

Pengantar Data Mining

oleh:

Entin Martiana

Pengantar

- Mengapa data mining?
- Apa data mining?
- Data Mining: data apa saja?
- Fungsi data mining
- Model dalam data mining
- Fungsi dalam data mining
- Permasalahan dalam data mining
- Aplikasi pada data mining
- 10 algoritma data mining yang paling umum

Mengapa Datamining

We are drowning in data, but_starving for knowledge!

Mengapa DM: Banjir Data

- Twitter: 8000an tweet per detik → 600 juta tweet per hari.
- Facebook: 30 milyar item (link, status, note, foto dst) per bulan. 500 juta user menghabiskan 700 milyar menit per bulan di situs FB.
- Indomaret: 4500an gerai, asumsikan 3 transaksi per menit = 12 juta transaksi per hari se Indonesia.
- Kartu kredit visa: berlaku di 200 negara. 10 ribu transaksi per detik → 850 juta transaksi per hari.

Mengapa data mining?

- Digitalisasi, kemajuan sistem informasi → data, data, data (Tera → Peta)
- Web → berita, blog, twitter, forum, flickr, fb, youtube
- Streaming data → twitter, f4, sensor (satelit)

Evolusi DB

- 60-an: koleksi data (file system primitif)
- 70-80: MIS (Sistem Informasi Management)
- 80-sekarang: OO, Deductive, Spatial, Multimedia
- 90-sekarang: Web based (XML, web mining),
 Datawarehouse, OLAP, Text Database, Text +
 Data mining
- 05-sekarang: Stream data management and mining, Cloud, Web

Apa Data Mining?

- Data mining (pencarian pengetahuan dari data)
 - Mengekstrak secara otomatis pola atau pengetahuan yang menarik (tidak sederhana, tersembunyi, tidak diketahui sebelumnya, berpotensi berguna) dari data dalam jumlah sangat besar.

Apa Datamining? (lanj)

- Nama alternatif: Knowledge discovery (mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, data dredging, information harvesting, business intelligence dsb
- Keuntungan bagi organisasi yang menerapkan data mining?

Keuntungan Datamining

- Perusahaan fokus ke informasi yg berharga di datawarehouse/databasenya.

Contoh:

Midwest grocery chain menggunakan DM untuk menganalisisi pola pembelian: saat pria membeli popok di hari Kamis dan Sabtu, mereka juga membeli minuman.

Analisis lebih lanjut: pembeli ini belanja di hari kamis dan sabtu, tapi di hari kamis jumlah item lebih sedikit. Kesimpulan yang diambil: pembeli membeli minuman untuk dihabiskan saat weekend.

Tindak lanjut: menjual minuman dengan harga full di hari Kamis dan Sabtu. Mendekatkan posisi popok dan minuman.

Contoh Aplikasi

Bank me-mining transaksi customer untuk mengidentifikasi customer yang kemungkinan besar tertarik terhadap produk baru.

Setelah teknik ini digunakan, terjadi peningkatan **20 kali lipat penurunan biaya** dibandingkan dengan cara biaya.

Contoh Aplikasi

Perusahaan transportasi memining data customer untuk mengelompokan customer yang memiliki nilai tinggi yang perlu diprioritaskan.

Proses Datamining

Data Mining dan Business Intelligence

Data Mining: Multi Disiplin Ilmu

Mengapa tidak analisis data biasa?

- Jumlah data yang sangat besar
 - Algoritma harus scalable untuk menangani data yang sangat besar (tera)
- Dimensi yang sangat besar: ribuan field
- Data Kompleks
 - Aliran data dan sensor
 - Data terstruktur, graph, social networdk, multi-linked data
 - Database dari berbagai sumber, database lama
 - Spasial (peta), multimedia, text, web
 - Software Simulator

Data Mining dari berbagai sudut pandang

Data

 Relational, datawarehouse, web, transaksional, stream, OO, spasial, text, multimedia

Pengetahuan yang akan ditambang

Karakterisitik, diskriminasi, asosiasi, klasifikasi, clustering, trend, outlier

<u>Teknik</u>

Database, OLAP, machine learning, statistik, visualiasi

Penerapan

 Retail, telekomunikasi, banking, analisis kejahatan, bio-data mining, saham, text mining, web mining

Klasifikasi sistem Data Mining

- Fungsi
 - Deskriptif
 - Prediktif
- Sudut pandang:
 - Data: Jenis data yang akan ditambang
 - Pengetahuan view: Pengetahuan yang akan ditemukan
 - Teknik: Teknik yang akan digunakan
 - Aplikasi

Data Mining: Data apa saja?

Database Tradisional

Relational database, data warehouse, transactional database

Advanced Database

- Data streams dan data sensor
- Time-series data, temporal data, sequence data (incl. bio-sequences)
- Structure data, graphs, social networks and multi-linked data
- Object-relational databases
- Heterogeneous databases dan legacy databases
- Spatial data dan spatiotemporal data
- Multimedia database
- Text databases
- World-Wide Web

Model dalam Data Mining

Verification Model

- Model ini menggunakan (hypothesis) dari pengguna, dan melakukan test terhadap perkiraan yang diambil sebelumnya dengan menggunakan data-data yang ada.
- Model *verifikasi* menggunakan pendekatan top down dengan mengambil hipotesa dari user dan memeriksa validitasnya dengan data sehingga bisa dibuktikan kebenaran hipotesa tersebut.

