

BUKU RANCANGAN PEMBELAJARAN

Mata Kuliah

Machine Learning

oleh

Dr. rer. nat. Hendri Murfi

Program Studi Magister Matematika

Departemen Matematika - FMIPA

Universitas Indonesia

2013

Hal | 2

DAFTAR ISI
	
	

	
DAFTAR ISI 2

BAB 1 INFORMASI UMUM 3

BAB 2 SASARAN PEMELAJARAN

2.1 Sasaran Pemelajaran Terminal

2.2 Sasaran Pemelajaran Penunjang

2.3 Bagan Alir Sasaran Pemelajaran

4

4

4

5

BAB 3 BAHASAN DAN RUJUKAN

3.1 Sasaran Pemelajaran, Pokok Bahasan, Estimasi Waktu,

dan Rujukan

3.2 Daftar Rujukan

6

6

7

BAB 4 EVALUASI HASIL PEMELAJARAN

4.1 Assesmen

4.2 Evaluasi Akhir

4.3 Kriteria Penilaian

8

8

9

9

BAB 5 MATRIKS KEGIATAN 10

	
	

Hal | 3

BAB 1
INFORMASI UMUM

1. Nama Program Studi/Jenjang : Magister Matematika / S2

2. Judul mata kuliah : Topik Khusus - Machine Learning

3. Kode mata kuliah : MMA10991

4. Semester ke- : ATA

5. Jumlah SKS : 4

6. Metode pembelajaran : Contextual Instruction

 Group Discussion

 Project Based Learning

7. Mata kuliah yang menjadi prasyarat : MMA10110 Prinsip Matematika

8. Menjadi prasyarat untuk mata kuliah : -

9. Integrasi antar mata kuliah : -

10. Deskripsi mata kuliah :

Memahami keterhubungan (relationships) dan ketergantungan (depedencies)

dalam suatu koleksi data adalah suatu aspek yang sangat penting dalam

menganalisa data tersebut. Ketika tidak ada pendekatan pemodelan yang

mudah untuk melakukan hal tersebut, maka pendekatan cerdas berbasis data

(data-driven method), dikenal juga dengan nama machine learning, menjadi

solusi alternatif. Matakuliah ini akan menjelaskan metode-metode machine

learning untuk beberapa permasalahan dalam analisa data, yaitu: regresi,

klasifikasi, regresi ordinal, ranking, dan ekstraksi variabel tersembunyi.

Hal | 4

BAB 2
SASARAN PEMELAJARAN

2.1 Sasaran Pemelajaran Terminal

 Setelah mengikuti mata kuliah ini, mahasiswa memahami teori dasar metode-

metode machine learning dan menerapkannya pada masalah analisa data yang sesuai,

mulai dari analisa masalah, pemilihan metode yang sesuai, implementasi, evaluasi,

dan visualisasi/simulasi hasil.

2. 2 Sasaran Pemelajaran Penunjang

 Berdasarkan sasaran terminal diatas, maka sasaran pemelajaran penunjang dari

mata kuliah ini adalah:

1. 1. Mahasiswa mampu menjelaskan kategori masalah pada analisa data dan

satuan ukuran kinerja sebagai bahan acuan evaluasi masing-masing

masalah tersebut

2. Mahasiswa mampu menjelaskan klasifikasi metode-metode machine

learning dan bidang-bidang aplikasi dari metode-metode tersebut.

