PEMBUATAN APLIKASI PENGUKURAN TINGKAT KEMIRIPANDOKUMEN BERBASIS WEB MENGGUNAKAN ALGORITMA WINNOWING

Nur Fadillah Ulfa¹ Metty Mustikasari²

^{1,2}FakultasIlmuKomputerdanTeknologiInformasiUniversitasGunadarma, ¹nurfadillahulfa@gmail.com ²metty@staff.gunadarma.ac.id

Abstrak

Plagiarisme atau penjiplakan adalah suatu tindakan pengambilan karangan atau pendapat orang lain dan menjadikannya seolah karangan tersebut sebagai pendapat sendiri. Untuk mengantisipasinya, dibutuhkan suatu cara yang dapat menganalisis teknik plagiat yang dilakukan. Algoritma Winnowing merupakan salah satu algoritma pada metode document fingerprinting. Metode ini akurat dalam mengidentifikasi penyalinan teks termasuk bagian kecil yang mirip dalam sekumpulan dokumen melalui fingerprint yang dihasilkan. Melalui pencocokan fingerprint akan diperoleh nilai similarity antar dokumen. Semakin kecil tingkat persentase kesamaan dokumen teks yang diuji, maka dokumen tersebut tidak termasuk plagiat, tetapi jika hasil dari pengujian pada dua dokumen semakin besar, makadisimpulakan bahwa dokumen tersebut menyerupai tindakan plagiat.

Kata kunci : Algoritma Winnowing, Dokumen, Similaritas, Plagiarism.

DESIGNING WEB-BASED APPLICATION TO MEASURE THE LEVELS OF SIMILARITY OF THE DOCUMENTS USING WINNOWING ALGORITHM

Abstract

Plagiarism is an act of taking essay or opinion of others and make it as the wreath is as his own opinion. In anticipation of this, we need a way to analyze the technique of plagiarism committed. Winnowing algorithm is one of the methods of document fingerprinting algorithms. The result shows that this method is accurate to identify the plagiarism of the text, even small parts that are similar among documents through the generated fingerprint. Through fingerprint, this would obtain the value of similarity between documents. The smaller the similarity percentage level in the document, the less the value of plagiarism found in the document. However, if the results of the tests showed bigger similarity, then it could be concluded that the documents are resembles. This is indicating an act of plagiarism

Keywords: Winnowing Algorithms, Documents, Similarity, Plagiarism

PENDAHULUAN

Pemanfaatanteknologi digital telahmenjadikebutuhandalam era modern saatini.Komponen yang ada di dalamdunia digital salahsatunyaadalahdokumenteks.
Dokumendalambentuk digital memudahkandalamhalpenyimpanan, efisien, mudahdicari, bahkanmudahdalamhalpenjiplakan.

Penjiplakanatauplagiarismeberartimen contohataumeniruataumencuritulisand ankarya orang lain yang kemudiandiakuisebagaikarangannyase ndiridenganataupuntanpaseizinpenulis nya.

Plagiarismeberasaldaribahasalatin*plagi* arius yang berartimerampok,ataumembajak. Plagiarismemerupakantindakan pencurianataukebohonganintelektual.Plagi arismeadalahtindakanpenya-

lahgunaan, pencurian/perampasan, penerbitan, pernyataan, ataumenyatakansebagaimiliksendiriseb uahpikiran, ide, tulisan, atauciptaan yang sebe-narnyamilik orang lain [1]. Pen-jiplakandokumen digital bukanlahhal yang susah, cukupdenganmeng-gunakanteknik copy-naste-modify

gunakanteknik*copy-paste-modify* padasebagianisidokumendanbahkankes eluruhanisidokumensudahbisadikataka nbahwadokumentersebutmerupakanha silduplikasidari do-kumen lain.

Praktekpenjiplakandokumenini seringkaliditerapkanoleh akademisibaiktingkatsekolahmaupunpergu ruantinggi. Tindakan plagiat yang dilakukanolehsiswamaupunmahasiswa inisangattidak cerminkansikapkreatifdanterpelajarseb agaikaumintelektual. Demi menyelesaikantugastugasnyadengancepat, seseorangdapatmelakukanteknikcopypaste-modify tanpaperlumempelajaridanmengeksplo rasimateriterlebihdahulu. Kadangkalatindakpenjiplakaninidimod ifikasidenganmengganti kata-kata yang mengandungsinonim, denganmaksud agar terlihatberbedadaripekerjaanteman. Hal semacaminidapatmenim-

bulkanmasalahterhadapevaluasihasilbe

lajarsiswa/mahasiswa.

