

www.esaunggul.ac.id

DATA MINING
PERTEMUAN-1
NOVIANDI
PRODI MIK | FAKULTAS ILMU-ILMU KESEHATAN

VISI UNIVERSITAS ESA UNGGUL

Menjadi perguruan tinggi kelas dunia berbasis intelektualitas, kreatifitas dan kewirausahaan, yang unggul dalam mutu pengelolaan dan hasil pelaksanaan Tridarma Perguruan Tinggi

VISI PS MIK UNIVERSITAS ESA UNGGUL

Menjadi penyelenggara Program Studi Manajemen Informasi Kesehatan berbasis **intelektualitas, kreatifitas dan kewirausahaan**, yang unggul dalam mutu pengelolaan dan hasil pelaksanaan Tridarma Perguruan Tinggi.

MISI PS MIK UNIVERSITAS ESA UNGGUL

- Menghasilkan Sarjana Manajemen Informasi Kesehatan dengan keunggulan prodi yang professional, bermoral tinggi, mandiri, inovatif dan mampu berkontribusi dalam pengembangan teknologi informasi dan komunikasi bidang kesehatan.
- Menyelenggarakan proses belajar mengajar yang bermutu, efektif, efisien, akuntabel dan berkelanjutan berbasis teknologi informasi dan komunikasi.
- Menyelenggarakan Tri Dharma perguruan tinggi yang berkualitas.

KEUNGGULAN PS MIK

Sarjana Manajemen Informasi Kesehatan Universitas Esa Unggul handal dalam analisis data dan tata kelola informasi kesehatan untuk peningkatan mutu dan efisiensi pelayanan serta keselamatan pasien sesuai kebutuhan lokal, nasional dan global.

PROFIL LULUSAN PS MIK

- 1. Analis Data dan Manajer Informasi Kesehatan
- 2. Spesialis Koding Klinis
- 3. Manajer Unit Kerja MIK (RMIK)
- 4. Spesialis Clinical Documentation Improvement (CDI)
- 5. Inisiator Perancang dan Pengembang *Electronic Health Records* (EHR) atau *Electronic Medical Records* (EMR).

KETERKAITAN MK DG PROFIL LULUSAN PS MIK

MATA KULIAH

MIK 445 : Rekam Kesehatan Elektronik 1 (2 sks)

PROFIL LULUSAN

- Analis Data dan Manajer
 Informasi Kesehatan
- 2. Spesialis Koding Klinis
- 3. Manajer Unit Kerja MIK (RMIK)
- 4. Spesialis *Clinical Documentation Improvement* (CDI)
- 5. Inisiator Perancang dan Pengembang *Electronic Health Records* (EHR) atau *Electronic Medical Records* (EMR).

- 01. Pengertian dan Konsep Dasar Data Mining
- 02. Eksplorasi data, data warehouse dan OLAP
- 03. Data cleaning, Missing value, noisy data
- 04. Data integration dan transformation
- 05. Feature selection
- 06. Feature extraction
- 07. Association rule

- 09. Decission tree
- 10. Naïve bayes
- 11. Clustering
- 12. Klasifikasi
- 13. Text mining
- 14. Presentasi dan diskusi tugas kelompok

Buku Bacaan

Masalah eksplorasi data Ukuran data yang selalu mengalir pada jaringan komputer dan menghasilkan jumlah data yang sangat besar bahkan mencapai Terabytes atau peta bytes = 1 juta gigabytes.

Kebutuhan untuk berkompetisi dengan strategi yang tepat menjadi lebih tinggi.

Beberapa kegiatan manusia yang memproduksi data:

- Mengakses world wide web / Log kunjungan Web.
- Riset science dan engineering / Akuisisi data dalam penelitianpenelitian. seperti; astronomi, kesehatan (menghasilkan rekam medis), dll.
- Transaksi penjualan, baik transaksi penjualan online maupun transaksi penjualan di supermarket.
- Transaksi perbankan dan kartu kredit.
- dll

Pertumbuhan Data

Astronomi

Menurut Sloan Digital Sky Survey, besar data yang di hasilkan setiap malam nya adalah 200 GB yang merupakan data fotometrik berupa bintang, galaksi, dll

kilobyte (kB)	10 ³
megabyte (MB)	10 ⁶
gigabyte (GB)	10 ⁹
terabyte (TB)	10 ¹²
petabyte (PB)	10 ¹⁵
exabyte (EB)	10 ¹⁸
zettabyte (ZB)	10 ²¹
yottabyte (YB)	10 ²⁴

