Jan Wira Gotama Putra

Pengenalan Konsep Pembelajaran Mesin dan Deep Learning

Edisi 1.2

December 27, 2018

Kata Pengantar

Buku ini ditujukan sebagai bahan pengantar (atau penunjang) mata kuliah machine learning untuk mahasiswa di Indonesia, khususnya tingkat sarjana (tidak menutup kemungkinan digunakan untuk tingkat pascasarjana). Buku ini hanya merupakan komplemen, bukan sumber informasi utama. Buku ini memuat materi dasar machine learning, yang ditulis sedemikian rupa sehingga pembaca mampu mendapatkan **intuisi**. Pembaca masih harus membaca buku-buku lainnya untuk mendapatkan pemahaman lebih dalam.

Walaupun tidak sempurna, mudah-mudahan buku ini mampu memberi inspirasi. Anggap saja membaca buku ini seperti sedang membaca "light novel". Penulis ingin buku ini bisa menjadi pointer; i.e. dengan membaca buku ini, diharapkan kawan-kawan juga mengetahui harus belajar apa (lebih jauhnya) dalam bidang machine learning. Setelah membaca buku ini, pembaca diharapkan mampu membaca literatur machine learning yang dijelaskan secara lebih matematis (kami memberi rekomendasi bacaan lanjutan).

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. Penulis ingin mengajak saudara/i untuk memahami konsep machine learning secara utuh sebelum memanfaatkan. Ada perbedaan yang mendasar antara hanya mampu menggunakan tools dan mengerti konsep secara utuh.

Buku ini menjelaskan algoritma machine learning dari sudut pandang "agak" matematis. Pembaca disarankan sudah memahami/mengambil setidaknya mata kuliah statistika, kalkulus, aljabar linear, pengenalan kecerdasan buatan, dan logika fuzzy. Penulis merasa banyak esensi yang hilang ketika materi machine learning hanya dijelaskan secara deskriptif karena itu buku ini ditulis dengan bahasa "agak" matematis. Walaupun demikian, penulis berusaha menggunakan notasi matematis seminimal dan sesederhana

mungkin, secukupnya sehingga pembaca mampu mendapatkan intuisi. Saat membaca buku ini, disarankan membaca secara runtun. Gaya penulisan buku ini santai/semiformal agar lebih mudah dipahami, mudah-mudahan tanpa mengurangi esensi materi.

Buku ini ditulis menggunakan template monograph (IATEX) dari Springer yang dimodifikasi. Dengan demikian, mungkin ada kesalahan pemenggalan kata. Tentunya, buku tidak lepas dari kekurangan, misalnya kesalahan tipografi. Kami sarankan pembaca untuk membaca secara seksama, termasuk menginterpretasikan variabel pada persamaan.

Petunjuk Penggunaan

Struktur penyajian buku ini dapat dijadikan acuan sebagai struktur kuliah machine learning untuk satu semester (bab 1 untuk sesi pertama, dst). Agar dapat memahami materi per bab, bacalah keseluruhan isi bab secara utuh sebelum mempertanyakan isi materi. Penulis sangat menyarankan untuk membahas soal latihan sebagai tambahan materi (bisa juga sebagai PR). Soal latihan ditujukan untuk mengarahkan apa yang harus dibaca/dipahami lebih lanjut.

Pembaca dipersilahkan menyebarkan (share) buku ini untuk alasan NON KOMERSIAL (pendidikan), tetapi dimohon kesadarannya untuk tidak menyalin /meniru isi buku ini. 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).

Bab lebih awal memuat materi yang relatif lebih "mudah" dipahami dibanding bab berikutnya. Buku ini memberikan contoh dimulai dari contoh sederhana (beserta contoh data). Semakin menuju akhir buku, notasi yang digunakan akan semakin simbolik, beserta contoh yang lebih abstrak. Penulis sangat menyarankan untuk membaca buku ini secara sekuensial.

Kutipan

Buku ini tergolong self-published work, tetapi sudah di-review oleh beberapa orang. Kami yakin para reviewers adalah orang yang berkompeten. Silahkan merujuk buku ini sesuai dengan paduan cara merujuk self-published work (apabila diperbolehkan untuk merujuk self-published work pada pekerjaan kamu).

Notasi Penting

Karakter bold kapital merepresentasikan matriks $(\mathbf{X}, \mathbf{Y}, \mathbf{Z})$. Dimensi matriks ditulis dengan notasi $N \times M$ dimana N merepresentasikan banyaknya baris dan M merepresentasikan banyaknya kolom. Elemen matriks direpresentasikan oleh $\mathbf{X}_{i,j}$, $\mathbf{X}_{[i,j]}$, atau $x_{i,j}$ untuk baris ke-i kolom ke-j (penggunaan akan menyesuaikan konteks pembahasan agar tidak ambigu). Karakter dibold merepresentasikan vektor (\mathbf{x}) . Elemen vektor ke-i direpresentasikan oleh

 x_i atau $\mathbf{x}_{[i]}$ tergantung konteks. Ketika penulis menyebutkan vektor, yang dimaksud adalah **vektor baris** (row vector, memiliki dimensi $1 \times N$, mengadopsi notasi Goldberg [1]). Perhatikan, literatur machine learning lainnya mungkin tidak menggunakan notasi row vector tetapi column vector. Kami harap pembaca mampu beradaptasi. Simbol "·" digunakan untuk melambangkan operator dot-product.

