

MICROCREDENTIAL: ASSOCIATE DATA SCIENTIST

01 November – 10 Desember 2021

Pertemuan ke-10

Membangun Model 1 (Dasar Regresi dan Regresi Linier)

Profil Pengajar: Nama Lengkap dan Gelar Akademik

Poto Pengajar

Contak Pengajar:

Ponsel:

XXXXXX

Email:

XXXXXXX

Jabatan Akademik:

Latar Belakang Pendidikan:

- S1:
- S2:
- S3:

Riwayat/Pengalaman Pekerjaan:

- Dosen
- Xxxx
- Xxxx
- Xxxx
- XXXX

Deskripsi Topik

KODE UNIT : J.62DMI00.012.1

JUDUL UNIT : Membangun Skenario Model

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan

pengetahuan, keterampilan, dan sikap kerja yang

dibutuhkan dalam membangun skenario model.

	ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA		
1.	Mengidentifikasi teknik pemodelan	1.1	Asumsi-asumsi spesifik mengenai data diidentifikasi sesuai karakteristik data. Teknik-teknik pemodelan data diidentifikasi sesuai karakteristik data dan tujuan teknis data science.	
2.	Menentukan teknik pemodelan yang sesuai dengan karakteristik data dan tujuan teknis data science	2.1	Teknik pemodelan yang sesuai dengan karakteristik data ditentukan. Deskripsi teknik pemodelan yang dipilih didokumentasikan sesuai SOP yang berlaku.	
3.	Menyiapkan skenario pengujian	3.1 3.2 3.3	Skenario uji yang mungkin diterapkan ditentukan sesuai tujuan teknis. Metrik evaluasi pengujian diidentifikasi sesuai skenario uji. Skenario uji yang dipilih didokumentasikan sesuai standar yang berlaku.	

BATASAN VARIABEL

- 1. Konteks variabel
 - 1.1 Asumsi spesifik di antaranya, namun tidak terbatas pada nilai minimum dan maksimum data, periode minimum dan maksimum waktu untuk data time series.
 - 1.2 Teknik pemodelan di antaranya, namun tidak terbatas pada untuk klasifikasi: decision tree, naive bayes, neural network, deep learning; untuk klastering: Self-Organizing Map (SOM), k-means; untuk regresi: linier, regresi Long Short Time Memory (LSTM), Recurrent Neural Network (RNN); untuk rekomendasi: apriori, asociacte rule, frequent item set.
 - 1.3 Skenario uji antara lain percentage splitting, cross validation.
 - 1.4 Metrik evaluasi setidaknya terdiri dari paramater evaluasi, interpretability, waktu tanggap, dan nilai ambang batasnya (threshold). Yang dimaksud parameter evaluasi di antaranya: akurasi, presisi, recall, f1-score, kohesi, Mean Absolute Error (MAE).

Course Definition

- Modul ini adalah bagian pertama dari Membangun Model
- Membangun Model yang dibahas adalah:
 - Merancang Skenario Model
 - Membangun Model dengan regresi linier
- Terdapat beberapa algoritma yang akan dibahas
- Pembangunan model menggunakan library
- Modul ini akan dilanjutkan dengan pembahasan pembangunan model dengan menggunakan model supervised dan unsupervised lainnya.

Learning Objective

Dalam pelatihan ini diharapkan:

- Peserta mampu melakukan kegiatan persiapan pemodelan seperti pembagian data, penyusunan skenario pemodelan
- Peserta mampu melakukan proses pemodelan dengan regresi linier

Outline

- Membangun Skenario Pemodelan :
 - · Pembagian data: data latih, data uji, k-fold cross validation
 - Menentukan Langkah Eksperimen
 - Parameter Evaluasi
- Membangun Model regresi linier:
 - Algoritma yang diimplementasi menggunakan library
 - Matriks Performansi

Skenario Pemodelan

Pembagian Data

- Data dibagi menjadi 2 bagian:
 - Data Latih (Training Data): untuk mengembangkan model
 - Data Uji (Testing Data): untuk Mengukur performansi model

Pembagian Data

- Dataset Iris (https://archive.ics.uci.edu/ml/datasets/iris):
 - Data Latih (Training Data): 70%
 - Data Uji (Testing Data): 30%

