PERBANDINGAN 3 METODE DALAM DATA MINING UNTUK MENENTUKAN STRATEGI PENJUALAN PRODUK MAKANAN DAN MINUMAN PADA TOSERBA LESTARI BARU GELOMONG

NASKAH PUBLIKASI

PROGRAM STUDI INFORMATIKA FAKULTAS KOMUNIKASI DAN INFORMATIKA

Diajukan Oleh:

Deny Arga Felani

Yusuf Sulistyo Nugroho, S.T, M.Eng

PROGRAM STUDI INFORMATIKA FAKULTAS KOMUNIKASI DAN INFORMATIKA UNIVERSITAS MUHAMMADIYAH SURAKARTA

MARET 2015

HALAMAN PENGESAHAN

Publikasi ilmiah dengan judul:

PERBANDINGAN 3 METODE DALAM DATA MINING UNTUK MENENTUKAN STRATEGI PENJUALAN PRODUK MAKANAN DAN MINUMAN PADA TOSERBA LESTARI BARU GELOMONG

Yang dipersiapkan dan disusun oleh:

Deny Arga Felani

L200110149

	reian disetujui pada :
Hari	· Junat
Tanggal	. 6 Maret 2015

Pembimbing

Yusuf Sulistyo N, S.T, M.Eng

NIK: 1197

Publikasi ilmiah ini telah diterima sebagai salah satu persyaratan untuk memperoleh gelar sarjana Tanggal. 16. Maret. 2015

Mengetahui,

Ketua Program Studi Informatika

Dr. Heru Supriyono, M.sc

NIK: 970

UNIVERSITAS MUHAMMADIYAH SURAKARTA FAKULTAS KOMUNIKASI DAN INFORMATIKA PROGRAM STUDI INFORMATIKA

Jl. A Yani Tromol Pos 1 Pabelan Kartasura Telp. (0271)717417, 719483 Fax (0271) 714448 Surakarta 57102 Indonesia. Web: http://informatika.ums.ac.id. Email: informatika@fki.ums.ac.id

SURAT KETERANGAN LULUS PLAGIASI

/A.3-II.3/INF-FKI/III/2015

Assalamu'alaikum Wr. Wb

Biro Skripsi Program Studi Informatika menerangkan bahwa:

Nama

: DENY ARGA FELANI

NIM

: L200110149

Judul

: PERBANDINGAN 3 METODE DALAM DATA MINÍNG UNTUK

MENENTUKAN STRATEGI PENJUALAN PRODUK MAKANAN DAN MINUMAN PADA TOSERBA LESTARI BARU GEMOLONG

Program Studi

: Informatika

Status

Lulus

Adalah benar-benar sudah lulus pengecekan plagiasi dari Naskah Publikasi Skripsi, dengan menggunakan aplikasi Turnitin.

Demikian surat keterangan ini dibuat agar dipergunakan sebagaimana mestinya.

Wassalamu'alaikum Wr. Wb

Surakarta, 10 Maret 2015

Biro Skripsi

Informatika

Adjie Sapoetra, S.Kom

Turnitin Originality Report

PERBANDINGAN 3 METODE DALAM DATA MINING UNTUK MENENTUKAN STRATEGI PENJUALAN PRODUK MAKANAN DAN MINUMAN PADA TOSERBA LESTARI BARU GELOMONG by Deny Arga Felani

Similarity Index

22%

Similarity by Source

Internet Sources: 16%
Publications: 1%
Student Papers: 12%

From publikasi (publikasi)

Processed on 10-Mar-2015 13:08 WIB

ID: 514646729 Word Count: 1635

3% match (student papers from 13-Jun-2014)
Class: publikasi maret 2014
Assignment:

Paper ID: 434538412

- 3% match (Internet from 04-Oct-2012)
 http://arifds.com/programming/mengenal-algoritma-c4-5-dari-dasar
- 2% match (Internet from 04-Apr-2011) http://eprints.undip.ac.id/9335/
- 2% match (student papers from 17-Jun-2014)
 Class: publikasi maret 2014
 Assignment:

Paper ID: 435295687

2% match (Internet from 25-Jun-2013)
http://sariberbagiilmu.biogsp-d-school-211 ibs/metode-k-p-gans.html

2% match (Internet from 09-Aug-2013)

- 2% match (Internet from 09-Aug-2013)
 http://upi-yptk.ac.id/ejournal/File_Jurnal/Aldino_Herman-Jurnal.pdf
- 7 2% match (student papers from 04-Feb-2014)
 Class: publikasi maret 2014
 Assignment:

Paper ID: 393366374

- 8 1% match (Internet from 16-Apr-2011)
- 1% match (student papers from 20-Jul-2013)
 Submitted to Universitas Muhammadiyah Surakarta on 2013-07-20
- 1% match (student papers from 25-Jul-2013)
 Submitted to University Kinds and the Control of 3 07-25
- 11 1% match (student papers from 04-Feb-2014)
 Class: publikasi maret 2014
 Assignment:

