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/matematis, kami akan memberi contoh algoritma yang lebih mudah yaitu **Naive Bayes**, **K-means**, dan **K-nearest-neighbor**. Algoritma-algoritma ini tergolong *non-parametrik*. Bab ini akan memuat contoh sederhana *supervised* dan *unsupervised learning*. Mudah-mudahan bab ini memberikan kamu gambaran aplikasi *machine learning* sederhana.

4.1 Naive Bayes

Naive Bayes adalah algoritma supervised learning yang sangat sederhana [22]. Idenya mirip dengan probabilitas bayesian pada bab 2. Secara formal, persamaan Naive Bayes untuk klasifikasi diberikan pada persamaan 4.1 dimana c_i adalah suatu nilai kelas, C adalah kelas (variabel), t adalah fitur (satu fitur, bukan feature vector) dan F adalah banyaknya fitur. Kita memprediksi kelas berdasarkan probabilitas kemunculan nilai fitur pada kelas tersebut. Hal ini didefinisikan pada persamaan 4.1 dan 4.2. Interpretasi kedua persamaan itu sangatlah sederhana. Kita menetapkan kelas untuk suatu data, berdasarkan bagaimana probabilitas korespondisi fitur-fiturnya terhadap kelas tersebut.

$$likelihood(c_i) = \underset{c_i \in C}{\arg\max} P(c_i) \prod_{f=1}^{F} P(t_f|c_i)$$
(4.1)

$$P(c_i) = \frac{likelihood(c_i)}{\sum_{c_j \in C} likelihood(c_j)}$$
(4.2)

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	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	${ m true}$	yes
12	overcast	mild	high	true	yes
13	overcast	hot	normal	false	yes
14	rainy	mild	high	true	no

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

	outlool	c		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								

Tabel 4.2. Frekuensi setiap nilai atribut.

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

Tabel 4.3. Probabilitas setiap nilai atribut.

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

Tabel 4.4. Contoh testing data play tennis [7].

Agar mendapatkan gambaran praktis, mari kita bangun model Naive Bayes untuk Tabel. 4.1. Tabel ini disebut sebagai **dataset**, yaitu memuat entry data (tiap baris disebut sebagai **instans**/instance). Kita anggap Tabel. 4.1 sebagai **training data**. Untuk menghitung probabilitas, pertama-tama kita hitung terlebih dahulu frekuensi nilai atribut seperti pada Tabel. 4.2, setelah itu kita bangun model probabilitasnya seperti pada Tabel. 4.3.

Untuk menguji kebenaran model yang telah kita bangun, kita menggunakan **testing data**, diberikan pada Tabel. 4.4. 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. Hal ini cukup berbahaya apabila likelihood untuk masingmasing kelas memiliki jarak yang cukup dekat. Sebagai contoh, menghitung probabilitas apabila (kasus abstrak) 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.

4.2 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 [23], kita harus mengikuti langkah-langkah sebagai 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

Tabel 4.5. 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

Tabel 4.6. Assignment K-means Langkah 1.

- 1. Tentukan jumlah kelompok yang kita inginkan.
- 2. Inisiasi **centroid** untuk setiap kelompok (pada bab ini, secara acak). Centroid adalah data yang merepresentasikan suatu kelompok (ibaratnya ketua kelompok).
- 3. 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 (semacam memilih ketua yang baru).
- 5. Ulangi langkah-langkah sebelumnya sampai tidak ada perubahan anggota untuk semua kelompok.

Perhatikan Tabel. 4.5, 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 (nilai atributnya sama atau tidak). 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 acak¹, centroid untuk kelompok pertama adalah id_2 sementara untuk kelompok kedua adalah id_4 . Kita hitung kembali assign-

¹ Cara lain memilih akan dijelaskan pada bab 8.

id	${\tt perbedaan \ dengan \ } centroid_1$	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

Tabel 4.7. Assignment K-Means Langkah 2.

ment anggota kelompok yang ilustrasinya dapat dilihat pada Tabel. 4.7. 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_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 Gambar. 4.1! Suatu *cluster* atau kelas, seolah olah "dibungkus" oleh suatu distribusi gaussian. Distribusi seluruh dataset dapat diaproksimasi dengan *Gaussian Mixture Model* (GMM).

Gambar 4.1. Ilustrasi Hubungan Clustering, Kelas, dan Gaussian.

Ingat kembali bahwa data memiliki suatu pola (dalam statistik disebut distribusi), kemudian pada bab 2 telah disebutkan bahwa GMM 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.

4.3 K-nearest-neighbor

Ide **K-nearest-neighbor** (KNN) adalah mengelompokkan data ke kelompok yang memiliki sifat termirip dengannya [24]. Hal ini sangat mirip dengan **K-means**. Bila K-means digunakan untuk *clustering*, KNN digunakan untuk klasifikasi. Algoritma klasifikasi ini disebut juga algoritma malas karena tidak mempelajari cara mengkategorikan data, melainkan hanya mengingat data yang sudah ada². Pada subbab 4.2, 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 Tabel. 4.8. feature vector termirip dimiliki oleh data dengan id_1,id_5,id_6 seperti diilustrasikan pada Tabel. 4.8. Kita dapat menggunakan strategi untuk mengurusi permasalahan ini, misalnya memberikan prioritas memasukkan ke kelompok yang anggotanya lebih banyak menjadi nearest neighbor³. Dengan strategi tersebut, kita mengklasifikasikan data baru ke kelompok pertama.

perbedaan
1
3
3
2
1
1

Tabel 4.8. Perbedaan data baru vs data orang kaya.

Soal Latihan

4.1. Data numerik

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

4.2. K-means, KNN, GMM, EM

Buktikan bahwa K-means, K-nearest-neighbor, Gaussian Mixture Model, dan

 $^{^2\ \}mathtt{https://sebastianraschka.com/faq/docs/lazy-knn.html}$

³ Silahkan eksplorasi cara lain juga!

Expectation Maximization Algorithm memiliki hubungan! (apa kesamaan mereka).

4.3. 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 centroid baik untuk data nominal dan numerik! Hint: euclidian distance, manhattan distance, cosine similarity.

Model Linear

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

Scott Adams

Bab ini membahas tentang model linear (algoritma parametrik), sebagai contoh pembelajaran yang sederhana karena cukup mudah dipahami idenya. Bab ini juga membahas error function dan stochastic gradient descent.

5.1 Curve Fitting dan Error Function

Pertama, penulis ingin menceritakan tentang salah satu bentuk *utility function* untuk model matematis bernama *error function*. Fungsi ini sudah banyak diceritakan pada bab-bab sebelumnya secara deskriptif. Mulai bab ini, kamu akan mendapatkan pengertian lebih jelas secara matematis.

Error function paling mudah dijelaskan dalam permasalahan regresi. 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) yang merupakan parameter¹ bagi 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 5.1 [9].

$$g(x) = \int y \ q(y|x)dy \tag{5.1}$$

¹ Which is subject to a simultaneous probability density function

Persamaan 5.1 dibaca sebagai "expectation of y, with the distribution of q". Secara statistik, regresi dapat disebut sebagai ekspektasi untuk y berdasarkan/dengan $input\ x$. Perlu diperhatikan, regresi adalah pendekatan sehingga belum tentu 100% benar (hal ini juga berlaku pada model $machine\ learning\ pada umumnya$).

Sebagai ilustrasi curve fitting problem, kamu diberikan fungsi f(x) seperti pada Gambar. 5.1. 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)!

Gambar 5.1. Contoh fungsi Sigmoid.

Anggap dengan metode regresi, kamu berhasil melakukan pendekatan dan menghasilkan fungsi polinomial $g(x) = x \cdot \mathbf{w}$; seperti Gambar. 5.2 (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.

Salah satu cara menghitung error fungsi g(x) adalah menggunakan squared error function dengan bentuk konseptual pada persamaan 5.2. Estimasi terhadap persamaan tersebut disajikan dalam bentuk diskrit pada persamaan 5.3. (x_i, y_i) adalah pasangan training data (input - desired output). Nilai squared error dapat menjadi tolak ukur untuk membandingkan kinerja suatu learning machine (model). Secara umum, bila nilainya tinggi, maka kinerja dianggap relatif buruk; sebaliknya bila rendah, kinerja dianggap relatif baik. Hal ini sesuai dengan konsep intelligent agent [5].

$$E(g) = \int \int \|y - g(x)\|^2 q(x, y) dx dy$$
 (5.2)

$$E(\mathbf{w}) = \frac{1}{N} \sum_{i=1}^{N} \|y_i - g(x_i, \mathbf{w})\|^2$$
 (5.3)

Gambar 5.2. Pendekatan fungsi Sigmoid.

