

**Implementasi Data Mining Menggunakan Aturan Asosiasi
Dengan Algoritma Apriori Terhadap Penyusunan
Layout Makanan Pada Rumah Makan Padang
“MURAH MERIAH”**

SKRIPSI

disusun oleh :

Oliver Zakaria

11.21.0610

**JURUSAN TEKNIK INFORMATIKA
SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER
AMIKOM
YOGYAKARTA
2012**

**Implementasi Data Mining Menggunakan Aturan Asosiasi
Dengan Algoritma Apriori Terhadap Penyusunan
Layout Makanan Pada Rumah Makan Padang
“MURAH MERIAH”**

SKRIPSI

untuk memenuhi sebagai persyaratan
mencapai derajat Sarjana S1
pada jurusan Teknik Informasi

disusun oleh :

Oliver Zakaria

11.21.0610

**JURUSAN TEKNIK INFORMATIKA
SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER
AMIKOM
YOGYAKARTA
2012**

PERSETUJUAN

SKRIPSI

**Implementasi Data Mining Menggunakan Aturan Asosiasi
Dengan Algoritma Apriori Terhadap Penyusunan
Layout Makanan Pada Rumah Makan Padang
"MURAH MERIAH"**

yang dipersiapkan dan disusun oleh:

Oliver Zakaria

11.21.0610

telah disetujui oleh Dosen Pembimbing Skripsi
pada tanggal 5 November 2012

Dosen Pembimbing,

Kasriah, Dr., M.Kom
NIK. 190302106

PENGESAHAN

SKRIPSI

**Implementasi Data Mining Menggunakan Aturan Asosiasi
Dengan Algoritma Apriori Terhadap Penyusunan
Layout Makanan Pada Rumah Makan Padang
"MURAH MERIAH"**

yang dipersiapkan dan disusun oleh:

Oliver Zakaria

11.21.0610

telah dipertahankan di depan Dewan Penguji
pada tanggal 20 November 2012

Susunan Dewan Penguji

Nama Penguji

M. Rudyanto Arief, MT
NIK. 190302098

Kusrini, Dr., M.Kom
NIK. 190302106

Drs. Bambang Sudaryatno, MM
NIK. 190302029

Tanda Tangan

Skripsi ini telah diterima sebagai salah satu persyaratan
untuk memperoleh gelar Sarjana Komputer
Tanggal 5 Desember 2012

KETUA STMIK AMIKOM YOGYAKARTA

Prof. Dr. M. Suvanto, M.M.
NIK. 190302001

PERNYATAAN KEASLIAN

Saya yang bertanda tangan dibawah ini menyatakan bahwa, Skripsi ini merupakan karya saya sendiri (ASLI) dan isi dalam Tugas Akhir ini tidak terdapat karya yang pernah diajukan oleh orang lain atau kelompok lain untuk memperoleh gelar akademis di suatu Institusi Pendidikan dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis dan atau diterbitkan oleh orang lain atau kelompok lain kecuali secara tertulis djacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Yogyakarta, 3 Desember 2012

Oliver Zakaria

11.21.0610

MOTTO

- ❖ Pendidikan merupakan perlengkapan paling baik untuk hari tua.

(Aristoteles)

- ❖ Ketergesaan dalam setiap usaha membawa kegagalan. *(Herodotus)*

- ❖ Kegagalan hanya terjadi bila kita menyerah *(Lessing)*

- ❖ Manusia tidak merancang untuk gagal, mereka gagal untuk merancang.

(William J. Siegel)

- ❖ Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah. *(Thomas Alva Edison)*

- ❖ Bekerjalah bagaikan tak butuh uang. Mencintailah bagaikan tak pernah disakiti. Menarilah bagaikan tak seorang pun sedang menonton.