Kesamaandokumenbukanhanya ditinjaudarisisi kata digunakansebagaipenyusunkalimatadal akantetapi ahsama, juga takanmiripapabilaisidokumenmemiliki makna yang sama. Penelitianpengukurankesamaandokum en Bahasa Indonesia yang adahanya me-ngukurkesamaan kata ataupun kali-mat. belummempertimbangkanstruk-tur

kalimat,jumlahkalimat,
posisikalimatdanmakna kata
untukmembandingkankalimat [2].

Proses pendeteksian penjiplakan ini menggunakan algoritma Winnowing yang mana output-nya berupa sekumpulan nilai hash yang didapatkan melalui metode k-gram. Sedangkan konsep synonym recognition ini dimaksudkan untuk dapat mengenali kata-kata yang mengandung sinonim sebagai tindak penjiplakan.

METODE PENELITIAN

Algoritma Winnowing

Banyakcaraataumetode yang dapatdigunakanuntukmendeteksipenjip lakandalam file text. Namunada3 kebutuhanmendasar yang harusdipenuhiolehalgoritmadeteksipen jiplakan[3].

Kebutuhanpertama*adalahWhitespace* Insensitivity yang berartidalammelakukanpencocokanter hadap teksseharusnyatidakterpengaruholehsp jenishuruf, tandabacadansebagainya. Kedua, noise berartimeng-*Surpression* yang hindaripenemuankecocokandenganpan jang kata yang terlalukecilataukurangrelevan, misal: "the". **Panjang** kata yang ditengaraimerupakan penjiplakanharuscukupuntuk membuktikanbahwa kata-kata tersebuttelahdijiplakdanbukanmerupak an kata yang umumdigunakan.Ketiga, position Independence yang berartipenemuankecocokan/kesamaanh arustidakbergantungpadaposisi katakata.Meskipunposisinyatidaksama, kecocokanharusdapatditemukan.

Winnowing adalahalgoritma yang digunakanuntukmelakukanproses document fingerprinting. Proses iniditujukan dapatmengidenagar tifikasipenjiplakan, termasukbagianbagiankecil yang miripdalamdokumen yang berjumlahbanyak. Input dari proses document finger-printing adalah file teks. Kemudianoutputnyaakanberupasekum pulannilaihash yang disebutfingerprint. Fingerprint inilah yang akandijadikandasarpembandingantara file-file teks yang telahdimasukkan [4].

AnalisisMetode

Analisis metode ini merupakan penjelasan mengenai tahap-tahap pada aplikasi pendeteksian dokumen similaritas. Tahap pertama yang dilakukan adalah copy atau upload dokumen 1 dan 2 ke form input yang ada di website, tahap kedua yaitu mengecek kemiripan dokumen, kemudian tahap ketiga adalah menampilkan persentase kemiripan dan selesai. PadaGambar 1 berikutditunjukkan diagram aluruntukpenelitianini.

Gambar 1. Aplikasi Pendeteksian Dokumen Similaritas

Padaalgoritma winnowing ini terdapat beberapa tahap yaitu tahap penghapusan karakterpertama karakter yang tidak relevan (whitespace insensitivity), antara lain spasi atau tanda baca. Kemudian tahap kedua yaitu pembentukan rangkaian gram dengan ukuran k. Tahap ketiga adalah perhitungan nilai hash menggunakan rolling hash kedalam fingerprinting dan tahap terakhir adalah menentukan persentase kesamaan antara 2 dokumen dengan persamaan Jaccard Coefficient.

Berikut ini adalah contoh kasus dan cara manual untuk menghitung nilai similaritas menggunakan algoritma winnowing :

Contoh kasus

Teks 1 : bunga mawar merah Teks 2 : bunga mawar putih

 Langkahpertama: menghilangkantandabacadanspasi Teks 1: bungamawarmerah

Teks 2: bungamawarputih

2. Langkahkedua:

pembentukanrangkaiannilai k-gram denganukuran 5.

Teks1

:bungaungamngamagamawamawa mawarawarmwarmearmerrmeram erah

Teks2

:bungaungamngamagamawamawa mawarawarpwarpuarputrputiputih

3. Langkahketiga:

melakukanperhitungannilai-nilai hash darisetiap gram menggunakan rolling hash. Formula untukmenghitungnilai hash dapatdilihatpadapersamaan (1) berikut.

c1 *
$$b^{(k-1)} + c2 * b^{-(k-2)} + \cdots + c_{(k-1)} * b + ck$$
(1)

Menghitungnilai hash dari kata "bunga":

Setelah mendapatkan nilai hash dari kata "bunga" maka untuk mencari nilai hash kata kedua yaitu "ungam" tidak perlu menggunakan rumus 1 lagi, karena pada kata kedua terdapat juga karakter pada kata pertama sehingga menggunakan rumus kedua untuk mencari nilai hash pada kata kedua dan seterusnya yang dapatdilihatpadapersamaan (2) berikut.

