

DIGITAL TALENT SCHOLARSHIP 2019

Big Data Analytics

Pemodelan Non-Linier: ELM, SVM => SVR

Oleh: Imam Cholissodin | imamcs@ub.ac.id, Putra Pandu Adikara, Sufia Adha Putri Asisten: Guedho, Sukma, Anshori, Aang dan Gusti

Fakultas Ilmu Komputer (Filkom) Universitas Brawijaya (UB)

Pokok Pembahasan

- Konsep Regresi (Review)
- Analisis Teknikal dan Fundamental
- Regresi Non-Linear
 - Extreme Learning Machine (ELM) untuk Big Data
 - Support Vector Machine (SVM) untuk Regresi (Support Vector Regression (SVR)) untuk Big Data
- Tugas

Konsep Regresi (Just Review)

- Regresi adalah membangun model untuk memprediksi nilai (satu target atau multi-target) dari data masukan (dengan dimensi tertentu) yang telah ada.
- Goal : Membangun model regresi untuk mencari hubungan antara satu atau lebih variabel independen atau prediktor (X atau $X_1, X_2, ..., X_n$) dengan variabel dependen atau respon single atau multi-target (Y atau $Y_1, Y_2, ..., Y_n$).

Konsep Regresi (Just Review)

- Prediksi berbeda dengan klasifikasi (dalam machine learning, klasifikasi dianggap sebagai salah satu jenis dari prediksi).
- Klasifikasi digunakan untuk memprediksi label kelas/kategori.
- Klasifikasi dapat dibagi lagi menjadi dua macam, yaitu:
 - supervised classification (Klasifikasi) dan
 - unsupervised classification (Clustering -> sudah dibahas pada pertemuan sebelumya)
- Prediksi versus Peramalan (Jangka waktu merupakan kata kunci untuk membedakan antara prediksi dan peramalan)

Analisis Teknikal dan Fundamental

- Ada beberapa jenis pendekatan yang dilakukan untuk meramalkan, misal pada nilai tukar uang diantaranya (Madura, 2011):
 - Analisis Teknikal
 - ✓ Melibatkan data historis nilai tukar untuk meramalkan nilai di masa yang akan datang.
 - ✓ Prinsip yang biasanya dianut oleh para teknikalis, bahwa nilai kurs sudah menjadi nilai yang representatif dari seluruh informasi yang relevan mempengaruhi kurs tersebut, kurs akan bertahan pada trend tertentu, dan nilai kurs merupakan nilai yang repetitif berulang dari pola sebelumnya (Neely et al., 2011).
 - ✓ Namun terkadang peramalan secara teknis tidak terlalu membantu untuk jangka waktu yang cukup lama. Banyak peneliti yang berselisih pendapat mengenai peramalan teknis, meskipun secara umum peramalan teknis memberikan konsistensi yang baik.
 - Analisis Fundamental

Analisis Teknikal dan Fundamental

- Ada beberapa jenis pendekatan yang dilakukan untuk meramalkan, misal pada nilai tukar uang diantaranya (Madura, 2011):
 - Analisis Fundamental
 - ✓ Didasari hubungan fundamental antara variabel variabel ekonomi terhadap nilai tukar tersebut, seperti faktor faktor yang mempengaruhi nilai tukar. Misalnya saja:
 - Tingkat inflasi
 - Suku bunga
 - Neraca Perdagangan (log pembayaran dari hasil jual beli barang dan jasa antara negara)
 - Hutang Publik (Public Debt),
 - Rasio Harga Ekspor dan Harga Impor, dan
 - Kestabilan Politik dan Ekonomi.
- Dari uraian sebelumnya, apakah bisa dilakukan penggabungan Analisis Teknikal dan Fundamental?

