

**MEMODELKAN FAKTOR-FAKTOR YANG MEMPENGARUHI GIZI
BURUK BALITA DENGAN METODE *MULTIVARIATE ADAPTIVE
REGRESSION SPLINE (MARS)***

SKRIPSI

*Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Matematika Jurusan Matematika pada Fakultas Sains Dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar*

Oleh

**MAWAR WARDANI
60600112004**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, November 2016

Penyusun,

MAWAR WARDANI
NIM : 60600112004

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Memodelkan Faktor-Faktor yang Mempengaruhi Gizi Buruk Balita dengan Metode Multivariate Adaptive Regression Spline (Mars)”, yang disusun oleh Saudari **Mawar Wardani**, Nim: **60600112004** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Selasa tanggal **17 November 2016 M**, bertepatan dengan **17 Shafar 1438 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat.).

Makassar, 17 November 2016 M

17 Shafar 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	(.....)
Sekretaris	: Wahyuni Abidin, S.Pd., M.Pd.	(.....)
Munaqisy I	: Ermawati, S.Pd., M.Si.	(.....)
Munaqisy II	: Andi Haslinda, S.Pd., M.Si.	(.....)
Munaqisy III	: Dr. Hasyim Haddade, S.Ag., M.Ag.	(.....)
Pembimbing I	: Irwan, S.Si., M.Si.	(.....)
Pembimbing II	: Wahidah Alwi, S.Si., M.Si.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag

Nip. 19691205 199303 1 001

MOTTO DAN PERSEMBAHAN

MOTTO

Setiap ada kesulitan pasti ada kemudahan. Tetap optimis dan berusaha. Innallaha ma 'ana (penulis).

Kupersembahkan Tugas Akhir ini Kepada :

Almarhum Ayah (Basri) dan Ibu (Sarbina) tercinta atas doa, nasehat, motivasi, kasih sayang yang tidak bisa diungkapkan dengan kata – kata, kalianlah yang menjadi motivasi terbesar dalam menyelesaikan tugas akhir ini

Kakak-kakak saya yaitu Baharuddin, Abdul Rahman dan Rahmawati beserta keluarga besarku yang menjadi penyemangatku dalam menyelesaikan tugas akhir ini

Sahabat – sahabatku Ina, Eka, Mala, Eki, Risma, Wulan, Nuqe, Anci, Anca dan semua anak KURVA 2012 yang selalu memberi suntikan – suntikan positif dalam menyelesaikan tugas akhir ini.

Senior – senior yang selalu memberi nasehat dan masukan dalam menyelesaikan tugas akhir ini.

Almamater UIN Alauddin Makassar

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Dengan mengucapkan segala puji dan syukur kehadirat Allah SWT yang telah melimpahkan berkah, rahmat dan hidayah-Nya kepada penulis sehingga dapat menyelesaikan skripsi ini dengan judul “Memodelkan Faktor-faktor yang Mempengaruhi Gizi Buruk Balita dengan Metode *Multivariate Adaptive Regression Spline*”. Shalawat serta salam semoga senantiasa tercurahkan kepada junjungan Nabi besar Muhammad Saw., sebagai *uswatun hasanah* dalam meraih kesuksesan di dunia dan akhirat.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta Ayahanda Basri (Alm) dan ibunda Sarbina atas segala do'a, kasih sayang, pengorbanan dan perjuangan serta dukungan yang telah diberikan selama ini. Kepada beliau penulis senantiasa memanjatkan do'a semoga Allah Swt., mengasihi dan mengampuni dosanya. Amiin.

Keberhasilan penulis skripsi ini tidak lepas dari bimbingan, pengarahan dan bantuan dari berbagai pihak baik berupa pikiran, motivasi, tenaga, maupun do'a. Karena itu penulis mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si Rektor UIN Alauddin Makassar
2. Bapak Prof. Dr. Arifuddin Ahmad , M.Ag. Dekan Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar.

3. Bapak Irwan, S.Si., M.Si., Pembimbing I dan Ketua Jurusan Sains Matematika Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar.
4. Ibu Wahida Alwi, S.Si., M.Si., Pembimbing II dan Sekretaris Jurusan Sains Matematika Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar.
5. Bapak / Ibu pada Staf dan Pengajar Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar, yang telah memberikan do'a dan dorongan moral serta perhatian dan kasih sayang yang diberikan kepada penulis dalam menyelesaikan skripsi ini.
6. Ibu Ermawati, S.Si., M.Si., Kepala Laboratorium Komputer Jurusan Matematika Fakultas Sains dan Teknologi dan penguji I yang telah bersedia meluangkan waktu untuk menguji, memberi saran dan kritikan untuk kesempurnaan penyusunan skripsi ini.
7. Ibu Andi Haslinda, S.Si., M.Si., penguji II yang telah bersedia meluangkan waktu untuk menguji, memberi saran dan kritikan untuk kesempurnaan penyusunan skripsi ini.
8. Bapak Hasyim Haddade, M.Ag., penguji III yang telah bersedia meluangkan waktu untuk menguji, memberi saran dan kritikan untuk kesempurnaan penyusunan skripsi ini.
9. Teman-teman Asisten Laboratorium Komputer Jurusan Matematika Fakultas Sains dan Teknologi yang telah banyak membantu dan memberikan masukan serta motivasi.

10. Teman-teman mahasiswa/mahasiswi “KURVA” Matematika 2012 yang telah memberikan semangat dan motivasinya, terutama Ina, Eka, Mala, Nuqe, Wulan dan Ancha.
11. Kepada kakak-kakak dan Adik-adik mahasiswa dan mahasiswi Matematika 2006, 2007, 2008, 2009, 2010, 2011 yang turut serta dalam penyelesaian skripsi ini, terutama kak Al Muqarram dan kak Bangkit Imam Putra Setiawan.
12. Semua pihak yang telah membantu dalam penyelesaian skripsi ini.

Semoga amal kebaikan yang telah diberikan mendapat balasan, pahala dan rahmat dari Allah SWT. Akhir kata, semoga Skripsi ini dapat bermanfaat bagi penulis khususnya dan rekan-rekan Jurusan Matematika serta pembaca pada umumnya.

Wassalamu'alaikum Wr. Wb.

Makassar, November 2016

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

HALAMAN SAMPUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR SIMBOL.....	xii
ABSTRAK.....	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	7
D. Manfaat Penelitian.....	7
E. Batasan Masalah.....	7
F. Sistematika Penulisan.....	7
BAB II TINJAUAN PUSTAKA	
A. Analisis Regresi.....	9
B. Regresi Nonparametrik.....	12
C. <i>Multivariate Adaptive Regression Spline (MARS)</i>	14
D. Klasifikasi MARS.....	19
E. Ketepatan Klasifikasi MARS.....	26
F. Parameter Model.....	28
G. Gizi Buruk.....	29
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian.....	35

B. Jenis dan Sumber Data	35
C. Waktu dan Lokasi Penelitian.....	35
D. Defenisi Operasional Variabel.....	36
E. Prosedur Penelitian.....	38
BAB IV HASIL DAN PEMBAHASAN	
A. Hasil Penelitian.....	40
B. Pembahasan	54
BAB V PENUTUP	
A. Kesimpulan.....	60
B. Saran.....	60
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

	hal
Tabel 2.1 Tabel Klasifikasi Model MARS.....	26
Tabel 4.1 Data Status Gizi Balita Provinsi Sulawesi Selatan Tahun 2015	40
Tabel 4.2.1 Statistik untuk Variabel Status Gizi Balita	41
Tabel 4.2.2 Statistik untuk Variabel Jenis Kelamin.....	42
Tabel 4.2.3 Statistik untuk Variabel Penyakit Penyerta.....	42
Tabel 4.2.4 Statistik untuk Variabel Umur dan Berat Badan Balita	43
Tabel 4.2.5 Statistik untuk Variabel IMD	43
Tabel 4.2.6 Statistik untuk Variabel Pemberian Kapsul Vitamin A	44
Tabel 4.3 <i>Trial and Error</i> Pembentukan Model MARS	46
Tabel 4.4 Besarnya Kontribusi Masing-masing Variabel	53
Tabel 4.5 Matriks Konfusi untuk Status Gizi Balita.....	54

DAFTAR GAMBAR

	hal
Gambar 2.1 Plot variabel respon Y dengan 6 variabel prediktor X.....	45
Gambar 2.2 Plot variabel respon Y dengan 6 variabel prediktor X.....	49

DAFTAR SIMBOL

Y	: Peubah tak bebas
X	: Peubah bebas
α	: Konstanta
β	: Kemiringan
ε	: Error
B_m	: Fungsi basis ke- m
a_0	: Konstanta regresi dari fungsi basis
a_m	: Koefisien dari fungsi basis ke- m
M	: Maksimum fungsi basis
k_m	: Derajat interaksi
S_{km}	: Knot
$X_{v(km)}$: Variabel prediktor
t_{km}	: Nilai knots dari variabel prediktor
$s(x)$: fungsi spline
$D(a)$: $d_{ij} \in \mathbb{R}^n$ matrik diagonal
N	: Jumlah total sampel
n	: Jumlah individu yang tepat diklasifikasikan
K	: Jumlah kelompok

ABSTRAK

Nama penyusun : Mawar Wardani
Nim : 60600112004
Judul : “Memodelkan Faktor-faktor yang Mempengaruhi
Gizi Buruk Balita dengan Metode *Multivariate Adaptive Regression Spline (MARS)*”

Skripsi ini menjelaskan tentang *Multivariate Adaptive Regression Spline (MARS)* sebagai suatu kombinasi antara *Recursive Partitioning Regression (RPR)* dan metode *Spline* yang mampu mengolah data berdimensi tinggi dan berukuran besar serta mampu mengolah data dengan variabel respon kontinu ataupun biner.

MARS akan membangun suatu model terbaik sebagai model klasifikasi yang melibatkan beberapa fungsi basis yang memuat variabel prediktor yang berpengaruh. Oleh karena itu penelitian ini dilakukan untuk mengetahui klasifikasi dan model dari faktor-faktor yang mempengaruhi terjadinya gizi buruk balita di Provinsi Sulawesi Selatan.

Berdasarkan hasil penelitian dan pembahasan, diperoleh hasil yaitu variabel prediktor yang berpengaruh terhadap gizi buruk balita adalah pemberian kapsul vitamin A, berat badan, inisialisasi menyusui dini dan umur dengan hasil klasifikasi bersifat stabil secara statistik berdasarkan statistik uji *Press's Q*. Model klasifikasi MARS terbaik untuk data gizi buruk balita dihasilkan dari kombinasi BF=18, MI=2 dan MO=1 dengan persamaan berikut:

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 \\ - 0.0130215BF7 + 0.0450897BF9$$

dengan BF1= (X₆ = 0), BF4= max (0, 4 - X₄) BF1, BF5= (X₅ = 1), BF6=(X₅ = 0), BF7 = max (0, X₃ - 17) BF6 dan BF9 = max (0, X₄ - 1.8).

Kata kunci : *Recursive Partitioning Regression (RPR)*, *Spline*, *Multivariate Adaptive Regression Spline (MARS)*, Gizi Buruk.

ABSTRACT

Nama penyusun : Mawar Wardani

Nim : 60600112004

Judul : “Memodelkan Faktor-faktor yang Mempengaruhi Gizi Buruk Balita dengan Metode *Multivariate Adaptive Regression Spline (MARS)*”

This thesis is describe about *Multivariate Adaptive Regression Spline (MARS)* as a combination of *Recursive Partitioning Regression (RPR)* and *Spline* method that is capable of high dimensional data processing and large-sized and able to process the data with continuous or binary response variable.

MARS will build the best model as a classification model that involves multiple functions base load influential predictor variables. Therefore, this study was conducted to determine the classification and models of the factors that influence the occurrence of malnourished children under five in South Sulawesi.

The results obtained by the predictor variables that most influence on malnourished children under five are vitamin A supplementation, weight gain, early Initiation of breastfeeding and age with stable classification results are statistically based test statistic *Press's Q*. Best classification model for data malnourished toddlers resulting from the combination BF=18, MI=2 and MO=1 by the following equation:

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 - 0.0130215BF7 + 0.0450897BF9$$

with BF1= (X₆ = 0), BF4= max (0, 4 - X₄) BF1, BF5= (X₅ = 1), BF6=(X₅ = 0), BF7 = max (0, X₃ - 17) BF6 and BF9 = max (0, X₄ - 1.8).

Key words : *Recursive Partitioning Regression (RPR)*, *Spline*, *Multivariate Adaptive Regression Spline (MARS)*, *Malnourished*.

BAB I

PENDAHULUAN

A. Latar Belakang

Sumber daya manusia yang sehat dan berkualitas merupakan modal utama atau investasi dalam pembangunan kesehatan. Gizi merupakan penentu kualitas sumber daya manusia. Secara etimologi, kata “gizi” berasal dari bahasa Arab “*ghidza*”, yang berarti “makanan”. Menurut dialeg Mesir, “*ghidza*” dibaca “*ghizi*”. Gizi adalah proses makhluk hidup menggunakan makanan yang dikonsumsi secara normal melalui proses digesti (penyerapan), absorpsi, transportasi, penyimpanan, metabolisme dan pengeluaran zat-zat yang tidak digunakan.¹

Gizi buruk dapat dipandang sebagai suatu kondisi dimana kurangnya asupan nutrisi yang diperlukan oleh tubuh. Adanya kekurangan asupan nutrisi dapat menimbulkan berbagai macam efek timbulnya penyakit. Untuk mewujudkannya maka memberikan nutrisi yang cukup dan baik dimulai dari masa kanak-kanak sehingga bisa tumbuh kembang dengan sempurna, sehat dan cerdas yang membuat mereka mudah untuk mewujudkan cita-citanya. Ketidacacuhan orang tua terhadap nutrisi anak akan membuat keadaan gizi mereka menjadi buruk. Akhir-akhir ini, banyak balita yang mengalami keadaan gizi buruk di beberapa tempat. Bahkan dijumpai ada kasus kematian balita gara-gara masalah gizi buruk yang kurang mendapat perhatian.²

¹Hasdiana H.R, dkk., *Gizi Pemanfaatan Gizi, Diet dan Obesitas* (Yogyakarta: Nuha Medika, 2013), h. 2.

²Hasdiana H.R, dkk., *Gizi Pemanfaatan Gizi, Diet dan Obesitas* (Yogyakarta: Nuha Medika, 2013), h. 213.

Dalam al-Qur'an juga menyinggung masalah gizi ini. Al-Qur'an menganjurkan agar memilih makanan atau nutrisi yang halal dan baik. Seperti dalam QS. al-Baqarah/2:168.