2. Mahasiswa mampu menggunakan perangkat lunak untuk menyelesaikan

masalah-masalah pada analisa data dengan metode-metode machine learning

yang sesuai

3. Mahasiswa mampu menjelaskan teori dasar dari model linear klasik untuk

menyelesaikan masalah regresi

4. Mahasiswa mampu menjelaskan teori dasar dari model linear klasik untuk

menyelesaikan masalah klasifikasi

5. Mahasiswa mampu menjelaskan teori dasar dari metode neural networks (NN)

untuk menyelesaikan masalah regresi

6. 1. Mahasiswa mampu menjelaskan teori dasar dari metode kernel

2. Mahasiswa mampu menjelaskan teori dasar dari salah satu metode

berbasis kernel, yaitu radial basis function networks (RBFN)

Hal | 5

7. 1. Mahasiswa mampu menjelaskan teori dasar dari metode support vector

machine (SVM) untuk menyelesaikan masalah klasifikasi

2. Mahasiswa mampu menjelaskan teori dasar dari adaptasi metode SVM

untuk menyelesaikan masalah regresi

8. Mahasiswa mampu menjelaskan teori dasar dari adaptasi metode SVM untuk

menyelesaikan masalah regresi ordinal

9. Mahasiswa mampu menjelaskan teori dasar dari adaptasi metode SVM untuk

menyelesaikan masalah ranking

10. Mahasiswa mampu menjelaskan teori dasar dari metode matrix factorization

(MF) untuk menyelesaikan masalah ekstraksi variabel tersembunyi

11. Mahasiswa mampu menjelaskan cara penggunaan praktis dari metode SVM

12. Mahasiswa mampu menjelaskan cara penggunaan praktis dari metode MF

2. 3 Bagan Alir Sasaran Pemelajaran

Hal | 6

BAB 3

BAHASAN DAN RUJUKAN

1. Sasaran Pemelajaran, Pokok Bahasan, Estimasi Waktu, dan Rujukan

Sasaran
Pemelajaran

Pokok Bahasan
Estimasi
Waktu

(Pertemuan)*
Rujukan

[1.1, 1.2] Pendahuluan: Aplikasi, Evaluasi 2 [1, 2]

[2] Perangkat Lunak 2 [1, 2]

[3] Model Linear untuk Regresi 1 [1]

[4] Model Linear untuk Klasifikasi 1 [1]

[5] Neural Networks (NN) 2 [1]

[6.1] Metode Kernel 1 [1]

[6.1] Radial Basis Function Networks

(RBFN)

1 [1]

[7.1] Support Vector Machine (SVM) 4 [1]

[7.2] SVM untuk Regresi 2 [1]

 UTS

[8] SVM untuk Regresi Ordinal 2 [3]

[9] SVM untuk Ranking 2 [4]

[10] Matrix Factorization (MF) 4 [5, 6]

[11] Studi Kasus 1 2

[12] Studi Kasus 2 2

 UAS

*1 pertemuan ekivalen dengan 2 SKS atau 100 menit tatap muka

Hal | 7

2. Daftar Rujukan

1. C. Bishop, Pattern Recognition and Machine Learning, Springer-Verlag, 2006

2. I. H. Witten, E. Frank, M. A. Hall, Data Mining: Practical Machine Learning

Tools and Techniques, Elsevier Inc., 2011

3. R. Herbrich, T. Graepel, and K. Obermayer. Large margin rank boundaries

for ordinal regression. In Advances in Large Margin Classifiers, pages 115-

132. MIT Press, Cambridge, MA, 2000.

4. T. Joachims. Optimizing Search Engines Using Clickthrough Data, Prosiding

SIG KDD 02, Alberta, Canada, 2002

5. Y. Koren, R. Bell, C. Volinsky. Matrix Factorization Techniques for

Recommender Systems, The IEEE Computer Society, 2009

6. M. W. Berry, M. Browne, A. N. Langville, V. P. Pauca, R. J. Plemmons.

Algorithms and applications for approximate nonnegative matrix factorization.

Computational Statistics & Data Analysis, 52: 155-173, 2007

Hal | 8

BAB 4

EVALUASI HASIL PEMELAJARAN

1. Assesmen

Sasaran
Pemelajaran

Ranah
dan

Tingkatan

Jenis
Asesmen

Indikator keberhasilan

1.1, 1.2 C2

A2

P2

E 1. Mampu menjelaskan kategori

masalah pada analisa data dan

satuan ukuran kinerja sebagai

bahan acuan evaluasi masing-

masing masalah tersebut

2. Mampu menjelaskan klasifikasi

metode-metode machine learning

dan bidang-bidang aplikasi dari

metode-metode tersebut.

