Jan Wira Gotama Putra

Pengenalan Konsep Pembelajaran Mesin

Dijelaskan dengan banyak contoh dan gambar

Edisi 0.9

October 15, 2017

Preface

Diktat ini ditujukan sebagai bahan penunjuang (atau pengantar) mata kuliah machine learning untuk mahasiswa tingkat sarjana di Indonesia. Diktat ini hanya merupakan komplemen, bukan sumber informasi utama. Beberapa reviewers merasa materi diktat ini relatif cukup berat, karena itu ada baiknya membaca buku pengantar yang lebih "ringan" sebelum membaca diktat ini. Mudah-mudahan penulis dapat menyempurnakan gaya penyampaian pada diktat ini di versi-versi berikutnya (termasuk citation yang lebih tepat). Sebagian besar konsumsi mahasiswa adalah buku dengan bahasa asing/terjemahan. Terkadang, mahasiswa menganggap belajar menggunakan bahasa asing sebagai hal yang cukup sulit. Di lain pihak, dengan segala hormat buku terjemahan terkadang kurang pas karena maksud pengarang belum tentu bisa diterjemahkan secara sempurna ke bahasa lainnya. Untuk membantu mengatasi masalah tersebut, penulis menulis diktat ini dari nol.

Diktat ini adalah **ringkasan catatan kuliah penulis** yang mudah-mudahan dapat memberikan gambaran apa itu *machine learning*. Anggap saja membaca diktat ini seperti sedang membaca "*light novel*". Dengan membaca diktat ¹ ini, diharapkan kawan-kawan juga mengetahui harus belajar apa (lebih jauhnya) dalam bidang *machine learning*.

Di Indonesia, penulis banyak mendengar baik dari teman, junior, senior, dll; suatu pernyataan "kuliah mengajari teori saja, praktiknya kurang, dan tidak relevan dengan industri". Menurut saya di satu sisi itu benar; tapi di sisi lain, karena permikiran macam itu terkadang kita tidak benar-benar mengerti permasalahan. Ketika mengalami kendala, kita buntu saat mencari solusi karena fondasi yang tidak kokoh. Banyak orang terburu-buru "menggunakan tools" karena lebih praktikal. Saya ingin mengajak saudara/i untuk memahami konsep machine learning secara utuh sebelum memanfaatkan.

Diktat ini menjelaskan algoritma machine learning dari sudut pandang "agak" matematis. Pembaca disarankan sudah memahami/mengambil seti-

¹ untuk selanjutnya, istilah *lecture note* mengacu pada "diktat" (digunakan secara bergantian)

daknya mata kuliah statistika, kalkulus, aljabar linier/geometri, pengenalan kecerdasan buatan, dan logika fuzzy. Saat membaca buku ini, disarankan membaca secara runtun. Gaya penulisan diktat ini santai/semiformal, dengan notasi matematis yang minimal, mudah-mudahan tanpa mengurangi esensi materi. Diktat ini lebih difokuskan pada konsep dan teori dasar, kami juga memberikan beberapa contoh sederhana agar pembaca mendapatkan bayangan seperti apa aplikasi sebuah konsep. Tentunya, penulis dapat menulis dengan cara penulisan deskriptif. Akan tetapi, penulis merasa banyak esensi yang hilang ketika materi machine learning hanya dijelaskan secara deskriptif.

Diktat ini dibuat menggunakan template monograph (LaTex) dari Springer. Formatting diatur secara otomatis oleh template. Dengan hal itu, mungkin terdapat beberapa kesalahan pemotongan kata di ujung kanan baris, contoh "menga-proksimasi" dapat ditulis sebagai "men-gaproksimasi" karena template memotong berdasarkan karakter.

Petunjuk Penggunaan

Struktur penyajian diktat ini dapat dijadikan acuan sebagai struktur kuliah machine learning untuk satu semester (bab 1 untuk sesi pertama, dst), sementara materi mungkin masih perlu ditambahkan diluar diktat ini. Penulis sangat menyarankan untuk membahas latihan soal sebagai tambahan materi (bisa juga sebagai PR), Satu sesi perkuliahan (90 sampai 120 menit) dapat menggunakan satu sampai dua bab materi pada diktat ini. Agar dapat memahami materi per bab, bacalah keseluruhan isi bab secara utuh sebelum mempertanyakan isi materi.

Pembaca dipersilahkan menyebar/mencetak diktat ini untuk alasan NON KOMERSIAL, tetapi dimohon untuk tidak menyalin/meniru isi diktat. Bila ingin memuat konten diktat ini pada media yang pembaca kelola, dimohon untuk mengontak pengarang terlebih dahulu. Tidak semua istilah bahasa asing diterjemahkan ke Bahasa Indonesia supaya makna sebenarnya tidak hilang (atau penulis tidak tahu versi Bahasa Indonesia yang baku). Diktat ini memuat soal latihan, tujuan latihan tersebut adalah untuk mengarahkan apa yang harus dibaca/dipahami lebih lanjut. Silahkan kontak penulis melalui surel untuk kolaborasi.

Kutipan

Penulis tidak menyarankan untuk mengutip diktat ini. Kutiplah *paper*/buku yang digunakan sebagai referensi pada diktat ini. Berikan kredit bagi mereka yang sepantasnya mendapatkan kredit atas ide mereka.

Ucapan Terima Kasih

Penulis ingin mengucapkan terima kasih pada Bapak/Ibu/Saudara/i:

1. Bapak I Gede Mahendra Darmawiguna. Karena diskusi bersama beliau, penulis memutuskan untuk menulis diktat ini. Terimakasih juga atas *review* pada versi awal yang memuat materi diktat paling utama.

- 2. Candy Olivia Mawalim. Terima kasih atas sumbangsih yang diberikan pada penulisan diktat ini baik untuk materi (bab 11.1) dan review-nya.
- 3. Hayyu Luthfi Hanifah. Terima kasih karena telah menjadi *reviewer* setia untuk setiap versi. Luar biasa untuk mata elang Hayyu!
- 4. Chairuni Aulia Nusapati. Terima kasih atas *review* dan berkenan mendengarkan keluh kesah penulis. Penulis bersyukur atas motivasi yang diberikan.
- Arief Yudha Satria. Terima kasih karena mau membaca diktat ini dengan detail dan memberikan review. Moga-moga ada kesempatan kita bertemu lagi.
- Tifani Warnita. Terima kasih atas review dan stay tune. Penulis bersyukur bahwa ternyata ada yang mau membaca diktat penulis sehingga penulisan diktat tetap dilanjutkan.
- 7. Yuni Susanti, Mochammad Dikra Prasetya + Jonas Stephen Mulyono duo kombi, group holy land citizens, dan group Mr. Brown for keeping my "sanity" in check.
- 8. Joshua Bezaleel Abednego dan Fabiola Maria. Terima kasih atas motivasi dan cerita inspiratifnya.
- Tak lupa guru-guru dan dosen-dosen penulis yang tidak dapat disebutkan satu per satu. Karena atas kuliah beliau-beliau, penulis mampu menulis diktat ini.

Tokyo, Jepang

Jan Wira Gotama Putra https://wiragotama.github.io/

Contents

Pa	rt I l	Pengetahuan Dasar				
1	Pen	Pengenalan				
	1.1	Kecerdasan Buatan	3			
	1.2	Intelligent Agent	5			
	1.3	Konsep Belajar	6			
	1.4	Konsep Statistical Machine Learning	6			
	1.5	Supervised Learning	8			
	1.6	Semi-supervised Learning	11			
	1.7	Unsupervised Learning				
	1.8	Proses Belajar	12			
	1.9	Tipe Permasalahan di Dunia	13			
	1.10	Tips	13			
	1.11	Contoh Aplikasi	14			
	Prol	plems	14			
2	Fondasi Matematis					
	2.1	Probabilitas	15			
	2.2	Probability Density Function				
	2.3	Expectation dan Variance				
	2.4	Bayesian Probability	18			
	2.5	Gaussian Distribution	20			
	2.6	Teori Keputusan	21			
	2.7	Teori Informasi	23			
		2.7.1 Entropy	24			
		2.7.2 Relative Entropy dan Mutual Information				
	2.8	Bacaan Lanjutan				
	Prol	alome	26			

3.1 Curve Fitting dan Error Function 3.2 Steepest Gradient Descent 3.3 Bacaan Lanjutan Problems 4 Data Analytics	29
3.3 Bacaan Lanjutan	
Problems	91
	91
4 Data Analytics	32
	33
4.1 Pengenalan Data Analytics	33
4.2 Nilai Atribut dan Transformasi	35
4.3 Ruang Konsep	36
4.4 Linear Separability	37
4.5 Seleksi Fitur	38
4.6 Classification, Association, Clustering	38
4.7 Mengukur Kinerja	
4.8 Metode Evaluasi	
4.9 Tahapan Analisis	39
Problems	
Part II Algoritma Pembelajaran Mesin	
5 Algoritma Dasar	
5.1 Naive Bayes	
5.2 K-means	
5.3 K-nearest-neighbor	48
	48
5.3 K-nearest-neighbor	
5.3 K-nearest-neighbor Problems	
5.3 K-nearest-neighbor Problems	
5.3 K-nearest-neighbor Problems	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi 7.2 Single Perceptron	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi 7.2 Single Perceptron 7.3 Multilayer Perceptron	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi 7.2 Single Perceptron 7.3 Multilayer Perceptron 7.4 Binary Classification	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi 7.2 Single Perceptron 7.3 Multilayer Perceptron 7.4 Binary Classification 7.5 Multi-label Classification	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi 7.2 Single Perceptron 7.3 Multilayer Perceptron 7.4 Binary Classification 7.5 Multi-label Classification 7.6 Deep Neural Network	
5.3 K-nearest-neighbor Problems 6 Pohon Keputusan 6.1 Inductive Learning 6.2 ID3 6.3 Isu pada ID3 Problems 7 Artificial Neural Network 7.1 Definisi 7.2 Single Perceptron 7.3 Multilayer Perceptron 7.4 Binary Classification 7.5 Multi-label Classification 7.6 Deep Neural Network 7.7 Recurrent Neural Network	

		Contents	XIII
8	Hidden Markov Model. 8.1 Part-of-speech Tagging		. 73 . 76 . 79 . 80
9	Clustering		. 86 . 87 . 88
Par	rt III Topik Lanjutan		
10	Autoencoder (Dimensionality Reduction) 10.1 Curse of Dimensionality 10.2 Word Embedding 10.3 Vector Space Model 10.4 Sequential, Time Series, dan Compositionality 10.5 Distributed Word Representation 10.6 Distributed Sentence Representation 10.7 Akhiran Problems		. 93 . 94 . 95 . 96 . 97 . 100 . 102
11	Penerapan Pembelajaran Mesin 11.1 Sistem Rekomendasi 11.1.1 Content-based Filtering 11.1.2 Collaborative Filtering 11.2 Peringkasan Dokumen 11.2.1 Pipelined Approach 11.2.2 Single-view Approach Problems		. 104 . 104 . 106 . 107 . 109
Re	ferences		. 111

Pengetahuan Dasar

Pengenalan

"People worry that computers will get too smart and take over the world, but the real problem is that they're too stupid and they've already taken over the world."

Pedro Domingos

Bab ini adalah bab paling penting pada *lecture note* ini karena memuat ide utama tentang *machine learning*.

1.1 Kecerdasan Buatan

Pada bagian pembukaan (preface) telah dijelaskan bahwa kami berharap kamu sudah mendapatkan pengetahuan dasar tentang artificial intelligence (kecerdasan buatan), kami akan memberikan sedikit ikhtisar apa hubungan kecerdasan buatan dan pembelajaran mesin. Saat pertama kali kamu mendengar istilah "kecerdasan buatan", mungkin kamu akan terpikir robot yang memiliki raga fisik. Tetapi, kecerdasan buatan tidak hanya terbatas pada sesuatu yang memiliki raga fisik. Raga fisik berguna untuk interaksi yang ramah bagi manusia. Kecerdasan buatan sesungguhnya adalah program komputer, yaitu bentuk matematis penuh dengan formula; kita sebut sebagai agen. Secara teori, program adalah automaton; dimana kamu tahu non-deterministic automata dapat ditransformasi menjadi deterministic automata.

Pada bidang keilmuan kecerdasan buatan, kita ingin menciptakan agen yang mampu melakukan pekerjaan yang membutuhkan kecerdasan manusia. Perhatikan, disini disebut kecerdasan manusia; hewan pun cerdas, tapi kecerdasan manusia dan hewan berbeda; yang kita ingin aproksimasi adalah kecerdasan manusia. Akan tetapi, kecerdasan manusia susah didefinisikan karena

4 1 Pengenalan

memiliki banyak aspek misalnya nalar (logika), kemampuan berbahasa, seni, dsb. Karena kecerdasan manusia memiliki banyak dimensi, kita dapat mencoba menyelesaikan masalah pada sub bidang lebih kecil (divide and conquer). Sampai saat ini pun, peneliti belum juga mengetahui secara pasti apa yang membuat manusia cerdas, apa itu sesungguhnya cerdas, dan bagaimana manusia dapat menjadi cerdas. Dengan demikian, keilmuan kecerdasan buatan adalah interdisiplin, memuat: psikologis, linguistik, ilmu komputer, biologi, dsb. Bila kamu bertanya apakah program deterministik dapat disebut kecerdasan buatan, jawabannya "iya", to some extent (sampai pada level tertentu) karena memenuhi dimensi acting rationally.

Permasalahan utama bidang kecerdasan buatan terdiri dari (dari klasik sampai lebih modern):

- 1. *Planning*. Misal merencanakan rute perjalanan.
- 2. Constraint satisfaction problem. Menyelesaikan permasalahan dengan kendala variabel-variabel tertentu. Analogi dengan integer linear programming.
- 3. Representasi pengetahuan, yaitu melakukan inferensi dengan operasi logika berbentuk simbolik, misal logika preposisi, logika orde pertama (first-order logic), teori Fuzzy, abductive reasoning, ontologi, jaringan semantik (semantic web), dsb.
- Machine learning, yaitu melakukan inferensi dengan pendekatan matematis.
- 5. Multi-agent system, misalnya negotiation agent.
- 6. Dan lain sebagainya.

Perhatikan, sub keilmuan representasi pengetahuan dan machine learning sama-sama melakukan inferensi, tetapi pada representasi yang berbeda. Bila kamu ingat dengan mata pelajaran matematika SMA (logika preposisi), kamu sadar bahwa membuat sistem cerdas menggunakan representasi pengetahuan simbolik itu susah. Kita harus mendefinisikan term, aturan logika, dsb. Intinya, representasi pengetahuan memerlukan pekerjaan manual. Sementara itu, machine learning berada pada daerah representasi data/ilmu/pengetahuan dalam bentuk matematis karena keilmuan machine learning diturunkan dari matematika dan statistika. Pada masa sekarang, kita dianugrahi dengan data yang banyak (bahkan tidak terbatas), teknik machine learning lebih intuitif untuk melakukan inferensi pada data yang besar. Hal ini yang menyebabkan machine learning menjadi populer.

Machine learning ibarat sebuah "alat", sama seperti rumus matematika. Bagaimana cara menggunakannya tergantung pada domain permasalahan. Dengan demikian, kamu harus paham betul bahwa memahami teknik-teknik

machine learning saja tidak cukup. Kamu juga harus tahu domain aplikasi karena pemanfaatan teknik-teknik machine learning dapat berbeda pada domain yang berbeda. Sedikit cerita, sub keilmuan data science mempelajari banyak domain, misalnya data pada domain sosial, ekonomi, bahasa, visual, dsb. Seiring kamu membaca diktat ini, kami harap kamu semakin mengerti hal ini.

1.2 Intelligent Agent

Sebuah agen cerdas (*intelligent agent*) didefinisikan memiliki empat macam dimensi sebagai berikut [1]:

- 1. *Acting Humanly*. Pada dimensi ini, agen mampu bertingkah dan berinteraksi layaknya seperti manusia (baca: *turing test*).
- 2. Acting Rationally. Pada dimensi ini, agen mampu bertingkah dengan optimal. Tindakan optimal belum tentu menyerupai tindakan manusia, karena tindakan manusia belum tentu optimal. Misalnya, agen yang mampu memiliki rute terpendek dari suatu kota A ke kota B untuk mengoptimalkan penggunaan sumber daya. Sebagai manusia, bisa saja kita memiliki rute lain yang memiliki pemandangan indah.
- Thinking Humanly. Pada dimensi ini, agen mampu berpikir seperti manusia dalam segi kognitif.
- 4. *Thinking Rationally*. Pada dimensi ini, agen mampu berpikir secara rasional. Sederhananya sesuai dengan konsep logika matematika.

Untuk mewujudkan interaksi manusia-komputer seperti manusia-manusia, tentunya kita ingin intelligent agent bisa mewujudkan dimensi acting humanly dan thinking humanly. Sayangnya, manusia tidak konsisten [2]. Sampai saat ini, konsep kecerdasan buatan adalah meniru manusia; apabila manusia tidak konsisten, peneliti susah untuk memodelkan cara berpikir/tingkah laku manusia. Dengan hal itu, saat ini kita hanya mempu mengoptimalkan agen yang mempunyai dimensi acting rationally dan thinking rationally.

Perhatikan Fig. 1.1! Agen mengumpulkan informasi dari lingkungannya, kemudian memberikan respon berupa aksi. Lingkungan (environment) yang dimaksud bisa jadi macam-macam, misal: rumah, papan catur, agen lain, dsb. Kita ingin agen melakukan aksi yang benar. Tentu saja kita perlu mendefinisikan secara detail, teliti, tepat (precise), apa arti "aksi yang benar". Dengan demikian, lebih baik apabila kita mengukur kinerja agen, menggunakan performance measure. Misalnya untuk robot pembersih rumah, performance measure-nya adalah seberapa persen debu yang dapat ia bersihkan. Performance measure, secara matematis didefinisikan sebagai utility function, yaitu fungsi

Fig. 1.1. Agent vs environment [3]

apa yang harus dimaksimalkan/diminimalkan oleh agen tersebut. Setiap tindakan yang dilakukan agen rasional, harus mengoptimalkan nilai performance measure atau utility function.

1.3 Konsep Belajar

Bayangkan kamu berada di suatu negara asing, kamu tidak tahu norma yang ada di negara tersebut. Apa yang kamu lakukan agar bisa menjadi orang "normal" di negara tersebut? Tentunya kamu harus **belajar!** Kamu mengamati bagaimana orang bertingkah laku di negara tersebut dan perlahan-lahan mengerti norma yang berlaku. Belajar adalah usaha memperoleh kepandaian atau ilmu; berlatih; berubah tingkah laku atau tanggapan yang disebabkan oleh pengalaman¹. Pembelajaran adalah proses, cara, perbuatan atau menjadikan orang atau makhluk hidup belajar¹. Akan tetapi, pada machine learning, yang menjadi siswa bukanlah makhluk hidup, tapi mesin.

Definsi sebelumnya mungkin sedikit "abstrak", kita harus mengkonversi definisi tersebut sebagai definsi operasional (bentuk komputasi). Secara operasional, belajar adalah perubahan tingkah laku berdasarkan pengalaman (event/data) untuk menjadi lebih baik (meningkatkan performance measure/utility function).

1.4 Konsep Statistical Machine Learning

Pada masa sekarang ini data bertebaran sangat banyak dimana-mana. Pemrosesan data secara manual tentu adalah hal yang kurang bijaksana. Beberapa pemrosesan yang dilakukan, misal kategorisasi (kategorisasi teks berita), peringkasan dokumen, ekstraksi informasi (mencari 5W+1H pada teks berita), rekomendasi produk berdasarkan catatan transaksi, dll [3]. Tujuan machine learning minimal ada dua: memprediksi masa depan (unobserved event);

¹ KBBI Web, Accessed on 10 October 2016

dan/ atau memperoleh ilmu pengetahuan (knowledge discovery/ discovering unknown structure). Untuk mencapai tujuan tersebut, kita menggunakan data (sampel), kemudian membuat model untuk menggeneralisasi "aturan" atau "pola" data sehingga kita dapat menggunakannya untuk mendapatkan informasi/membuat keputusan [4, 5]. Disebut statistical karena basis pembelajarannya memanfaatkan data, juga menggunakan banyak teori statistik untuk melakukan inferensi (misal memprediksi unobserved event). Jadi, statistical machine learning adalah cara untuk memprediksi masa depan dan/atau menyimpulkan/mendapatkan pengetahuan dari data secara rasional dan non-paranormal. Hal ini sesuai dengan konsep intelligent agent, yaitu bertingkah berdasarkan lingkungan. Dalam hal ini, lingkungannya adalah data. Performance measure-nya adalah seberapa akurat prediksi agen tersebut, atau seberapa mirip "pola" data yang ditemukan terhadap data asli.

Fig. 1.2. Ilustrasi makanan pesta 1

 ${\bf Fig.~1.3.}$ Ilustrasi makanan pesta2

Perhatikan Fig. 1.2 (permasalahan yang disederhanakan). Misalkan kamu diundang ke suatu pesta. Pada pesta tersebut ada 3 jenis kue yang disajikan. Kamu ingin mengetahui berapa rasio kue yang disajikan dibandingkan masing-masing jenisnya (seluruh populasi). Tapi, karena susah untuk menganalisis seluruh data atau keseluruhan data tidak tersedia, kamu mengambil beberapa sampel. Dari sampel tersebut, kamu mendapati bahwa ada 4 buah kue segi empat, 3 buah kue hati, dan 2 buah kue segitiga. Lalu kamu menyimpulkan (model) bahwa perbandingan kuenya adalah 4:3:2 (segiempat:hati:segitiga). Perbandingan tersebut hampir menyerupai kenyataan seluruh kue yaitu 4:2,67:2. Tentu saja kondisi ini terlalu ideal.

Perhatikan Fig. 1.3, temanmu Ari datang juga ke pesta yang sama dan ingin melakukan hal yang sama (rasio kue). Kemudian ia mengambil beberapa sampel kue. Dari sampel tersebut ia mendapati bahwa ada 3 buah segiempat, 3 buah hati, dan 2 buah segitiga, sehingga perbandingannya adalah 3:3:2. Tentunya hal ini sangat melenceng dari populasi.

Dari kedua contoh ini, kita menyimpulkan, menginferensi (infer) atau mengeneralisasi sampel. Kesimpulan yang kita buat berdasarkan sampel tersebut, kita anggap merefleksikan populasi, kemudian kita menganggap populasi memiliki aturan/pola seperti kesimpulan yang telah kita ciptakan [6]. Baik pada statistika maupun statistical machine learning, pemilihan sampel (selanjutnya disebut training data) adalah hal yang sangat penting. Apabila training data tidak mampu merepresentasikan populasi, maka model yang dihasilkan pembelajaran (training) tidak bagus. Untuk itu, biasanya terdapat juga test data sebagai penyeimbang. Mesin dilatih menggunakan training data, kemudian diuji kinerjanya menggunakan test data. Seiring dengan membaca buku ini, konsep training data dan test data akan menjadi lebih jelas.

Seperti halnya contoh sederhana ini, persoalan machine learning sesungguhnya menyerupai persoalan statistical inference [6]. Kita berusaha mencari tahu populasi dengan cara menyelidiki fitur (features atau sifat-sifat) yang dimiliki sampel. Kemudian, menginferensi unobserved data berdasarkan kecocokan features dengan model/aturan yang sudah ada.

1.5 Supervised Learning

Jika diterjemahkan secara literal, supervised learning adalah pembelajaran terarah. Artinya, pada pembelajaran ini, ada guru yang mengajar (mengarahkan) dan siswa yang diajar. Kita disini berperan sebagai guru, kemudian mesin berperan sebagai siswa. Perhatikan Fig. 1.4 sebagai ilustrasi! Pada Fig. 1.4 seorang guru menuliskan angka di papan "8, 6, 2" sebagai contoh untuk siswanya, kemudian gurunya memberikan cara membaca yang benar untuk masing-masing angka. Contoh angka melambangkan input, kemudian cara membaca melambangkan desired output. Pasangan input-desired output ini disebut sebagai training data (untuk kasus supervised learning).

Fig. 1.4. Supervised Learning

Perhatikan Fig. 1.5 dan Fig. 1.6, x adalah event $(random\ variable)$, untuk event tertentu dapat dinotasikan sebagai $\{x_1, x_2, x_3, ..., x_n\}$ Seorang guru sudah mempunyai jawaban yang benar untuk masing-masing contoh dengan suatu fungsi distribusi probabilitas kondisional $(conditional\ probability\ density\ function)$ q(y|x) baca: $function\ q\ for\ y\ given\ x$, melambangkan hasil yang benar/diharapkan untuk suatu event. Siswa (mesin) mempelajari tiap pasang pasangan input-desired $output\ (training\ data)$ dengan mengoptimalkan $conditional\ probability\ density\ function\ p(y|x, \overrightarrow{w})^2$, dimana y adalah target (output), x adalah input dan vektor \overrightarrow{w} adalah $learning\ parameter$. Proses belajar ini, yaitu mengoptimalkan \overrightarrow{w} disebut sebagai training. Semakin kamu membaca $lecture\ note\ ini$, konsep ini akan menjadi semakin jelas.

Fig. 1.5. Supervised learning - mathematical explanation

Perhatikan Fig. 1.7! q(x)q(y|x) = q(x,y) memiliki panah ke training data dan test data, artinya model hasil training sangat bergantung pada **data dan**

 $^{^{2}}$ x_{i} dan y_{i} dapat diganti dengan vektor

Fig. 1.6. Supervised learning - mathematical explanation 2

guru. Model yang dihasilkan *training* (hasil pembelajaran kemampuan siswa) untuk data yang sama bisa berbeda untuk guru yang berbeda.

Fig. 1.7. Supervised learning framework

Selain supervised learning, masih ada metode pembelajaran lainnya yaitu unsupervised learning, semi-supervised learning, dan reinforcement learning. Tetapi lecture note ini berfokus pada pembahasan supervised, semi-supervised, dan unsupervised learning.

Tujuan supervised learning, secara umum untuk melakukan klasifikasi (classification). Misalkan mengklasifikasikan teks berita menjadi salah satu kategori olah raga, politik, nasional, regional, hiburan, atau teknologi. Apabila hanya ada dua kategori, disebut binary classification. Sedangkan bila terdapat lebih dari dua kategori, disebut multi-label classification. Ada tipe klasifikasi lain (soft), seperti pada fuzzy logic, misalkan suatu berita memuat 30% olah raga dan 70% politik. Diktat ini tidak akan terlalu berfokus pada soft classification.

$$p(y|x, \overrightarrow{\mathbf{w}}) \tag{1.1}$$

Pemahaman supervised learning adalah mengingat persamaan 1.1. Ada tiga hal penting pada supervised learning yaitu input, desired output, dan learning parameters. Berdasarkan model yang dibuat, kita dapat melakukan klasifikasi (misal simbol yang ditulis di papan adalah angka berapa). Secara konseptual, klasifikasi didefinisikan sebagai persamaan 1.2 yaitu memilih label (kelas/kategori) paling optimal diberikan (given) suatu instans data tertentu.

$$y' = \operatorname*{arg\,max}_{y_i \in y} p(y_i | x_i, \overrightarrow{\mathbf{w}}) \tag{1.2}$$

1.6 Semi-supervised Learning

Semi-supervised learning mirip dengan supervised learning, bedanya pada proses pelabelan data. Pada supervised learning, ada "guru" yang harus membuat "kunci jawaban" input-output. Sedangkan pada semi-supervised learning tidak ada "kunci jawaban" eksplisit yang harus dibuat guru. Kunci jawaban ini dapat diperoleh dari sumber lainnya (misal dari hasil clustering). Kami akan memberi contoh semi-supervised learning berdasarkan autoencoder (bab 10).