TERBUKA UNTUK DISABILITAS

Extreme Learning Machine (ELM) untuk Big Data

Ref: http://bit.ly/2x8ta9S / http://bit.ly/2FMLnfw &

http://bit.ly/2Ww0wYa

- Metode ELM ini pertama kali diperkenalkan oleh Huang (2004) (Huang, Zhu, & Siew, 2004).
- ELM merupakan jaringan syaraf tiruan (JST) feedforward dengan single hidden layer atau disebut dengan Single Hidden Layer Feedforward Neural Networks (SLFNs) (Sun, Choi, Au, & Yu, 2008).

Arsitektur ELM

- Metode pembelajaran ELM dibuat untuk mengatasi beberapa kelemahan dari jaringan syaraf tiruan feedforward, terutama dalam hal learning speed.
- Menurut Huang (2004), JST feedforward masih memiliki kelemahan dalam learning speed karena semua parameter pada jaringan ditentukan secara iterative dengan menggunakan metode pembelajaran satu persatu untuk setiap data.

- Langkah-langkah training algoritma Extreme Learning Machine (ELM) tanpa bias:
 TERBUKA
 - 1. Buat random W_{ik} sebagai bobot masukan.
 - 2. Hitung matrik keluaran hidden layer $H = 1/(1 + \exp(-X.W^T))$
 - 3. Hitung output weight $\hat{\beta} = H^+.Y$ dimana $H^+=(H^T.H)^{-1}.H^T$
 - 4. Hitung $\hat{Y} = H.\hat{\beta}$

Layer

Layer

Langkah tes<mark>ting ELM:</mark>

- 1. Diketahu W_{ik} , dan $\hat{\beta}$.
- 2. Hitung $H = 1/(1 + \exp(-X_{test} \cdot W^T))$
- 3. Hitung $\hat{Y} = H.\hat{\beta}$
- 4. Hitung nilai evaluasi, misal dengan MAPE.

Layer

- Langkah-langkah training ELM dengan bias:
 - 1. Buat random W_{jk} sebagai bobot masukan dan nilai bias b jika ada. Ukuran matrik bias b adalah [1 x j]
 - 2. Hitung matrik keluaran hidden layer $H = 1/(1 + \exp(-(X.W^T + \operatorname{ones}(N_{train}, 1)^*b)))$. Dan N_{train} adalah banyaknya data training.
 - 3. Hitung output weight $\hat{\beta} = H^+.Y$ dimana $H^+=(H^T.H)^{-1}.H^T$
 - 4. Hitung $\hat{Y} = H.\hat{\beta}$

Langkah testing ELM:

- 1. Diketahu W_{jk} , nilai bias b jika ada, dan $\hat{\beta}$.
- 2. Hitung $H = 1/(1 + \exp(-(X_{test}, W^T + ones(N_{test}, 1)^*b)))$
- 3. Hitung $\hat{Y} = H \cdot \hat{\beta}$
- 4. Hitung nilai evaluasi, misal dengan MAPE.

ELM vs ANN

Arsitektur Artificial Neural Network Backpropagation (ANN):

Feedforward

Backpropagation

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut:

Data		Torgot		
Dala	1	2	3	Target
1	1	1	1	1
2	1	0	1	1
3	1	1	0	1
4	1	1	0	2
5	0	1	0	2
6	0	0	0	2
7	0	1	0	3
8	1	1	0	3
9	0	0	0	3

Diketahui, SABLITAS

N: Banyaknya data training = 9

k: Banyaknya dimensi input layer = 3

i: Banyaknya dimensi output layer = 1

Misal diset,

j: Banyaknya dimensi hidden layer= 3

Penyelesaian:

1. Men-generate bobot input $(W_{j \times k})$ antara input layer dan hidden layer. Ukuran W adalah $[j \times k]$, yang nilainya di-generate antara [-0.5,0.5].

$$W = \begin{pmatrix} -0.4 & 0.2 & 0.1 \\ -0.2 & 0 & 0.4 \\ -0.3 & 0.3 & -0.1 \end{pmatrix}$$

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut:

Penyelesaian:

1. Men-generate bobot input $(W_{j \times k})$ antara input layer dan hidden layer. Ukuran W adalah $[j \times k]$, yang nilainya di-generate antara [-0.5,0.5].

