SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS COLLABORATIVE FILTERING

SKRIPSI

oleh
DERRY SANTOSO
72140011

PROGRAM STUDI SISTEM INFORMASI FAKULTAS TEKNOLOGI INFORMASI UNIVERSITAS KRISTEN DUTA WACANA TAHUN 2018

SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS COLLABORATIVE FILTERING

SKRIPSI

Diajukan kepada Program Studi Sistem Informasi Fakultas Teknologi Informasi Universitas Kristen Duta Wacana Sebagai Salah Satu Syarat dalam Memperoleh Gelar Sarjana Komputer

Disusun oleh

DERRY SANTOSO 72140011

PROGRAM STUDI SISTEM INFORMASI FAKULTAS TEKNOLOGI INFORMASI UNIVERSITAS KRISTEN DUTA WACANA TAHUN 2018

PERNYATAAN KEASLIAN SKRIPSI

Saya menyatakan dengan sesungguhnya bahwa skripsi dengan judul:

Sistem Rekomendasi E-Commerce Amazon Berbasis Collaborative Filtering

yang saya kerjakan untuk melengkapi sebagian persyaratan menjadi Sarjana Komputer pada pendidikan Sarjana Program Studi Sistem Informasi Fakultas Teknologi Informasi Universitas Kristen Duta Wacana, bukan merupakan tiruan atau duplikasi dari skripsi kesarjanaan di lingkungan Universitas Kristen Duta Wacana maupun di Perguruan Tinggi atau instansi manapun, kecuali bagian yang sumber informasinya dicantumkan sebagaimana mestinya.

Jika dikemudian hari didapati bahwa karya ilmiah ini adalah hasil plagiasi atau tiruan dari karya ilmiah lain, saya bersedia dikenai sanksi sesuai aturan yang berlaku di Universitas Kristen DutaWacana.

Yogyakarta, 26 Juni 2018

2

Derry Santoso

METERAL TEMPEL

72140011

HALAMAN PERSETUJUAN

Judul Skripsi: Sistem Rekomendasi E-Commerce Amazon Berbasis Collaborative Filtering

Nama Mahasiswa: Derry Santoso

NIM: 72140011

Matakuliah: Skripsi

Kode: SI4426

Semester: Genap

Tahun Akademik: 2017/2018

Telah diperiksa dan disetujui di Yogyakarta, Pada tanggal 26 Juni 2018

Dosen Pembimbing I

Yetli Oslan, SKom., M.T.

Dosen Pembimbing II

Erick Kurniawan, S.Kom., M.Kom.

HALAMAN PENGESAHAN

SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS COLLABORATIVE FILTERING

Oleh: DERRY SANTOSO / 72140011

Dipertahankan di depan Dewan Penguji Skripsi
Program Studi Sistem Informasi Fakultas Teknologi Informasi
Universitas Kristen DutaWacana - Yogyakarta
Dan dinyatakan diterima untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Komputer
pada tanggal
26 Juni 2018

Yogyakarta, 26 Juni 2018 Mengesahkan,

D	
Dewan Penguji:	
1. Yetli Oslan, SKom.,M.T.	
2. Erick Kurniawan, S.Kom., M.Kom.	
3. Argo Wibowo, ST., MT.	
4. Katon Wijana, S.Kom., M.T	
Dekan	Ketua Program Studi
(Budi Susanto, S.Kom, MT)	(Drs. Jong Jek Siang, M.Sc.)

ABSTRAKSI

Amazon adalah E-Commerce yang menjual berbagai macam barang, diantarnya: buku, komputer, dvd, dll. Dalam penelitian ini, data yang digunakan adalah data rating buku Amazon dari tahun 1995-2014. Penelitian dilakukan agar data rating tersebut dapat berguna untuk perkembangan E-Commerce dalam hal penjualan barang dengan membuat sistem rekomendasi dengan metode *Collaborative Filtering*. Sistem Rekomendasi akan memberikan rekomendasi sesuai dengan barang yang sudah pernah diberi rating oleh *user*.

Penelitian akan dimulai dari data rating yang masih dalam bentuk JSON. Data JSON akan dilakukan *filtering* berdasarkan *k-cores*. Data yang sudah difilter akan diolah menggunakan metode *Collaborative Filtering* dan akan dilakukan pembuatan model agar dapat dipanggil oleh API. API akan menyimpan model kedalam memori, lalu API akan diakses oleh aplikasi web. Hasil akhir penelitian adalah daftar rekomendasi yang sudah dicetak dalam aplikasi web.

Daftar rekomendasi yang dicetak ada 2 macam, yaitu: *item related* dan *user recommendation*. *Item Related* adalah daftar *item* yang berdekatan dengan *detail item* yang sedang dilihat oleh *user*. *User Recommendation* adalah rekomendasi yang akan didapatkan oleh user berdasarkan dengan rating yang sudah pernah diberikan oleh *user*.

Kata kunci: Collaborative Filtering, Machine Learning, Sistem Rekomendasi.

KATA PENGANTAR

Skripsi ini dicetak dengan tujuan memberikan informasi tentang bagaimana melakukan pengolahan data rating dan menggunakan data tersebut agar berguna untuk perkembangan sebuah E-Commerce. Penulis mengucapkan terima kasih kepada Tuhan Yang Maha Esa, pembimbing pertama ibu Yetli Oslan, pembimbing kedua pak Erick Kurniawan, dan teman-teman yang mendukung dalam penyusunan skripsi. Skripsi ini akan menjelaskan tentang data rating yang masih dalam bentuk JSON, dilakukan pengolahan, dan dicetak pada aplikasi berbasis web sebagai sistem rekomendasi.

Jika ada kata-kata yang salah penulis mohon maaf sebesar-besarnya. Atas perhatian saudara penulis mengucapkan terima kasih.

Yogyakarta, Juni 2018

Penulis Skripsi,

Derry Santoso

Daftar Isi

PERNYATAAN KEASLIAN SKRIPSI	2
HALAMAN PERSETUJUAN	3
HALAMAN PENGESAHAN	4
ABSTRAKSI	5
KATA PENGANTAR	6
BAB 1	9
1.1. Latar Belakang	
1.2. Rumusan Masalah	
1.3. Batasan Masalah	10
1.4. Spesifikasi Sistem	10
1.4.1. Spesifikasi software	10
1.4.2. Spesifikasi hardware	10
1.4.3. Spesifikasi aplikasi	11
1.4.4. Spesifikasi kecerdasan pembangun	11
1.4.5. Spesifikasi kecerdasan pengguna aplikasi	11
1.5. Tujuan dan Manfaat Penelitian	11
1.6. Metodologi Penelitian	11
1.7 Sistematika Penulisan	12
BAB 2	13
2.1. Machine Learning	13
2.2. Collaborative Filtering	13
2.2.1. Collaborative Fitering Cost Function	14
2.2.2. Collaborative Filtering Stochastic Gradient Descent	15
2.2.3. Regularization	16
2.3. Cross Validation	17
2.4. Cosine Similarity	18
BAB 3	19
3.1. Data Penelitian	19
3.2. Gambaran Flowchart Penelitian	19
3.2. Gambaran Sistem	24
3.2.1 <i>DFD</i>	24
3.2.2 Use Case	25
3.2.3 Activity Diagram	28
DAD 4	20

4.1 Pembuatan Sistem	29
4.1.1 Filter Amazon Rating JSON Menggunakan MongoDB	29
4.1.2 Pembuatan Model dengan Metode Collaborative Filtering	30
4.1.3 Menyiapkan Model untuk produksi dan Flask API	36
4.1.4 Aplikasi Web Laravel	39
4.2 Analisis	44
BAB 5	47
5.1 Kesimpulan	47
5.2 Saran	47
Daftar Pustaka	48

BAB 1

PENDAHULUAN

1.1. Latar Belakang

(O'Brien & Marakas, 2007) E-Commerce bukan hanya sekedar tempat untuk melakukan jual beli, tetapi juga tempat untuk berkembang, promosi, mengirim, dan servis produk. Kelebihan E-commerce adalah sebesar/sekecil apapun bisnis retailnya, jarak fisik tidak akan menjadi penghalang untuk melakukan bisnis. Semua pebisnis dan konsumer di bumi memiliki peluang untuk melakukan transaksi pada E-commerce.

Aplikasi E-Commerce yang akan dibuat adalah C2C (Customer to Customer). Aplikasi diharapkan dapat memberikan rekomendasi yang bersifat personal untuk setiap pembeli. Sistem Rekomendasi dengan Metode Collaborative Filtering akan memberikan rekomendasi berdasarkan : sejarah produk yang sudah diberi rating oleh pembeli terdahulu, sejarah *user* yang sudah memberi rating pada produk, fitur referensi tiap *user* terhadap produk, sejarah rating pembelian *user*.