Paper ID: 393332890

1% match (Internet from 31-Dec-2014) http://sonnyintias.blogspot.com/

1% match (Internet from 15-Sep-2011)

PERBANDINGAN 3 METODE DALAM DATA MINING UNTUK MENENTUKAN STRATEGI PENJUALAN PRODUK MAKANAN DAN MINUMAN PADA TOSERBA LESTARI BARU GELOMONG

Deny Arga Felani, Yusuf Sulistyo Nugroho Program Studi Informatika, Fakultas Komunikasi dan Informatika Universitas Muhammadiyah Surakarta

Email: argaseifer@gmail.com

Abstraksi

Toserba Lestari Baru adalah Perusahaan besar yang bergerak di bidang penjualan. Data yang tersimpan akan dimanfaatkan menggunakan data Mining sehingga dapat digunakan sebagai pendukung keputusan untuk mencari suatu informasi yang berguna dalam evaluasi data yang digunakan. Berbagai metode yang terdapat dalam data Mining, maka penulis akan melakukan perbandingan 3 metode dari data Mining tersebut.

Penggunaan metode *decision tree*, *K-means* (*clustering*) dan regresi linear diimplementasikan menggunakan aplikasi RapidMiner, yang nantinya akan dilakukan analisis dari masing-masing metode tersebut untuk menentukan strategi penjualan pada Toserba Lestari Baru Gemolong.

Penelitian ini dilakukan dengan sekelompok data untuk mengetahui persentase nilai *precision, recall* dan *accuracy*. Hasil dari penelitian tersebut bahwa metode *K-Means* (*clustering*) memiliki nilai lebih baik dari metode yang lain pada sisi *precision* dan *accuracy*, sedangkan metode Regresi Linier memiliki nilai *recall* lebih baik dari metode yang lain.

Kata Kunci: Decision Tree, Clustering, Regresi linier.

PENDAHULUAN

Toserba Lestari Baru adalah sebuah perusahaan besar yang berlokasi di Jl. Sukowati Gemolong dan bergerak di bidang penjualan. Perusahaan ini setiap harinya harus memenuhi kebutuhan konsumen dan dituntut untuk dapat mengambil keputusan tepat dalam yang menentukan strategi penjualan. Untuk dapat melakukan hal tersebut, perusahaan membutuhkan sumber informasi yang cukup banyak untuk dapat di analisis lebih lanjut.

Pada Toserba Lestari Baru banyak sekali transaksi yang tercatat. Ketersediaan data penjualan yang sangat besar cenderung hanya untuk dijadikan arsip dan laporan serta belum dimanfaatkan secara optimal hal ini disebabkan belum adanya sistem pendukung keputusan dan metode yang dapat digunakan untuk merancang sebuah strategi bisnis dalam meningkatkan penjualan.

Dengan melakukan data mining, ada beberapa metode yang dapat digunakan untuk melakukan perbandingan dalam kasus diatas, diantaranya menggunakan algoritma C.45, *K-Means* dan Regresi linier.

Berdasarkan permasalahan tersebut, maka dalam penelitian ini akan dilakukan perbandingan dengan menggunakan 3 algoritma dalam mining untuk menentukan data metode terbaik dalam yang mengetahui evaluasi dalam penjualan yang bisa dimanfaatkan oleh perusahaan.

TINJAUAN PUSTAKA

1. Data Mining

Data mining adalah proses mencari pola informasi atau menarik dalam data terpilih dengan menggunakan teknik atau metode tertentu. Pemilihan metode yang tepat tergantung pada tujuan dan proses KDD (Knowledge Discovery in Database) secara keseluruhan. Data mining mampu menganalisis data yang besar menjadi informasi berupa pola yang mempunyai arti pendukung keputusan. bagi (Sunjaya, 2010)

2. Algoritma C.4.5

Algoritma C4.5 merupakan algoritma yang digunakan untuk membentuk pohon keputusan. Sedang pohon keputusan dapat diartikan suatu cara untuk mengklarifikasi yang sangat kuat.

Pohon keputusan dapat membagi kumpulan data yang besar menjadi himpunan-himpunan *record* yang lebih kecil dengan menerapkan serangkaian aturan keputusan. (Kusrini dan Luthfi, 2009)

3. Algoritma *K-Means*

K-Means merupakan salah satu metode pengelompokan data non hierarki yang berusaha mempartisi data yang ada ke dalam bentuk dua atau lebih kelompok. Metode ini mempartisi data kedalam kelompok sehingga data yang berkarakteristik berbeda dikelompok-kan ke dalam kelompok yang lain. (Prasetyo, 2012).

