SISTEM REKOMENDASI LAPTOP MENGGUNAKAN COLLABORATIVE FILTERING DAN CONTENT-BASED FILTERING

Anderias Eko Wijaya¹, Deni Alfian²
Program Studi Teknik Informatika, STMIK Subang
E-mail: ekowjy09@yahoo.com¹, denialfian92@yahoo.co.id²

Abstract

Laptop is needed for students and for office workers because it is better than a desktop computer. In this era, laptops have a variety of brands and specifications that sometimes make people have difficulty in finding, choosing or buying the right laptop for their needs. Therefore there should be a recommendation system that can provide advice or recommendations, based on interest and needs in the search for references.

In commonly used algorithm recommendation system is collaborative filtering (CF) and content based filtering (CB). Collaborative filtering is a concept whereby the opinions of other users are used to predict items that a user might like / interest. For content based filtering using the availability of an item's content as a basis for recommendation.

In this research, the algorithm for collaborative filtering uses Adjusted-cossine similarity to calculate the similarity between user and weighted sum algorithm for prediction calculation, for content based filtering algorithm used is tf-idf to search availability of existing content.

This recommendation system combines collaborative filtering and content based filtering methods using mixed hybrid techniques, the system has also been tested using the blackbox method. The result of the required execution time is influenced by the number of items and content based filtering method has the fastest execution time compared to collaborative filtering and mixed hybrid methods.

Keywords: recommender system, collaborative filtering, content based filtering, mixed hybrid, Adjusted-cossine similarity, weightes sum.

SISTEM REKOMENDASI LAPTOP MENGGUNAKAN COLLABORATIVE FILTERING DAN CONTENT-BASED FILTERING

Abstrak

Sekarang ini laptop sangat diperlukan baik untuk pelajar maupun bagi para pekerja kantor karena kelebihannya dibandingkan dengan komputer desktop. Dengan semakin berkembangnya zaman laptop sekarang ini mempunya beragam merk dan spekulasi yang terkadang membuat orang-orang mengalami kesusahan dan kesulitan dalam mencari, memilih ataupun membeli laptop yang tepat dan sesuai bagi kebutuhannya. Maka dari itu harus ada sebuah sistem rekomendasi(*recommendation system*) yang dapat memberikan saran ataupun rekomendasi laptop berdasarkan ketertarikan dan kebutuhan dalam pencarian referensi.

Dalam sistem rekomendasi algoritma yang umum digunakan adalah *collaborative filtering(CF)* dan *content based filtering(CB)*. *collaborative filtering* adalah suatu konsep dimana opini dari pengguna lain yang ada digunakan untuk memprediksi item yang mungkin disukai/diminati oleh seorang pengguna. Sadangkan *content based filtering* menggunakan ketersediaan konten sebuah item sebagai basis dalam pemberian rekomendasi.

Pada penelitian ini algoritma untuk *collaborative filtering* menggunakan *Adjusted-cossine similarity* untuk menghitung kemiripan antar user dan algoritma *weighted sum* untuk perhitungan prediksinya, sedangkan untuk *content based filtering* algoritma yang digunakan adalah tf-idf untuk pencarian ketersediaan kontent yang ada.

Sistem rekomendasi ini menggabungkan antara metode collaborative filtering dan content based filtering dengan teknik mixed hybrid, sistem ini juga telah diuji menggunakan metode blackbox. Hasil waktu eksekusi yang dibutuhkan dipengaruhi oleh jumlah item dan metode content based filtering memiliki waktu eksekusi tercepat dibandingkan metode collaborative filtering dan mixed hybrid.

Kata kunci: sistem rekomendasi, *collaborative filtering, content based filtering, mixed hybrid, Adjusted-cossine similarity, weightes sum.*

PENDAHULUAN

Sekarang ini laptop sangat diperlukan baik untuk pelajar maupun bagi para pekerja kantor karena kelebihannya dibandingkan dengan komputer desktop. semakin berkembangnya wqzaman laptop sekarang ini mempunya beragam merk dan spesifikasi yang terkadang membuat orang-orang mengalami kesusahan dan kesulitan dalam mencari, memilih ataupun membeli laptop yang tepat dan sesuai bagi kebutuhannya. Dengan masalah tersebut tentunya orang-orang akan terbantu jika ada yang dapat merekomendasikan laptop yang sesuai bagi kebutuhannya. Maka dari itu harus ada sebuah sistem rekomendasi (recommendation system) yang dapat memberikan saran ataupun rekomendasi laptop berdasarkan ketertarikan dan kebutukan dalam pencarian referensi. Dalam sistem rekomendasi (recommendation system) algoritma yang umum digunakan adalah

(recommendation system) algoritma yang umum digunakan adalah collaborative filtering (CF) dan content based filtering(CB). collaborative filtering(CF) terbagi atas dua jenis yaitu user-based CF dan item-based CF. User-based Collaborative Filtering

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

berasumsi bahwa cara yang baik dalam menemukan konten yang dirasa akan disukai oleh konsumen adalah dengan menemukan orang lain dengan ketertarikan sama dengan yang kemudian konsumen tersebut. merekomendasikan hal yang disukai tersebut kepada oleh orang lain konsumen (handrico, 2012). Item-based **Collaborative** Filtering berasumsi bahwa jika mayoritas pengguna memberi penilaian beberapa item secara serupa, pengguna yang kita targetkan juga akan memberi penilaian terhadap item-item tersebut secara serupa dengan mayoritas pengguna lain (Sarwar, 2001).. Berbeda dengan content-based filtering yang mana tidak seperti collaborative filtering yang menggunakan parameter semacam rating untuk menghasilkan rekomendasi. Melainkan menggunakan deskripsi dari profil pengguna, atau dari deskripsi suatu item untuk menghasilkan suatu rekomendasi (Ricci, 2011).

Beberapa penelitian yang pernah dilakukan untuk menyelesaikan masalah sistem rekomendasi, diantaranya : sistem rekomendasi pencarian pekerjaan berbasis web menggunakan metode hybrid-based

recommendation(nurul,2013) dimana menggabungkan content based dan collaborative filtering dengan menggunakan algoritma decision tree nears neighbour dalam menghasilkan rekomendasi, selanjutnya ada juga yang menggunakan multicriteria rating yang di implementasikan menggunkan hybrid (content based dan collaborative Filtering) pada sistem rekomendasi software antivirus dengan multi-criteria rating (Arifin, 2014). banvak metode kombinasi dalam penggabungan antara content based dan collaborative Filtering salah satunya menggunakan switching hybrid dimana sistem memanfaatkan dua sekaligus, jika salah satu metode gagal

menghasilkan prediksi atau memiliki nilai confident yang kecil maka akan digunakan metode yang lain, seperti yang digunakan pada sistem rekomendasi pengambilan mata kuliah pilihan menggunakan metode *hybrid* (Naufal, 2013).

Berdasarkan latar belakang di atas, maka didapat sebuah masalah yaitu:

- a) Sulitnya dalam memilih ataupun membeli laptop yang tepat dan sesuai keinginan.
- b) Dibutuhkannya suatu sistem yang dapat memberikan rekomendasi atau saran dalam memilih ataupun membeli laptop.

