

**FAKTOR KESEMBUHAN PASIEN DEMAM BERDARAH MELALUI
ANALISIS SURVIVAL MENGGUNAKAN BAYESIAN MIXTURE
SURVIVAL
(STUDI KASUS : PASIEN DEMAM BERDARAH RS. LABUANG BAJI)**

Skripsi

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

Oleh

**EKA
60600112027**

JURUSAN MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2017

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, Februari 2017

Penyusun,

EKA
NIM : 60600112027

MOTTO DAN PERSEMBAHAN

MOTTO

- Perjuangan yang sangat panjang bukanlah akhir tetapi awal untuk menuju kesuksesan teruslah berdoa dan berusaha karna merupakan kunci yang paling utama dalam menggapai kesuksesan (penulis).
- You must believe in your self and you will get a real success (kamu harus percaya dengan dirimu sendiri dan kamu akan mendapatkan keberhasilan yang sesungguhnya). (penulis)

Kupersembahkan Tugas Akhir ini Kepada :

Ayah (La Teteng) dan Ibu (Gastia) tercinta atas doa, nasehat, motivasi, kasih sayang yang tidak bisa diungkapkan dengan kata – kata, kalianlah yang menjadi motivasi terbesarku dalam menyelesaikan tugas akhir ini

Adik saya yaitu Ela, Eti, Ega, Anugrah, Akbar, Enjel, dan Yanti beserta keluarga besarku yang menjadi penyemangatku dalam menyelesaikan tugas akhir ini

Sahabat – sahabatku Mawar, Ina , Mala, Eki, Risma, Wulan, Nuqe, Anci 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

Segala puji dan syukur bagi Allah SWT. Tuhan semesta alam, yang hanya kepada-Nyalah, kita harus menghambakan diri. Shalawat serta salam semoga tercurahkan kepada Nabi kita, Muhammad SAW., keluarga serta para sahabatnya dan akhirnya kepada kita sebagai umat yang tunduk terhadap ajaran yang dibawanya.

Skripsi ini dimaksudkan untuk memperoleh gelar sarjana Sains (Matematika). Skripsi ini berisi tentang Faktor Kesembuhan Pasien Demam Berdarah melalui Analisis Survival Menggunakan *Bayesian Mixture Survival*.

Dalam menyelesaikan Skripsi ini penulis tidak dapat menyelesaikan tugas akhir ini dengan sendiri, melainkan berkat bantuan dari berbagai pihak. Oleh karena itu dengan segenap ketulusan hati penulis mengucapkan terima kasih sedalam – dalamnya kepada Allah SWT yang telah melimpahkan Rahmat dan KaruniaNya sehingga skripsi ini dapat terselesaikan, dan Ayahanda yang tercinta La Teteng, Ibundaku yang aku sayang Gastia, Adindaku Ela dan Eti yang telah memberikan do'a dan dorongan moral dan material serta perhatian dan kasih sayang yang diberikan kepada penulis dalam menyelesaikan skripsi ini, dan 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., Ketua Jurusan Sains Matematika Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar sekaligus

Pembimbing I yang telah bersedia meluangkan waktu dan penuh kesabaran untuk membimbing, mengarahkan serta memberikan petunjuk dalam penyusunan ini,

4. Ibu Wahida Alwi, S.Si., M.Si., Sekretaris Jurusan Sains Matematika Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar sekaligus Penguji I yang telah bersedia meluangkan waktu untuk menguji, memberikan saran dan kritikan untuk kesempurnaan penyusunan skripsi ini,
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 Khalilah Nurfadilah, S.Si., M.Si., pembimbing II yang telah bersedia meluangkan waktu dan penuh kesabaran untuk membimbing, mengarahkan serta memberikan petunjuk dalam penyusunan skripsi ini,
7. Bapak Adnan Sauddin, S.Pd., M.Si., penguji II yang telah bersedia meluangkan waktu untuk menguji, memberi saran dan kritikan untuk kesempurnaan penyusunan skripsi ini,
8. Bapak Muh. Rusdy Rasyid, S.Ag., M.Ag., M.Ed., penguji III yang telah bersedia meluangkan waktu untuk menguji, memberi saran dan kritikan untuk kesempurnaan penyusunan skripsi ini,
9. Kepada Dosen-dosen yang selama ini telah banyak memberikan masukan berupa ilmu, memberi arahan-arahan, dan mengajar kami dengan penuh kesabaran.

10. Senior – senior yang telah banyak membantu pengerjaan ini, dan terimakasih semangat dan motivasinya,
11. Teman – teman seperjuangan angkatan 2012 “ KURVA” yang selalu memberi semangat bersaing sehat dan inspirasi mulai dari awal perkuliahaan hingga penulisan skripsi ini,
12. Kepada Adik-adik mahaiswa dan mahasiswi Matematika 2013, 2014, 2015, dan 2016. Yang turut serta dalam penyelesaian skripsi ini.
13. Kepada seluruh pihak – pihak yang tidak disebutkan satu persatu, terima kasih atas segala do’a dan motivasinya.

Penulis menyadari masih banyak kesalahn dan kekurangan dalam penulisan skripsi ini, untuk itu sangat diharapkan saran dan kritik yang bersifat membangun demi kesempurnaan skripsi ini. Namun demikian, penulis tetap berharap semoga skripsi ini bermanfaat untuk semua yang haus akan ilmu pengetahuan.

Wassalamu’alaikum Wr. Wb.

Makassar, Februari 2017

Penulis

Eka
NIM. 60600112027

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
MOTTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v-vii
DAFTAR ISI.....	viii-ix
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
DAFTAR SIMBOL	xii
ABSTRAK.....	xiii
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah	9
C. Tujuan Penelitian	9
D. Manfaat Masalah.....	9
E. Batasan Masalah	10
F. Sistematika Pembahasan.....	10
BAB II TINJAUAN PUSTAKA	
A. Teori Peluang.....	12
B. Teorema Bayes.....	14
C. Analisis Survival.....	16
D. Regresi Cox	19
E. Pendekatan Bayesian	21
F. Pendekatan Bayesian dan Distribusi Mixture.....	23
G. Estimasi Bayes.....	25

H. Gibbs Sampling.....	30
I. WinBUGS	31
J. Demam Berdarah Dengue	32
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian.....	36
B. Lokasi dan Waktu Penelitian.....	36
C. Jenis dan Sumber Data	36
D. Variabel dan Definisi Operasional Variabel.....	36
E. Teknik Sampling	37
F. Prosedur Penelitian.....	38
BAB IV HASIL DAN PEMBAHASAN	
A. Hasil	40
B. Pembahasan	54
BAB V PENUTUP	
A. Kesimpulan.....	56
B. Saran	56
DAFTAR PUSTAKA	

DAFTAR TABEL

Tabel 4.1 Data pasien demam berdarah dengue (DBD) Tahun 2013.....	40
Tabel 4.2 Data pasien demam berdarah dengue (DBD) Tahun 2014.....	41
Tabel 4.3 Data rekam medis pasien.....	41
Tabel 4.4 Deskriptif Pasien Demam Berdarah	42
Tabel 4.5 Penaksiran Parameter Distribusi Mixture Weibul	50
Tabel 4.6 Nilai Survival dan Hazard Pasien Demam Berdarah	50
Tabel 4.7 Estimasi Parameter Komponen Mixture Pertama.....	52
Tabel 4.8 Koefisien dan Odds Ratio.....	52
Tabel 4.9 Estimasi Parameter Komponen Mixture Kedua	53
Tabel 4.10 Koefisien dan Odds Ratio.....	54

DAFTAR GAMBAR

Gambar 4.1 Lama rawat inap pasien demam berdarah	43
Gambar 4.2 Komponen mixture pertama	44
Gambar 4.3 Komponen mixture kedua	44
Gambar 4.4 Deskriptif waktu survival pasien	45
Gambar 4.5 Deskriptif jenis kelamin	46
Gambar 4.6 Deskriptif jenis kelamin berdasarkan lama rawat inap	47
Gambar 4.7 Deskriptif trombosit pasien	48
Gambar 4.8 Uji Anderson-Darling	49

DAFTAR SIMBOL

λ	= Parameter skala
γ	= Parameter bentuk
t	= Lama rawat inap
$S(t)$	= Fungsi Survival
$h(t)$	= Fungsi Hazard
$p(\theta y)$	= Distribusi posterior
$p(\theta)$	= Distribusi prior
$l(x \theta)$	= Likelihood data
$f(y_j)$	= Fungsi densitas mixture
π_k	= Proporsi komponen mixture
t_i	= Waktu pengamatan survival
$f(w_i)$	= Prior berdistribusi Dirichlet
$f(\beta)$	= Prior berdistribusi normal
$f(\gamma)$	= Prior berdistribusi Gamma
$f(\lambda)$	= Prior berdistribusi Gamma

ABSTRAK

Nama Penyusun : Eka
Nim : 60600112027
Judul : Analisis Survival dan faktor-faktor yang mempengaruhi laju kesembuhan Pasien Demam Berdarah menggunakan Bayesian Mixture Survival

Asia menempatkan urutan pertama dengan jumlah penderita kasus demam berdarah dengue setiap tahunnya. Sementara WHO mencatat negara Indonesia sebagai negara dengan kasus Demam Berdarah Dengue (DBD) tertinggi di Asia Tenggara. Penyakit Demam Berdarah Dengue (DBD) merupakan salah satu masalah kesehatan masyarakat yang utama di Indonesia untuk itu penelitian ini bertujuan untuk mengetahui faktor yang paling berpengaruh terhadap kesembuhan penderita penyakit demam berdarah dengue (DBD) di Rumah Sakit Labuang Baji dengan Menggunakan Bayesian Mixture Survival. Metode Bayesian merupakan suatu metode untuk mengestimasi parameter sedangkan distribusi mixture merupakan suatu distribusi yang khusus. Kekhasan dari distribusi mixture ini tampak dari data yang diamati, dimana data tersebut biasanya tersusun dari beberapa subpopulasi.

Berdasarkan pembahasan dari hasil penelitian dapat disimpulkan bahwa faktor yang paling berpengaruh terhadap laju kesembuhan pasien Demam Berdarah Dengue (DBD) menggunakan Bayesian Mixture Survival di dapatkan faktor yang paling berpengaruh terhadap laju kesembuhan pasien DBD Survival untuk komponen mixture pertama adalah usia dengan nilai 1.01410 dan kadar hematokrit dengan nilai 0.9865. Sedangkan untuk komponen mixture kedua faktor yang paling berpengaruh terhadap laju kesembuhan pasien DBD secara individu adalah usia dengan nilai 0.9958.

Kata kunci : *Analisis Survival, Bayesian Mixture Survival, Demam Berdarah Dengue (DBD).*

BAB I

PENDAHULUAN

A. Latar Belakang

Sekarang ini berbagai macam penyakit terus ditemukan dan terus berkembang seiring dengan perkembangan zaman, baik pola penularan, pengobatan, pencegahan serta penyebabnya pun berbeda-beda mulai dari penyakit yang ringan sampai yang sulit disembuhkan. Penyakit demam berdarah *dengue* merupakan salah satu masalah penyakit kesehatan masyarakat yang penting di Indonesia dan sering menimbulkan kejadian luar biasa.

Asia menempati urutan pertama dalam jumlah penderita DBD setiap tahunnya. Sementara itu, terhitung sejak tahun 1968 hingga tahun 2009, *World Health Organization* (WHO) mencatat negara Indonesia sebagai negara dengan kasus DBD tertinggi di Asia Tenggara. Penyakit DBD masih merupakan salah satu masalah kesehatan masyarakat yang utama di Indonesia. Jumlah penderita dan luas daerah penyebarannya semakin bertambah seiring dengan meningkatnya mobilitas dan kepadatan penduduk.¹

Adapun dalil yang berkaitan dengan DBD adalah dalam (QS. al-Baqarah 1 : 26) sebagai berikut :

¹World Health Organization, *Demam Berdarah*. (Jakarta: Buku kedokteran EGC, 2009), h:2.

﴿ۙ إِنَّ اللَّهَ لَا يَسْتَحْيِي ۚ أَنْ يَضْرِبَ مَثَلًا مَّا بَعُوضَةً فَمَا فَوْقَهَا ۚ فَأَمَّا الَّذِينَ ءَامَنُوا فَيَعْلَمُونَ أَنَّهُ الْحَقُّ مِنْ رَبِّهِمْ ۗ وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا ۙ يُضِلُّ بِهِ كَثِيرًا وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ إِلَّا الْفَاسِقِينَ ﴿ۙ﴾

Terjemahnya :

“...Sesungguhnya Allah tiada segan membuat perumpamaan berupa nyamuk atau yang lebih rendah dari itu. adapun orang-orang yang beriman, Maka mereka yakin bahwa perumpamaan itu benar dari Tuhan mereka, tetapi mereka yang kafir mengatakan: "Apakah maksud Allah menjadikan Ini untuk perumpamaan?." dengan perumpamaan itu banyak orang yang disesatkan Allah, dan dengan perumpamaan itu (pula) banyak orang yang diberi-Nya petunjuk. dan tidak ada yang disesatkan Allah kecuali orang-orang yang fasik,...”²

Maka dari itu Allah tidak menganggap remeh sesuatu yang dianggapnya perumpamaan berupa Nyamuk atau yang lebih rendah dari pada itu seperti Abdur Razak meriwayatkan dari Mu’ammarr, dari Qatadah, menurutnya, “Ketika Allah Swt menyebutkan laba-laba dan lalat, orang-orang musyrik pun bertanya, “Untuk apa laba-laba dan lalat itu disebut?” lalu Allah Swt menurunkan ayat,

﴿ۙ إِنَّ اللَّهَ لَا يَسْتَحْيِي ۚ أَنْ يَضْرِبَ مَثَلًا مَّا بَعُوضَةً فَمَا فَوْقَهَا ۚ

Makna ayat tersebut bahwa Allah Swt memberitahukan bahwa Dia tidak memandang remeh. Ada yang mengartikan, tidak takut untuk membuat perumpamaan apa saja baik dalam bentuk yang kecil maupun besar.

Kata “مَّا” untuk sini menunjukkan sesuatu yang kecil atau sedikit. Sedang kata “بَعُوضَةً” dalam ayat itu berkedudukan sebagai *badal* (pengganti). Sebagaimana jika anda mengatakan (Aku akan memberikan suatu perumpamaan

² Departemen Agama RI, *Al-Quran dan Terjemahannya* (Dipenegoro: Al-Hikmah, 2014).

apa pun), yang berarti sekecil apa saja. Atau “مَا” berkedudukan sebagai nakirah (indefinite noun) yang disifati dengan kata ba’udhah (myamuk).

Maka Allah memberitahukan bahwa Dia tidak pernah menganggap remeh sesuatu apapun yang telah dijadikan-Nya sebagaimana perumpamaan, meskipun hal yang hina dan kecil seperti halnya nyamuk. Sebagaimana Dia tidak memandang enteng penciptanya, Dia pun tidak segan untuk membuat perumpamaan dengan nyamuk tersebut, sebagaimana Dia telah membuat perumpamaan dengan lalat dan laba-laba..³

Seperti yang telah kita ketahui DBD adalah penyakit demam yang berlangsung akut yang disertai dengan pendarahan dan dapat menimbulkan renjatan (syok) yang dapat mengakibatkan kematian. Penyebab DBD adalah virus dengue yang penularannya terjadi melalui gigitan Nyamuk Aedes disini telah menjelaskan bahwa Allah tidak menganggap remeh sesuatu yang dijadikannya perumpamaan seperti halnya nyamuk yang bisa mengakibatkan suatu penyakit yang menimbulkan kematian.

