
RENCANA PEMBELAJARAN SEMESTER
(RPS)

DATA MINING
TSI 303 (3 SKS)
Semester 3
Pengampu mata kuliah
Meza Silvana, M.T
Jurusan Sistem Informasi
Fakultas Teknologi Informasi
Universitas Andalas
Padang, 2016
A. LATAR BELAKANG

Prodi S1 Sistem Informasi FTI Unand menggunakan kurikulum yang mengacu pada kurikulum nasional berbasis kompetensi sesuai dengan SK Mendiknas No. 232/U/2000 dan SK Mendiknas No. 045.U/2002. Matakuliah yang ada dikelompokkan atas satuan semester. Beban total mahasiswa Program Studi S1 Sistem Informasi adalah 144 sks yang terbagi dalam 8 semester. Kompetensi utama dan kurikulum inti prodi ini diambil dari apa yang telah dirumuskan oleh ACM dan APTIKOM. Sistem Informasi adalah rumpun ilmu yang mempelajari pemanfaatan komputer (hardware & software) untuk memecahkan masalah-masalah bisnis dan mendukung tujuan bisnis. Oleh karena itu Mata Kuliah Data Mining merupakan salah satu bagian materi dasar untuk menunjang pemanfaatan software secara utuh.
Metode pembelajaran yang dikembangkan dalam mata kuliah Data Mining dilakukan untuk mendukung capaian pembelajaran adalah dengan menerapkan pendekatan Student Centered Learning (SCL). Dengan metode dari SCL diharapkan mampu memotivasi keingintahuan dan semangat belajar mahasiswa ke arah life-long learning untuk mencapai suatu kompetensi hard skill yang diharapkan tanpa mengabaikan kompetensi soft skill. Metode perkuliahan yang diberikan pada mata kuliah ini antara lain berupa :

1. Small Group Disscussion – Membuat rancangan bahan diskusi berupa pemberian tema atau bahan terkait materi dan penjelasan aturan diskusi.

2. Cooperatif Learning – Menyiapkan suatu masalah atau kasus untuk diselesaikan oleh mahasiswa secara berkelompok kemudian mendiskusikannya
Kemampuan mahasiswa ini diharapakan dapat digunakan untuk mengetahui pemanfaatan data mining dalam analisis pengolahan big data yang telah tersimpan dalam database, pada semua aplikasi di tiap bidang kerja dalam kehidupan nyata. Kompetensi softskill meliputi intrapersonal skill (kemandirian, berpikir kritis dan analitis) maupun interpersonal skill (kerja dalam tim dan komunikasi lisan). Disamping itu, penerapan SCL juga dapat membangun nilai-nilai dasar seperti integritas, disiplin, kerja keras, santun/etika/memiliki tata nilai dan percaya diri yang semuanya akan membentuk karakter mahasiswa. Softskill yang akan diberikan adalah:

1. Kemampuan untuk mengelola kelompok – tercermin dalam keaktifan mengelola kelompok dan merangkul anggota untuk dapat aktif bertanya atau menjawab diskusi yang dilaksanakan.
2. Kemampuan untuk mempresentasikan diri – tercermin dalam presentasi tugas kelompok yang diberikan.

Kemampuan untuk bekerjasama – dapat dilihat dari kesolidan dalam suatu kelompok untuk berdiskusi.

Berdasarkan hal tersebut diatas maka disediakan Rencana Program Kegiatan Pembelajaran Semester (RPKPS) mata kuliah Data Mining. Berpedoman pada RPKPS maka mahasiswa dapat mengetahui dengan jelas metode dan arah pembelajaran serta manfaat yang akan dicapai oleh mahasiswa.
B. PERENCANAAN PEMBELAJARAN

1. Nama mata kuliah
: Data Mining
2. Kode/SKS
: TSI 303/3

3. Mata kuliah prasyarat
: Probabilitas dan statistika
4. Status mata kuliah
: Wajib

5. Deskripsi singkat matakuliah

Mata kuliah ini memberikan pemahaman terhadap Konsep sistem pengolahan data data, teknik-teknik mengolah data, teknik penggalian data, sehingga diperoleh pola-pola tertentu yang dapat menjadi informasi yang berguna dan juga aplikasi dan permasalahan penerapannya pada kondisi riil.
6. Tujuan pembelajaran

