

**APLIKASI PENDETEKSI PLAGIAT MENGGUNAKAN ALGORITMA
COSINE SIMILARITY PADA JURNAL INSTEK
BERBASIS ANDROID**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Komputer pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

NURUL MUTHMAINNAH

NIM: 60200115058

FAKULTAS SAINS DAN TEKNONOGI

UIN ALAUDDIN MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Nurul Muthmainnah

NIM : 60200115058

Tempat/Tgl. Lahir : Sinjai, 17 Juni 1997

Jurusan : Teknik Informatika

Fakultas/Program : Sains dan Teknologi

Judul : Aplikasi Pendeteksi Plagiat Menggunakan Algoritma
Cosine Similarity Pada Jurnal INSTEK Berbasis Android

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri. Jika di kemudian hari terbukti bahwa ini merupakan duplikasi, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 18 November 2019

Penyusun,

Nurul Muthmainnah
NIM: 60200115058

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Nurul Muthmainnah, NIM : 60200115058, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, “Aplikasi Pendeteksi Plagiat Menggunakan Algoritma *Cosine Similarity* Pada Jurnal INSTEK Berbasis Android”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 18 November 2019

Pembimbing I

Nur Afif, S.T., M.T
NIP. 198110242009121003

Pembimbing II

Andi Muhammad Syafar, S.T., M.T
NIDN.0907128203

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Aplikasi Pendeteksi Plagiat Menggunakan Algoritma Cosine Similarity Pada Jurnal INSTEK Berbasis Android**” yang disusun **Nurul Muthmainnah**, NIM **60200115058**, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada Hari Senin, Tanggal 18 November 2019 M, bertepatan dengan 21 Rabiul Awal dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Teknik Informatika, Jurusan Teknik Informatika.

Makassar, 18 November 2019 M
21 Rabiul Awal 1441 H

DEWAN PENGUJI :

Ketua	: Prof. Dr. H. Muhammad Halifah Mustami, M.Pd.	(.....)
Sekretaris	: Sri Wahyuni, S. Kom., M.T.	(.....)
Munaqisy I	: Faisal, S.T., M.T	(.....)
Munaqisy II	: Dr. Shuhufi Abdullah, M.Ag.	(.....)
Pembimbing I	: Nur Afif, S.T., M.T	(.....)
Pembimbing II	: Andi Muhammad Syafar, S.T., M.T	(.....)

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Muhammad Halifah Mustami, M.Pd.
NIP. 19710412 200003 1 001

KATA PENGANTAR

Tiada kata yang pantas penulis ucapkan selain puji syukur kehadirat Allah swt. atas berkat dan Rahmat-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul “Aplikasi Pendeteksi Plagiat Menggunakan Algoritma *Cosine Similarity* Pada Jurnal INSTEK Berbasis Android” meski melalui banyak tantangan dan hambatan.

Skripsi ini diajukan untuk memenuhi salah satu syarat utama, dalam meraih gelar Sarjana Komputer (S.Kom) pada Jurusan Teknik Informatika, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar. Penulis menyadari bahwa di dalam penyusunan skripsi ini, tidak terlepas dari berbagai pihak yang banyak memberikan doa, dorongan dan bimbingan yang tak henti-hentinya kepada penulis.

Olehnya itu, melalui kesempatan ini, penulis menyampaikan rasa terima kasih yang sebesar-besarnya kepada kedua orang tua dan keluarga atas limpahan kasih sayang, pengorbanan, dorongan, semangat dan doa yang selalu dipanjatkan untuk penulis. Penghargaan yang setinggi-tingginya kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar Bapak Prof. Hamdan Juhannis, M.A., Ph.D.
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar Bapak Prof. Dr. Muhammad Khalifah Mustami, M.Pd.

3. Ketua Jurusan dan Sekretaris Jurusan Teknik Informatika, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar Bapak Faisal, S.T., M.T. dan Bapak Andi Muhammad Syafar, S.T., M.T.
4. Pembimbing I Bapak Nur Afif, S.T., M.T. dan Pembimbing II Bapak Andi Muhammad Syafar, S.T., M.T. yang telah membimbing penulis dengan baik.
5. Penguji I Bapak Faisal, S.T., M.T. dan Penguji II Bapak Dr. Shuhufi, M.Ag. yang telah menyumbangkan banyak ide dan saran yang membangun.
6. Seluruh Dosen Jurusan Teknik Informatika dan Jurusan Sistem Informasi.
7. Staf atau pegawai dalam jajaran lingkup Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, yang telah dengan sabar melayani penulis dalam menyelesaikan administrasi pengurusan skripsi, di mana penulis merasa selalu mendapatkan pelayanan terbaik, sehingga Alhamdulillah pengurusan skripsi ini dapat terselesaikan dengan lancar.
8. Staf jurusan Teknik Informatika Zulfiah, yang telah dengan sabar melayani penulis dalam menyelesaikan administrasi pengurusan skripsi, sehingga Alhamdulillah pengurusan skripsi ini dapat terselesaikan dengan lancar.
9. Kedua orang tuaku, Papi dan Mami. Terima kasih atas segala kasih sayang dan peluh yang tercurur setiap harinya untuk mencukupi kebutuhanku, agar tidurku nyenyak, makanku enak dan hidupku bahagia. Saya sampai ditahap ini berkat doa liris kalian setiap malam, setiap hari dan setiap waktu.
10. Saudara dan Saudariku, Musawwir Jamis, Munawwir Jamis, Indo Nur Alfiani. Terima kasih atas perhatian dan kepedulian yang tersirat namun melekat di hati setiap harinya.

11. *Partner* Muhammad Irfan Abrar yang menemani perjalanku menyelesaikan tugas akhir ini. Terima kasih sudah sangat sabar menghadapi saya yang setiap saat marah – marah. Terima kasih sudah selalu mengalah dan mengorbankan waktumu.
12. Jurusan Teknik Informatika terkhusus Keluarga Besar Jurusan Teknik Informatika angkatan 2015 (Reg15ter) atas kebersamaan, kekeluargaan, dukungan dan canda tawa yang mewarnai hari - hari penulis selama duduk di bangku kuliah.
13. Seluruh pihak yang tidak dapat penulis sebutkan satu per satu, namun telah banyak terlibat membantu penulis dalam proses penyusunan skripsi ini.

Semoga skripsi ini dapat bernilai ibadah di sisi Allah swt. dan dijadikan sumbangsih sebagai upaya mencerdaskan kehidupan bangsa, agar berguna bagi pengembangan ilmu pengetahuan khususnya bagi mahasiswa Teknik Informatika UIN Alauddin Makassar.

Makassar, 18 November 2019

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Nurul Muthmainnah

DAFTAR ISI

HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR	xi
DAAFTAR TABEL	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	5
C. Fokus Penelitian dan Deskripsi Fokus.....	5
D. Penelitian Terdahulu	6
E. Tujuan Dan Kegunaan Penelitian.....	8
BAB II TINJAUAN TEORITIS.....	9
A. Integrasi Keilmuan.....	9
B. Plagiarisme	11
1. Pengertian Plagiarisme.....	11
2. Jenis - Jenis Plagiarisme.....	11
3. Tindakan yang tergolong Plagiarisme.....	11
4. Dampak Plagiarisme	12
5. Cara Mencegah Plagiarisme di Kalangan Mahasiswa	12
C. Text Preprocessing	13
1. <i>Case Folding</i>	13
2. <i>Stopword Filtering</i>	13
3. <i>Tokenizing</i>	13

D. Similarity.....	14
E. Algoritma Cosine Similarity	15
F. Android	16
G. SQLite	18
H. PHP (PHP: Hypertext Preprocessor)	18
I. MySQL.....	19
BAB III METODE PENELITIAN.....	20
A. Jenis dan Lokasi Penelitian.....	20
B. Pendekatan Penelitian	20
C. Sumber data	20
D. Metode Pengumpulan data.....	21
E. Instrument Penelitian	21
F. Teknik Pengolahan dan Analisa data	22
G. Metode Perancangan Sistem.....	23
H. Teknik Pengujian Sistem	25
BAB IV ANALISIS PERANCANGAN SISTEM.....	27
A. Analisis Sistem yang Sedang Berjalan	27
B. Analisis Sistem yang Diusulkan	27
C. Perancangan Sistem	28
D. Rancangan Interface	37
BAB V IMPLEMENTASI	43
A. Implementasi	43
B. Pengujian Sistem.....	62
C. Contoh Perhitungan Text Similarity	76
D. Analisis Hasil Pengujian Aplikasi	93

BAB VI PENUTUP	95
A. Kesimpulan.....	95
B. Saran.....	95
DAFTAR PUSTAKA	97
LAMPIRAN I	100
LAMPIRAN II	105
DAFTAR RIWAYAT HIDUP	106

DAFTAR GAMBAR

III. 1 Model <i>Waterfall</i>	24
IV. 1 Alur Sistem yang diusulkan	28
IV. 2 <i>Use Case Diagram</i> Admin.....	29
IV. 3 <i>Activity Diagram</i> Admin Login	29
IV. 4 <i>Activity Diagram</i> Perbandingan Banyak Dokumen.....	30
IV. 5.a <i>Sequence Diagram</i> Mengakses Menu Utama	31
IV. 5.b <i>Sequence Diagram</i> Memasukkan Data Abstrak	32
IV. 5.c <i>Sequence Diagram</i> Melihat Data Abstrak.....	33
IV. 5.d <i>Sequence Diagram</i> Melakukan Tes Plagiat	34
IV. 5.e <i>Sequence Diagram</i> Melihat Administrator	35
IV. 5.f <i>Sequence Diagram</i> Melihat <i>User</i> Profil	36
IV. 6 <i>Activity Class Diagram</i>	37
IV. 7 Perancangan Antarmuka Menu Utama	38
IV. 8 Perancangan Antarmuka Menu Upload Abstrak	38
IV. 9 Perancangan Antarmuka Menu Data Abstrak.....	39
IV. 10 Perancangan Antarmuka Menu Biodata Akun	39
IV. 11 Perancangan Antarmuka Menu Deteksi Plagiat	40
IV. 12 Perancangan Antarmuka Halaman Hasil Deteksi Plagiat.....	40
IV. 13 Perancangan Antarmuka Data Administrator	41
IV. 14 Rancangan Halaman Dashboard App Mobile.....	41
IV. 15 Rancangan Halaman <i>Upload</i> File Abstrak	42
IV. 16 Rancangan Halaman Hasil Deteksi Plagiat.....	42

IV. 5.1 Antarmuka Halaman Login.....	43
IV. 5.2 Antarmuka Halaman Beranda.....	45
IV. 5.3 Antarmuka Halaman Upload Jurnal Data Latih	46
IV. 5.4 Antarmuka Halaman Manajemen Data Latih	48
IV. 5.5 Antarmuka Halaman Detail File Jurnal	50
IV. 5.6 Antarmuka Halaman Upload File Jurnal	52
IV. 5.7 Antarmuka Halaman Hasil Cek Plagiat	54
IV. 5.8 Antarmuka Halaman Pengaturan Pengguna	56
IV. 5.9 Antarmuka Halaman Pengaturan Profil User	58
IV. 5.10 Antarmuka Aplikasi Mobile	60
IV. 5.11 Hasil Pengujian Tab Menu Beranda	63
V. 5.12 Hasil Pengujian Tab Menu Upload	65
V. 5.13 Hasil Pengujian Tab Menu Data Jurnal.....	67
V. 5.14 Hasil Pengujian Tab Menu Deteksi Plagiat.....	69
V. 5.15 Hasil Pengujian Tab Menu Administrator	71
V. 5.16 Hasil Pengujian Tab Menu Biodata Anda.....	73
V. 5.17 Hasil Pengujian Tab Menu Hasil Pengujian Tombol Proses	75
V. 5.18 Hasil Pengujian Data Latih Jurnal.....	76
V.5.19 Hasil Deteksi Persentase Tes Plagiat	85
V. 5.20 Diagram Hasil Pengujian Sistem	93

DAFTAR TABEL

II.1 Perkembangan Android	16
V.1 Hasil Pengujian Menu Utama	62
V.2 Hasil Pengujian Pada Menu Plagiat	75
V.3 Contoh Uji Kemiripan.....	82
V.4 Jurnal Uji Terhadap Jurnal DB.....	87

ABSTRAK

Nama : Nurul Muthmainnah
NIM : 60200115058
Judul : Aplikasi Pendeteksi Plagiat Menggunakan Algoritma *Cosine Similarity* pada Jurnal INSTEK Berbasis Android
Pembimbing I : Nur Afif, S.T., M.T
Pembimbing II : A. Muhammad Syafar, S.T., M.T

Berkembangnya teknologi informasi dan komunikasi yang semakin pesat menyebabkan pencarian data dan informasi melalui internet menjadi semakin mudah dan cepat. Namun perkembangan teknologi informasi justru menimbulkan berbagai macam dampak negatif, salah satunya adalah penjiplakan karya atau sering disebut plagiat. Terkhusus kepada dosen yang tugasnya tidak hanya mengajar melainkan diharuskan membuat beberapa penelitian dan pengabdian setiap tahunnya yang setidaknya harus di jurnalkan baik secara nasional dan internasional. Dimana salah satu wadahnya itu Jurnal Informatika Sains dan Teknologi (INSTEK) untuk para dosen di Fakultas Sains dan Teknologi pada Universitas Islam Negeri Alauddin Makassar. Jenis penelitian yang akan digunakan pada penelitian ini adalah penelitian metode *kualitatif*. Metode pengumpulan data yang akan digunakan pada penelitian ini berupa observasi dan studi *literature*. Metode perancangan aplikasi yang digunakan adalah metode *waterfall* dan teknik pengujian sistem yang digunakan adalah metode *Black-box Testing*. Hasil dari penelitian ini adalah berupa aplikasi pendeteksi plagiat untuk jurnal INSTEK berbasis android dengan menggunakan metode *cosine similarity*.

Kata Kunci: *Android, Plagiat, Waterfall, Jurnal INSTEK.*

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Berkembangnya teknologi informasi dan komunikasi yang semakin pesat menyebabkan pencarian data dan informasi melalui internet menjadi semakin mudah dan cepat. Namun perkembangan teknologi informasi ini justru menimbulkan berbagai macam dampak negatif, salah satunya adalah penjiplakan karya atau sering disebut plagiat.

Plagiarisme sering dijumpai dalam dunia akademis maupun non akademis. Dalam dunia akademis, plagiarisme dianggap sebagai tindak pidana serius karena dianggap pengambilan karangan, pendapat, ide dan gagasan orang lain. Plagiarisme secara tidak sengaja juga dapat terjadi jika dalam pembuatan karya tulis lalai dalam mencantumkan sumber pustaka dengan lengkap dan cermat. Plagiarisme akhir-akhir ini berada dalam taraf memperhatikan dari mahasiswa hingga dosen masih banyak yang melakukannya baik secara sengaja maupun tidak sengaja.

