
42

BAB III

METODE PENELITIAN

3. 1 Instrumen Penelitian

Berdasarkan permasalahan yang telah diuraikan pada bab sebelumnya,

maka bahan dan peralatan yang diperlukan untuk penelitian ini meliputi :

3.1.1 Bahan

Dalam penelitian ini bahan yang dibutuhkan adalah data nilai

tryout siswa dari SMK Negeri 1 Dukuturi Semarang, yang

beralamat di Jl. Sriwijaya No. 12-A Semarang.

3.1.2 Peralatan

Peralatan dalam penelitian ini meliputi kebutuhan perangkat lunak

dan kebutuhan perangkat keras. Dibawah ini merupakan kebutuhan

dari sistem, diantaranya:

Kebutuhan perangkat lunak :

a. Microsoft Office Word Professional Plus 2007

Software ini digunakan untuk mengolah laporan hasil

penelitian.

b. Microsoft Office Excel Professional Plus 2007

Software ini digunakan sebagai media penulisan datasheet.

c. Sistem operasi Microsoft Windows 7

Sistem Operasi yang digunakan dalam notebook penulis.

d. Matlab version 7.10.0.499 (R2010a)

Framework yang akan digunakan untuk mengolah datasheet

dalam klasifikasi penjurusan siswa menggunakan metode

data mining.

e. RapidMiner Studio 5.3.013

Framework yang akan digunakan untuk melihat hasil akurasi

dari algoritma yang digunakan terhadap datasheet yang

sedang diteliti.

42

43

Kebutuhan perangkat keras :

 Prosesor AMD E-450 APU with Radeon(tm) HD Graphics

(2 CPUs), ~ 1.6GHz

 Layar monitor 12.1’’

 Ram 2048MB

 Harddisk 500GB

 Satu buah mouse

3.1 Metode Penelitian

Dalam penelitian ini menggunakan metode deskriptif.Dimana penelitian

ini bertujuan untuk memecahkan fenomena (masalah) yang ada pada saat ini,

pada penelitian ini kasus yang diambil adalah kesiapan siswa dalam

menghadapi ujian nasional. Metode deskriptif mempunyai ciri-ciri sebagai

berikut :

a. Berpusat pada penyelesaian masalah pada masa sekarang, dan pada

masalah yang aktual.

b. Data yang terkumpul terlebih dulu disusun, dijelaskan dan dianalisa

karena metode ini sering disebut metode analitik.

3.2 Prosedur Pengumpulan Data

Data yang diperoleh dalam penelitian ini merupakan data primer yaitu

data yang didapatkan secara langsung dari sumber data, Selain itu dalam

membantu penyusunan tugas akhir ini digunakan beberapa studi pustaka yang

merupakan data sekunder, :

 Sampel Data primer :

NAMA N_IND N_ING N_MAT N_IPA Jurusan Status

Aldo Banida Rafid 7.5 8.5 9.0 8.5 7.0 Siap

Baihaqy Hadi T 6.5 5.0 6.5 6.0 6.5 TIDAK

Maharnum 6.5 6.5 6.5 5.0 6.5 TIDAK

43

44

 Data Sekunder

1. Buku yang membahas data mining khususnya algoritma Naive Bayes

Classification

2. E-book mengenai data mining dan algoritmanya

3. Jurnal mengenai kasus klasifikasi penjurusan siswa

3.4 Desain Penelitian

Dalam penelitian ini penulis menggunakan model standarisasi data

mining yaitu CRISP-DM (Cross Industry Standart Process for Data Mining),

dengan langkah-langkah sebagai berikut:

3.4.1 Pemahaman Data (Data Understanding)

Data yang digunakan dalam penelitian ini adalah sumber data

primer.Data diperoleh dari lembaga kursus SMK Negeri 1 Dukuturi

Semarang. Data yang dikumpulkan yaitu data nilai tryOut siswa.

3.4.2 Pengolahan Data (Data Preparation)

a. Tahap Pertama, penentuan data yang akan diolah. Dari data yang

telah diperoleh, tidak semua data akan diolah karena penelitian

yang akan dilakukan memiliki batasan-batasan data yang akan

digunakan.

b. Tahap Kedua, penanganan data missing value. Missing value

adalah data yang tidak lengkap dikarenakan attribut tidak tercatat

maupun attribut memang tidak dimiliki dsb. Penanganan missing

value dilakukan dengan penghapusan record yang kosong.

c. Tahap Ketiga, menentukan atribut yang akan digunakan dari tahap

pertama. Atribut yang akan digunakan adalah nama, nilai tryout

yangn meliputi : nilai bahasa indonesia, nilai bahasa inggris, nilai

matematika, nilai IPA, total nilai, rata-rata,

Pramitya

Lilimadani

45

d. Tahap Keempat, melakukan konversi data. Data dengan atribut

yang telah dipilih kemudian dikonversikan untuk memudahkan

proses data mining pada sebagian atribut, karena data akan

diproses dengan tools bantu data mining.

3.4.3 Pemodelan (Modelling)

Metode yang akan digunakan dalam penelitian ini adalah

Algoritma Naive Bayes Classification untuk melakukan pengukuran

akurasi dalam penelitian ini akan menggunakan tools RapidMiner.

Brikut adalah gambaran pemodelan penelitian:

Gambar 3.1 : Model penelitian yang diusulkan

3.4.4 Evaluasi (Evaluation)

Dalam tahapan ini akan dilakukan validasi serta pengukuran

keakuratan hasil yang dicapai oleh model menggunakan

frameworkRapidMiner yaitu Confusion Matrix untuk pengukuran

tingkatakurasi model.

Dataset

Processing

-konvertion

data

-replacing data

Evaluation

-menggunakan

Confusion

Matrix

Rule

Modelling

-menggunakan

algoritma

Naive Bayes

New

Dataset

Training

Data

Training

Data