$$W = \begin{bmatrix} -0.4 & 0.2 & 0.1 \\ -0.2 & 0 & 0.4 \\ -0.3 & 0.3 & -0.1 \end{bmatrix}$$

2. Hitung matrik inisialisasi output hidden layer $(H_{init} = X.W^T)$

$$H_{init} = \begin{pmatrix} -0.1 & 0.2 & -0.1 \\ -0.3 & 0.2 & -0.4 \\ -0.2 & -0.2 & 0 \\ -0.2 & -0.2 & 0 \\ 0.2 & 0 & 0.3 \\ 0 & 0 & 0 \\ 0.2 & 0 & 0.3 \\ -0.2 & -0.2 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut:

Penyelesaian:

-0.3

0.2

-0.4

$$H_{init} = \begin{pmatrix} -0.2 & -0.2 & 0 \\ -0.2 & -0.2 & 0 \\ 0.2 & 0 & 0.3 \\ 0 & 0 & 0 \\ 0.2 & 0 & 0.3 \\ -0.2 & -0.2 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

3. Htung matrik
$$H = 1/(1 + \exp(-H_{init}))$$

$$H = \begin{pmatrix} 0.48 & 0.55 & 0.48 \\ 0.43 & 0.55 & 0.40 \\ 0.45 & 0.45 & 0.50 \\ 0.45 & 0.45 & 0.50 \\ 0.55 & 0.50 & 0.57 \\ 0.50 & 0.50 & 0.57 \\ 0.45 & 0.45 & 0.50 \\ 0.55 & 0.50 & 0.57 \\ 0.45 & 0.45 & 0.50 \\ 0.50 & 0.50 & 0.50 \end{pmatrix}$$

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut: TERBUKA

Penyelesaian:

4. Hitung matrik $H^+=(H^T.H)^{-1}.H^T$

$$H^{+} = \begin{pmatrix} -2.18 & -1.37 & -9.11 & -9.11 & 6.69 & 7.57 & 6.69 & -9.11 & 7.57 \\ 2.58 & 3.98 & 1.68 & 1.68 & -3.13 & -1.74 & -3.13 & 1.68 & -1.74 \\ -0.21 & -2.38 & 7.33 & 7.33 & -3.13 & -5.35 & -3.13 & 7.33 & -5.35 \end{pmatrix}$$

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut:

Penyelesaian:

4. Hitung matrik H⁺=(H^T.H)⁻¹.H^T

$$H^{+} = \begin{pmatrix} -2.18 & -1.37 & -9.11 & -9.11 & 6.69 & 7.57 & 6.69 & -9.11 & 7.57 \\ 2.58 & 3.98 & 1.68 & 1.68 & -3.13 & -1.74 & -3.13 & 1.68 & -1.74 \\ -0.21 & -2.38 & 7.33 & 7.33 & -3.13 & -5.35 & -3.13 & 7.33 & -5.35 \end{pmatrix}$$

5. Hitung β beta topi atau hasil nilai beta yang diestimasi

$$\hat{\beta} = H^+.Y = \begin{bmatrix} 13.06 \\ -7.74 \\ -0.98 \end{bmatrix}$$

6. Menghitung Y prediksi

$$\hat{Y} = H.\hat{\beta}$$

$$\hat{Y} = \begin{bmatrix} 1.90 \\ 1.90 \\ 2.75 \\ 2.17 \\ 2.75 \\ 1.90 \\ 2.17 \end{bmatrix}$$

0.91

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut: TERBUKA

Penyelesaian:

$$\hat{Y} = H.\hat{\beta}$$

$$\hat{Y} = \begin{bmatrix} 0.91 \\ 1.90 \\ 1.90 \\ 2.75 \\ 2.17 \\ 2.75 \\ 1.90 \end{bmatrix}$$

1.48

2.17

7. Hitung MAPE

$$MAPE = \frac{1}{N} \sum_{i=1}^{N} \left| \frac{\hat{y}_i - y_i}{y_i} \times 100 \right|$$

