

Perbandingan Metode Data Mining Untuk Prediksi Prestasi Siswa Tingkat Pendidikan Menengah Kejuruan Pada Sekolah Menengah Kejuruan Negeri (SMKN 1) Gadingrejo Pringsewu Lampung

Jani Triwidianti¹, Firmansyah Yunialfi Alfian², Margi Prasajo³

^{1,3}Magister Teknik Informatika, Institut Informatika dan Bisnis Darmajaya Lampung

²Manajemen, Institut Informatika dan Bisnis Darmajaya Lampung

Email: ¹jani.triwidianti.2021211019@mail.darmajaya.ac.id, ²firmansyahyunialfi@darmajaya.ac.id

³margi.prasajo.2021211023@mail.darmajaya.ac.id

Abstract

This study aims to predict student achievement using data mining, at SMKN 1 Gadingrejo student achievement is influenced by several factors. One of the important factors in education so that student learning achievement increases is learning management in schools, the better the learning management offered by the school to students, the greater the possibility that student achievement will be good and school management cooperation is needed, partnerships with the world of work, teacher quality, cooperation parents and students themselves. Some of these elements are very influential both directly and indirectly on improving the quality and achievement of students and have the ability, skills, and expertise so that graduates can develop their skills so that they can enter the world of work and to continue to higher education levels. Based on the background and identification, the researchers conducted research using 3 methods of data mining to measure the accuracy of student achievement with the results of the Accuracy accuracy Decision Tree 94,5 % Naive Bayes 96,3 % Random forest 97,3%, based on the results The research shows that the best method of value prediction research is the random forest method with an accuracy rate of 97.3%.

Keywords: *Data mining, Achievement, Decision Tree, Naive Bayes, dan Random Forest*

Abstrak

Penelitian ini memiliki tujuan untuk membuat prediksi prestasi siswa menggunakan data mining, pada SMKN 1 Gadingrejo prestasi belajar siswa dipengaruhi oleh beberapa faktor. Salah satu faktor penting dalam pendidikan agar prestasi belajar siswa meningkat adalah manajemen pembelajaran di sekolah, semakin baik manajemen pembelajaran yang ditawarkan sekolah kepada siswa semakin besar pula kemungkinan prestasi belajar siswa akan baik dan dibutuhkan kerjasama manajemen sekolah, kemitraan dengan dunia kerja, kualitas guru, kerjasama orang tua dan siswa sendiri. Beberapa elemen tersebut sangat berpengaruh baik secara langsung maupun tidak langsung terhadap peningkatan mutu dan prestasi siswa serta memiliki kemampuan, keterampilan, dan keahlian sehingga lulusannya dapat mengembangkan keterampilannya agar dapat terjun dalam dunia kerja maupun untuk melanjutkan ke jenjang pendidikan yang lebih tinggi. Berdasarkan latar belakang dan identifikasi maka peneliti melakukan penelitian dengan menggunakan 3 metode pada data mining untuk melakukan tingkat akurasi prestasi siswa dengan hasil metode accuracy Decision Tree 94,5 % Naive Bayes 96,3 % Random forest 97,3%, berdasarkan hasil penelitian menunjukkan bahwa metode yang terbaik dari penelitian prediksi nilai adalah metode random forest dengan tingkat akurasi 97,3%

Kata kunci : *Data mining, Prestasi, Decision Tree, Naive Bayes, dan Random Forest*

1. PENDAHULUAN

Sekolah Menengah Kejuruan Negeri 1 (SMKN 1) Gadingrejo Pringsewu Lampung merupakan sekolah kejuruan yang sangat mengedepankan prestasi siswa dan skill lulusan, prestasi belajar siswa dipengaruhi oleh banyak faktor. Salah satu faktor penting dalam pendidikan agar prestasi belajar siswa meningkat adalah manajemen pembelajaran di sekolah. Semakin baik manajemen pembelajaran yang ditawarkan sekolah kepada siswa semakin besar pula kemungkinan prestasi belajar siswa akan baik. Faktor penting dalam pendidikan agar prestasi belajar siswa meningkat adalah manajemen pembelajaran di sekolah, semakin baik manajemen pembelajaran yang ditawarkan sekolah kepada siswa semakin besar pula kemungkinan prestasi belajar siswa akan baik dan dibutuhkan kerjasama

