

Direktorat Jenderal Pendidikan Tinggi, Riset, dan, Teknologi
Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi
Republik Indonesia

MICROCREDENTIAL: ASSOCIATE DATA SCIENTIST

01 November – 10 Desember 2021

Pertemuan ke-9

Data Preparation 3: Mengkonstruksi Data

[ditjen.dikti](https://www.facebook.com/ditjen.dikti)

[@ditjendikt](https://twitter.com/ditjendikt)

[ditjen.dikti](https://www.instagram.com/ditjen.dikti)

Ditjen
Diktristek

<https://dikti.kemdikbud.go.id/>

Profil Pengajar: Nama Lengkap dan Gelar Akademik

Poto
Pengajar

Contak Pengajar:

Ponsel:

xxxxxx

Email:

xxxxxxx

Jabatan Akademik:

Latar Belakang Pendidikan:

- S1:
- S2:
- S3:

Riwayat/Pengalaman Pekerjaan:

- Dosen
- XXXX
- XXXX
- XXXX
- XXXX

Course Definition

- Pelatihan ini adalah bagian ketiga dari Data Preparation.
- Data Preparation yang dibahas adalah transformasi data yaitu:
 - Representasi Fitur
 - Rekayasa Fitur
 - Pelabelan Data
- Ada beberapa teknik transformasi data yang digunakan sesuai kebutuhan dan ketersediaan/jenis data baik numerik maupun kategorik

Learning Objective

Dalam pelatihan ini diharapkan:

- A. Peserta mampu menganalisis teknik transformasi data
- B. Peserta mampu melakukan transformasi data
- C. Peserta mampu membuat dokumentasi konstruksi data
- D. Peserta mampu melakukan pelabelan data
- E. Peserta mampu membuat dokumentasi pelabelan data

Referensi: SKKNI Data Science

KODE UNIT : J.62DMI00.009.1

JUDUL UNIT : Mengkonstruksi Data

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan, dan sikap kerja yang dibutuhkan dalam mengkonstruksi data untuk proyek *data science*

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Menganalisis teknik transformasi data	<p>1.1 Analisis data untuk menentukan representasi fitur data awal.</p> <p>1.2 Analisis representasi fitur data awal untuk menentukan teknik rekayasa fitur yang diperlukan untuk pembangunan model <i>data science</i>.</p>
2. Melakukan transformasi data	<p>2.1 Transformasi dilakukan untuk mendapatkan fitur data awal.</p> <p>2.2 Rekayasa fitur data dilakukan untuk mendapatkan fitur baru yang diperlukan untuk pembangunan model <i>data science</i>.</p>
3. Membuat dokumentasi konstruksi data	<p>2.3 Teknis transformasi data dijabarkan dalam bentuk tertulis.</p> <p>2.4 Hasil transformasi data dan rekomendasi hasil transformasi dituangkan dalam bentuk tertulis.</p>

1. Konteks variabel

- 1.1 Representasi fitur data awal dapat berupa kolom data atau fitur tipe data yang dapat digunakan untuk algoritme *machine learning* sesuai dengan tipe data.
- 1.2 Rekayasa fitur data dapat berupa normalisasi, pemilihan fitur tipe data baru, menambahkan kolom data baru.
- 1.3 Kolom data baru adalah kolom data yang merupakan turunan nilai dari satu atau lebih data yang ada.
- 1.4 Fitur tipe data adalah fitur dari data yang akan digunakan dalam algoritme *machine learning* untuk data tidak terstruktur. Tipe data tidak terstruktur seperti *free text*, suara, gambar, dan video. Contoh fitur adalah seperti TF-IDF, frekuensi suara, warna, lokasi piksel, dan lainnya.
- 1.5 Normalisasi adalah cara yang diterapkan pada data berstruktur yang memiliki nilai berjenjang. Teknik normalisasi diantaranya, *binning*, *minimum-maximum*, *scaling*.

Referensi: SKKNI Data Science

KODE UNIT : J.62DMI00.010.1

JUDUL UNIT : Menentukan Label Data

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan, dan sikap kerja yang dibutuhkan untuk menentukan label data untuk pembangunan model *data science*

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan pelabelan data	1.1 Analisis hasil pelabelan data sejenis yang sudah ada diuraikan kesesuaianya dengan Standard Operating Procedure (SOP) pelabelan. 1.2 Pelabelan data dilakukan sesuai dengan SOP pelabelan.
2. Membuat laporan hasil pelabelan data	2.1. Statistik hasil pelabelan diuraikan pada laporan. 2.2. Evaluasi proses pelabelan diuraikan pada laporan.

BATASAN VARIABEL

1. Konteks variabel
 - 1.1 Pelabelan data adalah proses memberikan label pada data yang akan digunakan pada pemodelan *machine learning*.
 - 1.2 *Standard Operating Procedure (SOP)* pelabelan adalah panduan langkah-langkah dan aturan dalam melakukan proses pelabelan data sesuai dengan domain data.

Transformasi Data

Data Transformation

- Representasi Fitur atau Pembelajaran Fitur:
 - Teknik-Teknik yang memungkinkan sistem bekerja otomatis menemukan representasi yang diperlukan (untuk deteksi fitur atau klasifikasi dari dataset),
 - menggantikan rekayasa fitur manual, dan
 - memungkinkan mesin mempelajari fitur dan menggunakan untuk melakukan tugas tertentu.
- Rekayasa Fitur:
 - Proses mengubah data mentah menjadi fitur yang:
 - Mewakili masalah mendasar ke model prediktif,
 - menghasilkan akurasi model yang lebih baik pada data yang tidak terlihat.

Rekayasa Fitur

Outlier

Imputasi

- Pengertian: Mengganti nilai/data yang hilang (missing value; NaN; blank) dengan nilai pengganti.
- Jenis missing value:
 1. Missing Completely At Random (MCAR).
 2. Missing At Random (MAR).
 3. Missing Not At Random (MNAR).

sum. gbr:
https://www.ucl.ac.uk/population-health-sciences/sites/population-health-sciences/files/quartagno_1.pdf
https://rianneschouten.github.io/missing_data_science/assets/blogpost/blogpost.html

Missing Completely At Random (MCAR)

- Definisi: Probabilitas sebuah instance yang hilang tidak bergantung pada nilai yang diketahui atau nilai yang hilang itu sendiri.
- Contoh: Tabel data dicetak tanpa nilai yang hilang dan seseorang secara tidak sengaja menjatuhkan beberapa tinta di atasnya sehingga beberapa sel tidak dapat dibaca lagi. Di sini, kita dapat mengasumsikan bahwa nilai yang hilang mengikuti distribusi yang sama dengan nilai yang diketahui.

Missing At Random (MAR)

- Definisi: Probabilitas sebuah instance yang hilang mungkin bergantung pada nilai yang diketahui tetapi tidak pada nilai yang hilang itu sendiri.
- Contoh Sensor: Dalam kasus sensor suhu, fakta bahwa suatu nilai hilang tidak bergantung pada suhu, tetapi mungkin bergantung pada beberapa faktor lain, misalnya pada daya baterai termometer.
- Contoh survei: Apakah seseorang menjawab pertanyaan atau tidak - mis. tentang usia- dalam survei tidak tergantung pada jawaban itu sendiri, tetapi mungkin tergantung pada jawaban untuk pertanyaan lain, yaitu jenis kelamin perempuan.

Missing Not At Random (MNAR)

- Definisi: probabilitas sebuah instance hilang dapat bergantung pada nilai variabel itu sendiri.
- Contoh sensor: Dalam kasus sensor suhu, sensor tidak berfungsi dengan baik saat suhu lebih dingin dari 5°C .
- Contoh survei: Apakah seseorang menjawab pertanyaan atau tidak - mis. jumlah hari sakit - dalam survei memang tergantung pada jawabannya sendiri - seperti yang bisa terjadi pada beberapa orang yang kelebihan berat badan.

Tahapan dan Teknik Imputasi

- Jika tipe data Variabel Numerik
 - Imputasi mean atau median.
 - Imputasi nilai suka-suka (arbitrary).
 - Imputasi nilai/data ujung (end of tail).
- Jika tipe data Variabel Kategorik
 - Imputasi kategori yang sering muncul.
 - Tambah kategori yang hilang.

sumber gbr:
https://www.researchgate.net/publication/334213038_Missing_data_and_bias_in_physics_research_A_case_for_using_multiple_imputation

Imputasi Mean atau Median

- Pro:
 - Mudah dan cepat.
 - Bekerja efektif untuk dataset numerik berukuran kecil.
 - Cocok untuk variabel numerik.
 - Cocok untuk data missing completely at random (MCAR).
 - Dapat digunakan dalam produksi (mis. dalam model deployment).
- Kontra:
 - Tidak memperhitungkan korelasi antar fitur, berfungsi pada tingkat kolom.
 - Kurang akurat.
 - Tidak memperhitungkan probabilitas/ketidakpastian.
 - Tidak cocok utk >5% missing data.
 - Mendistorsi variansi dan distribusi variabel asal/orijinal serta covariant variabel sisa data.

Sumber gbr:
<https://towardsdatascience.com/6-different-ways-to-compensate-for-missing-values-data-imputation-with-examples-6022d9ca0779>
<https://heartbeat.fritz.ai/hands-on-with-feature-engineering-techniques-imputing-missing-values-6c2b49d40600>

Hands On

```
import pandas as pd
import numpy as np
```

```
kolom = {'col1' : [2, 9, 19],
 'col2' : [5, np.nan, 17],
 'col3' : [3, 9, np.nan],
 'col4' : [6, 0, 9],
 'col5' : [np.nan, 7, np.nan]}
```

```
data = pd.DataFrame(kolom)
```

```
data
```

	col1	col2	col3	col4	col5
0	2	5.0	3.0	6	NaN
1	9	NaN	9.0	0	7.0
2	19	17.0	NaN	9	NaN

Import pandas dan numpy

Masukkan data

pd.DataFrame() --> fungsi mengubah menjadi dataframe

Output

Hands On (Lanjutan)

```
data.fillna(data.mean())
```

Mengganti missing value dengan mean()

	col1	col2	col3	col4	col5
0	2	5.0	3.0	6	7.0
1	9	11.0	9.0	0	7.0
2	19	17.0	6.0	9	7.0

Output

```
umur = {'umur' : [29, 43, np.nan, 25, 34, np.nan, 50]}
```

Masukan Data

```
data = pd.DataFrame(umur)
```

Ubah ke dataframe

```
data
```

	umur
0	29.0
1	43.0
2	NaN
3	25.0
4	34.0
5	NaN
6	50.0

Output

Mengganti missing value dengan mean pada kolom umur

```
data.fillna(data.mean())
```

data.fillna() --> fungsi mengganti missing value

	umur
0	29.0
1	43.0
2	36.2
3	25.0
4	34.0
5	36.2
6	50.0

Output

Imputasi Nilai Suka-suka

- Pro:
 - Asumsi data tidak *missing at random*.
 - Mudah dan cepat diterapkan untuk melengkapi dataset.
- Kontra:
 - Mendistorsi variansi dan distribusi variabel asal/orijinal serta covariant variabel sisa data.
 - Membentuk outlier (jika nilai arbitrer berada di akhir distribusi).
 - Semakin besar NA maka semakin besar distorsi.
 - Hindari memilih nilai arbitrer yg mendekati nilai mean atau median.

Age	Age
29	29
43	43
NA	99
25	25
34	34
NA	99
50	50

Hands On

```
import pandas as pd  
import numpy as np
```

Import pandas dan numpy

```
umur = {'umur' : [29, 43, np.nan, 25, 34, np.nan, 50]}
```

Masukan Data

```
data = pd.DataFrame(umur)  
data
```

Ubah ke dataframe

umur

0 29.0

1 43.0

2 NaN

3 25.0

4 34.0

5 NaN

6 50.0

Output

```
data.fillna(99)
```

Mengatasi nilai missing value dengan imputasi suka-suka

umur

0 29.0

1 43.0

2 99.0

3 25.0

4 34.0

5 99.0

6 50.0

Output

Imputasi End of Tail

- Pro:
 - Mirip dengan imputasi suka-suka.
 - Cocok untuk variabel numerik.
- Ketentuan khusus:
 - Dalam memilih nilai arbitrer:
 - Jika variabel berdistribusi normal, maka nilai arbiter = mean + 3 * std deviasi.
 - Jika variabelnya skew, maka gunakan aturan IQR proximity ($IQR = 75\text{th Quantile} - 25\text{th Quantile}$; Upper limit = $75\text{th Quantile} + IQR \times 3$; Lower limit = $25\text{th Quantile} - IQR \times 3$).
 - Hanya digunakan pada data latih (training set).