Ingat kembali bab 1, learning machine yang direpresentasikan dengan fungsi g bisa diatur kinerjanya dengan parameter training \mathbf{w} . Square error untuk learning machine dengan parameter training \mathbf{w} diberikan oleh persamaan 5.3. (x_i, y_i) adalah pasangan input-desired output. Selain untuk menghitung square error pada training data, persamaan 5.3 juga dapat digunakan untuk menghitung square error pada testing data. Tujuan dari regresi/machine learning secara umum adalah untuk meminimalkan nilai loss atau error baik pada training maupun unseen instances. Secara umum, kita lebih ingin meminimalkan loss, dimana error dapat menjadi proxy untuk loss. Selain error function, ada banyak fungsi lainnya seperti Hinge, Log Loss, Cross-entropy loss, Ranking loss [1].

5.2 Overfitting dan Underfitting

Seperti yang sudah dijelaskan pada bab-bab sebelumnya (dan disinggung kembali pada subbab sebelumnya), tujuan machine learning adalah membuat model yang mampu memprediksi data yang belum pernah dilihat (unseen instances) dengan tepat; disebut sebagai generalisasi (generalization). Seperti yang sudah dijelaskan pada bab pertama, kita dapat membagi dataset menjadi training, development, dan testing dataset. Ketiga dataset ini berasal dari populasi yang sama dan dihasilkan oleh distribusi yang sama (identically and independently distributed). Dalam artian, ketiga jenis dataset mampu melambangkan (merepresentasikan) karakteristik yang sama². Dengan demikian, kita ingin loss atau error pada training, development, dan testing bernilai kurang lebih bernilai sama (i.e., kinerja yang sama untuk data dengan karakteristik yang sama). Akan tetapi, underfitting dan overfitting mungkin terjadi.

² Baca teknik *sampling* pada buku statistika.

Underfitting adalah keadaan ketika kinerja model bernilai buruk baik pada training atau development maupun testing data. Overfitting adalah keadaan ketika kinerja model bernilai baik untuk training tetapi buruk pada unseen data. Hal ini diilustrasikan pada Gambar. 5.3. Underfitting terjadi akibat model yang terlalu tidak fleksibel (memiliki kemampuan yang rendah untuk mengestimasi variasi fungsi), sedangkan overfitting terjadi ketika model terlalu fleksibel (memiliki kemampuan yang terlalu tinggi untuk mengestimasi banyak fungsi) atau terlalu mencocokkan diri terhadap training data. Perhatikan kembali Gambar. 5.3, dataset asli diambil (sampled) dari fungsi polinomial orde-3. Model underfitting hanya mampu mengestimasi dalam orde-1 (kemampuan terlalu rendah), sedangkan model overfitting mampu mengestimasi sampai orde-9 (kemampuan terlalu tinggi).

Gambar 5.3. Underfitting vs. $Overfitting^3$.

Apabila kita gambarkan grafik kinerja terhadap konfigurasi model (model order), fenomena underfitting dan overfitting dapat diilustrasikan seperti Gambar. 5.4. Model yang ideal adalah model yang memiliki kinerja yang baik pada training, development, dan testing data. Artinya, kita ingin perbedaan kinerja model pada berbagai dataset bernilai sekecil mungkin. Untuk menghindari overfitting atau underfitting, kita dapat menambahkan fungsi noise/bias (selanjutnya disebut noise/bias saja) dan regularisasi (subbab 5.8). Hal yang paling perlu pembaca pahami adalah untuk jangan merasa senang ketika model machine learning yang kamu buat memiliki kinerja baik pada training data. Kamu harus mengecek pada development dan testing data, serta

³ https://www.inf.ed.ac.uk/teaching/courses/iaml/slides/eval-2x2.pdf

memastikan kesamaan karakteristik data (e.g., apakah training dan testing data benar diambil dari distribusi yang sama).

Gambar 5.4. Selection Error.

5.3 Binary Classification

Gambar 5.5. Fungsi sign.

Kamu sudah mendapat penjelasan pada bab-bab sebelumnya. Binary classification adalah mengklasifikasikan data menjadi dua kelas (binary). Contoh model linear sederhana untuk binary classification diberikan pada persamaan 5.4. Perhatikan, pada persamaan 5.4, suatu data direpresentasikan

sebagai feature vector \mathbf{x} , dan terdapat $bias^4$ b. Klasifikasi dilakukan dengan melewatkan data pada fungsi yang memiliki parameter. Fungsi tersebut menghitung bobot setiap fitur pada vektor dengan mengalikannya dengan parameter (dot product). Persamaan 5.4 dapat ditulis kembali sebagai persamaan 5.5, dimana x_i merupakan elemen ke-i dari vektor \mathbf{x} . Fungsi ini memiliki range $[-\infty, \infty]$. Pada umumnya, kita menggunakan fungsi sign (sgn, Gambar. 5.5) untuk merubah nilai fungsi menjadi [-1,1] sebagai output (persamaan 5.6); dimana -1 merepresentasikan input dikategorikan ke kelas pertama dan nilai 1 merepresentasikan input dikategorikan ke kelas kedua.

$$f(\mathbf{x}) = \mathbf{x} \cdot \mathbf{w} + b \tag{5.4}$$

$$f(\mathbf{x}) = x_1 w_1 + x_1 w_2 + \dots + x_n w_n + b \tag{5.5}$$

$$output = sgn(f(\mathbf{x})) \tag{5.6}$$

Seperti halnya fungsi regresi, kita juga dapat menghitung performa binary classifier sederhana ini menggunakan squared error function, dimana nilai target fungsi berada pada range [-1,1]. Secara sederhana, model binary classifier mencari decision boundary, yaitu garis (secara lebih umum, hyperplane) pemisah antara kelas satu dan lainnya. Sebagai contoh, garis hitam pada Gambar. 5.6 adalah decision boundary.

Gambar 5.6. Contoh decision boundary.

5.4 Log-linear Binary Classification

Pada subbab sebelumnya, telah dijelaskan fungsi binary classifier memetakan data menjadi nilai [-1,1], dengan -1 merepresentasikan kelas pertama dan

⁴ Berbeda dengan contoh pada subbab sebelumnya karena data adalah skalar. Penulis berharap pembaca dapat menginterpretasikan simbol berdasarkan konteks.

1 merepresentasikan kelas kedua. Tidak hanya kelas yang berkorespondensi, kita juga terkadang ingin tahu seberapa besar peluang data tergolong pada kelas tersebut. Salah satu alternatif adalah dengan menggunakan fungsi sigmoid dibanding fungsi sign untuk merubah nilai fungsi menjadi [0,1] yang merepresentasikan peluang data diklasifikasikan sebagai kelas tertentu (1 - nilai peluang, untuk kelas lainnya). Konsep ini dituangkan menjadi persamaan 5.7, dimana y merepresentasikan probabilitas, \mathbf{x} merepresentasikan data (feature vector), dan b merepresentasikan bias. Ingat kembali materi bab 4, algoritma $Naive\ Bayes$ melakukan hal serupa. Hasil fungsi sigmoid, apabila di-plot maka akan berbentuk seperti Gambar. 5.1 (berbentuk karakter "S").

$$y = \sigma(f(\mathbf{x})) = \frac{1}{1 + e^{-(\mathbf{x} \cdot \mathbf{w} + b)}}$$
 (5.7)

5.5 Multi-class Classification

Subbab ini akan membahas tentang multi-class classification, dimana terdapat lebih dari dua kemungkinan kelas. Terdapat himpunan kelas C beranggotakan $\{c_1, c_2, \ldots, c_K\}$. Untuk suatu data dengan representasikan feature vector-nya, kita ingin mencari tahu kelas yang berkorespondesi untuk data tersebut. Contoh permasalahan ini adalah mengklasifikasi gambar untuk tiga kelas: apel, jeruk, atau mangga. Cara sederhana adalah memiliki tiga buah vektor parameter dan bias berbeda, \mathbf{w}_{apel} , \mathbf{w}_{jeruk} , \mathbf{w}_{mangga} , dan bias $b_{\{apel,jeruk,mangga\}}$. Untuk menentukan suatu data masuk ke kelas mana, kita dapat memprediksi skor tertinggi yang diberikan oleh operasi feature vector terhadap masing-masing vektor parameter. Konsep matematisnya diberikan pada persamaan 5.8, dimana \hat{c} adalah kelas terpilih (keputusan), yaitu kelas yang memiliki nilai tertinggi.

