Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

) Hak cipta milik IPB (Ins

ut Pertanian Bogor)

Bogo

ural Universi

SISTEM PENCARIAN AYAT AL-QURAN BERBASIS KEMIRIPAN FONETIS

MUHAMMAD ABRAR ISTIADI

DEPARTEMEN ILMU KOMPUTER FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM INSTITUT PERTANIAN BOGOR BOGOR 2012

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

ut Pertanian Bogor

Hak cipta milik IPB (In:

SISTEM PENCARIAN AYAT AL-QURAN **BERBASIS KEMIRIPAN FONETIS**

MUHAMMAD ABRAR ISTIADI

Skripsi sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer pada Departemen Ilmu Komputer

DEPARTEMEN ILMU KOMPUTER FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM INSTITUT PERTANIAN BOGOR **BOGOR** 2012

ABSTRACT

MUHAMMAD ABRAR ISTIADI. Holy Quran Search System Based on Phonetic Similarity. Supervised by AHMAD RIDHA.

Searching Arabic text in the Holy Quran is not easy for users that do not have sufficient knowledge about Arabic language and script. Therefore, phonetic search can be used to facilitate users to search in the Holy Quran with their pronunciation represented in Latin script using regular alphabets. This research aims to build such search system, specifically for speakers of Bahasa Indonesia. A phonetic coding method regarding Quran recitation rules (tajweed) is proposed to match between Quran texts in Arabic script and user's queries in Latin script. Indexed trigram is used for approximate string matching. The system uses two search schemes: vowelized and non-vowelized search; two ranking methods: trigram count and trigram position ranking; and two search purposes: pronunciation and topic search. Experiment using user-generated queries and given relevance judgments shows that vowelized search performs better than non-vowelized search with 0.651 average precision (AVP) at the cost of longer search time. Trigram count ranking performs better than trigram position ranking with 0.668 AVP, although trigram position ranking can obtain higher precision at lower recall level. Pronunciation search queries perform better than topic search queries with 0.751 AVP.

Keywords: Arabic, Holy Quran, phonetic search, trigram

Bogor Agricultural Univers

Judul Skripsi : Sistem Pencarian Ayat Al-Quran Berbasis Kemiripan Fonetis

: Muhammad Abrar İstiadi

NRP : G64080008

> Menyetujui: Pembimbing

Ahmad Ridha, S.Kom, MS NIP.19800507 200501 1 001

Mengetahui: Ketua Departemen Ilmu Komputer

Dr. Ir. Agus Buono, M.Si, M.Kom NIP. 19660702 199302 1 001

Hak Cipta Dilindungi Undang-Undang

Hak cipta milik IPB (Institut Pertanian Bogor)

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Tanggal Lulus:

KATA PENGANTAR

Segala puji bagi Allah subhanahu wata'ala atas segala limpahan rahmat serta karunia-Nya sehingga penulis mampu menyelesaikan penelitian ini dengan baik. Shalawat dan salam penulis sampaikan kepada Nabi Muhammad shallallahu 'alaihi wasallam serta kepada keluarganya, sahabatnya, serta para pengikutnya yang selalu berpegang kepada Al-Quran dan As-Sunnah. Penulis juga menyampaikan terima kasih kepada seluruh pihak yang telah berperan dalam penelitian ini, yaitu:

- Ayahanda Oni Setiyadi, Ibunda Istinah Laksiastuti, serta Adik Khairunnisa Anbar Istiadi atas doa, kasih sayang, dukungan, serta motivasi kepada penulis untuk penyelesaian penelitian ini.
- 2 Bapak Ahmad Ridha, S.Kom, MS selaku dosen pembimbing yang telah memberi banyak ide, saran, bantuan, serta dukungan sampai selesainya penelitian ini.
- 3 Bapak Firman Ardiansyah, S.Kom, M.Si dan Ir. Julio Adisantoso, M.Kom yang telah bersedia menjadi penguji.
- Hak cipta milik IPB Rekan-rekan seperjuangan di Ilmu Komputer IPB angkatan 45 atas segala kebersamaan, 4 bantuan, dukungan, serta kenangan bagi penulis selama menjalani masa studi. Semoga kita bisa berjumpa kembali kelak sebagai orang-orang sukses.
- 5 Abdul Qifli Sangadji, Isnan Mulia, Alif Kurniawan, Arief Hidayatulloh, dan sahabat lainnya yang telah menjadi mitra dan menemani penulis dalam menjalani kehidupan sebagai mahasiswa.
- Rekan-rekan satu bimbingan, Fajar Surya Dharma dan Roni Rahmon, semoga lancar dalam melanjutkan penelitiannya.
- (Institut Pertanian 7 Rekan-rekan satu kontrakan di Wisma At-Tauhid, Mas Auriza, Angga, Dendy, Hasan, Rusmanto, Frendy, dan Mujianto yang telah memberikan dukungan untuk segera menyelesaikan studi.
- Masyarakat Internet penghuni milis serta jejaring sosial yang telah melakukan uji coba, memberikan masukan, serta bersedia menjadi responden sebagai salah satu bagian dari penelitian.
- Penulis berharap penelitian ini dapat memberikan manfaat, khususnya bagi umat Islam di Indonesia dan masyarakat pada umumnya.

Bogor, April 2012

Muhammad Abrar Istiadi

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: . Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah

Hak Cipta Dilindungi Undang-Undang

RIWAYAT HIDUP

Penulis dilahirkan di Klaten, Jawa Tengah pada tanggal 29 Agustus 1990. Penulis merupakan anak pertama dari pasangan Oni Setiyadi dan Istinah Laksiastuti. Pada tahun 2008, penulis menamatkan pendidikan di SMA Negeri 1 Metro, Lampung. Penulis lulus seleksi masuk Institut Pertanian Bogor (IPB) pada tahun yang sama melalui jalur Undangan Seleksi Masuk IPB dan diterima sebagai mahasiswa di Departemen Ilmu Komputer, Fakultas Matematika dan Ilmu Pengetahuan Alam.

Selama aktif menjadi mahasiswa, penulis menjadi salah satu pengurus Himpunan Mahasiswa Ilmu Komputer (Himalkom) pada tahun 2010. Penulis juga menjadi asisten praktikum pada Mata Kuliah Algoritme dan Pemrograman (2010), Bahasa Pemrograman (2011), Komputer Grafik (2011), Komunikasi Data dan Jaringan Komputer (2012), serta Pengembangan Sistem Berorientasi Objek (2012). Selain itu, penulis melaksanakan kegiatan Praktik Kerja Lapangan di Kantor Komunikasi dan Informatika Kota Bogor pada tahun 2011.

k cipta milik IPB (Institut Pertanian Bogor)

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Hak Cipta Dilindungi Undang-Undang

DAFTAR ISI

Ź	
200	Hak
11:00	Cipto
Showing to	a Dilindu
+	ingi
4112	Undang
F 2 1 2 4 1	y-Undan
	0

Dengi iti	arang meng
nan han	engutip
di intiib	sebagiar
benenti	atau sel
ad uppu	uruh ko
Dengutinan hanya untub benentingan pendidiban u	arya tulis i
nenelition	ngutip sebagian atau seluruh karya tulis ini tanpa mencantumk
nenulikan baru	nencantu
	mkan c

	engu	rang
-	ıtipan ho	mengu
	hany	atip se
	ı hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan lap	rang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan si
2	kepe	atau
5	ntingan	seluruh
5	pendi	karya
	dikan	tulisi
	, penelit	nı tanpa
	ian, po	men
	enulisa	cantur
	ın karı	nkan
	/a ilmi	dan m
	iah, po	enyek
	enyusı	outka
	ınan l	umb L
	ah, penyusunan laporan, pen	oer:
	pen	

	Halaman
DAFTAR TABEL	vi
DAFTAR GAMBAR	vi
DAFTAR LAMPIRAN	vi
PENDAHULUAN	
Latar Belakang	1
Tujuan	
Ruang Lingkup	
0	
METODE PENELITIAN	
Gambaran Umum Sistem	2
Data Teks Al-Quran	
Pengodean Fonetis	
Tokenisasi Trigram	
Pengindeksan Trigram	
Pencocokan Trigram	
Pemeringkatan Dokumen	
Relevance Judgment	
Pengukuran Kinerja	
Implementasi	
HASIL DAN PEMBAHASAN	
Praproses Data	
Pengodean Fonetis Teks Al-Quran	4
Pengodean Fonetis Teks Latin	
Tokenisasi Trigram	8
Pengindeksan Trigram	8
Pemrosesan Query	
Pemeringkatan Dokumen	
Pembuatan Antarmuka Pengguna	
Pembentukan Koleksi Pengujian	12
Pengujian Sistem	13
KESIMPULAN DAN SARAN	
Kesimpulan	
Saran	16
DAFTAR PUSTAKA	16
LAMPIRAN	18

Hak Cipta Dilindungi Undang-Undang 1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

DAFTAR TABEL

		Halaman
1	Aturan pemadanan aksara Arab ke kode fonetis	5
	2 Contoh pengodean fonetis dari teks Al-Quran	
	3 Aturan pemadanan aksara Latin ke kode fonetis	
	4 Contoh pengodean fonetis dari teks Latin	
	5 Perbandingan hasil pengindeksan dengan vokal dan tanpa vokal	
	6 Nilai AVP per <i>query</i>	
	7 Waktu komputasi setiap unit percobaan (dalam detik)	
	DAFTAR GAMBAR	
	<u>C</u> .	Halaman
1	1 Diagram alir proses pada sistem	2.
	2 Contoh skema indeks trigram (Kim <i>et al.</i> 2005)	
	3 Hustrasi tokenisasi trigram	
	4 Hustrasi pembangunan indeks	
	5 Illustrasi pemrosesan <i>query</i>	
	6 Antarmuka awal sistem	
	7 Antarmuka hasil pencarian	
8	8 Grafik perbandingan pencarian dengan vokal dan tanpa vokal	14
	9 Grafik perbandingan pemeringkatan jumlah dan posisi	
	10 Grafik perbandingan pengujian kelompok query A dan B	
11	11 Grafik perbandingan keempat unit percobaan	
	DAFTAR LAMPIRAN	
	DAFTAR LAMPIRAN	
		Halaman
1	Daftar fawatihush shuwar dan bacaannya	19
	2 Contoh isi dari <i>file</i> penyimpan indeks	
	3 Algoritme untuk mencari LIS (Liben-Nowell & Vee 2006)	
	4 Daftar <i>query</i> (aksara Arab) untuk pengujian pencarian lafal	
	5 Daftar <i>query</i> (aksara Arab) untuk pengujian pencarian topik	
	5 Daftar variasi penulisan <i>query</i> untuk pengujian	
	7 Grafik precision-recall untuk masing-masing query	

Bogor Agricultural University

Hak Cipta Dilindungi Undang-Undang

PENDAHULUAN

Latar Belakang

Al-Ouran adalah kitab suci yang menjadi rujukan utama bagi umat Islam di seluruh dunia. Al-Quran diturunkan seluruhnya dalam bahasa Arab dan dituliskan dengan aksara Arab (hijaiyyah). Secara statistik, Al-Quran terdiri atas 114 surat, 6236 ayat, dan 77 845 kata (Hammo et al. 2007). Dengan jumlah surat, ayat, dan kata yang cukup banyak, pencarian kata pada teks Al-Quran secara manual sulit dilakukan. Oleh karena itu, komputer dapat digunakan untuk membantu melakukan pencarian di dalam Al-Quran.

Penelitian tentang pengembangan sistem untuk membantu pencarian ayat Al-Quran telah dilakukan sejak lama, salah satunya oleh Ahmad (1988) yang menggunakan metode pencarian secara sekuensial. Saat ini juga telah banyak dikembangkan aplikasi perangkat lunak untuk mempelajari Al-Quran. Salah satu contoh yang berbasis desktop ialah Zekr, sedangkan yang berbasis web ialah Tanzil Quran Navigator (ZEKR 2010; TANZ 2011).

Pada aplikasi-aplikasi perangkat lunak Al-Quran yang telah disebutkan, tersedia fasilitas pencarian ayat yang mengharuskan pengguna untuk memasukkan kata kunci pencarian dalam bahasa dan aksara Arab. Hal ini cukup menyulitkan pengguna yang tidak berbahasa Arab maupun menulis dengan aksara Arab. Selain itu, untuk mengetik aksara Arab di komputer dibutuhkan keyboard khusus atau perangkat lunak tambahan.

Oleh karena itu, untuk mengatasi kesulitan pengguna dalam melakukan pencarian dengan aksara Arab, perlu dikembangkan sistem pencarian berbasis kemiripan fonetis untuk teks Al-Quran. Pencarian berbasis kemiripan fonetis memanfaatkan pencocokan fonetis membuat padanan antara aksara Arab dan pelafalan dalam aksara Latin dan sebaliknya.

Pencocokan fonetis biasanya digunakan untuk pencarian nama orang yang ejaannya bisa berbeda meskipun pelafalannya serupa (Zobel & Dart 1996). Beberapa metode atau algoritme pengodean fonetis telah dikembangkan, antara lain yang paling populer ialah Soundex untuk pencocokan nama dalam bahasa Inggris. Aqeel et al. (2006) mengembangkan algoritme ASoundex yang mengadaptasi dari Soundex untuk mencari transliterasi (alihaksara) nama asing dalam bahasa Arab. Nwesri (2008) mengembangkan dua algoritme serupa, yaitu algoritme NORM yang melakukan normalisasi huruf-huruf dalam bahasa Arab yang ekuivalen dan algoritme Soutex yang mirip dengan ASoundex dengan beberapa modifikasi.

Dengan pencocokan fonetis, pencarian pada teks Al-Quran dapat dilakukan dengan kata kunci pencarian berupa pelafalan kata dalam aksara Latin. Selain itu, pencarian bersifat toleran terhadap perbedaan cara pelafalan atau penulisan lafal yang mungkin terjadi.