The diagram illustrates the process of end-of-tail imputation. It shows two tables side-by-side. The first table on the left contains the following data:

AGE
29
43
NA
25
34
NA
50

An arrow points from the third row (NA) to the second table on the right. The second table shows the result of imputing the value 66.89 into the NA cell:

AGE
29
43
66.89
25
34
66.89
50

untuk data distribusi normal

Hands On

```
import pandas as pd
import numpy as np
.
.
.
umur = {'umur' : [29, 43, np.nan, 25, 34, np.nan, 50]}
data = pd.DataFrame(umur)
data
```

umur
0 29.0
1 43.0
2 NaN
3 25.0
4 34.0
5 NaN
6 50.0

→ import pandas dan numpy

masukkan data

→ Output

```
from feature_engine.imputation import EndTailImputer
.
.
.
imputer = EndTailImputer(imputation_method='gaussian', tail='right')
imputer.fit(data)
test_t = imputer.transform(data)
```

test_t

umur
0 29.000000
1 43.000000
2 66.896905
3 25.000000
4 34.000000
5 66.896905
6 50.000000

→ Output

import
EndTail
mputer
membuat
imputer

cocokan imputer ke set

mengubah data

Skewness (kecenderungan/kemiringan/kemencengan)

Miring ke kanan (positif skew)

Data yang miring ke kanan memiliki ekor panjang yang memanjang ke kanan.

Cara alternatif untuk membicarakan kumpulan data yang miring ke kanan adalah dengan mengatakan bahwa itu secara positif.

Jika rata-rata (mean) $>$ median $>$ modus, maka pada kurva distribusi frekuensi, nilai mean akan terletak di sebelah kanan, sedangkan median terletak di tengahnya dan modus di sebelah kiri

Skewness (kecenderungan/kemiringan/kemencengan)

Miring ke kiri (negatif skew)

Data yang miring ke kiri memiliki ekor panjang yang memanjang ke kiri. Cara alternatif untuk membicarakan kumpulan data yang miring ke kiri adalah dengan mengatakan bahwa itu miring secara negatif.

Jika rata-rata (mean) $<$ median $<$ modus, maka pada kurva distribusi frekuensi, nilai mean akan terletak di sebelah kiri, sedangkan median terletak di tengahnya dan modus di sebelah kanan

Imputasi Frequent Category/Modus

- Pro:
 - Cocok untuk data dengan missing at random.
 - Mudah dan cepat diterapkan.
 - Cocok utk data yang memiliki *skew*
 - Dapat digunakan dalam produksi (mis. dalam model deployment).
- Kontra:
 - Mendistorsi relasi label dengan frekuensi tertinggi vs variabel lain.
 - Menghasilkan over-representation jika banyak data yang missing.

The diagram illustrates the imputation process. On the left, a table shows the 'Make' column with values: Ford, Ford, Fiat, BMW, Ford, Kia, Fiat, Ford, and Kia. An arrow points to the right, where another table shows the 'Price' column. The first five rows correspond to the 'Make' table. The sixth row, which was 'Ford' in the original table, is now 'Fiat' in the 'Price' table. The seventh row, which was 'Fiat' in the original table, is now 'Ford' in the 'Price' table. The eighth row, which was 'Ford' in the original table, is now 'Ford' in the 'Price' table. The ninth row, which was 'Kia' in the original table, is now 'Kia' in the 'Price' table. The word 'Mode = Ford' is written above the arrow, indicating that the mode of the 'Make' column ('Ford') has been used to impute the missing value in the 'Price' column.

Make	Price
Ford	Ford
Ford	Ford
Fiat	Fiat
BMW	BMW
Ford	Ford
Kia	Kia
Fiat	Fiat
Ford	Ford
Kia	Kia

Hands On

```
import pandas as pd
import numpy as np
from sklearn.impute import SimpleImputer
```

Import pandas, SimpleImputer dari sklearn.impute,
numpy

```
make = {'make' : ['Ford', 'Ford', 'Fiat', 'BMW', 'Ford', 'Kia', np.nan, 'Fiat', 'Ford', np.nan, 'Kia']}
```

Masukan
Data

```
data = pd.DataFrame(make)
```

Ubah menjadi data frame

```
make
0 Ford
1 Ford
2 Fiat
3 BMW
4 Ford
5 Kia
6 NaN
7 Fiat
8 Ford
9 NaN
10 Kia
```

Output

Hands On (Lanjutan)

```
imp = SimpleImputer(strategy='most_frequent')  
  
imp.fit_transform(data)  
  
array([['Ford'],  
 ['Ford'],  
 ['Fiat'],  
 ['BMW'],  
 ['Ford'],  
 ['Kia'],  
 ['Ford'],  
 ['Fiat'],  
 ['Ford'],  
 ['Ford'],  
 ['Kia']], dtype=object)
```

Mengatasi missing value
dengan frequent category /
modus

Output

Imputasi Random Sample

- Pro:
 - Cocok untuk data *missing at random*.
 - Ganti missing value dengan nilai lain dalam distribusi yang sama dari variabel asli.
 - Mudah dan cepat.
 - Mempertahankan varians dari variabel.
- Kontra:
 - Randomness.
 - Membutuhkan memori besar untuk deployment karena perlu untuk menyimpan data latih yg asli untuk ekstraksi nilai.

Gender	Age
Male	29
Male	NA
NA	43
Female	25
Male	34
NA	50
Female	NA

Gender	Age
Male	29
Male	34
Female	43
Female	25
Male	34
Male	50
Female	25

Hands On

```
from feature_engine.imputation import RandomSampleImputer
import pandas as pd
import numpy as np

data = {'Gender' : ['Male', 'Male', np.nan, 'Female', 'Male', np.nan, 'Female'],
 'Age' : [29, np.nan, 43, 25, 34, 50, np.nan]}

df = pd.DataFrame(data)

df
```

import RandomSampleImputer,
pandas, numpy

	Gender	Age
0	Male	29.0
1	Male	NaN
2	NaN	43.0
3	Female	25.0
4	Male	34.0
5	NaN	50.0
6	Female	NaN

masukkan data dan
ubah menjadi
dataframe

Output

Hands On (Lanjutan)

```
imputer = RandomSampleImputer(random_state = 29)
```

Buat imputernya

```
imputer.fit(df)
```

Cocokan imputer ke set

```
test_t = imputer.transform(df)
```

Mengubah data

```
test_t
```

	Gender	Age
0	Male	29.0
1	Male	34.0
2	Male	43.0
3	Female	25.0
4	Male	34.0
5	Female	50.0
6	Female	50.0

Output

Imputasi Nilai Nol/Konstanta

- Pro:
 - Cocok untuk variabel kategorik.
- Kontra:
 - Tidak memperhitungkan korelasi antar fitur.
 - Memunculkan bias dalam data.

	col1	col2	col3	col4	col5		col1	col2	col3	col4	col5	
0	2	5.0	3.0	6	NaN	df.fillna(0)	0	2	5.0	3.0	6	0.0
1	9	NaN	9.0	0	7.0		1	9	0.0	9.0	0	7.0
2	19	17.0	NaN	9	NaN		2	19	17.0	0.0	9	0.0

sumber gbr:
<https://towardsdatascience.com/6-different-ways-to-compensate-for-missing-values-data-imputation-with-examples-6022d9ca0779>

Hands On

```
#Contoh 1 - Imputasi Nilai Nol/Konstanta
#Masukkan data

umur = {'umur' : [29, 43, np.nan, 25, 34, np.nan, 50]} → masukkan data dan ubah menjadi
#Ubah ke dataframe

data = pd.DataFrame(umur)

#Tampilkan nilai yang ada pada variabel 'umur' dalam bentuk dataframe 'data'
```

```
data
```

	umur
0	29.0
1	43.0
2	NaN
3	25.0
4	34.0
5	NaN
6	50.0

Contoh nilai hilang

masukkan data dan ubah menjadi
dataframe

```
#Contoh 1 - Imputasi Nilai Nol/Konstanta
#Mengatasi nilai missing value dengan imputasi suka-suka
#Nilai suka-suka yang diberikan pada contoh adalah 99
```


```
data.fillna(0) → Imputasi nilai nol
```

	umur
0	29.0
1	43.0
2	0.0
3	25.0
4	34.0
5	0.0
6	50.0

Output

Imputasi dengan K-NN

- Pro:
 - Lebih akurat vs *mean/median/most frequent.*
- Kontra:
 - Biaya komputasi mahal (karena KNN bekerja dengan menyimpan seluruh dataset pelatihan dalam memori).
 - Sensitif terhadap outlier dalam data (tidak seperti SVM).

sumber gbr:
<https://towardsdatascience.com/6-different-ways-to-compensate-for-missing-values-data-imputation-with-examples-6022d9ca0779>

Imputasi Regresi: Deterministik

- Deterministik

- Mengganti missing value dengan prediksi yang tepat dari model regresi.
- Tidak mempertimbangkan variasi acak di sekitar kemiringan (slope regresi).
- Nilai imputasi seringkali terlalu tepat (precise) dan overestimasi dari korelasi X-Y.

sumber gbr:
<https://statisticsglobe.com/regression-imputation-stochastic-vs-deterministic/>

Hands On

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
import missingno as mno
from sklearn import linear_model
%matplotlib inline
```

```
df = pd.read_csv("diabetes.csv")
df.head(3)
```

Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI	DiabetesPedigreeFunction	Age	Outcome	
0	6	148	72	35	0	33.6	0.627	50	1
1	1	85	66	29	0	26.6	0.351	31	0
2	8	183	64	0	0	23.3	0.672	32	1

```
df.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 768 entries, 0 to 767
Data columns (total 9 columns):
 # Column Non-Null Count  Dtype  
 --- 
 0 Pregnancies 768 non-null int64  
 1 Glucose 768 non-null int64  
 2 BloodPressure 768 non-null int64  
 3 SkinThickness 768 non-null int64  
 4 Insulin 768 non-null int64  
 5 BMI 768 non-null float64 
 6 DiabetesPedigreeFunction 768 non-null  float64 
 7 Age 768 non-null int64  
 8 Outcome 768 non-null int64  
dtypes: float64(2), int64(7)
memory usage: 54.1 KB
```

Import Library

Menentukan nilai yang hilang

Output

melihat info dari dataframe

Output

```
df.describe() → menghitung nilai statistik
```

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI	DiabetesPedigreeFunction	Age	Outcome
count	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000
mean	3.845052	120.894531	69.105469	20.536458	79.799479	31.992578	0.471876	33.240885	0.439958
std	3.369578	31.972618	19.355807	15.952218	115.244002	7.884160	0.331329	11.760232	0.476951
min	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.078000	21.000000	0.000000
25%	1.000000	99.000000	62.000000	0.000000	0.000000	27.300000	0.243750	24.000000	0.000000
50%	3.000000	117.000000	72.000000	23.000000	30.500000	32.000000	0.372500	29.000000	0.000000
75%	6.000000	140.250000	80.000000	32.000000	127.250000	36.600000	0.626250	41.000000	1.000000
max	17.000000	199.000000	122.000000	99.000000	846.000000	67.100000	2.420000	81.000000	1.000000

Output

```
df.loc[df["Glucose"] == 0.0, "Glucose"] = np.NAN
df.loc[df["BloodPressure"] == 0.0, "BloodPressure"] = np.NAN
df.loc[df["SkinThickness"] == 0.0, "SkinThickness"] = np.NAN
df.loc[df["Insulin"] == 0.0, "Insulin"] = np.NAN
df.loc[df["BMI"] == 0.0, "BMI"] = np.NAN
```