manajemen sekolah, kemitraan dengan dunia kerja, kualitas guru, kerjasama orang tua dan siswa sendiri. Beberapa elemen tersebut sangat berpengaruh baik secara langsung maupun tidak langsung terhadap peningkatan mutu dan prestasi siswa serta memiliki kemampuan, keterampilan, dan keahlian sehingga lulusannya dapat mengembangkan keterampilannya agar dapat terjun dalam dunia kerja maupun untuk melanjutkan ke jenjang pendidikan yang lebih tinggi. Jumlah peserta didik saat ini untuk angkatan 2019 pada SMKN 1 Gadingrejo pringsewu berjumlah 377 dan memiliki 5 paket keahlian yaitu Teknik Konstruksi dan Properti, Teknik Elektronika, Teknik Otomotif, Teknik Komputer dan Informatika, Senirupa dan 7 program keahlian. Desain Pemodelan Informasi Bangunan, Bisnis Konstruksi dan Properti, Teknik Elektronika Industri, Teknik Audio Video, Teknik Kendaraan Ringan, Multi Media dan animasi

Tujuan diselenggarakan sekolah kejuruan adalah untuk membekali lulusan dengan kompetensi yang berguna bagi diri sendiri dalam karir dan kehidupan bermasyarakat, tujuan sekolah menengah kejuruan akan lebih terarah jika kurikulum yang digunakan tepat dan dilaksanakan dengan baik. Data mining adalah proses menemukan pola yang menarik dan pengetahuan dari sejumlah kumpulan data, dan dapat menjadi alat untuk memprediksi serta membantu organisasi untuk membuat keputusan berbasis pengetahuan proaktif serta membantu menentukan metode yang cocok untuk menentukan prediksi prestasi siswa, tingkat akurasi prestasi siswa dapat ditentukan dengan menggunakan data nilai siswa diantaranya data Nilai Ujian Sekolah, Ujian Nasional, nilai tes penerimaan siswa baru, dan nilai rapor. Dari latar belakang yang dipaparkan maka bisa menggunakan beberapa metode melakukan tingkat akurasi prestasi siswa dengan menggunakan data mining yaitu decision tree, naive bayes, random forest untuk memperkirakan kelulusan tepat waktu siswa dengan melihat pengaruh dari nilai

2. KERANGKA TEORI

2.1. Prediksi

Data mining dibagi menjadi beberapa kelompok berdasarkan tugas yang dapat dilakukan diantaranya adalah prediksi yaitu (Larose dalam Leidiyana, 2013). Prediksi hampir sama dengan klasifikasi dan estimasi, kecuali bahwa dalam prediksi nilai dari hasil akan ada di masa mendatang. Contoh dari prediksi dalam bisnis dan penelitian adalah:

- a. Prediksi harga beras dalam tiga bulan yang akan datang.
- b. Prediksi persentase kenaikan kecelakaan lalu lintas tahun depan jika batas bawah kecepatan dinaikan. Beberapa metode dan teknik yang digunakan dalam klasifikasi dan estimasi dapat pula digunakan (untuk keadaan yang tepat) untuk prediksi.

2.2. Data Mining

Data mining merupakan langkah dalam proses KDD yang terdiri dari penerapan analisis data dan algoritma penemuan yang menghasilkan penghitungan pola atau model tertentu melalui data. Fayyad et al. (1996) di dalam penelitiannya menjelaskan bahwa terdapat beberapa langkah di dalam proses KDD (Knowledge Discovery in Database) diantaranya secara berurutan selection, preprocessing, transformation, DATA MINING, dan Interpretation/evaluation.

