

FAKULTAS TEKNOLOGI INFORMASI

PENAMBANGAN DATA [KP368 / 3 SKS]

UNSUPERVISED LEARNING: K-MEANS CLUSTERING

Tujuan Pembelajaran

- ☐ Mahasiswa dapat memahami konsep pembelajaran tidak tersupervisi (unsupervised learning), khususnya menggunakan metode K-Means clustering
- ☐ Mahasiswa dapat menjelaskan beberapa penerapan algoritma klastering dalam menyelesaikan berbagai masalah.

Outline

- Pengantar Clustering
- Penerapan Algoritma Clustering
- Macam-macam Algoritma Clustering
- Langkah Algoritma K-Means Clustering
- ☐ Contoh Perhitungan Algoritma K-Means
- Optimasi Nilai k pada K-Means

Supervised vs Unsupervised Learning

- Supervised
 - Classification
 - Regression
- Unsupervised
 - Clustering
 - Association
 - Dimension Reduction

Diberikan data profil pelanggan (customer), bagaimana memilih data pelanggan yang potensial untuk ditawarkan produk tertentu?

	Customer Id	Age	Edu	Years Employed	Income	Card Debt	Other Debt	Defaulted	Address	DebtIncomeRatio
0	1	41	2	6	19	0.124	1.073	0.0	NBA001	6.3
1	2	47	1	26	100	4.582	8.218	0.0	NBA021	12.8
2	3	33	2	10	57	6.111	5.802	1.0	NBA013	20.9
3	4	29	2	4	19	0.681	0.516	0.0	NBA009	6.3
4	5	47	1	31	253	9.308	8.908	0.0	NBA008	7.2
845	846	27	1	5	26	0.548	1.220	NaN	NBA007	6.8
846	847	28	2	7	34	0.359	2.021	0.0	NBA002	7.0
847	848	25	4	0	18	2.802	3.210	1.0	NBA001	33.4
848	849	32	1	12	28	0.116	0.696	0.0	NBA012	2.9
849	850	52	1	16	64	1.866	3.638	0.0	NBA025	8.6
850 ro	ws × 10 columr	ns								

Kita diminta untuk mengelompokkan data customer di samping, berdasarkan kesamaan profil pelanggan

Customer Segmentation

Clustering

Pengantar

Contoh hasil clustering / segmentasi pelanggan

	Customer Id	Age	Edu	Years Employed	Income	Card Debt	Other Debt	Defaulted	DebtIncomeRatio	Cluster
0	1	41	2	6	19	0.124	1.073	0.0	6.3	2
1	2	47	1	26	100	4.582	8.218	0.0	12.8	0
2	3	33	2	10	57	6.111	5.802	1.0	20.9	2
3	4	29	2	4	19	0.681	0.516	0.0	6.3	2
4	5	47	1	31	253	9.308	8.908	0.0	7 <mark>.</mark> 2	1
845	846	27	1	5	26	0.548	1.220	NaN	6.8	2
846	847	28	2	7	34	0.359	2.021	0.0	7. <mark>0</mark>	2
847	848	25	4	0	18	2.802	3.210	1.0	33.4	2
848	849	32	1	12	28	0.116	0.696	0.0	2.9	2
849	850	52	1	16	64	1.866	3.638	0.0	8.6	0

Setiap pelanggan berhasil dikelompokkan

Apa itu Clustering?

Cluster adalah sekumpulan data / object yang memiliki kesamaan (similarity) diantara setiap anggota klaster, atau ketidaksamaan (dissimilarity) dengan data pada klaster yang lain

Contoh Penerapan Clustering

- ☐ Retail / Marketing
 - Analisis pola transaksi yang dilakukan pelanggan
 - Rekomendasi buku, film atau produk baru untuk pelanggan baru
- Perbankan
 - Deteksi fraud dalam transaksi perbankan
 - Pengelompokan nasabah (program loyalitas nasabah)
- Asuransi
 - Deteksi fraud dalam klaim asuransi
 - Analisis resiko asuransi bagi pelanggan
- Berita dan Penerbitan
 - Kategorisasi berita secara otomatis
 - Rekomendasi artikel / berita baru

Penggunaan Algoritma Clustering

- Exploratory Data Analysis (EDA)
- ☐ Generate Rangkuman (summary generation)
- Deteksi pencilan (outlier detection)
- Mencari duplikat (finding duplicates)
- Tahap pra-pemrosesan data (Data pre-processing)
- Kompresi data / image
- Optimasi algoritma k-NN
- ☐ dII

