Metode Bayes

DATA MINING (Model Klasifikasi)

PENDAHULUAN

- Teori keputusan Bayes adalah pendekatan statistik yang fundamental dalam pengenalan pola (Pattern Recognition).
- Pendekatan ini didasarkan pada kuantifikasi trade-off antara berbagai keputusan klasifikasi dengan menggunakan probabilitas dan resiko yang ditimbulkan dalam keputusan-keputusan tersebut.

Contoh Kasus

- Kita memiliki masalah yang bersifat hipothesis yaitu mendesain fungsi klasifikasi untuk memisahkan 2 jenis obyek ikan bandeng dan ikan kakap.
- Kedua obyek itu berjalan melalui conveyor.
- Seseorang bertugas mengamati obyek tersebut yang lewat conveyor secara acak.
- Pengamat bertujuan memprediksi ikan apa yang akan lewat berikutnya.

Penyelesaian

- Akan ada 2 kemungkinan yaitu: ikan bandeng atau ikan kakap.
- h_1 = ikan bandeng, h_2 = ikan kakap
- Jika jumlah ikan bandeng dan ikan kakap yang ditangkap sebelumnya adalah sama, maka peluang keduanya muncul di conveyor adalah sama besar.

Penyelesaian

- Selanjutnya probabilitas apriori, P(h₁) dan P(h₂) menyatakan peluang munculnya masing-masing ikan tersebut.
- Probabilitas prior ini menyatakan perkiraan kita akan jenis ikan apa yang muncul berikutnya sebelum benar-benar lewat di conveyor.
- Meskipun tidak diketahui dengan pasti tapi setidaknya bisa diestimasi dari data yang tersedia.

Penyelesaian

- Misalkan N = jumlah ikan total yang ditangkap sebelum masuk ke conveyor.
- N₁ = jumlah ikan bandeng, N₂ = jumlah ikan kakap, maka:

$$P(h_1) \approx \frac{N_1}{N}$$
 $P(h_2) \approx \frac{N_2}{N}$

Prediksi adalah ikan bandeng (h₁) jika
 P(h₁)>P(h₂), atau sebaliknya.

Permasalahan

 Bagaimana jika ikan yang harus kita perkirakan berjumlah banyak?

 Dalam banyak kasus, kita akan mengambil keputusan dengan informasi yang lebih banyak, tidak sekedar probabilitas prior saja.

Permasalahan

- Kita bisa menggunakan informasi warna (x) untuk meningkatkan keakuratan prediksi.
- Dinyatakan dalam $P(x \mid h)$, menyatakan peluang muncul x jika diketahui h.
- Sehingga $P(x|h_1)$ dan $P(x|h_2)$ menyatakan perbedaan distribusi warna antara kedua ikan.

Probabilitas Bersyarat

$$P(X \mid Y) = \frac{P(X \cap Y)}{P(Y)}$$

Probabilitas X di dalam Y adalah probabilitas interseksi X dan Y dari probabilitas Y, atau dengan bahasa lain P(X|Y) adalah prosentase banyaknya X di dalam Y

Probabilitas Bersyarat

• Dari kasus sebelumnya, misalkan diketahui probabilitas prior $P(h_j)$, dan probabilitas bersyarat $P(x|h_j)$, dan warna (x), sehingga didapatkan probabilitas posterior:

$$P(h_j|x) = \frac{p(x|h_j)P(h_j)}{p(x)}$$

• $P(h_j|x)$ menyatakan probabilitas muncul h_j jika diketahui x.

Probabilitas Bersyarat

 Berdasarkan aturan Bayes, maka dapat ditetapkan sebagai berikut:

- Jika $P(h_1|x) < P(h_2|x)$, maka diklasifikasikan sebagai h_2 .
- Jika $P(h_1|x) > P(h_2|x)$, maka diklasifikasikan sebagai h_1 .