Penelitian akan berfokus pada bagaimana pengukuran keakuratan rekomendasi di dalam aplikasi E-Commerce yang sudah siap produksi. Pembuatan model Sistem Rekomendasi akan dilakukan menggunakan bahasa pemrograman python. Model yang sudah jadi akan dikirimkan melalui Apllication Programming Interface (API) python ke Laravel. Framework Laravel akan digunakan sebagai dasar aplikasi E-Commerce berbasis Web.

1.2. Rumusan Masalah

- Bagaimana mengimplementasikan Sistem Rekomendasi pada E-Commerce dalam memberikan rekomendasi buku yang bersifat pribadi untuk setiap pelanggan?
- 2. Bagaimana pengukuruan keakuratan sistem rekomendasi yang akan diimplementasikan ke dalam Aplikasi E-Commerce berbasis Web?

1.3. Batasan Masalah

- Data *User* Amazon tahun 1995 2014 yang sudah pernah memberi rating pada produk buku dan kode produk buku yang diberi rating
- 2. Metadata produk Amazon dalam kategori buku pada dataset tahun 1995 2014.
- 3. Semua data berasal dari repositori Julian McAuley institusi UCSD (University of California San Diego) (R. He, 2016).
- 4. Sample rating akan diambil dari setiap *user* sebanyak 10 rating sebagai test set, sisa rating yang tidak diambil akan digunakan sebagai training set.
- 5. Stakeholder yang terkait adalah pembeli (*user*) dalam aplikasi E-Commerce berbasis web.
- 6. Metode machine learning yang digunakan adalah Collaborative Filtering.
- 7. Bahasa yang digunakan untuk memproses data dan pembuatan model sistem rekomendasi adalah Python dan Flask untuk memproses API.
- 8. Framework yang digunakan sebagai dasar aplikasi E-Commerce adalah Laravel dengan bahasa pemrograman PHP.
- 9. Aplikasi E-Commerce web akan berfokus pada fitur yang dibutuhkan untuk melakukan penelitian sistem rekomendasi.

1.4. Spesifikasi Sistem

1.4.1. Spesifikasi software

- 1. Sistem Operasi Windows 10 64 bit
- 2. Browser Mozilla Firefox / Chrome versi terbaru

1.4.2. Spesifikasi hardware

- 1. 3.5 Ghz i7 6700HO
- 2. 16 GB RAM
- 3. 1 Terabyte HDD
- 4. DirectX 12 graphics device
- 5. Nvidia GTX 1060 6GB VRAM
- 6. Akses Internet

- 7. Monitor 15", resolusi (1920x1080)
- 8. Keyboard dan Mouse

1.4.3. Spesifikasi aplikasi

- 1. Sistem Rekomendasi mampu memberikan rekomendasi yang bersifat personal kepada *user* dengan metode Collaborative Filtering
- 2. Model Sistem Rekomendasi yang digunakan dalam aplikasi berbasis web sudah teroptimisasi dan siap untuk tahap produksi

1.4.4. Spesifikasi kecerdasan pembangun

- 1. Kemampuan dalam pengolahan data menggunakan Python.
- 2. Kemampuan pembuatan aplikasi web menggunakan framework Laravel dengan bahasa pemrograman PHP.
- Kemampuan melakukan tes keakuratan dan optimisasi model sistem rekomendasi.

1.4.5. Spesifikasi kecerdasan pengguna aplikasi

- 1. Mampu menggunakan komputer dan mengakses website melalui browser
- 2. Memahami istilah bahasa inggris yang digunakan dalam aplikasi

1.5. Tujuan dan Manfaat Penelitian

- Membuat suatu sistem rekomendasi yang dapat memberikan rekomendasi buku ke tiap pelanggan secara pribadi menggunakan metode Collaborative Filtering.
- 2. Membuat Sistem Rekomendasi yang sudah siap digunakan sampai ke tahap produksi untuk aplikasi berbasis web.

1.6. Metodologi Penelitian

1. Studi Pustaka

Mempelajari bagaimana cara pembuatan sistem rekomendasi menggunakan metode Collaborative Filtering melalui webiste dan jurnal ilmiah. Lalu mempelajari cara pemrosesan data menggunakan python dan cara mengirim

model yang sudah jadi ke aplikasi web berbasis Laravel menggunakan API. Terakhir adalah mempelajari cara optimisasi sistem rekomendasi pada aplikasi web dan cara pengukuran keakuratan model yang dibuat.

2. Pengumpulan Data

Mengumpulkan data review buku Amazon melalui repositori Julian McAuley institusi UCSD

3. Analisis Data

Analisa menggunakan sample rating yang diambil dari setiap *user* sebanyak 10 rating sebagai test set, sisa rating yang tidak diambil akan digunakan sebagai training set.

4. Rancangan Sistem

Mendesain sistem yang akan dibangun

5. Implementasi Sistem

Pembuatan model sistem rekomendasi menggunakan metode Collaborative Filtering dengan Python, pembuatan aplikasi E-Commerce Web menggunakan Laravel, membuat API untuk mengirim data dari python ke Laravel, tampilkan data hasil rekomendasi melalui aplikasi web.

6. Pengujian dan Analisis Sistem

Melakukan uji keakuratan sistem rekomendasi menggunakan metode cross validation pada 10 data rating dari setiap *user* sebagai test set.

7. Penyelesaian Laporan

Membuat kesimpulan, saran, kelebihan dan kelemahan sistem yang dibangun.

1.7 Sistematika Penulisan

Bab 1 akan menjelaskan tentang latar belakang, rumusan masalah, batasan masalah, spesifikasi sistem, tujuan dan manfaat penelitian, metodologi penelitian, dan sistematika penulisan. Bab 2 berisi penjelasan teori metode yang akan digunakan dalam penelitian. Bab 3 berisi rancangan sistem, sedangkan Bab 4 akan dilakukan pembuatan, penerapan, dan analisis sistem. Bab 5 berisi penutup yang berisi tentang kesimpulan dan saran penelitian.

BAB 2 LANDASAN TEORI

2.1. Machine Learning

(Kohavi & Provost, 1998) *Machine Learning* adalah bidang studi ilmiah yang berfokus pada pembuatan algoritma yang dapat belajar sendiri. (Bluma & Langley, 1997) Machine Learning digunakan untuk sistem yang memiliki data yang banyak, rumit, dan memiliki masalah dalam memfokuskan pada informasi yang relevan. E-Commerce dapat fokus memberikan rekomendasi buku pada pelanggan menggunakan machine learning.

2.2. Collaborative Filtering

Menurut (Sarwar, Karypis, Konstan, & Riedl, 2002) *CF* (*Collaborative Filtering*) bekerja sebagai berikut: dibuat sebuah database yang berisi sejarah preferensi *user*, jika ada pelanggan baru yang cocok dengan preferensi database tersebut, maka sistem akan memberikan rekomendasi pada pelanggan baru tersebut.

Fase suatu Sistem Rekomendasi menurut (Isinkayea, Folajimib, & Ojokohc, 2015) adalah: proses pengumpulan data, lalu proses pembelajaran (machine learning dengan metode collaborative filtering), setelah itu rekomendasi akan diberikan untuk *user*, setelah *user* memberikan feedback pada rekomendasi, maka siklus akan kembali lagi ke tahap pengumpulan data.

Gambar 1 Skema Collaborative Filtering (Bossenbroek & Gringhuis, 2014)

Bagian Collaborative Filtering terdiri dari:

2.2.1. Collaborative Fitering Cost Function

(Ng, 2017) Cost Function berfungsi untuk mengukur seberapa akurat hypothesis $(h\theta(x))$ yang merupakan hasil dari $(\theta^{(j)})^T x^{(i)}$. Algoritma Collaborative Filtering Cost Function tanpa Regularization adalah sebagai berikut:

$$J(x^{(1)}, ..., x^{(n_m)}, \theta^{(1)}, ..., \theta^{(n_u)}) = \frac{1}{2} \sum_{(i,j): r(i,j)=1} ((\theta^{(j)})^T x^{(i)} - y^{(i,j)})^2$$

Keterangan:

- y: berisi Matrix dengan dimensi jumlah_buku x jumlah_user untuk menyimpan rating $y^{(i,j)}$ yang diberikan oleh user kepada buku. Range rating adalah 1-5
- r: berisi Matrix yang menunjukkan apakah buku sudah diberi rating atau belum. Buku yang sudah diberi rating akan memiliki isi $r^{(i,j)} = 1$, sedangkan yang belum berisi $r^{(i,j)} = 0$. Algoritma memiliki peraturan sum $r^{(i,j)} = 1$ sehingga data yang akan diproses oleh algoritma adalah data buku yang sudah pernah diberi rating. Dimensi matrix sama dengan y, yaitu jumlah_buku x jumlah_user.
- x: Matrix feature buku yang akan digenerate secara random. Baris ke i-th menunjuk ke 1 judul buku. Bentuk x yang sudah mengalami factorization akan menggunakan transpose (T):

$$\mathbf{X} = \left[\begin{array}{ccc} - (x^{(1)})^T - \\ - (x^{(2)})^T - \\ \vdots \\ - (x^{(n_m)})^T - \end{array} \right]$$