Untuk metode pencocokan string (dalam hal ini ayat Al-Quran) secara tidak tepat sama, dapat digunakan metode n-gram digabungkan dengan pengodean fonetis. Nilai n atau jumlah gram yang sering digunakan ialah 2 dan 3 (bigram dan trigram) (Aqeel et al. 2006). Beberapa pendekatan statistik untuk temu kembali informasi bahasa Arab telah diuji, dan trigram adalah jumlah gram terbaik untuk mengindeks teks berbahasa Arab (Nwesri 2008). Keuntungan menggunakan trigram atau n-gram secara umum ialah dapat dilakukan pengindeksan dengan tokenisasi n-gram pada korpus untuk membangun struktur data inverted index sehingga pencarian term tertentu dapat dilakukan dengan cepat (Kim et al. 2005). Nurhanifah (2001) menggunakan metode trigram terindeks untuk pencocokan data secara inexact pada istilah-istilah berbahasa Inggris dari dokumen pertanian dan memberikan hasil yang baik.

IslamiCity (IC 2001) telah mengembangkan sistem pencarian Al-Quran secara fonetis yang berbasis web. Namun, sistem tersebut menggunakan pemadanan aksara Arab-Latin internasional yang sedikit berbeda dengan yang digunakan di Indonesia. Perbedaan tersebut antara lain pemadanan aksara Arab 🕹 dan i dengan aksara Latin th, sedangkan yang digunakan di Indonesia adalah pemadanan ف dengan ts dan ف dengan dz. Perbedaan ini dapat menjadi kendala bagi pengguna yang tidak terbiasa pemadanan aksara Arab-Latin internasional.

Oleh karena itu, pada penelitian ini dibangun sistem pencarian ayat Al-Quran berbasis kemiripan fonetis yang lebih sesuai dengan representasi pelafalan orang Indonesia. Untuk tujuan itu, dikembangkan metode pengodean fonetis yang didasarkan pada pemadanan aksara Arab-Latin yang digunakan di Indonesia serta kemiripan cara pelafalan huruf-huruf dalam Al-Quran. Metode pencarian yang digunakan adalah pencarian dengan trigram yang diterapkan pada kode fonetis dengan ukuran kesamaan yang ditentukan.

Hak Cipta Dilindungi Undang-Undang

Dilarang

Pengujian terhadap sistem juga dilakukan untuk mengetahui seberapa baik sistem dapat melakukan pencarian. Ukuran yang digunakan untuk menguji kinerja sistem ialah waktu pencarian dan average precision.

Tujuan penelitian ini, yaitu:

- Membangun sistem pencarian ayat Al-Quran berbasis kemiripan fonetis.
- 2 Mengembangkan metode pengodean fonetis untuk teks Al-Quran yang sesuai untuk pembicara bahasa Indonesia.
- Mengukur kinerja sistem pencarian ayat Al-Ouran berbasis kemiripan fonetis.

Ruang Lingkup

Ruang lingkup penelitian ini, yaitu:

- Menggunakan korpus teks Al-Quran dengan harakat (tanda vokal) lengkap.
- Menggunakan aturan alihaksara Arab-Latin yang umum digunakan di Indonesia.
- Menggunakan aturan cara membaca Al-Quran (qira'ah dan tajwid) yang umum digunakan di Indonesia, yaitu qira'ah Imam Ashim riwayat Hafsh.

 METODE PEN

METODE PENELITIAN

Gambaran Umum Sistem

Gambaran umum proses pada sistem diberikan pada Gambar 1. Secara umum, proses pada sistem terbagi menjadi pemrosesan secara offline dan pemrosesan secara online.

Pemrosesan offline hanya dilakukan satu kali untuk membentuk indeks. Pemrosesan online dilakukan setiap kali query dimasukkan ke sistem dan menggunakan indeks yang telah dibentuk untuk melakukan pencarian. Kedua pemrosesan ini secara umum memiliki langkahlangkah yang sama, di antaranya pengodean fonetis dan tokenisasi trigram. Proses pencarian yang sesungguhnya ada pada pemrosesan yaitu online, pencocokan trigram pemeringkatan dokumen.

Data Teks Al-Quran

teks Al-Quran sebagai diperoleh dari Tanzil Project*. Data ini berupa file teks yang setiap barisnya berupa 1 ayat dalam Al-Quran. Teks ini berisi ayat-ayat Al-Quran dalam bahasa dan aksara Arab dengan tanda vokal lengkap dan tanpa tanda berhenti dalam ayat.

Pengodean Fonetis

Algoritme pengodean fonetis yang telah disebutkan (Ageel et al. 2006; Nwesri 2008) tidak dapat digunakan secara langsung karena ditujukan untuk nama orang dalam aksara Arab, bukan teks berbahasa Arab secara umum. Oleh karena itu, dibuat suatu algoritme serupa yang dapat memetakan aksara Arab dan penulisan lafal dalam aksara Latin ke suatu kode yang sama bila pelafalannya serupa.

Algoritme pengodean fonetis yang dibuat juga mempertimbangkan cara membaca Al-Quran (tajwid) yang sedikit berbeda dengan cara membaca teks berbahasa Arab biasa. Selain itu, untuk mengantisipasi kesalahan cara pelafalan Al-Quran yang sering terjadi,

Gambar 1 Diagram alir proses pada sistem.

Alamat web: http://tanzil.net/download

Hak Cipta Dilindungi Undang-Undang

dipertimbangkan juga kesalahan yang umum terjadi tersebut berdasarkan penelitian Junaedi (2009). Contoh kesalahan tersebut ialah pelafalan huruf ثن (syin) dengan lafal رن (sin).

Pengodean fonetis diterapkan baik pada teks Al-Quran maupun pada *query* yang dimasukkan oleh pengguna. Hasil dari proses pengodean adalah *string* kode fonetis.

Tokenisasi Trigram

Pada string kode fonetis yang dihasilkan, baik dari query maupun teks Al-Quran, dilakukan tokenisasi untuk mengambil trigram. Trigram yang diambil tidak memerlukan penanda awal atau akhir string karena query dapat berupa substring dari teks Al-Quran.

Proses tokenisasi menggunakan *overlapping* window sepanjang 3 karakter (Nwesri 2008). Sebagai contoh, trigram dari *string* "ARABIC" adalah "ARA", "RAB", "ABI", dan "BIC".

Pengindeksan Trigram

Pada kode fonetis teks Al-Quran yang telah ditokenisasi, dilakukan pembentukan *inverted index*. *Inverted index* menggunakan trigram sebagai *term* dan ayat Al-Quran sebagai dokumen. Satu dokumen pada indeks adalah satu ayat pada Al-Quran. Informasi yang disimpan pada indeks adalah *identifier* dokumen, jumlah trigram tertentu pada dokumen, serta posisi kemunculan pertama trigram pada dokumen.

Contoh indeks dengan trigram dapat dilihat pada Gambar 2. Misalkan terdapat sekumpulan dokumen dengan *identifier* 7, 12, 44, dan 97 yang mengandung *string* "string" dan "data". Dari "string" dapat diambil 4 trigram, yaitu "str", "tri", "rin", dan "ing", sedangkan dari "data" dapat diambil 2 trigram, yaitu "dat" dan "ata".

trigram	identifier dokumen	[isisoq]

$\overline{}$	$\overline{}$		
ata	7 [59]	12 [4, 28]	44 [84]
dat	7 [58]	12 [5, 27]	44 [83]
ing	7 [9, 54]	44 [15]	97 [7, 90]
rin	7 [8, 53]	44 [14]	97 [6, 89]
tri	7 [7, 52]	44 [13]	97 [5, 88]
str	7 [6, 51]	44 [12]	97 [4, 87]

Gambar 2 Contoh skema indeks trigram (Kim *et al.* 2005).

Pada proses pengindeksan diterapkan 2 metode, yaitu pengindeksan dengan menggunakan huruf vokal dan pengindeksan tanpa huruf vokal. Hasil dari kedua metode pengindeksan ini dibandingkan untuk dicari yang paling baik.

Pencocokan Trigram

Trigram dari *query* dibandingkan dengan trigram yang ada pada indeks. Pada tahap ini, dihitung jumlah trigram dari dokumen yang sama dengan trigram dari *query*. Perhitungan dilakukan dengan memanfaatkan informasi yang tersimpan dalam indeks.

Pemeringkatan Dokumen

Pemeringkatan dokumen dilakukan dengan 2 metode, yaitu:

- 1 Pemeringkatan yang hanya menghitung jumlah trigram yang sama antara dokumen dan *query*. Semakin banyak jumlah trigram yang sama, semakin tinggi peringkatnya (pemeringkatan jumlah).
- 2 Pemeringkatan yang menghitung jumlah trigram yang sama antara dokumen dengan query serta memperhitungkan posisi kemunculan term dari query pada dokumen. Semakin terurut dan rapat posisi kemunculan term, semakin tinggi peringkatnya (pemeringkatan posisi).

Penggunaan kedua metode ini untuk mengetahui metode yang paling baik dengan memperhitungkan waktu komputasi serta kualitas hasil pencarian yang diketahui pada saat pengujian.

Relevance Judgment

Karena tidak ada relevance judgment yang baku untuk sistem pencarian ayat Al-Quran berbasis kemiripan fonetis, maka perlu dibuat relevance judgment sendiri. Daftar query dan daftar dokumen yang relevan dengan query dibuat sesuai tujuan pengujian.

Daftar *query* pengujian (dalam aksara Arab) dibuat berdasarkan beberapa aspek yang diuji dari sistem, yaitu mengandung setiap huruf dalam Al-Quran dan hukum-hukum *tajwid* tertentu. Daftar *query* ini kemudian diberikan kepada beberapa responden yang mampu membaca Al-Quran untuk dituliskan cara penulisan lafalnya menurut masing-masing responden. Cara penulisan lafal menurut responden inilah yang menjadi *query* yang sesungguhnya untuk pengujian.

Hak Cipta Dilindungi Undang-Undang

Daftar *query* pengujian dibagi menjadi 2, vaitu:

- 1 Kelompok *query* A (pencarian lafal) yang digunakan untuk menguji sistem dalam mencari lafal tanpa memerhatikan makna dari *query* maupun hasil pencarian.
- 2 Kelompok *query* B (pencarian topik) yang digunakan untuk menguji sistem dalam mencari topik atau informasi yang memiliki makna tertentu sesuai makna dari *query*.

Pengukuran Kinerja

Terdapat 2 faktor yang diuji, yaitu metode pengindeksan (dengan vokal dan tanpa vokal) dan metode pemeringkatan (pemeringkatan jumlah dan pemeringkatan posisi). Dengan demikian, terdapat 4 unit percobaan (skema), yaitur

- pengindeksan dengan vokal dan pemeringkatan jumlah (kode: VJ),
- pengindeksan dengan vokal dan pemeringkatan posisi (kode: VP),
- pengindeksan tanpa vokal dan pemeringkatan jumlah (kode: NJ), dan
- pengindeksan tanpa vokal dan pemeringkatan posisi (kode: NP).

Untuk setiap unit percobaan, dihitung kinerja sistem untuk setiap query pengujian. Kinerja yang diukur ialah waktu pencarian dan kualitas hasil pencarian. Untuk pengukuran kualitas hasil pencarian, sesuai Manning et al. (2008), digunakan 11 titik recall standar dan interpolasi maksimum precision untuk menghitung nilai average precision. Hasil pengujian dapat digambarkan dengan kurva recall-precision untuk membandingkan kinerja setiap unit percobaan.

Implementasi

Implementasi sistem, yaitu pengindeks dan pencari, dilakukan dengan bahasa pemrograman PHP. Antarmuka pencarian berupa aplikasi berbasis web. Spesifikasi perangkat keras dan perangkat lunak yang digunakan dalam pengembangan sebagai berikut:

- prosesor Intel Core Duo 1.66 GHz,
- memori 1 GB,
- hard disk 120 GB,
- sistem operasi Ubuntu versi 11.10,
- web server Apache versi 2.2.20,
- bahasa pemrograman PHP versi 5.3.6, dan
- lingkungan pengembangan (IDE) NetBeans versi 7.1.

HASIL DAN PEMBAHASAN

Praproses Data

Pada permulaan beberapa surat dalam Al-Quran, terdapat rangkaian huruf yang disebut fawatihush shuwar (Ismail & Nawawi 1995). Rangkaian huruf ini memiliki cara pembacaan khusus, yaitu dengan membaca nama huruf alih-alih membunyikan huruf.

Rangkaian huruf ini harus diubah secara manual agar dapat diproses dengan benar pada langkah selanjutnya. Sebagai contoh, rangkaian huruf المنا
Pengodean Fonetis Teks Al-Quran

Sebelum dilakukan prosedur pengodean fonetis, data yang dikodekan harus diidentifikasi ciri-cirinya terlebih dahulu. Data teks Al-Quran yang diperoleh dari Tanzil Project memiliki beberapa ciri, yaitu:

- tidak ada tanda berhenti di tengah ayat,
- tidak ada tanda vokal yang menunjukkan bacaan panjang (*mad badal*),
- huruf konsonan yang digunakan untuk memperpanjang bacaan (, , , dan ,) tidak memiliki tanda vokal,
- penggunaan huruf *alif madd* () untuk menunjukkan bacaan *a* panjang, dan
- huruf *lam* () pada susunan *alif lam* bila seharusnya dibaca maka bertanda vokal *sukun*, sedangkan bila tidak dibaca maka tidak memiliki tanda vokal apapun.

Dengan memerhatikan ciri-ciri pada data tersebut, prosedur pengodean fonetis untuk teks Al-Quran dijelaskan pada langkah-langkah berikut. Prosedur ini dilakukan pada setiap ayat dan harus dilakukan secara berurutan.