2.3. Decision Tree

Decision Tree merupakan faktor-faktor kemungkinan (probabilitas) yang akan sangat mempengaruhi alternatif-alternatif prestasi belajar siswa, disertai dengan prediksi hasil akhir yang akan didapat bila faktor-faktor dalam *Decision Tree* terpenuhi. *Decision Tree* merubah data kedalam bentuk visual berupa diagram pohon serta aturan-aturan keputusan, data dalam Decision Tree dinyatakan dalam bentuk tabel dengan atribut dan record. Konsep pohon keputusan adalah mengubah data menjadi sebuah pohon keputusan (decision tree) dan aturanaturan keputusan (rule).

Konsep Data Dalam Decision Tree diantaranya :

1. Data dinyatakan dalam bentuk tabel dengan atribut dan record.
 2. Atribut menyatakan suatu parameter yang dibuat sebagai kriteria dalam pembentukan tree. Misalkan untuk menentukan main tenis, kriteria yang diperhatikan adalah cuaca, angin dan temperatur. Salah satu atribut merupakan atribut yang menyatakan data solusi per-item data yang disebut dengan target atribut.
-

2.4. Naïve Bayes

Naive Bayes adalah teknik prediksi berbasis probabilitic sederhana yang berdasar pada penerapan Teorema Bayes (aturan Bayes) dengan asumsi independensi (ketidakketergantungan) yang kuat. (Prasetyo, 2012). Metode Bayes ini merupakan metode yang baik di dalam mesin pembelajaran berdasarkan data training, dengan menggunakan probabilitas bersyarat sebagai dasarnya. Sedangkan kelemahan dari metode *Naive Bayes* adalah hanya bisa di gunakan untuk persoalan klasifikasi dengan supervised learning dan data – data kategorikal. Algoritma Naive Bayes sering digunakan untuk permasalahan klasifikasi biner dan multi kelas. Algoritma *Naive Bayes* dapat membuat serta menilai sebuah model dengan cepat. Klasifikasi dari Naive Bayes juga masuk ke golongan *supervised learning* yaitu sebuah pembelajaran yang terawasi dimana untuk menentukan kelas objek berdasarkan data latihnya dan tiap-tiap objek telah diketahui nilai kelas masing-masing. Penggunaan Algoritma Naive Bayes dalam klasifikasi mempunyai 2 (dua) kelebihan yaitu:

1. Menjadi sangat mudah untuk dibangun, karena Algoritma Naive Bayes tidak memerlukan skema untuk mengestimasi parameter iterative dan dapat langsung digunakan ke dalam data yang lebih besar
2. Lebih mudah untuk menafsirkannya sehingga user yang kurang terampil sekalipun dapat mudah memahami hasil yang diperoleh

2.5. Algoritma Random Forest

Metode *Random Forest* adalah salah satu metode dalam *Decision Tree*, adalah sebuah diagram alir yang berbentuk seperti pohon yang memiliki sebuah *root node* yang digunakan untuk mengumpulkan data, sebuah *inner node* yang berada pada *root node* yang berisi tentang pertanyaan tentang data dan sebuah *leaf node* yang digunakan untuk memecahkan masalah serta membuat keputusan. *Decision tree* mengklasifikasikan suatu sampel data yang belum diketahui kelasnya kedalam kelas – kelas yang ada. Penggunaan *decision tree* agar dapat menghindari *overfitting* pada sebuah set data saat mencapai akurasi yang maksimum

3. METODOLOGI

3.1. Metode Pengumpulan data

Metode pengumpulan data yang digunakan untuk memperoleh data-data yang dibutuhkan dalam penelitian ini adalah :

a. Wawancara

Metode wawancara dilakukan dengan cara menyampaikan sejumlah pertanyaan dari pewawancara untuk di jawab oleh narasumber yaitu bagian kurikulum dan kesiswaan untuk mendapatkan suatu informasi.

b. Studi Pustaka

Merupakan metode pengumpulan data yang diperoleh dari hasil olahan orang lain berupa dokumen, buku pustaka, jurnal, dengan membaca berbagai bahan penulisan, mengenai permasalahan yang berhubungan dengan penulisan dan khususnya penelitian yang berkaitan karya ilmiah.

c. Observasi/survei

Metode ini digunakan dengan cara terjun langsung dan mengamati apa saja yang di perlukan untuk menemukan informasi dan pengetahuan yang diperlukan untuk bahan penelitian.