• θ (*Theta*): Matrix preferensi *user* terhadap buku yang akan digenerate secara random. Baris ke *i*-th menunjuk ke 1 *user*. Bentuk θ yang sudah mengalami factorization akan menggunakan transpose (T):

$$exttt{Theta} = \left[egin{array}{ccc} - (heta^{(1)})^T - \ - (heta^{(2)})^T - \ dots \ - (heta^{(n_u)})^T - \end{array}
ight]$$

2.2.2. Collaborative Filtering Stochastic Gradient Descent

(Ng, 2017) Algoritma yang digunakan untuk melakukan *minimize cost function*. Algoritma akan melakukan loop sampai nilai gradient *converge ke local/global minimum*. Algoritma gradient berikut belum menggunakan *regularization*:

$$\frac{\partial J}{\partial x_k^{(i)}} = \sum_{j:r(i,j)=1} ((\theta^{(j)})^T x^{(i)} - y^{(i,j)}) \theta_k^{(j)}$$

$$\frac{\partial J}{\partial \theta_k^{(j)}} = \sum_{i: r(i,j)=1} ((\theta^{(j)})^T x^{(i)} - y^{(i,j)}) x_k^{(i)}.$$

Keterangan:

• k : nomor iterasi

Theta dan x akan diupdate secara bersamaan pada setiap iterasi, sehingga prosesnya adalah:

- 1. Iterasi 1 : hitung θ dengan algoritma gradient > hitung x dengan algoritma gradient > update θ > update x > masuk ke iterasi 2
- 2. Iterasi 2 : hitung θ dengan algoritma gradient > hitung x dengan algoritma gradient > update θ > update x > masuk ke iterasi 3
- 3. dan seterusnya...

2.2.3. Regularization

(Ng, 2017) Regulatization digunakan untuk mencegah overfitting. Overfitting terjadi jika terlalu banyak menggunakan feature, sehingga akan sangat cocok terhadap training set (cost function mendekati 0), tetapi garis yang dihasilkan akan kacau dan akan gagal dalam memprediksi nilai (rating) data baru.

Gambar 2 dari kiri ke kanan: grafik 1(underfit dan High bias), grafik 2(just right), grafik 3 (overfitting, High variance).

a)

Berikut adalah algoritma Collaborative Filtering Cost Function yang sudah mengalami regularization:

$$J(x^{(1)}, ..., x^{(n_m)}, \theta^{(1)}, ..., \theta^{(n_u)}) = \frac{1}{2} \sum_{(i,j): r(i,j)=1} ((\theta^{(j)})^T x^{(i)} - y^{(i,j)})^2 + \left(\frac{\lambda}{2} \sum_{j=1}^{n_u} \sum_{k=1}^n (\theta_k^{(j)})^2\right) + \left(\frac{\lambda}{2} \sum_{i=1}^{n_m} \sum_{k=1}^n (x_k^{(i)})^2\right)$$

Keterangan:

- λ (lambda): regularization parameter. Jika terlalu besar maka akan terjadi underfitting, sehingga dibutuhkan percobaaan berulang kali untuk menemukan jumlah lambda yang pas.
- Algoritma regularization ada 2: $\left(\frac{\lambda}{2}\sum_{j=1}^{n_u}\sum_{k=1}^{n}(\theta_k^{(j)})^2\right)$ dan $\left(\frac{\lambda}{2}\sum_{i=1}^{n_m}\sum_{k=1}^{n}(x_k^{(i)})^2\right)$ karena didalam cost function collaborative filtering akan memproses $user(\theta)$ dan feature (x) secara sekaligus.

b) Berikut adalah algoritma Cost Function Gradient Descent yang sudah mengalami regularization :

$$\begin{split} \frac{\partial J}{\partial x_k^{(i)}} &= \sum_{j:r(i,j)=1} ((\theta^{(j)})^T x^{(i)} - y^{(i,j)}) \theta_k^{(j)} + \lambda x_k^{(i)} \\ \frac{\partial J}{\partial \theta_k^{(j)}} &= \sum_{i:r(i,j)=1} ((\theta^{(j)})^T x^{(i)} - y^{(i,j)}) x_k^{(i)} + \lambda \theta_k^{(j)}. \end{split}$$

2.3. Cross Validation

(Barwicki, 2017) Cross Validation digunakan untuk melakukan benchmarking terhadap keakuratan suatu Sistem Rekomendasi yang menggunakan metode Collaborative Fitlering.

		lte	em 1	lt	tem 2	Item	3	Item	4	
Us	er 1	Rating(1,1) Rating(1,2)		Rating(1,3)		Rating(1,4)				
Us	er 2	Ratir	ng(2,1)	Rating(2,2)		Rating(2,3)		Rating(2,4)		
Us	er 3	Ratir	ng(2,1)	Rat	ting(2,2)	Rating(Rating(3,3)		Rating(3,4)	
Us	er 4	Ratir	ng(2,1)	Rat	ting(2,2)	Rating((4,3)	Rating	(4,4)	
		Trai	ning			Ļ	Testing			
	Item 1	Item 2	Item 3	Item 4		Item 1	Item 2	Item 3	Item 4	
User 1	Rating(1,1)	Rating(1,2)	Rating(1,3)	Rating(1,4)	User 1	-			-	
User 2	Rating(2,1)	Rating(2,2)	Rating(2,3)	Rating(2,4)	User 2	-			-	
User 3	Rating(2,1)	Rating(2,2)			User 3	-		Rating(3,3)	Rating(3,4)	
User 4	Rating(2,1)	Rating(2,2)	-	-	User 4	+	-	Rating(4,3)	Rating(4,4)	

Gambar 3: User-Item utility matrix - Cross Validation

Sample rating akan diambil dari setiap *user* sebanyak 10 rating sebagai test set, sisa rating yang tidak diambil akan digunakan sebagai training set. Rating dari test set akan dibandingkan dengan rating prediksi yang dihasilkan oleh Collaborative Filtering (CF) dan diukur menggunakan Root Mean Squared Error (RMSE). Jika angka yang dihasilkan oleh RMSE makin kecil, maka akan menunjukkan bahwa sistem rekomendasi yang dibuat makin akurat.

2.4. Cosine Similarity

(Perone, 2013) *Cosine Similarity* adalah pengukuran dengan menghitung besar sudut cosine antara dua vector. Cosine similarity menghitung persamaan dari dot product untuk $\cos \theta$:

$$\vec{a} \cdot \vec{b} = \|\vec{a}\| \|\vec{b}\| \cos \theta$$

$$\cos\theta = \frac{\vec{a} \cdot \vec{b}}{\|\vec{a}\| \|\vec{b}\|}$$

Keterangan:

• \vec{a} : vector pertama

• \vec{b} : vector kedua

Cosine similarity akan menghasilkan ukuran yang akan menjelaskan seberapa dekat vector pertama dengan kedua:

Gambar 4: Hasil Cosine Similarity untuk berbagai macam vector, 1 (arah sama), 0 (90°), -1 (arah berlawanan)

BAB 3 ANALISIS DAN RANCANGAN

3.1. Data Penelitian

- 1. Data *User* Amazon tahun 1995 2014 yang sudah pernah memberi rating pada produk buku dan kode produk buku yang diberi rating (8.898.041 review). Data rating *user* amazon yang diambil sudah difilter dengan menghilangkan *user* yang memberi rating kurang dari 5 buah rating (5-Core).
- Metadata produk Amazon dalam kategori buku pada dataset tahun 1995 2014 (2.370.585 products).
- 3. Semua data berasal dari repositori Julian McAuley institusi UCSD (University of California San Diego) (http://jmcauley.ucsd.edu/data/amazon/links.html)

3.2. Gambaran Flowchart Penelitian

Gambar 5 : Flowchart Penelitian bagian 1

Gambar 5.2 : Flowchart Penelitian bagian 2

Gambar 5.3 : Flowchart Penelitian bagian 3

Gambar 5.4 : Flowchart Penelitian bagian 4

Data Rating Buku Amazon (JSON) akan diload ke MongoDB. Didalam MongoDB akan dilakukan penelititan berapa rating yang dibutuhkan untuk penelitian. Setelah data rating difilter dalam MongoDB, akan *diexport* menjadi CSV. CSV akan diload kedalam Python melalui Jupyter Notebook. Data akan dipisah menjadi training set dan test set, test set diambil dari 10 rating setiap *user* dan sisa ratingnya akan menjadi training set. Proses pembuatan model dilakukan menggunakan metode Collaborative Filtering. Setelah keluar hasil RMSE yang kecil dan keluaran rekomendasi masuk akal, model siap untuk *diexport*, jika hasil RMSE besar/keluaran rekomendasi tidak masuk akal, maka harus dilakukan penelitian kembali didalam MongoDB dan debugging kode python.

