

Mata Kuliah: METODE KUANTITATIF

Program Sarjana Ilmu Komputer Departemen Ilmu Komputer FMIPA – IPB

Pertemuan 8 : ANALISIS KOMPONEN UTAMA (AKU)

Dosen : Agus Buono

Departemen Ilmu Komputer Fakultas MIPA IPB

AKU: Motivasi

Mekanisme
Perhitungan dan
Instruksi dalam
Matlab

Ide Dasar dan Formulasi AKU

Contoh Kasus

Tugas

A. AKU: Motivasi

Dimensi input : SANGAT BESAR

WAKTU OPERASI DAN PENYIMPANAN DATA MENJADI SANGAT BESAR VEKTOR INPUT PERLU
DITRANSFORMASI KE
RUANG YANG
DIMENSINYA JAUH LEBIH
KECIL

DENGAN TETAP
MEMPERTAHANKAN
INFORMASI PENTING YANG
ADA PADA ASLI ATAU

Menurut anda, jika kita inginkan mereduksi dimensi obyek dari 2 menjadi dimensi 1, maka bisa dilakukan dengan memilih salah satu transformasi tersebut.

Jika anda disuruh memilih, maka transformasi mana yg akan dipilih ???

Kenapa?

B. IDE DAN FORMULASI:

Obyek dengan dimensi p :

$$x = \begin{bmatrix} x_1 & x_2 & x_3 & \cdots & x_p \end{bmatrix}$$
 Ditransformasi ke peubah baru y
$$y = a_1 x_1 + a_2 x_2 + a_3 x_3 + \cdots + a_p x_p$$

$$= \begin{bmatrix} a_1 & a_2 & a_3 & \cdots & a_p \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

= a'x

a' adalah vector koefisien dari transformasi.

Harus mencari a' yang bagaimana ???

Jadi transformasi adalah y=a'x

Dalam hal ini x adalah peubah acak yang berdimensi p, sehingga vector rataan dan matriks kovarian dari peubah acak x yg berdimensi p tersebut adalah :

Vektor rataan:
$$\mu = \begin{pmatrix} E(x_1) \\ E(x_2) \\ \cdots \\ E(x_p) \end{pmatrix}$$

 σ_{ij} adalah : kovarian antara x_i dengan x_j

Oleh karena y=a'x maka ragam dari y adalah:

Oleh karena y=a'x maka rataan dan ragam dari y adalah :

$$E(y)=\mathbf{a}^{T}\mu$$

$$Var(y)=\mathbf{a}^{T}\Sigma\mathbf{a}$$

Sehingga permasalahan mendapatkan vector a adalah menjadi permasalahan memaksimumkan var(y).

Dalam sudut pandang ruang vector, vector a' adalah suatu sumbu koordinat yang baru, sehingga bisa dibatasi dengan panjang 1, atau dengan kata lain a'a=1.

Formulasi optimisasi matematika:

Maksimumkan : $Var(y)=a^{T}\Sigma a$

Kendala : a'a-1=0

Solusi optimisasi tersebut diselesaikan dengan teorema pengganga lagrange, yaitu :

- 1. Bentuk fungsi baru : $f(\mathbf{a_1}) = \mathbf{a}^T \Sigma \mathbf{a} \lambda (\mathbf{a^Ta} 1)$
- 2. Turunkan fungsi tersebut terhadap peubah a yg akan dicari dan samakan dengan nol

$$\frac{\partial f}{\partial a} = 2\Sigma a - 2\lambda a = 0$$

$$(\Sigma a - \lambda a) = 0 \longrightarrow \Sigma a = \lambda a$$

Ini artinya : vector a yg dicari adalah akar ciri dari matriks kovarian, \sum Dan $\mathcal A$ adalah akar cirinya

Namun demikian: vector ciri dari matriks koragam sangat banyak. Oleh karena itu, vector ciri yang mana?. Untuk itu, perhatikan hal berikut:

$$var(y) = a' \Sigma a$$

sementara

$$\Sigma a = \lambda a$$

$$a'\Sigma a = a'\lambda a = \lambda a'a = \lambda .1 = \lambda$$

Terlihat bahwa \mathcal{A} adalah ragam dari y.