1 Penghilangan spasi

Seluruh karakter spasi pada teks Al-Quran dihilangkan karena tidak berpengaruh terhadap cara pelafalan.

2 Penghilangan syaddah

Tanda vokal *syaddah* yang menunjukkan bunyi huruf konsonan ganda dihilangkan karena *syaddah* yang tidak dibaca termasuk kesalahan pelafalan yang umum terjadi (Junaedi 2009).

3 Penggabungan konsonan mati

Dua huruf konsonan yang sama yang berdampingan, jika huruf konsonan pertama

Hak Cipta Dilindungi Undang-Undang

mati (bertanda vokal *sukun*), maka huruf konsonan yang mati tersebut dihilangkan. Langkah ini disebut juga aturan *tajwid idgham mutamatsilain* dan setara dengan penghilangan *syaddah*.

4 Penanganan akhir ayat

Huruf yang berada pada akhir ayat memiliki cara pembacaan khusus dengan beberapa aturan yang diterapkan berdasarkan Ismail dan Nawawi (1995), yaitu:

- mengganti tanda vokal *fathatain* dengan *fathah* jika diikuti huruf *alif* (|),
- mengganti huruf ta marbuthah (5) dengan huruf ha (>), dan
- mengganti tanda vokal huruf terakhir dengan *sukun* kecuali jika huruf terakhir alif () atau alif maqshurah (ω).

5 Substitusi tanwin

Seluruh tanda vokal yang termasuk *tanwin* diganti dengan huruf *nun* mati ($\mathring{\circ}$) untuk penyeragaman.

6 Penghilangan bacaan panjang

Bacaan atau bunyi vokal panjang dihilangkan (dipendekkan) karena termasuk kesalahan pelafalan yang umum terjadi (Junaedi 2009). Pemendekan meliputi bacaan panjang dengan sebab adanya huruf konsonan yang memanjangkan maupun huruf alif madd ().

7 Penghilangan huruf yang tidak dibaca

Huruf-huruf yang tidak memiliki tanda vokal tidak dilafalkan sehingga harus dihilangkan.

8 Substitusi bacaan iqlab

Aturan *tajwid iqlab* berlaku saat huruf *nun* mati ($\overset{\circ}{\circ}$) bertemu dengan huruf *ba* ($\overset{\circ}{\smile}$), yaitu mengganti huruf *nun* mati dengan *mim* mati ($\overset{\circ}{\circ}$).

9 Substitusi bacaan idgham

Aturan tajwid idgham berlaku saat huruf nun mati (¿) bertemu dengan salah satu dari huruf-huruf idgham, yaitu ya, nun, mim, wau, lam, dan ra (¿, ¿, ¿, ¸, ', ', dan ¸). Aturannya ialah menghilangkan bunyi nun tersebut. Pengecualian ada pada beberapa kata tertentu.

10 Pemadanan ke kode fonetis

Setelah cara pembacaan diolah, setiap karakter (huruf serta tanda vokal) pada teks Al-Quran dipadankan dengan kode fonetis dalam aksara Latin. Huruf-huruf konsonan yang pelafalannya sering keliru (berdasarkan Junaedi (2009)) dikelompokkan menjadi 1. Aturan pemadanan tercantum pada Tabel 1.

Prosedur pengodean tersebut belum mencakup seluruh aturan *tajwid*, terutama aturan tingkat lanjut. Beberapa aturan *tajwid* yang belum dapat ditangani antara lain *idgham mutajanisain* dan *idgham mutaqaribain* yang membutuhkan analisis fonetik yang lebih mendalam. Selain itu, ada juga aturan *nun washal* yang membutuhkan analisis linguistik serta aturan bacaan *imalah*, *isymam*, dan *saktah* yang hanya terdapat pada beberapa tempat saja di dalam Al-Quran (Ismail & Nawawi 1995).

Tabel 1 Aturan pemadanan aksara Arab ke kode fonetis

Kode folictis	
Aksara Arab	Padanan
ج ز ظ ذ	Z
ح خ ھ	Н
اء أإئ ؤع	X
ص س ش ث	S
د ض	D
ت ة ط	T
ق ك	K
غ	G
ف	F
^	M
ن	N
J	L
ب	В
ي	Y
و	W
ر	R
:	A
;	I
1	U
•	(dihapus)

Contoh penerapan prosedur pengodean fonetis dari teks Al-Quran ini tercantum pada Tabel 2 dengan menggunakan teks dari Surat Al-Baqarah (2) ayat 2. Dari contoh, dapat

Hak Cipta Dilindungi Undang-Undang

dilihat bahwa prosedur pengodean ini adalah suatu transformasi dari teks Al-Quran menjadi teks Latin yang merepresentasikan cara pembacaannya, atau dengan kata lain prosedur untuk membuat transkripsi dari teks Al-Quran.

Prosedur pengodean ini ditujukan khusus untuk teks Al-Quran dengan aturan cara pembacaan tertentu. Akan tetapi, prosedur yang sama dapat digeneralisasi untuk teks Arab bertanda vokal secara umum dengan menghilangkan beberapa aturan khusus *tajwid*, antara lain Langkah 8 dan Langkah 9. Selain itu, untuk teks Arab secara umum, Langkah 4 perlu diubah agar dapat berlaku pada akhir kata (tidak hanya akhir kalimat atau ayat).

Tabel 2 Contoh pengodean fonetis dari teks Al-Quran

Langkah	Hasil
Teks asli	ذَلِكَ الْكِتَابُ لَا رَيْبَ فِيهِ هُدًى لِلْمُتَّقِينَ
	ۮٙڸػٵڵؙڮؾٵڹؙڵۯڕ۫ؠٛڣۑۿؚۿؙڐٮڸڵؙؙؗۿؾۜٞقؚؠڽٙ
2 🛱	 ذَلِكَالُكِتَابُلارِيْبَفِيهِهُدًىلِلْمُتَقِينَ
3 Pertani	ۮؘڸػٵڵؙػؚؾٵڹؙڵۯؠ۫ؠڣؽۿؚۿؙڐٮڸڵؙؙؙڡؙؾٙڡؚؽؘ
4 a	ۮؘڸػٲڵڮؾؘٲؠؙڵۯۑ۫ؠٛڣۑۿؚۿؙڐٮڸڵؙڡٛؾؘقؚڽڽ۠
5 🖺	ۮٙڸػٲڵػؚؾٙٲؠؘؘؙۘۘڒڕۑ۫ؠؘڣۑۿ۪ۿۮٮ۠ٚۑڵؚڵؗؗٛؗؗؗۿؾٙقؚڽڹ۠
6 Bogor)	ۮؘڸػڵڮ <i>ؾڹؙڶڕؿ۫ؠڣؚۿ۪ۿ</i> ۮڹ۠ٮڸڵؙٛۿؾؘڡۣۧڹ۠
7 9	ۮؘڸػؙڵڮڗؙؠؙڶڒۣؽڹڣۿ۪ۿۮڹ۠ڸڵؙؙؙؙڡؙؾؘڡۧڹ۠
8	ۮؘڸػؙڵػؚؾؙؠؙڶڗۣؽ۫ؠؘڣۿ۪ۿۮٮ۠ڸڵؙؙؙۿؾؘڡۣۧڹ
9	ۮٙڸػٙڵڮۺؙڶڕؿؠڣۿؚۿۮڸڵؙڡۢؾؘڡۣۧڽ۠
10	ZALIKALKITABULARAY BAFIHIHUDALILMUTAKIN

Prosedur ini diimplementasikan dalam pemrograman PHP dengan menggunakan fungsi-fungsi ekspresi reguler (regular expression) dan pemrosesan string. Prosedur pengodean ini hanya perlu dilakukan 1 kali untuk menghasilkan korpus kode fonetis yang akan diproses pada tahap pengindeksan. Karena hanya perlu dilakukan 1 kali, implementasi tidak perlu mempertimbangkan kecepatan pemrosesan. Implementasi prosedur ini untuk memproses seluruh dokumen atau ayat (sebanyak 6236 ayat) berlangsung dalam waktu sekitar 18 detik.

Pengodean Fonetis Teks Latin

Query dari pengguna yang berupa teks Latin harus dikodekan dengan prosedur serupa sehingga dapat dicocokkan dengan hasil pengodean teks Al-Quran. Sebelum diproses, teks dari *query* harus dinormalkan terlebih dahulu, antara lain dengan mengubah seluruh huruf menjadi huruf kapital, menghapus spasi ganda, dan menghapus seluruh karakter kecuali huruf dan beberapa tanda baca (tanda kutip tunggal, apostrof, dan tanda hubung).

Prosedur pengodean fonetis untuk teks Latin dijelaskan pada langkah-langkah berikut. Prosedur ini dilakukan pada *query* dari pengguna dan harus dilakukan secara berurutan.

1 Substitusi vokal

Pada aksara Arab, hanya terdapat 3 jenis vokal, yaitu *A*, *I*, dan *U*, sedangkan pada aksara Latin ada tambahan *E* dan *O*. Oleh karena itu, vokal harus disubstitusi. Huruf vokal *O* (misalnya pada "furqon") diganti dengan huruf vokal *A*, sedangkan huruf vokal *E* (misalnya pada "muttaqien") diganti dengan huruf vokal *I*.

2 Penggabungan konsonan

Huruf-huruf konsonan yang sama yang berdampingan digabungkan atau dijadikan satu. Langkah ini setara dengan penghilangan *syaddah*.

3 Penggabungan vokal

Huruf-huruf vokal yang sama yang berdampingan digabungkan atau dijadikan satu. Langkah ini setara dengan penghilangan bacaan panjang.

4 Substitusi diftong

Huruf vokal berdampingan bila membentuk diftong yang serupa dengan diftong pada bahasa Arab (*ay* dan *aw*), maka disesuaikan dengan penulisan diftong pada bahasa Arab. Aturannya ialah mengubah *AI* menjadi *AY* dan *AU* menjadi *AW*.

5 Penandaan huruf *hamzah*

Huruf Arab *hamzah* (;) yang tidak dituliskan secara eksplisit dalam tulisan Latin (misalnya dengan tanda kutip tunggal) diduga dari huruf vokal berdampingan yang tidak memenuhi syarat untuk menjadi diftong. Huruf vokal ditandai sebagai *hamzah* bila memenuhi salah satu aturan berikut:

- huruf *A*, *I*, atau *U* yang berada pada awal kata atau setelah spasi,
- susunan vokal IA atau IU (huruf setelah I ditandai hamzah), atau
- susunan vokal *UA* atau *UI* (huruf setelah *U* ditandai *hamzah*).

Hak Cipta Dilindungi Undang-Undang

Substitusi bacaan ikhfa

Bacaan ikhfa (bunyi N samar-samar bila diikuti huruf konsonan tertentu) terkadang dituliskan dengan bunyi NG (misalnya pada "angfusakum"). Pada kasus demikian, huruf G harus dihilangkan agar setara dengan pengodean dari teks Al-Quran.

Substitusi bacaan iqlab

Setara dengan Langkah 8 pada prosedur pengodean dari teks Al-Quran, bacaan iqlab diproses dengan mengubah susunan huruf konsonan NB menjadi MB.

Substitusi bacaan idgham

Setara dengan Langkah 9 pada prosedur pengodean dari teks Al-Quran, bacaan idgham diproses dengan menghilangkan huruf konsonan N jika bertemu dengan huruf-huruf idgham (Y, N, M, W, L, R).

Pemadanan ke kode fonetis

Pemadanan ke kode fonetis dari teks Latin perlu mempertimbangkan huruf Arab yang direpresentasikan dalam 2 huruf konsonan Latin, misalnya huruf 5 yang dituliskan DZ. Oleh karena itu, pengodean dilakukan pada susunan 2 huruf konsonan terlebih dahulu. Aturan pemadanan tercantum pada Tabel 3. Aturan pemadanan ini disesuaikan dengan aturan pemadanan pada prosedur pengodean teks Al-Ouran dengan pedoman alihaksara berdasarkan Ismail dan Nawawi (1995). Huruf yang sudah sesuai tidak perlu dipadankan lagi karena kode fonetis sudah berupa huruf Latin.

10 Penghilangan spasi

Seluruh spasi dihilangkan agar setara dengan hasil pada prosedur pengodean dari teks Al-Ouran.

Prosedur pengodean tersebut memiliki kekurangan pada penandaan huruf hamzah (Langkah 5). Masih terdapat ambiguitas untuk menentukan 2 huruf vokal berdampingan termasuk diftong, bacaan panjang, merupakan huruf hamzah. Sebagai contoh bila pengguna menuliskan "ULAIKA" (أُولَيْكُ) maka huruf vokal AI akan terdeteksi sebagai diftong (menjadi "ULAYKA"), padahal seharusnya huruf vokal I sebagai huruf hamzah (menjadi "ULA'IKA"). Contoh lain misalnya bila pengguna menuliskan "SAALA" (سَأَلَ), maka huruf vokal AA akan terdeteksi sebagai bacaan panjang dan akan dipendekkan, padahal seharusnya huruf vokal A yang kedua sebagai huruf hamzah (menjadi "SA'ALA").

Kekurangan lain ialah huruf hamzah mati yang terkadang dituliskan dengan huruf Κ, misalnya bila pengguna konsonan menuliskan "MUKMININ" (مُؤْمِنِينَ) yang seharusnya dituliskan "MU'MININ". Pada kondisi-kondisi seperti ini huruf hamzah tidak dapat teridentifikasi.

Kondisi sebaliknya juga dapat terjadi, yaitu yang seharusnya bukan huruf hamzah namun teridentifikasi sebagai huruf hamzah. Contohnya bila pengguna menuliskan "QUL HUALLAH" (قُلْ هُوَ اللَّهُ) maka deretan huruf HUA akan dianggap mengandung huruf hamzah menjadi "HU'A", padahal seharusnya adalah "HUWA".