Mampu menganalisa, mempersiapkan data dan mengolah data serta memilih dan menerapkan algoritma data mining untuk menyelesaikan permasalahan secara individu dan tim.
7. Capaian pembelajaran (Learning outcomes = LO)
a. Mampu menjelaskan latar belakang data mining serta tahapan-tahapan umum dalam proses data mining.
b. Mampu menjelaskan proses penyiapan data.
c. Mampu menjelaskan bagaimana menangani anomali data dan mendeteksi anomali data.
d. Mampu menjelaskan teknik metoda analisis asosiasi, clustering, klasisfikasi dalam data mining
e. Memilih dan menerapkan teknik data mining dalam menyelesaikan permasalahan dengan pemanfaatan aplikasi sistem cerdas dalam data mining
8. Pokok bahasan

Pokok bahasan mata kuliah ini meliputi.

a. Pengenalan data mining
b. Data dan eksplorasi data
c. Data penyiapan (preprocessing) data
d. Frekuensi pola mining
e. Pengenalan dan aplikasi sistem cerdas dalam data mining
f. Deteksi anomali
g. Asosiasi dan korelasi
h. Clustering
i. Klasisfikasi
9. Penilaian

Kriteria penilaian terdiri atas penilaian hasil dan proses, yaitu:

	No.
	Komponen Penilaian
	Bobot (%)

	1. Penilaian hasil

	a.
	UTS
	20

	b.
	UAS
	25

	c.
	Tugas dan quiz
	15

	d.
	Tugas Besar
	20

	2. Penilaian proses

	1.
	Kemampuan mengelola diri
	10

	2.
	Presentasi
	10

	
	Total
	100

10. Norma akademik

· Kegiatan pembelajaran sesuai Jadwal Resmi, toleransi keterlambatan 15 menit.

· Selama proses pembelajaran berlangsung HP dimatikan.

· Pengumpulan tugas ditetapkan sesuai jadwal. Bagi yang menyerahkan setelah pembelajaran selesai diberi nilai 75%, dan bila terlambat 1 hari mendapat nilai 50%, lebih dari satu hari mendapat nilai 0%.

· Yang berhalangan hadir karena sakit (harus ada keterangan sakit/surat pemberitahuan sakit dan diberikan paling lambat pada saat ybs masuk kembali)

· Tugas yang merupakan plagiat, atau pengutipan tanpa aturan penulisan dinilai nol.

· Kehadiran mahasiswa dalam pembelajaran minimal 75% dari total pertemuan kuliah yang terlaksana.

· Menggunakan pakaian yang sopan dan bersepatu.

· Kehadiran < 75% dari total pelaksanaan perkuliahan nilai MK = E

· Kecurangan pada saat UTS dan UAS nilai MK = E

· Hal-hal lain yang tidak tercantum di norma akademik ini akan ditetapkan kemudian hari oleh Dosen ybs Kehadiran mahasiswa dalam pembelajaran minimal 75% dari total pertemuan kuliah yang terlaksana.

11. Bahan, sumber informasi, dan referensi

a. Introduction to Data Mining 2nd Edition, Tan, Pang-Ning; Steinbach, Michael; Kumar, Vipin, Pearson Education, Inc, 2015
b. Data Mining Concepts and Techniques 3rd edition, Han, Jiawei; Kamber, Micheline, and Jian Pei, , Morgan Kaufmann, 2011
c. Data Mining and Knowledge Discovery Handbook Second Edition,Maimon,Oded; Rocach, Lior, Springer, 2010

d. Related References : Books, Papers, and Journals

12. Rencana kegiatan pembelajaran mingguan

	Minggu Ke-
	Capaian Pembelajaran
	Pokok Bahasan
	 Bentuk Pembelajaran
	Kriteria/Indikator Penilaian
	Bobot Nilai

	1
	Mampu menjelaskan latar belakang munculnya teknik data mining, serta tahapan-tahapan umum dalam proses data mining
	Pengenalan Data Mining
- Definisi & Latar belakang data mining
- Tahapan-tahapan proses
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan latar belakang dan tahapan proses data mining
	

	2
	Mampu menjelaskan definisi data, dan proses awal yang dilakukan terhadap data agar dapat menjadi inputan yang baik dalam teknik data mining
	Data
- Jenis & Kualitas Data
- Preprocessing & Teknik pengukuran data
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan jenis dan kualitas data serta tahap preprocessing data
	