Algoritma Clustering

- Partitioning-based clustering
 - K-Means,
 - K-Medoid,
 - K-Medians,
 - Fuzzy C-Means, dll
- ☐ Hierarchical Clustering
 - Agglomerative
 - Divisive, dll
- Density-based Clustering
 - DBSCAN, dll

BAGIAN 1: PARTITIONING-BASED CLUSTERING

ALGORITMA K-MEANS

K-Means Clustering

- Algoritma K-Means adalah salah satu algoritma clustering yang bersifat iteratif yang mencoba untuk mempartisi dataset menjadi subkelompok non-overlapping berbeda yang ditentukan oleh K (cluster) yang mana setiap titik data hanya dimiliki oleh satu kelompok.
- ☐ K-Means mencoba membuat titik data intra-cluster semirip mungkin dengan titik data yang lain pada satu cluster.
- ☐ K-Means menetapkan poin data ke cluster sedemikian rupa sehingga jumlah jarak kuadrat antara titik data dan pusat massa cluster (centroid) adalah minimal.
- ☐ Semakin sedikit variasi dalam sebuah cluster, semakin homogen (serupa) titik data dalam cluster yang sama.

K-Means Clustering: Similarity / Dissimilarity

☐ Intra-cluster:

- Memaksimalkan similarity (kesamaan) di dalam klaster
- Meminimalkan dissimilarity di dalam klaster

☐ Inter-cluster:

- Meminimalkan similarity antarklaster
- Memaksimalkan dissimilarity antar-klaster

K-Means Clustering: Metode Perhitungan Similarity

- ☐ Jarak Euclidean
- ☐ Jarak City-Block
- ☐ Jarak Kotak Catur (Chebychef)
- Jarak Minkowski
- Jarak Canberra
- ☐ Jarak Bray-Curtis (Sorensen)
- Divergensi Kullback Leibler
- ☐ Divergensi Jensen Shannon
- dll

(b) Jarak city-block

(c) Jarak Chebychef

$$y_2 - y_1$$
 $\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$

Langkah / Algoritma K-Means Clustering

- 1. Tentukan jumlah klaster (nilai k)
- 2. Inisialisasi nilai centroid awal setiap klaster secara acak
- 3. Hitung jarak setiap titik data dengan setiap centroid
- 4. Masukkan setiap titik data ke dalam klaster berdasarkan jarak terdekat dengan pusat klaster
- 5. Untuk setiap klaster, tentukan nilai centroid baru berdasarkan rerata (means) dari setiap data di dalam klaster
- 6. Ulangi langkah 3-5 sedemikian hingga tidak ada perubahan anggota klaster.

FAKULTAS TEKNOLOGI INFORMASI

Ilustrasi Cara Kerja Algoritma K-Means

Data Pelanggan

CustID	Age	Income
1	41	19
2	47	100
3	33	57
4	29	19
5	47	253
6	40	81
7	38	56
8	42	64
9	26	18
10	47	115

Diketahui data pelanggan sebagaimana tabel di samping, kita diminta mengelompokkan data pelanggan menjadi 2 (dua) kelompok.

1. Tentukan jumlah klaster. Dalam contoh kasus ini kita gunakan nilai k=2

CustID	Age	Income
1	41	19
2	47	100
3	33	57
4	29	19
5	47	253
6	40	81
7	38	56
8	42	64
9	26	18
10	47	115

2. Inisialisasi nilai centroid awal setiap klaster secara acak

CustID	Age	Income	
1	41	19	
2	47	100	
3	33	57	
4	29	19	
5	47	253	
6	40	81	
7	38	56	
8	42	64	
9	26	18	
10	47	115	

Cara penentuan centroid awal:

- 1. Memilih salah satu data untuk atribut "Age" dan "Income" secara acak
- 2. Membangkitkan bilangan acak sesuai rentang nilai "Age" dan "Income"

Dalam contoh ini kita memilih centroid awal dengan cara 1, kita tentukan C1 = (41,19) dan C2 = (47,100)

2. Inisialisasi nilai centroid awal setiap klaster secara acak

CustID	Age	Income	
1	41	19	
2	47	100	
3	33	57	
4	29	19	
5	47	253	
6	40	81	
7	38	56	
8	42	64	
9	26	18	
10	47	115	