Model lalu akan *diexport* ke format PKL menggunakan pickle. API python dibuat menggunakan framework Flask. PKL akan diload kedalam Flask. Setelah server Flask dinyalakan, maka API sistem rekomendasi siap dipanggil dari luar sebagai back end. Metadata buku (JSON) akan diimport kedalam MongoDB, lalu akan *diexport* sebagai CSV, data rating juga akan *diexport* menjadi CSV. Aplikasi Web mulai dibuat sebagai front end menggunakan Bahasa PHP dan framework Laravel. Metadata buku dan rating akan diimport kedalam MySQL agar dapat dipanggil oleh Laravel.

Input yang dilakukan *user* pada aplikasi web akan dikirimkan ke database, lalu akan dikirimkan ke model sistem rekomendasi kembali melalui API. Model sistem rekomendasi pada Flask yang siap dipakai akan menerima input *user* dan mengirim daftar rekomendasi ke aplikasi Laravel berbasis web melalui API. Input *user* akan digunakan sebagai preferensi buku *user* tersebut. Preferensi *user* yang berasal dari rating yang sudah diberikan *user* kepada *item*. Output yang diterima oleh *user* adalah Daftar rekomendasi *related item / user recommendation*.

3.2. Gambaran Sistem

3.2.1 DFD

Data Flow Diagram menggambarkan proses aliran data yang terjadi dalam sistem sehingga jelas batasan kerja, interaksi, dan transformasi data dalam sistem tersebut. Simbol kotak menunjukkan entitas luar, arah panah menunjukkan aliran data, lingkaran menunjukkan proses, dan kotak tanpa garis sisi menunjukkan berkas atau penyimpanan data.

3.2.1.2 Diagram Context (Level 0)

3.2.1.2 DFD Level 1

3.2.1.3 DFD Level 2

Deskripsi:

- *User* yang membuka halaman detail *item*, akan diberi daftar *item* yang berdekatan (*related item*) dengan *item* yang sedang dibuka. *Item id* dari *item* yang sedang dibuka akan dikirim menggunakan POST requests Laravel (JSON) ke API Flask melalui /*predict_item route*. Flask menjalankan algoritma lalu mengakses model sistem rekomendasi (.pkl) dan mengirim daftar related *item* kembali ke Laravel (JSON). JSON dari Flask akan diparsing oleh Laravel dan daftar related *item* akan dicetak ke *user*.
- User harus sudah memberikan rating minimal pada satu item untuk mendapatkan rekomendasi menurut preferensi user (user recommendation). Daftar item id dan rating akan dikirim menggunakan POST requests Laravel (JSON) ke API Flask melalui /predict_user route. Flask menjalankan algoritma lalu mengakses model sistem rekomendasi (.pkl) dan mengirim daftar related item kembali ke Laravel (JSON). JSON dari Flask akan diparsing oleh Laravel dan daftar user recommendation akan dicetak ke user.

3.2.2 Use Case

Nama Use Case		Memasukkan Item Rating.
Aktor		User.
Deskripsi		Use Case mendeskripsikan bagaimana User
		menambah rating baru.
Kondisi Awal		User sudah Log In terlebih dahulu.
Alur Kejadian	1	Use Case dimulai ketika <i>User</i> sudah Log In.
	2	User masuk ke detail item.
	3	Sistem menampilkan detail item dan daftar
		related item.
	4	User menekan salah satu tombol nomor rating
		(1-5).
	5	Use Case selesai.
Kondisi Akhir		Rating item sudah ditambahkan.

Nama Use Case		Mengubah Item Rating.	
Aktor		User.	
Deskripsi		Use Case mendeskripsikan bagaimana User	
		mengganti rating.	
Kondisi Awal		User sudah Log In terlebih dahulu dan user	
		sudah pernah memberikan rating pada item yang	
		bersangkutan.	
Alur Kejadian	1	Use Case dimulai ketika <i>User</i> sudah Log In dan	
		sudah pernah memberikan rating.	
	2	User masuk ke detail item.	
	3	Sistem menampilkan rating sebelumnya, detail	
		item, dan daftar related item.	
	4	User menekan salah satu tombol nomor rating	
		(1-5) selain rating yang sudah pernah diberikan.	
	5	Use Case selesai.	
Kondisi Akhir		Rating item sudah diganti.	

Nama Use Case		Membaca User Recommendation.	
Aktor		User.	
Deskripsi		Use Case mendeskripsikan bagaimana User	
		mendapatkan rekomendasi berdasarkan rating	
		yang diberikan.	
Kondisi Awal		User sudah Log In terlebih dahulu dan user	
		sudah pernah memberikan rating pada item	
		minimal satu kali.	
Alur Kejadian	1	Use Case dimulai ketika <i>User</i> sudah Log In dan	
		sudah pernah memberikan rating.	
	2	User masuk ke Tab Home.	
	3	Sistem menampilkan daftar rekomendasi.	
	4	Use Case selesai.	
Kondisi Akhir		Rekomendasi sudah ditampilkan.	

Nama Use Case		Mencari Item
Aktor		User.
Deskripsi		Use Case mendeskripsikan bagaimana User
		mencari item yang diinginkan
Kondisi Awal		User sudah Log In terlebih dahulu
Alur Kejadian	1	Use Case dimulai ketika <i>User</i> sudah Log In
	2	User masuk ke Tab Home.
	3	User mengetik nama item sebagai keyword pada
		search bar.
	4	Sistem menampilkan <i>item</i> hasil pencarian.
	5	Use Case Selesai.
Kondisi Akhir		Hasil pencarian sudah ditampilkan.

3.2.3 Activity Diagram

BAB 4 PENERAPAN DAN ANALISIS SISTEM

4.1 Pembuatan Sistem

4.1.1 Filter Amazon Rating JSON Menggunakan MongoDB

Langkah pertama dalam penelitian adalah mendownload Amazon Rating JSON dari repositori Julian McAuley UCLA. Data rating buku yang didownload adalah yang sudah difilter minimal *item* yang sudah diberi 5 rating (5-Core). JSON akan diimport kedalam MongoDB, data rating yang masuk dalam mongodb adalah 8.898.041 rating. Langkah selanjutnya adalah melakukan filter pada JSON berdasarkan minimal jumlah rating yang sudah diberi oleh *user* dan jumlah rating yang sudah diberikan pada *item* agar tidak menjadi *noise* saat pembuatan model.

Target jumlah rating setelah filter adalah dibawah 1.000.000 agar saat dilakukan cosine similarity dapat cukup disimpan dalam *memory*, agar *density dataset* makin tinggi, dan dapat dilakukan penomoran matrix dalam Excel. Filter *item* akan selalu dilakukan terlebih dahulu dari filter *user*. Mongodb dapat mengimport file rating json sebesar 8.81 GB dalam waktu 14 menit 28 detik. Hasil filter menurut k-core:

Tabel 4.1 Hasil Filter K-Core

Item (K-core)	User (K-core)	Jumlah Rating
5	5	8.898.041
5	11	6.461.096
5	21	4.640.065
11	21	3.652.890
21	21	2.851.745
36	51	918.053

Item dengan 36-Core dan User dengan 51-Core dapat memadatkan dataset sampai dibawah 1.000.000, sehingga dataset dengan rating sebanyak 918.053 inilah yang akan digunakan untuk pembuatan model Collaborative Filtering. Kode yang digunakan untuk filter adalah sebagai berikut:

a. Kode MongoDB untuk filter item:

b. Kode MongoDB untuk filter user:

Selanjutnya dataset akan *diexport* dari MongoDB kedalam format CSV dengan field reviewerID (user id), asin (item id), dan rating.

4.1.2 Pembuatan Model dengan Metode Collaborative Filtering

Bahasa yang digunakan untuk pembuatan model adalah Python, karena library machine learning yang dimiliki Python lengkap untuk penelitian sistem rekomendasi. Python yang digunakan adalah versi 3.6.5. Dasar kode yang digunakan untuk split dataset, gradient descent, dan cosine similarity berasal dari *Medium Insight Data Science* (Rosenthal, 2016). Langkah-langkah pembuatan modelnya adalah sebagai berikut:

a. Penomoran matrix menggunakan Excel

User id, Item id, dan rating yang sudah diexport dari MongoDB tidak dapat langsung diimport kedalam Python, karena program tidak tahu dimana harus meletakkan tiap rating kedalam matrix. Setiap user id dan item id harus diberi matrix id, dalam penelitian ini saya menggunakan Excel untuk memberikan penomoran, tetapi penomoran juga dapat dilakukan dengan membuat program untuk melakukan penomoran tersebut. Penomoran matrix menggunakan Excel:

user id matrix	asin (item id)	item id matrix	rating
53	2007770	1	5
80	2007770	1	5
93	2007770	1	5
117	2007770	1	5
125	2007770	1	5
132	2007770	1	5
154	2007770	1	5
177	2007770	1	5
193	2007770	1	5
	53 80 93 117 125 132 154	80 2007770 93 2007770 117 2007770 125 2007770 132 2007770 154 2007770 177 2007770	53 2007770 1 80 2007770 1 93 2007770 1 117 2007770 1 125 2007770 1 132 2007770 1 154 2007770 1 177 2007770 1

b. Import dataset, pembuatan matrix, dan split dataset

1) Import kedalam Python:

```
import numpy as np
import pandas as pd
np.random.seed(0)
names = ['user_id', 'item_id', 'rating']
df = pd.read_csv('reviews_50u_35i_ready.csv', sep=',',
names=names)
df.head()
```