Selain masalah terkait huruf hamzah, terdapat masalah terkait ambiguitas saat pemadanan ke kode fonetis untuk 2 konsonan. Sebagai contoh, bila pengguna menuliskan "ASHABU" (أَصْحَابُ) maka pasangan konsonan SH akan dianggap satu kesatuan dan dikodekan ke huruf S (huruf H hilang). Hal ini dapat diperbaiki dengan menambahkan spasi untuk memisahkan kedua huruf menjadi "AS HABU".

Dengan demikian, dapat dilihat bahwa terdapat banyak ambiguitas dan kemungkinan kesalahan dalam pengodean dari teks Latin. Namun demikian, metode pencarian trigram diharapkan dapat bersifat toleran terhadap kesalahan-kesalahan pengodean query yang telah disebutkan.

Tabel 3 Aturan pemadanan aksara Latin ke kode fonetis

Aksara Latin	Padanan		
	2 konsonan		
SH, TS, SY	S		
КН, СН	Н		
ZH, DZ	Z		
DH	D		
TH	T		
GH	G		
NG ('ain)	X		
1 konsonan			
F, V, P	F		
Q, K	K		
J, Z	Z		
', ` (apostrof)	X		

Contoh penerapan prosedur pengodean fonetis dari teks Latin ini tercantum pada Tabel 4. Sebagai contoh, pengguna menuliskan query

Hak Cipta Dilindungi Undang-Undang

"hudan lil muttaqien" (potongan lafal dari Surat Al-Baqarah (2) ayat 2). Dapat dilihat bahwa prosedur pengodean fonetis dari teks Latin menghasilkan kode fonetis yang cocok dengan prosedur pengodean fonetis dari teks Al-Quran.

Tabel 4 Contoh pengodean fonetis dari teks

Langkah	Hasil
Teks asli	hudan lil muttaqien
1(0)	HUDAN LIL MUTTAQIIN
2 =	HUDAN LIL MUTAQIIN
3 💆	HUDAN LIL MUTAQIN
4 C	HUDAN LIL MUTAQIN
5 💆	HUDAN LIL MUTAQIN
6 🚆	HUDAN LIL MUTAQIN
7 💆	HUDAN LIL MUTAQIN
8 🖁	HUDALIL MUTAQIN
9 🚍	HUDALIL MUTAKIN
10	HUDALILMUTAKIN
2	

Prosedur ini diimplementasikan dalam bahasa pemrograman PHP untuk memproses query dari pengguna dan dijalankan setiap kali pengguna memasukkan query. Serupa dengan prosedur pengodean dari teks Al-Quran, implementasi prosedur pengodean ini juga menggunakan fungsi-fungsi ekspresi reguler dan pemrosesan string.

Tokenisasi Trigram

Proses tokenisasi dilakukan pada teks dari dokumen sebelum diindeks. Proses ini adalah proses pemotongan dokumen menjadi *token* yang kemudian dimasukkan sebagai *term* pada indeks (Manning *et al.* 2008). Pada proses tokenisasi trigram (atau n-gram secara umum), tidak diperlukan segmentasi kalimat pada teks menjadi sejumlah kata, tetapi hanya perlu memotong teks dengan *overlapping window* sepanjang *n*.

Secara formal, proses tokenisasi trigram didefinisikan sebagai berikut (Kim *et al.* 2005). Misalkan d sekuens dengan panjang N dari karakter c_1, c_2, \ldots, c_N , maka trigram ke-i dari d adalah sekuens karakter c_i, c_{i+1}, c_{i+2} . Proses tokenisasi berlangsung sampai i = N - 2. Dengan demikian, untuk *string* sepanjang N dapat diambil sejumlah N-2 trigram nonunik.

Sebagai contoh, untuk hasil pengodean fonetis dari contoh pada Tabel 2, trigramtrigram yang dapat diambil yaitu {ZAL, ALI, LIK, IKA, KAL, ALK, LKI, KIT, ITA, TAB, ABU, BUL, ULA, LAR, ARA, RAY, AYB, YBA, BAF, AFI, FIH, IHI, HIH, IHU, HUD, UDA, DAL, ALI, LIL, ILM, LMU, MUT, UTA, TAK, AKI, KIN} sebanyak 36 trigram. Ilustrasinya tercantum pada Gambar 3 dengan menyertakan perhitungan jumlah serta posisi kemunculan trigram.

Prosedur tokenisasi trigram ini digunakan untuk memotong teks dokumen (dalam hal ini kode fonetis dari teks Al-Quran) menjadi *term* yang akan diindeks. Pada proses pengindeksan, setelah dilakukan pemotongan teks menjadi trigram-trigramnya perlu dihitung jumlah kemunculan trigram unik serta posisi kemunculan pertama trigram tersebut pada dokumen.

Gambar 3 Ilustrasi tokenisasi trigram.

Pengindeksan Trigram

Proses pengindeksan dilakukan dengan 2 metode, yaitu dengan vokal dan tanpa vokal. Dengan demikian, terdapat 2 indeks sebagai hasil proses pengindeksan.

Pada metode pengindeksan dengan vokal, korpus kode fonetis dapat langsung ditokenisasi. Sementara itu, pada pengindeksan tanpa vokal, seluruh huruf vokal (A, I, U) yang terdapat pada korpus dihilangkan terlebih dahulu sebelum ditokenisasi. Seperti halnya algoritme-algoritme pengodean fonetis yang telah disebutkan (Soundex, ASoundex, NORM, dan Soutex), pada metode pengindeksan ini seluruh vokal diabaikan dengan tujuan agar lebih toleran terhadap kesalahan pemberian vokal.

Inverted index yang dibangun terdiri atas 2 bagian, yaitu vocabulary yang menyimpan seluruh term yang terindeks serta daftar posting yang menyimpan daftar dokumen serta informasi lain yang mengandung term yang bersesuaian. Proses konstruksi indeks dilakukan di dalam memori dengan mengimplementasikan single-pass in-memory indexing (SPIMI) sesuai Manning et al. (2008). Pengindeksan dengan metode SPIMI dilakukan di dalam memori utama dan hanya perlu membaca korpus dan menulis indeks ke media penyimpanan (hard

Hak cipta

milik

Hak Cipta Dilindungi Undang-Undang

sebanyak 1 kali, sehingga mengurangi overhead baca dan tulis dari dan ke media penyimpanan. Algoritme pengindeksan dilakukan dalam 2 tahap menggunakan struktur data hash table atau pasangan key-value. Proses indeks pembangunan diilustrasikan Gambar 4.

Tahap pembangunan indeks

Inisialisasi hash table H

Untuk setiap teks dokumen d pada korpus:

- Lakukan tokenisasi trigram
- Untuk setiap trigram t dalam d:
 - Tambahkan t sebagai key dari H
 - Tambahkan identifier d beserta jumlah dan posisi kemunculan t dalam d sebagai value dari H untuk key t

35 B Urutkan key dari H

Tahap penulisan indeks

stitut Untuk setiap entri pada *H*:

- Tulis key sebagai vocabulary
- Pertar Tulis seluruh value sebagai posting

Hapus *H* dari memori.

Hasil dari proses pengindeksan ini, yaitu vocabulary atau daftar term serta posting list disimpan dalam media penyimpanan berupa file tekso biasa tanpa kompresi. Baeza-Yates dan Ribeiro-Neto (1999) menyebutkan bahwa ukuran vocabulary biasanya tidak terlalu besar, sedangkan ukuran posting list jauh lebih besar. Oleh karena itu, untuk menghindari pembacaan file indeks yang terlalu besar, perlu dipisahkan antara file untuk menyimpan vocabulary dan file untuk menyimpan posting list. Pada proses pembacaan indeks nantinya, *file* vocabulary dibaca seluruhnya ke memori, sedangkan file untuk posting list hanya dibaca pada bagian yang diperlukan saja (Baeza-Yates & Ribeiro-Neto 1999; Manning et al. 2008).

Gambar 4 Ilustrasi pembangunan indeks.

Implementasi algoritme pengindeksan dilakukan dengan bahasa pemrograman PHP untuk 2 metode pengindeksan (dengan vokal dan tanpa vokal). Perbandingan hasil kedua metode pengindeksan tersebut tercantum pada Tabel 5 dengan jumlah dokumen pada korpus sebanyak 6236 dokumen.

Tabel 5 Perbandingan hasil pengindeksan dengan vokal dan tanpa vokal

Parameter	Dengan Vokal	Tanpa Vokal
Ukuran korpus (dalam KiB [*])	498	291
Jumlah <i>term</i> pada <i>vocabulary</i>	2086	3747
Ukuran <i>vocabulary</i> (dalam KiB)	24	42
Ukuran <i>posting list</i> (dalam KiB)	3645	2183
Rata-rata panjang posting list	184	63
Waktu pengindeksan (dalam detik)	8.1	4.8
Penggunaan memori (dalam KiB)	197 672	121 831

Contoh isi file indeks (dengan vokal) terlampir pada Lampiran 2. Pada file vocabulary, selain disimpan term disimpan juga offset dalam byte yang menyatakan posisi awal pembacaan file posting list untuk term yang bersesuaian.

Dari hasil pengindeksan dapat dilihat bahwa secara umum ukuran indeks (ukuran posting list dan vocabulary) pada pengindeksan dengan vokal sekitar 1.6 kali lebih besar daripada pengindeksan tanpa vokal. Hal yang sama terjadi pada waktu yang dibutuhkan untuk dan jumlah memori mengindeks yang digunakan. Perbedaan ini terjadi akibat ukuran korpus yang harus diindeks lebih besar untuk pengindeksan dengan vokal. Dengan demikian, parameter waktu pengindeksan, memori yang digunakan, serta ukuran indeks berbanding lurus dengan ukuran korpus yang diindeks.

Namun, berbeda halnya dengan jumlah term pada vocabulary. Pada pengindeksan dengan vokal, jumlah term yang ada pada vocabulary (sebanyak 2086 sedikit dibandingkan dengan pengindeksan tanpa vokal

KiB = kibibita; 1 kibibita = 1024 bita (byte)

Hak Cipta Dilindungi Undang-Undang

(sebanyak 3747 *term*). Hal ini dapat dipahami bahwa untuk ukuran korpus yang besar, jumlah trigram yang unik semakin sedikit, atau dengan kata lain banyak trigram yang berulang. Pada pengindeksan korpus yang menggunakan vokal, peluang suatu trigram berulang semakin besar. Konsekuensi lain dari hal ini adalah rata-rata panjang *posting list* pada pengindeksan dengan vokal sekitar 3 kali lebih banyak dibandingkan dengan pengindeksan tanpa vokal.

Pemrosesan Query

Pada pemrosesan query atau proses pencarian, dihitung jumlah trigram yang sama antara query dan seluruh dokumen. Pembobotan untuk tiap *term* (trigram) pada indeks menggunakan pembobotan yang paling pembobotan sederhana, yaitu TF (term frequency).

Perhitungan jumlah trigram yang sama dilakukan secara sekuensial untuk tiap dokumen jika dokumen tidak terindeks. Namun, karena dokumen yang dicari telah terindeks, informasi yang tersimpan dalam indeks dapat dimanfaatkan untuk menghitung jumlah trigram yang sama dengan lebih cepat.

Algoritme untuk pencarian dalam inverted index secara umum terbagi menjadi 3 langkah, yaitu pencarian dalam vocabulary, pengambilan posting list yang sesuai, serta manipulasi posting list tersebut (Baeza-Yates & Ribeiro-Neto 1999). Proses manipulasi posting list yang dilakukan adalah penggabungan (merge) dari seluruh posting list yang cocok dengan trigram-trigram dari query untuk dihitung jumlah trigram yang sama. Algoritme pencarian dilakukan dalam langkah-langkah berikut yang menggunakan struktur data hash table.

Gambar 5 Ilustrasi pemrosesan query.

- 1 Inisialisasi *hash table V* (untuk *vocabulary*)
- 2 Inisialisasi *hash table D* (untuk dokumen yang ditemukan)
- 3 Baca seluruh *file vocabulary*, dan masukkan *term* sebagai *key* dari *V* dan *offset* sebagai *value* dari *V*
- 4 Lakukan tokenisasi trigram pada query
- 5 Untuk setiap trigram *t* dari *query*:
 - 1 Ambil *offset f* sebagai *value* dari *V* untuk *key t*
 - 2 Baca *file posting list* mulai dari *byte* ke-*f* sampai akhir baris
 - 3 Untuk setiap posting p dari posting list:
 - 1 Masukkan *id* dari *p* (*p.id*) sebagai *key* dari *D*
 - 2 Tambahkan posisi kemunculan dari *p* sebagai *value* posisi dari *D* untuk *key p.id*
 - 3 Tambahkan jumlah kemunculan dari *p* sebagai *value* frekuensi dari *D* untuk *key p.id*
- 6 Berikan *D* sebagai hasil pencarian (dokumen yang ditemukan).

Ilustrasi tercantum pada Gambar 5 dengan query yang dikodekan "ALIF". Pada pemrosesan query ini, didapatkan himpunan dokumen yang mengandung paling sedikit 1 trigram dari query. Pada tahap ini belum dilakukan pemeringkatan maupun pengurutan hasil pencarian. Masing-masing dokumen hasil pencarian memiliki beberapa informasi, yaitu:

- *identifier* dari dokumen (suatu angka),
- jumlah trigram yang sama dengan query, dan
- posisi kemunculan trigram yang cocok.

Pemeringkatan Dokumen

memeringkat dokumen, dilakukan pemberian skor terhadap seluruh dokumen yang didapat pada proses pencarian. Pada pengukuran kesamaan dengan trigram (atau n-gram secara umum), cara yang paling sederhana ialah dengan memberi skor sebanyak jumlah trigram yang sama antara query dan masing-masing dokumen (Zobel & Dart 1996). Cara inilah yang digunakan pada jenis pemeringkatan pertama, yaitu pemeringkatan jumlah. Skor masing-masing dokumen adalah jumlah trigram yang sama antara query dengan dokumen. Dengan demikian, skor maksimum ialah sebanyak jumlah trigram pada query, sedangkan skor minimum ialah 1 (karena proses pencarian hanya mengambil dokumen yang memiliki paling sedikit 1 trigram yang sama dengan query).