Model dalam Data Mining

Discovery Model

- Sistem secara langsung menemukan informasiinformasi penting yang tersembunyi dalam suatu data yang besar. Data-data yang ada kemudian dipilah-pilah untuk menemukan suatu pola, trend yang ada, dan keadaan umum pada saat itu tanpa adanya campur tangan dan tuntutan dari pengguna.
- Model knowledge discovery menggunakan pendekatan bottom up untuk mendapatkan informasi yang sebelumnya tidak diketahui. Model ini terbagi menjadi dua directed knowledge discovery dan undirected knowledge discovery.

Model dalam Data Mining

Discovery Model

- Pada directed knowledge discovery, data mining akan mencoba mencari penjelasan nilai target field tertentu (seperti pengahasilan, respons, usia, dan lain-lain) terhadap field-field yang lain.
- Pada undirected knowledge discovery tidak ada target field karena komputer akan mecari pola yang ada pada data. Jadi undirected knowledge discovery digunakan untuk mengenali hubungan/relasi yang ada pada data sedangkan directed discovery akan menjelaskan hubungan/relasi tersebut.

Fungsi dalam Data Mining

- Fungsi atau sub kegiatan yang ada dalam data mining dalam rangka menemukan, menggali, atau menambang pengetahuan, mengacu pada Larose (2005), terdapat enam fungsi dalam data mining, yaitu:
 - Fungsi deskripsi (description)
 - Fungsi estimasi (estimation)
 - Fungsi prediksi (prediction)
 - Fungsi klasifikasi (classification)
 - Fungsi pengelompokan (classification),
 - Fungsi asosiasi (association).

Fungsi dalam Data Mining

- Mengacu pada Berry dan Browne (2006), keenam fungsi data mining tersebut dapat dipilah menjadi:
 - Fungsi minor atau fungsi tambahan, yang meliputi ketiga fungsi pertama, yaitu *deskripsi*, estimasi, dan prediksi
 - Fungsi mayor atau fungsi utama, yang meliputi ketiga fungsi berikutnya, yaitu klasifikasi, pengelompokkan, dan asosiasi.

Data Mining: Data apa saja?

Database Tradisional

Relational database, data warehouse, transactional database

Advanced Database

- Data streams dan data sensor
- Time-series data, temporal data, sequence data (incl. bio-sequences)
- Structure data, graphs, social networks and multi-linked data
- Object-relational databases
- Heterogeneous databases dan legacy databases
- Spatial data dan spatiotemporal data
- Multimedia database
- Text databases
- World-Wide Web

Aplikasi Data Mining

Pemasaran/ Penyewaan

- Identifikasi pola pembayaran pelanggan
- Menemukan asosiasi diantara karakteristik demografik pelanggan
- Analisis keranjang pemasaran

Perbankan

- Mendeteksi pola penyalahgunaan kartu kredit
- Identifikasi pelanggan yang loyal
- Mendeteksi kartu kredit yang dihabiskan oleh kelompok pelanggan

Asuransi & Pelayanan Kesehatan

- Analisis dari klaim
- Memprediksi pelanggan yang akan membeli polis baru
- Identifikasi pola perilaku pelanggan yang berbahaya

Aplikasi Data Mining

- Analisa Perusahaan dan Manajemen Resiko
 - Perencanaan Keuangan dan Evaluasi Aset
 - Perencanaan Sumber Daya (Resource Planning)
 - Persaingan (competition) → Competitive Intelligence
- Telekomunication
 - menerapkan data mining untuk melihat dari jutaan transaksi yang masuk, transaksi mana saja yang masih harus ditangani secara manual (dilayani oleh orang).

Permasalahan Pada DM

Metodologi

- Mining beragam pengetahuan dari beragam sumber data
- Kinerja: efesiensi, efektivitas dan skalabilitas
- Evaluasi pola
- Background knowledge
- Noise (gangguan) dan data yang tidak lengkap
- Distributed dan paralel method.
- knowledge fusion (penggabungan)

Permasalahan DM (lanj)

- Interaksi pengguna
 - Data mining query languages dan ad-hoc mining
 - Visualisasi
 - Interactive mining
- Aplikasi
 - Domain spesifiik
 - Perlindungan data

Top-10 Algorithm di ICDM'06

- #1: C4.5 (61 votes)
- #2: K-Means (60 votes)
- #3: SVM (58 votes)
- #4: Apriori (52 votes)
- #5: EM (48 votes)
- #6: PageRank (46 votes)
- #7: AdaBoost (45 votes)
- #7: kNN (45 votes)
- #7: Naive Bayes (45 votes)
- #10: CART (34 votes)

Seputar Perkuliahan

- Sistem Penilaian: 20 % tugas, 40% UTS, 40% UAS
- Referensi: Data Mining: Concepts and Techiques, Jiawei Han (bab 1 sd bab 8)

Materi Kuliah

Tentative main topics for Data Mining

- Introduction to Data Mining → 1
- Preprocessing → 2
- Association rule (apriori) → 3
- Classification (Decision Tree) → 4
- Clustering → 5-7
 - Introduction to clustering
 - Clustering algorithms
 - Cluster analysis
- Text search & Mining → 8
- Multimedia Data Mining → 9
- Visualization → 10