```
df.isnull().sum()[1:6]
```

Glucose	5
BloodPressure	35
SkinThickness	227
Insulin	374
BMI	11
dtype: int64	

Output

df.loc[] --> memilih table berdasarkan lokasi

Hands On (Lanjutan)

```
mno.matrix(df, figsize = (20, 6))
```


Membuat Matriks,
figsize --> ukuran figure

<AxesSubplot:>

5
9

→ Output

```
missing_columns = ["Glucose", "BloodPressure", "SkinThickness", "Insulin", "BMI"]
```

```
def random_imputation(df, feature):  
  
 number_missing = df[feature].isnull().sum()  
 observed_values = df.loc[df[feature].notnull(), feature]  
 df.loc[df[feature].isnull(), feature + '_imp'] = np.random.choice(observed_values, number_missing, replace = True)  
  
 return df  
  
for feature in missing_columns:  
 df[feature + '_imp'] = df[feature]  
 df = random_imputation(df, feature)
```


Menggunakan Regresi untuk
memperhitungkan data yang
hilang

Hands On (Lanjutan)

```
deter_data = pd.DataFrame(columns = ["Det" + name for name in missing_columns])  
  
for feature in missing_columns:  
  
 deter_data["Det" + feature] = df[feature + "_imp"]  
 parameters = list(set(df.columns) - set(missing_columns) - {feature + '_imp'})
```

Deterministic Regression
Imputation

```
model = linear_model.LinearRegression()  
model.fit(X = df[parameters], y = df[feature + '_imp'])
```


Buat model Regresi Linier untuk memperkirakan
data yang hilang

```
deter_data.loc[df[feature].isnull(), "Det" + feature] = model.predict(df[parameters])[df[feature].isnull()]
```

amatil bahwa kita menyimpan
indeks data yang hilang dari
kerangka data asli

```
mmo.matrix(deter_data, figsize = (20,5))
```

membuat matriks

Output

Hands On (Lanjutan)

```
sns.set()
fig, axes = plt.subplots(nrows = 2, ncols = 2)
fig.set_size_inches(8, 8)


for index, variable in enumerate(["Insulin", "SkinThickness"]):
 sns.histplot(df[variable].dropna(), kde = False, ax = axes[index, 0])
 sns.histplot(deter_data["Det" + variable], kde = False, ax = axes[index, 0], color = 'red')

 sns.boxplot(data = pd.concat([df[variable], deter_data["Det" + variable]], axis = 1),
 ax = axes[index, 1])

plt.tight_layout()
```


membuat
chart

Output


```
pd.concat([df[["Insulin", "SkinThickness"]], deter_data[["DetInsulin", "DetSkinThickness"]]], axis = 1).describe().T
```

	count	mean	std	min	25%	50%	75%	max
Insulin	394.0	155.548223	118.775855	14.0	76.250000	125.000000	190.000000	846.0
SkinThickness	541.0	29.153420	10.476982	7.0	22.000000	29.000000	36.000000	99.0
DetInsulin	768.0	154.559890	89.394698	14.0	105.029991	140.217157	182.000000	846.0
DetSkinThickness	768.0	29.097247	9.189058	7.0	23.000000	29.000000	34.461758	99.0

Output

Imputasi Regresi: Stokastik

- Stokastik
 - Mengatasi masalah dalam imputasi regresi deterministik.
 - Menambahkan fitur “random error” sehingga reproduksi korelasi X-Y lebih tepat.

sumber gbr:
<https://statisticsglobe.com/regression-imputation-stochastic-vs-deterministic/>

Hands On

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
import missingno as mno
from sklearn import linear_model
%matplotlib inline
```

import library

```
df = pd.read_csv("diabetes.csv")
df.head(3)
```

Menentukan nilai yang hilang

Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI	DiabetesPedigreeFunction	Age	Outcome
0	6	148	72	35	0	33.6	0.627	50 1
1	1	85	66	29	0	26.6	0.351	31 0
2	8	183	64	0	0	23.3	0.672	32 1

Output

```
df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 768 entries, 0 to 767
Data columns (total 9 columns):
 # Column Non-Null Count  Dtype  
 ---  -- 
 0 Pregnancies 768 non-null int64  
 1 Glucose 768 non-null int64  
 2 BloodPressure 768 non-null int64  
 3 SkinThickness 768 non-null int64  
 4 Insulin 768 non-null int64  
 5 BMI 768 non-null float64 
 6 DiabetesPedigreeFunction 768 non-null float64 
 7 Age 768 non-null int64  
 8 Outcome 768 non-null int64  
dtypes: float64(2), int64(7)
memory usage: 54.1 KB
```

melihat info dari data frame

Output

df.describe() → menghitung data statistik

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI	DiabetesPedigreeFunction	Age	Outcome
count	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000
mean	3.845052	120.894531	69.105469	20.536458	79.799479	31.992578	0.471876	33.240885	0.348958
std	3.369578	31.972618	19.355807	15.952218	115.244002	7.884160	0.331329	11.760232	0.476951
min	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.078000	21.000000	0.000000
25%	1.000000	99.000000	62.000000	0.000000	0.000000	27.300000	0.243750	24.000000	0.000000
50%	3.000000	117.000000	72.000000	23.000000	30.500000	32.000000	0.372500	29.000000	0.000000
75%	6.000000	140.250000	80.000000	32.000000	127.250000	36.600000	0.626250	41.000000	1.000000
max	17.000000	199.000000	122.000000	99.000000	846.000000	67.100000	2.420000	81.000000	1.000000

Output

```
df.loc[df["Glucose"] == 0.0, "Glucose"] = np.NAN
df.loc[df["BloodPressure"] == 0.0, "BloodPressure"] = np.NAN
df.loc[df["SkinThickness"] == 0.0, "SkinThickness"] = np.NAN
df.loc[df["Insulin"] == 0.0, "Insulin"] = np.NAN
df.loc[df["BMI"] == 0.0, "BMI"] = np.NAN
df.isnull().sum()[1:6]
```

Glucose	5
BloodPressure	35
SkinThickness	227
Insulin	374
BMI	11
dtype:	int64

Output

df.loc[] --> memilih tabel berdasarkan lokasi

Hands On (Lanjutan)

```
mno.matrix(df, figsize = (20, 6))
```

```
<AxesSubplot:>
```


membuat matriks

```
missing_columns = ["Glucose", "BloodPressure", "SkinThickness", "Insulin", "BMI"]
```

```
def random_imputation(df, feature):
```

```
 number_missing = df[feature].isnull().sum()
 observed_values = df.loc[df[feature].notnull(), feature]
 df.loc[df[feature].isnull(), feature + '_imp'] = np.random.choice(observed_values, number_missing, replace = True)
 return df
```

```
for feature in missing_columns:
 df[feature + '_imp'] = df[feature]
 df = random_imputation(df, feature)
```

Output

Menggunakan Regresi
untuk memperhitungkan
data yang hilang

Hands On (Lanjutan)

```
random_data = pd.DataFrame(columns = ["Ran" + name for name in missing_columns])  
  
for feature in missing_columns:  
  
 random_data["Ran" + feature] = df[feature + '_imp']  
 parameters = list(set(df.columns) - set(missing_columns) - {feature + '_imp'})  
  
 model = linear_model.LinearRegression()  
 model.fit(X = df[parameters], y = df[feature + '_imp'])
```

Stochastic Regression
Imputation

```
predict = model.predict(df[parameters])  
std_error = (predict[df[feature].notnull()] - df.loc[df[feature].notnull(), feature + '_imp']).std()
```

amati bahwa kita menyimpan
indeks data yang hilang dari
kerangka data asli

```
random_predict = np.random.normal(size = df[feature].shape[0],  
 loc = predict,  
 scale = std_error)  
random_data.loc[(df[feature].isnull()) & (random_predict > 0), "Ran" + feature] = random_predict[(df[feature].isnull()) &  
 (random_predict > 0)]
```

Kesalahan Standar dari perkiraan regresi
sama dengan std() dari kesalahan setiap
perkiraan

Hands On (Lanjutan)


```
sns.set()
fig, axes = plt.subplots(nrows = 2, ncols = 2)
fig.set_size_inches(8, 8)

for index, variable in enumerate(["Insulin", "SkinThickness"]):
 sns.histplot(df[variable].dropna(), kde = False, ax = axes[index, 0])
 sns.histplot(random_data["Ran" + variable], kde = False, ax = axes[index, 0], color = 'red')
 axes[index, 0].set(xlabel = variable + " / " + variable + '_imp')


 sns.boxplot(data = pd.concat([df[variable], random_data["Ran" + variable]], axis = 1),
 ax = axes[index, 1])

plt.tight_layout()
```

→ membuat chart

→ Output

→ Output

Hands On (Lanjutan)

```
pd.concat([df[["Insulin", "SkinThickness"]], random_data[["RanInsulin", "RanSkinThickness"]]], axis = 1).describe().T
```

	count	mean	std	min	25%	50%	75%	max
Insulin	394.0	155.548223	118.775855	14.000000	76.250000	125.000000	190.000000	846.0
SkinThickness	541.0	29.153420	10.476982	7.000000	22.000000	29.000000	36.000000	99.0
RanInsulin	768.0	159.817877	107.962192	1.350895	82.852612	137.134053	212.448998	846.0
RanSkinThickness	768.0	29.056917	10.211228	2.984951	22.000000	29.000000	36.000000	99.0

→ Output

Kesimpulan Teknik Imputasi

- Dua kategori imputasi:
 - Berdasarkan layer/tahapan: single imputation dan multiple imputation
- Tidak ada cara sempurna untuk mengkompensasi missing value (nilai yang hilang) dalam kumpulan data.
- Setiap strategi memiliki kinerja lebih baik untuk kumpulan data tertentu dan tipe data yang hilang tetapi dapat berkinerja jauh lebih buruk pada jenis kumpulan data lainnya.

Mengatasi (Handling) Outlier (HO)

- Definisi Outlier:
 - Titik data yang sangat berbeda dari data lainnya.
 - Pengamatan yang menyimpang dari pola keseluruhan pada sampel.
- Penyebab:
 - Error percobaan, salah input, error instrumen, kesengajaan (untuk pengujian), error pemrosesan data, error sampling, kewajaran karena keanehan dalam data (bukan error).

sumber gbr:
<https://heartbeat.fritz.ai/hands-on-with-feature-engineering-techniques-dealing-with-outliers-fccf57cb63b>
<https://www.analyticsvidhya.com/blog/2021/03/zooming-out-a-look-at-outlier-and-how-to-deal-with-them-in-data-science/>

Mengatasi (*Handling*) Outlier (HO)

- Jenis/kategori:
 - Univariate vs multivariate
 - Parametrik vs non-parametrik
 - Deteksi dan Cari Outlier dengan:
 - Visualisasi
 - Distribusi normal
- Teknik Mengatasi Outlier:
- Trimming
 - Winsorizing
 - Imputing
 - Discretization
 - Censoring
 - Z-score
 - Linear Regression Model

Deteksi Outlier

- Visualiasi dgn Boxplot dan Scatterplot
 - Sebagian besar titik data terletak di tengah, tetapi ada satu titik yang jauh dari pengamatan lainnya; ini bisa menjadi outlier.
- Distribusi Normal
 - Dalam distribusi normal, sekitar 99,7% data berada dalam tiga standar deviasi dari mean.
 - Jika ada pengamatan yang lebih dari tiga kali standar deviasi, kemungkinan itu adalah outlier.
- Z-score
- Inter Quantile Range (IQR)

Teknik HO: Trimming (Pangkas) vs Winsorizing

- Nama lain: Truncation (Potong)
- Definisi: Menghapus outlier dari dataset
- Perlu memutuskan metrik untuk menentukan outlier.

Definisi:

Mengganti outlier dari dataset dengan nilai persentil setiap ujung/batas atas dan bawah.

Trimming vs Winsorizing

- Contoh kasus: laporan jumlah pasien yang ditangani tiap dokter/bulan (di bawah 100 pasien), dengan 4% dilaporkan lebih dari 100 pasien.

How many patients do you manage per month with Condition Y?