$$\hat{c} = f(\mathbf{x}) = \underset{c_i \in C}{\arg\max} \left(\mathbf{x} \cdot \mathbf{w}_{c_i} + b_{c_i} \right)$$
 (5.8)

Tiga set parameter \mathbf{w}_{c_i} dapat disusun sedemikian rupa sebagai matriks $\mathbf{W} \in \mathbb{R}^{d \times 3}$, dimana d adalah dimensi feature vector $(\mathbf{x} \in \mathbb{R}^{1 \times d})$. Demikian pula kita dapat susun bias menjadi vektor $b \in \mathbb{R}^{1 \times 3}$ berdimensi tiga. Dengan demikian, persamaan 5.8 dapat ditulis kembali sebagai persamaan 5.9. $\hat{\mathbf{c}}$ adalah vektor yang memuat nilai fungsi terhadap seluruh kelas. Kita memprediksi kelas berdasarkan indeks elemen $\hat{\mathbf{c}}$ yang memiliki nilai terbesar (Persamaan 5.10).

$$\hat{\mathbf{c}} = f(\mathbf{x}) = \mathbf{x} \cdot \mathbf{W} + \mathbf{b} \tag{5.9}$$

kelas prediksi =
$$\underset{\hat{c}_i \in \hat{\mathbf{c}}}{\arg \max} \hat{c}_i$$
 (5.10)

Seperti yang diceritakan pada subbab berikutnya, kita mungkin juga tertarik dengan probabilitas masing-masing kelas. Kita dapat menggunakan

fungsi $softmax^5$ untuk hal ini. Fungsi softmax mentransformasi $\hat{\mathbf{c}}$ agar jumlah semua nilainya berada pada range [0,1]. Dengan itu, $\hat{\mathbf{c}}$ dapat diinterpretasikan sebagai distribusi probabilitas. Konsep ini dituangkan pada persamaan 5.11, dimana \hat{c}_i adalah elemen vektor ke-i, melambangkan probabilitas masuk ke kelas ke-i.

$$\hat{c}_i = \frac{e^{(\mathbf{x} \cdot \mathbf{W} + \mathbf{b})_{[i]}}}{\sum_j e^{(\mathbf{x} \cdot \mathbf{W} + \mathbf{b})_{[j]}}}$$
(5.11)

5.6 Transformasi

Seperti yang sudah dijelaskan pada bab-bab sebelumnya. Alangkah baik apabila semua data bersifat *linearly separable*. Kenyataannya, kebanyakan data bersifat *non-linearly separable*. Dengan demikian, kita membutuhkan suatu fungsi untuk mentransformasi data, sebelum menggunakan model linear untuk mengklasifikasikan data. Sebagai contoh, perhatikan Gambar. 5.7. Pada gambar bagian kiri, terdapat empat titik yang *non-linearly separable*. Titiktitik itu ditransformasi sehingga menjadi gambar bagian kanan. Fungsi transformasi yang digunakan diberikan pada persamaan 5.12.

Gambar 5.7. Contoh transformasi [7].

$$\phi(x,y) = \begin{cases} \sqrt{x^2 + y^2} \ge 2 \to (4 - x + \|x - y\|, 4 - x + \|x - y\|) \\ \sqrt{x^2 + y^2} \le 2 \to (x,y) \end{cases}$$
(5.12)

Secara umum, fungsi transformasi tidaklah sesederhana contoh yang diberikan. Fungsi transformasi pada umumnya menambah dimensi data (misal dari dua dimensi, menjadi tiga dimensi). Beberapa fungsi transformasi (dikenal juga dengan istilah kernel) yang terkenal diantaranya⁶:

⁵ https://en.wikipedia.org/wiki/Softmax_function

⁶ https://en.wikipedia.org/wiki/Kernel_method

- 1. Fisher Kernel
- 2. Graph Kernel
- 3. Kernel Smoother
- 4. Polynomial Kernel
- 5. Radial Basis Function Kernel
- 6. String Kernel

Untuk penjelasan masing-masing kernel, silahkan membaca literatur lain lebih lanjut. Model linear yang memanfaatkan fungsi-fungsi kernel ini adalah support vector machine (SVM) [25]. Perhatikan, algorithma SVM sebenarnya sangatlah penting. Akan tetapi, perlu kami informasikan bahwa buku ini tidak memuat materi SVM karena penulis belum mengerti sampai seluk beluk SVM⁷. Dengan demikian, kami harap pembaca dapat mencari referensi lain tentang SVM.

5.7 Pembelajaran sebagai Permasalahan Optimisasi

Salah satu tujuan dari pembelajaran (training) adalah untuk meminimalkan error sehingga kinerja learning machine (model) diukur oleh square error. Dengan kata lain, utility function adalah meminimalkan square error. Secara lebih umum, kita ingin meminimalkan loss (squared error function adalah salah satu loss function), diilustrasikan pada persamaan 5.13, dimana θ adalah learning parameter⁸, dan \mathcal{L} adalah loss function. Perubahan parameter dapat menyebabkan perubahan loss. Karena itu, loss function memiliki θ sebagai parameternya.

$$\hat{\theta} = \operatorname*{arg\,min}_{\theta} \mathcal{L}(\theta) \tag{5.13}$$

dimana $\hat{\theta}$ adalah nilai parameter paling optimal. Perhatikan, "arg min" dapat juga diganti dengan "arg max" tergantung **optimisasi** apa yang ingin dilakukan.

Sekarang, mari kita hubungkan dengan contoh yang sudah diberikan pada subbab sebelumnya. Kita coba melakukan estimasi minimum square error, dengan mencari nilai learning parameters \mathbf{w} yang meminimalkan nilai error pada model linear (persamaan 5.14)⁹. Terdapat beberapa cara untuk memi-

 $^{^{7}}$ Penulis memutuskan tidak membahas SVM, dibanding pembahasan pada level $\it superficial.$

 $^{^8}$ Umumnya dapat berupa skalar, vektor, atau matriks. Demi istilah yang lebih generik, kita gunakan $\theta.$

 $^{^9}$ w boleh diganti dengan W, saat ini penulis menggunakan vektor untuk menyedenakan pembahasan.

malkan square error. Yang penulis akan bahas adalah gradient-based method. Stochastic gradient descent akan dibahas untuk meminimalkan error¹⁰.

$$\hat{\mathbf{w}} = \arg\min_{\mathbf{w}} E(\mathbf{w}) \tag{5.14}$$

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 [9]. Sebagai ilustrasi, perhatikan Gambar. 5.8!

Gambar 5.8. Stochastic Gradient Descent.

Jalanan dengan kemiringan paling tajam adalah $-grad\ E(\mathbf{w})$, dimana $E(\mathbf{w})$ adalah nilai error saat model memiliki parameter \mathbf{w} . Dengan definisi $grad\ E(\mathbf{w})$ diberikan pada persamaan 5.15 dan persamaan 5.16, dimana w_i adalah nilai elemen vektor ke-i.

$$grad E(\mathbf{w}) = \left(\frac{\partial E}{\partial w_1}, \frac{\partial E}{\partial w_2}, ..., \frac{\partial E}{\partial w_3}\right)$$
 (5.15)

$$\frac{\mathrm{d}\mathbf{w}}{\mathrm{d}t} = -grad\ E(\mathbf{w}); t = time \tag{5.16}$$

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

Tentunya seiring berjalannya waktu, kita mengubah-ubah parameter \mathbf{w} agar kinerja model optimal. Nilai optimal diberikan oleh turunan \mathbf{w} terhadap waktu, yang bernilai sama dengan $-grad~E(\mathbf{w})$. Bentuk diskrit persamaan 5.16 diberikan pada persamaan 5.17

Konsep Hill Climbing dapat digunakan untuk memaksimalkan utility function. Konsep tersebut sangat mirip dengan gradient descent https://en.wikipedia.org/wiki/Hill_climbing.

$$\mathbf{w}(t+1) = \mathbf{w}(t) - \eta \ grad \ E(\mathbf{w}(t)) \tag{5.17}$$

dimana η disebut **learning rate**, dan $\mathbf{w}(t)$ adalah nilai \mathbf{w} saat waktu/iterasi t. Learning rate digunakan untuk mengatur seberapa pengaruh keterjalan terhadap pembelajaran. Silahkan mencari sumber tambahan lagi agar dapat mengerti learning rate secara lebih dalam/matematis. Pada implementasi, η juga sering diubah-ubah nilainya sepanjang waktu. Semakin kita sudah dekat dengan tujuan (titik loss terendah), kita mengurangi nilai η (ibaratnya seperti mengerem) [26].