2) Pembuatan Matrix:

```
n_users = df.user_id.unique().shape[0]
n_items = df.item_id.unique().shape[0]
ratings = np.zeros((n_users, n_items))
for row in df.itertuples():
 ratings[row[1]-1, row[2]-1] = row[3]
```

3) Split Training Set dan Test Set:

```
def train_test_split(ratings):
 test = np.zeros(ratings.shape)
 train = ratings.copy()
 for user in xrange(ratings.shape[0]):
 test_ratings = np.random.choice(ratings[user,
:].nonzero()[0], size=10,replace=False)
 train[user, test ratings] = 0.
```

```
test[user, test_ratings] = ratings[user,
test_ratings]

assert(np.all((train * test) == 0))
 return train, test
train, test = train test split(ratings)
```

4) Perhitungan Dataset Sparsity (rating yang tidak 0 dalam matrix):

```
print str(n_users) + ' users'
print str(n_items) + ' items'
sparsity = float(len(ratings.nonzero()[0]))
sparsity /= (ratings.shape[0] * ratings.shape[1])
sparsity *= 100
print 'Sparsity: {:4.2f}%'.format(sparsity)


hasil print:
8625 users
25877 items
Sparsity: 0.41%
```

- c. Pencarian nilai parameter untuk menghasilkan RMSE paling kecil menggunakan algoritma Stochastic Gradient Descent (SGD)
 - 1) Tes RMSE tanpa regularization:

Tes menggunakan latent factor 40 dan learning rate 0.001.

```
MF_SGD = ExplicitMF(train, 40, learning='sgd',
verbose=True)
iter_array = [1, 2, 5, 10, 25, 50, 100, 200]
MF_SGD.calculate_learning_curve(iter_array, test,
learning_rate=0.001)
```

Learning Curve SGD:

Grafik menampilkan mulai iterasi 100 mulai terjadi *overfit* pada test set, Sehingga menunjukkan bahwa dibutuhkan *regularization*.

2) Tes untuk mencari *learning rate* dengan performa paling baik pada test set:

Semakin kecil RMSE, maka menunjukkan bahwa performa model makin baik. *Learning rate* yang di tes adalah: 0.01, 0.001, 0.0001, dan 0.00001. Test set RMSE dengan nilai yang lebih besar dari test set RMSE loop learning rate sebelumnya tidak akan ditampilkan:

```
iter_array = [1, 2, 5, 10, 25, 50, 100, 200]
learning rates = [1e-5, 1e-4, 1e-3, 1e-2]
best params = {}
best params['learning rate'] = None
best params['n iter'] = 0
best params['train mse'] = np.inf
best params['test mse'] = np.inf
best params['model'] = None
for rate in learning rates:
 print 'Rate: {}'.format(rate)
 MF SGD = ExplicitMF(train, n factors=40,
learning='sqd')
 MF SGD.calculate learning curve(iter array, test,
learning rate=rate)
 min idx = np.argmin(MF SGD.test mse)
 if MF SGD.test mse[min idx] <</pre>
best params['test mse']:
 best params['n iter'] = iter array[min idx]
 best params['learning rate'] = rate
 best params['train mse'] =
MF_SGD.train_mse[min idx]
 best params['test mse'] =
MF SGD.test mse[min idx]
 best params['model'] = MF SGD
 print 'New optimal hyperparameters'
 print pd.Series(best params)
```

Hasil RMSE:

Tabel 4.2 Hasil RMSE Learning Rate

Learning Rate	Iteration	Test set MSE	Test set RMSE
0.00001	200	0.865158	0.930138699
0.0001	200	0.788713	0.888095153
0.001	100	0.764526	0.874371774

Hasil tes menunjukkan bahwa Learning Rate 0.001 menghasilkan test set RMSE yang paling kecil.

3) Tes untuk mencari nilai *latent factor* dan *regularization* dengan performa paling baik pada test set:

Semakin kecil RMSE, maka menunjukkan bahwa performa model makin baik. *Latent Factor* yang di tes adalah: 5, 10, 20, 40, 80. *Regularization* yang di tes adalah: 0.001, 0.01, 0.1, 1. Learning Rate yang digunakan adalah 0.001 menurut hasil tes sebelumnya. Test set RMSE dengan nilai yang lebih besar dari test set RMSE loop learning rate sebelumnya tidak akan ditampilkan:

```
iter_array = [1, 2, 5, 10, 25, 50, 100, 200]
latent_factors = [5, 10, 20, 40, 80]
regularizations = [0.001, 0.01, 0.1, 1.]
regularizations.sort()
best params = {}
best_params['n_factors'] = latent factors[0]
best params['reg'] = regularizations[0]
best_params['n_iter'] = 0
best params['train mse'] = np.inf
best params['test mse'] = np.inf
best params['model'] = None
for fact in latent factors:
 print 'Factors: {}'.format(fact)
 for reg in regularizations:
 print 'Regularizations: {}'.format(reg)
 MF SGD = ExplicitMF(train, n factors=fact,
learning='sgd',\
 user fact reg=reg,
item fact reg=reg,\
 user bias reg=reg,
item bias reg=reg)
 MF SGD.calculate learning curve(iter array,
test, \
learning rate=0.001)
 min idx = np.argmin(MF SGD.test mse)
 if MF SGD.test mse[min idx] <</pre>
best params['test mse']:
 best params['n factors'] = fact
 best params['reg'] = reg
 best_params['n_iter'] = iter_array[min_idx]
 best_params['train mse'] =
MF_SGD.train_mse[min_idx]
 best params['test mse'] =
MF SGD.test mse[min idx]
 best params['model'] = MF SGD
 print 'New optimal hyperparameters'
 print pd.Series(best params)
```

Tabel 4.3 Hasil RMSE Latent Factors dan Regularization

Latent	Iteration	Regularization	Test set	Test set
Factors			MSE	RMSE
5	50	0.001	0.775969	0.880891026
5	50	0.01	0.774411	0.88000625
5	100	0.1	0.763977	0.874057778
10	200	0.1	0.762139	0.873005727
20	200	0.1	0.761719	0.872765146

Hasil tes menunjukkan bahwa *latent factors* 20, *iteration* 200, dan *regularization* 0.1 menghasilkan test set RMSE yang paling kecil.

4) Melatih model menggunakan parameter terbaik:

Regularization terbaik: 0.1

Latent Factor terbaik: 20

Iteration terbaik: 200

teration terbark. 200

Learning Rate terbaik: 0.001

Learning Rate SGD:

5) Melatih ulang model dengan normalisasi:

Normalisasi bertujuan agar skala rating dari *item* yang satu dengan *item* lainnya menjadi sama. Jika tidak dilakukan normalisasi, maka *item* dengan rating yang tinggi akan selalu direkomendasikan oleh sistem, hal ini menyebabkan rating yang diberikan oleh *user* baru tidak akan berdampak banyak dengan rekomendasi yang dikeluarkan oleh sistem.

Normalisasi menggunakan rata-rata rating setiap item:

```
users = ratings.shape[0]
books = ratings.shape[1]
books_mean = np.zeros((1, books))
books_norm = np.zeros((users, books))

R = np.zeros((users,books))
for us in range(users):
 for mo in range(books):
 if ratings[us,mo] >= 1.0:
 R[us,mo] = 1
 else:
 R[us,mo] = 0

for i in range(books):
 idx = np.where(R[:,i] == 1)[0]
 books_mean[0][i] = ratings[idx,i].mean()
 books_norm[idx,i] = ratings[idx,i] - books_mean[0][i]
```

Melatih ulang model dengan rating yang sudah dinormalisasi:

4.1.3 Menyiapkan Model untuk produksi dan Flask API

a. Export Model Menggunakan Pickle

Model yang sudah jadi dalam variabel best_sgd_model saat ini hanya berguna bagi developer. Untuk menggunakan model tersebut dalam produksi, model harus *diexport* dalam bentuk file atau dimasukkan kedalam database. Dalam penelitian ini, model akan *diexport* kedalam file dengan format .pkl menggunakan *library* Pickle dalam Python:

```
import pickle
with open("python_best_sgd_model_item.pkl", "wb") as
file_handler:
 pickle.dump(best_sgd_model, file_handler,
protocol=pickle.HIGHEST_PROTOCOL)
```

b. Pembuatan Flask API

Flask API dibuat agar model sistem rekomendasi dapat diakses oleh aplikasi web. Ada 2 *route* yang akan dibuat dalam Flask API : *related item route* dan *user recommendation route*.

1) Related Item Route

Related Item Route dengan alamat "/predict_item" dibuat untuk menangani requests dari aplikasi web pada saat user membuka halaman detail produk. Related Item Route akan menerima input berupa matrix id 1 item dari aplikasi web. Dalam halaman detail produk, pada bagian bawah akan ditampilkan daftar item yang berdekatan dengan item yang sedang dilihat oleh user menggunakan algoritma cosine similarity.

