

PERGURUAN TINGGI: UNIVERSITAS DIAN NUSWANTORO

FAKULTAS : ILMU KOMPUTER

PROGRAM STUDI : TEKNIK INFORMATIKA – S1

SEMARANG									
		RENCANA PEME							
Mata Kuliah	Kode	Rumpun Mata Kuliah	SKS	Semester	Tanggal Penyusunan				
Sistem Temu-Kembali Informasi (STKI)	A11.54823	Wajib Program Studi	3	5	27 Agustus 2018				
	Dos	en Pengembang RPS	Koord	Koordinator RMK Ke					
Otorisasi	ttd			ttd					
	•	tha Luthfiarta, M.Kom	Ajib Sus	anto, M.Kom	Dr. Muljóno, S.Si, M.Kom				
	Capaian Pembelajaran Program Studi								
	S8	Menunjukkan sikap bertanggungj	<u> </u>	· ·					
	P1	Menguasai konsep teoritis bidang pengetahuan Ilmu Komputer /Informatika secara umum dan konsep teoritis bagian khusu dalam bidang pengetahuan tersebut secara mendalam, serta mampu memformulasikan penyelesaian masalah prosedural.							
	KU1 Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam konteks pengembangan atau pengetahuan dan teknologi yang memperhatikan dan menerapkan nilai humaniora yang sesuai dengan bida								
	KU2	Mampu menunjukkan kinerja mandiri, bermutu, dan terukur.							
	KK7	Memahami teori dasar Sistem Temu Kembali Informasi, termasuk data preprocessing dan machine learning.							
	KK27	Menerapkan konsep-konsep yang berkaitan dengan Sistem Temu Kembali Informasi serta memanfaatkannya untuk menunjang pemahaman dengan aplikasi komputer.							
Capaian Pembelajaran (CP)	Capaian Pembelajaran Mata Kuliah								
	M1	M1 Mahasiswa mampu menjelaskan konsep sistem temu-kembali informasi dan penerapannya							
	M2 Mahasiswa mampu menjelaskan konsep inverted index dan pemrosesan awal dokumen teks								
	M3	Mahasiswa mampu menjelaskan model-model sistem temu kembali informasi dan pengukuran kemiripan dokumen							
	M4	Mahasiswa mampu menjelaskan konsep klasifikasi dokumen teks							
	M5	Mahasiswa mampu menjelaskan skema pembobotan pada sistem temu kembali informasi							
	M6	Mahasiswa mampu menjelaskan konsep pengelompokan dokumen teks (partitional clustering)							
	M7	Mahasiswa mampu menerapkan sistem temu kembali informasi menggunakan rapidminer							
	M8	Mahasiswa mampu menerapkan sistem temu kembali informasi menggunakan bahasa pemrograman python							
	M9	Mahasiswa mampu menjelaskan konsep pengelompokan dokumen teks (hierarchical clustering)							
	M10	Mahasiswa mampu menjelaskan konsep peringkasan dokumen teks							

	M11 Mahasiswa mampu menjelaskan konsep seleksi fitur pada sistem temu kembali informasi							
	M12 Mahasiswa mampu menjelaskan konsep relevance feedback dan query expansion							
	M13							
	M14	M14 Mahasiswa mampu menjelaskan konsep multimedia information retrieval (MIR)						
	M15	Mahasiswa mampu menerapkan sistem	temu kembali informasi menggunakan bahasa pemrograman python					
Deskripsi Singkat	Matakuliah ini mempelajari metode-metode yang ada pada sistem temu kembali informasi. Mahasiswa juga akan diperkenalkan penggunaan							
Mata Kuliah	dan bahasa pe	dan bahasa pemrograman yang mendukung sistem temu kembali informasi.						
	Pengenalan sistem temu-kembali informasi; definisi dan contoh penerapan							
	2. Inverted	ndex dan preprocessing; penerapan invert	ted index, tokenizing, stopword, stemming, ngram					
	3. Model sis							
	4. Klasifikasi teks; naive bayes							
	5. Skema pembobotan; tf, log tf, idf, tf.idf							
	6. Penerapan text mining menggunakan rapidminer; contoh penggunaan							
Materi Pembelajaran/	7. Penerapan text mining menggunakan python; contoh penggunaan							
Pokok Bahasan	8. Text clustering; algoritme partitional clustering							
	9. Text clustering; algoritme hierachical clustering							
	10. Seleksi fitur; supervised dan unsupervised feature selection							
	11. Peringkasan teks; definisi dan metode peringkasan dokumen teks							
	12. Relevance feedback dan query expansion; definisi dan metode							
	13. Evaluasi sistem temu kembali informasi; confusion matrix, recall, precision, f-measure, cross validation							
	14. Multimedia information retrieval; definisi dan contoh penerapan							
	Utama:							
	1. Christopher D. Manning, Prabhakar Raghavan and Hinrich Schutze, Introduction to Information Retrieval, Cambridge University Press. 2008.							
	2. Bruce Croft, Donald Metzler, and Trevor Strohman, Search Engines: Information Retrieval in Practice, Pearson. 2009							
Duetaka	Pendukung:							
Pustaka	3. Suanmali et al, Fuzzy Logic Based Method for Improving Text Summarization							
	4. Ju Hong Lee et al, Automatic generic document summarization based on non-negative matrix factorization							
	5. Gleb Sizov, Extraction-Based Automatic Summarization							
	6. Chen et al, Turning from TF-IDF to TF-IGM for term weighting in text classification, 2016							
Madia Darahalalara	Perangkat Lun	ak :	Perangkat Keras :					
Media Pembelajaran	Rapidminer, Py	thon Anaconda, Ms, Powerpoint	Proyektor					
Tim Teaching	Tim Pengampu Mata Kuliah Sistem Temu-Kembali Informasi (STKI)							
Mata Kuliah Syarat	Data Mining							
•								