Value	Freq
1 to 10	11.0%
11 to 20	25.0%
21 to 30	22.0%
31 to 40	9.0%
41 to 50	9.0%
51 to 60	7.0%
71 to 80	4.0%
81 to 90	1.0%
91 to 100	12.0%
Mean	39.7
Median	30.0
N	100

[TERMINATE IF <5]

How many patients do you manage per month with Condition Y?

Value	Freq
5 to 10	11.5%
11 to 20	26.0%
21 to 30	22.9%
31 to 40	9.4%
41 to 50	9.4%
51 to 60	7.3%
71 to 80	4.2%
81 to 90	1.0%
91 to 100	8.3%
Mean	37.2
Median	30.0
N	96

[TERMINATE IF <5]

range [5,100].

Outlier tidak dibuang, namun dimasukan ke dalam range terdekat. Sehingga nilai mean menggelel. Median dan N tidak berubah.

Membuang data yang berada di luar range. Nilai N berubah, mean menggelel, median masih dinilai yg sama.

Hands On

```
import numpy as np
from scipy.stats.mstats import winsorize
from scipy.stats.mstats import trima
```

```
a = np.array([10, 4, 9, 8, 5, 3, 7, 2, 1, 6])
```

```
wins = winsorize(a, limits=[0.1, 0.2])
wins
```

```
masked_array(data=[8, 4, 8, 8, 5, 3, 7, 2, 2, 6],
 mask=False,
 fill_value=999999)
```

```
trims = trima(a, limits=(2,8))
print(trimas)
```

```
[-- 4 -- 8 5 3 7 2 -- 6] → Output
```

→ import numpy dan scipy

→ Masukkan array berisi 1 - 10

→ Winsorize akan mengganti 10% nilai terendah dan 20% nilai tinggi

→ Output

→ Trims akan memotong nilai dengan batas tertentu

Discretization

- Definisi:
 - Proses mengubah fungsi, model dan variabel kontinu menjadi diskret (data kontinu di *Ukur* (measured) vs data kontinu di *Hitung* (counted)).
- Nama lain: Binning.
- Dasar Pertimbangan:
 - Data kontinu memiliki derajat kebebasan (DoF) yang tak hingga.
 - Data kontinu lebih mudah dipahami dan disimpan dalam bentuk kategori/grup
 - misal berat badan < 65 kg (ringan); 65 – 80 kg (mid); > 80 kg (berat).

Discretization Process

Discretization

- Jenis:
 - Supervised
 - Decision Tree.
 - Unsupervised
 - Equal-width discretization.
 - Equal-frequency discretization.
 - K-means discretization.
 - Lainnya
 - Custom discretization.

Taksonomi Discretization

Binning

- Pro:
 - Dapat diterapkan pada data kategorik dan numerik.
 - Model lebih robust dan mencegah overfitting.
- Kontra:
 - Meningkatnya biaya kinerja perhitungan.
 - Mengorbankan informasi.
 - Untuk kolom data numerik, dapat menyebabkan redundansi untuk beberapa algoritma.
 - Untuk kolom data kategorik, label dengan frekuensi rendah berdampak negatif pada robustness model statistik.
 - Untuk ukuran data dengan 100 ribu baris, disarankan menggabungkan label/kolom dengan record yang < 100 menjadi kategori baru, misal “Lain-lain”.

Ilustrasi binning untuk data numerik

Hands On

```
import pandas as pd
import numpy as np

df = pd.read_csv('bins.csv')
df
```

	Item	Harga
0	Item_1	1500
1	Item_2	3300
2	Item_3	11000
3	Item_4	87500
4	Item_5	45000
5	Item_6	28600
6	Item_7	39900
7	Item_8	91000
8	Item_9	64700
9	Item_10	6000
10	Item_11	19000
11	Item_12	2700

import pandas, numpy

Output

membuat array yang berisi sejumlah angka dengan jarak yang sama dengan linspace(), linspace --> numpy.linspace(nilai minimum, nilai maksimum, jumlah elemen)

```
bins = np.linspace(min(df['Harga']), max(df['Harga']), 4)
bins
```

```
array([ 1500. , 31333.33333333, 61166.66666667, 91000. ]) Output
```

```
df = pd.read_csv('bins.csv')
kategori = ['Murah', 'Standar', 'Mahal']
df['Harga Binned'] = pd.cut(df['Harga'], bins, labels=kategori, include_lowest=True)
df
```

	Item	Harga	Harga Binned
0	Item_1	1500	Murah
1	Item_2	3300	Murah
2	Item_3	11000	Murah
3	Item_4	87500	Mahal
4	Item_5	45000	Standar
5	Item_6	28600	Murah
6	Item_7	39900	Standar
7	Item_8	91000	Mahal
8	Item_9	64700	Mahal
9	Item_10	6000	Murah
10	Item_11	19000	Murah
11	Item_12	2700	Murah

Output

- bins --> mengelompokkan data
- binning dengan cut()
- membuat kategori harga

```
df = pd.read_csv('bins.csv')
interval_range = pd.interval_range(start=0, freq=10000, end=100000)
df['Harga Binned 2'] = pd.cut(df['Harga'], bins = interval_range)
df
```

	Item	Harga	Harga Binned 2
0	Item_1	1500	(0, 10000]
1	Item_2	3300	(0, 10000]
2	Item_3	11000	(10000, 20000]
3	Item_4	87500	(80000, 90000]
4	Item_5	45000	(40000, 50000]
5	Item_6	28600	(20000, 30000]
6	Item_7	39900	(30000, 40000]
7	Item_8	91000	(90000, 100000]
8	Item_9	64700	(60000, 70000]
9	Item_10	6000	(0, 10000]
10	Item_11	19000	(10000, 20000]
11	Item_12	2700	(0, 10000]

Output

menggunakan interval range untuk binning data dengan cut()

Hands On (Lanjutan)

```
df = pd.read_csv('bins.csv')
df['Harga Binned 3'] = pd.qcut(df['Harga'], 3)
df
```

→ binning dengan qcut()

	Item	Harga	Harga Binned 3
0	Item_1	1500	(1499.999, 9333.333]
1	Item_2	3300	(1499.999, 9333.333]
2	Item_3	11000	(9333.333, 41600.0]
3	Item_4	87500	(41600.0, 91000.0]
4	Item_5	45000	(41600.0, 91000.0]
5	Item_6	28600	(9333.333, 41600.0]
6	Item_7	39900	(9333.333, 41600.0]
7	Item_8	91000	(41600.0, 91000.0]
8	Item_9	64700	(41600.0, 91000.0]
9	Item_10	6000	(1499.999, 9333.333]
10	Item_11	19000	(9333.333, 41600.0]
11	Item_12	2700	(1499.999, 9333.333]

→ Output

Scaling (Penskalaan)

- Dasar:

- Sering diabaikan oleh pemula di Data Science.
- Data numerik (biasanya) tidak memiliki range. range “Usia” vs range “Gaji” tidak sama (karakteristik berbeda). *Usia* memiliki rentang dari 1 sampai 150 (dalam tahun), sedangkan *Gaji* memiliki rentang dari 10 ribu sampai 100 ribu (dalam dolar). Untuk itu membandingkan perlu *scaling*.
- Beberapa algoritma Machine Learning (regresi linear dan logistik dan Neural Network; SVM, KNN, K-means; LDA; PCA) yang menggunakan teknik optimasi Euclidian Distance 2 poin (titik).

$$\text{Euclidean Distance between } P_1 \text{ and } P_2 = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

- Dengan menggunakan rumus Euclidean Distance diatas, maka jelas bahwa hasil perhitungan pada kolom *Usia* dan *Gaji* akan memiliki jarak (distance) yang sangat jauh. Disinilah proses Feature Scaling dibutuhkan.
- Feature Scaling adalah suatu cara untuk membuat numerical data pada dataset memiliki rentang nilai (scale) yang sama. Tidak ada lagi satu variabel data yang mendominasi variabel data lainnya.

Hands On

```
import pandas as pd
from sklearn.preprocessing import Normalizer → import library

data = pd.read_csv("scalling.csv") → membaca data

max_abs = Normalizer(norm = 'l2') → buat objek skalar dengan normalizer

max_abs.fit(data) → sesuaikan scalar dengan data

train_scaled = max_abs.transform(data) → mengubah data

train_scaled

array([[6.11110997e-04, 9.99999813e-01],
 [5.62499911e-04, 9.99999842e-01],
 [5.55555470e-04, 9.99999846e-01],
 [6.22950699e-04, 9.99999806e-01],
 [7.99999744e-04, 9.99999680e-01],
 [6.03448166e-04, 9.99999818e-01],
 [5.19230699e-04, 9.99999865e-01],
 [6.07594825e-04, 9.99999815e-01],
 [6.02409529e-04, 9.99999819e-01],
 [5.52238722e-04, 9.99999848e-01]])
```

→ Output

Scaling: Jenis

Standardisation	Normalisation
$x_{\text{stand}} = \frac{x - \text{mean}(x)}{\text{standard deviation } (x)}$	$x_{\text{norm}} = \frac{x - \min(x)}{\max(x) - \min(x)}$

Scaling: Normalisasi

- Nama Lain: Min-Max Scaling.
- Definisi: Teknik penskalaan di mana nilai-nilai digeser dan diubah skalanya sehingga nilainya berkisar antara 0 dan 1 (rentang [0,1]).

$$X' = \frac{X - X_{min}}{X_{max} - X_{min}}$$

Di sini, X_{max} dan X_{min} masing-masing adalah nilai maksimum dan minimum dari fitur.

- Ketika nilai X adalah nilai minimum dalam kolom, pembilangnya adalah 0, dan karenanya X' adalah 0.
- Sebaliknya, ketika nilai X adalah nilai maksimum dalam kolom, pembilangnya sama dengan penyebutnya sehingga nilai X' adalah 1.
- Jika nilai X berada di antara nilai minimum dan maksimum, maka nilai X' berada di antara 0 dan 1.

Hands On

```
import pandas as pd
import numpy as np
```

import pandas
dan numpy

```
data = pd.read_csv("scalling.csv")
data
```

membaca data

	Age	Income
0	44	72000
1	27	48000
2	30	54000
3	38	61000
4	40	50000
5	35	58000
6	27	52000
7	48	79000
8	50	83000
9	37	67000

Output

```
means = data.mean(axis = 0)
```

menghitung mean

```
max_min = data.max(axis = 0) - data.min(axis = 0)
```

menghitung
max - min

```
train_scaled = (data - means) / max_min
```

menerapkan
transformasi ke
data


```
train_scaled
```

	Age	Income
0	0.278261	0.274286
1	-0.460870	-0.411429
2	-0.330435	-0.240000
3	0.017391	-0.040000
4	0.104348	-0.354286
5	-0.113043	-0.125714
6	-0.460870	-0.297143
7	0.452174	0.474286
8	0.539130	0.588571
9	-0.026087	0.131429

Output

Scaling: Standardisasi

- Tujuan: Berfokus pada mengubah data mentah menjadi informasi yang dapat digunakan sebelum dianalisis.
- Definisi: Teknik yang menskalakan data sehingga memiliki mean = 0 dan standar deviasi = 1
- Kontra:
 - Menambah langkah dalam data preparation
 - Waktu bertambah

Hands On

```
import pandas as pd
from sklearn.preprocessing import StandardScaler
```

→ import library

```
data = pd.read_csv("scaling.csv")
```

→ membaca data

```
data
```

	Age	Income
0	44	72000
1	27	48000
2	30	54000
3	38	61000
4	40	50000
5	35	58000
6	27	52000
7	48	79000
8	50	83000
9	37	67000

→ Output

```
scaler = StandardScaler()
```

→ buat objek scaler

```
scaler.fit(data)
```

→ sesuaikan scaler dengan data

```
train_scaled = scaler.transform(data)
```

→ mengubah data kereta dan uji

```
train_scaled
```

```
array([[ 0.8273403 ,  0.81886943],
 [-1.37028238, -1.22830415],
 [-0.98246661, -0.71651075],
 [ 0.05170877, -0.11941846],
 [ 0.31025261, -1.05770635],
 [-0.336107 , -0.37531516],
 [-1.37028238, -0.88710855],
 [ 1.34442799,  1.41596173],
 [ 1.60297184,  1.75715732],
 [-0.07756315,  0.39237494]])
```

→ Output

Contoh Kasus Scaling

	Country	Age	Salary	Purchased
1	France	44	72000	No
2	Spain	27	48000	Yes
3	Germany	30	54000	No
4	Spain	38	61000	No
5	Germany	40		Yes
6	France	35	58000	Yes
7	Spain		52000	No
8	France	48	79000	Yes
9	Germany	50	83000	No
10	France	37	67000	Yes

The range of Age: 27 - 50

The range of Salary: 48,000 - 83,000

```
dataset['Age'].min()
```

27.0

```
dataset['Salary'].min()
```


48000.0

```
dataset['Age'].max()
```

50.0

```
dataset['Salary'].max()
```

83000.0

$$\text{Euclidean Distance between } P_1 \text{ and } P_2 = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Let x be the no. of Salary and y be the no. of Age

Example: x1&y1 are in row 2, x2&y2 are in row 9

$$(x_2 - x_1)^2 = (83000 - 48000)^2$$

$$= 1225000000$$

$$(y_2 - y_1)^2 = (50 - 27)^2$$

$$= 529$$

Contoh Kasus Scaling

- Ketika kita menghitung persamaan jarak (distance) Euclidean, jumlah $(x_2-x_1)^2$ jauh lebih besar daripada jumlah $(y_2-y_1)^2$ yang berarti jarak Euclidean akan didominasi oleh *Gaji* jika kita tidak menerapkan penskalaan. Perbedaan *Usia* berkontribusi lebih sedikit terhadap perbedaan keseluruhan.
- Oleh karena itu, kita harus menggunakan penskalaan untuk membawa semua nilai ke besaran yang sama dan dengan demikian, menyelesaikan masalah ini.