$$H_{(c2...ck+1)} = (H_{(c1...ck)} - c1 *b^{(k-1)}) *b + c_{(k+1)}$$
(2)

$$Hc_2 = (1605085 - c_1 * 11^4) * 11 + c_{10} = (1605085 - 98 * 14641) * 11 +$$

Dengan begini tidak perlu melakukan iterasi dari indeks pertama sampai terakhir untuk menghitung nilai hash untuk gram ke-2 sampai terakhir.Hal ini tentu dapat menghemat biaya komputasi saat menghitung nilai hash dari sebuah gram. Hasil perhitungan nilai-nilai hash dari setiap gram menggunakan rolling hash Teks 1:

1605085, 1873046, 1760636, 1651505, 1578399, 1740556, 1591666, 1886480, 1586325, 1827725, 1745265.

- 4. Langkahkeempat :membentuk window darinilai-nilai hash denganukuran 4. (1605085 1873046 1760636 1651505),
 - (1873046 1760636 1651505 1578399),
 - (1760636 1651505 1578399 1740556),
 - (1651505 1578399 1740556 1591666),
 - (1578399 1740556 1591666 1886480),

 - (1886480 1586325 1827725 1745265).
- 5. Langkahkelima :memilihnilai hash terkecildarisetiap widow untukdijadikansebagai fingerprint, bilaterdapatnilai minimum hash yang samamakahanyaditulissatusajayaitu nilai hash yang paling kecilpada window yang pertamaditemukannilai hash tersebut.

Hasil fingerprint Teks1 : [1605085,0] [1578399,4]

Similaritas $(d_i d_j) =$ cil na $\frac{|w(d_i) \cap (d_j)|}{|w(d_i) \cup (d_j)|} (3)$ da lai

hash-nya tidak perlu dituliskan lagi. Nilai 0, 4 dan 8 merupakan nilai indeks dari hash yang terbentuk oleh k-gram. Parameter nilai pada window digunakan untuk mengambil perwakilan nilai hash sebagai bagian fingerprint yang tepat.

Untuk perhitungan teks 2 sama seperti teks 1, berikut ini adalah nilai-nilai hash dan pembentukan window dari teks 2 : Nilai hash Teks 2:

1605085 1873046 1760636 1651505 1578399 1740556 1591669 1886529 1586866

1833684 1810814 NilaiWindowTeks 2

denganukuran4:

(1605085 1873046 1760636 1651505)

(1873046 1760636 1651505 1578399)

(1651505 1578399 1740556 1591669)

(1578399 1740556 1591669 1886529)

(1591669 1886529 1586866 1833684)

(1886529 1586866 1833684 1810814)

Hasil fingerprint teks2:

[1605085,0] [1578399,4]

[1586866,8]

6. Langkahkeenam

:pengukurannilaisimilaritas.

Nilaisimilaritasditentukandengan

formula padapersamaan (3) berikut.

$$S = \frac{2}{4} \times 100\% = 50\%$$

Jadihasildaritingkatkesamaanteks 1 danteks 2 adalah 50%

Use case Diagram

Padagambar *Use case* untuk *user* ini terdapatlangkah-langkah yang akandijelaskan, antara lain langkahpertamaadalah user dapatmeng-upload dokumen, kemudian user input k-gram dan window. Setelahitudokumen di cekdanmenampilkanhasilpresentaseny a. Use case diagram Upload Files dapat dilihat pada Gambar 2 berikut.

Gambar 2. Use case diagram Upload Files

Sedangkan untuk use case diagram Text only langkah awal dimulai dari user mengcopy dokumen yang berekstensi .txt, tahapkedua input *k-gram* dan *window* lalu kita bisa melihat hasil kesamaan dokumen tersebut berupa persentase. Use case diagram Text Only dapat dilihat pada Gambar 3 berikut.

Gambar 3. Use case diagram Text Only

Activity Diagram

Langkah pertamadari activity diagram inidimulai dengan mengakses halaman awal pada website. Kemudian *user* dapat menuju ke halaman selanjutnya yaitu halaman upload files, *user* dapat meng-*upload* 2. Lalu dokumen tersebut akan di proses. Setelah itu akan terlihat hasilnyadan akan menunjukan berapa persentasenya. Activity Diagram Upload Files dapat dilihat pada Gambar 4 berikut.

Gambar 4. Activity Diagram Upload Files

Sedangkanuntuk activity diagram Text Only adalah*user*dapatmeng-*copy* dokumen. Laludokumentersebutakan di proses. Setelahituakanterlihathasilnyadanakan menunjukanberapapersentasenya. Activity diagram Text Only dapatdilihatpadaGambar5 berikut.

Gambar 5. Activity Diagram Text Only

Sequence Diagram

Tahappertamadari sequence diagram adalah *User* dapatmengakseshalamanup load files untukmeng-upload sumendanmelihathasildari fin gerprinting lalukeluardaria plikasi. Sequence diagram upload files dapat dilihat pada Gambar 6 berikut.