Akan tetapi seganas apapun suatu penyakit pasti kesembuhan itu pada dasarnya hanyalah berasal dari Allah, tapi itu semua juga tak terlepas dari usaha manusia sendiri Allah SWT berfirman dalam surah (Qs. AsySyu’ara 42:80)

وَإِذَا مَرَضْتُمْ فَهُوَ يَشْفِيكُمْ

Terjemahannya :

³ Abdullah bin Muhammad bin Abdurahman bin Ishaq Al-Sheikh, “Tafsir Ibnu Katsir Jilid 1” (Bogor: Team Pustaka Imam Asy-Syafi’I, 2001) h.94

“...Dan apabila aku sakit, Dialah yang menyembuhkan aku..”⁴

Firman-Nya: *wa idzâ maridhtu/dan apabila aku sakit* berbeda dengan redaksi lainnya. Perbedaannya pertama penggunaan kata *idzâ apabila* dan mengandung makna besarnya kemungkinan atau bahkan kepastian terjadinya apa yang dibicarakan, dalam hal ini adalah sakit. Ini mengisyaratkan bahwa sakit-berat atau ringan fisik atau mental-merupakan salah satu keniscayaan hidup manusia. Perbedaan kedua adalah redaksinya yang menyatakan “apabila aku sakit” bukan “Apabila Allah menjadi aku sakit”. Namun demikian, dalam hal penyembuhan- seperti juga dalam pemberian hidayah, makan, dan minum- secara tegas beliau menyatakan bahwa Yang melakukannya adalah Dia, Tuhan semesta alam itu.

Dengan demikian, terlihat dengan jelas bahwa berbicara tentang nikmat, secara tegas. Nabi Ibrahim as, menyatakan bahwa sumbernya adalah Allah swt., berbeda dengan ketika berbicara tentang penyakit. Ini karena penganugrehan nikmat adalah sesuatu yang terpuji sehingga wajar disandarkan kepada Allah, sedang penyakit adalah sesuatu yang dapat dikatakan buruk sehingga tidak wajar dinyatakan bersumber dari Allah swt. Demikian Nabi Ibrahim as. Mengajarkan bahwa segala yang terpuji dan indah bersumber dari-Nya. Adapun yang tercela dan negatif, hendaklah terlebih dahulu dicari penyebabnya pada diri sendiri.,⁵

Bahwa dalam ajaran Islam juga ditekankan bahwa obat dan upaya hanyalah “sebab”, sedangkan penyebab sesungguhnya di balik sebab atau upaya

⁴Departemen Agama RI, *Al-Quran dan Terjemahnya* (Dipenogoro : Al-Hikmah , 2014).

⁵ M. Quraish Shihab, “Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur’an Volume 9” (Jakarta: lentera Hati, 2002) h.258.

itu adalah Allah Swt.,⁶ Maka dari itu kita sebagai makhluk Allah agar selalu senantiasa mengingat-Nya bahwa kesembuhan itu milik-Nya.

Sebagaimana Allah Swt berfirman dalam surah (Qs. al-Insaan 76:29),:

إِنَّ هَذِهِ تَذْكِرَةٌ ۖ فَمَنْ شَاءَ اتَّخَذَ إِلَىٰ رَبِّهِ سَبِيلًا ﴿٢٩﴾

Terjemahkan:

“...Sesungguhnya (ayat-ayat) Ini adalah suatu peringatan, Maka barangsiapa menghendaki (kebaikan bagi dirinya) niscaya dia mengambil jalan kepada Tuhannya...”⁷

Selanjutnya, ayat-ayat di atas menyatakan : *Sesungguhnya ini* yakni Kami sebut di atas serta ayat-ayat yang tercantum dalam surah ini, bahkan al-Qur’an seluruhnya adalah *suatu peringatan* tentang kuasa Allah membangkitkan manusia serta peringatan bagi orang-orang yang lengah agar mempersiapkan diri menghadap hari kemudian, *maka barang siapa menghendaki* kebaikan bagi dirinya *niscaya ia bersungguh-sungguh* mengendalikan nafsunya untuk *mengambil- guna menuju Tuhannya* – semata-mata bukan kepada selain-Nya *jalan* yang jelas dan yang telah Kami sampaikan melalui Rasul Kami secara sangat gamblang dan telah pula Kami anugerahkan kepada setiap manusia potensi pancaindera, akal dan hati untuk dia gunakan memahami dan menelusuri jalan itu.

Ayat di atas mengisyaratkan bahwa yang dituntut dari manusia adalah niat dan kehendak baiknya. Ia akan diberi ganjaran atas dasar kehendaknya. Ia diberi

⁶Tim Baitul Kilmah, Ensiklopedia Pengetahuan Al-Qur’an dan Hadits Jilid 4 (Cet. 1; Jogjakarta: Kamil Pustaka, 2013)

⁷Departemen Agama RI, Al-Quran dan Terjemahkannya (Dipenegoro: Al-Hikmah, 2014).

balasan atas dasar kehendaknya pula, hanya saja Allah swt. Memberi kemurahan sehingga tidak setiap kehendak buruk mengakibatkan jatuhnya hukuman.⁸

Penjelasan ayat di atas bahwa dapat diperumpanakan dengan menyembuhkan berbagai penyakit itu bagi Tuhan bukanlah perkara sulit, disamping usaha berobat secara medis mintalah pula pertolongan kepada-Nya. Tanpa izinnya dan kehendak-Nya seseorang tidak mungkin sembuh dari berbagai penyakit yang dideritanya, walaupun dia mendatangi berbagai rumah sakit termahal di dunia ini, dan menghabiskan biaya puluhan juta.

مَا أَنْزَلَ اللَّهُ إِلَّا دَاءً أَنْزَلَ لَهُ شِفَاءً

Terjemahnya:

“ Tidaklah Allah menurunkan suatu penyakit, melainkan akan menurunkan pula obat untuk penyakit tersebut ” (H.R. Bukhari).

Hadits ini menunjukkan bahwa seluruh jenis penyakit, memiliki obat yang dapat digunakan untuk mencegah, menyembuhkan, ataupun untuk meringankan penyakit tersebut. Hadits ini juga mengandung dorongan untuk mempelajari pengobatan penyakit-penyakit badan sebagaimana kita mempelajari obat untuk penyakit-penyakit hati. Karena Allah *Ta'ala* telah menjelaskan kepada kita bahwa seluruh jenis penyakit memiliki obat, sehingga kita hendaknya berusaha mempelajari dan kemudian mempraktikkannya.

Berdasarkan hal tersebut maka sangat penting untuk mengetahui faktor-faktor yang signifikan yang mempengaruhi kecepatan sembuhnya pasien DBD serta seberapa besar laju kesembuhan pasien dengan mengetahui faktor-faktor

⁸ M. Quraish Shihab, “Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur’an Volume 14” (Jakarta: lentera Hati, 2002) h.671-672

tersebut sehingga dapat menjadi informasi berharga bagi tenaga medis dalam menangani pasien DBD.

Beberapa penelitian sebelumnya telah dilakukan mengenai penyakit DBD adalah faktor yang mempengaruhi laju kesembuhan pasien DBD di RSUD Haji Surabaya dengan menggunakan Regresi Cox faktor yang berpengaruh adalah usia dan trombosit kurang dari $150000/mm^2$ ⁹. Endhy Bastyan mengatakan dalam penelitiannya Analisis survival dengan model Regresi Cox Weibull pada penderita DBD faktor yang mempengaruhi laju kesembuhan pasien penderita DBD di RSUD Haji Surabaya adalah Usia¹⁰.

Dalam hal ini penulis meneliti bagaimana mengetahui laju kesembuhan pasien menggunakan analisis survival. Pada perkembangannya, analisis survival dilakukan dengan menerapkan konsep mixture dan pendekatan Bayesian. Distribusi *mixture* merupakan suatu distribusi yang khusus. Kekhasan dari distribusi mixture ini tampak dari data yang diamati, dimana data tersebut biasanya tersusun dari beberapa subpopulasi.¹¹

Shofa F Nisa mengatakan dalam penelitiannya Analisis Survival dengan pendekatan Multivariate Adaptive Regression Spline pada penderita DBD faktor

⁹Purhadi, Riska, dkk, 2012, Analisis Survival faktor-faktor yang mempengaruhi laju kesembuhan Pasien DBD di RSUD Haji Surabaya dengan Regresi Cox, Surabaya: Institut Teknologi Sepuluh November, no.1. h. D-275

¹⁰Endhy Basthan, & I Nyoman Latra, 2013, Analisis Survival dengan model Regresi Cox Weibull pada penderitaan DBD di Rumah Sakit Haji Sukolilo Surabaya, Surabaya : Institut Teknologi Sepuluh November, no. 2. H. D-170

¹¹Khoirunnisak Mega , 2010, Pemodelan faktor-faktor yang mempengaruhi mahasiswa berhenti studi (Drop Out) di Institut Teknologi sepuluh november menggunakan analisis Bayesian Mixture Survival, Surabaya: Institut Teknologi sepuluh Nopember. Diakses Tanggal 16 November 2015. h. 2

yang mempengaruhi laju kesembuhan pasien penderita DBD adalah jumlah Trombosit dan kadar hematokrit.¹²

Penelitian selanjutnya oleh Suci Amalia, dkk menerapkan Bayesian Mixture Survival untuk analisis survival dan faktor-faktor yang mempengaruhi kesembuhan pasien DBD di Rumah Sakit Pamekasan Madura dimana tujuannya untuk mengetahui laju kesembuhan pasien DBD dan faktor-faktor yang mempengaruhinya.¹³

Estimasi parameter menggunakan pendekatan Bayesian dapat membantu dalam mengestimasi parameter karena seperti yang diketahui Bayesian adalah sebuah metode pendugaan parameter yang tidak hanya menggunakan informasi dari data observasi tetapi juga informasi awal yang turut diperhitungkan dalam melakukan pendugaan terhadap parameter dalam Informasi awal ini dapat diambil dari peneliti-peneliti sebelumnya sehingga dalam estimasi Bayesian lebih akurat karena menggunakan informasi awal dari peneliti-peneliti sebelumnya.

Berdasarkan penelitian tersebut maka penulis tertarik mengambil judul **“Analisis Survival Dan Faktor-Faktor Yang Mempengaruhi Laju Kesembuhan Pasien Demam Berdarah Menggunakan Bayesian Mixture Survival”**.

¹² Shofa F Nisa' dan I Nyoman Budiantara, “ *Analisis survival dengan pendekatan multivariate adaptive regression spline pada kasus demam berdarah dangue (DBD)*” pdf hal : D-323

¹³ Amalia Suci, “Analisis Survival dan faktor-faktor yang mempengaruhi kesembuhan pasien demam berdarah dengan menggunakan Bayesian Mixture Survival”, (Surabaya: Institute Teknologi Surabaya)hal: 6-7

B. Rumusan Masalah

Berdasarkan latar belakang tersebut, maka rumusan masalah dalam penelitian ini adalah faktor apa yang paling berpengaruh terhadap kesembuhan pasien demam berdarah berdasarkan Bayesian Mixture Survival ?

C. Tujuan Penelitian

Adapun tujuan yang ingin dicapai pada penelitian ini adalah untuk mengetahui faktor yang paling berpengaruh terhadap kesembuhan pasien demam berdarah berdasarkan Bayesian Mixture Survival.

D. Manfaat Penelitian

Adapun manfaat penelitian ini adalah sebagai berikut :

1. Manfaat bagi RS. Labuang Baji

Penelitian ini bisa menjadi tambahan informasi bagi RS dalam menangani pasien Demam Berdarah yang rawat inap di RS tersebut.

2. Manfaat bagi Universitas

Penelitian ini dapat menambahkan wawasan mengenai analisis *survival* dan faktor-faktor yang mempengaruhi kesembuhan pasien demam berdarah dengan menggunakan bayesian *mixture survival*.

3. Bagi Penulis

Mengetahui karakteristik pasien demam berdarah berdasarkan usia, jenis kelamin, jumlah trombosit dan kadar hematokrit.

E. Batasan Masalah

Batasan permasalahan dalam penelitian ini adalah Estimasi dilakukan dengan menggunakan metode Bayesian dengan menggunakan program WinBUGS dan hanya 2 komponen mixture.

F. Sistematika Penulisan

Secara garis besar, Skripsi ini dibagi menjadi tiga bagian yaitu bagian awal Skripsi, bagian isi Skripsi dan bagian akhir Skripsi. Berikut ini dijelaskan masing-masing bagian Skripsi.

1. Bagian Awal Skripsi

Bagian awal Skripsi meliputi halaman judul, abstrak, halaman pengesahan, motto dan persembahan, kata pengantar, daftar isi, daftar gambar, daftar table dan daftar lampiran.

2. Bagian Isi Skripsi

Bagian isi Skripsi secara garis besar terdiri dari lima bab yaitu :

BAB I. PENDAHULUAN

Dalam bab ini dikemukakan latar belakang, rumusan masalah, tujuan penelitian, manfaat penelitian, batasan masalah dan sistematika penulisan.

BAB II LANDASAN TEORI

Dalam bab ini dikemukakan konsep-konsep yang dijadikan landasan teori yaitu Teori Peluang, Teorema Bayes, *Analisis survival*, Regresi Cox, Bayesian, distribusi *mixture*, demam berdarah.

BAB III METODE PENELITIAN

Dalam bab ini dikemukakan metode penelitian yang berisi langkah-langkah yang ditempuh untuk memecahkan masalah yaitu Jenis Penelitian, Lokasi dan waktu Penelitian, Jenis dan Sumber Data, Variabel dan Definisi Operasional Variabel, Prosedur penelitian.

BAB IV HASIL DAN PEMBAHASAN

Dalam bab ini dikemukakan Hasil dan Pembahasan

BAB V PENUTUP

Dalam bab ini dikemukakan Kesimpulan dan Saran

BAB II

Kajian Pustaka

A. Teori Peluang

Teori peluang merupakan teori dasar dalam pengambilan keputusan yang memiliki sifat ketidakpastian.

1. Beberapa definisi/ istilah

Definisi 2.1 Percobaan Atau Eksperimen

Suatu percobaan (*experiment*) adalah proses bagaimana suatu pengamatan atau pengukuran dilakukan.

Definisi 2.2 Kejadian

Suatu kejadian atau peristiwa (*event*) adalah himpunan hasil dari suatu percobaan

Definisi 2.3 Kejadian Sederhana

Kejadian sederhana (*simple event*) adalah himpunan kejadian yang tidak dapat dipecah menjadi dua atau lebih kejadian-kejadian yang lain.

Definisi 2.4 Ruang contoh

Ruang contoh (*sample space*) adalah himpunan keseluruhan kejadian sederhana yang mungkin terjadi dari suatu percobaan (*experiment*). Anggota himpunan yang menyusun ruang contoh ini dinamakan titik contoh (*sample point*).

2. Pendekatan hitung peluang

Peluang suatu kejadian (*event = E*) dinyatakan dengan $P(E)$ yang nilainya adalah bilangan pecahan yang besarnya diantara 0 (nol) dan 1 (satu), atau

$0 \leq P(E) \leq 1$. Suatu kejadian yang mempunyai peluang bernilai nol dinamakan yang mustahil terjadi, sedangkan kejadian yang peluangnya satu dinamakan kejadian yang pasti.

Definisi 2.5 Permutasi

Permutasi merupakan suatu susunan yang dibentuk oleh keseluruhan atau sebagian dari sekumpulan obyek (benda).

Definisi 2.6 Peluang bersyarat

Peluang bersyarat kejadian A setelah kejadian B diketahui didefinisikan sebagai :

$$P(A|B) = \frac{P(A \cap B)}{P(B)} \quad (2.1)$$

Setara dengan definisi tersebut, maka:

$$P(A \cap B) = P(B) \cdot P(A|B) \text{ dan } P(A \cap B) = P(A) \cdot P(B|A)$$

Definisi 2.7 Kejadian Bebas

Kejadian A dan kejadian B adalah saling bebas (*independent*) jika kejadian B tidak mempengaruhi peluang terjadinya kejadian A, atau sebaliknya, terjadinya kejadian A tidak mempengaruhi peluang terjadinya kejadian B.

$$P(A|B) = P(A) \text{ dan } P(B|A) = P(B) \text{ atau } P(A \cap B) = P(A) \cdot P(B)^{14}$$

¹⁴ Waluyo Dwi Sihono, *Statistika Untuk Pengambilan Keputusan*, (Jakarta:Ghalia Indonesia) hal:29

B. Teorema Bayes

Sebelum lebih jauh mengenal bayesian terlebih dahulu harus kenal lebih dalam dengan teorema bayes, yang menjadi landasan utama dalam pendekatan bayesian. Pertama harus berkenalan dulu dengan Thomas Bayes, seorang pendeta dan matematikawan berkebangsaan Inggris, yang pertama kali mengemukakan teorema bayes. Dalam tulisannya yang diterbitkan tahun 1763, 3 tahun setelah kematiannya, bayes memperkenalkan sebuah versi dari persamaan beberapa probabilitas yang sekarang dikenal sebagai teorema bayes. Saat paper tersebut pertama kali terbit, hanya ada sedikit ekspektasi bahwa persamaan sederhana ini bisa memecahkan banyak permasalahan dalam teori peluang. Namun siapa sangka jika dua ratus tahun kemudian, teorema bayes telah menjadi sesuatu yang penting dan saat ini menjadi dasar bagi inferensi statistik Bayesian.