(Mark Twain)

HALAMAN PERSEMBAHAN

Saya persembahkan Skripsi ini kepada:

1. Tuhan Yang Maha Esa yang telah memberikan segala anugrah dan berkatNya kepada saya, sehingga skripsi ini dapat diselesaikan dan mendapatkan hasil yang memuaskan.
2. Pihak Rumah Makan Padang “MURAH MERIAH” jl. Magelang km 9, Mulungan Kulon, Sleman Yogyakarta, Bp Wirman Rais, B.Sc selaku Direktur Rumah Makan Padang “Murah Meriah” dan Ibu Triyani selaku manager, yang telah memberikan ijin penelitian di rumah makan ini.
3. Ayah, Ibu dan Adik saya yang telah memberikan dukungan kepada saya baik dari doa dan sebagainya sehingga Skripsi atau penelitian ini selesai tepat waktu. Keluargaku yang terbaik.
4. Ibu Kusrini yang telah membimbing saya selama pengerjaan aplikasi dan laporan. Terima kasih.
5. Teman-teman yang selalu mendukung dan memberikan semangat serta doa sampai ke ruang pendadaran. Terlebih kepada Sri Yuni Lestari yang sudah membantu banyak hal, mulai dari penelitian sampai laporan ini selesai
6. Semua orang yang terlibat dan tidak bisa disebutkan satu-satu. Terima kasih atas semuanya.

KATA PENGANTAR

Salam sejahtera,

Pertama-tama saya mengucapkan puji syukur kepada Tuhan Yang Maha Esa atas segala berkat yang diberikan baik itu kebutuhan jasmani maupun rohani bagi kita semua. Dengan mengucap syukur, Puji Tuhan, Skripsi dengan judul **“Implementasi Data Mining Menggunakan Aturan Asosiasi Dengan Algoritma Apriori Terhadap Penyusunan Layout Makanan Pada Rumah Makan Padang ‘MURAH MERIAH’”**, telah disusun dengan baik.

Dalam kesempatan ini penulis ingin mengucapkan terima kasih kepada semua pihak dalam membantu terselesaikannya laporan ini, antara lain:

1. Bapak Prof. Dr. M. Suyanto, M.M. selaku Ketua STMIK AMIKOM Yogyakarta.
2. Bapak Sudarmawan, MT selaku Kepala Jurusan Teknik Informatika STMIK AMIKOM Yogyakarta.
3. Ibu Kusriani, Dr., M.Kom selaku dosen pembimbing yang telah memberikan arahan, bimbingan, dan masukan yang sangat membantu dalam pembuatan Skripsi ini.
4. Teman-teman S1 TI Transfer dan teman-teman seperjuangan Skripsi yang saling memberi dukungan dan motivasi.
5. Semua pihak yang secara langsung maupun tidak langsung ikut terlibat dalam pembuatan dan penyusunan Skripsi ini.

Penyusun menyadari bahwa Skripsi ini masih jauh dari sempurna, untuk itu segala saran dan kritik yang membangun sangat penyusun harapkan demi kemajuan dimasa yang akan datang. Akhir kata semoga Skripsi ini dapat memberikan manfaat bagi pihak terkait.

Yogyakarta, 3 Desember 2012

Penyusun

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERSETUJUAN.....	iv
MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR	xv
INTISARI.....	xix
ABSTRACT.....	xx
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Batasan Masalah.....	2
1.4 Tujuan Penelitian.....	3
1.5 Manfaat Penelitian.....	3
1.6 Metode Penelitian.....	4
1.6.1 Pengumpulan Data	4
1.6.2 Pengembangan Sistem	4
1.7 Sistematika Penulisan.....	5
BAB II LANDASAN TEORI.....	7

2.1	Data, Informasi dan Pengetahuan.....	7
2.2	Karakteristik Sistem Informasi.....	8
2.3	Konsep Sistem Penunjang Keputusan.....	9
2.4	Tahap – Tahap Data Mining.....	10
2.5	Konsep Aturan Asosiasi dengan Algoritma Apriori	13
2.6	Frequent Itemset, Support, dan Confidence	14
2.7	UML (<i>Unified Modeling Language</i>)	18
2.7.1	Use Case Diagram.....	19
2.7.2	Activity Diagram.....	23
2.7.3	Class Diagram.....	25
2.7.4	Sequence Diagram	30
2.8	Perangkat Lunak yang Digunakan	31
2.8.1	XAMPP.....	31
2.8.2	Netbeans 7.2.....	33
2.9	Tinjauan Umum.....	34
2.9.1	Rumah Makan Padang Murah Meriah	35
2.9.2	Layout Makanan Saji	36
BAB III ANALISIS DAN PERANCANGAN SISTEM		37
3.1	Deskripsi Sistem.....	37
3.2	Analisis.....	37
3.2.1	Analisis Data	38
3.2.1.1	Input (data masukan)	38
3.2.1.2	Output (data keluaran)	39
3.2.2	Analisis Model	40
3.2.2.1	Contoh Data Input.....	40

