𝑖𝑗
(0) = 𝑃 𝑋𝑛 = 𝑗 𝑋0 = 𝑖 =

1 𝑗𝑖𝑘𝑎 𝑖 = 𝑗
0 𝑗𝑖𝑘𝑎 𝑖 ≠ 𝑗

Diperoleh matriks :

𝑃 =
1 0 0
0 1 0
0 0 1

Sehingga 𝑃(0) = 𝐼 berlaku pada matriks N x N.

Untuk rantai Markov dengan status stasioner maka :

Bentuk matriks probabilitas transisi – n langkah

𝑆𝑡𝑎𝑡𝑒 0 1 … 𝑀

𝑃 𝑛 =

0
1
⋮
𝑀

𝑃00
(𝑛) 𝑃01

(𝑛) ⋯ 𝑃0𝑀
(𝑛)

𝑃10
(𝑛) 𝑃11

(𝑛)
⋯ 𝑃1𝑀

(𝑛)

𝑃𝑀0
(𝑛) 𝑃𝑀1

(𝑛) ⋯ 𝑃𝑀𝑀
(𝑛)

 (2.25)

Perhatikan bahwa probabilitas transisi pada baris dan kolom tertentu adalah untuk

transisi dari state baris state kolom. Ketika n=1, buang superscript n dan hanya

menyebutnya matriks transisi.

Rantai markov yang dibicarakan mempunyai sifat sebagai berikut :

1. Jumlah state yang terbatas

2. Probabilitas transisi stasioner

25

Akan diasumsikan bahwa diketahui nilai awal probabilitas 𝑃(𝑋0 = 𝑖) untuk

semua i.29

5. Persamaan Chapman - Kolmogorov

Persamaan Chapmon Kolmogorov adalah suatu metode yang diberikan

untuk menghitung probabilita transisi 𝑛 langkah yaitu :

𝑃𝑖𝑗
(n) = 𝑃𝑖𝑘

𝑚𝑃𝑘𝑗
(𝑛−𝑚)

= 𝑃𝑖𝑘
(𝑛−𝑚)

𝑃𝑘𝑗
(𝑚)

 ; 0 ≤𝑁
𝑘=0 𝑠 ≤ 𝑡𝑁

𝑘=0 (2.26)

Teorema 2.5 Probabilitas n-langkah transisi memenuhi persamaan berikut, yang

disebut persamaan Chapman – Kalmogorv:
30

𝑃𝑖𝑗
(𝑛+𝑚) = 𝑃𝑖𝑘

(𝑛)𝑃𝑘𝑗
(𝑚)𝑁

𝑘=1

Pembuktian:

Berdasarkan teorema (2.4) Untuk semua 𝑚, 𝑛 ≥ 0, maka ;

= 𝑃 𝑋𝑛+𝑚 = 𝑗 𝑋𝑛 = 𝑘, 𝑋0 = 𝑖 𝑃 𝑋𝑛 = 𝑘 𝑋0 = 𝑖 𝑁
𝑘=1

= 𝑃 𝑋𝑛+𝑚 = 𝑗 𝑋𝑛 = 𝑘 𝑃 𝑋𝑛 = 𝑘 𝑋0 = 𝑖 𝑁
𝑘=1

= 𝑃 𝑋𝑚 = 𝑗 𝑋0 = 𝑘, 𝑋0 = 𝑖 𝑁
𝑘=1 𝑃 𝑋𝑛 = 𝑘 𝑋0 = 𝑖)

= 𝑃(𝑋𝑛 = 𝑘|𝑋0 = 𝑖)𝑁
𝑘=1 𝑃 𝑋𝑚 = 𝑗 𝑋0 = 𝑘)

= 𝑃𝑖𝑘
(𝑛)

𝑃𝑘𝑗
(𝑚)𝑁

𝑘=1 .

 Dari persamaan Chapman-kalmogorof untuk waktu homogen dinyatakan

dengan :

𝑃𝑖𝑗 𝑡 + 𝑢 = 𝑃𝑖𝑘 𝑡 𝑃𝑘𝑗 𝑢 , 𝑡, 𝑢 > 0 (2.27)𝑘

𝑃𝑖𝑗 𝑡 = 𝑃 𝑋𝑡+𝑢 = 𝑗 𝑋𝑢 = 𝑖 .

29 Hiller & Lieberman, Introduction to operation research, (Yogyakarta: Andi,

2008),h.165
30 V.G Kulkarni, Moodeling Analysis design and control of stochastic system, h.119

26

 Peluang transisi dapat disusun dalam bentuk matriks yang disebut matriks

peluang transisi. Untuk matriks peluang transisi dengan kasus lima state maka

digunakan matriks berukuran 5𝑥5 berikut :

𝑷 𝒕 =

𝑃00(𝑡) 𝑃01(𝑡) 𝑃02(𝑡) 𝑃03(𝑡) 𝑃04(𝑡)

𝑃10(𝑡) 𝑃11(𝑡) 𝑃12(𝑡) 𝑃13(𝑡) 𝑃14(𝑡)

𝑃20(𝑡) 𝑃21(𝑡) 𝑃22(𝑡) 𝑃23(𝑡) 𝑃24(𝑡)

𝑃30(𝑡) 𝑃31(𝑡) 𝑃23(𝑡) 𝑃33(𝑡) 𝑃34(𝑡)

𝑃40(𝑡) 𝑃41(𝑡) 𝑃24(𝑡) 𝑃43(𝑡) 𝑃44(𝑡)

 (2.28)

6. Laju Transisi Rantai Markov

Besarnya perpindahan dari state i berpindah ke stete j dipengaruhi oleh

percepatan atau laju yang disebut laju transisi. Laju transisi rantai markov

didefenisikan dengan :

𝜇𝑖𝑗 𝑡 = lim𝑡→𝑢
𝑃𝑖𝑗 𝑡,𝑢 −𝛿𝑖𝑗

𝑢−𝑡
. (2.29)

Dengan 𝛿𝑖𝑗 disebut dengan kronecker delta yaitu :

𝛿𝑖𝑗 =
1, 𝑖 = 𝑗
0, 𝑖 ≠ 𝑗

Sehingga laju transisi untuk i = j didefenisikan dengan :