يَأْتِيهَا النَّاسُ كُلُّوْا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ

إِنَّهُ لَكُمْ عَدُوٌّ مُّبِينٌ

Terjemahnya:

“Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan. Karena sesungguhnya syaitan itu adalah musuh yang nyata bagimu.”³

Berdasarkan Tafsir Ibnu Katsir, dalam hal pemberian nikmat, Allah menyebutkan bahwa Dia telah membolehkan manusia untuk memakan segala yang ada di muka bumi, yaitu makanan yang halal lagi baik dan bermanfaat bagi dirinya serta tidak membahayakan bagi tubuh dan akal pikirannya. Mengenai firman-Nya “*Janganlah kamu mengikuti langkah-langkah syaitan,*” Qatadah dan as-Suddi mengatakan “Setiap perbuatan maksiat kepada Allah termasuk langkah syeitan”. Sedangkan Ikrimah mengemukakan: “Yaitu bisikan-bisikan syeitan”. Dan firman Allah “*Sesungguhnya syeitan itu adalah musuh yang jelas bagi kamu*”. Hal itu agar manusia menjauhi dan waspada terhadap syeitan.⁴

Kehalalan makanan sangat erat kaitannya dengan masalah hukum boleh tidaknya makanan itu dikonsumsi. Kehalalan makanan itu setidaknya dapat

³Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Bogor: Syaamil Quran, 2007) h. 25.

⁴ Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, *Tafsir Ibnu Katsir Jilid 1*, (Bogor: Pustaka Imam Asy-Syafi'i), h. 319-320

ditinjau dari dua segi, yaitu kandungan zatnya dan cara memperolehnya. Dari segi kandungan zat, makanan yang di konsumsi harus bersih, suci dan bukan merupakan makanan yang di haramkan sebagaimana yang telah disebutkan Allah dalam QS al-Baqarah ayat 172-173 menjelaskan tidak diharamkan mengkonsumsi berbagai makanan, kecuali empat macam, yaitu: bangkai, darah daging babi, binatang yang disembelih tidak menyebut nama Allah SWT. Dari segi cara memperolehnya ajaran Islam melarang bagi setiap pemeluknya mencari ataupun memperoleh makanan dengan jalan yang tidak baik seperti: mencuri, merampas kepunyaan orang lain, korupsi dan lain sebagainya. Sedangkan baik ataupun tidaknya makanan yang dikonsumsi dapat ditinjau dari segi sehat, proporsional, dan aman. Makanan yang sehat adalah makanan yang memiliki kandungan zat gizi yang cukup dan seimbang, makanan yang sehat sangat diperlukan bagi perkembangan dan pertumbuhan tubuh manusia. Salah satu makanan yang sehat dianjurkan untuk dikonsumsi seperti binatang ternak. Proporsional adalah makanan yang dimakan sesuai dengan kebutuhan, dalam artian tidak berlebihan dari apa yang dibutuhkan oleh tubuh dan tidak pula berkurang dan aman adalah makanan yang suci dari kotoran dan terhindar dari segala yang haram.⁵

Ayat di atas menganjurkan agar memilih makanan yang baik. Tentunya baik untuk tubuh, tidak menyebabkan gangguan kesehatan. Makanan sehari-hari yang dipilih dengan baik akan memberikan semua zat gizi yang dibutuhkan untuk fungsi normal tubuh. Sebaliknya, bila makanan tidak dipilih dengan baik, tubuh

⁵ Kartubi, "Keutamaan Mengonsumsi Makanan Halalan Thayyiba", Edu-Bio, Vol. 4, 2013, hal. 60-62.

akan mengalami kekurangan zat gizi. Konsumsi makanan sangat berpengaruh terhadap status gizi seseorang, termasuk balita. Karena apabila zat gizi kurang maka akan memicu terjadinya gizi buruk.

Berbagai penelitian telah membuktikan bahwa ada hubungan yang sangat erat antara kematian bayi dengan kekurangan gizi. Keadaan gizi yang buruk bisa menurunkan daya tahan anak sehingga anak rentan terserang penyakit dan bisa berujung pada kematian. Badan Kesehatan Dunia (WHO) memperkirakan bahwa 54% kematian bayi dan anak dilatar belakangi keadaan gizi yang buruk. Penelitian menunjukkan bahwa sebagian besar anak bergizi kurang atau buruk, awalnya berasal dari anak yang sehat. Perjalanan anak sehat menjadi kekurangan gizi biasanya terjadi 3-6 bulan, yang ditandai dengan kenaikan berat badan yang tidak normal.⁶

Kasus gizi buruk masih menjadi masalah di beberapa negara. Tercatat satu dari tiga anak di dunia meninggal setiap tahun akibat buruknya kualitas gizi. Saat ini Indonesia masih menjadi penyumbang angka anak pendek dan kurang gizi di dunia, yang jumlah totalnya mencapai 165 juta termasuk di provinsi Sulawesi Selatan yang pertumbuhan ekonominya diklaim mencapai 8 persen. Dinas Kesehatan Provinsi Sulawesi Selatan mencatat ada 116 kasus anak balita gizi buruk selama Januari hingga Maret 2011. Empat daerah kantong gizi buruk di

⁶Petti Lubis dan Irina Damayanti, "54% Kematian Bayi di Dunia Akibat Kurang Gizi," *Viva.Co.Id*, 12 Maret 2010. <http://life.viva.co.id/news/read/13611254> (17 November 2015).

Sulawesi Selatan adalah Kota Makassar, Kabupaten Pangkep, Maros, dan Jeneponto.⁷

Gizi buruk memiliki dua dampak terhadap perkembangan anak yaitu dampak jangka pendek dan dampak jangka panjang. Dampak jangka pendek gizi buruk terhadap perkembangan anak adalah anak menjadi apatis, mengalami gangguan bicara dan gangguan perkembangan motorik lain. Sedangkan dampak jangka panjang adalah penurunan skor tes IQ, penurunan perkembangan kognitif, penurunan integrasi sensori, gangguan pemusatan perhatian dan penurunan rasa percaya diri. Dari berbagai dampak negatif yang telah dipaparkan di atas maka pengetahuan mengenai faktor-faktor yang mempengaruhi gizi buruk balita sangatlah diperlukan. Salah satu metode dalam statistik yang dapat digunakan untuk memodelkan faktor-faktor yang mempengaruhi gizi buruk balita adalah dengan menggunakan metode *Multivariate Adaptive Regression Spline (MARS)*.

Multivariate Adaptive Regression Spline (MARS) merupakan salah satu pemodelan regresi *nonparametric* yang dapat digunakan pada data yang memiliki sebaran tidak normal. *MARS* juga dapat digunakan untuk klasifikasi dan untuk mengatasi permasalahan data berdimensi tinggi. *MARS* dapat digunakan untuk mencari model terbaik dari faktor-faktor yang mempengaruhi gizi buruk serta mengklasifikasikannya berdasarkan faktor-faktor yang telah diperoleh yang mengandung variabel-variabel yang jenisnya berbeda (kontinu dan diskrit), yakni dengan menggunakan beberapa fungsi basis spline.

⁷Maria Serenade, "Gizi Buruk Hantui Sulawesi Selatan," *Kompas Online*. 12 Mei 2010. <http://health.kompas.com/read/2011/05/12/21052752/> (17 November 2015).

Beberapa penelitian sebelumnya oleh Azzikra dan kawan-kawan mengkaji metode *Multivariate Adaptive Regression Spline (MARS)* untuk mengidentifikasi komponen apa saja yang mempengaruhi pengelompokan akreditasi sekolah dan dari hasil penelitian tersebut menghasilkan beberapa variabel yang berpengaruh secara signifikan, antara lain komponen standar sarana dan prasarana, komponen standar kompetensi lulusan, komponen standar penilaian, komponen standar isi, komponen standar pembiayaan, komponen standar proses, dan komponen standar pengelolaan⁸. Penelitian lain oleh Nurul dengan metode yang sama meramalkan indeks enso dan hujan bulanan dan dari hasil penelitian tersebut mampu meramal curah hujan antara 30%-70%.⁹

Berdasarkan pemaparan di atas, maka peneliti menganggap perlu untuk mengkaji faktor-faktor yang mempengaruhi gizi buruk balita dan mengklasifikasikannya dengan menggunakan metode *Multivariate Adaptive Regression Spline (MARS)*.

B. Rumusan Masalah

Adapun rumusan masalah yang diangkat dalam karya tulis ini adalah “Bagaimana klasifikasi dan model dari faktor-faktor yang mempengaruhi gizi buruk balita dengan metode *Multivariate Adaptive Regression Spline (MARS)*?”

⁸Azzikra Febriyanti, “Penerapan Metode *Multivariate Adaptive Regression Spline (Mars)* Untuk Mengidentifikasi Komponen Yang Berpengaruh Terhadap Peringkat Akreditasi Sekolah”, Jurusan Matematika FMIPA UNAND, Vol. 2 No. 2, 2012, hal.1.

⁹Nurul Astuti Yensi, “Penggunaan Regresi *Splines Adaptif Berganda* Untuk Peramalan Indeks Enso Dan Hujan Bulanan ,” Program Studi Matematika FKIP Universitas Bengkulu, Vol.5, No.2, Dese 2007, h.1.

C. Tujuan

Adapun tujuan pembuatan karya tulis ini yaitu untuk mendapatkan hasil klasifikasi dan model dari faktor-faktor yang mempengaruhi gizi buruk balita dengan metode *Multivariate Adaptive Regression Spline (MARS)*.

D. Manfaat

1. Manfaat bagi diri sendiri adalah agar dapat mengetahui faktor-faktor yang mempengaruhi gizi buruk dan cara memodelkannya secara matematika.
2. Manfaat bagi orang lain adalah sebagai acuan pembelajaran dan menambah wawasan tentang faktor-faktor yang mempengaruhi gizi buruk balita.

E. Batasan Masalah

Adapun batasan masalah dalam penelitian ini adalah data yang digunakan adalah data dari Dinas Kesehatan Provinsi Sulawesi Selatan dari Januari 2015 sampai Desember 2015.

F. Sistematika Penulisan

Untuk memperoleh gambaran menyeluruh mengenai rancangan karya tulis ini, secara umum dapat dilihat dari sistematika penulisan di bawah ini:

I. PENDAHULUAN

Bagian ini merupakan bab pendahuluan yang berisi tentang Latar Belakang, Rumusan Masalah, Tujuan Penelitian, Manfaat Penelitian, Batasan Masalah, dan Sistematika Penulisan.

II. TINJAUAN PUSTAKA

Bagian ini merupakan bab kajian pustaka yang berisi konsep-konsep yang menjadi landasan pembahasan masalah yang memuat pembahasan teori-teori mengenai pengertian gizi buruk dan metode pendekatan *Multivariate Adaptive Regression Spline (MARS)*.

III. METODOLOGI PENELITIAN

Bagian ini merupakan bab tentang metodologi penelitian yang berisi Jenis Penelitian, Lokasi dan Waktu Penelitian, Jenis dan Sumber Data, Variabel Penelitian, Defenisi Operasional Variabel dan Prosedur Penelitian.

IV. HASIL DAN PEMBAHASAN

Bagian ini menguraikan hasil penelitian dengan menganalisis data-data penelitian dan menguraikan pembahasan dari hasil penelitian tersebut.

V. PENUTUP

Bagian ini berisi kesimpulan dari hasil penelitian yang telah dilakukan dan saran untuk penelitian selanjutnya.

DAFTAR PUSTAKA

BAB II

TINJAUAN PUSTAKA

A. Analisis Regresi

Regresi pertama-tama dipergunakan sebagai konsep statistik pada tahun 1877 oleh *Sir Francis Galton*. Dia telah melakukan studi tentang kecenderungan tinggi badan anak. Hasil studi tersebut merupakan suatu kesimpulan bahwa kecenderungan tinggi badan anak yang lahir terhadap orang tuanya adalah menurun (*regrees*) mengarah pada tinggi badan rata-rata penduduk. Istilah ‘regresi’ pada mulanya bertujuan untuk membuat perkiraan nilai satu variabel (tinggi badan anak) terhadap satu variabel lain (tinggi badan orang tua). Pada perkembangan selanjutnya, analisis regresi dapat digunakan sebagai suatu alat untuk membuat perkiraan nilai suatu variabel dengan menggunakan variabel lain yang berhubungan dengan variabel tersebut.¹⁰

Analisis regresi adalah suatu alat statistik yang dapat digunakan untuk melihat hubungan sebab akibat. Hubungan sebab akibat ini juga dijelaskan dalam QS. Az-Zalzalah 99:7-8 yang berbunyi:

﴿ وَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ ﴾ ﴿ وَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ خَيْرًا يَرَهُ ﴾

Terjemahnya:

“Maka barang siapa yang mengerjakan kebaikan seberat dzarrah niscaya dia akan melihatnya. Dan barang siapa yang mengerjakan kejahatan seberat dzarrah sekalipun, niscaya dia akan melihatnya pula.”¹¹

¹⁰Algifari, “*Analisis Regresi Teori, Kasus dan Solusi Edisi 2*” (Cet : II, Yogyakarta: BPFE-YOGYAKARTA, 2000), h.2.