Gambar 6.Sequemce diagram Upload Files

Sedangkan Sequence

diagramuntuk Text Only adalah User dapat mengak seshalaman Text Only untuk meng-copy dokumendan melihat hasildari finger printing laluk eluar dari aplikasi. Sequence diagram text only dapat dilihat pada Gambar 7 berikut.

Gambar 7. Sequence diagram Text Only

HASIL DAN PEMBAHASAN

Tampilan Aplikasi

Tampilan awal terdiri dari sekilas tentang pengertin Algoritma Winnowing. Halamanawal website dapat dilihat pada Gambar 8 berikut.

Gambar 8. Halaman Awal Website

Setelah pembuatan tampilan awal website, selanjutnya membuat tampilan untuk upload dokumen dan text only. Pada tampilan kedua ini terdapat penjelasan winnowing, kemudian adatulisan file-1 dan file-2serta tombol browse Selanjutnyaada gram dan juga window. Lalu tombol Cek. Halaman upload files dapat dilihat pada Gambar 9 berikut.

Gambar 9. Halaman Upload files

Pada tampilan di Text only ada kolom kosong yang akan di isi teks. Selanjutnyaadagram dan window.Laluada juga tombol Cek. Halaman text only dapat dilihat pada Gambar 10 berikut.

Gambar 10. Halaman Text only

Tampilan selanjutnya adalah tampilan keterangan teks 1 dan teks 2 yang sudah di uji. Tampilan keterangan ini dibuat menggunakan table yaitu table table-bordered. Halamanketerangan dapat dilihat pada Gambar 11 berikut.

Gambar 11. Halaman Keterangan

Tampilan selanjutnya adalah tampilan My Profile. Tampilan halaman My profile ini terdapat penjelasan tentang data diri pembuat website. Terdiri dari tabel dan kolom-kolom berisi nama, alamat, universitas, tanggal lahir, jenis kelamin, email, dan nomor telephone. Halaman my profile dapat dilihat pada Gambar 12 berikut.

Gambar 12. Halaman My Profile.

PerbandinganEksekusiDokumendan Waktu

Berikutiniadalahtabelhasilujico baperbandinganukurandoku-men danberapa lama waktu yang digunakan.

Tabel 1PerbandinganEksekusiDokumendanWaktu

Ukuran	Ukuran	K-	Window	Waktu
Dok 1	Dok 2	gram	A.,	
1,18	1,12	4	4	14
MB	MB	Y		detik
2,48	2,30	5	5	19
MB	MB			detik
3,51	3,08	6	6	25
MB	MB			detik
4,61	4,31	7	7	42
MB	MB			detik
5,90	5,74	8	8	2
MB	MB			menit
		3		10
	1116	A'		detik

KESIMPULAN DAN SARAN

Dari hasil ujicoba yang telah dilakukan yaitu pengecekan kemiripan dokumen menggunakan Algoritma Winnowing maka dapat diambil kesimpulan bahwa aplikasi website ini memberikan akan hasil berupa persentase dan keterangan bahwa kedua dokumen yang diuji termasuk plagiat atau tidak. Aplikasi ini memiliki 5 kategori persentase kemi-ripannya sesuai dengan teori yang ada yaitu tidak plagiat, sedikit kesamaan, plagiat tingkat sedang, mendekati plagiarism dan plagiarism. Waktu proses untuk

pendeteksian ini lebih lama jika memproses file yang cukup besar.

DAFTAR PUSTAKA

- Ridhatillah, Ardini 2003, [1] Dealing with Plagiarism in the Information System Research Community: A Look at F Actors That Drive Plagiarism and Ways to Address Them, MIS Quarterly; Vol. 27, No. 4, pp. 511-532.
- [2] Kurniawati, A., Sekarwati, Kemal A., danWicaksana, I wayanSimri. 2012. Arsitektur Untuk Aplikasi Deteksi KesamaanDokumen Bahasa Indonesia . Konferensi Nasional SistemInformasi 2012, STMIK -STIKOM Bali 23-25 Pebruari 2012. pp. 297-302. [3]
 - RiyanPratama, Mudafig.2013PenerapanTeknik **Document Fingerprinting** PadaSistemPendeteksiPlagiarism eDokumenteksTerkelompokMen ggunakanAlgoritmaWinnowing DenganMetode K-Gram.JurusanTeknikInformatika UniversitasMuhammadiyah Malang.
- Schleimer, Saul, Wilkerson, [4] Daniel s., Aiken, Alex. 2003. Winnowing: Local Algorithms for Document Fingerprinting. International conference on management of data. Proceedings of the 2003 ACM SIGMOD international conference on Management of data . pp. 76-85