

KATA PENGANTAR

Puji syukur penulis panjatkan ke hadirat Allah SWT yang telah melimpahkan segala Rahmat, Karunia dan Hidayah-Nya sehingga Penulis dapat menyelesaikan skripsi dengan judul: "**Clustering Penggunaan Energi Listrik Pelanggan PLN Menggunakan Algoritma Fuzzy C-Means**"

Skripsi ini diajukan sebagai syarat ujian seminar skripsi dalam rangka untuk memperoleh gelar Sarjana Komputer di Program Teknologi Informasi Dan Ilmu Komputer (PTIHK), Program Studi Teknik Informatika/Illmu Komputer, Universitas Brawijaya Malang. Atas terselesaikannya skripsi ini, Penulis mengucapkan terima kasih kepada:

1. Drs Marji, MT selaku Ketua Program Studi Teknik Informatika Program Teknologi Informasi & Ilmu Komputer Universitas Brawijaya serta selaku Dosen Pembimbing Skripsi I.
2. Nurul Hidayat., S.Pd.,M.Sc selaku Dosen Pembimbing Skripsi II yang telah memberikan motivasi.
3. Bayu Rahayudi, ST.,MM, selaku Dosen Penasehat Akademik.
4. Ir. Sutrisno, MT, selaku Ketua Program Teknologi Informasi & Ilmu Komputer Universitas Brawijaya.
5. Dian Eka R, S.Si., M.Kom, Rekyan Regasari MP ,ST.,MT, dan Eko Setiawan, ST.,M.Eng selaku penguji yang telah memberikan banyak arahan dan masukan dalam penyelesaian skripsi ini, serta motifasi kepada Penulis.
6. Segenap Bapak dan Ibu dosen yang telah mendidik dan mengajarkan ilmunya kepada Penulis selama menempuh pendidikan di Program Teknologi Informasi & Ilmu Komputer Universitas Brawijaya.
7. Segenap staff dan karyawan di Program Studi Teknologi Informasi & Ilmu Komputer Universitas Brawijaya yang telah banyak membantu Penulis dalam pelaksanaan penyusunan skripsi ini.

8. Orang tua Penulis dan saudara-saudara atas segala dukungan materi dan doa restunya kepada Penulis.
9. Wewo, asepe, yosi, agham, tebe, yamin, pramudya, yaser dan semua mahasiswa yang berkumpul di Lab. SI (Lab. Mobil/Mabes 06') yang telah memberikan banyak inspirasi demi menyelesaikan skripsi.
10. Rekan-rekan Program Studi Teknik Informatika yang telah memberikan dukungannya kepada penulis.
11. @Steam #Steam yang telah memberi kreativitas dan menjalani malam-malam bersama skripsi yang telah disusun ini.
12. Semua pihak yang telah membantu terselesaikannya skripsi ini yang tidak dapat kami sebutkan satu per satu.

Penulis menyadari bahwa skripsi ini tentunya tidak terlepas dari berbagai kekurangan dan kesalahan. Oleh karena itu, segala kritik dan saran yang bersifat membangun sangat Penulis harapkan dari berbagai pihak demi penyempurnaan penulisan skripsi ini.

Akhirnya penulis berharap agar skripsi ini dapat memberikan sumbangan dan manfaat bagi semua pihak yang berkepentingan.

Malang, Juli 2013

Briant Saputro

Penulis

ABSTRAK

Briant Saputro. 2013. : *Clustering* Penggunaan Energi Listrik Pelanggan PLN Menggunakan Algoritma Fuzzy C-Means

Dosen Pembimbing : Drs. Marji, M.T dan Nurul Hidayat, SPd.,M.Sc

Pelayanan pelanggan pada suatu perusahaan merupakan hal yang paling penting untuk membuat suatu perusahaan itu berkembang. Untuk menjamin kepuasan pelanggan dan kesetiaan pelanggan, menjamin pertumbuhan perusahaan yang berkesinambungan merupakan visi dan misi suatu perusahaan dalam mengembangkan perusahaan tersebut.

PLN merupakan sebuah perusahaan listrik Negara yang berorientasi kepada pelanggan. Manajemen PLN sendiri telah mengembangkan sistem pengelolaan pelanggan. Namun, pelayanan dari sistem tersebut masih bersifat teknik, belum melakukan analisa terhadap penggunaan energi listrik oleh pelanggan.