= 30.11

Pada proses training, didapatkan hasil testing menggunakan data training sendiri masih memiliki error MAPE sebesar 30.11

Misalkan diketahui, data training (terdapat 3 fitur dan single target) sebagai berikut:

Penyelesaian:

$$\hat{Y} = H.\hat{\beta}$$

$$\hat{Y} = \begin{bmatrix} 1.90 \\ 1.90 \\ 2.75 \\ 2.17 \\ 2.75 \end{bmatrix}$$

1.48

0.91

1.90 2.17

7. Hitung MAPE

$$MAPE = \frac{1}{N=9} \sum_{i=1}^{N=9} \left| \frac{\hat{y}_i - y_i}{y_i} \times 100 \right|$$

= 30.11

Pada proses training, didapatkan hasil testing menggunakan data training sendiri masih memiliki error MAPE sebesar 30.11

Misalkan diketahui, data testing sebagai berikut:

Data training:

$$X = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} Y = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 2 \\ 2 \\ 2 \\ 3 \\ 3 \\ 3 \\ 3 \\ 3 \end{pmatrix}$$

Data testing:

$$Xtest = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 0 \end{pmatrix}$$

$$Ytest = \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix}$$

TERBUKA

Diketahui, SABILITAS

N: Banyaknya data training = 9
 k: Banyaknya input layer = 3
 i: Banyaknya output layer = 1

Misal diset,

j: Banyaknya hidden layer = 3

$$W = \begin{pmatrix} -0.4 & 0.2 & 0.1 \\ -0.2 & 0 & 0.4 \\ -0.3 & 0.3 & -0.1 \end{pmatrix} \qquad \hat{\beta} = \begin{pmatrix} 13.06 \\ -7.74 \\ -0.98 \end{pmatrix}$$

Penyelesaian:

1. Hitung matrik inisialisasi output hidden layer $(H_{init} = Xtest.W^T)$

$$H_{init} = \begin{pmatrix} -0.3 & 0.2 & -0.4 \\ -0.2 & -0.2 & 0 \\ 0.2 & 0 & 0.3 \end{pmatrix}$$

Misalkan diketahui, data testing sebagai berikut:

Data *training*:

$$X = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} Y = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 2 \\ 2 \\ 2 \\ 3 \\ 3 \\ 3 \\ 3 \\ 3 \\ 3 \end{pmatrix}$$

Data *testing*:

$$Xtest = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 0 \end{pmatrix}$$

Penyelesaian:

2. Htung matrik output hidden $H = 1/(1 + \exp(-H_{init}))$

$$H = \begin{pmatrix} 0.43 & 0.55 & 0.40 \\ 0.45 & 0.45 & 0.50 \\ 0.55 & 0.50 & 0.57 \end{pmatrix}$$

3. Menghitung Y prediksi

Menghitung Y prediksi
$$\hat{Y}=H.\hat{\beta}$$
 , diketahui $\hat{\beta}=$ $\begin{bmatrix} 13.06\\ -7.74\\ -0.98 \end{bmatrix}$, maka $\hat{Y}=$ $\begin{bmatrix} 0.91\\ 1.90\\ 2.75 \end{bmatrix}$

4. Hitung MAPE

$$MAPE = \frac{1}{N=3} \sum_{i=1}^{N=3} \left| \frac{\hat{y}_i - y_i}{y_i} \times 100 \right| = 36.0048$$

Pada proses testing, didapatkan hasil prediksi dengan error MAPE sebesar 36.0048

TERBUKA UNTUK DISABILITAS

Support Vector Machine (SVM) untuk Regresi atau disebut sebagai

Support Vector Regression (SVR)

Ref: http://bit.ly/2Ww0wYa &

http://bit.ly/2x8ta9S / http://bit.ly/2FMLnfw

- Konsep SVR didasarkan pada risk minimization, yaitu untuk mengestimasi suatu fungsi dengan cara meminimalkan batas dari generalization error, sehingga SVR mampu mengatasi overfitting.
- Fungsi regresi dari metode SVR adalah sebagai berikut (Sethu Vijayakumar & Si Wu, 1999)