Penerapan teorema bayes pada hakikatnya adalah pendekatan secara subjektif, dimana pendekatan semacam ini dilakukan melalui pengamatan berdasarkan sampel, tes, hipotesis, analisa regresi dan lain-lain. Inti dari teorema bayes ialah suatu penelitian yang cermat tentang tindakan apa atau alternatif tindakan apa yang tersedia, sesudah itu dilanjut dengan mempertimbangkan resiko (untung/rugi) untuk tiap keadaan yang bakal terjadi di masa depan.

Teorema bayes adalah sebuah metode untuk mencari sebuah kemungkinan kejadian baru dari kejadian-kejadian yang sudah diketahui sebelumnya. Antara teorema bayes dengan teori peluang terdapat hubungan yang sangat erat, karena

untuk membuktikan Teorema Bayes tidak terlepas dari penggunaan teori peluang, dengan kata lain teori peluang adalah konsep dasar bagi teorema bayes ¹⁵

Teorema Bayes menerangkan hubungan antara probabilitas terjadinya peristiwa A dengan syarat peristiwa B telah terjadi dan probabilitas terjadinya peristiwa B dengan syarat peristiwa A telah terjadi. Teorema ini didasarkan pada prinsip bahwa tambahan informasi dapat memperbaiki probabilitas.

Misalkan $\{B_1, B_2, \dots, B_n\}$ suatu himpunan kejadian yang merupakan suatu sekatan runag sampel S dengan $P(B_i) \neq 0$ untuk $i = 1, 2, \dots, n$. Misalkan A suatu kejadian sembarang dalam S dengan $P(A) \neq 0$.

$$P(B_i|A) = \frac{P(B_i \cap A)}{\sum_{i=1}^n P(B_i \cap A)}$$

$$= P(B_i|A) = \frac{P(B_i)P(A|B_i)}{\sum_{i=1}^n P(B_i)P(A|B_i)} \quad (2.2)$$

Persamaan (2.1) ini menunjukkan rincian memperbarui probabilitas prior menjadi probabilitas bersyarat (posterior) dengan menggunakan aturan Bayes. Probabilitas Bersyarat dapat didefenisikan :

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

Jika diketahui $P(A \cap B) = P(A, B) = P(A|B) \cdot P(B)$ dan $P(A \cap B) = P(A, B) = P(B|A) \cdot P(A)$, maka persamaan (2.2) dapat ditulis sebagai :

$$P(A|B) = \frac{P(B|A) \cdot P(A)}{P(B)} \quad (2.3)$$

¹⁵FY Manik, 2011, Bayesian Network , Sumatera Utara: Universitas Sumatera Utara, Diakses tgl 26 Desember 2015. h. 18

Persamaan ini (2.3) disebut juga aturan Bayes

C. Analisis Survival

Survival merupakan asal kata dari *to survive* yang berarti ketahanan atau kelangsungan hidup. Secara umum analisis ketahanan dideskripsikan sebagai kumpulan prosedur statistik untuk menganalisis data yang variabel akhirnya adalah waktu hingga muncul kejadian. Waktu dapat berupa tahun, bulan, bulan, hari, jam, atau bahkan menit yang diukur sejak pengamatan dimulai hingga muncul kejadian. Kejadian yang diamati dapat berupa kematian, insiden penyakit, kekambuhan, atau penyembuhan.¹⁶

Dalam menentukan waktu *survival* T, terdapat tiga elemen yang perlu diperhatikan yaitu

1. *Time origin or starting point* (titik awal) adalah waktu dimulainya suatu penelitian. Titik awal pada penelitian ini adalah tanggal masuk pasien rawat inap DBD di Rumah Sakit.
2. *Ending event of interest* (kejadian akhir) adalah kejadian yang menjadi inti dari penelitian. Titik akhir yang dimaksud pada penelitian ini adalah tanggal dimana pasien rawat inap DBD yang dinyatakan keluar dari Rumah Sakit dalam keadaan sembuh.

¹⁶Dewi Gayatri, Mengenal analisis Ketahanan(Analisis Survival, Diakses 11 November 2015. h. 36

3. *Measurement scale for the passage of time* (skala ukuran untuk berlalunya waktu). Dalam penelitian ini skala ukuran yang digunakan adalah lama pasien DBD yang rawat inap di Rumah Sakit dalam satuan hari.¹⁷

Sumber kesulitan data pada analisis survival adalah adanya kemungkinan beberapa individu tidak bisa diobservasi yang disebut dengan data tersensor. Pada penelitian ini, adanya data tersensor disebabkan oleh:¹⁸

- a. *Lost of follow up* bila pasien memutuskan untuk pindah ke Rumah Sakit lain.
- b. *Drop Out* bila pasien memilih untuk pulang paksa dari Rumah Sakit.
- c. *Termination of study* bila masa penelitian berakhir sementara pasien belum dinyatakan sembuh.
- d. *Withdraws from the study because of death* bila pasien meninggal dunia.

Pada analisis ketahanan selalu terjadi data tersensor yaitu ada informasi mengenai waktu ketahanan individu tetapi tidak diketahui secara pasti berapa lama waktu ketahanannya. Penyebab terjadinya adalah hingga studi berakhir belum muncul kejadian yang diinginkan, hilang dari pengamatan, atau mengalami kejadian yang diinginkan, hilang dari pengamatan atau mengalami kejadian yang tidak berhubungan dengan substansi yang diteliti. Kasus tersensor tidak dibuang tetapi tetap diperhitungkan karena minimum hingga titik tertentu masih dapat dilihat belum mengalami kejadian dan dengan asumsi kejadian sensor dalam rentang waktu tertentu terjadi secara merata.

¹⁷ Sains dan Seni ITS, 2012, Analisis Survival dengan pendekatan Multivariate Adaptive Regression Spline Pada Kasus Demam Berdarah Dengue (DBD), Vol. 1. No. 1 ISSN 2301-928X, h. D-319

¹⁸ Shofa F Nisa' dan I Nyoman Budiantara, " Analisis Survival dengan pendekatan multivariate adaptive regression spline pada kasus demam berdarah dangue (DBD)" pdf, h. 319.

Disebut sensor misalnya studi berakhir tetapi tidak muncul kejadian yang diinginkan atau subjek yang diteliti pergi tanpa pesan atau subjek mengundurkan diri karena suatu alasan atau dapat pula subjek mendapatkan kejadian yang bukan merupakan focus penelitian.¹⁹

Data censoring dibagi dalam 3 jenis. Sensor kanan (*right censoring*), sensor kiri (*left censoring*), dan sensor interval (*interval censoring*). Data yang digunakan dalam penelitian ini adalah data sensor kanan dimana awal penelitian dimulai dari waktu terkini sehingga penelitian berjalan secara teratur.

Pendugaan distribusi digunakan pada data survival yang dalam penelitian ini adalah data lama rawat inap pasien DBD hingga dinyatakan sembuh. Pendugaan distribusi dilakukan dengan uji *Anderson-Darling* untuk mengetahui distribusi data survival yang paling sesuai. Persamaan statistik uji Anderson Darling adalah sebagai berikut :²⁰

$$A^2 = -n - \frac{1}{n} \sum_{i=1}^n [(2i - 1) \ln F(X_i) + \ln(1 - F(X_{n+1-i}))]. \quad (2.4)$$

Dimana

F : fungsi distribusi komulatif dari distribusi tertentu

X_i : data waktu survival

Dalam hal ini pendugaan distribusi yang sesuai dipilih berdasarkan nilai Anderson-Darling terkecil.

¹⁹ Dewi Gayatri, "Mengenal Analisis Ketahanan (*Survival Analysis*)pdf", h.37

²⁰ Shofa F Nisa dan I Nyoman Budiantara, "Analisis Survival dengan pendekatan *multivariate adaptive regression spline* pada kasus demam berdarah dengue (DBD)"pdf, h.320

D. Regresi Cox

Model regresi Cox diperkenalkan oleh D.R. Cox pada tahun 1972 dan pertama kali diterapkan pada data survival. Pada model tersebut variabel peyerta dimasukkan dalam model sebagai variabel bebas dan waktu survival sebagai variabel tak bebas. Dengan menerapkan model regresi Cox, maka akan diketahui bentuk hubungan antar variabel di mana bentuk hubungan tersebut mewakili fenomena yang dikaji dan bisa menghasilkan atau menghubungkan apa yang diinginkan dengan apa yang dikaji.²¹

Model regresi ini dikenal juga dengan istilah *proportional Hazard Model* karena asumsi proporsional pada fungsi hazardnya. Secara umum, model regresi cox dihadapkan pada situasi dimana kemungkinan kegagalan individu pada suatu waktu yang dipengaruhi oleh satu atau lebih variabel penjelas.²²

Cox proportional hazard ialah pemodelan yang digunakan dalam analisis kesintasan yang merupakan model semiparametrik. Regresi *cox proportional hazard* ini digunakan bila *outcome* yang diobservasi adalah panjang waktu suatu kejadian. Pada mulanya pemodelan ini digunakan pada cabang statistika khususnya biostatistika yaitu digunakan untuk menganalisis kematian atau harapan hidup seseorang. Namun seiring perkembangan zaman pemodelan ini banyak dimanfaatkan di berbagai bidang. Diantaranya bidang akademik, kedokteran, sosial, *science*, teknik, pertanian dan sebagainya.²³

²¹Chairin Sarah, "Analisis Survival Dengan Model Regresi Cox Terhadap Laju Kesembuhan Penderita DBD Di Rumah Sakit Muhammadiyah Medan",h: 19-20.

²²Chairin Sarah, "Analisis Survival Dengan Model Regresi Cox Terhadap Laju Kesembuhan Penderita DBD Di Rumah Sakit Muhammadiyah Medan".

²³ Novita Sari, "Aplikasi Regresi Cox Proportional Hazard Pada Analisis Kesintasan Dan Identifikasi Faktor Resiko (Studi Kasus Penderita Kanker Serviks Pasien RSUP. H. Adam

Analisis survival biasanya meneliti hubungan distribusi kelangsungan hidup untuk kovariat. Paling umum pemeriksaan ini memerlukan spesifikasi model linear-like untuk log Hazard. Sebagai contoh model parametrik berdasarkan distribusi eksponensial dapat ditulis sebagai berikut:

$$\begin{aligned}\log h_i(t) &= \alpha + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik} \\ h_i(t) &= \exp(\alpha + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})\end{aligned}\quad (2.5)$$

dimana i adalah subscript untuk observasi dan x adalah kovariat. α konstan dalam model ini merupakan jenis log-baseline hazard karena $\log h_i(t) = \alpha$ atau $h_i(t) = e^\alpha$ ketika semua x bernilai nol.

Model Cox sebaliknya meninggalkan fungsi baseline hazard $(t) = \log h_o(t)$ sehingga:

$$\begin{aligned}\log h_i(t) &= \alpha(t) + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik} \\ h_i(t) &= \exp(\alpha(t) + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik}) \\ h_i(t) &= e^{\alpha(t)} \exp(\beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik}) \\ h_i(t) &= h_o(t) \exp(\beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})\end{aligned}$$

Struktur data dari model Cox dapat membentuk sebuah matriks sebagai berikut:

$$\log h_i(t) = \alpha(t) + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik} \quad (2.6)$$

$$\begin{bmatrix} \log h_1(t) \\ \log h_2(t) \\ \vdots \\ \log h_i(t) \end{bmatrix} = \begin{bmatrix} 1 & x_{11} & x_{12} & \dots & x_{1k} \\ 1 & x_{21} & x_{22} & \dots & x_{2k} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & x_{i1} & x_{i2} & \dots & x_{ik} \end{bmatrix} \begin{bmatrix} \alpha(t) \\ \beta_1 \\ \beta_2 \\ \vdots \\ \beta_k \end{bmatrix}$$

Struktur data dari model Cox dapat membentuk sebuah matriks sebagai berikut:

$$\log h_i(t) = \alpha(t) + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik}$$

$$\begin{bmatrix} \log h_1(t) \\ \log h_2(t) \\ \vdots \\ \log h_i(t) \end{bmatrix} = \begin{bmatrix} 1 & x_{11} & x_{12} & \dots & x_{1k} \\ 1 & x_{21} & x_{22} & \dots & x_{2k} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & x_{i1} & x_{i2} & \dots & x_{ik} \end{bmatrix} \begin{bmatrix} \alpha(t) \\ \beta_1 \\ \beta_2 \\ \vdots \\ \beta_k \end{bmatrix}$$

$$\log h_i(t) = \alpha(t) + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik}$$

$$h_i(t) = \exp(\alpha(t) + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})$$

$$h_i(t) = e^{\alpha(t)} \exp(\beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})$$

$$h_i(t) = h_o(t) \exp(\beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})$$

Karena waktu survival individu memiliki distribusi Weibull dengan parameter *scale* λ dan parameter *shape* γ , maka fungsi hazard pada model regresi cox adalah

$$h_0(t) = \lambda \gamma t^{\gamma-1}$$

sehingga

$$h_i(t) = \exp(\beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_p x_{pi}) \lambda \gamma t^{\gamma-1} \quad (2.7)$$

Dimana $\beta_1, \beta_2, \dots, \beta_p$ = parameter regresi

x_1, x_2, \dots, x_p = nilai dari variabel-variabel bebas X_1, X_2, \dots, X_p

t = lama rawat inap

λ = parameter skala

γ = parameter bentuk

E. Pendekatan Bayesian

Analisis Bayesian memiliki keuntungan dalam melakukan pemodelan statistik dan analisis data. Dalam pendekatan klasik, parameter merupakan suatu nilai yang konstan, dimana parameter adalah sebuah peluang sampel dari populasi. Pada perspektif Bayesian, parameter merupakan suatu pola yang

memiliki distribusi sendiri. Distribusi ini menggambarkan ketidakpastian peneliti terhadap nilai parameter.

Penggunaan metode Bayesian dalam analisis *survival* lebih mudah dibandingkan menggunakan metode klasik. Hal ini berdasarkan beberapa hal. Yang pertama, telah diketahui bahwa model *survival* pada umumnya cukup sulit untuk diselesaikan, terutama dengan adanya data tersensor. Dengan menggunakan *Gibbs sampling* dan teknik *MCMC* yang lain, penyelesaian model *survival* kompleks menjadi lebih mudah dengan bantuan software WinBugs.

Dalam pendekatan klasik, parameter θ adalah besaran tetap yang tidak diketahui. Sampel random X_1, \dots, X_n diambil dari populasi berindeks θ dan berdasarkan harga-harga terobservasi dalam sampel, didapat pengetahuan tentang θ . Dalam pendekatan bayesian θ dipandang sebagai besaran yang variansinya digambarkan dengan distribusi probabilitas (disebut distribusi prior). Ini adalah distribusi subyektif, berdasarkan pada keyakinan seseorang dan dirumuskan sebelum data diambil. Kemudian sampel diambil dari populasi berindeks θ dan distribusi prior disesuaikan dengan informasi sampel ini. Prior yang telah disesuaikan disebut distribusi posterior. Penyesuan ini dilakukan dengan menggunakan aturan Bayes. Karena itu namanya menjadi statistik Bayesian²⁴.

²⁴ Subanar, Ph D, *Statistika Matematika II*, (Yogyakarta, 1997) h: 29-30.