Mggu	Sub CP MK (sebagai kemampuan akhir yang diharapkan)	Indikator	Kriteria & Bentuk Penilaian		Metode Pembelajaran [Estimasi Waktu] Pengalaman Belajar		Materi pembelajaran	Bobot Penilaian
(1)	(2)	(3)	(4)		(5)		(6)	(7)
1	Mahasiswa mampu menjelaskan konsep sistem temu-kembali informasi dan penerapannya	Ketepatan dalam menjelaskan konsep, penggunaan serta penerapan sistem temu kembali informasi	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	•	Kuliah & Diskusi [TM:3x50']	a. b.	kembali informasi	
2	Mahasiswa mampu menjelaskan konsep inverted index dan pemrosesan awal dokumen teks	Ketepatan dalam menjelaskan inverted index dan pemrosesan awal dokumen teks	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	•	Kuliah & Diskusi [TM:3x50']	a. b. c. d.	Tokenizing Stemming	
3	Mahasiswa mampu menjelaskan model- model sistem temu kembali informasi dan pengukuran kemiripan dokumen	Ketepatan dalam menjelaskan model-model sistem temu kembali informasi dan pengukuran kemiripan dokumen	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	•	Kuliah & Diskusi [TM:3x50'] Tugas-1: pemberian soal latihan terkait inverted index, Boolean model dan vector space model [BT+BM: (1+1)x(3x50')]	a. b. c. d.	Boolean model Vector space model Similarity measure Distance measure	
4	Mahasiswa mampu menjelaskan konsep klasifikasi dokumen teks	Ketepatan dalam menjelaskan klasifikasi dokumen teks	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	•	Kuliah & Diskusi [TM:3x50']	a. b.	Konsep dasar klasifikasi dokumen teks Algoritme naïve bayes	
5	Mahasiswa mampu menjelaskan skema pembobotan pada sistem temu kembali informasi	Ketepatan dalam menjelaskan skema pembobotan pada sistem temu kembali informasi	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	•	Kuliah & Diskusi [TM:3x50']	a. b.	pembobotan fitur	
6	Mahasiswa mampu menjelaskan konsep pengelompokan dokumen teks (partitional clustering)	Ketepatan dalam menjelaskan pengelompokan dokumen teks (partitional clustering)	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	•	Kuliah & Diskusi [TM:3x50'] Tugas-2: pemberian latihan soal terkait klasifikasi dokumen, skema pembobotan, dan pengelompokan dokumen [BT+BM: (1+1)x(3x50')]	a. b.	Konsep dasar pengelompokan dokumen Algoritme k-means	