¹¹Departemen Agama RI, *Al-Qur’an dan Terjemahnya*, (Bogor: Syaamil Quran, 2007) h. 599

Berdasarkan tafsir Al-Mishbah, maksud ayat di atas adalah semua akan diperlakukan secara adil, ada sebab dan akibat yang terjadi. *Maka barang siapa yang mengerjakan kebaikan seberat dzarrah yakni butir debu sekalipun, kapan dan dimanapun niscaya dia akan melihatnya.* Dan demikian juga sebaliknya *barang siapa yang mengerjakan kejahatan seberat dzarrah sekalipun, niscaya dia akan melihatnya pula.* Sementara ulama meriwayatkan bahwa kedua ayat di atas turun menyangkut peristiwa yang terjadi di Madinah pada dua orang: yang pertama merasa malu memberi peminta-minta jika hanya sebiji kurma atau sepotong roti, sedang orang yang lain meremehkan perbuatan dosa kecil, dengan alasan ancaman Tuhan hanya bagi mereka yang melakukan dosa besar.¹²

Dalam analisis regresi terdapat peubah bebas dan peubah tak bebas. Peubah bebas dapat diukur, sedangkan peubah tak bebas atau yang juga disebut dengan peubah respon dijelaskan oleh satu atau lebih peubah bebas. Pada analisis regresi linier, peubah responnya memiliki skala pengukuran minimal interval. Berdasarkan banyak peubah bebas yang digunakan, analisis regresi linier dibagi menjadi dua yaitu analisis regresi linear sederhana dan analisis regresi linear berganda. Analisis regresi linier yang hanya melibatkan satu peubah bebas disebut analisis regresi linier sederhana, sedangkan analisis regresi linier dengan peubah respon dipengaruhi oleh lebih dari satu peubah bebas disebut analisis regresi linear berganda. Bentuk umum regresi linier sederhana adalah sebagai berikut :¹³

¹²M. Quraish Shihab, *Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur'an*, (Jakarta: Lentera Hati, 2002) h. 455

¹³Ida Ayu Prasetya Utami, "Regresi Kuantil Median Untuk Mengatasi Heteroskedastisitas Pada Analisis Regresi" *Jurusan Matematika FMIPA Universitas Udayana*. Vol. 3, No.1 Januari 2014, hal,8-16.

$$Y = \alpha + \beta X + \varepsilon \quad (2.1)$$

Y : peubah tak bebas

X : peubah bebas

α : konstanta

β : kemiringan

ε : error

$$\alpha = \frac{(\sum Y_i)(\sum X_i^2) - (\sum X_i)(\sum X_i Y_i)}{n \sum X_i^2 - (\sum X_i)^2} \quad (2.2)$$

$$\beta = \frac{n(\sum X_i Y_i) - (\sum X_i)(\sum Y_i)}{n \sum X_i - (\sum X_i)^2} \quad (2.3)$$

Regresi linier berganda menyatakan hubungan secara linier antara dua atau lebih variabel prediktor dengan satu variabel respon. Data yang akan dianalisis dengan regresi linier berganda harus memenuhi asumsi kenormalan galat, tidak terdapat autokorelasi, homoskedastisitas dan tidak terdapat multikolinieritas. Analisis regresi linear berganda adalah analisis regresi yang menghubungkan antara satu peubah tak bebas Y dengan banyak peubah bebas X . Persamaan regresi linear berganda dapat dituliskan sebagai berikut:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \varepsilon. \quad (2.4)$$

di mana α, β_1, β_2 adalah koefisien regresi atau parameter yang akan ditaksir, Y adalah variabel terikat, X adalah variabel bebas dan ε adalah peubah acak (sisaan) normal bebas dengan nilai harapan $E(\varepsilon) = 0$ dan variansi σ^2 .¹⁴

¹⁴I Komang Gede Sukarsa, "Analisis Regresi" Jurusan Matematika. Vol. 3 (4), November 2014, hal. 146 -153

$$\beta_1 = \frac{(\sum x_1 y)(\sum x_2^2) - (\sum x_2 y)(\sum x_1 x_2)}{(\sum x_1^2)(\sum x_2^2) - (\sum x_1 x_2)^2} \quad (2.5)$$

$$\beta_2 = \frac{(\sum x_2 y)(\sum x_1^2) - (\sum x_1 y)(\sum x_1 x_2)}{(\sum x_1^2)(\sum x_2^2) - (\sum x_1 x_2)^2} \quad (2.6)$$

$$\alpha = \bar{Y} - \beta_1 \bar{X}_1 - \beta_2 \bar{X}_2 \quad (2.7)$$

Analisis regresi merupakan salah satu analisis dalam statistika yang sangat banyak digunakan untuk melihat hubungan dan pengaruh variabel-variabel prediktor terhadap responnya. Hal yang selalu dilakukan adalah estimasi koefisien regresi, plot *residual*, dan lain-lain yang mana untuk mencapai kecocokan sebuah model linear untuk ditempatkan pada data. Dalam pendekatan *parametric* yang bentuk kurvanya diketahui, belum tentu dapat digunakan, dalam arti bahwa terdapat pola data yang tidak dapat diestimasi, karena menghasilkan *residual* dan variansi yang besar sehingga pendekatannya menggunakan regresi *nonparametric*, yang diasumsikan bentuk kurvanya tidak diketahui. Metode ini memberikan estimasi $f(X_i)$ yang menunjukkan fleksibilitas tinggi dalam bentuk yang pasti pada kurva regresi.¹⁵

B. Regresi *Nonparametric*

Regresi *nonparametric* adalah salah satu metode yang digunakan untuk mengestimasi pola hubungan antara variabel respon dan variabel prediktor dimana bentuk kurva regresinya tidak diketahui. Secara umum, regresi *nonparametric* dapat dimodelkan sebagai berikut:

¹⁵Andi Haslinda, *Multivariate Adaptive Regression Spline* (Cet. I; Makassar: Alauddin University Press, 2013), h.15-16.

$$Y_i = f(X_i) + \varepsilon_i, \quad i = 1, 2, \dots, n. \quad (2.8)$$

Dimana Y_i merupakan variabel respon pada pengamatan ke- i , X_i variabel prediktor pada pengamatan ke- i , ε_i merupakan *error* random pada pengamatan ke- i dengan mean nol dan varians σ^2 . Dan f merupakan kurva regresi yang tidak diketahui bentuknya, hanya diasumsikan *smooth* (mulus) dalam arti termuat dalam suatu ruang fungsi tertentu sehingga model regresi *nonparametric* lebih fleksibel. Hal ini dikarenakan tidak dibatasi oleh asumsi-asumsi seperti halnya pada pendekatan *parametric*.¹⁶

Perbedaan yang penting dalam regresi *parametric* dan *nonparametric* adalah nilai harapan atas informasi tentang $f(x_i)$ yang diperoleh pada data percobaan. Untuk membangun model regresi *nonparametric*, percobaan memiliki fungsi pendekatan yang yang dihubungkan pada $f(x_i)$ yang dimiliki. Data yang digunakan untuk menentukan elemen ruang fungsi ditunjukkan dari kurva regresi yang tidak diketahui. Sebaliknya, proses inferensia model *parametric*, percobaan memiliki satu kemungkinan pada kelompok kurva yang dipilih. Informasi data dibatasi untuk sesuatu yang dapat diringkas pada bentuk asumsi *parametric*. Walaupun model regresi *parametric* dan *nonparametric* menunjukkan perbedaan yang nyata dalam pendekatan analisis regresi, ini tidak berarti bahwa penggunaannya selalu dipisahkan. Kenyataannya, teknik-teknik regresi *nonparametric* dapat dipergunakan untuk akses pensosokan dari model *parametric* yang diajukan. Sebaliknya, bentuk kurva regresi yang telah

¹⁶Andi Haslinda, *Multivariate Adaptive Regression Spline* (Cet. I; Makassar: Alauddin University Press, 2013), h.21.

disesuaikan pada teknik *nonparametric* akan menyarankan penggunaan model *parametric*.¹⁷

C. *Multivariate Adaptive Regression Spline (MARS)*

Regresi Projection Pursuit (RPP) dapat dipandang sebagai metode ekspansi dimensi rendah di mana argumen (satu dimensi) tidak dispesifikasi sebelumnya, melainkan disesuaikan dengan data. Kelebihan dari perkiraan *projection pursuit* adalah solusinya invarian dalam setiap transformasi rotasi dan skala dari variabel penjelas asal. Kekurangan dari pendekatan *projection pursuit* adalah ada beberapa fungsi sederhana yang memerlukan M besar untuk perkiraan yang baik dan sulit untuk memisahkan aditif tersebut dari efek interaksi yang terkait dengan dependensi variabel.¹⁸

Friedman menyatakan bahwa model *MARS* adalah kombinasi yang kompleks antara metode spline dengan rekursif partisi untuk menghasilkan estimasi fungsi regresi yang kontinu. *Recursive partitioning regression (RPR)* merupakan suatu metode *nonparametric* yang dapat dipandang sebagai suatu prosedur regresi *stepwise* untuk mengaproksimasi fungsi yang tidak diketahui $f(x)$ yang berbentuk:

$$\hat{f}(x) = \sum_{m=1}^M \alpha_m B_m(x) \quad (2.9)$$

dengan α_m menyatakan koefisien fungsi basis ke- m dan $B_m(x)$ menyatakan fungsi basis ke- m .

¹⁷Andi Haslinda, *Multivariate Adaptive Regression Spline* (Cet. I; Makassar: Alauddin University Press, 2013), h.16.

¹⁸Andi Haslinda, *Multivariate Adaptive Regression Spline* (Cet. I; Makassar: Alauddin University Press, 2013), h.62-63.

Fungsi basis merupakan kumpulan fungsi *parametric* yang terdiri dari satu atau lebih variabel. Adapun fungsi basis B_m pada RPR didefinisikan sebagai berikut:

$$B_m = \prod_{k=1}^{K_m} H[s_k \cdot (X_{v(k,m)} - t_k)] \quad (2.10)$$

dimana H menyatakan *step function*, yang didefinisikan sebagai berikut:

$$H[\eta] = \begin{cases} 1, & \text{jika } \eta \geq 0 \\ 0, & \text{jika } \eta < 0 \end{cases}$$

dengan K_m menyatakan derajat interaksi, s_{km} menyatakan tanda pada titik knot (bernilai +1 atau -1), $X_{v(k,m)}$ menyatakan variabel prediktor dan t_{km} menyatakan nilai *knot* dari variabel prediktor $X_{v(k,m)}$.¹⁹

Spline merupakan suatu pendekatan yang digunakan untuk mengatasi permasalahan yang ditimbulkan oleh data yang berpola naik atau turun secara tajam. *Spline* merupakan fungsi *piecewise* (potongan) polinomial yang memiliki sifat tersegmen dan kontinu, dimana fungsi *spline* univariat berderajat q didefinisikan sebagai berikut:

$$s(x) = \sum_{i=0}^q \alpha_i x^i + \sum_{j=1}^K b_j (x - t_j)_+^q \quad (2.11)$$

dengan K knot, yaitu t_1, t_2, \dots, t_K . Adapun *truncated power basis* $(x - t_j)_+^q$ didefinisikan sebagai:

¹⁹ Mardiah Annur, dkk, *Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Menentukan Faktor Yang Mempengaruhi Masa Studi Mahasiswa FPMIPA UPI*, Departemen Pendidikan Matematika FPMIPA UPI, Vol.3 No.1, 2015, h. 137

$$(x - t_j)_+^q = \begin{cases} (x - t_j)_+^q; & x - t_j > 0 \\ 0 & ; x - t_j \leq 0. \end{cases}$$

Sehingga bentuk umum fungsi spline berderajat q dengan p variabel prediktor adalah:

$$s(x) = \alpha_0 + \sum_{i=1}^q a_{1i} x_1^i + \sum_{j=1}^K b_{1j} (x_1 - t_j)_+^q + \sum_{i=1}^q a_{2i} x_2^i + \sum_{j=1}^K b_{2j} (x_2 - t_j)_+^q + \dots + \sum_{i=1}^q a_{pi} x_i^i + \sum_{j=1}^K b_{pj} (x_i - t_j)_+^q \quad (2.12)$$

$$s(x) = a_0 + \sum_{l=1}^p \left[\sum_{j=1}^q a_{lj} x_l^j + \sum_{k=1}^K b_{lk} (x_l - t_k)_+^q \right], \quad (2.13)$$

dengan

$$(x_l - t_k)_+^q = \begin{cases} (x_l - t_k)_+^q; & x_l - t_k > 0 \\ 0 & ; x_l - t_k \leq 0. \end{cases}$$

Regresi spline merupakan salah satu metode regresi *nonparametric* dimana bentuk kurva regresinya berupa fungsi spline. Secara umum, model regresi *spline* univariat dapat dituliskan sebagai berikut:²⁰

$$y_i = a_0 + \sum_{j=1}^q a_j x^j + \sum_{k=1}^K b_k (x - t_k)_+^q + \varepsilon_i \quad (2.14)$$

dimana $q \geq 1$ serta a_j dan b_k bernilai real untuk $i = 1, 2, \dots, n, j = 1, \dots, q$, dan $k = 1, 2, \dots, K$ serta ε adalah error random independen dengan mean nol dan varians σ^2 . Sedangkan model regresi secara umum dengan p variabel prediktor adalah:

²⁰ Mardiah Annur, dkk, *Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Menentukan Faktor Yang Mempengaruhi Masa Studi Mahasiswa FPMIPA UPI*, Departemen Pendidikan Matematika FPMIPA UPI, Vol.3 No.1, 2015, h. 137-139.

$$y_i = a_0 + \sum_{j=1}^q a_{1j} x_1^j + \sum_{k=1}^K b_{1k} (x_1 - t_k)_+^q + \sum_{j=1}^q a_{2j} x_2^j + \sum_{k=1}^K b_{2k} (x_2 - t_k + q + \dots + j=1 q a_{pj} x_j + k=1 K b_{pk} x_k - t_k + q + \varepsilon_i \quad (2.15)$$

$$y_i = a_0 + \sum_{l=1}^p [\sum_{j=1}^q a_{lj} x_l^j + \sum_{k=1}^K b_{lk} (x_l - t_k)_+^q] + \varepsilon_i. \quad (2.16)$$

Model MARS hasil dari kombinasi kompleks antara RPR dan pendekatan *spline* diperoleh sebagai berikut:

$$y_i = a_0 + \sum_{m=1}^M a_m \prod_{k=1}^{k_m} (S_{km} (X_{v(k,m)} - t_{km})) + \varepsilon_i \quad (2.17)$$

dengan,

a_0 : konstanta regresi dari fungsi basis

a_m : koefisien dari fungsi basis ke- m , $m = 1, \dots, M$

M : maksimum fungsi basis (nonconstant fungsi basis)

k_m : derajat interaksi

S_{km} : +1; jika knot terletak dikanan subregion

-1; jika knot terletak dikiri subregion

$X_{v(km)}$: variabel prediktor

t_{km} : nilai knots dari variabel prediktor $X_{v(km)}$

ε_i : *error* acak yang bersifat independen

Kelebihan utama *MARS* adalah bahwa pendekatan ini mengotomatisasi aspek pemodelan regresi yang sulit dan memakan waktu. Antara lain:²¹

a. Memilih prediktor variabel mana yang akan digunakan

²¹Andi Haslinda, *Multivariate Adaptive Regression Spline* (Cet. I; Makassar: Alauddin University Press, 2013), h.1-2.

- b. Menangani nilai-nilai yang hilang (salah)
- c. Mengubah variabel, perhitungan hubungan nonlinear
- d. Mendeteksi interaksi
- e. Memastikan bahwa model akan ditampilkan secara baik pada data yang akan diperoleh.

Beberapa hal yang perlu diperhatikan dalam membangun model *MARS* yaitu:²²

- a. Knot merupakan nilai variabel prediktor ketika *slope* suatu garis regresi mengalami perubahan yang dapat didefinisikan sebagai akhir dari satu segmen sekaligus merupakan awal dari segmen yang lain. Di setiap titik knot, diharapkan adanya kontinuitas dari fungsi basis antar satu region dengan region lainnya. Minimum observasi antara knot (MO) adalah 0, 1, 2, dan 3 observasi.
- b. Fungsi basis (BF) yaitu selang antar knot yang berurutan. Pada umumnya fungsi basis yang dipilih berbentuk polinomial dengan turunan yang kontinu pada setiap titik knot. Maksimum fungsi basis yang diijinkan adalah 2-4 kali jumlah variabel prediktornya.
- c. *Interaction* (interaksi) yaitu hasil perkalian silang antar variabel yang saling berkorelasi. Jumlah maksimum interaksi (MI) yang diperbolehkan adalah 1, 2, atau 3. Friedman menyatakan bahwa jika $MI > 3$ akan menghasilkan model yang semakin kompleks dan model akan sulit untuk diinterpretasi.