Penyelesaian masalah melalui pendekatan bayesian mempunyai kelebihan dari pendekatan klasik, karena pendekatan ini mengintegrasikan kondisi priornya ke dalam perhitungan selanjutnya.²⁵

Dalam Bayesian terdapat distribusi posterior. Distribusi posterior dapat ditulis dalam bentuk distribusi prior dan fungsi likelihood sebagaimana diberikan sebagai berikut :

$$p(\theta|y_i) \propto p(\theta)l(y_i|\theta). \quad (2.8)$$

Dimana $l(y_i|\theta)$ merupakan fungsi *likelihood* dan $p(\theta)$ merupakan distribusi prior.²⁶

Lambang \propto menyatakan sifat proporsional atau sebanding. Pada perspektif Bayesian fungsi *likelihood* merupakan fungsi dari θ pada data y_1, \dots, y_n sehingga mengakibatkan elemen-elemen *likelihood* yang tidak mengandung fungsi θ menjadi bagian dari kesebandingan. Dengan kata lain, melalui sifat kesebandingan diperoleh bahwa densitas posterior hanya mengandung fungsi yang memuat θ .²⁷

F. Pendekatan Bayesian dan Distribusi Mixture

Distribusi *mixture* merupakan suatu distribusi yang khusus. Kekhasan dari distribusi mixture ini tampak dari data yang diamati, dimana data tersebut biasanya tersusun dari beberapa subpopulasi. Setiap subpopulasi merupakan suatu komponen dari mixture tertentu dengan proporsi yang bervariasi. Densitas untuk model mixture dapat ditulis dalam bentuk:

²⁵ Preatin, DKK, "Analisis Survival dengan pendekatan Bayesian untuk memodelkan ketahanan program KB pada individu Ibu di Indonesia tahun 2007", (Surabaya: ITS) h: 16

²⁶ Amalia Suci, "Analisis Survival dan factor-faktor yang mempengaruhi kesembuhan pasien demam berdarah dengan menggunakan Bayesian Mixture Survival", (Surabaya: ITS) h:3

²⁷ Ismi Try Amalia Jaya, "Pemodelan Hazard Proporsional dengan perkalian Gamma Frailty menggunakan pendekatan bayesian" (Makassar:UNHAS) h:12

$$f(y_j) = \sum_{k=1}^m \pi_k f_k(y_j) . \quad (2.9)$$

Dimana $f_k(y_j)$ merupakan fungsi densitas komponen *mixture* dan π_k adalah proporsi komponen *mixture*.²⁸

Persamaan dari model *mixture survival* adalah :

$$p(x|\pi, \theta) = \pi p(x|\theta_1) + (1 - \pi) p(x|\theta_2) \quad (2.10)$$

dengan

$p(x|\theta_1)$: fungsi densitas untuk data *survival* komponen1

$p(x|\theta_2)$: fungsi densitas untuk data *survival* komponen2

π : proporsi komponen distribusi *mixture* komponen1

$(1 - \pi)$: proporsi komponen distribusi *mixture* komponen1

atau bisa juga ditulis sebagai berikut:

$$f(t|\lambda, \theta) = \pi p(x|\theta_1) + (1 - \pi) p(x|\theta_2) \quad (2.11)$$

Model *mixture* tidak bisa dilepaskan dari adanya *mixture* distribusi.

Persamaan fungsi *survival* untuk distribusi *mixture* weibull dengan dua subpopulasi (komponen) dapat ditulis sebagai berikut:

$$S(t) = \pi \exp(-\lambda_1 t^{\gamma_1}) + (1 - \pi) \exp(-\lambda_2 t^{\gamma_2}) \quad (2.12)$$

fungsi *hazard* distribusi *mixture* weibull dengan dua komponen dapat dinyatakan sebagai:

$$h(t) = \pi \lambda_1 \gamma_1 t^{\gamma_1-1} + (1 - \pi) \lambda_2 \gamma_2 t^{\gamma_2-1} \quad (2.13)$$

dengan λ adalah parameter skala dan γ adalah parameter bentuk.

Adapun model umum *proportional hazards* adalah sebagai berikut:

$$h_i(t) = \exp(\beta x_{1i} + \beta_2 x_{2i} + \dots + \beta_p x_{pi}) h_0(t) \quad (2.14)$$

²⁸ Khoirunnisak Mega, 2010, Pemodelan Faktor-faktor yang mempengaruhi mahasiswa berhenti studi (drop out) di Institut Teknologi sepuluh november. h.2

Model regresi weibull yang dibentuk dari persamaan umum model *proportional hazards* untuk model tunggal dapat ditulis sebagai berikut (Collet, 1994):

$$h_i(t) = \exp(\beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_p x_{pi} + e) \lambda \gamma t^{\gamma-1} \quad (2.15)$$

Pada model *proportional hazards* diatas, parameter regresi hanya berpengaruh pada parameter skala saja yakni λ , tidak mengubah parameter bentuk. Pemeriksaan asumsi sebelum pemodelan *proportional hazards* dapat dilakukan melalui plot $-\ln[-\ln S(t)]$ terhadap waktu survival (t) yang sejajar atau tidak bersilangan. Penambahan *error* pada model *proportional hazards* diatas merupakan model umum yang banyak digunakan secara luas. Hal ini dimaksudkan untuk mengakomodasi kesalahan dalam estimasi sehingga akan diperoleh model yang lebih baik dan akurat. Model *mixture weibull proportional hazards* dua komponene dapat ditulis sebagai berikut :

$$h_i(t) = \pi \exp(\beta_1' x_{1i} + e_1) \lambda_1 \gamma_1 t^{\gamma_1-1} + (1 - \pi) \exp(\beta_2' x_{2i} + e_2) \lambda_2 \gamma_2 t^{\gamma_2-1}.^{29} \quad (2.16)$$

G. Estimasi Bayes

a. fungsi survival dan fungsi hazard dari distribusi Weibull

Misalkan T adalah waktu kegagalan (failure time) dan T berdistribusi Weibull, maka T merupakan suatu variabel acak positif dengan fungsi kepadatan peluang diberikan sebagai berikut :

$$f(t; \lambda, \gamma) = \frac{\gamma}{\lambda} \left(\frac{t}{\lambda}\right)^{\gamma-1} \exp\left(-\left(\frac{t}{\lambda}\right)^\gamma\right) \quad (2.17)$$

Dimana $\gamma > 0$ merupakan parameter bentuk (*shape parameter*) dan $\lambda > 0$ merupakan parameter skala (*scala parameter*).

²⁹Khoirunnisak Mega, 2010, "Pemodelan Faktor-faktor yang mempengaruhi mahasiswa berhenti studi (drop out) di Institut Teknologi sepuluh november". h.3

Jika $\lambda^{-1} = \lambda$ maka fungsi kepadatan peluang distribusi *Weibull* menjadi

$$f(t; \lambda, \gamma) = \gamma \lambda t^{\gamma-1} \exp(-\lambda t^\gamma)$$

Selanjutnya diketahui bahwa fungsi survival didefinisikan sebagai

$$S(t; \lambda, \gamma) = \int_t^\infty f(x) dx, \text{ sehingga diperoleh}$$

$$\begin{aligned} S(t; \lambda, \gamma) &= \int_t^\infty \lambda \gamma t^{\gamma-1} \exp(-\lambda t^\gamma) dt \\ &= \lambda \gamma \int_t^\infty t^{\gamma-1} \exp(-\lambda t^\gamma) dt \end{aligned}$$

Misalkan

$$u = -\lambda t^\gamma$$

$$du = -\lambda \gamma t^{\gamma-1} dt$$

$$\frac{1}{-\lambda \gamma} du = t^{\gamma-1} dt$$

$$= \lambda \gamma \int_t^\infty e^u \frac{du}{-\lambda \gamma}$$

$$= \frac{\lambda \gamma}{-\lambda \gamma} \int_t^\infty e^u du$$

$$= - \int_t^\infty e^u du$$

$$= -e^{-\lambda t^\gamma} \Big|_t^\infty$$

$$= -e^{-\lambda t^\gamma}$$

(2.18)

Selanjutnya fungsi distribusi kumulatif untuk distribusi *Weibull* sebagai berikut :

$$F(t) = 1 - S(t)$$

$$= 1 - \exp(-\lambda t^\gamma)$$

Formulasi *hazard* diketahui $h(t) = \frac{f(t)}{s(t)}$ sehingga diperoleh :

$$\begin{aligned} h(t; \lambda, \gamma) &= \frac{\lambda \gamma t_i^{\gamma-1} \exp(-\lambda t_i^\gamma)}{\exp(-\lambda t_i^\gamma)} \\ &= \lambda \gamma t_i^{\gamma-1} \end{aligned} \quad (2.19)$$

b. Model Hazard proporsional

Jika resiko gagal pada waktu tertentu bergantung pada nilai z_1, \dots, z_p dari p variabel kovariat, Z_1, \dots, Z_p maka nilai variabel tersebut diasumsikan telah tercatat sebagai waktu awal (*time orogin*). Misalkan $h_0(t)$ sebagai fungsi hazard untuk setiap objek dengan nilai dari semua variabel Z adalah nol maka fungsi $h_0(t)$ dikatakan sebagai fungsi *baseline hazard*. Model Cox proporsional *hazard*, diberikan sebagai berikut :

$$h(t|Z) = h_0(t) \exp\left(\sum_{i=1}^p Z_i \beta_i\right) = h_0(t) \exp(\beta^T Z)$$

diketahui vector koefisien regresi β yang akan diestimasi adalah β_{age} ,

β_{ht} , β_{sex} , β_{dis}

Berdasarkan hal tersebut diperoleh model

$$\begin{aligned} h(t_{ij} | z_{ij}) &= h_0(t_{ij}) \exp(\beta_{age} age_i + \beta_{sex} sex_i + \beta_{ht} ht_i + \beta_{disease_1} disease_1 \\ &\quad + \beta_{disease_2} disease_2 + \beta_{disease_3} disease_3 \\ &\quad + \beta_{disease_4} disease_4) \end{aligned}$$

c. Distribusi Prior

Dalam menentukan distribusi prior yang berkaitan dengan parameter pada pola distribusi, terdapat dua cara yakni prior informatif dan prior non-informatif.

Prior yang digunakan dalam penelitian ini adalah prior non-informatif dimana pemilihan prior didasari oleh penelitian yang dilakukan oleh penelitian terdahulu.

Diketahui parameter w mempunyai distribusi Dirichlet,

$$f(w_i) = \frac{1}{\beta(\phi)} \prod_{i=1}^k w_i, \text{ dimana } \beta(\phi) = \frac{\prod_{j=1}^K \Gamma(\phi_j)}{\Gamma(\sum_{j=1}^K \phi_j)} \quad (2.20)$$

Pada parameter β diketahui mempunyai prior berdistribusi normal, $\beta \sim N(\mu, \sigma^2)$, maka

$$f(\beta) = \frac{1}{\sqrt{2\pi\sigma}} \exp\left(-\frac{1}{2}\left(\frac{\beta-\mu}{\sigma}\right)^2\right); \mu > 0, \sigma^2 > 0 \quad (2.21)$$

Dimana

$$\mu = 0 \text{ dan } \sigma^2 = 0.0001$$

Pada parameter γ diketahui mempunyai prior berdistribusi Gamma,

$\gamma \sim \text{Gamma}(K_1, K_2)$, maka

$$f(\gamma) = \frac{1}{\Gamma(K_1)(K_2)^{K_1}} \gamma^{K_1-1} e^{-\gamma/K_2}; K_1 > 0, K_2 > 0 \quad (2.22)$$

dimana $K_1 = 1$ dan $K_2 = 0.0001$

Pada parameter λ diketahui mempunyai prior berdistribusi Gamma,

$\lambda \sim \text{Gamma}(\rho, \rho)$, maka

$$f(\lambda) = \frac{1}{\Gamma(\rho)\rho^\rho} \lambda^{\rho-1} e^{-\lambda/\rho}; K_1 > 0, K_2 > 0 \quad (2.23)$$

dimana $\rho = 0.0001$

d. Spesikasi likelihood

Jika t_i adalah waktu kelangsungan hidup, z_i adalah kovariat untuk setiap pengamatan δ_i , adalah indikator penyensoran dengan :

$$\delta_i = \begin{cases} 1, & \text{jika pengamatan tidak tersensor} \\ 0, & \text{jika pengamatan tersensor} \end{cases}$$

Maka yang akan data lengkap likelihood adalah sebagai berikut :

$$\begin{aligned}
 l(\beta, \lambda, \gamma, |w_i, t_i, \delta_i, z_i) &= \prod_{i=1}^n \{f(t_i)^{\delta_i} (S(t_i))^{1-\delta_i}\} \\
 &= \prod_{i=1}^n \left\{ \left(\frac{f(t_i)}{S(t_i)} \right)^{\delta_i} S(t_i) \right\} \\
 &= \prod_{i=1}^n \{ (h(t_i))^{\delta_i} S(t_i) \} \\
 &= \prod_{i=1}^n (\lambda \gamma t_i^{\gamma-1} \theta_i w_i)^{\delta_i} \exp\{-\lambda t_i^\gamma \theta_i w_i\} \tag{2.24}
 \end{aligned}$$

Dimana $\theta_i = \exp(\beta^T Z_i)$

e. Distribusi Posterior

Berdasarkan persamaan (2.3), distribusi posterior bersama untuk β, γ, λ , adalah

$$f(\beta, \gamma, \lambda | w_i, t_i, \delta_i, z_i) \propto L(\beta, \gamma, \lambda | w_i, t_i, \delta_i, z_i) f(\beta) f(\gamma) f(\lambda)$$

$$f(\beta, \gamma, \lambda | w, t_i, \delta_i, z_i)$$

$$\begin{aligned}
 &= \frac{L(\beta, \gamma, \lambda | w_i, t_i, \delta_i, z_i) f(\beta) f(\gamma) f(\lambda)}{\int_0^\infty \int_0^\infty \int_0^\infty L(\beta, \gamma, \lambda | w_i, t_i, \delta_i, z_i) f(\beta) f(\gamma) f(\lambda) d\gamma d\lambda d\beta} \\
 &\quad \prod_{i=1}^n (\lambda \gamma t_i^{\gamma-1} \theta_i w_i)^{\delta_i} \exp\{-\lambda t_i^\gamma \theta_i w_i\} \\
 &= \frac{\frac{1}{\sqrt{2\pi\sigma}} \exp\left(-\frac{1}{2}\left(\frac{\beta-\mu}{\sigma}\right)^2\right) \frac{1}{\Gamma(\rho)\rho^\rho} \lambda^{\rho-1} e^{-\lambda/\rho} \frac{1}{\Gamma(K_1)(K_2)^{K_1}} \gamma^{K_1-1} e^{-\gamma/K_2}}{\int_0^\infty \int_0^\infty \int_0^\infty \prod_{i=1}^n (\lambda \gamma t_i^{\gamma-1} \theta_i w_i)^{\delta_i} \exp\{-\lambda t_i^\gamma \theta_i w_i\}}
 \end{aligned}$$

$$\frac{1}{\sqrt{2\pi\sigma}} \exp\left(-\frac{1}{2}\left(\frac{\beta-\mu}{\sigma}\right)^2\right) \frac{1}{\Gamma(\rho)\rho^\rho} \lambda^{\rho-1} e^{-\lambda/\rho} \frac{1}{\Gamma(K_1)(K_2)^{K_1}} \gamma^{K_1-1} e^{-\gamma/K_2} d\gamma d\lambda d\beta$$

Bentuk akhir dari distribusi posterior cukup rumit jika dikerjakan secara analitik, maka untuk mengatasi masalah ini akan digunakan algoritma

Gibbs sampling untuk membangkitkan sampel dari distribusi posterior bersama dengan terlebih dahulu menghitung prior dan *likelihoodnya*.

H. Gibbs Sampling

Gibbs Sampling diperkenalkan oleh Geman dan Geman (1984). Gilks, *et al.*, (1996) menjelaskan bahwa salah satu algoritma *MCMC* yang digunakan untuk pengambilan sampel dari distribusi kompleks adalah *Gibbs Sampling*. *Gibbs Sampling* adalah suatu teknik simulasi untuk membangkitkan variabel acak dari suatu distribusi tertentu secara langsung, tanpa perlu menghitung densitasnya.