𝜇𝑖𝑗 𝑡 = lim
𝑡→𝑢

𝑃𝑖𝑗 𝑡, 𝑢 − 1

𝑢 − 𝑡

Sedangkan untuk i ≠ 𝑗 laju transisinya adalah:

𝜇𝑖𝑗 𝑡 = lim𝑡→𝑢
𝑃𝑖𝑗 𝑡,𝑢

𝑢−𝑡

Laju transisi untuk i = j dapat dinyatakan dalam bentuk:

𝜇𝑖𝑗 𝑡 = lim𝑡→𝑢
𝑃𝑖𝑖 𝑡,𝑢 −1

𝑢−𝑡

= − lim𝑡→𝑢
1−𝑃𝑖𝑖 𝑡,𝑢

𝑢−𝑡

27

= −𝜇𝑖𝑗 𝑡

Berdasarkan sifat peluang bahwa:

𝑃𝑖𝑖 𝑡, 𝑢 + 𝑃𝑖𝑗 𝑡, 𝑢 = 1

𝑁

𝑗≠𝑖

𝑃𝑖𝑖 𝑡, 𝑢 − 1 + 𝑃𝑖𝑗 𝑡, 𝑢 = 1

𝑁

𝑗≠𝑖

Jika persamaan di atas diubah dalam bentuk limit maka:

lim
𝑢→𝑡

𝑃𝑖𝑖 𝑡, 𝑢 − 1

𝑢 − 𝑡
+ lim

𝑢→𝑡

 𝑃𝑖𝑖 𝑡, 𝑢 𝑁
𝑗≠𝑖

𝑢 − 𝑡
= 0

lim
𝑢→𝑡

𝑃𝑖𝑖 𝑡, 𝑢 − 1

𝑢 − 𝑡
+

lim
𝑢→𝑡

 𝑃𝑖𝑖 𝑡, 𝑢

𝑢 − 𝑡

𝑁

𝑗≠𝑖

= 0

𝜇𝑖𝑖 𝑡 + 𝜇𝑖𝑗 𝑡 = 0

𝑁

𝑗 :𝑗≠𝑖

−𝜇𝑖𝑖 𝑡 = 𝜇𝑖𝑗 𝑡

𝑁

𝑗:𝑗≠𝑖

Berdasarkan uraian tentang laju transisi, maka matriks untuk laju

transisinya adalah:

𝑴 𝑡 =

−𝜇00 (𝑡) 𝜇01(𝑡) 𝜇02(𝑡) 𝜇03(𝑡) 𝜇04 (𝑡)

𝜇10(𝑡) −𝜇11(𝑡) 𝜇12(𝑡) 𝜇13(𝑡) 𝜇14(𝑡)

𝜇20(𝑡) 𝜇21(𝑡) −𝜇22(𝑡) 𝜇23 (𝑡) 𝜇24(𝑡)

𝜇30(𝑡) 𝜇31(𝑡) 𝜇32(𝑡) −𝜇33(𝑡) 𝜇34(𝑡)

𝜇40(𝑡) 𝜇41(𝑡) 𝜇42 (𝑡) 𝜇43(𝑡) −𝜇44 (𝑡)

Matriks laju transisi untuk rantai markov homogen merupakan matriks

dengan laju transisi konstan. Artinya laju transisi konstan sepanjang t waktu.

Maka matriks laju transisi untuk rantai markov homogen adalah :

28

𝑴 =

−𝜇00 𝜇01 𝜇02

𝜇03 𝜇04

𝜇10 −𝜇11 𝜇12
𝜇13 𝜇14

𝜇20 𝜇21 −𝜇22 𝜇23 𝜇24

𝜇30 𝜇31 𝜇32 −𝜇33 𝜇34

𝜇40 𝜇41 𝜇42 𝜇43 −𝜇44

 (2.30)

Total laju transisi untuk semua state i merupakan jumlah semua entri i pada satu

baris untuk 𝑖 ≠ 𝑗 yang dinyatakan dengan

𝜇𝑖 𝑡 = 𝜇𝑖𝑗 𝑡

𝑁

𝑗:𝑗≠𝑖

7. Matriks Infinitesimal Generator

Matriks

𝑴 =

−𝜇00 𝜇01 𝜇02

𝜇03 𝜇04

𝜇10 −𝜇11 𝜇12
𝜇13 𝜇14

𝜇20 𝜇21 −𝜇22 𝜇23 𝜇24

𝜇30 𝜇31 𝜇32 −𝜇33 𝜇34

𝜇40 𝜇41 𝜇42 𝜇43 −𝜇44

Disebut infinitesimal generator (matriks pembangun) dalam Markov Chain

{𝑋𝑡 ; 𝑡 ≥ 0}. Dari persamaan (2.27) dan dengan menggunakan sifat – sifat laju

transisi dapat dicari persamaan diferensial Chapman – Kalmogorof jenis forward

𝑑

𝑑𝑡
𝑃𝑖𝑗 𝑡 = 𝑃𝑖𝑘 𝑡 𝜇𝑘𝑗 𝑢 − 𝑃𝑖𝑗 𝑡 𝜇𝑗 𝑢 𝑘≠𝑗

31
 (2.31)

Dimana ;

𝑃𝑖𝑗 𝑡 = menyatakan peluang transisi dari state i akan berpindah ke state j

setelah t waktu

𝑑

𝑑𝑡
𝑃𝑖𝑗 𝑡 = laju peluang transisi untuk masuk atau keluar state j pada t waktu.