1.7 Unsupervised Learning

Jika pada supervised learning ada guru yang mengajar, maka pada unsupervised learning tidak ada guru yang mengajar. Contoh permasalahan unsupervised learning adalah clustering. Misalnya kamu membuka sebuah toko serba ada, agar pelanggan lebih mudah belanja, kamu mengelompokkan barangbarang, tetapi definisi kelompoknya belum ada. Yang kamu lakukan adalah membuat kelompok-kelompok berdasarkan karakteristik barang-barang. Teknikteknik mengelompokkan ini akan dibahas pada bab-bab berikutnya. Contoh algoritma unsupervised learning sederhana adalah K-nearest-neighbor.

Fig. 1.8. Unsupervised learning framework

Fig. 1.9. Generalization error of unsupervised learning

Perhatikan Fig. 1.8 dan Fig. 1.9! Berbeda dengan supervised learning yang memiliki desired output, pada unsupervised learning tidak ada desired output (jelas, tidak ada gurunya, tidak ada yang memberi contoh). Populasi asli mempunyai distribusi q(x), kita ingin mengestimasi q(x) tersebut dengan mengambil beberapa sampel, lalu melakukan learning. Learning dilakukan dengan mengoptimalkan $p(x|\overrightarrow{\mathbf{w}})$ yang mengoptimasi parameter $\overrightarrow{\mathbf{w}}$. Perbedaan antara estimasi dan fungsi asli disebut sebagai generalization loss.

$$p(x|\overrightarrow{\mathbf{w}})\tag{1.3}$$

Kunci pemahaman $unsupervised\ learning\ adalah\ mengingat\ persamaan\ 1.3.$ Ada dua hal penting yaitu: $input\ dan\ learning\ parameters.$

1.8 Proses Belajar

Seperti yang sudah dijelaskan pada subbab sebelumnya, pada supervised maupun unsupervised learning, kita ingin mengestimasi sesuatu dengan teknik machine learning. Kinerja learning machine berubah-ubah sesuai dengan parameter $\overrightarrow{\mathbf{w}}$ (parameter belajar). Kinerja learning machine diukur oleh fungsi tujuan (utility function/performance measure), yaitu mengoptimalkan nilai fungsi tertentu; misalnya meminimalkan nilai error, atau meminimalkan loss (dijelaskan kemudian). Secara intuitif, learning machine sama seperti saat manusia belajar. Kita awalnya membuat banyak kesalahan, tetapi kita mengetahui/diberi tahu mana yang benar. Untuk itu kita menyesuaikan diri secara perlahan agar menjadi benar (iteratif). Inilah yang juga dilakukan learning

machine, yaitu mengubah-ubah parameter $\overrightarrow{\mathbf{w}}$ untuk mengoptimalkan suatu fungsi tujuan.

Secara bahasa lebih matematis, kami beri contoh supervised learning. Kita mempunyai distribusi klasifikasi asli q(y|x). Dari distribusi tersebut, kita diberikan beberapa sampel pasangan input-output $\{z_1, z_2, z_3, \ldots, z_n\}; z = (x, y)$. Kita membuat learning machine $p(y|x, \overrightarrow{\mathbf{w}})$. Awalnya diberi x_1 , learning machine mengestimasi fungsi asli dengan mengoptimalkan parameter $\overrightarrow{\mathbf{w}}$ sesuai dengan data yang ada. Seiring berjalannya waktu, ia diberikan data observasi lainnya, sehingga learning machine menyesuaikan dirinya terhadap observasi yang baru (x_2, x_3, \ldots) . Semakin lama, kita jadi makin percaya bahwa learning machine semakin optimal (mampu memprediksi fungsi aslinya).

1.9 Tipe Permasalahan di Dunia

Ada dua tipe permasalahan (debatable), yaitu klasifikasi dan konstruksi. Permasalahan klasifikasi adalah mengategorikan sesuatu sesuai kelompok yang telah ditentukan sebelumnya. Contohnya klasifikasi buku di perpustakaan. Perpustakaan sudah menentukan kelompok-kelompok buku, misalnya teknik, sains, dan seni. Saat ada buku baru, perpustakaan nantinya menaruh buku pada tempat dengan kelompok bersesuaian. Contoh lainnya adalah klasifikasi makhluk hidup berdasarkan kingdom.

Jenis permasalahan kedua adalah konstruksi. Permasalahan konstruksi misalnya kita memiliki banyak buku di rumah, agar bukunya rapi kita ingin mengelompokkan buku-buku tersebut sesuai dengan kecocokan satu sama lain (clustering). Contoh lainnya adalah bagaimana cara menyusun kelompok/susunan/struktur Kingdom makhkluk hidup (ontologi). Menurut pendapat saya, regresi dapat dikategorikan sebagai permasalahan konstruksi, karena harus membangun (menebak) suatu fungsi yang mampu memprediksi output.

1.10 Tips

Jujur, pengarang sendiri belum menguasai bidang ini secara penuh, tetapi berdasarkan pengalaman pribadi (dan membaca), dan beberapa rekan; ada beberapa materi wajib yang harus dipahami untuk mengerti bidang machine learning. Sederhananya, kamu harus menguasai banyak teori matematika dan probabilitas agar dapat mengerti machine learning sampai tulang dan jeroannya. Kami tidak menyebutkan bahwa mengerti machine learning secara intuitif (atau belajar dengan pendekatan deskriptif) itu buruk, tetapi untuk mengerti sampai dalam memang perlu mengerti matematikanya (menurut pengalaman kami). Disarankan untuk belajar materi berikut:

- 1. Matematika Diskrit dan Teori Bilangan
- 2. Aljabar Linier dan Geometri (vektor, matriks, skalar, dekomposisi, transformasi, tensor, dsb)

- 3. Kalkulus (diferensial dan integral)
- 4. Optimasi (Lagrange multiplier, convex, Gradient Descent, Integer Linear Problem, dsb)
- 5. Probabilitas dan Statistika (probabilitas, probability densities, hypothesis testing, inter-rater agreement, Bayesian, statistical mechanics)
- 6. Teori Fuzzy

1.11 Contoh Aplikasi

Sebenarnya, aplikasi pemanfaatan *machine learning* sudah terasa dalam kehidupan sehari-hari. Contoh mudahnya adalah produk-produk Google, misalnya google translate (machine translation, handwritten recognition, speech recognition, Alpha Go). Berikut adalah beberapa artikel menarik:

- $1. \ https://techcrunch.com/2016/03/15/google-ai-beats-go-world-champion-again-to-complete-historic-4-1-series-victory/$
- 2. http://www-formal.stanford.edu/jmc/whatisai/node3.html
- 3. https://www.google.com/selfdrivingcar/
- 4. http://www.osnews.com/story/26838/Palm_I_m_ready_to_wallow_now/page 2/

Soal Latihan

1.1. Aplikasi

- (a) Carilah contoh-contoh penerapan *machine learning* pada kehidupan seharihari selain yang telah disebutkan!
- (b) Mengapa mereka menggunakan teknik *machine learning* untuk menyelesaikan permasalahan tersebut?
- (c) Apakah tidak ada opsi teknik lainnya?
- (d) Apa kelebihan dan kekurangan teknik *machine learning* daripada teknik lainnya?

1.2. Kecerdasan

Jelaskan tahapan perkembangan kecerdasan manusia berdasarkan kategori usia! Dari hal ini, kamu akan mengerti kenapa beberapa peneliti membuat agen cerdas berdasarkan kategori usia tertentu.

Fondasi Matematis

"He uses statistics as a drunken man uses lamp posts - for support rather than for illumination."

Andrew Lang

Mungkin saat pertama kali membaca bab ini, Anda merasa bab ini tidak masuk akal/kurang dibutuhkan. Seiring membaca buku ini, mungkin bab ini akan sering dikunjungi kembali. Bab ini hanyalah pengantar saja, tentunya untuk mengerti probabilitas, sebaiknya Anda mengambil kuliah khusus tentang materi itu. Karena Anda diharapkan sudah memiliki "cukup latar pengetahuan", bab ini sebenarnya hanyalah sekilas pengingat. Kami akan banyak memakai contoh-contoh dari buku Bishop [4] untuk bab ini.

2.1 Probabilitas

Kita tahu bahwa banyak hal yang tidak pasti (uncertain), sebetulnya pada machine learning, kita juga berurusan dengan ketidakpastian (uncertainty). Dengan hal itu, machine learning memiliki kaitan yang sangat erat dengan statistika. Probabilitas menyediakan framework untuk kuantifikasi dan manipulasi ketidakpastian [4]. Mari kita lihat contoh sederhana, terdapat dua buah kotak berwarna merah dan berwarna biru. Pada kotak merah terdapat 3 apel dan 1 jeruk. Pada kotak biru, terdapat 2 apel dan 4 jeruk, kita ingin mengambil buah dari salah satu kotak tersebut, dalam hal ini, kotak adalah random variable. Random variable b (melambangkan kotak) dapat bernilai merah atau biru. Begitu pula dengan buah, dilambangkan dengan variabel f, dapat bernilai apel atau jeruk.

Saat kita mengambil buah dari kotak biru, peluang untuk memilih apel bernilai 2/6, sedangkan peluang untuk memilih jeruk bernilai 4/6; kita tulis

probabilitas ini sebagai P(f=apel)=2/6; dan P(f=jeruk)=4/6. Artinya, jika kita mengambil buah dari kotak biru,kemungkinan lebih banyak kejadian saat kita mendapat jeruk. Nilai suatu probabilitas haruslah berada diantara [0,1].

Lalu sekarang ada pertanyaan baru; pada suatu percobaan, berapakah probabilitas mengambil sebuah apel dari kotak biru **atau** sebuah jeruk dari kotak merah. Hal ini dituliskan sebagai P(b = biru, f = apel) **atau** P(b = merah, f = jeruk). Nilai probabilitas tersebut dapat dihitung dengan

$$P((b = biru, f = apel) \lor (b = merah, f = jeruk))$$

= $P(b = biru, f = apel) + P(b = merah, f = jeruk)$ (2.1)

- P(b = biru, f = apel) disebut joint probability, yaitu probabilitas ketika suatu kejadian yang dipengaruhi beberapa variabel.
- P(b = biru, f = apel) + P(b = merah, f = jeruk) disebut aturan tambah.

Misalkan terdapat percobaan lain, kali ini kamu mengambil 1 buah. Kamu ingin mengetahui berapakah probabilitas untuk mengambil buah *apel* kotak mana saja. Hal ini dihitung dengan

$$P(f = apel) = \sum_{k=1}^{K} P(b = b_k, f = apel)$$
 (2.2)

Aturan tambah seperti ini disebut marginal probability karena hasilnya didapat dengan menjumlahkan probabilitas seluruh kemungkinan nilai pada variabel tertentu dengan mengontrol variabel lainnya.

Kemudian, kamu ingin melakukan percobaan lain. Kali ini kamu mengambil 2 buah sekaligus dari kedua kotak. Kamu ingin mengetahui berapakah probabilitas mengambil buah apel yang berasal dari kotak biru **dan** buah jeruk yang berasal dari kotak merah. Dalam kasus ini, kejadiannya adalah saling bebas, artinya mengambil buah dari kotak biru, pada saat yang bersamaan tidak akan mempengaruhi hasil pengambilan kotak merah. Apabila x dan y independen (tidak bergantung satu sama lain), maka P(x = X, y = Y) = P(X) * P(Y). Permasalahan mengambil buah dapat dihitung dengan

$$P((b = biru, f = apel) \land (b = merah, f = jeruk))$$

= $P(b = biru, f = apel) * P(b = merah, f = jeruk)$ (2.3)

Aturan ini disebut aturan kali. Untuk joint probability, secara umum dapat ditulis sebagai P(x = X, y = Y). Sebaliknya, apabila X tidak saling bebas Y, maka keduanya disebut dependent. Artinya X dan Y saling mempengaruhi. Apabila suatu variabel x dikondisikan (conditioned) oleh variabel lain (misal y). Maka probabilitas x adalah conditional probability function,

ditulis P(x|y). Artinya probabilitas x yang dikondisikan oleh y. Apabila x ternyata tidak dikondisikan oleh variabel y, maka P(x|y) = P(x). Contoh kasus ini adalah gempa bumi, tidak dikondisikan oleh kegiatan menabung. P(x|y) dapat dihitung dengan

$$P(x|y) = P(x,y)/P(y)$$
(2.4)

yaitu peluang kejadian x dan y muncul bersamaan dibagi dengan peluang kejadian y.

2.2 Probability Density Function

Kali ini tentang pelajaran di sekolah. Terdapat ujian mata pelajaran di kelas yang beranggotakan N siswa. Guru ingin mengetahui persebaran (distribusi) nilai ujian untuk menentukan batas kelas nilai (misal nilai "A" adalah ≥ 85), jadi ia membuat grafik nilai ujian untuk tiap-tiap siswa. Sebut saja variabel nilai siswa adalah x. Sumbu horizontal menandakan nomor urut siswa.

Fig. 2.1. Nilai siswa

Perhatikan Fig. 2.1. Terdapat 3 orang anak mendapatkan nilai 50, 2 orang anak mendapatkan nilai 75 dan 80, 1 orang anak mendapatkan nilai 100, 1 orang anak mendapat nilai 40, serta 1 orang anak mendapatkan nilai 10. Persebaran probabilitas nilai dapat dilihat pada Fig. 2.2.

Ini adalah contoh untuk data diskrit, tetapi sering kali kita berurusan dengan data kontinu. Untuk mengetahui nilai probabilitas dari himpunan event/kejadian, kita dapat mengintegralkan kurva distribusi kejadian pada interval tertentu. Nilai dibawah kurva pada interval $-\infty$ sampai ∞ adalah 1.

2.3 Expectation dan Variance

Salah satu operasi paling penting dalam probabilitas adalah menemukan nilai rata-rata terbobot (weighted average) sebuah fungsi [4]. Hal ini disebut

Fig. 2.2. Persebaran probabilitas nilai siswa

menghitung ekspektasi (expectation). Untuk sebuah fungsi f(x) dengan distribusi probabilitas random variable adalah p(x), nilai expectation diberikan pada persamaan 2.5.

$$E[f] = \begin{cases} \sum_{x} p(x)f(x); & diskrit\\ \int p(x)f(x)dx; & kontinu \end{cases}$$
 (2.5)

Dalam kasus nyata, misalkan diberikan N buah sampel, $random\ variable\ x$ dan fungsi f(x), dimana sampel tersebut diambil dengan distribusi tertentu yang kita tidak ketahui, maka fungsi untuk menghitung nilai expectation menjadi

$$E[f] \simeq \frac{1}{N} \sum_{i=1}^{N} f(x_i)$$
 (2.6)

Perhatikan, persamaan tersebut sama dengan persamaan untuk menghitung rata-rata (mean atau μ) seperti yang sudah Anda pelajari di SMA. Untuk mengetahui seberapa variasi nilai f(x) di sekitar nilai rata-ratanya, kita menghitungnya mengunakan variance, disimbolkan dengan var[f] atau σ^2 .

$$var[f] = E[(f(x) - E[f(x)])^{2}]$$
(2.7)

Bila nilai variance tinggi, secara umum banyak variabel yang nilainya jauh dari nilai rata-rata. Interpretasi secara "geometris" mata, berarti distribusinya semakin "lebar" seperti pada Fig. 2.3. Untuk fungsi dengan lebih dari satu variabel, kita menghitung covariance. Covariance adalah variance untuk kombinasi variabel.

2.4 Bayesian Probability

Dalam subbab sebelumnya, kita menghitung probabilitas dengan frekuensi kejadian yang dapat diulang. Pada pandangan Bayesian, kita ingin menguan-

tifikasi ketidak
pastian. Misalkan kita ingin tahu, seberapa peluang Mars dapat dihuni. Ini adalah sesuatu yang tidak dapat dihitung dengan frekuensi,
 maupun sebuah kejadian yang dapat diulangi (pergi ke mars, lihat berapa
 orang yang hidup). Akan tetapi, tentunya kita memiliki sebuah asumsi awal
 (prior). Dengan sebuah alat canggih baru, kita dapat mengumpulkan data
 baru tentang Mars. Dengan data tersebut, kita mengoreksi pendapat kita tentang Mars (posterior). Hal ini menyebabkan perubahan dalam pengambilan
 keputusan.

Pada keadaan ini, kita ingin mampu menguantifikasi ekspresi ketidakpastian; dan membuat revisi tentang ketidakpastian menggunakan bukti baru [4]. Dalam Bayesian, nilai numerik digunakan untuk merepresentasikan derajat kepercayaan/ketidakpastian.

$$P(a|B) = \frac{P(B|a)P(a)}{P(B)}$$
(2.8)

P(a) disebut prior, yaitu pengetahuan/asumsi awal kita. Setelah kita mengobservasi fakta baru B, kita mengubah asumsi kita. P(B|a) disebut like-lihood function. Likelihood function mendeskripsikan peluang data, untuk asumsi/pengetahuan tentang a yang berubah-ubah (a sebagai parameter yang dapat diatur). Dengan likelihood function tersebut, kita mengoreksi pendapat akhir kita yang dapat digunakan untuk mengambil keputusan (posterior). Secara umum probabilitas Bayesian mengubah prior menjadi posterior akibat adanya kepercayaan baru (likelihood).

$$posterior \propto likelihood * prior$$
 (2.9)

Pada umumnya, untuk mengestimasi likelihood, digunakan maximum likelihood estimator; yang berarti mengatur nilai a untuk memaksimalkan nilai P(B|a). Dalam literatur machine learning, banyak menggunakan negative log of likelihood function [4]; karena nilai logaritma negatif, secara monotonik menurun, maka memaksimalkan nilai likelihood ekuivalen dengan meminimalkan negatifnya (contoh nyata akan diberikan pada subbab 2.5).

Perhatikan kembali persamaan 2.8, secara intuitif, posterior dipengaruhi prior, artinya bergantung pada sampel yang kita punya. Hal ini berlaku pada machine learning, kualitas model yang dihasilkan bergantung pada kualitas training data.

Pada umumnya, kita tidak mengetahui seluruh informasi tentang situasi tertentu dan tidak mengetahui seluruh informasi probabilitas. Sebagai contoh, probabilitas P(X|Y) dapat dihitung dengan P(X,Y)/P(X). Tetapi, kita tidak tahu seberapa banyak kejadian (X,Y) pada saat bersamaan. Oleh sebab itu, kita bisa menggunakan teori bayes untuk menghitung probabilitas dengan informasi lain yang kita tahu.

2.5 Gaussian Distribution

Anda harusnya sudah mengetahui distribusi ini. Ini adalah distribusi yang sangat terkenal yaitu bell curve/distribusi normal. Distribusi normal adalah bentuk khusus dari Gaussian distribution. Ada beberapa macam distribusi yang akan dibahas pada bab ini, yaitu: Univariate Gaussian, Multivariate Gaussian, dan Gaussian Mixture Model. Pertama kita bahas Univariate Gaussian terlebih dahulu. Disebut univariate karena distribusinya bergantung pada satu variabel, misalkan x. Distribusi sebenarnya adalah fenomena random atau deskripsi matematis suatu random variable.

Distribusi univariate Gaussian dikarakteristikkan oleh mean (μ) dan variance (σ^2) diberikan pada persamaan 2.10

$$N(x|\mu,\sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right)$$
 (2.10)

Fig. 2.3. Univariate Gaussian ¹

Perhatikan Fig. 2.3, nilai N (persamaan 2.10) adalah ordinat pada kurva ini. Bentuk distribusi berubah-ubah sesuai dengan nilai rata-rata (mean), serta variance. Semakin besar variance-nya, maka kurva distribusi semakin lebar (seperti yang dijelaskan sebelumnya). Untuk menggeser-geser kurva ke kiri maupun ke kanan, dapat dilakukan dengan menggeser nilai mean. Untuk mencari nilai pada suatu interval tertentu, cukup mengintegralkan fungsi pada interval tersebut. Nilai integral fungsi dari $-\infty$, hingga ∞ adalah satu.

Sekarang bayangkan kita diberikan N buah data hasil observasi. Diasumsikan observasi dihasilkan oleh distribusi univariate Gaussian dengan rata-rata μ dan variance σ^2 . Setiap data diambil secara independen dari distribusi yang sama, disebut independent and identically distributed. Kita tahu bahwa data yang independen, apabila dihitung probabilitasnya maka tersusun atas probabilitas masing-masing data. Hal ini diberikan pada persamaan 2.11.

¹ source: wikimedia.org

$$p(x|\mu, \sigma^2) = \prod_{i=1}^{N} N(x|\mu, \sigma^2)$$
 (2.11)

Kita ingin mencari tahu bagaimana distribusi yang sebenarnya. Untuk itu, kita mengoptimalkan fungsi *likelihood* agar *prior* berubah menjadi *posterior* (distribusi yang sebenarnya). Tetapi hal ini sulit dilakukan, bahkan sebaliknya kita memaksimalkan *log likelihood function* berdasarkan data yang kita miliki. Logaritma secara monotonik akan bertambah nilainya. Memaksimalkan fungsi logaritma sebanding dengan meminimalkan *error*, hal ini diberikan pada persamaan 2.12.

$$ln(p(x|\mu,\sigma^2)) = -\frac{1}{2\sigma^2} \sum_{i=1}^{N} (x_i - \mu)^2 - \frac{N}{2} ln(\sigma^2) - \frac{N}{2} ln(2\pi)$$
 (2.12)

solusi 2.12 diberikan pada 2.13.

$$\mu = \frac{1}{N} \sum_{i=1}^{N} x_i; \sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \mu)^2$$
 (2.13)

Perhatikan baik-baik interpretasi berikut! Artinya kita dapat mengestimasi distribusi populasi menggunakan sampel data yang kita miliki. Mean distribusi populasi diestimasi dengan mean sampel. Variance distribusi populasi diestimasi dengan variance sampel. Inilah jantung machine learning! Masih ingat materi bab 1? Pada machine learning, kita mengestimasi sesuatu yang kita tidak ketahui, dengan sampel data yang kita miliki. Dengan kata lain, kita menggunakan informasi probabilitas data yang kita ketahui untuk mengestimasi kejadian yang belum pernah kita temui sebelumnya. Proses estimasi akan dibahas lebih lanjut pada bab-bab lainnya.

Multivariate Gaussian adalah distribusi gaussian yang bergantung pada lebih dari satu variabel. Sedangkan Gaussian Mixture Model (GMM) adalah gabungan dari satu atau lebih distribusi Gaussian. Masing-masing distribusi Gaussian memiliki bobot yang berbeda di GMM. Konon katanya, GMM dapat memodelkan fungsi apapun [7]. Ilustrasinya diberikan pada Fig. 2.4 yang tersusun dari 3 buah Univariate gaussian. Distribusi populasi berwarna merah, sedangkan GMM berwarna biru.

2.6 Teori Keputusan

Diberikan himpunan pasangan data input-output $(x_i, y_i); x = input, y = output/target;$ walaupun tidak pasti, kita ingin mengestimasi hubungan antara input dan output. Untuk itu kita melakukan estimasi $p(y|x, \overrightarrow{\mathbf{w}})$. Pada bab

² http://dirichletprocess.weebly.com/clustering.html

Fig. 2.4. Gaussian Mixture Model ²

pertama, kamu telah mempelajari bahwa kita mampu melakukan hal ini dengan teknik $machine\ learning$. Lebih jauh lagi, kita juga harus mampu untuk membuat keputusan berbasiskan perkiraan nilai y, aspek ini adalah $decision\ theory$ [4].

Dalam machine learning kita dapat membangun model untuk dua tujuan: meminimalkan error atau meminimalkan loss; konsep meminimalkan error dijelaskan pada materi curve fitting. Ibaratnya untuk sebuah robot, kita ingin robot tersebut tidak melakukan tindakan yang salah. Tetapi, kadang kala meminimalkan error belum tentu membuat model menjadi "bagus". Kami ilustrasikan menggunakan contoh dari Bishop [4]. Misalkan kita diminta untuk membuat model klasifikasi kanker. Kita dapat mengklasifikasikan pasien menjadi dua kelas $\{kanker, normal\}$.

Apabila kita ingin meminimalkan error, maka kita ingin mengklasifikasikan secara tepat orang yang kanker dianggap memiliki kanker, dan yang tidak dianggap sebagai tidak. Akan tetapi, terdapat tradeoff yang berbeda saat salah klasifikasi. Apabila kita mengklasifikasikan orang yang normal sebagai kanker, konsekuensi yang mungkin adalah membuat pasien menjadi stres, atau perlu melakukan pemeriksaan ulang. Tetapi bayangkan, apabila kita mengklasifikasikan orang kanker sebagai normal, konsekuensinya adalah penanganan medis yang salah. Kedua kasus ini memiliki beban yang berbeda. Secara formal, kasus ini disebut loss. Fungsi tujuan pembelajaran (secara umum untuk merepresentasikan error atau loss) dalam utility function. Sekali lagi kami tekankan, tujuan machine learning adalah memaksimalkan kinerja. Kinerja diukur berdasarkan utility function.

Untuk mengukur nilai loss; dapat diekspresikan dengan loss function. Secara umum, ada dua macam loss, yaitu **generalization** loss/error dan training loss/error. Generalization loss/error adalah ukuran sejauh mana algoritma mampu memprediksi unobserved data dengan tepat, karena kita hanya membangun model dengan data yang terbatas, tentunya bisa saja terdapat ketidakcocokan dengan data yang asli. Sedangkan training loss/error seperti namanya, ukuran loss saat training. Misalkan q(x) adalah distribusi

data asli. Menggunakan sampel data dengan distribusi p(x). Maka generalization loss dan training loss dihitung dengan persamaan 2.14 dan persamaan 2.15.

$$G = \int q(x)log(p(x))dx \tag{2.14}$$

$$T = \frac{1}{N} \sum_{i=1}^{N} log(p(x))$$
 (2.15)

Tentunya sekarang kamu bertanya-tanya. Kita tidak mengetahui bagaimana q(x) aslinya, bagaimana cara menghitung generalization loss? Nah, untuk itulah ada teknik-teknik pendekatan distribusi populasi q(x), misalnya maximum likelihood method, maximum posterior method dan Bayesian method (silahkan dieksplorasi).

Secara lebih filosofis, berkaitan dengan meminimalkan loss; tugas machine learning adalah untuk menemukan struktur tersembunyi (discovering hidden structure). Hal ini sangat erat kaitannya dengan knowledge discovery dan data mining. Bila Anda membuka forum di internet, kebanyakan akan membahas perihal learning machine yang memaksimalkan akurasi (meminimalkan error).