3.2.2.2	Cara Perhitungan.....	40
3.2.3	Analisis Kebutuhan Sistem	45
3.2.3.1	Analisis Kebutuhan fungsional.....	46
3.2.3.2	Analisis Kebutuhan Non Fungsional	46
3.2.3.2.1	Kebutuhan Perangkat Keras (<i>hardware</i>)	46
3.2.3.2.2	Kebutuhan Perangkat Lunak (<i>software</i>)	47
3.3	Perancangan Sistem.....	47
3.3.1	Perancangan Proses	47
3.3.1.1	Use Case Diagram	48
3.3.1.2	Activity Diagram	52
3.3.1.3	Sequence Diagram	55
3.3.1.4	Class Diagram.....	57
3.3.2	Perancangan Basis Data	58
3.3.2.1	<i>Entity Relationship Diagram (ERD)</i>	58
3.3.2.2	Perancangan Struktur Tabel.....	60
3.3.2.3	Relasi Antar Tabel	62
3.3.3	Perancangan User Interface.....	63
3.3.3.1	Menu Utama	63
3.3.3.2	Form Login	64
3.3.3.3	Form Perhitungan (pembuatan Layout).....	64
3.3.3.4	Form Pencarian Hubungan	65
3.3.3.5	Form Pilih Menu	65
3.3.3.6	Form Data Transaksi.....	66
3.3.3.7	Form Data Menu	66
3.3.3.8	Form Input Transaksi.....	67

3.3.3.9	Rancangan Layout	67
3.3.3.10	Rancangan Laporan	68
BAB IV IMPLEMENTASI DAN PEMBAHASAN		69
4.1	Implementasi Database.....	69
4.1.1	Pembuatan Database	69
4.1.2	Pembuatan Tabel.....	70
4.2	Implementasi Program	72
4.2.1	Koneksi database.....	73
4.2.2	Pembuatan Form	74
4.2.3	Pembuatan Fungsi	75
4.3	Pengujian Program	76
4.4	Pengujian Sistem	78
4.4.1	Black Box Testing.....	78
4.4.2	White Box Testing	79
4.4.3	Uji Komponen.....	79
4.4.3.1	Pengujian Input Data	79
4.4.3.2	Pengujian Baru, Ubah, dan Simpan.....	79
4.4.3.3	Pengujian Hapus	80
4.4.3.4	Pengujian Pencarian.....	80
4.4.3.5	Pengujian Output dan Laporan	80
4.4.3.6	Hasil Pengujian	80
4.5	Manual Instalasi	81
4.5.1	Instalasi XAMPP.....	82
4.5.2	JRE dan JDK.....	86
4.6	Pemilihan dan Pelatihan Personil	89

4.7	Konversi Sistem	91
4.8	Pemeliharaan Sistem	92
4.9	Manual Program	94
4.9.1	Form Menu Utama	94
4.9.2	Form Login	95
4.9.3	Form Data Transaksi	97
4.9.4	Form Input Transaksi	98
4.9.5	Form Menu	99
4.9.6	Form Data Layout	100
4.9.7	Form Posisi Layout	100
4.9.8	Form Desain Layout	102
4.9.9	Form Bantuan	107
4.9.10	Form Tentang Aplikasi	107
4.9.11	Laporan Menu	108
4.9.12	Laporan Transaksi	109
4.9.13	Laporan Layout Makanan Saji	110
BAB V PENUTUP		111
5.1	Kesimpulan	111
5.2	Saran	112
DAFTAR PUSTAKA		113
LAMPIRAN		114

DAFTAR TABEL

Tabel 2.1 Format Data Transaksi	13
Tabel 2.2 Format Data Tabular	14
Tabel 3.1 Contoh Data Input Data Transaksi.....	40
Tabel 3.2 Tabel Tampilan Data.....	41
Tabel 3.3 Item-item yang terbeli.....	41
Tabel 3.4 Tabel baru beserta jumlahnya	42
Tabel 3.5 Calon 2-Itemset.....	42
Tabel 3.6 Calon 3-Itemset.....	43
Tabel 3.7 Aturan Asosiasi.....	44
Tabel 3.8 Use Case Description untuk User	49
Tabel 3.9 Use Case Description untuk Admin.....	50
Tabel 3.10 Tabel Transaksi.....	60
Tabel 3.11 Tabel ItemTransaksi.....	60
Tabel 3.12 Tabel Menu	61
Tabel 3.13 Tabel hitungan.....	61
Tabel 3.14 Tabel tmp	61
Tabel 3.15 Tabel pengguna.....	62
Tabel 4.1 Tabel Fungsi.....	75
Tabel 4.2 Tabel Hasil Pengujian	81
Tabel 4.3 Tabel cek pengujian sistem.....	91