Plagiat juga menunjukkan sikap kurang menghormati dan menghargai hasil karya orang lain. Dalam menghasilkan sebuah karya seseorang melalui tahapan-tahapan yang tidak mudah sehingga bisa dikatakan hasil karya merupakan sebuah harta bagi pembuatnya dan perlu untuk dihormati dan dihargai. Di agama islam dianjurkan untuk menghargai dan menghormati karya sebagai hak milik dari seseorang.

Seperti dijelaskan didalam firman Allah swt. QS. al-Baqarah/2:188 sebagai berikut :

وَلَا تَأْكُلُوا أَمْوَالَكُم بَيْنَكُم بِالْبَاطِلِ وَتُدْخُلُوا بِهَا إِلَى الْحُكَّامِ لِتَأْكُلُوا
فَرِيقًا مِّنْ أَمْوَالِ النَّاسِ بِالْإِثْمِ وَأَنتُمْ تَعْلَمُونَ (١٨٨)

Terjemahnya:

“Dan janganlah sebahagian kamu memakan harta sebahagian yang lain dia antara kamu dengan jalan yang bathil dan (janganlah) kamu membawa (urusan) harta itu kepada hakim, supaya kamu dapat memakan sebahagian daripada harta benda orang lain itu dengan (jalan berbuat) dosa, padahal kamu mengetahui.(Kementerian Agama R1, 2017).

Dalam Tafsir Muyassar ayat tersebut mengidhafatkan (menghubungkan) harta orang lain kepada kita “amwaalkum” (hartamu), kepada sepatutnya seorang muslim mencintai agar orang lain memperoleh apa yang ingin diperolehnya dan menjaga harta orang lain sebagaimana dirinya menjaga hartanya sendiri. Di samping itu, memakan harta orang lain akan menjadikan orang lain akan memakan harta kita ketika mampu. Yakni dengan sebab yang batil, misalnya dengan sumpah yang dusta, merampas, mencuri, risywah (suap), riba, khianat ketika dititipi barang atau diberi pinjaman dan sebagai berikut. Termasuk ke dalam ayat ini adalah mu’amalah yang haram, seperti riba, judi dengan semua bentuknya, melakukan penipuan (ghysi) dalam jual beli dan sewa menyewa, jual beli gharar, mengangkat karyawan namun dimakan gajinya, mengambil upah dari pekerjaan yang mereka tidak melakukannya. Bahkan termasuk pula orang-orang yang melakukan ibadah dengan niat memperoleh dunia, di mana asas penggerakannya adalah dunia, mereka tidak menjadi muazzin kecuali jika mendapatkan imbalan, dan sebagai berikut (Al-Qarni Aidh, 2007).

Dalam hal kerugian, mengambil harta orang lain yang bukan milik kita dapat menimbulkan kerugian yang sangat besar. Untuk praktik plagiarisme, pelaku plagiarisme mendapatkan kerugian yang paling besar. Pelaku plagiarisme tidak mendapatkan ilmu dari hasil karya yang telah dibuatnya. Selain itu, pelaku dapat dikatakan berbuat curang karena mengakui sebuah karya tanpa adanya usaha dan belajar. Sesuai dengan firman Allah swt. dalam QS al-Muthaffifiin/83:7 sebagai berikut:

كَلَّا إِنَّ كِتَابَ الْفُجَّارِ لَفِي سِجِّينٍ (٧)

Terjemahnya:

“Sekali-kali jangan curang, karena sesungguhnya kitab orang yang durhaka tersimpan dalam sijjin”(Kementerian Agama RI, 2012).

Dalam *Tafsir al-Qur'an al-Adhim* menjelaskan tentang larangan untuk berbuat curang dikarenakan semuanya akan tertulis di dalam sijjin. Sijjin merupakan nama kitab yang mencatat segala perbuatan orang-orang yang durhaka. Dan semua yang tertulis akan di balas. Sama halnya dengan langit yang memiliki tujuh lapisan tingkatan bumi yang kita tempati ini juga mempunyai tujuh tingkatan ke bawah, yang paling sempit adalah tingkat tujuh, yang berada di kerak Bumi. Itulah tempat keberadaan kitabnya orang-orang durhaka yang disebut dengan “سِجِّين”. (Katsir,2005). Jika disepadankan orang yang berbuat plagiarisme sama halnya dengan orang yang curang dimana mereka tidak hanya rugi karena tidak mendapatkan ilmu dan usaha, Namun juga akan dibalas sesuai dengan perbuatannya.

Terkhusus kepada dosen yang tugasnya tidak hanya mengajar melainkan diharuskan membuat beberapa penelitian dan pengabdian setiap tahunnya yang setidaknya harus di jurnalkan baik secara nasional dan internasional. Dimana salah satu wadahnya itu Jurnal Informatika Sains dan Teknologi (INSTEK) untuk para dosen di Fakultas Sains dan Teknologi pada Universitas Islam Negeri Alauddin Makassar. Namun belum ada secara sistem maupun aplikasi yang dapat mencegah plagiarisme terhadap jurnal-jurnal yang masuk.

kegiatan pencegahan plagiat biasanya menimbulkan masalah efisien dan efektifitas. factor yang menjadi penghambat diantaranya banyaknya dokumen yang harus diperiksa dimana harus dibandingkan satu-persatu yang tentu akan memakan waktu yang cukup lama. Selain itu memanfaatkan metode pencocokan *string*. Dengan metode pencocokan *string* dapat dikembangkan untuk merancang sebuah aplikasi pendeteksi plagiarisme. Metode pencocokan *string* bermacam-macam, tetapi beberapa penelitian tidak mengikut sertakan proses *preprocessing* atau pengolahan kata terlebih dahulu dan hanya dapat melakukan pendeteksian untuk dua dokumen saja, hal tersebut membuat proses pendeteksian plagiarisme menjadi kurang akurat dan kurang efisien.

Dari latar belakang tersebut, penulis tertarik untuk membangun sebuah aplikasi pendeteksian plagiarisme karya tulis ilmiah dalam Jurnal INSTEK dengan mengangkat judul mengenai “Aplikasi Pendeteksi Plagiat menggunakan Algoritma Cosine Similarity Pada Jurnal INSTEK Berbasis Android”.

B. Rumusan masalah

Berdasarkan latar belakang yang telah dijelaskan, pokok permasalahannya adalah “Bagaimana merancang dan membangun sistem yang dapat membantu untuk mendeteksi plagiarisme pada Jurnal INSTEK dengan menggunakan Algoritma Cosine Similarity Berbasis Android?”.

C. Fokus Penelitian dan Deskripsi Fokus

Pada pengerjaan skripsi tersebut, fokus penelitian ini difokuskan pada :

1. Pada Sistem tersebut merupakan sistem berbasis *Android* yang dibuat dengan *Android Studio*.
2. Merancang dan membangun aplikasi plagiat dengan menggunakan Algoritma Cosine Similarity.
3. Sistem ini digunakan untuk mempermudah dalam mendeteksi plagiat pada Jurnal INSTEK.
4. *User* target dari sistem ini, yaitu para dosen khususnya kepada dosen Fakultas Sains dan Teknologi yang memasukkan jurnalnya ke dalam Jurnal Informatika Sains dan Teknologi (INSTEK).

untuk mempermudah pemahaman serta menyamakan persepsi antara penulis dan pembaca, dikemukakanlah penjelasan yang sesuai dengan deskripsi fokus dalam penelitian ini. Adapun deskripsi fokus penelitian adalah:

1. Sistem ini merupakan aplikasi berbasis *Android* yang dapat diakses menggunakan *Smartphone*.
2. Sistem ini menampilkan persentase tingkat plagiat jurnal yang akan dimasukkan pada Jurnal INSTEK.

3. Sistem ini akan memberikan informasi kalimat-kalimat mana saja yang terindikasi plagiat yang di beri nomor sesuai dengan urutan sumber aslinya.

D. Penelitian Terdahulu

Beberapa referensi yang diambil dari penelitian sebelumnya yang berhubungan dengan penelitian ini, diantaranya adalah:

Priantara, dkk (2011) dalam penelitiannya tentang “*Implementasi Deteksi Penjiplakan dengan Algoritma Winnowing pada dokumen terkelompok*”. Penelitian ini menambahkan pengelompokan dokumen secara partisi dan mendeteksi plagiat pada tiap-tiap kelompok dengan algoritma Winnowing dengan pengujian menjadi tiga bagian. Adapun Pengujiannya yaitu pada tahap pertama menggunakan *Latent Semantic Analysis (LSA)*, tahap kedua uji coba penentuan kelompok dan yang bagian terakhir uji coba sistem.

Novian, dkk (2012) dalam Penelitian Pengembangannya yang berjudul “*Aplikasi Pendeteksian pada Karya Ilmiah menggunakan Algoritma Rabin-Karp*”. Pada penelitian tersebut menggunakan pemodelan *prototyping*. Alasan kenapa menggunakan pemodelan *prototyping* untuk meminimalisir implementasi sistem yang belum sempurna atau belum stabil, serta mempercepat respon terhadap kebutuhan pengguna

Santoso (2014) dalam skripsinya berjudul “*Aplikasi Deteksi Plagiarisme berdasarkan String-Matching menggunakan Algoritma Rabin-Karp*”. Penelitian ini menggunakan konsep *stringi-matkhing* atau pencocoka string. Prinsip dasar dari *stringi-matkhing* adalah mencocokkan *pattern* yang dibantu dengan

menggunakan Algoritma *Rabini-Karpi* yang menggunakan nilai hash untuk mencari kesamaan *stringi* dengan demikian mempercepat proses deteksi.

Afdhal, dkk (2014) dalam Seminar Nasional dan Expo Teknik Elektro membuat jurnal dengan judul “*Analisa Perbandingan Aplikasi Pendeteksi Plagiat Terhadap Karya Ilmiah*“. Jurnal ini dibuat untuk menguji dan mengetahui kinerja dari aplikasi plagiat yang diataranua Viper Anti-Plagiarism, Plagtracker, Plagiarism Detector dan Turnitin.

Wahyuni, dkk (2017) dalam Jurnal Teknik Elektro Vol. 9 No 1 membuat sebuah Jurnal yang berjudul “*Penerapan Algoritma Cosine Similarity dan Pembobotan TF-IDF pada Sistem Klasifikasi Dokumen Skripsi*“. Jurnal ini membuat sebuah sistem yang menggunakan metode *consine symilarity* digunakan untuk menghitung kesamaan dua buah objek yang dalam dua buah *vektor* dengan menggunakan *keyword* (kata kunci) dari sebuah dokumen sebagai ukurannya.

Dari beberapa penelitian-penelitian di atas memiliki perbedaan dengan Aplikasi yang akan dibuat oleh peneliti. Aplikasi Pendeteksi Plagiat menggunakan Algoritma Cosine Similarity Pada Jurnal INSTEK Berbasis Android yang dalam tahap *preprocessing* terdapat tiga tahap antara lain *Case Folding*, *Tokenizing*, dan *Stopwords/Filtering*. Dan Aplikasi ini digunakan sebagai tahap awal pendeteksian jurnal sebelum diterbitkan pada Jurnal Informatika Sains dan Teknologi (INSTEK).

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini dilakukan dengan merancang dan membangun Aplikasi Pendeteksi Plagiat menggunakan Algoritma Cosine Similarity pada Jurnal INSTEK untuk mengetahui seberapa besar persentase yang dihasilkan dari plagiat yang dihasilkan dari hasil pendeteksian berbasis Android.

2. Kegunaan Penelitian

Diharapkan dengan kegunaan pada penelitian ini dapat diambil beberapa manfaat yang mencakup tiga hal pokok berikut :

a. Kegunaan bagi dunia akademik

Sebagai sumbangsih kepada civitas Akademika UIN Alauddin Makassar terkhusus kepada para dosen Fakultas Sains dan Teknologi yang akan menerbitkan jurnalnya di Jurnal INSTEK.

b. Kegunaan bagi masyarakat

Dengan adanya penelitian ini dapat menjadi bahan informasi dan membantu meningkatkan pengetahuan masyarakat tentang bagaimana cara mendeteksi plagiat pada suatu karya ilmiah dengan perhitungan-perhitungan menggunakan sebuah Algoritma.

c. Kegunaan bagi penulis

Dapat menambah dan mengembangkan wawasan keilmuan dan meningkatkan pemahaman tentang cara mendeteksi kesamaan teks hingga paragraf menggunakan perhitungan algoritma melalui aplikasi berbasis Android.

BAB II

TINJAUAN TEORITIS

A. Integrasi Keilmuan

Perkembangan Teknologi Informasi dan Komunikasi atau ICT (*Information and Communication Technology*) yang begitu pesat baik dari sisi *software* maupun *hardware* dapat dilihat dengan banyaknya inovasi yang telah dikembangkan. Teknologi informasi dan komunikasi berperan besar dalam peningkatan kualitas hidup manusia dan dapat mendukung terciptanya kinerja suatu organisasi yang optimal serta dapat menyelesaikan pekerjaan secara lebih baik dan efisien. Sebagaimana Allah swt berfirman dalam QS al-Rahman/55:33:

يَمْعَشَرَ الْجِنِّ وَالْإِنْسِ إِنِ اسْتَطَعْتُمْ أَنْ تَنْفُذُوا مِنْ أَقْطَارِ السَّمَوَاتِ وَالْأَرْضِ
فَأَنْفُذُوا لَا تَنْفُذُونَ إِلَّا بِسُلْطٰنٍ

Terjemahnya :

“Hai jama’ah jin dan manusia, jika kamu sanggup menembus (melintasi) penjuru langit dan bumi, maka lintasilah, kamu tidak dapat menembusnya kecuali dengan kekuatan.” (Kementrian Agama RI, 2017).

Ayat ini menganjurkan manusia untuk mengadakan pengkajian, penelitian dan pengamatan tentang fenomena alam yang ada di langit dan bumi termasuk didalamnya penelitian tentang pengembangan teknologi. Dengan melakukan hal tersebut diharapkan manusia bisa mengambil manfaat sebesar-besarnya bagi ilmu pengetahuan agar bisa digunakan untuk memenuhi kebutuhan dan kesejahteraan dalam hidupnya.

Perkembangan teknologi ini menyebabkan banyaknya tindakan plagialisme merupakan ancaman terhadap hak kekayaan intelektual seorang peneliti. Dalam Fatwah Majelis Ulama Indonesia (MUI) Nomor: 1/MUNAS VII/MUI/5/2005 Tentang Perlindungan Hak Kekayaan Intelektual menerangkan bahwa setiap bentuk pelanggaran terhadap Hak Kekayaan Intelektual, termasuk namun tidak terbatas pada menggunakan, mengungkapkan, membuat, memakai, menjual, mengimport, mengekspor, mengedarkan, menyerahkan, menyediakan, mengumumkan, memperbanyak, menjiplak, Hak Kekayaan Intelektual milik orang lain tanpa hak merupakan kezaliman dan hukumnya adalah haram. Sebagaimana Allah swt berfirman dalam QS al-Syu'ara/26:183:

وَلَا تَبْخَسُوا النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْنُوا فِي الْأَرْضِ مُفْسِدِينَ

Terjemahnya:

“Dan janganlah kamu merugikan manusia pada hak-hak dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan.” (Kementrian Agama RI, 2017).