ALGORITMA SEKUENSIAL TRAINING SVR:

- Inisialisasi parameter SVR yang digunakan
- 2. Rumus memperoleh Matrik Hessian

$$R_{ij} = (K(x_i, x_j) + \lambda^2)$$

3. Untuk tiap training point lakukan:

$$E_{i} = y_{i} - \sum_{j=1}^{l} (\alpha_{j}^{*} - \alpha_{j}) R_{ij}$$

$$\delta \alpha_{i}^{*} = \min \left\{ \max \left\{ \gamma(E_{i} - \varepsilon), -\alpha_{i}^{*} \right\}, C - \alpha_{i}^{*} \right\} \right\}$$

$$\delta \alpha_{i} = \min \left\{ \max \left\{ \gamma(-E_{i} - \varepsilon), -\alpha_{i} \right\}, C - \alpha_{i} \right\} \right\}$$

$$\alpha_{i}^{*} = \alpha_{i}^{*} + \delta \alpha_{i}^{*}$$

$$\alpha_{i} = \alpha_{i}^{*} + \delta \alpha_{i}^{*}$$

$$\alpha_{i} = \alpha_{i}^{*} + \delta \alpha_{i}^{*}$$

4. Kembali ke langkah keti<mark>ga, s</mark>ampai pada kondisi iterasi maksimum atau

$$\max(|\delta \alpha_i|) < \varepsilon \quad \text{don} \quad \max(|\delta \alpha_i^*|) < \varepsilon$$

5. Dengan mengunakan fungsi peramalan berikut:

$$f(x) = \sum_{i=1}^{l} (\alpha_i^* - \alpha_i)(K(x_i, x) + \lambda^2)$$

Contoh penyelesaian masalah forcasting dengan SVR:

Data Nilai Tukar IDR-USD Juli 2015

Nilai Tukar
13338
13356
13332
13331
13337
13316
13316
13316
13353
13304
13304
13309

Cara membuat Dataset dengan 4 fitur:

No	Tgl/Bln/Thn	X1	X2	Х3	X4	Υ	
1	9 Juli 2015	13338	13356	13332	13331	13337	
2	10 Juli 2015	13356	13332	13331	13337	13316	
3	11 Juli 2015	13332	13331	13337	13316	13316	Data Latih
4	12 Juli 2015	13331	13337	13316	13316	13316	
5	13 Juli 2015	13337	13316	13316	13316	13353	
6	14 Juli 2015	13313	13346	13347	13304	13304	7
7	15 Juli 2015	13346	13347	13304	13304	13304	Data Uji
8	16 Juli 2015	13347	13304	13304	13304	13309	

Dataset dengan 4 fitur yang sudah dinormalisasi:

x' = Hasil normalisasi data

x = Nilai data yang akan dinormalisasi

 x_{max} = Nilai maksimum dari keseluruhan data, misal mulai dari tahun 2006 – 2015

 x_{min} = Nilai minimum dari keseluruhan data, misal mulai dari tahun 2006 – 2015

Misal didapatkan, $x_{min} = 9634 \text{ dan } x_{max} = 14728$

$$x' = \frac{(x - x_{\min})}{x_{\max} - x_{\min}}$$

$$x' = \frac{(13338 - 9634)}{14728 - 9634} = 0.727129 \blacktriangleleft$$

No	Tgl/Bln/Thn	X1	X2	Х3	X4	Y	
1	9 Juli 2015	0.727129957	0.730663526	0.725952101	0.725755791	0.726933647	
2	10 Juli 2015	0.730663526	0.725952101	0.725755791	0.726933647	0.72281115	•)
3	11 Juli 2015	0.725952101	0.725755791	0.726933647	0.72281115	0.72281115	Data Latih
4	12 Juli 2015	0.725755791	0.726933647	0.72281115	0.72281115	0.72281115	
5	13 Juli 2015	0.726933647	0.72281115	0.72281115	0.72281115	0.730074598	J
6	14 Juli 2015	0.72281115	0.72281115	0.72281115	0.730074598	0.72222222	7
7	15 Juli 2015	0.72281115	0.72281115	0.730074598	0.72222222	0.728700432	Data Uji
8	16 Juli 2015	0.72281115	0.730074598	0.72222222	0.728700432	0.728896741	