²²Azzikra Febriyanti, "Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Mengidentifikasi Komponen Yang Berpengaruh Terhadap Peringkat Akreditasi Sekolah", Jurusan Matematika FMIPA UNAND, Vol. 2 No. 2, 2012, hal. 45-46.

Pemilihan knots pada *MARS* dilakukan dalam dua tahap yaitu tahap *forward* dan tahap *backward*. *Forward* dilakukan untuk mendapatkan fungsi dengan jumlah basis maksimum dan nantinya akan dipilih fungsi basis dengan metode kuadrat terkecil. Pada tahap *backward* akan dipilih satu fungsi basis dan mengeluarkan basis tersebut jika kontribusi terhadap model kecil. Proses *backward* akan di lanjutkan hingga tidak ada fungsi basis yang dapat dikeluarkan. Ukuran kontribusi pada tahap *backward* ditentukan berdasarkan kriteria *Generalized Cross Validation* (GCV). Fungsi GCV didefinisikan sebagai berikut :

$$GCV(M) = \frac{MSE}{[1 - (C(M))/N]^2}. \quad (2.18)$$

$$MSE = 1/N \sum_{i=1}^N [y_i - f_M(x_i)]^2 \quad (2.19)$$

Dengan,

MSE : *Mean square Error*

M : jumlah fungsi basis

x_i : variabel prediktor ke- i

y_i : variabel respon ke- i

N : banyaknya pengamatan

$C(M)$: Trace $[B(B^T B)^{-1} B^T] + 1$.²³

D. Klasifikasi MARS

Hosmer dan Lemeshow menyatakan bahwa langkah awal klasifikasi dari variabel respon biner adalah menentukan titik potong. Variabel respon yang memiliki dua kategori (biner) dapat digunakan titik potong sebesar 0,50 dengan

²³Azzikra Febriyanti, "Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Mengidentifikasi Komponen Yang Berpengaruh Terhadap Peringkat Akreditasi Sekolah", Jurusan Matematika FMIPA UNAND, Vol. 2 No. 2, 2012, hal. 44-46.

ketentuan jika $\pi(\mathbf{x}) \geq 0,50$, maka hasil prediksi adalah 1 dan jika $\pi(\mathbf{x}) \leq 0,50$ maka hasil prediksinya adalah 0.²⁴

Pertimbangkan y suatu variabel random berdistribusi Bernoulli, $y \sim \text{Ber}(1, \pi(\mathbf{x}))$ dengan $y \in \{0,1\}$ dan $\mathbf{x} \in \mathbb{R}^p$ maka $P(Y_i = 1) = \pi(\mathbf{x})$ dan $P(Y_i = 0) = 1 - \pi(\mathbf{x})$. $\mathbf{x} \in \mathbb{R}^p$ adalah vektor dari p variabel prediktor dan $P(Y = 1 | \mathbf{x}) = \pi(\mathbf{x})$. Misalkan model ditulis sebagai, $y = \pi(\mathbf{x}) + r$ maka $r = y - \pi(\mathbf{x})$ sehingga,

$$E(r) = E(y - \pi(\mathbf{x})) \quad (2.20)$$

$$= E(y) - E(\pi(\mathbf{x})) = \pi(\mathbf{x}) - \pi(\mathbf{x}) = 0$$

$$\text{Var}(r) = \text{Var}(y - \pi(\mathbf{x})) = \pi(\mathbf{x})(1 - \pi(\mathbf{x})) \quad (2.21)$$

Lemma 1: (Otok, 2008) Jika hubungan dengan model logistic, $\sigma_L: \mathbb{R} \rightarrow (0,1)$,

$\sigma_L = \pi(\mathbf{x}) = \left[\frac{e^z}{1+e^z} \right]$ maka inver dari σ_L dapat dikatakan sebagai tranformasi logit,
 $\text{logit } \pi(\mathbf{x}) = \ln \left[\frac{\pi(\mathbf{x})}{(1-\pi(\mathbf{x}))} \right] = z$

Pembuktian Lemma 1.

Menurut Hosmer dan Lemeshow (1989) model regresi logistik yang dipengaruhi oleh z variabel prediktor dapat dinyatakan sebagai nilai harapan dari Y dengan diberikan nilai x adalah:

$$E(Y|x) = \frac{e^z}{1+e^z}$$

²⁴ Ratih Binadari, "Perbandingan Metode Regresi Logistik Biner dan Multivariate Adaptive Regression Spline (MARS) pada Peminatan Jurusan SMA", Jurusan Statistik Universitas Diponegoro, Vol. 4 No. 4, 2015, hal. 991

Dengan $0 \leq E(Y|x) \leq 1$ dan Y mempunyai nilai 0 atau 1. Nilai $E(Y|x)$ merupakan probabilitas sukses, sehingga dapat dinyatakan dengan $\pi(x)$ sehingga persamaan di atas menjadi:

$$\pi(x) = \frac{e^z}{1+e^z}$$

Persamaan untuk probabilitas gagal $1 - \pi(x)$ adalah sebagai berikut:

$$\begin{aligned} 1 - \pi(x) &= 1 - \frac{e^z}{1+e^z} \\ &= \frac{(1+e^z) - e^z}{1+e^z} = \frac{1}{1+e^z} \end{aligned}$$

Selanjutnya nilai $\pi(x)$ dibagi dengan nilai $1 - \pi(x)$ sehingga diperoleh:

$$\begin{aligned} \frac{\pi(x)}{1 - \pi(x)} &= \frac{\frac{e^z}{1+e^z}}{\frac{1}{1+e^z}} \\ \frac{\pi(x)}{1 - \pi(x)} &= \frac{e^z}{1+e^z} \times \frac{1+e^z}{1} \\ \frac{\pi(x)}{1 - \pi(x)} &= e^z \end{aligned}$$

$$\ln \left[\frac{\pi(x)}{1 - \pi(x)} \right] = \ln e^z$$

$$\ln \left[\frac{\pi(x)}{1 - \pi(x)} \right] = z$$

Selanjutnya jika Lemma 1 terpenuhi dan $z = \hat{f}(x)$, yaitu

$$z = \hat{f}(x) = a_0 + \sum_{m=1}^M a_m \prod_{k=1}^{k_m} (S_{km}(X_{v(k,m)} - t_{km}))$$

maka dapat ditulis dalam model,

$$\text{logit } \pi(x) = \ln \left(\frac{\pi(x)}{1-\pi(x)} \right) = a_0 + \sum_{m=1}^M a_m \prod_{k=1}^{k_m} (S_{km}(X_{v(k,m)} - t_{km})) \quad (2.22)$$

dan dalam bentuk matriks dapat ditulis:

$$\text{logit } \pi(x) = \mathbf{B}a \quad (2.23)$$

dengan

$$a = (a_0, a_1, \dots, a_M)^T$$

$$\mathbf{B} = \begin{pmatrix} 1 & \prod_{k=1}^{K_m}(S_{1m}(X_{1(1,m)} - t_{1m})) & \dots & \prod_{k=1}^{K_M}(S_{Mm}(X_{1(M,m)} - t_{Mm})) \\ 1 & \prod_{k=1}^{K_m}(S_{1m}(X_{2(1,m)} - t_{1m})) & \dots & \prod_{k=1}^{K_M}(S_{Mm}(X_{2(M,m)} - t_{Mm})) \\ \vdots & \vdots & \ddots & \vdots \\ 1 & \prod_{k=1}^{K_m}(S_{1m}(X_{n(1,m)} - t_{1m})) & \dots & \prod_{k=1}^{K_M}(S_{Mm}(X_{n(M,m)} - t_{Mm})) \end{pmatrix}$$

Persamaan (2. 23) dikatakan sebagai model MARS respon biner dan dalam bentuk fungsi probabilitas dapat dinyatakan sebagai,

$$\pi(x) = \sigma_L(\mathbf{B}^T a) \quad (2.24)$$

Untuk mencari estimasi a digunakan metode maksimum likelihood.

Misalkan variabel random Y , $y \sim \text{Ber}(1, \sigma_L(\mathbf{B}_i a))$ dan dinyatakan dalam model $y = \sigma_L(\mathbf{B}a) + r$ maka $r = y - \sigma_L(\mathbf{B}a)$. Jika fungsi σ_L diterapkan pada vector $z = (z_1, \dots, z_n)^T \in R^n$ mempunyai interpretasi sebagai $\sigma_L(z) = (\sigma_L(z_1), \dots, \sigma_L(z_n))^T$. Analog persamaan (2.20) dan (2.21) di peroleh:

$E(r) = 0$, dan

$$\begin{aligned} s_i^2 &= \text{Var}(r_i) = \text{Var}(y - \sigma_L(\mathbf{B}_i^T a)) = \sigma_L(\mathbf{B}_i^T a)(1 - \sigma_L(\mathbf{B}_i^T a)) \\ &= \frac{e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}} \left[1 - \frac{e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}} \right] = \frac{e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}} \left[\frac{1 + e^{\mathbf{B}_i^T a} - e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}} \right] \\ &= \frac{e^{\mathbf{B}_i^T a}}{(1 + e^{\mathbf{B}_i^T a})^2} = \sigma_L(\mathbf{B}_i^T a) \end{aligned} \quad (2.25)$$

Sehingga fungsi likelihood dapat dinyatakan sebagai:

$$\begin{aligned}
 L(a) &= \prod_{i=1}^n P(\mathbf{y} = y_i) \\
 &= \prod_{i=1}^n \binom{1}{y_i} [\sigma_L(\mathbf{B}_i^T a)]^{y_i} [1 - \sigma_L(\mathbf{B}_i^T a)]^{1-y_i} \\
 &= \prod_{i=1}^n \frac{1}{y_i! (1 - y_i)!} [\sigma_L(\mathbf{B}_i^T a)]^{y_i} [1 - \sigma_L(\mathbf{B}_i^T a)]^{1-y_i}
 \end{aligned}$$

Karena y merupakan variabel random berdistribusi Bernoulli, maka nilai $\frac{1}{y_i!(1-y_i)!}$ adalah 1 sehingga,

$$\begin{aligned}
 L(a) &= \prod_{i=1}^n [\sigma_L(\mathbf{B}_i^T a)]^{y_i} \left[\frac{(1 - \sigma_L(\mathbf{B}_i^T a))^1}{(1 - \sigma_L(\mathbf{B}_i^T a))^{y_i}} \right] \\
 &= \prod_{i=1}^n \left(\frac{\sigma_L(\mathbf{B}_i^T a)}{1 - \sigma_L(\mathbf{B}_i^T a)} \right)^{y_i} (1 - \sigma_L(\mathbf{B}_i^T a)) \\
 &= \prod_{i=1}^n \left(\frac{\frac{e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}}}{\frac{1 + e^{\mathbf{B}_i^T a} - e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}}} \right)^{y_i} \left(\frac{1 + e^{\mathbf{B}_i^T a} - e^{\mathbf{B}_i^T a}}{1 + e^{\mathbf{B}_i^T a}} \right) \\
 &= \prod_{i=1}^n (e^{\mathbf{B}_i^T a})^{y_i} \left(\frac{1}{1 + e^{\mathbf{B}_i^T a}} \right) \\
 &= \prod_{i=1}^n \frac{e^{\mathbf{B}_i^T a y_i}}{1 + e^{\mathbf{B}_i^T a}}
 \end{aligned} \tag{2.26}$$

Dan fungsi log-likelihoodnya adalah

$$\begin{aligned}
\ln L(a) &= \ln \left(\prod_{i=1}^n \frac{e^{\mathbf{B}_i^T a y_i}}{1 + e^{\mathbf{B}_i^T a}} \right) \\
&= \sum_{i=1}^n \ln (\exp (\mathbf{B}_i^T a y_i)) - \sum_{i=1}^n \ln (1 + \exp (\mathbf{B}_i^T a)) \quad (2.27) \\
&= \sum_{i=1}^n \mathbf{B}_i^T a y_i - \sum_{i=1}^n \ln (1 + \exp (\mathbf{B}_i^T a)) \\
&= \mathbf{y}^T \mathbf{B} a - \sum_{i=1}^n \ln (1 + \exp (\mathbf{B}_i^T a))
\end{aligned}$$

Untuk menunjukkan fungsi maksimum, diturunkan fungsi log-likelihood terhadap a , yaitu sebagai berikut:

$$\begin{aligned}
\frac{\partial}{\partial a} \ln L(a) &= \frac{\partial}{\partial a} (\mathbf{y}^T \mathbf{B} a - \sum_{i=1}^n \ln (1 + \exp (\mathbf{B}_i^T a))) \\
&= \frac{\partial}{\partial a} (\mathbf{y}^T \mathbf{B} a) - \frac{\partial}{\partial a} \left(\sum_{i=1}^n \ln (1 + \exp (\mathbf{B}_i^T a)) \right)
\end{aligned}$$

Karena \mathbf{y} merupakan vektor berukuran $p \times 1$ dan \mathbf{B} merupakan matriks diagonal

$p \times p$, maka $\mathbf{y}^T \mathbf{B} = \mathbf{B}^T \mathbf{y}$, sehingga

$$\begin{aligned}
&= \mathbf{y}^T \mathbf{B} - \sum_{i=1}^n \frac{\exp (\mathbf{B}_i^T a)}{1 + \exp (\mathbf{B}_i^T a)} \mathbf{B}_i^T \\
&= \mathbf{B}^T \mathbf{y} - \sum_{i=1}^n \frac{\exp (\mathbf{B}_i^T a)}{1 + \exp (\mathbf{B}_i^T a)} \mathbf{B}_i^T \\
&= \mathbf{B}^T \mathbf{y} - \mathbf{B}^T \sigma_L(\mathbf{B} a)
\end{aligned}$$

$$= \mathbf{B}^T [\mathbf{y} - \sigma_L(\mathbf{B}a)]$$

Jika turunan pertama disama dengankan nol, maka \hat{a} adalah estimator likelihood dari a , yaitu:

$$\mathbf{B}^T \mathbf{y} - \mathbf{B}^T \sigma_L(\mathbf{B}\hat{a}) = 0$$

Untuk membuktikan \hat{a} adalah estimator yang memaksimumkan persamaan (2.26) dicari turunan kedua dari fungsi log-likelihood, yaitu:

$$\begin{aligned} \frac{\partial^2}{\partial a_s \partial a_r} \ln L(a) &= \frac{\partial}{\partial a_s} (\mathbf{B}^T [\mathbf{y} - \sigma_L(\mathbf{B}a)]) \\ &= \frac{\partial}{\partial a_s} \left(\sum_{i=1}^n \mathbf{B}_{ir} \mathbf{y}_i - \sum_{i=1}^n \mathbf{B}_{ir} \sigma_L(\mathbf{B}_i^T a) \right) \\ &= - \sum_{i=1}^n \mathbf{B}_{ir} \frac{\partial}{\partial a_s} \sigma_L(\mathbf{B}_i^T a) \\ &= - \sum_{i=1}^n \mathbf{B}_{ir} \mathbf{B}_{is} \sigma_L(\mathbf{B}_i^T a) \\ &= -\mathbf{B}^T D(a) \mathbf{B} \end{aligned}$$