(Dan jangan kamu merugikan manusia) dan jangan kamu mengurangi hak mereka sedikitpun (dan janganlah kalian merajalela di muka bumi dengan membuat kerusakan) melakukan pembunuhan dan kerusakan-kerusakan lainnya. Lafal Ta'tsau ini berasal dari 'Atsiya yang artinya membuat kerusakan; dan lafal Mufsidun merupakan Hal atau kata keterangan keadaan daripada 'Amilnya, yaitu lafal Ta'tsau. (Tafsir Jalalayn).

B. Plagiarisme

1. Pengertian Plagiarisme

Menurut pasal 1 Peraturan Menteri plagiarisme atau sering disebut plagiat adalah perbuatan secara sengaja atau tidak sengaja dalam memperoleh atau mencoba memperoleh kredit atau nilai untuk suatu karya ilmiah, dengan mengutip sebagian atau seluruh karya dan/ atau karya ilmiah pihak lain yang diakui sebagai karya ilmiahnya, tanpa menyatakan sumber secara tepat atau memadai (Menteri Pendidikan Nasional, 2010). “Plagiarisme adalah bentuk penyalahgunaan hak kekayaan intelektual milik orang lain, yang mana karya tersebut dipresentasikan dan diakui secara tidak sah sebagai hasil karya pribadi” (Sulianta,2007).

2. Jenis - Jenis Plagiarisme

Plagiarisme mempunyai beberapa jenis antara lain (Herquantanto,2013) :

1. Plagiarisme Ide
2. Plagiarisme isis (data penelitian)
3. Plagiarisme kata, kalimat, paragraf
4. Plagiarisme total

3. Tindakan yang tergolong Plagiarisme

Dalam buku *Bahasa Indonesia: Sebuah Pengantar Penulisan Ilmiah*, menggolongkan hal-hal berikut sebagai tindakan plagiarisme (Utorodewo,dkk.2007):

- 1) Mengakui tulisan orang lain sebagai tulisan sendiri,
- 2) Mengakui gagasan orang lain sebagai pemikiran sendiri,

- 3) Mengakui temuan orang lain sebagai kepunyaan atau hasil sendiri,
- 4) Mengakui karya kelompok sebagai kepunyaan atau hasil sendiri,
- 5) Menyajikan tulisan yang sama dalam kesempatan yang berbeda tanpa menyebutkan asal usulnya,
- 6) Meringkas dan memparafrasekan (mengutip tak langsung) tanpa menyebutkan sumbernya, dan
- 7) Meringkas dan memparafrasekan dengan menyebut sumbernya, tetapi rangkaian kalimat dan pilihan katanya masih terlalu sama dengan sumbernya.

4. Dampak Plagiarisme

Dampak negatif dari plagiat adalah dapat membunuh kreatifitas seseorang. Berawal dari tidak mendapatkan ide, dan kreatifitas ditambah dengan rasa malas tindakan plagiat pun muncul (Sulianta,2007)

5. Cara Mencegah Plagiarisme di Kalangan Mahasiswa

Beberapa hal yang perlu diperhatikan untuk mencegah terjadinya plagiarisme yaitu (Indriyanto, 2012):

- 1) Kejujuran pada diri seorang penulis, kejujuran merupakan hal dasar untuk menegakkan dan membangun kebenaran ilmiah
- 2) Pengakuan terhadap orang lain, daftar pustaka merupakan contoh tindakan apresiasi seseorang.
- 3) Meningkatkan peran pendidik dalam mencegah plagiarisme, seorang pendidik harus mendampingi anak didiknya dalam menulis karya ilmiah.

C. Text Preprocessing

Preprocessing merupakan tahapan awal dalam mengolah data input sebelum memasuki proses selanjutnya. *Preprocessing* terdiri dari beberapa tahapan, yaitu: *case folding*, *tokenizing*, *filtering*, dan *stemming*. Berikut penjelasan empat tahapan dalam proses *Preprocessing*.

1. Case Folding

Proses *case folding* adalah menghilangkan tanda baca maupun karakter yang ada pada kata di dalam dokumen tersebut dan semua huruf menjadi huruf kecil. (Manning, dkk., 2008)

2. Stopword Filtering

Stopword filtering merupakan salah satu dari empat tahapan dalam *preprocessing* untuk menghilangkan kata tidak berguna dan sering muncul dalam dokumen. *Stopword* perlu dieliminasi untuk mengurangi waktu eksekusi *query* dengan cara menghindari proses *list* yang panjang. Contoh *stopword filtering* dalam Bahasa Indonesia adalah dengan menghilangkan konjungsi, kata ganti orang, dan kata lainnya (Buttcher, dkk., 2010).

3. Stemming

Stemming merupakan bagian yang tidak terpisahkan dalam *Information Retrieval* (IR). *Stemming* adalah salah satu cara mentransformasi kata-kata dalam sebuah dokumen teks ke bentuk kata dasarnya.

4. Tokenizing

Tokenizing adalah proses pemisahan kata berdasarkan tiap kata yang menyusunnya. Pada prinsipnya proses ini adalah memisahkan setiap kata yang

menyusun setiap dokumen sehingga menghasilkan suatu kata yang berdiri sendiri, baik dalam bentuk perulangan maupun tunggal (Manning,dkk. ,2008). Metode *tokenizing* yang digunakan dalam penelitian ini adalah metode k-gram, yaitu membentuk pola kata dalam sebuah teks dengan memecah kata menjadi potongan-potongan dimana setiap potongan mengandung karakter sebanyak *k*. Penentuan nilai *k* adalah dengan melihat banyaknya kata yang akan diolah maka pemotongan kata (*k*) yang dipilih dapat semakin besar. Hasil yang paling bagus pada pengujian adalah dengan menentukan nilai *k-gram* dan basis bilangan yang tidak terlalu kecil dan tidak terlalu besar (Muhajidin, 2013).

D. Similarity

Fungsi kemiripan atau *similarity* adalah menghitung kesamaan dan ketidaksamaan antara dua objek yang diobservasi. Objek yang dimaksud disini adalah komunitas yang saling berbeda. Ludwig & Reynolds (1988) menyatakan bahwa kemiripan suatu komunitas dengan *coefficients. Similarity coefficients* memiliki nilai yang bervariasi antara 0 (jika kedua komunitas benar-benar berbeda) hingga 1 (jika kedua komunitas identic).

Pada sistem pendeteksian plagiarisme ini digunakan Sorensen ataaau disebut dengan Dice's coefficient dengan persamaan :

$$S = \frac{2n_t}{n_x+n_y}$$

Persamaan 1. Rumus *Similarity* (Ludwig & Reynolds (1988))

Keterangan:

S : Similaritas indeks Sorensen

n_x : Jumlah nilai hash komunitas x

n_y : Jumlah nilai hash komunitas y

n_t : Jumlah hash yang sama dari komunitas x dan y

Kisaran nilai indeks Sorensen adalah antara 0 sampai 1, dimana semakin mendekati angka 0 maka indeks disimilaritas tidak ada perbedaan dan indeks similaritas kecil, sedangkan semakin mendekati nilai 1, menunjukkan disimilaritas yang berbeda dan similaritas besar.

E. Algoritma Cosine Similarity

Metode atau Algoritma *Cosine Similarity* merupakan algoritma yang digunakan untuk menghitung *similarity* (tingkat kesamaan) antar dua buah objek. Secara umum perhitungan algoritma ini didasarkan pada *vector space similarity measure*. Metode *cosine similarity* ini menghitung *similarity* antara dua buah objek (misalkan D1 dan D2) yang dinyatakan dalam dua buah *vector* dengan menggunakan *keywords* (kata kunci) dari sebuah dokumen sebagai ukuran.

Adapun perhitungan *cosine similarity* sebagai berikut :

$$CosSim = \frac{A \cdot B}{|A||B|} = \frac{\sum_{i=1}^n (A_i \times B_i)}{\sqrt{\sum_{i=1}^n (A_i)^2 \cdot \sum_{i=1}^n (B_i)^2}}$$

Persamaan 2. Rumus Algoritma Cosine Similarity (Pradnyana,2012)

Keterangan:

A : *Vector* A, yang akan dibandingkan kemiripannya

B : *Vector* B, yang akan dibandingkan kemiripannya

$A \cdot B$: *do product* antara *vector* A dan *vector* B

$|A|$: panjang *vector* A

$|B|$: panjang *vector* B

F. Android

1. Definisi Android

Android adalah sebuah sistem operasi mobile yang berbasis pada versi modifikasi dari Linux. Pertama kali sistem operasi ini dikembangkan oleh perusahaan

Android.Inc perusahaan inilah yang akhirnya digunakan sebagai nama proyek sistem

operasi tersebut, yaitu sistem operasi Android (Mauri, 2015).

2. Versi Android

Android adalah pendatang baru ditahun 2007 Dalam perjalanannya sistem operasi ini mengalami perubahan-perubahan pada tiap-tiap versinya, dimulai dari versi 1.0 hingga pada versi yang terbaru yaitu versi 8.0. Android juga memiliki keunikan tersendiri seperti penamaan jenis Androidnya, seperti pada tabel berikut:

Tabel II.1 Perkembangan Android (Mauri, 2015)

Versi	Nama Kode	Tanggal rilis
1.5	Cupcake	30 April 2009
1.6	Donut	15 September 2009
2.0–2.1	Eclair	26 Oktober 2009
2.2	Froyo	20 Mei 2010
2.3 – 2.3.2	Gingerbread	6 Desember 2010

2.3.3 – 2.3.7	Gingerbread	9 Februari 2011
3.1	Honeycomb	10 Mei 2011
3.2	Honeycomb	15 Juli 2011
4.0.3 – 4.0.4	Ice Cream Sandwich	16 Desember 2011
4.1.x	Jelly Bean	9 Juli 2012
4.2.x	Jelly Bean	13 November 2012
4.3.x	Jelly Bean	24 Juli 2013
4.4.x	KitKat	31 Oktober 2013
5.0	Lollipop	15 Oktober 2014
6.0	Marshmallow	24 Mei 2015
7.0	Nougat	Juni 2016
8.0	Oreo	21 Agustus 2017

3. *Software Development Kite (SDK)*

SDK adalah tools API (*Application Programming Interface*) yang digunakan untuk mulai mengembangkan aplikasi pada platform android menggunakan bahasa pemrograman Java. Android merupakan *sabset* perangkat lunak untuk ponsel yang meliputi sistem operasi, *middleware* dan aplikasi kunci yang di *release* oleh Google. Saat ini disediakan android SDK (*Software Development*

Kite) sebagai alat bantu dan APY untuk mulai mengembangkan aplikasi pada *platform Android* menggunakan bahasa pemrograman *Java* (Safaat H, 2014)

4. Android Development Tool (ADT)

Android Development Tools (ADT) adalah *plugin* yang didesain untuk IDE *Eclipse* yang memberikan kemudahan untuk proses pengembangan aplikasi android dengan menggunakan IDE *Eclipse*. Dengan menggunakan ADY untuk *Eclipse* memudahkan untuk pembuatan aplikasi *project* android, membuat GUI aplikasi, dan menambahkan komponen lainnya, begitu pula melakukan *running* aplikasi menggunakan android SDK melalui *Eclipse*. Dengan ADT juga dapat melakukan pembuatan *package* android (.apk) yang digunakan untuk distribusi aplikasi android yang dirancang(Safaat H, 2014)

G. SQLite

SQLite adalah sebuah embedded database yang sangat terkenal karena menggabungkan antarmuka *SQL* dengan memori yang sangat kecil dan kecepatan yang baik dan *SQLite* merupakan sebuah open source database yang telah ada cukup lama, stabil, dan sangat terkenal pada perangkat kecil, termasuk android (Gargenta, 2011).

H. PHP (PHP: Hypertext Preprocessor)

PHP adalah singkatan dari *PHP: Hypertext Preprocessor* merupakan skript yang berjalan di srver dan sangat populer dilingkungan Linux. PHP ini dapat berjalan di berbagai platform ,dari UNIXE hingga Windows (Kadir, 2003).

1. *MySQL*

MySQL adalah *software* sistem manajemen *database* (*Database Management Sistem*) dan populer dikalangan pemrograman *web*, utamanya dilingkungan Linux dengan menggunakan *skript* PHP dan PRL (Sidik, 2005).

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

pada penelitian ini penulis menggunakan metode kualitatif. penulis memilih jenis penelitian ini karena cocok dengan penelitian yang dipilih oleh penulis supaya pada fokus penelitian sesuai dengan fakta di lapangan.

Metode *kualitatif* sebagai prosedur penelitian yang mendapatkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati. (Moleong, 1999)

Adapun lokasi penelitian dilakukan di Universitas Islam Negeri Alauddin Makassar, sedangkan objek penelitian adalah *softcopy* berekstensi doc dan docx jurnal yang akan di terbitkan pada Jurnal Informatika Sains dan Teknologi (INSTEK) pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar .

B. Pendekatan Penelitian

Pada Penelitian tersebut penulis menggunakan pendekatan penelitian saintifik yang merupakan pendekatan berdasarkan ilmu pengetahuan dan teknologi.

C. Sumber Data

Sumber data penelitian tersebut menggunakan *Library Research* yang merupakan cara mengumpulkan data dari beberapa buku, jurnal, skripsi, tesis maupun literatur lainnya yang dapat dijadikan acuan pembahasan dalam masalah ini dan sumber-sumber data *online* atau *internet*. Selain itu *softcopy* berekstensi doc dan docx jurnal yang akan di terbitkan pada Jurnal Informatika Sains dan

Teknologi (INSTEK) pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar di dapatkan dari *admin* Jurnal INSTEK.

D. Metode Pengumpulan Data

Didalam penelitian ini peneliti menggunakan beberapa metode dalam pengumpulan data, yaitu:

a. Survei Awal

Dilakukan wawancara dengan pihak terkait yang dipergunakan untuk mendesain sistem yang akan dibangun.

b. Studi Literatur

Studi Literatur merupakan metode pengumpulan data dengan cara membaca buku-buku dan jurnal sesuai dengan data yang dibutuhkan.

Pada penelitian tersebut penulis memilih study literature untuk mengumpulkan referensi dari buku-buku mengenai Psikologi serta jurnal-jurnal yang memiliki kemiripan dalam pembuatan aplikasi ini.

