

**Sistem Pendukung Keputusan Penjurusan SMK
Berdasarkan Psikotes Bakat Minat Menggunakan
Algoritma Backpropagation For Multi Label Learning**

**Tesis
untuk memenuhi sebagian persyaratan
mencapai derajat Sarjana S-2 Program Studi
Magister Sistem Informasi**

Oxapisi Vidyandika Adikhresna

30000317410024

**SEKOLAH PASCASARJANA
UNIVERSITAS DIPONEGORO
SEMARANG**

2019

HALAMAN PENGESAHAN

TESIS

SISTEM PENDUKUNG KEPUTUSAN PENJURUSAN SMK BERDASARKAN PSIKOTES BAKAT MINAT MENGGUNAKAN ALGORITMA BACKPROPAGATION FOR MULTI LABEL LEARNING

Oleh:
Oxapisi Vidyandika Adikhresna
30000317410024

Telah diujikan dan dinyatakan lulus ujian tesis pada tanggal 27 September 2019 oleh tim penguji Program Studi Magister Sistem Informasi Sekolah Pascasarjana Universitas Diponegoro.

Semarang, 1 Oktober 2019

Mengetahui,

Penguji I

Dr. Aris Pujji Widodo, S.Si., MT
NIP. 197404011999031002

Penguji II

Vincencius Gunawan S.K., S.Si., Ph. D
NIP. 197105221997021001

Pembimbing I

Dr. Retno Kusumaningrum, S.Si, M.Kom
NIP. 198104202005012001

Pembimbing II

Dr. Budi Warsito, S.Si., M.Si
NIP. 197508241999031003

Mengetahui :

**Dekan Sekolah Pascasarjana
Universitas Diponegoro**

Dr. R.B. Sularto, S.H., M.Hum
NIP. 196701011991031005

**Ketua Program Studi
Magister Sistem Informasi**

Dr. Suryono, S.Si., M.Si
NIP. 197306301998021001

PERNYATAAN

Dengan ini saya menyatakan bahwa dalam tesis ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar akademik di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Surabaya, Juli 2019

METERAI
TEMPEL
AGE52AFF948980747
6000
ENAM RIBURUPIAH

Oxapisi Vidyandika Adikhresna

**PERNYATAAN PERSETUJUAN
PUBLIKASI TESIS UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademik Universitas Diponegoro, saya yang bertanda tangan di bawah ini :

Nama : Oxapisi Vidyandika Adikhresna
NIM : 30000317410024
Program Studi : Magister Sistem Informasi
Program : Pascasarjana
Jenis Karya : Tesis

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Diponegoro Hak Bebas Royalti Noneksklusif atas karya ilmiah saya yang berjudul :

Sistem Pendukung Keputusan Penjurusan SMK Berdasarkan Psikotes Bakat Minat Menggunakan Algoritma Backpropagation For Multi Label Learning

berserta perangkat yang ada. Dengan Hak Bebas Royalti Noneksklusif ini Magister Sistem Informasi Pascasarjana Universitas Diponegoro berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (database), merawat, dan mempublikasikan tesis saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Dibuat di : Semarang

Pada Tanggal : Juli 2019

Yang menyatakan

Oxapisi Vidyandika Adikhresna

NIM 30000317410024

KATA PENGANTAR

Puji dan syukur kepada Tuhan yang Maha Esa, atas segala berkat, rahmat, dan karunia yang dicurahkan, sehingga tesis dengan judul Sistem Pendukung Keputusan Penjurusan SMK Berdasarkan Psikotes Bakat Minat Menggunakan Algoritma Backpropagation For Multi Label Learning ini dapat diselesaikan. Tesis ini disusun untuk memenuhi salah satu persyaratan memperoleh gelar Magister Komputer (M.Kom) pada Program Studi Magister Sistem Informasi Universitas Diponegoro. Pada kesempatan ini penulis menyampaikan terima kasih yang sebesar – besarnya kepada :

1. Dr. R. B. Sularto, S.H., M.Hum selaku Dekan Sekolah Pascasarjana Universitas Diponegoro Semarang
2. Dr. Suryono, S.Si, M.Si selaku Ketua Program Studi Magister Sistem Informasi Sekolah Pascasarjana Universitas Diponegoro Semarang.
3. Dr. Retno Kusumaningrum, S.Si, M.Kom selaku Pembimbing I yang telah memberikan waktu, ilmu, saran, kritik, semangat, dan nasihat selama penulisan tesis ini.
4. Dr. Budi Warsito, S.Si., M.Si selaku Pembimbing II yang juga telah memberikan waktu, ilmu, saran, kritik, semangat, dan nasihat selama penulisan tesis ini.
5. Semua pihak yang tidak dapat disebutkan satu persatu yang telah membantu sampai dengan terselesaikannya tesis ini.

Penulis menyadari bahwa dalam penyusunan tesis ini masih jauh dari sempurna. Oleh karena itu, saran dan kritik yang sifatnya membangun sangat diharapkan. Akhirnya, penulis berharap semoga tulisan ini bermanfaat. Amin.

