[image: image30.wmf]1

w

[image: image31.wmf]1

x

LAPORAN PENELITIAN

[image: image1.jpg]

PREDIKSI HARGA JUAL SUKU CADANG IMPOR UNTUK MESIN ROKOK PADA CV. BINA MEKANIK MENGGUNAKAN JARINGAN SYARAF TIRUAN
PUSAT STUDI SAINS DAN TEKNOLOGI

OLEH:

KETUA
: Endang Supriyati, S.Kom., M.Kom.

ANGGOTA
: 1. Evanita, S.Kom., M.Kom.

 2. Muhammad Malik Hakim, S.T., M.TI.
Dibiayai oleh Anggaran Penerimaan dan Belanja

Universitas Muria Kudus Tahun Anggaran 2016/2017
FAKULTAS TEKNIK

UNIVERSITAS MURIA KUDUS

2017
HALAMAN PENGESAHAN

1. Judul Penelitian
:
Prediksi Harga Jual Suku Cadang Impor untuk Mesin Rokok pada CV. Bina Mekanik Menggunakan Jaringan Syaraf Tiruan
2. Pusat Studi
:
Sains dan Teknologi

3. Masalah Penelitian
: Memprediksi harga jual suku cadang impor untuk mesin rokok
4. Tujuan Penelitian
:
Implementasi jaringan syaraf tiruan untuk menghasilkan prediksi yang lebih akurat
5. Ketua Pelaksana

a. Nama Lengkap
:
Endang Supriyati, S.Kom., M.Kom.

b. NIP/NIS
: 0610701000001170
c. NIDN
: 0629077402
d. Jabatan/Golongan
:
Lektor/III C
e. Fakultas/Jurusan
: Teknik

f. Program Studi
: Teknik Informatika

g. Alamat Kantor
:
Kampus UMK Gondangmanis, Bae, Kudus
h. No Telp/email
: endang.supriyati@umk.ac.id
6. Anggota Pelaksana
:
1. Evanita, S.Kom., M.Kom.

2. Muhammad Malik Hakim, ST., M.TI.

7. Teknisi/laboran
: -

8. Mahasiswa
: 1. Diovani Hadma Aulia (201451136)
2. Sisca Luckytasari (201451114)
9. Jangka Waktu Pelaksanaan
: 6 bulan
10. Anggaran Biaya
: Rp. 3.000.000,-

Kudus, 5 April 2017

	Mengetahui:

Dekan

Moh. Dahlan, ST., MT.

NIDN. 0601076901
	Ka. Pusat Studi

Moh. Dahlan, ST., MT.

NIDN. 0601076901

	Ketua Pelaksana

Endang Supriyati, M.Kom.

NIDN. 0629077402

	
	Menyetujui :
	

	Rektor,

Dr. Suparnyo, SH., MS.

NIDN. 0628096201
	
	Ketua Lemlit

Dr. Mamik Indaryani, MS

NIDN. 0628045901

Prediksi Harga Jual Suku Cadang Impor untuk Mesin Rokok pada CV. Bina Mekanik Menggunakan Jaringan Syaraf Tiruan
Abstrak
Industri rokok merupakan industri vital di wilayah Kabupaten Kudus, sehingga kesiapan kinerja mesin rokok yang menjadi salah satu penggerak utama pabrik rokok menjadi sangat penting. Salah satu cara untuk menjaga agar mesin rokok senantiasa siap bekerja adalah menjaga ketersediaan suku cadang mesin rokok, terutama Garniture. Permasalahan utama yang menjadi kendala adalah adanya fluktuasi biaya-biaya dan kurs mata uang, yang membuat harga Garniture menjadi fluktuatif dan membahayakan kelangsungan hidup dari perusahaan pemasok. Penelitian ini menggunakan Metode Jaringan Syaraf Tiruan untuk memprediksi harga jual Garniture ke industri rokok. Prediksi harga jual ini akan membuat perusahaan pemasok dan industri rokok mengetahui prediksi harga yang cukup akurat dan selanjutnya dapat melakukan antisipasi kerugian dan hal lain yang tidak diinginkan terkait dengan fluktuasi harga yang terjadi ketika akan dilakukan proses pembelian. Untuk memprediksi harga jual Garniture yang tidak menentu tersebut digunakan algoritma Backpropagation dari Jaringan Syaraf Tiruan. Terkait dengan proses training dan testing yang telah dilaksanakan menggunakan algoritma Backpropagation dari Jaringan Syaraf Tiruan dengan 24 inputan, 10 hidden layer, learning rate 0,1 dan 1 output, diperoleh hasil yang cukup baik dengan nilai error atau MSE yang pada proses training sebesar 0,00099001 dan MSE pada proses testing sebesar 0,19113.
Kata kunci : rokok, Garniture, jaringan syaraf tiruan.
DAFTAR ISI
Halaman Judul

i
Halaman Pengesahan

ii

Abstrak

iii

Daftar Isi

iv

Daftar Gambar

v

Daftar Tabel

vi

BAB I PENDAHULUAN

1
1.1. Latar Belakang

1
1.2. Perumusan Masalah

2
1.3. Tujuan Penelitian

2
1.4. Manfaat Penelitian

2
1.5. Target Luaran

3
BAB II TINJAUAN PUSTAKA

4
2.1. Teori/Konsep

4
2.2. Penelitian Terkait

9
2.3. Kerangka Pikir

10
BAB III METODE PENELITIAN

12
BAB IV HASIL DAN PEMBAHASAN

16
4.1. Penyajian Data

16
4.2. Analisa Masalah

17
4.3. Pembahasan

17
4.3. Hasil Penelitian

25

BAB V KESIMPULAN DAN REKOMENDASI

27
5.1. Kesimpulan

27
5.2. Rekomendasi

27

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR
Gambar 2.1. Garniture Tape

4
Gambar 2.2. Struktur Jaringan Syaraf Tiruan

5
Gambar 2.3. Alur Backpropagation

8

Gambar 2.4. Kerangka Pikir Penelitian

11
Gambar 3.1. Tahapan Alur Penelitian

15
Gambar 4.1. Hasil Training Bakpropagation

20
Gambar 4.2. Hasil Data Regresi

21
Gambar 4.3. Hasil Training Target dan Keluaran JST

21
Gambar 4.4. Hasil Testing

23
Gambar 4.5. Hasil Validasi Output Training

25
DAFTAR TABEL
Tabel 4.1. Data Time Series Harga Jual Garniture
 ………………..…….
16
Tabel 4.2. Hasil Normalisasi Data Asli

17
Tabel 4.3. Data Training

18
Tabel 4.4. Data Testing

19
Tabel 4.5. Perbandingan Training Target dan Keluaran JST ………...

22
Tabel 4.6. Perbandingan Testing Target dan Keluaran JST

23
Tabel 4.7. Rekap data penelitian dan hasil olah data ………………...

25
BAB I

PENDAHULUAN
1.1. Latar Belakang
Industri rokok di Kabupaten Kudus merupakan salah satu industri utama yang menjadi sumber penghasilan utama bagi masyarakat. Fasilitas industri rokok menempati posisi yang sangat strategis dalam peningkatan laju pertumbuhan ekonomi masyarakat. Dalam kelangsungan operasional hariannya, industri rokok beroperasi selama 24 jam untuk menghasilkan dan memenuhi hasil produksi rokok dengan standar kualitas dan target kuantitas tertentu. Sebagai industri yang sangat vital tersebut, operasional dari industri rokok harus didukung oleh mesin-mesin dan peralatan yang memadai serta memiliki kehandalan yang cukup tinggi. Kehandalan mesin yang beroperasi di dalam pabrik rokok ditunjang oleh ketersediaan onderdil mesin yang berkualitas, yang sebagian besar masih harus didatangkan (diimpor) dari luar negeri.
Untuk menunjang operasional harian industri rokok, suku cadang mesin yang harus selalu tersedia dan siap digunakan adalah onderdil yang bersifat fast moving (sering diganti) dan removable (mudah dilakukan penggantian), salah satunya adalah Garniture. Karena sebagian besar suku cadang masih harus diimpor dari luar negeri, maka kontinyuitas ketersediaan onderdil akan menjadi masalah ketika terjadi berbagai kondisi yang menyebabkan terjadinya fluktuasi harga yang tidak dapat diantisipasi dengan baik, baik oleh perusahaan rokok maupun oleh perusahaan penyedia suku cadang mesin rokok, sementara penggantian suku cadang dapat terjadi setiap saat.
CV. Bina Mekanik merupakan salah satu perusahaan yang berperan penting serta berpengalaman dalam menyuplai suku cadang mesin rokok. Sebagai perusahaan yang telah berpengalaman, perusahaan telah memiliki jaringan pemasok suku cadang yang berasal dari negara-negara eropa dan asia, diantaranya Italia, Swiss, Inggris dan China. Suku cadang tersebut diimpor dari negara asalnya ke Indonesia menggunakan transportasi laut yang memakan waktu yang cukup lama, sehingga terjadi beberapa masalah yang terkait dengan faktor ketidakpastian yang selanjutnya berpengaruh terhadap munculnya tambahan biaya atau penyusutan-penyusutan, yang ujung akhirnya akan berpengaruh terhadap fluktuasi harga jual. Faktor-faktor ketidakpastian yang berpengaruh tersebut antara lain adalah kurs mata uang, biaya transportasi dan logistik, faktor penyusutan, serta frekuensi transaksi dan pengiriman. Dari berbagai faktor penyumbang ketidakpastian tersebut, maka perlu ditentukan harga jual suku cadang yang jelas dan dapat terprediksi dengan baik agar kelanjutan operasional pabrik rokok maupun perusahaan penyedia suku cadang mesin rokok tidak terganggu.