E. Instrument Penelitian

Adapun instrument penelitian yang digunakan dalam penelitian yaitu :

a. Perangkat Keras

Perangkat keras yang digunakan dalam mengembangkan dan mengumpulkan data pada penelitian ini adalah sebagai berikut:

1) Laptop Asus spesifikasi sebagai berikut :

a) *Intel® Core™ i5-7200U CPU @ 2,50GHz 2.71 GHz*

b) *RAM 8GB (7,89 GB usable)*

2) *Smartphone* Oppo F7 dengan spesifikasi:

- a) *Android OS, v8.1.0 (Oreo)*
 - b) *CPU Octa-core (4x2.0 GHz Cortex-A73 & 4x2.0 GHz Cortex-A53)*
 - c) *Chipset MediaTek Helio P60*
 - d) *IPS LCD capacitive touchscreen, 6.23 inches, 1080 x 2280 pixels*
 - e) *Dual SIM – Dual Standby (Nano SIM)*
 - f) *RAM 4 GB*
 - g) *GPU Mali-G720MP3*
 - h) *Baterai 3.400mAh*
- b. Perangkat Lunak

Adapun perangkat lunak yang digunakan dalam penelitian ini adalah:

- a) *Web Browser*
- b) *Eclipse Luna*
- c) *JDK (Java Development Kit)*
- d) *Android Studio 2.3*

F. Teknik Pengolahan dan Analisis Data

Pengolahan data adalah proses mengartikan data-data lapangan yang sesuai dengan tujuan, rancangan, dan sifat penelitian. Metode pengolahan data dalam penelitian ini yaitu :

- a. Reduksi data merupakan mengurangi atau memilah data yang sesuai dengan topik dimana data tersebut dihasilkan dari penelitian.
- b. Koding data merupakan penyesuaian data diperoleh dalam melakukan penelitian kepustakaan serta penelitian lapangan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data.

Teknik analisis data dapat menguraikan dan memecahkan masalah yang berdasarkan data yang diperoleh. Analisis dan kualitatif adalah upaya yang dilakukan dengan jalan mengumpulkan, memilih, mengklasifikasikan, dan mencatat yang dihasilkan catatan lapangan serta memberikan kode agar sumber datanya tetap dapat ditelusuri.

G. Metode Perancangan Sistem

Pada penelitian ini, metode perancangan aplikasi yang digunakan merupakan *waterfall*. Metode *waterfall* adalah model klasik yang bersifat sistematis, berurutan dalam membangun software. Model ini melakukan pendekatan secara sistematis dan berurutan. Disebut dengan *waterfall* karena tahap demi tahap yang dilalui harus menunggu selesainya tahap sebelumnya dan berjalan berurutan.

Metode ini dipilih karena proses perancangan aplikasi dilakukan tahap demi tahap dimulai dari *requirements analysis and definition, Sistem and software design, implementation, integration and Sistem testing* dan *operation and maintenance*. (adi, 1997)

Kelebihan menggunakan metode air terjun (*waterfall*) merupakan metode ini memungkinkan untuk departementalisasi dan kontrol. proses pengembangan

model fase *one by one*, sehingga meminimalis kesalahan yang mungkin akan terjadi. Pengembangan bergerak dari konsep, yaitu melalui desain, implementasi, pengujian, instalasi, penyelesaian masalah, dan berakhir di operasi dan pemeliharaan.

Kekurangan menggunakan metode *waterfall* merupakan metode ini tidak memungkinkan untuk banyak revisi jika terjadi kesalahan. Karena setelah dalam tahap pengujian, sulit untuk kembali lagi dan mengubah sesuatu yang tidak terdokumentasi dengan baik dalam tahap konsep sebelumnya.

Gambar III.1 Model Waterfall (Pressman,2010)

Berikut ini adalah deskripsi dari tahap model *waterfall* :

a. *Requirements analysis and definition*

Proses untuk menganalisis kebutuhan Sistem kemudian pengumpulan kebutuhan secara lengkap yang sesuai dengan Sistem yang akan dibangun. Seluruh kebutuhan sistem harus bisa didapatkan selama fase ini, sehingga nantinya sistem yang telah dibangun dapat memenuhi semua kebutuhan.

b. Sistem and software design

Desain dikerjakan setelah analisis dan pengumpulan data dikumpulkan secara lengkap. Tahap ini bertujuan memberikan gambaran Sistem. Proses ini berfokus pada : struktur data, arsitektur perangkat lunak, representasi *interface*, dan detail (algoritma) procedural.

c. Implementation

Proses penerjemah desain kedalam suatu bahasa yang bisa dimengerti oleh komputer.

d. Integration and Sistem testing

Proses pengujian dilakukan pada logika, untuk memastikan semua pernyataan sudah diuji. Lal dilanjutkan dengan melakukan pengujian fungsi.

e. Operation and maintenance

Ini merupakan tahap terakhir dalam model *waterfall*. Software yang sudah jadi dijalankan serta dilakukan pemeliharaan. Pemeliharaan termasuk dalam memperbaiki kesalahan yang tidak ditemukan pada langkah sebelumnya.

H. Teknik Pengujian Sistem

Pengujian sistem yang digunakan pada penelitian ini adalah metode pengujian langsung yaitu dengan menggunakan pengujian *WhiteBox* dan *BlackBox*. *WhiteBox testing (glass box)* adalah pengujian yang didasarkan pada pengecekan terhadap detail perancangan, menggunakan struktur kontrol dari desain program secara *procedural* untuk membagi pengujian ke dalam beberapa

kasus pengujian. Penentuan kasus uji disesuaikan dengan struktur sistem, pengetahuan mengenai program digunakan untuk mengidentifikasi kasus uji tambahan. (Liapsa,2014)

Sedangkan Pengujian *blackbox* mempunyai syarat fungsional perangkat lunak. Dengan demikian, pengujian *blackbox* mungkin saja perencana perangkat lunak mendapatkan serangkaian kondisi input yang sepenuhnya menggunakan semua persyaratan fungsional untuk suatu program. (Pressman, 2002).

BAB IV

ANALISIS DAN PERANCANGAN SISTEM

Analisis sistem sebagai penjabaran dari suatu sistem untuk mengidentifikasi dan mengevaluasi permasalahan yang terjadi. Dalam penelitian ini analisis sistem dibagi atas

A. Analisis Sistem yang Sedang Berjalan

Sistem yang sedang berjalan dalam mendeteksi kemiripan isi teks dokumen saat ini dilakukan secara manual. Pendeteksian secara manual sebenarnya mempunyai tingkat akurasi yang tinggi, hal ini dikarenakan kemampuan manusia dalam memahami makna dan maksud dokumen sangat tinggi, serta gaya bahasa dari kata atau kalimat. Hanya saja, dapat membutuhkan waktu dan tenaga yang banyak jika mendeteksi dokumen yang sangat banyak sehingga menjadi tidak efektif didalam proses pengerjaanya.

B. Analisis Sistem yang Diusulkan

Sistem yang diusulkan dalam pedeteksi isi teks dokumen adalah sistem yang dilakukan secara otomatis. Aplikasi proses pendeteksi kemiripan isi teks dokumen yang diusulkan ini menggunakan metode Text Similarity. Dokumen yang diperiksa dalam sistem ini adalah dokumen berekstensi .pdf. User dapat memasukan dokumen asli dan dokumen pembanding yang akan dihitung tingkat kemiripan isi teks dokumen tersebut. Keluaran dari sistem ini adalah presentase tingkat kemiripan isi teks dokumen. Setelah user memasukan kedua dokumen yang akan menjadi pembanding maka sistem akan melakukan tahap preprocessing dan tahap pencocokan string.

Gambar IV.1 Alur Sistem yang diusulkan

C. *Perancangan Sistem*

1. Use Case

Use Case mendeskripsikan sebuah interaksi antara satu atau lebih aktor dengan sistem informasi yang akan dibuat. Adapun Use Case Diagram Admin dari sistem yang diusulkan adalah seperti pada gambar 4.1 sebagai berikut.

Gambar IV.2 Use Case Diagram Admin

2. Activity Diagram

Activity Diagram menggambarkan *workflow* (aliran kerja) atau aktivitas dari sebuah sistem atau proses bisnis. Adapun *Activity* Diagram Admin dari sistem yang diusulkan adalah seperti pada gambar 4.3 sebagai berikut.

Gambar IV.3 Activity Diagram Admin Login

Pada menu perbandingan banyak dokumen user dapat memasukan dokumen yang akan dimasukan kedalam database, sebelum

memasukan dokumen maka terlebih dahulu dilakukan deteksi dengan dokumen yang terdapat dalam database, apabila terdapat dokumen yang sama maka dokumen secara otomatis tidak akan masuk kedalam database.

Gambar IV.4 Activity Diagram Perbandingan Banyak Dokumen

3. Sequence Diagram

Pada diagram *Sequence* menu perbandingan banyak dokumen user dapat memasukan dokumen kedalam database tetapi sebelum memasukan dokumen kedalam database maka dilakukan perbandingan terlebih dahulu dengan seluruh dokumen yang ada dalam database. Apabila tidak terdeteksi plagiat maka dokumen akan diinput ke database dan apabila terdeteksi plagiat maka dokumen secara otomatis akan menampilkan tulisan merah.

Diagram sequence perbandingan banyak dokumen terdapat pada Gambar 4.5

Gambar IV.5.a *Sequence* Diagram mengakses menu utama

Gambar IV.5.b *Sequence* Diagram memasukkan data abstrak

Gambar IV.5.c *Sequence* Diagram melihat data abstrak

Gambar IV.5.d *Sequence* Diagram melakukan tes plagiat

Gambar IV.5.e *Sequence* Diagram melihat Administrator

Gambar IV.5.f *Sequence* Diagram melihat user profile

4. **Class Diagram**

Merupakan hubungan antar kelas dan penjelasan detail tiap-tiap kelas di dalam model desain dari suatu sistem, juga memperlihatkan aturan-aturan dan tanggung jawab entitas yang menentukan perilaku sistem. Adapun *Class Diagram* User dari sistem yang diusulkan adalah seperti pada gambar 4.5 sebagai berikut.

Gambar IV.6 Activity Class Diagram

D. Rancangan Interface

Perancangan ini sangat penting karena merupakan tampilan antara pengguna dengan sistem. Adapun perancangan antarmuka pada aplikasi ini yaitu sebagai berikut :

1. Perancangan Antarmuka Menu Utama

Pada halaman utama user yang ditampilkan adalah daftar menu yang bisa dilihat oleh admin, seperti menu tentang Beranda, Upload Abstrak, Data Abstrak, Deteksi Plagiat, Administrator dan Biodata Anda.

HEADER	
	Home > Dashboard
	<div style="display: flex; justify-content: space-around;"> <div style="border: 1px solid black; width: 100px; height: 30px;"></div> <div style="border: 1px solid black; width: 100px; height: 30px;"></div> <div style="border: 1px solid black; width: 100px; height: 30px;"></div> </div>
Menu Bar	PENJELASAN
Beranda	
Upload Abstrak	
Data Abstrak	
Deteksi Plagiat	
Administrator	
Biodata Anda	

Gambar IV.7 Perancangan Antarmuka Menu Utama

2. Perancangan Antarmuka Menu Upload Abstrak

Pada halaman menu Upload Abstrak aplikasi, yang ditampilkan dan form input data abstrak.

HEADER	
	Home > Upload Abstrak
	DATA Deteksi
Menu Bar	<p>*) Tanda (*) harus diisi !</p> <p>*) Upload File Abstrak untuk mendeteksi tingkat Plagiat</p> <div style="text-align: center;"> <input type="button" value="Browse file"/> </div> <p>File Abstrak* Type File harus .PDF <input type="button" value="Process"/></p> <p>Hasil Deteksi Plagiat</p>
Beranda	
Upload Abstrak	
Data Abstrak	
Deteksi Plagiat	
Administrator	
Biodata Anda	

Gambar IV.8 Perancangan Antarmuka Menu Upload Abstrak

3. Perancangan Antarmuka Menu Data Abstrak

Pada halaman menu Data Abstrak, yang ditampilkan data Abstrak .

HEADER									
	Home > Abstrak								
	DATA Anstrak								
Menu Bar	<input type="button" value="ICON"/>								
Beranda	Show <input type="text" value="10"/> Entries Search <input type="text"/>								
Upload Abstrak									
Data Abstrak	<table border="1"> <thead> <tr> <th>No</th> <th>Judul Penelitian</th> <th>Kata Kunci</th> <th>Aksi</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	No	Judul Penelitian	Kata Kunci	Aksi				
No	Judul Penelitian	Kata Kunci	Aksi						
Deteksi Plagiat	Showing 1 to 1 entries <input type="button" value="Previous"/> <input type="button" value="1"/> <input type="button" value="Next"/>								
Administrator									
Biodata Anda									

Gambar IV.9 Perancangan Antarmuka Menu Data Abstrak

4. Perancangan Antarmuka Menu Biodata Anda

Pada halaman menu Biodata Anda, yang ditampilkan adalah form yang berisi data admin, dan button untuk mengedit data.

HEADER	
	Home > Biodata
	Detail Biodata <input type="button" value="X"/>
Menu Bar	Tanda (*) harus diisi !
Beranda	Nama Lengkap* <input type="text"/> Foto <input type="text"/>
Upload Abstrak	Jenis Kelamin* <input type="text"/> Ganti Foto <input type="button" value="Browse file"/>
Data Abstrak	Alamat* <input type="text"/>
Deteksi Plagiat	Telephone* <input type="text"/>
Administrator	Email* <input type="text"/>
Biodata Anda	Kata Kunci* <input type="text"/>
	Username <input type="text"/>
	Password <input type="text"/>

Gambar IV.10 Perancangan Antarmuka Menu Biodata Akun

5. Perancangan Antarmuka Menu Deteksi Plagiat

Pada halaman menu Deteksi Plagiat, yang ditampilkan adalah form input data abstrak yang akan dibandingkan dengan file yang telah tersedia kampus.

HEADER	
	Home > Upload Abstrak
	DATA Deteksi
Menu Bar	*) Tanda (*) harus diisi ! *) Upload File Abstrak untuk mendeteksi tingkat Plagiat Upload Abstrak: <input type="button" value="Browse file"/> <input type="text"/> <input type="button" value="Process"/> File Abstrak* <input type="text"/> Type File harus .PDF
Beranda	
Upload Abstrak	
Data Abstrak	
Deteksi Plagiat	
Administrator	
Biodata Anda	

Gambar IV.11 Perancangan Antarmuka Menu Deteksi Plagiat

6. Perancangan Antarmuka Halaman Hasil Deteksi Plagiat

Pada halaman Hasil Deteksi Plagiat, yang ditampilkan adalah hasil persentase kemiripan yang terdeteksi apakah ada kesamaan dengan file dokumen abstrak yang telah ada didatabase.