X_train				y_train	
Panjang Sepal	Lebar Sepal	Panjang Petal	Lebar Petal	Kelas	
5.1	3.5	1.4	0.2	Iris Setosa	١
6.3	3.3	6	2.5	Iris Virginica	1
7	3	4.6	1.4	Iris Versicolour	
and a	1999	-000	***	***	Training Data
344.5	344	544	1994	***	70%
***	***	***	***	***	1
5.8	3.3	6	2.4	Iris Virginica	1
6.8	3.1	4.5	1.5	Iris Versicolour	1
4.9	3	1.4	0.2	Iris Setosa	Testing Data
***	(ees)	199	***	***	30%
6.8	3.2	4.4	1.6	Iris Versicolour	30%
X_test				y_test	5-4

Hands On

Data Latih : 70% Data Uji : 30%

```
[5] from sklearn.model_selection import train_test_split

X_train, X_test, y_train, y_test = train_test_split(X, y, train_size = 0.7)
```

[6] print("Banyak data latih setelah dilakukan Train-Test Split: ", len(X_train))
 print("Banyak data uji setelah dilakukan Train-Test Split: ", len(X_test))

Banyak data latih setelah dilakukan Train-Test Split: 105 Banyak data uji setelah dilakukan Train-Test Split: 45

Output, jumlah data latih dan data uji

k-Fold Cross Validation

- k-Fold Cross Validation digunakan pada dataset dengan jumlah data yang relatif sedikit
- k-Fold Cross Validation dilakukan pada data latih
- Data latih dibagi menjadi k bagian kemudian secara iteratif, 1 bagian menjadi data validasi

Hands On

Output akurasi dari setiap fold Akurasi rata- rata dari seluruh fold

Training – Validation – Testing Data

- Model Selection: Mengestimasi performa model model yang berbeda untuk memilih model yang terbaik, yaitu model dengan minimum error
- Model Assessment: Dari model yang terpilih, mengestimasi error untuk data baru (data uji)

Menentukan Langkah Eksperimen

- Setiap metode memiliki parameter tertentu
- Dilakukan eksperimen dengan beberapa variasi parameter
- Parameter yang menghasilkan model performa terbaik akan digunakan selanjutnya
- Beberapa strategi pencarian parameter untuk menghasilkan model terbaik

Parameter Evaluasi

- Klasifikasi
 - O Akurasi 🖫
 - Presisi
 - Recall/Sensitivity
 - Specificity
 - o F1-measure
 - o ...
- Regresi
 - MSE (Mean Squared Error)
 - MAPE (Mean Absolute Percentage Error)
 - 0 ...
- Klastering
 - Silhouette Score
 - Davies-Bouldin Index
 - 0 ...
- Parameter Evaluasi akan dijelaskan secara detail pada materi pertemuan berikutnya

KODE UNIT : J.62DMI00.013.1

JUDUL UNIT : Membangun Model

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan

pengetahuan, keterampilan, dan sikap kerja yang

dibutuhkan dalam membangun model.

ELEMEN KOMPETENSI			KRITERIA UNJUK KERJA		
1.	Menyiapkan parameter model	1.1	Parameter-parameter yang sesuai dengan model diidentifikasi.		
		1.2	Nilai toleransi parameter evaluasi pengujian ditetapkan sesuai dengan tujuan teknis.		
2.	Menggunakan tools pemodelan	2.1	Tools untuk membuat model diidentifikasi sesuai dengan tujuan teknis data science.		
		2.2	Algoritma untuk teknik pemodelan yang ditentukan dibangun menggunakan <i>tools</i> yang dipilih.		
		2.3	Algoritma pemodelan dieksekusi sesuai dengan skenario pengujian dan <i>tools</i> untuk membuat model yang telah ditetapkan.		
		2.4	Parameter model algoritma dioptimasi untuk menghasilkan nilai parameter evaluasi yang sesuai dengan skenario pengujian.		