Hak Cipta Dilindungi Undang-Undang

Namun, pemeringkatan seperti ini memiliki kekurangan. Untuk teks dokumen yang panjang, trigram-trigram yang cocok bisa saja ditemukan dalam posisi yang tidak berurutan atau terpisah cukup jauh. Sebagai contoh, pada suatu pencarian dengan query tertentu, posisi kemunculan trigram pada sebuah dokumen dengan panjang 409 karakter ialah {31, 32, 212, 16, 214, 34, 223, 2, 169, 8, 307}. Dokumen yang ditemukan ini memiliki jumlah trigram yang sama dengan query, yaitu 11 trigram. Dengan kata lain, dokumen ini cocok secara sempurna dengan query, namun posisi kemunculan trigramnya tidak berurutan dan terpisah cukup jauh. Dokumen seperti ini dapat dikatakan tidak relevan dengan query yang diberikan.

Untuk mengatasi masalah demikian, perlu dibuat mekanisme pemberian skor sedemikian sehingga dokumen yang posisi kemunculan trigramnya terurut dan rapat memiliki skor yang lebih tinggi daripada yang posisi kemunculan trigramnya teracak dan terpisah jauh.

Untuk memberi skor keterurutan, digunakan longest increasing subsequence (LIS) yang diterapkan pada posisi kemunculan trigram. LIS dari sebuah sekuens S adalah subsekuens monoton naik dari S dengan panjang maksimum (Liben-Nowell & Vee 2006). Sekuens posisi kemunculan trigram yang terurut sempurna akan bernilai maksimum, yaitu panjang LIS sama dengan panjang sekuens. Algoritme yang efisien untuk mencari LIS terlampir pada Lampiran 3.

Untuk memberi skor kerapatan, dihitung rata-rata dari invers dari selisih antarelemen berdampingan pada LIS. Misalkan suatu LIS sepanjang n adalah $\{s_1, s_2, ..., s_n\}$, maka skor kerapatannya (c) adalah:

$$c = \frac{1}{n-1} \sum_{i=1}^{n-1} \frac{1}{s_{i+1} - s_i}$$

Penggunaan fungsi invers atau reciprocal bertujuan agar selisih yang besar tidak berdampak besar terhadap skor keseluruhan (memperhalus selisih). Dengan demikian, untuk suatu LIS yang rapat (selisih antarelemen berdampingan sebesar 1) skor kerapatannya sebesar 1, yaitu skor maksimum.

Skor akhir dihitung dengan mengalikan skor panjang LIS dengan skor kerapatan dari LIS. Skor inilah yang diberikan kepada setiap dokumen hasil pencarian untuk metode pemeringkatan posisi. Sebagai contoh, dokumen yang memiliki posisi kemunculan trigram cocok {31, 32, 212, 16, 214, 34, 223, 2, 169, 8, 307}, LIS-nya ialah {31, 32, 212, 214, 223, 307} sepanjang 6, sedangkan skor kerapatan dari LIS ialah 0.33. Dengan demikian dokumen tersebut diberi skor akhir $6 \times 0.33 = 1.96$.

Metode pemberian skor berdasarkan posisi ini masih memiliki kelemahan terutama untuk dokumen-dokumen panjang dan trigram-trigram nonunik. Karena posisi kemunculan trigram yang ada pada indeks ialah posisi kemunculan pertama dari suatu trigram unik, posisi kemunculan dapat terhitung dengan tidak tepat. Sebagai contoh, trigram "ALI" muncul pada suatu dokumen panjang pada posisi 3 dan 350, dan suatu trigram dari query cocok dengan dokumen ini pada posisi 350. Karena yang dihitung adalah posisi kemunculan pertama, maka yang disimpan dalam indeks adalah posisi 3 alih-alih 350. Hal ini dapat membuat skor keterurutan dan skor kerapatan menjadi rendah walaupun sebenarnya dokumen tersebut relevan dengan query.

Selanjutnya, untuk kedua metode pemeringkatan (pemeringkatan jumlah dan posisi), skor tambahan diberikan pada dokumen yang posisi kemunculan trigram terakhirnya iatuh pada karakter spasi. Motivasinya bahwa pencocokan trigram tidak mengenal batas kata, sedangkan pengguna biasanya memberi query yang bagian akhirnya merupakan akhir dari suatu kata. Oleh karena itu, dokumen yang posisi trigram terakhirnya jatuh pada karakter spasi, yaitu yang tepat pada akhir suatu kata dapat dianggap lebih relevan dan diberi skor tambahan dengan suatu bilangan kecil sebesar

Setelah seluruh dokumen diberi skor, baik skor jumlah maupun skor posisi, seluruh dokumen hasil pencarian diurutkan berdasarkan skor terbesar. Jika beberapa dokumen memiliki skor yang sama, dokumen-dokumen tersebut diurutkan berdasarkan nomor surat dan ayat.

Pembuatan Antarmuka Pengguna

Antarmuka pengguna termasuk hal yang penting dalam sebuah sistem pencarian. Sistem harus dapat membantu mengarahkan pengguna dalam menggunakan sistem dan mendapatkan hasil pencarian yang dibutuhkan pengguna (Baeza-Yates & Ribeiro-Neto 1999).

Antarmuka halaman awal sistem dibuat sederhana dengan 1 kotak *input* teks untuk memasukkan *query* dan 1 tombol untuk memulai pencarian seperti terdapat pada Gambar 6. Terdapat tombol untuk melihat bantuan bagi pengguna dalam memasukkan

Hak Cipta Dilindungi Undang-Undang

query. Terdapat juga tombol untuk pengaturan pencarian, yaitu memperhitungkan vokal atau tanpa vokal, serta menggunakan pemeringkatan jumlah atau posisi.

Pada halaman hasil pencarian, ditampilkan ayat Al-Quran yang dianggap cocok dengan query (terurut skor). Hasil pencarian ditampilkan dalam beberapa halaman dengan tampilan hasil sebanyak 10 hasil tiap halaman. Selain teks ayat, ditampilkan juga nama surat serta nomor ayat. Data yang ditampilkan diambil dari file teks yang sama dengan yang digunakan untuk membuat korpus kode fonetis dengan mengacu pada identifier dokumen yang diberikan oleh algoritme pemrosesan query. Pengecualian untuk ayat-ayat yang mengandung fawatihush shuwar, kata-kata yang pada praproses data telah diubah dikembalikan seperti semula sesuai Lampiran 1.

Pada halaman hasil pencarian, diperlukan suatu highlighting (sorotan) untuk menandai bagian dari teks yang cocok dengan query. Sorotan ini berguna agar pengguna dapat fokus ke bagian dari teks yang cocok (Baeza-Yates &

Gambar 6 Antarmuka awal sistem.

Gambar 7 Antarmuka hasil pencarian.

Ribeiro-Neto 1999). Sorotan diberikan pada rentang yang sesuai dengan memanfaatkan informasi posisi kemunculan trigram dari *query* pada dokumen.

Contoh tampilan hasil pencarian tercantum pada Gambar 7 dengan *query* "alhamdulillah" dan menggunakan pilihan pencarian dengan menggunakan vokal dan pemeringkatan posisi. Bagian dari ayat yang cocok dengan *query* diberi sorotan dengan warna tertentu. Selain itu, ditampilkan juga angka persentase yang menyatakan persentase skor tiap ayat terhadap skor maksimum. Skor maksimum untuk setiap metode pemeringkatan ialah sebanyak jumlah trigram pada *query*.

Pembentukan Koleksi Pengujian

Untuk kelompok query A, dibuat sebanyak 16 query. Jumlah ini mencakup seluruh huruf Arab yang ada serta fitur-fitur pada proses pengodean fonetis termasuk hukum bacaan tajwid (ikhfa, idgham, dan iqlab). Setelah ditentukan 16 query tersebut, dicari daftar dokumen atau ayat yang relevan. Pencarian daftar ayat yang relevan menggunakan fasilitas pencarian tidak tepat sama pada aplikasi Zekr dengan query dalam aksara Arab. Daftar query beserta kodenya untuk kelompok query A terlampir pada Lampiran 4.

Untuk kelompok *query* B, dibuat sebanyak 5 *query*. Jumlah ini lebih sedikit daripada jumlah *query* untuk pengujian pencarian lafal karena lebih sulit menentukan ayat-ayat yang relevan dengan *query*. Makna dari *query* serta makna dari ayat yang ditemukan perlu diketahui. Pencarian daftar ayat yang relevan juga menggunakan aplikasi Zekr, namun *query* yang dimasukkan ke Zekr adalah akar kata dari suatu kata dalam bahasa Arab. Sebagai contoh, untuk *query* (arti: orang-orang yang beruntung) akar katanya ialah على Daftar *query* beserta kodenya untuk kelompok *query* B terlampir pada Lampiran 5.

Seluruh *query* dalam aksara Arab ini diberikan kepada responden dalam bentuk kuesioner untuk dituliskan cara penulisan lafalnya menurut masing-masing responden. Tujuan pembuatan kuesioner ini ialah mencari sebanyak mungkin variasi penulisan lafal Al-Quran oleh pembicara bahasa Indonesia. Kuesioner yang dibuat adalah kuesioner *online* berbasis web yang disebar di *mailing list* serta situs jejaring sosial dan dibuka selama 1 pekan (7 hari). Dari hasil kuesioner ini didapatkan daftar *query* pengujian yang menjadi *input* dalam pengujian sistem.

Hak Cipta Dilindungi Undang-Undang

Pengujian Sistem

Dari hasil kuesioner, didapatkan sebanyak 499 variasi penulisan *query* untuk kelompok *query* A dan 52 variasi penulisan *query* untuk kelompok *query* B yang terlampir pada Lampiran 6. Sebagai contoh, untuk *query* dengan kode A15, beberapa variasi penulisan lafal oleh responden antara lain:

- tanziil,
- tanzil,
- tangziil,
- tanziyl,
- tanjiil,
- tanzhil, dan
- tandziil.

Hasil perhitungan average precision (AVP) masing-masing query untuk setiap unit percobaan tercantum pada Tabel 6.

Tabel 6 Nilai AVP per query

Kode Query	NJ	VJ	NP	VP
ΑŢ	0.629	0.780	0.521	0.680
A2	0.995	0.895	0.900	0.868
A3.	0.892	0.917	0.920	0.978
A4	0.865	0.510	0.841	0.496
A52	0.949	1.000	0.916	0.832
AG	0.723	0.876	0.444	0.714
A7	1.000	1.000	1.000	1.000
A8	0.976	0.991	0.895	0.897
A9	0.831	0.953	0.834	0.946
A10	0.917	0.996	0.829	0.717
A11	0.572	0.621	0.693	0.784
A12	0.787	0.627	0.710	0.754
A13	0.197	0.188	0.197	0.374
A14	0.924	0.984	0.759	0.754
A15	0.485	0.910	0.425	0.965
A16	0.452	0.419	0.285	0.292
BP	0.490	0.503	0.476	0.437
B2	0.599	0.375	0.555	0.504
B37	0.525	0.678	0.512	0.591
B4	0.378	0.408	0.374	0.384
₿ <u>5</u>	0.824	0.815	0.786	0.600

Dari hasil perhitungan AVP, terlihat bahwa masing-masing *query* memberikan kinerja yang berbeda untuk tiap unit percobaan. Hal ini disebabkan oleh karakteristik setiap *query* yang juga berbeda. Berdasarkan panjang, ada *query* yang pendek (misalnya A13), ada pula yang

panjang (misalnya A7). Berdasarkan letak kemunculan, ada query yang biasanya terletak pada awal dokumen atau ayat (misalnya A3), ada pula yang biasanya terletak pada akhir ayat (misalnya A10). Berdasarkan keunikan, ada query yang mengandung kata yang sering muncul beberapa kali dalam satu ayat (misalnya A4 yang mengandung kata "ALLAH"), ada pula yang mengandung kata yang biasanya hanya muncul satu kali dalam ayat (misalnya A15). Berdasarkan kemungkinan ambiguitas, ada query yang kemungkinan ambiguitas penulisannya kecil (misalnya A2), ada pula yang kemungkinan ambiguitas penulisannya besar (misalnya A16 yang memungkinkan ambiguitas penandaan *hamzah*).

Grafik *precision* terhadap *recall* untuk analisis per *query* terlampir pada Lampiran 7. Secara umum, sistem memberikan hasil yang baik, ditandai dengan nilai AVP yang tinggi pada masing-masing unit percobaan.

Pengaruh Panjang Query

Pada *query* tertentu, sistem menghasilkan kinerja sempurna yang ditandai dengan nilai AVP sebesar 1. *Query* yang menghasilkan kinerja sempurna untuk seluruh skema ialah A7. Hal ini karena A7 merupakan *query* yang panjang (paling panjang dari seluruh *query* untuk pengujian), sehingga kesalahan penulisan dapat ditangani dengan baik oleh metode pencarian trigram. Selain itu, A7 merupakan satu ayat penuh, tidak seperti *query* lainnya yang merupakan potongan ayat. Kinerja yang baik juga dihasilkan oleh *query* panjang lain seperti A5, A8, dan A10.

Berbeda halnya dengan *query* yang paling pendek, yaitu A13 yang menghasilkan nilainilai AVP rendah. Hal ini disebabkan kesalahan penulisan akan menurunkan skor kecocokan secara signifikan. Sebagai contoh, A13 akan dikodekan fonetis tanpa vokal menjadi "DLN" yang hanya memiliki 1 trigram. Kesalahan 1 huruf saja pada kode fonetis ini (misalnya menjadi "ZLN") akan menghasilkan hasil pencarian yang tidak tepat.