HEADER	
	Home > Upload Abstrak
	DATA Deteksi
Menu Bar	*) Tanda (*) harus diisi ! *) Upload File Abstrak untuk mendeteksi tingkat Plagiat Upload Abstrak: <input type="button" value="Browse file"/> <input type="text"/> <input type="button" value="Process"/> File Abstrak* <input type="text"/> Type File harus .PDF
Beranda	
Upload Abstrak	
Data Abstrak	
Deteksi Plagiat	
Administrator	
Biodata Anda	

Gambar IV.12 Perancangan Antarmuka Halaman Hasil Deteksi Plagiat

7. Perancangan Antarmuka Menu Administrator

Pada menu administrator, yang ditampilkan adalah data admin.

HEADER													
	Home > Admin												
	DATA ADMIN												
Menu Bar	<input type="text" value="ICON"/>												
Beranda	Show <input type="text" value="10"/> Entries Search <input type="text"/>												
Upload Abstrak													
Data Abstrak	<table border="1"> <thead> <tr> <th>No</th> <th>Nama Admin</th> <th>Telp</th> <th>Email</th> <th>Blokir</th> <th>Aksi</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	No	Nama Admin	Telp	Email	Blokir	Aksi						
No	Nama Admin	Telp	Email	Blokir	Aksi								
Deteksi Plagiat	Showing 1 to 1 entries <input type="button" value="Previous"/> <input type="button" value="1"/> <input type="button" value="Next"/>												
Administrator													
Biodata Anda													

Gambar IV.13 Perancangan Antarmuka Data Administrator

8. Perancangan Antarmuka Aplikasi Mobile

a. Rancangan antarmuka dashboard

Pada rancangan halaman beranda dari App mobile digunakan untuk menampilkan jumlah jurnal atau abstrak jurnal yang sudah di input menjadi data latih. Semakin banyak data latih maka semakin akurat hasil yang di keluarkan oleh aplikasi deteksi flagiat.

Gambar IV.14 Rancangan Halaman Dashboard App Mobile

b. Rancangan antarmuka upload file abstrak

Rancangan ini digunakan untuk mengupload file pdf abstrak jurnal yang akan di uji tingkat plagiasi nya.

Gambar IV.15 Rancangan Halaman Upload file Abstrak

c. Rancangan antarmuka hasil deteksi flagiat

Rancangan halaman ini untuk menampilkan hasil dari proses cek plagiat. Persentase tertinggi adalah 100% yang artinya, jurnal yang dibuat adalah jurnal yang di copy paste dari jurnal yang ada sebelumnya. Jika hasil deteksi di nyatakan di bawah 40% maka tingkat plagiatnya bisa di toleransi tergantung institusi atau lembaga pengelola jurnal.

Gambar IV.16 Rancangan Halaman Hasil Deteksi Plagiat

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi

Tahap implementasi merupakan tahap menerjemahkan perancangan berdasarkan hasil analisis dalam bahasa yang dapat dimengerti oleh mesin serta penerapan perangkat lunak pada keadaan yang sesungguhnya.

Implementasi antarmuka (*interface*) dari perangkat lunak dilakukan berdasarkan rancangan yang telah dilakukan. Implementasi ditampilkan dari screenshot dari halaman *website* yang digunakan sebagai alat dan bahan penelitian yang telah dirincikan pada Bab IV.

1. Antarmuka Halaman Login

Halaman ini terdiri dari username dan password untuk melakukan login sebelum masuk ke halaman utama sesuai hak akses masing – masing.

SISTEM
PENDETEKSI PLAGIAT

Log In

Username

Password

Log In

© 2019 UIN ALAUDDIN MAKASSAR

Gambar 5.1 Halaman Login

Kode program sebagai berikut:

```
<!DOCTYPE html>

<html lang="en" class="body-full-height">

  <head>

 <!-- META SECTION -->

 <title>UIN ALAUDDIN MAKASSAR</title>

 <meta http-equiv="Content-Type" content="text/html;
charset=utf-8" />

 <meta http-equiv="X-UA-Compatible" content="IE=edge" />

 <meta name="viewport" content="width=device-width, initial-
scale=1" />

 <link rel="shortcut icon" type="image/x-icon"
href="assets/img/favicon.png">

 <!-- END META SECTION -->

 <!-- CSS INCLUDE -->

 <link rel="stylesheet" type="text/css" id="theme"
href="assets/css/theme-default.css"/>

 <!-- EOF CSS INCLUDE -->

  </head>

  <body>

 <div class="login-container lightmode">


 <div class="login-box animated fadeInDown">

 <div class="login-logo"></div>

 <div class="login-body">
```

2. Antarmuka Halaman Beranda

Pada Beranda ditampilkan jumlah jurnal yang sudah di input sebagai data latih dan jumlah kata yang terdapat dalam jurnal tersebut.

Gambar 5.2 Antarmuka Halaman Beranda

Kode program sebagai berikut:


```

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
  <li><a href="#">Home</a></li>
  <li class="active">Dashboard</li>
</ul>
<!-- END BREADCRUMB -->
<?php
  if($_SESSION['leveluser']=='admin'){
 $hitung_abstrak = mysql_num_rows(mysql_query("SELECT * FROM
abstrak"));
 $hitung_kalimat = mysql_num_rows(mysql_query("SELECT * FROM
kalimat"));
  }?>
<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap">
  <!-- START WIDGETS -->
  <div class="row">

```

3. Antarmuka Halaman upload Jurnal data latih

Pada halaman ini digunakan untuk mengupload semua data latih yang berupa jurnal dari jurnal dengan tipe file pdf yang disertai judul penelitian beserta kata kunci atau keyword.

Gambar 5.3 Antarmuka Halaman Upload Jurnal Data Latih

Kode program sebagai berikut:

```
// Upload file
if($request == 1){
 $target_file = $target_dir . basename($_FILES["file"]["name"]);
 $msg = "";
 $nama_file = $_FILES['file']['name'];
 $randomnum = mt_rand();
 $file_extension = strtolower(substr(strrchr($nama_file,"."),1));
 $nama_file_unik = $randomnum.".".$file_extension;
 if (move_uploaded_file($_FILES["file"]["tmp_name"], $target_dir.$nama_file_unik))
 {
 $msg = "Successfully uploaded";
 mysql_query("INSERT INTO file_gambar (nama_gambar)VALUES('$nama_file_unik')");
 }else{
 $msg = "Error while uploading";
 }
 echo $msg;
}
// Remove file
if($request == 2){
 $filename = $target_dir.$_POST['name'];
 unlink($filename);
 exit;
}
```

4. Antarmuka Halaman Manajemen Jurnal Data Latih

Pada halaman ini digunakan untuk melihat dan mengatur data latih yang sudah di upload, apabila terjadi kesalahan pengimputan bisa diedit atau dihapus. Jurnal Data latih sebaiknya diisikan banyak data agar akurasi untuk data ujinya nanti bisa lebih tinggi.

Gambar 5.4 Antarmuka halaman Manajemen data latih

Kode program sebagai berikut:

```
<?php
 error_reporting( error_reporting() & ~E_NOTICE );
 switch($_GET['act']){
 default:

require"./app/view/content/$_GET[p]/default.php";

 break;

 case "tambah":

require"./app/view/content/$_GET[p]/tambah.php";

 break;


 case "detail":

require"./app/view/content/$_GET[p]/detail.php";

 break;
```

5. Antarmuka halaman detail Jurnal

Halaman ini digunakan untuk melihat jurnal secara detail.

Gambar 5.5 Detail Jurnal

Kode program sebagai berikut :


```

<?php
 $proses = "./app/view/content/$_GET[p]/aksi.php";
 $data = mysql_fetch_array(mysql_query("SELECT * FROM
abstrak WHERE abstrak_id='$_GET[id]'"));
 $AmbilData= "./assets/file/$data[abstrak_file]";
?>
<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li
class="active"><?=ucwords(strtolower($_GET['p']));?></li>
</ul>
<!-- END BREADCRUMB -->
<!-- PAGE TITLE -->
<div class="page-title">
 <h2><span class="fa fa-file-text"></span> Detail
<?=ucwords(strtolower($_GET['p']));?> </h2>
</div>
<!-- END PAGE TITLE -->
<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap">
 <div class="row">
 <div class="col-md-12">
 <div class="panel panel-default">
 <div class="panel-heading">
 <ul class="panel-controls" style="margin-
top: 2px;">
 <li><a href="#" class="panel-

```

6. Antarmuka upload file jurnal

Pada halaman ini digunakan untuk mengupload jurnal yang akan di cek tingkat kemiripan atau plagiat. File yang di upload harus berbentuk file PDF dan mengisi inputan berupa judul dan keyword/kata kunci.

Gambar 5.6 Antarmuka upload file jurnal

Kode Program sebagai berikut:

```

<?php
 $proses = "app/view/content/$_GET[p]/aksi.php";

?>

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Upload Abstrak</li>
</ul>

<!-- END BREADCRUMB -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap" style="margin-bottom: 20px;">
 <div class="row">
 <div class="col-md-12">
 <?php
 if($_SESSION['leveluser']=='admin'){
 $data = dtadmin($_SESSION['idakun']);
 }
 ?>


 <form class="form-horizontal"
action="<?="$proses?p=$_GET[p]&act=tambah";?>" method="POST"
enctype="multipart/form-data">

 <div class="panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-
title"><strong>Data</strong> <?=ucwords(strtolower($_GET['p']));?></h3>
 <ul class="panel-controls">
 <li><a href="#" class="panel-
remove"><span class="fa fa-times"></span></a></li>

```

7. Antarmuka hasil cek plagiat

Pada halaman ini menampilkan hasil berupa persentase tingkat kemiripan jurnal yang di upload dengan database jurnal yang sudah tersimpan sebagai data latih. Persentase 100% merupakan persentase tertinggi yang artinya tingkat kemiripan jurnal atau tingkat plagiatnya sangat tinggi. Bisa dikatakan jurnal yang di upload di copy paste dari jurnal yang lain.

Gambar 5.7 Antarmuka Hasil Cek Plagiat

ALAUDDIN
MAKASSAR

Kode program sebagai berikut:

```

<?php
 $proses = "app/view/content/$_GET[p]/aksi.php";
?>

<!-- START BREADCRUMB -->

<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Upload Abstrak</li>
</ul>

<!-- END BREADCRUMB -->


<!-- PAGE CONTENT WRAPPER -->

<div class="page-content-wrap" style="margin-bottom: 20px;">
 <div class="row">
 <div class="col-md-12">
 <?php
 if($_SESSION['leveluser']=='admin'){
 $data = dtadmin($_SESSION['idakun']);
 }
?>
 <form class="form-horizontal" action=""
method="POST" enctype="multipart/form-data">
 <div class="panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-
title"><strong>Data</strong> <?=ucwords(strtolower($_GET['p']));?></h3>
 <ul class="panel-controls">
 <li><a href="#" class="panel-
remove"><span class="fa fa-times"></span></a></li>
 </ul>
 </div>
 </div>
 </div>
 </div>

```

8. Antarmuka halaman pengaturan user

Pada halaman ini dipakai untuk menambah, mengedit dan menghapus pengguna aplikasi cek plagiat ini.

Gambar 5.8 Antarmuka pengaturan Pengguna

Kode program sebagai berikut:

```

<?php
 $proses = "content/$_GET[p]/aksi.php";
?>

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Admin</li>
</ul>

<!-- END BREADCRUMB -->

<!-- PAGE TITLE -->
<div class="page-title">
 <h2><span class="fa fa-key"></span> Data Admin</h2>
</div>


<!-- END PAGE TITLE -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap">
 <div class="row">
 <div class="col-md-12">
 <div class="panel panel-default">
 <div class="panel-heading">
 <ul class="panel-controls" style="margin-top: 2px;">
 <li><a href="#" class="panel-fullscreen"><span class="fa fa-expand"></span></a></li>
 <li><a href="#" class="panel-refresh"><span class="fa fa-refresh"></span></a></li>
 </ul>
 </div>
 </div>
 </div>
 </div>
</div>

```

9. Antarmuka Pengaturan Profil user

Pada halaman ini digunakan untuk mengedit profil dari pengguna, agar nantinya bisa lebih jelas siapa gunakan dan melakukan pengeditan di dalam aplikasi ini.

Gambar 5.9 Antarmuka pengaturan profil user

Kode program sebagai berikut:

```

<?php
 $proses = "app/view/content/$_GET[p]/aksi.php";
?>

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Biodata</li>
</ul>


<!-- END BREADCRUMB -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap" style="margin-bottom: 20px;">
 <div class="row">
 <div class="col-md-12">
 <?php
 if($_SESSION['leveluser']=='admin'){
 $data = dtadmin($_SESSION['idakun']);
 }
?>
 <form class="form-horizontal"
 action="<?=$proses?p=$_GET[p]&act=edit";?>" method="POST"
 enctype="multipart/form-data">
 <div class="panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-
 title"><strong>Detail</strong> <?=ucwords(strtolower($_GET['p']));?></h3>
 <ul class="panel-controls">
 <li><a href="#" class="panel-
 remove"><span class="fa fa-times"></span></a></li>
 </ul>
 </div>
 </div>
 </div>
 </div>

```

10. Antarmuka App mobile

Pada halaman ini digunakan bagi pengguna Android, untuk mengupload langsung file pdf jurnal ke dalam sistem tanpa harus menyetor terlebih dahulu ke admin perpustakaan atau pengelola jurnal.

Gambar 5.10 Antarmuka Aplikasi Mobile

Kode program sebagai berikut:

```

<?php
error_reporting(0);

require_once '../..//sistem/config.php';
require_once '../..//sistem/function.php';
require_once "../..//sistem/similarity.php";
require_once "../..//sistem/pdf2text.php";

if (isset($_POST['proses']) && isset($_FILES['fupload'])) {

 $response['status'] = "success";

 $randomnum = mt_rand();
 $lokasi_file = $_FILES['fupload']['tmp_name'];
 $tipe_file = $_FILES['fupload']['type'];
 $nama_file = $_FILES['fupload']['name'];
 $file_extension = strtolower(substr(strrchr($nama_file, "."), 1));
 $nama_file_unik = $randomnum . "." . $file_extension;

 if ($file_extension != 'pdf') {
 $response['status'] = "failed";
 $response['msg'] = "Upload Gagal, Pastikan File yang di Upload
bertipe *.pdf";
 } else {
 $articles = array();
 $data = mysql_query("SELECT * FROM abstrak ORDER BY abstrak_id ASC");
 while ($r = mysql_fetch_array($data)) {
 $kalimat = array();
 $tag = mysql_query("SELECT * FROM kalimat WHERE
abstrak_id='$r[abstrak_id]'");
 while ($t = mysql_fetch_array($tag)) {

```

B. Pengujian Sistem

Pengujian merupakan bagian yang penting dalam proses pengembangan sistem ini. Pengujian ini dimaksudkan untuk mengetest kualitas dan juga mengetahui kelemahan dari perangkat lunak yang penulis buat ini. Pengujian terhadap sistem ini bertujuan agar sistem ini dapat berjalan dengan baik sesuai dengan kebutuhan perusahaan dan semaksimal mungkin menghindari yang namanya error dan memungkinkan untuk dilakukannya pengembangan sistem lebih lanjut. Pengujian perangkat lunak ini penulis menggunakan metode pengujian *black box*. Berikut ini adalah rencana pengujian input/output aplikasi cek plagiat jurnal.