Standardisation		Max-Min Normalization	
		Age	Salary
0	0.758874	7.494733e-01	0.739130 0.685714
1	-1.711504	-1.438178e+00	0.000000 0.000000
2	-1.275555	-8.912655e-01	0.130435 0.171429
3	-0.113024	-2.532004e-01	0.478261 0.371429
4	0.177609	6.632192e-16	0.565217 0.450794
5	-0.548973	-5.266569e-01	0.347826 0.285714
6	0.000000	-1.073570e+00	0.512077 0.114286
7	1.340140	1.387538e+00	0.913043 0.885714
8	1.630773	1.752147e+00	1.000000 1.000000
9	-0.258340	2.937125e-01	0.434783 0.542857

Contoh Kasus Scaling

After Feature scaling.

sumber gbr:
<https://www.kdnuggets.com/2020/04/data-transformation-standardization-normalization.html>

Dokumentasi Fitur

Perlunya Dokumentasi Data/Fitur

Dokumentasi data

dapat **menjembatani kesenjangan** antara **transaksi** (pembuatan data) dan **analisis** (konsumsi data). Dokumentasi data yang baik memungkinkan pengguna, ataupun rekan tim untuk memahami siapa/apa/kapan/di mana/bagaimana/mengapa data tersebut dibentuk ataupun dikonsumsi.

Parameter/Daftar Isi Dokumentasi Data Transformation

Laporan dokumentasi data transformation, setidaknya memiliki parameter berikut:

- Fitur awal dan rekayasa fitur yang digunakan
- Teknik transformasi data yang diterapkan
 - Apakah algoritma pemodelan mengharapkan jenis data tertentu, seperti numerik? Jika demikian, lakukan transformasi yang diperlukan
 - Apakah data perlu dinormalisasi sebelum pemodelan?
 - Bisakah atribut yang hilang dibangun menggunakan agregasi, rata-rata, atau induksi?
- Hasil transformasi
- Rekomendasi transformasi

Pelabelan Data

Referensi: SKKNI Data Science

KODE UNIT : **J.62DMI00.010.1**

JUDUL UNIT : **Menentukan Label Data**

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan pengetahuan, keterampilan, dan sikap kerja yang dibutuhkan untuk menentukan label data untuk pembangunan model *data science*

BATASAN VARIABEL

1. Konteks variabel
 - 1.1 Pelabelan data adalah proses memberikan label pada data yang akan digunakan pada pemodelan *machine learning*.
 - 1.2 *Standard Operating Procedure* (SOP) pelabelan adalah panduan langkah-langkah dan aturan dalam melakukan proses pelabelan data sesuai dengan domain data.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Melakukan pelabelan data	<p>1.1 Analisis hasil pelabelan data sejenis yang sudah ada diuraikan kesesuaianya dengan Standard Operating Procedure (SOP) pelabelan.</p> <p>1.2 Pelabelan data dilakukan sesuai dengan SOP pelabelan.</p>
2. Membuat laporan hasil pelabelan data	<p>2.1. Statistik hasil pelabelan diuraikan pada laporan.</p> <p>2.2. Evaluasi proses pelabelan diuraikan pada laporan.</p>

Pelabelan Data - Intro

- **Kuantitas & kualitas data pelatihan** yang secara langsung menentukan keberhasilan suatu algoritma AI sehingga tidak mengherankan jika rata-rata 80% waktu yang dihabiskan untuk proyek AI membahas data pelatihan yang mencakup proses **pelabelan data**.
- Keakuratan model AI Anda berkorelasi langsung dengan kualitas data yang digunakan untuk melatihnya.
- Hal ini menjadi satu alasan mengapa *proses pelabelan data merupakan bagian integral dari alur kerja persiapan data dalam membangun model AI yang andal*.

Pelabelan Data - Intro

Pelabelan data dalam konteks pembelajaran mesin adalah proses mendeteksi serta menandai sampel data.

- Tahapan proses ini menjadi sangat penting dalam hal pembangunan model dengan pendekatan pembelajaran mesin berbasiskan supervised-learning.
- Pelabelan Data mengacu pada proses menambahkan tag atau label pada data masukan yang berbentuk **gambar, video, teks, dan audio**.
- Tag ini **membentuk representasi** dari kelas **objek** apa yang dimiliki data dan membantu model pembelajaran mesin untuk mengidentifikasi kelas objek tertentu saat ditemui dalam data tanpa tag.
- Secara umum, pelabelan data dapat merujuk pada tugas yang mencakup **penandaan data, anotasi, klasifikasi, moderasi, transkripsi, atau pemrosesan**.

Hands-on : OneHotEncoding (Mempersiapkan data)


```
## Import library
import random
import pandas as pd
import numpy as np

# Membaca data mentah (raw data)
data = pd.read_csv('crx.data', header=None)

# Membentuk list Fitur A1..A17
varnames = ['A'+str(s) for s in range(1,17)]

# Men-set masing-masing kolom dari data yang ada
# Hal ini dilakukan karena data mentah yang dipakai tidak memiliki judul fitur
data.columns = varnames

# Mengganti data dengan nilai ? dengan nilai Nan
data = data.replace('?', np.nan)
```


Hands-on : OneHotEncoding (Mempersiapkan data)

```
import random
import pandas as pd
import numpy as np
```

Import library yang dibutuhkan

```
data = pd.read_csv('crx.data', header=None)
```

memuat data

```
varnames = ['A'+str(s) for s in range(1,17)]
```

membentuk list

```
data.columns = varnames
```

set masing-masing kolom

```
data = data.replace('?', np.nan)
```

mengganti "?" menjadi nan

Hands-on : OneHotEncoding (Mempersiapkan data)

```
data['A2'] = data['A2'].astype('float')
data['A14'] = data['A14'].astype('float')
```


merubah tipe data dari kolom A2 dan A14 menjadi tipe float

```
data['A16'] = data['A16'].map({'+':1, '-':0})
```


melakukan proses mapping data text menjadi menjadi bentuk binary

```
cat_cols = [c for c in data.columns if data[c].dtypes=='O']
num_cols = [c for c in data.columns if data[c].dtypes!='O']
```


membuat list dengan fitur data dengan jenis kategori dan jenis numerik

```
data[num_cols] = data[num_cols].fillna(0)
data[cat_cols] = data[cat_cols].fillna('Missing')
```


melakukan inputasi terhadap data yang kosong dengan nilai 0 untuk list data bernilai numerik Missing untuk data kolom fitur berjenis kategori

```
data.to_csv('creditApprovalUCI.csv', index=False)
```


menyimpan data yang telah di transformasi dalam bentuk csv

Hands-on : OneHotEncoding (Penggunaan Teknik)

```
import pandas as pd
from sklearn.model_selection import train_test_split
from sklearn.preprocessing import OneHotEncoder
```


import library

```
data = pd.read_csv('creditApprovalUCI.csv')
data.head()
```


Membaca data yang telah di transformasi sebelumnya

	A1	A2	A3	A4	A5	A6	A7	A8	A9	A10	A11	A12	A13	A14	A15	A16
0	b	30.83	0.000	u	g	w	v	1.25	t	t	1	f	g	202.0	0	1
1	a	58.67	4.460	u	g	q	h	3.04	t	t	6	f	g	43.0	560	1
2	a	24.50	0.500	u	g	q	h	1.50	t	f	0	f	g	280.0	824	1
3	b	27.83	1.540	u	g	w	v	3.75	t	t	5	t	g	100.0	3	1
4	b	20.17	5.625	u	g	w	v	1.71	t	f	0	f	s	120.0	0	1

Hands-on : OneHotEncoding (Penggunaan Teknik)

```
X_train, X_test, y_train, y_test = train_test_split( data.drop(labels=['A16'], axis=1), data['A16'], test_size=0.3,  
random_state=0)
```


Memisahkan data yang akan digunakan sebagai testing site

```
X_train['A4'].unique()  
array(['u', 'y', 'Missing', 'l'], dtype=object)
```


Melakukan pengecekan nilai apa saja yang ada pada kolom A4

```
tmp = pd.get_dummies(X_train['A4'], drop_first=True)  
tmp.head()
```


mengacuhkan nilai 'missing' dan menampilkan data

	l	u	y
596	0	1	0
303	0	1	0
204	0	0	1
351	0	0	1
118	0	1	0

Hands-on : OneHotEncoding (Penggunaan Teknik)

```
vars_categorical = ['A1', 'A4', 'A5', 'A6', 'A7', 'A9', 'A10', 'A12', 'A13']
```

membentuk list dari masing-masing kolom

```
X_train_enc = pd.get_dummies(X_train[vars_categorical], drop_first=True)  
X_test_enc = pd.get_dummies(X_test[vars_categorical], drop_first=True)
```

menangkap nama kategori untuk mengidentifikasi variabel biner yang dihasilkan

```
X_train_enc.head()
```

	A1_a	A1_b	A4_l	A4_u	A4_y	A5_g	A5_gg	A5_p	A6_aa	A6_c	...	A7_j	A7_n	A7_o	A7_v	A7_z	A9_t	A10_t	A12_t	A13_p	A13_s
596	1	0	0	1	0	1	0	0	0	1	...	0	0	0	1	0	1	1	1	0	0
303	1	0	0	1	0	1	0	0	0	0	...	0	0	0	1	0	0	0	0	0	0
204	0	1	0	0	1	0	0	1	0	0	...	0	0	0	1	0	1	1	0	0	0
351	0	1	0	0	1	0	0	1	0	0	...	0	0	0	0	0	0	0	0	0	0
118	0	1	0	1	0	1	0	0	0	0	...	0	0	0	1	0	1	1	1	0	0

5 rows × 36 columns

```
encoder = OneHotEncoder(categories='auto', drop='first', sparse=False)
```

menampilkan data latih

```
encoder.fit(X_train[vars_categorical])
```

Melakukan proses encoding

```
OneHotEncoder(drop='first', sparse=False)
```


Pelabelan Data - Intro

Pelabelan data adalah bagian utama dari alur kerja pra pemrosesan data untuk machine learning. Data berlabel ini kemudian digunakan untuk melatih model pembelajaran mesin untuk menemukan "makna" dalam data baru yang serupa dan relevan.

Pelabelan data menyusun data untuk membuatnya bermakna.

Sepanjang proses ini, data scientist berusaha keras untuk memperoleh kualitas dan kuantitas yang baik.

Label yang lebih akurat ditambah dengan jumlah data berlabel yang lebih besar menciptakan model pembelajaran mendalam yang lebih berguna,

karena model pembelajaran mesin yang dihasilkan mendasarkan keputusan mereka pada semua data berlabel.