Adapun tujuan dalam penelitian yang dilakuan ini adalah sebagai berikut:

- a) Membuat sebuah sistem rekomendasi laptop menggunakan *collaborative filtering* dam *content based filtering*.
- b) Menjelaskan kelebihan dan kekurangan dari setiap metode.

Manfaat dari penelitian ini adalah sebagai berikut:

- a) Mempermudah dalam memilih ataupun membeli laptop yang sesuai.
- b) Sebagai salah satu alternatif untuk membantu memberikan rekomendasi dan saran laptop yang sesuai.

METODE PENELITIAN

Beberapa metodologi untuk pengerjaan Tugas Akhir ini adalah sebagai berikut .

1. Identifikasi Masalah

Pertama-tama masalah yang akan dipecahkan diidentifikasi terlebih dahulu supaya bisa mengetahui secara detail inti dari permasalahan yang akan diselesaikan dan juga bagaimana langkah-langkah dan metode yang akan diambil untuk menyelesaikan masalah tersebut

2. Perancangan sistem

Di tahap ini penulis mulai merancang kebutuhan-kebutuhan sistem seperti dataset yang dibutuhkan, metode-

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

metode yang akan dilakukan, dan juga hasil yang diharapkan.

3. Implementasi dan analisis sistem

Implementasi sistem dilakukan dalam dua tahap sebagai berikut:

- a. Mengimplementasikan dan menguji metode *item-based collaborative filtering* dengan langkah-langkah sebagai berikut:
 - 1. Melakukan pemrosesan data *rating* dari suatu *item* untuk mendapatkan data pengguna yang telah merating *item*.
 - 2. Menghitung *similarity* antara *item* satu dengan lainnya menggunakan metode *cosine similarity* berdasarkan *rating* yang diberikan pengguna.
 - 3. Melakukan perhitungan prediksi rating pengguna pada suatu *item* menggunakan metode *weighted sum*.
 - Mengimplementasikan dan menguji metode contentbased filtering dengan langkah-langkah sebagai berikut:
 - 1. Melakukan pemprosesan data profil pengguna yang digunakan sebagai *query*.
 - 2. Menghitung bobot *TF-IDF* (term frequency-inverse document frequency) pada tiap-tiap content laptop berdasarkan query.
 - 3. Menggunakan bobot *TF-IDF* untuk menghasilkan rekomendasi laptop.
 - 4. Menyimpulkan hasil dari penelitian Setelah hasil dievaluasi, dianalisis dan terdapat sebuat kesimpulan yang bisa diambil dan diharapkan berguna bagi kemajuan topik yang penulis teliti.

KAJIAN TEORI

Collaborative filtering

Collaborative filtering adalah suatu konsep dimana opini dari pengguna lain yang ada digunakan untuk memprediksi item yang mungkin disukai/diminati oleh seorang pengguna (Ricci, 2011).

Kualitas rekomendasi yang diberikan dengan menggunakan metode ini sangat bergantung dari opini pengguna lain (neighbor) terhadap suatu item. Belakangan diketahui bahwa melakukan reduksi neighbor (vaitu dengan memotong neighbor sehingga hanya beberapa pengguna yang memiliki kesamaan / similiarity tertinggi sajalah digunakan akan dalam yang perhitungan) mampu meningkatkan kualitas rekomendasi yang diberikan (Adomavicious dan Kwon, 2007).

Collaborative filtering memberikan rekomendasi berdasarkan kumpulan dari pendapat, minat dan ketertarikan

beberapa user yang biasanya diberikan dalam bentuk rating yang diberikan user kepada suatu item.

Untuk memperoleh data rating dari user yang digunakan dalam sistem rekomendasi, dibedakan menjadi dua cara (Wibowo,2010) yaitu:

- 1) Secara *Eksplisit*, yaitu proses pengumpulan data dimana user memberikan data secara sadar/ sengaja.
- 2) Secara *Implisit*, yaitu proses pengumpulan data dimana user tidak menyadari bahwa ia telah memberikan masukan terhadap sistem.

Pendekatan collaborative filtering pada dasarnya dibagi menjadi dua kategori yaitu user-based collaborative filtering disebut juga memory-based, dan item based collaborative filtering yang disebut juga model-based, Pada pendekatan user based collaborative filtering sistem memberikan rekomendasi kepada user item-item

yang disukai atau dirating oleh user lain yang memiliki banyak kemiripan dengannya. Misalnya, user a menyukai atau merating item 1,2 dan 3, kemudian user b menyukai item 1,2 dan 4 maka sistem akan merekomedasikan item 3 kepada user b dan item 4 kepada user a. Kelebihan dari pendekantan user based collaborative filtering adalah dapat menghasilkan rekomendasi yang berkualitas baik. Sedangkan kekurangannya adalah kompleksitas perhitungan akan semakin bertambah seiring dengan bertambahnya pengguna sistem, semakin banyak pengguna (user) yang menggunakan sistem maka proses perekomendasian akan semakin lama (handrico, 2012).

Pendekatan item based collaborative rekomendasi filtering memberikan antar berdasarkan kemiripan item. Metode ini merupakan metode rekomendasi yang didasari atas adanya kesamaan antara pemberian terhadap suatu item dengan item yang pernah dirating user (handrico, 2009). Item yang telah di rating oleh user akan menjadi patokan untuk mencari sejumlah item lainnya vang berkorelasi dengan item vang telah dirating user. Motivasi kunci dibalik metode ini adalah user akan cenderung menyukai item yang sejenis atau mempunyai korelasi dengan item yang telah disukainya (Sarwar, 2001).

Secara umum proses pemberian rekomendasi pada collaborative filtering terdiri atas 2 langkah (Sarwar, 2001), yaitu: Penemuan *similar* item dan Penghitungan prediksi.

Terdapat beberapa algoritma untuk menemukan similar item, yaitu: (Sarwar,2001)

 Algoritma Cosine-based Similarity Pada kasus ini dua item dianggap sebagai 2 vektor. Kesamaan antara 2 item ini diukur dengan menghitung kosinus dari sudut antara 2 vektor item. Item dibandingkan misalnya u dan v, dianggap sebagai sebuah vektor baris dengan anggotanya adalah nilai rating yang diberikan terhadap kedua item tersebut. Dua vektor dikatakan sama jika membentuk sudut 0^0 atau nilai

kosinusnya 1. Dengan kata lain dua item dikatakan mirip jika nilai kosinus dari perhitungan mendekati 1 (Wiranto, 2010).

Persamaan cosine-based similarity:

$$sim(i,j) = cos(\vec{i},\vec{j}) = \frac{\vec{i}*\vec{j}}{||\vec{i}||_2*|\vec{j}||_2}$$

Dimana \vec{i} dan \vec{j} merupakan vektor vektor baris dengan anggota nilai rating pada item i dan item j. Cos (\vec{i}, \vec{j}) merupakan

nilai cosinus sudut yang dibentuk vektor baris ratingitemi dan j.