Berdasarkan identifikasi masalah tersebut maka perlu dilakukan penelitian dengan judul “Prediksi Harga Jual Suku Cadang Impor untuk Mesin Rokok pada CV. Bina Mekanik Menggunakan Jaringan Syaraf Tiruan” untuk menentukan prediksi harga jual suku cadang mesin rokok.
1.2. Perumusan Masalah

Berdasarkan latar belakang masalah yang telah disebutkan di atas, rumusan masalah yang hendak diteliti adalah :
1. Bagaimana perancangan model untuk memprediksi harga jual suku cadang mesin rokok dengan menggunakan jaringan syaraf tiruan di CV. Bina Mekanik di Kabupaten Kudus?

2. Bagaimana implementasi prediksi harga jual suku cadang mesin rokok tersebut ?

1.3. Tujuan Penelitian
Tujuan penelitian terhadap harga suku cadang impor ini adalah :
1. Melakukan analisa terhadap data harga jual suku cadang perbulan yang berpengaruh terhadap ketidakpastian harga jual suku cadang mesin rokok yang akan diprediksi pada tahun selanjutnya.
2. Memberikan hasil/temuan berupa cara dan hasil prediksi harga jual suku cadang mesin rokok dalam setiap bulannya.

1.4
Manfaat Penelitian
Manfaat dari penelitian baik untuk peningkatan pemahaman maupun CV. Bina Mekanik ini adalah :

1. Meningkatkan pemahaman bahwa Metode Jaringan Syaraf Tiruan dapat dipergunakan untuk memprediksi suatu target atau sasaran yang sebetulnya bergantung dari variabel – variabel yang fluktuatif.

2. Membantu perusahaan untuk dapat memprediksi harga jual suku cadang mesin rokok secara lebih sistematis dan lebih mudah.
1.5 Target Luaran
Luaran yang ditargetkan dalam pelaksanaan penelitian ini adalah:

1. Model dan analisis terhadap prediksi harga jual suku cadang impor mesin rokok untuk CV. Bina Mekanik.

2. Artikel ilmiah yang akan dipublikasikan di jurnal nasional online yang ber-ISBN, yaitu Jurnal Sistem Informasi Bisnis di Universitas Diponegoro.
Sedangkan untuk indikator keberhasilan yang akan dicapai adalah adalah adanya prediksi harga jual suku cadang mesin rokok yang dibuat untuk masa waktu satu bulan.
Tabel 1.1. Indikator keberhasilan dan hasil luaran

	No
	Indikator keberhasilan
	Hasil Luaran

	1
	Pembuatan model dan analisa terhadap prediksi harga jual suku cadang impor mesin rokok CV. Bina Mekanik
	Rekomendasi hasil prediksi harga jual suku cadang impor mesin rokok CV. Bina Mekanik

	2
	Artikel Ilmiah yang di publikasikan di jurnal nasional
	Jurnal Sistem Informasi Bisnis di Universitas Diponegoro.

BAB II
TINJAUAN PUSTAKA
2.1. Teori/ Konsep

2.1.1. Garniture
Mesin rokok terdiri dari berbagai macam suku cadang (spare part). Suku cadang tersebut dapat diperoleh dari dalam negeri (lokal) dan luar negeri (impor). Tentunya suku cadang lokal lebih mudah diperoleh daripada suku cadang impor. Suku cadang impor yang dimiliki oleh CV. Bina Mekanik didatangkan dari berbagai negara, yaitu Itali, Swiss dan Inggris. Suku cadang tersebut juga terdiri dari berbagai macam barang antara lain Garniture, nylon tape, nut, bolt, clippocket, pocket sealer, passive eliminator dll. Namun setelah di data dari keseluruhan suku cadang impor tadi yang sering di cari oleh konsumen adalah Garniture.
[image: image2.jpg]

Gambar 2.1. : Garniture Tape

Garniture adalah sebuah spare part mesin rokok yang berbentuk seperti pita. Garniture Tape berfungsi untuk mengalirkan cigarette rod pada mesin Kedua bagian ini sangat rentan untuk rusak, baik itu putus, robek maupun longgar. Garniture juga memiliki banyak ukuran sesuai dengan jenis mesin rokok yang digunakan, namun yang sering digunakan adalah Garniture ukuran DIM 2810x19. Pembelian Garniture di impor dari sebuah perusahaan pembuat Garniture ternama di Itali yaitu Nasta.
2.1.2. Jaringan Syaraf Tiruan (Neural Network)
Sebuah metode yang mengadopsi bentuk jaringan syaraf manusia disebut jaringan syaraf tiruan (neural network). Jaringan syaraf tiruan membantu menyelesaikan berbagai masalah yang timbul dalam kehidupan nyata dunia ini. Klasifikasi, clustering hingga prediksi dapat diselesaikan oleh jaringan syaraf tiruan. Dari begitu banyak data yang ada jaringan syaraf tiruan mampu mengondisikan sesuai dengan kemampuannya untuk menghasilkan beberapa solusi masalah yang sudah disebutkan di atas. Jaringan syaraf tiruan ditentukan oleh 3 hal, yaitu : (Jong Jek Siang, 2005)

a. Pola hubungan antar neuron (disebut arsitektur jaringan)

b. Metode untuk menentukan bobot penghubung (disebut metode training / learning / algoritma)
c. Fungsi aktivasi
Struktur dari jaringan syaraf tiruan dapat dilihat pada gambar 2.2, sebagai berikut :
[image: image32.wmf]2

w

[image: image33.wmf]2

x

[image: image34.wmf]3

w

[image: image35.wmf]3

x

Gambar 2.2. : Struktur Jaringan Syaraf Tiruan
Y menerima input dari neuron
[image: image3.wmf]1

x

,
[image: image4.wmf]2

x

, dan
[image: image5.wmf]3

x

 dengan bobot hubungan masing-masing adalah
[image: image6.wmf]1

w

,
[image: image7.wmf]2

w

, dan
[image: image8.wmf]3

w

. Ketiga impuls neuron yang ada dijumlahkan dengan rumus :
Net atau Y =
[image: image9.wmf]3

3

2

2

1

1

w

x

w

x

w

x

+

+

Jaringan syaraf tiruan seperti yang sudah dijelaskan di atas memiliki beberapa metode/algoritma. Beberapa algoritma tersebut yaitu Hebb, Perceptron, Backpropagation, Self Organizing Maps, Adaline, Kohonen dan masih banyak lainnya. Namun untuk penelitian ini digunakan algoritma Backpropagation yang dinilai mampu untuk menghasilkan prediksi yang baik. Backpropagation memiliki beberapa unit yang ada dalam satu layer atau lebih. Jaringan terdiri dari 3 tahap yaitu tahap umpan maju (feed forward), tahap umpan balik (feed backward) dan tahap perbaruan bobot. beberapa input atau unit masukan yang ditambah dengan sebuah bias dan memiliki sebuah output atau unit keluaran. Fungsi aktivasi yang digunakan adalah fungsi aktivasi sigmoid biner atau sigmoid bipolar.
Sigmoid Biner:

[image: image10.wmf]X

e

x

f

-

+

=

1

1

)

(

Sigmoid Bipolar:

[image: image11.wmf]1

1

2

)

(

-

+

=

-

x

e

x

f

Beberapa tahapan dalam algoritma Backpropagation adalah sebagai berikut:
1. Langkah 1
Inisialisasi bobot. (sebaiknya diatur pada nilai acak kecil) selama kondisi berhenti belum dicapai, maka lakukan langkah ke-2 hingga langkah ke-9.

2. Langkah 2
Untuk setiap pasangan pola pelatihan lakukan langkah ke-3 sampai langkah ke-8
3. Langkah 3
Tiap unit masukan (xi, i = 1,…, n) menerima sinyal xi dan menghantarkan sinyal ini ke semua unit lapisan di atasnya (unit tersembunyi),

4. Langkah 4
Setiap unit tersembunyi (xi, i = 1,…, p) jumlahkan bobot sinyal masukannya,

[image: image12.wmf]å

=

+

=

n

i

ij

i

j

j

v

x

v

in

z

1

0

_

[image: image13.wmf](

)

in

z

e

x

f

z

_

1

1

-

+

=

=

5. Langkah 5
Langkah 5: Tiap unit keluaran (yk, k = 1,…, m) jumlahkan bobot sinyal masukannya

[image: image14.wmf]in

y

e

y

_

1

1

-

+

=

[image: image15.wmf]å

=

+

=

p

j

jk

j

k

k

w

z

w

in

y

1

0

_

6. Langkah 6
Tiap unit keluaran (yk , k = 1,…, m) menerima pola target yang saling berhubungan pada masukan pola pelatihan, hitung kesalahan informasinya,

δk = (tk-yk)f’(y_netk)=(tk-yk)yk (1-yk)

hitung koreksi bobotnya (digunakan untuk memperbaharui wjk nantinya),

Δwjk= α δk zj

Δwok= α δk
Hitung koreksi biasnya (digunakan untuk memperbaharui wok), dan kirimkan δk ke unit-unit pada lapisan dibawahnya
7. Langkah 7
Setiap unit lapisan tersembunyi (zj, j = 1… p) jumlahkan hasil perubahan masukannya (dari unit-unit lapisan diatasnya),

[image: image16.wmf]å

=

=

m

k

jk

k

j

w

in

1

_

d

d

Kalikan dengan turunan fungsi aktivasinya untuk menghitung informasi kesalahannya,

[image: image17.wmf](

)

j

j

j

in

f

in

_

'

_

d

d

d

=

Hitung koreksi bobotnya (digunakan untuk memperbaharui voj nanti),

ΔVji= α δj xj

ΔVjo= α δj
8. Langkah 8
Masing-masing unit output (yk, k=1,2,3,…m) dilakukan pengupdetan bias dan bobotnya (j=1,2,3,…,p) sehingga menghasilkan bobot dan bias baru.

Wjk(baru)=Wjk(lama) + ΔWjk)

Demikian juga untuk setiap unit tersembunyi mulai dari unit ke-1 sampai dengan unit ke-p dilakukan pengupdetan bobot dan bias:

Vji(baru)=Vji(lama) + ΔVij).