4. Regresi Linier

Analisis regresi adalah teknik untuk statistik permodelan investigasi hubungan dua atau lebih variabel. Yang sering dipakai adalah regresi linear sederhana. Dalam analisis regresi satu atau lebih variabel *independent* / *predictor* yang biasa diwakili dengan notasi x dan satu variabel respon yang biasa diwakili dengan notasi y. (Santosa, 2007)

METODE PENELITIAN

1. Identifikasi Masalah

Penggunaan data mining untuk menentukan strategi penjualan adalah masalah yang harus diselesaikan, untuk mengetahui faktor yang mempengaruhi.

Metode yang digunakan ada beberapa, dari hal tersebut nanti akan dilakukan perbandingan dari beberapa metode tersebut untuk menentukan metode yang paling baik dalam menangani masalah tersebut.

2. Analisis Kebutuhan

Analisis kebutuhan adalah menentukan kebutuhan apa yang diperlukan seperti perangkat keras, perangkat lunak dan materi yang mendukung.

Adapun tahap yang diperlukan dalam penelitian antara lain :

 a. Analisis data untuk pemilihan atribut yang diperlukan dalam melakukan penelitian.

Tabel 1. Data Atribut

Atribut	Variabel
Jumlah terjual	Y
Kategori Produk	X1
Harga	X2
Bulan	Х3
Tempat	X4

HASIL DAN PEMBAHASAN

Penelitian yang dilakukan bertujuan melakukan perbandingan metode dalam data mining untuk mengklasifikasikan data penjualan pada Toserba Lestari Baru Gemolong menggunakan variabelvariabel yang sudah ditentukan.

Hasil Implementasi Decision Tree pada Rapid Miner.

Pada implementasi data mining ini untuk menganalisa penentuan kalsifikasi penjualan pada Toserba Lestari Baru menggunakan aplikasi Rapid Miner 5. Dalam analisa pohon keputusan (Decision Tree) tersebut.

Rancangan proses dengan metode Decision Tree menggunakan aplikasi RapidMiner 5 ditunjukkan pada Gambar 1.

Gambar 1. Rancangan *Decision Tree*

Hasil gambar 1 kemudian dieksekusi dan dilihat menggunakan *Scatter Plot* dilihat pada gambar 2.

Gambar 2. Hasil RapidMiner pada metode Decision Tree

2. Hasil Implementasi *K-means* (*Clutering*) pada Rapid Miner

Pada implementasi *data mining* ini untuk menganalisa penentuan klasifikasi penjualan pada Toserba Lestari Baru menggunakan aplikasi *RapidMiner*. Dalam analisa Clustering tersebut,

Rancangan proses dengan metode *Clustering* menggunakan aplikasi *Rapid Miner 5* ditunjukkan pada Gambar 3.

Gambar 3. Rancangan *Clustering*Hasil gambar 3 kemudian
dieksekusi dan dilihat menggunakan *Scatter Plot* dilihat pada gambar 4.

Gambar 4. Hasil RapidMiner pada metode *K-Means (Clustering)*

Hasil Implementasi Regresi Linear pada Rapid Miner

Pada implementasi data mining ini untuk menganalisa penentuan kalsifikasi penjualan pada Toserba Lestari Baru menggunakan aplikasi RapidMiner.

Rancangan proses dengan metode *Regresi Linear* menggunakan aplikasi *RapidMiner* ditunjukkan pada gambar 5.

Gambar 5. Rancangan Regresi Linier

Kemudian dieksekusi untuk melihat hasil dari *scatter plot*, hasil dilihat pada gambar 6.

Gambar 6. Hasil RapidMiner pada metode Regresi Linier

ANALISA DAN PEMBAHASAN

1. Implementasi Decision Tree

Berikut tahap-tahap implementasi pada metode *decision tree*:

a. Menentukan Root

Hasil *Information Gain* masing-masing variabel pada **tabel 2.**

Tabel 2. Hasil *root node*

Variabel	Keterangan	Gain
X1	Kategori	0,560
X2	Harga	0,659
X3	Bulan	0,292
X4	Tempat	0,012

Berdasarkan perhitungan tabel 2 didapat nilai *Information Gain* tertinggi berupa variabel harga, dimana memiliki nilai sebesar 0,659 bits dan berhak menduduki posisi *root* (akar).

b. Menentukan Internal node

Hasil *Information Gain* dilihat dalam tabel 3.

Tabel 3. Hasil Internal node

Variabel	Keterangan	Gain
X1	Kategori	0,639
X3	Bulan	2,194
X4	Tempat	0,058

Berdasarkan hasil perhitungan tabel 3 didapat nilai *Information Gain* tertinggi berupa variabel Bulan, dimana memiliki

nilai sebesar 2,194 bits dan berhak menduduki *internal node* pada pohon keputusan.

c. Menentukan Leaf node

Hasil Information Gain dari variabel harga yang berupa harga≤3000 dan bulan Januari diperoleh seperti dalam tabel 4.