Proses Perhitungan Jarak Data:

No	Tgl/Bln/Thn	X1	X2	Х3	X4
1	9 Juli 2015	0.727129957	0.730663526	0.725952101	0.725755791
2	10 Juli 2015	0.730663526	0.725952101	0.725755791	0.726933647

$$||x_1 - x_2||^2 = (0.7271299 - 0.7306635)^2 + (0.7306635 - 0.7259521)^2 + (0.7259521 - 0.7257557)^2 + (0.7257557 - 0.7269336)^2$$

 $=3.61095\times10^{-5}$

Keterangan:					
X1,	X2,	Х3,	X4	\rightarrow	
meny	⁄atak	an	f	itur	
data	ata	u po	ola-p	ola	
data,	se	dang	kan	X ₁	
dan	X ₂	meny	yatak	kan	
data	ke-	1 da	ın d	ata	
ke-2.					

Data ke-i	1	2	3	4	5
1	0	3.61095x10 ⁻⁵	3.51075 x10 ⁻⁵	3.43368 x10 ⁻⁵	8.02348 x10 ⁻⁵
2	3.61095 x10 ⁻⁵	0	4.06184 x10 ⁻⁵	5.07152 x10 ⁻⁵	4.94435 x10 ⁻⁵
3	3.51075 x10 ⁻⁵	4.06184 x10 ⁻⁵	0	1.84209 x10 ⁻⁵	2.66293 x10 ⁻⁵
4	3.43368 x10 ⁻⁵	5.07152 x10 ⁻⁵	1.84209 x10 ⁻⁵	0	1.83823 x10 ⁻⁵
5	8.02348 x10 ⁻⁵	4.94435 x10 ⁻⁵	2.66293 x10 ⁻⁵	1.83823 x10 ⁻⁵	0

Perhitungan Matriks Hessian:

$$[R]_{1,2} = K(x_1, x_2) + \lambda^2 = \exp\left(-\frac{3.61095 \times 10^{-5}}{2 \times (0.7)^2}\right) + 4.32^2 = 19.6623631542$$

R_{ij}	1	2	3	4	5
1	19.6624000000	19.6623631542	9.6623641766	19.6623649631	19.6623181311
2	19.6623631542	19.6624000000	19.6623585535	19.6623482512	19.6623495488
3	19.6623641766	19.6623585535	19.6624000000	19.6623812034	19.6623728276
4	19.6623649631	19.6623482512	19.6623812034	19.6624000000	19.6623812427
5	19.6623181311	19.6623495488	19.6623728276	19.6623812427	19.6624000000

Hitung Nilai Error, δα_i* dan δα_i serta α_i dan α_i*:

$$E_{i} = y_{i} - \sum_{j=1}^{l} (\alpha_{j}^{*} - \alpha_{j}) R_{ij}$$

$$E_{1} = 0.72693 - ((0.0073646 - 0) *19.6624 - (0.0072136 - 0) *19.6623 - (0.0072136 - 0) *19.6623$$

$$- (0.0072136 - 0) *19.6623 - (0.0072136 - 0) *19.6623$$

-(0.0075296 - 0)*19.6623

= 0.009548583120820

$$\delta\alpha_{i}^{*} = \min\{\max\{\gamma(E_{i} - \varepsilon), -\alpha_{i}^{*}\}, C - \alpha_{i}^{*}\}\}$$

$$\delta\alpha_{1}^{*} = (\min(\max(0.00406*(0.0095485 - 0.0004)$$

$$, 0.0073646), 100 - 0.0073646))$$

= 0.000037222650829

$$\delta\alpha_{i} = \min\{\max\{\gamma(-E_{i}-\varepsilon), -\alpha_{i}\}, C-\alpha_{i}\}\$$

