

VISUALISASI

Visualisasi adalah konversi data ke dalam format visual atau tabel sehingga karakteristik dari data dan relasi diantara item data atau atribut dapat di analisis atau dilaporkan

Visualisasi data adalah satu dari yang teknik paling baik dan menarik untuk eksplorasi data


Manusia memiliki kemampuan membangun yang baik untuk menganalisis sejumlah besar informasi yang dipresentasi secara visual

Ia dapat mendeteksi pola umum dan trend, pencilan dan pola yang tidak umum


Gambar berikut ini menunjukkan suhu permukaan laut pada bulan Juli tahun 1982

Sepuluh dari ribuan titik data diringkas dalam satu gambar


Representasi


Objek data, atribut-atributnya dan relasi diantara objek-objek data diterjemahkan ke dalam elemen grafis seperti titik, garis, bentuk-bentuk tertentu dan warna

Contoh:

Objek-objek sering direpresentasikan sebagai titik

Nilai atribut-atributnya dapat direpresentasikan sebagai posisi dari titik-titik atau karakteristik dari titik sebagai contoh warna, ukuran dan bentuk

Jika posisi di gunakan, maka relasi pada titik, apakah terbentuk dalam group atau sebuah titik pencilan, dapat dengan mudah dilihat

Penyusunan/Arrangement


Adalah penempatan elemen-elemen visual diantara

Dapat membuat perbedaan besar mengenai bagaimana mudahnya untuk memahami data

	1	2	3	4	5	6
1	0	1	0	1	1	0
2	1	0	1	0	0	1
3	0	1	0	1	1	0
4	1	0	1	0	0	1
5	0	1	0	1	1	0
6	1	0	1	0	0	1
7	0	1	0	1	1	0
8	1	0	1	0	0	1
9	0	1	0	1	1	0

	6	1	3	2	5	4
4	1	1	1	0	0	0
2	1	1	1	0	0	0
6	1	1	1	0	0	0
8	1	1	1	0	0	0
5	0	0	0	1	1	1
3	0	0	0	1	1	1
9	0	0	0	1	1	1
1	0	0	0	1	1	1
7	0	0	0	1	1	1

Seleksi


Seleksi adalah : eliminasi atau penekanan kembali dari beberapa objek tertentu dan atribut-atribut

Seleksi juga merupakan pemilihan subset dari atribut

- Reduksi secara dimensi sering digunakan untuk mengurangi jumlah dimensi menjadi 2 atau 3 dimensi
- Alternatifnya, sepasang atribut dapat dipertimbangkan

Seleksi dapat juga merupakan pemilihan subset dari objek

 Sebagian wilayah dari layar hanya dapat menunjukkan banyak titik

Teknik Visualisasi: Histogram

Histogram


Blasanya menunjukkan distribusi dari nilai dari variabel tunggal


Histogram membagi nilai ke dalam *bin* dan menunjukkan batang plot dari sejumlah objek dalam setiap *bin*

Tinggi dari setiap batang menunjukkan jumlah dari objek

Bentuk histogram tergantung dari jumlah bin

Contoh: lebar mahkota (10 dan 20 *bin*)


Konsep Data Mining

Histogram dua dimensi


Histogram jenis ini menunjukkan distribusi gabungan nilai-nilai dari atribut

Contoh: lebar mahkota dan panjang mahkota


Apa yang ingin disampaikan oleh gambar di samping ini ?


Teknik visualisasi: Box Plots

Box plots

Ditemukan oleh J. Tukey

Box plot merupakan cara alternatif untuk menggambarkan distribusi data

Gambar berikut ini menunjukkan bagian dasar dari box plot


Konsep Data Mining

Contoh Box Plot


Box plot dapat digunakan untuk membandingkan atribut


Teknik Visualisasi: Scatter Plots


Scatter plot

Scatter plot merupakan nilai-nilai atribut yang menentukan posisi

Scatter plot dua dimensi adalah bentuk yang paling umum, tapi dapat juga dibuat dalam scatter plot tiga dimensi


Kadangkala atribut tambahan dapat digambarkan dengan menggunakan ukuran, bentuk dan warna dari tanda yang mewakili objek

Akan sangat berguna jika kita memiliki array dari scatter plot yang secara terpadu merangkum hubungan dari beberapa pasang atribut

Lihat contoh pada slide berikut

Array Scatter Plot dari atribut Iris


Teknik visualisasi: contour plots


Contour plots

- Contour plots berguna jika atribut kontinu diukur dengan garis
- Contour plot membagi ke dalam daerah-daerah yang nilainya sama
- Garis contour yang membentuk batas dari daerah/wilayah menghubungkan titik-titik dengan nilai yang sama
- Contoh yang paling umum adalah contour maps of elevation
- Contour plots juga menggambarkan suhu, curah hujan, tekanan udara dsb.

Sbg contoh: adalah Sea Surface Temperature (SST) pada slide berikut


Teknik visualisasi : Matrix Plots


Matrix Plot:


- dapat menempatkan/plot data matriks
- Matriks plot ini dapat berguna pada saat objek diurut menurut kelas
- Biasanya, atribut-atribut dinormalisasikan untuk mencegah satu atribut dari dominasi plot
- Plot dari kesamaan atau jarak matriks dapat juga menjadi berguna untuk menggambarkan hubungan diantara objekobjek
- Contoh matriks plot dapat dilihat pada slide berikut Konsep Data Mining

Visualisasi dari Matriks Data Iris


Visualisasi dari Matriks korelasi Iris


Teknik visualisasi : Koordinat paralel


Koordinat paralel

Berguna untuk menempatkan nilai atribut dari data dimensi tinggi

Daripada menggunakan *perpendicular axes*, maka digunakan *parallel axes*


Nilai atribut untuk setiap objek di-plot sebagai titik pada setiap sumbu koordinat yang berhubungan dan titik-titik dihubungkan dengan garis

Kemudian, setiap objek direpresentasikan sebagai garis

Seringkali, garis merepresentasikan kelas yang berbeda dari group objek bersama, paling tidak untuk beberapa atribut

Pengurutan atribut adalah penting mengingat kondisi pengelompokan (group) seperti di atas

Plot Koordinat Paralel untuk data Iris


Teknik Visualisasi lainnya


Star Plots

Teknik visualisasi dengan star plot pendekatannya sama dengan koordinat paralel, namun sumbu menyebar dari titik tengah

Garis yang menghubungkan nilai dari objek disebut dengan poligon

Chernoff Faces

Pendekatan dengan chernoff faces diciptakan oleh Herman chernoff

Pendekatan ini berasosiasi dengan setiap atribut dengan karakteristik dari setiap wajah

Nilai dari setiap atribut menentukan penampakan dari hubungan karakteristik wajah

Setiap objek menjadi wajah yang terpisah

Chernoff faces ini tergantung pada kemampuan manusia dalam membedakan beberapa wajah Konsep Data Mining