Probabilitas Bersyarat Dalam Data

#	Cuaca	Temperatur	Kecepatan Angin	Berolah-raga
1	Cerah	Normal	Pelan	Ya
2	Cerah	Normal	Pelan	Ya
3	Hujan	Tinggi	Pelan	Tidak
4	Cerah	Normal	Kencang	Ya
5	Hujan	Tinggi	Kencang	Tidak
6	Cerah	Normal	Pelan	Ya

Banyaknya data berolah-raga=ya adalah 4 dari 6 data maka dituliskan P(Olahraga=Ya) = 4/6

Banyaknya data cuaca=cerah dan berolah-raga=ya adalah 4 dari 6 data maka dituliskan

P(cuaca=cerah dan Olahraga=Ya) = 4/6

Jika cuaca cerah, orang akankah berolah raga?

$$P(cuaca = cerah \mid olahraga = ya) = \frac{4/6}{4/6} = 1$$

Probabilitas Bersyarat Dalam Data

#	Cuaca	Temperatur	Berolahraga
1	cerah	normal	ya
2	cerah	tinggi	ya
3	hujan	tinggi	tidak
4	cerah	tinggi	tidak
5	hujan	normal	tidak
6	cerah	normal	ya

Banyaknya data berolah-raga=ya adalah 3 dari 6 data maka dituliskan P(Olahraga=Ya) = 3/6

Banyaknya data cuaca=cerah, temperatur=normal dan berolahraga=ya adalah 2 dari 6 data maka dituliskan

P(cuaca=cerah, temperatur=normal, Olahraga=Ya) = 2/6

$$P(cuaca = cerah, temperatur = normal \mid olahraga = ya) = \frac{2/6}{3/6} = \frac{2}{3}$$

Metode Bayes

$$P(X_k \mid Y) = \frac{P(Y \mid X_k)}{\sum_{i} P(Y \mid X_i)}$$

Keadaan Posterior (Probabilitas Xk di dalam Y) dapat dihitung dari keadaan prior (Probabilitas Y di dalam Xk dibagi dengan jumlah dari semua probabilitas Y di dalam semua Xi)

HMAP (*Hypothesis Maximum a-Posteriori Probability*) menyatakan hipotesa yang diambil berdasarkan nilai probabilitas berdasarkan kondisi prior yang diketahui.

$$P(h|X) = \frac{P(X|h).P(h)}{P(X)}$$

$$h_{MAP} = \underset{h \in H}{\operatorname{argmax}} P(h|X)$$

$$= \underset{h \in H}{\operatorname{argmax}} P(X|h).P(h)$$

HMAP adalah model penyederhanaan dari metode bayes yang disebut dengan *Naive Bayes*. HMAP inilah yang digunakan di dalam machine learning sebagai metode untuk mendapatkan hipotesis untuk suatu keputusan.

Contoh HMAP

Diketahui hasil survey yang dilakukan sebuah lembaga kesehatan menyatakan bahwa 90% penduduk di dunia menderita sakit paru-paru. Dari 90% penduduk yang sakit paru-paru ini 60% adalah perokok, dan dari penduduk yang tidak menderita sakit paru-paru 20% perokok.

Hipotesis: Bila diketahui seseorang merokok, apakah dia menderita sakit paru-paru?

Contoh HMAP

Fakta ini bisa didefinisikan dengan:

X=perokok, Y=sakit paru-paru.

Maka:
$$P(Y) = 0.9$$

 $P(\neg Y) = 0.1$
 $P(X|Y) = 0.6 \Rightarrow P(\neg X|Y) = 0.4$
 $P(X|\neg Y) = 0.2 \Rightarrow P(\neg X| \neg Y) = 0.8$
Dengan metode bayes dapat dihitung:
 $P(\{X\}|Y) = P(X|Y).P(Y) = (0.6) \cdot (0.9) = 0.54$
 $P(\{X\}|\neg Y) = P(X|\neg Y).P(\neg Y) = (0.2).(0.1) = 0.02$

Bila diketahui seseorang merokok, maka dia menderita sakit paru-paru karena P(X|Y) lebih besar dari P(X|Y).

HMAP diartikan mencari probabilitas terbesar dari semua instance pada attribut target atau semua kemungkinan keputusan. Pada persoalan keputusan adalah sakit paru-paru atau tidak.

HMAP Dari Data Training

#	Cuaca	Temperatur	Kecepatan Angin	Berolah-raga
1	Cerah	Normal	Pelan	Ya
2	Cerah	Normal	Pelan	Ya
3	Hujan	Tinggi	Pelan	Tidak
4	Cerah	Normal	Kencang	Ya
5	Hujan	Tinggi	Kencang	Tidak
6	Cerah	Normal	Pelan	Ya

Apakah bila cuaca cerah dan kecepatan angin kencang, orang akan berolahraga?