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 Gambar. 5.9. Warna merah melambangkan jalan yang dilalui gradient descent, sementara warna biru melambangkan jalanan terbaik (tercepat).

Gambar 5.9. Stochastic 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 \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 5.17 relatif kecil, maka dinamika perubahan parameter \mathbf{w} juga kecil. Tetapi, bila nilainya besar, maka jalanan menuju titik terendah akan bergoyang-goyang (swing), seperti pada Gambar. 5.10.

Untuk mengontrol learning parameter \mathbf{w} sehingga memberikan nilai $E(\mathbf{w})$ terendah, persamaan steepest gradient descent dapat ditambahkan dengan momentum (α) pada persamaan 5.18. Alfa adalah momentum karena dika-

Gambar 5.10. Swing.

likan dengan hasil perbedaan descent pada tahap sebelumnya. Alfa adalah parameter kontrol tambahan untuk mengendalikan *swing* yang sudah dibahas sebelumnya.

$$\mathbf{w}(t+1) = \mathbf{w}(t) - \eta \ grad \ E(\mathbf{w}(t)) + \alpha(\Delta \mathbf{w})$$
 (5.18)

Apabila gradien bernilai 0, artinya model sudah berada pada titik lo-cal/global optimum. Kondisi ini disebut sebagai konvergen (converging). Sementara model yang tidak menuju titik optimal, malah menuju ke kondisi yang semakin tidak optimum, disebut divergen (diverging).

5.8 Regularization

Gradient-based method mengubah-ubah parameter model **w** sehingga loss/error dapat diminimalisir. Perhatikan kembali Gambar. 5.2, ibaratnya agar fungsi aproksimasi kita menjadi sama persis dengan fungsi asli pada Gambar. 5.1. Perhatikan, karena nilai **w** berubah-ubah seiring waktu, bisa jadi urutan training data menjadi penting¹¹. Pada umumnya, kita menggunakan batch method. Hal ini akan kamu lebih mengerti setelah mambaca bab 9.

Pada kenyataan, model yang kita hasilkan bisa jadi overfitting. Yaitu memiliki kinerja baik pada training data, tetapi memiliki kinerja buruk untuk unseen data. Salah satu cara menghindari overfitting adalah dengan menggunakan regularization. Idenya adalah untuk mengontrol kompleksitas parameter (i.e. konfigurasi parameter yang lebih sederhana lebih baik) . Dengan ini, objektif training pada persamaan 5.13 dapat kita ubah menjadi persamaan 5.19, dimana $R(\theta)$ adalah fungsi regularization dan λ adalah parameter kontrol.

$$\theta = \underset{\theta}{\operatorname{arg\,min}} \mathcal{L}(\theta) + \lambda R(\theta) \tag{5.19}$$

¹¹ Baca buku Yoav Goldberg [1] untuk mendapat penjelasan lebih baik.

Pilihan umum untuk fungsi regularization pada umumnya adalah L_2 dan L_1 norm. L_2 regularization menggunakan jumlah kuadrat dari Euclidean norm¹² seluruh parameter, seperti pada persamaan 5.20. Sedangkan, L_1 regularization menggunakan jumlah dari nilai absolute-value norm seluruh parameter, diberikan pada persamaan 5.21.

$$R(\theta) = \|\mathbf{w}\|_{2}^{2} = \sum_{i} (w_{i})^{2}$$
 (5.20)

$$R(\theta) = \|\mathbf{w}\| = \sum_{i} (w_i) \tag{5.21}$$

Izinkan saya mengutip pernyataan dari buku Yoav Goldberg [1] halaman 31 secara langsung menggunakan bahasa Inggris agar tidak ada makna yang hilang.

Convexity. In gradient-based optimization, it is common to distinguish between convex (or concave) functions and non-concave functions. A convex function is a function whose second-derivative is always non-negative. As a consequence, convex functions have a single minimum point. Similarly, concave functions are functions whose second-derivatives are always negative or zero, and as a consequence have a single maximum point. Convex (concave) functions have the property that they are easy to minimize (maximize) using gradient-based optimization—simply follow the gradient until an extremum point is reached, and once it is reached we know we obtained the global extremum point. In contrast, for functions that are neither convex or concave, a gradient-based optimization procedure may converge to a local extremum point, missing the global optimum.

5.9 Bacaan Lanjutan

Kami harap pembaca mampu mengeksplorasi materi kernel method dan support vector machine (SVM). Kami tidak mencantumkan kedua materi tersebut karena belum mampu menulis penurunan matematisnya secara detil dengan baik. Kami sarankan kamu membaca pranala https://www.svm-tutorial.com/karena ditulis dengan cukup baik. Mengerti materi SVM dan convex optimization secara lebih dalam akan sangat membantu pada bab-bab berikutnya. Selain itu, kami juga menyarankan pembaca untuk melihat kedua pranala tambahan tentang learning rate dan momentum:

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

https://en.wikipedia.org/wiki/Norm_(mathematics)

Soal Latihan

5.1. Hill Climbing

Baca dan jelaskanlah konsep Hill Climbing!

5.2. Variasi Optimisasi

Baca dan jelaskanlah variasi konsep optimisasi lain, selain $stochastic\ gradient\ descent!$

5.3. Convex Optimization

Bacalah literatur yang memuat materi tentang convex optimization! Jelaskan pada teman-temanmu apa itu fungsi convex dan concave, tidak lupa isi materi yang kamu baca!

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 [27, 28] yang terinspirasi oleh teori informasi [29]. Algoritma ini sudah cukup tua, 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 suatu penyakit. Pada zaman dahulu, peneliti mentranskripsi aturan-aturan (if then) eksplisit (berdasarkan pengetahuan ahli) untuk membuat agen cerdas (expert system). 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 3.3 yaitu mendaftarkan seluruh kemungkinan aturan yang ada, kemudian menghapus yang kurang cocok. Algoritma lebih baik adalah dengan membangun pohon keputusan (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 [28]. 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 [28]. 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.

Gambar 6.1. Final Decision Tree.

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	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

Tabel 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 percabangan di cabang tertentu.

Sebagai contoh, perhatikanlah Gambar. 6.1 yang merupakan hasil ID3 untuk Tabel. 6.1. Bentuk elips merepresentasikan nama atribut, sementara edge (panah) merepresentasikan nilai atribut. Bentuk segi empat merepresentasikan klasifikasi kelas (leaf). Pohon keputusan pada Gambar. 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 [7].

Sebelum masuk ke perumusan *information gain*, kami akan memperkenalkan **entropy** terlebih dahulu. Entropy (derajat ketidakteraturan) 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** sebagai persamaan 6.2.

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

dimana c_i adalah jumlah instans diklasifikasikan sebagai kelas ke-i (atau secara lebih umum, ke node-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)

$$\begin{split} Info([9,5]) &= entropy\left(\left[\frac{9}{14}, \frac{5}{14}\right]\right) \\ &= -\frac{9}{14}log\left(\frac{9}{14}\right) - \frac{5}{14}log\left(\frac{5}{14}\right) \\ &= 0.940 \end{split}$$

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

• outlook = sunnyAda dua instans dengan play = yes dan tiga instans dengan play = nosaat outlook = sunny, dengan demikian kita hitung Info-nya.

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

 \bullet outlook = overvast

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

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

Perhatikan $log\ 0$ pada matematika adalah tidak terdefinisi, tapi kita anggap 0 $log\ 0$ sebagai 0 dalam komputasi.