Pengaruh Letak Kemunculan Query

Query yang biasanya terletak pada awal ayat, yaitu A3 dan A11 menghasilkan kinerja yang lebih baik untuk metode pemeringkatan dengan posisi (NP dan VP). Sementara itu, untuk query yang biasanya terletak pada akhir ayat, yaitu A8 dan A10, metode pemeringkatan dengan jumlah (NJ dan VJ) memberikan hasil yang lebih baik.

Hak Cipta Dilindungi Undang-Undang

Pengaruh Keunikan Trigram pada Query

Query yang mengandung trigram yang sering muncul, misalnya A2, A4, A10, dan B1 yang mengandung kata "ALLAH", memberikan hasil yang baik untuk pemeringkatan dengan jumlah (NJ dan VJ), namun buruk untuk pemeringkatan dengan posisi (NP dan VP). Alasannya serupa dengan penyebab rendahnya kinerja pemeringkatan posisi untuk query yang terletak pada akhir ayat, yaitu adanya trigram nonunik yang tercatat posisi kemunculannya secara tidak tepat.

Contoh lain ialah A14. Pada A14, meskipun query panjang, trigram dari query ada yang tidak unik pada ayat yang ditemukan, sehingga pada pemeringkatan posisi (NP dan VP) nilai precision-nya turun secara signifikan di sekitar titik recall 0.7.

Pengaruh Kemungkinan Ambiguitas Query

Query yang kemungkinan ambiguitasnya besar seperti A16 yang memungkinkan ambiguitas penandaan hamzah, secara umum memiliki kinerja yang rendah dibandingkan dengan query yang kemungkinan ambiguitasnya kecil seperti A2. Hal ini terkait juga dengan panjang query, karena kesalahan pada query yang panjang dapat lebih ditoleransi oleh pencarian trigram dibandingkan dengan kesalahan pada query yang pendek.

Perbandingan Pencarian V dan N

Nilai AVP untuk pencarian dengan vokal (V) sebesar 0.651, sedangkan untuk pencarian tanpa vokal (N) sebesar 0.641. Dengan demikian, dapat dilihat bahwa pencarian dengan memperhitungkan vokal memiliki kinerja yang lebih baik daripada pencarian memperhitungkan vokal meskipun tidak signifikan. Dari hasil ini dapat diketahui bahwa pengguna dapat membedakan huruf vokal dengan baik untuk pencarian dalam Al-Ouran. Hallini juga sesuai dengan Hammo et al. (2007) bahwa pencarian lafal dalam Al-Quran tanpa memperhitungkan vokal hasilnya tidak begitu baik.

Dengan melihat grafik *precision-recall* seperti tercantum pada Gambar 8, terlihat bahwa pencarian dengan vokal memiliki kinerja lebih baik pada titik *recall* < 0.5, sedangkan pada titik *recall* > 0.5 pencarian tanpa vokal yang memiliki kinerja lebih baik. Hal ini terjadi karena pencarian dengan vokal tidak dapat menemukan ayat relevan yang memiliki huruf vokal yang sedikit berbeda dengan yang ada pada *query*. Sebagai contoh, ayat yang

mengandung "ULIL ALBAB" (أولي الألّبَابُ) dapat ditemukan pada posisi teratas dengan query "ULUL ALBAB" (query A1) jika dihilangkan huruf vokalnya, sedangkan jika tetap dipertahankan huruf vokalnya maka akan mengurangi skor jumlah trigram yang cocok dan tidak mendapat tempat teratas pada hasil pencarian.

Perbandingan Pemeringkatan J dan P

Pemeringkatan jumlah (J) memiliki nilai AVP sebesar 0.668, sedangkan pemeringkatan posisi (P) sebesar 0.624. Dengan demikian, pemeringkatan hasil cari dengan peringkat jumlah trigram memiliki kinerja yang lebih baik dibandingkan dengan pemeringkatan dengan peringkat posisi kemunculan trigram. Hasil ini tidak sesuai dengan perkiraan bahwa pemeringkatan P dapat memperbaiki kekurangan pada pemeringkatan J.

Bila dilihat grafik *precision-recall*-nya pada Gambar 9, pemeringkatan P lebih baik pada titik *recall* rendah, kemudian jatuh pada titik *recall* selanjutnya. Hal ini telah dijelaskan sebelumnya bahwa penyebabnya terkait pengaruh letak kemunculan *query* serta

Gambar 8 Grafik perbandingan pencarian dengan vokal dan tanpa vokal.

Gambar 9 Grafik perbandingan pemeringkatan jumlah dan posisi.

ada University

Dilarang

Hak

Cipta Dilindungi Undang-Undang

keunikan trigram yang ada pada *query*. Dengan demikian, pemeringkatan P dapat meningkatkan *precision* hanya pada titik *recall* rendah.

Contoh perbaikan *precision* yang dapat dilakukan oleh pemeringkatan P ialah pada *query* A3 dan A11 karena kedua *query* tersebut biasanya berada pada bagian awal ayat, serta pada *query* A12, A13, A15, dan B5 karena dapat menemukan ayat relevan yang kemunculan trigramnya dari *query*-nya unik.

Perbandingan Query A dan B

Nilai AVP untuk pengujian dengan kelompok *query* A sebesar 0.751, sedangkan kelompok *query* B sebesar 0.541. Terlihat jelas bahwa pengujian untuk *query* A lebih baik daripada pengujian untuk *query* B dengan selisih yang signifikan.

grafik precision-recall Gambar 10, terlihat perbedaan yang jelas antara query A dan query B. Query A memiliki nilai precision yang lebih stabil dibandingkan dengan query B. Hal ini menunjukkan bahwa sistem yang dibangun lebih sesuai untuk pencarian lafal tanpa memerhatikan makna alihalih pencarian suatu informasi tertentu yang memiliki makna. Selain itu, kriteria dokumen relevan untuk query B sebagian mengandung kata-kata yang tidak mungkin ditemukan oleh query yang dimasukkan, misalnya "TAQWA" yang tidak mungkin ditemukan oleh query "MUTTAQIN" (B4) dengan metode trigram. Pada kasus demikian, precision bernilai 0, atau dengan kata lain tidak semua dokumen relevan dapat ditemukan.

Perbandingan Keempat Unit Percobaan

Pada pengujian kelompok *query* A, nilai AVP paling besar dihasilkan oleh VJ sebesar 0.792, selanjutnya NJ sebesar 0.762, selanjutnya VP sebesar 0.753, dan terakhir NP sebesar 0.698. Pada pengujian kelompok *query*

Gambar 10 Grafik perbandingan pengujian kelompok *query* A dan B.

B, nilai AVP paling besar dihasilkan oleh NJ sebesar 0.563, selanjutnya VJ sebesar 0.556, selanjutnya NP sebesar 0.540, dan terakhir VP sebesar 0.503.

Dari hasil tersebut, dapat dilihat bahwa pencarian lafal, skema menghasilkan kinerja paling baik ialah VJ (pencarian atau pengindeksan dengan vokal dan pemeringkatan jumlah). Namun, dari grafik precision-recall yang ditunjukkan pada Gambar 11, terlihat bahwa VP (pencarian dengan vokal dan pemeringkatan posisi) lebih mendominasi pada titik recall < 0.4. Hasil seperti ini secara umum lebih menarik bagi pengguna karena berarti ayat yang relevan ditempatkan pada urutan teratas hasil pencarian, berbeda dengan NJ dan NP yang stabil namun precision-nya lebih rendah.

Sementara itu, untuk pencarian topik, kinerja paling baik dihasilkan oleh NJ. Hal ini terkait dengan perbandingan pencarian V dan N yang telah disebutkan karena kriteria ayat relevan yang lebih longgar dari sisi pemberian vokal dibandingkan dengan kriteria ayat relevan pada pencarian tanpa memperhitungkan makna. Dari grafik dapat dilihat bahwa VJ dan VP lebih baik daripadai NJ dan NP pada titik *recall* rendah, namun NP dan VP tidak lebih baik daripada NJ dan VJ. Pada kasus ini,

Gambar 11 Grafik perbandingan keempat unit percobaan.

Hak Cipta Dilindungi Undang-Undang

pemeringkatan posisi tidak dapat membantu memperbaiki *precision* karena kelompok *query* B sebagian besar adalah kata yang sering terdapat pada bagian akhir ayat.

Perbandingan Waktu Komputasi

Statistik waktu komputasi (waktu yang dibutuhkan sistem untuk memproses *query* dan mengembalikan hasil pencarian) dari masingmasing unit percobaan untuk seluruh *query* tercantum pada Tabel 7.

Tabel 7 Waktu komputasi setiap unit percobaan (dalam detik)

<u>Ci</u>	NJ	NP	VJ	VP
Minimum	0.117	0.119	0.350	0.355
Maksimum	2.828	3.035	8.289	9.103

Dari perhitungan rata-rata dari rasio antara waktu pencarian dengan vokal dan tanpa vokal, diketahui bahwa secara umum waktu komputasi untuk pencarian tanpa vokal sekitar 8 kali lebih cepat dibandingkan dengan pencarian dengan vokal. Hal ini terkait algoritme pencarian yang digunakan yang bergantung pada jumlah trigram dari query serta panjang posting list. Iterasi paling banyak terjadi pada proses penggabungan posting list, sehingga bila posting list semakin panjang, waktu yang dibutuhkan juga semakin besar. pengindeksan pada Tabel 5 menunjukkan panjang rata-rata posting list untuk indeks dengan vokal 3 kali lebih besar daripada indeks tanpa vokal, sehingga jumlah dokumen hasil pencarian menjadi lebih banyak. Selain itu, kode fonetis dari query jika dihilangkan vokalnya akan menghasilkan jumlah trigram yang lebih sedikit, sehingga akan mengurangi waktu pencarian. Pembobotan tambahan untuk posisi yang berakhir pada karakter spasi juga memperlambat waktu komputasi karena harus memproses dan mengecek seluruh hasil pencarian.

Dari sisi metode pemeringkatan, pemeringkatan jumlah diproses lebih cepat dibandingkan dengan pemeringkatan posisi dengan perbedaan yang tidak terlalu signifikan. Hal ini terkait pekerjaan tambahan yang harus dilakukan untuk memberi skor pada dokumen, yaitu menghitung LIS serta skor kerapatan.

Secara keseluruhan, sistem mampu memproses *query* dalam waktu yang relatif cepat, kecuali untuk pencarian dengan vokal. Untuk memperbaiki hal tersebut, dapat diterapkan pemotongan hasil pencarian untuk skor yang rendah, misalnya jika jumlah trigram yang cocok antara *query* dan suatu dokumen kurang dari 75% dari jumlah trigram pada *query*, maka dokumen tersebut tidak diikutsertakan sebagai hasil pencarian (dianggap tidak relevan).

KESIMPULAN DAN SARAN

Kesimpulan

Hasil penelitian ini menunjukkan bahwa:

- 1 Telah dihasilkan sistem pencarian ayat Al-Quran berbasis kemiripan fonetis dan metode pengodean fonetis untuk teks Al-Quran beserta penulisan lafalnya yang sesuai untuk pembicara bahasa Indonesia.
- 2 Kinerja sistem paling baik pada pencarian dengan menggunakan vokal, menggunakan pemeringkatan jumlah, serta untuk keperluan pencarian lafal tanpa memerhatikan makna.
- 3 Pemeringkatan berdasarkan posisi kemunculan hanya dapat memperbaiki *precision* pada titik *recall* rendah.

Saran

Saran untuk penelitian selanjutnya yaitu:

- Penggunaan kamus atau daftar kata bahasa Arab untuk memperbaiki ambiguitas pada proses pengodean fonetis dari teks Latin.
- 2 Perbaikan metode pengindeksan sehingga dapat mencatat seluruh posisi kemunculan trigram alih-alih hanya posisi kemunculan pertama untuk meningkatkan kinerja pemeringkatan posisi.
- 3 Kuesioner pencarian variasi penulisan lafal menggunakan media suara berupa potongan lafal Al-Quran untuk kemudian dituliskan bunyinya oleh responden.

DAFTAR PUSTAKA

Ahmad JIJ. 1988. A retrieval and display system for the Holy Quran [tesis]. Dhahran: Faculty of the College of Graduate Studies, King Fahd University of Petroleum and Minerals, Arab Saudi.

Aqeel SU, Beitzel S, Jensen E, Grossman D, Frieder O. 2006. On the development of name search techniques for Arabic. *JASIST* 57:728-739.

Hak Cipta Dilindungi Undang-Undang

Dilarang

- Baeza-Yates R, Ribeiro-Neto B. 1999. Modern Information Retrieval. New York: Addison Wesley.
- Hammo B, Sleit A, El-Haj M. 2007. Effectiveness of query expansion in searching the Holy Quran. Di dalam: Proceedings of the Second International Conference on Arabic Language Processing, CITALA'07; Maroko, 18-19 Jun 2007. Rabat: IERA. hlm 1-10.
- [IC] IslamiCity. 2001. Phonetic Search. http://islamicity.com/ps [26 Nov 2011].
- Ismail AM, Nawawi MU. 1995. *Pedoman Ilmu Tajwid*. Surabaya: Karya Abditama.
- Junaedi. 2009. Kesalahan pelafalan para imam/khatib Jum'at dalam membaca Al-Qur'an: analisis studi kasus di Masjid Al-Muqadimah Kelurahan Ledeng Bandung [skripsi]. Bandung: Fakultas Pendidikan Bahasa dan Sastra, Universitas Pendidikan Indonesia.
- Kim MS, Whang KY, Lee JG, Lee MJ. 2005. N-gram/2L: a space and time efficient two-level n-gram inverted index structure. Di dalam: *Proceedings of the 31st VLDB Conference*, *VLDB'05*; Trondheim, 30 Agu 2 Sep 2005. Trondheim: VLDB Endowment. hlm 325-336.
- Liben-Nowell D, Vee E. 2006. Finding longest increasing and common subsequences in streaming data. *Journal of Combinatorial Optimization* 11(2):155-175.