1. Konteks variabel

- 1.1 Termasuk di dalam skenario pengujian adalah komposisi data training dan data testing, cara pemilihan data training dan data testing seperti percentage splitting, random selection, atau cross validation.
- 1.2 Yang dimaksud dengan parameter model di antaranya arsitektur model, banyaknya layer atau simpul, learning rate untuk neural network, nilai k untuk k-means, nilai pruning untuk decision tree.
- 1.3 Nilai parameter evaluasi adalah nilai ambang batas (threshold) yang bisa diterima.
- 1.4 Yang dimaksud dengan tools pemodelan di antaranya perangkat lunak data science di antaranya: rapid miner, weka, atau development untuk bahasa pemrograman tertentu seperti python atau R.

Generic Tasks

Specialized Tasks (Process Instances)

0.09 and Report Process)

a visual guide to CRISP-DM methodology

SOURCE CRISP-DM 1.0

http://www.crisp-dm.org/download.htm

ESIGN Nicole Leaper

http://www.nicoleleaper.com

Definisi Kursus

Pelatihan ini menjelaskan regresi dan bagaimana membangun model (regresi), yaitu:

- a. menyiapkan parameter model
- b. menggunakan tools pemodelan

selanjutnya menjelaskan algoritma dan menggunakan Regresi Linier, dan performansi regresi dengan Python dan Scikit-learn.

Capaian Pembelajaran

Peserta dapat menjelaskan, menyiapkan, dan mengimplementasikan model regresi dengan algoritma Regresi Linier sederhana dan variabel jamak

Beserta pengukuran performansinya menggunakan Python dan Scikit-learn.

Tujuan Pembelajaran

Peserta mempelajari pengertian, cara menyiapkan, dan cara implementasi model regresi dengan algoritma Regresi Linier sederhana dan variabel jamak.

Beserta pengukuran performansinya menggunakan Python dan Scikit-learn.

Regresi

Pengertian Regresi

x : variabel bebas

y: variabel tak bebas

CO2EMISSIONS	FUELCONSUMPTION_COMB	CYLINDERS	ENGINESIZE	
196	8.5	4	2.0	0
221	9.6	4	2.4	1
136	5.9	4	1.5	2
255	11.1	6	3.5	3
244	10.6	6	3.5	4
230	10.0	6	3.5	5
232	10.1	6	3.5	6
255	11.1	6	3.7	7
267	11.6	6	3.7	8
?	9.2	4	2.4	9

Regresi adalah proses Memprediksi nilai kontinu

Model Regresi

Task: Learn function f that "best" approximates the data.

$$f(sq.ft.) = $$$

Regresi dalam Machine Learning

Machine Learning

- Pembelajaran dari data digunakan pada situasi, saat tidak ada solusi analitis, tetapi kita dapat menggunakan data untuk membuat suatu solusi empiris
- Premis dasar pada proses ini adalah menggunakan suatu himpunan pengamatan untuk menguak proses yang ada di dalamnya (underlying process)
- Anggap kita mengobservasi suatu ruang output dan ruang input.

Ada suatu hubungan antara Y dan paling tidak satu X. Maka dapat dimodelkan hubungan tersebut sebagai f, dimana f adalah suatu fungsi yang tidak diketahui dan ε adalah random error (noise), tak bergantung dari X dengan mean nol.

Mengapa – Bagaimana Melakukan Estimasi f

- Mengapa melakukan estimasi f:
- Untuk keperluan:
 - Prediksi
 - Inferensi

 Pertama, kita asumsikan kita memiliki himpunan training data

$$\{(\mathbf{X}_1, Y_1), (\mathbf{X}_2, Y_2), \square, (\mathbf{X}_n, Y_n)\}$$

- Kedua, digunakan training data dan metode machine learning untuk melakukan estimasi f.
- Metode yang digunakan:
 - Parametric
 - Non-parametric methods

Prediksi

- By producing a good estimate for f where the variance of ε is not too large, then we can make accurate predictions for the response variable, Y, based on a new value of X.
- We can predict Y using (X) where represents our estimate for f, and represents the resulting prediction for Y.
- The accuracy of as a prediction for Y depends on:
 - Reducible error
 - Irreducible error
- Note that will not be a perfect estimate for f; this inaccuracy introduces error.
- This error is *reducible* because we can potentially improve the accuracy of the estimated (i.e. hypothesis) function by using the most appropriate learning technique to estimate the target function *f*.
- Even if we could perfectly estimate f, there is still variability associated with ε that affects the accuracy of predictions = irreducible error.
- Average of the squared difference between the predicted and actual value of Y.
- $Var(\varepsilon)$ represents the *variance* associated with ε .
- Our aim is to minimize the reducible error!!