31

 31 Siti Aminah, dkk, Premi Asuransi Jiwa Berjangka Pada Kasus Multistate, Jurnal:

Jurusan Matematika Fakultas Matematika dan Ilmu pengetahuan Alam Universitas Riau Kampus
Binawidya 28293 Indonesia, h.5

29

Dengan melakukan penyederhanaan pada Persamaan diferensial (2.31) maka ,

fungsi peluang transisi yang diperoleh untuk masing – masing elemen dari

peluang transisi 𝑷 𝒕 adalah :

𝑷𝑖𝑗 𝑡 = 𝑎𝑖𝑘𝑐𝑘𝑗 𝑒
𝑑𝑘 𝑡

4

𝑘=0

. (2.32)

F. Asuransi

 Asuransi merupakan suatu kemauan untuk menetapkan kerugian-kerugian

kecil (sedikit) yang sudah pasti sebagai pengganti (subsitusi) kerugian – kerugian

besar yang belum pasti. Dari perumusan tersebut dapat ditarik kesimpulan bahwa,

orang bersedia membayar kerugian yang sedikit untuk masa sekarang, agar bisa

menghadapi kerugian-kerugian besar yang mungkin terjadi pada waktu

mendatang.

G. Asuransi Jiwa

 Asuransi jiwa merupakan bentuk kerja sama untuk menghindari atau

minimal mengurangi risiko. Risiko-risiko tersebut adalah :

1. Risiko kematian, risiko ini pasti terjadi, tetapi tidak diketahui kapan terjadi,

yaitu bisa karena sakit atau kecelakaan.

2. Resika hari tua, risiko ini dapat diperkirakan kpan terjadi, tetapi tidak

diketahui berapa lama terjadi, yaitu merosot atau hilangnya kemampuan

menghasilakan.

3. Risiko kecelakaan, risiko ini tidak pasti terjadi, tetapi tidak mustahil terjadi

Karena ada risiko demikian akan timbul kesadaran manusia untuk kerja sama

menghindarkan atau minimal mengurangi akibat dari risiko tersebut. Prinsip kerja

30

sama itulah yang menjadi dasar bagi perusahaan asuransi untuk menyebarkan

risiko kepada orang – orang yang mau bekerja sama. Penyebaran risiko dilakukan

dengan memungut iuran dari orang banyak dalam jumlah yang kecil sehingga

dalam jangka waktu yang relatif panjang terhimpun dana besar. Dari dana inilah

sejumlah uang diberikan sebagai santunan kepada orang yang terkena risiko

kematian, hari tua dan kecelakaan. Berdasarkan prisip kerja sama maka didalam

asuransi jiwa terdapat hubungan antar hak dan kewajiban yang dinyatakan dalam

besaran yaitu jumlah uang dan jumlah premi. Hubungan ditentukan dengan dasar

hitungan tingkat kematian (peluang seseorang akan meninggal dalam jangka

waktu tertentu), suku bunga uang dan biaya administrasi asuransi.
32

H. Premi Tunggal Asuransi Jiwa

Asuransi jiwa adalah suatu program atau produk asuransi yang

memberikan manfaat (benefit) pengalihan risiko atas kehilangan nilai ekonomis

hidup seseorang dari tertanggung (nasabah perusahaan asuransi) kepada

penanggung (perusahaan asuransi). Jumlah dan waktu pembayaran benefit dalam

kasus dua state dipengaruhi oleh panjang interval sejak asuransi diterbitkan

sampai dengan tertanggung meninggal. Dalam hal ini, model akan dibentuk dari

benefit function (𝑏𝑡) dan factor discount (𝑣𝑡). Nilai 𝑏𝑡 diasumsikan sebesar 1

satuan dan 𝑣𝑡 adalah faktor diskon dari bunga majemuk dan diasumsikan laju

bunga adalah deterministic sehingga tidak ada distribusi peluang untuk laju

bunga, dan t adalah panjang interval sejak asuransi dikeluarkan sampai dengan

meninggal.

32Yuciana Wilandari, “Asuransi Kesehatan Individu Perawatan Rumah Sakit”, Jurnal :

Jurusan Matematika FMIPA UNDIP Jln. Prof. H. Soedarto, S. H., Semarang. Diakses pada 25
oktober 2015.

31

Model atau fungsi present value dinyatakan dengan

𝑧𝑡 = 𝑏𝑡𝑣𝑡 , 𝑡 ≥ 0

𝑧𝑡 = 1 𝑠𝑎𝑡𝑢𝑎𝑛 . 𝑣𝑡

𝑧𝑡 = 𝑣𝑡

Dengan 𝑧𝑡 adalah fungsi present value atau peubah acak pembayaran benefit pada

saat polis asuransi dikeluarkan.

 Jika benefit asuransi tersebut dibayakan segera pada saat tertanggung

meninggal kapan saja maka benefit asuransi tersebut berbentuk kontinu dan

disebut asuransi jiwa seumur hidup yang kontinu. Premi tunggal bersih (actuaria

present value) dari asuransi jiwa seumur hidup yang kontinu dapat ditentukan

dengan rumus berikut:

𝐸 𝑍 = 𝐸 𝑧𝑡 = ∫ 𝑣𝑡 . 𝑓 𝑡 𝑡
∞

0
 33 (2.33)

Selanjutnya, 𝑓(𝑡) merupakan fungsi densitas dari t maka

𝑓(𝑡) = 𝑃𝑖𝑗 𝜇𝑖𝑗 . 34 (2.34)

 Berdasarkan persamaan (2.32) maka fungsi densitasnya menjadi

𝑓(𝑡) = 𝑎𝑖𝑘𝑐𝑘𝑗 𝑒
𝑑𝑘 𝑡

4

𝑘=0

Dalam asuransi, premi tunggal bersih dinotasikan dengan 𝐴𝑥 .
35

Sehingga,

𝐴𝑥 =
1

(𝛿−𝑑𝑘)
 1 − 𝑒− 𝛿−𝑑𝑘 𝑛 𝑓𝑇 𝑥 𝑡

4
𝑘=0 (2.35)

33

 Newton L. Bowers, Actuarial Mathematics 2nd Edition, h. 96
34 Siti Aminah, dkk, Premi Asuransi Jiwa Berjangka Pada Kasus Multistate, Jurnal:

Jurusan Matematika Fakultas Matematika dan Ilmu pengetahuan Alam Universitas Riau Kampus

Binawidya 28293 Indonesia, h. 6
35 Newton L. Bowers, dkk, Actuarial Mathematics 2nd Edition, The Society of

Actuaries, (Itasca : Illinois,1997), h.92-95

32

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian

terapan (applied research).