DAFTAR GAMBAR

Gambar 2.1 Proses Data Mining	11
Gambar 2.2 Use case.....	20
Gambar 2.3 Asosiasi antara use case dengan actor.....	20
Gambar 2.4 Generalisasi antar actor	21
Gambar 2.5 Generalisasi antar use case	21
Gambar 2.6 Include.....	22
Gambar 2.7 Extend.....	22
Gambar 2.8 Partition	23
Gambar 2.9 Initial Node.....	23
Gambar 2.10 Invocation.....	24
Gambar 2.11 Fork	24
Gambar 2.12 Join	25
Gambar 2.13 Final Node	25
Gambar 2.14 Directional Association.....	27
Gambar 2.15 Bidirectional Association.....	27
Gambar 2.16 Dependency	28
Gambar 2.17 Aggregation.....	28
Gambar 2.18 Composition	29
Gambar 2.19 Realization.....	29
Gambar 2.20 Generalization	30
Gambar 2.21 Actor.....	30
Gambar 2.22 LifeLine.....	31
Gambar 2.23 XAMPP	32
Gambar 2.24 Loading Netbeans 7.2.....	34
Gambar 2.25 Rumah Makan Padang “Murah Meriah”	35
Gambar 2.26 Layout sajian Makanan (menu depan)	37
Gambar 3.1 Use Case Diagram User	48
Gambar 3.2 Use Case Diagram Admin.....	50

Gambar 3.3 Activity Diagram User	53
Gambar 3.4 Activity Diagram Admin.....	54
Gambar 3.5 Sequence Diagram User	55
Gambar 3.6 Sequence Diagram Admin	56
Gambar 3.7 Class Diagram	57
Gambar 3.8 Rancangan ERD	59
Gambar 3.9 Relasi Antar Tabel.....	62
Gambar 3.10 Menu Utama.....	63
Gambar 3.11 Form Login.....	64
Gambar 3.12 Form Perhitungan.....	64
Gambar 3.13 Form Pencarian Hubungan.....	65
Gambar 3.14 Form Pilih Menu	65
Gambar 3.15 Form Data Transaksi	66
Gambar 3.16 Form Data Menu	66
Gambar 3.17 Tampilan Input Transaksi	67
Gambar 3.18 Desain Laporan	68
Gambar 4.1 Membuat Database.....	69
Gambar 4.2 Membuat Tabel	70
Gambar 4.3 Tabel Hitungan.....	70
Gambar 4.4 Tabel Item Transaksi.....	71
Gambar 4.5 Tabel Transaksi	71
Gambar 4.6 Tabel Menu	71
Gambar 4.7 Tabel Tmp	72
Gambar 4.8Tabel Pengguna	72
Gambar 4.9 Script Koneksi.....	73
Gambar 4.10 Tahap 1 desain form.....	74
Gambar 4.11 Tahap 2 pemberian kode program.....	74
Gambar 4.12 Tidak ada Syntax Error	76
Gambar 4.13 Pencegahan Run time Error.....	77
Gambar 4.14 Contoh Logical Error	78
Gambar 4.15 Penentuan lokasi instalasi XAMPP.....	82