	3
	Mampu menjelaskan teknik-teknik merepresentasikan data
	Eksplorasi Data
- Statistik Data & Visualisasi Data
- Analisis data multi dimensional & OLAP
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan teknik eksplorasi data
	

	4
	Mampu mengenali dan mengetahui pemanfaatan aplikasi sistem cerdas dalam data mining
	Pengenalan dan aplikasi sistem cerdas dalam data mining
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan konsep dasar dan aplikasi sistem cerdas dalam data mining
	

	5
	Mampu menjelaskan teknik klasifikasi dalam data mining
	Klasifikasi
- Konsep dasar klasifikasi
- Decision Tree & Model Overfitting- Evaluasi Kinerja pengklasifikasi
- Metoda untuk membandingkan pengklasifikasi
- Algoritma nearest neighnour,Bayesian,ensemble methods
- imbalance class problem
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan konsep dasar dan teknik klasifikasi dalam data mining
	

	6
	Mampu memahami teknik/metoda analisis asosiasi dalam data mining
	Analisis Asosiasi
- Algoritma FP- Growth
- Teknik evaluasi pola-pola asosiasi
- Frequent itemset generation
- Rule generation, compact representation of frequent itemset
- Menangani atribut kategoris dan atribut kontinu dalam analisis asosiasi
- Pola sequential, subgraphdan infrequent
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan konsep dasar dan teknik analisis asosiasi dalam data mining
	

	7
	Mahasiswa/i dapat menjelaskan lebih lanjut dasar-dasar data mining dan metoda pengklasifikasi yang sudah dipelajari
	Dasar-dasar Data Mining, Klasifikasi & Analisis Asosiasi
- Review Dasar-dasar Data Mining
- Review Klasifikasi dan Analisis Asosiasi
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan konsep dasar dan metoda klasifikasii dalam data mining
	

	8
	Mampu memahami dengan lebih baik materi-materi yang disampaiakan dari minggu ke-
	UTS - Pengenalan Data Mining
- Data
- Eksplorasi Data
- Analisis Asosiasi
- Klasifikasi
	Ujian tertulis
	Mahasiswa mampu menyelesaikan soal/kasus dengan baik menggunakan pengetahuan yang telah diberikan oleh dosen pengampu selama proses belajar mengajar
	

	9-10
	Mampu menjelaskan teknik clustering dalam data mining
	Klustering
- Definisi dan konsep dasar clustering
- Algoritma K-Means & Hierarchical Clustering
- Algoritma DBSCAN
- Evaluasi Clustering
- Karakteristik data, cluster dan algoritma clustering
- Prototype –based & Density - Graphbased clustering
- Skalabilitas Clustering
-Penggunaan Ai(ex:Fuzzy logic, K-means,JST) pada clustering
	Ceramah, diskusi dan tanya jawab.
	Ketepatan penjelasan konsep dasar dan teknik clustering dalam data mining
	

	11-12
	Mampu menjelaskan bagaimana menangani anomali data, dan mendeteksi adanya anomali data
	Anomali data
- Definisi anomali data dan pendekatan statistik untuk mengatasi anomali data
- Deteksi dengan proximity-based outlier, deteksi density-based outlier & clustering-based technique
-Penggunaan Ai(ex:Fuzzy logic, K-means,JST) pada clustering
	Ceramah, diskusi dan tanya jawab.
	Ketepatan menangani anomaly data dan mendeteksi adanya anomali data
	

	13-15
	Mampu menjelaskan gambaran aplikasi data mining dalam berbagai bidang
	Aplikasi dan Trend Data Mining
- Spatial & Multimedia Data Mining
- Text & Web Mining
- Penerapan data mining dalam bidang financial, retail industri, telekomunikasi, biologi, dan aplikasi sains
- Produk-produk sistem data mining dan prototype riset
	Presentasi & Diskusi Tugas Kelompok
	Relevansi tugas, Kecakapan presentasi
	

	16
	Mampu membuktikan kemampuannya dalam mengaplikasikan pemahaman materi yang sudah diperoleh dari pertemian ke-9 hingga ke-15
	UAS -Clustering
- anomali Data
- Aplikasi dan Trend Data Mining
	Ujian tertulis/Lisan
	Mahasiswa mampu menyelesaikan soal/kasus dengan baik menggunakan pengetahuan yang telah diberikan oleh dosen pengampu selama proses belajar mengajar
	