B. Lokasi dan Waktu Penelitian

1. Lokasi Penelitian

Lokasi penelitian adalah Rumah Sakit Labuang Baji.

2. Waktu Penelitian

 Penelitan ini mulai awal bulan April 2013 sampai akhir Maret 2014, data

rekam pasien.

C. Jenis dan Sumber Data

1. Jenis Data

Jenis data yang digunakan pada penelitian ini adalah data sekunder. Jenis

data sekunder merupakan sumber data penelitian yang diperoleh secara tidak

langsung melalui perantara.

2. Sumber Data

Data yang digunakan dalam penelitian ini bersumber dari rumah sakit

Labuang Baji.

D. Definisi Operasional Variabel

Adapun variabel yang digunakan pada penelitian ini adalah sebagai

berikut :

33

1. Keadaan 00 dengan indikator demam yang disertai dengan gejala tidak khas,

satu – satunya uji tourniquet. perdarahan spontan di kulit dan atau perdarahan

lain.

2. Keadaan 01 dengan indikator didapatkan kegagalan sirkulasi, yaitu nadi cepat

dan lembut, tekanan nadi menurun (≤ 20 mmHg) atau hipotensi, sianosis di

sekitar mulut, kulit dingin dan lembab, dan anak/pasien tampak gelisah.

3. Keadaan 02 dengan indikator Syok berat (profound shock), nadi tidak dapat

diraba dan tekanan darah tidak terukur.

4. Keadaan 03 dengan indikator demam yang dirasakan sudah meredah, selain

itu nilai keping darah (trombosit) sudah kembali mendekati normal.

5. Keadaan 10 dengan indikator perdarahan mulai berkurang, akan tetapi masih

demam.

6. Keadaan 11 dengan perdarahan spontan pada kulit dan atau perdarahan

lainnya, nadi cepat dan lemah, tekanan nadi menurun (hipotensi) .

7. Keadaan 12 dengan indikator Hipotensi, kulit basah, dingin, gelisah dan syok

berat.

8. Keadaan 13 dengan indikator perdarahan spontan dan demam sudah meredah,

nilai keping darah (trombosit) sudah kembali mendekati normal.

9. Keadaan 20 dengan indikator gejala syok sudah tidak terlihat, akan tetapi

masih demam.

10. Keadaan 21 dengan indikator gejala syok sudah tidak terlihat, akan tetapi

didapatkan kegagalan sirkulasi darah yang ditandai dengan nadi cepat, lemah,

dan tekanan darah menyempit (20 mmHg atau kurang).

34

11. Keadaan 22 dengan indikator syok berat (profound syok), nadi tidak di rabah

dan tekanan darah tidak terukur.

12. Keadaan 23 dengan indikator gejala syok sudah tidak terlihat nilai keping

darah (trombosit) sudah kembali mendekati normal.

E. Prosedur Penelitian

Adapun prosedur penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pemodelan asuransi jiwa yang dimodelkan yaitu sebagai

berikut:

a. Menghitung state awal

b. Menghitung perpindahan state yang diperoleh dari data rekam medis

Gambar 3.1 Perpindahan State

Ket:

0 = Gradiasi I

00 = keadaan gradiasi I keluar dalam keadaan I

01 = keadaan gradiasi I berpindah ke keadaan gradiasi II

02 = keadaan gradiasi I berpindah ke keadaan gradiasi III

03 = keadaan gradiasi I keluar dengan keadaan sehat

04 = keadaan gradiasi I keluar dengan keadaan meninggal

Sehat

Meninggal

I

Gradiasi II

Gradiasi III

Gradiasi I

35

1 = Gradiasi II

10 = keadaan gradiasi II berpindah ke keadaan gradiasi I

11 = keadaan gradiasi II keluar dalam keadaan gradiasi II

12 = keadaan gradiasi II berpindah pada keadaan gradiasi III

13 = keadaan gradiasi II keluar dengan keadaan sehat

14 = keadaan gradiasi II keluar dengan keadaan meninggal

2 = Gradiasi III

20 = keadaan gradiasi III berpindah ke keadaan gradiasi I

21 = keadaan gradiasi III berpindah ke gradiasi II

22 = keadaan gradiasi III keluar dalam keadaan gradiasi III

23 = keadaan gradiasi III keluar dengan keadaan sehat

24 = keadaan gradiasi III keluar dengan keadaan meninggal.

c. Menghitung probabilitas transisi (𝑃𝑖𝑗), yaitu dengan perhitungan klasik

dan peluang bersyarat.

d. Dari matriks probabilitas transisi maka diperoleh model yang akan

digunakan.

2. Untuk mengetahui perhitungan premi asuransi menggunakan metode markov

dengan menggunakan model matriks probabilitas transisi, maka:

a. Menghitung entrain matriks laju transisi untuk setiap nilai 𝜇𝑖𝑗 𝑡 , yaitu

𝜇𝑖𝑗 𝑡 = lim𝑡→0
𝑃𝑖𝑗 −𝛿𝑖𝑗

𝑡

dimana :

 𝛿𝑖𝑗 =
1, 𝑖 = 𝑗
0, 𝑙𝑎𝑖𝑛𝑛𝑦𝑎

36

𝑴 =

−𝜇00 𝜇01 𝜇02

𝜇03 𝜇04

𝜇10 −𝜇11 𝜇12
𝜇13 𝜇14

𝜇20 𝜇21 −𝜇22 𝜇23 𝜇24

𝜇30 𝜇31 𝜇32 −𝜇33 𝜇45

𝜇40 𝜇41 𝜇42 𝜇43 −𝜇44

b. Dengan memanfaatkan matriks laju transisi, menentukan fungsi peluang

transisi dengan Matriks Infinitesimal Generator (matriks pembangun),

yaitu mencari matriks diagonal (D), matriks vektor eigen (A), dan invers

dari matriks A (C) dengan persamaan sebagai berikut:

𝑷𝑖𝑗 𝑡 = 𝑎𝑖𝑘𝑐𝑘𝑗 𝑒
𝑑𝑘 𝑡4

𝑘=0

c. Menentukan fungsi densitas dari variabel random 𝑇(𝑥) yaitu:

𝑓𝑇 𝑥 𝑡 = 𝑷𝑖𝑗 𝑡 𝜇𝑖𝑗

d. Menghitung premi bersih dengan persamaanya yaitu:

𝐴′𝑥:𝑛| =
1

 𝛿−𝑑𝑘
 1 − 𝑒− 𝛿−𝑑𝑘 𝑛 4

𝑘=0 𝑎𝑖𝑘𝑐𝑘𝑗 𝜇𝑖𝑗 .