3.2 Tahapan Penelitian

Metodologi penelitian merupakan tahapan-tahapan yang sistematis dilakukan pada penelitian dan alur penelitian yang dilakukan adalah sebagai berikut :


Gambar 1. Alur Penelitian

Alur penelitian dimulai identifikasi masalah pencarian data set, data yang diperoleh tersebut diolah atau pre prosesing data menjadi data set, kemudian melakukan pengujian cross validation setiap model metode, setelah itu peneliti melakukan evaluasi dan pembahasan yang terakhir peneliti menyimpulkan hasil.

4. HASIL DAN PEMBAHASAN

4.1 Hasil Accuracy

Pengolahan dataset yang dihasilkan 377 record yang terdiri dari beberapa atribut. Data tersebut bisa dilihat pada table dibawah ini.

1. Metode Decision Tree

Tabel 1. Hasil accuracy metode Decision tree

Criterion	Value	Standard Deviation
Accuracy	94.5%	± 2.0%
Classification Error	5.5%	± 2.0%
AUC	100.0%	± 0.0%
Precision	91.9%	± 2.6%
Recall	100.0%	± 0.0%
F Measure	95.7%	± 1.5%
Sensitivity	100.0%	± 0.0%
Specificity	84.6%	± 6.0%

Decision Tree - Model


Gambar 2. Model menggunakan decision tree

Decision Tree - Predictions

Row No.	Predikat	predictionP_	confidenceL_	confidenceC_	cost	Jurusan	US	US	NILAI PPOB
3	Berprestasi	Berprestasi	0.833	0.167	0.007	DPB 1	48.875	81.467	54.500
4	Berprestasi	Berprestasi	0.833	0.167	0.007	DPB 1	56.375	80.467	53.000
5	Tidak prestasi	Tidak prestasi	0.000	1.000	1.000	DPB 1	52	79.067	53.000
6	Berprestasi	Berprestasi	0.833	0.167	0.007	DPB 1	52.375	80.267	53.400
7	Berprestasi	Berprestasi	0.833	0.167	0.007	DPB 1	57	81.600	53.300
8	Tidak prestasi	Tidak prestasi	0.000	1.000	1.000	DPB 1	57.300	79.867	56.100
9	Tidak prestasi	Tidak prestasi	0.000	1.000	1.000	DPB 1	61.125	77.200	50
10	Berprestasi	Tidak prestasi	0.500	0.500	0.000	DPB 1	59.500	81.400	49.800

Gambar 3. Tingkat Predictions menggunakan decision tree

Nama	Jurusan	US	US	NILAI PPOB	NILAI	PREDIK	U-VECTOR	WGT	U-VECTOR	U-VECTOR
HEGA KOWAR	DPB 1	39.500	80.000	57	57	76	81	76	57	77
ADI PRASETI	DPB 1	56.375	80.600	82.800	77	76	80	76	77	79
ADI BURNI	DPB 1	55.375	79.800	81.300	79	76	80	77	77	77
AUREL REZKI	DPB 1	61.500	81.600	86.200	78	76	80	75	77	75
DEEN NANTI	DPB 1	60.750	79.400	57.800	77	76	80	76	77	76
IBRAHIM FALDI	DPB 1	43.125	79.000	57.300	76	76	80	77	57	75
DHARIFUS	DPB 1	61.250	79.200	56.400	76	76	81	76	77	79
ERLANGGA SA	DPB 1	60.750	79.300	59.400	79	76	81	76	77	76
DIAN KURNIAH	DPB 1	47	80.700	55.700	78	76	80	88	77	77
DIAN KURNIAH	DPB 1	46.875	81.400	54.500	77	76	81	79	77	76
FAJRI DALI	DPB 1	56.375	80.800	53.600	57	76	81	79	76	77
FARIDHULAMA	DPB 1	52	79.800	53.600	76	76	80	79	77	77
FALDI BINA	DPB 1	52.375	80.200	53.400	79	76	81	76	77	77
FERWANDO	DPB 1	57	81.600	52.300	78	76	82	77	77	77