Pelabelan Data - Data Training

Data pelatihan mengacu pada data yang telah dikumpulkan untuk diumpulkan ke model pembelajaran mesin untuk membantu model mempelajari data lebih lanjut.

- Data pelatihan dapat berupa berbagai bentuk, termasuk gambar, suara, teks, atau fitur tergantung pada model pembelajaran mesin yang digunakan dan tugas ataupun business goal yang ingin dicapai.
- Data pelatihan bisa diberi anotasi maupun tidak diberi anotasi.
- Ketika data pelatihan dianotasi, label tersebut disebut sebagai dasar kebenaran atau ***Ground Truth*** - istilah digunakan untuk informasi yang telah diketahui sebelumnya bernilai benar.

Pelabelan Data - Mengapa Proses Pelabelan Diperlukan ?

- Anda memiliki banyak data yang tidak berlabel.
- Sebagian besar data tidak dalam bentuk berlabel, hal merupakan tantangan bagi sebagian besar tim proyek Data Science.
- Sepenuhnya 80% dari waktu proyek berbasis AI dihabiskan untuk mengumpulkan, mengatur, dan memberi label data,
- menurut firma analis Cognilytica, dan ini adalah waktu yang tidak dapat dihabiskan oleh tim karena mereka berlomba untuk mendapatkan data yang dapat digunakan, yaitu data yang terstruktur dan diberi label dengan benar untuk melatih dan menerapkan model.

Pelabelan Data - Unlabelled vs Labelled

- Dataset pelatihan bergantung pada jenis permasalahan ataupun tujuan model pembelajaran mesin yang ingin kita bentuk.
- Algoritma Machine/Deep Learning dapat secara luas diklasifikasikan berdasarkan jenis data yang mereka butuhkan dalam tiga tipe, yaitu :
 - Supervised Learning
 - Unsupervised Learning
 - Semi-supervised Learning

Pelabelan Data - Supervised Learning

- Pembelajaran terawasi, jenis yang paling umum, adalah jenis algoritma pembelajaran mesin yang memerlukan data dan label yang sesuai untuk dilatih.
- Pendekatan ini biasanya digunakan untuk menyelesaikan permasalahan **klasifikasi** dan **segmentasi**.
- Prosedur pelatihan tipikal terdiri dari memasukkan data yang telah beranotasi ke mesin untuk membantu model belajar, dan kemudian melakukan pengujian model yang terbentuk pada data yang tak beranotasi.
- Untuk menemukan keakuratan metode tersebut, data beranotasi (ground truth) dengan label tersembunyi biasanya digunakan dalam tahap pengujian algoritma.
- Dengan demikian, data beranotasi merupakan kebutuhan mutlak untuk melatih model pembelajaran mesin secara terawasi.

Pelabelan Data - Unsupervised Learning

- Dalam pembelajaran tanpa pengawasan, data input merupakan data tanpa anotasi dan model berlatih tanpa pengetahuan tentang label yang mungkin dimiliki data input.
- Algoritma unsupervised termasuk autoencoder yang memiliki output yang sama dengan inputnya.
- Metode pembelajaran tanpa pengawasan juga mencakup algoritma pengelompokan yang mengelompokkan data ke dalam cluster 'n', di mana 'n' adalah hyperparameter.

Pelabelan Data - Supervised vs Unsupervised

Supervised learning	Unsupervised learning
Input data is labeled	Input data is unlabeled
Has a feedback mechanism	Has no feedback mechanism
Data is classified based on the training dataset	Assigns properties of given data to classify it
Divided into Regression & Classification	Divided into Clustering & Association
Used for prediction	Used for analysis
Algorithms include: decision trees, logistic regressions, support vector machine	Algorithms include: k-means clustering, hierarchical clustering, apriori algorithm
A known number of classes	A unknown number of classes

Pelabelan Data - Semi-supervised Learning

- Dalam pembelajaran semi-diarwasi, kombinasi data beranotasi dan tidak beranotasi digunakan untuk melatih model.
- Meskipun hal ini mengurangi biaya anotasi data dengan menggunakan kedua jenis data tersebut, pada umumnya pendekatan ini menggunakan banyak asumsi pada data pelatihan yang digunakan untuk membangun model.
- Kasus penggunaan pembelajaran semi-diarwasi salah satunya klasifikasi urutan Protein dan analisis konten Internet.

Pelabelan Data - Semi-supervised Learning

Dataset awal :

Eclipse

Non- eclipse

Dataset yang telah diperkaya :

Pelabelan Data - Semi-supervised Learning

Dataset yang telah dilabeli secara manual

Setelah menjalankan algoritma supervised learning pada studi kasus ini, hasil model kedua **pasti** mengungguli model pertama yang dibangun hanya berisi dua gambar sebagai data pelatihan.

Tetapi pendekatan ini hanya berlaku untuk tujuan kecil karena anotasi/pelabelan manual ke kumpulan data besar bisa sangatlah sulit dan mahal.

untuk memecahkan jenis masalah ini, terdapat jenis pembelajaran yang berbeda yang dikenal sebagai ***semi-supervised learning***, yang menggunakan baik data berlabel (pembelajaran terbimbing) dan data tidak berlabel (pembelajaran tanpa pengawasan).

Pelabelan Data - Peran data tanpa label

Pada pembangunan model dengan data berlabel, Anda hanya memiliki dua titik data yang termasuk dalam dua kategori berbeda, dan garis yang ditarik adalah batas keputusan dari setiap model yang diawasi.

Labeled Instances

Decision Boundary

Pelabelan Data - Peran data tanpa label

Selanjutnya, katakanlah kita menambahkan beberapa data yang tidak berlabel ke data ini seperti yang ditunjukkan pada gambar samping.

Gambar ini (di kanan), garis pembatas antara wilayah hijau dan putih menjadi lebih presisi. Perbedaan garis pembatas tersebut menunjukkan bahwa dengan memberikan menambahkan data yang tidak berlabel, garis batas keputusan model menjadi lebih akurat.

Pelabelan Data - Peran data tanpa label

Contoh kasus

Keuntungan menggunakan data tidak berlabel adalah:

- Data berlabel mahal dan sulit didapat sedangkan data tidak berlabel berlimpah dan murah.
- Meningkatkan ketahanan model dengan batas keputusan yang lebih tepat.

Pseudo Labelling

- Manusia tidak hanya belajar dari informasi tetapi mampu memahami suatu berdasarkan kesamaan karakteristik yang dimiliki
- Bisakah kita membangun sistem yang membutuhkan pengawasan minimal yang dapat mempelajari sebagian besar tugas sendiri?
- Terdapat berbagai teknik penerapan semi-Supervised Learning, salah satu tekniknya adalah Teknik Pelabelan Pseudo atau **pseudo-labelling**.

Ref:

[4] Q. Xie, M.-T. Luong, E. Hovy, and Q.V. Le, “Self-training with noisy student improves ImageNet classification,” arXiv:1911.04252, 2020.

[5] I.Z. Yalniz, H. Jégou, K. Chen, M. Paluri, and D. Mahajan, “Billion-scale semi-supervised learning for image classification,” arXiv:1905.00546, 2019.

[6] K. Sohn, D. Berthelot, C.-L. Li, Z. Zhang, N. Carlini, E.D. Cubuk, A. Kurakin, H. Zhang, and C. Raffel, “FixMatch: Simplifying semi-supervised learning with consistency and confidence,” arXiv:2001.07685, 2020.

Human in The Loop (HITL)

Istilah Human-In-The-Loop paling sering mengacu pada pengawasan konstan dan validasi hasil model AI oleh manusia.

Ada dua cara utama di mana manusia menjadi bagian dari loop Machine Learning:

- Memberi label pada data pelatihan: Seorang anotator (*experts*) diwajibkan untuk memberi label pada data pelatihan yang diumpulkan ke model pembelajaran mesin (diawasi/semi-diawasi).
 - Melatih model: Data scientist melatih model dengan terus-menerus mengawasi detail model seperti fungsi kerugian (*loss function*) dan hasil prediksi.
 - Terkadang kinerja model dan prediksi divalidasi oleh manusia dan hasil validasi diumpulkan kembali ke model.

Pendekatan Pelabelan Data

- Pendekatan pelabelan bergantung pada **pernyataan masalah**, **kerangka waktu proyek**, dan **jumlah orang** yang terkait dengan pekerjaan.
- Pelabelan internal dan crowdsourcing sangat umum, terminologi ini juga dapat mencakup bentuk-bentuk baru pelabelan baru dan anotasi yang memanfaatkan AI dan pembelajaran aktif (*active learning*) untuk melakukan tugas pelabelan/anotasi tersebut.
- Pendekatan yang paling umum untuk anotasi data tercantum di bawah ini
 - In-house data labelling
 - Crowdsourcing
 - Outsourcing
 - Machine-based annotation

In-house Labelling

- Memiliki kualitas tertinggi dan umumnya dilakukan oleh data scientist dan insinyur data yang dipekerjakan di organisasi.
- Pelabelan berkualitas tinggi sangat penting untuk industri seperti asuransi atau perawatan kesehatan, dan seringkali memerlukan konsultasi dengan para ahli di bidang terkait untuk pelabelan data yang tepat.
- Seperti yang diharapkan untuk pelabelan internal, dengan **peningkatan kualitas anotasi**, **waktu yang dibutuhkan** untuk membuat anotasi cukup tinggi, sehingga seluruh proses pelabelan dan pembersihan data menjadi sangat lambat.

Crowdsourcing

- Crowdsourcing mengacu pada proses **memperoleh data beranotasi dengan bantuan sejumlah besar pekerja lepas** yang terdaftar di platform crowdsourcing.
- Kumpulan data yang dianotasi sebagian besar terdiri dari data sepele seperti gambar hewan, tumbuhan, dan lingkungan alam dan tidak memerlukan keahlian tambahan.
- Oleh karena itu, tugas membuat **anotasi pada kumpulan data sederhana** sering kali dilakukan secara crowdfund ke platform yang memiliki puluhan ribu annotator data terdaftar.

Outsourcing Labelling

- Outsourcing adalah jalan tengah antara crowdsourcing dan pelabelan data internal di mana tugas anotasi data dialihdayakan ke organisasi atau individu.
- Salah satu keuntungan outsourcing adalah kita dapat menilai topik tertentu sebelum pekerjaan diserahkan.
- Pendekatan membangun kumpulan data anotasi ini sangat cocok untuk proyek yang tidak memiliki banyak dana, namun membutuhkan kualitas anotasi data yang signifikan.

Machine-based Annotation

- Salah satu bentuk anotasi yang paling baru adalah anotasi berbasis mesin.
- Anotasi berbasis mesin mengacu pada penggunaan alat anotasi dan otomatisasi yang secara drastis dapat meningkatkan kecepatan anotasi data tanpa mengorbankan kualitas hasil pelabelan.
- Perkembangan otomatisasi baru-baru ini dalam alat anotasi mesin tradisional—menggunakan algoritma pembelajaran mesin yang tidak diawasi dan semi-diawasi—membantu secara signifikan mengurangi beban kerja pada pemberi label manusia.

Algoritma tanpa pengawasan (*unsupervised learning*) seperti pengelompokan dan algoritma *semi-supervised* yang baru **banyak dikembangkan untuk melakukan proses pelabelan data AI**—seperti pembelajaran aktif (*active learning*) adalah salah satu pendekatan yang dapat mengurangi waktu anotasi hingga batas tertentu.