Dan diperoleh matriks Hessian, $H_{\ln L}(a) \in \mathbb{R}^p$, yaitu:

$$H_{\ln L}(a) = -\mathbf{B}^T D(a) \mathbf{B}$$

Dimana $D(a) = d_{ij} \in \mathbb{R}^n$ matrik diagonal yang didefinisikan sebagai,

$$d_{ij} = \begin{cases} \sigma_L(\mathbf{B}_i^T a), & \text{jika } i = j \\ 0, & \text{jika } i \neq j \end{cases}$$

Dan $H_{lnL}(a)$ semidefinit negatif untuk setiap $a \in \mathbb{R}^p$. Sehingga diperoleh:

$$\mathbf{u}^T H_{lnL}(a) \mathbf{u} = -\mathbf{u}^T \mathbf{B}^T D(a) \mathbf{B} \mathbf{u} = -\sum_{i=1}^n (\mathbf{B}_i^T \mathbf{u})^2 \sigma_L(\mathbf{B}_i^T a) \quad (2.28)$$

Jadi turunan pertama selalu positif, sedangkan dari persamaan (2.28) bahwa $\mathbf{u}^T H_{lnL}(a) \mathbf{u} \leq 0$ untuk semua $\mathbf{u} \in \mathbb{R}^p$ dan $a \in \mathbb{R}^p$. Jadi dapat dikatakan bahwa \hat{a} adalah estimator yang memaksimumkan.²⁵

E. Ketepatan Klasifikasi MARS

Untuk menghitung ketepatan klasifikasi pada hasil pengelompokan digunakan *apparent error rate* (APER). Nilai APER menyatakan representasi proporsi sampel yang salah diklasifikasikan. Nilai uji statistik APER jika di bawah 50% maka ketepatan hasil klasifikasi dapat diterima.²⁶ Penentuan kesalahan klasifikasi untuk data respon biner dapat dihitung dengan matriks konfusi (*confusion matrix*) yang disajikan dalam tabel berikut :

Tabel 2.1. Tabel Klasifikasi Model MARS

Hasil Observasi (<i>actual class</i>)	Hasil Prediksi (<i>predicted class</i>)	
	Kelompok 1	Kelompok 2
Kelompok 1	n_{11}	n_{12}
Kelompok 2	n_{21}	n_{22}

dimana:

- n_{11} = Jumlah observasi kelompok 1 yang tepat diklasifikasikan sebagai kelompok 1.

²⁵Bambang Widjanarko otok, *Pendekatan Multivariate Adaptive Regression Spline (MARS) pada Pengelompokan Zona Musim Suatu Wilayah*, Jurusan Statistika Institut Teknologi Sepuluh Nopember, Surabaya. Vol. 10 No. 2, h. 109-111.

²⁶Mardiah Annur dkk, *Penerapan Metode Multivariate Adaptive Regression Spline (MARS) untuk Menentukan Faktor yang Mempengaruhi Masa Studi Mahasiswa FPMIPA UPI*, Departemen Pendidikan Matematika FPMIPA UPI, Vol. 3 No 1, 2015, h. 152.

- n_{12} = Jumlah observasi kelompok 1 yang salah diklasifikasikan sebagai kelompok 2.
- n_{21} = Jumlah observasi kelompok 2 yang salah diklasifikasikan sebagai kelompok 1
- n_{22} = Jumlah observasi kelompok 2 yang tepat diklasifikasikan sebagai kelompok 2.

Nilai APER dihitung sebagai berikut:

$$APER(\%) = \frac{n_{11} + n_{21}}{n_{11} + n_{12} + n_{21} + n_{22}} \times 100\% \quad (2.29)$$

Sebagai statistik uji untuk mengetahui sejauh mana kelompok-kelompok ini dapat dipisahkan dengan menggunakan variabel yang ada mempunyai kestabilan dalam ketepatan klasifikasi digunakan *Press's Q*, yang diformulasikan sebagai berikut:

$$Press's Q = \frac{[N - (nK)]^2}{N(K-1)} \quad (2.30)$$

dimana:

- N = jumlah total sampel
- n = jumlah individu yang tepat diklasifikasikan
- K = jumlah kelompok

Jika nilai dari *Press's Q* ini melebihi nilai kritis (tabel χ kuadrat dengan derajat bebas 1), maka klasifikasi dapat dianggap sudah stabil dan konsisten secara statistik.²⁷

²⁷Azzikra Febriyanti, "Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Mengidentifikasi Komponen Yang Berpengaruh Terhadap Peringkat Akreditasi Sekolah", Jurusan Matematika FMIPA UNAND, Vol. 2 No. 2, 2012, hal. 47-49.

F. Parameter Model

Pengujian parameter model diperlukan untuk mengetahui apakah variabel variabel prediktor yang terdapat dalam model tersebut memiliki hubungan yang nyata dengan variabel responnya. Pengujian yang dilakukan adalah sebagai berikut:

1. Uji Serentak (Simultan)

Hipotesis yang digunakan untuk menguji signifikansi model secara serentak adalah sebagai berikut:

$$H_0 : a_0 = a_1 = \dots = a_k = 0$$

$$H_1 : \text{Minimal ada satu } a_j \neq 0, j = 0, 1, \dots, k.$$

Statistik uji yang digunakan adalah uji F:

$$F = \frac{MS_{Regresi}}{MS_{Residual}}$$

dimana

$$MS_{Regresi} = \frac{\sum_{i=1}^n (\hat{y}_i - \bar{y})^2}{k}$$

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

Daerah penolakan : Tolak H_0 jika F-Hitung $> F_{\alpha(k-1, n-k)}$ atau nilai P-value $< \alpha$.

2. Uji Parsial

Hipotesis yang digunakan adalah menguji signifikansi secara parsial adalah sebagai berikut:

$$H_0 : a_j = 0$$

$$H_1 : a_j \neq 0 ; j = 0, 1, \dots, k.$$

Statistik uji yang digunakan adalah uji t:

$$t_{hitung} = \frac{\hat{a}_j}{stdev(\hat{a}_j)}$$

Daerah penolakan : Tolak H_0 jika $|t_{hitung}| > t_{(\frac{\alpha}{2}, n-k)}$, di mana n adalah jumlah pengamatan dan k adalah jumlah parameter atau $P\text{-value} < \alpha$.²⁸

G. Gizi Buruk

Gizi buruk dapat dipandang sebagai suatu kondisi dimana kurangnya asupan nutrisi yang diperlukan oleh tubuh. Adanya kekurangan asupan nutrisi dapat menimbulkan berbagai macam efek timbulnya penyakit. Untuk mewujudkannya maka memberikan nutrisi yang cukup dan baik dimulai dari masa kanak-kanak sehingga bisa tumbuh kembang dengan sempurna, sehat dan cerdas yang membuat mereka mudah untuk mewujudkan cita-citanya. Ketidacacuan orang tua terhadap nutrisi anak akan membuat keadaan gizi mereka menjadi buruk. Anjuran untuk makan makanan yang bergizi juga dianjurkan dalam Islam yaitu dalam QS. Al-Maidah 5:88 yang berbunyi:

وَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا ۚ وَاتَّقُوا اللَّهَ الَّذِي أَنْتُمْ بِهِء مُؤْمِنُونَ ﴿٨٨﴾

Terjemahnya:

“Dan makanlah dari apa yang telah diberikan Allah kepadamu sebagai rezeki yang halal dan baik dan bertakwalah kepada Allah yang kamu beriman kepada-Nya.”²⁹

²⁸Andi Haslinda, *Multivariate Adaptive Regression Spline* (Cet. I; Makassar: Alauddin University Press, 2013), h.23-24.

²⁹Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Bogor: Syaamil Quran, 2007) h. 122.

Berdasarkan tafsir Al-Mishbah, maksud dari kata *Dan makanlah* makanan yang *halal*, yakni yang bukan haram lagi baik, lezat, bergizi dan berdampak positif bagi kesehatan dari apa yang Allah telah rezekikan kepada kamu, dan bertakwalah kepada Allah dalam segala aktivitas kamu yang kamu terhadap-Nya adalah mu'minin, yakni orang-orang yang mantap keimanannya. Yang dimaksud dengan kata *makan* dalam ayat ini adalah segala aktivitas manusia. Pemilihan kata makan, disamping karena ia merupakan kebutuhan pokok manusia, juga karena makanan mendukung aktivitas manusia. Ayat ini memerintahkan untuk memakan makanan yang halal lagi baik karena tidak semua makanan yang halal otomatis baik. Karena meskipun makanannya halal akan tetapi dimakan dalam jumlah yang terlalu banyak alias berlebih-lebihan, maka akan menjadikannya tidak baik.³⁰ Allah SWT juga melarang manusia untuk berlebih-lebihan sebagaimana dalam QS. Al-A'raaf 7:31 yang berbunyi:

يَبْنِيْءَ آدَمَ خُذُوْا زِيْنَتَكُمْ عِنْدَ كُلِّ مَسْجِدٍ وَكُلُوْا وَاشْرَبُوْا وَلَا تُسْرِفُوْا

إِنَّهُ لَا يُحِبُّ الْمُسْرِفِيْنَ

Terjemahnya:

“Hai anak Adam, pakailah pakaianmu yang indah disetiap (memasuki) mesjid, makan dan minumlah, dan janganlah berlebih-lebihan. Sesungguhnya Allah tidak menyukai orang-orang yang berlebih-lebihan.”³¹

³⁰M. Quraish Shihab, *Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur'an*, (Jakarta: Lentera Hati, 2002) h. 231-232.

³¹Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Bogor: Syaamil Quran, 2007) h. 154.

Maksud dari kata *israf* disini secara bahasa berasal dari kata *sarafa*, *yasrafu*, *israfa* yang artinya membuang-buang, melampaui batas atau berlebih-lebihan. Rasulullah saw., mengajari umat islam untuk tidak berlebih-lebihan dalam hal makanan dengan memberikan ukuran makanan yang harus dimakan yaitu dalam HR. Tirdmizi dan Ibnu Majah yang artinya:

Dari Miqdam bin Ma'di Karib berkata: “Aku mendengar Rasulullah saw., bersabda: *“Tidaklah seorang anak Adam memenuhi rongga yang lebih buruk dari pada lambungnya, cukuplah bagi anak Adam itu beberapa suap untuk menegakkan tulang punggungnya, maka jika ingin lebih juga maka sepertiga lambungnya untuk makanannya, sepertiga yang lain untuk minumannya dan sepertiga yang lainnya untuk bernafas”*.³²

Akhir-akhir ini, banyak balita yang mengalami keadaan gizi buruk di beberapa tempat. Bahkan dijumpai ada kasus kematian balita gara-gara masalah gizi buruk yang kurang mendapat perhatian. Kondisi balita yang kekurangan gizi sungguh sangat disayangkan, karena pertumbuhan dan perkembangan serta kecerdasannya dipengaruhi pula oleh asupan gizi yang seimbang. Kondisi gizi buruk tidak selalu berkaitan dengan kemiskinan dan ketidaksediaan pangan, meski tidak bisa dipungkiri kemiskinan dan kemalasan merupakan faktor yang sering menjadi penyebab gizi buruk pada anak.³³ Dalam menyikapi masalah gizi buruk yang banyak terjadi di berbagai Negara, Islam memberikan jalan untuk membantu anak-anak yang mengalami gizi buruk akibat faktor kemiskinan yaitu dengan

³²Syaikh Muhammad bin Ibrahim At-Tuwaijri, *Ringkasan Fikih Islam*, (Saudi Arabia – Buraidah: Islam House, 2012), h. 134.

³³Hasdiana H.R, dkk., *Gizi Pemanfaatan Gizi, Diet dan Obesitas* (Yogyakarta: Nuha Medika, 2013), h. 213-214.

menyantuni atau memberikan makanan yang sehat kepada mereka sebagaimana dijelaskan dalam QS. Al-Balad 90:14-16 yang berbunyi:

أَوْ إِطْعَمُوا فِي يَوْمٍ ذِي مَسْغَبَةٍ ﴿١٤﴾ يَتِيمًا ذَا مَقْرَبَةٍ ﴿١٥﴾ أَوْ مِسْكِينًا ذَا مَتْرَبَةٍ ﴿١٦﴾

Terjemahnya:

“Atau pemberian makanan pada hari kelaparan. Anak yatim yang ada hubungan kedekatan atau orang miskin yang sangat fakir.”³⁴

Berdasarkan tafsir Al-Mishbah, ayat-ayat di atas menjelaskan siapa yang seharusnya mendapat prioritas untuk memperoleh makan. Mereka adalah *Anak yatim*, anak belum dewasa yang telah wafat ayahnya dan yang serupa dengan mereka yang ada hubungan kedekatan atau orang miskin yang sangat fakir yang sangat membutuhkan bantuan. Pelayanan kepada anak yatim dan kaum terlantar walaupun dalam redaksi ayat yang ditafsirkan ini terbatas pada memberi makan, namun pada hakikatnya hal tersebut hanyalah sebagai salah satu contoh dari pelayanan dan perlindungan yang diharapkan. Mereka juga membutuhkan pendidikan, pelayanan kesehatan dan rasa aman. Tanpa semua itu, mereka akan terjerumus dalam kejahatan moral yang dampak negatifnya tidak hanya terbatas pada diri mereka saja, tetapi juga dapat mempengaruhi lingkungannya.³⁵

Gizi buruk adalah bentuk terparah dari proses terjadinya kekurangan gizi menahun. Gizi buruk merupakan kurang gizi tingkat berat akibat rendahnya konsumsi energi dan protein dari makanan sehari-hari yang terjadi dalam waktu

³⁴Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Bogor: Syaamil Quran, 2007) h. 594.