2. Algoritma *Correlation-based Similarity* Pada algoritma ini kemiripan antara dua item i dan j diukur dengan menghitung korelasi Pearson-r correlation. Agar perhitungan korelasi yang diperoleh akurat, terlebih dahulu dilakukan pemisahan terhadap co-rateditems (item-itemyang keduaitem i dan j nya di-rating oleh user).

Persamaan correlation-based similarity:

$$sim\left(i,j\right) = \frac{\sum u \epsilon U(R_{u,i} - \bar{\mathbb{R}}_i)(R_{u,j} - \bar{\mathbb{R}}_j)}{\sqrt{\sum u \epsilon U(R_{u,i} - \bar{\mathbb{R}}_i)^2} \sqrt{\sum u \epsilon U(R_{u,j} - \bar{\mathbb{R}}_j)^2}}$$

3. Adjusted-cossine similarity Persamaan adjusted cosine similarity digunakan untuk menghitung nilai kemiripan antar item. Perhitungan kemiripan ini merupakan modifikasi dari perhitungan kemiripan berbais vektor dimana dengan melihat fakta bahwa setiap user memiliki skema berbeda-beda. rating yang Terkadang user memberi rating yang tinggi terhadap item a disisi lain user memberi rating yang sangat rendah pada item b. Maka

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

dari itu untuk setiap rating dikurangi dengan rata-rata rating yang diberikan user.

$$sim(i,j) = \frac{\sum_{u \in U} \left(R_{u,i} - \bar{R}_u\right) \left(R_{u,j} - \bar{R}_u\right)}{\sqrt{\sum_{u \in U} \left(R_{u,i} - \bar{R}_u\right)^2} \sqrt{\sum_{u \in U} \left(R_{u,j} - \bar{R}_u\right)^2}}$$

Keterangan:

sim(i,j) = Nilai kemiripan antara item i dan item j.

 $u \in U$ = Himpunan user u yang merating item i dan item j.

 R_{ui} = Rating user u pada item i.

 \mathbf{R}_{ui} = Rating user u pada item j.

 \overline{R}_{u} = Nilai rata-rata rating user u

Untuk menghitung nilai kemiripan (similarity) antar 2 item, diperlukan himpunan user yang me-ratingitem tersebut.Nilai yang dihasilkan pada persamaan *adjusted-cosine similarity* adalah berkisar antara +1.0 dengan -1.0.Item dianggap saling berkolerasi jika nilai similarty antara kedua item tersebut mendekati +1, begitu juga sebaliknya item dianggap tidak berkolerasi apabila nilai similarty-nya mendekati -1.

Content based filtering

Sistem rekomendasi berbasis konten (Content-based Recommendation menggunakan System) ketersediaan konten (sering juga disebut dengan fitur, atribut atau karakteristik) sebuah item basis dalam sebagai pemberian rekomendasi (Ricci, 2011). Sebagai contoh, sebuah film mempunyai konten seperti genre, author, tahun rilis, dan lain-lain, atau sebuah file dokumen memiliki konten berupa tulisan yang ada di dalamnya.

Metode content-based filtering biasa digunakan untuk merekomendasikan berita, artikel maupun situs web. Metode tersebut akan mengekstrak informasi yang terdapat pada item kemudian membandingkannya dengan informasi item yang pernah dilihat atau disukai oleh user.

Teknik – teknik yang digunakan dalam content-based seperti TF-IDF, Bayesian Classifiers, Cluster analysis, decision trees dan artificial neural networks. Sistem rekomendasi berbasis konten memiliki beberapa kelebihan, yaitu (Afifi, 2014):

- a. Sistem rekomendasi berbasis konten dapat menjelaskan bagaimana hasil rekomendasi didapatkan.
- b. Sistem rekomendasi berbasis konten dapat merekomendasikan itemitem yang bahkan belum pernah di-rate oleh siapapun. Namun, sistem rekomendasi berbasis konten juga memiliki beberapa kelemahan, yaitu (Arifin, 2014):
- c. Sistem rekomendasi berbasis konten memerlukan sebuah profil user yang berisikan ketertarikan dan minat pengguna. Bagi pengguna baru yang belum pernah melakukan aktivitas apapun dan tidak memiliki profil user yang cukup, sistem rekomendasi tidak dapat memberikan rekomendasi yang kepadanya (Cold handal Start Problem).

Hybrid recommendation

Masing-masing teknik sistem rekomendasi memiliki kelebihan dan kelemahannya tersendiri. Karenanya, sistem rekomendasi hybrid yang menggabungkan kekuatan dari model dan algoritma yang berbeda untuk mengatasi masalah-masalah yang telah disebutkan di atas menjadi target

penelitian yang sedang marak dikembangkan (Jannach, 2011).

Adapun tujuh teknik kombinasi untuk hybridization (burke, n.d):

- 1. Weighted: bobot dari dua atau lebih metode rekomendasi digabungkan secara numerik
- 2. *Switching*: sistem memilih salah satu atau lebih metode rekomendasi dan menerapkan salah satu metode rekomendasi yang dipilih.
- 3. *Mixed*: teknik rekomendasi dari berbagai metode ditampilkan menampilkannya secara bersamaan.
- 4. Feature Combination: output dari salah satu teknik rekomendasi digunakan sebagai input yang lain.
- 5. Feature Augmentatio: fitur-fitur dari sumber data rekomendasi yang berbeda digabung bersama-sama ke dalam algoritma rekomendasi tunggal.
- 6. *Cascade* : satu rekomender mengolah rekomendasi yang diberikan oleh yang lainnya.
- 7. *Meta-level*: model dipelajari oleh satu rekomender yang digunakan sebagai inputan yang lainnya.

ANALISA

Collaborative filtering

Untuk dapat memberikan rekomendasi menggunkan metode collaborative filtering dibutuhkan data informasi rating dari setiap user yang telah memberi rating terhapap suatu item atau laptop. Dari data rating terbebut nantinya akan dihitung nilai kemiripannya menggunakan algoritma adjusted cossine similarity melakukan bobot perhitung prediksi menggunakan algoritma weighted sum. langkah-langkah atau proses menggunakan perhitungan metode collaborative filtering adalah sebagai berikut:

pemberian rating
 Dalam hal ini kita membutuhkan data rating yang berisi data user yang telah merating suatu item. Untuk

skala pemberian ratingnya adalah antara 1-5, sebagai contoh kita memiliki data nilai rating user terhapap item sebagai berikut :

Tabel 1 data rating

	lapto p a	lapto p b	lapto p c	laptop d	laptop e	laptop f	rata- rata rating
use r 1		5	4	3			4
use r 2			3	2	4	1	2,5
use r 3		3				3	3
use r 4	4			1			2,5
use r 5		2	2	4		5	3,25
use r 6		5		4			4,5

2. menghitung kemiripan antar item Setelah data rating terbentuk langkah selanjutnya adalah menghitung nilai kemiripan antar item menggunakan algoritma adjusted cossine similarity, berikut adalah langkah-langkah dalam menghitung kemiripan dengan algoritma adjusted cossine similarity:

Rumus yang digunakan dalam adjusted cossine similarity adalah :

$$sim(i,j) = \frac{\sum_{u \in U} (R_{ui} - \overline{R}_u) (R_{uj} - \overline{R}_u)}{\sqrt{\sum_{u \in U} (R_{ui} - \overline{R}_u)^2} + \sqrt{\sum_{u \in U} (R_{uj} - \overline{R}_u)^2}}$$

Keterangan:

sim(i,j) = Nilai kemiripan antara item i dan item j.