Kelebihan dan Kekurangan Masing-masing Metode

Approach	Description	Pros	Cons
Internal labeling	Assignment of tasks to an in-house data science team	<ul style="list-style-type: none">✓ Predictable results✓ High accuracy of labeled data✓ The ability to track progress	<ul style="list-style-type: none">✗ It takes much time
Outsourcing	Recruitment of temporary employees on freelance platforms, posting vacancies on social media and job search sites	<ul style="list-style-type: none">✓ The ability to evaluate applicants' skills	<ul style="list-style-type: none">✗ The need to organize workflow
Crowdsourcing	Cooperation with freelancers from crowdsourcing platforms	<ul style="list-style-type: none">✓ Cost savings✓ Fast results	<ul style="list-style-type: none">✗ Quality of work can suffer
Specialized outsourcing companies	Hiring an external team for a specific project	<ul style="list-style-type: none">✓ Assured quality	<ul style="list-style-type: none">✗ Higher price compared to crowdsourcing
Synthetic labeling	Generating data with the same attributes of real data	<ul style="list-style-type: none">✓ Fewer constraints for using sensitive and regulated data✓ Training data without mismatches and gaps✓ Cost- and time-effectiveness	<ul style="list-style-type: none">✗ High computational power required
Data programming	Using scripts that programmatically label data to avoid manual work	<ul style="list-style-type: none">✓ Automation✓ Fast results	<ul style="list-style-type: none">✗ Lower quality dataset

Pelabelan data : Pengolahan Citra

Pelabelan data : Pengolahan Citra

Permasalahan pengolahan citra memerlukan data visual beranotasi dalam bentuk gambar. Anotasi data dalam pengolahan citra bergantung pada tugas visual yang kita inginkan untuk dilakukan oleh model.

Jenis anotasi data umum pada kasus pengolahan citra antara lain :

- ***Image Classification - klasifikasi gambar***
 - Anotasi data untuk klasifikasi gambar memerlukan penambahan tag ke gambar yang sedang dikerjakan.
 - Jumlah tag unik di seluruh database adalah jumlah kelas yang dapat diklasifikasi oleh model.
 - Masalah klasifikasi dapat dibagi lagi menjadi:
 - Klasifikasi kelas biner (yang hanya terdiri dari dua tag)
 - Klasifikasi multiclass (yang berisi beberapa tag)
 - Selain itu, klasifikasi multi-label juga dapat dilihat, terutama dalam hal deteksi penyakit, dan mengacu pada setiap gambar yang memiliki lebih dari satu tag.
- ***Image Segmentation - segmentasi gambar***
 - Dalam Segmentasi Gambar, tugas algoritma pengolahan citra (*Computer Vision*) adalah memisahkan objek dalam gambar dari latar belakangnya dan objek lain dalam gambar yang sama.
 - Ini umumnya berarti peta piksel dengan ukuran yang sama dengan gambar yang berisi 1 di mana objek ada dan 0 di mana anotasi belum dibuat.
 - Untuk beberapa objek yang akan disegmentasi dalam gambar yang sama, peta piksel untuk setiap objek digabungkan berdasarkan saluran dan digunakan sebagai kebenaran dasar untuk model.

Pelabelan data : Pengolahan Citra

- **Object Detection - Deteksi obyek**

- Deteksi Objek mengacu pada deteksi objek dan lokasinya melalui pengolahan citra.
- Anotasi data dalam deteksi objek sangat berbeda dari yang ada di Klasifikasi Gambar, dengan setiap objek dianotasi menggunakan kotak pembatas (*bounding box*).
- Kotak pembatas adalah segmen persegi panjang terkecil yang berisi objek dalam gambar.
- Anotasi kotak pembatas biasanya disertai dengan tag di mana setiap kotak pembatas diberi label pada gambar.
- Umumnya, koordinat kotak pembatas ini dan tag yang sesuai untuknya disimpan dalam file JSON terpisah dalam format kamus dengan nomor gambar/ID gambar menjadi kunci kamus.

- **Pose Estimation - Estimasi pose**

- Estimasi pose mengacu pada penggunaan alat Computer Vision untuk memperkirakan pose seseorang dalam sebuah gambar.
- Estimasi pose berjalan dengan mendeteksi titik-titik kunci dalam tubuh dan menghubungkan titik-titik kunci ini untuk mendapatkan pose.
- **Ground Truth (GT)** yang sesuai untuk model estimasi pose, menjadi poin kunci dari sebuah gambar.
- **Ground Truth (GT)** dapat berupa data koordinat sederhana yang diberi label dengan bantuan tag, di mana setiap koordinat memberikan lokasi titik kunci tertentu, yang diidentifikasi oleh tag, pada gambar masing-masing.

Hands-on : Segmentasi

```
## import library

from skimage.color import rgb2gray
import numpy as np
import cv2
import matplotlib.pyplot as plt
%matplotlib inline
from scipy import ndimage
from PIL import Image
from sklearn.cluster import KMeans
from skimage.filters import sobel
import skimage.segmentation
import skimage
import warnings
warnings.filterwarnings("ignore")
```


Import library yang dibutuhkan

Hands-on : Segmentasi

```
image=Image.open('mountain.jpeg')
image=image.resize((320,225))
image=np.array(image)
plt.imshow(image)

<matplotlib.image.AxesImage at 0x7fb53b1abf10>
```


memuat gambar

output

Hands-on : Segmentasi

```
# Making the gray scale of the image
```

```
gray = rgb2gray(image)  
plt.imshow(gray, cmap='gray')
```

```
<matplotlib.image.AxesImage at 0x7fb518107190>
```


mengubah gambar
menjadi grayscale

output

Hands-on : Segmentasi

```
# What if we use the mean of the pixels in the whole image as threshold and kinda use it for segmentation
arr=gray.flatten()
for i in range(len(arr)):
 if arr[i]>arr.mean() :
 arr[i]=1
 else:
 arr[i]=0
gray_segmented=arr.reshape(gray.shape[0],gray.shape[1])

plt.imshow(gray_segmented,cmap='gray')
<matplotlib.image.AxesImage at 0x7fb53b1475e0>
```


Segmentasi obyek menjadi 2 bagian yang berbeda berdasarkan nilai threshold yang ditentukan

output

Hands-on : Segmentasi

```
# What if we tune the above function more??  
arr=gray.flatten()  
for i in range(len(arr)):  
 if arr[i]>=arr.mean():  
 arr[i]=4  
 elif arr[i]>=0.75:  
 arr[i]=3  
 elif arr[i]>0.5 :  
 arr[i]=2  
 elif arr[i]>0.25:  
 arr[i]=1  
 else:  
 arr[i]=0  
gray_segmented_2=arr.reshape(gray.shape[0],gray.shape[1])
```


Segmentasi obyek menjadi 5 bagian yang berbeda berdasarkan nilai threshold yang ditentukan

Hands-on : Segmentasi

```
# There are 5 segments in the below image :)
```

```
plt.figure(figsize=(18,8))
plt.imshow(gray_segmented_2,cmap='pink')
plt.axis("off")
plt.show()
```


Menampilkan gambar setelah melakukan segmentasi objek menjadi 5 bagian

output

Hands-on : Segmentasi

```
imm=image[:, :, 0]
elevation_map = sobel(imm)

fig, ax = plt.subplots(figsize=(18,8))
ax.imshow(elevation_map, cmap='gray', interpolation='nearest')
ax.axis('off')
ax.set_title('elevation_map')
plt.show()
```


Menampilkan gambar tanpa mencoba melakukan interpolasi antar piksel

output

Hands-on : Segmentasi

```
plt.hist(imm.flatten())  
plt.show()
```


Hands-on : Segmentasi

```
markers = np.zeros_like(imm)
markers[imm < 117] = 1
markers[imm > 232] = 2

fig, ax = plt.subplots(figsize=(8,4))
ax.imshow(markers, cmap='Spectral', interpolation='nearest')
ax.axis('off')
ax.set_title('markers')

Text(0.5, 1.0, 'markers')
```


Hands-on : Segmentasi

```
segmentation = skimage.segmentation.watershed(elevation_map, markers)

fig, ax = plt.subplots(figsize=(10,5))
ax.imshow(segmentation, cmap='pink', interpolation='nearest')
ax.axis('off')
ax.set_title('segmentation')

Text(0.5, 1.0, 'segmentation')
```


Pelabelan data : Natural Language Processing (NLP)

ATTRACTIVE PRETTY
BONNY PICTURE
BEGUILING APPEALING ENGAGING BEDDABLE
RAVISHING HANDSOME NUBILE GORGEOUS
SULTRY AROUSING GOOD-LOOKING SEXY INFORMAL FANCIALE
SEXUAL BEAUTIFUL BEWITCHING CHARISMATIC CAPTIVATING SEDUCTIVE
TAINTLING IRRESISTIBLE PREPOSSESSING SENSUOUS
LUSH AS DESIRABLE DELIGHTFUL ENCHANTING SEXUALLY
PRECIOUS CHARMING ARRESTING LUSCIOUS VALUABLE STUNNING
STRIKING ALLURING EROTIC SENSUAL
free **INTERESTED**
earnest cheerful playful inspired gay concerned
playful peacock gay, concerned, strong, **satisfied**,
cheerful, playful, inspired, gay, concerned, **optimistic**,
playful, inspired, gay, concerned, **impulsive**,
cheerful, playful, inspired, gay, concerned, **confident**,
playful, inspired, gay, concerned, **ALIVE**,
cheerful, playful, inspired, gay, concerned, **LOVE**,
playful, inspired, gay, concerned, **HAPPY**,
playful, inspired, gay, concerned, **LOVED**,
playful, inspired, gay, concerned, **AFFECTIONATE**,
playful, inspired, gay, concerned, **EASY**,
playful, inspired, gay, concerned, **CERTAIN**,
playful, inspired, gay, concerned, **POSITIVE**,
playful, inspired, gay, concerned, **SYMPATHETIC**,
playful, inspired, gay, concerned, **COMFORTED**,
playful, inspired, gay, concerned, **MERRY**,
playful, inspired, gay, concerned, **BLOND**,
playful, inspired, gay, concerned, **REDHEADED**,
playful, inspired, gay, concerned, **BLACKHAIR**,
playful, inspired, gay, concerned, **WHITEHAIR**,
playful, inspired, gay, concerned, **STYLISH**,
playful, inspired, gay, concerned, **UNSTYLISH**,
playful, inspired, gay, concerned, **SMART**,
playful, inspired, gay, concerned, **NOTSMART**,
playful, inspired, gay, concerned, **COOL**,
playful, inspired, gay, concerned, **WARM**,
playful, inspired, gay, concerned, **RELAXED**,
playful, inspired, gay, concerned, **STIMULATED**,
playful, inspired, gay, concerned, **QUIET**,
playful, inspired, gay, concerned, **EXCITED**,
playful, inspired, gay, concerned, **RELAXED**,
playful, inspired, gay, concerned, **STIMULATED**,
playful, inspired, gay, concerned, **NOTINTERESTED**,
playful, inspired, gay, concerned, **INTERESTED**

Pelabelan data : Natural Language Processing (NLP)

Pemrosesan bahasa alami (atau disingkat NLP) mengacu pada analisis bahasa manusia dan bentuknya selama interaksi baik dengan manusia lain maupun dengan mesin. Menjadi bagian dari linguistik komputasi awalnya, NLP telah berkembang lebih lanjut dengan bantuan Artificial Intelligence dan Deep Learning.

Berikut adalah beberapa pendekatan pelabelan data untuk pelabelan data NLP :

- Entity annotation and linking
 - Anotasi entitas mengacu pada anotasi entitas atau fitur tertentu dalam korpus data yang tidak berlabel.
 - Kata 'Entitas' dapat mengambil bentuk yang berbeda tergantung pada tugas yang dihadapi.
 - Untuk anotasi kata benda yang tepat, kami telah menamai anotasi entitas yang mengacu pada identifikasi dan penandaan nama dalam teks.
 - Untuk analisis frasa, kami mengacu pada proses sebagai penandaan frasa kunci di mana kata kunci atau frasa kunci dari teks dianotasi.
 - Untuk analisis dan anotasi elemen fungsional dari teks apapun seperti kata kerja, kata benda, preposisi, kami menggunakan penandaan Parts of Speech, disingkat sebagai penandaan POS.
 - Penandaan POS digunakan dalam penguraian, terjemahan mesin, dan pembuatan data linguistik.
 - Anotasi entitas diikuti dengan penautan entitas, di mana entitas beranotasi ditautkan ke repositori data di sekitarnya untuk menetapkan identitas unik ke masing-masing entitas ini. Hal ini sangat penting ketika teks berisi data yang dapat ambigu dan perlu disambiguasi.
 - Tautan entitas sering digunakan untuk anotasi semantik, di mana informasi semantik entitas ditambahkan sebagai anotasi.