(http://www.sdss.org, 2016)

Large Synoptic Survey Telescope

- Chile, 2016
- Akan mendapatkan data 140TB setiap lima hari

Datangnya Tsunami Data

- Mobile Electronics market
 - > 5Billion mobile phones in use in 2010
 - ➤ 150Million tablets was sold in 2012 (IDC)
 - 200Million is global notebooks shipments (Pengiriman) in 2012 (Digitimes Research)

- Web and Social Networks generates amount of data
 - ➤ Google processes 100 PB per day, 3 million servers
 - Facebook has 300 PB of user data per day
 - Youtube has 1000PB video storage
 - 235 TBs data collected by the US Library of Congress

Perubahan Culture dan Perilaku

2016 What happens in an INTERNET MINUTE?

2017 This Is What Happens In An Internet Minute

(Insight, Big Data Trends for Media, 2017)

Mengapa Melakukan Data Mining??

Dilihat dari sudut pandang komersil

- ✓ Data over load
 - Web data, e-commerce, e-banking
 - Grocery stores
 - Bank/Credit Card Transaction
- ✓ Teknologi komputer menjadi lebih murah dan powerful
- ✓ Tekanan kompetisi semakin kuat
 - Dalam bisnis, dapat memberikan layanan yang lebih baik contoh: Customer Relationship Management

Mengapa Melakukan Data Mining??

Dilihat dari sudut pandang keilmuan

- ✓ Data dikumpulkan dan disimpan dengan kecepatan tinggi (GB/hour)
 - Remote sensor pada satelite
 - Data spasial dalam GIS
 - Simulasi keilmuan
- ✓ Teknik tradisional tidak mampu melakukan analisis data yang berukuran besar
- ✓ Data Mining membantu ilmuan dalam
 - Klasifikasi dan segmentasi data
 - Pemodelan
 - Clustering

Apa itu Data Mining?

(romi@romisatriawahono.net)

Pengertian Data Mining

- Disiplin ilmu mengolah himpunan data yang sangat besar menjadi suatu pengetahuan, rumus, pola sehingga nanti dapat dimanfaatkan manusia untuk memprediksi kejadian kedepan dari kehidupan manusia.
- Melakukan ekstraksi untuk mendapatkan informasi penting yang sifatnya implisit dan sebelumnya tidak diketahui, dari suatu data (Witten et al., 2011)
- Ekstraksi informasi atau pola yang menarik (non-trivial, implicit, previously unknown dan potentially useful) dalam basis data berukuran besar (Han et al. 2011)

Nama lain Data Mining

- Knowledge Discovery in Database (KDD)
- Knowledge extraction
- Pattern analysis
- Information harvesting
- Business intelligence

Ekstraksi dari Data ke Pengetahuan

- 1. Data: fakta yang terekam dan tidak membawa arti
- Pengetahuan: pola, rumus, aturan atau model yang muncul dari data

Data – Informasi - Pengetauan

Segala fakta, angka atau teks yang dapat diproses oleh komputer.

Jenis data dilihat dari akumulasi pertumbuhan jumlah data dan basis data yang berbeda adalah:

- Data operasional atau transaksional
- Data Non operational
- Meta data

Atribut Diskrit dan Atribut Kontinyu

→ Atribut Diskrit

✓ Hanya memiliki seperangkat nilai yang terbatas atau terhitung tak terbatas.

Contoh: kode pos, hitungan, atau kumpulan kata dalam kumpulan

dokumen

✓ Sering diwakili sebagai variabel integer.
Catatan: atribut biner adalah kasus khusus atribut diskrit

Atribut Kontinyu

- Memiliki bilangan real sebagai nilai atribut Contoh: suhu, tinggi, atau berat.
- ✓ Praktis, nilai sebenarnya hanya bisa diukur dan diwakili dengan menggunakan jumlah digit yang terbatas.
- ✓ Atribut kontinyu biasanya diwakili sebagai variabel floating-point.