37

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Data yang digunakan pada penelitian ini adalah data pasien Demam

Berdarah Dengue (DBD) di Rumah Sakit Labuang Baji (April 2013 sampai

dengan Maret 2014) dengan jumlah sampel sebanyak 104 pasien, yang merupakan

hasil pencatatan medis hasil diagnosa pasien.

Sebelum melakukan analsis data dan pembahasan lebih lanjut terhadap

data penelitian, terlebih dahulu berikut diberikan penjelasannya.

1. Profil data

Data yang di ambil dari Rumah Sakit Labuang Baji merupakan data rekam

medis dari pasien penderita penyakit Demam Berdarah Dengue (DBD) adalah:

Tabel 4.1 Data Pasien Demam Berdarah Dengue (DBD) Tahun 2013

No Bulan Jumlah Pasien

1 April 19

2 Mei 13

3 Juni 10

4 Juli 14

5 Agustus 8

6 September 4

7 Oktober 3

8 November 2

9 Desember 4

Jumlah 77

Sumber data : Diolah berdasarkan data tabel pada Lampiran A

 Berdasarkan Tabel 4.1 di atas sebaran data pasien Demam Berdarah

Dengue (DBD) pada tahun 2013, data tertinggi yaitu pada bulan April sebanyak

38

19 pasien sedangkan yang rendah terdapat pada bulan November sebanyak 2

pasien.

Tabel 4.2 Data Pasien Demam Berdarah Dengue tahun 2014

No Bulan Jumlah Pasien

1 Januari 11
2 Februari 7

3 Maret 9

 Jumlah 27

Sumber data : Diolah berdasarkan data tabel pada Lampiran A

 Berdasarkan Tabel 4.2 di atas sebaran data pasien penyakit Deman

Berdarah Dengue (DBD) pada tahun 2014, tertinggi pada bulan Januari sebanyak

11 pasien dan terrendah pada bulan Februari sebanyak 7 pasien.

2. Data perpidahan setiap state

Data yang terkait dengan Demam Berdarah Dengue (DBD) yang diperoleh

dari rekam medis pasien sebanyak 104 pasien, dimana perpindahan state yang

terdapat pada penyakit Demam Berdarah Dengue (DBD) yaitu dengue gradiasi II,

dengue gradiasi II, dengue gradiasi III, sehat dan meninggal dengan karakteristik

data perjalanan status sebagai berikut :

Tabel 4.3 Karakteristik status penyakit Demam Berdarah Dengue (DBD)

No Jenis

Kelamin

Usia Gradiasi

I

Gradiasi

II

Gradiasi

III

Sehat Meninggal

1 L 7.7 th √ √

2 P 13 th √ √ √

3 P 12 th √ √

4 P 13 √ √

5 P 6.3 th √ √

⋮

⋮ ⋮

⋮

⋮

⋮

⋮

⋮

102 L 16 th √ √ √

103 P 16 th √ √ √

104 7 th √ √

Sumber data : Diolah berdasarkan data tabel pada Lampiran A

39

Ket :

= Potongan tabel

Data yang lebih lengkap untuk data perpindahan setiap state dapat di lihat pada

Lampiran A.

a. Jumlah pasien berdasarkan kategori status

Kategori satatus pasien Demam Berdarah Dengue (DBD) berdasarkan data

rekam medis pasien dengan jumlah pasien dari setiap perjalanan status yang

diperoleh dari diagnosa dokter adalah sebagai berikut :

Tebel 4.4 Jumlah setiap state Pasien Demam Berdarah Dengue (DBD)

 Gradiasi I Gradiasi II Gradiasi III Sehat Meninggal

Gradiais I 8 12 12 47 2

Gradisi II 7 4 5 21 2

Gradiasi III 5 1 3 14 5

Sehat - - - - -

Meninggal - - - - -

Sumber data : Diolah berdasarkan data tabel pada Lampiran A

 Berdasarkan Tabel 4.4 di atas keadaan pasien Demam Berdarah Dengue

(DBD) dengan jumlah setiap perpindahan yang terbanyak adalah keluar dalam

keadaan sehat.

3. Menentukan perjalanan status

Menentukan perjalanan status untuk setiap pasien penderita Demam

Berdarah Dengue (DBD) berdasarkan data rekam medis yang diperoleh, terdiri

dari dengue gradiasi I (0), gradiasi II (1), gradiasi III (2), sehat (3) dan meninggal

(4). Adapun gambaran statusnya yang akan membentuk matriks 5 𝑥 5 adalah

sebagai berikut:

40

Gambar 4.1 Perjalanan status

4. Menentukan probabilitas setiap kejadian

Probabilitas kejadian dalam penenlitian ini mengikuti proses Bernouli

yang terdiri dari 2 kejadian yaitu:

Pertama kejadian sukses artinya berpindah status

Kedua kejadian gagal artinya tidak berpindah status yang lain

 Probabilitas sukses disimbolkan dengan 𝑝 dan probabilitas gagal

disimbolkan dengan 𝑞 atau 1 − 𝑝.