Algoritma Cosine Similarity:

```
def cosine_similarity(model):
 sim = model.item_vecs.dot(model.item_vecs.T)
 norms = np.array([np.sqrt(np.diagonal(sim))])
 return sim / norms / norms.T
```

Related Item Route Flask API:

```
@app.route("/predict item", methods=['POST'])
def predict item():
 if request.method == 'POST':
 try:
 data = request.get json()
 book mat = int(data["ItemMat"])
 idx to book = {}
 with
io.open('reviews 50u 35i info items.csv', mode='r',
encoding='utf-8-sig') as f:
 for line in f.readlines():
 info = line.split(',')
 idx to book[int(info[0])] =
'{"mat id":' + info[0] + ',"item id":"' + info[1] + '"}'
 book indices =
np.argsort(sgd model.sgd sim[book mat, :])[::-1]
 book idx list = []
 k ctr = 0
 i = 1
 while k ctr < 80:
```

```
book = idx_to_book[book_indices[i]]
book_idx_list.append(book)
k_ctr += 1
i += 1

string_list = str(book_idx_list)
string_list = string_list.replace("'",
"").replace("\\n", "")

except ValueError:
 return jsonify("Error Predict Item.")

return string_list
```

2) User Recommendation Route

User Recommendation Route dengan alamat "/predict_user" dibuat untuk menangani requests dari aplikasi web pada saat user membuka halaman home. User Recommendation Route akan menerima input berupa matrix id dan rating beberapa item dari aplikasi web. Rekomendasi yang ditampilkan dalam halaman home adalah berdasarkan dari rating yang sudah pernah diberikan user pada item, agar halaman home dapat menampilkan rekomendasi, user harus sudah memberikan rating minimal pada 1 item. Rekomendasi User didapat dengan: my_ratings.T (vector rating 1-5 new user transpose) * item_vecs (all item latent factor) * item_vecs.T (all item latent factor transpose) = new_user_rec (new user rating predictions).

User Recommendation Route Flask API:

```
with
io.open('reviews_50u_35i_info_items.csv', mode='r',
encoding='utf-8-sig') as f:
 for line in f.readlines():
 info = line.split(',')
 idx to book[int(info[0])] =
'{"mat id":' + info[0] + ',"item id":"' + info[1] + '"}'
 book indices = np.argsort(new user rec[0, :],
axis=0)[::-1]
 book idx list = []
 k ctr = \overline{0}
 i = 1
 while k ctr < 80:
 book = idx to book[book indices[i]]
 book idx list.append(book)
 k ctr += 1
 i += 1
 string list = str(book idx list)
 string list = string list.replace("'",
"").replace("\\n", -"")
 except ValueError as e:
 return jsonify("Error Predict User")
 return string list
```

Sekarang model sistem rekomendasi sudah siap untuk menerima *input request* dari aplikasi web. Langkah selanjutnya adalah membuat aplikasi web sebagai front end menggunakan framework Laravel dengan bahasa PHP.

4.1.4 Aplikasi Web Laravel

Aplikasi Web Laravel berfungsi sebagai *front end* yang dapat diakses oleh *user*. Fitur website yang dibuat berfokus pada fitur yang mendukung penelitian sistem rekomendasi menurut dataset yang tersedia secara publik (data rating). Aplikasi web akan menggunakan MySQL sebagai *back end* pertama untuk menyimpan data rating, item, dan *user*. Aplikasi web juga menggunakan Flask API sebagai *back end* kedua untuk memproses sistem rekomendasi.

a. Halaman All Items

Halaman ini akan menampilkan semua buku yang ada didalam E-commerce.

URL: http://skripsi.test/items

All Items

b. Halaman All Items + Search Result

Tampilan halaman *all items* setelah dilakukan pencarian "Harry Potter" URL: http://skripsi.test/items?result=Harry%20Potter

All Items

c. Halaman Detail Item

Halaman akan menampilkan detail 1 *item* dan pada bagian bawah akan ditampilkan daftar *related item*. Bagian *related item* akan mengirim *request* ke Flask API berbentuk JSON menggunakan Guzzle. Dalam Flask API, JSON akan masuk kedalam /predict_item route dan hasil perhitungan dalam Flask API akan dikirim kembali ke aplikasi web dalam bentuk JSON. JSON yang sudah sampai dalam aplikasi web akan diparsing dan mengakses data *item* dalam database MySQL, lalu daftar *item* dari MySQL akan di *print* dalam browser pada bagian *related item*.

URL: http://skripsi.test/items/detail/7297

Harry Potter And The Goblet Of Fire (Book 4)

Mattd:7296

Itemld:439139597

3.99 From 143 User Ratings

Kode *Related Item*:

d. Halaman My Ratings

Halaman ini menampilkan *rating* pada *item* apa saja yang sudah pernah diberikan oleh *user*.

URL: http://skripsi.test/items/my ratings

My Ratings

e. Halaman Home

Halaman home akan menampilkan *user recommendation* berdasarkan rating yang sudah pernah diberikan *user* pada *item. Home* akan mengirim *request* ke Flask API berbentuk JSON menggunakan Guzzle. Dalam Flask API, JSON akan masuk kedalam */predict_user route* dan hasil perhitungan dalam Flask API akan dikirim kembali ke aplikasi web dalam bentuk JSON. JSON yang sudah sampai dalam aplikasi web akan diparsing dan mengakses data *item* dalam database MySQL, lalu daftar *item* dari MySQL akan di *print* dalam browser pada halaman *home*. Jika *user* belum pernah memberikan rating pada *item*, maka pada halaman *home* akan ada pesan *"Rate Item to get Recommendation"*.

URL: http://skripsi.test/home

Home

Kode *User Recommendation*:

```
if (\App\Rating::where('user id', Auth::user()->user_id)-
>get()->count())
 $items array = \App\Rating::where('user id',
Auth::user()->user id)->get();
 $client = new Client(['base uri' =>
'http://10.0.2.2:5000']);
 $data = array(
 "json" => array()
 foreach($items array as $item)
 $data['json'][] = array(
 'ItemMat' => (int)$item->item-
>item mat id,
 'ItemRating' => (int)$item->rating
 );
 $res = $client->request('POST', '/predict user',
$data);
 $item reccs = json decode($res->getBody());
 $reccs array = [];
 foreach ($item reccs as $recc)
 $reccs array[] = $recc->item id;
 $reccs_array_imploded =
implode(',',array fill(0, count($reccs array), '?'));
 $items = Item::whereIn('item id', $reccs array)
 ->where('title','!=','')
>orderByRaw("field(item id,{$reccs array imploded})",$reccs
array)
 ->paginate(12);
```

4.2 Analisis

Filter dataset menggunakan k-cores untuk meningkatkan *density* memiliki hasil *density* 0.41% yang berarti 99.58% data dalam matrix tidak memiliki rating (0). Density 0.41% kurang ideal jika dibandingkan dengan penelitian lain soal Collaborative Filtering dari (Joonseok Lee, 2012) dengan *density* 1-5% dan (Rosenthal, 2016) dengan *density* 6.30%. Dataset dengan *density* 0.41% tetap digunakan karena matrix sudah cukup dalam memory dan agar rating tidak terfilter terlalu banyak.

RMSE test set terkecil yang dihasilkan oleh Stochastic Gradient Descent (SGD) tanpa *regularization* adalah 0.874371774 dengan learning rate 0.001. RMSE bertambah tinggi setelah iterasi 100 karena dataset mengalami *overfit*. Salah satu solusi untuk mengangani *overfit* adalah dengan menambah *regularization* pada algoritma.

RMSE test set terkecil oleh SGD dengan *regularization* adalah 0.872765146. RMSE tidak memiliki pengukuran pasti tentang berapa RMSE yang baik/buruk karena perbedaan algoritma berpengaruh banyak dengan hasil RMSE. Salah satu cara adalah membandingkan RMSE dengan penelitian lain yang juga menggunakan metode Collaborative Filtering, RMSE 0.872765146 cukup baik jika dibandingkan dengan penelitian lain: hasil penelitian data movielens oleh (Rosenthal, 2016) menunjukkan bahwa hasil RMSE terkecil dengan algoritma ALS (Alternating Least Square) adalah 2.245 dan RMSE algortima SGD adalah 0.8718, penelitian Collaborative Filtering yang lain adalah Netflix Prize (Netflix, 2009) dengan RMSE awal 0.9525 dan RMSE pemenang 0.8567.

Rekomendasi visual yang dikeluarkan pada aplikasi web cukup sulit untuk dinilai secara intuisi apakah berhubungan atau tidak, contoh:

- Halaman detail "Harry Potter Goblet of Fire" tidak menampilkan buku Harry Potter yang lainnya pada bagian Related Item
- Buku tentang Komputer seperti "My Macbook : John Ray" tidak menampilkan buku komputer lainnya pada bagian *Related Item*.