Misalkan x adalah vector koefisien yang akan diestimasi, himpunan distribusi bersyarat untuk x dinotasikan dengan \mathbf{X} dan didefinisikan sebagai $f(\mathbf{X}) = f(x_j | x_{-j})$ untuk $j = 1, \dots, p$, dimana notasi x_{-j} adalah bentuk parametric dari \mathbf{X} yang tidak mengandung koefisien x_j . Algoritma *Gibbs Sampling* diberikan dengan langkah-langkah sebagai berikut :

1. Menentukan nilai awal $x^{(0)}$
2. Untuk $k = 1, \dots, T$ ulangi langkah-langkah berikut
 - a. Menentukan $x = x^{(k-1)}$
 - b. Untuk $j = 1, \dots, p$ bangkitkan nilai x_j dari $x_j \sim f(x_j | x_{-j})$. Proses lengkapnya sebagai berikut :

$$x_1^{(k)} \text{ dari } f(x_1 | x_2^{(k-1)}, x_3^{(k-1)}, \dots, x_p^{(k-1)}),$$

$$x_2^{(k)} \text{ dari } f(x_2 | x_1^{(k)}, x_3^{(k-1)}, \dots, x_p^{(k-1)}),$$

$$x_3^{(k)} \text{ dari } f(x_3 | x_1^{(k-1)}, x_2^{(k-1)}, x_4^{(k-1)}, \dots, x_p^{(k-1)}),$$

⋮

$x_j^{(k)}$ dari $f(x_j | x_1^{(k)}, x_2^{(k)}, \dots, x_{j-1}^{(k)}, x_{j+1}^{(k-1)}, \dots, x_p^{(k-1)})$,

⋮

$x_p^{(k)}$ dari $f(x_p | x_1^{(k)}, x_2^{(k)}, \dots, x_{p-1}^{(k-1)})$

- c. Membangkitkan $x^{(k)}$ menjadi rantai markov sampai mendapatkan nilai yang konvergen.

Setelah mencapai konvergen, yaitu dimana setelah melakukan beberapa kali pembangkitan nilai $x^{(k)}$, nilai yang dicari konvergen kesuatu nilai yang tetap atau mendekati kesuatu nilai yang sama, maka parameter dengan \mathbf{x} digunakan untuk menghitung posterior dengan terlebih dahulu menghitung prior dan *likelihoodnya*.

I. WinBUGS

Winbugs adalah sebuah perangkat lunak untuk melakukan analisis dengan menggunakan metode *Markov Chain Monte Carlo (MCMC)*. Winbugs merupakan sebuah perangkat lunak berbasis BUGS (*Bayesian Using Gibbs Sampling*). BUGS pertama kali dikenal pada tahun 1989 dalam bidang biostatistik yang diciptakan oleh Andrew Thomas. BUGS merupakan sebuah paket (package) yang ada pada beberapa aplikasi, salah satunya adalah perangkat lunak R. pada tahun 1990 tim pengembangan BUGS memutuskan untuk berdiri sendiri yang kini disebut dengan perangkat lunak WinBUGS.³⁰

³⁰ Ismi Try Amalia Jaya, "Pemodelan Hazard Proporsional dengan perkalian Gamma Frailty menggunakan pendekatan bayesian" (Makassar:UNHAS) h:12-14

J. Demam Berdarah Dengue

Penyakit yang sekarang di kenal sebagai DHF pertama kali dikenal di Filipina pada tahun 1953. Sindromnya secara etiologis berhubungan dengan virus dengue ketika serotype 2, 3, dan 4 diisolasi dari pasien Filipina pada tahun 1956, 2 tahun kemudian virus dengue dari berbagai tipe diisolasi dari pasien selama epidemic di Bangkok, Thailand. Selama tiga dekade berikutnya, DHF/DSS ditemukan di Kamboja, Cina, India, Indonesia, Masyarakat Republik Demokratik Lao, dan beberapa kelompok kepulauan Pasifik.³¹

Pola siklus peningkatan penularan berbarengan dengan musim hujan telah teramati di beberapa Negara. Interaksi antara suhu dan turunnya hujan adalah determinan penting dari penularan dengue, karena makin dingin suhu mempengaruhi ketahanan hidup nyamuk dewasa, jadi mempengaruhi laju penularan. Lebih jauh lagi, turunnya hujan dan suhu dapat mempengaruhi pola makan dan reproduksi nyamuk, dan meningkatkan kepadatan populasi nyamuk vector.³²

1. Definisi DBD

Demam Berdarah Dengue (DBD) adalah penyakit demam yang berlangsung akut menyerang baik orang dewasa maupun anak-anak tetapi lebih banyak menimbulkan korban pada anak-anak berusia di bawah 15 tahun, disertai dengan perdarahan dan dapat menimbulkan renjatan (syok) yang dapat mengakibatkan kematian penderita. Penyebabnya adalah virus dengue dan

³¹World Health Organization, *Demam Berdarah Dengue* (Jakarta: Penerbit Buku Kedokteran,1997) hal :2

³² World Health Organization, *Demam Berdarah Dengue* (Jakarta: Penerbit Buku Kedokteran,1997) hal :8

penularannya terjadi melalui gigitan nyamuk *Aedes*. Nyamuk *Aedes aegypti* maupun *Aedes albopictus* merupakan vector penular virus dengue dari penderita kepada orang lainnya dengan melalui gigitannya.

2. Vektor Penular

Nyamuk *Aedes aegypti* merupakan vector penting di daerah perkotaan (daerah urban) sedangkan di daerah pedesaan (daerah rural) kedua spesies nyamuk *Aedes* tersebut berperan dalam penularan. Nyamuk *Aedes* berkembang biak pada genangan air bersih yang terdapat pada bejana-bejana yang terdapat di dalam rumah (*Aedes aegypti*) maupun yang terdapat di luar rumah, di lubang-lubang pohon, di dalam potongan bambu, di lipatan daun dan genangan air bersih alami lainnya (*Aedes albopictus*). Nyamuk betina lebih menyukai mengisap darah korbannya pada siang hari terutama pada pagi hari dan senja hari³³.

3. Gambaran Klinik

Sesudah nyamuk menggigit penderita dan memasukkan virus dengue ke dalam kulit, terdapat masa laten yang berlangsung 4-5 hari diikuti oleh demam, sakit kepala dan malaise.

Sesudah nyamuk menggigit penderita dan memasukkan virus dengue ke dalam kulit, terdapat masa laten yang berlangsung 4-5 hari diikuti oleh demam, sakit kepala dan malaise.

a. Demam

Demam terjadi secara mendadak berlangsung selama 2-7 hari kemudian turun menuju suhu normal atau lebih rendah. Bersamaan dengan berlangsungnya

³³Soedarto, DKK., "Penyakit-penyakit infeksi di Indonesia", (Jakarta: Widya Medika. 1996.), h: 37-38

demam, gejala-gejala klinik yang tidak spesifik misalnya anoreksia, nyeri punggung, nyeri tulang dan persendian, nyeri kepala dan rasa lemah dapat menyertainya.

b. Perdarahan

Perdarahan biasanya terjadi pada hari kedua dari demam dan umumnya terjadi pada kulit dan dapat berupa uji turniket yang positif, mudah terjadi perdarahan pada tempat fungsi vena, petekia, dan purpura.

c. Hepatomegali

Bila terjadi peningkatan dari hepatomegali dan hati teraba kenyal, harus di perhatikan kemungkinan akan terjadinya rentangan pada penderita.

Adapun gejala klinik lainnya yaitu *Trombositopeni* kurang dari 100000 per mm^3 , Hematokrit yaitu kenaikan nilai *hematokrit* lebih dari 20% pada pemeriksaan kedua menunjang diagnose demam berdarah dan *hemoglobin* yaitu kenaikan kadar Hb secara Sahli lebih dari 20% menunjang diagnosa demam berdarah.

4. Penanganan dengue dan DBD

Belum ada obat antivirus untuk memberantas *virus dengue*. Penderita DBD diatasi perdarahan dan syoknya, daya tahan tubuh penderita ditingkatkan, dan pengobatan simptomatis diberikan untuk meringankan keluhan penderita.

5. Pencegahan penularan *virus dengue*

Memberantas nyamuk *Aedes* merupakan cara terbaik mencegah penyebaran *virus dengue*. Pemberantasan nyamuk dewasa maupun larva nyamuk harus

dilakukan bersama dengan pemusnahan sarang nyamuk. Selain itu repellen dapat digunakan untuk mencegah gigitan nyamuk³⁴.

³⁴ Soedarto, DKK, *Penyakit Menular di Indonesia*.(Jakarta: Sagung Seto Cetakan 1. 2009) hal :182.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian terapan (*applied research*).

B. Lokasi dan Waktu Penelitian

1. Lokasi penelitian

Lokasi penelitian adalah Rumah Sakit Labuang Baji Makassar

2. Waktu penelitian

Penelitian ini mulai pada tanggal 30 Juni 2016..

C. Jenis dan Sumber Data

1. Jenis Data

Data yang digunakan adalah data sekunder.

2. Sumber Data

Data yang digunakan dalam penelitian ini bersumber dari Departemen rekam medis pasien DBD di Rumah Sakit Labuang Baji pada tahun 2013 pada bulan Januari sampai Maret dan pada tahun 2014 pada bulan April sampai dengan Desember.

D. Variabel dan Definisi Operasional Variabel

1. Variabel

- a. Variabel respon yang digunakan dalam penelitian ini adalah variabel lama rawat inap (t_i).
- b. Variabel prediktor yang digunakan adalah :
 1. Usia sebagai (X_1)

2. Jenis Kelamin sebagai (X_2) yang terdiri
 - a. laki-laki. (Kategori 1)
 - b. Perempuan. (Kategori 2)
 3. Kadar Hematokrit sebagai (%) (X_3)
 4. Jumlah trombosit (ribu) sebagai (X_4) yang terdiri
 - a. Untuk jumlah trombosit $< 50.000/\mu l$, (Kategori 1)
 - b. Untuk jumlah trombosit $50.000 - 100.000/\mu l$, (Kategori 2)
 - c. Untuk jumlah trombosit $100.000 - 150.001/\mu l$, (Kategori 3)
 - d. Untuk jumlah trombosit $> 150.000/\mu l$. (Kategori 4)
2. Defenisi Operasional Variabel
- a. Variabel lama rawat inap (t_i) adalah yang berarti proses perawatan pasien oleh tenaga kesehatan
 - b. Variabel Usia yang dimaksud adalah usia dari pasien yang mengidap penyakit demam berdarah
 - c. Variabel Jenis Kelamin yang dimaksud adalah jenis kelamin pasien yang mengidap penyakit demam berdarah dengue
 - d. Variabel Kadar Hematokrit adalah suatu hasil pengukuran yang menyatakan perbandingan sel darah merah terhadap volume darah.
 - e. Variabel jumlah Trombosit adalah banyaknya sel-sel berbentuk oval kecil yang dibuat di sumsum tulang.

E. Teknik Sampling

Merupakan bagian dari metodologi statistika yang berhubungan dengan pengambilan sebagian dari populasi.

1. Populasi

Merupakan kumpulan individu sejenis yang berada pada wilayah tertentu dan pada waktu yang tertentu pula. Populasi dalam penelitian ini adalah semua pasien DBD di Rs. Labuang Baji

2. Sampel

Merupakan bagian dari populasi. Sampel dalam penelitian ini adalah pasien demam berdarah berdasarkan karakteristiknya yaitu Jenis Kelamin, Usia, Hematokrit, Trombosit, dan baik hidup atau Meninggal.

F. Prosedur Penelitian

Adapun prosedur pada penelitian ini adalah :

1. Mengetahui karakteristik pasien demam berdarah (DBD) berdasarkan jenis kelamin, usia, jumlah trombosit dan kadar hematokrit
 - a. Mengumpulkan data rekam medis pasien demam berdarah dengue (DBD)
 - b. Mendeskriptifkan karakteristik pasien demam berdarah berdasarkan jenis kelamin, usia, jumlah trombosit dan kadar hematokrit dalam hal ini ditentukan oleh :

1. Mean (rata-rata)

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}$$

2. Standar Deviasi

$$sd = \sqrt{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2}$$

2. Mengetahui faktor yang berpengaruh terhadap kesembuhan pasien demam berdarah berdasarkan Bayesian Mixture Survival

a. Menentukan distribusi yang sesuai pada data waktu *survival* (t) serta melakukan pemeriksaan *asumsi proportional hazard* sebagai identifikasi

1. Menentukan distribusi data waktu survival dapat dilakukan melalui uji Anderson Darling

$$A_n^2 = \left(-\frac{1}{n} \left\{ \sum_{i=1}^n (2i-1) [\ln F(X_i) + \ln(1-F(X_{n+1-i}))] \right\} \right)$$

2. Memeriksa asumsi *proportional hazard* menggunakan *plot - ln[-ln S(t)]*

b. Selanjutnya melakukan penaksiran parameter distribusi *mixture weibull* dengan program WinBUGS

c. Kemudian menentukan taksiran fungsi survival dan fungsi hazard model *mixture survival*

$$S(t) = \pi \exp(-\lambda_1 t^{\gamma_1}) + (1 - \pi) \exp(-\lambda_2 t^{\gamma_2})$$

dan

$$h(t) = \pi \lambda_1 \gamma_1 t^{\gamma_1-1} + (1 - \pi) \lambda_2 \gamma_2 t^{\gamma_2-1}$$

fungsi survival disini untuk mengetahui laju probabilitas pasien bertahan dan untuk mengetahui tingkat kesembuhan

d. Setelah melakukan penaksiran parameter model *mixture survival (mixture weibull proportional hazards)* menggunakan metode Bayesian didapatkan model komponen mixture nya :

$$h_i(t) = \pi \exp(\beta_1' x_{1i} + e_1) \lambda_1 \gamma_1 t^{\gamma_1-1} + (1 - \pi) \exp(\beta_2' x_{2i} + e_2) \lambda_2 \gamma_2 t^{\gamma_2-1}$$

- e. Dari hasil pemodelan *mixture weibull proportional hazards* diinterpretasikan hasil pemodelan untuk mendapatkan faktor-faktor yang paling berpengaruh terhadap laju kesembuhan pasien DBD.
- f. Setelah dilakukan analisis dan pemodelan *mixture weibull proportional hazards* maka akan didapatkan faktor-faktor yang paling berpengaruh terhadap laju kesembuhan pasien demam berdarah di RS. Labuang Baji

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Adapun hasil penelitian dari data yang diambil dari Rumah Sakit Labuang Baji merupakan data dari penderita demam berdarah adalah :

1. Data Jumlah Pasien Pertahun

Data yang diambil dari rumah sakit Labuang Baji, sebanyak 106 penderita demam berdarah untuk 2 tahun.

a. Data Tahun 2013

Data Pasien penderita demam berdarah pada Tahun 2013 di rumah sakit Labuang baji dengan jumlah 79 data. Sebaran data berdasarkan bulan, dan banyaknya pasien dapat ditampilkan sebagai berikut :

Tabel 4.1 sebaran data berdasarkan banyaknya pasien yang dirawat perbulan.

No.	Bulan	Jumlah Pasien
1	April	19
2	Mei	13
3	Juni	10
4	Juli	14
5	Agustus	8
6	September	4
7	Oktober	3
8	November	4
9	Desember	4
Jumlah		79

Sumber data : hasil olahan sendiri

b. Data Tahun 2014

Data penderita penyakit demam berdarah pada Tahun 2014 di rumah sakit Labuang Baji dengan jumlah 27 data. Sebaran data berdasarkan bulan, dan banyaknya pasien dapat ditampilkan sebagai berikut :

Tabel 4.2 sebaran data berdasarkan banyaknya pasien yang dirawat perbulan.