$$E[(Y - \hat{f}(X))^{2}|X = x] = \underbrace{[f(x) - \hat{f}(x)]^{2}}_{Reducible} + \underbrace{\operatorname{Var}(\epsilon)}_{Irreducib}$$

Inferensi

- Disamping melakukan prediksi, kita mungkin tertarik terhadap relasi antara Y dan X
- Pertanyaan kunci
 - Prediktor mana yang mempengaruhi response
 - Relasi negatif atau positif
 - Relasi sederhana, linier atau lebih kompleks

Metode Parametric

- This reduces the *learning problem* of estimating the target function *f* down to a problem of estimating a set of **parameters**.
- This involves a two-step approach...
- . Step 1:
 - Make some assumptions about the functional form of f.
 The most common example is a linear model:

Step 2:
$$f(\mathbf{X}_i) = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + [] + \beta_p X_{ip}$$

- We use the *training data* to fit the model (i.e. estimate *f*....the unknown parameters).
- The most common approach for estimating the parameters in a linear model is via ordinary least squares (OLS) linear regression

Pendekatan Non Parametric

- Pendekatan ini tidak memiliki asumsi yang eksplisit tentang bentuk fungsi *f*.
- **Keuntungan**: Akurat untuk beragam jenis bentuk fungsi *f*
- **Kerugian**: Membutuhkan jumlah observasi untuk memperoleh estimasi dari fungsi *f*
- Regresi non linier lebih flexible dan berpotensi memberikan estimasi lebih akurat
- Tetapi metode ini berisiko over-fitting data (mengikuti error, noise terlalu ditail).
 Terlalu fleksibel dapat menghasilkan estimasi f yang buruk

Pertimbangan

Notasi

- Input X: feature, predictor, or independent variable
- Output Y: response, dependent variable

. Kategorisasi

- Supervised learning vs. unsupervised learning. Pertanyaan kunci: Apakah Y tersedia pada data training
- Regression vs. Classification. Pertanyaan kunci: Apakah Y kuantitatif atau kualitatif?

. Kuantitatif:

- Pengukuran atau perhitungan yang tercatat sebagai nilai numeris (tinggi, suhu dll)
- Qualitative: kelompok atau kategori
 - Ordinal: kelompok kategori berurut (ukuran baju seperti S, M, L)
 - Nominal: nama kategori (e.g. status pernikahan, jenis kelamin)

Akurasi Prediktif vs Interpretibilitas

- Conceptual Question:
- Why not just use a more flexible method if it is more realistic?
- Reason 1: A simple method (such as OLS regression) produces a model that is easier to interpret (especially for inference purposes).
- Reason 2: Even if the primary purpose of learning from the data is for prediction, it is often possible to get more accurate predictions with a simple rather than a complicated model.

Pertimbangan Machine Learning

- There are always two aspects to consider when designing a learning algorithm:
 - Try to fit the data well
 - Be as robust as possible
- The predictor that you have generated using your training data must also work well on new data.
- When we create predictors, usually the simpler the predictor is, the more robust it tends to be in the sense of begin able to be estimated reliably. On the other hand, the simple models do not fit the training data aggressively.

- Training Error vs. Testing Error:
 - Training error ? reflects whether the data fits well
 - Testing error ? reflects whether the predictor actually works on new data

Bias vs. Variance:

- Bias ? how good the predictor is, on average; tends to be smaller with more complicated models
- Variance ? tends to be higher for more complex models

• Fitting vs. Over-fitting:

 If you try to fit the data too aggressively, then you may over-fit the training data. This means that the predictors works very well on the training data, but is substantially worse on the unseen test data.

Empirical Risk vs. Model Complexity:

- Empirical risk ? error rate based on the training data
- Increase model complexity = decrease empirical risk but less robust (higher variance)

Tipe Model Regresi

Regresi Sederhana:

- Regresi sederhana linier
- Regresi sederhana non-linier
- Contoh: memprediksi co2emission vs EngineSize dari semua mobil.

Regresi Variabel Jamak:

- Regresi variabel jamak linier
- Regresi variabel jamak non-linier
- Contoh: memprediksi co2emission vs EngineSize dan Cylinders dari semua mobil.