$$\delta\alpha_{1} = (\min(\max(0.00406*(0.0095485-0.0004)$$

$$,-0),100-0)) = 0$$

$$\alpha_{i}^{*} = \alpha_{i}^{*} + \delta\alpha_{i}^{*}$$

$$\alpha_{1}^{*} = 0.0073646102 + 0.0000372226 = 0.0074018329$$

$$\alpha_{i} = \alpha_{i} + \delta\alpha_{i} \quad \alpha_{1} = 0 + 0 = 0$$

E_i
0.009548583120820
0.005426086065460
0.005426086065460
0.005426086065460

0.012689533258236

δα _i *	δα _i
0.000037222650829	0
0.000020449532368	0
0.000020449532368	0
0.000020449532368	0
0.000050002169657	0

n.*	a _i
0.007401832903405	0
0.007234101718795	0
0.007234101718795	0
0.007234101718795	0
0.007529628091680	0

Testing Data Latih Dan Data Uji:

$$f(x) = \sum_{i=1}^{l} (\alpha_i^* - \alpha_i)(K(x_i, x) + \lambda^2)$$

$$f(x) = ((0.00740183290 - (0)) \times 19.6624)$$

$$+ ((0.00723410171 - (0)) \times 19.662364)$$

$$+ ((0.00723410171 - (0)) \times 19.662364)$$

$$+ ((0.00723410171 - (0)) \times 19.662364)$$

 $+((0.00752962809-(0))\times19.662318)$

= 0.720306367977400

1	0.72222222	0.720304504002685
Data Uji ke-i	Nilai Aktual Kurs	F(x)
5	0.730074597565764	0.720306460367159
4	0.722811150372988	0.720306852670471
3	0./228111503/2988	0./20306858015035

Nilai Aktual Kurs

0.726933647428347

0.722811150372988

0.728700432

0.728896741

$$R_{ij} = (K(x_i, x_j) + \lambda^2)$$

Lihat tabel Perhitungan Matriks Hessian, baris ke-1 kolom ke-1

Data Latih

F(x)

0.720306367977400

0.720306436786951

0.70000/050015005

0.720304342412368

0.720304580743711

Denormalisasi Peramalan:

$$x' = \frac{(x - x_{\min})}{x_{\max} - x_{\min}} \longrightarrow x = x'(x_{\max} - x_{\min}) + x_{\min}$$

$$x = (0.720306367977 \times (14728 - 9634)) + 9634 = 13303.24057$$

Data Latih ke-i	F(x)	F(x) Denormalisasi	Nilai Aktual
1	0.720306367977400	13303.24057	13337
2	0.720306436786951	13303.24309	13316
3	0.720306858015035	13303.24396	13316
4	0.720306852670471	13303.24388	13316
5	0.720306460367159	13303.2422	13353

Data Uji ke-i	F(x)	F(x) Denormalisasi	Nilai Aktual
1	0.720304504002685	13303.23114	13304
2	0.720304342412368	13303.23032	13304
3	0.720304580743711	13303.23153	13309

MAPE:

$$\begin{aligned} \mathit{MAPE} &= \frac{1}{N} \sum_{i=1}^{N} |\frac{\hat{y}_i - y_i}{y_i} \times 100| \\ \mathit{MAPE}_{\text{data latih}} &= \frac{1}{5} (abs(\frac{13303.24057 - 13337}{13337} \times 100) + abs(\frac{13303.24309 - 13316}{13316} \times 100) \\ &+ abs(\frac{13303.24396 - 13316}{13316} \times 100) + abs(\frac{1303.24388 - 13316}{13316} \times 100) \\ &+ abs(\frac{1333.2422 - 13353}{13353} \times 100)) \\ &= 0.182630337 \end{aligned}$$