 $u \in U = \text{Himpunan user u yang}$

merating item i dan item j.

 R_{ui} = Rating user u pada

item i.

 \mathbf{R}_{ui} = Rating user u pada

item j.

 \overline{R}_u = Nilai rata-rata rating

user u

Berikut adalah perhitungan algoritma adjusted cossine similarity:

Perhitungan nilai kemiripian dilakukan jika terdapat 2 atau lebih rating dari *user*

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

lain terhadap kedua *item* tersebut, sebagai contoh kita akan menghitung nilai kemiripan antara laptop a dan laptop d.

$$sim(a,d) = \frac{(4-2,5)(1-2,5)}{\sqrt{(4-2,5)^2} + \sqrt{(1-2,5)^2}} = -1$$

dari perhitungan tersebut diperoleh nilai kemiripan antara laptop a dan laptop d adalah -1. Lakukan perhitungan pada semua item hingga

hasilnya menjadi seperti tabel di bawah ini :

Tabel 2 nilai kemiripan antar item

	lapto p a	lapto p b	lapto p c	lapto p d	lapto p e	lapt op f
lapto p a	1	0	0	-1	0	0
lapto p b	0	1	0,78	-0,96	0	-1
lapto p c	0	0,78	1	-0,65	1	- 0,94
lapto p d	-1	-0,96	- 0,65	1	-1	0,99
lapto p e	0	0	1	-1	1	-1
lapto p f	0	-1	0,94	0,99	-1	1

3. menghitung bobot prediksi

Setelah kita mendapatkan nilai kemiripan antar *item* langkah terakhir dalam menghasilkan rekomendasi adalah dengan menghitung nilai bobot prediksi dengan menggunakan algoritma *weighted sum*. Berikut adalah rumus dari algoritma *weighted sum*:

$$P(u,j) = \frac{\sum_{i \in j} \left(\mathbf{R}_{u,i} * \mathbf{S}_{i,j} \right)}{\sum_{i \in j} |\mathbf{S}_{i,j}|}$$

Keterangan:

P(u,j) = Prediksi untuk user u pada item j.

 $\sum_{i \in j}$ = Himpunan item yang mirip dengan item j.

 $R_{u,i}$ = Rating user u pada item i.

 $S_{i,j}$ = Nilai kemiripan antara item i dan item j.

Misal kita akan menghitung bobot prediksi user 1 terhadap laptop a sebagai berikut :

$$p(user1, laptop\ a) = \frac{(5*0) + (4*0) + (3*-1) + (0*0) + (0*0)}{|0| + |0| + |-1| + |0| + |0|} = -3$$

Dari perhitungan di atas kita bisa lihat bahwa bobot prediksi user1 terhadap laptop a adalah -3. Lakukan perhitungan prediksi pada semua user terhadap setiap laptop. Hasilnya dapat dilihat pada tabel 3 dibawah ini:

Tabel 3 bobot prediksi

	laptop	laptop	laptop	laptop	laptop	laptop
	a	b	С	d	e	f
user						
1	-3					-1,47
user 2	-2					
user						
3	0		-0,14		-1	
user						
4		-0,35			-0,33	
user	_					
5	-4					
user						
6	-4				-1,33	-0,26

Dari tabel 3 dapat dilihat bahwa yang memiliki bobot nilai yang mendekati 1 adalah item yang akan direkomendasikan, dengan begitu member 1 mendapatkan rekomendasi laptop e, member 2 mendapatkan rekomendasi laptop b dan seterusnya.

Metode collaborative filtering memiliki beberapa kelebihan yaitu rekomendasi tetap akan berkerja dalam keadaan dimana konten sulit dianalisi sekalipun, namun metode ini juga memiliki kekurangan yaitu membutuhkan parameter rating, sehingga jika ada item baru sistem tidak akan merekomendasikan item tersebut.

Content based filtering

Dalam content based filtering kita tidak membutuhkan parameter rating dalam menghasilkan rekomendasi melainkan dengan deskripsi dari suatu item atau deskripsi dari profil pengguna sesuai

dengan konten/fitur yang diinginkannya untuk menghasilkan rekomendasi. Untuk mendapatkan data konten dari suatu item atau pun profil pengguna kita bisa menggunakan algoritma TF-IDF dalam pemprosessan datanya dalam mendapatkan nilai bobot pada tiap-tiap laptop. Tahapannya sebagai berikut :

Menentukan query term Sebagai contoh misal user1 ingin rekomendasi laptop dengan spesifikasi yang disukainya sebagai berikut:

Tabel 4 spekulasi user

Tabel 4	spekulasi usel
Brand	apple, asus
Series	Aspire, MacBook-
Series	Air,MacBook-Pro
OS	Linux Mac-OS-X
Tahun rilis	2016
Ukuran layar	14 inch
Resolusi layar	1366-x-768 pixel
Prossesor	Intel-Core-i5
kecepatan	2.2 Ghz
Ram	4 GB
Storage	512 GB
Harga	6149000

Dari tebel 4 diatas data dari spekulasi laptop yang user sukai digabungkan untuk menjadi sebuah *query*, untuk pembuatan dokumennya hanya spesifikasi laptopnya saja yang diambil dan digabungkan untuk menjadi dokumen.

Tabel 5 dokument data laptop

Doc	Isi dokument
Q	apple, asus Aspire,MacBook-
	Air,MacBook-Pro Linux Mac-
	OS-X 2016 14 ich 1366-x-
	768 Intel-Core-i5 2.2 Ghz 4
	gb 512 gb 6149000
1	Nama : Aspire E5-475G Core
	i5-7200U
	Spesifikasi:
	acer aspire DOS 2015 14
	inch 1366 x 768 pixel Intel Core
	i5 2.5 Ghz 4 gb 1000
	gb 6149000
2	Nama : Acer Aspire ES1-432-

	C56Y / C5GA / C52R
	Spesifikasi:
	acer aspire linux 2016 14
	inch 1366 x 768 pixel Intel
	Celeron 1.1 Ghz 2 gb 500
	gb 3150000
3	Nama: Apple Macbook Pro
	MF839 Retina
	Spesifikasi: apple MacBook
	Pro Mac OS X 2014 13
	inch 2560 x 1600 pixel Intel
	Core i5 2.7 Ghz 8 gb 128
	gb 14454000
4	Nama : Apple MacBook Air
	MMGG2
	Spesifikasi: apple MacBook
	Air Mac OS X 2016 13
	inch 1440 x 900 pixel Intel Core
	i7 2.2 Ghz 8 gb 512
	gb 13954600
5	Nama : Asus X441SA-
	BX001D / BX002D / BX003D /
	BX004D
	Spesifikasi: asus x
	series DOS 2016 14 inch 1366 x
	768 pixel Intel Celeron 2.48
	Ghz 2 gb 500 gb 3185000
6	Nama : Asus A455LA-
	WX667D / WX668D /
	WX669D
	Spesifikasi: asus x
	series DOS 2016 14 inch 1366 x
	768 pixel Intel Core i3 2 Ghz 4
	gb 500 gb 4725000
	gu 300 gu 4/23000