Semarang, Juli 2019

Penulis,

Oxapisi Vidyandika Adikhresna

DAFTAR ISI

HALAMAN PERSETUJUAN.....	ii
PERNYATAAN.....	iii
PERNYATAAN PERSETUJUAN	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vi
DAFTAR GAMBAR	viii
DAFTAR TABEL.....	ix
DAFTAR LAMPIRAN.....	x
ABSTRAK	xi
ABSTRACT	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Tujuan Penelitian	4
1.3 Manfaat Penelitian	4
BAB II TINJAUAN PUSTAKA DAN DASAR TEORI.....	5
2.1 Tinjauan Pustaka.....	5
2.2 Dasar Teori.....	6
2.2.1 Penerimaan Peserta Didik SMK	6
2.2.2 Psikotes Bakat Minat	7
2.2.3 Sistem Pendukung Keputusan.....	11
2.2.4 Backpropagation For Multi Label Learning	11
2.2.4.1 Arsitektur Jaringan Backpropagation For Multi Label Learning	12
2.2.4.2 Algoritma Jaringan Backpropagation For Multi Label Learning	14
BAB III METODE PENELITIAN.....	17
3.1 Bahan dan Alat Penelitian.....	17
3.2 Prosedur Penelitian	17
3.2.1 Pengumpulan Data	17
3.2.2 Analisis dan Perancangan	20
3.2.3 Implementasi.....	20
3.2.3.1 Preproses Data	21
3.2.3.2 Proses Pelatihan	22

3.2.3.3	Proses Pengujian	23
3.2.3.4	Proses Prediksi	26
3.2.4	Pengujian.....	26
3.2.4.1	Pengujian Fungsional Sistem.....	27
3.2.4.2	Pengujian Model	27
BAB IV HASIL PENELITIAN DAN PEMBAHASAN		28
4.1	Hasil Penelitian	28
4.1.1	Arsitektur Sistem	28
4.1.2	Kebutuhan Fungsional Sistem	29
4.1.3	Kerangka Sistem	30
4.1.4	Pemodelan Fungsional	31
4.1.5	Pemodelan Data	34
4.1.6	Implementasi Antarmuka	41
4.1.7	Pengujian Fungsional.....	48
4.2	Pembahasan.....	48
4.2.1	Pemilihan Model Jaringan	48
4.2.1.1	Skenario Eksperimen 1	49
4.2.1.2	Skenario Eksperimen 2	50
4.2.1.3	Skenario Eksperimen 3	63
4.2.2	Perbandingan dengan Pelatihan Multi Label	63
BAB V KESIMPULAN DAN SARAN.....		71
5.1	Kesimpulan	71
5.2	Saran	72
DAFTAR PUSTAKA		73
LAMPIRAN.....		76

DAFTAR GAMBAR

Gambar 2.1 Arsitektur Jaringan BP-MLL	12
Gambar 2.2 Diagram Alur Algoritma Pelatihan BP-MLL.....	13
Gambar 2.3 Diagram Alur Algoritma Pengujian BP-MLL	16
Gambar 3.1 Ilustrasi k-Fold Cross Validation	23
Gambar 4.1 Arsitektur Sistem.....	28
Gambar 4.2 Kerangka Sistem	31
Gambar 4.4 Entity Relationship Diagram.....	33
Gambar 4.5 Tampilan Antarmuka Halaman Login.....	41
Gambar 4.6 Tampilan Antarmuka Dashboard	42
Gambar 4.9 Tampilan Antarmuka Daftar Data Klien/Data Prediksi	45
Gambar 4.14 Training Error Hasil Skenario Eksperimen 1	51
Gambar 4.15 Hamming Loss Hasil Skenario Eksperimen 1.....	52
Gambar 4.16 One-Error Hasil Skenario Eksperimen 1.....	53
Gambar 4.17 Coverage Hasil Skenario Eksperimen 1.....	54
Gambar 4.18 Ranking Loss Hasil Skenario Eksperimen 1	55
Gambar 4.19 Average Precission Hasil Skenario Eksperimen 1	56
Gambar 4.20 Training Error Hasil Skenario Eksperimen 2.....	57
Gambar 4.21 Hamming Loss Hasil Skenario Eksperimen 2.....	58
Gambar 4.22 One Error Hasil Skenario Eksperimen 2	59
Gambar 4.23 Coverage Hasil Skenario Eksperimen 2.....	60
Gambar 4.24 Ranking Loss Hasil Skenario Eksperimen 2.....	61
Gambar 4.25 Average Precission Hasil Skenario Eksperimen 2	62
Gambar 4.26 Perbandingan Training Error Pelatihan Single Label dan Multi Label.....	65
Gambar 4.27 Perbandingan Hamming Loss Pelatihan Single Label dan Multi Label.....	66
Gambar 4.28 Perbandingan One-Error Pelatihan Single Label dan Multi Label .	67
Gambar 4.29 Perbandingan Coverage Pelatihan Single Label dan Multi Label...	68
Gambar 4.30 Perbandingan Ranking Loss Pelatihan Single Label dan Multi Label.....	69
Gambar 4.31 Perbandingan Average Precission Pelatihan Single Label dan Multi Label.....	70