Customer Relationship Management (CRM) adalah salah satu cara untuk menyelesaikan permasalahan analisa terhadap perilaku pelanggan berdasarkan data historis. Salah satu metode riset dalam CRM adalah melakukan *clustering* pelanggan. Pengelompokan pelanggan bisa menolong perusahaan dalam menemukan karakteristik dan perilaku pelanggan yang berbeda dalam setiap kelompok.

Fuzzy c-means merupakan salah satu dari sekian banyak algoritma *clustering*. *Fuzzy c-means* adalah suatu teknik pengelompokan data dimana keberadaan tiap titik data *cluster* ditentukan oleh derajat keanggotaan.

Dalam skripsi ini dilakukan penelitian mengenai penerapan algoritma FCM terhadap permasalahan *clustering* pelanggan PLN. Tingkat validasi data hasil pengelompokan berdasar jumlah *cluster*, serta tingkat validasi data hasil pengelompokan berdasar banyak iterasi dan nilai minimum *error*.

Karakterisasi pelanggan PLN dapat dilakukan dengan menganalisa data tersebut sebagai salah satu parameter input yang kemudian akan diproses untuk mendapatkan nilai derajat keanggotaan tiap data. Karakteristik pelanggan didapatkan dengan membandingkan nilai setiap *cluster* pada setiap data dari hasil *clustering* (matriks partisi). Hasil penelitian memperlihatkan, *clustering* pelanggan lebih akurat jika dikelompokkan ke dalam 3 *cluster* pada data yang berdaya besar (industri dan bisnis). Dalam percobaan tingkat validasi data hasil pengelompokan berdasar jumlah *cluster* mencapai nilai optimum dengan jumlah *cluster* 3. sedangkan penggunaan nilai iterasi dan minimum *error* yang disarankan adalah 100 dan 0.00001.

Kata Kunci: Abstrak, Fuzzy c-mean, CRM, *clustering* pelanggan, PLN

ABSTRACT

On a company's customer service is the most important thing to make a company thrive. To ensure customer satisfaction and customer loyalty, ensure the sustainable growth of the company is the vision and mission of the company in developing the company.

Electricity company PLN is a customer-oriented country. PLN Management has developed customer management system. However, the services of the system is still highly technical, yet performed an analysis of electrical energy usage by customers.

Customer Relationship Management (CRM) is one way to resolve permasalahan analysis of customer behavior based on historical data. One method of doing research in CRM is customer clustering. Grouping customers can help companies in finding the characteristics and behavior of different customers in each group.

Fuzzy c-means is one of the many clustering algorithms. Fuzzy c-means clustering is a technique where the data cluster where each data point is determined by the degree of membership.

In this paper carried out research on the application of FCM algorithm to the problem of clustering PLN customers. Level of data validation results based on the number of cluster grouping, and the level of data validation results based grouping many iterations and minimum error value.

PLN customers characterization can be done by analyzing the data as one input parameter which will then be processed to obtain the highest degree of membership of each data. Right customer characteristics obtained by comparing the value of each cluster in each data from the results of clustering (partition matrix). Research results show, is more accurate customer clustering grouped into 3 clusters on large power data (business and industry). In the experiment the level of data validation results based on the number of cluster grouping achieve optimum value by the number of cluster 3. while the use of value iteration and suggest minimum error is 100 and 0.00001.

Keywords: *Abstract, Fuzzy c-means, CRM, customer clustering, PLN*

DAFTAR ISI

KATA PENGANTAR	i
ABSTRAK	iii
ABSTRACT	iv
DAFTAR ISI	v
DAFTAR GAMBAR	viii
DAFTAR TABEL	ix
DAFTAR KODE SUMBER	xi
PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	3
1.3 Batasan Masalah.....	3
1.4 Tujuan.....	3
1.5 Manfaat.....	3
1.6 Sistematika Penulisan.....	4
KAJIAN PUSTAKA DAN DASAR TEORI	5
2.1 Perilaku Konsumen	5
2.1.1 Manajemen Hubungan Pelanggan	5
2.2 Tarif Dasar Listrik	6
2.2.1 Pengertian	6
2.2.2 Pembagian Tarif Berdasarkan Kelompok Pengguna.....	7
2.2.2.1 Golongan Tarif Bisnis.....	7
2.2.2.2 Golongan Tarif Industri	8
2.3 Data <i>Clustering</i>	8
2.3.1 <i>Definisi Clustering</i>	8
2.3.2 <i>Data Clustering</i>	10
2.4 <i>System Fuzzy</i>	12
2.5 <i>Fuzzy Clustering</i>	13
2.6 Fuzzy C-Means	14
2.7 <i>Indexs Xie dan Beni</i>	17
METODE DAN PERANCANGAN SISTEM	19
3.1 Analisa Sistem.....	20
3.1.1 Dekripsi Umum Sistem	20
3.1.2 Tujuan Sistem.....	20