Aplikasi Regresi

- Prakiraan penjualan produk
- Analisis kepuasan
- Estimasi harga
- Pendapatan pekerjaan
- dst.

Algoritma Regresi

- **Linier Regression**
- Polynomial Regression
- Support Vector Regression
- **Decision Tree Regression**
- Random Forest Regression
- **LASSO** Regression
- **ANN Regression**
- K-NN Regression
- dst.

Regresi Linier Sederhana

Regresi Linier Untuk Memprediksi Nilai Kontinu

x : variabel bebas y : variabel tak bebas

	ENGINESIZE	CYLINDERS	FUELCONSUMPTION_COMB	CO2EMISSIONS	
0	2.0	4	8.5	196	
1	2.4	4	9.6	221	ĭ-
2	1.5	4	5.9	136	Λ.
3	3.5	6	11.1	255	۲/
4	3.5	6	10.6	244	Nilai kontinu / numerik
5	3.5	6	10.0	230	
6	3.5	6	10.1	232	Population Slope Independent Er
7	3.7	6	11.1	255	Dependent Variable Coefficient Variable te
8	3.7	6	11.6	267	$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$
9	2.4	4	9.2	?	

Topologi Regresi Linier

Regresi Linier Sederhana:

- Memprediksi co2emission vs EngineSize dari semua mobil
 - variabel bebas (x): EngineSize
 - variabel tak bebas (y): co2emission

Regresi Linier Variabel Jamak:

dst.

- Memprediksi co2emission vs EngineSize dan Cylinders dari semua mobil
 - variabel bebas (x): EngineSize, Cylinders,
 - variabel tak bebas (y): co2emission

	ENGINESIZE	CYLINDERS	FUELCONSUMPTION_COMB	CO2EMISSIONS
0	2.0	4	8.5	196
1	2.4	4	9.6	221
2	1.5	4	5.9	136
3	3.5	6	11.1	255
4	3.5	6	10.6	244
5	3.5	6	10.0	230
6	3.5	6	10.1	232
7	3.7	6	11.1	255
8	3.7	6	11.6	267
9	2.4	4	9.2	?

- Model regresi akan ditentukan parameternya dengan data satu variabel bebas untuk memprediksi variabel tak bebas, sebagai contoh memprediksi nilai kontinu CO2EMISSIONS dengan variabel ENGINESIZE berdasar data pembelajaran (No 0 sd No 8).
- Hasil pemodelan dapat digunakan memprediksi nilai numerik CO2EMISSIONS kasus baru yang belum pernah dihadapi yakni kasus No 9 dengan dasar ENGINESIZE.

	ENGINESIZE	CYLINDERS	FUELCONSUMPTION_COMB	CO2EMISSIONS
0	2.0	4	8.5	196
1	2.4	4	9.6	221
2	1.5	4	5.9	136
3	3.5	6	11.1	255
4	3.5	6	10.6	244
5	3.5	6	10.0	230
6	3.5	6	10.1	232
7	3.7	6	11.1	255
8	3.7	6	11.6	267
9	2.4	4	9.2	?

- Garis merah pada Gambar adalah model linier yang dihasilkan oleh algoritma regresi linier. Berdasarkan garis merah itu dapat diketahui nilai CO2EMISSIONS sebagai variabel tak bebas dengan melihat nilai pada ENGINESIZE, dalam hal ini bernilai = 2,4 yang menghasilkan nilai CO2EMISSIONS = 214.
- Parameter regresi dari model persamaan linier yaitu θ 0 dan θ 1 sebagaimana dalam Gambar berikut ini.

Cara Mencari Parameter Model Terbaik

$$x_1 = 5.4$$
 independent variable
y= 250 actual Co2 emission of x1

$$\hat{y} = \theta_0 + \theta_1 x_1$$

 $\hat{y} = 340$ the predicted emission of x1

Error = y-
$$\hat{y}$$

= 250 - 340
= -90

$$MSE = \frac{1}{n} \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

- Untuk mendapatkan parameter model regresi terbaik maka dicari parameter yang membuat selisih terkecil antara prediksi dengan nilai aktual yang disebut error.
- Dalam hal ini metrik yang paling sering digunakan adalah Mean Squared Error (MSE) sebagaimana ditunjukkan dalam Gambar untuk menghindari saling menegasikan antara error positif dan error negatif.