1. Hasil Pengujian pada menu utama

Tabel V.1 Hasil Pengujian Menu Utama

Kasus Dan Hasil Uji			
Aksi/Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Tab Menu Beranda	Berpindah ke <i>Scene</i> Menu Beranda	Pilihan aksi sesuai yang diharapkan	Berhasil
Tab Menu Upload Jurnal	Berpindah ke <i>Scene</i> Menu Upload Jurnal	Pilihan aksi sesuai yang diharapkan	Berhasil
Tab Menu Data Abstrak	Berpindah ke <i>Scene</i> Menu Data Abstrak	Pilihan aksi sesuai yang diharapkan	Berhasil
Tab Menu Deteksi Plagiat	Berpindah ke <i>Scene</i> Menu Deteksi Plagiat	Pilihan aksi sesuai yang diharapkan	Berhasil
Tab Menu Administrator	Berpindah ke <i>Scene</i> Menu Admin	Pilihan aksi sesuai yang diharapkan	Berhasil
Tab Menu Biodata Anda	Berpindah ke <i>Scene</i> Form Biodata	Pilihan aksi sesuai yang diharapkan	Berhasil

Hasil dari pengujian diatas dapat dilihat pada gambar berikut:

Gambar 5. 11 Hasil Pengujian Tab Menu Beranda

Kode program sebagai berikut :

```

<!-- START BREADCRUMB -->

<ul class="breadcrumb">

 <li><a href="#">Home</a></li>

 <li class="active">Dashboard</li>

</ul>

<!-- END BREADCRUMB -->

<?php

 if($_SESSION['leveluser']=='admin'){

 $hitung_abstrak = mysql_num_rows(mysql_query("SELECT * FROM abstrak"));

 $hitung_kalimat = mysql_num_rows(mysql_query("SELECT * FROM kalimat"));

 ?>

<!-- PAGE CONTENT WRAPPER -->

<div class="page-content-wrap">

 <!-- START WIDGETS -->

 <div class="row">

 <div class="col-md-4">

 <!-- START WIDGET REGISTRED -->

 <div class="widget widget-default widget-item-icon"
onclick="location.href='data.php?p=materi';">

 <div class="widget-item-left">

 <span class="fa fa-file-text"></span>

 </div>

 <div class="widget-data">

 <div class="widget-int num-count"><?=$hitung_abstrak;?></div>


 <div class="widget-title">Jumlah Abstrak</div>

 </div>

 <div class="widget-controls">

 <a href="#" class="widget-control-right widget-remove" data-

```


Gambar 5. 12 Hasil Pengujian Tab Menu Upload Jurnal

Kode program sebagai berikut:

```

<?php
 $proses = "app/view/content/$_GET[p]/aksi.php";

?>

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Upload Abstrak</li>
</ul>

<!-- END BREADCRUMB -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap" style="margin-bottom: 20px;">
 <div class="row">
 <div class="col-md-12">
 <?php
 if($_SESSION['leveluser']=='admin'){
 $data = dtadmin($_SESSION['idakun']);
 }
 ?>
 <form class="form-horizontal"
 action="<?=$proses?p=$_GET[p]&act=tambah";?>"
 method="POST"
 enctype="multipart/form-data">
 <div class="panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-
 title"><strong>Data</strong> <?=ucwords(strtolower($_GET['p']));?></h3>
 <ul class="panel-controls">
 <li><a href="#" class="panel-
 remove"><span class="fa fa-times"></span></a></li>

```


Home > Data Jurnal

Data Jurnal

Show 10 entries

Search:

No.	Judul Penelitian	Kata Kunci	Aksi
1	Aplikasi Hasil Pencarian Dan Rute Pengiriman Barang Dari Solusi Masalah Transportasi Bikriteria Dengan Metode Logika Fuzzy	Masalah Transportasi Bkriteria, Fuzzy Evolusi, Algoritma Genetika.	Detail Hapus
2	Rancang Bangun Aplikasi Class Reminder Berbasis Android	Android, Reminder, Pengingat, Jadwal Kuliah, Java, MySQL.	Detail Hapus
3	Sistem Pengambilan Keputusan Memilih Program Studi Di Uin Alauddin Berbasis Web Dengan Metode Analytic Hierarchy Process (ahp)	Sistem Pendukung Keputusan (SPK), AHP (Analytic Hierarchy Process), Web.	Detail Hapus

Showing 1 to 3 of 3 entries

Previous 1 Next

Gambar 5.13 Hasil Pengujian Tab Menu Data Jurnal

Kode program sebagai berikut:

```

<?php
 $proses = "app/view/content/$_GET[p]/aksi.php";
?>

<!-- START BREADCRUMB -->

<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li
class="active"><?=ucwords(strtolower($_GET['p']));?></li>
</ul>

<!-- END BREADCRUMB -->

<!-- PAGE TITLE -->
<div class="page-title">
 <h2><span class="fa fa-archive"></span> Data
<?=ucwords(strtolower($_GET['p']));?></h2>
</div>


<!-- END PAGE TITLE -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap">

 <div class="row">
 <div class="col-md-12">

 <div class="panel panel-default">
 <div class="panel-heading">

```


Gambar 5. 14 Hasil Pengujian Tab Menu Deteksi Plagiat

Kode program sebagai berikut :

```


<?php
 $proses = "app/view/content/$_GET[p]/aksi.php";
?>

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Upload Abstrak</li>
</ul>

<!-- END BREADCRUMB -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap" style="margin-bottom: 20px;">
 <div class="row">
 <div class="col-md-12">
 <?php
 if($_SESSION['leveluser']=='admin'){
 $data = dtadmin($_SESSION['idakun']);
 }?>
 <form class="form-horizontal" action=""
method="POST" enctype="multipart/form-data">
 <div class="panel panel-default">
 <div class="panel-heading">
 <h3 class="panel-
title"><strong>Data</strong> <?=ucwords(strtolower($_GET['p']));?></h3>

```


Gambar 5.15 Hasil Pengujian Tab Menu Administrator

Kode program sebagai berikut:

```

<?php
 $proses = "content/$_GET[p]/aksi.php";
?>

<!-- START BREADCRUMB -->
<ul class="breadcrumb">
 <li><a href="#">Home</a></li>
 <li class="active">Admin</li>
</ul>

<!-- END BREADCRUMB -->

<!-- PAGE TITLE -->
<div class="page-title">
 <h2><span class="fa fa-key"></span> Data Admin</h2>
</div>

<!-- END PAGE TITLE -->

<!-- PAGE CONTENT WRAPPER -->
<div class="page-content-wrap">

 <div class="row">
 <div class="col-md-12">

 <div class="panel panel-default">
 <div class="panel-heading">
 <ul class="panel-controls" style="margin-top: 2px;">
 <li><a href="#" class="panel-fullscreen"><span class="fa fa-expand"></span></a></li>
 <li><a href="#" class="panel-refresh"><span class="fa fa-refresh"></span></a></li>
 </ul>
 </div>
 </div>
 </div>
 </div>
</div>

```

The screenshot shows a web browser window with the URL `localhost/plagiatJurnal/data.php?p=biodata`. The page title is "Detail Biodata". The form contains the following fields:

Field	Value
Nama Lengkap *	Administrator
Jenis Kelamin *	Pereempuan
Alamat *	Jalan H. Muh Yasin Limpo
Telepone *	082353301616
Email *	admin@gmail.co.id
Foto	[Profile Picture]
Ganti Foto	[Browse file]
Username	admin
Password	[Ganti Password]

Buttons: "Kembali" (left), "Update" (right).

Footer: "UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR" with a logo.

Gambar 5.16 Hasil Pengujian Tab Menu Biodata Anda

2. Hasil Pengujian Pada Menu Deteksi Plagiat

Tabel V.2 Hasil Pengujian Pada Menu Plagiat

Kasus Dan Hasil Uji			
Aksi/Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Tab Tombol Proses	Menampilkan Hasil Persentase Plagiat	Pilihan aksi sesuai yang diharapkan	Berhasil

Hasil dari pengujian diatas dapat dilihat pada gambar berikut:

Gambar 5. 17 Hasil Pengujian Tombol Proses

Kode program sebagai berikut:

```
function filtering($data){
 $jmlarray = count($data);
 $result = array();
 foreach($data as $d){
 $ketemu = mysql_num_rows(mysql_query("SELECT * FROM stopword WHERE term_stop
LIKE '%d%'"));
 if($ketemu > 0){
```

C. Contoh Perhitungan Text Similarity

Cosine Similarity dapat diimplementasikan untuk menghitung nilai kemiripan antar kalimat dan menjadi salah satu teknik untuk mengukur kemiripan teks yang populer. Contoh perhitungan manual menggunakan *Cosine Similarity* dalam menguji kemiripan dua dokumen abstrak adalah sebagai berikut:

Diberikan dua dokumen jurnal yang digunakan sebagai data latih yaitu dokumen yaitu:

Gambar 5.18 Data Latih jurnal

Pada gambar di atas menunjukkan dokumen jurnal yang dijadikan data latih untuk perhitungan manual pada penulisan ini. Adapun judul jurnal yang dijadikan data latih yaitu: Sistem pengambilan keputusan memilih program studi di UIN Alauddin berbasis web dengan metode *analytic hierarchy process* (ahp).

Sebelum melakukan pencocokan kalimat dengan menggunakan *Cosine Similarity*, tahap sebelumnya yang harus dilakukan yaitu metode *Text Similarity* atau *Pre-Processing*. Adapun tahap pada pre-processing antara lain:

1. Data Latih

a. *Casefolding* Data Latih

Pada proses *casefolding* yaitu dengan cara mengubah seluruh text menjadi huruf kecil (*lowercase*), adapun hasilnya sebagai berikut:

Penelitian ini bertujuan untuk melihat sistem pendukung keputusan dalam merekomendasikan program studi di UIN Alauddin. Model pengambilan keputusan yang digunakan adalah ahp yang mampu untuk memperhitungkan hal-hal yang bersifat kuantitatif dan kualitatif. pemrograman yang digunakan adalah berbasis web. Hasil pengujian program menggunakan metode *black box*.

Hasil pengujian dan implementasi menunjukkan bahwa sistem pendukung keputusan dapat berfungsi serta membantu dan memudahkan dalam pengolahan data hasil tes dan pemilihan jurusan di uin alauddin.

```
function casefolding($data){
 $d = array ('-
 ', '/', '\\', ',', '.', '#', ':', ';', '\'', '"', '[', ']', '{', '}', ')', '(', '|', '`', '~
 ', '!', '@', '%', '$', '^', '&', '*', '=', '?', '+');
```

b. Tokenizing Data Latih

Pada bagian ini merupakan teknik memisahkan objek dokumen berdasarkan tujuan penelitian, untuk penelitian ini menggunakan *Kalimat* sebagai objeknya. Adapun hasil tokenizing untuk seluruh data latih, sebagai berikut:

1. Penelitian ini bertujuan untuk melihat sistem pendukung keputusan dalam merekomendasikan program studi di Uin Alauddin
2. Model pengambilan keputusan yang digunakan adalah ahp yang mampu untuk memperhitungkan hal-hal yang bersifat kuantitatif dan kualitatif
3. Bahasa pemrograman yang digunakan adalah berbasis web
4. Hasil pengujian program menggunakan metode *black box*
5. Hasil pengujian dan implementasi menunjukkan bahwa sistem pendukung keputusan dapat berfungsi serta membantu dan memudahkan dalam pengolahan data hasil tes dan pemilihan jurusan di UIN Alauddin.

```
function tokenizing($data){
 $s = preg_replace('/\s+/', ' ', $data); // Hilangkan karakter
yang telah disebutkan di array $d
 $pisah = explode(" ", $s);
 $hitung = count($pisah);
 - - ^
```

2. Data Uji

Pada tahap ini, merupakan *pre-processing* untuk data uji, yaitu dokumen yang ingin dideteksi tingkat plagiatnya. Adapun judul jurnal Aplikasi Pendeteksi Plagiat Menggunakan Algoritma *Cosine Similarity* Pada Jurnal INSTEK Berbasis Android. Berikut hasil *pre-processing* pada data uji:

a. *Casefolding Data Uji*

Berkembangnya teknologi informasi dan komunikasi yang semakin pesat menyebabkan pencarian data dan informasi melalui internet menjadi semakin mudah dan cepat. Namun perkembangan teknologi informasi ini justru menimbulkan berbagai macam dampak negatif, Salah satunya adalah penjiplakan karya atau sering disebut plagiat. Orang yang berbuat plagiarisme sama halnya dengan orang yang curang dimana mereka tidak hanya rugi karena tidak mendapatkan ilmu dan usaha. Namun juga akan dibalas sesuai dengan perbuatannya. Terkhusus kepada dosen yang tugasnya tidak hanya mengajar melainkan diharuskan membuat beberapa penelitian dan pengabdian setiap tahunnya yang setidaknya harus di jurnalkan baik secara nasional dan internasional. Dimana salah satu wadahnya itu jurnal informatika sains dan teknologi instek untuk para dosen di fakultas sains dan teknologi pada Universitas Islam Negeri Alauddin Makassar. Namun belum ada secara sistem maupun aplikasi yang dapat mencegah plagiarisme terhadap jurnaljurnal yang masuk. Jenis penelitian yang akan digunakan pada penelitian ini adalah penelitian metode kualitatif. Metode pengumpulan data yang akan digunakan pada

penelitian ini berupa observasi dan *studi literature*. metode perancangan aplikasi yang digunakan adalah metode *waterfall* dan teknik pengujian sistem yang digunakan adalah metode *black box* testing. Bahasa pemrograman yang digunakan adalah berbasis web. hasil pengujian program menggunakan metode *black box*. Hasil dari penelitian ini adalah berupa sebuah aplikasi pendeteksi plagiat untuk jurnal instek berbasis android dengan menggunakan metode *cosine similarity*. Kesimpulan dari penelitian ini bahwa dengan menggunakan aplikasi ini dapat memudahkan dosen dalam melakukan tes plagiat dari hasil penelitiannya. Hasil pengujian menunjukkan bahwa aplikasi telah benar, Tidak memiliki kesalahan dari segi logika dan fungsi, Dan secara fungsional dapat menghasilkan output yang diharapkan. Berdasarkan hal tersebut dapat disimpulkan tujuan penelitian ini sudah tercapai.

b. *Tokenizing Data Uji*

1. Berkembangnya teknologi informasi dan komunikasi yang semakin pesat menyebabkan pencarian data dan informasi melalui internet menjadi semakin mudah dan cepat.
2. Namun perkembangan teknologi informasi ini justru menimbulkan berbagai macam dampak negatif, salah satunya adalah penjiplakan karya atau sering disebut plagiat.
3. Orang yang berbuat plagiarisme sama halnya dengan orang yang curang dimana mereka tidak hanya rugi karena tidak mendapatkan ilmu dan usaha.