No	Bulan	Jumlah Pasien
1	Januari	11
2	Februari	7
3	Maret	9
Jumlah		27

Sumber data : hasil olahan sendiri

Data yang terkait dengan demam berdarah dengue (DBD) yang diperoleh dari rekam medis pasien sebanyak 106 pasien dengan karakteristik demam berdarah sebagai berikut :

Tabel 4.3 data rekam medis pasien

No.	Jenis Kelamin	Usia	Trombosit μl	Hematokrit	Lama Rawat Inap	S/M
1	2	4.4	136.000	35.2	4	S
2	1	46	86.000	37.4	4	S
3	2	13	13.000	48.2	9	S
4	1	2	412.000	30.5	9	S

	∴		∴		∴	
106	1	32	122.000	13.3	2	M

Berdasarkan Tabel 4.3 dapat diketahui bahwa pasien pertama yang berjenis kelamin perempuan dengan usia 4 tahun 4 bulan memiliki trombosit sebesar 136.000/ μ l, hematokrit 35.2%, lama rawat inap 4 hari dengan diagnosa dokter pulang dalam keadaan sembuh dan untuk pasien selanjutnya dapat dilihat dalam lampiran I.

2. Karakteristik Pasien demam berdarah

Pada Penelitian ini akan dilakukan analisis tentang faktor-faktor yang mempengaruhi kesembuhan pasien DBD. Langkah awal yang akan dilakukan adalah statistika deskriptif untuk mengetahui karakteristik pasien DBD yang rawat inap di RS. Labuang Baji. Karakteristik tersebut dapat diketahui dari beberapa hal yaitu lama rawat inap, usia pasien, jenis kelamin, kadar hematokrit, dan jumlah trombosit. Pada tabel 4.4 diberikan statistika deskriptif dari lama rawat inap atau waktu *survival* dan beberapa variable prediktor.

Tabel 4.4 Deskriptif Pasien Demam Berdarah

Variable	Mean	St.dev	Median	min	maks
Waktu survival	5.06603	2.58666	5	1	12
Usia	17.40566	11.52706	16	1	48
Kadar hematokrit	37.9309	8.50633	38.1	8.1	87.2
Jumlah trombosit	119566.04	88218.88	96000	12000	427000

Sumber data : hasil olahan sendiri

Berdasarkan Tabel 4.4 dapat diketahui waktu survival pasien DBD RS. Labuang Baji memiliki rata-rata sebesar 5.06603 dengan jumlah waktu survival minimum 1 dan waktu survival maksimum adalah 12 dan untuk usia, kadar hematokrit dan jumlah trombosit dapat dilihat pada Tabel 4.4.

Dibawah ini merupakan histogram data waktu *survival* secara keseluruhan serta data yang telah terbagi dalam dua komponen *mixture* untuk mengetahui pola awal data.

Gambar (4) 1 Lama rawat inap pasien demam berdarah

Berdasarkan Histogram pada gambar (4)1 untuk waktu *survival* keseluruhan terlihat bahwa pola data cenderung tidak simetris serta terdapat dua titik puncak pada data yakni pada $t = 4$ dan $t = 8$. Hal ini mengindikasikan adanya sifat multimodal pada data yang dapat menyebabkan data tersebut berdistribusi *mixture*.

Gambar (4) 2 komponen mixture pertama

Untuk Gambar (4) 2 memperlihatkan histogram dari data lama rawat inap yang sudah dibagi dari Gambar (4) 1 dan untuk Gambar (4) 2 merupakan komponen mixture pertama

Gambar (4) 3 komponen mixture kedua

Dan untuk Gambar (4) 3 memperlihatkan histogram dari data lama rawat inap yang sudah dibagi dari Gambar (4) 1 dan untuk Gambar (4) 3 merupakan komponen mixture kedua.

2.1. Karakteristik Pasien Demam Berdarah Berdasarkan Lama Rawat Inap

Dari 106 data pasien demam berdarah di RS. Labuang Baji dapat diketahui bahwa waktu survival pasien atau lama rawat inap pasien hingga diperbolehkan pulang karena keadaan stabil terbanyak adalah rawat inap selama 4 hari dengan prosentase 19.8 %, terbanyak kedua adalah 3 hari dengan prosentase 16.0%, dan terbanyak ketiga 5 hari dengan prosentase 15,1%. Pasien lama rawat inap terlama yaitu selama 12 hari dengan prosentase 0.9%. Sedangkan yang rawat inap selama 8 hari terdapat 9.4% dari keseluruhan pasien. Pada Table 4.4 dapat diketahui bahwa rata-rata lama rawat inap pasien demam berdarah adalah sekitar 5 hari.

Gambar 4.4 Deskriptif waktu Survival Pasien

2.2. Karakteristik Pasien Berdasarkan Jenis Kelamin

Dari 106 data pasien demam berdarah yang rawat inap di RS Labuang Baji dapat dilihat dalam lingkaran pada Gambar 4.5 sebagai berikut :

Gambar 4.5 Deskriptif Jenis Kelamin

Pada Gambar 4.5 dapat dilihat bahwa pasien demam berdarah dengue di RS. Labuang Baji paling banyak berjenis kelamin laki-laki dari pada pasien perempuan dengan prosentase 58.5% dan sisanya 41.5% pasien berjenis kelamin perempuan.

Gambar 4.6 Deskriptif Jenis Kelamin berdasarkan lama rawat inap

Dari Gambar 4.6 di atas dapat dilihat bahwa jumlah pasien berjenis kelamin perempuan dan laki-laki menurut lama waktu survival atau lama rawat inap memiliki plot yang hamper sama, artinya kecepatan sembuh pasien berjenis kelamin perempuan dan laki-laki tidak jauh berbeda.

2.3. Karakteristik Pasien Berdasarkan Trombosit

Jumlah trombosit memiliki peranan penting dalam penentuan baik-buruknya keadaan pasien, pada Tabel 4.4 dapat diketahui rata-rata dari jumlah trombosit pasien Demam Berdarah RS. Labuang Baji sebesar 119566.04 dengan jumlah trombosit minimum 12000 dan jumlah trombosit terbesar terbesar 427000. Perlu diketahui bahwa semakin kecil jumlah trombosit seseorang maka akan semakin parah pula penyakit pasien demam berdarah dan sebaliknya jumlah normal dari trombosit manusia adalah min 100.000/ μ l. Jadi, dari Tabel 4.4 diatas masih terdapat pasien yang keadaanya sangat labil karena hanya memiliki jumlah trombosit sebesar 12000/ μ l.

Gambar 4.7 Deskriptif Trombosit Pasien

Dapat dilihat dari Gambar 4.7 jumlah pasien yang paling sedikit adalah dengan jumlah trombosit < 50.000 dengan persentase 17.0% dan jumlah pasien yang paling banyak adalah pasien dengan jumlah trombosit 50.000-100.000 dengan persentase 34.9%.

3. Pengujian Distribusi Data

Pengujian tersebut dapat digunakan untuk mengetahui distribusi yang paling sesuai. Uji distribusi data pada variabel dependen (t) atau waktu survival ini dilakukan dengan menggunakan statistik uji Anderson Darling Berikut adalah hasil analisisnya:

Gambar (4.8) Hasil Uji Anderson Darling

Berdasarkan uji Anderson-Darling pada taraf signifikansi 5 % yang terkecil untuk data waktu survival keseluruhan adalah distribusi weibull yakni

1.313. Melalui hasil pengujian diketahui tidak ada distribusi yang sesuai karena nilai Anderson-Darling yang lebih kecil dibandingkann dengan distribusi normal, exponential dan logistic. Berdasarkan hal tersebut indikasi penggunaan distribusi mixture semakin kuat. Dalam penggunaan distribusi mixture dipilih pendekatan distribusi weibull untuk kedua komponen.

4. Untuk Estimasi Parameter Distribusi Weibull Mixture

Adapun hasil dari estimasi parameter distribusi Weibull Mixture menggunakan Program WinBUGS pada lampiran IV adalah sebagai berikut :

Tabel. 4.5 Penaksiran Parameter Distribusi Mixture Weibull

Node	mean	sd	MC error	2.50%	median	97.50%
P[1]	0.5511	0.2033	0.03721	0.102	0.597	0.8507
P[2]	0.4489	0.2033	0.03721	0.1493	0.4033	0.898
gamma[1]	0.3814	1001	29.89	-2026	-6.654	2028
gamma[2]	1.14	1001	29.88	-2025	-5.854	2029
lambda[1]	2.323	0.286	0.04885	1.608	2.346	2.79
lambda[2]	3.082	0.6122	0.1045	1.967	3.167	4.141

Berdasarkan hasil pengujian distribusi data sebelumnya, maka untuk penggunaan distribusi *mixture* dipilih pendekatan distribusi weibull untuk kedua komponen. Estimasi parameter untuk distribusi *mixture* weibull dilakukan menggunakan program WinBUGS. Hasil penaksiran yang diperoleh ditunjukkan pada Tabel 4.5.

5. Fungsi Survival dan Fungsi Hazard

Setelah mengetahui karakteristik dari lama rawat inap pasien, selanjutnya dihitung fungsi survival dan fungsi Hazard mengikuti lampiran V , kemudian diringkas pada table berikut :

Tabel 4.6 Nilai *Survival* dan Hazard Pasien Demam Berdarah

t	$S_1(t)$	$S_2(t)$	$S(t)$	$h_1(t)$	$h_2(t)$	$h(t)$
1	0.053996341	0.020589889	0.074586	0.488270301	1.577201172	2.065471172
2	0.026734749	0.000131777	0.026867	0.749682658	1.73792604	2.05593604
3	0.016117336	2.63472E-07	0.016118	0.963401943	1.839433395	2.086833395
4	0.010700549	2.13956E-10	0.010701	1.151051142	1.915029595	2.122151595
5	0.007539433	8.16559E-14	0.007539	1.321426933	1.975799593	2.156209593
6	0.005534976	1.61193E-17	0.005535	1.479192421	2.026881068	2.188051068
7	0.004189078	1.76329E-21	0.004189	1.62718884	2.071098799	2.217608799
8	0.003246377	1.12644E-25	0.003246	1.767306096	2.110180907	2.245070907
9	0.002564162	4.38093E-30	0.002564	1.900880108	2.14526547	2.27068547
10	0.002057383	1.07315E-34	0.002057	2.028898446	2.17714368	2.29464368
11	0.00167276	1.70342E-39	0.001673	2.152116735	2.206388916	2.317088916
12	0.001375548	1.79495E-44	0.001376	2.271129133	2.233430618	2.338330618

Dari hasil estimasi Tabel 4.6 diketahui bahwa nilai fungsi *survival* semakin lama semakin menurun dan fungsi hazardnya semakin meningkat. Hal ini berarti bahwa semakin lama pasien rawat inap maka kemampuan bertahan pasien akan semakin rendah dan sebaliknya, laju kegagalan ketahanan pasien semakin tinggi. Fungsi *survival* memberikan probabilitas pasien bertahan selama waktu ke- t , misalnya probabilitas bertahan pasien pada hari ke-2 sebesar 0.026867 artinya banyaknya pasien yang belum akan sembuh pada hari ke-2 sebesar 2.6867 %, dan berdasarkan fungsi hazardnya, pada hari ke-2 laju kesembuhan pasien sebesar 2.05593.

6. Pemodelan Mixture Weibull Proportional Hazard Komponen Mixture Pertama

Tahap Selanjutnya adalah penyusunan model *survival mixture* weibull dengan menggunakan Bayesian untuk mengetahui variable prediktor mana yang paling berpengaruh terhadap waktu survival atau dalam penelitian ini adalah lama rawat inap pasien demam berdarah RS. Labuang Baji hingga diperbolehkan pulang karena keadaan yang sudah membaik. Berdasarkan pada lampiran VI diperoleh hasil estimasi dibawah ini :

Tabel 4.7 Estimasi Parameter Komponen *Mixture* Pertama

Node	mean	Sd	MC error	2.50%	median	97.50%
beta.age	0.01424	0.05273	0.004289	-0.01564	0.01029	0.03856
beta.dis[1]	-4.076	5.78	0.5743	-12.85	-2.922	5.191
beta.dis[2]	-4.314	6.219	0.606	-13.14	-3.248	4.797
beta.dis[3]	-4.192	5.682	0.5659	-12.9	-2.958	4.941
beta.dis[4]	-3.749	5.93	0.5851	-12.53	-2.577	5.383
beta.ht	-0.01435	0.1168	0.009947	-0.04235	-0.004054	0.02942
beta.sex	-0.5858	0.5816	0.04399	-1.196	-0.551	0.07837

Pada Tabel 4.7 diberikan hasil estimasi parameter komponen *mixture* pertama

dengan menggunakan metode Bayesian. Dari hasil estimasi tersebut diketahui bahwa terdapat dua variabel yang paling berpengaruh terhadap lama rawat inap pasien atau laju kesembuhan pasien yaitu usia dan hematokrit. Nilai parameter di atas akan dianggap signifikan pada taraf 5% apabila nilai *confidence interval* parameternya tidak mengandung nol.

Tabel 4.8 Koefisien dan Odds Ratio

Variabel	Koefisien (β)	Selang kepercayaan (β)		Odd ratio (e^β)	Selang kepercayaan (e^β)	
		2.5%	97.5%		2.5%	97.5%
beta.age	0.01424	-0.01564	0.03856	1.014341	beta.age	0.01424
beta.ht	-0.01435	-0.04235	0.02942	0.98575	beta.ht	- 0.01435

Dari Tabel 4.7 estimasi parameter menggunakan metode Bayesian didapatkan model untuk komponen *mixture* pertama adalah :

$$\hat{h}_1 = 0.5511 * \exp(0.01424x_1 - 0.01435x_3) * 2.323 * 0.3814t^{0.3814-1}$$

Interpretasi berdasarkan model mixture komponen pertama diatas adalah:

1. Variabel Usia X_1 memiliki nilai $\hat{\beta} = 0.01424$ dan $\exp(\hat{\beta}) = 1.014341$ menunjukkan bahwa setiap kenaikan variabel usia akan mengurangi laju kesembuhan pasien sebesar 1.014341.
2. Variabel kadar hematokrit (X_3) memiliki nilai $\hat{\beta} = -0.01435$ dan $\exp(\hat{\beta}) = 0.985752$ menunjukkan bahwa setiap penambahan satu satuan kadar hematokrit, pasien demam berdarah akan memiliki laju kesembuhan lebih lama sebesar 1.014455 kali (1/0.98572).

7. Pemodelan Mixture Weibull Proportional Hazard Komponen Mixture

Kedua

Nilai parameter pada tabel 4.8 akan signifikan pada taraf 5% apabila nilai *confidence interval* parameternya tidak mengandung nilai 0. Maka dapat diketahui pada komponen *mixture* kedua hanya faktor yang mempengaruhi kesembuhan pasien demam berdarah adalah jumlah usia. Berdasarkan pada lampiran VI diperoleh hasil estimasi dibawah ini :

Tabel 4.9 Estimasi parameter komponen *Mixture* Kedua

Node	mean	sd	MC error	2.50%	median	97.50%
beta.age	-0.004542	0.05232	0.002881	-0.06256	-0.005845	0.04323
beta.dis[1]	-22.68	13.79	1.375	-43.62	-23.94	1.829
beta.dis[2]	-21.71	13.13	1.315	-42.3	-22.79	2.599
beta.dis[3]	-21.69	13.55	1.354	-42.54	-22.92	2.729
beta.dis[4]	-21.86	13.61	1.358	-42.83	-22.95	2.469
beta.ht	0.02134	0.1159	0.01044	-0.04693	0.03328	0.1072
beta.sex	-0.1418	0.428	0.01314	-0.9492	-0.1469	0.7247

Tabel 4.10 Koefisien dan *Odds Ratio*

Variabel	Koefisien (β)	Selang kepercayaan (β)		Odd ratio (e^β)	Selang kepercayaan (e^β)	
		2.5%	97.5%		2.5%	97.5%
beta.age	-0.004542	-0.06256	0.04323	0.99547	0.939357	1.044178

Dari tabel 4.9 estimasi parameter menggunakan metode Bayesien didapatkan model untuk komponen *mixture* dua adalah:

$$\hat{h}_2 = 0.4489 * \exp(-0.00454x_1) * 3.082 * 1.14^{1.14-1}$$

Interpretasi berdasarkan model *mixture* komponen *mixture* kedua di atas adalah Variabel Usia X_1 memiliki nilai $\hat{\beta} = -0.00454$ dan $\exp(\hat{\beta}) = 0.99547$

menunjukkan bahwa setiap kenaikan variabel usia akan mengurangi laju kesembuhan pasien sebesar 0.99547.