Membuat matriks probabilitas transisional terlebih dahulu harus diketahui

probabilitas transisinya dengan langkah sebagai berikut:

Berdasarkan (2.3) maka diperoleh nilai untuk setiap probabilitas transisi

yaitu :

 𝑃00 = 0.0769

𝑃11 = 0.0385

𝑃22 = 0.288

Sehat

Meninggal

I

Gradiasi II

Gradiasi III

Gradiasi I

𝑃00

𝑃11

𝑃22

𝑃21
𝑃13

𝑃01 𝑃12

𝑃20

𝑃02

𝑃03

𝑃13

𝑃23

𝑃04

𝑃14

𝑃24

41

Berdasarkan (2.5) maka diperoleh nilai untuk setiap probabilitas transisi

yaitu :

𝑃01 = 0.5

𝑃02 = 0.6071

𝑃03 = 0.5875

𝑃04 = 0.2222

Dengan memperhatikan perhitungan 𝑃𝑖𝑗 di atas, Maka matriks probabilitas

transisi yang diperoleh berdasarkan (2.28) adalah sebagai berikut:

𝑷 𝒕 =

0.0769 0.5000 0.6071 0.5875 0.2222
0.2375 0.0385 0.2143 0.2500 0.2222

0.2000 0.1579 0.0288 0.1625 0.5556
0.0000 0.0000 0.0000 0.0000 0.0000
 0.0000 0.0000 0.0000 0.0000 0.0000

Pada matriks diatas diperoleh nilai peluang probabilitas transisi yang

lengkap dari masing-masing state yaitu keadaan pasien Demam Berdarah Dengue

(DBD) tetap pada keadaan tetap gradiasi I adalah 0.0769 (7.69%), berpindah dari

keadaan gradiasi I ke keadaan gradiasi II adalah 0.5 (50%), berpindah dari

keadaan gradiasi I ke gradiasi III adalah 0.6071 (60.71%), berpindah dari keadaan

gradiasi I ke sehat adalah 0.5875 (58.75%) , dan berpindah dari keadaan gradiasi I

ke mininggal 0.2222 (22.22%). Berpindah dari gradiasi II ke gradiasi I adalah

0.2375 (23.75%), tetap pada gradiasi II adalah 0.0385(3.85%), berpindah dari

gradiasi II ke gradiasi III adalah 0.2143 (21.43%), berpindah dari gradiasi II ke

𝑃10 = 0.2375

𝑃12 = 0.2143

𝑃13 = 0.25

𝑃14 = 0.2222

𝑃20 = 0.2

𝑃21 = 0.1759

𝑃23 = 0.1625

𝑃24 = 0.5556

42

sehat 0.25 (25%) dan dari gradiasi II ke meninggal adalah 0.2222 (22.22%).

Berpindah dari gradiasi III ke gradiasi I adalah 0.2 (20%), berpindah dari gradiasi

III ke gradiasi II adalah 0.1579 (15.79%), tetap pada keadaan gradiasi III adalah

0.0288 (2.88%), berpindah dari gradiasi III ke sehat adalah 0.1625 (16.25%),

berpindah dari gradiasi III ke meinggal adalah 0.5556 (55.56%).

5. Membuat matriks laju transisi

Berdasarkan hasil perhitungan probabilitas transisi yang diperoleh, dimana

hasil matriks probabilitas transisi 𝑃𝑖𝑗 (𝑡) merupakan entrain dari matriks laju

transisi 𝐌, maka untuk entrain matriks laju transisinya adalah sebagai berikut:

𝜇𝑖𝑗 𝑡 = lim𝑡→0
𝑃𝑖𝑗 (𝑡)−𝛿𝑖𝑗

𝑡

Dengan memperhatikan perhitungan 𝜇𝑖𝑗 di atas, Maka diperoleh matriks

laju transisi 𝐌 berdasarkan (2.30) adalah sebagai berikut :

𝐌 =

−0.9231 0.5000 0.6071 0.5875 0.2222

0.2375 −0.9615 0.2143 0.2500 0.2222
0.2000 0.1579 −0.9712 0.1625 0.5556
0.0000 0.0000 0.0000 −1.0000 0.0000

 0.0000 0.0000 0.0000 0.0000 −1.0000

a. Menghitung fungsi peluang transisi

𝑷𝑖𝑗 𝑡 = 𝑎𝑖𝑘𝑐𝑘𝑗 𝑒
𝑑𝑘 𝑡4

𝑘=0 .

Persamaan di atas menyatakan bahwa untuk menentukan fungsi peluang

transisi berada pada state i ke state j. Selanjutnya akan dicari nilai eigen dari laju

matriks transisi M dengan M= A D C. yang mana D adalah matriks diagonal

dengan elemen-elemen diagonal 𝑑1 , 𝑑2 , 𝑑3 , 𝑑4 dan 𝑑5 , sementara A adalah matriks

vektor eigen yang bersesuaian dengan 𝑑𝑖 dan C adalah invers matriks A. Misalkan

43

𝜇𝑖𝑗
(𝑥)

 adalah laju transisi dari state i ke state j. Dengan bantuan Matlab adapun

hasil yang lebih lengkap dilihat pada Lampiran B.

𝑷𝑖𝑗 𝑡 = 𝑎𝑖𝑘𝑐𝑘𝑗 𝑒
𝑑𝑘 𝑡4

𝑘=0

𝑷00 = 𝑎00𝑐00𝑒
𝑑0 + 𝑎01𝑐10𝑒

𝑑1 + 𝑎02𝑐20𝑒
𝑑2 + 𝑎03𝑐30𝑒

𝑑3 + 𝑎04𝑐40𝑒
𝑑4

𝑷00 = (0.8072∗ 0.5314) ∗ exp(−0.3576) + (0.8768 ∗ 0.6512) ∗

exp(−1.3479) + (0.0611 ∗ 0.0027) ∗ exp(−1.1503) + (−0.3367 ∗ 0) ∗

exp(−1.000) + (0.1056∗ 0) ∗ exp(−1.000)

𝑷00 = 0.4484

 Dengan perhitungan yang sama untuk 𝑷01 , 𝑷02, … , 𝑷24 dari masing –

masing elemen dari peluang transisi 𝑷(𝒕) yang lebih lengkap dapat dilihat pada

Lampiran C.

b. Menghitung fungsi densitas

𝑓𝑇 𝑥 𝑡 = 𝑷𝑖𝑗 𝑡 𝜇𝑖𝑗 .

 Setelah mendapatkan fungsi peluang transisi maka untuk menghitung

fungsi densitas menggunakan persamaan di atas.