4. Namun juga akan dibalas sesuai dengan perbuatannya.
5. Terkhusus kepada dosen yang tugasnya tidak hanya mengajar melainkan diharuskan membuat beberapa penelitian dan pengabdian setiap tahunnya yang setidaknya harus di jurnalkan baik secara nasional dan internasional.
6. Dimana salah satu wadahnya itu jurnal informatika sains dan teknologi instek untuk para dosen di fakultas sains dan teknologi pada Universitas Islam Negeri Alauddin Makassar.
7. Namun belum ada secara sistem maupun aplikasi yang dapat mencegah plagiarisme terhadap jurnal yang masuk.
8. Jenis penelitian yang akan digunakan pada penelitian ini adalah penelitian metode kualitatif.
9. Metode pengumpulan data yang akan digunakan pada penelitian ini berupa observasi dan *studi literature*.
10. Metode perancangan aplikasi yang digunakan adalah metode *waterfall* dan teknik pengujian sistem yang digunakan adalah metode *black box testing*.
11. Bahasa pemrograman yang digunakan adalah berbasis web.
12. Hasil pengujian program menggunakan metode *black box*.
13. Hasil dari penelitian ini adalah berupa sebuah aplikasi pendeteksi plagiat untuk jurnal instek berbasis android dengan menggunakan metode *Cosine Similarity*.

14. Kesimpulan dari penelitian ini bahwa dengan menggunakan aplikasi ini dapat memudahkan dosen dalam melakukan tes plagiat dari hasil penelitiannya.
15. Hasil pengujian menunjukkan bahwa aplikasi telah benar, tidak memiliki kesalahan dari segi logika dan fungsi, dan secara fungsional dapat menghasilkan output yang diharapkan.
16. Berdasarkan hal tersebut dapat disimpulkan tujuan penelitian ini sudah tercapai.

3. Perhitungan *Cosine Similarity*

Adapun hasil kemiripan kalimat data latih pada 3 dokumen jurnal dan 1 dokumen untuk data uji. Adapun hasilnya dapat dilihat pada tabel di bawah:

Tabel V.3 Contoh uji kemiripan teks

	Daftar Kalimat Data Uji	Jumlah Kemunculan
1	Bahasa pemrograman yang digunakan adalah berbasis web.	1
2	Berdasarkan hal tersebut dapat disimpulkan tujuan penelitian ini sudah tercapai.	1
3	Berkembangnya teknologi informasi dan komunikasi yang semakin pesat menyebabkan pencarian data dan informasi melalui internet menjadi semakin mudah dan cepat.	1
4	Dimana salah satu wadahnya itu jurnal informatika sains dan teknologi instek untuk para dosen di fakultas sains dan teknologi pada universitas islam negeri alauddin makassar.	1
5	Hasil dari penelitian ini adalah berupa sebuah aplikasi pendeteksi plagiat untuk jurnal instek berbasis android dengan menggunakan metode <i>cosine similarity</i> .	1
6	Hasil pengujian menunjukkan bahwa aplikasi telah benar, tidak memiliki kesalahan dari segi logika dan	1

	fungsi, dan secara fungsional dapat menghasilkan output yang diharapkan.	
7	Hasil pengujian program menggunakan metode <i>black box</i> .	1
8	Jenis penelitian yang akan digunakan pada penelitian ini adalah penelitian metode kualitatif.	1
9	Kesimpulan dari penelitian ini bahwa dengan menggunakan aplikasi ini dapat memudahkan dosen dalam melakukan tes plagiat dari hasil penelitiannya.	1
10	Metode pengumpulan data yang akan digunakan pada penelitian ini berupa observasi dan <i>studi literature</i> .	1
11	Metode perancangan aplikasi yang digunakan adalah metode waterfall dan teknik pengujian sistem yang digunakan adalah metode <i>black box testing</i> .	1
12	Namun belum ada secara sistem maupun aplikasi yang dapat mencegah plagiarisme terhadap jurnal yang masuk.	1
13	Namun juga akan dibalas sesuai dengan perbuatannya	1
14	Namun perkembangan teknologi informasi ini justru menimbulkan berbagai macam dampak negatif, salah satunya adalah penjiplakan karya atau sering disebut plagiat.	1
15	Orang yang berbuat plagiarisme sama halnya dengan orang yang curang dimana mereka tidak hanya rugi karena tidak mendapatkan ilmu dan usaha.	1
16	Terkhusus kepada dosen yang tugasnya tidak hanya mengajar melainkan diharuskan membuat beberapa penelitian dan pengabdian setiap tahunnya yang setidaknya harus di jurnalkan baik secara nasional dan internasional.	1
Jumlah		16

Pada bagian ini dilakukan pengujian kemiripan teks dilakukan dengan rumus *Cosine Similarity*:

$$\frac{\sum_{n=1}^j (n_A \times n_B)}{\sqrt{\sum_{n=1}^j (n_A)^2} \times \sqrt{\sum_{n=1}^j (n_B)^2}}$$

Dengan: $j=|A \cap B|$

Kemiripan =

n_A = jumlah kemunculan kalimat indeks ke-n dari daftar kalimat pada dok A.

n_B = jumlah kemunculan kalimat indeks ke-n dari daftar kalimat pada dok B.

Berdasarkan rumus tersebut di atas dilakukan penghitungan seperti di bawah ini.

Tingkat kemiripan teks =

$$\begin{aligned} &= \frac{16 \times 16}{\sqrt{16^2} \times \sqrt{16^2}} \\ &= \frac{256}{256} \\ &= 1 \end{aligned}$$

Berdasarkan perhitungan di atas maka didapatkan tingkat kesamaan text kalimat A dengan kalimat B yaitu $1 \times 100 = 100\%$. Pada Gambar 4.13 merupakan hasil yang didapatkan oleh aplikasi pendeteksi plagiat.

The screenshot shows a web browser window with the URL `localhost/plagiatJurnal/data.php?p=deteksi`. The page has a red navigation bar with the following menu items: Beranda, Upload Jurnal, Data Jurnal, Deteksi Plagiat (active), Administrator, and Biodata Anda. The main content area is titled "Data Deteksi" and contains the following text:

*) Tanda (!) harus diisi!
**) Upload File Abstrak untuk mendeteksi tingkat plagiat.

File Jurnal *
Tipe file harus .PDF

Hasil Deteksi Plagiat

rancang bangun aplikasi class reminder berbasis android
Persentase Plagiat: 77%

Sistem pengambilan keputusan memilih program studi di uin alauddin berbasis web dengan metode analytic hierarchy process (ahp)
Persentase Plagiat: 13%

Total : 90%

The Windows taskbar at the bottom shows the system tray with the date and time: 10:48 AM, 11/1/2019.

Gambar 5.19 Hasil Deteksi Persentase Plagiat

Kode program sebagai berikut :

```
<?php
class Similarity {
 static public function tags_to_point($articles) {
 $tags = array();
 foreach($articles as $article) {
 $tags = array_merge($tags, $article['tags']);
 }
 $tags = array_unique($tags);

 $tags = array_fill_keys($tags, 0);
 ksort($tags);
 return $tags;
 }
 static protected function dot_product($a, $b) {
```


V.4 Jurnal Uji Terhadap Jurnal DB

PDF	Judul	Abstrak
PDF UJI	Aplikasi Pendeteksi Plagiat...	16 Kalimat
PDF 1	Rancang Bangun Aplikasi...	9 Kalimat
PDF 2	Sistem Pengambilan Keputusan	5 Kalimat
PDF 3	Aplikasi Hasil Pencarian...	7 Kalimat
	Total Kalimat	37 Kalimat

Selanjutnya total kalimat dikurangi jumlah kalimat yang mirip diantara masing-masing PDF.

Karena sistem mendeteksi ada 4 kalimat yang mirip maka $37 - 4 = 33$ kalimat

Selanjutnya adalah pembobotan

NO	KALIMAT	BOBOT				DOTPRODUCT		
		PDF UJI	PDF 1	PDF 2	PDF 3	PDF UJI x PDF 1	PDF UJI x PDF 2	PDF UJI x PDF 3
1	analisis data dilakukan dengan menggunakan mekanisme algoritma fuzzy evolusi yang diaplikasikan dengan program matlab	0	0	0	1	0	0	0
2	bahasa pemrograman yang digunakan adalah berbasis web	1	0	1	0	0	1	0
3	berdasarkan hal tersebut dapat disimpulkan tujuan penelitian ini sudah tercapai.	1	1	0	0	1	0	0
4	berkembangnya teknologi informasi dan komunikasi yang semakin pesat menyebabkan pencarian data dan informasi melalui internet menjadi semakin mudah dan cepat	1	0	0	0	0	0	0

5	data yang diambil berupa daftar alamat rumah penerima barang di wilayah kota makassar, selanjutnya dilakukan pencarian koordinat masingmasing lokasi dengan bantuan google	0	0	0	1	0	0	0
6	dimana salah satu wadahnya itu jurnal informatika sains dan teknologi instek untuk para dosen di fakultas sains dan teknologi pada universitas islam negeri alauddin makassar	1	0	0	0	0	0	0
7	hasil dari penelitian ini adalah berupa sebuah aplikasi pendeteksi plagiat untuk jurnal instek berbasis android dengan menggunakan metode cosine similarity	1	0	0	0	0	0	0
8	hasil pengujian dan implementasi menunjukkan bahwa sistem pendukung keputusan dapat berfungsi serta membantu dan memudahkan dalam pengolahan data hasil tes dan pemilihan jurusan di uin alauddin.	0	0	1	0	0	0	0
9	hasil pengujian menunjukkan bahwa aplikasi telah benar, tidak memiliki kesalahan dari segi logika dan fungsi, dan secara fungsional dapat menghasilkan output yang diharapkan	1	0	0	0	0	0	0
10	hasil pengujian program menggunakan metode black box	1	1	1	0	1	1	0
11	jenis penelitian yang akan digunakan pada penelitian ini adalah penelitian metode kualitatif	1	0	0	0	0	0	0
12	kesimpulan dari penelitian ini bahwa dengan	1	0	0	0	0	0	0

	menggunakan aplikasi ini dapat memudahkan dosen dalam melakukan tes plagiat dari hasil penelitiannya							
13	metode pengumpulan data yang akan digunakan pada penelitian ini berupa observasi dan studi literature	1	0	0	0	0	0	0
14	metode pengumpulan data yang digunakan yaitu studi pustaka	0	1	0	0	0	0	0
15	metode perancangan aplikasi yang digunakan adalah metode waterfall	0	1	0	0	0	0	0
16	metode perancangan aplikasi yang digunakan adalah metode waterfall dan teknik pengujian sistem yang digunakan adalah metode blackbox testing	1	0	0	0	0	0	0
17	model pengambilan keputusan yang digunakan adalah ahp yang mampu untuk memperhitungkan halhal yang bersifat kuantitatif dan kualitatif	0	0	1	0	0	0	0
18	namun belum ada secara sistem maupun aplikasi yang dapat mencegah plagiarisme terhadap jurnaljurnal yang masuk	1	0	0	0	0	0	0
19	namun juga akan dibalas sesuai dengan perbuatannya	1	0	0	0	0	0	0
20	namun perkembangan teknologi informasi ini justru menimbulkan berbagai macam dampak negatif, salah satunya adalah penjiplakan karya atau sering disebut plagiat	1	0	0	0	0	0	0

21	orang yang berbuat plagiarisme sama halnya dengan orang yang curang dimana mereka tidak hanya rugi karena tidak mendapatkan ilmu dan usaha	1	0	0	0	0	0	0
22	penelitian ini bertujuan untuk melihat sistem pendukung keputusan dalam merekomendasikan program studi di uin alauddin	0	0	1	0	0	0	0
23	penelitian ini dilatarbelakangi oleh kesulitan kurir menentukan rute terbaik untuk meminimumkan jarak dan waktu dalam pengiriman barang	0	0	0	1	0	0	0
24	penelitian ini dilatarbelakangi oleh sering kalinya jadwal perkuliahan yang telah dirancang sebelumnya mengalami perubahan secara tiba-tiba baik oleh dosen pengampu mata kuliah, maupun dari mahasiswa yang mengikuti mata kuliah tersebut	0	1	0	0	0	0	0
25	penelitian ini diuji dengan menggunakan metode whitebox dan blackbox	0	1	0	0	0	0	0
26	penelitian ini menggunakan metode penelitian kualitatif dengan strategi design and creation	0	1	0	0	0	0	0
27	penelitian ini menghasilkan sistem pemecahan rute terbaik dalam bentuk desktop yang mampu membantu setiap kurir dalam meminimumkan jarak dan waktu pengiriman barang.	0	0	0	1	0	0	0
28	penentuan probabilitas crossover pc,	0	0	0	1	0	0	0

	probabilitas mutasi pm, jumlah kromosom dalam 1 generasi dan maksimum generasi memberikan pengaruh yang signifikan terhadap solusi optimal yang bisa didapatkan							
29	pengambilan data dilakukan dengan cara dokumentasi	0	0	0	1	0	0	0
30	perubahan jadwal kuliah ini kadang kala tidak diketahui oleh keseluruhan mahasiswa yang mengikuti mata kuliah tersebut dan menyebabkan keterlambatan bahkan ketidakhadiran dalam perkuliahan oleh mahasiswa yang tidak mendapatkan perubahan jadwal tersebut	0	1	0	0	0	0	0
31	terkhusus kepada dosen yang tugasnya tidak hanya mengajar melainkan diharuskan membuat beberapa penelitian dan pengabdian setiap tahunnya yang setidaknya harus di jurnalkan baik secara nasional dan internasional	1	0	0	0	0	0	0
32	tujuan dari aplikasi ini adalah untuk membuat aplikasi hasil pencarian dan rute pengiriman barang dengan metode logika fuzzy	0	0	0	1	0	0	0
33	tujuan dari penelitian ini yaitu merancang dan membuat aplikasi pengingat kelas class remainder berbasis android yang mampu mengingatkan mahasiswa tentang jadwal perkuliahan, jadwal mid test, jadwal final test,	0	1	0	0	0	0	0

	dan batas waktu pengumpulan tugas							
		16	9	5	7	2	2	0
	MAGNITUDE	4	3	2.24	2.65			
	COSINE SIMILARITY		0.167	0.22	0			
	PERSENTASE (%)		16.67	22.36	0.00			

$$\text{Cosine } S = \frac{(a_1 \times b_1) + (a_2 \times b_2) \text{ dst ...}}{\sqrt{a_1^2 + a_2^2 + \text{dst ...}} \times \sqrt{b_1^2 + b_2^2 + \text{dst ...}}}$$

$$\text{Cosine PDF UJI} \times \text{PDF 1} = \frac{2}{4 \times 3} = 0,167$$

$$\text{Cosine } S = \frac{\text{dotproduct}(a \times b)}{\text{magnitude}_a \times \text{magnitude}_b}$$

$$\text{Cosine PDF UJI} \times \text{PDF 2} = \frac{2}{4 \times 2,24} = 0,22$$

$$\text{Cosine PDF UJI} \times \text{PDF 3} = \frac{0}{4 \times 2,65} = 0$$

D. Analisis Hasil Pengujian Aplikasi

Pengujian aplikasi dilakukan dengan menggunakan kuesioner yang diberikan kepada 20 orang responden. Adapun hasilnya dapat dilihat pada diagram berikut ini:

Ket:

P1 : Mudah

P2 : Informasi

P3 : Tampilan

P4 : Perhitungan Cepat dan Tepat

P5 : Manfaat

Gambar 5.20 Diagram Hasil Pengujian Sistem

Berdasarkan diagram diatas dapat ditarik kesimpulan, pernyataan bahwa pada pengujian satu apakah aplikasi mudah digunakan. Dari 20 orang responden, 13 orang atau 65% menjawab sangat setuju, 6 orang atau 30% menjawab setuju, dan 1 orang atau 5% menjawab cukup setuju. Kalkulasi untuk mendapatkan hasil di dapatkan dari jumlah respon di bagi total responden.