3.1.3	Batasan Sistem.....	21
3.2	Analisis Data	21
3.3	Perancangan Perangkat Lunak	21
3.3.1	Perancangan Proses	21
3.3.2	Proses Pengolahan Data	22
3.3.3	Proses Pembangunan Model	23
3.3.3.1	Sistem Mendapatkan Data Pelanggan	23
3.3.3.2	<i>Clustering</i> dengan Algoritma <i>Fuzzy C-Means</i>	26
3.3.4	Report Matriks Klasifikasi	30
3.4	Perhitungan Manual.....	30
3.5	Perancangan Antarmuka	38
3.6	Perancangan Uji Coba dan Evaluasi	40
3.6.1	Bahan Pengujian	41
3.6.2	Tujuan Pengujian.....	41
3.6.3	Skenario Pengujian.....	41
4	IMPLEMENTASI.....	45
4.1	Lingkungan Implementasi.....	45
4.1.1	Lingkungan Perangkat Keras.....	45
4.1.2	Lingkungan Perangkat Lunak.....	45
4.2	Implementasi Program	46
4.2.1	Implementasi Penanganan Data	46
4.2.1.1	Proses Pengambilan Data.....	46
4.2.1.2	Proses Pembersihan Dan Pembacaan Data	46
4.2.2	Implementasi Algoritma.....	47
4.2.2.1	Penanganan Data Input	47
4.2.2.2	Inisialisasi Derajat Keanggotaan Awal.....	47
4.2.2.3	Menghitung Nilai Pusat Cluster.....	48
4.2.2.4	Menghitung Fungsi Objektif.....	49
4.2.2.5	Cek Kondisi Berhenti.....	51
4.2.2.6	Update Matrix U Baru	51
4.3	Implementasi Validasi Data.....	52
4.3.1	Menghitung Compactness Data.....	52
4.3.2	Menghitung Separation Data	53
4.3.3	Perhitungan Indeks Xie dan Beni	54
4.4	Implementasi Antar Muka.....	55
5	PENGUJIAN DAN ANALISIS.....	59
5.1	Uji Coba dan Analisa Hasil	59
5.1.1	Skenario Pengujian	59
5.1.2	Pengaruh Maksimum Iterasi dan Error Terkecil (<i>Error Rate</i>).....	59
5.1.3	Jumlah Cluster	61
5.1.3.1	Data Kategori.....	61

5.1.3.2	Data Asli	62
5.2	Karakter Pelanggan.....	63
5.2.1	Data Kategori.....	63
5.2.1.1	Karakter Pelanggan Bulan N	63
5.2.1.2	Karakter Pelanggan Bulan N-1	64
5.2.1.3	Karakter Pelanggan Kombinasi Bulan N dan N-1	65
5.2.2	Data Asli	67
5.2.2.1	Karakter Pelanggan Bulan N	67
5.2.2.2	Karakter Pelanggan Bulan N-1	68
5.2.2.3	Karakter Pelanggan Kombinasi Bulan N dan N-1	68
5.3	Hasil pengujian.....	69
5.3.1	<i>Clustering</i> Pelanggan Berdasarkan Lama Berlangganan	69
5.3.2	<i>Clustering</i> Pelanggan Berdasarkan Jumlah Pembayaran	70
5.3.3	<i>Clustering</i> Pelanggan Berdasarkan Jumlah Pemakaian Listrik.....	70
KESIMPULAN DAN SARAN		73
6.1	Kesimpulan.....	73
6.2	Saran	73
DAFTAR PUSTAKA		75
LAMPIRAN.....		77
Lampiran 1	Data Input Nominal Asli.....	77
Lampiran 2	Data Anggota Cluster Berdasarkan Variabel Bulan N	81
Lampiran 3	Data Pusat Cluster Berdasar Data Asli dan Variabel Bulan N	84
Lampiran 4	Surat Keterangan Pengambilan Data	85