Tabel 4. Hasil leaf node

Variabel	Keterangan	Gain
X1	Kategori	0,000
X4	Tempat	0,000

Berdasarkan perhitungan tabel 4 didapat nilai Information Gain sama-sama memiliki hasil 0,000 bits, sehingga untuk internal node selanjutnya diambil dari salah satu variabel. Contohnya adalah variabel Kategori.

2. Implementasi *K-means* (custering)

Pada metode ini dilakukan perhitungan dengan berbagai tahap, diantaranya :

a. Menentukan *cluster*

Pada tahap ini menggunakan 5 cluster

b. Menentukan Centroid

Tabel 5. Data *Centroid*

	Centroid			
Cluster	X1	X2	X3	X4
1-60	5,4	6,2	52,4	0
61-120	6,2	7	59,2	9,4
121-180	21,2	22,8	76,8	5
181-240	33,6	36,8	75,6	9,6
241-302	47,6	37,8	77,6	6,2

- c. Menentukan Ecludian distance
 Pada tahap ini menggunakan rumus
 ecludian distance untuk mencari jarak
 antar data dalam melakukan
 pengelompokan.
- 3. Implementasi Regresi Linier

Pada metode ini menggunakan hasil rumus yang dihasilkan oleh RapidMiner.

- a. 0.065 * Kategori 0.725
- b. 0.239 * Kategori + 0.130 * Harga 0.496
- c. 0.169 * Kategori + 0.091 * Harga 0.642
- d. 0.136 * Kategori 0.236 * Harga 0.421
- e. 0.194 * Kategori 0.949
- f. 0.131 * Kategori + 0.028 * Harga

PERBANDINGAN METODE

Setelah semua metode dianalisa maka selanjutnya melakukan perbandingan 3 metode tersebut dalam hitungan *Precision*, *Recall*, dan *Accuracy*.

Tabel 6. Data Perbandingan.

Metode	Precision	Recall	Accuracy
Decision	32,94%	45.90%	25,50%
Tree			
K-Means	42,60%	40,31%	41,40%
Regresi	32,35%	49,18%	29,47%
Linier			

Pada perbandingan Tabel 6 menunjukkan bahwa *K-Means* (*Clustering*) merupakan metode yang memiliki tingkat *precision* dan accuracy yang lebih tinggi dari metode yang lain, kemudian pada recall regresi linear memiliki nilai lebih tinggi daripada metode yang lain.

KESIMPULAN

Berdasarkan hasil penelitian, maka dapat ditarik kesimpulan bahwa :

- 1. Berdasarkan hasil perbandingan dari 3 metode yaitu *Decision tree*, *K-means* dan Regresi Linear, variabel yang paling berpengaruh terhadap hasil penjualan adalah variabel harga.
- 2. Berdasarkan dari nilai *precision dan accuracy*, metode *K-Means* memiliki nilai lebih tinggi daripada algoritma yang lain dengan nilai *precision* sebesar 42,60% dan nilai *accuracy* sebesar 41,40%.
- 3. Berdasarkan nilai *recall*, regresi linier memiliki nilai lebih tinggi dibandingkan dengan metode yang lain dengan nilai *recall* sebesar 49,18%.

DAFTAR PUSTAKA

- Kusrini dan Luthfi, E.T, 2009, Algoritma Data Mining, Andi Offset, Yogyakarta
- Prasetyo, Eko.2012. *Data Mining Konsep dan Aplikasi Menggunakan Matlab*. Yogyakarta: Andi
- Santoso, Budi. 2007. *Data Mining:Teknik Pemanfaatan data untuk keperluan bisnis*, Yogyakarta: Graha Ilmu.
- Santoso, S. 2010. Statistik Multivariat. Jakarta: Elex Media Komputindo.
- Sunjaya. 2010. Aplikasi Mining Data Mahasiswa dengan Metode Klasifikasi DecisionTree. Seminar Nasional Aplikasi Teknologi Informasi 2010. Yogyakarta.

BIODATA PENULIS

Nama : Deny Arga Felani

NIM : L200110149

Tempat, Tanggal Lahir : Surakarta, 21 Desember 1993

Jenis Kelamin : Laki-laki

Agama : Islam

Pendidikan : S1

Fakultas : Informatika

Universitas : Universitas Muhammadiyah Surakarta

Alamat : Jl. A. Yani Tromol Pos 1 Pabelan, Kartasura

Telp./Fax : (0271)717417, 719483 / (0271)714448

Alamat Rumah : Karangjati, Kalijambe, Sragen

Nomor HP : 085642188421

Email : argaseifer@gmail.com