2.7 Teori Informasi

Kami tidak akan membahas bagian ini terlalu detail, jika kamu membaca buku, topik ini sendiri bisa mencapai satu buku [8]. Mudah-mudahan bab ini dapat memberikan gambaran (serius, ini sekedar gambaran!). Information Theory/Teori Informasi menjawab dua pertanyaan fundamental, pertama: bagaimana cara kompresi data terbaik (jawab: entropy); kedua: apakah cara transmisi komunikasi terbaik (jawab: channel capacity) [8]. Dalam statistical learning theory, fokus utama adalah menjawab pertanyaan pertama, yaitu bagaimana melakukan kompresi informasi. Contoh aplikasi entropy adalah decision tree learning.

Pada machine learning, kita ingin fitur pembelajaran yang digunakan mampu melambangkan information source properties. Artinya, kita ingin memilih fitur yang memuat informasi terbanyak (relatif terhadap information source). Karena hal tersebut, mengerti entropy menjadi penting. Ada sebuah strategi pemilihan fitur (feature selection) dengan membangun decision tree. Awalnya kita bentuk training data dengan semua kemungkinan fitur, kemudian mengambil beberapa fitur yang dekat dengan root. Hal tersebut dimaksudkan untuk mencari fitur yang memuat banyak informasi. Kemudian, fitur tersebut dapat dicoba pada algorithma learning lainnya. Detil akan dijelaskan pada bab yang memuat decision tree.

2.7.1 Entropy

Diberikan sebuah random variabel x, kita ingin mengetahui seberapa banyak informasi yang kita dapatkan ketika kita mengobservasi sebuah nilai spesifik x_i . Kuantitas informasi yang kita dapatkan bisa dipandang sebagai "degree of surprise" [4]. Misalkan kita mengetahui seorang teman A sering makan es krim. Suatu ketika kita diberitahu bahwa dia sedang makan es krim, tentu kita tidak heran lagi karena hal tersebut sudah lumrah. Tetapi, apabila kita diberitahu bahwa teman A tidak memakan es krim yang diberikan teman B (padahal kita tahu dia suka), maka akan ada efek "kaget". Kasus kedua memuat lebih banyak informasi karena suatu kejadian yang seharusnya tidak mungkin, terjadi. Hal ini dikuantifikasi dengan persamaan Shannon En*tropy* 2.16.

$$S(x) = -\sum_{i=1}^{N} p(x_i) log(p(x_i))$$
 (2.16)

Mari kita ambil contoh dari Bishop [4]. Misalkan sebuah random variable x memiliki 8 kemungkinan kejadian yang kemungkinannya sama (yaitu $\frac{1}{8}$). Entropy untuk kasus ini adalah (log dalam basis 2) diberikan oleh

$$S = -8\frac{1}{8}log(\frac{1}{8}) = 3 (2.17)$$

Sekarang mari kita ambil contoh dari [8]. Misalkan sebuah random variable x memiliki 8 kemungkinan kejadian $\{a, b, c, d, ..., h\}$ dengan peluang

 $\frac{1}{2},\frac{1}{4},\frac{1}{8},\frac{1}{16},\frac{1}{64},\frac{1}{64},\frac{1}{64},\frac{1}{64}$ Maka entropy-nya adalah 2. Dari contoh ini, kita tahu bahwa distribusi yang uniform, memiliki entropy yang lebih besar dibanding distribusi yang tidak uniform. Dari sisi information transmission, dapat diinterpretasikan kita dapat mengirimkan data sebuah distribusi dengan jumlah bit lebih sedikit. Distribusi yang memberikan nilai entropy maksimal adalah distribusi Gaussian [4]. Nilai entropy bertambah seiring variance distribusi bertambah. Dari sisi fisika, Anda dapat mempelajari entropy pada statistical mechanics (microstate, macrostate).

2.7.2 Relative Entropy dan Mutual Information

Kami harap Anda masih ingat materi bab 1, karena materi bagian ini juga menyinggung kembali materi tersebut. Misalkan kita mempunyai data dengan probability density function q(x). Sebuah learning machine mengaproksimasi data tersebut dengan probability density function p(x). Ingat! Machine learning adalah pendekatan (approximation). Ketika kita melakukan aproksimasi, seringkali aproksimasi yang dilakukan tidaklah tepat seperti pada Fig. 2.5.

Tentunya kita ingin tahu seberapa bagus aproksimasi kita, untuk mengukurnya terdapat sebuah perhitungan yang bernama Kullback-Leibler

Fig. 2.5. Information source vs learning machine

Divergence (KL-divergence). Secara konseptual, dirumuskan sebagai persamaan 2.18.

$$KL(q||p) = -\int q(x)log\left(\frac{q(x)}{p(x)}\right)dx$$
 (2.18)

Persamaan tersebut dapat diminimalkan jika dan hanya jika q(x) = p(x). Kita dapat menganggap KL-divergence sebagai ukuran seberapa jauh aproksimasi dan distribusi populasi. Akan tetapi, kita tidak mengetahui q(x). Karena itu, kita dapat mengaproksimasi KL-divergence. Misalkan kita diberikan training data $\{x_1, x_2, ... x_n\}$ yang kita asumsikan diambil dari q(x). Lalu kita membuat learning machine $p(x|\overrightarrow{\mathbf{w}})$. Ekspektasi terhadap q(x) dapat diaproksimasi dengan menggunakan data sampel ini, sehingga menjadi persamaan 2.19 [4].

$$KL(q||p) \approx \frac{1}{N} \sum_{i=1}^{N} \left(-log(p(x_i|\overrightarrow{\mathbf{w}}) + log(q(x_i))) \right)$$
 (2.19)

KL-divergence disebut juga sebagai relative entropy. Dari sisi pemrosesan informasi, KL-divergence dapat diinterpretasikan sebagai berapa informasi tambahan rata-rata untuk mengirimkan data distribusi dengan menggunakan fungsi aproksimasi dibanding menggunakan distribusi sebenarnya. Konsep mutual information dipandang sebagai pengurangan ketidakyakinan terhadap posterior, seiring diberikannya data observasi yang baru. Dengan kata lain,

seiring diberikan observasi yang baru, kita semakin yakin terhadap nilai posterior.

2.8 Bacaan Lanjutan

Untuk lebih mengerti, silahkan membaca [9, 10, 6].

Soal Latihan

2.1. KL-divergence

Cari tahu lebih lanjut apa itu Kullback-Leibler (KL) Divergence. Apa hubungan KL-divergence dengan *utility function*? Pada kasus apa saja kita dapat menggunakan KL-divergence sebagai *utility function*?

2.2. Utility Function

Selain utility function yang telah disebutkan, sebutkan dan jelaskan utility function lainnya!

2.3. Gaussian Mixture Model

- (a) Sebutkan algoritma-algoritma machine learning in a sense yang bisa mengaproksimasi Gaussian Mixture Model!
- (b) Apa yang begitu spesial pada GMM sehingga algoritma machine learing mencoba mengaproksimasi GMM?

Utility Function

Sometimes an entirely inaccurate formula is a handy way to move you in the right direction if it offers simplicity.

Scott Adams

Bab ini akan membahas tentang curve fitting problem (regresi), sebagai contoh pembelajaran yang sederhana karena cukup mudah dipahami idenya. Bab ini juga membahas error function dan steepest gradient descent.

3.1 Curve Fitting dan Error Function

Masih ingat contoh bab sebelumnya tentang estimasi distribusi Univariate Gaussian? Ingat kembali konsep tersebut untuk mengerti bab ini. Diberikan (x,y) sebagai random variable berdimensi R^M dan R^N (keduanya berada pada Euclidean Space), which is subject to a simultaneous probability density function q(x,y). Terdapat sebuah fungsi $f(x) \to y$, yang memetakan x ke y. Aproksimasi f(x), sebut saja sebagai g(x) adalah fungsi hasil regresi. Fungsi regresi g: $R^M \to R^N$ didefinisikan secara konseptual sebagai persamaan 3.1 [5].

$$g(x) = \int y \ q(y|x)dy \tag{3.1}$$

persamaan 3.1 dibaca sebagai "expectation of y, with the distribution of q". Secara statistik, regresi dapat disebut sebagai expectation untuk y berdasarkan/dengan $input\ x$. Regresi adalah pendekatan belum tentu 100% tepat sasaran.

Sebagai ilustrasi curve fitting problem, kamu diberikan fungsi f(x) seperti pada Fig. 3.1. sekarang fungsi f(x) tersebut disembunyikan (tidak diketahui), diberikan contoh-contoh pasangan (x_i, y_i) ; i = 1, 2, ..., 6 adalah titik pada dua

dimensi (titik sampel), seperti tanda bulat warna biru. Tugasmu adalah untuk mencari tahu f(x)!

Fig. 3.1. Contoh fungsi Sigmoid

Anggap dengan metode regresi, kamu berhasil melakukan pendekatan dan menghasilkan fungsi seperti Fig. 3.2 (garis berwarna hijau). Akan tetapi, fungsi approksimasi ini tidak 100% tepat sesuai dengan fungsi aslinya (ini perlu ditekankan). Jarak antara titik biru terhadap garis hijau disebut *error*.

Fig. 3.2. Pendekatan fungsi sigmoid

Salah satu cara menghitung error fungsi g(x) adalah menggunakan squared error function dengan bentuk konseptual pada persamaan 3.2. Estimasi terhadap persamaan tersebut disajikan dalam bentuk diskrit pada persamaan 3.3. x_i, y_i adalah training data. Nilai squared error dapat menjadi tolak ukur untuk membandingkan kinerja suatu learning machine. Secara umum, bila nilainya tinggi, maka kinerja dianggap relatif buruk; sebaliknya bila rendah, kinerja dianggap relatif baik. Hal ini sesuai dengan konsep intelligent agent [1].

$$E(g) = \int \int |y - g(x)|^2 q(x, y) \, dx \, dy$$
 (3.2)

$$E(\overrightarrow{\mathbf{w}}) = \sum_{i=1}^{N} \|y_i - g(x_i, \overrightarrow{\mathbf{w}})\|^2$$
(3.3)

Ingat kembali bab 1, learning machine yang direpresentasikan dengan fungsi g bisa diatur kinerjanya dengan parameter training $\overrightarrow{\mathbf{w}}$. Square error untuk learning machine dengan parameter training $\overrightarrow{\mathbf{w}}$ diberikan oleh persamaan 3.3. (x_i, y_i) adalah pasangan input-desired output. Selain untuk menghitung square error pada training data, persamaan 3.3 juga dapat digunakan untuk menghitung square error pada testing data. Tujuan dari regresi/machine learning secara umum adalah untuk meminimalkan nilai error function. Dalam hal ini utility function adalah error function. Akan tetapi, fenomena overfitting dapat terjadi apabila nilai error function saat training kecil, tetapi besar saat testing. Artinya, learning machine terlalu menyesuaikan diri terhadap training data. Untuk menghindari overfitting, kadang ditambahkan fungsi noise/bias (selanjutnya disebut noise/bias saja).

3.2 Steepest Gradient Descent

Salah satu tujuan dari pembelajaran adalah untuk meminimalkan error, sehingga kinerja learning machine diukur oleh square error. Dengan kata lain, utility function adalah meminimalkan square error. Secara matematis, yang kita lakukan adalah mengestimasi minimum square error, dengan mencari nilai learning parameter $\overrightarrow{\mathbf{w}}$ yang meminimalkan nilai error. Terdapat beberapa cara untuk memimalkan square error seperti steepest gradient descent, stochastic gradient descent, dsb. Pada lecture note ini, hanya steepest gradient descent yang dibahas.

Bayangkan kamu sedang berada di puncak pegunungan, kamu ingin mencari titik terendah pegunungan tersebut. Kamu tidak dapat melihat keseluruhan pegunungan, jadi yang kamu lakukan adalah mencari titik terendah sejauh mata memandang, kemudian menuju titik tersebut dan menganggapnya sebagai titik terendah. Layaknya asumsi sebelumnya, kamu juga turun menuju titik terendah dengan cara melalui jalanan dengan kemiringan paling tajam, dengan anggapan bisa lebih cepat menuju ke titik terendah [5]. Sebagai ilustrasi, perhatikan Fig. 3.3!

Jalanan dengan kemiringan paling tajam adalah $-grad\ E(\overrightarrow{\mathbf{w}})$. Dengan definisi $grad\ E(\overrightarrow{\mathbf{w}})$ diberikan pada persamaan 3.4 dan persamaan 3.5.

$$grad\ E(\overrightarrow{\mathbf{w}}) = \left(\frac{\partial E}{\partial w_1}, \frac{\partial E}{\partial w_2}, ..., \frac{\partial E}{\partial w_N}\right)$$
 (3.4)

Fig. 3.3. Steepest Gradient Descent

$$\frac{d\overrightarrow{\mathbf{w}}}{dt} = -grad \ E(\overrightarrow{\mathbf{w}}); t = time \tag{3.5}$$

Ingat kembali materi diferensial. Gradien adalah turunan (diferensial) fungsi. Untuk mencari turunan paling terjal, sama halnya mencari nilai —gradient terbesar. Dengan demikian, menghitung $-grad \ E(\overrightarrow{\mathbf{w}})$ terbesar sama dengan jalanan turun paling terjal.

Tentunya seiring berjalannya waktu, kita mengubah-ubah parameter $\overrightarrow{\mathbf{w}}$ agar kinerja model optimal. Nilai optimal diberikan oleh turunan $\overrightarrow{\mathbf{w}}$ terhadap waktu, yang bernilai sama dengan $-gradE(\overrightarrow{\mathbf{w}})$. Bentuk diskrit persamaan 3.5 diberikan pada persamaan 3.6.

$$\overrightarrow{\mathbf{w}}(t+1) - \overrightarrow{\mathbf{w}}(t) = -\eta \ grad \ E(\overrightarrow{\mathbf{w}}(t))$$
 (3.6)

 η disebut *learning rate*. *Learning rate* digunakan untuk mengatur seberapa pengaruh keterjalan terhadap pembelajaran. Silahkan mencari sumber tambahan lagi agar dapat mengerti *learning rate* secara lebih dalam.

Walaupun kamu berharap bisa menuju titik terendah dengan menelusuri jalan terdekat dengan kemiringan paling tajam, tapi kenyataanya hal tersebut bisa jadi bukanlah jalan tercepat, seperti yang diilustrasikan pada Fig. 3.4.

Fig. 3.4. Steepest Gradient Descent 2

Pandangan kita yang terbatas layaknya kita tidak bisa melihat keseluruhan pengunungan secara keseluruhan, kita juga tidak bisa melihat keseluruhan nilai error untuk semua parameter $\overrightarrow{\mathbf{w}}$. Secara filosofis, hal tersebut

juga berlaku saat membaca buku, oleh karena itu sebaiknya kamu membaca beberapa buku saat belajar.

Dalam local point of view, steepest gradient descent adalah cara tercepat menuju titik terendah, tetapi tidak pada global point of view. Kita dapat macet/berhenti saat sudah mencapai local minima, yaitu nilai minimum pada suatu daerah lokal saja. Untuk menghindari hal tersebut, kita menggunakan learning rate (η) . Apabila nilai learning rate (η) pada persamaan 3.6 relatif kecil, maka dinamika perubahan parameter $\overrightarrow{\mathbf{w}}$ juga kecil. Tetapi, bila nilainya besar, maka jalanan menuju titik terendah akan bergoyang-goyang (swing), seperti pada Fig. 3.5.

Fig. 3.5. Swing

Untuk kontrol tambahan proses mengestimasi learning parameter $\overrightarrow{\mathbf{w}}$ sehingga memberikan nilai $E(\overrightarrow{\mathbf{w}})$ terendah, persamaan steepest gradient descent dapat ditambahkan dengan momentum (α) pada persamaan 3.7. Alfa adalah momentum karena dikalikan dengan hasil descent pada tahap sebelumnya. Alfa adalah parameter kontrol tambahan untuk mengendalikan swing yang sudah dibahas sebelumnya.

$$\overrightarrow{\mathbf{w}}(t+1) - \overrightarrow{\mathbf{w}}(t) = -\eta \ grad E(\overrightarrow{\mathbf{w}}(t)) + \alpha(\overrightarrow{\mathbf{w}}(t+1) - \overrightarrow{\mathbf{w}}(t))$$
(3.7)

3.3 Bacaan Lanjutan

Karena penggunaan learning rate dan momentum paling kentara di Neural Network, silahkan baca artikel menarik berikut untuk tambahan lanjutan.

- 1. http://users.ics.aalto.fi/jhollmen/dippa/node22.html
- 2. http://www.willamette.edu/gorr/classes/cs449/momrate.html

Soal Latihan

3.1. Hill Climbing

Baca dan jelaskanlah konsep Hill Climbing!

3.2. Global Minimal/Maximal

Selain learning rate, sebutkan metode lain untuk menghindari learning machine buntu pada local minimal/maximal! (agar bisa menuju global minimal/maximal). Kata kunci: regularization.

3.3. Gradient Descent

Baca dan jelaskanlah variasi konsep $\mathit{gradient}$ descent selain $\mathit{steepest}$ $\mathit{gradient}$ descent, misalnya $\mathit{stochastic}$ $\mathit{gradient}$ descent!

Data Analytics

"Hiding within those mounds of data is knowledge that could change the life of a patient, or change the world"

Atul Butte

Bab ini memuat penjelasan tahapan-tahapan umum untuk analisis data, serta beberapa karakteristik tipe data.

4.1 Pengenalan Data Analytics

Secara umum, subbab ini adalah ringkasan dari [11]. Untuk detilnya, kamu dapat membaca buku tersebut secara langsung. Kami merekomendasikan buku tersebut karena ringkas dan mudah dipahami bahkan oleh pemula.

Kita tahu di dunia ini ada banyak masalah. Masalah adalah keadaan ketidaktercapaian tujuan yang diinginkan (current state bukanlah desired state). Penyelesaian masalah (problem solving) adalah kegiatan menjembatani kedua hal ini, agar keadaan saat ini bisa berubah menjadi keadaan yang diinginkan. Definisi permasalahan berbeda-beda tergantung domain atau bidang. Oleh karena itu, mengetahui teknik machine learning tanpa mengetahui domain aplikasi adalah sesuatu yang kurang baik (semacam buta). Kamu memiliki ilmu, tetapi tidak tahu ilmunya mau digunakan untuk apa. Contohnya, bidang keilmuan pemrosesan bahasa alami (natural language processing) menggunakan machine learning untuk mengklasifikasikan teks; bidang keilmuan pemrosesan suara menggunakan machine learning untuk mentranskripsikan suara manusia menjadi teks, dsb. Strategi suatu bidang untuk merepresentasikan masalah menjadi bentuk komputasi berbeda dengan bidang lain, hal ini yang perlu kamu ingat karena representasi hanyalah simbol. Interpretasi simbol sangat bergantung pada konteks pengetahuan.

34 4 Data Analytics

Raw data atau data mentah adalah sekumpulan (record) fakta yang kemungkinan besar tidak memberikan penjelasan apapun. Sama halnya dengan kebanyakan data di dunia nyata, raw data bersifat tidak rapih (misalnya mengandung missing value atau ada data yang tidak memiliki label padahal data lainnya memiliki label). Agar mampu menganalisisnya, pertama-tama kita harus merapikan data sesuai dengan format yang kita inginkan. Setelah itu, kita menggunakan teknik-teknik yang kita sudah pelajari untuk menemukan pola-pola yang ada di data. Dalam komunitas peneliti basis data, dipercaya bahwa data memiliki sangat banyak relasi yang mungkin tidak bisa dihitung. Teknik data mining (menggunakan machine learning) hanya mampu mengeksplorasi sebagian relasi yang banyak itu. Lalu, kita analisis informasi yang kita dapatkan menjadi pengetahuan yang digunakan untuk memecahkan permasalahan atau membuat keputusan.

Setelah tahap analisis selesai dilakukan, pengetahuan yang kita temukan dari data pada umumnya dipresentasikan (konferensi, rapat, dsb). Hal umum yang dipaparkan saat presentasi, yaitu:

- 1. Performance measure. Seberapa "bagus" model/ metode yang kamu buat/ ajukan, dibandingkan menggunakan teknik-teknik yang sudah ada. Biasa disajikan dalam bentuk tabel. Perhatikan, mengatakan model/ metode kamu "lebih bagus" adalah suatu hal subjektif, untuk itu gunakanlah metode kuantitatif, seperti p-value dalam statistik (hypothesis testing) untuk mengatakan bahwa memang metode kamu lebih baik, dengan peluang kejadian motode kamu memiliki kinerja lebih baik/ buruk sebesar p.
- 2. Tren. Bagaimana pola-pola umum yang ada di data, sesuai dengan tujuan analisis (permasalahan). Biasa disajikan dalam bentuk teks, kurva, atau grafik.
- 3. Outlier. Sajikan data-data yang "jarang" atau tidak sesuai dengan tren yang ada. Apa beda sifat data outlier ini dibanding data pada tren? Kamu harus menganalisis hal ini untuk meningkatkan performance measure pada penelitian/analisis mendatang. Apakah outlier ini penting untuk diurus atau bisa dipandang sebelah mata tanpa membahayakan keputusan/sistem?

Secara umum, tahapan-tahapan yang dijelaskan sebelumnya adalah pekerjaan rutin data scientist. Kami ini tekankan sekali lagi, bahwa memahami machine learning saja tidak cukup, kamu harus memahami domain permasalahan agar mampu melakukan analisis dengan tepat. Terdapat banyak yang hanya mampu kamu pahami dari data, apabila kamu mengerti domain aplikasi.

id	outlook	temperature	humidity	windy	play (class)
1	sunny	hot	high	false	no
2	sunny	hot	high	${ m true}$	no
3	overcast	hot	high	false	yes
4	rainy	mild	high	false	yes
5	rainy	cool	normal	false	yes
6	rainy	cool	normal	${\it true}$	no
7	overcast	cool	normal	true	yes
8	sunny	mild	high	false	no
9	sunny	cool	normal	false	yes
10	rainy	mild	normal	false	yes
11	sunny	mild	normal	true	yes
12	overcast	mild	high	true	yes
13	overcast	hot	normal	false	yes
14	rainy	mild	high	true	no

Table 4.1. Contoh dataset play tennis (UCI machine learning repository)

4.2 Nilai Atribut dan Transformasi

Perhatikan Table. 4.1 yang merupakan contoh dataset pada machine learning. **Dataset** adalah kumpulan data. Seorang anak ingin bermain tenis, tetapi keputusannya untuk bermain tenis tergantung pada empat variabel {outlook, temperature, humidity, windy}. Keempat variabel ini disebut fitur. Setiap fitur memiliki atribut nilai dengan tipe data dan range tertentu.

Dari segi data statistik, terdapat beberapa tipe atribut [12]:

- Nominal. Nilai atribut bertipe nominal adalah simbol-simbol yang berbeda, yaitu suatu himpunan terbatas. Sebagai contoh, fitur outlook pada Table. 4.1 memiliki tipe data nominal yaitu nilainya tersusun oleh himpunan {sunny, overcast, rainy}. Pada tipe nominal, tidak ada urutan ataupun jarak antaratribut. Tipe ini sering juga disebut kategorial atau enumerasi.
- 2. **Ordinal**. Nilai ordinal memiliki urutan, sebagai contoh 4 > 2 > 1. Tetapi jarak antar suatu tipe dan nilai lainnya tidak harus selalu sama, seperti $4-2 \neq 2-1$. Atribut ordinal kadang disebut sebagai **numerik** atau **kontinu**.
- 3. Interval. Tipe interval memiliki urutan dan range nilai yang sama. Sebagai contoh 1-5, 6-10, dst. Kita dapat mentransformasikan/ mengkonversi nilai numerik menjadi nominal dengan cara merubahnya menjadi interval terlebih dahulu. Lalu, kita dapat memberikan nama (simbol) untuk masing-masing interval. Misalkan nilai numerik dengan $range\ 1-100$ dibagi menjadi 5 kategori dengan masing-masing interval adalah $\{1-20, 21-40, \ldots, 81-100\}$. Setiap interval kita beri nama, misal interval

- 1-20 diberi nama intv1.
- 4. Ratio. Tipe ratio (rasio) didefinisikan sebagai perbandingan antara suatu nilai dengan nilai lainnya, misalkan massa jenis. Pada tipe ratio terdapat absolute zero (semacam ground truth) yang menjadi acuan, dan absolute zero ini memiliki makna tertentu.

Secara umum, data pada $machine\ learning\ adalah\ nominal\ atau\ numerik\ (ordinal).$ Variabel yang kita prediksi yaitu $play\ disebut\ kelas/class$. Untuk setiap baris pada Table. 4.1, baris kumpulan nilai variabel non-kelas disebut vektor fitur/feature vector. Contohnya pada Table. 4.1 id=4, feature vector-nya adalah {outlook=rainy, temperature=mild, humidity=high, windy=false}.

4.3 Ruang Konsep

Dengan data yang diberikan, kita ingin melakukan generalisasi aturan/konsep yang sesuai dengan data. Hal ini disebut sebagai inductive learning. Cara paling sederhana untuk inductive learning adalah mengenumerasi seluruh kemungkinan kombinasi nilai sebagai rule, kemudian mengeleminasi rule yang tidak cocok dengan contoh. Metode ini disebut list-then-eleminate. Kemungkinan kombinasi nilai ini disebut sebagai ruang konsep (concept space). Sebagai contoh pada Table. 4.1 himpunan nilai masing-masing atribut yaitu:

- $outlook = \{sunny, overcast, rainy\}$
- $temperature = \{hot, mild, cold\}$
- $humidity = \{high, normal\}$
- $windy = \{true, false\}$
- $play = \{yes, no\}$

sehingga terdapat $3\times3\times2\times2\times2=72$ kemungkinan kombinasi. Tentunya kita tidak mungkin mengenumerasi seluruh kemungkinan kombinasi nilai karena secara praktikal, atribut yang digunakan banyak. Terlebih lagi, bila menggunakan atribut bertipe numerik.

Algoritma lain yang bernama candidate-elemination algorithm lebih efisien dibanding list-then-eliminate. Akan tetapi, algoritma ini computationally expensive secara praktikal, dalam artian memiliki kompleksitas yang besar dan tidak bisa menyelesaikan permasalahan nyata. Kamu dapat membaca algoritma ini pada [13].

Selain inductive learning, kita juga dapat melakukan deductive learning yaitu melakukan inferensi dari hal general menjadi lebih spesifik. Machine learning adalah solusi untuk melakukan induksi/deduksi data dengan secara cepat, tepat, dan berkualitas.

id	humidity	windy	swim (class)
1	0	high	yes
2	$_{ m normal}$	normal	no

Table 4.2. Contoh dataset linearly separable

4.4 Linear Separability

Perhatikan Table. 4.2. Data pada tabel tersebut kita sebut *linearly sepa-rable*. Untuk suatu nilai variabel tertentu, ia hanya berkorespondensi dengan kelas tertentu. Ambil contoh pada Table. 4.2, saat *humidity=high* maka *swim=yes*. Semantara itu pada Table. 4.1, ketika *humidity=high* bisa jadi *play=yes* atau *play=no*. Kasus kedua disebut *non linearly separable*. Secara "geometris", bila kita proyeksikan *feature vector* ke suatu ruang dimensi, memisahkan kelas satu dan kelas lainnya dapat diperoleh dengan cara menciptakan garis linier (*linear line*) atau bidang datar. Ilustrasi dapat dilihat pada Fig. 4.1.