Gambar 4. Data set decision tree

Adapun hasil Accuracy dari performance vector sebesar 94,5 % untuk proses yang di laksanakan pada model diatas

2. Metode Naive bayes

Naive Bayes - Performance

Criteria	Value	Standard Deviation
Accuracy	96.3%	± 2.1%
Classification Error	3.7%	± 2.1%
AUC	99.0%	± 0.8%
Precision	96.0%	± 3.4%
Recall	96.5%	± 4.2%
F Measure	96.3%	± 1.8%
Sensitivity	96.5%	± 4.2%
Specificity	97.8%	± 5.0%

Gambar 5. Tingkat akurasi menggunakan Naïve Bayes

Adapun hasil Accuracy dari metode Naive bayes sebesar 96,3 % untuk proses yang di laksanakan pada model diatas dapat dilihat pada Gambar 5.


Gambar 6. Model metode Naïve bayes

Naive Bayes - Predictions

Row No.	Predikat	prediction(P...	confidence...	confidence...	cost	Jurusan	UN	US	NILAI PPOB
3	Berprestasi	Berprestasi	0.964	0.036	0.928	DPB 1	46.875	91.467	54.500
4	Berprestasi	Berprestasi	0.964	0.036	0.928	DPB 1	56.375	90.807	53.000
5	Tidak prestasi	Tidak prestasi	0.101	0.899	0.679	DPB 1	52	79.907	53.000
6	Berprestasi	Berprestasi	0.964	0.036	0.928	DPB 1	32.375	90.267	53.400
7	Berprestasi	Berprestasi	0.964	0.036	0.928	DPB 1	57	81.600	53.300
8	Tidak prestasi	Tidak prestasi	0.101	0.899	0.679	DPB 1	57.500	79.467	50.100
9	Tidak prestasi	Tidak prestasi	0.101	0.899	0.679	DPB 1	51.125	77.200	50
10	Berprestasi	Berprestasi	0.962	0.038	0.923	DPB 1	58.100	81.400	48.900

Gambar 7. Tingkat Predictions menggunakan Naïve bayes

3. Metode Random Forest

Random Forest - Performance

Performances

Criteria	Value	Standard Deviation
Accuracy	97.2%	± 4.7%
Classification Error	2.7%	± 4.1%
AUC	98.8%	± 0.4%
Precision	97.2%	± 3.7%
Recall	98.7%	± 3.0%
F Measure	98.0%	± 3.0%
Sensitivity	98.7%	± 3.0%
Specificity	94.0%	± 7.4%

Gambar 8. Hasil Perhitungan Nilai akurasi metode Random Forest

Adapun hasil Accuracy dari metode K-NN adalah 97,3% untuk proses yang di laksanakan pada model diatas dapat dilihat pada Gambar 8


Gambar 9. Model menggunakan Random Forest

Hasil dari ketiga metode yang kita uji Nama Metode Accuracy Decision Tree 94,5 % Naive Bayes 96,3 % Random Forest 97,3%

4.2. Pembahasan

Hasil penelitian berdasarkan tahapan tahapan proses dalam KDD (*Knowledge Data Discovery*) sebagai berikut:

1. Data Selection, tahapan ini dilakukan untuk memilih data yang sesuai dengan variabel yang dibutuhkan dalam penelitian. Caranya adalah dengan memilih atau menentukan atribut-atribut data mana yang akan digunakan dalam penelitian dari sekelompok data operasional yang ada. Salah satunya adalah menentukan atribut-atribut untuk variabel nilai PPDB, Nilai UN, Nilai US dan Nilai matapelajaran selama 3 tahun
2. Preprocessing/Cleaning, proses cleaning tersebut dilakukan terhadap keseluruhan data yang diteliti yang berjumlah 377 siswa. Setelah dilakukan proses cleaning data sejumlah 377, dihasilkan data bersih sebanyak 377 record data yang digunakan untuk proses analisis berikutnya;
3. Transformation, tahap ini menghasilkan satu recordset data yang siap untuk analisis data;
4. Analisis data. Analisis data yang pertama adalah dengan menggunakan 3 metode (Decision Tree, Naive Bayes, dan Random Biyes) dan menggunakan aplikasi Rapidminner