B. Pembahasan

Pada penelitian ini digunakan data rekam medis diambil dari RS. Labuang Baji pada tahun 2013 dan 2014. Pada tahun 2013 diambil data dari bulan April sampai dengan Desember dengan pasien 79 kemudian untuk tahun 2014 diambil bulan Januari sampai Maret dengan pasien 27 dengan jumlah pasien 2013 dan 2014 sebanyak 106, untuk faktor-faktor yang mempengaruhi laju kesembuhan pasien adalah usia, jenis kelamin, trombosit, dan hematokrit.

Berdasarkan hasil yang didapatkan untuk komponen mixture pertama dapat disimpulkan bahwa faktor-faktor yang paling berpengaruh adalah sebagai berikut :

1. Variabel Usia X_1 memiliki nilai $\hat{\beta} = 0.01424$ dan $\exp(\hat{\beta}) = 1.014341$ menunjukkan bahwa setiap kenaikan variabel usia akan mengurangi laju kesembuhan pasien sebesar 1.014341.
2. Variabel kadar hematokrit (X_3) memiliki nilai $\hat{\beta} = -0.01435$ dan $\exp(\hat{\beta}) = 0.985752$ menunjukkan bahwa setiap penambahan satu satuan kadar hematokrit, pasien demam berdarah akan memiliki laju kesembuhan lebih lama sebesar 1.014455 kali ($1/0.98572$)

Berdasarkan hasil yang didapatkan untuk komponen mixture kedua dapat disimpulkan bahwa faktor-faktor yang paling berpengaruh adalah Variabel Usia X_1 memiliki nilai $\hat{\beta} = -0.00454$ dan $\exp(\hat{\beta}) = 0.99547$ menunjukkan bahwa

setiap kenaikan variabel usia akan mengurangi laju kesembuhan pasien sebesar 0.99547.

BAB V

PENUTUP

A. Kesimpulan

Setelah dilakukan pengolahan data, didapatkan pada komponen *mixture* pertama faktor yang paling berpengaruh kesembuhan pasien demam berdarah adalah Usia dengan nilai 1.014341, dan kadar hematokrit dengan nilai 0.985752. Sedangkan untuk komponen *mixture* kedua adalah faktor yang paling berpengaruh kesembuhan pasien demam berdarah adalah jenis usia dengan nilai 0.99547.

B. SARAN

Sara-saran yang bisa diperoleh dari penelitian ini adalah yang pada penelitian selanjutnya diharapkan terdapat lebih banyak variabel yang digunakan yang tidak dimasukkan dalam penelitian ini seperti variabel leukosit, hemoglobin, eritrosit dan penyakit penyerta serta gradiasi.

DAFTAR PUSTAKA

Abdullah bin Muhammad bin Abdurahman bin Ishaq Al-Sheikh, "Tafsir Ibnu Katsir Jilid 1" (Bogor: Team Pustaka Imam Asy-Syafi'i 2001).

Abdullah bin Muhammad bin Abdurahman bin Ishaq Al-Sheikh, "Tafsir Ibnu Katsir Jilid 4" (Bogor: Team Pustaka Imam Asy-Syafi'i 2001).

Agama RI Departemen, *Al-Quran dan Terjemahnya*, Diponegoro : Al-Hikmah, 2014.

Amalia Suci, "Analisis Survival dan faktor - faktor yang mempengaruhi kesembuhan pasien demam berdarah dengan menggunakan Bayesian Mixture Survival", (Surabaya: ITS, 2010).

Endhy Basthan, & I Nyoman Latra, "Analisis Survival dengan model Regresi Cox Weibull pada penderitaan DBD di Rumah Sakit Haji Sukolilo Surabaya", (Surabaya : Institut Teknologi Sepuluh Nopember, 2013).

FY Manik, "Bayesian Network", Sumatera Utara: Universitas Sumatera Utara, 2011. (Diakses 26 Desember 2015)

Gayatri Dewi, "Mengenal analisis Ketahanan (Analisis Survival)". (Diakses 11 November 2015).

Jaya Amalia Try Ismi, "Pemodelan Hazard Proporsional dengan perkalian Gamma Frailty menggunakan pendekatan bayesian" (Makassar: UNHAS)

Khoirunnisak Mega, "Pemodelan faktor-faktor yang mempengaruhi mahasiswa berhentistudi (Drop Out) di Institut Teknologi sepuluh Nopember menggunakan analisis Bayesian Mixture Survival", Surabaya: Institut Teknologi sepuluh Nopember, 2010. (Diakses Tanggal 16 November 2015).

Kilmah Baitul Tim, *Ensiklopedia Pengetahuan Al-Qur'an dan Hadits Jilid 4* (Cet. 1; Jogjakarta: Kamil Pustaka, 2013)

Organization Health World, *Demam Berdarah Dengue* (Jakarta: Penerbit Buku Kedokteran) 1997.

Pagalay Usman, *Mathematical modeling Malang*, (UIN-Malang Press, 2009).

Preatin, DKK, "Analisis Survival dengan pendekatan Bayesian untuk memodelkan ketahanan program KB pada individu Ibu di Indonesia tahun 2007", (Surabaya: ITS, 2007)

Purba NSB, *Peranan Teorema Bayes Dalam Pengambilan Keputusan*, (Sumatera Utara: Universitas Sumatera Utara, 2010)

Purhadi, Riska, dkk, , “Analisis Survival faktor-faktor yang mempengaruhi laju kesembuhan Pasien DBD di RSUD Haji Surabaya dengan Regresi Cox”, (Surabaya: Institut Teknologi Sepuluh November, 2012).

Sains dan Seni ITS, “Analisis survival dengan pendekatan Multivariate Adaptive Regression Spline pada kasus demam berdarah dengue”, Vol. i. ISSN 2301-928X (Surabaya: ITS, 2012)

Sarah Chairin, “Analisis Survival Dengan Model Regresi Cox Terhadap Laju Kesembuhan Penderita DBD Di Rumah Sakit Muhammadiyah Medan”(Medan: Universitas Sumatera Utara Medan ,2014)

Sari Novita, “Aplikasi Regresi Cox Proportional Hazard Pada Analisis Kesintasan Dan Identifikasi Faktor Resiko (Studi Kasus Penderita Kanker Serviks Pasien RSUP. H. Adam Malik Medan Tahun 2009)”, (Medan: Universitas Sumatera Utara Medan, 2011).

Shihab Quraish M., “Tafsir Al-Mishbah Pesan, Kesan dan Keserasian Al-Qur’an Volume 9”. (Jakarta: lentera Hati, 2002).

Shofa F Nisa’ dan I Nyoman Budiantara, “ Analisis Survival dengan pendekatan multivariate adaptive regression spline pada kasus demam berdarah dangue”(Surabaya: ITS, 2012).

Sihono Dwi Waluyo, *Statistika Untuk Pengambilan Keputusan*, (Jakarta: Ghalia Indonesia, 2001)

Soedarto, DKK., *Penyakit – penyakit infeksi di Indonesia*, (Jakarta: Widya Medika, 1996)

Subanar, Ph D, *Statistika Matematika II*, (Yogyakarta, 1997).

LAMPIRAN I

jenis kelamin	umur	trombosit	hematokrit	lama rawat inap	Status
2	4.4	136.000	35.2	4	sehat
1	46	86.000	37.4	4	sehat
2	13	13.000	48.2	9	sehat
1	2	412.000	30.5	9	sehat
1	8.8	340.000	33.6	6	sehat
2	8	64.000	36.4	4	sehat
1	21	56.000	43.5	4	sehat
2	13	105.000	28.8	8	sehat
1	12	427.000	33.2	10	sehat
2	7	350.000	34.3	10	sehat
1	22	66.000	48.2	5	sehat
1	32	197.000	40.9	3	sehat
2	44	78.000	41.5	3	sehat
2	27	302.000	32.1	4	sehat
1	18	179.000	51.08	4	sehat
1	30	235.000	34.3	5	sehat
2	2	315.000	31.9	4	sehat
1	35	60.000	41	4	sehat
1	16	169.000	36.9	2	sehat
1	1	190.000	22	3	sehat
1	4	315.000	35.7	3	sehat
1	35	115.000	38	2	sehat
1	35	136.000	30.6	5	sehat
2	22	38.000	35	2	sehat
1	8	128.000	39.2	4	sehat
2	6	134.000	35.8	3	sehat
1	38	250.000	41	5	sehat
2	6	127.000	35.2	4	sehat
2	16	252.000	34.5	1	sehat
2	7	16.000	42.6	4	sehat
1	7.7	12.000	43.3	1	sehat
2	13	104.000	41.9	1	sehat
2	12	58.000	35.3	9	sehat
1	6	39.000	41.8	12	sehat
2	13	15.000	32.5	1	sehat
2	14	57.000	39.7	9	sehat
2	7	16.000	42.6	4	sehat

1	36	156.000	38.7	3	sehat
1	13	133.000	39.6	8	sehat
2	11	140.000	34.2	7	sehat
2	48	234.000	34.6	2	sehat
1	16	60.000	46.5	5	sehat
1	6	59.000	36.9	7	sehat
1	29	45.000	87.2	4	sehat
2	8	29.000	32.2	9	sehat
1	19	89.000	41.7	6	sehat
1	22	140.000	52	8	sehat
2	25	110.000	41.7	3	sehat
1	46	75.000	25	10	sehat
1	19	91.000	43.2	10	sehat
1	29	80.000	34.7	5	sehat
1	23	81.000	39.1	4	sehat
2	20	94.000	36.2	3	sehat
1	17	51.000	48.1	5	sehat
1	7	16.000	50.7	5	sehat
1	19	128.000	42.2	4	sehat
1	7	117.000	35.5	3	sehat
1	14	127.000	36.1	11	sehat
2	20	99.000	39.5	6	sehat
1	32	122.000	13.3	2	sehat
2	21	60.000	34.5	8	sehat
1	33	127.000	42.3	7	sehat
2	23	128.000	34.8	4	sehat
2	19	138.000	39.1	5	sehat
1	14	103.000	34.9	5	sehat
1	22	44.000	40.1	4	sehat
2	5	58.000	33.4	4	sehat
1	12	114.000	44.4	8	sehat
2	13.4	88.000	34.6	4	sehat
2	5	60.000	34.4	4	sehat
2	3.2	138.000	36.4	3	sehat
2	6	87.000	38.2	9	sehat
1	3	164.000	30.8	6	sehat
1	18	98.000	42.7	5	sehat
2	10	89.000	30.3	5	sehat
1	5	139.000	31.6	3	sehat
1	44	89.000	38.5	3	sehat
1	22	59.000	40.7	3	sehat
1	15.5	104.000	34.9	5	sehat

1	40	78.000	45.4	5	sehat
1	16	54.000	43.4	5	sehat
2	11	81.000	38.5	3	sehat
2	4	18.000	36.2	6	sehat
2	21	67.000	35.4	8	sehat
1	31	83.000	41.6	5	sehat
2	6	36.000	29.1	5	sehat
1	17	148.000	42.8	6	sehat
2	15	52.000	37.7	4	sehat
1	20	134.000	40.6	9	sehat
1	8	59.000	31.9	6	sehat
1	17	83.000	40.9	6	sehat
1	16	200.000	41.9	6	sehat
1	16	40.000	48.1	6	sehat
1	17	84.000	34.8	8	sehat
1	14	111.000	40.3	8	sehat
2	4	298.000	39.3	8	sehat
2	3	245.000	30.6	10	sehat
2	20	44.000	38.4	3	sehat
2	22	38.000	35	3	sehat
1	46	249.000	40.1	2	sehat
1	15	89.000	41.2	2	sehat
2	13	170.000	46.7	1	sehat
2	15	284.000	42.9	1	meninggal
1	7.7	12.000	45.3	8	meninggal
2	6.3	40.000	8.1	1	meninggal
1	32	122.000	13.3	2	meninggal

LAMPIRAN II

Worksheet 1 ***			Worksheet 1 ***			Worksheet 1 ***		
↓	C1	C2	↓	C1	C2	↓	C1	C2
1	1		10	10		19	4	
2	4		11	10		20	2	
3	4		12	5		21	3	
4	9		13	3		22	3	
5	9		14	3		23	2	
6	6		15	4		24	5	
7	4		16	4		25	2	
8	4		17	5		26	4	
9	8		18	4		27	3	
28	5		37	9		46	9	
29	4		38	4		47	6	
30	1		39	3		48	8	
31	4		40	8		49	3	
32	1		41	7		50	10	
33	1		42	2		51	10	
34	9		43	5		52	5	
35	12		44	7		53	4	
36	1		45	4		54	3	
55	5		61	2		67	4	
56	5		62	8		68	4	
57	4		63	7		69	8	
58	3		64	4		70	4	
59	11		65	5		71	4	
60	6		66	5		72	3	
73	9		82	5		91	6	
74	6		83	3		92	6	
75	5		84	6		93	6	
76	5		85	8		94	6	
77	3		86	5		95	8	

Gambar 4.6 Histogram data survival untuk menduga distribusi data

Session

N	N*	Mean	StDev	Median	Minimum	Maximum	Skewness	Kurtosis
106	0	5.06604	2.58666	5	1	12	0.551777	-0.402484

Goodness of Fit Test

Distribution	AD	P
Normal	2.210	<0.005
Exponential	11.606	<0.003
Weibull	1.313	<0.010
Logistic	2.069	<0.005

LAMPIRAN III

Worksheet 1 ***			Worksheet 1 ***			Worksheet 1 ***		
↓	C1	C2	↓	C1	C2	↓	C1	C2
1	1		10	10		19	4	
2	4		11	10		20	2	
3	4		12	5		21	3	
4	9		13	3		22	3	
5	9		14	3		23	2	
6	6		15	4		24	5	
7	4		16	4		25	2	
8	4		17	5		26	4	
9	8		18	4		27	3	
Worksheet 1 ***			Worksheet 1 ***			Worksheet 1 ***		
↓	C1	C2	↓	C1	C2	↓	C1	C2
28	5		37	9		46	9	
29	4		38	4		47	6	
30	1		39	3		48	8	
31	4		40	8		49	3	
32	1		41	7		50	10	
33	1		42	2		51	10	
34	9		43	5		52	5	
35	12		44	7		53	4	
36	1		45	4		54	3	
Worksheet 1 ***			Worksheet 1 ***			Worksheet 1 ***		
↓	C1	C2	↓	C1	C2	↓	C1	C2
55	5		61	2		67	4	
56	5		62	8		68	4	
57	4		63	7		69	8	
58	3		64	4		70	4	
59	11		65	5		71	4	
60	6		66	5		72	3	

↓	C1	C2
73	9	
74	6	
75	5	
76	5	
77	3	
78	3	
79	3	
80	5	
81	5	

↓	C1	C2
82	5	
83	3	
84	6	
85	8	
86	5	
87	5	
88	6	
89	4	
90	9	

↓	C1	C2
91	6	
92	6	
93	6	
94	6	
95	8	
96	8	
97	8	
98	10	
99	3	

↓	C1	C2
91	6	
92	6	
93	6	
94	8	
95	8	
96	8	
97	10	
98	3	
99	3	

↓	C1	C2
100	3	
101	2	
102	2	
103	1	
104	8	
105	1	
106	2	

Gambar (4) a Komponen mixture pertama

Gambar (4) b Komponen mixture pertama

Gambar (4) c Komponen mixture kedua

LAMPIRAN IV

```

model
{
  for( i in 1 : N ) {
 y[i] ~ dweib(mu[i], tau)
 mu[i] <- lambda[T[i]]
 T[i] ~ dcat(P[])
  }
  P[1:2] ~ ddirch(alpha[])
  theta ~ dnorm(0.0, 1.0E-6)|(0.0, )
  gamma[2] <- gamma[1] + theta
  gamma[1] ~ dnorm(0.0, 1.0E-6)
  lambda[2] <- lambda[1] + theta
  lambda[1] ~ dnorm(0.0, 1.0E-6)
  tau ~ dgamma(0.001, 0.001) sigma <- 1 / sqrt(tau)
}

```

```

list(y=c(4, 4, 9, 9, 6, 4, 4, 8, 10, 10, 5, 3, 3, 4, 4, 5, 4, 4, 2, 3, 3, 2, 5, 2, 4, 3, 5, 4, 1,
4, 1, 1, 9, 12, 1, 9, 4, 3, 8, 7, 2, 5, 7, 4, 9, 6, 8, 3, 10, 10, 5, 4, 3, 5, 5, 4, 3, 11, 6, 2,
8, 7, 4, 5, 5, 4, 4, 8, 4, 4, 3, 9, 6, 5, 5, 3, 3, 3, 5, 5, 5, 3, 6, 8, 5, 5, 6, 4, 9, 6, 6, 6, 6,
8, 8, 8, 10, 3, 3, 2, 2, 1), N=102, alpha=c(1,1),
T=c(1, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
NA, 2))

```

```
list(lambda = c(1, NA), theta = 0.1, tau = 0.1)
```

The image shows two windows from a software interface. The 'Sample Monitor Tool' window (left) has a title bar with a gear icon and a close button. It contains a 'node' dropdown menu with an asterisk, 'chains' set to '1 to 1', and a 'percentiles' list with values 2.5, 5, 10, 25, median, 75, 90, 95, and 97.5. Below these are buttons for 'clear', 'set', 'trace', 'history', 'density', 'stats', 'coda', 'quantiles', 'bgr diag', and 'auto cor'. The 'Specification Tool' window (right) has a title bar with a gear icon and a close button. It contains buttons for 'check model', 'load data', 'compile', 'load inits', and 'gen inits'. It also has a 'num of chains' input field set to '1' and a 'for chain' dropdown menu set to '1'.