Fig. 4.1. Linearly vs Non Linearly Separable

Untuk memisahkan data non-linearly separable, kita pertama-tama mentransformasikan data menjadi linearly-separable. Kita dapat menggunakan teknik transformasi data menggunakan kernel function seperti radial basis function. Silakan baca teknik transformasi lebih lanjut pada literatur lain. Hal ini penting dipahami karena data yang bersifat linearly separable mudah dipisahkan satu sama lain sehingga mudah untuk melakukan classification atau clustering. Dengan demikian, wajar ada algoritma untuk melakukan transformasi data.

4.5 Seleksi Fitur

Pada permasalahan praktis, kita menggunakan banyak fitur. Kita ingin menyederhanakan fitur-fitur yang digunakan, misalkan dengan memilih subset fitur awal, atas dasar empat alasan¹:

- 1. Menyederhanakan data/model agar lebih mudah dianlisis.
- 2. Mengurangi waktu training (mengurangi kompleksitas).
- 3. Menghindari *curse of dimensionality*. Hal ini dijelaskan lebih lanjut pada bab 10.
- 4. Meningkatkan generalisasi dengan mengurangi *overfitting*, secara formal dengan mengurangi *variance*.

Salah satu contoh adalah menghapus atribut yang memiliki *variance* bernilai 0. Berdasarkan *information theory* atau *entropy*, fitur ini tidak memiliki nilai informasi yang tinggi. Dengan kata lain, atribut yang tidak dapat membedakan satu kelas dan lain bersifat tidak informatif. Kamu dapat membaca beberapa contoh algoritma seleksi fitur pada library sklearn².

4.6 Classification, Association, Clustering

Pada supervised learning, kita memprediksi kelas berdasarkan feature vector yang merepresentasikan suatu instans. feature vector bisa diibaratkan sebagai sifat-sifat atau keadaan yang diasosiasikan dengan kelas. Pada supervised learning, setiap feature vector berkorespondisi dengan kelas tertentu. Mencari kelas yang berkorespondensi terhadap suatu instans disebut klasifikasi (classification). Sementara itu, apabila kita ingin mencari hubungan antara satu atribut dan atribut lainnya, disebut association. Sebagai contoh pada Table. 4.1, apabila outlook = sunny, maka sebagian besar humidity = high. Di lain pihak, pada unsupervised learning tidak ada kelas yang berkorespondensi; kita mengelompokkan data dengan sifat-sifat yang mirip, disebut clustering. Perlu kamu catat bahwa unsupervised learning \neq clustering. Clustering adalah salah satu task pada unsupervised learning.

Pada Table. 5.1, hanya ada dua kelas, klasifikasi data ini disebut binary classification. Apabila kelas klasifikasi lebih dari dua, disebut multi-class classification/multi-label classification. Mohon bedakan antara multi-class classification dan multi-level/hierarchical classification. Pada multi-level/hierarchical classification, pertama-tama kita melakukan klasi-fikasi untuk suatu kelas generik, lalu dilanjutkan mengklasifikan data ke kelas yang lebih spesifik. Contoh multi-level classification adalah kingdom (biologi), pertama diklasifikasikan ke kingdom animalia, lalu lebih spesifiknya ke phylum Vertebrata, dst. Multi-class/multi-label classification hanya proses klasifikasi ke dalam banyak "kelas" tanpa tinjauan hirarkis.

¹ https://en.wikipedia.org/wiki/Feature_selection

² http://scikit-learn.org/stable/modules/feature_selection.html

4.7 Mengukur Kinerja

Kamu sudah tahu salah satu contoh utility function yaitu squared error function pada bab 3. Selain error function, kamu juga dapat membandingkan kinerja dengan menggunakan fungsi lainnya seperti akurasi, presisi, recall, F1measure, BLEU, ROUGE, Intra-cluster similarity, dsb. Masing-masing utility function mengukur hal yang berbeda. Perlu kamu ketahui bahwa memilih ukuran kinerja tergantung pada domain permasalahan. Misalkan pada translasi otomatis, peneliti menggunakan ukuran BLEU; pada peringkasan dokumen, menggunakan ROUGE. Sementara itu, pada information retrival/ sistem temu balik informasi menggunaan presisi, recall, F1-measure, atau mean average precision (MAP). Tiap-tiap utility function dapat memiliki cara mencapai titik optimal yang berbeda. Kamu harus mengerti domain permasalahan untuk mengerti cara mencapai titik optimal. Sebagai pengantar, diktat ini tidak dapat membahas seluruh domain. Dengan demikian, kamu harus membaca lebih lanjut literatur spesifik domain, misal buku pemrosesan bahasa alami atau sistem temu balik informasi, dsb. Sebagai contoh, untuk permasalahan klasifikasi, akurasi sering digunakan. Akurasi didefinisikan pada persamaan 4.1

$$akurasi = \frac{\#instans\ diklasifikasikan\ dengan\ benar}{banyaknya\ instans} \tag{4.1}$$

4.8 Metode Evaluasi

Pada umumnya, kita memiliki training, validation, dan testing data. Mesin dilatih menggunakan training data, saat proses training, performance measure diukur berdasarkan kemampuan mengenali/mengeneralisasi validation data. Perlu diketahui, performance measure dikur menggunakan validation data untuk menghindari overfitting. Setelah selesai dilatih, maka model hasil pembelajaran dievaluasi dengan testing data. training, validation, dan testing data tersusun oleh data yang independen satu sama lain (tidak beririsan) untuk memastikan model yang dihasilkan memiliki generalisasi cukup baik. Untuk mengetahui bagaimana membentuk komposisi training, validation, dan testing data; kamu dapat membaca materi cross-validation³

4.9 Tahapan Analisis

Bagian ini adalah ringkasan bab ini. Untuk menganalisis data, terdapat langkah yang perlu kamu perhatikan

1. Memutuskan tujuan analisis data (defining goal)

³ https://en.wikipedia.org/wiki/Cross-validation_(statistics)

40 4 Data Analytics

- 2. Mendapatkan data
- 3. Merapihkan data
- 4. Merepresentasikan data sebagai feature vector
- 5. Melakukan transformasi dan/atau feature selection
- 6. Melatih model (training)
- 7. Melakukan analisis model baik secara kuantitatif dan kualitatif
- 8. Menyajikan data (presentasi)

Soal Latihan

4.1. Konversi atribut

Sebutkan dan jelaskan macam-macam cara untuk mengkonversi atribut! Sebagai contoh, numerik-nominal dan nominal-numerik.

4.2. Transformasi data

Sebutkan dan jelaskan macam-macam cara transformasi data (e.g. merubah non-linearly separable menjadi linearly separable)

4.3. Seleksi fitur

Bacalah algoritma seleksi fitur pada library sklearn. Jelaskan alasan (*ratio-nale*) dibalik penggunaan tiap algoritma yang ada!

Algoritma Pembelajaran Mesin

Algoritma Dasar

"It is a capital mistake to theorize before one has data."

Arthur Conan Doyle

Sebelum masuk ke algoritma machine learning yang cukup modern, kami akan memberi contoh algoritma yang lebih mudah yaitu Naive Bayes, K-means, dan K-nearest-neighbor. Bab ini akan memuat contoh sederhana supervised dan unsupervised learning. Sebelum masuk ke materi algoritma, kami akan membahas tentang data terlebih dahulu. Mudah-mudahan bab ini memberikan kamu gambaran aplikasi machine learning sederhana.

5.1 Naive Bayes

Naive Bayes adalah algoritma supervised learning yang sangat sederhana. Idenya mirip dengan probabilitas bayesian pada bab 2. Secara formal, persamaan Naive Bayes untuk klasifikasi diberikan pada persamaan 5.1 dimana c_i adalah suatu nilai kelas, C adalah kelas (variabel), t adalah fitur dan F adalah banyaknya fitur. Kita memprediksi kelas berdasarkan probabilitas kemunculan nilai fitur pada kelas tersebut. Hal ini didefinisikan pada persamaan 5.1 dan 5.2.

$$likelihood(c_i) = \underset{c_i \in C}{\arg\max} P(c_i) \prod_{f=1}^{F} P(t_f|c_i)$$
 (5.1)

$$P(c_i) = \frac{likelihood(c_i)}{\sum_{c_j \in C} likelihood(c_j)}$$
 (5.2)

Mari kita bangun model Naive Bayes untuk Table. 5.1. Dengan hal ini, kita sebut Table. 5.1 sebagai *training data*. Untuk menghitung probabilitas, pertama-tama kita hitung terlebih dahulu frekuensi nilai atribut seperti

44 5 Algoritma Dasar

id	outlook	temperature	humidity	windy	play (class)
1	sunny	hot	high	false	no
2	sunny	hot	high	true	no
3	overcast	hot	high	false	yes
4	rainy	mild	high	false	yes
5	rainy	cool	normal	false	yes
6	rainy	cool	normal	${\it true}$	no
7	overcast	cool	normal	${\it true}$	yes
8	sunny	mild	high	false	no
9	sunny	cool	normal	false	yes
10	rainy	mild	normal	false	yes
11	sunny	mild	normal	${\it true}$	yes
12	overcast	mild	high	${\it true}$	yes
13	overcast	hot	normal	false	yes
14	rainy	mild	high	true	no

Table 5.1. Contoh dataset play tennis (UCI machine learning repository)

	outlook	τ		temperature			humidity			windy		play (class)	
	yes	no		yes	no		yes	no		yes	no	yes	no
sunny	2	3	hot	2	3	high	3	4	false	6	2	9	5
overcast	4	0	mild	4	2	normal	6	1	true	3	3		
rainy	3	2	cool	3	1								

Table 5.2. Frekuensi setiap nilai atribut

	outlook		temperature		humidity			windy		play (class)	
	yes	no	yes	no	yes	no		yes	no	yes	no
sunny overcast rainy	2/9 4/9 3/9	3/5 hot 0/5 mil 2/5 coo	1 4/9	3/5 high 2/5 normal 1/5	3/9 6/9		false true		$\frac{2}{5}$ 3/5	9/14	5/14

 ${\bf Table~5.3.}~{\bf Probabilitas~setiap~nilai~atribut}$

id	outlook	temperature	humidity	windy	play (class)
1	sunny	cool	high	true	no

Table 5.4. Contoh testing data play tennis [3]

pada Table. 5.2, setelah itu kita bangun model probabilitasnya seperti pada Table. 5.3.

Untuk menguji kebenaran model yang telah kita bangun, kita menggunakan **testing data**, diberikan pada Table. 5.4. testing data berisi unseen example yaitu contoh yang tidak ada pada training data.

$$likelihood(play = yes) = P(yes)P(sunny|yes)P(cool|yes)P(high|yes)P(true|yes)$$

$$= \frac{9}{14} * \frac{2}{9} * \frac{3}{9} * \frac{3}{9} * \frac{3}{9}$$

$$= 0.0053$$

$$likelihood(play = no) = P(no)P(sunny|no)P(cool|no)P(high|no)P(true|no)$$

$$= \frac{5}{14} * \frac{3}{5} * \frac{1}{5} * \frac{4}{5} * \frac{3}{5}$$

$$= 0.0206$$

$$P(play = yes) = \frac{likelihood(play = yes)}{likelihood(play = yes) + likelihood(play = no)}$$

$$= \frac{0.0053}{0.0053 + 0.0206}$$

$$= 0.205$$

$$P(play = no) = \frac{likelihood(play = no)}{likelihood(play = yes) + likelihood(play = no)}$$

$$= \frac{0.0206}{0.0053 + 0.0206}$$

$$= 0.795$$

Karena P(play = no) > P(play = yes) maka diputuskan bahwa kelas untuk unseen example adalah play = no. Proses klasifikasi untuk data baru sama seperti proses klasifikasi untuk testing data, yaitu kita ingin menebak kelas data. Karena model berhasil menebak kelas pada training data dengan tepat, akurasi model adalah 100% (kebetulan contohnya hanya ada satu).

Perhatikan, kamu mungkin berpikir kita dapat langsung menggunakan likelihood untuk mengklasifikasi, karena probabilitas dengan likelihood terbesar akan dipilih. Menghitung probabilitas penting pada kasus likelihood dengan nilai yang tidak berbeda jauh. Misalkan likelihood= $\{0.7,0.6\}$, sehingga probabilitas kelas menjadi= $\{0.538,0.461\}$. Karena perbedaan probabilitas kelas relatif tidak terlalu besar (contoh ini adalah penyederhanaan), kita mungkin harus berpikir kembali untuk mengklasifikasikan instans ke kelas pertama.

5.2 K-means

Pada supervised learning kita mengetahui kelas data untuk setiap feature vector, sedangkan untuk unsupervised learning kita tidak tahu. Tujuan unsupervised learning salah satunya adalah melakukan clustering. Yaitu mengelompokkan data-data dengan karakter mirip. Untuk melakukan pembelajaran menggunakan K-means, kita harus mengikuti langkah-langkah berikut:

id	rich	intelligent	good looking
1	yes	yes	yes
2	yes	no	no
3	yes	yes	no
4	no	no	no
5	no	yes	no
6	no	no	yes

Table 5.5. Contoh dataset orang kaya

id	perbedaan dengan $centroid_1$	perbedaan dengan $centroid_2$	assignment
2	2	2	k_1
3	1	3	k_1
4	3	1	k_2
5	2	2	k_1

Table 5.6. Assignment K-means Langkah 1

- 1. Tentukan jumlah kelompok yang kita inginkan.
- 2. Inisiasi centroid untuk setiap kelompok (pada bab ini, secara acak).
- Hitung kedekatan suatu data terhadap centroid, kemudian masukkan data tersebut ke kelompok yang centroid-nya memiliki sifat terdekat dengan dirinya.
- Pilih kembali centroid untuk masing-masing kelompok, yaitu dari anggota kelompok tersebut.
- Ulangi langkah-langkah sebelumnya sampai tidak ada perubahan anggota untuk semua kelompok.

Perhatikan Table. 5.5, kita akan mengelompokkan data pada tabel tersebut menjadi dua clusters (dua kelompok) yaitu k_1, k_2 menggunakan algoritma **K-means**. Pertama-tama kita inisiasi centroid secara acak, id_1 untuk k_1 dan id_6 untuk k_2 . Kita hitung kedekatan data lainnya terhadap **centroid**. Untuk mempermudah contoh, kita hitung perbedaan data satu dan lainnya dengan menghitung perbedaan nilai atribut. Apabila perbedaan suatu data terhadap kedua centroid bernilai sama, kita masukkan ke kelas dengan nomor urut lebih kecil.

Setelah langkah ini, kelompok satu beranggotakan $\{id_1, id_2, id_3, id_5\}$ sementara kelompok dua beranggotakan $\{id_4, id_6\}$. Kita pilih kembali centroid untuk masing-masing kelompok yang mana berasal dari anggota kelompok itu sendiri. Misal kita pilih secara acak, centroid untuk kelompok pertama adalah id_2 sementara untuk kelompok kedua adalah id_4 . Kita hitung kembali assign-ment anggota kelompok yang ilustrasinya dapat dilihat pada Table. 5.7. Hasil langkah ke-2 adalah perubahan anggota kelompok, $k_1 = \{id_1, id_2, id_3, id_5\}$ dan $k_2 = \{id_4, id_6\}$. Anggap pada langkah ke-3 kita memilih kembali id_2 dan

id	perbedaan dengan $centroid_1$	perbedaan dengan $centroid_2$	assignment
1	2	3	k_1
3	1	3	k_1
5	3	1	k_2
6	2	2	k_1

Table 5.7. Assignment K-Means Langkah 2

 id_4 sebagai centroid masing-masing kelompok sehingga tidak ada perubahan keanggotaan.

Bila kamu membaca buku literatur lain, kemungkinan besar akan dijelaskan bahwa *clustering* itu memiliki **hubungan erat dengan gaussian mixture model**. Secara sederhana, **satu cluster** (atau satu kelas) sebenarnya seolah-olah dapat dipisahkan dengan kelas lainnya oleh distribusi gaussian. Perhatikan Fig. 5.1! Suatu *cluster* atau kelas, seolah olah "dibungkus" oleh suatu distribusi gaussian. Distribusi seluruh dataset dapat diaproksimasi dengan *gaussian mixture model*.

Fig. 5.1. Ilustrasi Hubungan Clustering, Kelas, dan Gaussian

Ingat kembali bahwa data memiliki suatu pola (dalam statistik disebut distribusi), kemudian pada bab 2 telah disebutkan bahwa gaussian mixture model dipercaya dapat mengaproksimasi fungsi apapun (silahkan perdalam pengetahuan statistik kamu untuk hal ini). Dengan demikian, *machine learning* yang mempunyai salah satu tujuan untuk menemukan pola dataset, memiliki hubungan yang sangat erat dengan distribusi gaussian karena pola tersebut dapat diaproksimasi dengan distribusi gaussian.

id	perbedaan
1	1
2	3
3	3
4	2
5	1
6	1

Table 5.8. Perbedaan data baru vs data orang kaya

5.3 K-nearest-neighbor

Ide **K-nearest-neighbor** (KNN) adalah mengelompokkan data ke kelompok yang memiliki sifat termirip dengannya. Hal ini sangat mirip dengan **K-means**. Bila K-means digunakan untuk *clustering*, KNN digunakan untuk klasifikasi. Algoritma klasifikasi ini disebut juga algoritma malas. Pada subbab 5.2, kita telah mengelompokkan data orang kaya menjadi dua kelompok.

KNN mencari K feature vector dengan sifat termirip, kemudian mengelompokkan data baru ke kelompok feature vector tersebut. Sebagai ilustrasi mudah, kita lakukan klasifikasi algoritma KNN dengan K=3 untuk data baru $\{rich=no,intelligent=yes,good\ looking=yes\}$. Kita tahu pada upabab sebelumnya bahwa kelompok satu $k_1=\{id_1,id_2,id_3,id_5\}$ dan $k_2=\{id_4,id_6\}$ pada Table. 5.8. feature vector termirip dimiliki oleh data dengan id_1,id_5,id_6 seperti diilustrasikan pada Table. 5.8. Kita dapat menggunakan strategi untuk mengurusi permasalahan ini, misalnya memberikan prioritas memasukkan ke kelompok yang anggotanya lebih banyak menjadi nearest neighbor. Dengan strategi tersebut, kita mengklasifikasikan data baru ke kelompok pertama.

Soal Latihan

5.1. Data numerik

- (a) Carilah suatu contoh dataset numerik.
- (b) Pikirkanlah strategi untuk mengklasifikasi data numerik pada algoritma Naive Bayes dan K-nearest-neighbor!

5.2. K-means, KNN, GMM, EM

Buktikan bahwa K-means, K-nearest-neighbor, Gaussian Mixture Model, dan Expectation Maximization Algorithm memiliki hubungan! (apa kesamaan mereka).

5.3. K-means

- (a) Cari tahu cara lain untuk memilih **centroid** pada algoritma K-means (selain cara acak) baik untuk data nominal dan numerik!
- (b) Cari tahu cara lain untuk menghitung kedekekatan suatu data dengan

 ${\bf centroid}$ baik untuk data nominal dan numerik! Hint: euclidian distance, manhattan distance, cosine similarity.

Pohon Keputusan

"Sometimes you make the right decision, sometimes you make the decision right."

Phil McGraw

Bab ini akan menjelaskan salah satu varian pohon keputusan yaitu ID3 oleh Quinlan [14, 15] yang terinspirasi oleh teori informasi [16]. Paper-paper tersebut sudah cukup lama, tetapi layak dimengerti. ID3 adalah salah satu varian dari supervised learning.

6.1 Inductive Learning

Salah satu bentuk "kecerdasan" sederhana, kemungkinan adalah dalam bentuk aturan (rule) yang merepresentasikan pengetahuan. Misalkan, untuk menentukan apakah suatu pasien terserang penyakit tertentu, dokter mencari tahu gejala-gejala yang ada. Berdasarkan gejala-gejala yang ada, dokter memutuskan bahwa pasien memiliki penyakit A. Pada jaman dahulu, orang membuat agen cerdas berdasarkan program yang berisi transkripsi aturan-aturan eksplisit untuk membuat keputusan, berdasarkan pengetahuan dari ahli. Aturan sangat berguna, tetapi proses transkripsi pengetahuan sang ahli menjadi aturan formal (matematis) adalah hal yang sulit.

Pada era big data seperti sekarang, kita dapat mengotomatisasi hal tersebut dengan membuat aturan-aturan secara otomatis berdasarkan contoh data yang ada (machine learning). Pendekatan ini disebut inductive learning, yaitu mengembangkan aturan klasifikasi yang dapat menentukan kelas suatu instans berdasarkan nilai atributnya (feature vector). Cara paling sederhana diberikan pada subbab 4.3 yaitu mendaftarkan seluruh kemungkinan aturan yang ada, kemudian menghapus yang kurang cocok. Algoritma lebih baik adalah dengan membangun decision tree.

Fig. 6.1. Final Decision Tree

6.2 ID3

Seperti yang dijelaskan pada subbab sebelumnya, decision tree adalah varian dari inductive learning. ID3 adalah salah satu algoritma varian decision tree [15]. Decision tree dibangun berdasarkan asumsi bila atribut yang ada memberikan informasi yang cukup memadai, maka kita mampu membangun decision tree yang mampu mengklasifikasikan seluruh instans di training data [15]. Akan tetapi, kita tentunya ingin melakukan generalisasi, yaitu decision tree yang juga mampu mengklasifikasikan objek dengan benar untuk instans yang tidak ada di training data (unseen instances). Oleh karena itu, kita harus mampu mencari hubungan antara kelas dan nilai atribut.

id	outlook	temperature	humidity	windy	play (class)
1	sunny	hot	high	false	no
2	sunny	hot	high	true	no
3	overcast	hot	high	false	yes
4	rainy	mild	high	false	yes
5	rainy	cool	normal	false	yes
6	rainy	cool	normal	${\it true}$	no
7	overcast	cool	normal	${\it true}$	yes
8	sunny	mild	high	false	no
9	sunny	cool	normal	false	yes
10	rainy	mild	normal	false	yes
11	sunny	mild	normal	${\it true}$	yes
12	overcast	mild	high	${\it true}$	yes
13	overcast	$_{ m hot}$	normal	false	yes
14	rainy	mild	high	true	no

Table 6.1. Contoh dataset play tennis (UCI machine learning repository)

Strategi pembangunan ID3 adalah berdasarkan top-down rekursif. Pertama, kita pilih atribut untuk root pohon, lalu membuat cabang untuk setiap

nilai atribut yang mungkin. Untuk masing-masing cabang, kita buat subtree. Kita hentikan proses ini ketika kita sudah mencapai leaf (tidak bisa mencabang lebih jauh). Leaf ditandai apabila seluruh instans pada cabang tersebut memiliki kelas yang sama. Atribut yang sudah dipilih pada ancestor tidak akan dicoba pada pada percabangan di cabang tertentu.

Sebagai contoh, perhatikanlah Fig. 6.1 yang merupakan hasil ID3 untuk Table. 6.1. Bentuk elips merepresentasikan nama atribut, sementara edge (panah) merepresentasikan nilai atribut. Bentuk segi empat merepresentasikan klasifikasi kelas (leaf). Pohon keputusan pada Fig. 6.1 dapat dikonversi menjadi kumpulan aturan klasifikasi berbentuk logika preposisi dengan menelusuri setiap cabang pada pohon tersebut, yaitu:

- if outlook=sunny and humidity=high then play=no
- if outlook=sunny and humidity=normal then play=yes
- if outlook=overcast then play=yes
- if outlook=rainy and windy=false then play=yes
- if outlook=rainy and windy=true then play=no

Pada setiap langkah membangun ID3, kita menggunakan *information* gain untuk memilih kandidat atribut terbaik. *Information gain* mengukur kemampuan suatu atribut untuk memisahkan training data berdasarkan kelas [3].

Sebelum masuk ke perumusan *information gain*, kami akan memperkenalkan **entropy** terlebih dahulu. Entropy adalah informasi yang dibutuhkan untuk memprediksi sebuah kejadian, diberikan distribusi probabilitas. Secara matematis, entropy didefinisikan pada persamaan 6.1.

$$entropy(a,b) = -a \log a - b \log b \tag{6.1}$$

Kita juga definisikan **Info** sebai persamaan 6.2.

$$Info(c_1, c_2, ..., c_N) = entropy(\frac{c_1}{\sum_{j=1}^{N} c_j}, \frac{c_2}{\sum_{j=1}^{N} c_j}, ..., \frac{c_N}{\sum_{j=1}^{N} c_j})$$
(6.2)

dimana c_i adalah jumlah instans diklasifikasikan sebagai kelas ke-i. Information gain dihitung sebagai persamaan 6.3.

$$IG(c_1, c_2, \dots, c_N) = Info(c_1, c_2, \dots, c_N) - \sum_{v \in V} \frac{c^v}{\sum_{i=1}^N c_i} Info(c_1^v, c_2^v, \dots, c_N^v)$$
(6.3)

dimana c_i adalah jumlah instans untuk kelas ke-i, V adalah nilai atribut, c^v adalah jumlah instans ketika dicabangkan dengan nilai atribut v, c_x^v adalah

jumlah instans kelas saat percabangan. Information gain dapat dimaknai sebagai pengurangan entropy karena melakukan percabangan.

Sebagai contoh, mari kita hitung Information gain untuk atribut outlook sebagai root. Dari keseluruhan data terdapat 9 instans untuk play = yes dan 5 instans untuk play = no. Kita hitung Info semesta sebagai (log basis 2)

$$Info([9,5]) = entropy([\frac{9}{14}, \frac{5}{14}])$$

$$= -\frac{9}{14}log(\frac{9}{14}) - \frac{5}{14}log(\frac{5}{14})$$

$$= 0.940$$

Kita hitung entropy untuk masing-masing nilai atribut outlook sebagai berikut:

• outlook = sunny

Ada dua instans dengan play = yes dan tiga instans dengan play = no saat outlook = sunny, dengan demikian kita hitung Info-nya.

$$Info([2,3]) = entropy(\frac{2}{5}, \frac{3}{5})$$
$$= -\frac{2}{5}log(\frac{2}{5}) - \frac{3}{5}log(\frac{3}{5})$$
$$= 0.971$$

 \bullet outlook = overvast

Ada empat instans dengan play=yes dan tidak ada instans dengan play=no saat outlook=overcast, dengan demikian kita hitung Infonya.

$$Info([4,0]) = entropy(\frac{4}{4}, \frac{0}{4})$$
$$= -\frac{4}{4}log(\frac{4}{4}) - \frac{0}{4}log(\frac{0}{4})$$
$$= 0$$

Perhatikan $\log 0$ pada umumnya tidak terdefinisi, tapi kita anggap 0 $\log 0$ sebagai 0.

• outlook = rainy

Ada tiga instans dengan play = yes dan dua instans dengan play = no saat outlook = rainy, dengan demikian kita hitung Info-nya.

$$Info([3,2]) = entropy(\frac{3}{5}, \frac{2}{5})$$

$$= -\frac{3}{5}log(\frac{3}{5}) - \frac{2}{5}log(\frac{2}{5})$$

$$= 0.971$$

Kita hitung informaiton gain untuk atribut outlook sebagai

$$IG(outlook) = Info([9,5]) - Info([3,2], [4,0], [3,2])$$

$$= 0.940 - (\frac{5}{14} * 0.971 + \frac{4}{14} * 0 + \frac{5}{14} * 0.971)$$

$$= 0.940 - 0.693$$

$$= 0.247$$

Dengan metode yang sama, kita hitung information gain untuk atribut lainnya.