Estimasi Parameter

ENG	NESIZE	CYLINDERS	FUELCONSUMPTION_COMB	CO2EMISSIONS
0	(2.0	4	8.5	(196
1	2.4	4	9.6	221
2	1.5	4	5.9	136
3	3.5	6	11.1	255
4 X ₁ -	3.5	6	10.6	y- 244
5	3.5	6	10.0	230
6	3.5	6	10.1	232
7	3.7	6	11.1	255
8	3.7	6	11.6	267

$$\widehat{y} = \theta_0 + \theta_1 \times_1$$

$$\theta_1 = \frac{\sum_{i=1}^{s} (x_i - \overline{x})(y_i - \overline{y})}{\sum_{i=1}^{s} (x_i - \overline{x})^2}$$

$$\overline{x} = (2.0 + 2.4 + 1.5 + \dots)/9 = 3.34$$

$$\overline{y} = (196 + 221 + 136 + \dots)/9 = 256$$

$$\theta_1 = \frac{(2.0 - 3.34)(196 - 256) + (2.4 - 3.34)(221 - 256) + \dots}{(2.0 - 3.34)^2 + (2.4 - 3.34)^2 + \dots}$$

$$\theta_1 = 39$$

$$\theta_0 = \overline{y} - \theta_1 \overline{x}$$

$$\theta_0 = 256 - 39 * 3.34$$

$$\theta_0 = 125.74$$

Parameter yang terbaik dicari dengan menggunakan metode Least Square seperti pada Gambar sehingga menghasilkan parameter terbaik dilihat dari MSE.

$$\hat{y} = 125.74 + 39x_1$$

Prediksi dengan Model Regresi Linier

	ENGINESIZE	CYLINDERS	FUELCONSUMPTION_COMB	COZEMISSIONS
0	2.0	4	8.5	196
1	2.4	4	9.6	221
2	1.5	4	5.9	136
3	3.5	6	11.1	255
4	3.5	6	10.6	244
5	3.5	6	10.0	230
6	3.5	6	10.1	232
7	3.7	6	11.1	255
8	3.7	6	11.6	267
9	2.4	4	9.2	?

$$\hat{y} = \theta_0 + \theta_1 \times_1$$

$$Co2Emission = \theta_0 + \theta_1 EngineSize$$

$$Co2Emission = 125 + 39 EngineSize$$

$$Co2Emission = 125 + 39 \times 2.4$$

$$Co2Emission = 218.6$$

- Prediksi nilai kontinu variabel tak bebas dilakukan dengan memasukkan nilai variabel bebas ke dalam model yang sudah ditemukan.
- Dalam contoh Gambar, variabel EngineSize = 2,4 memberikan hasil Co2Emission = 218,6.

Kelebihan Regresi Linier

- Ringan
- Tidak perlu tuning parameter
- Mudah dipahami dan diinterpretasikan

Lab

Jalankan file Jupyter Notebook untuk Regresi Linier Sederhana

labs/FuelConsumptionCol.cov

Length: 72620 (71K) [text/csv] Saving to: 'FuelConsumption.csy'

HTTP request sent, awaiting response... 200 DK

SETT-SO-DE TELEFORD (118 MEIC) - (Ecolifonometro colif come l'Itela/Picial

In [2]: [wget -0 fuelConsumption.csv https://s3-spi.us-geo.objectstorage.softlayer.net/cf-courses-data/CognitiveClass/ML8181EN

-- 2021-09-84 18:84:57- https://sl-apri.us-gen.objectstorage.softLayer.net/cf-courses-data/CognitiveClass/ML8101ENx2/

114805/5

Resolving s3-api.us-geo.objectstorage.softlayer.net (s3-api.us-geo.objectstorage.softlayer.net)... 67.228.254.196 Connecting to s3-api.us-geo.objectstorage.softlayer.net (s3-api.us-geo.objectstorage.softlayer.net) [67,228,254,196] [4

Pastikan "wget" terinstal pada sistem

anda

Regresi Linear Sederhana (2)

Regresi Linear Sederhana (3)

Regresi Linear Sederhana (5)

Plot scatter pasangan variabel lainnya

Direktorat Jenderal Pendidikan Tinggi, Riset, dan, Teknologi Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi Republik Indonesia

Regresi Linear Sederhana (6)

Plot scatter pasangan variabel lainnya

Regresi Linear Sederhana (8)

Melakukan prediksi

Melakukan evaluasi

Regresi Linier Variabel Jamak

Contoh Regresi Linier Variabel Jamak

Efektivitas variabel-variabel bebas terhadap prediksi

 Apakah kegelisahan, kehadiran dosen, dan jenis kelamin mempunyai efek pada kinerja ujian mahasiswa?