• outlook = rainy

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

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

Kita hitung informaiton gain untuk atribut outlook sebagai

$$\begin{split} IG(outlook) &= Info\left([9,5]\right) - \\ &\left(\frac{5}{14} \times Info\left([3,2]\right) + \frac{4}{14} \times Info([4,0]) + \frac{5}{14} \times ([3,2])\right) \\ &= 0.940 - \left(\frac{5}{14} \times 0.971 + \frac{4}{14} \times 0 + \frac{5}{14} \times 0.971\right) \\ &= 0.940 - 0.693 \\ &= 0.247 \end{split}$$

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 Gambar. 6.2.

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.

$$IG(temperature) = Info([2,3]) - \left(\frac{3}{5} \times Info([0,3]) + \frac{2}{5} \times Info([2,0])\right)$$

= 0.971 - 0
= 0.971

Proses ini dilanjutkan sampai kita tidak bisa mencabang lagi.

72 6 Pohon Keputusan

Gambar 6.2. Percabangan.

6.3 Isu pada ID3

Pada algoritma decision tree secara umum, terdapat beberapa isu diantara lain [7, 30]:

- 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

6.4 Hubungan Decision Tree dan Model Linear

Ada hubungan antara algorithma decision tree dan model linear. Pada model linear, kita semacam membagi-bagi ruang konsep (semesta data) menjadi ruang per kelas menggunakan garis pembatas linear. Decision tree melakukan hal yang hampir sama, karena percabangan decision tree dapat dianggap sebagai linier. Sebagai contoh perhatikan ilustrasi Gambar. 6.3, dimana semesta adalah suatu ruang konsep. Tiap ruang merepresentasikan suatu cabang (dari root sampai leaf) pada decision tree. Garis-garis yang membentuk ruangruang pemisah disebut sebagai decision boundary.

Gambar 6.3. Pembagian Ruang Konsep.

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 penyempurnaan!

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 Tabel. 6.1 hingga membentuk decision tree akhir seperti pada Gambar. 6.1!

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 cukup lama [31]. Tetapi algoritma ini penting untuk diketahui karena digunakan sebagai teknik dasar untuk automatic speech recognizer (ASR) dan part-of-speech (POS) tagging. Bab ini akan membahas ide dasar HMM serta aplikasinya pada POS tagging (natural language processing). Aplikasi tersebut dipilih karena penulis lebih familiar dengan POS tagging. Selain itu, POS tagging relatif lebih mudah dipahami dibandingkan aplikasi HMM pada ASR¹. HMM adalah kasus spesial Bayesian Inference [12, 32, 5]. Untuk mengerti Bayesian Inference, ada baiknya kamu membaca materi graphical model pada buku pattern recognition and machine learning [8]. Bab ini relatif lebih kompleks secara matematis dibanding bab-bab sebelumnya. Oleh karena itu, kami harap pembaca membaca dengan sabar.

7.1 Probabilistic Reasoning

Pada logika matematika (first order logic), ketika kita memiliki premis "bila hujan, maka ayu terpeleset". Pada level first order logic, apabila "hujan" ter-

¹ Karena mungkin perlu dijelaskan juga cara transformasi sinyal suara menjadi data diskrit.

jadi, maka "terpeleset" juga pasti akan terjadi. Tetapi tidak sebaliknya, apabila kita "terpeleset", belum tentu "hujan" juga terjadi. Pada *probabilistic reasoning* kita mengkuantifikasi kepastian atau ketidakpastian itu. Apabila "hujan" terjadi, berapa besar kemungkinan "terpeleset" juga terjadi (dan sebaliknya).

Perhatikan Gambar. 7.1! Gambar ini menerangkan hubungan pengkondisian events, disebut **Bayesian Network**. Panah dari "hujan" ke "terpeleset" merepresentasikan bahwa "hujan" adalah kondisi yang menyebabkan "terpeleset" terjadi (causality). Pada kerangka probabilistic reasoning, kita berpikir "karena ada hujan, mungkin seseorang terpeleset dan kecelakaan juga terjadi". Tetapi, apabila ada cerita lain bahwa seseorang "terpeleset" dan ada juga "kecelakaan"; belum tentu keduanya disebabkan oleh "hujan". (kedua kejadian tidak terhubung).

Gambar 7.1. Contoh Bayesian Network.

Terdapat beberapa kerangka berpikir yang berbeda-beda, tergantung hubungan kausalitas antara events: serial, diverging, dan converging (diilustrasikan pada Gambar. 7.2.

Gambar 7.2. Tipe Jaringan Kausalitas.

Berdasarkan hubungan/jaringan kausalitas antara events, ada beberapa kerangka pikir yang dapat digunakan: serial, diverging, dan converging [5]. Karakteristik dari masing-masing tipe kausalitas adalah sebagai berikut [5]:

(a) Serial. Bila kita mengetahui A maka kita bisa mengetahui sesuatu tentang B dan C. Tetapi apabila kita mengetahui B, mengetahui A tidak akan membantu inferensi kita terhadap C. Mengetahui C akan membuat kita

mengetahui sesuatu tentang A ketika kita tidak mengetahui B. Artinya, hubungan antara A dan C di-block ketika B diketahui. Dengan bahasa lebih matematis, A dan C bersifat **independen kondisional** (conditionally independent) ketika B diketahui. Perhatikan, disebut kondisional karena independen jika dan hanya jika kondisi (B diketahui) terpenuhi.

- (b) Diverging. Bila kita mengetahui A maka kita bisa mengetahui sesuatu tentang C, dan sebaliknya. Tetapi apabila B diketahui, maka hubungan antara A dan C menjadi terputus. Dengan bahasa lebih matematis, A dan C independen kondisional ketika B diketahui.
- (c) Converging. Tanpa mengetahui B, kita tidak bisa mencari tahu hubungan antara A dan C. Dengan bahasa lebih matematis, A dan C dependen kondisional ketika B diketahui.

Dua buah $events\ X$ dan Y disebut d-separated apabila terdapat sebuah $intermediate\ variable\ Z$ diantara mereka dan memenuhi kondisi:

- 1. Koneksi bersifat serial atau diverging, dan Z diketahui.
- 2. Koneksi bersifat $converging \, dan \, Z \, tidak \, diketahui.$
- 3. Bila tidak memenuhi kondisi yang disebutkan, artinya dua buah variabel tersebut tidak *d-separated*, disebut sebagai *d-connected*.

Konsep ini penting dipahami untuk mengerti ide dasar markov assumption yang dibahas pada subbab berikutnya.

Gambar 7.3. Contoh Inferensi.

Perhatikan Gambar. 7.3! Dengan konsep yang sudah dipahami, mari kita coba lakukan inferensi pada jaringan tersebut. *Joint distribution* untuk seluruh *event* diberikan pada persamaan 7.1.

$$P(A, B, C, D, E) = P(D \mid B) \ P(E \mid B) \ P(B \mid A, C) \ P(A) \ P(C) \tag{7.1}$$

Sekarang, mari kita hanya lihat subgraf $\{A, B, E\}$ dengan koneksi tipe serial. Bila A diketahui, maka kita dapat melakukan inferensi terhadap C, seperti pada persamaan 7.2.

$$P(E \mid A) = P(E \mid B) \ P(B \mid A) \ P(A) + P(E \mid \neg B) \ P(\neg B \mid A) \ P(A)$$
 (7.2)

Tetapi, apabila A dan B diketahui, maka inferensi terhadap E dilakukan seperti pada persamaan 7.3.

$$P(E \mid B, A) = P(E \mid B) \ P(B) \tag{7.3}$$

Operasi serupa dapat diaplikasikan pada koneksi tipe converging dan diverging. Perhatikan subgraf $\{A, B, C\}$ dengan tipe koneksi converging pada Gambar. 7.3. Apabila B tidak diketahui, berarti A dan C terpisah (independen). Apabila B dan A diketahui, maka hubungan A dan C dapat dihitung sebagai persamaan 7.4.

$$P(C \mid B, A) = P(C \mid B) \ P(B \mid A)P(A) \tag{7.4}$$

Untuk koneksi tipe *diverging*, silahkan coba bagaimana mencari proses inferensinya! (pekerjaan rumah).

7.2 Generative Model

Pada supervised learning kamu sudah mengetahui bahwa kita memodelkan $p(y \mid x)$, memodelkan target y (label) ketika diberikan input x^2 , yaitu mencari tahu decision boundary antara keputusan. Sementara pada unsupervised learning, kita ingin mengaproksimasi distribusi asli dari sebuah input sebagai p(x).