- IG(temperature) = 0.029
- IG(humidity) = 0.152
- IG(windy) = 0.048

Dengan demikian, kita memilih atribut outlook sebagai root.

Kita lanjutkan lagi membuat subtree setelah memilih atribut outlook sebagai root. Kita hitung atribut yang tepat pada cabang outook = sunny, seperti diilustrasikan pada Fig. 6.2.

Fig. 6.2. Percabangan

Pada outlook = sunny, terdapat dua instans dengan kelas play = yes dan tiga instans dengan kelas play = no. Kita hitung information gain saat melanjutkan cabang dengan atribut humidity.

$$\begin{split} IG(temperature) &= Info([2,3]) - Info([0,3],[2,0]) \\ &= entropy(\frac{2}{5},\frac{3}{5}) - (\frac{3}{5}entropy(\frac{0}{3},\frac{3}{3}) + \frac{2}{5}entropy(\frac{2}{2},\frac{0}{2})) \\ &= 0.971 - 0 \\ &= 0.971 \end{split}$$

Proses ini dilanjutkan sampai kita tidak bisa mencabang lagi.

6.3 Isu pada ID3

Pada algoritma decision tree secara umum, terdapat beberapa isu diantara lain [3, 17]:

- 1. Mudah overfitting
- 2. Masalah menangani atribut kontinu
- 3. Information gain memiliki bias terhadap atribut yang memiliki banyak nilai (highly-branching attributes)
- 4. Data dengan missing value
- 5. Data dengan unseen value

Soal Latihan

6.1. Isu

Pada subbab 6.3, telah disebutkan isu-isu yang ada pada ID3, sebutkan dan jelaskan bagaimana cara menangani masing-masing isu tersebut!

6.2. Gain Ratio

Selain *information gain*, kita dapat menggunakan cara lain untuk memilih atribut bernama *gain ratio*. Jelaskan perbedaan keduanya! Yang mana lebih baik?

6.3. C4.5

ID3 disempurnakan kembali oleh pembuat aslinya menjadi C4.5. Jelaskanlah perbedaan ID3 dan C4.5, beserta alasan strategi penyumpurnaan!

6.4. Pruning

Jelaskan apa itu pruning dan bagaimana cara melakukan pruning untuk $decision\ tree!$

6.5. Association Rule

Terdapat beberapa algoritma association rule yang membentuk aturan-aturan seperti decision tree.

- (a) Jelaskanlah algoritma PRISM dan Apriori!
- (b) Jelaskan perbedaan association rule dan inductive learning!

6.6. Final Decision Tree

Lanjutkanlah proses konstruksi ID3 untuk Table. 6.1 hingga membentuk de-cision tree akhir seperti pada Fig. 6.1!

Artificial Neural Network

"If you want to make information stick, it's best to learn it, go away from it for a while, come back to it later, leave it behind again, and once again return to it - to engage with it deeply across time. Our memories naturally degrade, but each time you return to a memory, you reactivate its neural network and help to lock it in."

Joshua Foer

Bab ini membahas salah satu algorithma machine learning yang sedang popular belakangan ini, yaitu artificial neural network. Pembahasan akan dimulai dari hal-hal sederhana sampai yang lebih kompleks. Bab ini juga mencakup variasi neural network seperti deep neural network, recurrent neural network, dan recursive neural network. Bab ini akan lebih berfokus pada penggunaan artifical neural network untuk supervised learning.

7.1 Definisi

Masih ingatkah Anda materi pada bab-bab sebelumnya? Machine learning sebenarnya meniru bagaimana proses manusia belajar. Pada bagian ini, peneliti ingin meniru proses belajar tersebut dengan mensimulasikan jaringan saraf biologis (neural network) [18, 19, 20, 21]. Kami yakin banyak yang sudah tidak asing dengan istilah ini, berhubung deep learning sedang populer dan banyak yang membicarakannya (dan digunakan sebagai trik pemasaran). Artificial neural network adalah salah satu algoritma supervised learning yang populer dan bisa juga digunakan untuk semi-supervised atau unsupervised learning [19, 21, 22, 23, 24], contoh penerapannya dijelaskan pada bab 10.

Artificial Neural Network (selanjutnya disingkat ANN), menghasilkan model yang sulit dibaca dan dimengerti oleh manusia. ANN menggunakan relatif banyak parameter sehingga kita sulit untuk mengetahui apa saja yang terjadi saat proses pembelajaran. Pada bidang riset ini, ANN disebut agnostik (kita percaya, tetapi sulit membuktikan kenapa bisa benar). Secara matematis, ANN ibarat sebuah graf. ANN memiliki neuron/node (vertex), dan sinapsis (edge). Topologi ANN akan dibahas lebih detil sub bab berikutnya. Sebagai gambaran, ANN berbentuk seperti Fig. 7.1.

Fig. 7.1. Multilayer Perceptron

7.2 Single Perceptron

Bentuk terkecil (minimal) sebuah ANN adalah single perceptron yang hanya terdiri dari sebuah neuron. Sebuah neuron diilustrasikan pada Fig. 7.2. Secara matematis, terdapat feature vector $\overrightarrow{\mathbf{x}}$ yang menjadi input bagi neuron tersebut. Neuron akan memproses input $\overrightarrow{\mathbf{x}}$ melalui perhitungan jumlah perkalian antara nilai input dan synapse weight. Pada training, yang dioptimasi adalah nilai synapse weight (learning parameter). Selain itu, terdapat juga bias θ sebagai kontrol tambahan (ingat materi steepest gradient descent). Output dari neuron adalah hasil fungsi aktivasi dari perhitungan jumlah perkalian antara nilai input dan synapse weight. Ada beberapa macam fungsi aktivasi, misal step function, sign function, dan sigmoid function. Untuk selanjutnya,

pada bab ini, fungsi aktivasi yang dimaksud adalah jenis *sigmoid function*. Silahkan eksplorasi sendiri untuk fungsi aktivasi lainnya. Salah satu bentuk tipe *sigmoid function* diberikan pada persamaan 7.1. Bila di-*plot* menjadi grafik, fungsi ini memberikan bentuk seperti huruf S.

Fig. 7.2. Single Perceptron

$$\sigma(u) = \frac{1}{1 + e^{-u}} \tag{7.1}$$

Untuk melakukan pembelajaran single perceptron, training dilakukan berdasarkan perceptron training rule. Prosesnya sebagai berikut [13]:

- 1. Inisiasi nilai synapse weights, bisa random ataupun dengan aturan tertentu.
- 2. Lewatkan input pada neuron, kemudian kita akan mendapatkan nilai *out-put*. Kegiatan ini disebut *feedforward*.
- 3. Nilai output (actual output) tersebut dibandingkan dengan desired output.
- 4. Apabila nilai *output* sesuai dengan *desired output*, tidak perlu mengubah apa-apa.
- 5. Apabila nilai *output* tidak sesuai dengan *desired output*, hitung nilai *error* kemudian maka lakukan perubahan terhadap *learning parameter* (*synapse weight*).
- 6. Ulangi langkah-langkah ini sampai tidak ada perubahan nilai error, atau nilai error adalah 0.

Error function diberikan pada persamaan 7.2 dan perubahan synapse weight diberikan pada persamaan 7.3. y melambangkan desired output, o melambangkan actual output. η disebut sebagai learning rate. Pada kasus single perceptron nilai K adalah 1.

$$E(\overrightarrow{\mathbf{w}}) = \frac{1}{2} \sum_{k=1}^{K} (y_k - o_k)^2; K = \#output \ neurons$$
 (7.2)

$$\Delta w_i = \eta(y - o)x_i \tag{7.3}$$

Hasil akhir pembelajaran adalah konfigurasi synapse weight. Saat klasifikasi, kita melewatkan input baru pada jaringan yang telah dibangun, kemudian tinggal mengambil hasilnya. Pada contoh kali ini, seolah-olah single perceptron hanya dapat digunakan untuk melakukan binary classification (hanya ada dua kelas, nilai 0 dan 1). Untuk multi-label classification, kita dapat menerapkan berbagai strategi. Salah satu strategi sederhana adalah membagi-bagi kelas menjadi range nilai. Seumpama kita mempunyai lima kelas. Kelas pertama direpresentasikan dengan nilai output 0.0-0.2, kelas kedua 0.2-0.4, dst.

7.3 Multilayer Perceptron

Kamu sudah belajar training untuk single perceptron. Selanjutnya kita akan mempelajari multilayer perceptron (MLP). Seperti ilustrasi pada Fig. 7.3, multilayer perceptron secara literal memiliki beberapa layers. Pada lecture note ini, secara umum ada 3 layers: input, hidden, dan output layer. Input layer menerima input, kemudian nilai input (tanpa dilewatkan ke fungsi aktivasi) diberikan ke hidden units. Pada hidden units, input diproses dan dilakukan perhitungan hasil fungsi aktivasi untuk tiap-tiap neuron, lalu hasilnya diberikan ke layer berikutnya. Hasil dari input layer akan diterima sebagai input bagi hidden layer. Begitupula seterusnya hidden layer akan mengirimkan hasilnya untuk output layer. Kegiatan dinamakan feed forward [19, 13]. Hal serupa berlaku untuk artificial neural network dengan lebih dari 3 layers.

Fig. 7.3. Multilayer Perceptron 2

$$o_j = \sigma(\sum_{k=1}^{M} w_{jk} x_k + \theta_j) \tag{7.4}$$

$$f_{i} = \sigma(\sum_{j=1}^{H} u_{ij}o_{j} + \gamma_{i}) = \sigma(\sum_{j=1}^{H} u_{ij}\sigma(\sum_{k=1}^{M} w_{jk}x_{k} + \theta_{j}) + \gamma_{i})$$
(7.5)

Perhatikan persamaan 7.4 dan 7.5 untuk menghitung output pada layer yang berbeda. u, w, θ, γ adalah learning parameters. θ, γ melambangkan noise atau bias. M adalah banyaknya hidden units dan H adalah banyaknya output units

Untuk melatih MLP, algoritma yang umumnya digunakan adalah back-propagation. Arti kata backpropagation sulit untuk diterjemahkan ke dalam bahasa Indonesia. Idenya adalah, dari output layer bisa ada error dibandingkan desired output; dari error tersebut, kita perbaharui parameter (synapse weights). Intinya adalah mengkoreksi synapse weight dari output layer ke hidden layer, kemudian error tersebut dipropagasi ke layer berikut-berikutnya. Artinya, perubahan synapse weight pada suatu layer dipengaruhi oleh perubahan synapse weight pada layer setelahnya.

Ingat kembali materi gradient descent. Untuk meminimalkan error, kita menggunakan prinsip gradient descent. Kita akan memperlajari bagaimana cara menurunkan backpropagation menggunakan gradient descent yaitu menghitung $-grad((y_i - f_i(\overrightarrow{\mathbf{x}}, \overrightarrow{\mathbf{w}}))^2)$; untuk semua output neurons.

Ingat kembali *chain rule* pada perkuliahan diferensial f(g(x))' = f'(g(x))g'(x). Ingat kembali *error*, untuk MLP diberikan oleh persamaan 7.2.

$$E(\overrightarrow{\mathbf{w}}) = \frac{1}{2} \sum_{i=1}^{I} (y_i - f_i)^2$$
 (7.6)

Mari kita lakukan proses penurunan untuk melatih MLP. Diferensial u_{ij} diberikan oleh turunan $sigmoid\ function$

$$\frac{\delta E(\overrightarrow{\mathbf{w}})}{\delta u_{ij}} = (y_i - f_i) \frac{\delta f_i}{\delta u_{ij}}$$
$$= (y_i - f_i) f_i (1 - f_i) o_j$$

Diferensial w_{jk} diberikan oleh turunan sigmoid function

$$\frac{\delta E(\overrightarrow{\mathbf{w}})}{\delta w_{jk}} = \sum_{i=1}^{H} (y_i - f_i) \frac{\delta f_i}{\delta w_{jk}}$$

$$= \sum_{i=1}^{H} (y_i - f_i) \frac{\delta f_i}{\delta o_j} \frac{\delta o_j}{\delta w_{jk}}$$

$$= \sum_{i=1}^{H} (y_i - f_i) [f_i (1 - f_i) u_{ij}] [o_j (1 - o_j) x_k]$$

Metode penurunan serupa dapat juga digunakan untuk menentukan perubahan θ dan γ . Jadi proses backpropagation untuk kasus Fig. 7.3 dapat diberikan seperti pada Fig. 7.4. Untuk artificial neural network dengan lebih dari 3 layers, kita pun bisa menurunkan persamaannya.

(2) Hidden to Output
$$f_{i} = \sigma \left(\sum_{j=1}^{H} u_{ij} o_{j} + \varphi_{i} \right)$$

$$\sum_{j=1}^{H} u_{ij} o_{j} + \varphi_{i}$$
(3) Output to Hidden
$$\delta_{i} = (y_{i} - f_{i}) f_{i} (1 - f_{i})$$

$$\Delta u_{ij} = -\eta(t) \delta_{i} o_{j}$$

$$\Delta \varphi_{i} = -\eta(t) \delta_{i}$$
(1) Input to Hidden Layer
$$o_{j} = \sigma \left(\sum_{k=1}^{K} w_{jk} x_{k} + \theta_{j} \right)$$

$$\sum_{i=1}^{H} \delta_{i} u_{ij} o_{j} (1 - o_{j})$$

$$\Delta w_{jk} = -\eta(t) \gamma_{j} x_{k}$$

$$\Delta \theta_{j} = -\eta(t) \gamma_{j}$$

Fig. 7.4. Proses latihan MLP menggunakan backpropagation

7.4 Binary Classification

Salah satu strategi untuk binary classification adalah dengan menyediakan hanya satu output unit di jaringan. Kelas pertama direpresentasikan dengan 0, kelas kedua direpresentasikan dengan nilai 1 (setelah diaktivasi).

7.5 Multi-label Classification

Multilayer perceptron dapat memiliki output unit berjumlah lebih dari satu. Oleh karena itu, terdapat keuntungan saat melakukan multi-label classification. Seumpama kita mempunyai empat kelas, dengan demikian kita dapat merepresentasikan keempat kelas tersebut dengan $^2log(4)$ output units = 2. Kelas pertama direpresentasikan dengan output layer memberikan hasil 00, kelas kedua 01, kelas ketiga 10, dan kelas keempat 11. Untuk C kelas, kita dapat merepresentasikannya dengan $^2log(C)$ output units. Selain untuk merepresentasikan multi-label, output units juga dapat merepresentasikan distribusi [22, 23].

7.6 Deep Neural Network

Deep Neural Network (DNN) adalah artificial neural network yang memiliki banyak layer. Pada umumnya, deep neural network memiliki lebih dari 3 layers (input layer, L hidden layers, output layer). Proses pembelajaran pada DNN disebut sebagai deep learning [5]. Jaringan neural network pada DNN disebut deep network.

Fig. 7.5. Deep Neural Network

Perhatikan Fig. 7.5 yang memiliki 4 layers. Cara menghitung final output sama seperti MLP, diberikan pada persamaan 7.7 dimana θ, φ, λ adalah noise atau bias.

$$f_i = \sigma(\sum_{j=1}^{H_2} u_{ij} \sigma(\sum_{k=1}^{H_1} v_{jk} \sigma(\sum_{m=1}^{M} w_{km} x_m + \theta_k) + \varphi_j) + \lambda_i)$$
 (7.7)

Cara melatih deep neural network, salah satunya dapat menggunakan back-propagation. Seperti pada bagian sebelumnya, kita hanya perlu menurunkan rumusnya saja. **Penurunan diserahkan pada pembaca sebagai latihan**. Hasil proses penurunan dapat dilihat pada Fig. 7.6.

Karena deep network terdiri dari banyak layer dan synapse weight, estimasi parameter susah dilakukan. Arti filosofisnya adalah susah/lama untuk menentukan relasi antara input dan output. Walaupun deep learning sepertinya kompleks, tetapi entah kenapa dapat bekerja dengan baik untuk permasalahan praktis [5]. Deep learning dapat menemukan relasi "tersembunyi"

(3) Hidden 2 to Output
$$f_i = \sigma \left(\sum_{j=1}^{H_2} u_{ij} g_j + \lambda_i \right)$$
(4) Output to Hidden 2
$$\delta_i = (y_i - f_i) f_i (1 - f_i)$$

$$\Delta u_{ij} = -\eta(t) \delta_i g_j$$

$$\Delta \lambda_i = -\eta(t) \delta_i$$
(2) Hidden 1 to Hidden 2
$$g_j = \sigma \left(\sum_{k=1}^{H_1} v_{jk} o_k + \varphi_j \right)$$

$$\Delta v_{jk} = -\eta(t) \gamma_j o_k$$

$$\Delta \varphi_j = -\eta(t) \gamma_j$$
(1) Input to Hidden Layer
$$o_k = \sigma \left(\sum_{m=1}^{M} w_{km} x_m + \theta_k \right)$$

$$\Delta w_{km} = -\eta(t) \beta_k x_m$$

$$\Delta \theta_k = -\eta(t) \beta_k$$

Fig. 7.6. Proses latihan DNN menggunakan backpropagation

antara input dan output, yang tidak dapat diselesaikan menggunakan multilayer perceptron (3 layers).

Ada beberapa strategi untuk mempercepat pembelajaran menggunakan deep learning, misalnya: Lasso atau Ridge, successive learning, dan penggunaan autoencoder [5]. Sebagai contoh, saya akan menceritakan successive learning. Arti successive learning adalah jaringan yang dibangun secara bertahap. Misal kita latih ANN dengan 3 layers, kemudian kita lanjutkan 3 layers tersebut menjadi 4 layers, lalu kita latih lagi menjadi 5 layers, dst. Hal ini sesuai dengan [25], yaitu mulai dari hal kecil. Ilustrasinya dapat dilihat pada Fig. 7.7.

Menggunakan deep learning harus hati-hati, karena pembelajaran cenderung divergen. Artinya minimum square error belum tentu semakin rendah seiring berjalannya waktu (swing relatif sering).

7.7 Recurrent Neural Network

Ada banyak variasi topologi pada ANN, salah satunya adalah **recurrent neu**ral network. Idenya adalah membuat topologi jaringan yang mampu merepresentasikan sequence atau compositionality. Kita menggunakan hasil pembelajaran pada tahap sebelumnya (t-1) untuk tahap sekarang (t) [21]. Ilustrasi recurrent neural network dapat lihat pada Fig. 7.8. Perhitungan fungsi aktivasi pada hidden layer dipengaruhi oleh state hidden layer pada iterasi

Fig. 7.7. Contoh Succesive Learning

sebelumnya. Hal ini sesuai dengan konsep recurrent yaitu "mengingat" kejadian sebelumnya. Secara konseptual, dapat direpresentasikan dengan persamaan 7.8, RNN ini memiliki analogi dengan full markov chain.

$$output = f(x, H_{t-1}) = f(x, f(x_{t-1}, H_{t-2})) = f(x, f(x_{t-1}, f(x_{t-2}, \dots)))$$
(7.8)

Fig. 7.8. Konsep Recurrent Neural Network

Training pada recurrent neural network dapat menggunakan metode back-propagation. Akan tetapi, metode tersebut kurang intuitif karena tidak mampu mengakomodasi training yang bersifat sekuensial time series. Untuk itu, terdapat metode lain bernama backpropagation through time [26]. Awalnya kita melakukan feedforward seperti biasa, kemudian ketika melakukan propagasi error, dilakukan unfolding pada neural network. Beberapa state terdahulu hidden layer diingat kembali saat melakukan backpropagation. Ilustrasi dapat dilihat pada Fig. 7.9. Kita mempropagasi error dengan adanya efek dari previous states of hidden layer. Synapse weight diperbaharui secara large update.

Synapse weight tidak diperbaharui per layer. Hal ini untuk merepresentasikan neural network yang mampu mengingat beberapa kejadian masa lampau, dan keputusan saat ini dipengaruhi oleh keputusan pada masa lampau juga (ingatan). Bentuk topologi yang lebih besar dapat dilihat pada Fig. 7.10.

Fig. 7.9. Konsep Backpropagation Through Time [21]

7.8 Recursive Neural Network

Seperti namanya, **recursive neural network** memiliki struktur rekursif (contoh: struktur data pohon). Ilustrasi dapat dilihat pada Fig. 7.11. Bila

Fig. 7.10. Recurrent Neural Network

kamu perhatikan baik-baik, topologi ini berbeda dengan recurrent neural network. Pada recurrent neural network bentuk topologinya melambangkan sequence, sedangkan pada recursive neural network melambangkan compositionality. Kedua jargon ini akan dibahas pada bab 10. Yang perlu diingat adalah, struktur recursive neural network melambangkan hirarki.

7.9 Rangkuman

Ada beberapa hal yang perlu kamu ingat, pertama-tama jaringan $neural\ network$ terdiri atas:

- $1. \ Input \ layer$
- 2. Hidden layer
- 3. Output layer

Setiap edge yang menghubungkan suatu node dengan node lainnya disebut synapse weight. Pada melatih neural network kita mengestimasi nilai yang "bagus" untuk synapse weights.

Kedua, hal tersulit saat menggunakan neural network adalah menentukan topologi. Kamu bisa menggunakan berbacai macam variasi topologi neural network serta cara melatih untuk masing-masing topologi. Tetapi, suatu topologi tertentu lebih tepat untuk merepresentasikan permasalahan dibanding topologi lainnya. Menentukan tipe topologi yang tepat membutuhkan pengalaman.

Ketiga, proses training untuk neural network berlangsung lama. Secara umum, perubahan nilai synapse weights mengikuti tahapan berikut [5]:

- 1. Earlier state. Pada tahap ini, struktur global (kasar) diestimasi.
- 2. Medium state. Pada tahap ini, learning berubah dari tahapan global menjadi lokal (ingat steepest gradient descent).

3. Last state. Pada tahap ini, struktur detail sudah selesai diestimasi.

Neural network adalah salah satu learning machine yang dapat menemukan hidden structure atau pola data "implisit". Secara umum, learning machine tipe ini sering menjadi overfitting/overtraining, yaitu model memiliki kinerja sangat baik pada training data, tapi buruk pada testing data/unseen example. Oleh sebab itu, menggunakan neural network harus hati-hati.

Keempat, neural network dapat digunakan untuk supervised, semi-supervised, maupun unsupervised learning. Hal ini membuat neural network cukup populer belakangan ini karena fleksibilitas ini. Contoh penggunaan neural network untuk semi-supervised dan unsupervised learning akan dibahas pada bab 10. Semakin canggih komputer, maka semakin cepat melakukan perhitungan, dan semakin cepat melatih neural network. Hal ini adalah kemewahan yang tidak bisa dirasakan 20-30 tahun lalu.

Fig. 7.11. Recursive Neural Network

Soal Latihan

7.1. Turunan

- (a) Turunkanlah perubahan noise/bias untuk training pada MLP.
- (b) Turunkanlah proses training deep neural network pada Fig. 7.6 termasuk perubahan noise/bias.

7.2. Lasso and Ridge

- (a) Apa itu metode Lasso dan Ridge?
- (b) Bagaimana cara mengimplementasikan metode tersebut pada neural network?
- (c) Apa kelebihan dan kekurangan mereka?

7.3. Arsitektur Neural Network

Sebutkan dan jelaskan arsitektur artificial neural network dan cara melatih

mereka! Minimal kamu harus menjelaskan convolutional neural network dan long-short term memory network.

7.4. Recursive Neural Network

Bagaimana cara melakukan training untuk recursive neural network?

7.5. Neural Network Training

- (a) Sebutkan dan jelaskan cara lain untuk melatih artificial neural network (selain backpropagation)!
- (b) Apa kelebihan dan kekurangan mereka dibanding backpropagation?

7.6. Neural Network - Unsupervised Learning

Bagaimana cara menggunakan artificial neural network untuk unsupervised learning?

7.7. Regularization Technique

- (a) Sebutkan dan jelaskan teknik regularization untuk neural network!
- (b) Mengapa kita perlu menggunakan teknik tersebut?

7.8. Softmax Function

- (a) Apa itu softmax function?
- (b) Bagaimana cara menggunakan softmax function pada neural network?
- (c) Pada saat kapan kita menggunakan fungsi tersebut?
- (d) Apa kelebihan fungsi tersebut dibanding fungsi lainnya?

7.9. Transformasi atribut

Pada bab 5, diberikan contoh klasifikasi dengan data dengan atribut nominal. Akan tetapi, secara alamiah neural network membutuhkan data dengan atribut numerik untuk klasifikasi. Jelaskan konversi/strategi penanganan atribut nominal pada neural network!

Hidden Markov Model

"Probability is expectation founded upon partial knowledge. A perfect acquaintance with all the circumstances affecting the occurrence of an event would change expectation into certainty, and leave neither room nor demand for a theory of probabilities."

George Boole

Hidden Markov Model (HMM) adalah algoritma yang relatif sudah cukup "lama". Tetapi algoritma ini penting untuk diketahui karena merupakan baseline untuk automatic speech recognizer (ASR) dan part-of-speech (POS) tagging. Bab ini akan membahas HMM serta penggunaannya pada POS tagging karena penulis lebih familiar dengan POS tagging. HMM adalah kasus spesial **Bayesian Inference** [7, 27]. Untuk mengerti Bayesian Inference, ada baiknya kamu membaca materi **graphical model** pada buku [4].

8.1 Part-of-speech Tagging

Pada bidang pemrosesan bahasa alami (natural language processing), peneliti tertarik untuk mengetahui kelas kata untuk masing-masing kata di tiap kalimat. Misalkan kamu diberikan sebuah kalimat "Budi menendang bola". Setelah proses POS tagging, kamu akan mendapat "Budi/Noun menendang/Verb bola/Noun". Hal ini sangat berguna pada bidang pemrosesan bahasa alami, misalkan untuk memilih noun pada kalimat. Kelas kata disebut sebagai syntactic categories. Pada bahasa Inggris, kita mempunyai kelas kata yang dikenal dengan Penn Treebank POS Tags ¹ seperti pada Table. 8.1.