2. Perhitungan bobot TF-IDF

Dalam mmenghitung bobot TF-IDF dipakai rumus sebagai berikut:

$$IDF = (D/DF)$$

$$W = TF * (IDF + 1)$$

Keterangan:

W: bobot setiap dokumen

TF: jumlah kemunculan kata atau term dalam dokumen

D = jumlah semua dokumen

DF = jumlah dokumen yang mengandung kata (term)

IDF = inverse document frequency

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

Berikut adalah perhitungan untuk TF, DF dan IDF:

Tabel 6 perhitungan TF,DF dan IDF

Ouer	TF				8		D	D	ID	ID
Quer	11	'					F	/	F	F+
У	d	d	d	d	d	d	Г	D	Г	1
	1	2	3	4	5	6				1
. 1	_	_				_		F	0.4	1.4
Appl			1	1					0,4	1,4
e							_	2	771	771
					-		2	3	21	21
Asus					1	1			0,4	1,4
							_	2	771	771
	-						2	3	21	21
Aspir	1	1							0,4	1,4
e							_	_	771	771
				_			2	3	21	21
Mac				1					0,7	1,7
Book									781	781
air							1	6	51	51
Mac			1						0,7	1,7
Book							١.	_	781	781
pro							1	6	51	51
Linu		1							0,7	1,7
X									781	781
							1	6	51	51
2016		1		1	1	1			0,1	1,1
								1,	760	760
							4	5	91	91
Mac			1	1					0,4	1,4
OS							_		771	771
X							2	3	21	21
Intel-	1		1						0,4	1,4
Core								_	771	771
-i5							2	3	21	21
14	1	1			1	1			0,1	1,1
inch								1,	760	760
							4	5	91	91
1366	1	1			1	1		١	0,1	1,1
-X-								1,	760	760
768				<u> </u>	<u> </u>		4	5	91	91
2.2				1					0,7	1,7
Ghz									781	781
							1	6	51	51
4 GB	1					1			0,4	1,4
									771	771
							2	3	21	21
512				1					0,7	1,7
GB									781	781
				<u> </u>	<u> </u>		1	6	51	51
6149	1								0,7	1,7
000	l						1		781	781
	1	l	l			l	1	6	51	51

Selanjutnya menghitung nilai bobot TF-IDF sebagai berikut :

Tabel 7 Bobot TF-IDF

		2 . 2000			
W = TF *	IDF + 1				
d1	d2	d3	d4	d5	d6
0	0	1,47712 1255	1,477 121	0	0
0	0	0	0	1,477 121	1,477 121

1,47712	1,477	0	0	0	0
1255	121				
0	0	0	1,778	0	0
			151		
0	0	1,77815	0	0	0
		125			
0	1,778	0	0	0	0
	151				
0	1,176	0	1,176	1,176	1,176
	091		091	091	091
0	0	1,47712	1,477	0	0
		1255	121		
1,47712	0	1,47712	0	0	0
1255		1255			
1,17609	1,176	0	0	1,176	1,176
1259	091			091	091
1,17609	1,176	0	0	1,176	1,176
1259	091			091	091
0	0	0	1,778	0	0
			151		
1,47712	0	0	0	0	1,477
1255					121
0	0	0	1,778	0	0
			151		
1,77815	0	0	0	0	0
125					
Jumlah bo	obot setia	p dokumen			
8,56169	6,783	6,20951	9,464	5,005	6,482
7533	546	5015	788	395	516

Hasil dari perhitungan bobot diatas diketahui bahwa nilai bobot tertinggi terdapat pada document 4 bernilai 9,464788, sehingga rekomendasi laptop untuk user1 adalah d4.

Metode content-based filtering memiliki beberapa kelebihan yaitu : dapat memberikakan rekomendasi item yang belum pernah dirating sekalipun, kekurangan metode ini adalah tidak dapat merekomendasikan item bagi user baru yang belum pernah melakukan aktivitas apapun.

HASIL DAN PENGUJIAN

Implementasi antar muka

Member (halaman awal)
 Merupakan tampilan awal bagi
 member saat berhasil login dengan
 benar.

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

Gambar 2 halaman awal bagi member/user

2. Member (profil likes)

Merupakan tampilan bagi member untuk mengisi ketertarikan laptop yang diinginkan.

Gambar 3 halaman profil likesbagi member/user

3. Member(banding laptop)
Tampilan yang digunakan untuk
membandingan spekulasi laptop.

Gambar 4 halaman laptop banding bagi member/user

Pengujian metode

Pada pengujian metode dilakukan dengan cara membandingkan perhitungan manual dengan perhitungan yang dihasilkan oleh sistem untuk menguji kebenaran sistem rekomendasi laptop menggunakan collaborative filtering dan content based filtering.

Hasil pengujian metode

1. Collaborative filtering

Berikut adalah perhitungan collaborative filtering untuk merekomendasikan laptop untuk user1 dibawah ini merupakan data laptop yang dipakai.

Tabel 8 laptop data

	zusez e zuprep untu
item	Nama
1	Aspire E5-475G Core i5-7200U
2	Acer Aspire ES1-432-C56Y / C5GA / C52R
3	Apple Macbook Pro MF839 Retina
4	Apple MacBook Air MMGG2
5	Asus X441SA-BX001D / BX002D / BX003D /
	BX004D /BX005D
6	Asus A455LA-WX667D / WX668D / WX669D
7	Sony Vaio SVD13213SG
8	Sony Vaio SVF14216SG
9	Dell Inspiron 14-3458
10	Dell XPS 13 Core i5-5200U

Berikut adalah matrix user x item antara rating item user1 dengan pengguna lain:

Tabel 9 rating user1 dan pengguna lain

laili											
	i 1	i 2	i 3	i 4	i 5	i 6	i 7	i 8	i 9	i 1 0	Rata-rata
u 1		3	4	2	5	4		3			3,5
u 2			5		4			3			4
u 3			2		2					5	3
u 4		3							4		3,5
u 5	5	3					5	2			3,75