9. Langkah 9 : Uji kondisi behenti (akhir iterasi)
[image: image18.png]mentalofNeuralNetworks pdf - Adobe Reader T L T - = . =

nt Tools Window Help

& $ 21 cosofare) 155% ~] Fina

Sec. 6.1 Standard Backpropagation

Gambar 2.3. : Alur Backpropagation

Alur algoritma Backpropagation dimulai dari bawah dengan memasukkan inputan yang disimbolkan dengan X, kemudian v sebagai unit tersembunyi menghubungkan antara X dengan Z menjadi layer tersembunyi. Antara Z dan Y dihubungkahn oleh w atau bobot yang selalu diperbarui hingga akhir iterasi.
2.1.3. Matlab
Matlab (Matrix Laboratory) merupakan bahasa pemrograman canggih untuk komputasi dibidang keteknikan dalah hal kemampuaanya untuk perhitungan, visualisasi dan pemrograman komputer.

Kegunaan Matlab secara umum:
a. Matematika atau komputasi
b. Pengembangan Algoritma
c. Pemodelan, simulasi sistem hingga pembuatan prototype
d. Analisis Data, ploting data dan visualisasi
e. Pembuatan Software Aplikasi tennasuk antar muka gratis (Graphical User Interfaces)

Matlab merupakan Sistem interaktif dengan elemen dasar basis data array yang dimensinya tidak perlu dinyatakan secara kusus.
2.2. Penelitian Terkait
Penelitian tentang prediksi harga dengan menggunakan jaringan syaraf tiruan (JST) telah dilakukan oleh Indrawanto dkk. (2007) yang diterapkan untuk mengetahui perkiraan harga akarwangi. Penelitian tersebut menggunakan metodologi backpropagation dengan data fluktuasi berupa data deret waktu harga terna akarwangi dan harga akarwangi dalam setiap bulannya sejak Januari tahun 2000 sampai April 2006. Dalam penelitian tersebut, digunakan 3 fungsi aktivasi berupa sigmoid biner, sigmoid bipolar, dan purelin; 3 rentang nilai data ransformasi, dan 4 macam neuron dengan 108 kombinasi.
Prediksi awal musim hujan juga dapat dilakukan dengan menggunakan JST (Lubis dan Buono, 2012). Penelitian di Indramayu ini dilakukan dengan latar belakang ketidakpastian terhadap keberhasilan panen yang sangat menggantungkan pada musim hujan.Variabel yang digunakan dalam penelitian ini adalah data-data mengenai suhu air laut pada Bulan Juni, Juli, dan Agustus, dengan teknik JST yang dipergunakan adalah teknik backpropagation.

Sebuah penelitian untuk membangun suatu model dalam proses impor barang untuk mendapatkan laba yang optimal dari penjualan barang impor tersebut. Model ini meliputi prediksi harga jual kembali barang impor di pasar lokal dan pengoptimalan pembelian barang impor di pasar luar negeri. Proses prediksi harga jual kembali barang impor diperhitungkan menggunakan metode logika Fuzzy Tsukamoto. Input terdiri atas tiga barang yang berbeda dengan variabel yang akan diamati adalah permintaan barang, ketersediaan/stok barang dan harga pasaran di pasar lokal. Outputnya adalah perkiraan harga jual kembali dan keuntungan masing-masing barang impor. Proses pengoptimalan pembelian barang impor menggunakan metode program linier simplex. Variabel yang akan diperlukan antara lain perkiraan keuntungan masing-masing barang, modal yang tersedia, alokasi berat paket pengiriman, berat masing-masing barang, dan jumlah maksimum masing-masing barang yang akan dibeli. Hasil yang diperoleh dalam penelitian ini antara lain model prediksi harga jual kembali barang impor dan model pengoptimalan pembelian barang impor. Perhitungan dengan model ini dibandingkan dengan perhitungan nilai acak disimpulkan bahwa perhitungan dengan model ini memberikan nilai yang lebih optimal (Seniman, 2012).

Pergerakan harga atau nilai mata uang asing selalu berubah-ubah dari waktu ke waktu sesuai dengan hukum permintaan dan penawaran. Perkembangan nilai yang fluktuatif tersebut menyebabkan valuta asing atau valas ini dalam perkembangannya juga digunakan sebagai instrumen investasi yang diperdagangkan. Mata uang Rupiah merupakan salah satu mata uang yang masuk ke dalam investasi perdagangan valas. Pergerakan kurs Rupiah yang cenderung mengalami fluktuatif menyebabkan pihak-pihak yang berkepentingan kesulitan dalam mengambil sebuah keputusan. Oleh karena itu dibutuhkan suatu kemampuan untuk mengetahui nilai tukar suatu mata uang di masa mendatang. Prediksi harga harian perdagangan suatu valas dapat ditentukan dengan menggunakan pendekatan jaringan saraf tiruan (JST). Backpropagation merupakan salah satu metode JST yang dapat digunakan dengan baik dalam bidang prediksi. Berdasarkan hasil analisis penelitian menggunakan 200 data training dan 10 data testing, penggunaan 9 Neuron hidden layer serta pemilihan nilai Momentum sebesar 0,1 dan Learning rate sebesar 0,7 menghasilkan nilai MSE yang paling kecil apabila dibandingkan dengan arsitektur jaringan lainnya yaitu MSE high sebesar 0.28726788134455, MSE low sebesar 0.23733577234585, dan MSE close sebesar 0.30996627875935 (Reza Subintara, 2015).
Penelitian yang akan dilakukan memiliki kesamaan dengan beberapa penelitian yang menjadi rujukan, yaitu menggunakan metode Jaringan Syaraf Tiruan sebagai alat untuk memecahkan masalah, dan dipergunakan untuk melakukan prediksi. Sedangkan perbedaan yang signifikan adalah bahwa penelitian ini menggunakan jaringan syaraft tiruan untuk memprediksi obyek yang tergantung dari variabel / faktor yang fluktuatif.
2.3. Kerangka Pikir
Kerangka pemikiran dalam penelitian akan dijelaskan dengan bagan berikut ini :

 Gambar 2.4. : Kerangka Pikir Penelitian
BAB III
METODE PENELITIAN
Metode penelitian yang digunakan dalam penelitian ini menggunakan beberapa kriteria sebagai berikut :

3.1.
Jenis Penelitian
Jenis penelitian menggunakan eksploratif prediktif. Penelitian ini melakukan eksplorasi terhadap variabel berupa HPP (Harga Pokok Pembelian)/pcs tiap bulannya yang selanjutnya digunakan untuk memprediksikan harga jual suku cadang mesin rokok impor pada CV. Bina Mekanik.

3.2.
Pendekatan yang digunakan

Pendekatan yang digunakan adalah pendekatan kuantitatif menggunakan Jaringan Syaraf Tiruan.

3.3.
Desain Penelitian

Desain penelitian menggunakan model JST dengan metode Backpropagation. Sebelum melakukan training dan testing yang harus dilakukan terlebih dahulu adalah mempreproses data (preprocessing), agar tidak terjadi hambatan yang berarti saat proses training dan testing nantinya. Setelah preprocessing selesai training dan testing dilakukan untuk mengetahui hasil prediksi. Tahapan akhir adalah mengevaluasi hasil prediksi dengan MSE (Mean Square Error) agar diketahui seberapa akurat hasil prediksi tersebut.
3.4. Instrumen yang digunakan
Instrumen yang digunakan di dalam penelitian ini menggunakan data Time Series dengan urutan waktu mulai tahun 2011 hingga 2016 perbulan, mulai Januari hingga Desember dengan satu variabel, yaitu Harga Pokok Pembelian/pcs.
3.5. Metode Pengumpulan Data
Penelitian ini menggunakan data primer dan data sekunder, dimana data primer diperoleh dari responden yang berasal dari manajemen dan/atau pegawai CV. Bina Mekanik. Sedangkan data sekunder diperoleh dari beberapa sumber pendukung, yaitu dari informasi di internet, jurnal, artikel majalah di surat kabar, dan buku.

3.6. Metode Pengolahan Data
Metode pengolahan data Time Series dilakukan dengan teknik Jaringan Syaraf Tiruan (Neural Network) dengan algoritma Backpropagation, yang membentuk hubungan antar variabel dalam persamaan regresi linear seacara bertingkat. Sedangkan alat bantu yang digunakan berupa software Matlab R2012a untuk perhitungan prediksi.
3.7. Metode Pengujian
Metode pengujian performa statistika untuk penelitian ini menggunakan MSE (Mean Square Error). Dengan metode evaluasi MSE dapat diketahui akurasi prediksi yang dihasilkan untuk CV. Bina Mekanik.
3.8. Metode Analisa
Analisa data menggunakan metode statistika multivariate, yang menganalisis hubungan beberapa variabel secara bersamaan agar didapatkan hasil berupa prediksi harga jual suku cadang impor. Data asli Time Series yang berupa univariate atau 1 variable tersebut akan melalui tahap preprocessing terlebih dahulu untuk selanjutnya dilakukan proses pembentukan data multivariate atau data dengan banya variabel, kemudian barulah dilakukan training dan testing. Tahap preprocessing menggunakan persamaan normalisasi sebagai berikut :
x normalisasi
[image: image19.wmf](

)

(

)

1

,

0

min

max

min

8

,

0

+

-

-

=

x

x

x

x

keterangan :

x

: data asli

x min

: nilai minimal dari data asli
x max

: nilai maximal dari data asli
Setelah preprocessing data selanjutnya adalah proses training dan testing data. Untuk data training akan diambil sekitar 50%, sedangkan untuk testing akan diambil 50% dari data yang ada dengan menggunakan algoritma Backpropagation dari jaringan syaraf tiruan. Proses training dan testing selesai berikutnya adalah proses pengujian atau validasi untuk mengetahui akurasi prediksi yang dihasilkan. Validasi ini akan menggunakan persamaan MSE (Mean Square Error) sebagai berikut :

[image: image20.wmf](

)

n

y

y

MSE

i

i

å

-

=

2

ˆ

Keterangan :

[image: image21.wmf]i

y

:
nilai data aktual

[image: image22.wmf]i

y

ˆ

:
nilai data prediksi

n
:
jumlah data
3.9. Alur Penelitian

Sebuah penelitian tentu memiliki alur yang akan dilaksanakan untuk menghasilkan tujuan yang diinginkan. Alur ini merupakan rangkaian dari kegiatan yang mulai dari perencanaan hingga akhir proses kegiatan penelitian. Alur penelitian ini dibagi menjadi empat langkah inti. Langkah pertama memulai perencanan dengan studi literatur, merumuskan masalah dan tujuan serta membuat hipotesis. Langkah kedua mengumpulkan data dengan cara observasi,wawancara dan mencari refernsi baik dari buku maupun dari media elektronik. Langkah ketiga pengolahan dan analisa data dengan metode Backpropagation, Jaringan Syaraf Tiruan dibantu dengan tools Matlab 2012a. Langkah keempat pengujian instrument dengan memvalidasi hasil prediksi menggunakan MSE. Gambar 4.1 merupakan detail alur kegiatan penelitian yang dilakukan oleh penulis.