³⁵ M. Quraish Shihab, *Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur'an*, (Jakarta: Lentera Hati, 2002) h. 283-284.

yang cukup lama. Gizi buruk ini biasanya terjadi pada anak balita (bawah lima tahun) dan ditampakkan oleh membusungnya perut (busung lapar). Gizi buruk dapat berpengaruh kepada pertumbuhan dan perkembangan anak, juga kecerdasan anak. Pada tingkat yang lebih parah, jika dikombinasikan dengan perawatan yang buruk, sanitasi yang buruk, dan munculnya penyakit lain, gizi buruk dapat menyebabkan kematian. Gizi buruk dapat mempengaruhi kesehatan tubuh baik fisik dan mental, semakin berat kondisi gizi buruk yang diderita (semakin banyak nutrisi yang kurang) akan memperbesar resiko terjadinya masalah kesehatan secara fisik. Pada gizi buruk yang berat dapat terjadi seperti kasus marasmus (lemah otot) akibat defisiensi protein dan energi, kretinisme dan kerusakan otak akibat defisiensi yodium, kebutuhan dan resiko terkena penyakit yang meningkat akibat defisiensi vitamin A sulit untuk berkonsentrasi akibat defisiensi zat besi.³⁶

Adapun tanda dan gejala gizi buruk tergantung dari jenis nutrisi yang mengalami defisiensi. Walaupun demikian, gejala umum dari gizi buruk adalah:³⁷

1. Kelelahan dan kekurangan energi
2. Sistem kekebalan tubuh yang rendah yang mengakibatkan tubuh kesulitan untuk melawan infeksi
3. Kulit yang kering dan bersisik
4. Gusi bengkak dan berdarah
5. Gigi yang membusuk
6. Sulit untuk berkonsentrasi dan mempunyai reaksi yang lambat

³⁶Any, "Penelitian mengenai faktor-faktor yang mempengaruhi gizi buruk pada balita di Desa Karangrejo Lor Kec. Jakenan Kab. Pati", Anysweet, di akses dari <http://anysws.blogspot.co.id/2015/02/makalah-gizi-buruk.html> pada tanggal 25 Desember 2015.

³⁷Hasdiana H.R, dkk., *Gizi Pemanfaatan Gizi, Diet dan Obesitas* (Yogyakarta: Nuha Medika, 2013), h. 216-217

7. Berat badan kurang
8. Pertumbuhan yang lambat
9. Kelemahan pada otot
10. Perut kembung
11. Tulang yang mudah patah

Secara umum, masalah kekurangan energy-protein (KEP) disebabkan beberapa faktor. Yang paling dominan adalah tanggung jawab Negara terhadap rakyatnya karena bagaimanapun KEP tidak akan terjadi bila kesejahteraan terpenuhi. Faktor penyebab gizi buruk adalah sebagai berikut:³⁸

1. Faktor sosial; yang dimaksud disini adalah rendahnya kesadaran masyarakat akan pentingnya makanan bergizi bagi pertumbuhan anak. Sehingga banyak balita yang diberi makan sekadarnya atau asal kenyang padahal miskin gizi.
2. Kemiskinan; sering dituding sebagai keladi munculnya penyakit ini di negara-negara berkembang. Rendahnya pendapatan masyarakat menyebabkan kebutuhan saling mendasar yaitu pangan pun seringkali tak bisa terpenuhi.
3. Laju pertumbuhan penduduk yang tidak diimbangi dengan bertambahnya ketersediaan bahan pangan akan menyebabkan krisis pangan.
4. Infeksi. Tak dapat dipungkiri bahwa ada hubungan yang erat antara infeksi dengan malnutrisi.
5. Tindak pencegahan otomatis sudah dilakukan bila faktor-faktor penyebabnya dapat dihindari.

³⁸Hasdiana H.R, dkk., *Gizi Pemanfaatan Gizi, Diet dan Obesitas* (Yogyakarta: Nuha Medika, 2013), h. 217-218.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian terapan (*applied research*). Penelitian terapan merupakan penelitian yang dikerjakan dengan maksud untuk menerapkan, menguji dan mengevaluasi kemampuan suatu teori yang diterapkan dalam pemecahan permasalahan praktis.

B. Jenis dan Sumber Data

Jenis data yang digunakan adalah jenis data sekunder berupa data gizi buruk balita dari Januari 2015 sampai Desember 2015 yang diambil di Dinas Kesehatan Provinsi Sulawesi Selatan. Data sekunder merupakan sumber data penelitian yang diperoleh oleh peneliti secara tidak langsung melalui media perantara. Data sekunder umumnya berupa bukti, catatan atau laporan historis yang telah tersusun dalam arsip yang dipublikasikan dan tidak dipublikasikan.

C. Waktu dan Lokasi Penelitian

Waktu yang digunakan dalam pelaksanaan penelitian ini adalah sekitar 6 bulan dan lokasi penelitian adalah Dinas Kesehatan Provinsi Sulawesi Selatan. Lokasi lainnya seperti perpustakaan UIN Alauddin Makassar dan Ruang Baca Jurusan Matematika FST UIN yang memiliki buku-buku yang berkaitan dengan judul penelitian.

D. Definisi Operasional Variabel

Dalam penelitian ini, menggunakan dua macam variabel yaitu variabel respon dan variabel prediktor. Variabel respon yang digunakan dalam penelitian ini adalah data status gizi balita, dimana pada penelitian ini variabel respon Y dikelompokkan ke dalam dua kategori dengan skala nominal yaitu:

$Y = 0$: Balita yang berstatus gizi buruk

$Y = 1$: Balita yang tidak berstatus gizi buruk

Sedangkan variabel prediktor yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Jenis kelamin (X_1)

Jenis kelamin adalah perbedaan biologis antara anak laki-laki dan perempuan sejak dilahirkan. Jenis kelamin menentukan besar kecilnya kebutuhan gizi untuk seseorang. Selama masa bayi dan anak-anak, anak perempuan cenderung lebih rendah kemungkinannya menderita gizi buruk dari pada anak laki-laki, selain itu bayi perempuan dapat bertahan hidup dalam jumlah lebih besar dari pada bayi laki-laki. Pada penelitian ini, skala yang digunakan adalah skala nominal yaitu 0 untuk laki-laki dan 1 untuk perempuan.

2. Penyakit penyerta (X_2)

Penyakit penyerta adalah suatu penyakit yang menyertai kondisi seseorang. Adanya penyakit penyerta dapat mengakibatkan infeksi. Hal ini dapat menyebabkan rusaknya beberapa fungsi organ tubuh sehingga tidak bisa menyerap zat-zat makanan secara baik sehingga anak akan rawan terkena gizi

buruk. Pada penelitian ini, skala yang digunakan adalah skala nominal yaitu 0 untuk ada dan 1 untuk tidak ada.

3. Umur (X_3).

Umur adalah satuan waktu yang mengukur waktu keberadaan suatu benda atau makhluk. Masa balita merupakan umur paling rawan, karena pada masa ini balita sering terkena penyakit infeksi sehingga menjadikan anak beresiko tinggi menjadi kurang gizi. Pada penelitian ini umur balita dimulai dari usia 0 bulan sampai dengan 60 bulan.

4. Berat badan (X_4)

Berat badan merupakan salah satu ukuran yang memberikan gambaran massa jaringan, termasuk cairan tubuh. Berat badan merupakan pengukuran yang terpenting pada bayi baru lahir. Hal ini digunakan untuk menentukan apakah bayi termasuk normal atau tidak. Berat badan yang dimaksud disini adalah berat badan balita baik yang berstatus gizi buruk maupun tidak.

5. Inisiasi Menyusui Dini (X_5).

Inisiasi Menyusui Dini adalah proses ketika bayi menyusu segera setelah dilahirkan, di mana bayi dibiarkan mencari puting susu ibunya sendiri (tidak disodorkan ke puting susu). Inisiasi Menyusui Dini akan sangat membantu dalam keberlangsungan pemberian ASI eksklusif (ASI saja) dan lama menyusui, sehingga diharapkan terpenuhinya kebutuhan gizi bayi hingga usia 2 tahun, dan mencegah anak kurang gizi. Pada penelitian ini skala yang digunakan adalah skala nominal yaitu 0 untuk ya dan 1 untuk tidak.

6. Pemberian Vitamin A (X_5)

Vitamin A merupakan vitamin yang larut dalam lemak atau minyak. Vitamin A membantu pertumbuhan dan berpengaruh terhadap kekebalan tubuh manusia. Kekurangan vitamin A dapat menyebabkan menurunnya kekebalan tubuh sehingga akan mudah terserang infeksi. Pada penelitian ini skala yang digunakan adalah skala nominal yaitu 0 untuk Ya dan 1 untuk Tidak.

E. Prosedur Penelitian

Tahapan penelitian pada penelitian ini adalah:

1. Mendeskripsikan data
2. Membuat diagram pencar
3. Pembentukan model *MARS* dengan langkah-langkah sebagai berikut:
 - Menentukan kemungkinan maksimum banyaknya basis function (BF) yaitu 2-4 kali jumlah prediktor yang akan digunakan. Kemungkinan maksimum banyaknya fungsi basis pada penelitian ini adalah 12, 18 dan 24
 - Menentukan jumlah maksimum interaksi (MI), yaitu 1, 2 dan 3.
 - Menentukan minimal jumlah pengamatan setiap knots (MO), yaitu 0 dan 1
4. Menetapkan dan mendapatkan model *MARS* terbaik
5. Melakukan uji signifikansi fungsi basis model *MARS* yaitu:
 - Pengujian parameter model secara simultan
 - Pengujian parameter model secara parsial

6. Menginterpretasikan model gizi buruk dan variabel-variabel yang berpengaruh di dalam model tersebut serta tingkat kepentingan masing-masing variable prediktor yang berpengaruh.
7. Mengklasifikasi ke dalam bentuk matriks konfusi (*confusion matrix*).
8. Menguji keakurasian prediksi model MARS (ketepatan klasifikasi) yang terbentuk dari data dengan menggunakan APER serta menghitung kestabilan klasifikasi dengan statistik uji *Press's Q*.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Data

Data yang digunakan dalam penelitian ini merupakan data Status Gizi Balita yang bersumber dari Dinas Kesehatan Provinsi Sulawesi Selatan Tahun 2015.

Tabel 4.1 Data Status Gizi Balita Provinsi Sulawesi Selatan Tahun 2015

No	Status Gizi	Jenis Kelamin	Penyakit Penyerta	Umur	Berat Badan	IMD	Pemberian Kapsul Vit. A
1	0	0	0	9	4	1	0
2	0	1	1	16	6.4	0	0
3	0	1	0	6	2.85	1	0
4	0	0	0	2	2	0	0
5	0	1	1	7	4	1	0
6	0	1	0	19	7	1	1
7	0	0	0	23	6	1	1
8	0	1	0	6	2.85	0	0
9	0	0	0	18	6.4	0	1
10	0	0	0	24	6.5	1	0
11	0	0	1	3	2.9	0	1
12	0	1	0	16	5.8	1	0
⋮	⋮	⋮	⋮	⋮	⋮	⋮	⋮
515	0	1	0	15	6	1	1
516	0	0	0	5	3	0	1
517	0	0	0	46	6	1	1
518	0	0	0	46	7	0	1
519	0	1	0	14	6	1	1

Sumber Data: Olahan Sendiri

Keterangan:

----- : Potongan Tabel

2. Statistik Deskriptif

Berdasarkan data yang diperoleh dari Dinas Kesehatan Provinsi Sulawesi Selatan dengan data balita tahun 2015, terdapat 519 balita yang baik yang tergolong gizi buruk maupun tidak tergolong. Data yang diperoleh adalah jenis kelamin, penyakit penyerta, umur, berat badan, inisiasi menyusui dini dan pemberian kapsul vitamin A yang merupakan variabel bebas (prediktor). Dan data status gizi balita sebagai variabel respon, dimana variabel respon Y disini dikelompokkan ke dalam dua kategori dengan skala nominal yaitu:

$Y = 0$: Balita yang berstatus gizi buruk

$Y = 1$: Balita yang tidak berstatus gizi buruk

2.1. Variabel Status Gizi Balita

Frekuensi dan persentase variabel status gizi balita akan dijelaskan dalam tabel di bawah ini.

Tabel 4.2.1 Statistik untuk Variabel Status Gizi Balita

Status Gizi Balita	Frekuensi	Persen (%)
Gizi Buruk	301	58
Tidak Gizi Buruk	218	42
Total	519	100

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.2.1 frekuensi untuk variabel status gizi balita menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan tahun 2015 berstatus gizi buruk. Frekuensi untuk gizi buruk sebesar 301 sedangkan frekuensi tidak gizi buruk hanya 218.

2.2. Variabel Jenis Kelamin

Frekuensi dan persentase variabel jenis kelamin akan dijelaskan dalam tabel di bawah ini.

Tabel 4.2.2 Statistik untuk Variabel Jenis Kelamin

Jenis Kelamin	Frekuensi	Persen (%)
Laki-laki	288	55,5
Perempuan	231	44,4
Total	519	100

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.2.2 frekuensi untuk variabel jenis kelamin menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan tahun 2015 berjenis kelamin laki-laki. Frekuensi untuk laki-laki sebesar 288 sedangkan frekuensi perempuan hanya 231.

2.3. Variabel Penyakit Penyerta

Frekuensi dan persentase penyakit penyerta akan dijelaskan dalam tabel di bawah ini.

Tabel 4.2.3 Statistik untuk Variabel Penyakit Penyerta

Penyakit Penyerta	Frekuensi	Persen (%)
Ada	316	60
Tidak Ada	203	39
Total	519	100

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.2.3 frekuensi untuk variabel penyakit penyerta menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan tahun 2015 mempunyai penyakit penyerta. Frekuensi yang mempunyai penyakit penyerta sebesar 316 sedangkan yang tidak hanya 203.

2.4. Variabel Umur dan Berat Badan

Nilai minimum, maksimum, mean dan standar deviasi untuk variabel umur dan berat badan akan dijelaskan dalam tabel di bawah ini.

Tabel 4.2.4 Statistik untuk Variabel Umur dan Berat Badan Balita

Variabel	N	Min.	Max.	Mean	Std. Deviation
Umur	519	0	60	18.1715	13.64128
Berat Badan	519	1	14	5.7829	2.07891

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.2.4 umur balita di provinsi Sulawesi selatan tahun 2015 yang paling rendah adalah 0 bulan dan yang paling tinggi adalah 60 bulan. Rata-rata umur yaitu 18,1715 bulan. Berat badan yang paling rendah yaitu 1 kg dan yang paling tinggi adalah 14 kg dan rata-rata berat badannya adalah sebesar 5,7829 kg.

2.5. Variabel Inisiasi Menyusui Dini (IMD)

Frekuensi dan persentase variabel Inisiasi Menyusui Dini (IMD) akan dijelaskan dalam tabel di bawah ini.

Tabel 4.2.5 Statistik untuk Variabel IMD

IMD	Frekuensi	Persen (%)
Ya	199	38.3
Tidak	320	61.7
Total	519	100

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.2.5 frekuensi untuk variabel IMD menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan tahun 2015 tidak melakukan IMD atau Inisialisasi menyusui dini. Frekuensi yang melakukan IMD sebesar 119 sedangkan yang tidak sebesar 320.

2.6. Variabel Pemberian Kapsul Vitamin A

Frekuensi dan persentase variabel pemberian kapsul vitamin A akan dijelaskan dalam tabel di bawah ini.

Tabel 4.2.6 Statistik untuk Variabel Pemberian Kapsul Vitamin A

Pemberian Kapsul Vit. A	Frekuensi	Persen (%)
Ya	263	50.7
Tidak	256	49.3
Total	519	100

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.2.6 frekuensi untuk variabel pemberian kapsul vitamin A menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan tahun 2015 diberi vitamin A. Frekuensi yang diberi vitamin A sebesar 263 sedangkan yang tidak hanya sebesar 256.