2 C3

A3

P3

P 1. Mampu menggunakan perangkat

lunak untuk mengaplikasikan

metode-metode machine learning

pada masalah-masalah analisa data

yang sesuai

3, 4, 5,

6, 7, 11

C2

A3

P3

E 1. Mampu menjelaskan teori dasar

dari metode-metode machine

learning

8, 9,

11, 12

C5

A3

P3

E, P 1. Mampu mengevaluasi penggunaan

pendekatan SVM untuk masalah-

masalah analisa data lainnya

2. Mampu mengevaluasi penggunaan

praktis dari metode-metode

machine learning

Keterangan: E adalah esai, dan P adalah proyek

Hal | 9

2. Evaluasi Akhir

Bentuk Instrument Frekuensi Bobot (%)

Tugas Tertulis Soal Tugas Min 1/bab 10

Tugas Proyek Soal Tugas 1 15

UTS Soal Ujian 1 35

UAS Soal Ujian 1 40

Total 100

3. Kriteria Penilaian

Huruf Rentang Nilai Total

A 85 – 100

A- 80 – 85

B+ 75 – 80

B 70 – 75

B- 65 – 70

C+ 60 – 65

C 55 – 60

C- 50 – 55

D 40 – 50

E 0 – 40

Hal | 10

BAB 5

MATRIKS KEGIATAN

Minggu
Sasaran

Pemelajaran
Pokok Bahasan

Tahapan Pemelajaran
Media Slide Orientasi Latihan Umpan

Balik

1 [1.1, 1.2] Pendahuluan: Aplikasi, Evaluasi Ceramah
(70%)

Diskusi
(20%)

Soal
(10%)

Multimedia [1.1, 1.2]

2 [2] Perangkat Lunak Ceramah
(50%)

Diskusi
(20%)

Proyek
(30%)

Multimedia [2]

3 [3] Model Linear untuk Regresi Ceramah
(70%)

Diskusi
(20%)

Soal
(10%)

Multimedia [3]

3 [4] Model Linear untuk Klasifikasi Ceramah
(70%)

Diskusi
(20%)

Soal
(10%)

Multimedia [4]

4 [5] Neural Networks (NN) Ceramah
(70%)

Diskusi
(20%)

Soal
(10%)

Multimedia [5]

5 [6.1] Metode Kernel Ceramah
(70%)

Diskusi
(20%)

Soal
(10%)

Multimedia [6.1]

5 [6.1] Radial Basis Function Networks (RBFN) Ceramah
(70%)

Diskusi
(20%)

Soal
(10%)

Multimedia [6.2]

6, 7 [7.1] Support Vector Machine (SVM) Ceramah

(70%)

Diskusi

(20%)

Soal

(10%)

Multimedia [7.1]

Hal | 11

Minggu
Sasaran

Pemelajaran
Pokok Bahasan

Tahapan Pemelajaran
Media Slide Orientasi Latihan Umpan

Balik

8 [7.2] SVM untuk Regresi Ceramah

(50%)

Diskusi

(40%)

Soal

(10%)

Multimedia [7.2]

9 UTS

10 [8] SVM untuk Regresi Ordinal Ceramah

(50%)

Diskusi

(40%)

Soal

(10%)

Multimedia [8]

11 [9] SVM untuk Ranking Ceramah

(50%)

Diskusi

(40%)

Soal

(10%)

Multimedia [9]

12, 13 [10] Matrix Factorization (MF) Ceramah

(70%)

Diskusi

(20%)

Soal

(10%)

Multimedia [10]

14 [11] Studi Kasus 1 Ceramah

(50%)

Diskusi

(20%)

Soal

(30%)

Multimedia [11]

15 [12] Studi Kasus 2 Ceramah

(50%)

Diskusi

(20%)

Soal

(30%)

Multimedia [12]

16 UAS