3. Hitung jarak setiap titik data dengan setiap centroid. Contoh: Euclidean Distance

CustID	Age	Income	Jarak ke C1(41,19)	Jarak ke C2(47,100)
1	41	19	$\sqrt{(41-41)^2+(19-19)^2}=0$	$\sqrt{(41-47)^2+(19-100)^2}=81,22$
2	47	100	$\sqrt{(47-41)^2+(100-19)^2} = 81,22$	$\sqrt{(47-47)^2+(100-100)^2}=0$
3	33	57	$\sqrt{(33-41)^2+(57-19)^2}=38,83$	$\sqrt{(33-47)^2+(57-100)^2}=45{,}22$
4	29	19	$\sqrt{(29-41)^2+(19-19)^2}=12,0$	$\sqrt{(29-47)^2+(19-100)^2}=82,98$
5	47	253	$\sqrt{(47-41)^2+(253-19)^2}=234{,}08$	$\sqrt{(47-47)^2+(253-100)^2}=153,0$
6	40	81	$\sqrt{(40-41)^2+(81-19)^2}=62{,}01$	$\sqrt{(40-47)^2+(81-100)^2}=20{,}25$
7	38	56	$\sqrt{(38-41)^2+(56-19)^2}=37,12$	$\sqrt{(38-47)^2+(56-100)^2}=44,91$
8	42	64	$\sqrt{(42-41)^2+(64-19)^2}=45{,}01$	$\sqrt{(42-47)^2+(64-100)^2} = 36{,}35$
9	26	18	$\sqrt{(26-41)^2+(18-19)^2}=15{,}03$	$\sqrt{(26-47)^2+(18-100)^2}=84,65$
10	47	115	$\sqrt{(47-41)^2+(115-19)^2}=96{,}19$	$\sqrt{(47-47)^2+(115-100)^2}=15.0$

4. Masukkan setiap titik data ke dalam klaster berdasarkan jarak terdekat dengan centroid

CustID	Age	Income	Jarak ke C1(41,19)	Jarak ke C2(47,100)	Klaster
1	41	19	$\sqrt{(41-41)^2+(19-19)^2}=0$	$\sqrt{(41-47)^2+(19-100)^2} = 81,22$	1
2	47	100	$\sqrt{(47-41)^2+(100-19)^2}=81,22$	$\sqrt{(47-47)^2+(100-100)^2}=0$	2
3	33	57	$\sqrt{(33-41)^2+(57-19)^2} = 38,83$	$\sqrt{(33-47)^2+(57-100)^2}=45{,}22$	1
4	29	19	$\sqrt{(29-41)^2+(19-19)^2}=12.0$	$\sqrt{(29-47)^2+(19-100)^2}=82,98$	1
5	47	253	$\sqrt{(47-41)^2+(253-19)^2}=234{,}08$	$\sqrt{(47-47)^2+(253-100)^2}=153,0$	2
6	40	81	$\sqrt{(40-41)^2+(81-19)^2}=62{,}01$	$\sqrt{(40-47)^2+(81-100)^2}=20{,}25$	2
7	38	56	$\sqrt{(38-41)^2+(56-19)^2}=37,12$	$\sqrt{(38-47)^2+(56-100)^2}=44,91$	1
8	42	64	$\sqrt{(42-41)^2+(64-19)^2}=45{,}01$	$\sqrt{(42-47)^2+(64-100)^2} = 36,35$	2
9	26	18	$\sqrt{(26-41)^2+(18-19)^2}=15{,}03$	$\sqrt{(26-47)^2+(18-100)^2}=84,65$	1
10	47	115	$\sqrt{(47-41)^2+(115-19)^2}=96{,}19$	$\sqrt{(47-47)^2+(115-100)^2}=15,0$	2