Hasil *Related Item* tersebut disebabkan karena customer asli dapat membeli barang dan memberi rating pada buku dengan kategori, author, genre, dan seri yang berbeda dari buku yang dibeli sebelumnya. Beberapa contoh sejarah rating *user* dalam dataset :

- *User* yang memberi rating buku "Harry Potter Goblet of Fire" belum tentu membeli buku Harry Potter yang lainnya. Walaupun *user* membeli seri buku Harry Potter yang lain, buku selain Harry Potter yang sudah diberi rating oleh *user* tersebut juga akan mempengaruhi sistem rekomendasi.
- *User* yang membeli buku komputer "My Macbook : John Ray", juga membeli buku dalam kategori drama.

Agar hasil rekomendasi yang dikeluarkan oleh sistem lebih masuk akal dan tidak sepenuhnya bergantung pada sejarah rating *user*, maka diperlukan tambahan metode sistem rekomendasi yang disebut Content Filtering. Content Filtering dapat menjadi pelengkap Collaborative Filtering, gabungan keduanya disebut Hybrid Filtering. Content Filtering dapat melakukan beberapa *filtering item* contohnya: menurut keyword judul, pengarang, seri (Harry Potter, The Hunger Games), dan kategori (drama, komputer, fiksi).

BAB 5

PENUTUP

5.1 Kesimpulan

Hasil penelitian sistem rekomendasi dengan metode Collaborative Fitering dapat mengeluarkan hasil akhir RMSE yang cukup baik sebesar 0.872765146. Tetapi walaupun hasil RMSE cukup baik, rekomendasi visual yang keluar dalam aplikasi web cukup sulit untuk dinilai secara intuisi apakah hasil *related item* pada halaman detail *item* dan *user recommendation* pada halaman *home* benar-benar cocok untuk *user*.

5.2 Saran

- a. Menggunakan Metode Content Filtering sebagai pelengkap Collaborative Filtering agar hasil rekomendasi tidak sepenuhnya bergantung dengan dataset, daftar rekomendasi visual dalam web lebih masuk akal, dan rekomendasi dapat dinilai secara intuisi.
- b. Menggunakan Metode Content Filtering untuk memberikan rekomendasi *related item* pada *item* yang belum pernah diberi rating oleh *user*.
- c. Penelitian lebih lanjut tentang metode untuk memproses item dan rating baru yang tidak ada dalam dataset. Item dan rating baru dapat digunakan untuk melatih ulang model agar performa model meningkat (RMSE bertambah kecil).
- d. Penelitian lebih lanjut untuk memfilter *user* yang sejarah pembeliannya terlalu bervariasi agar tidak menjadi *noise* (contoh: *user* yang membeli buku komputer juga membeli buku drama dan fiksi).

Daftar Pustaka

- Barwicki, A. (2017, June 16). *Recommendation System: Simple Theory of Collaborative Filtering*. Retrieved from Adrian's Space: http://adrianbarwicki.com/2017/06/16/collaborative-filtering-recommendation-systems-simple-theory/
- Bluma, A. L., & Langley, P. (1997). Selection of relevant features and examples in machine learning. *Artificial Intelligence*, 245-271.
- Bossenbroek, H., & Gringhuis, H. (2014). Recommendation in E-Commerce. *Luminis Recommendation Services*.
- Isinkayea, F., Folajimib, Y., & Ojokohc, B. (2015). Recommendation systems: Principles, methods and evaluation. *Egyptian Informatics Journal*, 261–273.
- Joonseok Lee, M. S. (2012). A Comparative Study of Collaborative Filtering. *arXiv:1205.3193v1 [cs.IR]*.
- Kohavi, R., & Provost, F. (1998). Glossary of Terms. Machine Learning, 271-274.
- Netflix. (2009). *Netflix Prize Leaderboard*. Retrieved from Netflix: https://www.netflixprize.com/leaderboard.html
- Ng, A. (2017). *Machine Learning by Standford University*. Retrieved from Coursera: https://www.coursera.org/learn/machine-learning/home/welcome
- O'Brien, J., & Marakas, G. (2007). *Management Information System 10th ed.* New York: McGraw Hill.
- Perone, C. S. (2013, 9 12). *Machine Learning :: Cosine Similarity for Vector Space Models* (*Part III*). Retrieved from Terra Incognita: http://blog.christianperone.com/2013/09/machine-learning-cosine-similarity-for-vector-space-models-part-iii/
- R. He, J. M. (2016). Ups and downs: Modeling the visual evolution of fashion trends with one-class collaborative filtering. *WWW*.
- Rosenthal, E. (2016, March 16). *Explicit Matrix Factorization: ALS, SGD, and All That Jazz*. Retrieved from Medium Insight Data Science: https://blog.insightdatascience.com/explicit-matrix-factorization-als-sgd-and-all-that-jazz-b00e4d9b21ea
- Sarwar, B., Karypis, G., Konstan, J., & Riedl, J. (2002). Recommender systems for large-scale e-commerce: Scalable neighborhood formation using clustering. *Proceedings of the fifth international conference on computer and information technology* (pp. 1-6). Citeseer.

Universitas Kristen Duta Waçana Fakultas Teknologi Informasi Program Studi Sistem Informasi Jl. Dr. Wahidin Sudirahusada 5-25 Yogyakarta 55224

Telp.: (0274)563929 Faks.: (0274)513235

RINGKASAN PROPOSAL

Dicetak tanggal: 27-11-2017 23:43:41

Identitas

NIM Nama

: 72140011 : DERRY SANTOSO IPK : 3.92 iPm : 4.00

Konsentrasi

Judui

: SISTEM INFORMASI BISNIS

HP: 089688366212

: SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS COLLABORATIVE FILTERING

Dosen Pengarah (jika ada) : YETLI OSLAN, S.KOM., M.T. : Tidak

Apakah Skripsi ini kelaniutan dari KP?

Pembimbing KP

Gambaran Skripsi yang akan dibuat

Aplikasi E-Commerce yang akan dibuat adalah C2C (Customer to Customer). Aplikasi diharapkan dapat memberikan rekomendasi yang bersifat personal untuk setiap pembeli. Rekomendasi dengan Metode Collaborative Filtering akan memberikan rekomendasi berdasarkan : sejarah produk yang sudah diberi rating oleh pembeli terdahulu, sejarah user yang sudah memberi rating pada produk, fitur referensi tiap user terhadap produk, click stream, kategori dan sub kategori tiap produk.

Spesifikasi Input-Output

Input:

- Data User Amazon tahun 1995 2014 yang sudah pernah memberi rating pada produk dan kode produk yang diberi rating
- Data Produk Amazon dalam semua kategori pada dataset tahun 1995 2014 yang sudah pernah diberi rating oleh user dan kode user yang memberi ratingnya

Output: Rekomendasi daftar produk untuk setiap pembeli

Pengguna

Customer yang ingin membeli/menjual dalam website

Metode

Collaborative Filtering

Universitas Kristen Duta Wacana Fakultas Teknologi Informasi Program Studi Sistem Informasi

Jl. Dr. Wahidin Sudirahusada 5-25 Yogyakarta 55224 Telp.: (0274)563929 Faks.: (0274)513235

Data

- Data User Amazon tahun 1995 2014 yang sudah pernah memberi rating pada produk dan kode produk yang diberi rating
- Data Produk Amazon dalam semua kategori pada dataset tahun 1995 2014 yang sudah pernah diberi rating oleh user dan kode user yang memberi ratingnya
- Semua data berasal dari repositori Julian McAuley institusi UCSD (University of California San Diego) (http://jmcauley.ucsd.edu/data/amazon/links.html)
- Data tahun 1995 2013 akan digunakan sebagai training set, sedangkan tahun 2014 sebagai test set.

Evaluasi

Siapkan proposal dan beri gambaran kerja sistem

Status Ringkasan Proposal: Diterima

Ringkasan Proposal ini disepakati dalam desk evaluation tanggal: Jumat, 17 November 2017

(Tim Desk Evaluation)

Universitas Kristen Duta Wacana Fakultas Teknologi Informasi Program Studi Sistem Informasi Jl. Dr. Wahidin Sudirahusada 5-25 Yogyakarta 55224

Telp.: (0274)563929 Faks.: (0274)513235

BERITA ACARA KOLOKIUM

Dicetak tanggal: 14-12-2017 10:10:49

Dengan ini dinyatakan bahwa PROPOSAL SKRIPSI berjudul:

SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS COLLABORATIVE FILTERING

Yang dia	iukan	oleh	mahasiswa:

NIM/NAMA

: 72140011 / DERRY SANTOSO

Dosen Pengarah

: YETLI OSLAN, S.Kom., M.T.

Dinyatakan:

X LULUS

□ LULUS BERSYARAT

□ BELUM DAPAT DITERIMA

Adapun beberapa catatan terkait dengan proposal skripsi yang disepakati dalam kolokium ini:

Rekomendasi atas dasar: Click Strem, sejarah pembelian, favorit atas perilaku ybs kemudian diolah.