HMAP Dari Data Training

#	Cuaca	Temperatur	Kecepatan Angin	Berolah-raga
1	Cerah	Normal	Pelan	Ya
2	Cerah	Normal	Pelan	Ya
3	Hujan	Tinggi	Pelan	Tidak
4	Cerah	Normal	Kencang	Ya
5	Hujan	Tinggi	Kencang	Tidak
6	Cerah	Normal	Pelan	Ya

Asumsi:

Y = berolahraga,

 X_1 = cuaca,

 X_2 = temperatur,

 X_3 = kecepatan angin.

Fakta menunjukkan:

$$P(Y=ya) = 4/6 \rightarrow P(Y=tidak) = 2/6$$

HMAP Dari Data Training

#	Cuaca	Temperatur	Kecepatan Angin	Berolah-raga
1	Cerah	Normal	Pelan	Ya
2	Cerah	Normal	Pelan	Ya
3	Hujan	Tinggi	Pelan	Tidak
4	Cerah	Normal	Kencang	Ya
5	Hujan	Tinggi	Kencang	Tidak
6	Cerah	Normal	Pelan	Ya

Apakah bila cuaca cerah dan kecepatan angin kencang, orang akan berolahraga?

Fakta: P(X1=cerah|Y=ya) = 1, P(X1=cerah|Y=tidak) = 0

P(X3=kencang|Y=ya) = 1/4, P(X3=kencang|Y=tidak) = 1/2

HMAP dari keadaan ini dapat dihitung dengan:

$$= \{ (0). (1/2) \}. (2/6) = 0$$

#	Warna	Tipe	Asal	Tercuri ?
1	Merah	Sport	Domestik	Ya
2	Merah	Sport	Domestik	Tidak
3	Merah	Sport	Domestik	Ya
4	Kuning	Sport	Domestik	Tidak
5	Kuning	Sport	Import	Ya
6	Kuning	SUV	Import	Tidak
7	Kuning	SUV	Import	Ya
8	Kuning	SUV	Domestik	Tidak
9	Merah	SUV	Import	Tidak
10	Merah	Sport	Import	Ya

- Apakah bila tipe SUV, asal import, kemungkinan besar akan tercuri?
- 2. Apakah bila warna merah, tipe sport, dan asal import kemungkinan akan tercuri?

Apakah bila tipe SUV, asal import, kemungkinan besar akan tercuri?

Asumsi:

Fakta menunjukkan:

 $P(Y=ya) = 5/10 \rightarrow P(Y=tidak) = 5/10$

$$X_1 = warna,$$

Y = Tercuri.

$$X_2$$
 = tipe,

$$X_3 = asal.$$

Fakta: P(X2=SUV|Y=ya) = 1/5, P(X2=SUV|Y=tidak) = 3/5

P(X3=import|Y=ya) = 3/5, P(X3=import|Y=tidak) = 2/5

HMAP dari keadaan ini dapat dihitung dengan:

HIPOTESIS TERCURI = "TIDAK"

Jawab Soal 2

Apakah bila warna merah, tipe sport, dan asal import kemungkinan akan tercuri?

```
Asumsi:
 Fakta menunjukkan:
 Y = Tercuri.
 P(Y=ya) = 5/10 \rightarrow P(Y=tidak) = 5/10
 X_1 = warna,
 X_2 = tipe,
 X_3 = asal.
 P(X1=Merah|Y=ya) = 3/5, P(X1=Merah|Y=tidak) = 2/5
Fakta:
 P(X2=Sport|Y=ya) = 4/5, P(X2=Sport|Y=tidak) = 2/5
 P(X3=import|Y=ya) = 3/5, P(X3=import|Y=tidak) = 2/5
HMAP dari keadaan ini dapat dihitung dengan:
P(X1=Merah,X2=Sport,X3=import | Y=ya)
 = \{P(X1=Merah|Y=ya).P(X2=Sport|Y=ya).P(X3=import|Y=ya)\}.P(Y=ya)
 = \{ (3/5).(4/5).(3/5) \}.(5/10) = 180/1250 = 0,144
P(X1=Merah,X2=Sport,X3=import | Y=tidak )
 = {P(X1=Merah|Y=tidak).P(X2=Sport|Y=tidak).P(X3=import|Y=tidak) }.P(Y=tidak)
 = \{ (2/5).(2/5).(2/5) \}.(5/10) = 40/1250 = 0.032
```

HIPOTESIS TERCURI = "YA"