4. Masukkan setiap titik data ke dalam klaster berdasarkan jarak terdekat dengan centroid

5. Untuk setiap klaster, hitung nilai centroid baru berdasarkan rerata (means) dari setiap data di dalam klaster

CustID	Age	Income	Jarak ke C1(41,19)	Jarak ke C2(47,100)	Klaster
1	41	19	$\sqrt{(41-41)^2+(19-19)^2}=0$	$\sqrt{(41-47)^2+(19-100)^2} = 81,22$	1
2	47	100	$\sqrt{(47-41)^2+(100-19)^2}=81,22$	$\sqrt{(47-47)^2+(100-100)^2}=0$	2
3	33	57	$\sqrt{(33-41)^2+(57-19)^2} = 38,83$	$\sqrt{(33-47)^2+(57-100)^2}=45{,}22$	1
4	29	19	$\sqrt{(29-41)^2+(19-19)^2}=12,0$	$\sqrt{(29-47)^2+(19-100)^2}=82,98$	1
5	47	253	$\sqrt{(47-41)^2+(253-19)^2}=234{,}08$	$\sqrt{(47-47)^2+(253-100)^2}=$ 153,0	2
6	40	81	$\sqrt{(40-41)^2+(81-19)^2}=62,01$	$\sqrt{(40-47)^2+(81-100)^2}=20,25$	2
7	38	56	$\sqrt{(38-41)^2+(56-19)^2}=37,12$	$\sqrt{(38-47)^2+(56-100)^2}=44,91$	1
8	42	64	$\sqrt{(42-41)^2+(64-19)^2}=45{,}01$	$\sqrt{(42-47)^2+(64-100)^2} = 36,35$	2
9	26	18	$\sqrt{(26-41)^2+(18-19)^2}=15,03$	$\sqrt{(26-47)^2+(18-100)^2}=84,65$	1
10	47	115	$\sqrt{(47-41)^2+(115-19)^2}=96,19$	$\sqrt{(47-47)^2+(115-100)^2}=15,0$	2

5. Untuk setiap klaster, hitung nilai centroid baru berdasarkan rerata (means) dari setiap data di dalam klaster

CustID	Age	Income	Jarak ke C1(41,19)	Jarak ke C2(47,100)	Klaster
1	41	19	$\sqrt{(41-41)^2+(19-19)^2}=0$	$\sqrt{(41-47)^2+(19-100)^2}$ = 81,22	1
2	47	100	$\sqrt{(47-41)^2+(100-19)^2}=81{,}22$	$\sqrt{(47-47)^2+(100-100)^2}=0$	2
3	33	57	$\sqrt{(33-41)^2+(57-19)^2} = 38,83$	$\sqrt{(33-47)^2+(57-100)^2}=45{,}22$	1
4	29	19	$\sqrt{(29-41)^2+(19-19)^2}=12,0$	$\sqrt{(29-47)^2+(19-100)^2}=82,98$	1
5	47	253	$\sqrt{(47-41)^2+(253-19)^2}=234,08$	$\sqrt{(47-47)^2+(253-100)^2}=$ 153,0	2
6	40	81	$\sqrt{(40-41)^2+(81-19)^2}=62{,}01$	$\sqrt{(40-47)^2+(81-100)^2}=20,25$	2
7	38	56	$\sqrt{(38-41)^2+(56-19)^2}=37,12$	$\sqrt{(38-47)^2+(56-100)^2}=44,91$	1
8	42	64	$\sqrt{(42-41)^2+(64-19)^2} = 45,01$	$\sqrt{(42-47)^2+(64-100)^2} = 36,35$	2
9	26	18	$\sqrt{(26-41)^2+(18-19)^2}=15{,}03$	$\sqrt{(26-47)^2+(18-100)^2}=84,65$	1
10	47	115	$\sqrt{(47-41)^2+(115-19)^2}=96{,}19$	$\sqrt{(47-47)^2+(115-100)^2}=15,0$	2

Pergeseran Centroid setiap klaster. C1 = (33,4; 33,8) dan C2 = (44,6; 122,6)

6. Ulangi langkah 3-5 menggunakan centroid baru

CustID	Age	Income	Jarak ke C1(33,4; 33,8)	Jarak ke C2(44,6; 122,6)	Klaster
1	41	19	16,64	103,66	1
2	47	100	67,58	22,73	2
3	33	57	23,20	66,62	1
4	29	19	15,44	104,77	1
5	47	253	219,62	130,42	2
6	40	81	47,66	41,85	2
7	38	56	22,67	66,93	1
8	42	64	31,40	58,66	1
9	26	18	17,45	106,24	1
10	47	115	82,33	7,97	2

6. Ulangi langkah 3-5 menggunakan centroid baru

CustID	Age	Income	Jarak ke C1(33,4; 33,8)	Jarak ke C2(44,6; 122,6)	Klaster
1	41	19	16,64	103,66	1
2	47	100	67,58	22,73	2
3	33	57	23,20	66,62	1
4	29	19	15,44	104,77	1
5	47	253	219,62	130,42	2
6	40	81	47,66	41,85	2
7	38	56	22,67	66,93	1
8	42	64	31,40	58,66	1
9	26	18	17,45	106,24	1
10	47	115	82,33	7,97	2

Apakah hasil klasterisasinya sama dengan tahap sebelumnya?

