

Analisa COVID-19 di Indonesia dengan teorema Bayesian

Muhammad Firmansyah Kasim 09 Mei 2020

Pentingnya ketidakpastian

Sumber: https://corona.jakarta.go.id/id/data-pemantauan

Penelitian menggunakan ketidakpastian

Daily number of deaths

Sumber: IHME

Sumber: MRC Imperial College London

German tank problem

- Diketahui nomor seri tank Jerman yang ditangkap oleh sekutu saat perang dunia
- Pertanyaan: berapakah jumlah tank yang diproduksi Jerman?

Month	Statistical estimate	Intelligence estimate	German records
June 1940	169	1,000	122
June 1941	244	1,550	271
August 1942	327	1,550	342

Jumlah artikel yang disubmit

- Di suatu workshop, saya submit artikel dan mendapat ID: 12
- Setelah pengumuman, artikel saya di urutan ke-9
- Ada total 26 artikel yang diterima di workshop tersebut
- Pertanyaan: berapa jumlah artikel yang disubmit?

Jawaban: 31 artikel yang disubmit

Teorema Bayes

$$P(\text{hipotesis A} \mid \text{data}) = \frac{P(\text{data} \mid \text{hipotesis A}) P(\text{hipotesis A})}{\sum_{hipotesis} P(\text{data} \mid \text{hipotesis}) P(\text{hipotesis})}$$

Contoh: survei COVID-19 di KRL

 Dari 325 orang yang dites swab COVID-19 di KRL Bogor-Jakarta, 3 orang terdeteksi positif (3 Mei 2020)

TEMPO.CO, **Jakarta** - Gubernur Jawa Barat Ridwan Kamil mengatakan ada tiga penumpang Kereta Rel Listrik (KRL) jurusan Bogor-Jakarta yang positif Covid-19. Dia mengatakan ini ketahuan dari tes swab PCR yang dilakukan terhadap 325 orang penumpang secara sampling.

- Pertanyaan: berapa persen kah penumpang KRL yang positif?
- **Estimasi cepat**: 3/325 = 0.92% (rentangnya?)

Contoh: survei COVID-19 di KRL

- **Hipotesis:** persentase penumpang KRL yang positif adalah $(r \times 100)\%$
- Data: Dari 325 orang yang dites swab COVID-19 di KRL Bogor-Jakarta,
 3 orang terdeteksi positif
- Peluang kejadian (binomial): $P(\text{data} \mid \text{hipotesis}) = C_{325}^3 r^3 (1-r)^{325-3}$
 - r = 0.50%: $P(\text{data} \mid \text{hipotesis}) = 0.141$
 - r = 1.00%: $P(\text{data} \mid \text{hipotesis}) = 0.223$
 - r = 1.50%: $P(\text{data} \mid \text{hipotesis}) = 0.147$

Contoh: survei COVID-19 di KRL

Distribusi persentase penumpang COVID-19 di KRL

- Persentase penumpang COVID-19 di KRL (95% CI): (0.3-2.7)%
- Jumlah penumpang COVID-19 di KRL (95% CI), asumsi 1700/hari:
 (5 46) orang/hari

Inti penerapan teorema Bayes

Model dan parameter-parameternya

Eksplorasi parameter Pencocokan parameter dengan observasi

Kenaikan/penurunan jumlah kasus harian

Daily New Cases in Indonesia

Daily Cases

Tantangan:

- Faktor eksponensial tidak konstan (karena intervensi dan perubahan perilaku)
- Data banyak noise
- Fluktuatif harian besar

Sumber: https://www.worldometers.info/coronavirus/country/indonesia/

7-day moving average

Model dinamika kasus terkonfirmasi/hari

• Kasus terkonfirmasi baru / hari, y(t):

$$\log[y(t)] \sim \mathcal{N}\left(a + \int b(t) \; \mathrm{d}t; \sigma
ight)$$

- Offset awal: a
- Gradient: b(t), b(t) < 0 menunjukkan R < 1
- Noise di data: σ

Kasus terkonfirmasi: Indonesia

Probabilitas menurun: 48%

Kasus terkonfirmasi: Jakarta

Probabilitas

Selengkapnya di: https://mfkasim91.github.io/idcovid/

Estimasi jumlah infeksi

• Asumsi:

- Rasio jumlah infeksi / jumlah kasus terkonfirmasi dianggap kurang lebih tidak berubah
- *infection-fatality-rate* (IFR): (0.39 1.33)% [1]
- Periode infection-to-death mengikuti distribusi di samping [2]
- Adanya delay 10 hari sejak terinfeksi hingga terkonfirmasi
- Jumlah kematian dikalikan 2200/785, berdasarkan laporan dari Reuters

Estimasi jumlah infeksi

```
• Indonesia : 610.000 (95% CI: 210.000 - 1.200.000)
```

• Jakarta : 220.000 (95% CI: 110.000 - 490.000)

• Jawa Barat : 48.000 (95% CI: 25.000 - 120.000)

• Jawa Timur : 99.000 (95% CI: 41.000 - 230.000)

• Jawa Tengah : 40.000 (95% CI: 20.000 - 110.000)

• Sulawesi Selatan: 32.000 (95% CI: 15.000 - 73.000)

Kesimpulan

- Berbagai analisa terkait COVID-19 dilakukan dengan prinsip Bayes:
 - Persentase penumpang KRL yang positif COVID-19: (0.3-2.7)%
 - Dinamika kasus terkonfirmasi
 - Estimasi jumlah infeksi
- Untuk dinamika kasus terkonfirmasi, terlihat ada indikasi penurunan di Jakarta, tapi belum terlihat untuk Indonesia
- Estimasi jumlah infeksi di:
 - Indonesia mencapai 210 ribu 1,2 juta
 - Jakarta mencapai 110 490 ribu (sekitar 1-5% penduduk Jakarta telah terinfeksi)