Berbeda dengan keduanya, generative model memodelkan p(x,y). Persamaan itu dapat difaktorkan sebagai $p(x,y) = p(y \mid x)p(x)$. Pada umumnya, kita lebih tertarik dengan nilai y yang menyebabkan p(x,y) bernilai maksimum, berhubung x akan selalu tetap³. Berbeda dengan supervised learning, generative model dapat difaktorkan menjadi $p(y \mid x)$ dan p(x). Karena berbentuk joint probability, generative model memodelkan peluang kemunculan bersamaan. Salah satu contoh generative model adalah Hidden Markov Model (HMM). HMM memodelkan observasi menggunakan proses Markovian dengan state yang tidak diketahui secara jelas (hidden). Kamu akan mengerti kalimat sebelumnya setelah membaca penjelasan buku ini seluruhnya.

Ide utama HMM adalah menyelesaikan persoalan sequence tagging. Diberikan $input \mathbf{x}$ berupa sekuens (sekuens sinyal, sekuens kata, dsb). Kita ingin memodelkan sekuens output terbaik \mathbf{y} untuk input tersebut. Output ke-i bergantung pada input dari awal sampai ke-i dan output dari awal sampai sebelumnya $p(y_i \mid y_1, \ldots, y_{i-1}, x_1, \ldots, x_i)$. Berdasarkan pemaparan subbab 7.1, apabila suatu event dikondisikan variabel lain dengan tipe koneksi serial, maka kita dapat mengabaikan banyak variabel historis. Hal ini dituangkan dalam persamaan 7.5,

 $^{^{2}}$ Parameter \mathbf{w} dihilangkan untuk menyederhanakan penjelasan.

 $^{^3}$ Karena \boldsymbol{x} adalah $\boldsymbol{\mathit{fixed}}$ $\boldsymbol{\mathit{input}}$ dan \boldsymbol{y} terbaiklah yang ingin kita temukan.

$$p(y_i \mid y_1, \dots, y_{i-1}, x_1, \dots, x_i) = p(y_i \mid y_{i-1}, x_i)$$
(7.5)

Persamaan ini disebut *first-order markov assumption*, yaitu suatu *event* yang seharusnya dikondisikan oleh suatu histori hanya bergantung pada *event* sebelumnya. Terdapat pula *second*, *third*, dst *markov assumption* yaitu bergantung pada dua, tiga, dst *events* sebelumnya. Walaupun hanya berupa penyederhanaan, asumsi ini memberi kita banyak keuntungan dari sisi komputasi.

7.3 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 ⁴ seperti pada Tabel. 7.1.

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 7.6 [12, 32].

$$\hat{c}_1, \hat{c}_2, \dots, \hat{c}_N = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg\max} P(c_1, c_2, \dots, c_N | w_1, w_2, \dots, w_N)$$
 (7.6)

Dimana C adalah daftar kelas kata. Akan tetapi, menghitung persamaan 7.6 sangatlah sulit karena dibutuhkan data yang sangat banyak (kombinasi sekuens kata sangat sulit untuk didaftar/sangat banyak). Teori Bayes digunakan untuk melakukan aproksimasi permasalahan ini. Ingat kembali teori Bayes seperti pada persamaan 7.7.

$$P(x|y) = \frac{P(y|x)P(x)}{P(y)}$$
(7.7)

Dengan menggunakan teori Bayes, kita dapat mentransformasi persamaan 7.6 menjadi persamaan 7.8.

⁴ 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			

 ${\bf Tabel~7.1.~Penn~Treebank~POS~Tag.}$

$$\hat{c_1}, \hat{c_2}, \dots, \hat{c_N} = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg \max} \frac{P(w_1, w_2, \dots, w_N | c_1, c_2, \dots, c_N) P(c_1, c_2, \dots, c_N)}{P(w_1, w_2, \dots, w_N)}$$
(7.8)

Untuk suatu sekuens input, $P(w_1, w_2, \dots, w_N)$ akan selalu sama sehingga

dapat diabaikan (karena operasi yang dilakukan adalah perbandingan yaitu berbentuk arg max). Oleh karena itu, persamaan 7.8 dapat disederhanakan menjadi 7.9.

$$\hat{c_1}, \hat{c_2}, \dots, \hat{c_N} = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg\max} P(w_1, w_2, \dots, w_N | c_1, c_2, \dots, c_N) P(c_1, c_2, \dots, c_N)$$
(7.9)

dimana kombinasi sekuens kelas kata jauh lebih sedikit dibanding kombinasi sekuens kata (karena kelas kata jumlahnya lebih terbatas). Ingat kembali $P(c_1, c_2, \ldots, c_N)$ disebut **prior**, $P(w_1, w_2, \ldots, w_N | c_1, c_2, \ldots, c_N)$ disebut **like-lihood** (bab 2).

Persamaan 7.9 masih dapat disederhanakan kembali menggunakan *markov* assumption, yaitu dengan membuat asumsi saling lepas pada sekuens (disebut independence assumption). Terdapat dua asumsi, pertama, kategori suatu kata hanya bergantung pada dirinya sendiri tanpa memperhitungkan kelas kata disekitarnya, seperti pada persamaan 7.10. Asumsi kedua adalah suatu kemunculan kategori kata hanya bergantung pada kelas kata sebelumnya, seperti pada persamaan 7.11.

$$P(w_1, w_2, \dots, w_N | c_1, c_2, \dots, c_N) = \prod_{i=1}^N P(w_i | c_i)$$
 (7.10)

$$P(c_1, c_2, \dots, c_N) = \prod_{i=1}^{N} P(c_i | c_{i-1})$$
(7.11)

Dengan demikian, persamaan 7.9 disederhanakan kembali menjadi persamaan 7.12 yang disebut bigram assumption atau first-order markov chain.

$$\hat{c_1}, \hat{c_2}, \dots, \hat{c_N} = \underset{c_1, c_2, \dots, c_N; c_i \in C}{\arg\max} \prod_{i=1}^N P(w_i | c_i) P(c_i | c_{i-1})$$
(7.12)

Kita dapat membuat ekstensi persamaan 7.12 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, hal tersebut dapat dimodelkan dengan lebih baik menggunakan recurrent neural network (subbab 11.2). Anda dapat membaca subbab tersebut kemudian, 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.

$$P(noun, verb, noun) = P(budi \mid noun)P(noun \mid null)P(menendang \mid verb)$$

$$P(verb \mid noun)P(bola \mid noun)P(noun \mid verb)$$
(7.13)

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

Tabel 7.2. Probabilitas Bigram [32].

7.4 Hidden Markov Model Tagger

Pada subbab sebelumnya, POS tagging telah didefinisikan secara matematis. Kita sudah mengetahui permasalahan yang ingin kita selesaikan. Subbab ini adalah formalisasi hidden markov model tagger.

Ingat kembali persamaan 7.12 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 automaton⁵ yang mana sekuens input menentukan states yang akan dilewati oleh automaton. Sederhananya, automaton mencapai goal state setelah mengunjungi berbagai states. Total bobot outgoing edges untuk masing-masing state pada automaton haruslah 1 apabila dijumlahkan. Kasus spesial yang dimaksud adalah emission (dijelaskan kemudian).

Sebagai contoh, perhatikan Tabel. 7.2. 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 Gambar. 7.4.

Tabel. 7.2 dan Gambar. 7.4 telah merepresentasikan probabilitas *prior*, sekarang kita ingin model yang kita punya juga mencakup *lexical emission probabilities*, yaitu *likelihood* pada persamaan 7.12.

Seumpama kita mempunyai $lexical\ emission\ probabilities\ seperti\ pada$ Tabel. 7.3. Setiap state pada automaton, dapat menghasilkan/meng-output-kan suatu kata (word) dengan probabilitas pada Tabel. 7.3. Kita kembangkan lagi Gambar. 7.4 dengan tambahan informasi $lexical\ emission\ probabilities\ menjadi\ Gambar. 7.5. Automaton ini disebut$ **hidden markov model** $(HMM). Kata <math>hidden\ berarti$, untuk setiap kata pada sekuens, kita tidak mengetahui kata tersebut dihasilkan oleh $state\ mana\ secara\ model\ (baru\ diketahui\ saat\ running)$. Misalkan, kata $flies\ dapat\ dihasilkan\ oleh\ state\ N\ (noun)$ atau $V\ (verb)\ [32]$.