DAFTAR TABEL

Tabel 2.1 Penelitian Terkait Backpropagation for Multi Label Learning.....	5
Tabel 2.2 Daftar Aspek Penilaian Intelligence Structure Test.....	8
Tabel 2.3 Daftar Bidang Minat Pada Teori Rothwell Miller	9
Tabel 2.4 Daftar Kategori Pada Teori Myers-Briggs.....	10
Tabel 3.1 Daftar Variabel Input Data Latih	18
Tabel 3.2 Daftar Jurusan/Variabel Output Data Latih	19
Tabel 3.2 Daftar Jurusan/Variabel Output Data Latih (Lanjutan)	20
Tabel 3.3 Nilai Input untuk Variabel x_2 Hingga x_{10}	21
Tabel 3.4 Nilai Input untuk Variabel x_{11} Hingga x_{22}	22
Tabel 3.5 Nilai Output untuk Variabel y_1 Hingga y_{19}	22
Tabel 3.6 Rencana Pengujian Fungsional Sistem	27
Tabel 4.1 Daftar Kebutuhan Fungsional Sistem	29
Tabel 4.2 Struktur Tabel Jurusan	34
Tabel 4.3 Struktur Tabel Data Latih	34
Tabel 4.3 Struktur Tabel Data Latih (Lanjutan).....	35
Tabel 4.3 Struktur Tabel Data Latih (Lanjutan).....	36
Tabel 4.3 Struktur Tabel Data Latih (Lanjutan).....	37
Tabel 4.4 Struktur Tabel User Prediksi.....	37
Tabel 4.5 Struktur Tabel Data Prediksi.....	38
Tabel 4.6 Struktur Tabel Pelatihan.....	40
Tabel 4.6 Struktur Tabel Login.....	41

DAFTAR LAMPIRAN

Lampiran 1. Perhitungan Backpropagation For Multi Label Learning	76
Lampiran 2. Hasil Pengujian Fungsional Sistem	90
Lampiran 3. Hasil Skenario Eksperimen 1	95
Lampiran 4. Hasil Skenario Eksperimen 2	113
Lampiran 5. Hasil Pelatihan Menggunakan Multi Label	124

ABSTRAK

Banyak lulusan SMP yang memilih untuk melanjutkan jenjang pendidikannya di Sekolah Menengah Kejuruan (SMK). Menentukan jurusan SMK berarti menentukan bidang karir pula, sehingga pemilihan jurusan adalah pengambilan keputusan yang krusial. Dalam bidang psikologi dikenal Psikotes Bakat Minat, yaitu serangkaian tes psikologi yang mampu menilai aspek-aspek utama kecerdasan, tipe kepribadian, dan bidang minat seseorang. Psikotes ini cocok untuk digunakan sebagai tolak ukur dalam memprediksi jurusan program keahlian SMK yang tepat untuk para calon siswa. Algoritma Backpropagation for Multi Label Learning (BP-MLL) digunakan untuk membuat model untuk menentukan rekomendasi jurusan-jurusan SMK yang cocok berdasarkan hasil psikotes bakat minat calon siswa, kemudian model tersebut digunakan untuk membangun sebuah sistem pendukung keputusan. Hasil penelitian menggunakan 2387 data latih menunjukkan bahwa model jaringan BP-MLL menghasilkan performa nilai *hamming loss* sebesar 0,30. Berbeda dengan penelitian multi label pada umumnya, pada penelitian ini data latih yang digunakan hanya memiliki 1 label namun tetap mampu memberikan keluaran multi label pada proses prediksi. Model yang sama digunakan untuk melatih data latih dengan multi label dan menghasilkan performa nilai *hamming loss* sebesar 0,16, walaupun lebih baik namun tidak terpaut jauh. Hal ini menunjukkan bahwa algoritma BP-MLL yang dilatih dengan 1 label mampu menghasilkan performa yang hampir sama dengan yang dilatih dengan multi label.

Kata Kunci : Backpropagation for Multi Label Learning, Penjurusan SMK, Psikotes Bakat Minat

ABSTRACT

Many junior high school graduates choose to continue their education at Vocational High Schools (SMK). Determining vocational majors means determining career field as well, so the selection of majors is crucial decision making. In the field of psychology, Personality-Aptitude Test is a series of psychological tests to assess the main aspects of intelligence, personality types, and areas of interest. This psychological test is suitable to be used as a benchmark in predicting vocational majors that are appropriate for the prospective students. The Backpropagation for Multi Label Learning (BP-MLL) algorithm is used to create a model for determining suitable vocational majors recommendations based on the results of prospective student's personality-aptitude test, then the model is used to build a decision support system. The results of this study using 2387 training data showed that the BP-MLL network model produced hamming loss value of 0.30. In contrast to multi-label research in general, in this study the training data used only had 1 label but was still able to provide multi-label output in the prediction process. The same model is used to train the training data with multi label and produced hamming loss value of 0.16, although it is better but not far adrift. This shows that the BP-MLL algorithm that was trained with 1 label was able to produce almost the same performance as those trained with multi label.

Keywords : Backpropagation for Multi Label Learning, Vocational High School Majoring, Personality-Aptitude Test