​
BAB IV
 HASIL DAN PEMBAHASAN
4.1. Penyajian Data

Data diperoleh dari observasi dan wawancara terhadap owner maupun karyawan CV. Bina Mekanik. Data disusun sesuai harga/pcs pembelian Garniture tiap bulan selama 5 tahun, mulai tahun 2011 hingga tahun 2016. HPP/pcs diperoleh dari harga asli barang impor tersebut dari NASTA srl Italy di akumulasikan dengan kurs mata uang Euro. Dari Italy, barang dikirim menuju Singapore dengan biaya pengiriman menggunakan mata uang Euro. Setelah tiba di Singapore pengiriman dilanjutkan menuju Jakarta dengan biaya pengiriman yang disesuaikan dengan mata uang Dolar Singapore. Pengiriman akan dilanjutkan dari Jakarta menuju Kudus dengan biaya menggunakan mata uang Rupiah. Namun dalam pendataannya semua dijumlah menggunakan mata uang Rupiah hingga ditentukan harga jual/pcs adalah harga pokok pembelian (HPP) ditambah dengan profit 25% dari HPP serta biaya logistic atau pengiriman. Berikut ini adalah data asli harga penjualan/pcs Garniture:
Tabel 4.1. : Data Time Series Harga Jual Garniture
	Tahun
	Bulan
	Harga Jual/pcs

	2011
	Januari
	 Rp 151.369.51

	
	Februari
	 Rp 150.682.82

	
	Maret
	 Rp 150.590.86

	
	April
	 Rp 149.553.25

	
	Mei
	 Rp 148.813.90

	
	Juni
	 Rp 135.702.47

	
	Juli
	 Rp 129.360.33

	
	Agustus
	 Rp 129.921.10

	
	September
	 Rp 149.148.08

	
	Oktober
	 Rp 147.980.70

	
	November
	 Rp 130.928.66

	
	Desember
	 Rp 129.761.68

	2012
	Januari
	 Rp 126.891.31

	
	Februari
	 Rp 130.650.82

	
	Maret
	 Rp 128.848.22

	...
	…
	…

	2016
	Desember
	Rp 133.472.66

4.2. Analisis Masalah
CV. Bina Mekanik mengimpor suku cadang mesin rokok ke Indonesia menggunakan transportasi laut yang memakan waktu yang cukup lama, sehingga terjadi beberapa masalah yang terkait dengan faktor ketidakpastian yang selanjutnya berpengaruh terhadap munculnya tambahan biaya atau penyusutan-penyusutan, yang akhirnya berpengaruh terhadap fluktuasi harga jual. Harga suku cadang menjadi tidak menentu karena beberapa factor ketidakpastian yang sangat berpengaruh misalnya kurs mata uang dan biaya logistik. Dari berbagai faktor penyumbang ketidakpastian tersebut, maka perlu ditentukan harga jual suku cadang yang jelas dan dapat terprediksi dengan baik agar kelanjutan operasional pabrik rokok maupun perusahaan penyedia suku cadang mesin rokok tidak terganggu. Prediksi ini menggunakan algoritma Backpropagation yaitu salah satu algoritma Jaringan Sayaraf Tiruan yang cukup baik untuk menghasilkan prediksi harga jual suku cadang yang akurat.
4.3. Pembahasan
4.3.1. Preprocessing Data

 Tahap awal pembahasan untuk memecahkan masalah harga Garniture yang dilakukan dengan preprocessing data terlebih dahulu untuk mengatasi data-data yang masih kosong atau missing. Preprocessing data menggunakan rumus atau persamaan Normalisasi. Sebagai data sample digunakan sekitar 15 record dari 60 record.
x normalisasi
[image: image23.wmf](

)

(

)

1

,

0

min

max

min

8

,

0

+

-

-

=

x

x

x

x

Tabel 4.2. : Hasil Normalisasi Data Asli
	Tahun
	Bulan
	Harga Jual/pcs
	X normalisasi

	2011
	Januari
	 Rp 151.369.51
	0.539078319

	
	Februari
	 Rp 150.682.82
	0.52676088

	
	Maret
	 Rp 150.590.86
	0.525111299

	
	April
	 Rp 149.553.25
	0.506499159

	
	Mei
	 Rp 148.813.90
	0.493237048

	
	Juni
	 Rp 135.702.47
	0.258050436

	
	Juli
	 Rp 129.360.33
	0.144288073

	
	Agustus
	 Rp 129.921.10
	0.154346876

	
	September
	 Rp 149.148.08
	0.499231322

	
	Oktober
	 Rp 147.980.70
	0.478291422

Lanjutan Tabel 4.2.

	
	November
	 Rp 130.928.66
	0.172420061

	
	Desember
	 Rp 129.761.68
	0.151487325

	2012
	Januari
	 Rp 126.891.31
	0.1

	
	Februari
	 Rp 130.650.82
	0.167436298

	
	Maret
	 Rp 128.848.22
	0.135102111

	...
	…
	…
	…

	2016
	Desember
	Rp 133.472.66
	0.218053104

Hasil normalisasi data asli dari data pertama hingga 60 akan bernilai atau berskala 0,1 hingga 0,9 sesuai dengan persamaaan yang digunakan di atas.
4.3.2. Pembentukan Variabel Multivariate
Proses training dan testing yang akan dilakukan memerlukan proses perubahan dari variabel univariate yang sudah di normalisasi sebelumnya menjadi variabal multivariate. Proses perubahan variabel dilakukan agar hasil output prediksi yang diperoleh lebih baik dan akurat.
Tabel 4.3. : Data Training
	x1
	x2
	x3
	x4
	...
	x24

	0.539078319
	0.52676088
	0.525111299
	0.506499159
	…
	0.155129181

	0.52676088
	0.525111299
	0.506499159
	0.493237048
	…
	0.210870767

	0.525111299
	0.506499159
	0.493237048
	0.258050436
	…
	0.268356066

	0.506499159
	0.493237048
	0.258050436
	0.144288073
	…
	0.230564736

	0.493237048
	0.258050436
	0.144288073
	0.154346876
	…
	0.118207075

	0.258050436
	0.144288073
	0.154346876
	0.499231322
	…
	0.202627038

	0.144288073
	0.154346876
	0.499231322
	0.478291422
	…
	0.155752538

	0.154346876
	0.499231322
	0.478291422
	0.172420061
	…
	0.219816052

	0.499231322
	0.478291422
	0.172420061
	0.151487325
	…
	0.504102934

	0.478291422
	0.172420061
	0.151487325
	0.1
	…
	0.505862402

	0.172420061
	0.151487325
	0.1
	0.167436298
	…
	0.229084053

	0.151487325
	0.1
	0.167436298
	0.135102111
	…
	0.231066859

	0.1
	0.167436298
	0.135102111
	0.587490325
	…
	0.208878968

	0.167436298
	0.135102111
	0.587490325
	0.621018255
	…
	0.206365399

	0.135102111
	0.587490325
	0.621018255
	0.183752812
	…
	0.154825377

	0.587490325
	0.621018255
	0.183752812
	0.14551664
	…
	0.152139172

	0.621018255
	0.183752812
	0.14551664
	0.13344845
	…
	0.152247701

	0.183752812
	0.14551664
	0.13344845
	0.19378832
	…
	0.864875685

	0.14551664
	0.13344845
	0.19378832
	0.147736767
	…
	0.14969648

	0.13344845
	0.19378832
	0.147736767
	0.157495679
	…
	0.214099558

	0.19378832
	0.147736767
	0.157495679
	0.155129181
	…
	0.814928321

	0.147736767
	0.157495679
	0.155129181
	0.210870767
	…
	0.214526624

	0.157495679
	0.155129181
	0.210870767
	0.268356066
	…
	0.215334164

	0.155129181
	0.210870767
	0.268356066
	0.230564736
	…
	0.214102565

Lanjutan Tabel 4.3.
Inputan variable berupa matrix berdimensi 24x24. Inputan ini digunakan untuk proses training yang dimulai dari tahun 2011 hingga 2014. Sedangkan data inputan yang digunakan untuk testing adalah data mulai tahun 2013 hingga 2016, dengan matrix 24x24 yang sama dengan data training.
Tabel 4.4. : Data Testing
	x1
	x2
	x3
	x4
	...
	x24

