

Analisis Sentimen Pariwisata di Kota Malang Menggunakan Metode Naive Bayes dan Seleksi Fitur Query Expansion Ranking

Analisis Sentimen Pariwisata di Kota Malang Menggunakan Metode Naive Bayes dan Seleksi Fitur Query Expansion Ranking

Shima Fanissa¹, M. Ali Fauzi², Sigit Adinugroho³

Program Studi Teknik Informatika, Fakultas Ilmu Komputer, Universitas Brawijaya Email: ¹shimafanissa@gmail.com, ²moch.ali.fauzi@ub.ac.id, ³sigit.adinu@ub.ac.id

Abstrak

Pariwisata merupakan salah satu sektor usaha untuk memajukan suatu kota. Kota Malang pada saat ini memiliki sebuah *branding city* yang bernama "*Beautiful* Malang". Masyarakat Indonesia memilih pariwisata Kota Malang sebagai destinasi dan mengulasnya pada *website* salah satunya adalah TripAdvisor. Dengan demikian penelitian ini mencoba menganalisis ulasan dari masyarakat tentang pariwisata Kota Malang melalui analisis sentimen dan diklasifikasikan menjadi dua kelas yaitu positif dan negatif. Pada penelitian ini metode yang digunakan adalah *Naive Bayes* dengan seleksi fitur *Query Expansion Ranking* untuk mengurangi jumlah fitur pada proses klasifikasi. Proses dari analisis sentimen terdiri dari *preprocessing*, seleksi fitur dengan metode *Query Expansion Ranking*, dan klasifikasi dengan *Naive Bayes*. Pengujian pada penelitian ini adalah uji akurasi dengan menggunakan variasi rasio seleksi fitur, hasilnya seleksi fitur 75% memiliki akurasi terbaik sebesar 86.6%.

Kata kunci: analisis sentimen, query expansion ranking, naïve bayes

Abstract

Tourism is one of effort to promote a city. Malang currently has a branding city called "Beautiful Malang". Indonesian choose Malang tourism as a destination and review it on the website, one of them is TripAdvisor. Thus this research tried to analyze the reviews from the public about the tourism of Malang City through sentiment analysis and classified into two classes, that is positive and negative. In this research the method used is Naive Bayes with Query Expansion Ranking feature selection to reduce the number of features in the classification process. The process of sentiment analysis consists of preprocessing, feature selection with Query Expansion Ranking method, and classification with Naive Bayes. This research is testing the accuracy by using the variation of feature selection ratio, the result of 75% feature selection has the best accuracy of 86.6%.

Keywords: sentiment analysis, query expansion ranking, naïve bayes

1. PENDAHULUAN

Word of Mouth yang diketahui sebagai penyampaian informasi dari mulut ke mulut (orang ke orang) adalah sebuah metode yang digunakan oleh konsumen untuk mengungkapkan perasaan dan pengalaman mereka mengenai sebuah produk, merek, atau layanan namun metode tersebut tidak bertujuan untuk memasarkan mempromosikan (Hung, 2017). Dengan berbagi dan menyebarkan dokumen Word masyarakat Mouth, luas menggunakan dokumen Word of Mouth tersebut sebagai referensi dan pengambilan keputusan. Terlebih lagi pada era sekarang

dimana pertumbuhan internet dan media sosial telah berkembang pesat sehingga menyediakan berbagai informasi opini orang lain.

e-ISSN: 2548-964X

http://j-ptiik.ub.ac.id

Analisis Sentimen yaitu studi yang terdiri dari *Natural Language Processing*, komputasi linguistik , dan analisis teks untuk mengidentifikasi sentimen teks (Vinodhini dan Chandrasekaran, 2016) dapat membantu untuk mengidentifikasi opini mengenai suatu produk yang disampaikan oleh pengguna online untuk mengekspesikan emosi, perilaku, atau secara otomatis. Analisis sentimen biasanya terbagi menjadi dua kelas yaitu positif dan negatif.

Malang yaitu sebuah kota di yang terletak di Jawa Timur Indonesia sedang melakukan usaha untuk memajukan sektor pariwisatanya dengan membuat sebuah branding city bernama "Beautiful Malang" dengan tujuan Kota Malang dapat diposisikan menjadi kota yang indah, nyaman, ramah huni, tujuan wisata, mempunyai banyak heritage dan tempat kuliner (Aminudin, 2016). Maka dari itu pemerintah penting bagi kota masyarakat untuk mengetahui apa sentimen pariwisata di Kota Malang, sentimen tersebut bisa digunakan untuk pengambilan keputusan mengenai pariwisata Malang.