Kemudian, hitung kemiripan antar item dengan rumus *adjusted cossine similarity*:

$$sim(i,j) = \frac{\sum_{u \in U} (R_{ui} - \overline{R}_u)(R_{uj} - \overline{R}_u)}{\sqrt{\sum_{u \in U} (R_{ui} - \overline{R}_u)^2} \sqrt{\sum_{u \in U} (R_{uj} - \overline{R}_u)^2}}$$

$$\begin{array}{lll} \sin(i1,i2) = & \sin(i2,i7) = \\ & \frac{(s-3.75)(3-3.75)}{\sqrt{(s-3.75)^2}\sqrt{(s-3.75)^2}} = & \frac{(3-3.75)(5-3.75)}{\sqrt{(3-3.75)^2}\sqrt{(s-3.75)^2}} = \\ & \frac{-0.9375}{0.9375} = -1 & \frac{-0.9375}{0.9375} = -1 \\ \\ \sin(i1,i7) = & \sin(i2,i8) = \\ & \frac{(s-3.75)(s-3.75)}{\sqrt{(s-3.75)^2}\sqrt{(s-3.75)^2}} = & \frac{(3-3.5)(3-3.5)+(3-3.75)(2-3.75)}{\sqrt{(3-3.5)^2}\sqrt{(3-3.5)^2}\sqrt{(3-3.5)^2}\sqrt{(3-3.5)^2}\sqrt{(3-3.5)^2}} = \\ & \frac{1.5625}{1.6405} = 0.9524 \\ \\ \sin(i1,i8) = & \sin(i2,i9) = \\ & \frac{(s-3.75)(2-3.75)}{\sqrt{(s-3.75)^2}\sqrt{(2-3.75)^3}} = & \frac{(3-3.5)(4-3.5)}{\sqrt{(3-3.5)^2}\sqrt{(4-3.5)^2}} = \frac{-0.25}{0.25} = \\ & -1 \\ \\ \sin(i2,i3) = & \frac{(3-3.5)(4-3.5)}{\sqrt{(3-3.5)^2}\sqrt{(4-3.5)^2}} = \frac{-0.25}{0.25} = & \frac{(4-3.5)(2-3.5)}{\sqrt{(4-3.5)^2}\sqrt{(5-3.5)^2}\sqrt{(5-3.5)^2}+(4-4)^2+(2-2)^2}} = \\ & -1 \\ \\ \sin(i2,i4) = & \frac{(3-3.5)(2-3.5)}{\sqrt{(3-3.5)^2}\sqrt{(2-3.5)^2}} = \frac{0.75}{0.75} = 1 \\ & \frac{1.75}{2.7041} = 0.6471 \\ \\ \sin(i3,i8) = & \frac{(4-3.5)(3-3.5)}{\sqrt{(4-3.5)^2}\sqrt{(4-3.5)^2}} = \frac{0.25}{0.25} = 1 \\ \\ -1 \\ & \sin(i3,i8) = & \frac{(4-3.5)(3-3.5)}{\sqrt{(4-3.5)^2}\sqrt{(4-3.5)^2}\sqrt{(3-3.5)^2+(3-4)^2}} = \frac{0.25}{0.25} = 1 \\ \\ -1 \\ & \sin(i3,i8) = & \frac{(4-3.5)(3-3.5)}{\sqrt{(4-3.5)^2}\sqrt{(4-3.5)^2}} = \frac{0.25}{0.25} = 1 \\ \\ -1 \\ & \sin(i3,i8) = & \frac{(4-3.5)(3-3.5)+(5-4)(3-4)}{\sqrt{(4-3.5)^2+(5-4)^2}\sqrt{(3-3.5)^2+(3-4)^2}}} = \\ & \frac{-1.25}{1.25} = -1 \\ \\ -1.25 \\ & 1.25 \\ \end{array}$$

i8

-1 0

95 1 24

-1

1 0 0

0.

44

-1 0 0

-1 0 0

0

0 -1

0 0

0

I10

0

-1

Wijaya,

Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

$$sim(i3, i10) = sim(i7, i8) = \frac{(2-3)(5-3)}{\sqrt{(2-3)^2}\sqrt{(5-3)^2}} = \frac{-2}{2} = -1$$

$$sim(i4, i5) = \frac{(2-3,5)(5-3,5)}{\sqrt{(2-3,5)^2}\sqrt{(5-3,5)^2}} = \frac{-2,5}{2,5} = -1$$

$$sim(i4, i6) = \frac{(2-3,5)(4-3,5)}{\sqrt{(2-3,5)^2}\sqrt{(4-3,5)^2}} = \frac{-0,75}{0,75} = \frac{-0,75}{0,75} = \frac{-0,75}{0,75} = \frac{(2-3,5)(3-3,5)}{\sqrt{(2-3,5)^2}\sqrt{(3-3,5)^2}\sqrt{(3-3,5)^2}} = \frac{0,75}{0,75} = 1$$

$$sim(i4, i8) = \frac{(2-3,5)(3-3,5)}{\sqrt{(2-3,5)^2}\sqrt{(3-3,5)^2}\sqrt{(3-3,5)^2}} = \frac{0,75}{0,75} = 1$$

$$sim(i4, i8) = \frac{(2-3,5)(3-3,5)}{\sqrt{(2-3,5)^2}\sqrt{(3-3,5)^2}} = \frac{0,75}{0,75} = 1$$

$$sim(i7, i8) = \frac{(5-3,75)(2-3,75)}{\sqrt{(5-3,75)^2}\sqrt{(2-3,75)^2}} = -1$$

$$\frac{-2.1875}{-2.1875} = -1$$
berikut adalah matrik kemiripan antar item atribasil perhitungan diatas:
$$\frac{\text{tabel } 10 \text{ kemiripan antar item}}{\text{ii} \quad i2 \quad i3 \quad i4 \quad i5 \quad i6 \quad i7 \quad i8 \quad i9}{\text{ii}} = -1$$

$$\frac{\text{ii} \quad -1 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 1 \quad -1 \quad 0}{\text{ii} \quad -1 \quad -1 \quad -1 \quad -1 \quad 0} = 0$$

$$\frac{\text{ii} \quad 0 \quad -1 \quad -1 \quad 64 \quad 1 \quad 0 \quad -1 \quad 0}{\text{ii} \quad 0 \quad -1 \quad 0} = 0$$

$$\frac{\text{ii} \quad 0 \quad -1 \quad 64 \quad -1 \quad 1 \quad 0 \quad 0 \quad 0}{\text{ii} \quad 0 \quad -1 \quad 0} = 0$$

$$\frac{\text{ii} \quad 0 \quad -1 \quad 1 \quad -1 \quad -1 \quad 1 \quad 0 \quad 0}{\text{ii} \quad 0 \quad -1 \quad 0} = 0$$

 $\frac{(5-3,5)(3-3,5)+(4-4)(3-4)}{\sqrt{(5-3,5)^2+(4-4)^2}\sqrt{(3-3,5)^2+(3-4)^2}} =$ hasil perhitungan kemiripan yang dilakukan oleh sistem, terlihat bahwa hasil dari perhitungan manual dan hasil perhitungan oleh dari sistem rekomendasi mimiliki hasil yang sama. Selanjutnya adalah perhitungan prediksi

0.

44

0

-1

0 -1

-1 -1

> 0 0

0 0 0

menggunakan algoritma weighted sum:
$$P(u,j) = \frac{\sum_{i \in j} (R_{u,i} * S_{i,j})}{\sum_{i \in j} |S_{i,j}|}$$

i7 1 -1 0 0 0 0

i8 -1 95 -1 1

i9

i1 0

0

0.