Mggu	Sub CP MK (sebagai kemampuan akhir yang diharapkan)	Indikator	Kriteria & Bentuk Penilaian	Metode Pembelajaran [Estimasi Waktu] Materi pembelajaran Pengalaman Belajar	Bobot Penilaian
(1)	(2)	(3)	(4)	(5)	(7)
7	Mahasiswa mampu menerapkan sistem temu kembali informasi menggunakan rapidminer	Penguasaan rapidminer untuk sistem temu kembali informasi	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	 Kuliah & Diskusi [TM:3x50'] Tugas-3: uji coba eksperimen dengan menerapkan klasifkasi dan pengelompokan dokumen teks menggunakan rapidminer [BT+BM: (1+1)x(3x50')] a. Pengenalan rapidminer untuk klasifikasi dokumen teks 	
8			UJIAN TENGA	I SEMESTER	
9	Mahasiswa mampu menerapkan sistem temu kembali informasi menggunakan bahasa pemrograman python	Penguasaan bahasa python untuk sistem temu kembali informasi	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	 Kuliah & Diskusi [TM:3x50'] Tugas-4: menerapkan klasifkasi dan pengelompokan dokumen teks menggunakan bahasa python [BT+BM: (1+1)x(3x50')] a. Pengenalan bahasa python untuk text mining 	
10	Mahasiswa mampu menjelaskan konsep pengelompokan dokumen teks (hierarchical clustering)	Ketepatan dalam menjelaskan pengelompokan dokumen teks (hierarchical clustering)	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	Kuliah & Diskusi [TM:3x50'] a. Algoritme agglomerative clustering	
11	Mahasiswa mampu menjelaskan konsep peringkasan dokumen teks	Ketepatan dalam menjelaskan peringkasan dokumen teks	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	 Kuliah & Diskusi [TM:3x50'] b. Peringkasan teks berbasis ekstraksi 	
12	Mahasiswa mampu menjelaskan konsep seleksi fitur pada sistem temu kembali informasi	Ketepatan dalam menjelaskan seleksi fitur pada sistem temu kembali informasi	Kriteria: Ketepatan dan penguasaan Bentuk non test: Melakukan tanya jawab Pemahaman mahasiswa	 Kuliah & Diskusi [TM:3x50'] Tugas-5: pemberian latihan soal terkait peringkasan dokumen dan metode seleksi fitur [BT+BM: (1+1)x(3x50')] a. Konsep dasar seleksi fitur tersupervisi c. Metode seleksi tidak fitur tersupervisi 	

Mggu	Sub CP MK (sebagai kemampuan akhir yang diharapkan)	Indikator	Kriteria & Bentuk Penilaian		Metode Pembelajaran [Estimasi Waktu] Pengalaman Belajar		Materi pembelajaran	Bobot Penilaian	
(1)	(2)	(3)	(4)		(5)		(6)	(7)	
13	Mahasiswa mampu	Ketepatan dalam	Kriteria : Ketepatan dan	•	Kuliah & Diskusi	a.	Konsep relevance		
	menjelaskan konsep	menjelaskan relevance	penguasaan		[TM:3x50']		feedback dan query		
	relevance feedback dan	feedback dan query	Bentuk non test :				expansion		
	query expansion	expansion	Melakukan tanya jawab			b.	Algoritme Rocchio		
			Pemahaman mahasiswa						
14	Mahasiswa mampu	Ketepatan dalam	Kriteria: Ketepatan dan	•	Kuliah & Diskusi	a.	Confusion matrix		
	menerapkan evaluasi	menjelaskan cara	penguasaan		[TM:3x50']	b.	Recall, precision, f-		
	sistem temu kembali	mengevaluasi sistem temu	Bentuk non test :				measure		
	informasi	kembali informasi	Melakukan tanya jawab			c.	Cross validation		
			Pemahaman mahasiswa						
15	Mahasiswa mampu	Ketepatan dalam	Kriteria : Ketepatan dan	•	Kuliah & Diskusi	a.	Konsep dasar multimedia		
	menjelaskan konsep	menjelaskan pengertian dan	penguasaan		[TM:3x50']		information retrieval		
	multimedia information	penerapan multimedia	Bentuk non test :	•	Tugas-6: pemberian latihan	b.	Contoh multimedia		
	retrieval (MIR)	information retrieval	Melakukan tanya jawab		soal terkait relevance feedback		information retrieval		
			Pemahaman mahasiswa		dan query expansion, evaluasi				
					STKI dan MIR				
					[BT+BM: (1+1)x(3x50')]				
16	UJIAN AKHIR SEMESTER								

Catatan:

[1] TM: tatap Muka

[2] [TM:3x50']: Kuliah tatap muka 1 kali (minggu) x 3 sks x 50 menit=150 menit

[3] [BT+BM: (1+1)x(3x50')]: Belajar terstruktur 1 kali (minggu) dan belajar mandiri 1 kali (minggu) x 3 sks x 50 menit = 300 menit (5 jam)

[4] RPS: Rencana Pembelajaran Semester, RMK: Rumpun Mata Kuliah, Prodi: Program Studi, STKI: Sistem Temu Kembali Informasi, MIR: Multimedia Information Retrieval