- Jika sama, hentikan proses klasterisasi
- Jika belum sama, ulangi langkah 3-5

FAKULTAS TEKNOLOGI INFORMASI

Contoh Kasus: Klasterisasi Pelanggan

Data			ITERASI 1	
CustID	Age	Income	C1(41,19)	C2(47,100)
1	41	19	0,00	81,22
2	47	100	81,22	0,00
3	33	57	38,83	45,22
4	29	19	12,00	82,98
5	47	253	234,08	153,00
6	40	81	62,01	20,25
7	38	56	37,12	44,91
8	42	64	45,01	36,35
9	26	18	15,03	84,65
10	47	115	96,19	15,00
	Centroid Baru		33,4	44,6
			33,8	122,6

ITERASI 2	
C1	C2
16,64	103,66
67,58	22,73
23,20	66,62
15,44	104,77
219,62	130,42
47,66	41,85
22,67	66,93
31,40	58,66
17,45	106,24
82,33	7,97
34,83	45,25
38,83	137,25

ITERASI 3	
C1	C2
20,77	118,33
62,36	37,29
18,26	81,18
20,67	119,36
214,51	115,76
42,48	56,49
17,46	81,57
26,17	73,32
22,63	120,79
77,13	22,32
35,57	47,00
44,86	156

ITERASI 4	
C1	C2
26,42	137,13
56,31	56,00
12,41	99,98
26,68	138,18
208,46	97,00
36,41	75,33
11,40	100,40
20,19	92,14
28,51	139,59
71,07	41,00
SELESAI	

Optimasi Nilai k pada K-Means

- □ Salah satu faktor krusial baik tidaknya metode K-Means adalah **jumlah klusternya (nilai K)**. Hasil pengelompokan akan menghasilkan analisa yang berbeda untuk jumlah klaster yang berbeda juga.
- Semakin kecil nilai K (misal 2), maka pembagian kluster menjadi cepat, namun mungkin ada informasi tersembunyi yang tidak terungkap.
- □ Semakin besar nilai K (misal K=10), maka terlalu banyak kluster. Mungkin akan terlalu sulit untuk membuat analisa atau memilih dukungan keputusan dari hasil cluster.

Optimasi Nilai k pada K-Means

- ☐ Penentuan nilai k terbaik dapat dilakukan berdasarkan ukuran kualitas hasil klasterisasi.
- Beberapa ukuran kualitas klaster:
 - Sum Square Error (SSE)
 - Davies-Bouldin Index (DBI)
 - Silhouette Coefficient
 - Rand Index
 - Mutual Information
 - Calinski-Harabasz Index (C-H Index)
 - Dunn Index

Penentuan Nilai k Terbaik dengan Metode Elbow

- ☐ Untuk mengetahui jumlah klaster yang paling baik adalah dengan cara melihat perbandingan kualitas klaster untuk setiap pilihan nilai k (missal k=2, 3, 4, 5, ...).
- □ Nilai k yang dipilih adalah nilai k yang memiliki perubahan kualitas signifikan, seperti sebuah siku (elbow).

Kesimpulan Bagian 1

- Clustering merupakan salah satu metode pembelajaran tidak tersupervisi
- ☐ Metode clustering dibagi menjadi 3 jenis: partitioning-based, hierarchical, dan density-based.
- Algoritma K-means adalah salah satu algoritma clustering yang bersifat iteratif yang mempartisi dataset menjadi subkelompok non-overlapping berbeda yang ditentukan oleh K (cluster)
- ☐ Algoritma K-Means:
 - Relatif efisien untuk data kecil hingga besar
 - Menghasilkan kelompok klaster
 - Memerlukan inisialisasi nilai k

FAKULTAS

Bagian 2

HIERARCHICAL CLUSTERING

Animal Kingdom: Klasifikasi Hewan

- Para ahli biologi mengklasifikasi makhluk hidup secara hierarkis sesuai tingkatan taksonominya: kingdom, divisi, class, ordo, familia, genus, hingga species.
- ☐ Klasifikasi makhluk hidup (contohnya hewan), didasarkan pada kesamaan ciri dari makhluk hidup tersebut. Contoh: beruang dan burung elang memiliki kesamaan ciri: hewan bertulang belakang, dan berdarah panas.

Klasifikasi Peranakan Anjing

- Pada tahun 2010, sejumlah ilmuwan internasional yang dikoordinir oleh UCLA mempublikasikan sebuah dendogram (lihat gambar di samping) yang merupakan hasil pengelompokan lebih dari 900 spesies anjing dari 85+ peranakan di seluruh dunia.
- Pengelompokan dilakukan dengan menganalisis kesamaan ciri pada sekitar
 48.000 data genetic spesies anjing.