⁵ Kami berasumsi kamu sudah mempelajari automata sebelum membaca buku ini.

Gambar 7.4. Weighted Automaton [32].

0.54	P(a ART)	0.360
0.025	P(a N)	0.001
0.076	P(flower N)	0.063
0.1	P(flower V)	0.05
0.068	P(birds N)	0.076
0.012		
	0.025 0.076 0.1 0.068	$ \begin{array}{ccc} 0.025 & P(a N) \\ 0.076 & P(flower N) \\ 0.1 & P(flower V) \\ 0.068 & P(birds N) \\ \end{array} $

Tabel 7.3. Lexical Emission Probabilities [32].

Diberikan kalimat "flies like a flower", untuk menghitung sekuens kelas kata untuk kalimat tersebut, kita menyelusuri automaton Gambar. 7.5. Hasil penelusuran memberikan kita kombinasi sekuens yang mungkin seperti pada Gambar. 7.6. 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).

Secara formal, *hidden markov model tagger* didefinisikan oleh beberapa komponen [12]:

- 1. $Q = \{q_1, q_2, \dots, q_N\}$ yaitu himpunan **states**; N menunjukkan banyaknya states.
- 2. $\mathbf{A} = \alpha_{0,0}, \alpha_{1,1}, \alpha_{2,2}, \dots, \alpha_{N,N}$ yaitu **transition probability matrix** dari suatu *state i* menuju *state j*; dimana $\sum_{j=0}^{N} \alpha_{i,j} = 1$. Indeks 0 merepresentasikan *start state* (*null state*).
- 3. $\mathbf{o} = o_1, o_2, \dots, o_T$ yaitu sekuens observasi kata; T adalah panjang input.
- 4. $\mathbf{b} = b_i(o_w)$ 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).

Gambar 7.5. Complete Hidden Markov Model.

Gambar 7.6. Sekuens yang mungkin (brute force).

7.5 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 ⁶. Ide utama algoritma Viterbi adalah mengingat sekuens untuk setiap posisi tertentu (setiap iterasi, setiap panjang kalimat). Apabila kita telah sampai pada kata terakhir, kita lakukan backtrace untuk mendapatkan sekuens terbaik.

⁶ https://en.wikipedia.org/wiki/Edit_distance

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

```
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} \times 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] \times a_{s,j} \times b_s(o_t) backpointer[s,t] \leftarrow index of j that gave the max above


Sequence Identification Step c_T \leftarrow i that maximizes viterbi[i,T] for i=T-1 to 1 do c_i \leftarrow backpointer[c_{i+1},i+1]
```

Gambar 7.7. Algoritma Viterbi [12, 32].

Perhatikan Gambar. 7.7 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. Gambar. 7.8 adalah ilustrasi algoritma Viterbi untuk kalimat input (observed sequence) "flies like a flower" dengan lexical generation probability pada Tabel. 7.3 dan transition probabilities pada Tabel. 7.2 (bigram) [32]. Panah berwarna merah melambangkan backpointer yaitu state mana yang memberikan nilai tertinggi untuk ekspansi ke state berikutnya. Setelah iteration step selesai, kita lakukan backtrace terhadap state terakhir yang memiliki nilai probabilitas tertinggi dan mendapat hasil seperti pada Gambar. 7.9. Dengan itu, kita mendapatkan sekuens "flies/N like/V a/ART flower/N".

Apabila kamu hanya ingin mengetahui HMM non-parametrik (tanpa variabel yang perlu dilatih/diestimasi), kamu dapat berhenti membaca sampai subbab ini. Apabila kamu ingin mengetahui bagaimana HMM dapat dianggap sebagai model parametrik, kamu dapat melanjutkan membaca subbab berikutnya⁷.

Walau kami mengakui penjelasannya kurang baik. Mohon maaf tetapi kami sudah berusaha.

Gambar 7.8. Ilustrasi Algoritma Viterbi per Iterasi.

Gambar 7.9. Viterbi Backtrace.

7.6 Proses Training Hidden Markov Model

Hidden Markov Model (HMM) adalah salah satu varian supervised learning⁸, diberikan sekuens input dan output yang bersesuaian sebagai training data. Pada kasus POS tagging, yaitu input-nya adalah sekuens kata dan output-nya adalah sekuens kelas kata (masing-masing kata/token berkorespondensi dengan kelas kata). Saat melatih HMM, kita ingin mengestimasi parameter A dan b yaitu transition probabilities dan emission probabilities/lexical-generation probabilities (ingat kembali definisi HMM secara formal pada subbab 7.4). Kita melatih HMM dengan menggunakan Algoritma Forward-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 7.14 (bentuk softmax function).

$$P(w_i|c_i) = \frac{count(w_i, c_i)}{\sum_{j=1}^{N} count(w_i c_j)}$$
(7.14)

 $^{^8}$ Walaupun ia termasuk generative model., tetapi komponen utama yang dimodelkan adalah $p(y\mid x)$

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 kata/token pada kalimat) pada semua kemungkinan sekuens, diberikan input w_1, w_2, \ldots, w_T . 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 7.15.

$$\alpha_i(t) = P(w_t/c_i \mid w_1, w_2, \dots, w_T)$$
 (7.15)

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 Gambar. 7.10, dengan c_i adalah kelas kata ke-i dan w_i adalah kata ke-i, a adalah $transition\ probability$, b adalah $emission\ probability$, dan N melambangkan banyaknya states.

```
Initialization Step for i=1 to N do \alpha_i(t) \leftarrow b_i(o_1) \times 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} \times \alpha_j(t-1)) \times b_i(o_t)
```

Gambar 7.10. Algoritma forward [32].

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 Gambar. 7.11, dengan a adalah transition probability dan b adalah emission probability.

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 7.16.

$$\gamma_j(t) = \frac{\alpha_i(t) \times \beta_i(t)}{\sum_{j=1}^N \alpha_j(t) \times \beta_j(t)}$$
(7.16)

Initialization Step

for i = 1 to N do

 $\beta_i(T) \leftarrow P(c_i) \# \text{ assigned using a particular class } c_i$

Comparing the Backward Probabilities

for t = T - 1 to t do

for i = 1 to N do $\beta_i(t) \leftarrow \sum_{j=1}^{N} (a_{ji} \times \beta_i(t+1)) \times b_j(o_{j+1})$

Gambar 7.11. Algoritma backward [32].

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 7.17.

$$\xi_t(i,j) = \frac{\alpha_i(t) \times a_{ij} \times b_j(o_{t+1}) \times \beta_j(t+1)}{\alpha_N(T)}$$
(7.17)

Dengan a_{ij} adalah transition probability dan $b_j(o_{t+1})$ adalah emission probability (ingat kembali definisi formal HMM pada subbab 7.4). Pada setiap iterasi, kita ingin memperbaharui kembali parameter HMM yaitu A dan b. Kita hitung kembali transition probability (nilai yang lama di-update), diberikan oleh persamaan 7.18.

$$a_{ij}' = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \sum_{j=1}^{N} \xi_t(i,j)}$$
(7.18)

Kita juga menghitung kembali emission probability (nilai yang lama diupdate), diberikan oleh persamaan 7.19.

$$b_j(o_k)' = \frac{\sum_{t=1, o_k = w_k}^T \gamma_j(t)}{\sum_{t=1}^T \gamma_j(t)}$$
(7.19)

 $\sum_{t=1,o_k=w_k}^T$ 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 Mstep [12]. Pada E-step, kita mengestimasi probabilitas berada di suatu state c_i menggunakan $\gamma_i(t)$ dan mengestimasi transisi $\xi_t(i,j)$ berdasarkan parameter A dan b yang sudah diberikan pada tahap iterasi training (epoch) sebelumnya. Pada M-step, kita menggunakan γ dan ξ untuk mengestimasi kembali parameter A dan b. Hal ini dijelaskan secara formal pada Gambar. 7.12.

Walaupun HMM menggunakan independence assumption, tetapi kita dapat mengikutsertakan pengaruh probabilitas keseluruhan sekuens untuk perhitungan probabilitas keberadaan kita pada suatu state pada saat tertentu. Metode ini dapat dianggap sebagai suatu cara optimalisasi menggunakan smoothing terhadap nilai parameter ($\bf A$ dan $\bf b$). Kita mencapai titik local optimal apabila tidak ada perubahan parameter.