Pada pengujian dua apakah informasi dapat dengan mudah dan jelas. Dari 20 orang responden, 6 orang atau 30% menjawab sangat setuju, 12 orang atau 60% menjawab setuju, dan 2 orang atau 10% menjawab cukup setuju. Kalkulasi untuk mendapatkan hasil di dapatkan dari jumlah respon di bagi total responden. Pada pengujian ketiga yaitu tentang tampilan aplikasi. Dari 20 orang responden, 7 orang atau 35% menjawab sangat setuju, 10 orang atau 50% menjawab setuju, dan 3 orang atau 15% menjawab cukup setuju. Kalkulasi untuk mendapatkan hasil di dapatkan dari jumlah respon di bagi total responden. Pada pengujian keempat, apakah proses deteksi plagiat cukup cepat? Dari 20 orang responden, 10 orang atau 50% menjawab sangat setuju, 9 orang atau 45% menjawab setuju, dan 1 orang atau 5% menjawab cukup setuju. Kalkulasi untuk mendapatkan hasil di dapatkan dari jumlah respon di bagi total responden. Pada pengujian kelima bahwa aplikasi ini sangat bermanfaat bagi mahasiswa. Dari 20 orang responden, 6 orang atau 30% menjawab sangat setuju, dan 14 orang atau 70% menjawab setuju. Kalkulasi untuk mendapatkan hasil di dapatkan dari jumlah respon di bagi total responden.

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah diuraikan pada bab-bab sebelumnya, maka dapat diambil beberapa kesimpulan, sebagai berikut:

1. Aplikasi pendeteksian plagiat didesain berbasis web.
2. Aplikasi yang dibangun berhasil mendeteksi kalimat yang sama antara berkas yang diuji dengan berkas yang ada pada Data Abstrak. Kalimat yang sama antara berkas yang diuji dengan berkas yang ada pada repository ditandai dengan warna merah, sementara kalimat yang tidak identik ditandai dengan warna biru.
3. Hasil pengujian fungsional aplikasi dimana hasil pengujian semua fitur pada menu utama, dan fungsi pada Virtual Tour sudah sesuai dengan yang diharapkan

B. Saran

Untuk menunjang pengembangan sistem ini, penulis memberikan saran-saran antara lain:

1. Agar digunakan oleh orang-orang yang benar-benar telah memahami dasar-dasar komputer agar dalam proses pengolahan Aplikasi Pendeteksi tersebut dapat lebih teliti dan cermat hingga informasi yang dihasilkan dari data masukan dapat benar dan akurat.

2. Perlu ditambahkan sebuah proses yang bisa mendeteksi adanya kesalahan ejaan karena kesalahan ejaan ini sangat mempengaruhi proses filtering dan stemming sehingga dapat mengurangi nilai similarity.
3. Dalam program yang selanjutnya dapat dikembangkan untuk proses yang juga bisa membaca dokumen selain .pdf.

DAFTAR PUSTAKA

- Agustini, Lani C. (2014). *Pengujian White Box dan Black Box*. Diakses dari <http://lanicitraagustini.blogspot.co.id/2014/03/pengujian-white-box-dan-black-box.html>. Di akses 31 Oktober 2018.
- Al-Qarni Aidh, *Tafsir Muyassar*, Jakarta: Qisthi Press, 2007.
- Azmie. (2011). Pentingnya Pengujian System. *Az Jurnal*.
- Butcher, Stefan, Clarke, L.A, Charles., Cormack, V. Gordon. (2010). *Information Retrieval Implementing and Evaluating Search Engine*. Massachusetts: MIT Press.
- Dreher, Heinz, 2007, Automatic Conceptual Analysis for Plagiarism Detection, *Issues in Informing Science and Information Technology Volume 4*,
- Firdaus, Bagus, 2008, Deteksi Plagiat Dokumen Menggunakan Algoritma RabinKarp, Makalah If2251 Strategi Algoritmik Tahun 2008
- Gargenta, A. (2011). *Dalam Pengertian Sqlite Revisi Kedua*. Bandung: Informatika Bandung.
- Herqutanto. (2013). *Plagiarisme, runtuhnya tembok akademik, 1(1),1-2*. Diunduh dari <http://journal.ui.ac.id/index.php/eJKI/article/viewFile/1589/1335>.
- Indriyanto. (2012). *Mencegah terjadinya plagiarisme pada karya tulis, Cara mencegah plagiarisme*. Diunduh dari <http://staff.unila.ac.id/indriyanto/2012/01/17/cara-mencegah-plagiarisme/>.
- Jain, Shivani., Rao, Nersimha, A.L., Agarwal, Pankaj, A Relative Study of Pattern Matching Algorithms, *Journal of Computing Technologies*, Vol.2 Issue 1.
- Kadir, A. (2003). *Pengenalan Teknik Informatika*. Yogyakarta: Andi.
- Katsir, Ibnu. (2005) *Tafsir al-Qur'an al-Adhim*, Dar al-Hadist, Kairo: 4/ 486
- KBBI. (1997), 775.
- Kementerian Agama R.I. (2012). *Al-Qur'an dan Terjemah*. Jakarta: Lentera Abadi.
- Kementerian Pendidikan Nasional Republik Indonesia . (2010). *Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 17 tahun 2010 : Pencegahan dan Penanggulangan Plagiat di Perguruan Tinggi*. Jakarta : Kementerian Pendidikan Nasional Replublik Indonesia.
- Ludwig JA, Reynold JF. (1988). *Statistical Ecology : A Primer on Methods and Computing*. New York: John Wiley Sons Inc.
- Maharani., Puanta Della, et. al., 2012, Penilai Otomatis Praktikum Pemrograman dengan Pendeteksi Plagiarisme untuk Praktikum Pengenalan Teknologi

- Informasi (PTI) B, Jurnal Sarjana Institut Teknologi Bandung Bidang Teknik Elektro dan Informatika Volume 1, Number 2, Juli 2012
- Manning, Christopher D., Raghavan, Prabhakar., Schutze, Hinrich. (2008). *Introduction to information Retrieval*. New York: Cambridge University Press.
- Mauri, J. L. (2015). *Android Oprertion Sistem*. Singapura: Defense Review.
- Mujahidin, Zainal. (2013). *Implementasi Metode Rabin Karp untuk Mendeteksi Tingkat Kesamaan Dua Dokumen*. Tugas Akhir. Riau: Universitas Islam Negeri Sultan Syarif Kasim Pekanbaru.
- Mulyono, Galuh. (2014). *Apa itu SDLC dan Contoh –Contohnya*. Diambil dari http://glhmlyn.blogspot.co.id/2014/09/apa-itu-sdlc_25.html. Di Akses 31 Oktober 2018
- Munawar. (2005). *Pemodelan Visual dengan UML*. Yogyakarta: Graha Ilmu.
- Moleong, Lexy J. (1999). "*Metodologi penelitian*." Bandung: PT. Remaja Rosda Karya,
- Mutiara, Benny. A, Agustina., Sinta, 2008, *Anti Plagiarism Application With Algorithm Karp-Rabin* At Thesis in Gunadharma University, Gunadharma University, Jakarta.
- Novian, D., Abdillah, T., Tuloli, M.S., Yassin R.M.T. (2012). *Aplikasi Pendeteksian Plagiat Pada Karya Ilmiah Menggunakan Algoritma Rabin Karp*. Gorontalo: Universitas Negeri Gorontalo
- Pradnyana, G.A., Sanjaya, N.A., (2012). *Cosine Simiarity , Perancangan dan Implementasi Automated DOCUMENT Integration dengan Menggunakan Algoritma Complete Linkagr Agglomerative Hierarchicl Clustering*. jurnal vol.5(2), pp 1-10, september 2012.
- Peraturan Menteri Pendidikan Nasional Republik Indonesia, . (2010). *Pencegahan dan penanggulangan plagiat di perguruan tinggi , 1-2*. Diunduh dari <http://unnes.ac.id/wp-content/upload/Permen-Nomor-17-Thn-2010-tentang-pencegahan-dan-penanggulangan-plagiat.pdf>.
- Pressman, R. S. (2002). Dalam *Rekayasa Perangkat Lunak Pendekatan Praktisi (Buku 1)*. Edisi 2. Yogyakarta: Andi.
- Pressman, R. S. (2010). *Software engineering : a practitioner's approach seventh edition*. New York: McGrawHill.
- Safaat H, N. (2014). Dalam *Pemrograman aplikasi mobile smartphone dan tablet PC Cet.I* . Bandung: Informatika.
- Santoso, Deni Hadi. (2014). *Aplikasi Deteksi Plagiarisme Berdasarkan String-Matching Menggunakan Algoritma Rabin Karp*. Malang: Universitas Negeri Gorontalo

- Sidik, B. (2005). *MySQL untuk pengguna, administrasi, dan pengembangan aplikasi web*. Bandung: Informatika.
- Sulianta, F. (2007). *Seri referensi praktis: Konten internet, 71-72*. Diunduh dari <http://books.google.com/books?isbn=9792717889>.
- Utorodewo, Felicia,dkk. (2007). *Bahasa Indonesia : Sebuah Pengantar Penulisan Ilmiah* Jakarta. Lembaga Penerbit FEUI.
- Zal. (2013). *Eclipse meet AVR Plugin*. Diambil kembali dari <https://fahmizaleeits.wordpress.com/tag/eclipse-adalah/>

LAMPIRAN I

Tutorial Penggunaan Aplikasi

- A. Halaman ini terdiri dari username dan password untuk melakukan logi sebelum masuk ke halaman utama sesuai hak akses masing – masing.

- B. Pada Beranda ditampilkan jumlah jurnal yang sudah di input sebagai data latih dan jumlah kata yang terdapat dalam jurnal tersebut.

- C. Pada halaman ini digunakan untuk mengupload semua data latih yang berupa jurnal dari jurnal dengan tipe file pdf yang disertai judul penelitian beserta kata kunci atau keyword.

- D. Pada halaman ini digunakan untuk melihat dan mengatur data latih yang sudah di upload, apabila terjadi kesalahan pengimputan bisa diedit atau dihapus.

ALAUDDIN
M A K A S S A R

E. Halaman ini digunakan untuk melihat jurnal secara detail.

F. Pada halaman ini digunakan untuk mengupload jurnal yang akan di cek tingkat kemiripan atau plagiat. File yang di upload harus berbentuk file PDF dan mengisi inputan berupa judul dan keyword/kata kunci.

- G. Pada halaman ini menampilkan hasil berupa persentase tingkat kemiripan jurnal yang di upload dengan database jurnal yang sudah tersimpan sebagai data latih.

- H. Pada halaman ini dipakai untuk menambah, mengedit dan menghapus pengguna aplikasi cek plagiat ini.

I. Pada halaman ini digunakan untuk mengedit profil dari pengguna.

J. Pada halaman ini digunakan bagi pengguna Android, untuk mengupload langsung file pdf jurnal ke dalam sistem tanpa harus menyeter terlebih dahulu ke admin perpustakaan atau pengelola jurnal.

LAMPIRAN II

KUISIONER PENELITIAN

APLIKASI PENDETEKSI PLAGIAT MENGGUNAKAN ALGORITMA

COSINE SIMILARITY PADA JURNAL INSTEK BERBASIS ANDROID

Perhatikan baik-baik setiap pertanyaan dan berikan jawaban yang benar-benar cocok dengan pilihan anda

Ket:

SS : sangat setuju

S : setuju

C : cukup setuju

KS : kurang Setuju

SKS : sangat kurang setuju

Pertanyaan	SS	S	C	KS	SKS
apakah aplikasi deteksi plagiat ini mudah digunakan ?					
Apakah Informasi yang ditampilkan dapat ditangkap dengan mudah dan jelas?					
Apakah aplikasi ini memiliki tampilan yang menarik ?					
Apakah proses deteksi plagiat pada aplikasi cukup cepat ?					
Apakah aplikasi ini bermanfaat bagi pengguna ?					

DAFTAR RIWAYAT HIDUP

Nurul Muthmainnah, lahir di Kota Sinjai tanggal 17 Juni 1997 yang merupakan anak Pertama dari empat bersaudara dari pasangan Jamaluddin As, S.Pd dan Miswati S.Ag. Tumbuh dan dibesarkan di Kecamatan Sinjai Timur, Kabupaten Sinjai, tepatnya di Dusun.Kolasa, Desa Kampala Kec.Sinjai Timur, Kab. Sinjai. Pada tahun 2003 penulis mulai menginjak bangku Sekolah Dasar di SDN.194 Kolasa, Kab.Sinjai. Kemudian penulis melanjutkan ke jenjang Sekolah Menengah Pertama pada tahun 2009 di SMP Negeri 1 Sinjai Timur Kab. Sinjai.

Selanjutnya penulis melanjutkan ke Sekolah Menengah Atas di SMK Negeri 1 Sinjai Utara, Kab.Sinjai pada tahun 2012, Jurusan TKJ.

Dan Sekarang penulis melanjutkan pendidikan tingkat sarjana (S1) Di Universitas Islam Negeri Alauddin Makassar (UINAM) Jurusan Teknik Informatika dengan niat untuk mengembangkan dan melanjutkan pengetahuan mengenai Ilmu IT. Penulis bercita – cita menjadi WEB Developer. Prinsip hidup penulis adalah “Bermanfaatlah untuk orang lain bukan untuk memanfaatkan orang lain”.