	Data Latih	Data Uji
	0.253126116	0.073378327
NILAI	0.095801356	0.320468153
MILAI	0.095794862	0.327927367
	0.095795468	
	0.372633884	
MAPE	0.182630337	0.240591282

Contoh Grafik Hasil Peramalan Nilai Kurs:

MAPE = 0.127551

Latihan langsung di Kelas Ke-1 & Pembahasan Link kode "http://bit.ly/2KmzL5g"

Silahkan dicoba dijalankan dengan Jupyter notebook yang Anda buat sebelumnya di Ubuntu 16.04 atau dengan SageMaker notebook (JupyterLab) yang baru Anda buat hari ini.

Lab-Sesi27-1

```
# Init Python alg. Extreme Learning Machine (ELM)
#1. Imam Cholissodin (imamcs@ub.ac.id)
#2. Galih Ariwanda (galihariwanda01@gmail.com)
#3 Diango Developer
#4. Apache Hadoop, Spark, etc
#5. All of My Teams
# a. Perbaiki koding berikut sehingga jalan di jupyter notebook anda. :D
import pandas as pd
import numpy as np
dataset = request.FILES['inputDataset']#'dataset_dump.csv
persentase data training = 90
banyak_fitur = int(request.POST['banyakFitur'])
banyak_hidden_neuron = int(request.POST['banyakHiddenNeuron'])
dataset = pd.read_csv(dataset, delimiter=';', names = ['Tanggal', 'Harga'], usecols=['Harga'])
minimum = int(dataset.min()-10000)
maksimum = int(dataset max()+10000)
new_banyak_fitur = banyak_fitur + 1
for i in range((len(dataset)-new banyak fitur)+1)
 while i < (i+new banvak fitur):
 kolom.append(dataset.values[j][0])
 hasil fitur.append(kolom)
hasil_fitur = np.array(hasil_fitur)
data_normalisasi = (hasil_fitur - minimum)/(maksimum - minimum)
data_training = data_normalisasi[:int(persentase_data_training*len(data_normalisasi)/100)]
data_testing = data_normalisasi[int(persentase_data_training*len(data_normalisasi)/100):]
bobot = np.random.rand(banyak_hidden_neuron, banyak_fitur)
bias = np.random.rand(banyak hidden neuron)
h = 1/(1 + np.exp(-(np.dot(data_training[:,:banyak_fitur], np.transpose(bobot)) + bias))]
h_plus = np.dot(np.linalg.inv(np.dot(np.transpose(h),h)),np.transpose(h))
output_weight = np.dot(h_plus, data_training[:, banyak_fitur])
h = 1/(1 + np.exp(-(np.dot(data_testing[:,:banyak_fitur], np.transpose(bobot)) + bias))
predict = np.dot(h, output weight)
predict = predict * (maksimum - minimum) + minimum
aktual = np.array(hasil fiturlint(persentase data trainine*len(data normalisasi)/100);, banyak fiturli
mape = np.sum(np.abs(((aktual - predict)/aktual)*100))/len(predict)
#'y_prediksi': list(predict)
# b. Lalu ploting grafik y_aktual dan y_prediksi dalam satu grafik
```


Latihan langsung di Kelas Ke-2 & Pembahasan

• Tidak ada

Tugas Individu

- 1. Buatlah rangkuman materi dengan cara berikut:
 - Menambahkan penjelasan/comment pada tiap program ipynb pada tugas latihan dari hasil
 "Latihan langsung di Kelas Ke-1" dalam file *.doc/docx.

*semua bentuk tugas tersebut (merger dlm 1 file pdf) upload ke turnitin untuk cek plagiasi.

DIGITAL TALENT SCHOLARSHIP 2019

Big Data Analytics

filkom.ub.ac.id

Terimakasih

Oleh: Imam Cholissodin | imamcs@ub.ac.id, Putra Pandu Adikara, Sufia Adha Putri Asisten: Guedho, Sukma, Anshori, Aang dan Gusti

Fakultas Ilmu Komputer (Filkom) Universitas Brawijaya (UB)