Hierarchical Clustering

Metode Hierarchical Clustering ada 2 (dua) pendekatan:

Hierarchical Clustering: Granularity vs Cluster Size

Hierarchical Clustering: Jumlah Klaster

- ☐ Berbeda dengan metode K-Means, pada metode Hierarchical Clustering, jumlah klaster tidak ditentukan di awal proses klasterisasi.
- ☐ Jumlah klaster ditentukan berdasarkan **kebutuhan pengguna** setelah dendogram terbentuk dengan melakukan pemotongan pada level tertentu.

Hierarchical Clustering: Jumlah Klaster

- Pemotongan y1 membentuk 10 klaster
- Pemotongan y2 membentuk 7 klaster
- Pemotongan y3 membentuk 4 klaster

Semakin rendah granularity-nya, semakin sedikit jumlah klaster yang dihasilkan

Hierarchical Clustering: Jumlah Klaster

- ☐ Pemotongan dendrogram sangat bergantung pada tujuan, kebutuhan dan analisis yang diinginkan.
- ☐ Contoh berikut ini pemotongan dendogram untuk memisahkan data outlier (outlier removal)

Agglomerative Clustering

☐ Metode Agglomerative Clustering menyusun hirarki berdasarkan kedekatan (kesamaan) setiap individu dengan penggabungan klaster secara progresif (berjenjang).

Divisive Clustering

☐ Metode Divisive Clustering menyusun hirarki dengan memecah (split) data ke dalam klaster secara progresif (berjenjang).

Hierarchical Clustering: Kelebihan dan Kekurangan

Kelebihan	Kekurangan
Tidak perlu menentukan jumlah klaster di awal proses	Dalam pembentukan klaster, algoritma tidak dapat kembali ke tahap sebelumnya
Mudah diterapkan	Secara umum pembentukan klaster (dendogram) membutuhkan waktu lama
Menghasilkan dendogram yang dapat mempermudah pemahaman data	Terkadang sulit menentukan jumlah klaster dari dendogram yang terbentuk.

Hierarchical Clustering vs K-Means

K-Means	Hierarchical Clustering
Lebih efisien	Relative lambat untuk jumlah data yang besar
Jumlah klaster ditentukan di awal proses	Tidak perlu menentukan jumlah klaster di awal proses
Hanya terdapat satu hasil klaster untuk setiap kali proses (sesuai jumlah klaster)	Dapat menghasilkan beberapa hasil klaster (sesuai kebutuhan)
Berpotensi menghasilkan klaster yang berbeda untuk setiap proses, karena perbedaan centroid awal	Selalu menghasilkan klaster (dendogram) yang sama

Latihan: Agglomerative Clustering

- ☐ Dataset: Wholesale-customers-data.csv
- □ Data jumlah penjualan kebutuhan sehari-hari dari sebuah toko waralaba yang disajikan per wilayah

	Channel	Region	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicassen
0	2	3	12669	9656	7561	214	2674	1338
1	2	3	7057	9810	9568	1762	3293	1776
2	2	3	6353	8808	7684	2405	3516	7844
3	1	3	13265	1196	4221	6404	507	1788
4	2	3	22615	5410	7198	3915	1777	5185

Lakukan klasterisasi dengan Agglomerative Clustering berdasarkan data jumlah penjualan tiap produk

Latihan: Agglomerative Clustering: Pemodelan di Rapidminer

Latihan: Agglomerative Clustering

Bagian 3

DENSITY-BASED CLUSTERING: DBSCAN

K-Means vs Density-based Clustering

- □ K-Means akan memasukkan setiap data ke dalam suatu klaster, walaupun data tersebut terpisah cukup jauh dari pusat data (centroid).
- Density-based akan mengelompokkan data yang memiliki densitas (kerapatan) tinggi dan mengabaikan data yang berada di luar kelompoknya.

K-Means vs Density-based Clustering

- □ K-Means akan memasukkan setiap data ke dalam suatu klaster, walaupun data tersebut terpisah cukup jauh dari pusat data (centroid).
- Density-based akan mengelompokkan data yang memiliki densitas (kerapatan) tinggi dan mengabaikan data yang berada di luar kelompoknya.

Dengan **K-Means**, seluruh data selalu dimasukkan dalam klaster terdekat, walaupun terpisah.