Kumpulan data (atau himpunan) direpresentasikan dengan karakter kapital (C, Z), dan anggotanya (data point, data entry) ke-i direpresentasikan dengan karakter c_i . Perhatikan, elemen vektor dan anggota himpunan bisa memiliki notasi yang sama (himpunan dapat direpresentasikan di komputer sebagai array, jadi penggunaan notasi vektor untuk himpunan pada konteks pembicaraan kita tidaklah salah). Penulis akan menggunakan simbol $\mathbf{x}_{[i]}$ sebagai elemen vektor apabila ambigu. Fungsi dapat direpresentasikan dengan huruf kapital maupun non-kapital $f(\ldots), E(\ldots), G(\ldots)$. Ciri fungsi adalah memiliki parameter! Pada suatu koleksi vektor (himpunan vektor) \mathbf{D} , vektor ke-i direpresentasikan dengan \mathbf{d}_i , dan elemen ke-j dari vektor ke-i direpresentaiskan dengan $\mathbf{d}_{i[j]}$, $\mathbf{D}_{i,j}$, atau $\mathbf{D}_{[i,j]}$ (karena sekumpulan vektor dapat disusun sebagai matriks).

Karakter non-kapital tanpa bold atau indeks (a,b,c,x,y,z) merepresentasikan $random\ variable$ (statistik) atau variabel (matematik). Secara umum, saat $random\ variable$ memiliki tertentu, dinotasikan dengan x=X (nilai tertentu dinotasikan dengan huruf kapital), kecuali disebutkan secara khusus saat pembahasan. Probabilitas direpresentasikan dengan karakter kapital (P), dengan karakter non-kapital merepresentasikan $probability\ density\ (p)$. Penulis yakin pembaca dapat menyesuaikan interpretasi simbol berdasarkan konteks pembahasan. Untuk menginterpretasikan notasi lain, selain yang diberikan pada paduan ini, mohon menyesuaikan dengan ceritera pembahasan.

Ucapan Terima Kasih

Penulis ingin mengucapkan terima kasih pada Bapak/Ibu/Saudara/i atas kontribusi pada pengembangan dan penulisan buku ini: Adhiguna Surya Kuncoro, Arief Yudha Satria, Candy Olivia Mawalim, Chairuni Aulia Nusapati, Genta Indra Winata, Hayyu Luthfi Hanifah, I Gede Mahendra Darmawiguna, dan Tifani Warnita.

Tokyo, Jepang

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

Daftar Isi

Ba	gian	I Pengetahuan Dasar	
1	Pen	genalan	3
	1.1	Kecerdasan Buatan	3
	1.2	Intelligent Agent	6
	1.3	Konsep Belajar	8
	1.4	Statistical Learning Theory	8
	1.5	Training, Development, Testing Set	10
	1.6	Supervised Learning	12
	1.7		14
	1.8	Semi-supervised Learning	14
	1.9		15
	1.10	-	16
	1.11	Tips	17
		Contoh Aplikasi	18
		Latihan	18
2	Fone	dasi Matematis	19
	2.1		19
	2.2	Probability Density Function	21
	2.3	· · ·	23
	2.4	-	23
	2.5	· ·	25
	2.6		27
	2.7	•	29
	2.8	Matriks	31
	2.9	Bacaan Lanjutan	32
	Cool	Latihan	99

3	Dat	a Analytics	35
_	3.1	Pengenalan Data Analytics	35
	3.2	Nilai Atribut dan Transformasi	37
	3.3	Ruang Konsep	38
	3.4	Linear Separability	39
	3.5	Seleksi Fitur	40
	3.6	Classification, Association, Clustering	41
	3.7	Mengukur Kinerja	42
	3.8	Evaluasi Model	42
	3.9	Kategori Jenis Algoritma	44
		Tahapan Analisis	44
		Latihan	45
	2001		10
Ba	gian	II Algoritma Pembelajaran Mesin	
4	Alg	oritma Dasar	49
-	4.1	Naive Bayes	49
	4.2	K-means	
	4.3	K-nearest-neighbor	54
		Latihan	54
5	Mod	del Linear	57
•	5.1	Curve Fitting dan Error Function	57
	5.2	Binary Classification	60
	5.3	Log-linear Binary Classification	60
	5.4	Multi-label Classification	62
	5.5	Pembelajaran sebagai Permasalahan Optimisasi	64
	5.6	Batasan Model Linear	69
	5.7	Overfitting dan Underfitting	70
	5.8	Regularization	72
	5.9	Transformasi Data	73
		Bacaan Lanjutan	74
		Latihan	75
6	Poh	on Keputusan	77
	6.1	Inductive Learning	77
	6.2	ID3	78
	6.3	Isu pada ID3	82
	6.4	Pembagian Ruang Konsep	82
		Latihan	