- Manning CD, Raghavan P, Schütze H. 2008. Introduction to Information Retrieval. Cambridge: Cambridge University Press.
- Nurhanifah S. 2001. Pencarian informasi dengan metode trigram [skripsi]. Bogor: Fakultas Matematika dan Ilmu Pengetahuan Alam, Institut Pertanian Bogor.
- Nwesri AFA. 2008. Effective retrieval techniques for Arabic text [disertasi]. Melbourne: School of Computer Science and Information Technology, RMIT University.
- [TANZ] Tanzil Contributors. 2011. Tanzil Quran Navigator. http://tanzil.net [26 Nov 2011].
- [ZEKR] Zekr Contributors. 2010. Zekr Quran Study Software for Linux. http://zekr.org [26 Nov 2011].
- Zobel J, Dart P. 1996. Phonetic string matching: lessons from information retrieval. Di dalam: Proceedings of the 19th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval, SIGIR'96; Zurich, 18-22 Agu 1996. New York: ACM. hlm 166-172.

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

LAMPIRAN

Bogor Agricultural University

Hak Cipta Dilindungi Undang-Undang

- 1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
- 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

Lampiran 1 Daftar fawatihush shuwar dan bacaannya

	lo.	Rangkaian Huruf	Bacaan	Nomor Surat	Nomor Ayat
	1	41	أَلِفْ لأَمْ مِيمْ	2	1
	2	41	أَلِفٌ لاَمْ مِيمْ	3	1
	3 4	المص	أُلِفْ لاَمْ مِيمْ صَادْ	7	1
	4	الر	أُلِفْ لاَمْ رَا	10	1
	5	الر	أَلِفْ لاَمْ رَا	11	1
(\bigcirc_6	الر	أَلِفْ لاَمْ رَا	12	1
	<u>Ha</u> 7	المر	أَلِفْ لاَمْ مِيمْ رَا	13	1
	<u>2</u> .8	الر	أُلِفْ لاَمْ رَا	14	1
	a 9	الر	أُلِفْ لاَمْ رَا	15	1
	5 6 7 8 9 0 1 2 3 4 Pertariar Boyor)	كهيعص	كَافْ هَا يَا عَيْنْ صَادْ	19	1
	1	طه	طَاهَا	20	1
	<u>1</u> 2	طسم	طَا سِينْ مِيمْ	26	1
	2 3	طس	طًا سِينْ	27	1
	4	طسم	طَا سِينْ مِيمْ	28	1
	P 5	41	أَلِفْ لاَمْ مِيمْ	29	1
	1 6	41	أَلِفْ لاَمْ مِيمْ	30	1
	a 7	41	أَلِفْ لاَمْ مِيمْ	31	1
	8	41	أَلِفْ لاَمْ مِيمْ	32	1
	39	س	يَاسِينْ	36	1
	20	ص	صَادْ	38	1
	21	حم	حَامِيمْ	40	1
	22	حم		41	1
	23	حم	حَامِيمْ حَامِيمْ	42	1
	24	عسق	عَيْنْ سِينْ قَافْ	42	2
	25	حم	حَامِيمْ	43	1
	26	حم		44	1
	27	حم	حَامِيمْ	45	1
	28	حم	خامِيمْ خامِيمْ خامِيمْ قافْ	46	1
	29	ق	قَافْ	50	1
	30	ن	نُونْ	68	1
-	26 Book of Adricultural University				
	CC				
	7				
	7				
	9				
	<u>S</u> .				
	4				

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB. atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber

Dilarang

Hak Cipta Dilindungi Undang-Undang

Lampiran 2 Contoh isi dari file penyimpan indeks

Vocabulary

Posting list

(trigram | offset)

(id dokumen : jumlah kemunculan trigram : posisi kemunculan trigram)

ABA | 0 ABD|14232 ABF | 14687 ABG | 14715 ABH | 14910 ABI | 15057 ABK | 34319 ABI | 34511 ABM | 37256 ABN | 37266 ABR | 38110 AB\$|38433 ABT | 39119 ABU | 39887 ABW | 46353 ABX | 46528 ABY | 47072 ABZ | 47109 ADA | 47127 ADB | 56395 ADD | 56715 ADF | 56848 ADG | 56987 ADH | 57025 AD | 58053 ADK | 64137 ADL | 64601 ADM | 65541 ADN | 65728 ADR | 66623 ADS | 67428 ADT | 67640 ADU|68103 ADW | 73072 ADX | 73185 ADY | 75485 ADZ | 75716 AFA | 76289 AFD|87932 AFH|87982 AFI | 88042 AFK | 98065 AFL | 98277 AFM | 98384 AFN | 98404 AFR|98642 ZYI | 3732028 ZYU | 3732058 ZZA | 3732181 ZZI | 3732683

```
24:1:60,26:1:42,27:1:98,28:1:19,32:1:2,33:1:35,...
30:1:35,68:1:144,185:2:67,228:1:122,665:1:29,12...
1712:1:10,2092:1:7,2445:1:9
376:1:19,392:1:53,527:1:220,719:1:22,953:1:16,9...
289:1:200,473:1:21,530:1:10,700:1:20,1039:1:127...
2:1:16,10:1:17,11:2:17,12:1:20,15:2:24,23:2:29,...
1317:1:21,1612:1:21,1977:1:39,2138:1:22,2419:1:...
11:1:51,28:1:51,32:1:133,96:1:61,98:1:154,115:1...
1515:1:75
56:1:63,94:1:65,153:1:52,184:1:180,222:1:94,253...
52:1:13,160:1:31,257:1:55,342:1:155,486:1:130,4...
14:1:45,27:2:21,252:1:82,306:1:169,463:1:41,464...
72:1:38,94:1:177,141:1:45,148:1:45,194:1:165,20...
9:1:11,14:1:72,17:1:48,37:1:11,44:1:58,46:2:20,...
196:1:130,272:1:93,833:1:39,994:1:58,1608:1:31,...
36:1:66,136:1:8,203:1:306,268:1:68,528:1:28,693...
194:1:229,399:1:7,400:1:12,1680:1:40
636:1:4,2055:1:54
7:1:53,17:2:21,24:2:27,27:1:37,29:1:125,30:1:71...
125:1:120,254:1:30,333:1:30,345:1:99,404:1:47,4...
115:1:85,609:1:81,629:1:170,660:1:37,681:1:293,
244:1:43,478:1:104,499:1:60,886:1:66,887:1:61,9.
1640:1:6,2488:1:9,4574:1:49,4582:1:41
65:2:10,118:1:10,121:1:91,141:1:14,148:1:14,221.
16:1:4,23:1:70,27:1:146,30:1:99,37:1:131,38:1:9...
82:1:31,306:1:2,436:1:6,477:1:17,657:1:11,686:1...
55:1:79,71:1:36,97:1:76,112:1:126,130:1:55,205:...
433:1:21,457:1:4,939:1:74,964:1:6,1049:1:51,119...
58:1:9,68:1:161,94:1:90,151:1:2,260:1:115,289:1...
33:1:22,67:1:32,80:1:7,372:1:156,416:1:25,436:1...
445:1:6,474:1:4,515:1:45,516:1:348,646:1:60,771...
133:1:144,205:1:54,240:1:300,242:1:26,244:2:48,...
17:1:14,27:1:4,41:1:42,43:1:79,60:1:47,68:2:213...
593:1:128,624:1:38,878:1:76,897:1:48,998:1:36,1...
30:1:64,67:1:85,68:1:45,72:1:6,94:1:6,106:1:6,1...
203:3:62,671:1:63,764:1:136,766:1:62,1039:1:8,1...
99:1:6,238:1:135,342:1:32,466:1:32,476:1:94,663...
13:1:12,23:1:36,30:1:40,33:3:48,41:1:36,42:1:95...
514:1:25,1870:1:27,2050:1:74,2099:1:110,2335:1:.
1887:1:83,2251:1:24,2529:1:16,3992:1:43,4330:1:
9:1:20,26:1:119,29:1:24,31:1:75,34:1:88,36:1:20.
571:1:196,814:1:60,854:1:153,887:1:85,1133:1:62.
2289:1:48,2412:1:35,2484:1:53,2580:1:78,2674:1:.
2417:1:24,3309:1:35
1089:1:10,1376:1:67,1462:1:74,2070:1:11,2118:1:
76:1:69,243:1:54,257:1:42,413:1:52,481:1:19,500...
1462:1:93,1539:1:71,4234:1:68
92:1:251,121:1:125,337:1:55,601:1:56,702:1:161,...
66:1:73,132:1:5,557:1:59,616:1:57,689:1:56,832:...
55:1:16,130:1:16,437:1:141,438:1:129,779:1:330,...
1088:1:24,1581:1:96
```

University

ZZU | 3733166

Hak Cipta Dilindungi Undang-Undang

Lampiran 3 Algoritme untuk mencari LIS (Liben-Nowell & Vee 2006)

: sekuens SInput

Ouput : subsekuens menaik σ dari S dengan panjang maksimum

Inisialisasi

$$k' = 0$$

$$A[0] = -\infty$$

$$A[1] = \infty$$

$$\sigma^{0} = \{\}$$

- Selama masih terdapat elemen pada S:
 - Baca elemen berikutnya x_i dari S
 - Cari nilai l sedemikian sehingga $A[l] \le x_i \le A[l+1]$
 - 3

 - Set nilai $A[l+1] = x_i$ Set nilai $\sigma^{l+1} =$ penggabungan antara $(\sigma^l, \{x_i\})$ Jika l+1 > k', maka naikkan nilai k' dan set nilai $A[k'+1] = \infty$
- 3 Output σ^k

(Institut Pertanian Bogor)

Lampiran 4 Daftar query (aksara Arab) untuk pengujian pencarian lafal

Kode	Query	Dokumen Relevan (Surat : Ayat)	Jumlah Relevan	Cakupan
A1	أُولُو الْأَلْبَابُ	38:29, 14:52, 13:19, 2:269, 39:18, 39:9, 3:7, 40:54, 2:179, 38:43, 3:190, 65:10, 5:100, 12:111, 39:21, 2:197	16	ال ب ء Huruf
A2	الْحُمْدُ لِلَّهُ	37:182, 1:2, 6:45, 35:34, 40:65, 27:59, 27:93, 14:39, 31:25, 23:28, 18:1, 10:10, 27:15, 39:29, 39:74, 17:111, 39:75, 29:63, 34:1, 6:1, 16:75, 35:1, 7:43	23	ح د Huruf
A3HA Cipta	يَا أَيُّهَا النَّبِيُّ	33:45, 8:64, 66:9, 9:73, 33:1, 33:28, 66:1, 8:70, 33:59, 8:65, 60:12, 65:1, 33:50	13	اي ه ن Huruf
A4bta mili	رَسُولُ اللَّهُ	91:13, 63:5, 63:1, 61:5, 61:6, 7:158, 48:29, 4:171, 33:21, 33:40, 49:3, 63:7, 49:7, 9:81, 9:61, 4:157, 9:120, 33:53, 6:124	19	ر س Huruf
A5 PB	خَالِدِينَ فِيهَا أَبَدَا	9:22, 33:65, 4:169, 72:23, 98:8, 4:122, 4:57, 5:119, 9:100, 64:9, 65:11	11	خ ف Huruf
A6(Institut Pertanian A8an	الصَّابِرِينْ	21:85, 47:31, 16:126, 3:17, 2:153, 3:142, 22:35, 8:46, 2:155, 3:146, 37:102, 8:66, 33:35, 2:177, 2:249	15	Huruf $_{\mathcal{O}}$
A7pert	وَيْلٌ يَوْمَئِذٍ لِّلْمُكَذِّبِينْ	83:10, 77:49, 77:47, 77:45, 77:40, 77:37, 77:34, 77:28, 77:24, 77:19, 77:15, 52:11	12	Huruf و زام , idgham, diftong "ai" dan "au"
A8ian Bogor)	عَلَى كُلِّ شَيْءٍ قَدِيرٌ	11:4, 3:189, 5:120, 57:2, 22:6, 48:21, 67:1, 33:27, 6:17, 42:9, 2:106, 9:39, 29:20, 5:40, 30:50, 16:77, 2:148, 3:165, 3:29, 64:1, 46:33, 41:39, 59:6, 3:26, 65:12, 2:284, 2:20, 5:19, 24:45, 35:1, 2:109, 8:41, 5:17, 66:8, 2:259	35	Huruf عشق ك , tanwin
A9	يَسْتَطِيعُونْ	26:211, 36:75, 7:192, 36:50, 68:42, 25:9, 17:48, 21:40, 18:101, 7:197, 21:43, 4:98, 16:73, 11:20, 2:273	15	ت ط Huruf
A10	إِنَّ اللَّهَ غَفُورٌ رَّحِيمٌ	2:192, 24:5, 3:89, 8:69, 2:199, 5:39, 2:226, 2:182, 9:102, 64:14, 16:115, 58:12, 2:173, 49:14, 9:99, 9:5, 60:12, 24:62, 5:3, 73:20	20	غ Huruf
A11	مَثَّلُ الَّذِي	2:171, 59:15, 2:17, 29:41, 14:18, 2:261, 62:5, 2:265, 2:214, 2:228	10	ٺ Huruf
A12	قَوْمِ الظَّالِمِينْ	6:47, 23:94, 26:10, 10:85, 28:21, 23:41, 7:47, 23:28, 61:7, 11:44, 3:86, 46:10, 28:50, 66:11, 6:68, 62:5, 9:109, 5:51, 9:19, 28:25, 2:258, 7:150, 6:144	23	ظ Huruf
A13	ضَالِّينْ	68:26, 26:86, 26:20, 37:69, 56:92, 56:51, 83:32, 15:56, 1:7, 23:106, 3:90, 6:77, 2:198	13	ض Huruf
A14	مِن بَعْدِ مَا جَاءَ	98:4, 2:209, 3:105, 2:211, 45:17, 3:19, 42:14, 3:61, 2:145, 4:153, 2:253, 2:213	12	Huruf _E , iqlab
Bogar Adribultual	تَنزِيلْ	36:5, 69:43, 56:80, 41:2, 26:192, 76:23, 46:2, 45:2, 40:2, 20:4, 32:2, 25:25, 17:106, 39:1, 41:42	15	Huruf ; , ikhfa
A16	فَأُولَئِكَ هُمْ	23:102, 70:31, 23:7, 3:82, 7:178, 3:94, 24:52, 7:8, 5:47, 2:121, 63:9, 64:16, 30:39, 9:23, 60:9, 59:9, 5:45, 49:11, 24:55, 5:44, 2:229	21	"Ai" dan "au" yang bukan diftong