Gambar 4.16 Proses instalasi XAMPP.....	82
Gambar 4.17 Penambahan shortcut di Desktop dan Start Menu	83
Gambar 4.18 Penempatan <i>path</i> XAMPP	83
Gambar 4.19 Pemilihan penginstalan XAMPP.....	84
Gambar 4.20 XAMPP siap digunakan	84
Gambar 4.21 Setting timezone.....	84
Gambar 4.22 Proses Instalasi selesai	85
Gambar 4.23 XAMPP Control Panel	85
Gambar 4.24 Tampilan XAMPP pada Web Browser	85
Gambar 4.25 Dialog Awal instalasi JDK.....	86
Gambar 4.26 Persetujuan Lisensi dari Sun	86
Gambar 4.27 Custom Setup JDK.....	87
Gambar 4.28 Proses Instalasi JDK.....	87
Gambar 4.29 Custom Setup JRE.....	88
Gambar 4.30 Proses Instalasi JRE	88
Gambar 4.31 Instalasi JDK dan JRE sukses	88
Gambar 4.32 Pemilihan Database yang akan di <i>backup</i>	92
Gambar 4.33 Pilihan backup database	93
Gambar 4.34 Download backup database.....	93
Gambar 4.35 Hasil Download backup database	93
Gambar 4.36 Form Menu Utama	94
Gambar 4.37 Form Login.....	95
Gambar 4.38 Script Login.....	96
Gambar 4.39 Form Data Transaksi	97
Gambar 4.40 Form Input Transaksi	98
Gambar 4.41 Form Menu.....	99
Gambar 4.42 Form Data Layout	100
Gambar 4.43 Form Pilih Posisi	100
Gambar 4.44 Form Desain Layout.....	102
Gambar 4.45 Output proses.....	103
Gambar 4.46 Hasil perhitungan	106

Gambar 4.47 Form Bantuan.....	107
Gambar 4.48 Form Tentang Aplikasi.....	107
Gambar 4.49 Laporan Data Menu.....	108
Gambar 4.50 Laporan Data Transaksi	109
Gambar 4.51 Laporan rekomendasi urutan makanan	110

INTISARI

Rumah makan padang adalah rumah makan dengan konsep prasmanan yang menuntut seseorang untuk mengambil sendiri makanan yang ingin mereka makan sesuai dengan kebutuhan mereka masing-masing. Pada Rumah Makan Padang Murah Meriah, penyusunan layout makanan dilakukan secara acak dan tidak ada aturan yang mengatur dalam penyusunan makanan prasmanan ini

Setiap kegiatan transaksi yang berbasis computer, sebaiknya tersimpan kedalam database. Database akan menampung semua data tersebut dan dapat diolah lebih lanjut untuk menghasilkan sebuah informasi yang berguna. Suatu rumah makan menyimpan transaksinya ke dalam database, yaitu keanekaragaman masakan atau makanan (produk) yang dibeli oleh setiap pengunjung. Dengan menggunakan Data Mining algoritma asosiasi, data yang tersimpan tersebut dapat digali dan diolah sehingga mendapatkan sebuah informasi baru. Dengan penemuan informasi baru ini, diharapkan dapat membantu pihak Manajer rumah makan untuk menentukan pola penyusunan layout makanan prasmanan yang baru.

Pembuatan aplikasi dengan menggunakan teknik data mining aturan asosiasi algoritma apriori dapat membuat atau menentukan layout makanan prasmanan yang baru. Aplikasi melakukan perhitungan dengan parameter nilai support dan confidence. Layout penyusunan baru sudah tidak acak lagi dengan menggunakan aplikasi ini, tetapi keputusan untuk mengatur tetap ada di pihak manager rumah makan. Aplikasi ini termasuk system penunjang keputusan, yang mana ditunjukan kepada pihak manager untuk membuat layout makanan yang baru.

Kata Kunci : Data Mining, Rumah Makan Padang, Layout Makanan.

ABSTRACT

Padang's Restaurants is a buffet restaurant with a concept that requires a person to take their own food they want to eat according to their individual needs. Padang's Restaurants "MURAH MERIAH", preparation of food layout is random and there are no rules that govern the preparation of this buffet food

Any computer-based transactions, preferably stored into the database. The database will hold all the data and can be further processed to produce a useful information. A restaurant store transactions into the database, the diversity of cuisine or food (products) purchased by each visitor. Using data mining association algorithm, the saved data can be extracted and processed to obtain a new information. With the discovery of this new information is expected to help the manager of the restaurant to determine the pattern of the preparation of the new layout of the buffet food.

The application development using data mining techniques apriori algorithm association rules can create or define new layout buffet food. Applications perform calculations with the parameter value of support and confidence. Layout new formulation is no longer random by using this application, but the decision to set the remains on the manager of the restaurant. These applications include decision support system, which is directed to the manager to make the layout of the new food.

Keywords: *Data Mining, Padang's Restaurants, Food Layout.*