3. Membuat Diagram Pencar

Untuk memperoleh pola hubungan antara variabel respon dengan variabel prediktor dapat dilakukan dengan membuat diagram pencar yaitu dengan memplot data masing-masing variabel prediktor (X_1 sampai dengan X_6) terhadap variabel respon. Plot data antara variabel respon dengan enam variabel yang diduga mempengaruhinya menunjukkan bahwa terdapat beberapa plot yang tidak menunjukkan kecenderungan membentuk pola tertentu. Oleh karena itu untuk memodelkan data tersebut digunakan regresi *nonparametric*. Pendekatan *nonparametric* yang digunakan dalam penelitian ini yaitu *Multivariate Adaptive Regression*

Spline (MARS) dengan alasan data yang digunakan berdimensi tinggi dan tidak ada informasi bentuk kurva regresinya.

Gambar 4.1 Plot variable respon Y dengan 6 variabel prediktor X

4. Pembentukan Model MARS

Dalam penelitian ini metode MARS akan diterapkan dalam pemodelan antara variabel respon dengan variabel-variabel yang diduga mempengaruhinya. Tahap selanjutnya adalah menentukan maksimum jumlah *basis function* (BF), *maximum interaction* (MI), dan *minimum observation* (MO) antar knot atau minimum observasi (MO). Fungsi basis merupakan fungsi yang didefinisikan dari subregion. Fungsi basis umum yang digunakan adalah dua sampai empat kali jumlah variabel prediktor. Variabel prediktor yang digunakan dalam penelitian ini ada sebanyak enam variabel sehingga banyaknya fungsi basis yang digunakan adalah

sebanyak 12, 18, dan 24. *Maximum interaction* yang digunakan adalah 1,2 dan 3, menurut Friedman (1991) jika lebih dari 3 maka nilai GCV semakin meningkat dan model yang dihasilkan semakin kompleks. *Minimum observation* (MO) merupakan jumlah pengamatan diantara knots yang paling minimal. MO yang umum digunakan adalah 0, 10, 25, 50, 75 dan 100 tetapi ada juga peneliti yang menggunakan MO, 0 sampai 10. Pada penelitian ini MO yang digunakan adalah MO yang pernah digunakan oleh peneliti sebelumnya yaitu 0 dan 1. Hasil *trial and error* Pembentukan Model MARS sebagai berikut.

Tabel 4.3 *Trial and Error* Pembentukan Model MARS

BF	MI	MO	GCV	Variabel yang Masuk Model
12	1	0	0.13117	X ₂ , X ₄ , X ₅ , X ₆
12	2	0	0.13261	X ₃ , X ₄ , X ₅ , X ₆
12	3	0	0.13766	X ₄ , X ₅ , X ₆
12	1	1	0.13117	X ₂ , X ₄ , X ₅ , X ₆
12	2	1	0.13257	X ₃ , X ₄ , X ₅ , X ₆
12	3	1	0.13753	X ₄ , X ₅ , X ₆
18	1	0	0.14027	X ₄ , X ₅ , X ₆
18	2	0	0.12997	X ₃ , X ₄ , X ₅ , X ₆
18	3	0	0.13152	X ₄ , X ₅ , X ₆
18	1	1	0.13140	X ₄ , X ₅ , X ₆
18	2	1	0.12991	X₃, X₄, X₅, X₆
18	3	1	0.13786	X ₄ , X ₅ , X ₆
24	1	0	0.13161	X ₄ , X ₅ , X ₆
24	2	0	0.13379	X ₄ , X ₅ , X ₆
24	3	0	0.13149	X ₄ , X ₅ , X ₆
24	1	1	0.14927	X ₅ , X ₆
24	2	1	0.13214	X ₃ , X ₄ , X ₅ , X ₆
24	3	1	0.13505	X ₄ , X ₅ , X ₆

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan Tabel 4.3 setelah dilakukan *trial and error*, maka diperoleh 24 model MARS dari kombinasi BF, MI dan MO yang berbeda-beda. Beberapa model MARS dari kombinasi BF, MO dan MI yaitu:

1. Untuk kombinasi BF=12, MI=1, MO=0 dan nilai GCV=0.13117 diperoleh model MARS:

$$\hat{f}(x) = 0.490952 + 0.477726BF1 - 0.101001BF4 - 0.247587BF5 - 0.106721BF7$$

2. Untuk kombinasi BF=12, MI=2, MO=1 dan nilai GCV=0.13257 diperoleh model MARS:

$$\hat{f}(x) = 0.317239 + 0.517213BF1 - 0.268181BF4 - 0.395068BF5 - 0.0157952BF7 - 0.0124354BF8 + 0.0562077BF9 - 0.0244188BF10$$

3. Untuk kombinasi BF=18, MI=1, MO=0 dan nilai GCV=0.14027 diperoleh model MARS:

$$\hat{f}(x) = 0.594626 + 0.46205 BF1 + 0.0913751 BF3 - 0.14147BF4 - 0.250597BF5 - 0.105169 BF7 - 0.0149366BF1 + 0.00788231BF14 - 0.0741559BF16$$

4. Untuk kombinasi BF=18, MI=3, MO=0 dan nilai GCV=0.13152 diperoleh model MARS:

$$\hat{f}(x) = 0.115385 + 0.765134BF1 - 0.134059BF18$$

5. Untuk kombinasi BF=18, MI=2, MO=1 dan nilai GCV=0.12991 diperoleh model MARS:

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 - 0.0130215BF7 + 0.0450897BF9$$

6. Untuk kombinasi BF=24, MI=1, MO=0 dan nilai GCV=0.13161

diperoleh model MARS:

$$\hat{f}(x) = 0.490952 + 0.477726BF1 - 0.101001BF4 - 0.247587BF5 - 0.106721BF7$$

7. Untuk kombinasi BF=24, MI=3, MO=1 dan nilai GCV=0.13505

diperoleh model MARS:

$$\hat{f}(x) = 0.0845443 + 0.545737BF1 - 0.381146BF4 - 0.0402156BF8 + 0.0441087BF9 + 0.0266282BF12 + 0.107731BF15$$

5. Mendapatkan Model MARS Terbaik

Model MARS terbaik adalah model MARS dengan nilai GCV yang terkecil. Model MARS terbaik yang diperoleh hasil *trial and error* berdasarkan Tabel 4.3 adalah model MARS dengan kombinasi BF=8, MI=2 dan MO=1 sebagai berikut.

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 - 0.0130215BF7 + 0.0450897BF9$$

dengan:

$$BF1 = (X_6 = 0)$$

$$BF4 = \max(0, 4 - X_4) BF1$$

$$BF5 = (X_5 = 1)$$

$$BF6 = (X_5 = 0)$$

$$BF7 = \max(0, X_3 - 17) BF6$$

$$BF9 = \max(0, X_4 - 1.8)$$

6. Melakukan uji signifikansi fungsi basis model MARS

```

=====
MARS Regression: Training Data
=====
W: 270.00 R-SQUARED: 0.53547
MEAN DEP VAR: 0.42593 ADJ R-SQUARED: 0.52667
 UNCENTERED R-SQUARED = R-0 SQUARED: 0.73333

Parameter Estimate S.E. T-Ratio P-Value
-----
Constant | 0.22266 | 0.06605 | 3.37129 | 0.00086
Basis Function 1 | 0.54371 | 0.04706 | 11.55425 | 0.00000
Basis Function 4 | -0.29209 | 0.06979 | -4.18541 | 0.00004
Basis Function 5 | -0.32663 | 0.05021 | -6.50511 | 0.00000
Basis Function 7 | -0.01302 | 0.00370 | -3.51946 | 0.00051
Basis Function 9 | 0.04509 | 0.01280 | 3.52313 | 0.00050
-----
F-STATISTIC = 60.86320 S.E. OF REGRESSION = 0.34083
P-VALUE = 0.00000 RESIDUAL SUM OF SQUARES = 30.66760
[MDF,NDF] = [ 5, 264 ] REGRESSION SUM OF SQUARES = 35.35092
-----

```

Gambar 4.2 Output Pemodelan Data Menggunakan Metode MARS

- **Pengujian parameter model secara simultan**

Pengujian ini dilakukan dengan menguji secara bersamaan parameter yang terdapat dalam model MARS. Uji ini bertujuan untuk mengetahui apakah secara umum model MARS telah sesuai atau tidak.

$$H_0 : \alpha_0 = \alpha_1 = \alpha_4 = \alpha_5 = \alpha_7 = \alpha_9 = 0$$

$$H_1 : \text{minimal ada satu } \alpha_j \neq 0 \quad , \quad j = 0, 1, 4, 5, 7 \text{ dan } 9.$$

Statistik Uji F yang digunakan yaitu $F = \frac{MS_{Regresi}}{MS_{Residual}}$, dalam hal ini

akan dihitung menggunakan *software* SPM v8.0. Dengan mengambil taraf signifikansi $\alpha = 0,05$, kriteria pengujian model MARS adalah:

- Tolak H_0 jika $F \text{ hitung} > F_{\alpha(k-1, n-k)}$ atau nilai $P\text{-value} < \alpha$.
- Terima H_0 pada kondisi sebaliknya.

Berdasarkan gambar 4.2 diperoleh F hitung sebesar 60.86320 dengan $p\text{-value}$ sebesar 0.00000. Karena $p\text{-value} < 0.05$ maka H_0 ditolak pada

taraf signifikansi 0.05. Dengan begitu dapat disimpulkan bahwa model MARS yang dimiliki adalah model yang signifikan.

- **Pengujian parameter model secara parsial**

Pengujian ini dilakukan dengan menguji satu persatu parameter yang terdapat dalam model MARS. Uji ini bertujuan untuk mengetahui apakah secara parsial model MARS telah sesuai atau tidak.

$$H_0 : \alpha_j = 0$$

$$H_1 : \alpha_j \neq 0 \quad , \quad j = 0, 1, 4, 5, 7 \text{ dan } 9.$$

Statistik Uji T yang digunakan yaitu $t_{hitung} = \frac{\hat{a}_j}{stdev(\hat{a}_j)}$, dalam hal ini akan dihitung menggunakan *software* SPM v8.0. Dengan mengambil taraf signifikan $\alpha = 0,05$, kriteria pengujian model MARS adalah:

- Tolak H_0 jika $|t_{hitung}| > t_{(\frac{\alpha}{2}, n-k)}$ atau nilai $P\text{-value} < \alpha$.
- Terima H_0 pada kondisi sebaliknya.

Karena seluruh estimator parameter berdasarkan gambar 4.2 yaitu $\alpha_0, \alpha_1, \alpha_4, \alpha_5, \alpha_7$ dan α_9 mempunyai nilai $p\text{-value} < 0.05$ maka untuk seluruh estimator parameter, H_0 ditolak pada taraf signifikansi 0.05.

Dengan begitu dapat disimpulkan bahwa konstanta dan koefisien fungsi basis 1, 4, 5, 7, dan 9 mempunyai pengaruh yang signifikan terhadap model.

7. Menginterpretasikan Model

Berdasarkan model MARS, koefisien Basis Function (BF) diinterpretasikan sebagai berikut.

$$1) \text{ BF1 } (X_6 = 0) = \begin{cases} \text{jika } X_6 = 0 \\ 0, \text{lainnya} \end{cases}$$

Artinya setiap kenaikan satu satuan fungsi basis 1 (BF1) akan menambah resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0.543709, hal ini terjadi pada balita yang diberi kapsul vitamin A.

$$2) \text{ BF4} = \max (0, 4 - X_4) \text{ BF1}$$

Artinya setiap kenaikan satu satuan fungsi basis 4 (BF4) akan mengurangi resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0,292086 pada balita dengan karakteristik sebagai berikut.

- Balita yang mempunyai rata-rata berat badan di bawah 0,4 kg
- Balita yang diberi kapsul vitamin A

$$2) \text{ BF5} = (X_5 = 1) = \begin{cases} \text{jika } X_5 = 1 \\ 0, \text{lainnya} \end{cases}$$

Artinya setiap kenaikan satu satuan fungsi basis 5 (BF5) akan mengurangi resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0,326626 pada balita yang tidak melakukan inisiasi menyusui dini.

$$3) \text{ BF7} = \max (0, X_3 - 17) \text{ BF6}$$

Artinya setiap kenaikan satu satuan fungsi basis 7 (BF7) akan mengurangi resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0,0130215 pada balita yang memiliki karakteristik sebagai berikut:

- Balita yang memiliki usia rata-rata di atas 17 bulan
- Balita yang melakukan inisialisasi menyusui dini

4) $BF9 = \max (0, X_4 - 1.8)$

Artinya setiap kenaikan satu satuan fungsi basis 9 (BF9) akan menambah resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0.0450897 pada balita yang mempunyai rata-rata berat badan di atas 1,8 kg.

Adapun kontribusi untuk masing-masing variabel terhadap model yang diperoleh adalah sebagai berikut.

Tabel 4.4 Besarnya Kontribusi Masing-masing Variabel

Variabel	Besarnya Kontribusi
X_3	21,56 %
X_4	58,18 %
X_5	49,32 %
X_6	100,00 %

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

8. Mengklasifikasi Ke Dalam Bentuk Matriks Konfusi (*Confussion Matrix*)

Pengklasifikasian MARS dengan menggunakan matriks konfusi untuk status gizi buruk dengan prediksi yang digunakan sebanyak 52,02 % dari banyaknya data dan terdapat 270 data yang diprediksi. Adapun pengklasifikasiannya sebagai berikut.

Tabel 4.5 Matriks Konfusi untuk Status Gizi Balita

Actual Class	Predicted Class		Total Actual Class
	0	1	
0	130	25	155
1	17	98	115
Total Predicted	147	123	270

Sumber Data: Diolah berdasarkan Data Tabel pada Lampiran Data

Berdasarkan matriks konfusi pada Tabel 4.10, diperoleh taksiran yang benar sebanyak 228 dan yang salah sebesar 42. Kesimpulan dari table matriks konfusi yaitu tingkat kesalahan klasifikasi berdasarkan nilai *Apparent Error Rate* (APER) yang selanjutnya akan dihitung.