DAFTAR GAMBAR

Gambar 2.1 Generalisasi Arsitektur sistem CRM	6
Gambar 2.2 Data <i>clustering</i> dengan <i>hard cluster</i>	10
Gambar 2.3 Gambar sebaran objek	15
Gambar 3.1 Tahapan – tahapan Penelitian	20
Gambar 3.2 Alur Proses	22
Gambar 3.3 Proses <i>clustering</i> dengan FCM	27
Gambar 3.4 Proses perhitunga nilai pusat <i>cluster</i>	28
Gambar 3.5 Proses Perhitungan Nilai Fungsi Objektif	29
Gambar 3.6 Form input data	39
Gambar 3.7 Form <i>clustering</i>	40
Gambar 3.8 Form Hasil Permodelan	41
Gambar 4.1 Antar Muka Input Data	55
Gambar 4.2 Antar Muka <i>Clustering</i>	56
Gambar 4.3 Antar Muka <i>Output</i>	57
Gambar 5.1 Hasil validasi pengelompokkan pada data kategorisasi pelanggan PLN dengan 3 klaster, 4 klaster dan 5 klaster	62
Gambar 5.2 Hasil validasi pengelompokkan pada data asli pelanggan PLN dengan 3 klaster, 4 klaster dan 5 klaster	63

DAFTAR TABEL

Tabel 3.1 Variabel Data.....	23
Tabel 3.2 Variabel input	24
Tabel 3.3 Tingkat Kategori Untuk Variabel Tagihan.....	25
Tabel 3.5 Contoh Data Pelanggan Terkategorisasi	26
Tabel 3.6 Variabel masukan	30
Tabel 3.7 Perhitungan Pusat <i>cluster</i>	32
Tabel 3.8 Tahapan perhitungan pusat <i>cluster</i>	33
Tabel 3.9 Rincian perhitungan pusat <i>cluster</i>	33
Tabel 3.10 Perhitungan fungsi objektif	34
Tabel 3.11 Tabel perhitungan perubahan matriks	35
Tabel 3.12 Tabel perbaikan matriks.....	36
Tabel 3.13 Hasil Pusat <i>cluster</i>	37
Tabel 3.14 Hasil <i>clustering</i>	38
Tabel 3.15 Tabel perancangan validasi pengelompokkan terhadap jumlah <i>cluster</i> dan nilai parameter <i>fuzzy</i>	42
Tabel 3.16 Tabel perancangan data <i>cluster</i>	42
Tabel 3.17 Perancangan pusat <i>cluster</i>	43
Tabel 3.18 Tabel perancangan validasi pengelompokkan terhadap nilai eror dan iterasi maksimal	43
Tabel 5.1 Uji Rasio Validitas Terhadap Iterasi dan Minimum eror (dengan pengujian <i>cluster</i> = 3)	60
Tabel 5.2 Uji Rasio Validasi Terhadap Jumlah <i>Cluster</i> Data Kategorisasi	61
Tabel 5.3 Uji Rasio Validasi Terhadap Jumlah <i>Cluster</i> Data Asli.....	62
Tabel 5.4 Karakter Pelanggan Berdasar Pusat <i>Cluster</i> Kombinasi Variabel Bulan N.....	63
Tabel 5.5 Karakter Pelanggan Berdasar Pusat <i>Cluster</i> Kombinasi Variabel Bulan N-1	64
Tabel 5.6 Karakter Pelanggan Berdasar Pusat <i>Cluster</i> Kombinasi Variabel Bulan N dan Bulan N -1	65

Tabel 5.7 Karakter Pelanggan Berdasar Pusat *Cluster* Kombinasi Variabel Bulan
N..... 67

Tabel 5.8 Karakter Pelanggan Berdasar Pusat *Cluster* Kombinasi Variabel Bulan
N -1 68

Tabel 5.9 Karakter Pelanggan Berdasar Pusat *Cluster* Kombinasi Variabel Bulan
N dan N -1..... 68

DAFTAR KODE SUMBER

Kode Sumber 4.1 <i>Load csv</i>	46
Kode Sumber 4.2 Pembacaan dan Pembersihan Data.....	46
Kode Sumber 4.3 Pengambilan Input Data	47
Kode Sumber 4.4 Pembangkitan Nilai Awal Derajat Keanggotaan.....	48
Kode Sumber 4.5 Perhitungan Nilai Pusat Cluster	49
Kode Sumber 4.6 Perhitungan Nilai Fungsi Objektif	49
Kode Sumber 4.7 Cek Kondisi Berhenti	51
Kode Sumber 4.8 Update Matriks U Baru	51
Kode Sumber 4.9 <i>Compactness</i> Data	52
Kode Sumber 4.10 <i>Separation</i> Data	54
Kode Sumber 4.11 Perhitungan Rasio indexs Xie dan Beni	54