	0.210870767
	0.268356066
	0.230564736
	0.118207075
	…
	0.148072064

	0.268356066
	0.230564736
	0.118207075
	0.202627038
	…
	0.13770144

	0.230564736
	0.118207075
	0.202627038
	0.155752538
	…
	0.173668526

	0.118207075
	0.202627038
	0.155752538
	0.219816052
	…
	0.217498512

	0.202627038
	0.155752538
	0.219816052
	0.504102934
	…
	0.642586788

	0.155752538
	0.219816052
	0.504102934
	0.505862402
	…
	0.553421582

	0.219816052
	0.504102934
	0.505862402
	0.229084053
	…
	0.566936151

	0.504102934
	0.505862402
	0.229084053
	0.231066859
	…
	0.614242828

	0.505862402
	0.229084053
	0.231066859
	0.208878968
	…
	0.604444495

	0.229084053
	0.231066859
	0.208878968
	0.206365399
	…
	0.568499711

	0.231066859
	0.208878968
	0.206365399
	0.154825377
	…
	0.232675457

	0.208878968
	0.206365399
	0.154825377
	0.152139172
	…
	0.226900821

	0.206365399
	0.154825377
	0.152139172
	0.152247701
	…
	0.172074261

	0.154825377
	0.152139172
	0.152247701
	0.864875685
	…
	0.9

	0.152139172
	0.152247701
	0.864875685
	0.14969648
	…
	0.128632588

	0.152247701
	0.864875685
	0.14969648
	0.214099558
	…
	0.138863791

	0.864875685
	0.14969648
	0.214099558
	0.814928321
	…
	0.173090209

	0.14969648
	0.214099558
	0.814928321
	0.214526624
	…
	0.170417562

	0.214099558
	0.814928321
	0.214526624
	0.215334164
	…
	0.185230878

	0.814928321
	0.214526624
	0.215334164
	0.214102565
	…
	0.21661401

	0.214526624
	0.215334164
	0.214102565
	0.148072064
	…
	0.23013065

	0.215334164
	0.214102565
	0.148072064
	0.13770144
	…
	0.219429479

	0.214102565
	0.148072064
	0.13770144
	0.173668526
	…
	0.218397129

	0.148072064
	0.13770144
	0.173668526
	0.217498512
	…
	0.218196633

4.3.3. Proses Pengolahan Data
Data multivariate yang sudah dibagi menjadi inputan training dan inputan testing selanjutnya akan diolah dengan algoritma Backpropagation dari Jaringan Syaraf Tiruan. Untuk membantu proses pengolahan data agar sesuai dengan rumus atau persamaan algoritma Backpropagation pada bab II, penelitian ini menggunakan software atau tools Matlab 2012a. Berikut potongan coding dan hasil output dari data training di atas :
clc;clear;close all;warning off;
clear
[file1,path1] = uigetfile({'*.xlsx','Excel Data (*.xlsx)';
 '*.*','All file type (*.*)'},'Browse File');
Data = xlsread(fullfile(path1,file1),'Sheet4','E3:AD26');
% Proses membaca data latih dari excel
data_latih = Data(1:24,1:24)';
target_latih = Data(1:24,25)';
[m,n] = size(data_latih);
% Pembuatan JST
net = newff(minmax(data_latih),[10 1],{'logsig','purelin'},'traingdx');
% Memberikan nilai untuk mempengaruhi proses pelatihan
net.performFcn = 'mse';
net.trainParam.goal = 0.001;
net.trainParam.show = 20;
net.trainParam.epochs = 10000;
net.trainParam.mc = 0.95;
net.trainParam.lr = 0.1;

% Proses training
[net_keluaran,tr,Y,E] = train(net,data_latih,target_latih);
[image: image24.png]@EH S O -

EER oM | NSRT DESGN PAGELAYOUT REFERENCES MALNGS REVIEW VIEW Sgnin

Cut - EFN ' Neural Network Training (nntraintool] - #oFind -
i - i 1A A Aae e 1/) Cel AaBbCi AaBbC AsBbCeD AasbCede | o
Paste B . W Neural Network eadin ite dbtitle SubtieEm. [<| |,
1 FormatPainter | B 1 U 73 X X WA g1 Heading2 itk Subtitle Subtle i % select~

Clipboard m Font] Layer Layer Styles.] Editing ~
L 1 Input Output s = 5
Agorithens

Training: Gradient Descent with Momentum & Adaptive LR (traingch)
Performance: Mean Squared Error (mse)
Derivative: Default (defaultderiv)

s
"

o -
o o
s s > :
s
Regression | (plotregression)
Plot Interval: 1epochs
) EPmrroe

o @ stop Trining || @ Cancel Diddon

PAGE 24 OF 47

Gambar 4.1. : Hasil Training Bakpropagation
Terlihat pada gambar alur Backpropagation 24 inputan dengan 10 neuron hidden layer dan 1 keluaran. Performance dihitung dengan MSE, kemudian perhitungan berhenti pada iterasi ke-1077 dengan penyediaan iterasi maksimal sebanyak 10000 iterasi.
[image: image25.png]EHS- O

EEEl HOME INSERT DESGN PAGELAYOUT REFERENCES MALINGS REVIEW VIEW

ﬁ o Calbri A A A
Copy 9] Regression (plotregression) =

aste - a

P S Fomatpainter | B T U v o x. x ¥-A-

Clipboard r. Font 5

Sign in

i Find -
AaBbCi AaBbC AsBbCcD AaBbCcDl

< hcrepiace

- == 4 q

Heading2 Title subtite SubtieEm... (| oo
File Edt View Inset Tools Desktop Window Help ~
es 5 Edtng A

= < 10° Regression: R=0.98686

Output ~= 0.96*Target + 5.6e+03

i3 135 14 145 15 15 16 165

PAGE200F47 7071 WORDS [¥

————+ 0%

a |5 vl c o , tPM

Gambar 4.2. : Hasil Data Regresi
Garis putus-putus yang berarti bahwa Y = T atau output hasil Bacpropagation dengan target sama. Pada gambar 4.2. nilai regresi 0.98686 yang menyatakan garis biru dan data sudah berada pada garis putus-putus yang memiliki arti output hampir sama dengan target.
[image: image26.png]Cf Editor PENELITIANKU\INTERNAL\OKTOBER 2016\PROGRAM\trainil - a

File Edt Tet Go Cell Tools Debug Deskiop Window Figure 3 a2 x
DEM[MBI ¢S 2 -[M @i Bfle tit Viw mset Toos Desktop Window Help a BmEan
Bl -0 [+[+[11 [x |90, NEde RO EL-E0H D -
Lo siorsieaeisss sl ol O T e e e =) =0
3= [filel,pachl] - uigecfile(('s xisx', Exce " r— T f T

' Selen A1 fide type (-.%)), Browss -

5- Data = xlsread(fullfile(pathl,filel), 'She —Target

S T

7 % Proses membaca data latih dari excel 16

- daca_lacin - Daca(1:24,1:24) '

9 - target_latih = Data(1:24,25)' 156

10 (mml C size(data_tavin) s "

1 i 15

2 % pembuscan 35T 5

13~ net = newEf (minmax(data latih),[10 1], ('Y} & 145

1

15 % Memberikan nilai untuk mempengaruhi prof 14

16 nev.perfomFon - 'moe

17~ net.crainParam.goal = 0.001; iz

18- nettrainParamshow = 207

19~ net.crainParam.epochs - 10000; s

0= nev.cratnparamme = 0.95

2= nev.vrainPazam.iz - 0.1 s

2

2 roses craining

2~ [nec_keluazan,cr,%,E] = train(net,data_la

2

26 4 Basil secelan pelacinan

2= nobor_hidden = nec_keluaran.TH(1, 11 om0 B f iZ 6 0@

28 - nobor_keluaran - net_keluaran.IH(2,1}; Target 0

2= hias_hidden - nec_keluaran.b(i,1};

30~ bias keluaran - nac_keluaran.b(2,1

31- jumlan_iterasi = tr.num_epochs; o Performance goal met.

52— nilei_keluaran - U .

@ siop Tining || @ Cancel

trainingm %] uyim %

[2t Col 5 [OR

Gambar 4.3. : Hasil Training Target dan Keluaran JST
Hasil output diperkirakan sudah sesuai dengan target seperti gambar 4.3. Hasil training yang cukup baik dengan nilai MSE 0,00099001. Selisih antara target dengan keluaran JST dapat dilihat pada tabel 4.5.

Tabel 4.5. : Perbandingan Training Target dan Keluaran JST
	Target
	Keluaran JST

	133072.251830000
	132565.4155

	136277.002186681
	134247.4664

	134170.171750000
	134428.2645

	127906.339673251
	129750.6551

	132612.671824074
	134427.4729

	129999.463283333
	130204.0504

	133570.942870000
	134256.769

	149419.664500000
	147998.6204

	149517.753150000
	150588.4847

	134087.625070000
	134402.7587

	134198.164590000
	130875.8486

	132961.210935185
	132220.6583

	132821.081824074
	133306.9638

	129947.774950000
	129827.2499

	129798.021598485
	127258.0841

	129804.071962121
	133721.4067

	169532.400105548
	167638.544

	129661.843850000
	133470.8912

	133252.253785714
	134057.6525

	166747.882332524
	166770.5518

	133276.062350000
	131330.8091

	133321.081898148
	132305.9339

	133252.421464286
	134548.4206

	129571.284216667
	129329.9882

Kemudian hasil training akan diteruskan untuk proses testing. Potongan coding untuk proses testing adalah sebagai berikut :
clc;clear;close all;
% load jaringan yang sudah dibuat pada proses pelatihan
load net.mat
% Proses membaca data uji dari excel
filename = 'DATA FIX.xlsx';
sheet = 4;
xlRange = 'E3:AD26';
Data = xlsread(filename, sheet, xlRange);
data_uji = Data(:,1:24)';
target_uji = Data(:,25)';
[m,n] = size(data_uji);
% Hasil prediksi
hasil_uji = sim(net_keluaran,data_uji);
nilai_error = hasil_uji-target_uji;
max_data = 141216;
min_data = 96617;
hasil_uji = ((hasil_uji-0.1)*(max_data-min_data)/0.8)+min_data;