24

-1 0

$$\frac{-6}{2} = -2$$

$$\begin{array}{l} \text{sim}(\mathsf{i5},\mathsf{i10}) = \\ \frac{(2-3)(5-3)}{\sqrt{(2-3)^2}\sqrt{(5-3)^2}} = \frac{-2}{2} = -1 \\ \frac{(2-3)(5-3)}{\sqrt{(2-3)^2}\sqrt{(5-3)^2}} = \frac{-2}{2} = -1 \\ \text{selanjutnya adalah perhitungan predik} \\ \text{menggunakan algoritma } weighted sum \\ P(u,j) = \frac{\sum_{i \in j} \left(R_{u,i} * S_{i,j} \right)}{\sum_{i \in j} \left| S_{i,j} \right|} \\ \text{sim}(\mathsf{i6},\mathsf{i8}) = \\ \frac{(4-3,5)(3-3,5)}{\sqrt{(4-3,5)^2}\sqrt{(3-3,5)^2}} = \frac{-0,25}{0,25} = \\ \frac{p(user1,i1) = 0}{(3-1)+(4-0)+(2-0)+(5-0)+(4-0)+(0-1)+(3--1)+(0-0)+(0-0)} = 0 \\ -1 & \frac{-6}{2} = -2 \end{array}$$

 $\frac{_{(5-3,5)(4-3,5)}}{_{\sqrt{(5-3,5)^2}\sqrt{(4-3,5)^2}}} = \frac{_{0,75}}{_{0,75}} = 1$

sim(i5, i6) =

sim(i5, i8) =

 $\frac{-0.75}{1.6770} = -0.447$

p(user1, i7) =

 $\frac{(0 \circ 1) \circ (3 \circ -1) \circ (4 \circ 0) \circ (2 \circ 0) \circ (5 \circ 0) \circ (4 \circ 0) \circ (3 \circ -1) \circ (0 \circ 0) \circ (0 \circ 0)}{|1| \circ |-1| \circ |0| \circ |0| \circ |0| \circ |0| \circ |-1| \circ |0| \circ |0|} =$

 $\frac{-6}{3} = -2$

p(user1, i9) =

 $\frac{(0 \circ 0) \circ (3 \circ -1) \circ (4 \circ 0) \circ (2 \circ 0) \circ (5 \circ 0) \circ (4 \circ 0) \circ (0 \circ 0) \circ (3 \circ 0) \circ (0 \circ 0)}{|0| \circ |-1| \circ |0| \circ |0| \circ |0| \circ |0| \circ |0| \circ |0|} =$

 $\frac{-3}{2} = -3$

p(user1, i10) =

 $\tfrac{(0 - 0) + (3 - 0) + (4 - 1) + (2 - 0) + (5 - 1) + (4 + 0) + (0 - 0) + (3 - 0) + (0 - 0)}{|0| + |0| + |-1| + |0| + |-1| + |0| + |0| + |0| + |0|} =$

 $\frac{-9}{2} = -4,5$

Dell XPS 13 Core i5-5200U	-9 / 2 = -4.5
Dell Inspiron 14-3458 Core i3-4005U	-3 / 1 = -3
Sony Vaio SVD13213SG	-6 / 3 = -2
Aspire E5-475G Core i5-7200U	-6 / 3 = -2

Hasil yang diperoleh dengan menghitung secara manual dengan hasil yang diperoleh oleh sistem sama. Oleh karena itu dapat disimpulkan bahwa implementasi metode *collaborative filtering* dalam sistem rekomendasi laptop sudah dilakukan dengan benar.

2. Content based filtering

Untuk data laptop yang digunakan sebanyak 10 item dan algoritma content based filtering yang digunakan adalah td-idf, untuk perhitungan manualnya sebagai berikut:data user profil untuk user1:

Tabel 11 user profil

14001 11 4001 P10111							
Brand	Apple Sony						
Series	MacBook-Air MacBook-Pro Vaio						
OS	Windows-10 Windows-8						
Tahun rilis	2016						
Ukuran layar	14 inch						
Resolusi layar	1366-x-768 pixel						
Prossesor	Intel-Core-i5						
kecepatan	2.2 Ghz						
Ram	4 GB						
Storage	1000 GB						
Harga	14454000						

Buat query dari data user profil dan dokument ynag diambil hanya spekulasinya saja dari data laptop hasilnya sebagai berikut:

Table 12 dokument

Doc	Isi dokument								
Q	Apple, Sony, Aspire, MacBook-Air, MacBook-								
Q									
	Pro, Vaio, Windows-10, Windows-8, 2016, 14-								
	ich, 1366-x-768-pixel, Intel-Core-i5, 2.2-Ghz, 4								
	gb, 1000-gb, 14454000								
1	Aspire E5-475G Core i5-7200U								
	acer aspire DOS 2015 14 inch 1366 x 768								
	pixel Intel Core i5 2.5 Ghz 4 gb 1000								
	gb 6149000								
2	Acer Aspire ES1-432-C56Y / C5GA / C52R								
	acer aspire linux 2016 14 inch 1366 x 768								
	pixel Intel Celeron 1.1 Ghz 2 gb 500 gb 3150000								
3	Apple Macbook Pro MF839 Retina								
	apple MacBook Pro Mac OS X 2014 13								
	inch 2560 x 1600 pixel Intel Core i5 2.7 Ghz 8								
	gb 128 gb 14454000								
4	Apple MacBook Air MMGG2								
	apple MacBook Air Mac OS X 2016 13								
	inch 1440 x 900 pixel Intel Core i7 2.2 Ghz 8								
	gb 512 gb 13954600								
5	Asus X441SA-BX001D / BX002D / BX003D /								
	BX004D / BX005D								
	asus x series DOS 2016 14 inch 1366 x 768								
	pixel Intel Celeron 2.48 Ghz 2 gb 500								
	gb 3185000								
6	Asus A455LA-WX667D / WX668D /								
_	WX669D								
	asus x series DOS 2016 14 inch 1366 x 768								
	pixel Intel Core i3 2 Ghz 4 gb 500 gb 4725000								
7	Sony Vaio SVD13213SG								
<i>'</i>	Sony vaio window 8 2014 13 1366 x 768								
	pixel Intel Core i5 1.6 4 128 24750000								
8	Sony Vaio SVF14216SG								
0	sony vaoi window 8 14 1366 x 768 Intel Core								
	i31.9 2 500 7493000								
9	Dell Inspiron 14-3458 Core i3-4005U								
′	dell/Inspiron/DOS/2014/14/1366 x 768/Intel								
	Core i3 2.2 4 500 4640000								
10	Dell XPS 13 Core i5-5200U								
10	dellXPS Windows 10 2015 13 1366 x 768 Intel								
1	Core i5 2.3 8 128 13400000								

Perhitungan manual untuk menentukan nilai TF sebagai berikut :