𝑓𝑇 𝑥 𝑡 = 𝑷𝑖𝑗 𝑡 𝜇𝑖𝑗

𝑓00 = (0.4484) ∗ (−0.9231)

𝑓00 = 0.1116

44

 Dengan perhitungan yang sama untuk 𝑓01 , 𝑓02 , … , 𝑓24 dari masing –

masing fungsi densitas hasil yang lebih lengkap dapat dilihat pada Lampiran D.

6. Menghitung premi

 Setelah mendapatkan fungsi densitas maka untuk menghitung premi

dengan Asuransi yang diambil adalah asuransi jiwa berjangka dengan jangka

waktu 1 tahun, adalah sebagai berikut:

𝐴′𝑥:1| =
1

 𝛿−𝑑𝑘
 1 − 𝑒− 𝛿−𝑑𝑘 𝑛 4

𝑘=0 𝑓𝑇 𝑥 𝑡

𝐴′𝑥:1|00 =
1

1−𝑑0
(1 − 𝑒−(1−𝑑0) +

1

1−𝑑1
(1 − 𝑒−(1−𝑑1) +

1

1−𝑑2
(1 −

𝑒−(1−𝑑2) +
1

1−𝑑3
(1 − 𝑒−(1−𝑑3) +

1

1−𝑑4
(1 − 𝑒−(1−𝑑4) ∗ (𝑓00)

𝐴′𝑥:1|00 = 1.5966

Perlakuan diatas berlaku untuk setiap 𝐴′𝑥:1|01, 𝐴′𝑥:1|02, … , 𝐴′𝑥:1|24 dengan

jangka waktu 1 tahun, akan tetapi untuk delta konecker sama dengan 1 jika 𝑖 = 𝑗

dan 0 jika 𝑖 ≠ 𝑗 dan hasil yang lebih lengkap dapat dilihat pada Lampiran E.

B. Pembahasan

 Berdasarkan hasil analisis data yang dilakukan untuk menghitung premi

asuransi dengan asuransi yang digunakan adalah asuransi jiwa berjangka yang

dibayarkan secara periodik yaitu 1 tahun, asuransi ini berlaku untuk pasien

Demam Berdarah Dengue (DBD). Jika untuk setiap pasien Demam Berdarah

Dengue (DBD) diperoleh nilai 𝐴′𝑥:𝑛|, dimana 𝐴′𝑥:𝑛| merupakan pembobot

santunan untuk satu satuan mata uang serta nilai akumulasi dari semua premi

45

tahunan yang dibayar sepanjang kontrak. Dimisalkan (B) santunan sebesar Rp

500.000 𝑥 𝐴′𝑥:𝑛| sama dengan besar premi yang di bayar sepanjang kontrak.

Sehingga untuk setiap keadaan besar premi yang di bayarkan adalah

sebagai berikut :

1. Keadaan Gradiasi I

Pada keadaan tetap gradiasi I dengan nilai 𝐴′𝑥:1|00 = 1.5966 𝑥Rp 500000,

maka besar premi yang di bayarkan adalah Rp 796350, Sedangkan untuk keadaan

gradiasi I berpindah ke keadaan gradiasi II dengan nilai 𝐴′𝑥:1|01 = 2.6867 𝑥 Rp

500000, maka besar premi yang di bayarkan adalah Rp 1343350, keadaan gradiasi

I berpindah ke gradiasi III dengan nilai 𝐴′𝑥:1|02 = 2.7190 𝑥 Rp 500000, maka

besar premi yang di bayarkan adalah Rp 1359500, keadaan gradiasi I berpindah

ke sehat dengan nilai 𝐴′𝑥:1|03 = 2.7204 𝑥 Rp 500000, maka besar premi yang di

bayarkan adalah Rp 1360200 dan keadaan gradiasi I berpindah ke meninggal

dengan nilai 𝐴′𝑥:1|04 = 2.7450 𝑥 Rp 500000, maka besar premi yang di bayarkan

adalah Rp 1372500.

2. Keadaan Gradiasi II

Pada keadaan gradiasi II berpindah ke gradiasi I dengan nilai 𝐴′𝑥:1|10 =

 2.6320 𝑥 Rp 500000, maka besar premi yang di bayarkan adalah Rp 1316000

sedangkan untuk keadaan tetap gradiasi II dengan nilai 𝐴′𝑥:1|11 = 1.6029 𝑥 Rp

500000, maka besar premi yang di bayarkan adalah Rp 801450, keadaan gradiasi

II berpindah ke gradiasi III dengan nilai 𝐴′𝑥:1|12 = = 2.6316 𝑥 Rp 500000, maka

46

besar premi yang di bayarkan adalah Rp 11315800, keadaan gradiasi II berpindah

ke sehat dengan nilai 𝐴′𝑥:1|13 = 2.6373 𝑥 Rp 500000, maka besar premi yang di

bayarkan adalah Rp 1318650 dan keadaan gradiasi II ke meninggal dengan nilai

𝐴′𝑥:1|14 = 2.6337 𝑥 Rp 500000, maka besar premi yang di bayarkan adalah Rp

1316850.

3. Keadaan Gradiasi III

Pada keadaan gradiasi III berpindah ke keadaan gradiasi I dengan nilai

𝐴′𝑥:1|20 = 2.6274 𝑥 Rp 500000, maka besar premi yang di bayarkan adalah

1313700, sedangkan untuk keadaan gradiasi III berpindah ke gradiasi II dengan

nilai 𝐴′𝑥:1|21 = 2.6245 𝑥 Rp 500000, maka besar premi yang di bayarkan adalah

Rp 1312250, keadaan tetap pada gradiasi III dengan nilai 𝐴′𝑥:1|22 = 1.6025 𝑥 Rp

500000, maka besar premi yang di bayarkan adalah Rp 801250, keadaan gradiasi

III berpindah ke sehat dengan nilai 𝐴′𝑥:1|23 = 2.6260 𝑥 Rp 500000, maka besar

premi yang di bayarkan adalah Rp 1313000 dan keadaan gradiasi III berpindah ke

meninggal dengan nilai 𝐴′𝑥:1|24 = 2.5701 𝑥 Rp 500000, maka besar premi yang

di bayarkan adalah 1285050.