Prediksi dampak perubahan

 Seberapa besar kenaikan/penurunan tekanan darah terhadap kenaikan/penurunan BMI dari pasien?

Prediksi Nilai Kontinu pada Regresi Linier Variabel Jamak

$$\begin{aligned} &Co2 \ Em = \theta_0 + \theta_1 Engine \ size + \theta_2 Cylinders + \dots \\ &\hat{y} = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \dots + \theta_n x_n \\ &\hat{y} = \theta^T X \\ &\theta^T = [\theta_0, \theta_1, \theta_2, \dots] \qquad X = \begin{bmatrix} 1 \\ x_1 \\ x_2 \\ \dots \end{bmatrix} \end{aligned}$$

- Regresi linier variabel jamak menggunakan lebih dari satu variabel bebas antara lain ENGINESIZE, CYLINDERS, FUELCONSUMPTION_COMB
- Untuk memprediksi nilai kontinu variabel tak bebas dalam hal ini CO2EMISSION sebagaimana ditunjukkan pada Gambar.

MSE Untuk Menunjukkan Error Pada Model

EN	GINESIZE	CYLINDERS	FUELCONSUMPTION_COMB	CO2EMISSIONS
0	2.0	4	8.5	196
1	2.4	4	9.6	221
2	1,5	4	5.9	136
3	3.5	6	11.1	255
4	3.5	6	10.6	244
5	3.5	6	10.0	230
6	3.5	6	10.1	232
7	3.7	6	11.1	255
В	3.7	6	11.6	267

- Regresi linier variabel jamak menggunakan MSE sebagai metrik kesalahan
- MSE adalah selisih antara hasil prediksi dengan nilai aktual variabel tak bebas sebagaimana ditunjukkan pada Gambar 10.

Estimasi Parameter Regresi Linier Variabel Jamak

Cara-cara mengestimasi parameter θ

Least Squares

- Operasi aljabar linier
- Perlu waktu yang lama untuk dataset yang besar (lebih dari 10000 baris)

Algoritma optimisasi

- Gradient Descent
- Metode yang sesuai apabila dataset sangat besar

Prediksi Menggunakan Regresi Linier Variabel

Gambar menunjukkan bagaimana prediksi nilai numerik CO2EMISSIONS berdasarkan variabel bebas jamak yaitu ENGINESIZE = 2,4 serta CYLINDERS = 4 dan FUELCONSUMPTION = 9,2 dengan hasil prediksi = 214,1 menggunakan parameter terbaik yang sudah didapatkan dari data latih.


```
import matplotlib.pyplot as plt
 import pandas as pd
 Import library
 import pylab as pl
 import numpy as np
 %matplotlib inline
df = pd.read csv("FuelConsumptionCo2.csv")
 Load data
# melihat dataset
df.head()
 MODEL VEHICLECLASS ENGINESIZE CYLINDERS TRANSMISSION
 FUELTYPE FUELCONSUMPTION CITY FUELCONSUMPTION H
 2014 ACURA
 ILX
 COMPACT
 2.0
 Z
 9.9
 AS5
 ILX
 2.4
 M6
 Z
 11.2
 2014 ACURA
 COMPACT
 2014 ACURA
 COMPACT
 1.5
 AV7
 6.0
 HYBRID
 Output
 SUV - SMALL
 3.5
 AS6
 Z
 12.7
 2014 ACURA
 4WD
 RDX
 12.1
 2014 ACURA
 SUV - SMALL
 3.5
 AS6
 Z
 AWD
```