¹ https://www.ling.upenn.edu/courses/Fall_2003/ling001/penn_treebank_pos.html

No.	Tag	Description
1.	CC	Coordinating conjunction
2.	CD	Cardinal number
3.	DT	Determiner
4.	EX	Existential there
5.	FW	Foreign word
6.	IN	Preposition or subordinating conjunction
7.	JJ	Adjective
8.	JJR	Adjective, comparative
9.	$_{ m JJS}$	Adjective, superlative
10.	LS	List item marker
11.	MD	Modal
12.	NN	Noun, singular or mass
13.	NNS	Noun plural
14.	NNP	Proper noun singular
15.	NNPS	Proper noun plural
16.	PDT	Predeterminer
17.	POS	Possessive ending
18.	PRP	Personal pronoun
19.	PRP\$	Possessive pronoun
20.	RB	Adverb
21.	RBR	Adverb, comparative
22.	RBS	Adverb, superlative
23.	RP	Particle
24.	SYM	Symbol
25.	TO	to
26.	UH	Interjection
27.	VB	Verb base form
28.	VBD	Verb past tense
29.	VBG	Verb gerund or present participle
30.	VBN	Verb past participle
31.	VBP	Verb non-3rd person singular present
32.	VBZ	Verb 3rd person singular present
33.	WDT	Wh-determiner
34.	WP	Wh-pronoun
35.	WP\$	Possessive wh-pronoun
36.	WRB	Wh-adverb

Table 8.1. Penn Treebank POS Tag

POS tagging adalah salah satu bentuk pekerjaan sequential classification. Diberikan sebuah sekuens (dalam hal ini kalimat), kita ingin menentukan kelas setiap kata/token pada kalimat tersebut. Kita ingin memilih sekuens kelas kata syntactic categories yang paling cocok untuk kata-kata/tokens pada kalimat yang diberikan. Secara formal, diberikan sekuens kata-kata w_1, w_2, \ldots, w_N , kita ingin mencari sekuens kelas kata c_1, c_2, \ldots, c_N sedemikian sehingga kita memaksimalkan nilai probabilitas 8.1 [7, 27].

$$c_{1}', c_{2}', \dots, c_{N}' = \underset{c_{1}, c_{2}, \dots, c_{N}; c_{i} \in C}{\operatorname{arg max}} P(c_{1}, c_{2}, \dots, c_{N} | w_{1}, w_{2}, \dots, w_{N})$$
 (8.1)

Dimana C adalah daftar kelas kata. Akan tetapi, menghitung persamaan 8.1 sangatlah sulit karena dibutuhkan data yang sangat banyak. Teori Bayes untuk melakukan aproksimasi permasalahan ini. Ingat kembali teori Bayes seperti pada persamaan 8.2.

$$P(x|y) = \frac{P(y|x)P(x)}{P(y)}$$
(8.2)

Dengan menggunakan teori Bayes, kita dapat mentransformasi persamaan 8.1 menjadi persamaan 8.3.

$$c_1, c_2, \dots, c_N = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg \max} \frac{P(w_1, w_2, \dots, w_N | c_1, c_2, \dots, c_N) P(c_1, c_2, \dots, c_N)}{P(w_1, w_2, \dots, w_N)}$$
(8.3)

Untuk suatu sekuens input, $P(w_1, w_2, ..., w_N)$ akan selalu sama untuk suatu sekuens sehingga dapat diabaikan. Oleh karena itu, persamaan 8.3 dapat disederhanakan menjadi 8.4.

$$c_1, c_2, \dots, c_N = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg \max} P(w_1, w_2, \dots, w_N | c_1, c_2, \dots, c_N) P(c_1, c_2, \dots, c_N)$$
(8.4)

Ingat kembali $P(c_1, c_2, ..., c_N)$ disebut **prior**, $P(w_1, w_2, ..., w_N | c_1, c_2, ..., c_N)$ disebut **likelihood** (bab 2).

Persamaan 8.4 masih dapat disederhanakan kembali menggunakan **Markov Assumption**, yaitu dengan membuat asumsi saling lepas pada sekuens (*independence assumption*). Terdapat dua asumsi, pertama, kategori suatu kata hanya bergantung pada dirinya sendiri tanpa memperhitungkan kelas kata disekitarnya seperti pada persamaan 8.5. Asumsi kedua adalah suatu kemunculan kategori kata hanya bergantung pada kelas kata sebelumnya seperti pada persamaan 8.6.

$$P(w_1, w_2, \dots, w_N | c_1, c_2, \dots, c_N) = \prod_{i=1}^N P(w_i | c_i)$$
(8.5)

$$P(c_1, c_2, \dots, c_N) = \prod_{i=1}^{N} P(c_i | c_{i-1})$$
(8.6)

Dengan demikian, persamaan 8.4 disederhanakan kembali menjadi persamaan 8.7. Persamaan ini disebut bigram assumption atau first-order markov chain.

$$c_1, c_2, \dots, c_N = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg\max} \prod_{i=1}^N P(w_i | c_i) P(c_i | c_{i-1})$$
(8.7)

Kita dapat membuat ekstensi persamaan 8.7 dengan trigram assumption, quadgram assumption, dan seterusnya. $P(c_i|c_{i-1},c_{i-2})$ untuk trigram, $P(c_i|c_{i-1},c_{i-2},c_{i-3})$ untuk quadgram. Walau menghitung probabilitas seluruh sekuens adalah hal yang susah, baru-baru ini peneliti dari Google berhasil memecahkan permasalahan yang mirip (sequence-to-sequence) menggunakan artificial neural network [28]. Anda dapat membaca paper tersebut, tapi ada baiknya kita mengerti pendekatan yang lebih sederhana terlebih dahulu.

Sebagai contoh, untuk kalimat "budi menendang bola", peluang kalimat tersebut memiliki sekuens kelas kata "noun, verb, noun" adalah.

$$P(noun, verb, noun) = P(budi|noun)P(noun|null)P(menendang|verb)$$

$$P(verb|noun)P(bola|noun)P(noun|verb)$$

$$(8.8)$$

8.2 Hidden Markov Model Tagger

Pada subbab sebelumnya, POS tagging telah didefinisikan secara matematis. Kita tahu apa yang ingin kita hitung. Subbab ini adalah formalisasi hidden markov model tagger.

Ingat kembali persamaan 8.7 untuk POS tagging. $P(w_i|c_i)$ disebut likelihood dan $P(c_i|c_{i-1})$ disebut prior, multiplication of probabilities (\prod) melambangkan markov chain. **Markov chain** adalah kasus spesial weighted automaton yang mana sekuens input menentukan states yang akan dilewati oleh automaton. Total bobot outgoing edges untuk masing-masing state pada automaton haruslah 1 apabila dijumlahkan.

Sebagai contoh, perhatikan Table. 8.2. ART adalah article, N adalah noun, V adalah verb dan P adalah preposition. Mereka adalah contoh kelas kata yang disederhanakan demi membuat contoh yang mudah. Tabel ini, ketika dikonversi menjadi weighted automaton akan menjadi Fig. 8.1.

Table. 8.2 dan Fig. 8.1 telah merepresentasikan probabilitas *prior*, sekarang kita ingin model yang kita punya juga mencakup *lexical generation probabilities*, yaitu *likelihood* pada persamaan 8.7.

Seumpama kita mempunyai lexical-generation probabilities seperti pada Table. 8.3. Setiap state pada automaton, dapat menghasilkan/meng-output-kan suatu kata (word) dengan probabilitas pada Table. 8.3. Kita kembangkan lagi Fig. 8.1 dengan tambahan informasi lexical generation probabilities menjadi Fig. 8.2. Automaton ini disebut hidden markov model (HMM). Kata hidden berarti, untuk setiap kata pada sekuens, kita tidak mengetahui kata

Bigram	Estimate
P(ART null)	0.71
P(N null)	0.29
P(N ART)	1
P(V N)	0.43
P(N N)	0.13
P(P N)	0.44
P(N V)	0.35
P(ART V)	0.65
P(ART P)	0.74
P(N P)	0.26

Table 8.2. Probabilitas Bigram [27]

Fig. 8.1. Weighted Automaton [27]

P(the ART)	0.54	P(a ART)	0.360
P(flies N)	0.025	P(a N)	0.001
P(flies V)	0.076	P(flower N)	0.063
P(like V)	0.1	P(flower V)	0.05
P(like P)	0.068	P(birds N)	0.076
P(like N)	0.012		

Table 8.3. Lexical-generation Probabilities [27]

tersebut dihasilkan oleh statemana. Misalkan, kata fliesdapat dihasilkan oleh $state\ N$ atau $V\ [27].$

Diberikan kalimat "flikes like a flower", untuk menghitung sekuens kelas kata untuk kalimat tersebut, kita menyelulusuri automaton Fig. 8.2. Hasil penelusuran memberikan kita kombinasi sekuens yang mungkin seperti pada Fig. 8.3. Pekerjaan berikutnya adalah, dari seluruh kombinasi sekuens yang mungkin $(\prod_{i=1}^N P(w_i|c_i)P(c_i|c_{i-1}))$, bagaimana cara kita menentukan

sekuens terbaik (paling optimal), yaitu sekuens dengan probabilitas tertinggi (diberikan pada subbab berikutnya).

Fig. 8.2. Complete Hidden Markov Model

Fig. 8.3. Sekuens yang mungkin

Secara formal, $hidden\ markov\ model\ tagger$ didefinisikan oleh beberapa komponen [7]:

- 1. $Q = \{q_1, q_2, \dots, q_N\}$ yaitu himpunan **states**.
- 2. $A=a_{00},a_{11},a_{22},\ldots,a_{NN}$ yaitu transition probability matrix dari suatu state i menuju state j; dimana $\sum_{j=0}^{N}a_{ij}=1$.
- 3. $O = o_1, o_2, \dots, o_N$ yaitu sekuens observasi kata.

- 4. $B = b_i(o_w)$ yaitu sekuens dari observation likelihood, atau disebut dengan emission probabilities, merepresentasikan sebuah observasi kata o_w dihasilkan oleh suatu state-i.
- 5. q_0, Q_F yaitu kumpulan *state* spesial yang terdiri dari **start state** dan **final state**(s).

8.3 Algoritma Viterbi

Pada subbab sebelumnya, telah didefinisikan permasalahan POS tagging dan Hidden Markov Model untuk menyelesaikan permasalahan tersebut. Pada bab ini, kamu akan mempelajari cara mencari sekuens syntactical categories terbaik diberikan suatu observasi kalimat menggunakan algoritma Viterbi. Hal ini disebut proses (decoding) pada HMM. Algoritma Viterbi adalah salah satu algoritma dynamic programming yang prinsip kerjanya mirip dengan minimum edit distance ². Ide utama algoritma Viterbi adalah mengingat sekuens terbaik untuk kategori pada masing-masing posisi kata. Apabila kita telah sampai pada kata terakhir, kita lakukan backtrace untuk mendapatkan sekuens terbaik.

```
Initialization Step create a path of probability matrix viterbi[N,T] for each state s from 1 to N do viterbi[s,1] \leftarrow a_{0,s} * b_s(o_1) backpointer[s,1] \leftarrow 0

Iteration Step for each time step t from 2 to T do for each state s from 1 to N do viterbi[s,t] \leftarrow \arg\max_{j=1,N} viterbi[j,t-1] * a_{s,j} * b_s(o_t) backpointer[s,t] \leftarrow index of <math>j that gave the max above
```

function VITERBI(observations of len T, state-graphs of len N)

```
Sequence Identification Step c_T \leftarrow i that maximizes viterbi[i, T]
```

for i = T - 1 to 1 do $c_i \leftarrow \text{backpointer}[c_{i+1}, i+1]$

Fig. 8.4. Algoritma Viterbi [7, 27]

² https://en.wikipedia.org/wiki/Edit_distance

Perhatikan Fig. 8.4 yang menunjukkan pseudo-code untuk algoritma Viterbi. Variabel c berarti kelas kata, a adalah transition probability, dan b adalah lexical-generation probability. Pertama-tama, algoritma tersebut membuat suatu matriks berukuran NxT dengan N adalah banyaknya states (tidak termasuk start state) dan T adalah panjang sekuens. Pada setiap iterasi, kita pindah ke observasi kata lainnya. Fig. 8.5 adalah ilustrasi algoritma Viterbi untuk kalimat input (observed sequence) "flies like a flower" dengan lexical generation probability pada Table. 8.3 dan transition probabilities pada Table. 8.2 (bigram) [27]. Panah berwarna merah melambangkan backpointer. Setelah iteration step selesai, kita lakukan backtrace dan mendapat hasil seperti pada Fig. 8.6. Dengan itu, kita mendapatkan sekuens "flies/N like/V a/ART flower/N".

Fig. 8.5. Ilustrasi Algoritma Viterbi per Iterasi

Fig. 8.6. Viterbi Backtrace

8.4 Proses Training Hidden Markov Model

Hidden Markov Model (HMM) adalah salah satu varian supervised learning, diberikan sekuens input dan output yang bersesuaian sebagai training data.

Pada kasus POS tagging, yaitu kalimat dan kelas kata untuk masing-masing kata/token pada kalimat. Saat melatih HMM, kita ingin mengestimasi matriks A dan B yaitu transition probabilities dan emission probabilities/lexical-generation probabilities. Kita melatih HMM dengan menggunakan Algoritma Foward-Backward (Baum-Welch Algorithm).

Cara paling sederhana untuk menghitung emission probabilities atau transition probabilities adalah dengan menghitung kemunculan. Sebagai contoh, emission probability suatu kata untuk setiap kelas kata diberikan pada persamaan 8.9 (bentuk softmax function).

$$P(w|c_i) = \frac{count(w, c_i)}{\sum_{j=1}^{N} count(w c_j)}$$
(8.9)

Akan tetapi, perhitungan tersebut mengasumsikan context-independent, artinya tidak mempedulikan keseluruhan sekuens. Estimasi lebih baik adalah dengan menghitung seberapa mungkin suatu kategori c_i pada posisi tertentu (indeks di string) pada semua kemungkinan sekuens, diberikan input w_1, w_2, \ldots, w_N . Kami ambil contoh, kata flies sebagai noun pada kalimat "The flies like flowers", dihitung sebagai penjumlahan seluruh sekuens yang berakhir dengan flies sebagai noun. Probabilitas $P(flies/N \mid The flies) = \frac{P(flies/N \& The flies)}{P(The flies)}$

Agar lebih *precise*, secara formal, kita definisikan terlebih dahulu *forward probability* sebagai 8.10.

$$\alpha_i(t) = P(w_t/c_i \mid w_1, w_2, \dots, w_N)$$
 (8.10)

dimana $\alpha_i(t)$ adalah probabilitas untuk menghasilkan kata w_1, w_2, \dots, w_t dengan w_t dihasilkan (*emitted*) oleh c_i .

Pseudo-code perhitungan kemunculan kelas c_i sebagai kategori pada posisi tertentu diberikan oleh Fig. 8.7, dengan c_i adalah kelas kata ke-i dan w_i adalah kata ke-i. a adalah transition probability dan b adalah transition transi

```
Initialization Step for i=1 to N do \alpha_i(t) \leftarrow b_i(o_1) * a_{0,i}

Comparing the Forward Probabilities for t=2 to T do for i=1 to N do \alpha_i(t) \leftarrow \sum_{j=1}^N (a_{ji} * \alpha_j(t-1)) * b_i(o_t)
```

Fig. 8.7. Algoritma forward [27]

Sekarang, kita definisikan juga **backward probability** $\beta_i(t)$, yaitu probabilitas untuk menghasilkan sekuens w_t, \ldots, w_T dimulai dari state w_t/c_i (c_i

menghasilkan w_t). Hal ini serupa dengan forward probability, tetapi backward probability dihitung dari (t ke T), dari posisi ke-t sampai ujung akhir. Anda dapat melihat pseudo-code pada Fig. 8.8, dengan a adalah transition probability dan b adalah emission probability.

```
Initialization Step for i=1 to N do \beta_i(T) \leftarrow P(c_T=c_i) Comparing the Backward Probabilities for t=T-1 to t do for i=1 to N do \beta_i(t) \leftarrow \sum_{j=1}^N (a_{ji} * \beta_i(t+1)) * b_j(o_{j+1})
```

Fig. 8.8. Algoritma backward [27]

Gabungan forward dan backward probability dapat digunakan untuk mengestimasi $\gamma_j(t)$ yaitu probabilitas berada pada state c_j pada waktu ke-t dengan persamaan 8.11.

$$\gamma_j(t) = \frac{\alpha_i(t) * \beta_i(t)}{\sum_{j=1}^N \alpha_j(t) * \beta_j(t)}$$
(8.11)

Kita mengestimasi probabilitas keberadaan pada *state* tertentu, berdasarkan pengaruh probabilitas keseluruhan sekuens.

Dengan menggunakan forward probability dan backward probability sekaligus, kita definisikan $\xi_t(i,j)$ yaitu probabilitas berada di state-i pada waktu ke t dan state-j pada waktu ke-(t+1) dengan persamaan 8.12.

$$\xi_t(i,j) = \frac{\alpha_i(t) * a_{ij} * b_j(o_{t+1}) * \beta_j(t+1))}{\alpha_N(T)}$$
(8.12)

Dengan a_{ij} adalah transition probability dan $b_j(o_{t+1})$ adalah emission probability (ingat kembali definisi formal HMM pada subbab 8.2). Pada setiap iterasi, kita ingin memperbaharui kembali parameter HMM yaitu matriks A dan B. Kita hitung kembali transition probability, diberikan oleh persamaan 8.13.

$$a_{ij}' = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \sum_{j=1}^{N} \xi_t(i,j)}$$
(8.13)

Kita juga menghitung kembali emission probability, diberikan oleh persamaan 8.14.

$$b_j(o_k)' = \frac{\sum_{t=1,o_k=w_k}^T \gamma_j(t)}{\sum_{t=1}^T \gamma_j(t)}$$
(8.14)

Initialize A and B
$$\begin{split} \textbf{Iterate} & \text{ until convergence} \\ \textbf{E-step} & \gamma_j(t) = \frac{\alpha_i(t)*\beta_i(t)}{\sum_{j=1}^N \alpha_j(t)*\beta_j(t)} \\ & \xi_t(i,j) = \frac{\alpha_i(t)*a_{ij}*b_j(o_{t+1})*\beta_j(t+1))}{\alpha_N(T)} \end{split} \\ \textbf{M-step} & \textbf{update} \ a_{ij}{}' = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \sum_{j=1}^N \xi_t(i,j)} \\ \textbf{update} \ b_j(o_k)' = \frac{\sum_{t=1,o_k=w_k}^T \gamma_j(t)}{\sum_{t=1}^T \gamma_j(t)} \end{split}$$

Fig. 8.9. Algoritma Forward-Backward (EM) [7]

 $\sum_{t=1,o_k=w_k}^T$ berarti jumlah observasi w_k pada waktu t.

Keseluruhan proses ini adalah cara melatih HMM dengan menggunakan kerangka berpikir $Expectation\ Maximization$: terdiri dari E-step dan M-step [7]. Pada E-step, kita mengestimasi probabilitas berada di suatu $state\ c_j$ menggunakan $\gamma_j(t)$ dan mengestimasi transisi $\xi_t(i,j)$ berdasarkan matriks A dan B yang sudah diberikan pada tahap iterasi $training\ (epoch)$ sebelumnya. Pada M-step, kita menggunakan γ dan ξ untuk mengestimasi kembali matriks A dan B. Hal ini dijelaskan secara formal pada $Fig.\ 8.9$. Menggunakan algoritma ini, walaupun HMM menggunakan $independence\ assumption$, kita dapat mengikutsertakan pengaruh probabilitas keseluruhan sekuens untuk perhitungan probabilitys keberadaan kita pada state di waktu tertentu, serta $sintemes emission\ probability$. Metode ini dapat dianggap sebagai suatu cara optimalisasi (ingat kembali materi $sintemes emission\ probability$). Kita sudah berada pada titik $sintemes emission\ probability$ dari sisi statistik, teknik ini dapat dianggap sebagai suatu metode $sintemes emission\ probability$.

Soal Latihan

8.1. Data Numerik

Pada bab ini, diberikan contoh aplikasi Hidden Markov Model (HMM) untuk POS tagging, dimana data kata adalah data nominal. Berikan strategi penggunaan HMM untuk data numerik! Misal, pada automatic speech recognizer.

³ https://en.wikipedia.org/wiki/Smoothing

8.2. Ekstensi Algoritma Viterbi

Buatlah ekstensi algoritma Viterbi untuk asumsi trigram!

8.3. Maximum Entropy Markov Model

- (a) Jelaskan konsep maximum entropy!
- (b) Jelaskan maximum entropy markov model!

8.4. Gibbs Sampling

(a) Jelaskan bagaimana Gibbs sampling digunakan pada HMM! (b) Jelaskan penggunaan variasi/ekstensi Gibbs sampling pada HMM!

Clustering

"Most of us cluster somewhere in the middle of most statistical distributions. But there are lots of bell curves, and pretty much everyone is on a tail of at least one of them. We may collect strange memorabillia or read esoteric books, hold unsual religious beliefs or wear odd-sized shoes, suffer rare diseases or enjoy obscure moveis."

Virginia Postrel

Pada bab 5, kamu sudah mempelajari salah satu teknik *clustering* yang cukup umum yaitu K-means. Bab ini akan mengupas *clustering* secara lebih dalam. Kami sarankan kamu untuk membaca paper [29], walaupun relatif lama, tetapi paper tersebut memberikan penjelasan yang mudah dimengerti tentang *clustering*. Selain itu, kamu juga dapat membaca paper [30].

Clustering adalah pengelompokan data dengan sifat yang mirip. Data untuk clustering tidak memiliki label (kelas). Secara umum, algoritma clustering dapat dikategorikan menjadi dua macam berdasarkan hasil yang dinginkan [31]: (1) partitional, yaitu menentukan partisi sejumlah K dan (2) hierarchical, yaitu mengelompokan data berdasarkan struktur taksonomi. Contoh algoritma partitional adalah K-means pada subbab 9.1, sementara contoh algoritma hierarchical adalah agglomerative clustering pada subbab 9.2.

9.1 K-means, Pemilihan Centroid, Kemiripan Data

Algoritma K-means mengelompokkan data menjadi sejumlah K kelompok sesuai yang kita definisikan. Algoritma ini disebut juga sebagai $flat\ clustering$, artinya kelompok satu memiliki kedudukan sejajar dengan kelompok lainnya. Kita tinjau kembali tahapan-tahapan algoritma K-means sebagai berikut:

- 1. Tentukan sejumlah K kelompok yang kita inginkan.
- 2. Inisiasi **centroid** untuk setiap kelompok.
- 3. Hitung kedekatan suatu data terhadap centroid, kemudian masukkan data tersebut ke kelompok yang centroid-nya memiliki sifat terdekat dengan dirinya.
- 4. Pilih kembali centroid untuk masing-masing kelompok, yaitu dari anggota kelompok tersebut.
- Ulangi langkah-langkah sebelumnya sampai tidak ada perubahan anggota untuk semua kelompok.

Perhatikan, ada dua hal penting pada algoritma K-means yaitu: (1) memilih centroid dan (2) Perhitungan kemiripan data. Pada bab 5, dijelaskan salah satu metode pemilihan centroid paling sederhana yaitu secara acak. Pada kenyataannya, inisiasi centroid untuk setiap kelompok/cluster dapat dilakukan secara acak; tetapi pada tahap berikutnya, secara umum centroid dipilih menggunakan nilai rata-rata/mean.

Diberikan sekumpulan data $\{d_1, d_2, \dots, d_n\}$ pada suatu *cluster* dalam bentuk *feature vector*, maka centroid *c* untuk *cluster* itu dihitung dengan

$$c = \frac{1}{n} \sum_{i=1}^{n} d_i \tag{9.1}$$

yaitu nilai rata-rata setiap elemen $feature\ vector$ untuk seluruh anggota cluster tersebut, dimana n adalah banyaknya anggota cluster dan d_i adalah dokumen ke-i. Dengan ini, centroid secara umum bisa jadi tidak merupakan elemen anggota cluster (centroid bukan sebuah instans data).

Pada bab 5 dijelaskan salah satu metode perhitungan kemiripan data sederhana yaitu dengan menghitung banyaknya nilai atribut yang sama diantara dua feature vector. Selain metode tersebut, terdapat banyak perhitungan kemiripan data lainnya tergantung pada tipe, contohnya:

- Numerik. Euclidean Distance, Manhattan Distance, Cosine Distance, dsb.
- 2. Boolean. Jaccard Dissimilarity, Rogers Tanimoto Dissimilarity, dsb.
- 3. String. Levenshtein Distance, Hamming Distance, dsb.

Perhitungan yang paling populer digunakan adalah *cosine similarity* ¹ (kebetulan pada kebanyakan kasus kita bekerja dengan data numerik), didefinisikan pada persamaan 9.2, yaitu *dot product* antara dua vektor dibagi dengan

¹ https://en.wikipedia.org/wiki/Cosine_similarity

perkalian *norm* kedua vektor.

$$cosSim(d_i, d_j) = \frac{d_i d_j}{\|d_i\| \|d_j\|}$$
 (9.2)

Clusters yang terbentuk, nantinya dapat digunakan sebagai pengelompokkan untuk label klasifikasi. Seumpama $cluster_1$ dapat dianggap sebagai data untuk kelas ke-1, dst.

9.2 Hierarchical Clustering

Hierarchical clustering adalah teknik untuk membentuk pembagian bersarang (nested partition). Berbeda dengan K-means yang hasil clustering-nya berbentuk flat atau rata, hierarchical clustering memiliki satu cluster paling atas yang mencakup konsep seluruh cluster dibawahnya. Ada dua cara untuk membentuk hierarchical clustering [29]:

- 1. **Agglomerative**. Dimulai dari beberapa *flat clusters*; pada setiap langkah iterasi, kita menggabungkan dua *clusters* termirip. Artinya, kita harus mendefinisikan arti "kedekatan" dua *clusters*.
- 2. **Divisive**. Dimulai dari satu *cluster* (seluruh data), kemudian kita memecah belah *cluster*. Artinya, kita harus mendefinisikan *cluster* mana yang harus dipecah dan bagaimana cara memecahnya.

Sebagai contoh, algoritma hierarchical clustering menghasilkan struktur hirarkis seperti pada gambar 9.1 yang disebut **dendogram**. Dendogram melambangkan taksonomi, sebagai contoh taksonomi dokumen berita sport, dipecah menjadi baseball dan soccer.

Fig. 9.1. Ilustrasi Hierarchical Clustering

Sejauh ini, teknik **agglomerative clustering** lebih populer, karena pendekatan ini bersifat *bottom-up*. Secara umum, pendekatan *bottom-up* memang

relatif lebih populer dibanding pendekatan top-down. Langkah-langkah agglomerative clustering sebagai berikut:

- 1. Sediakan sejumlah K clusters. Kamu dapat menganggap satu instans data sebagai suatu cluster.
- 2. Gabung dua *clusters* paling mirip.
- 3. Ulangi langkah ke-2 sampai hanya satu cluster tersisa.