		Daftar Isi	XIII
7	Support Vector Classifier		85
	7.1 Maximal Margin Classifier		
	7.2 Support Vector Classifier		
	7.3 Support Vector Machine		
	7.4 Klasifikasi lebih dari dua kelas		92
	7.5 Tips		93
	Soal Latihan		93
8	Hidden Markov Model		95
	8.1 Probabilistic Reasoning		95
	8.2 Generative Model		98
	8.3 Part-of-speech Tagging		99
	8.4 Hidden Markov Model Tagger		102
	8.5 Algoritma Viterbi		104
	8.6 Proses Training Hidden Markov Model		106
	Soal Latihan		110
9	Seleksi Fitur dan Metode Evaluasi		111
	9.1 Feature Engineering		
	9.2 High Dimensional Data		
	9.3 Feature Selection		112
	9.4 Cross Validation		116
	9.5 Replicability, Overclaiming dan Domain Dependen	nce	118
	Soal Latihan		119
10	Clustering		121
	10.1 K-means, Pemilihan Centroid, Kemiripan Data		
	10.2 Hierarchical Clustering		
	10.3 Evaluasi		
	Soal Latihan		
Bag	gian III Artificial Neural Network		
11	Feedforward Neural Network		129
	11.1 Definisi Artificial Neural Network		
	11.2 Single Perceptron		
	11.3 Permasalahan XOR		
	11.4 Multilayer Perceptron		
	11.5 Interpretability		
	11.6 Binary Classification		
	11.7 Multi-label Classification		
	11.8 Deep Neural Network		
	11.9 Tips		142
	11.10Regularization and Dropout		144

XIV Daftar Isi

12.1 Representation Learning 149 12.2 Singular Value Decomposition 151 12.3 Ide Dasar Autoencoder 152 12.4 Resisting Perturbation 155 12.5 Representing Context: Word Embedding 156 12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 193 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205		11.11Vanishing and Exploding Gradients14511.12Rangkuman146
12.1 Representation Learning 148 12.2 Singular Value Decomposition 151 12.3 Ide Dasar Autoencoder 152 12.4 Resisting Perturbation 155 12.5 Representing Context: Word Embedding 156 12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 177 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 178 13.5 Arsitektur Lainnya 188 13.6 Architecture Ablation 188 13.7 Topik Khusus: Multi-task Learning 188 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 195 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		Soal Latihan
12.2 Singular Value Decomposition 151 12.3 Ide Dasar Autoencoder 152 12.4 Resisting Perturbation 155 12.5 Representing Context: Word Embedding 156 12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 15.5 207 Soal Latihan 207	12	Autoencoder
12.3 Ide Dasar Autoencoder 152 12.4 Resisting Perturbation 155 12.5 Representing Context: Word Embedding 156 12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		12.1 Representation Learning
12.4 Resisting Perturbation 155 12.5 Representing Context: Word Embedding 156 12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 193 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		12.2 Singular Value Decomposition
12.5 Representing Context: Word Embedding 156 12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 193 Bagian IV Aplikasi dan Topik Tambahan 204 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		12.3 Ide Dasar Autoencoder
12.6 Tips 165 Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		12.4 Resisting Perturbation
Soal Latihan 165 13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		12.5 Representing Context: Word Embedding
13 Arsitektur Neural Network 167 13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		12.6 Tips
13.1 Convolutional Neural Network 167 13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		Soal Latihan
13.2 Recurrent Neural Network 172 13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207	13	Arsitektur Neural Network
13.3 Part-of-speech Tagging Revisited 177 13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.1 Convolutional Neural Network
13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.2 Recurrent Neural Network
13.4 Sequence to Sequence 179 13.5 Arsitektur Lainnya 189 13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.3 Part-of-speech Tagging Revisited
13.6 Architecture Ablation 189 13.7 Topik Khusus: Multi-task Learning 189 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.4 Sequence to Sequence
13.7 Topik Khusus: Multi-task Learning 188 Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.5 Arsitektur Lainnya
Soal Latihan 193 Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.6 Architecture Ablation
Bagian IV Aplikasi dan Topik Tambahan 14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		13.7 Topik Khusus: Multi-task Learning
14 Penerapan Pembelajaran Mesin 197 14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		Soal Latihan
14.1 Sistem Rekomendasi 198 14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207	Baş	gian IV Aplikasi dan Topik Tambahan
14.2 Peringkasan Dokumen 201 14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207	14	Penerapan Pembelajaran Mesin
14.3 Konklusi 204 14.4 Saran Buku Lanjutan 205 Soal Latihan 207		14.1 Sistem Rekomendasi
14.4 Saran Buku Lanjutan 205 Soal Latihan 207		14.2 Peringkasan Dokumen
Soal Latihan		14.3 Konklusi
		14.4 Saran Buku Lanjutan
Referensi 209		
		Soal Latihan