9. Menguji Keakurasian Prediksi Model MARS

Untuk menguji tingkat kesalahan klasifikasi pada tabel matriks konfusi, digunakan *Apparent Error Rate* (APER) dengan hasil perhitungan sebagai berikut:

$$\begin{aligned} APER &= \frac{17 + 25}{130 + 25 + 17 + 98} \times 100\% \\ &= \frac{42}{270} \times 100\% \end{aligned}$$

$$= 15,55\%$$

$$Total = 100\% - 15,55\%$$

$$= 84,44\%$$

Berdasarkan perhitungan APER di atas, diperoleh tingkat kesalahan klasifikasi sebesar 15,55 % dan tingkat ketepatan klasifikasi sebesar 84,44 %. Evaluasi selanjutnya adalah menguji kestabilan model dengan statistic uji *Press's Q* sebagai berikut.

$$\begin{aligned}
 \text{Press's } Q &= \frac{[270 - (228(2))]^2}{270(2 - 1)} \\
 &= \frac{[270 - 456]^2}{270} \\
 &= \frac{[182]^2}{270} \\
 &= 128,13
 \end{aligned}$$

Nilai uji *Press's Q* sebesar 128,13 selanjutnya dibandingkan dengan nilai chi-square dengan $df = k-1 = 2-1 = 1$. Sehingga $(X^2_{(1;0,05)} = 3,841)$. Hasil uji *Press's Q* jauh lebih besar dibandingkan dengan nilai *chi-square* sehingga dapat dikatakan bahwa pengklasifikasian status gizi buruk menggunakan model MARS sudah baik dan konsisten secara statistik.

B. Pembahasan

Berdasarkan hasil penelitian yang diawali dengan mendeskripsikan masing-masing variabel, maka dapat diketahui karakteristik dari masing-masing variabel. Berdasarkan Tabel 4.2, untuk variabel respon Y yang merupakan variabel respon biner, menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan pada tahun 2015 berstatus gizi buruk dimana frekuensi untuk gizi buruk sebesar 301 sedangkan frekuensi tidak gizi buruk hanya 218.

Untuk masing-masing variabel prediktor X_1 sampai dengan X_6 berdasarkan Tabel 4.2.1 menunjukkan bahwa mayoritas balita di provinsi Sulawesi Selatan tahun 2015 berjenis kelamin laki-laki dengan frekuensi untuk laki-laki sebesar 288 sedangkan perempuan hanya 231. Tabel 4.2.2

menunjukkan bahwa frekuensi yang mempunyai penyakit penyerta sebesar 316 sedangkan yang tidak mempunyai penyakit penyerta hanya sebesar 203. Selanjutnya untuk Tabel 4.2.3 menunjukkan bahwa rata-rata umur balita adalah 18,1715 bulan, rata-rata berat bayi adalah sebesar 5,7829 kg. Tabel 4.2.4 menunjukkan frekuensi balita yang melakukan inisialisasi menyusui dini adalah sebesar 119 dan yang tidak sebesar 320 dan berdasarkan Tabel 4.2.5 menunjukkan frekuensi balita yang mendapatkan kapsul vitamin A sebesar 263 sedangkan yang tidak mendapatkan kapsul vitamin A sebesar 256.

Setelah variabel-variabel di deskripsikan, selanjutnya adalah membuat *scatter plot* atau diagram pencar untuk ke enam variabel prediktor terhadap variabel respon. Hasil plotting dari ke enam variabel prediktor berdasarkan Gambar 4.1 tidak menunjukkan kecenderungan membentuk pola tertentu sehingga dalam pemodelan data tidak dapat menggunakan regresi *parametric* tetapi menggunakan regresi *nonparametric* yaitu *Multivariate Adaptive Regression Spline*.

Langkah selanjutnya adalah membentuk model MARS. Model MARS dibentuk dengan mengkombinasikan besarnya basis fungsi, maksimum interaksi dan minimum observasi. Basis fungsi merupakan fungsi yang didefinisikan dari subregion. Fungsi basis yang umum digunakan adalah dua sampai empat kali variabel prediktor. Variabel prediktor yang digunakan dalam penelitian ini adalah sebanyak enam variabel prediktor sehingga basis fungsi yang digunakan adalah 12, 18 dan 24. Maksimum interaksi yang

digunakan adalah 1, 2 dan 3, menurut Friedman jika lebih dari tiga maka nilai GCV akan semakin meningkat dan sulit untuk di interpretasikan. Minimal observasi yang digunakan pada penelitian ini adalah 0 dan 1 berdasarkan penelitian sebelumnya oleh Arifin dkk. Tahapan pembentukan model MARS dilakukan dengan mencobakan semua nilai BF, MI dan MO dan diperoleh nilai GCV terkecil 0.12291 berdasarkan Tabel 4.3 yang merupakan kombinasi dari BF=8, MI=2 dan MO=1 sehingga model MARS yang diperoleh adalah:

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 \\ - 0.0130215BF7 + 0.0450897BF9$$

Dengan, $BF1 = (X_6 = 0)$

$$BF4 = \max(0, 4 - X_4) BF1$$

$$BF5 = (X_5 = 1)$$

$$BF6 = (X_5 = 0)$$

$$BF7 = \max(0, X_3 - 17) BF6$$

$$BF9 = \max(0, X_4 - 1.8)$$

Setelah didapatkan model MARS terbaik, langkah selanjutnya adalah menguji parameter-parameter yang terdapat di dalam model MARS. Pengujian dilakukan secara simultan dan secara parsial. Hasil pengujian secara simultan menunjukkan bahwa parameter-parameter dalam model telah signifikan, begitu pula dengan pengujian parameter secara parsial berdasarkan Gambar 4.2. Dengan begitu, dapat disimpulkan bahwa

konstanta dan koefisien fungsi basis 1, 4, 5, 7 dan 9 mempunyai pengaruh yang signifikan terhadap model.

Langkah selanjutnya adalah menginterpretasikan koefisien basis fungsi dalam model MARS sebagai berikut.

$$1) \quad BF1 (X_6 = 0) = \begin{cases} \text{jika } X_6 = 0 \\ 0, \text{lainnya} \end{cases}$$

Artinya setiap kenaikan satu satuan fungsi basis 1 (BF1) akan menambah resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0.543709, hal ini terjadi pada pada balita yang diberi kapsul vitamin A.

$$2) \quad BF4 = \max (0, 4 - X_4) BF1$$

Artinya setiap kenaikan satu satuan fungsi basis 4 (BF4) akan mengurangi resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0,292086 pada balita dengan karakteristik sebagai berikut.

- Balita yang mempunyai rata-rata berat badan di bawah 0,4 kg
- Balita yang diberi kapsul vitamin A

$$3) \quad BF5 = (X_5 = 1) = \begin{cases} \text{jika } X_5 = 1 \\ 0, \text{lainnya} \end{cases}$$

Artinya setiap kenaikan satu satuan fungsi basis 5 (BF5) akan mengurangi resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0,326626 pada balita yang tidak melakukan inisiasi menyusui dini.

$$4) \quad BF7 = \max (0, X_3 - 17) BF6$$

Artinya setiap kenaikan satu satuan fungsi basis 7 (BF7) akan mengurangi resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0,0130215 pada balita yang memiliki karakteristik sebagai berikut:

- Balita yang memiliki usia rata-rata di atas 17 bulan
- Balita yang melakukan inisialisasi menyusui dini

5) $BF9 = \max (0, X_4 - 1.8)$

Artinya setiap kenaikan satu satuan fungsi basis 9 (BF9) akan menambah resiko balita masuk ke dalam kelompok 2 (tidak gizi buruk) sebesar 0.0450897 pada balita yang mempunyai rata-rata berat badan di atas 1,8 kg.

Setelah basis fungsi diinterpretasikan, langkah selanjutnya adalah melakukan klasifikasi MARS dengan menggunakan matriks konfusi. Berdasarkan matriks konfusi yang terdapat dalam Tabel 4.5 diperoleh taksiran yang benar sebanyak 228 dan yang salah sebesar 42. Untuk menguji tingkat kesalahan klasifikasi pada table matriks konfusi, digunakan APER. Dan berdasarkan perhitungan APER, diperoleh tingkat kesalahan klasifikasi sebesar 15,55 % dan tingkat ketepatan klasifikasi sebesar 84,44 %. Jika nilai uji statistic APER masih di bawah 50 % maka ketepatan hasil klasifikasi masih dapat diterima dan digunakan untuk mengklasifikasikan status gizi balita. Evaluasi selanjutnya adalah menguji kestabilan model dengan statistic uji *Press'sQ* dan diperoleh hasil uji *Press'sQ* sebesar 128,13. Nilai uji *Press'sQ* selanjutnya dibandingkan

dengan nilai chi-square dan diperoleh nilai 3,841. Dari perhitungan hasil uji *Press's Q* jauh lebih besar dibandingkan dengan nilai chi-square sehingga dapat dikatakan bahwa pengklasifikasian status gizi buruk menggunakan model MARS sudah baik dan konsisten secara statistik dengan model sebagai berikut:

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 \\ - 0.0130215BF7 + 0.0450897BF9$$

Dengan,

$$BF1 = (X_6 = 0)$$

$$BF4 = \max (0, 4 - X_4) BF1$$

$$BF5 = (X_5 = 1)$$

$$BF6 = (X_5 = 0)$$

$$BF7 = \max (0, X_3 - 17) BF6$$

$$BF9 = \max (0, X_4 - 1.8).$$

BAB V

PENUTUP

A. Kesimpulan

Dari hasil penelitian ini dapat disimpulkan bahwa faktor-faktor yang paling berpengaruh terhadap gizi buruk balita di provinsi Sulawesi Selatan melalui pendekatan *Multivariate Adaptive Regression Spline* adalah pemberian kapsul vitamin A, berat badan, inisialisasi menyusui dini dan umur dengan hasil klasifikasi bersifat stabil secara statistik berdasarkan statistik uji *Press's Q*. Model klasifikasi MARS terbaik untuk data gizi buruk balita dihasilkan dari kombinasi BF=18, MI=2 dan MO=1 dengan persamaan berikut:

$$\hat{f}(x) = 0.222659 + 0.543709BF1 - 0.292086BF4 - 0.326626BF5 \\ - 0.0130215BF7 + 0.0450897BF9$$

Dengan $BF1 = (X_6 = 0)$, $BF4 = \max(0, 4 - X_4)$, $BF5 = (X_5 = 1)$, $BF6 = (X_5 = 0)$, $BF7 = \max(0, X_3 - 17)$ dan $BF9 = \max(0, X_4 - 1.8)$.

B. Saran

Adapun saran yang direkomendasikan untuk penelitian berikutnya adalah dapat melakukan penelitian serupa dengan melibatkan variabel prediktor lain seperti kondisi ekonomi, pendidikan dan lain sebagainya yang dianggap memiliki pengaruh terhadap gizi buruk balita.

DAFTAR PUSTAKA

- Abdullah, *“Tafsir Ibnu Katsir Jilid 1”*, Bogor : Pustaka Imam Asy-Syafi’i, 2004.
- Algifari, *“Analisis Regresi Teori, Kasus dan Solusi Edisi 2”*, Yogyakarta: BPFE-Yogyakarta, 2000.
- Annur, Mardiah, dkk, *“Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Menentukan Faktor Yang Mempengaruhi Masa Studi Mahasiswa FPMIPA Upi”*, Departemen Pendidikan Matematika FPMIPA Upi.
- Any, *“Penelitian mengenai faktor- faktor yang mempengaruhi gizi buruk pada balita di Desa Karangrejo Lor Kec. Jakenan Kab. Pati”*, Anysweet, di akses dari <http://anysws.blogspot.co.id/2015/02/makalah-gizi-buruk.html> pada tanggal 25 Desember 2015.
- Arifin dan Mitakda, *“Metode Pendekatan Multivariate Adaptive Regression Spline (Mars) Bagging Dalam Memodelkan Persentase Gizi Buruk Balita Di Jawatimur”*, Jurusan Matematika, FMIPA, Universitas Brawijaya, Malang, 2012.
- Astuty, Nurul Yensy, Vol.5, No.2. *“Penggunaan Regresi Splines Adaptif Berganda Untuk Peramalan Indeks Enso Dan Hujan Bulana’*, Program Studi Matematika FKIP Universitas Bengkulu, 2007.
- Ayu, Ida Prasetya Utami, *“Regresi Kuantil Median Untuk Mengatasi Heteroskedastisitas Pada Analisis*.
- Binadari, Ratih, *“Perbandingan Metode Regresi Logistik Biner dan Multivariate Adaptive Regression Spline (MARS) pada Peminatan Jurusan SMA”*, Jurusan Statistik Universitas Diponegoro, 2015
- Departemen Agama RI, Al-Qur’an dan terjemahnya. Bogor: Syaamil Qur’an, 2007.
- Febriyanti, Azzikra. Vol. 2 No. 2. *“Penerapan Metode Multivariate Adaptive Regression Spline (Mars) Untuk Mengidentifikasi Komponen Yang Berpengaruh Terhadap Peringkat Akreditasi Sekolah”*, Jurusan Matematika FMIPA UNAND, 2012.
- Gde I Komang Sukarsa, Vol. 3 (4) *“Analisis Regresi”* Jurusan Matematika, 2014.

Hasdiana H.R, dkk., *Gizi Pemanfaatan Gizi, Diet dan Obesitas*, Yogyakarta: Nuha Medika, 2013

Haslinda, Andi. *Multivariate Adaptive Regression Spline*. Cet. I; Makassar: Alauddin University Press, 2013.

Lubis, Petti dan Irina Damayanti. "54% Kematian Bayi di Dunia Akibat Kurang Gizi," *Viva.Co.Id*, 12 Maret 2010. <http://life.viva.co.id/news/read/13611254> (17 November 2015).

Serenade, Maria. "Gizi Buruk Hantui Sulawesi Selatan," *Kompas Online*. 12 Mei 2010. <http://health.kompas.com/read/2011/05/12/21052752/> (17 November 2015).

Shihab, M. Quraish. "*Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur'an*", Jakarta: Lentera Hati, 2002

Widjanarko, Bambang Otok. Vol. 10, No. 2. "*Pendekatan Multivariate Adaptive Regression Spline (MARS) pada Pengelompokan Zona Musim Suatu Wilayah* ", Jurusan Statistika Institut Teknologi Sepuluh Nopember, Surabaya, 2010.

**L
A
M
P
I
R
A
N
-
L
A
M
P
I
R
A
N**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

SURAT KETERANGAN

VALIDASI PENILAIAN KELAYAKAN DAN SUSBTANSI PROGRAM

No : 075 / Val / M / 358_2016

Yang bertanda tangan dibawah ini Tim Valiadasi penilaian kelayakan dan susbtansi program mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar menerangkan bahwa karya ilmiah Mahasiswa / Instansi terkait :

Nama : Mawar Wardani

Nim : 60600112004

Judul Karya ilmiah

MEMODELKAN FAKTOR-FAKTOR YANG MEMPENGARUHI GIZI BURUK BALITA DENGAN MENGGUNAKAN METODE MULTIVARIATE ADAPTIVE REGRESSION SPLINE (Studi Kasus : Dinas Kesehatan Provinsi Sulawesi Selatan)

Berdasarkan hasil penelitian kelayakan dan substansi program mahasiswa bersangkutan dengan ini dinyatakan **Valid**.

Demikian surat keterangan ini dibuat untuk digunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Makassar, September 2016

Kepala TIM Validasi-
Program Studi Matematika

Adnan Sauddin, S.Pd., M.Si

M A K A S S A R