[image: image27.png]= Editor PENELITIANKU\INTERNAL\OKTOBER 2016\PROGRAM\uji.m - a

File Edit Tet Go Cell Tools Debug Desktop Window Figure 1 c PIERY
DNEM|[%MWM ¢ |55 -[Me@edfo|B Fle Edit View Inset Tools Desktop Window Help BOEs0
BB -[w [+ |+ |x [0, NSdL M RAUDEL (B 0F D —_
o sl o 16 ol K 51 Tag g =051 -
3 % load jaringan yang sudah dibuat pada prf ‘Keluaal .IS'I"

4= load nev.mac -

5 18

€ % Proses membaca data uji dari excel

- “DATA FIX.xlox'

8- 16

0= ‘zs2:065°5

10 w14

1= Data - xisread(filename, sheet, xiRange)s| B

12 dave_wii - Davali1i26) s H

13- carget_uji = Data(:,25)'; £

1wl C size(davewii);

15

36 % Aasil prediksi 1

17~ nasiluss = sim(ner_keluasan,dacauii);

18- nileierror - hasil usi-targes_uils

19 08

20— max_dava - 171430547

21— mindata - 126391312 s

20— hasilusi - ((hesil_u3i-0.1)* (max_dava-ni 0

%

2 % performansi hasil predike

25~ error st = (1/m)+sun(nilai_error.2);

2

27— filename - 'DATA FIX.xisx's

- shee

20— xiRange - 'AD42:ADES'

50

5= targes_usi_asii - slszead(filename, sheet, xlRange);

2 .

trainingm % [ujim %

Gambar 4.4. : Hasil Testing
Hasil testing yang cukup baik dengan nilai MSE 0,19113 memperlihatkan bahwa antara keluaran JST dengan target memang berbeda. Perbedaan keluaran JST ini merupakan hasil prediksi harga jual suku cadang mesin rokok Garniture untuk bulan dan tahun berikutnya. Berikut adalah hasil perbandingan antara target data testing dengan keluaran JST yang berupa hasil prediksi:
Tabel 4.6. : Perbandingan Testing Target dan Keluaran JST
	Target
	Keluaran JST

	128993.131840909
	155760.5063

	130998.262483333
	122343.0017

	133441.742250000
	140775.5375

	157140.006834746
	143928.162

	152169.131931818
	145029.1023

	152922.556200000
	153299.3231

	155559.858166667
	149284.7175

Lanjutan Tabel 4.6.

	155013.610472222
	152918.8213

	153009.723150000
	156058.0438

	134287.842390000
	164451.3105

	133965.911958333
	121974.1082

	130909.383716667
	133659.2829

	171490.547029560
	154836.3093

	128487.552022727
	119157.863

	129057.931781250
	119119.6316

	130966.021879032
	182375.629

	130817.024350000
	184978.344

	131642.852550000
	98269.02085

	133392.432110000
	162670.3189

	134145.971833333
	141639.2522

	133549.391830000
	147508.9756

	133491.839268519
	128462.9687

	133480.661821429
	130187.9301

	133472.660214286
	72040.73448

4.3.4. Proses Validasi Data

Proses validasi data merupakan proses paling akhir dalam penelitian ini. Proses validasi akan memperlihatkan seberapa akurat hasil prediksi menggunakan algoritma Backpropagation tersebut. MSE (Mean Square Error) persamaan yang digunakan untuk membandingkan antara data asli dengan data hasil output prediksi harga jual suku cadang mesin rokok.

[image: image28.wmf](

)

n

y

y

MSE

i

i

å

-

=

2

ˆ

Maka dengan menjumlahkan selisih antara data asli dengan data hasil output dari perhitungan menggunakan tools Matlab, diperoleh hasil MSE untuk menentukan akurasi perhitungan dengan bantuan Matlab sebagai berikut:
[image: image29.png]@ H S
[l HOME INSERT DESIGN PAGELAYOUT REFERENCES MAIINGS REVIEW VIEW

Signin
cut - -)] Performance (plotperform) B Find -
Calbri i A A Aa

B, e s . B6G AaBBC setbceo semco L

Pote o rormatpainter B T U s X, X' Eaw: ding2 Title Subtte SubtleEm.. [\ o

- ¥ Format Painter Best Training Performance is 0.00099001 at epoch 1077 lec
Clipboard r. Font 10° T 5 Edtng A

m '

Train B
Best
Goal

Mean Squared Error (mse)

Gambar 4.3 ; Hasil Target dan Output
Hasil output diperkirakan sudah sesuai dengan target seperti gambar 4.3. Hasil

OF47 7071WORDs [————+ 0%

1:04PM

Gambar 4.5. : Hasil Validasi Output Training
Hasil MSE dari proses training menunjukkan nilai 0,00099001 yang memiliki arti selisih atau error antara target asli dengan hasil output sangat kecil. Sedangkan proses testing juga menunjukkan nilai MSE yang cukup kecil sebesar 0,19113.
4.4. Hasil Penelitian
Seluruh rangkaian penelitian yang sudah dilaksanakan menghasilkan prediksi harga jual suku cadang mesin rokok Garniture ukuran DIM 2810x19 pada bulan dan tahun berikutnya. Sesuai dengan hasil training dan testing hasil prediksi yang dihasilkan pada bulan dan tahun berikutnya adalah sebagai berikut:
Tabel 4.7. : Hasil Prediksi Tahun 2017 2018
	Tahun
	Bulan
	Prediksi Harga Jual/pcs

	2017
	Januari
	Rp155.760.51

	
	Februari
	Rp122.343.00

	
	Maret
	Rp140.775.54

	
	April
	Rp143.928.16

	
	Mei
	Rp145.029.10

	
	Juni
	Rp153.299.32

	
	Juli
	Rp149.284.72

	
	Agustus
	Rp152.918.82

	
	September
	Rp156.058.04

	
	Oktober
	Rp164.451.31

	
	November
	Rp121.974.11

	
	Desember
	Rp133.659.28

	2018
	Januari
	Rp154.836.31

	
	Februari
	Rp119.157.86

 Lanjutan Tabel 4.7.

	
	Maret
	Rp119.119.63

	
	April
	Rp182.375.63

	
	Mei
	Rp184.978.34

	
	Juni
	Rp98.269.02

	
	Juli
	Rp162.670.32

	
	Agustus
	Rp141.639.25

	
	September
	Rp147.508.98

	
	Oktober
	Rp128.462.97

	
	November
	Rp130.187.93

	
	Desember
	Rp72.040.73

Dari hasil tersebut dpata dianalisa bahwa harga jual suku cadang mesin rokok masih stabil dengan kenaikan dan penurunan harga yang signifikan selama 2 tahun kedepan. Dengan prediksi ini diharapkan dapat membantu CV. Bina Mekanik agar lebih mudah mengontrol harga jual suku cadang Garniture.
BAB V

KESIMPULAN DAN REKOMENDASI
5.1. Kesimpulan
Terkait dengan hasil proses training dan testing yang telah dilaksanakan menggunakan algoritma Backpropagation dari Jaringan Syaraf Tiruan dengan 24 inputan, 10 hidden layer, learning rate 0,1 dan 1 output, maka diperoleh nilai error atau MSE yang cukup baik pada proses training sebesar 0,00099001 dan MSE pada proses testing sebesar 0,19113. Proses prediksi tersebut menghasilkan harga Garniture untuk tiap bulannya di tahun 2017 dan 2018. Misalnya pada bulan Januari prediksi harga Graniture berada pada kisaran harga Rp 155.760.51, analisanya bahwa harga Garniture yang semakin meningkat tersebut dapat direkomendasikan pada CV. Bina Mekanik untuk mewaspadai munculnya tambahan biaya atau penyusutan-penyusutan, yang pada akhirnya akan berpengaruh terhadap fluktuasi harga jual.
5.2. Rekomendasi
Berdasarkan kesimpulan penelitian. rekomendasi yang perlu di berikan penulis adalah:

1. Perlu adanya perbaruan terhadap hasil prediksi yang sudah ada saat ini dengan menggunakan metode lain yang mungkin lebih efektif dan efisien.
2. Diperlukan adanya penelitian mengenai prediksi terhadap keuntungan dari hasil penjualan garniture.
DAFTAR PUSTAKA
Fadlil, A. dan Yeki, S. Sistem Verifikasi Wajah Menggunakan Jaringan Syaraf Tiruan Learning Vector Quantization. Jurnal Informatika 4 (2), 480-487. http://download.portalgaruda.org/article.php?article=123392&val=5541
Febriana, M., Arina, F., dan Ekawati, R. Peramalan Jumlah Permintaan Produksi Menggunakan Metode Jaringan Syaraf Tiruan (JST) Backpropagation. Jurnal Teknik Industri 1(2), 174-179, 2013. http://jurnal.untirta.ac.id/index.php/jti/article/view/140
Indrawanto, C., Eriyatin, Fauzi, A. M., Machfud, Sukardi, dan Soetrisno, N. Perkiraan Harga Akarwangi: Aplikasi Metode Jaringan Syaraf Tiruan. Jurnal Littri 13 (1), 14-20, 2007. http://ejurnal.litbang.pertanian.go.id/index.php/jptip/article/view/2829/2463
Jong, Jek Siang., Jaringan Syaraf Tiruan dan Pemrogramannya Menggunakan MATLAB. Penerbit Andi, Yogyakarta. 2005.
Lubis, L. S. dan Buono, A. Pemodelan Jaringan Syaraf Tiruan Untuk Memprediksi Awal Musim Hujan Berdasarkan Suhu Permukaan Laut. Jurnal Ilmu Komputer Agri-Informatika 1 (2), 52-61. 2012. http://journal.ipb.ac.id/index.php/jika/article/view/7961
Nuraeni, Y. Penerapan Jaringan Syaraf Tiruan untuk Mengukur Tingkat Korelasi antara NEM dengan IPK Kelulusan Mahasiswa. Telkomnika 7(3), 195-200. 2009. http://dx.doi.org/10.12928/telkomnika.v7i3.594
Prasetyo, Eko., Data Mining Mengolah Data Menggunakan Matlab, Penerbit Andi, Yogyakarta. 2012.
Seniman., Logika Fuzzy dan Program Linier untuk Pengoptimalan Perolehan Laba Dalam Impor Barang. Universitas Sumatera Utara, Medan, 2012.
Subintara, Reza., Prediksi Pergerakan Harga Harian Nilai Tukar Rupiah (IDR) Terhadap Dollar Amerika (USD) Menggunakan Metode Jaringan Saraf Tiruan Backpropagation, Universitas Dian Nuswantoro, Semarang, 2015.