Perhatikan! untuk menggabungkan dua *clusters* termirip, kita membutuhkan definisi "mirip". Definisi tersebut dikuantifikasi dengan formula matematis (seperti definisi kemiripan data pada subbab 9.1). Perhitungan kemiripan *clusters* dapat dihitung dengan tiga metode [31] (untuk data numerik):

1. **Single Link**. Nilai kemiripan dua *clusters* dihitung berdasarkan nilai kemiripan **maksimum** diantara anggota kedua *clusters* tersebut.

$$Sim_{single-link}(K_i, K_j) = \max_{d_i \in K_i, d_j \in K_j} cosSim(d_i, d_j)$$
 (9.3)

2. *Complete Link*. Nilai kemiripan dua *clusters* dihitung berdasarkan nilai kemiripan **minimum** diantara anggota kedua *clusters* tersebut.

$$Sim_{complete-link}(K_i, K_j) = \min_{d_i \in K_i, d_j \in K_j} cosSim(d_i, d_j)$$
 (9.4)

3. **UPGMA** (*Average Link*). Nilai kemiripan dua *clusters* dihitung berdasarkan nilai kemiripan **rata-rata** diantara anggota kedua *clusters* tersebut.

$$Sim_{UPGMA}(K_i, K_j) = \frac{1}{n_i n_j} \sum_{d_i \in K_i, d_i \in K_k} cosSim(d_i, d_j) = \frac{c_i c_j}{n_i n_j} \quad (9.5)$$

9.3 Evaluasi

Diberikan sekumpulan data $\{d_1, d_2, \dots, d_n\}$ untuk suatu *cluster*. Saat tidak tersedianya informasi label/kelas untuk setiap data, kualitas hasil *clustering* dapat dihitung dengan dua kriteria yaitu:

1. *Intra-cluster similarity*, yaitu menghitung rata-rata kedekatan antara suatu anggota dan anggota *cluster* lainnya.

$$I = \frac{1}{n^2} \sum_{d_i d_j, i \neq j} cosSim(d_i, d_j)$$

$$(9.6)$$

Perhitungan kedekatan antar tiap pasang anggota *cluster* sama halnya dengan menghitung *norm* dari centroid *cluster* tersebut, ketika centroid dihitung menggunakan *mean* (Buktikan!).

$$I = \frac{1}{n^2} \sum_{d_i d_j, i \neq j} cosSim(d_i, d_j) = ||c||^2$$
(9.7)

Perhitungan ini dapat dinormalisasi sesuai dengan banyaknya anggota cluster

$$I' = \frac{\left\|c\right\|^2}{n} \tag{9.8}$$

Semakin tinggi kemiripan anggota pada suatu $\mathit{cluster},$ semakin baik kualitas $\mathit{cluster}$ tersebut.

2. *Inter-cluster similarity*, yaitu menghitung bagaimana perbedaan antara suatu *cluster* dan *cluster* lainnya. Hal tersebut dihitung dengan *co-sine similarity* antara centroid suatu *cluster* dan centroid dari seluruh data [30].

$$E = \sum_{k=1}^{K} n_k \frac{c_k C}{\|c_k\|} \tag{9.9}$$

dimana c_k adalah centroid $cluster\ k$, C adalah centroid (mean) dari seluruh data, dan n_k adalah banyaknya anggota $cluster\ k$. Semakin kecil nilai $inter-cluster\ similarity$, maka semakin baik kualitas clustering.

3. **Hybrid**. Perhitungan *intra-cluster* dan *inter-cluster* mengoptimalkan satu hal sementara tidak memperdulikan hal lainnya. *Intra-cluster* menghitung keeratan anggota *cluster*, sementara *Inter-cluster* menghitung separasi antar *clusters*. Kita dapat menggabungkan keduanya sebagai *hybrid* (gabungan), dihitung dengan:

$$H = \frac{\sum_{k=1}^{K} I_k'}{E} = \frac{\sum_{k=1}^{K} \frac{\|c_k\|^2}{n_k}}{\sum_{k=1}^{K} n_k \frac{c_k C}{\|c_k\|}} = \sum_{k=1}^{K} \frac{\|c_k\|}{n_k^2 c_k C}$$
(9.10)

Semakin besar nilai perhitungan hybrid, semakin bagus kualitas clusters.

Apabila terdapat informasi label/ kelas untuk setiap data, kita juga dapat menghitung kualitas algoritma *clustering* (perhatikan! tujuan pengukuran adalah kualitas algoritma) dengan **Entropy** dan **Purity**.

Soal Latihan

9.1. Intra-cluster Evaluation

Buktikan kebenaran persamaan 9.7.

9.2. Entropy

Bagaimana cara menghitung kualitas algoritma *clustering*, jika diberikan informasi label/ kelas setiap data menggunakan: (hint, baca [29])

90 9 Clustering

- (a) Entropy
- (b) Purity

9.3. Kompleksitas

Hitunglah kompleksitas algoritma untuk:

- (a) K-means
- (b) Agglomerative Clustering
- (c) Divisive Clustering

9.4. Kemiripan Data

Sebutkanlah contoh perhitungan kemiripan untuk data *string*. Bagaimana adaptasi perhitungan tersebut pada formula-formula yang sudah diberikan pada algoritma K-means dan agglomerative clustering.

9.5. Agglomerative vs Divisive Clustering

Menurut kamu, mengapa pendekatan bottom-up (agglomerative) lebih populer dibanding top-down (divisive)? Apa perbedaan kedua pendekatan tersebut (keuntungan dan kerugian masing-masing)?

9.6. Agglomerative Link

Jelaskan apa kelebihan dan kekurangan masing-masing metode perhitungan kemiripan cluster pada agglomerative clustering!

Topik Lanjutan

Autoencoder (Dimensionality Reduction)

"The goal is to turn data into information, and information into insight."

Carly Fiorina

Bab ini memuat materi yang relatif cukup sulit (karena agak high level), kamu boleh melewati bab ini bila dianggap susah. Bab ini memuat materi autoencoder serta penerapannya pada pemrosesan bahasa alami (natural language processing - NLP). Berhubung aplikasi yang diceritakan adalah aplikasi pada NLP, kami akan memberi sedikit materi (background knowledge) agar bisa mendapat gambaran tentang persoalan pada domain tersebut. Bagi yang tertarik belajar NLP, kami sarankan untuk membaca buku [32]. Teknik yang dibahas pada bab ini adalah autoencoder untuk melakukan pengurangan dimensi pada feature vector (dimensionality reduction), teknik ini dapat tergolong semi-supervised atau unsupervised learning. Kami tidak memberikan golongan yang jelas karena memang berada diantara kedua hal tersebut. Teknik autoencoder juga sering dikenal dengan representation learning. Artinya, mengubah suatu representasi menjadi bentuk representasi lain, sedemikian sehingga informasi yang terdapat pada representasi asli tidak hilang/terjaga.

10.1 Curse of Dimensionality

Curse of dimensionality dapat dipahami secara mendalam apabila kamu membaca buku [33]. Untuk melakukan klasifikasi, maupun clustering kita membutuhkan fitur. Fitur tersebut haruslah dapat membedakan satu instance dan instance lainnya. Seringkali, untuk membedakan instance satu dan instance lainnya, kita membutuhkan feature vector yang relatif "besar". Karena dimensi feature vector besar, kita butuh sumber daya komputasi yang besar

juga. Untuk itu, terdapat metode-metode *feature selection* untuk memilih fitur-fitur yang dianggap "representatif" dibanding fitur lainnya. Sayangnya, bila kita menggunakan metode-metode *feature selection* ini, tidak jarang kita kelihangan informasi yang memuat karakteristik data. Dengan kata lain, ada karakteristik yang hilang saat menggunakan *feature selection*.

Untuk masalah yang kehilangan informasi, kita bisa menggunakan cara lain untuk mengurangi kompleksitas komputasi adalah dengan melakukan kompresi feature vector. Autoencoding adalah metode untuk melakukan kompresi feature vector menggunakan neural network. Proses melakukan kompresi disebut encoding, hasil feature vector dalam bentuk terkompres disebut coding, proses mengembalikan hasil kompresi ke bentuk awal disebut decoding. Neural network yang mampu melakukan hal ini disebut autoencoder [34, 35, 36, 37, 38]. Ilustrasi autoencoder dapat dilihat pada Fig. 10.1. Karena tujuan autoencoder untuk kompresi, jumlah neuron pada hidden layer sebaiknya lebih sedikit dibandingkan neuron pada input layer. Neural network mampu melakukan "kompresi" dengan baik karena ia mampu menemukan hidden structure dari data.

Ukuran *utility function* atau *performance measure* untuk autoencoder adalah mengukur *loss*. Idealnya, *output* harus sama dengan *input*, yaitu autoencoder dengan tingkat *loss* 0%.

Fig. 10.1. Contoh autoencoder sederhana

10.2 Word Embedding

Pada domain NLP, kita ingin komputer mampu mengerti bahasa selayaknya manusia mengerti bahasa. Misalkan komputer mampu mengetahui bahwa

"meja" dan "kursi" memiliki hubungan yang erat. Hubungan seperti ini tidak dapat terlihat berdasarkan teks tertulis, tetapi kita dapat menyusun kamus hubungan kata seperti WordNet¹. WordNet memuat ontologi kata seperti hipernim, antonim, sinonim. Akan tetapi, hal seperti ini tentu sangat melelahkan, seumpama ada kata baru, kita harus memikirkan bagaimana hubungan kata tersebut terhadap seluruh kamus yang sudah dibuat. Pembuatan kamus ini memerlukan kemampuan para ahli linguistik.

Oleh sebab itu, kita harus mencari cara lain untuk menemukan hubungan kata ini. Ide utama untuk menemukan hubungan antar kata adalah *statistical semantics hypothesis* yang menyebutkan pola penggunaan kata dapat digunakan untuk menemukan arti kata. Contoh sederhana, kata yang muncul pada "konteks" yang sama cenderung memiliki makna yang sama [39]. Perhatikan "konteks" dalam artian NLP adalah kata-kata sekitar (*surrounding words*); contohnya kalimat "budi menendang bola", "konteks" dari "bola" adalah "budi menendang". Kata "cabai" dan "permen" pada kedua kalimat "budi suka cabai" dan "budi suka permen" memiliki kaitan makna, dalam artian keduanya muncul pada konteks yang sama. Sebagai manusia, kita tahu ada keterkaitan antara "cabai" dan "permen" karena keduanya bisa dimakan.

Berdasarkan hipotesis tersebut, kita dapat mentransformasi kata menjadi sebuah bentuk matematis dimana kata direpresentasikan oleh pola penggunaannya [32]. Arti kata *embedding* adalah transformasi kata menjadi bentuk matematis (vektor). "Kedekatan hubungan makna" (*semantic relationship*) antar kata kita harapkan dapat tercermin pada operasi vektor. Salah satu metode sederhana untuk merepresentasikan kata sebagai vektor adalah Vector Space Model.

Semantic relationship dapat diartikan sebagai attributional atau relational similarity. Attributional similarity berarti dua kata memiliki atribut/sifat yang sama, misalnya anjing dan serigala sama-sama berkaki empat, menggongong, serta mirip secara fisiologis. Relational similarity berarti derajat korespondensi, misalnya anjing: menggongong memiliki hubungan yang erat dengan kucing: mengeong.

10.3 Vector Space Model

Vector space model (VSM) adalah bentuk embedding yang relatif sudah cukup lama tapi masih digunakan sampai saat ini. Pada pemodelan ini, kita membuat sebuah matriks dimana baris melambangkan kata, kolom melambangkan dokumen. Metode VSM ini selain mampu menangkap hubungan antar kata juga mampu menangkap hubungan antar dokumen (to some degree). Asal muasalnya adalah statistical semantics hypothesis. Tiap sel pada matriks berisi nilai 1 atau 0. 1 apabila $kata_i$ muncul di $dokumen_i$ dan 0 apabila tidak. Model ini disebut 1-of-V/1-hot encoding dimana V adalah ukuran kosa kata. Ilustrasi dapat dilihat pada Fig. 10.2.

¹ https://wordnet.princeton.edu/

	Document 1	Document 2	Document 3	Document 4	
King	1	0	0	0	
Queen	0	1	0	0	
Prince	0	0	1	0	
Princess	0	0	0	1	

Fig. 10.2. Contoh 1-of-V encoding

Akan tetapi, 1-of-V encoding tidak menyediakan banyak informasi untuk kita. Dibanding sangat ekstrim saat mengisi sel dengan nilai 1 atau 0 saja, kita dapat mengisi sel dengan frekuensi kemunculan kata pada dokumen, disebut term frequency (TF). Apabila suatu kata muncul pada banyak dokumen, kata tersebut relatif tidak terlalu "penting" karena muncul dalam berbagai konteks dan tidak mampu membedakan hubungan dokumen satu dan dokumen lainnya (inverse document frequency/IDF). Formula IDF diberikan pada persamaan 10.1. Tingkat kepentingan kata berbanding terbalik dengan jumlah dokumen dimana kata tersebut dimuat. N adalah banyaknya dokumen, $\|d\epsilon D; t\epsilon d\|$ adalah banyaknya dokumen dimana kata t muncul.

$$IDF(t,D) = log\left(\frac{N}{\|d\epsilon D; t\epsilon d\|}\right)$$
 (10.1)

Dengan menggunakan perhitungan TF-IDF yaitu TF*IDF untuk mengisi sel pada matriks Fig. 10.2, kita memiliki lebih banyak informasi. TF-IDF sampai sekarang menjadi baseline pada information retrieval. Misalkan kita ingin menghitung kedekatan hubungan antar dua dokumen, kita hitung cosine distance antara kedua dokumen tersebut (vektor suatu dokumen disusun oleh kolom pada matriks). Apabila kita ingin menghitung kedekatan hubungan antar dua kata, kita hitung cosine distance antara kedua kata tersebut dimana vektor suatu kata merupakan baris pada matriks.

Statistical semantics hypothesis diturunkan lagi menjadi empat macam hipotesis [39]:

- 1. Bag of words
- 2. Distributional hypothesis
- 3. Extended distributional hypothesis
- 4. Latent relation hypothesis

Silahkan pembaca mencari sumber tersendiri untuk mengerti keempat hipotesis tersebut atau membaca paper [39].

10.4 Sequential, Time Series, dan Compositionality

Bahasa manusia memiliki dua macam karakteristik yaitu adalah data berbentuk sequential data dan memenuhi sifat compositionality. Sequential data

adalah sifat data dimana suatu kemunculan $data_i$ dipengaruhi oleh data sebelumnya $(data_{i-1}, data_{i-2}, ...)$. Perhatikan kedua kalimat berikut:

- 1. Budi melempar bola.
- 2. Budi melempar gedung bertingkat.

Pada kedua kalimat tersebut, kalimat pertama lebih masuk akal karena bagaimana mungkin seseorang bisa melempar "gedung bertingkat". Keputusan kita dalam memilih kata berikutnya dipengaruhi oleh kata-kata sebelumnya, dalam hal ini "Budi melempar" setelah itu yang lebih masuk akal adalah "bola". Contoh lain adalah data yang memiliki sifat *time series* yaitu gelombang laut, angin, dan cuaca. Kita ingin memprediksi data dengan rekaman masa lalu, tapi kita tidak mengetahui masa depan. Kita mampu memprediksi cuaca berdasarkan rekaman parameter cuaca pada hari-hari sebelumnya. Ada yang berpendapat beda *time series* dan *sequential* adalah diketahuinya sekuens kedepan secara penuh atau tidak. Menurut saya, beda paling utama adalah tentang waktu. Data *time series* berkaitan dengan perubahan data berdasarkan waktu, sementara data *sequential* bukan berkaitan dengan waktu, melainkan urutan (CMIIW).

Data yang memenuhi sifat *compositionality* berarti memiliki struktur hirarkis. Struktur hirarkis ini menggambarkan bagaimana unit-unit lebih kecil berinteraksi sebagai satu kesatuan. Artinya, interpretasi/pemaknaan unit yang lebih besar dipengaruhi oleh interpretasi/pemaknaan unit lebih kecil (subunit). Sebagai contoh, kalimat "saya tidak suka makan cabai hijau". Unit "cabai" dan "hijau" membentuk suatu frasa "cabai hijau". Mereka tidak bisa dihilangkan sebagai satu kesatuan makna. Kemudian interaksi ini naik lagi menjadi kegiatan "makan cabai hijau" dengan keterangan "tidak suka", bahwa ada seseorang yang "tidak suka makan cabai hijau" yaitu "saya". Pemecahan kalimat menjadi struktur hirarkis berdasarkan syntactical role disebut constituent parsing, contoh lebih jelas pada Fig. 10.3. N adalah noun, D adalah determiner, NP adalah noun phrase, VP adalah verb phrase, dan S adalah sentence. Selain bahasa manusia, gambar juga memiliki struktur hirarkis. Sebagai contoh, gambar rumah tersusun atas tembok, atap, jendela, dan pintu. Tembok, pintu, dan jendela membentuk bagian bawah rumah; lalu digabung dengan atap sehingga membentuk satu kesatuan rumah.

10.5 Distributed Word Representation

Seperti yang disebutkan pada bagian sebelumnya, kita ingin hubungan kata dapat direpresentasikan sebagai operasi vektor seperti pada ilustrasi Fig. 10.4. Kata "raja" memiliki sifat-sifat yang dilambangkan oleh suatu vektor (misal 90% aspek loyalitas, 80% kebijaksanaan, 90% aspek kebangsaan, dst), begitu

² source: Pinterest

Fig. 10.3. Contoh Constituent Tree²

pula dengan kata "pria", "wanita", dan "ratu". Jika sifat-sifat yang dimiliki "raja" dihilangkan bagian sifat-sifat "pria"-nya, kemudian ditambahkan sifat-sifat "wanita" maka idealnya operasi ini menghasilkan vektor yang dekat kaitannya dengan "ratu". Dengan kata lain, raja yang tidak maskulin tetapi fenimin disebut ratu. Seperti yang disebutkan sebelumnya, ini adalah tujuan utama embedding yaitu merepresentasikan "makna" kata sebagai vektor sehingga kita dapat memanipulasi banyak hal berdasarkan operasi vektor.

Fig. 10.4. Contoh Operasi Vektor Kata

Selain Vector Space Model, apakah ada cara lain yang mampu merepresentasikan kata dengan lebih baik? Salah satu kekurangan VSM adalah tidak memadukan sifat sequential pada konstruksi vektornya. Cara lebih baik ditemukan oleh [22, 23] dengan ekstensi pada [38]. Idenya adalah menggunakan teknik autoencoder dan prinsip statistical semantics hypothesis. Metode ini lebih dikenal dengan sebutan word2vec. Tujuan word2vec masih sama, yaitu merepresentasikan kata sebagai vektor, sehingga kita dapat melakukan operasi matematis terhadap kata. Autoencodernya berbentuk Continous bag of words(CBOW) atau Skip Gram. Pada CBOW, kita memprediksi kata

diberikan suatu "konteks". Pada arsitektur "Skip Gram" kita memprediksi konteks, diberikan suatu kata. Ilustrasi dapat dilihat pada Fig. 10.5. Kedua arsitektur ini sangat erat dengan prinsip autoencoder, bagian *projection layer* pada Fig. 10.5 adalah *coding* layer. Kami akan memberikan contoh CBOW secara lebih detil.

Fig. 10.5. CBOW vs Skip Gram [23]

Fig. 10.6. CBOW

Perhatikan Fig. 10.6. Diberikan sebuah konteks "si kucing duduk ... tiker". Kita harus menebak apa kata pada "..." tersebut. Dengan menggunakan teknik autoencoder, output layer adalah distribusi probabilitas kata; pada konteks tersebut. Kata yang menjadi jawaban adalah kata dengan probabilitas terbesar, misalkan pada kasus ini adalah "beralaskan". Dengan arsitektur ini, prinsip sequential atau time series dan statistical semantics hypothesis terpenuhi (to a certaint extent). Teknik ini adalah salah satu contoh penggunaan neural network untuk unsupervised learning. Kita tidak perlu mengkorespondensikan kata dan output yang sesuai karena input vektor didapat dari statistik penggunaan kata.

Agar lebih tahu kegunaan vektor kata, kamu dapat menggunakan mencobacoba kode pada pranala ³ dengan bahasa pemrograman Python 2.7.

10.6 Distributed Sentence Representation

Kita sudah dapat merepresentasikan kata menjadi vektor, selanjutnya kita ingin mengkonversi unit lebih besar (kalimat) menjadi vektor. Pada NLP, sering kali kalimat diubah terlebih dahulu menjadi vektor sebelum dilewatkan pada algoritma machine learning, misalnya untuk analisis sentimen (kalimat bersentimen positif atau negatif). Vektor ini yang nantinya menjadi feature vector bagi algoritma machine learning. Kamu sudah tahu bagaimana cara mengkonversi kata menjadi vektor, untuk mengkonversi kalimat menjadi vektor cara sederhananya adalah merata-ratakan nilai vektor kata-kata pada kalimat tersebut. Tetapi dengan cara sederhana ini, sifat sequential tidak terpenuhi. Selain itu, kalimat juga memiliki sifat compositionality.

Fig. 10.7. Contoh recursive autoencoder

³ https://github.com/wiragotama/GloVe_Playground

Fig. 10.8. Contoh recursive autoencoder dengan sentiment[35]

Cara lainnya adalah meng-encode kalimat sebagai vektor menggunakan recursive autoencoder. Kamu sudah belajar recursive neural network, sekarang kita modifikasi recursive neural network agar bisa digunakan untuk encoding. Kami sarankan kamu untuk mencari sumber bagaimana cara melatih recursive neural network. Penggunaan recursive autoencoder sangat rasional berhubung data memenuhi sifat compositionality yang direpresentasikan dengan baik oleh topologi recursive neural network. Selain itu, urutan susunan kata-kata juga tidak hilang. Untuk melatih recursive autoencoder, output dari suatu layer adalah rekonstruksi input, ilustrasi dapat dilihat pada Fig. 10.7. Pada setiap langkah recursive, hidden layer/coding layer berusaha men-decode atau merekonstruksi kembali vektor input. Anda dapat mencoba analisis sentimen menggunakan recursive autoencoder pada pranala⁴.

Lebih jauh, untuk sentimen analisis pada kata, kita dapat menambahkan output pada setiap hidden layer, yaitu sentimen unit gabungan, seperti pada Fig. 10.8. Selain menggunakan recursive autoencoder, kamu juga dapat menggunakan recurrent autoencoder. Kami silahkan pada pembaca untuk memahami recurrent autoencoder. Prinsipnya mirip dengan recursive autoencoder.

Teknik yang disampaikan mampu mengkonversi kalimat menjadi vektor, lalu bagaimana dengan paragraf, satu dokumen, atau satu frasa saja? Teknik umum untuk mengkonversi teks menjadi vektor dapat dibaca pada [37] yang lebih dikenal dengan nama paragraph vector atau doc2vec.

⁴ https://nlp.stanford.edu/sentiment/

10.7 Akhiran

Bab ini menyampaikan penggunaan neural network untuk melakukan kompresi data dengan teknik semi-supervised atau unsupervised learning. Hal yang lebih penting untuk dipahami bahwa ilmu machine learning tidak berdiri sendiri. Walaupun kamu menguasai teknik machine learning tetapi tidak mengerti domain dimana teknik tersebut diaplikasikan, kami tidak akan bisa membuat learning machine yang memuaskan. Contohnya, pemilihan fitur machine learning pada teks (NLP) berbeda dengan gambar (visual processing). Mengerti machine learning tidak semata-mata membuat kita bisa menyelesaikan semua macam permasalahan. Tanpa pengetahuan tentang domain aplikasi, kita bagaikan orang buta yang ingin menyetir sendiri!

Soal Latihan

10.1. Feature Selection

Sebutkan dan jelaskan berbagai macam teknik feature selection!

10.2. LSI dan LDA

- (a) Jelaskanlah matrix factorization dan principal component analysis! (b) Jelaskanlah Latent Semantic Indexing (LSI) dan Latent Dirichlet Allocation (LDA)!
- (c) Apa persamaan dan perbedaan antara LSI, LDA, dan Vector Space Model?

10.3. Recurrent Autoencoder

- (a) Jelaskanlah recurrent autoencoder!
- (b) Apa persamaan dan perbedaan antara recurrent dan recursive autoencoder?
- (c) Pada kasus apa kita lebih baik menggunakan recurrent atau recursive neural network?

Penerapan Pembelajaran Mesin

"Leading is not the same as being the leader. Being the leader means you hold the highest rank, either by earning it, good fortune or navigating internal politics. Leading, however, means that others willingly follow you – not because they have to, not because they are paid to, but because they want to."

Simon Sinek

Bab ini memuat contoh penggunaan machine learning untuk dua permasalahan praktis yaitu: (1) sistem rekomendasi dan (2) sistem peringkasan dokumen. Dua domain ini dipilih karena tidak asing (familiar) bagi penulis. Seperti yang sudah dideskripsikan pada bab-bab sebelumnya, penerapan machine learning pada suatu domain membutuhkan pengetahuan/keahlian pada domain tersebut. Bab ini tidak akan membahas domain secara detail, tetapi secara abstrak (bertujuan memberikan gambaran/pengenalan). Untuk mengerti domain yang dibahas secara mendalam, silakan membaca sumber lainnya. Bab ini akan memuat secara sangat singkat, apa guna machine learning dan pada contoh kasus seperti apa teknik machine learning diterapkan pada suatu domain permasalahan. Tujuan bab ini adalah untuk memberikan gambaran, bahwa mengetahui machine learning saja mungkin tidak cukup. Sekali lagi kami ingin menekankan, pembaca harus mengerti domain aplikasi.

11.1 Sistem Rekomendasi

Bagian sistem rekomendasi ditulis oleh **Candy Olivia Mawalim**. Kami ingin berterima kasih atas sumbangsih yang diberikan.

Salah satu penerapan pembelajaran mesin adalah sistem rekomendasi. Sistem rekomendasi dimotivasi oleh keinginan pemilik usaha untuk meningkatkan penjualan dengan cara mengerti pola pembelian/penggunaan pada pengguna. Aplikasi yang memanfaatkan sistem rekomendasi dapat kita temukan dalam kehidupan sehari-hari, misalnya Youtube yang memberikan rekomendasi video berdasarkan riwayat video yang telah kita lihat sebelumnya dan Amazon yang merekomendasikan produknya dengan cara menawarkan produk yang sering dibeli pengguna lain yang memiliki karakteristik yang "mirip" dengan kita. Ada dua komponen penting pada sistem rekomendasi yaitu: pengguna dan item. Pengguna adalah sang pengguna sistem, sementara item dapat berupa video, buku, dan lain sebagainya (produk/layanan yang ditawarkan sistem).

Secara umum, terdapat dua teknik untuk membangun sistem rekomendasi yaitu: (1) content-based filtering dan (2) collaborative filtering. Teknik pertama berfokus pada mengerti kelakuan pengguna secara spesifik (mengerti kelakukan masing-masing pengguna). Teknik kedua berfokus pada selera terhadap suatu item. Teknik machine learning, berguna untuk mencari prediksi item yang disukai pengguna. Dua subbab (11.1.1 dan 11.1.2) berikutnya memuat pada bagian apa teknik machine learning dapat digunakan pada masing-masing teknik pembuatan sistem rekomendasi.

11.1.1 Content-based Filtering

Teknik membangun sistem rekomendasi berdasarkan content-based filtering memanfaatkan informasi mengenai profil seorang pengguna beserta uraian item yang sangat menarik bagi pengguna tersebut [40]. Profil pengguna diartikan sebagai karakteristik (atribut dan behavior) yang dimiliki pengguna. Atribut pengguna misalnya gender, kewarganegaraan, umur, dan lain-lain. Informasi mengenai behavior mencakup karakteristik item yang seorang pengguna sukai. Misalkan item adalam film, karakteristik film dapat ditentukan dari aktor yang terlibat dalam film, pembuat film, tahun pembuatan film, dan genre dari film (misalnya action, horror, comedy). Dengan karateristik ini, kita dapat menentukan kemiripan antar-film.

Kedua informasi ini dapat direpresentasikan sebagai vektor (ekuvalen dengan feature vector) agar mudah untuk dilakukan operasi aritmatika (dikenal dengan istilah user embedding dan item embedding. Cara melakukan embedding untuk profil pengguna dan uraian item mirip dengan cara word embedding yang telah dijelaskan pada subbab 10.5).