Ulasan atau dokumen Word of Mouth mengenai pariwisata di Kota Malang jumlahnya sangat banyak di internet, karena semua orang bebas untuk menuliskan pendapat mereka. Maka dari itu dipilihlah Trip Advisor sebagai sumber data dalam penelitian ini karena TripAdvisor adalah menyediakan berbagai website yang mengenai informasi pariwisata meliputi restoran, objek wisata, tempat penginapan, dll.

Untuk membuat sebuah analisis sentimen banyak hal harus yang dipersiapkan terlebih dahulu, salah satunya dengan memilih classifier yang akan digunakan. Clasifier metode yang dapat melakukan klasifikasi data meniadi beberapa kelas. Dalam penelitian ini, classifier yang dipilih adalah Naive Bayes, metode sederhana dikembangkan berdasarkan aturan Bayes dengan melihat kondisi-kondisi yang ada dan peluang-peluang setiap kondisinya.

Penelitian sebelumnya mengenai analisis sentimen dengan menggunakan Naive Bayes sebagai clasifier-nya telah banyak dilakukan, diantaranya adalah penelitian menggunakan data twitter berjudul "Analisis Sentimen Tentang Opini Film pada Dokumen Twitter Berbahasa Indonesia Menggunakan Naive dengan Perbaikan Kata Tidak Baku" oleh (Antinasari et al., 2017). Penelitian ini menganalisa opini twitter dan membaginya

menjadi dua kelas yaitu positif dan negatif yang menghasilkan akurasi hingga 91.67%. Selanjutnya, terdapat penelitian analisis sentimen pada *review* aplikasi *mobile* yang dilakukan oleh (Firmansyah et al., 2016) berjudul "Sentiment Analysis Pada Review Aplikasi Mobile Menggunakan Metode *Naïve Bayes* Dan *Query Expansion*" hasil penelitian ini menghasilkan akurasi 95% dan 98% jika tanpa *Query Expansion*.

Penelitian mengenai analisis sentimen dengan *Naive Bayes* juga diterapkan pada *Big Data* berjudul "*Scalable Sentiment Classification for Big Data Analysis Using Naive Bayes Classifier*" oleh (Liu et al., 2013). Hasil penelitian ini dapat berjalan dengan baik pada *Big Data* dan menghasilkan akurasi sebesar 82%.

Pada dasarnya, analisis sentimen merupakan klasifikasi teks yang membagi dokumen menjadi dua kelas yaitu positif dilakukan dengan negatif vang menghitung nilai setiap fiturnya. Dengan begitu, tingginya dimensi fitur pada proses klasifikasi menjadi masalah pada analisis sentimen. Oleh karena itu, pada beberapa penelitian digunakan seleksi fitur untuk mengurangi jumlah fitur dalam proses klasifikasi.

Seleksi fitur ini berguna untuk mereduksi fitur-fitur sehingga proses klasifikasi bisa lebih efektif dan efisien. Pada penelitian ini, metode seleksi fitur yang dipilih adalah Query Expansion Ranking (QER) yang pernah diterapkan dalam penelitian (Parlar dan Özel, 2016) berjudul "A New Feature Selection Method for Sentiment Analysis of Turkish Reviews". Penelitian ini menerapakan seleksi fitur OER untuk analisis sentimen empat kategori. Setelah itu, metode **OER** dibandingkan dengan metode seleksi fitur lain yaitu Chi-Square dan Document Frequency Difference dan hasilnya QER menghasilkan akurasi terbaik dengan akurasi tertinggi 91%.

2. ANALISIS SENTIMEN

Analisis sentimen adalah bidang interdisipliner, sebuah bidang dimana

pendekatan pemecahan masalahnya dengan menggunakan tinjauan dari berbagi sudut pandang ilmu serumpun secara relevan dan terpadu. Analisis sentimen terdiri dari pemrosesan bahasa alami, analisis teks dan komputasi linguistik untuk mengidentifikasi sentimen dari suatu dokumen (Vinodhini dan Chandrasekaran, 2016).