Lampiran-lampiran
Lampiran 1.Tim Pelaksana

1. Ketua Pelaksana

a. Nama Lengkap
: Endang Supriyati. S.Kom. M.Kom
b. Jenis Kelamin

: Perempuan
c. NIDN

: 0629077402
d. Disiplin Ilmu

: Teknik Informatika
e. Pangkat/ Golongan
: Penata/ III-c
f. Jabatan Fungsional
: Lektor
g. Fakultas/ Prodi
: Teknik / Teknik Informatika

h. Waktu Penelitian
: Februari – Agustus 2017
2. Anggota Pelaksana

a. Nama Lengkap
: Evanita. S.Kom. M.kom
b. Jenis Kelamin

: Perempuan
c. NIDN

: 0611088901
d. Disiplin Ilmu

: Teknik Informatika
e. Pangkat/ Golongan
: Penata Muda Tk-I/ III-b
f. Jabatan Fungsional
: -
g. Fakultas/ Prodi
: Teknik / Teknik Informatika
h. Waktu Penelitian
: Februari – Agustus 2017
3. Anggota Pelaksana

a. Nama Lengkap
: Muhammad Malik Hakim. S.T.. M.TI.
b. Jenis Kelamin

: Laki-laki
c. NIDN

: 0020068108
d. Disiplin Ilmu

: Teknik Informatika
e. Pangkat/ Golongan
: Penata Muda Tk-I/ III-b
f. Jabatan Fungsional
: -

g. Fakultas/ Prodi
: Teknik / Teknik Informatika
h. Waktu Penelitian
: Februari – Agustus 2017
4. Mahasiswa (1)

a. Nama Lengkap
: Diovani Hadma Aulia
b. NIM

: 201451136
c. Program Studi

: Teknik Informatika

5. Mahasiswa (2)

a. Nama Lengkap
: Sisca Luckytasari
b. NIM

: 201451114
c. Program Studi

: Teknik Informatika

Lampiran 2. Biodata Tim Pelaksana
1. Ketua Pelaksana

A. Identitas Diri Ketua

	1
	Nama Lengkap (dengan gelar)
	Endang Supriyati. S.Kom. M.Kom

	2
	Jenis Kelamin
	Perempuan

	3
	Jabatan Fungsional
	Lektor

	4
	NIP/NIK/Identitas lainnya
	0610701000001170

	5
	NIDN
	0629077402

	6
	Tempat dan Tanggal Lahir
	Kendal. 29 Juli 1974

	7
	E-mail
	endang.umk@gmail.com

	9
	Nomor Telepon/Faks/ HP
	085640012585

	10
	Alamat Kantor
	Perum Muria Indah. Blok E. No.133. Jln. Bromo VI RT.04 RW.07. Gondangmanis. Bae. Kudus

	11
	Nomor Telepon/Faks
	0291 443844 / 0291 437198

	12
	Lulusan yang Telah Dihasilkan
	S-1= - orang; S-2= - Orang; S-3= - Orang

	13
	Mata Kuliah yg Diampu
	1. Basis Data

2. Logika Fuzzy
3. Pengolahan Citra Digital

B. Riwayat Pendidikan

	
	S-1
	S-2
	S-3

	Nama Perguruan Tinggi
	Universitas Dian Nuswantoro Semarang
	Institut Teknologi Sepuluh Nopember
	-

	Bidang Ilmu
	Teknik Informatika
	Teknik Informatika
	-

	Tahun Masuk-Lulus
	1995 – 2001
	2009 – 2011
	-

	JudulSkripsi/Thesis/Disertasi
	Web Tutorial Aljabar Matrik
	Sistem Pengenalan Bahasa Isyarat berbasis sensor dengan ANN
	-

	Nama Pembimbing/Promotor
	Bambang DW.Ssi

Edi Mulyanto. Ssi
	Prof. Ir.Handayani Tjandrasa. PHd
	-

C. Pengalaman Penelitian dalam 5 Tahun Terakhir
	No
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jml (Juta Rp)

	1
	2006
	Rancang Bangun Alat Pendeteksi Kerusakan IC Digital Gerbang dengan Komputer
	UMK
	1

	2
	2008
	Rancang Bangun Alat Uji PPI Card
	UMK
	1

	3
	2009
	Troubleshooting PC dengan Sistem Pakar
	UMK
	1

	4
	2012
	Faktor Adopsi Internet Marketing Untuk Usaha Mikro

Dan Usaha Kecil Menengah (Umkm) Di Kabupaten Kudus Dengan Sem (Structural Equation Model) Dan Framework Cobit 4.1
	UMK
	3.5

	5
	2013
	Pengobatan Tradisional Jawa Berbasis Web Responsif
	Dikti
	11.5

	6
	2014
	Pengembangan Embedded System Sarung Tangan Wireless Pengenalan Sistem Isyarat Bahasa Indonesia
	Dikti
	50

	7
	2014
	Perbandingan Ekstraksi Ciri Pada Data Mammogram Untuk Identifikasi Mikrokalsifikasi
	Dikti
	12.5

	8
	2015
	Pengembangan Embedded System Sarung Tangan Wireless Pengenalan Sistem Isyarat Bahasa Indonesia
	Dikti
	50

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir

	No
	Tahun
	Judul Pengabdian
	Pendanaan

	
	
	
	Sumber
	Jml (Juta Rp)

	1
	2007
	Pelatihan Microsoft Office 2003 untuk Pegawai Puskesmas Mejobo
	UMK
	1.5

	2
	2012
	Pelatihan Marketing online Via Blogspot untuk Pekerja Magang Fakultas Teknik Universitas Muria Kudus
	UMK
	1.5

	2
	2012
	Pelatihan Internet Marketing untuk Pemasaran Produk Bekerja sama dengan Dinas Perindustrian dan UMKM Kab Kudus
	UMK
	2.5

	3
	2013
	Pelatihan e-learning sebagai penunjang Proses Pembelajaran Di SMK NU Miftahul Fallah
	UMK
	2.5

E. Publikasi Artikel Ilmiah dalam Jurnal dalam 5 Tahun Terakhir

	No
	Judul Artikel Ilmiah
	Volume/Nomor/Tahun
	Nama Jurnal

	1
	Ontology dalam Fuzzy Formal Concept Analysis Untuk kemiripan Dokumen
	Vol. 1/1/2012
	Simetris

	2
	Strategi Pembelajaran Berbasis Teknologi Informasi
	Vol 2/1/2012
	Simetris

	3
	Faktor Adopsi Internet Marketing Untuk Usaha Mikro Dan Usaha Kecil Menengah (Umkm) Di Kabupaten Kudus Dengan SEM (Structural Equation Model) Dan Framework Cobit 4.1
	Vol 3/1/2013
	Simetris

	4
	Pengobatan Tradisional Jawa Berbasis Web Responsif
	Vol 4/1/2013
	Simetris

	5
	Recognition System of Indonesia Sign Language based on Sensor and Artificial Neural Network
	17(1): 25-31
	Makara Seri Teknologi. 2013.

	6
	Perbandingan Ekstraksi Ciri Pada Data Mammogram Untuk Identifikasi Mikrokalsifikasi
	Vol 5. No 2 (2014)
	Simetris

	7
	Rancang Bangun Aplikasi Monitoring Dan Rekam Data Sistem Pengenalan Sistem Isyarat Bahasa Indonesia Berbasis Sensor
	Vol 5. No 2 (2014)
	Simetris

	8
	Studi Empirik Social Commerce (S-Commerce) Dari Sudut Pandang Kualitas Website
	Vol 6. No 1(2015)
	Simetris

F. Pemakalah Seminar Ilmiah (Oral Presentation) Dalam 5 Tahun Terakhir

	No
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	CITEE
	Sistem Pengenalan Bahasa isyarat Indonesia berbasis sensor dengan ANMBP
	Juli 2011. Teknik Elektro UGM

	2
	SEMINASTIK
	Pengenalan Telapak Tangan Menggunakan Phase Only Correlation
	Agustus 2011. Ilmu Komputer UGM

	3
	Embedded System
	Ekstrasksi Ciri pada Pengenalan sistem Isyarat Bhs Indonesia Berbasis Sensor Flex dan Accelerometer
	20 September 2012. LIPI – Bandung

	4
	Seminar Nasional Teknologi dan Informatika (SNATIF)
	Clustering Gender Berdasarkan Nilai Maksimum Minimum Amplitudo Suara Berbasis Fuzzy C-Means(FCM)
	1 Agustus 2014 di Fakultas Teknik Universitas Muria Kudus

	5
	Seminar Nasional Teknologi dan Informatika (SNATIF)
	Deteksi Iris Mata Untuk Menentukan Kelebihan Kolesterol Menggunakan Ekstraksi Ciri Moment Invariant dengan K-Means Clustering
	1 Agustus 2014 di Fakultas Teknik Universitas Muria Kudus

G. Karya Buku dalam 5 Tahun Terakhir

	No
	Judul Buku
	Tahun
	Jumlah Halaman
	Penerbit

	
	
	
	
	

	
	
	
	
	

H. Perolehan HKI dalam 5-10 Tahun Terakhir
	No
	Judul / Tema HKI
	Tahun
	Jenis
	Nomor P / ID

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

I. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial Lainnya dalam 5 Tahun Terakhir
	No
	Judul/Tema/Jenis Rekayasa Sosial Lainnya

yang Telah Diterapkan
	Tahun
	Tempat Penerapan
	Respons Masyarakat

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

J. Penghargaan yang Pernah Diraih dalam 10 Tahun Terakhir (dari pemerintah. asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	
	
	
	

	
	
	
	

	
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan. saya sanggup menerima risikonya.