Tabel 13 perhitungan nilai TF

Tabel 15 permungan mai 1 r										
query	Tf									
	d 1	d 2	d 3	d 4	d 5	d 6	d 7	d 8	d 9	d 1 0
Apple			1	1						
sony							1	1		
MacBook air				1						
MacBook pro			1							
vaio							1	1		
window 10										1

Wijaya, Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

window 8							1	1		
2016		1		1	1	1				
14 inch	1	1			1	1		1	1	
1366-x- 768 pixel	1	1			1	1	1	1	1	1
Intel- Core-i5	1		1				1			1
2.2 Ghz				1					1	
4 GB	1					1	1		1	
1000 GB	1									
14454000			1							

Menghitung nilai IDF sebagai berikut: Tabel 14 perhitungan nilai IDF

	Tuber 1 : per intungan intu 121										
DF	d/df	Idf	idf + 1								
2	5	0,698970004	1,698970004								
2	5	0,698970004	1,698970004								
1	10	1	2								
1	10	1	2								
2	5	0,698970004	1,698970004								
1	10	1	2								
2	5	0,698970004	1,698970004								
4	2,5	0,397940009	1,397940009								
6	1,666666667	0,22184875	1,22184875								
8	1,25	0,096910013	1,096910013								
4	2,5	0,397940009	1,397940009								
2	5	0,698970004	1,698970004								
4	2,5	0,397940009	1,397940009								
1	10	1	2								
1	10	1	2								

Perhitungan manual untuk bobot tf-idf sebagai berikut:

Tabel 15 perhitungan bobot TF-IDF W=TF * (idf+1) d d 4 d 7 d1 d2d5 d6 d8 **d9** 1, 6 1, 7 1, 9 8 7 1, 9 1, 9 7 1, 1, 9 7 7 1, 3 1, 1, 79 1, 1, 1, 1, 1, 1, 18 49 49 49 49 1, 1, 9 6 9 1, 1, 1, 1, 1, 9 7 7 9 1,

1,

7 9

79

 1,

79

79

> 1,

9 7

Wijaya, Sistem Rekomendasi Laptop Menggunakan Collaborative Filtering Dan Content-Based Filtering

					4			
d2	d 3	d 4	d5	d6	d 7	d8	d9	d 1 0
d2	d 3	d 4	d5	d6	d 7	d8	d9	d 1 0
0	0	0	0	0	0	0	0	0
0	2	0	0	0	0	0	0	0
d2	d 3	d 4	d5	d6	d 7	d8	d9	d 1 0
3, 71 66	7, 0 9 6 9	6, 7 9 5 8	3, 71 66	5, 11 46	8, 9 8 9	7, 41 56	5, 41 56	4, 4 9 4 8
	d2 0 0 d2 3,	d2 3 d d2 3 0 0 0 2 d d2 3 7, 0 0 3, 9 71 6	d2 3 4 d2 3 4 0 0 0 0 2 0 d d d d2 3 4 7 6 0 3 9 9 71 6 5	d2 3 4 d5 d2 3 4 d5 0 0 0 0 0 2 0 0 d d d d5 7 6 0 7 3 9 9 3 71 6 5 71	d2 3 4 d5 d6 d2 3 4 d5 d6 0 0 0 0 0 0 2 0 0 0 d2 3 4 d5 d6 7, 6, 0 7 3, 9 9 3, 5, 71 6 5 71 11	d d d d d d d d d d 7 d d d d d d d 7 0 d d d d d 7 0 0 0 0 0 0 0 2 0 0 0 0 0 2 0 0 0 0 0 0 0 0 0 0 0 7 0 8 3 9 9 3 5 9 71 6 5 71 11 8	d d <th>d d</th>	d d

KESIMPULAN

Setelah melewati tahap pengimplementasian dan pengujian terhadap sistem, maka terdapat beberapa kesimpulan yang ditemukan pada penelitian ini, yaitu :

- 1. Dengan teknik penggabungkan secara *mixed hybrid* antara metode *collaborative filtering* dan *content-based filtering* dapat menghasilkan sistem rekomendasi laptop yang mampu menutupi kekurangan dari setiap metode yang digunakan.
- 2. Waktu eksekusi yang dibutuhkan dipengaruhi oleh jumlah data, dapat disimpulkan bahwa semakin besar jumlah data yang digunakan maka semakin besar juga waktu eksekusi. Pada hasil waktu eksekusi tersebut dapat disimpulkan bahwa metode content-based filtering memiliki waktu eksekusi lebih cepat dari metode collaborative filtering.

SARAN

Saran untuk penelitian di bidang sistem rekomendasi selanjutnya, yaitu:

1. Untuk penelitian selanjutnya dihapapkan untuk menggunkan algoritma yang berbeda dalam merekomendasikan suatu item untuk mendapatkan hasil yang lebih baik.

- 2. Untuk penelitian selanjutnya dapat menambahkan beberapa parameter dalam memberikan rekomendasi seperti histori, komentar, ataupun *likes/dislikes*.
- 3. Untuk penelitian selanjutnya diharapkan dalam pembuatan user profil dilakukan secara implisit yaitu dimana user tidak menyadari ia telah memberikan masukan terhadap sistem.

DAFTAR PUSTAKA

- Adomavicius, G., & Kwon, Y. (2015).

 Multi-criteria recommender systems.

 In *Recommender systems*handbook (pp. 847-880). Springer,
 Boston, MA.
- Arifin, W. 2014. Implementasi hybrid (content based dan collaborative filtering) pada sistem rekomendasi software antivirus dengan multi-criteria rating. Fakultas ilmu komputer dan teknologi informasi, universitas sumatera utara. Medan.
- Burke, R. (2007). Hybrid web recommender systems. In *The adaptive web* (pp. 377-408). Springer, Berlin, Heidelberg.
- Handrico. (2012).Sistem Α rekomendasi buku perpustakaan fakultas sains dan teknologi dengan collaborative filtering. metode Jurusan teknik informatika. Fakultas sains dan Teknologi universitas Islam negeri Sultan **Syarif** Kasim Riau. Pekanbaru
- Jannach, D., Karakaya, Z., & Gedikli, F. (2012, June). Accuracy improvements for multi-criteria recommender systems. In *Proceedings of the 13th ACM conference on electronic commerce* (pp. 674-689). ACM.
- Ricci, F., Rokach, L., & Saphira, B. (2010). Introduction to recommender systems handbook. In F. Ricci, L. Rokach, B. Saphira, &

- P. B. Kantor (Eds.), *Recommender* systems handbook (pp. 1–29). New York: Springer.
- Sarwar, B., Karypis, G., Konstan, J., & Riedl, J. (2001, April). Item-based collaborative filtering recommendation algorithms. In *Proceedings of the 10th international conference on World Wide Web* (pp. 285-295). ACM.
- Wibowo, A. (2010). Recommender System di Perpustakaan Universitas Kristen Petra menggunakan Rocchio Relevance Feedback dan Cosine Similarity. In *Industrial Electronic* Seminar.
- Wiranto, E. (2010). Konsep Multicriteria Collaborative Filtering Untuk Perbaikan Rekomendasi. Seminar Nasional Aplikasi Teknologi Informasi (SNATI).