Rekomendasi *item* yang diberikan pada pengguna, adalah *item* yang paling mungkin disukai pengguna berdasarkan karakteristiknya. Agar mendapat gambaran lebih jelas, penulis mengajak pembaca untuk mengikuti tutorial

pembuatan sistem rekomendasi film sangat sederhana menggunakan dataset MovieLens ¹ berukuran kecil (100K). Dataset ini memuat berbagai informasi sebagai berikut:

- 1. Informasi rating pengguna untuk masing-masing film.
- 2. Informasi film, misalkan berupa genre dan tanggal release.
- 3. Demografik pengguna, misal usia, *qender*, pekerjaan, dan lain lain.

Untuk menyederhanakan tutorial, kami hanya akan menjelaskan contoh penggunaan genre film untuk membuat sistem rekomendasi. Pertama-tama, kita bangun representasi item embedding, yaitu genre untuk masing-masing film (Tabel 11.1). Setiap baris pada tabel tersebut merepresentasikan item embedding untuk suatu film. Perhatikan! setiap sel pada tabel diisi nilai "1" apabila film memiliki genre yang tertera pada kolom bersesuaian, "0" apabila tidak.

MovieId	Adventure	Animation	Children	Comedy
6	1	1	1	1
22	1	0	1	0
50	0	0	0	1

Table 11.1. Representasi item embedding untuk film berdasarkan genre.

Kedua, kita bangun representasi user embedding, yaitu apakah pengguna menyukai suatu film atau tidak (biner). Suka atau tidaknya pengguna terhadap suatu film dapat dilihat berdasarkan rating yang ia berikan. Sebagai contoh sederhana, kita anggap apabila pengguna menyukai suatu film apabila memberi nilai rating lebih dari atau sama dengan 4. Sebagai contoh, perhatikan Tabel 11.2! Apabila user menyukai suatu film, nilai "1" diisi pada kolom "Like or Not", dan "0" apabila sebaliknya.

UserId	MovieId	Like or Not
1	6	0
1	22	0
1	50	1

Table 11.2. Representasi *user embedding* berdasarkan *rating* yang diberikan pengguna.

Berdasarkan item embedding dan user embedding yang kita punya, kita ganti kolom "MovieId" pada Tabel 11.2 menggunakan baris pada item embedding. Sekarang, kita memiliki dataset behavior pengguna dengan UserId

¹ https://grouplens.org/datasets/movielens/

= 1 (Tabel 11.3). Perhatikan! Tabel tersebut seperti dataset machine learning yang sudah kamu pelajari pada bab-bab sebelumnya. Diberikan feature vector dan kelas (Like or Not) yang berkorespondensi. Menggunakan data

MovieId	Adventure	Animation	Children	Comedy	Like or Not
6	1	1	1	1	0
22	1	0	1	0	0
50	0	0	0	1	1

Table 11.3. Dataset behavior pengguna dengan UserId = 1

seperti pada Tabel 11.3, kita dapat menggunakan teknik machine learning untuk memprediksi apakah suatu pengguna akan menyukai film tertentu, berdasarkan genre yang dimuat oleh film tersebut.

Teknik content-based filtering memiliki keunggulan dimana kita tidak memerlukan banyak informasi tentang pengguna lain. Kita hanya memerlukan informasi uraian item dan informasi karakteristik suatu pengguna. Hal ini mengakibatkan rekomendasi yang diberikan sangat bergantung pada kepribadian pengguna. Apabila pengguna tidak konsisten, sistem rekomendasi juga bingung.

11.1.2 Collaborative Filtering

Teknik ini diperkenalkan oleh Paul Resnick dan Hal Varian pada 1997 [41]. Prinsip collaborative filtering adalah asumsi bahwa selera penggunaan terhadap suatu item cenderung sama dari waktu ke waktu [42]. Pada contoh kasus sederhana untuk sistem rekomendasi film, teknik ini memanfaatkan informasi rating dari banyak pengguna. Kita dapat merepresentasikan behavior seluruh user menggunakan matriks utilitas dimana baris merepresentasikan profil pengguna dan kolom merepresentasikan item. Sebagai contoh, perhatikanlah Tabel 11.4.

	$item_1$	$item_2$	 $item_N$
$user_1 \\ user_2$	2 5	3 3	 4
$user_3$	4	1	 2

Table 11.4. Matriks Utilitas

Ada dua metode varian collaborative filtering yaitu: (1) neighborhood-based collaborative filtering (memory-based method) dan (2) model-based collabora-

tive filtering. Method neighborhood-based collaborative filtering bekerja dengan fakta bahwa pengguna yang "mirip" memiliki pola yang "mirip" dalam memberikan rating untuk item [43] (pada Tabel 11.4, pengguna yang mirip memiliki baris yang mirip). Selain itu, item yang memiliki kemiripan, akan memiliki pola rating yang mirip (pada Tabel 11.4, item yang mirip memiliki kolom yang mirip). Dengan itu, kita dapat menggunakan perhitungan kemiripan vektor untuk menghitung pengguna mana yang mirip dengan suatu pengguna p. Saat memberikan rekomendasi film bagi pengguna p, kita tunjukkan film-film yang pernah ditonton pengguna yang mirip dengannya, atau kita tunjukkan film-film yang mirip dengan film-film yang pernah ditonton oleh pengguna p.

Untuk model-based collaborative filtering, prediksi dibangun dengan menggunakan teknik machine learning [43]. Untuk suatu sistem dengan data yang sparse, matriks utilitas seperti Tabel 11.4 tidaklah efisien secara memori. Kita dapat memanfaatkan teknik-tenik seperti matrix factorization/principal component analysis dan autoencoder untuk mengurangi ukuran matriks. Silakan membaca lebih lanjut materi-materi tersebut (ingat kembali jawaban kamu pada soal-soal latihan pada bab 10).

11.2 Peringkasan Dokumen

Meringkas dokumen berarti mengerti keseluruhan isi teks/dokumen, kemudian mampu menyampaikan kembali **sebanyak/seakurat mungkin** maksud dokumen asli, ke dalam bentuk yang lebih singkat [44, 45, 46]. Suatu ringkasan harus lebih pendek dibanding dokumen asli. Dengan demikian, sulit untuk dikatakan bahwa suatu ringkasan dapat memuat keseluruhan isi dokumen. Karena itu, ringkasan hanya memuat **sebanyak/seakurat mungkin** maksud dokumen asli. Ada beberapa jenis peringkasan dokumen dilihat dari berbagai sudut pandang, misal:

- 1. Jumlah dokumen yang diringkas, meringkas satu dokumen (single-document summarization) [47] atau banyak dokumen menjadi satu ringkasan (multi-document summarization) [48].
- 2. Indikatif atau Informatif. Indikatif berarti menyediakan *pointer* ke bagian dokumen (misal membuat daftar isi). Informatif berarti meyampaikan sebanyak/seakurat mungkin maksud dokumen asli ke dalam bentuk lebih singkat. Pada masa sekarang, hampir seluruh riset peringkasan dokumen mengacu untuk menyediakan ringkasan yang informatif.
- 3. Domain. Hasil ringkasan bergantung pada domain dokumen, misalkan berita atau novel. Pada domain berita, hal yang penting untuk dimuat dalam ringkasan adalah 5W1H (what, who, when, whom, where, how) [49], sementara pada novel mungkin kita ingin tahu kejadian-kejadian yang ada (beserta urutannya).

- 4. Generik, query-based, atau tailored. Generik berarti menghasilkan ringkasan untuk umum, dalam artian tidak ada target user secara spesifik (contohnya adalah review buku) [44]. query-based artinya menghasilkan ringkasan dokumen berdasarkan query yang diberikan user (ringkasan adalah informasi yang dibutuhkan oleh user yang ditemukan di dokumen) [50]. taioler. Taoilored berarti menyajikan informasi dengan tipe spesifik. Misalkan pada berita terdapat informasi 5W1H, kita hanya ingin mencari tahu informasi how.
- 5. Ekstraktif [51] atau abstraktif [46]. Ekstraktif berarti ringkasan hanya memuat unit informasi yang ada di dokumen asli. Analoginya seperti memilih potongan dari dokumen asli sebagai ringkasan (copy). Abstraktif berarti ringkasan dapat memuat unit informasi yang mungkin tidak ada di dokumen asli. Analoginya seperti mengerti dokumen kemudian menulis ulang (parafrase).

Hal terpenting untuk diingat adalah peringkasan dokumen (apa yang diringkas, ringkasan harus memuat apa, dsb) sangat bergantung pada **tu-juan ringkasan** (siapa pembaca ringkasan, untuk apa ringkasan dihasilkan). Diktat ini akan membahas *framework* (kerangka kerja/berpikir) peringkasan dokumen dan bagaimana *machine learning* membantu peringkasan dokumen.

Secara umum, ada beberapa tahap pada proses peringkasan dokumen secara otomatis, terlepas dari tipe peringkasan dokumen yang dijabarkan [44, 52, 53, 45, 54, 49, 48, 47, 46, 55]:

- 1. Representation Melakukan pemisahan dan representasi unit informasi; pada umumnya adalah kalimat, kata, atau frase. Dalam artian, kita menganggap dokumen tersusun atas sekuens kalimat, kata, atau frase. Kita potong-potong unit informasi pada dokumen lalu, unit informasi dapat direpresentasikan sebagai vektor untuk tiap unitnya [56]. Kita pun dapat menggali hubungan antara unit informasi (misal direpresentasikan sebagai graf) untuk kemudian mencari unit mana yang sentral [49, 57].
- 2. Filtering Menyaring informasi. Unit manakah yang penting/tidak penting. Unit mana yang dibutuhkan/tidak dibutuhkan. Unit mana yang relevan/tidak relevan. Unit mana yang representatif/tidak representatif. Teknik menyaring informasi sangat bergantung pada representasi unit pada tahap sebelumnya (e.g., vektor atau graf). Secara singkat, tahap ini memilih unit informasi berdasarkan objektif.
- 3. Generation Menghasilkan (generate) ringkasan. Bagian ini membutuhkan pengetahuan mengenai bidang pemrosesan bahasa alami (natural language processing) (NLP). Pada diktat ini, tidak akan dibahas.

Teknik machine learning berperan penting pada tahap 1 dan 2. Kami akan memberikan studi kasus pada subbab 11.2.1 agar lebih jelas. Sistem peringkasan dokumen yang membagi-bagi proses menjadi tahapan-tahapan tersebut disebut pipelined approach. Artinya kita melakukan proses diatas sebagai tahap-tahap berbeda (independen satu sama lain). Selain pipelined

approach, kita juga dapat memandang peringkasan dokumen dengan single-view approach (subbab 11.2.2), artinya keseluruhan proses tersebut terjadi bersamaan.

11.2.1 Pipelined Approach

Subbab ini akan memuat cerita singkat tentang peringkasan paper [52, 55]. Berdasarkan teori argumentative zoning [52], paper terdiri dari zona-zona dengan tujuan komunikatif yang berbeda. Dengan bahasa yang lebih mudah, tiap kalimat (unit informasi) pada paper memiliki tujuan komunikasi yang berbeda. Misalnya ada kalimat yang menyatakan tujuan penelitian, latar belakang penelitian, atau hasil penelitian. Tujuan komunikasi kalimat disebut rethorical categories [58].

Ringkasan, dalam bentuk abstrak atau judul paper memiliki pola [59, 55]. Dalam artian, suatu ringkasan bisa jadi hanya memuat informasi dengan rhetorical categories tertentu (tailored summary). Machine learning dapat digunakan untuk mengklasifikasikan kalimat (unit informasi) ke kelas masingmasing [58, 55]. Pertama-tama setiap kalimat direpresentasikan menjadi feature vector (ingat kembali materi bab 4 dan bab 5). Sebagai contoh, paper [55] merepresentasikan kalimat pada paper sebagai feature vector berdasarkan fitur-fitur sebagai berikut:

- 1. Posisi. Lokasi kalimat dibagi dengan panjang teks (numerik).
- 2. Kata kunci (*lexicon*). Apakah kalimat memuat kata kunci yang eksklusif untuk *rhetorical category* tertentu (biner ya atau tidak).
- Bobot. Jumlah bobot TF-IDF (ingat bab 10) kata pada kalimat (numerik).
- 4. Kategori sebelumnya. Rhetorical category kalimat sebelumnya (nominal).

Setelah diubah menjadi feature vector, teknik machine learning digunakan untuk mengklasifikasikan kalimat menjadi kelas rhetorical categories yang sesuai. Dengan demikian, kita dapat menyaring kalimat berdasarkan tipe informasi mana yang kita inginkan, berdasarkan tujuan peringkasan. Selanjutnya, teknik NLP digunakan untuk memproses informasi yang disaring untuk menghasilkan ringkasan. Materi tersebut diluar bahasan diktat ini.

11.2.2 Single-view Approach

Pada pipelined approach, setiap tahapan peringkasan dokumen (representation, filtering, dan generation) dianggap sebagai tahap yang independen satu sama lain. Permasalahannya adalah, kesalahan pada suatu tahap akan mempengaruhi tahap berikutnya. Opsi lain adalah dengan melakukan keseluruhan proses sebagai satu tahapan yang utuh (end-to-end). Metode ini memiliki kaitan yang erat dengan teknik machine translation, yang pada masa sekarang populer didekati dengan teknik deep learning (sequence to sequence encoder-decoder) [60, 46, 61, 62, 63, 64]. Dokumen tersusun atas sejumlah N

sekuens unit informasi $\mathbf{u} = u_1, u_2, \dots, u_N$. Sebuah ringkasan adalah M buah sekuens unit informasi $\mathbf{r} = r_1, r_2, \dots, r_M$ dimana M < N. Tujuan peringkasan adalah untuk mencari \mathbf{r} terbaik, sedemikian sehingga dapat memenuhi persamaan 11.1.

$$\underset{\mathbf{r}}{\arg\max} P(\mathbf{r} \mid \mathbf{u}) \tag{11.1}$$

Pada umumnya, terdapat suatu variabel tambahan θ yang mengendalikan (govern) probabilitas tersebut. Sehingga secara lebih tepat, persamaan 11.1 diubah menjadi persamaan 11.2.

$$\arg\max_{\mathbf{r}} P(\mathbf{r} \mid \mathbf{u}, \theta) \tag{11.2}$$

Teknik machine learning, khususnya sequence to sequence encoder—decoder digunakan untuk mengaproksimasi persamaan 11.2. Diktat ini tidak akan membahas secara detil bagaimana aproksimasi tersebut dilakukan. Silahkan mempelajari lebih jauh bidang NLP untuk mengerti sequence to sequence encoder—decoder.

Soal Latihan

11.1. Cold Start Problem

- (a) Jelaskan apa itu *cold start problem* pada sistem rekomendasi, serta bagaimana cara menangani permasalahan tersebut!
- (b) Pada teknik sistem rekomendasi manakah (content-based filtering atau collaborative filtering) cold start problem mungkin muncul? Mengapa?

11.2. Eksplorasi Sistem Rekomendasi

Bangunlah suatu sistem rekomendasi dengan teknik collaborative filtering pada dataset MovieLens dengan memanfaatkan library recommenderlab ²!

11.3. Peringkasan Dokumen

- (a) Presentasikanlah di kelasmu, *paper* sistem peringkasan dokumen otomatis oleh Kupiec et al. (1995) [56] ³ yang menggunakan *pipelined approach*!
- (b) Presentasikanlah di kelasmu, *paper* sistem peringkasan dokumen otomatis oleh Cheng and Lapata [64] ⁴ yang menggunakan *single-view approach*!
- (c) Jelaskan perbedaan, kelebihan, dan kelemahan pendekatan-pendekatan sistem peringkasan dokumen!

² https://cran.r-project.org/web/packages/recommenderlab/index.html

³ https://dl.acm.org/citation.cfm?id=215333

⁴ http://www.aclweb.org/anthology/P16-1046

References

- Stuart Russel and Peter Norvig. Artificial Intelligence: A Modern Approach. Prentice Hall, 1995.
- 2. Jonathan Gratch and Stacell Marsella. Computationally modelling human emotion. *Communications of the ACM*, 57(12):71–99, 2014.
- 3. Masayu Leylia Khodra and Dessi Puji Lestari. Odd semester lecture on machine learning. Lecture of Institute Teknologi Bandung, 2015.
- Christopher M. Bishop. Pattern Recognition and Machine Learning. Springer, 2006.
- Sumio Watanabe and Hidetoshi Nishimori. Fall lecture note on statistical learning theory. Lecture note for Tokyo Institute of Technology, 2016.
- 6. Brian Caffo. Statistical Inference for Data Science. Lean Publishing, 2015.
- Daniel Jurafsky and James H. Martin. Speech and Language Processing Second Edition. Prentice Hall, 2009.
- 8. Thomas M. Cover and Joy A. Thomas. *Elements of Information Theory*. Wiley, 1991.
- 9. Hidetoshi Nishimori. Statistical Physics of Spin Glasses and Information Processing: An Introduction. Clarendon Press, 2001.
- 10. Sharon L. Myres Ronald E. Walpole, Raymond H. Myers and Keying Ya. *Probability and Statistics for Engineers and Scientists*. Prentice Hall, 2012.
- 11. Jeff Leek. The Elements of Data Analytic Style. Leanpub, 2015.
- 12. Takao Terano and Tsuyoshi Murata. Spring lecture on machine learning. Lecture of Tokyo Institute of Technology, 2017.
- 13. Tom Mitchell. Machine Learning. McGraw-Hill, 1997.
- J. R. Quilan. Discovering rules by induction from large collections of examples. Edinburgh University Press, 1979.
- J.R. Quinlan. Induction of decision trees. Mach. Learn., 1(1):81–106, March 1986.
- C. E. Shannon. A mathematical theory of communication. The Bell System Technical Journal, 27(3):379–423, 1948.
- 17. Takao Terano and Tsuyoshi Murata. Spring lecture on machine learning. Lecture of Tokyo Institute of Technology, 2017.
- 18. Jack D. Cowan. Neural networks: The early days. In *Proceedings of Advances in Neural Information Processing Systems* 2, 1989.

- Amir Atiya. Learning Algorithms for Neural Network. PhD thesis, California Institute of Technology, 1994.
- Al. Cripps. Using artificial neural nets to predict academic performance. In Proceedings of the 1996 ACM Symposium on Applied Computing, pages 33–37, 1996.
- Thomas Mikolov. Statistical Language Models Based on Neural Networks. PhD thesis, Brno University of Technology, 2012.
- Kai Chen Greg Corrado Thomas Mikolov, Ilya Sutskever and Jeffrey Dean. Distributed representations of words and phrases and their compositionality. In Proceedings of CoRR, 2013.
- Gred Corrado Thomas Mikolov, Kai Chen and Jeffrey Dean. Efficient estimation of word representations in vector space. In *Proceedings of CoRR*, 2013.
- Kai Yu. Large-scale deep learning at baidu. In Proceedings of the 22nd ACM International Conference on Information and Knowledge Management, pages 2211–2212, 2013.
- Jeffrey L. Elman. Learning and development in neural networks: The importance of starting small. *Journal of Cognition*, (48):71–99, 1993.
- Paul J. Werbos. Backpropagation through time: what does it do and how to do it. In *Proceedings of IEEE*, volume 78, pages 1550–1560, 1990.
- James Allen. Natural Language Understanding. Benjamin-Cummings Publishing Co., Inc., 1995.
- Quoc V. Le Ilya Sutskever, Oriol Vinyals. Sequence to sequence learning with neural networks. In Proceedings of the 27th International Conference on Neural Information Processing Systems, pages 3104–3112, 2014.
- George Karypis Michael Steinbach and Vipin Kumar. A comparison of document clustering techniques. In KDD Workshop on Text Mining, pages 525 526, 2000.
- 30. Omer I. E. Mohamed Fathi H. Saad and Rafa E. Al-Qutaish. Comparison of hierarchical agglomerative algorithms for clustering medical documents. *International Journal of Software Engineering and Applications (IJSEA)*, 3(3), 2012.
- Rajeev Rastogi Sudipto Guha and Kyuseok Shim. Cure: An efficient clustering algorithm for large databases. In Proceedings of ACMSIGMOD International Conference on Management of Data, pages 73 – 84, 1998.
- 32. Christopher D. Manning and Hinrich Schutze. Foundations of Statistical Natural Language Processing. MIT Press, 1999.
- Prabhakar Raghavan Christopher D. Manning and Hinrich Schutze. An Introduction to Information Retrieval. Cambridge UP, 2009.
- 34. Andrew Y. Ng Richard Socher, Cliff Chiung-Yu Lin and Christopher D. Manning. Parsing natural scenes and natural language with recursive neural networks. In Proceedings of the 28th International Conference on Machine Learning, 2011
- 35. Jean Y. Wu Jason Chuang Richard Socher, Alex Perelygin and Christopher D. Manning. Recursive deep models for semantic compositionality over a sentiment treebank. In *Proceedings of the Emperical Methods in Natural Language Processing*, 2013.
- Erhc H. Huang Andrew Y. Ng Richard Socher, Jeffrey Pennington and Christoper D. Manning. Semi-supervised recursive autoencoders for predicting sentiment distributions. In *Proceedings of the Emperical Methods in Natural* Language Processing, 2011.

- 37. Quoc Le and Tomas Mikolov. Distributed representations of sentences and documents. In *Proceedings of the 31st International Conference on Machine Learning*, 2014.
- 38. Richard Socher Jeffrey Pennington and Christopher D. Manning. Glove: Global vectors for word representation. In *Proceedings of the Emperical Methods in Natural Language Processing*, pages 1532 1543, 2014.
- Peter D. Turney and Patrick Pantel. From frequency to meaning: Vector space models of semantics. *Journal of Artificial Intelligence Research*, (37):141–188, 2010.
- Daniel Billsus and Michael J. Pazzani. The adaptive web. chapter Adaptive News Access, pages 550–570. Springer-Verlag, Berlin, Heidelberg, 2007.
- Paul Resnick and Hal R. Varian. Recommender systems. Commun. ACM, 40(3):56-58, March 1997.
- 42. Daniar Asanov. Algorithms and methods in recommender systems. Berlin Institute of Technology, 2011.
- 43. Charu C. Aggrawal. Recommender Systems: The Textbook. Springer International Publishing Switzerland, 2016.
- 44. Eduard Hovy and Chin-Yew Lin. Automated text summarization and the summarist system. In *Proceedings of a Workshop on Held at Baltimore, Maryland: October 13-15, 1998*, TIPSTER '98, pages 197–214, Stroudsburg, PA, USA, 1998. Association for Computational Linguistics.
- 45. Liang Zhou and Eduard Hovy. Template-filtered headline summarization. In *In the Proceedings of the ACL workshop, Text Summarization Branches Out*, pages 56–60, 2004.
- 46. Dzmitry Bahdanau, KyungHyun Cho, and Yoshua Bengio. Neural machine translation by jointly learning to align and translate. In *Proceedings of the International Conference on Learning and Representation (ICLR)*, 2015.
- 47. Amin Mantrach Carlos A. Colmenares, Marina Litvak and Fabrizio Silvestri. Heads: Headline generation as sequence prediction using an abstract feature-rich space. In *Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 133–142, Denver, Colorado, May–June 2015. Association for Computational Linguistics.
- 48. Daniele Pighin Enrique Alfonseca and Guillermo Garrido. Heady: News headline abstraction through event pattern clustering. In *Proceedings of the 51st Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1243–1253, Sofia, Bulgaria, August 2013. Association for Computational Linguistics.
- 49. Pierre-Etienne Genest and Guy Lapalme. Framework for abstractive summarization using text-to-text generation. In *Proceedings of the Workshop on Mono*lingual Text-To-Text Generation, pages 64–73, Portland, Oregon, June 2011. Association for Computational Linguistics.
- Shufeng Xiong and Donghong Ji. Query-focused multi-document summarization using hypergraph-based ranking. *Inf. Process. Manage.*, 52(4):670–681, July 2016
- David Zajic, Bonnie J. Dorr, and Richard Schwartz. Bbn/umd at duc-2004: Topiary. In Proceedings of the North Americal Chapter of the Association for Computational Linguistics Workshop on Document Understanding, pages 112– 119, 2004.

- 52. Simone Teufel and Marc Moens. Argumentative classification of extracted sentences as a first step towards flexible abstracting. In *Advances in automatic Text Summarization*, pages 155–171. MIT Press, 1999.
- 53. Bonnie J. Dorr, David Zajic, and Richard Schwartz. Hedge trimmer: A parseand-trim approach to headline generation. In Dragomir Radev and Simone Teufel, editors, *Proceedings of the HLT-NAACL 03 Text Summarization Work*shop, pages 1–8, 2003.
- Jurij Leskovec, Natasa Milic-Frayling, and Marko Grobelnik. Extracting summary sentences based on the document semantic graph. *Microsoft Research*, 2005.
- 55. Jan Wira Gotama Putra. Rhetorical sentence classification for automatic title generation in scientific article. *TELKOMNIKA*, 15(2):656–664, 2017.
- 56. Jan Pedersen Julian Kupiec and Francine Chen. A trainable document summarizer. In *Proceedings of the 18th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval*, SIGIR '95, pages 68–73, New York, NY, USA, 1995. ACM.
- 57. Hans-Martin Ramsl Daraksha Parveen and Michael Strube. Topical coherence for graph-based extractive summarization. In Conference on Empirical Methods in Natural Language Processing, pages 1949–1954. The Association for Computational Linguistics, 2015.
- 58. Simone Teufel and Marc Moens. Summarizing scientific articles: Experiments with relevance and rhetorical status. *Comput. Linguist.*, 28(4):409–445, December 2002.
- 59. Diarmuid Ó Séaghdha and Simone Teufel. Unsupervised learning of rhetorical structure with un-topic models. In *Proceedings of COLING 2014, the 25th International Conference on Computational Linguistics: Technical Papers*, pages 2–13, Dublin, Ireland, August 2014. Dublin City University and Association for Computational Linguistics.
- 60. Vibhu O. Mittal Michele Banko and Michael J. Witbrock. Headline generation based on statistical translation. In *Proceedings of the 38th Annual Meeting on Association for Computational Linguistics*, ACL '00, pages 318–325, Stroudsburg, PA, USA, 2000. Association for Computational Linguistics.
- 61. Ilya Sutskever, Oriol Vinyals, and Quoc V. Le. Sequence to sequence learning with neural networks. In *Proceedings of the 27th International Conference on Neural Information Processing Systems*, NIPS'14, pages 3104–3112, Cambridge, MA, USA, 2014. MIT Press.
- 62. Caglar Gulcehre Dzmitry Bahdanau Fethi Bougares HolgerSchwenk Kyunghyun Cho, Bart van Merrienboer and Yoshua Bengio. Learning phrase representations using rnn encoder-decoder for statistical machine translation. In *Proceedings of the 2014 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, pages 1724–1734, Doha, Qatar, October 2014. Association for Computational Linguistics.
- 63. Xiaojun Wan Jiwei Tan and Jianguo Xiao. Abstractive document summarization with a graph-based attentional neural model. In *Proceedings of the 55th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1171–1181, Vancouver, Canada, July 2017. Association for Computational Linguistics.
- 64. Jianpeng Cheng and Mirella Lapata. Neural summarization by extracting sentences and words. *CoRR*, abs/1603.07252, 2016.