K-Means vs Density-based Clustering

- □ K-Means akan memasukkan setiap data ke dalam suatu klaster, walaupun data tersebut terpisah cukup jauh dari pusat data (centroid).
- Density-based akan mengelompokkan data yang memiliki densitas (kerapatan) tinggi dan mengabaikan data yang berada di luar kelompoknya.

Dengan **Density-based** Clustering, data yang terpisah dari kelompoknya akan menjadi data pencilan (outlier)

Density-based Clustering

- ☐ Density dapat didefinisikan sebagai jumlah poin data yang berada pada radius tertentu.
- ☐ Salah satu metode yang menggunakan pendekatan density untuk melakukan klasterisasi adalah DBSCAN.
- □ DBSCAN = Density Based Spatial Clustering of Applications with Noise.

FAKULTAS TEKNOLOGI INFORMASI

Density-based Clustering: DBSCAN

Lokasi stasiun cuaca di Canada

Hasil klasterisasi dengan DBSCAN

Density-based Clustering: DBSCAN

- **DBSCAN:**
 - Salah satu algoritma klasterisasi berbasis densitas data yang paling popular.
- □ DBSCAN melakukan klasterisasi berdasarkan 2 (dua) parameter:
 - Radius of neighbourhood (R), yaitu jarak antara titik pusat data dengan titik terjauh dalam sebuah area (klaster).
 - Min number of neighbour (M), yaitu jumlah minimal data di dalam suatu area (klaster)

Algoritma DBSCAN

- 1. Tentukan nilai minimum poin (M) dan radius (R) yang akan digunakan.
- 2. Pilih data awal "p" secara acak.
- 3. Hitung jarak antara data "p" terhadap semua data menggunakan metode perhitungan jarak (contoh: Euclidian distance).
- 4. Ambil semua amatan yang density-reachable dengan amatan "p".
- Jika amatan yang memenuhi nilai R lebih dari jumlah minimal amatan dalam satu kelompok maka amatan "p" dikategorikan sebagai core points dan kelompok terbentuk.
- 6. Jika amatan "p" adalah border points dan tidak ada amatan yang density-reachable dengan amatan "p", maka lanjutkan pada amatan lainnya.
- 7. Ulangi langkah 3 sampai 6 hingga semua amatan diproses.

Kapan DBSCAN digunakan?

- ☐ Distribusi data non-linear
- ☐ Klasterisasi data spasial umumnya cocok dengan DBSCAN
- ☐ Data mengandung banyak outlier

- ☐ Dataset: Wholesale-customers-data.csv
- □ Data jumlah penjualan kebutuhan sehari-hari dari sebuah toko waralaba yang disajikan per wilayah

	Channel	Region	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicassen
0	2	3	12669	9656	7561	214	2674	1338
1	2	3	7057	9810	9568	1762	3293	1776
2	2	3	6353	8808	7684	2405	3516	7844
3	1	3	13265	1196	4221	6404	507	1788
4	2	3	22615	5410	7198	3915	1777	5185
					· · · · · · · · · · · · · · · · · · ·			

Lakukan klasterisasi dengan **DBSCAN** berdasarkan jumlah penjualan produk "**Milk**" dan "**Grocery**" untuk mengidentifikasi **data outlier**.

FAKULTAS TEKNOLOGI INFORMASI

Latihan: DBSCAN

Bagian 4

CONTOH: SEGMENTASI PELANGGAN

Contoh Aplikasi Segmentasi Pelanggan Dengan K-Means

Customer Segmentation Based on Recency Frequency Monetary (RFM) and User Event Tracking (UET) Using K-Means Algorithm

Achmad Solichin

Computer Science, Faculty of Information Technology
Universitas Budi Luhur
Jakarta, Indonesia
achmad.solichin@budiluhur.ac.id

Gunadi Wibowo

Computer Science, Faculty of Information Technology

Universitas Budi Luhur

Jakarta, Indonesia

2011600265@student.budiluhur.ac.id

Abstract—Business competition in e-commerce today is very tight, so every company is competing to increase sales. One of them is by providing the best service for its customers, so customer loyalty is formed to continue transacting again. Therefore, companies are required to be able to recognize and establish closeness with their customers. Customer segmentation is an effort to group customers based on customer characteristics and behavior in conducting transactions. With customer segmentation, companies can provide more targeted treatment and services. However, producing the proper customer segmentation requires a complicated data analysis process. In this study, customer segmentation was carried out using the K-Means clustering method based on the Recency, Frequency, and monetary (RFM) model combined with the User Event Tracking (UET) parameter. Based on the results of tests that have been carried out on 1,447,984 transaction data and 932,021 user tracking data, the resulting customer segmentation is divided into 3 (three) groups, namely Platinum (43.9%), Gold (9.5%), and Silver (46.6%). Companies can run different marketing strategies for each of these customer groups.

identifying the level of customer profit (customer value) to the company is carried out using all data owned by the company. Customer value analysis is an analytical method to explore and find the character of all customers, which is then used for further analysis of specific customers for proper new knowledge from huge data [3].