Pelabelan data : Natural Language Processing (NLP)

- **Text Classification**
 - Mirip dengan klasifikasi gambar di mana kami menetapkan label ke data gambar, dalam klasifikasi teks, menetapkan satu atau beberapa label ke blok teks.
 - Sementara dalam anotasi dan penautan entitas, kita memisahkan entitas di dalam setiap baris teks, dalam klasifikasi teks, teks dianggap sebagai keseluruhan dan satu set tag ditetapkan ke dalamnya
 - Jenis klasifikasi teks meliputi klasifikasi berdasarkan sentimen (untuk analisis sentimen) dan klasifikasi berdasarkan topik yang ingin disampaikan teks (untuk kategorisasi topik).
- **Phonetic Annotation**
 - Anotasi fonetik mengacu pada pelabelan koma dan titik koma yang ada dalam teks dan sangat diperlukan dalam chatbot yang menghasilkan informasi tekstual berdasarkan input yang diberikan kepada mereka.
 - Koma dan berhenti di tempat yang tidak diinginkan dapat mengubah struktur kalimat, menambah pentingnya langkah ini.

Pelabelan Data : Best Practise

- Dengan pembelajaran yang diawasi menjadi bentuk pembelajaran mesin yang paling umum saat ini, pelabelan data ditemukan di hampir setiap tempat kerja yang membahas tentang AI.
- Berikut adalah beberapa praktik terbaik untuk pelabelan data untuk AI guna memastikan model Anda tidak rusak karena data yang buruk:

Proper dataset collection and cleaning

Data harus beragam tetapi spesifik untuk pernyataan masalah. Data yang beragam memungkinkan kami untuk menyimpulkan model ML dalam beberapa skenario dunia nyata sambil mempertahankan spesifikasi sehingga mengurangi kemungkinan kesalahan. Demikian pula, **pemeriksaan bias yang tepat mencegah model dari overfitting ke skenario tertentu.**

Proper Annotation Approach

Data yang akan dianotasi harus diberi label melalui pelabelan internal, outsourcing, atau melalui cara crowdsourcing. Pilihan yang tepat dari pendekatan pelabelan data yang dilakukan membantu menjaga anggaran tetap terkendali tanpa mengurangi akurasi anotasi.

QA

Quality Assurance mencegah label palsu dan data yang tidak diberi label dengan benar diumpulkan ke algoritme ML. Anotasi yang tidak tepat dapat menjadi noise dan merusak model ML yang dapat dibangun.

Pelabelan Data : Best Practise

Dokumentasi Pelabelan Data

Kualitas dan Akurasi Data

- Akurasi dalam pelabelan data mengukur **seberapa dekat pelabelan dengan *ground truth***, atau seberapa baik fitur berlabel dalam data set konsisten dengan kondisi dunia nyata. Misal dalam *computer vision*, dalam meletakkan kotak pembatas di sekitar objek di satu jalanan) atau model pemrosesan bahasa alami (NLP) seperti mengklasifikasikan teks untuk sentimen sosial.
- **Kualitas** dalam pelabelan data adalah tentang **akurasi dataset secara keseluruhan**. Apakah pekerjaan semua pemberi label terlihat sama? Apakah pelabelan secara konsisten akurat di seluruh data set? Misalkan kita memiliki 29, 89, atau 999 pelabel data yang bekerja secara bersamaan.

Menganalisis Akurasi Pelabelan Data

- Business Goals suatu AI yang berbeda memerlukan ukuran kualitas data yang berbeda.
- Keseimbangan dan variasi titik data di dalam dataset merupakan indikator seberapa baik algoritma dapat memprediksi suatu titik atau pola selanjutnya.
 - Misal tugas suatu AI adalah membedakan antara kendaraan yang bergerak dan tidak bergerak. Jika dataset memuat 90% gambar mobil bergerak tetapi hanya 10% yang diparkir, maka dapat dianggap tidak seimbang.
 - Untuk mengatasi masalah ini dapat digunakan teknik seperti oversampling, downsampling atau weight balancing.

Menganalisis Akurasi Pelabelan Data

- Kualitas data set untuk pelatihan model sering ditentukan oleh seberapa tepat label dan kategori ditempatkan pada setiap titik data.
- Namun, bukan hanya tentang keakuratan pelabelan data tetapi juga tentang seberapa konsisten keakuratannya.
 - Akurasi dan konsistensi data diukur selama proses penjaminan mutu, langkah-langkah terpisah yang dapat dilakukan secara manual atau otomatis.
 - Pendekatan yang berbeda dapat digabungkan untuk cross check dan memastikan kesempurnaan data set.

Apa yang mempengaruhi kualitas data dalam pelabelan?

- *Knowledge and context*
 - Pengetahuan dasar satu domain dan pemahaman kontekstual sangat penting seperti pemberi label untuk membuat set data terstruktur berkualitas tinggi.
- *Agility*
 - Pelabelan data berkembang saat dilakukan pengujian dan validasi model, sehingga harus disiapkan data set baru dan memperkaya data set yang ada untuk meningkatkan hasil algoritma Machine Learning.
- *Relationship*
 - Kita memerlukan pemberi label data yang dapat merespons dengan cepat dan mengikuti alur kerja tim, berdasarkan apa yang telah dipelajari dalam fase pengujian dan validasi model.
- *Communication*
 - Pendekatan umpan balik (feedback) adalah cara terbaik untuk membangun komunikasi dan kolaborasi yang andal antara tim dan pemberi label data.

Metode QA untuk Mengukur Kualitas Data

- **Consensus Algorithm**
 - Merupakan proses untuk mencapai reliabilitas data melalui kesepakatan pada satu titik data di antara beberapa individu pemberi label data atau suatu organisasi.
 - Konsensus dapat dilakukan dengan menetapkan sejumlah *reviewer* per titik data (umumnya untuk *data open source*) atau sepenuhnya otomatis.
- **Benchmarking and Gold Standard**
 - Benchmarking adalah pendekatan yang lebih kompleks dan andal untuk QA, karena menggunakan standar tertentu.
 - Menggunakan otomatisasi, pemberi label mendapatkan benchmark secara acak untuk memastikan bahwa label dan anotasi mematuhi referensi yang telah ditentukan
 - Ahli diperlukan hanya untuk membuat referensi dan meninjau kualitas secara keseluruhan dan potensi penyimpangan.

Metode QA untuk Mengukur Kualitas Data

- **Sample review**
 - Pilih sampel acak dari hasil pelabelan yang telah diselesaikan.
 - Pekerja yang lebih berpengalaman, seperti pemimpin tim atau manajer proyek, dapat meninjau sampel untuk mengukur akurasinya.
- **Cronbach's Alpha Test**
 - Digunakan sebagai ukuran korelasi rata-rata atau konsistensi item dalam dataset, yang tergantung pada karakteristik penelitian (misal homogenitas).
 - Dapat membantu dengan cepat melihat keandalan label secara keseluruhan.

Cronbach's Alpha Test

- Dikenal sebagai ukuran konsistensi internal yang digunakan dalam konteks instrumen pengukuran multi-item dan memiliki aplikasi yang luas.
- Cronbach's Alpha digunakan untuk mengestimasi item data dalam dataset termasuk label.

$$\alpha = \frac{k}{k-1} \left(1 - \frac{\sum s_i^2}{s_x^2} \right)$$

- Dimana α adalah koefisien reliabilitas, k adalah jumlah item set, s_i^2 nilai *variance* setiap item i dimana $i = 1, 2, \dots, k$, and s_x^2 adalah *variance* dari semua item. Semakin tinggi nilai koefisien α , maka setiap item memiliki nilai *covariance* dan dapat dihitung (memiliki kesamaan konsep).
- Kategori reliabilitas tinggi dengan nilai $\alpha > 0.05$.

Cronbach's Alpha Test

- Besarnya koefisien reliabilitas berhubungan langsung dengan skor standar deviasi yang diperoleh dari sampel data apa pun karena koefisien reliabilitas adalah koefisien korelasi.

Series Number	N of Respondents	N of Items	Range	Variance	Standard Deviation	α	Mean
1	200	25	27.00	27.05	5.20	0.10	69.54
2	200	25	30.00	24.36	4.93	0.01	74.29
3	200	25	35.00	42.18	6.49	0.47	80.13
4	200	25	40.00	61.79	7.86	0.67	81.10
5	200	25	45.00	65.50	8.09	0.67	80.42
6	200	25	51.00	68.48	8.27	0.68	79.83
7	200	25	60.00	79.55	8.91	0.74	80.83
8	200	25	72.00	76.62	8.75	0.72	80.93
9	200	25	89.00	103.97	10.19	0.80	80.57
10	200	25	100.00	108.52	10.41	0.81	80.63

- Dapat dilihat bahwa semakin tinggi nilai Range dan Variance membuat nilai reliabilitas juga naik.

Keamanan Pelabelan Data

- What are the security risks of outsourcing data labeling?
 - Mengakses data dari jaringan yang tidak aman atau menggunakan perangkat tanpa perlindungan malware
 - Mengunduh atau simpan sebagian data (mis., screen capture, flash drive)
 - Memberi label data saat berada di tempat umum
 - Tidak memiliki pelatihan, konteks, atau akuntabilitas terkait dengan aturan keamanan untuk pekerjaan labeling
 - Bekerja di lingkungan fisik atau digital yang tidak disertifikasi untuk mematuhi peraturan data (mis., HIPAA, SOC 2).
- Tiga area yang perlu menjadi perhatian untuk menjaga keamanan dokumen
 - **Orang dan Tenaga Kerja:** Ini dapat mencakup pemeriksaan latar belakang untuk pekerja dan mungkin mengharuskan pemberi label untuk menandatangani perjanjian kerahasiaan (NDA) atau dokumen serupa yang menguraikan persyaratan keamanan data.
 - **Teknologi dan Jaringan:** Pekerja mungkin diminta untuk menyerahkan perangkat yang mereka bawa ke tempat kerja, seperti ponsel atau tablet.
 - **Fasilitas dan Ruang Kerja:** Pekerja dapat duduk di tempat yang menghalangi orang lain untuk melihat pekerjaan mereka.

Summary

- Transformasi Data adalah bagian dari Data Preparation
- Membutuhkan pengetahuan dasar dan detail serta waktu yang mayoritas untuk menjamin data yang akan dianalisis sebersih mungkin
- Transformasi data dapat menggunakan beberapa teknik rekayasa fitur (feature engineering)
- Normalisasi, Standardisasi adalah bagian proses atau tahapan yang diperlukan untuk mentransformasi data
- Selain data terstruktur, transformasi data juga krusial dilakukan untuk data yang semi terstruktur dan tidak terstruktur (unstructured) seperti teks, image, audio dan video
- Dokumentasi juga dilakukan untuk proses transformasi data, seleksi fitur maupun pelabelan data
- Pelabelan bergantung pada pernyataan masalah, kerangka waktu proyek, dan jumlah orang yang terkait dengan pekerjaan

Referensi

- https://www.ucl.ac.uk/population-health-sciences/sites/population-health-sciences/files/quartagno_1.pdf
- https://rianneschouten.github.io/missing_data_science/assets/blogpost/blogpost.html
- <https://towardsdatascience.com/tf-term-frequency-idf-inverse-document-frequency-from-scratch-in-python-6c2b61b78558>
- <https://dataaspirant.com/nlp-text-preprocessing-techniques-implementation-python>
- https://www.oreilly.com/library/view/blueprints-for-text/9781492074076/assets/btap_0401.png
- <https://monkeylearn.com/unstructured-data>
- <https://medium.com/machine-learning-id/melakukan-feature-scaling-pada-dataset-229531bb08de>
- <https://protnobi.com/post/extreme-values-winsorize-trim-or-retain>
- <https://heartbeat.fritz.ai/hands-on-with-feature-engineering-techniques-dealing-with-outliers-fcc9f57cb63b>
- <https://www.analyticsvidhya.com/blog/2021/05/detecting-and-treating-outliers-treating-the-odd-one-out/>

Tools / Lab Online

- Jupyter Notebook
- Google Collabs

Quiz / Tugas

Quiz dapat diakses melalui <https://spadadikti.id/>

Terima kasih