Oleh karena itu, ambil a yang Apaling besar. Setelah itu, ambil a ke dua yang Aterbesar ke dua, dan seterusnya sampai dengan berapa dimensi yang kita inginkan. Misal sampai q buah Ayang dipilih, sehingga proporsi keragaman peubah transformasi, yaitu:

$$\frac{\lambda_1 + \lambda_2 + \dots + \lambda_q}{\lambda_1 + \lambda_2 + \dots + \lambda_q + \lambda_{q+1} + \dots + \lambda_p} * 100\% > 80$$

Dengan meilih vector ciri ini sebagai koefisien, maka kita telah mereduksi dimensi data dari p menjadi q :

$$\mathbf{x} = (x_1, x_2, ..., x_p)^T$$
 $\mathbf{y} = (y_1, y_2, ..., y_q),$

Dengan:

$$\begin{aligned} \mathbf{y}_{1} &= \mathbf{a}_{11} \mathbf{x}_{1} + \mathbf{a}_{12} \mathbf{x}_{2} + \dots + \mathbf{a}_{1p} \mathbf{x}_{p} = \mathbf{a}_{1}^{T} \mathbf{x} \\ \mathbf{y}_{2} &= \mathbf{a}_{21} \mathbf{x}_{1} + \mathbf{a}_{22} \mathbf{x}_{2} + \dots + \mathbf{a}_{2p} \mathbf{x}_{p} = \mathbf{a}_{2}^{T} \mathbf{x} \\ \mathbf{y}_{q} &= \mathbf{a}_{q1} \mathbf{x}_{1} + \mathbf{a}_{q2} \mathbf{x}_{2} + \dots + \mathbf{a}_{qp} \mathbf{x}_{p} = \mathbf{a}_{q}^{T} \mathbf{x} \end{aligned}$$

C. MEKANISME PERHITUNGAN:

Dalam hal ini kita mempunyai n obyek yang berdimansi p, sehingga datanya adalah :

$$x = \begin{bmatrix} x_{11} & x_{12} & \dots & x_{1p} \\ x_{21} & x_{22} & \dots & x_{2p} \\ \dots & \dots & \dots & \dots \\ x_{n1} & x_{n2} & \dots & x_{np} \end{bmatrix}$$

Tahap 1: hitung C=covariance X

Tahap 2: hitung vector ciri dan akar ciri dari matrik C

Tahap 3: pilih q vector yang bersesuaian dengan q akar ciri terbesar

Tahap 4 : q yg dipilih sedemikian sehingga proporsi keragaman yg diinginkan telah dipenuhi

Hasil:
q vector ciri itulah sebagai koefisien
transformasi

D. Contoh Kasus:

Misalkan akan dilakukan analisis PCA dengan vector x berdimensi 4, dan dari perhitungan diperoleh akar ciri dan vector ciri sebagai berikut:

Eigenvalue ke 1=2.5991 ke 2=1.0949 ke 3=0.2160 dan ke 4=0.0900

-0.6 0.2 -0.6

```
Vector ciri yang bersesuaian dengan akar ciri di atas:

Vector ciri ke:

1 2 3 4

0.3 -0.8 -0.5 0.1
-0.5 -0.5 0.6 0.4
-0.6 -0.2 -0.2 -0.8
```

b. Ada berapa komponen yang diambil jika proporsi informasi data asal yang disimpan dalam peubah hasil transformasi adalah sekitar 95 %.

0.5

c. Tentukan hasil tranformasi dari observasi : (100, -0.1, -0.1, -0.2)

E. Tugas:

- 1. Cari data citra wajah 10 orang, dan masing-masing orang sebanyak 5 citra (jadi semuanya ada 10x5=50 citra)
- 2. Ubah citra tersebut dalam tk keabuan dan ukurannya dijadikan berdimensi barisxkolom=120x100
- 3. Data tk keabuan tsb masih bertipe integer, ubah ke tipe fload
- 4. Ubah dari data citra yg berbentuk matriks menjadi vector berdimensi 12000
- 5. Gabungkan data tersebut menjadi matriks data yg berukuran 50x12000
- 6. Hitung matriks koragamnya
- 7. Hitung vector ciri dan akar ciri dari matriks koragam tersebut
- 8. Tentukan banyaknya vector ciri yg akan diambil jika diinginkan proporsi informasi yg ditangkap oleh sumbu-sumbu baru adalah 90%
- 9. Lakukan tranformasi data asli yg berukuran 50x12000 menjadi data hasil transformasi yang berukuran 50xq (q adalah banyaknya sumbu baru yang dihasilkan dari point 8)