5. KESIMPULAN

Berdasarkan hasil uji menggunakan RapidMinner maka didapat hasil untuk tingkat akurasi menggunakan 3 metode adalah sebagai berikut : Metode Accuracy Decision Tree 94,5 % Naive Bayes 96,3 % Random forest 97,3%,

berdasarkan hasil penelitian menunjukkan bahwa metode yang terbaik dari penelitian prediksi nilai adalah metode Random Bayes dengan tingkat akurasi 97,3%

UCAPAN TERIMA KASIH

Alhamdulillah puji syukur kepada Allah swt, karena kehendak -Nya peneliti dapat menyelesaikan penelitian ini. Pada kesempatan ini penulis mengucapkan rasa syukur dan terimakasih kepada :

1. Keluarga tercinta
2. Bapak Sriyanto selaku pembimbing dan selalu mengingatkan dan memberi support sehingga terselesaikannya penelitian ini
3. Teman-teman seperjuangan MTI IIB Darmajaya

Penulis berharap semoga Allah SWT berkenan membalas segala kebaikan semua pihak yang telah membantu dan semoga penelitian ini membawa manfaat bagi pengembangan ilmu pengetahuan.

DAFTAR PUSTAKA

- Han, et al. *Data Mining : Concepts and Techniques* Third Edition New York : Morgan Kaufmann, 2012.
- Deshpande, S. P., dan V. M. Thakare. *Data Mining System and Applications: A Review*. *International Journal of Distributed and Parallel systems (IJDPS)*. Vol.1, No.1, hal. 32-44, 2010.
- Bellazzi, Riccardo, dan Blaz Zupan. *Predictive Data Mining In Clinical Medicine: Current Issues And Guidelines*. *International Journal Of Medical Informatics* 77, hal. 81-97, 2008.
- Larose, Daniel T. "Discovering Knowledge in Data : An Introduction to Data Mining." John Wiley & Sons, Inc., New Jersey. 2005
- Saefulloh, A. & Moedjiono. Penerapan Metode Klasifikasi Data Mining Untuk Prediksi Kelulusan Tepat Waktu. *InfoSys Journal*, Volume 2, pp. 42- 54, 2013.
- Setiawan, M. (2017, October). Metode K-Means Untuk Sistem Informasi Pengelompokan Mahasiswa Baru Pada Perguruan Tinggi. In *Prosiding Seminar Nasional Darmajaya* (Vol. 1, No. 1, pp. 130-145).
- Aditya.yanuar.r. *Random Forest*, 2018
- Pambudi, R., Setiawan, B., & Indriati, I. Penerapan Algoritma C4.5 Untuk Memprediksi Nilai Kelulusan Siswa Sekolah Menengah Berdasarkan Faktor Eksternal. *Jurnal Pengembangan Teknologi Informasi dan Ilmu Komputer*, vol. 2, no. 7, p. 2637-2643, sep. 2018
- Fayyad, Usama, et al. *From Data Mining to Knowledge Discovery in Databases*. *AI Magazine American Association for Artificial Intelligence*. Vol. 17, No. 3, hal. 37-54, 1996.
- Saefulloh, A. & Moedjiono. Penerapan Metode Klasifikasi Data Mining Untuk Prediksi Kelulusan Tepat Waktu. *InfoSys Journal*, Volume 2, pp. 42- 54, 2013.
- Wibowo, H., & Indriyani, F. (2018, October). K-Nearest Neighbor Method For Monitoring Of Production And Preservation Information (Treatment) Of Rubber Tree Plant. In *International Conference on Information Technology and Business (ICITB)* (pp. 29-44).
- Pratama, T. (2018). Implementasi Algoritma Naive Bayes Dalam Menentukan Konsentrasi Skripsi Dan Rekomendasi Bahasa Pemrograman. *Jurnal Informatika*, 18(1), 1-13.
-