

Pendahuluan : Aplikasi*

Departemen Matematika, Universitas Indonesia – Depok 16424

Dr. rer. nat. Hendri Murfi

* Beberapa bagian dari slide ini adalah terjemahan dari slide Data Mining oleh I. H. Witten, E. Frank dan M. A. Hall

Intelligent Data Analysis (IDA) GroupIntelligent Data Analysis (IDA) Group

Telp. +62-21-7862719/7863439, Fax. +62-21-7863439, Email. hendri@ui.ac.id

MMA10991 Topik Khusus - Machine Learning

2

Rekomendasi Contact Lenses

NoneReducedYesHypermetropePre-presbyopic
NoneNormalYesHypermetropePre-presbyopic
NoneReducedNoMyopePresbyopic
NoneNormalNoMyopePresbyopic
NoneReducedYesMyopePresbyopic
HardNormalYesMyopePresbyopic
NoneReducedNoHypermetropePresbyopic
SoftNormalNoHypermetropePresbyopic
NoneReducedYesHypermetropePresbyopic
NoneNormalYesHypermetropePresbyopic

SoftNormalNoHypermetropePre-presbyopic
NoneReducedNoHypermetropePre-presbyopic
HardNormalYesMyopePre-presbyopic
NoneReducedYesMyopePre-presbyopic
SoftNormalNoMyopePre-presbyopic
NoneReducedNoMyopePre-presbyopic
hardNormalYesHypermetropeYoung
NoneReducedYesHypermetropeYoung
SoftNormalNoHypermetropeYoung
NoneReducedNoHypermetropeYoung
HardNormalYesMyopeYoung
NoneReducedYesMyopeYoung
SoftNormalNoMyopeYoung
NoneReducedNoMyopeYoung

Recommended
lenses

Tear production rateAstigmatismSpectacle prescriptionAge

Masalah Ideal

3

Klasifikasi Bunga Iris

…

…

…

Iris virginica1.95.12.75.8102

101

52

51

2

1

Iris virginica2.56.03.36.3

Iris versicolor1.54.53.26.4

Iris versicolor1.44.73.27.0

Iris setosa0.21.43.04.9

Iris setosa0.21.43.55.1

TypePetal widthPetal lengthSepal widthSepal length

Data Bernilai Numerik Klasik

4

Prediksi Kinerja CPU

0

0

32

128

CHMAX

0

0

8

16

CHMIN

Channels PerformanceCache
(Kb)

Main memory
(Kb)

Cycle time
(ns)

45040001000480209

67328000512480208

…

26932320008000292

19825660002561251

PRPCACHMMAXMMINMYCT

Prediksi Bernilai Numerik

5

Klasifikasi Negosiasi Kontrak

goodgoodgoodbad{good,bad}Acceptability of contract
halffull?none{none,half,full}Health plan contribution
yes??no{yes,no}Bereavement assistance
fullfull?none{none,half,full}Dental plan contribution
yes??no{yes,no}Long-term disability assistance
avggengenavg{below-avg,avg,gen}Vacation
12121511(Number of days)Statutory holidays

???yes{yes,no}Education allowance
Shift-work supplement

Standby pay

Pension

Working hours per week

Cost of living adjustment

Wage increase third year

Wage increase second year
Wage increase first year
Duration
Attribute

44%5%?Percentage

??13%? Percentage

???none{none,ret-allw, empl-
cntr}

40383528(Number of hours)

none?tcfnone{none,tcf,tc}

????Percentage

4.04.4%5%?Percentage
4.54.3%4%2%Percentage
2321(Number of years)
40…321Type

Contoh Yang Lebih Realistik

6

Aplikasi Pinjaman

• Data: quisioner tentang informasi keuangan dan personal

• Pertanyaan: layakkah untuk diberi pinjaman ?

– Metode statistik sederhana dapat menjawab hampir 90%

kasus

– Kasus-kasus pada garis batas (borderline) ditentukan oleh

tenaga ahli yang berwenang

– Akan tetapi, 50% kasus-kasus pada garis batas yang diberi

pinjaman gagal dalam pengembalian

• Solusi:

– Tolak semua kasus pada garis batas. Ini tidak mungkin karena

kasus-kasus pada garis batas adalah nasabah aktif terbesar

– Solusi lain → metode lain, misal machine learning

Kasus Pada American Express

7

Aplikasi Pinjaman

• Data training: 1000 sample untuk kasus-kasus pada garis batas

• 20 Atribut/Fitur:

– Umur

– Lamanya tinggal di alamat saat ini

– Lamanya menjadi nasabah

– Kepemilikan kartu kredit lain

–

• Hasil:

– Tenaga ahli memberikan akurasi 50%

– If-then Rule memberikan akurasi 70%

Solusi Machine Learning

8

Skrining Gambar

• Data: gambar-gambar satelit dari perairan pantai

• Masalah: mendeteksi lapisan minyak pada gambar tersebut

– Lapisan minyak muncul pada gambar sebagai area hitam

dengan bentuk dan ukuran yang berubah-ubah

– Persoalan ini tidak mudah, karena area hitam bisa juga

disebabkan oleh kondisi cuaca, misal angin

– Pendeteksian ini adalah proses yang mahal karena

membutuhkan personel yang terlatih

Pencemaran Perairan Pantai

9

Skrining Gambar

• Data training: diekstrak dari area hitam dari gambar

• Atribut/Fitur:

– Ukuran area

– Bentuk area

– Intensitas

– Ketajaman dan lekukan dari batas

– Kedekatan dengan wilayah lain

– Info tentang latar belakang

• Kendala:

– Sedikit data training

– Data tidak seimbang : sebagian besar bukan lapisan minyak

Solusi Machine Learning

10

Prediksi Beban Listrik

• Latar belakang: perusahaan pensuplai listrik perlu memprediksi

kebutuhan tenaga listrik pada masa yang akan datang

– Peramalan beban min/max untuk setiap jam akan

memberikan penghematan yang signifikan

• Data: berupa model beban yang dibangun secara manual

dengan asumsi kondisi cuaca „normal“

– Beban dasar dalam setahun

– Periodesitas beban dalam setahun

– Pengaruh hari libur

• Masalah: membuat model yang selaras dengan kondisi cuaca

11

Prediksi Beban Listrik

• Atribut/Fitur:

– Temperatur

– Kelembaban

– Kecepatan angin

– Kondisi awan

Solusi Machine Learning

12

Pemasaran dan Penjualan

• Data: perusahaan biasanya menyimpan data pemasaran dan

penjualan

• Aplikasi:

– Loyalitas Pelanggan, yaitu mendeteksi pelanggan yang akan

menyeberang/pindah ke perusahaan lain berdasarkan

perubahan tingkah laku

– Penawaran Khusus, yaitu mengidentifikasi pelanggan yang

potensial untuk keuntungan tertentu, misal pemilik kartu

kredit yang membutuhkan uang selama liburan

– Analisa Market Basket, yaitu mencari item-item yang

biasanya terjadi secara bersamaan dalam transaksi