Initialize A and b

Iterate until convergence

E-step

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

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

M-step

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

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

Gambar 7.12. Algoritma Forward-Backward (EM) [12].

Kami ingin mengakui bahwa penjelasan pada subbab 7.6 mungkin kurang baik (kurang memuaskan). Kami harap kamu mencari referensi lain yang lebih baik untuk subbab ini.

Soal Latihan

7.1. 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.

7.2. Ekstensi Algoritma Viterbi

Buatlah ekstensi algoritma Viterbi untuk asumsi trigram!

7.3. Maximum Entropy Markov Model

(a) Jelaskan konsep maximum entropy!

⁹ https://en.wikipedia.org/wiki/Smoothing

(b) Jelaskan maximum entropy markov model!

7.4. Gibbs Sampling

- (a) Jelaskan bagaimana Gibbs sampling digunakan pada HMM!
- (b) Jelaskan penggunaan variasi/ekstensi Gibbs sampling pada HMM!
- **7.5. Latent Dirichlet Allocation** Salah satu materi yang berkaitan erat dengan HMM adalah *Latent Dirichlet Allocation* (LDA) yang merupakan anggota keluarga *graphical model.* Jelaskan apa itu LDA serta bagaimana cara kerja LDA!

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 4, 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 [33], walaupun relatif lama, tetapi paper tersebut memberikan penjelasan yang mudah dimengerti tentang *clustering*. Selain itu, kamu juga dapat membaca *paper* oleh Saad et al. [34].

Clustering adalah pengelompokkan 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 [35]: (1) partitional, yaitu menentukan partisi sejumlah K dan (2) hierarchical, yaitu mengelompokan data berdasarkan struktur taksonomi. Contoh algoritma partitional adalah K-means pada subbab 8.1, sementara contoh algoritma hierarchical adalah agglomerative clustering pada subbab 8.2.

8.1 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.
- Inisiasi centroid untuk setiap kelompok. Centroid ibarat seperti "ketua kelompok", yang merepresentasikan kelompok.
- 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, ada dua hal penting pada algoritma K-means yaitu: (1) memilih centroid dan (2) Perhitungan kemiripan data. Pada bab 4, 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. Dengan demikian, centroid bisa saja merupakan suatu vektor yang tidak ada entry-nya di dataset.

Diberikan sekumpulan data $\mathbf{D} = \{\mathbf{d}_1, \mathbf{d}_2, \cdots, \mathbf{d}_N\}$ pada suatu *cluster* dalam bentuk *feature vector*, maka centroid *c* untuk *cluster* itu dihitung dengan

$$\mathbf{c} = \frac{1}{N} \sum_{i=1}^{N} \mathbf{d}_i \tag{8.1}$$

yaitu nilai rata-rata setiap elemen feature vector untuk seluruh anggota cluster tersebut, dimana N adalah banyaknya anggota cluster dan \mathbf{d}_i adalah anggota ke-i dalam representasi feature vector. Dengan ini, centroid secara umum bisa jadi tidak merupakan elemen anggota cluster (centroid bukan sebuah instans data).

Pada bab 4 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 8.2, yaitu $dot\ product$ antara dua vektor dibagi dengan perkalian norm kedua vektor.

$$cosSim(\mathbf{d}_{i}, \mathbf{d}_{j}) = \frac{\mathbf{d}_{i}\mathbf{d}_{j}}{\|\mathbf{d}_{i}\| \|\mathbf{d}_{j}\|}$$
(8.2)

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

8.2 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 [33]:

- 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 8.1 yang disebut **dendogram**. Dendogram melambangkan taksonomi, sebagai contoh taksonomi dokumen berita sport, dipecah menjadi baseball dan soccer.

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:

- 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 8.1). Perhitungan kemiripan *clusters* dapat dihitung dengan tiga metode [35] (untuk data numerik):

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

Gambar 8.1. Ilustrasi Hierarchical Clustering.

1. **Single Link**. Nilai kemiripan dua *clusters* U dan V dihitung berdasarkan nilai kemiripan **maksimum** diantara anggota kedua *clusters* tersebut².

$$Sim_{single-link}(\mathbf{U}, \mathbf{V}) = \max_{\mathbf{u}_i \in \mathbf{U}, \mathbf{v}_j \in \mathbf{V}} cosSim(\mathbf{u}_i, \mathbf{v}_j)$$
 (8.3)

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

$$Sim_{complete-link}(\mathbf{U}, \mathbf{V}) = \min_{\mathbf{u}_i \in \mathbf{U}, \mathbf{v}_j \in \mathbf{V}} cosSim(\mathbf{u}_i, \mathbf{v}_j)$$
 (8.4)

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

$$Sim_{UPGMA}(\mathbf{U}, \mathbf{V}) = \frac{1}{|U||V|} \sum_{\mathbf{u}_i \in \mathbf{U}, \mathbf{v}_j \in \mathbf{V}} cosSim(\mathbf{u}_i, \mathbf{v}_j) = \frac{\mathbf{c}^U \mathbf{c}^V}{|U||V|}$$
(8.5)

dimana |U| adalah banyaknya data pada cluster \mathbf{U} dan \mathbf{c}^U adalah centroid untuk cluster \mathbf{U} .

8.3 Evaluasi

Diberikan sekumpulan data $\mathbf{D} = \{\mathbf{d}_1, \mathbf{d}_2, \cdots, \mathbf{d}_N\}$ untuk suatu *cluster*. Saat tidak tersedianya informasi label/kelas untuk setiap data, kualitas hasil *clustering* dapat dihitung dengan tiga kriteria yaitu:

 $^{^2}$ ${\it Cluster}$ dapat dianggap sebagai matriks karena merupakan kumpulan $feature\ vector.$

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

$$I = \frac{1}{N^2} \sum_{\mathbf{d}_i \mathbf{d}_j, i \neq j} cosSim(\mathbf{d}_i, \mathbf{d}_j)$$
(8.6)

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

$$I = \frac{1}{N^2} \sum_{\mathbf{d}_i \mathbf{d}_j, i \neq j} cosSim(\mathbf{d}_i, \mathbf{d}_j) = \|\mathbf{c}\|^2$$
(8.7)

Perhitungan ini dapat dinormalisasi sesuai dengan banyaknya anggota cluster

$$I' = \frac{\left\|\mathbf{c}\right\|^2}{N} \tag{8.8}$$

Semakin tinggi kemiripan anggota pada suatu *cluster*, semakin baik kualitas *cluster* tersebut.

2. Inter-cluster similarity, yaitu menghitung bagaimana perbedaan antara suatu cluster dan cluster lainnya. Hal tersebut dihitung dengan cosine similarity antara centroid suatu cluster dan centroid dari seluruh data [34].

$$E = \sum_{k=1}^{K} N_k \frac{\mathbf{c}_k \mathbf{c}^{\mathbf{D}}}{\|\mathbf{c}_k\|}$$
 (8.9)

dimana \mathbf{c}_k adalah centroid *cluster* ke-k, $\mathbf{c}^{\mathbf{D}}$ adalah centroid (*mean*) dari seluruh data, N_k adalah banyaknya anggota *cluster* ke-k, dan K adalah banyaknya *clusters*. 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:

$$H = \frac{\sum_{k=1}^{K} I_k'}{E} = \frac{\sum_{k=1}^{K} \frac{\|\mathbf{c}_k\|^2}{N_k}}{\sum_{k=1}^{K} N_k \frac{\mathbf{c}_k \mathbf{c}^{\mathbf{D}}}{\|\mathbf{c}_k\|}} = \sum_{k=1}^{K} \frac{\|\mathbf{c}_k\|}{N_k^2 \mathbf{c}_k \mathbf{c}^{\mathbf{D}}}$$
(8.10)

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

8.1. Intra-cluster Evaluation

Buktikan kebenaran persamaan 8.7.

8.2. Entropy

Bagaimana cara menghitung kualitas algoritma *clustering*, jika diberikan informasi label/ kelas setiap data menggunakan: (hint, baca [33])

- (a) Entropy
- (b) Purity

8.3. Kompleksitas

Hitunglah kompleksitas algoritma untuk:

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

8.4. 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.

8.5. 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)?

8.6. Agglomerative Link

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