Lampiran 5 Daftar query (aksara Arab) untuk pengujian pencarian topik

Kode	Query	Dokumen Relevan (Surat : Ayat)	Jumlah Relevan	Keterangan
B1	سُبْحَانَ اللهُ	37:159, 69:52, 56:96, 56:74, 37:180, 87:1, 52:43, 17:108, 15:98, 43:82, 30:17, 68:29, 21:22, 52:48, 16:57, 10:10, 110:3, 57:1, 61:1, 59:1, 40:55, 27:8, 39:75, 28:68, 16:1, 62:1, 39:4, 48:9, 12:108, 64:1, 50:39, 24:36, 7:206, 19:35, 24:41, 20:130, 41:38, 3:41, 2:116, 59:23, 23:91, 10:18, 42:5, 6:100, 10:68, 32:15, 3:191, 9:31, 59:24, 4:171, 13:13, 39:67, 30:40, 40:7, 43:13, 7:143, 5:116, 17:93, 17:1, 2:30	60	Ayat tentang menyebut kesucian Allah
B2 cipta mii	فَاسِقُونْ	3:82, 51:46, 43:54, 7:102, 2:99, 59:19, 9:53, 10:33, 9:96, 5:47, 9:84, 21:74, 57:26, 27:12, 5:59, 7:145, 24:4, 5:108, 61:5, 18:50, 9:67, 28:32, 7:163, 2:26, 9:24, 24:55	26	Ayat tentang ciri-ciri orang fasik
B3 IPB (Ins	مُفْلِحُونْ	91:9, 87:14, 23:102, 23:1, 31:5, 2:5, 28:67, 20:64, 7:8, 3:200, 8:45, 22:77, 3:130, 5:35, 62:10, 3:104, 5:100, 30:38, 9:88, 64:16, 5:90, 24:51, 7:69, 2:189, 59:9, 7:157, 58:22, 24:31	28	Ayat tentang ciri-ciri orang yang beruntung
Hak cipta milik IPB (Institut Pertanian Bogor) B3 B4	<i>م</i> ُتَّقِينْ	78:31, 26:90, 44:51, 77:41, 54:54, 52:17, 51:15, 15:45, 50:31, 38:49, 68:34, 43:67, 3:76, 25:15, 43:35, 3:133, 28:83, 45:19, 16:31, 7:128, 9:123, 11:49, 13:35, 16:30, 9:4, 9:7, 5:27, 2:194, 9:36, 47:15, 41:18, 27:53, 16:128, 12:57, 19:72, 39:61, 2:103, 7:201, 3:200, 3:123, 20:132, 47:36, 39:20, 2:212, 39:73, 8:29, 3:120, 3:15, 3:186, 7:156	50	Ayat tentang balasan bagi orang yang bertakwa
B5	أَكْثَرَ نَاسُ	12:103, 40:57, 34:28, 17:89, 27:73, 40:59, 25:50, 30:6, 34:36, 40:61, 30:30, 45:26, 12:38, 2:243, 16:38, 10:60, 13:1, 12:68, 12:40, 12:21, 11:17, 7:187	22	Ayat tentang sifat kebanyakan manusia

Lampiran 6 Daftar variasi penulisan query untuk pengujian

Kode	Variasi Penulisan Query	Jumlah
A1	ulul albaab, uulul albab, ulul albab, uulul albaab, uuluul albaab, ululalbab, walulalbab, uululalbab, uululalbaab, uululalbaab, uuluulalbaab, uuluulalbaab	14
A2	alhamdulillah, alhamdulillaah, alhamdulilla, alhmadulillah, alhamdu lillaah	5
A3	yaa aiyuhannabiyu, yaa 'ayyuhaannabiiyu, ya ayyuhannabiiyu, yaa ayyuhannabiiyu, ya ayyuhannabiiyu, ya ayyuhannabiiyu, ya ayyuhannabiiyu, ya ayyuhannabiiyu, yaa ayyuha	28
A4 Hak	rosulullah, rasulullah, rasulullah, rasulullah, rosulullah, rosulullah, rosululloh, rosulullah, rasulullah, rasulullah, rasulullah, rasulullah, rasulullah	15
) Hak cipta milik IPB (Institut Pertanian A5 A6 A7	kholidiinafiihaa abada, kholidiinafiihaa'abadaa, kholidiina fiihaa abada, khaalidiina fiihaa abadaa, khaalidiina fiihaa abada, khoolidiina fiihaa abadaa, khoolidiina fiihaa abadaa, khoolidiina fiihaa abadaa, khoolidiina fiiha abadaa, khoolidiina fiiha abadaa, kholidiina fiiha abadaa, khalidiina fiiha abadaa, khalidiina fiiha abadaa, khalidiina fiiha abadaa, khalidiina fiiha abadaa, kholidiina fiiha abadaa, kholidiina fiihaa abadaa, kholidiina fiiha abadaa, kholidiina fiiha abadaa, kholidiina fiiha abadaa, kholidiina fiiha abada, kholidiina fiiha abada, kholidiina fiihaa abada, khalidiina fiihaa abadaa, khalidiina fiihaa abadaa	40
A6 Pertan	asshobiriin, ash shoobiriin, asshabiriina, ash-shaabiriin, asshoobiriin, shabirin, assoobiriin, ashshobiriin, ashshoobiriin, ashshabiriin, shaabiriin, ash shoobiriin, ash shaabiriina, ashshaabiriin, ashshaabiriin, ashshaabiriin, ashshaabiriin, ashshobiriin, ashshoobiriin, ashshoobiriin, ashshoobiriin, ashshoobiriin, ashoobiriin,	33
Bogor)	wailun yaumaizillilmukazzibiin, wailun yaumaidzillilmukadzibiin, way luyyau maidzi lilmukadzibiin, wayluy yawma`idzillil mukadzdzibiin, wayluy yaumaidzil lilmukadzdzibiin, wayluyyawmaidzillilmukadzdzibiin, wayluyyaumaidzillilmukadzdzibiin, wayluyyaumaidzillilmukadzdzibiin, wailuyyaumaidzillilmukadzdzibiin, wayluyyaumaidzillilmukadzdzibiin, wayluyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wailuyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzillilmukadzdzibiin, wailuyyaumaidzil lilmukadzdzibiin, wayluyyaumaidzillilmukadzdzibiin, wayluyyaumaidzillilmukadzdzibiin, wayluyyaumaidzillilmukadzibiin, wa	56
Bogor Agricultural L	'ala kulli syai inggqodiir, 'alaa kulli syaiin qodiir, 'alaa kulli syay inqodiir, 'alaa kulli syay`in qadiir, 'alaa kulli syai in qodiir, 'alaa kulli syaiin qodiir, 'alaa kulli syaiin qodiir, 'alaa kulli syaiin qadiir, 'ala kulli syaiin qadiir, 'ala kulli syaiin qadiir, 'ala kulli syaiin qodiir, 'alaa kulli syaiin qadiir, 'ala kulli syaiin qadiir, 'ala ku	56

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Hak Cipta Dilindungi Undang-Undang

A8

Lampiran 6 Lanjutan

A9	yastathii'uun, yastathi'un, yastathi'uun, yastatii uun, yastatii'uun, yastathiy'uun, yastati'uwn,	20
	yastathiun, yastathii'uuna, yasta thii'uun, yastii uun, yas tatii uun, yastathy'uwn, yastathiiu'uun, yastathiii'uun, yastathii'uun, yastathii'uun	
Alla Alla	innalloha ghofururrohiim, innallaha ghofuururrohiim, innallaha ghofuururrahiim, innallaha ghafuurur rahiim, innallaha ghofuurur rohiim, innallaha ghafururrahiim, innallaha ghofururrohiim, innalloha ghofururrahiim, innallaha ghofururrohiim, innalloha ghofururrahiim, innallaha gofururrohiim, innallaha ghafururrahiim, innallaha gafururrahiim, innallaha ghafururrahiim, innallaha ghafururrahiim, innallaha ghafururrahiim, innallaha ghafururrahiim, innallaha ghofurur rohiim, innallaha ghofururrahiim, innallaha ghofururrahiim, innallaha ghofururrahiim, innallaha ghofurur rahiim, innallaha ghofururrahiim, innallaha ghofururrohiim, innallaha gh	42
Bilik	masyalullazii, masyalulladzii, matsalulladzii, matsalul ladzii, matsalul lazi, matsalullazi, matsaluladzii, matsalulladzi, matsalulladziy, matsalulladziii, masaluladzi, matsalul ladzi, masyalulladzi, matsalullazii, masalul ladzi, matsaludzin, mathalullazii, mastalul ladziy, masalullazii, masalullazi, matsalu al ladzii, matsalul ladziy, masalulladzi	23
IPB (Institut Pertanian Bogor)	qaumizzolimiin, qoumizh zhooliman, qow mizhoolimiin, qawmizhzhaalimiin, qowmidz dzoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzoolimiin, qaumidzhzhoolimiin, qaumidzhzhoolimiin, qoumizh-zholimiin, qoumizh-zholimiin, qoumizh zhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhoolimiin, qaumidzhzhoolimiin, qaumidzhzhoolimiin, qaumidzhzhoolimiin, qaumidzhoolimiin, qaum	58
A130gor	dholliin, dhooolllin, dhaalliin, dhoolliin, dhallin, dhoooooolliin, dloolliin, dhool liin, dolliin, dhalliin, dhaalliin, dhaalliin, dhaalliin, dhaalliin, dhaalliin, dhool liin, dhaaalliiin, dhool liin, dhaalliin, dhool liin, dhaalliin	24
A14	mimba'di maa jaa a, mimba'dimaajaa, mim ba'di maa jaa`a, mim ba'di maa jaa a, mim ba'di ma ja a, mimba'di maa jaaaaaa'a, mimba' dimaajaa', min ba'di maa jaa'a, mim ba'di ma jaa, mimba'dimaajaa a, mim ba di maa jaa a, mimba'di maajaa a, min ba'di maa jaa a, min ba'di maa jaa, mim ba'di maa jaa, mim ba'di maa jaa-a, minbakdimja', mimmba'di maa jaa a, mimba'di maa jaa, min ba'di maa jaa-a, min ba'di maa ja a, minba'di maajaa, mimm ba'di maa jaa a, mimba'di maa jaa a, mimba'di maajaa', min ba'di maajaa, mimba'di maa jaa a, mimba'di maajaa', min ba'di maajaa, minba'di maajaa a, mimba'di maajaa', min ba'di maajaa, minba'di maajaa a, mimba'dimaajaa', min ba'di maajaa, minba'di maajaa a, mimba'di maajaa a, minba'di maajaa a	39
A15	tanziil, tangziil, tanzil, tan ziil, tanziyl, tandziyl, tannziil, tan nziil, tangzil, tanjiil, tanzilyl, tanzhil, tangjziil, tandziil	14
B107 B2 G11 CUITURE B5 B4 B5 F4	fa-ula-ikahum, faulaaaikahum, fa `ulaaika hum, fa ulaa ikahum, faulaaika hum, fa ulaika hum, fa ulaika hum, fa ulaaaaaaikahum, faulaikahum, fa uulaikahum, fa ulaikahum, faulaikahum, fauula ika hum, fa`ulaaikahum, faulaaika, fauwlaikahum, faulaaika hum, fa ulaa ika hum, faulaa ika hum, fa ula ikahum, fa ula ikahum, fa ulaika hum, fa'ula'ika hum, fa ulaika hum, fa ulaika hum, fa ulaika hum, fa ulaika hum, faulaika hum, faulaika hum, faulaika hum, faulaika hum,	32
B10	subhanallah, subhaanallah, subhaanallah, subhaanalloh, subhanalloh, subhanallah, subhaanalloh	7
B2	faasiqun, faasiquun, faasiquun, faasiquun, faasiquun, faasikun, faa sikuun, faasikuun, faasikuun, faasikuun	12
B3	muflihun, muflihuun, muflihuun, muhlihun	5
B4	muttaqiin, muttaqin, muttaqiin, muttaqiyn, muttakin, muttaqqiin, muttakiin, mutaqin, muttaqiin, muttaqien	10
B5 2	aksyaronas, aktsaronaas, aktsara naas, aktsaranas, aktsaronaas, aktsaronas, aktsaronas, aktsaronas, aktsaronas, aktsaronas, aktsaronas, aktsaronas, aktsaronas, aktsaranas, aktsaranas, aktsaranas, aktsaranas	18

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB Ω b. Pengutipan tidak merugikan kepentingan yang wajar IPB. . Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Hak Cipta Dilindungi Undang-Undang

Lampiran 7 Grafik precision-recall untuk masing-masing query

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

Lampiran 7 Lanjutan

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah. b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

Hak Cipta Dilindungi Undang-Undang

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Lampiran 7 Lanjutan

Bogor Agricultural Universi