Tiga Jenis Data Set Berdasarkan Golongannya

Record

- ✓ Matrik data
- ✓ Data transaksi
- ✓ Data dokumen

2. Graph

- ✓ Word Wide Web
- ✓ Struktur molekul

Ordered Data

- ✓ Data spasial
- ✓ Data temporal
- ✓ Data sekuensial
- ✓ Data urutan genetic (genetic sequence)

Data Transaksi

- Setiap record (transaksi) melibatkan satu set item yang biasanya menyertakan nomor identitas transaksi.
 - Misalnya;

kumpulan produk yang dibeli oleh seorang *customer* selama satu kali belanja dan dikategorikan satu kali transaksi atau disebut juga dengan *market basket*.

TID	Items		
1	Bread, Coke, Milk		
2	Beer, Bread		
3	Beer, Coke, Diaper, Milk		
4	Beer, Bread, Diaper, Milk		
5	Coke, Diaper, Milk		

Data Temporal

Data temporal adalah data yang objeknya memiliki atribut yang mewakili pengukuran yang diambil dari waktu ke waktu.

> Misalnya, kumpulan data keuangan adalah deret waktu yang memberi harga harian berbagai saham.

Seri waktu adalah urutan pengukuran beberapa atribut

Misalnya, harga saham atau curah hujan, diambil pada (biasanya reguler) pada waktunya.)

Bukan Data Mining		Data Mining	
✓	Pencarian informasi tertentu di Internet.	✓	Pengelompokkan informasi yang mirip dalam konteks tertentu pada hasil pencarian.
✓	Pencarian data medis untuk menganalisis catatan penyakit pasien.	√	Peneliti medis mencari cara pengelompokkan data penyakit pasien berdasarkan data diagnosis, umur dan alamat
√	Pembuatan laporan tahunan penjualan perusahaan	✓	Pemanfaatan data penjualan perusahaan untuk mendapatkan pola prediksi stok yang sebaiknya disediakan pada tahun berikutnya.

Hubungan Data Mining degan Bidang Ilmu Lain

Kesamaan bidang Data Mining dengan bidang Statistik

- Estimasi
- ✓ Pengujian Hipotesis

Statistik

Data Mining

Teknologi Database,
Parallel Computing,
Distributed
Computing

Al, Machine Learning, Pattern Recognition

Hubungan Data Mining degan Bidang Ilmu Lain

Bidang lain yang mempengaruhi Data Mining adalah bidang Basisdata, misalkan:

Data Mining

Teknologi Database,
Parallel Computing,
Distributed
Computing

- Mendukung penyediaan penyimpanan yang efisien
- ✓ pengindeksan
- ✓ Pemrosesan query

Parallel computing sering digunakan untuk memberikan kinerja yang tinggi untuk ukuran set data yang besar.

Distributed Computing digunakan untuk menangani masalah ketika data tidak dapat disimpan di satu tempat.

Proses dalam KDD

- 1. Pembersihan data: menghilangkan *noise* dan data yang tidak konsisten.
- Pengintegrasian data: data digabungkan dari berbagai sumber.
- 3. Seleksi data: data yang relevan dengan proses analisis diambil dari basis data.
- 4. Transformasi data: data ditransformasikan atau digabungkan ke dalam bentuk yang sesuai untuk di-mine dengan cara dilakukan peringkasan atau operasi agregasi.
- **5. Data mining:** merupakan proses yang penting dalam KDD dimana metode-metode cerdas diaplikasikan untuk mengekstrak pola-pola data.
- 6. Evaluasi pola: untuk mengidentifikasi pola-pola yang menarik yang merepresentasikan pengetahuan berdasarkan suatu ukuran kemenarikan.
- 7. Presentasi pengetahuan: merepresentasikan pengetahuan yang telah digali kepada pengguna.

Proses dalam KDD

Typical View dari Machine Learning dan Statistic

http://romisatriawahono.net

Pekerjaan dalam Data Mining

Pekerjaan Utama Data Mining Eko Prasetyo, 2014

Tugas-tugas dalam Data Mining

Metode Prediksi

Menggunakan beberapa variabel (atribut) untuk memprediksi nilai yang tidak diketahui atau nilai yang akan dating dari variabel (atribut) lain.

Metode Deskripsi

Menemukan pola-pola (korelasi, *trend, cluster, trayektori,* dan anomali) yang meringkas hubungan dalam data.