3. MULTINOMIAL NAIVE BAYES

Multinomial Naive Bayes merupakan sebuah metode yang bekerja dengan cara menghitung frekuensi setiap term pada dokumen (McCallum dan Nigam, 1998). Sebagai contoh, frekuensi kata "jaringan" pada berita teknologi. Sehingga peran tokenisasi dalam Multinomial Naive Bayes ini sangat penting.

Dalam Multinomial Naive Bayes, dokumen urutan kejadian munculnya kata dalam dokumen tidak dipedulikan, jadi dokumen dianggap seperti "bag of words", sehingga setiap kata diolah menggunakan distribusi multinomial. Secara umum persamaan Multinomial Naive Bayes adalah sebagai berikut:

$$P(c|d) = P(c) \prod_{i=1}^{n} P(w_i|c)$$
 (1)

P(c|d) adalah peluang kelas c berdasarkan dokumen d, n adalah jumlah seluruh kata pada dokumen

$$P(c) = \frac{N_c}{N} \tag{2}$$

P(c) adalah peluang kelas c, c adalah kelas N_c adalah jumlah dokumen kelas c, N adalah jumlah seluruh dokumen.

$$P(w_i|c) = \frac{count(w_i,c)+1}{count(c)+|V|}$$
(3)

 $P(w_i|c)$ adalah peluang kata ke-i pada kelas c, $count(w_i, c)$ adalah jumlah kata ke-i pada kelas c, count(c) adalah jumlah seluruh kata pada kelas c, |V| adalah jumlah kata unik pada semua kelas.

4. QUERY EXPANSION RANKING

Query Expansion Ranking adalah sebuah metode seleksi fitur yang berguna untuk mengurangi kompleksitas komputasi tanpa mengurangi kualitas dari analisis sentimen (Fauzi et al., 2017). Query Expansion Ranking terinsipirasi dari metode Query Expansion yang berguna untuk mengingkatkan kualitas query yang dimasukkan oleh pengguna kemudian

digabung dengan cara *probabilistic weighting model* untuk memberi skor pada pada setiap fitur (Parlar dan Özel, 2016). Persamaan dari OER sebagai berikut:

$$Score_f = \frac{p_f + q_f}{p_f - q_f} \tag{4}$$

 $Score_f$ adalah skor atau nilai QER, p_f adalah peluang fitur f dalam dokumen kelas positif, q_f adalah peluang fitur f dalam dokumen kelas negatif.

Nilai-nilai diatas dihitung berdasarkan persamaan 5 dan 6 berikut.

$$p_f = \frac{df_+^f + 0.5}{n^+ + 1.0} \tag{5}$$

$$d_f = \frac{df_-^f + 0.5}{n^- + 0.5} \tag{6}$$

 df_+^f adalah jumlah dokumen positif yang mengandung fitur f, df_-^f adalah jumlah dokumen negative yang mengandung fitur f, n^+ adalah jumlah dokumen positif, n^- adalah jumlah dokumen negatif.

5. PERANCANGAN SISTEM

Sistem yang akan dibuat pada penelitian Analisis Sentimen Pariwisata di Kota Malang menggunakan Metode *Naive Bayes* dan seleksi fitur *Query Expansion Ranking* adalah sistem yang mampu memuat dokumen dan melakukan serangkaian proses sehingga dokumen tersebut bisa diklasifikasikan menjadi dua kelas, positif atau negatif. Sistem ini memiliki beberapa tahap dari awal hingga selesai, yaitu:

- 1. Preprocessing terdiri dari tokenisasi, filtering, dan stemming. Tokenisasi untuk memisahkan dokumen menurut tokennya. Filtering yaitu membuang kata-kata yang tidak berguna dalam proses klasifikasi. Stemming yaitu merubah setiap kata ke dalam kata dasarnya, pada penelitian ini proses stemming menggunakan library Sastrawi.
- Seleksi fitur menggunakan metode Query Expansion Ranking yang bertujuan untuk mengurangi jumlah fitur sehingga dapat meningkatkan akurasi.
- 3. Klasifikasi menggunakan Naive Bayes.

Diagram alir dari sistem ini ditunjukkan dengan Gambar 1 berikut.