47

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan pada penelitian ini adalah sebagai berikut:

1. Model matriks probabilitas transisi yang didapatkan dengan kasus multistate

yaitu dengan matriks yang berukuran 5 𝑥 5 adalah :

𝑷 𝒕 =

0.0769 0.1154 0.1154 0.4519 0.0192
0.0673 0.0385 0.0481 0.2019 0.0192

0.0481 0.0096 0.0385 0.1346 0.0481
0.0000 0.00000 0.0000 0.0000 0.0000
 0.0000 0.0000 0.0000 0.0000 0.0000

2. Besar premi asuransi jiwa berjangka 1 tahun yang dibayarkan untuk setiap

pasien Demam Berdarah Dengue (DBD) bedasarkan pembobot (𝐴′
𝑥:𝑛|)

dengan santunan (B) sebesar Rp 500.000 , yaitu untuk 𝐴𝑥:1|00 = 789300,

𝐴𝑥:1|01 = 1343350, 𝐴𝑥:1|02 = 1359500, 𝐴𝑥:1|03 = 1360200, 𝐴𝑥:1|04 =

 1372500, 𝐴𝑥:1|10 = 1316000, 𝐴𝑥:1|11 = 801450, 𝐴𝑥:1|12 = 1315800,

𝐴𝑥:1|13 = 1318650, 𝐴𝑥:1|14 = 1316850, 𝐴𝑥:1|20 = 1313700, 𝐴𝑥:1|21 =

 1312250, 𝐴𝑥:1|22 = 801250, 𝐴𝑥:1|23 = 1313000, 𝐴𝑥:1|24 = 1285050.

B. Saran

Adapun saran pada penelitian ini adalah sebagai untuk hasil penelitian

dengan menggunakan model ini sangat penting dikembangkan untuk membantu

setiap orang dalam mengambil keputusan dalam setiap penentuan perlakaukan

meskipun hanya dapat membantu menggambarkan, sehingga disarankan untuk

48

penellitian selanjutnya dapat menggunakan model ini dalam kasus yang lain yang

berhubungan dengan kehidupan sehari-hari.

49

DAFTAR PUSTAKA

Aminah Sitti,dkk “Premi untuk Asuransi Jiwa Berjangka pada Kasus Multistate”,

Jurnal Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Riau
Kampus Binawidya 28293 Indonesia. Diakses 20 Oktober 2015

Abdullah, “Tafsir Ibnu Katsir Jilid 4”, Bogor : Pustaka Imam Asy-Syafi’i, 2004

AchdijaT, Didi. Teknik Pengelolaan Asuransi Jiwa. Jakarta : Gunadarma, 1993

Bowers, N. L., Gerber, H. U., Hickman, J. C., Jones, D. A. & Nesbitt, C. J.
Actuarial Mathematics 2nd Edition, The Society of Actuaries. Itasca :

Illinois, 1997

Departemen Agama RI, Al Hikmah Al-Quran dan Terjemahannnya. Bandung:
Diponegoro, 2008

Fabio Baione dan Susanna, Levantesi .“A health insurance pricing model based

on prevalence rates: Application to critical illness insurance”, Jurnal
Insurance: Mathematic and economic Vol. 58, 2014

Hamdy, A. Taha. Riset Operasi Jilid Dua. Jakarta : Binarrupa Aksara, 1996

Harinaldi. Prinsip – prinsip Satistik Untuk Teknik dan Sains. Jakarta : Erlangga,

2005

Haryadi, Sarjono. Aplikasi Riset Operasi. Jakarta : Salemba Empat, 2010

Kulkarni, Modeling Analysis Design, and Control of Stochastic System. New
York : Springer, 1999

Mulyono, Sri. Riset Operasi. Jakarta : Fakultas Ekonomi Universitas Indonesia,

2002

Salim, Abbas. Asuransi dan Manajement Risiko. Jakarta:PT. Raja Grafindo
Persada,2007

Sericola, Bruno. Markov Chains Theory, Algoritms and Applications. London :

ISTE, 2013

Siagian. Penelitian Operasioanal Teori dan Praktek. Jakarta : Universitas
Inonesia, 1987

Siswanto, M.Sc. Operations Research Jilid II. Yogyakarta : Erlangga, 2007

50

Soemitra, Andi M.A, Bank dan Lembaga Keuangan Syariah Edisi Pertama. Cet.

2; Jakarta : Kencana, 2009

Spiegel, Murray R. Dkk. Probabilitas dan Statistik, Jakarta: Erlangga, 2004

Supranto. Statiatik Teori dan Aplikasi Edisi Ketujuh Jilid 1. Jakarta: Erlangga,
2008

Taylor, Haward M dan Karlin, Samuel. An Introduction to Stochastic Modeling

Third Edition. USA : Academic Press, 1998

Yuciana Wilandari, “Asuransi Kesehatan Individu Perawatan Rumah Sakit”,

Jurnal : Jurusan Matematika FMIPA UNDIP Jln. Prof. H. Soedarto, S. H.,

Semarang. 2015.

Walpole, Ronald. E & Myers, Raymond H, 1995, ilmu peluang dan statistik untuk
insinyur dan ilmuwan, Bandung : Institut Teknologi Bandung

Zuhairo, Faihatuz. Diklat Kuliah Matematika Asuransi, 2012

RIWAYAT HIDUP

Nama Maulidina, lahir pada tanggal 22 Agustus 1994 di

Lepa – lepa. Anak pertama dari tiga bersaudara, pasangan

dari Almarhum Abd. Kadir dan Sulhani. penulis menempuh

pendidikan Sekolah Dasar di SDN 102 Burau Kabupaten

Luwu Timur mulai 2000 – 2006. Setelah itu melanjutkan

pendidikan di SMPN 2 Burau pada tahun 2006-2009. Penulis melanjutkan pendidikan

SMA Negeri 1 Burau pada tahun 2009-2012. Pada tahun yang sama penulis

melanjutkan keperguruan tinggi Negeri mengambil Jurusan Matematika Sains pada

Fakultas Sains dan Teknologi UNIVERSITAS ISLAM NEGERI (UIN) Alauddin

Makassar. Sewaktu kuliah penulis bergabung dalam Himpunan Mahsiswa Jurusan

Matematika (HMJ-MTK).