Node statistics								
node	mean	sd	MC error	2.5%	median	97.5%	start	sample
P[1]	0.5511	0.2033	0.03721	0.102	0.597	0.8507	1	500
P[2]	0.4489	0.2033	0.03721	0.1493	0.4033	0.898	1	500
gamma[1]	0.3814	1001.0	29.89	-2026.0	-6.654	2028.0	1	500
gamma[2]	1.14	1001.0	29.88	-2025.0	-5.854	2029.0	1	500
lambda[1]	2.323	0.286	0.04885	1.608	2.346	2.79	1	500
lambda[2]	3.082	0.6122	0.1045	1.967	3.167	4.141	1	500

LAMPIRAN V

Untuk mencari fungsi survival dengan distribusi mixture weibull dengan dua komponen menggunakan persamaan 2.19 :

1. Untuk mixture pertama $S_1(t)$

$$\begin{aligned} \text{a. } S(1) &= 0.5511 \exp(-2.323 * 1^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 1) \\ &= 0.5511 \exp(-2.323) \\ &= 0.5511 * 0.0979 \\ &= 0.0539 \end{aligned}$$

$$\begin{aligned} \text{b. } S(2) &= 0.5511 \exp(-2.323 * 2^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 1.3026) \\ &= 0.5511 \exp(-3.0259) \\ &= 0.5511 * 0.0485 \\ &= 0.0267 \end{aligned}$$

$$\begin{aligned} \text{c. } S(3) &= 0.5511 \exp(-2.323 * 3^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 1.3026) \\ &= 0.5511 \exp(-3.5320) \\ &= 0.5511 * 0.0292 \\ &= 0.0161 \end{aligned}$$

$$\begin{aligned} \text{d. } S(4) &= 0.5511 \exp(-2.323 * 4^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 1.6967) \end{aligned}$$

$$= 0.5511 \exp(-3.9416)$$

$$= 0.5511 * 0.0194$$

$$= 0.0107$$

e. $S(5) = 0.5511 \exp(-2.323 * 5^{0.3814})$

$$= 0.5511 \exp(-2.323 * 1.8475)$$

$$= 0.5511 \exp(-4.2917)$$

$$= 0.5511 * 0.0136$$

$$= 0.0075$$

f. $S(6) = 0.5511 \exp(-2.323 * 6^{0.3814})$

$$= 0.5511 \exp(-2.323 * 1.9805)$$

$$= 0.5511 \exp(-4.6008)$$

$$= 0.5511 * 0.01004$$

$$= 0.0055$$

g. $S(7) = 0.5511 \exp(-2.323 * 7^{0.3814})$

$$= 0.5511 \exp(-2.323 * 2.1004)$$

$$= 0.5511 \exp(-4.8794)$$

$$= 0.5511 * 0.0076$$

$$= 0.0041$$

h. $S(8) = 0.5511 \exp(-2.323 * 8^{0.3814})$

$$= 0.5511 \exp(-2.323 * 2.2102)$$

$$= 0.5511 \exp(-5.1343)$$

$$= 0.5511 * 0.0058$$

$$= 0.0032$$

$$\begin{aligned} \text{i. } S(9) &= 0.5511 \exp(-2.323 * 9^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 2.3117) \\ &= 0.5511 \exp(-5.3702) \\ &= 0.5511 * 0.0046 \\ &= 0.0025 \end{aligned}$$

$$\begin{aligned} \text{j. } S(10) &= 0.5511 \exp(-2.323 * 10^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 2.4065) \\ &= 0.5511 \exp(-5.5904) \\ &= 0.5511 * 0.0037 \\ &= 0.0020 \end{aligned}$$

$$\begin{aligned} \text{k. } S(11) &= 0.5511 \exp(-2.323 * 11^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 2.4956) \\ &= 0.5511 \exp(-5.7974) \\ &= 0.5511 * 0.0030 \\ &= 0.0016 \end{aligned}$$

$$\begin{aligned} \text{l. } S(12) &= 0.5511 \exp(-2.323 * 12^{0.3814}) \\ &= 0.5511 \exp(-2.323 * 2.5798) \\ &= 0.5511 \exp(-5.9930) \\ &= 0.5511 * 0.0024 \\ &= 0.0013 \end{aligned}$$

2. Untuk mixture kedua $S_2(t)$

$$\text{a. } S(1) = 0.4489 \exp(-3.082 * 1^{1.14})$$

$$= 0.4489 \exp(-3.082 * 1)$$

$$= 0.4489 \exp(-3.082)$$

$$= 0.4489 * 0.0458$$

$$= 0.0205$$

b. $S(2) = 0.4489 \exp(-3.082 * 2^{1.14})$

$$= 0.4489 \exp(-3.082 * 2.2038)$$

$$= 0.4489 \exp(-6.7921)$$

$$= 0.4489 * 0.0011$$

$$= 0.00050$$

c. $S(3) = 0.4489 \exp(-3.082 * 3^{1.14})$

$$= 0.4489 \exp(-3.082 * 3.4987)$$

$$= 0.4489 \exp(-10.7832)$$

$$= 0.4489 * 2.0743 \times 10^{-5}$$

$$= 9.3117 \times 10^{-6}$$

d. $S(4) = 0.4489 \exp(-3.082 * 4^{1.14})$

$$= 0.4489 \exp(-3.082 * 4.8567)$$

$$= 0.4489 \exp(-14.9685)$$

$$= 0.4489 * 3.1566 \times 10^{-5}$$

$$= 1.4170 \times 10^{-7}$$

e. $S(5) = 0.4489 \exp(-3.082 * 5^{1.14})$

$$= 0.4489 \exp(-3.082 * 6.2636)$$

$$= 0.4489 \exp(-19.3044)$$

$$= 0.4489 * 4.1320 \times 10^{-9}$$

$$= 1.8548x10^{-9}$$

$$\begin{aligned} \text{f. } S(6) &= 0.4489 \exp(-3.082 * 6^{1.14}) \\ &= 0.4489 \exp(-3.082 * 7.7106) \\ &= 0.4489 \exp(-23.7643) \\ &= 0.4489 * 4.7785x10^{-11} \\ &= 2.1450x10^{-11} \end{aligned}$$

$$\begin{aligned} \text{g. } S(7) &= 0.4489 \exp(-3.082 * 7^{1.14}) \\ &= 0.4489 \exp(-3.082 * 9.1920) \\ &= 0.4489 \exp(-28.3298) \\ &= 0.4489 * 4.9716x10^{-13} \\ &= 2.2317x10^{-13} \end{aligned}$$

$$\begin{aligned} \text{h. } S(8) &= 0.4489 \exp(-3.082 * 8^{1.14}) \\ &= 0.4489 \exp(-3.082 * 10.7034) \\ &= 0.4489 \exp(-32.9879) \\ &= 0.4489 * 4.7154x10^{-15} \\ &= 2.1167x10^{-15} \end{aligned}$$

$$\begin{aligned} \text{i. } S(9) &= 0.4489 \exp(-3.082 * 9^{1.14}) \\ &= 0.4489 \exp(-3.082 * 12.2415) \\ &= 0.4489 \exp(-37.7284) \\ &= 0.4489 * 4.1184x10^{-17} \\ &= 1.8487x10^{-17} \end{aligned}$$

$$\begin{aligned} \text{j. } S(10) &= 0.4489 \exp(-3.082 * 10^{1.14}) \\ &= 0.4489 \exp(-3.082 * 13.8038) \end{aligned}$$

$$= 0.4489 \exp(-42.5434)$$

$$= 0.4489 * 3.3390x10^{-19}$$

$$= 1.4988x10^{-19}$$

$$k. S(11) = 0.4489 \exp(-3.082 * 11^{1.14})$$

$$= 0.4489 \exp(-3.082 * 15.3881)$$

$$= 0.4489 \exp(-47.4264)$$

$$= 0.4489 * 2.5291x10^{-21}$$

$$= 1.1353x10^{-21}$$

$$l. S(12) = 0.4489 \exp(-3.082 * 12^{1.14})$$

$$= 0.4489 \exp(-3.082 * 16.9928)$$

$$= 0.4489 \exp(-52.3720)$$

$$= 0.4489 * 1.7993x10^{-23}$$

$$= 8.0774x10^{-24}$$

Jadi S_t adalah sebagai berikut :

$$a. S_1 = 0.0539 + 0.0205$$

$$= 0.0745$$

$$b. S_2 = 0.0267 + 0.0005$$

$$= 0.0272$$

$$c. S_3 = 0.01611 + 9.3117x10^6$$

$$= 0.01611$$

$$d. S_4 = 0.0107 + 1.4170x10^7$$

$$= 0.0107$$

$$e. S_5 = 0.0075 + 1.8548x10^9$$

$$= 0.0075$$

$$f. S_6 = 0.0055 + 2.1450x10^{11}$$

$$= 0.0055$$

$$g. S_7 = 0.0041 + 2.2317x10^{13}$$

$$= 0.0041$$

$$h. S_8 = 0.0032 + 2.1167x10^{15}$$

$$= 0.0032$$

$$i. S_9 = 0.0025 + 1.8487x10^{17}$$

$$= 0.0025$$

$$j. S_{10} = 0.0020 + 1.4988x10^{19}$$

$$= 0.0020$$

$$k. S_{11} = 0.0016 + 1.1353x10^{21}$$

$$= 0.0016$$

$$l. S_{12} = 0.0013 + 8.0774x10^{23}$$

$$= 0.0013$$

Untuk mencari fungsi hazard distribusi mixture weibull dengan dua komponen menggunakan persamaan 2.20 :

1. Untuk mixture pertama $h_1(t)$

$$a. h(1) = 0.551 * 2.323 * 0.3814 * (1^{-0.6186})$$

$$= 0.4882$$

$$b. h(2) = 0.551 * 2.323 * 0.3814 * (2^{-0.6186})$$

$$= 0.7496$$

c. $h(3) = 0.551 * 2.323 * 0.3814 * (3^{-0.6186})$

$$= 0.9634$$

d. $h(4) = 0.551 * 2.323 * 0.3814 * (4^{-0.6186})$

$$= 1.1510$$

e. $h(5) = 0.551 * 2.323 * 0.3814 * (5^{-0.6186})$

$$= 1.3214$$

f. $h(6) = 0.551 * 2.323 * 0.3814 * (6^{-0.6186})$

$$= 1.4791$$

g. $h(7) = 0.551 * 2.323 * 0.3814 * (7^{-0.6186})$

$$= 1.6271$$

h. $h(8) = 0.551 * 2.323 * 0.3814 * (8^{-0.6186})$

$$= 1.7673$$

i. $h(9) = 0.551 * 2.323 * 0.3814 * (9^{-0.6186})$

$$= 1.9008$$

j. $h(10) = 0.551 * 2.323 * 0.3814 * (10^{-0.6186})$

$$= 2.0288$$

k. $h(11) = 0.551 * 2.323 * 0.3814 * (11^{-0.6186})$

$$= 2.1521$$

l. $h(12) = 0.551 * 2.323 * 0.3814 * (12^{-0.6186})$

$$= 2.2711$$

2. Untuk mixture kedua $h_2(t)$

a. $h(1) = 0.4489 * 3.082 * 1.14 * (1^{0.14})$

$$= 1.5772$$

b. $h(2) = 0.4489 * 3.082 * 1.14 * (2^{0.14})$

$$= 1.7379$$

c. $h(3) = 0.4489 * 3.082 * 1.14 * (3^{0.14})$

$$= 1.8394$$

d. $h(4) = 0.4489 * 3.082 * 1.14 * (4^{0.14})$

$$= 1.9150$$

e. $h(5) = 0.4489 * 3.082 * 1.14 * (5^{0.14})$

$$= 1.9757$$

f. $h(6) = 0.4489 * 3.082 * 1.14 * (6^{0.14})$

$$= 2.0268$$

g. $h(7) = 0.4489 * 3.082 * 1.14 * (7^{0.14})$

$$= 2.0710$$

h. $h(8) = 0.4489 * 3.082 * 1.14 * (8^{0.14})$

$$= 2.1101$$

i. $h(9) = 0.4489 * 3.082 * 1.14 * (9^{0.14})$

$$= 2.1452$$

j. $h(10) = 0.4489 * 3.082 * 1.14 * (10^{0.14})$

$$= 2.1771$$

k. $h(11) = 0.4489 * 3.082 * 1.14 * (11^{0.14})$

$$= 2.2063$$

l. $h(12) = 0.4489 * 3.082 * 1.14 * (12^{0.14})$

$$= 2.2334$$

Jadi h_t adalah sebagai berikut :

a. $h_1 = 0.4882 + 1.5772$

$$= 2.0654$$

b. $h_2 = 0.7496 + 1.7379$

$$= 2.0559$$

c. $h_3 = 0.9634 + 1.8394$

$$= 2.0868$$

d. $h_4 = 1.1510 + 1.9150$

$$= 2.1221$$

e. $h_5 = 1.3214 + 1.9757$

$$= 2.1562$$

f. $h_6 = 1.4791 + 2.0268$

$$= 2.1880$$

g. $h_7 = 1.6271 + 2.0710$

$$= 2.2176$$

h. $h_8 = 1.7673 + 2.1101$

$$= 2.2450$$

i. $h_9 = 1.9008 + 2.1452$

$$= 2.2706$$

j. $h_{10} = 2.0288 + 2.1771$

$$= 2.2946$$

k. $h_{11} = 2.1521 + 2.2063$

$$= 2.3170$$

l. $h_{12} = 2.2711 + 2.2334$

$$= 2.3383$$


```
list(beta.age = 0, beta.sex = 0, beta.dis=c(0,0,0,0),
alpha = 0, r=1)
```

Specification Tool

check model load data

compile num of chains 1

load inits for chain 1

gen inits

Sample Monitor Tool

node * chains 1 to 1 percentiles

beg 1 end 1000000 thin 1

clear set trace history density

stats coda quantiles bgr diag auto cor

2.5
5
10
25
median
75
90
95
97.5

Node statistics

node	mean	sd	MC error	2.5%	median	97.5%	start	sample
beta.age	-0.004542	0.05232	0.002881	-0.06256	-0.005845	0.04323	1	10000
beta.dis[1]	-22.68	13.79	1.375	-43.62	-23.94	1.829	1	10000
beta.dis[2]	-21.71	13.13	1.315	-42.3	-22.79	2.599	1	10000
beta.dis[3]	-21.69	13.55	1.354	-42.54	-22.92	2.726	1	10000
beta.dis[4]	-21.86	13.61	1.358	-42.83	-22.95	2.469	1	10000
beta.ht	0.02134	0.1159	0.01044	-0.04693	0.03328	0.1072	1	10000
beta.sex	-0.1418	0.428	0.01314	-0.9492	-0.1469	0.7247	1	10000