Tools: Phyton, Laravel

Data: tahun 1995-2014 (bisa disesuaikan jika terlalu berat)

Proposal final harus dikumpulkan selambat-lambatnya hari: Sabtu, 5 Januari 2008

Disepakati dalam KOLOKIUM tanggal: Rabu, 13 Desember 2017

YETLI OSLAN, S.KOM., M.T.

Dosen Pengarah

DERRY SANTOSO

Mahasiswa ybs.

TIM KOLOKIUM

Catatan:

Berita acara ini dan hasil Evaluasi Ringkasan Proposal harus dilampirkan di proposal final.

Universitas Kristen Duta Wacana Fakultas Teknologi Informasi Program Studi Sistem Informasi

Jl. Dr. Wahidin Sudirahusada 5-25 Yogyakarta 55224

Telp.: (0274)563929 Faks.: (0274)513235

F23.09.001

BERITA ACARA UJIAN SKRIPSI

(Diisi oleh Ketua Tim Penguji)

Pada hari ini : Selasa, 26 Juni 2018

Telah dilakukan Ujian Skripsi untuk mahasiswa tersebut dibawah ini :

Nama Mahasiswa

: DERRY SANTOSO

No. Induk Mahasiswa : 72140011

Judul Skripsi

: SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS

COLLABORATIVE FILTERING

Dosen Pembimbing I

: YETLI OSLAN, S.Kom., M.T.

Dosen Pembimbing II : ERICK KURNIAWAN, S.Kom., M.Kom.

NILAI (Lingkari yang dipilih)

B+

С D

C+

Keterangan

: LULUS / TIDAK LULUS

No. CATATAN PERBAIKAN Konsisten bahasa pd USE CASE 1. Flowchart 2.

Perubahan di atas harus sudah diselesaikan paling lambat tanggal Kamis, 26 Juli 2018

Dewan Penguji Skripsi:

1. YETLI OSLAN, S.Kom., M.T.

2. ERICK KURNIAWAN, S.Kom., M.Kom.

3. ARGO WIBOWO, ST., MT.

4. KATON WIJANA, S.Kom., M.T.

Mahasiswa yang diuji,

(DERRY SANTOSO)

Yogyakarta, 26 Juni 2018 Ketua Ţim Pefiguji

(YETLI OSLAN, S.Kom., M.T.)

Catatan:

1 (satu) lembar untuk mahasiswa 1 (satu) lembar untuk arsip

LEMBAR PENGANTAR SKRIPSI

Dicetak tanggal: 22-02-2018 14:21:58

Nama Mahasiswa

DERRY SANTOSO

No. Induk Mahasiswa

72140011

Pengambilan Tugas Akhir

Semester GASAL Tahun Ajaran 2018/2019

Judul Tugas Akhir

Sistem Rekomendasi E-Commerce Amazon Berbasis Collaborative Filtering

Dosen Pembimbing I

YETLI OSLAN, S.Kom., M.T.

Dosen Pembimbing II

THE STATE

ERICK KURNIAWAN, S.Kom., M.Kom.

Universitas Kristen Duta Wacana Universitas Kristeri Buta vvacana Fakultas Teknologi Informasi Program Studi Sistem Informasi Jl. Dr. Wahidin Sudirahusada 5-25 Yogyakarta 55224 Telp.: (0274)563929 Faks.: (0274)513235

FORMULIR PERBAIKAN (REVISI) SKRIPSI

Dicetak tanggal: 27-06-2018 08:07:31

_{Yang bertanda} tangan di bawah ini:

Nama

: DERRY SANTOSO

NIM

: 72140011

Judul Skripsi

: SISTEM REKOMENDASI E-COMMERCE AMAZON BERBASIS COLLABORATIVE

FILTERING

Tanggal Pendadaran : Selasa, 26 Juni 2018 pukul 15:00 WIB

Telah melakukan perbaikan tugas akhir dengan lengkap.

Demikian pernyataan kami agar dapat dipergunakan sebagaimana mestinya.

Yogyakarta, Rabu, 27 Juni 2018

Dosen Pembimbing I

YETLI OSLAN, S.Kom., M.T.

KARTU KONSULTASI SKRIPSI

Mulai Sem. Gsl/2018

NIM	: 72140011	Nama Mahasiswa	: DERRY SANTOSO	1000
Judul Skripsi	: SISTEM REM	COMENDASI E-COMM	ERCE AMAZON BERE	BASIS COLLABORATIVE FILTERING
Pembimbing I	: YETLI OSLAN,	S.Kom., M.T.	Pembimbing II	ERICK KURNIAWAN, S.Kom., M.Kom.

Pembimbing I		Pembimbing II	
Tanggal Konsultasi : 2-4-8018		Tanggal Konsultasi: 02-04- 2	ാ ൾ ്ർ
Catatan Perkembangan/Revisi Skripsi: Dobo peretumbangan " menasukkan haril ka tabel /file	Paraf Dosen: Ya Paraf Mahasiswa:	Catatan Perkembangan/Revisi Skripsi: - Konsdl Ecknix Consumu Afl	Paraf Mahasiswa:
e) Lanjutkan	lem		Rom
2 Tanggal Konsultasi: 19 - 4 - &	018	2 Tanggal Konsultasi: 16-04-7	018
Catatan Perkembangan/Revisi Skripsi: → Dumo hazil Riset Crekom en dassi) → Ok	Paraf Dosen:	Catatan Perkembangan/Revisi Skripsi: - KUN SUL APL, COM PEMONDA 9 1120	Paraf Dosen:
- Buat tampilan Front end	Paraf Mahasiswa:	(3 / /) / / / / /	Paraf Mahasiswa:
Tanggal Konsultasi: $2 - 5 - 6$	loi8	Tanggal Konsultasi :	
Catatan Perkembangan/Revisi Skripsi: 5) Domo program 7 bud tampilan kekong.	Paraf Dosen:	Catatan Perkembangan/Revisi Skripsi: - Monsol Guzzle Jan	Paraf Dosen:
dari fix to per banis) -> Languthan	Paraf Mahasiswa:	API requests	Paraf Mahasiswa:
Tanggal Konsultasi: 14 -5-	2018	Tanggal Konsultasi:	
Catatan Perkembangan/Revisi Skripsi: Di Reuren Bab-3 - forumat penulusan	Paraf Dosen:	Catalan Perkembangan/Revisi Skripsi: - demo progrom	Paraf Dosen:
o) Buch Bab 425	Paraf Mahasiswa:		Paraf Mahasiswa;
5 Tanggal Konsultasi: 22-5-	2018	Tanggal Konsultasi :	0
Catatan Perkembangan/Revisi Skripsi: o) Bab 4 → tam6ah- kan anali sis	Paraf Dosen:	Catalan Perkembangan/Revisi Skripsi: - Bab 3	Paraf Dosen:
e) Breat Bab 5	Paraf Mahasiswa:		Paraf Mahasiswa:

Tanggal Konsultasi: 24-5-5	1018	6 Tanggal Konsultasi :	
Catatan Perkembangan/Revisi Skripsi: 9 Aec 5/d bab 5 -7 Cetak lengkap	Paraf Dosen: Paraf Mahasiswa:	Catatan Perkembangan/Revisl Skripsi: By b 4	Paraf Dosen: Paraf Mahasiswa:
	JEST !		love -
7 Tanggal Konsultasi: 31 - 5	-2018	7 Tanggal Konsultasi :	
Catatan Perkembangan/Revisi Skripsi: 9) Budt abotrakon 3 alunea t kata kunci	Paraf Dosen: Paraf Mahasiswa:	Catatan Perkembangan/Revisi Skripsi:	Paraf Mahasiswa:
8 Tanggal Konsultasi : 4-6-6	2018	8 Tanggal Konsultasi :	
Catatan Perkembangan/Revisi Skripsi: 9 Ace Pdduc ###	Paraf Dosen: Paraf Mahasiswa:	Catalan Perkembangan/Revisi Skripsi: - Acc pundindaran	Paraf Doseri:
	With		MA
9. Tanggal Konsultasi :	-	9 Tanggal Konsultasi :	
Catatan Perkembangan/Revisi Skripsi:	Paraf Dosen: Paraf Mahasiswa:	Catatan Perkembangan/Revisi Skripsi:	Paraf Mahasiswa:
10 Tanggal Konsultasi :		10 Tanggal Konsultasi :	
Catatan Perkembangan/Revisi Skripsi:	Paraf Dosen:	Catatan Perkembangan/Revisi Skripsi:	Paraf Dosen:
	Paraf Mahasiswa:		Paraf Mahasiswa:
Tanggal Konsultasi :		11 Tanggal Konsultasi :	1
Catatan Perkembangan/Revisi Skripsi:	Paraf Dosen:	Catatan Perkembangan/Revisi Skripsi:	Paraf Dosen:
	Paraf Mahasiswa:		Paraf Mahasiswa:

Mengetahui, Koordinator Skripsi SI (Drs. Wimmie Handiwidjolo, MIT.)

56