Customer segmentation is done by dividing all customers into several groups according to the similarity of customer shopping behavior. If the number of customers and transactions is getting bigger, then this segmentation process becomes complicated when done manually. Therefore, the application of data mining methods will be very helpful for analyzing data to obtain patterns which will then be used as new knowledge [1], [4], [5]. Data Mining can more easily recognize certain patterns in all processed data, resulting in customer segmentation that is in accordance with each customer's behavior. This will assist the company in making business decisions that are more suited to the spending potential of each group [6].

Makalah ini merupakan hasil penelitian tesis, telah diterima dan dipresentasikan pada Seminar Internasional ITIS 2022 (The 8th Information Technology International Seminar) yang diselenggarakan di UPN Veteran Jawa Timur.

Parameter Segmentasi Pelanggan

Parameter	Keterangan	Sumber Data
Recency (R)	Kapan terakhir pelanggan bertransaksi	Transaksi Penjualan
Frequency (F)	Seberapa sering pelanggan bertransaksi	Transaksi Penjualan
Monetary (M)	Seberapa banyak pelanggan berbelanja (Rp)	Transaksi Penjualan
Recency (R)	Kapan terakhir pelanggan meng-klik banner promosi	User Event Tracking
Frequency (F)	Seberapa sering pelanggan meng-klik banner promosi	User Event Tracking

Dataset

TABLE I. THE READY SNIPPET OF THE DATASET

UUID	trx_re cency	trx_fr eq	trx_mone tery	banner_f req	banner_rec ency
916f7b	0	74	23716400	0	0
3c511d	0	4	817300	2	2
0d7c04	0	3	489100	22	2
a90bd6	0	49	18621311	2	2
c9df2c	0	21	5612200	0	0
699d17	22	1	62200	0	0

Dataset:

- Data selama 2 tahun (2020 2021)
- Jenis produk ritel
- Hanya melibatkan transaksi yang sukses
- Total data = 1,4+ juta data dari transaksi dan 900+ ribu data log UET

Preprocessing Data: Menghilangkan Outlier

Metode Klasterisasi

- Metode K-Means Clustering
- Jumlah klaster (k) = 3

Hasil Klasterisasi

Distribusi data

TABLE IV. CLUSTERING RESULTS

Cluster	Total	Percentage
0	3807	9.59 %
1	16527	41.63 %
2	19362	48.78 %

Rekomendasi strategi pemasaran

TABLE VIII. CUSTOMER CHARACTERISTICS AND MARKETING STRATEGY RECOMMENDATIONS

Cluster	Custome r type	Customer characters	Marketing Strategies
Silver	First-time customer	Customers who only shop once	Product introduction email, the bundling promo offer
Gold	Client	The customers who buy regularly, the relationship with the product is strong, and it is not easy to switch to other company's products	Up-selling, offering products that have a higher value
Platinum	Advocate	Loyal customers who will not hesitate to recommend products to those closest to them	Referral Program

Referensi

- 1. Jiawei Han and Micheline Kamber, Data Mining: Concepts and Techniques Third Edition, Elsevier, 2012
- 2. Ian H. Witten, Frank Eibe, Mark A. Hall, Data mining: Practical Machine Learning Tools and Techniques 3rd Edition, *Elsevier*, 2011
- 3. Markus Hofmann and Ralf Klinkenberg, RapidMiner: Data Mining Use Cases and Business Analytics Applications, CRC Press Taylor & Francis Group, 2014
- 4. Daniel T. Larose, Discovering Knowledge in Data: an Introduction to Data Mining, John Wiley & Sons, 2005
- 5. Ethem Alpaydin, Introduction to Machine Learning, 3rd ed., MIT Press, 2014
- 6. Materi "Thematic Academy: Al dan DS untuk Dosen dan Instruktur", 2021.
- 7. Achmad Solichin, Channel Youtube, https://youtube.com/@AchmadSolichin

FAKULTAS