Gambar 1. Diagram alir sistem

6. PENGUJIAN DAN ANALISIS

Tabel 1. Hasil akurasi sistem

Fitur	akurasi
25%	83.3%
50%	83.3%
75%	86.6%
100%	83.3%

Pengujian pada penelitian ini menggunakan pengujian seleksi fitur dengan mengganti rasio seleksi fitur antara 0-100 menggunakan jumlah data latih dan data uji pada setiap pengujian yang sama, yaitu 200 data latih (100 data positif dan 100 data negatif) dan data uji sejumlah 30 dokumen.

Semua percobaan variasi rasio seleksi fitur dilihat dan dicatat perubahan akurasinya kemudian dianalisis. Untuk hasil dari pengujian ini dapat dilihat pada Tabel 1.

7. KESIMPULAN

Metode *Multinomial Naive Bayes* dapat diterapkan pada proses analisis sentimen pariwisata Malang menggunakan data latih dari

ulasan-ulasan pada website TripAdvisor. Data latih juga harus dilabeli kelas sentimennya oleh pakar untuk proses klasifikasi. Tahap dalam analisis sentimen penelitian ini adalah preprocessing (tokenisasi, *filtering*, *stemming*), seleksi fitur *Query Expansion Ranking*, dan *Naive Bayes*.

Pemberian seleksi fitur dalam proses analisis sentimen bertujuan untuk mengurangi dimensi fitur, dan metode *Query Expansion Ranking* bekerja dengan baik bersama metode *Multinomial Naive Bayes*. Berdasarkan pengujian, algoritma *Query Expansion Ranking* menghasilkan akurasi tertinggi sebesar 86.6 pada seleksi fitur 75%.

Dalam penyempuranaan penelitian ini maka penelitian selanjutnya disarankan untuk memperhatikan singkatan, gabungan dua kata atau lebih (bigram, trigram, n-gram), kata-kata ambigu, dan kalimat sarkastik supaya hasil klasifikasinya lebih sempurna.

8. DAFTAR PUSTAKA

Aminudin, M. 2016. Beautiful Malang
Branding City Kota Menjual
Keindahan. [News] detiknews.
Tersedia di:
http://news.detik.com/berita-jawa-timur/3207407/beautiful-malang-branding-city-kota-menjual-keindahan
[Diakses 17 Mei 2017].

Antinasari, P., Perdana, R. & Fauzi, M. 2017.

Analisis Sentimen Tentang Opini Film pada Dokumen Twitter Berbahasa Indonesia Menggunakan Naive Bayes dengan Perbaikan Kata Tidak Baku.

Jurnal Pengembangan Teknlogi
Informasi dan Ilmu Komputer (J-PTIIK), 1: 1733–1741.

Fauzi, M.A., Arifin, A.Z., Gosaria, S.C. & Prabowo, I.S. 2017. Indonesian News Classification Using Naïve Bayes and Two-Phase Feature Selection Model. *Indonesian Journal of Electrical Engineering and Computer Science*, 8(3): 610–615.

Firmansyah, R.F.N., Fauzi, M. & Afirianto, T. 2016. SENTIMENT ANALYSIS PADA REVIEW APLIKASI MOBILE MENGGUNAKAN METODE NAÏVE BAYES DAN QUERY EXPANSION. DORO PTIIK, 8.

Hung, C. 2017. Word of mouth quality

classification based on contextual sentiment lexicons. *Information Processing & Management*, 53(4): 751–763.

- Liu, B., Blasch, E., Chen, Y., Shen, D. & Chen, G. 2013. Scalable sentiment classification for Big Data analysis using Naive Bayes Classifier. 2013 IEEE International Conference on Big Data. 2013 IEEE International Conference on Big Data. hal.99–104.
- McCallum, A. & Nigam, K. 1998. A
 Comparison of Event Models for Naive
 Bayes Text Classification. Learning for
 Text Categorization: Papers from the
 1998 AAAI Workshop. hal.41–48.
 Tersedia di:
 http://www.kamalnigam.com/papers/multinomial-aaaiws98.pdf>.
- Parlar, T. & Özel, S.A. 2016. A new feature selection method for sentiment analysis of Turkish reviews. 2016 International Symposium on INnovations in Intelligent SysTems and Applications (INISTA). 2016 International Symposium on INnovations in Intelligent SysTems and Applications (INISTA). hal. 1–6.
- Vinodhini, G. & Chandrasekaran, R.M. 2016. A comparative performance evaluation of neural network based approach for sentiment classification of online reviews. *Journal of King Saud University Computer and Information Sciences*, 28(1): 2–12.