Demikian biodata ini saya buat dengan sebenarnya untuk melengkapi berkas laporan penelitian internal pada skim pemula 2017.

 .

Kudus, 5 April 2017
Ketua Pelaksana.

(Endang Supriyati.Skom.M.Kom)

2. Anggota Pelaksana
A. Identitas Diri

	1
	Nama Lengkap
	Evanita. S.Kom.. M.Kom.

	2
	Jenis Kelamin
	Perempuan

	3
	Jabatan Fungsional
	-

	4
	NIP/NIK/Identitas lainnya
	-

	5
	NIDN
	0611088901

	6
	Tempat dan Tanggal Lahir
	Pandeglang. 11 Agustus 1989

	7
	E-mail
	evanita@umk.ac.id

	8
	Nomor Telepon/HP
	- / 082136663344

	9
	Alamat Kantor
	Gondangmanis Bae PO.BOX 53 Kudus. Jawa Tengah. Indonesia

	10
	Nomor Telepon/Faks
	0291-438229 / 0291-437198

	11
	Lulusan yang Telah Dihasilkan
	S-1 = - orang; S-2 = - orang; S-3 = - orang

	12
	Mata Kuliah yg Diampu
	1. Jaringan Syaraf Tiruan

	
	
	2. Kecerdasan Buatan

	
	
	3. Analisa Kinerja Sistem

B. Riwayat Pendidikan

	
	S-1
	S-2

	Nama Perguruan Tinggi
	Universitas Muria Kudus
	Universitas Dian Nuswantoro

	Bidang Ilmu
	Intelegent Sytem
	Intelegent System

	Tahun Masuk-Lulus
	2007-2012
	2014-2015

	Judul Skripsi/Tesis
	Sistem Pakar Penyakit Gigi dan Mulut Berbasis Web
	Prediksi Volume Lalu Lintas Angkutan lebara Pada Wilayah Jawa Tengah dengan Metode K-Means Clustering untuk Adaptive Neuro Fuzzy Inference System (ANFIS)

	Nama Pembimbing
	Yudie Irawan. M.Kom
	Dr. Edi Noersasongko. M.Si.

C. Pengalaman Penelitian dalam 5 Tahun Terakhir

	No
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jml (Juta Rp)

	
	
	
	
	

	
	
	
	
	

D. Publikasi Artikel Ilmiah Dalam Jurnal dalam 5 Tahun Terakhir

	No
	Judul Artikel Ilmiah
	Nama Jurnal
	Volume/

Nomor/Tahun

	1
	Prediksi Volume Lalu Lintas Angkutan lebara Pada Wilayah Jawa Tengah dengan Metode K-Means Clustering untuk Adaptive Neuro Fuzzy Inference System (ANFIS)
	Jurnal Simetris
	Vol.7/No.1/2016

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar adanya dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan. saya sanggup menerima sanksi.

Demikian biodata ini saya buat dengan sebenarnya untuk melengkapi berkas laporan penelitian internal pada skim pemula 2017.

Kudus. 5 April 2017
Pengusul

(Evanita. S.Kom.. M.Kom)

3. Anggota Pelaksana
A. Identitas Diri

	1
	Nama Lengkap (dengan gelar)
	Muhammad Malik Hakim. S.T.. M.TI.

	2
	Jenis Kelamin
	Laki - Laki

	3
	Jabatan Fungsional
	Tenaga Pengajar

	4
	NIP/NIK/Identitas lainnya
	198106202015041002

	5
	NIDN
	0020068108

	6
	Tempat dan Tanggal Lahir
	Semarang. 20 Juni 1981

	7
	E-mail
	malik.hakim@umk.ac.id

	9
	Nomor Telepon/Faks/ HP
	082328275699

	10
	Alamat Kantor
	Kampus UMK Gondangmanis. Bae. Kudus

	11
	Nomor Telepon/Faks
	0291 443844 / 0291 437198

	12
	Lulusan yang Telah Dihasilkan
	S-1= 20 orang; S-2= - Orang; S-3= - Orang

	13
	Mata Kuliah yg Diampu
	1. Pemrograman Robotika

2. Komunikasi Data

B. Riwayat Pendidikan

	
	S-1
	S-2
	S-3

	Nama Perguruan Tinggi
	Universitas Indonesia
	Universitas Indonesia
	-

	Bidang Ilmu
	Teknik Elektro
	Teknologi Informasi
	-

	Tahun Masuk-Lulus
	2000 – 2004
	2009 – 2011
	-

	Judul Skripsi/Thesis/ Disertasi
	Optimalisasi top contact metal divais solar sel dengan Isc -3.256A dan

Voc 0.5671 V untuk mendapatkan power los yang minimum
	Analisis model penerimaan pengguna dengan model UTAUT: studi kasus e-SPT dan e-FILING
	-

	Nama Pembimbing/Promotor
	Prof. Dr. Djoko Hartanto. M.Sc.
	Dana Indra Sensuse. Ph.D.
	-

C. Pengalaman Penelitian dalam 5 Tahun Terakhir

	No
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jml (Juta Rp)

	
	
	
	
	

	
	
	
	
	

`

D. Publikasi Artikel Ilmiah dalam Jurnal dalam 5 Tahun Terakhir
	No
	Judul Artikel Ilmiah
	Volume/Nomor/Tahun
	Nama Jurnal

	1
	Analisis Model Penerimaan Pengguna Sistem Pelaporan Pajak Online
	Vol. 7 No. 1 Tahun 2016 Bulan April
	Jurnal Simetris Universitas Muria Kudus

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan. saya sanggup menerima sanksi.

Demikian biodata ini saya buat dengan sebenarnya untuk melengkapi berkas laporan penelitian internal pada skim pemula 2017.

Kudus. 5 April 2017

Pengusul

(Muhammad Malik Hakim. S.T.. M.TI.)

Lampiran 3. Penggunaan Anggaran

	
	Penerimaan APBU UMK 2015/2016
	
	
	 Rp 3.000.000

	A
	Honorarium (Maks. 30%)
	
	
	
	

	
	
	Uraian
	Jumlah
	
	Satuan
	

	
	1
	Ketua
	9
	 30.000
	Jam/minggu
	 Rp 270.000

	
	2
	Mahasiswa
	24
	 20.000
	Jam/minggu
	 Rp 480.000

	
	3
	Teknisi
	8
	 15.000
	Jam/minggu
	 Rp 120.000

	
	
	
	
	
	
	 Rp 870.000

	B
	Bahan (Maks. 40%)
	
	
	
	

	
	1
	Analisa Data
	2
	 250.000
	Kali
	 Rp 530.000

	
	2
	Olah Data Training dan Testing
	1
	 150.000
	Kali
	 Rp 250.000

	
	3
	Evaluasi
	1
	200.000
	Tahun
	 Rp 250.000

	
	4
	ATK
	1
	 150.000
	Tahun
	 Rp 200.000

	
	
	
	
	
	
	 Rp 1.230.000

	C
	Dokumentasi & Pelaporan (Maks. 15%)
	
	
	

	
	1
	Artikel Ilmiah
	1
	175.000
	Kali
	 Rp 175.000

	
	2
	Lap. Kemajuan
	1
	 100.000
	Kali
	 Rp 100.000

	
	3
	Lap. Akhir
	1
	175.000
	Kali
	 Rp 175.000

	
	
	
	
	
	
	 Rp 450.000

	D
	Biaya Perjalanan (Maks.15%)
	
	
	
	

	
	1
	Sosialisasi
	1
	250.000
	Kali
	 Rp 200.000

	
	2
	Koordinasi dan survey
	1
	 200.000
	Kali
	 Rp 150.000

	
	
	
	
	
	
	 Rp 450.000

	
	Total
	 Rp 3.000.000

Skim Penelitian Pemula

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Permasalahan :

Kurs Dolar yang berubah ubah

Biaya pengiriman yang disesuaikan dengan perubahan harga dolar menjadi tidak menentu

Motode :

Jaringan Syaraf Tiruan

Backpropagation

Tools :

Software Matlab R2012a

Implementasi :

CV. Bina Mekanik Kudus

Hasil :

Rekomendasi hasil prediksi harga jual suku cadang impor mesin rokok CV. Bina Mekanik Kudus

Mulai

Perencanaan:

1. Studi literatur

2. Merumuskan masalah & tujuan

3. Membuat hipotesis

Analisa Data:

Pengolahan data

Analisa Data

Pengujian instrumen:

Uji validitas

Dokumentasi:

Menyusun Laporan

Selesai

Pengumpulan Data:

1. Observasi, wawancara

2. Pencarian referensi

JST & Matlab R2012a

MSE

Gambar 3.1. : Tahapan Alur Penelitian

iii

_1548874801.unknown

_1548965956.unknown

_1552410049.unknown

_1552412351.unknown

_1552460087.unknown

_1552410213.unknown

_1548965957.unknown

_1548964011.unknown

_1548964104.unknown

_1548964115.unknown

_1548875836.unknown

_1548876026.unknown

_1548873961.unknown

_1548874025.unknown

_1548874172.unknown

_1548873982.unknown

_1548873808.unknown

_1548873846.unknown

_1548873771.unknown