	ENGINESIZE	CYLINDERS	FUELCONSUMPTION_COMB	CO2EMISSIONS
0	2.0	4	8.5	196
1	2.4	4	9.6	221
2	1.5	4	5.9	136
3	3.5	6	11.1	255
4	3.5	6	10.6	244
5	3.5	6	10.0	230
6	3.5	6	10.1	232
7	3.7	6	11.1	255
8	3.7	6	11.6	267
9	2.4	4	9.2	212


```
lt.scatter(cdf.FUELCONSUMPTION_COMB, cdf.C02EMISSIONS, color='blue')
lt.xlabel("FUELCONSUMPTION_COMB")
lt.ylabel("Emission")
lt.show()
```


Fuel Consumption vs Emssion

```
plt.scatter(cdf.ENGINESIZE, cdf.CO2EMISSIONS, color='blue')
plt.xlabel("Engine size")
plt.ylabel("Emission")
plt.show()
```


Engine size vs Emssion


```
plt.scatter(cdf.CYLINDERS, cdf.CO2EMISSIONS, color='blue')
plt.xlabel("Cylinders")
plt.ylabel("Emission")
plt.show()
```


Cylinders vs Emssion


```
plt.scatter(train.ENGINESIZE, train.CO2EMISSIONS, color='blue')
plt.xlabel("Engine size")
plt.ylabel("Emission")
plt.show()
```


Train Engine size vs Emission

```
plt.scatter(train.FUELCONSUMPTION_COMB, train.CO2EMISSIONS, color='blue')
plt.xlabel("Fuel Consumption")
plt.ylabel("Emission")
plt.show()
```


Train Fuel Consumpion vs Emission


```
plt.scatter(train.CYLINDERS, train.CO2EMISSIONS, color='blue')
plt.xlabel("Cylinders")
plt.ylabel("Emission")
plt.show()
```


Train Cylinders vs Emission


```
from sklearn import linear model
regr = linear_model.LinearRegression()
train x = np.asanyarray(train[['ENGINESIZE']])
 Melakukan pemodelan
train_y = np.asanyarray(train[['CO2EMISSIONS']])
regr.fit (train x, train y)
LinearRegression()
# The coefficients
print ('Coefficients: ', regr.coef_)
 Menampilkan coeficients & intercept
print ('Intercept: ',regr.intercept_)
Coefficients: [[38.91748284]]
Intercept: [126.2611611]
```


```
plt.scatter(train.ENGINESIZE, train.CO2EMISSIONS, color='blue')
plt.plot(train_x, regr.coef_[0][0]*train_x + regr.intercept_[0], '-r')
 plotting garis engine vs emission
plt.xlabel("Engine size")
plt.ylabel("Emission")
Text(0, 0.5, 'Emission')
 500
 450
 400
 output
 350
 Emission
 300
 250
 200
 150
 100
 Engine size
```


```
from sklearn.metrics import r2_score

test_x = np.asanyarray(test[['ENGINESIZE']])
test_y = np.asanyarray(test[['CO2EMISSIONS']])
test_y = regr.predict(test_x)

print("Mean absolute error: %.2f" % np.mean(np.absolute(test_y - test_y)))
print("Residual sum of squares (MSE): %.2f" % np.mean((test_y - test_y) *** 2))
print("R2-score: %.2f" % r2_score(test_y , test_y))

Mean absolute error: 22.26
Residual sum of squares (MSE): 910.64
R2-score: 0.69

menampilkan RAE, MSE, dan
R2-Score

output

output
```


Lab

Jalankan file Jupyter Notebook untuk Regresi Linier Variabel Jamak

Tools / Lab Online

- Scikit-Learn
- Jupyter Notebook
- Conda / Anaconda
- Google Colaboratory
- PyPI (pip)

Referensi

- Pedregosa, F., Varoquaux, G., Gramfort, A., Michel, V., Thirion, B., Grisel, O., Blondel, M., Prettenhofer, P., Weiss, R., Dubourg, V. and Vanderplas, J., 2011. Scikit-learn: Machine learning in Python. the Journal of machine Learning research, 12, pp.2825-2830.
- Varoquaux, G., Buitinck, L., Louppe, G., Grisel, O., Pedregosa, F. and Mueller, A., 2015. Scikit-learn: Machine learning without learning the machinery. *GetMobile: Mobile Computing and Communications*, 19(1), pp.29-33.
- https://scikit-learn.org/stable/index.html

Terima kasih

