
JURNAL

PENERAPAN ALGORITMA NAIVE BAYES UNTUK PREDIKSI LAMA

STUDI MAHASISWA PADA JURUSAN SISTEM INFORMASI

SEKOLAH TINGGI MANAJEMEN INFORMATIKA

DAN KOMPUTER (STMIK) KADIRI

IMPLEMENTATION OF NAIVE BAYES ALGORITHM TO PREDICTING

LONG STUDY OF STUDENT ON DEPARTMENT OF INFORMATION

SYSTEMS AT HIGH SCHOOL INFORMATION MANAGEMENT

AND COMPUTERS (STMIK) KADIRI

Oleh:

RENDY YUNA SIMONTIKA

10.1.03.02.0383

Dibimbing oleh :

1. Dr. RR. Forijati, S.E., M.M

2. Agustono Heriadi, S.ST., M.Kom

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK

UNIVERSITAS NUSANTARA PGRI KEDIRI

2014

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 1||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 2||

ENERAPAN ALGORITMA NAIVE BAYES UNTUK PREDIKSI LAMA

STUDI MAHASISWA PADA JURUSAN SISTEM INFORMASI

SEKOLAH TINGGI MANAJEMEN INFORMATIKA

DAN KOMPUTER (STMIK) KADIRI

Rendy Yuna Simontika

10.1.03.02.0383

 Fakultas Teknik – Teknik Informatika

Email: Rysimontika@gmail.com

Dr. RR. Forijati, S.E., M.M dan Agustono Heriadi, S.ST., M.Kom

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Tujuan dari penelitian ini adalah membangun sebuah aplikasi guna mengetahui prediksi lama studi

dari setiap mahasiswa yang telah menempuh perkuliahan minimal hingga semester empat dengan

menggunakan dasar data – data kelulusan mahasiswa sebelumnya, sehingga dapat menjadi sebuah

aplikasi yang mampu memberikan solusi yaitu membantu meningkatkan kinerja Program Studi Sistem

Informasi di STMIK Kadiri dalam menangani masalah ketepatan waktu kelulusan mahasiswa.

Dalam penelitian ini peneliti menggunakan salah satu algoritma dari metode data mining yaitu

algoritma naive bayes. Naive bayes adalah pengklasifikasian statistik yang dapat digunakan untuk

memprediski probabilitas keanggotaan suatu class, atau yang lebih mudah dipahami naive bayes dapat

diterapkan untuk memprediksi sesuatu yang akan terjadi dimasa depan dengan mempertimbangkan

kejadian yang telah terjadi dimasa lampau. Pada penelitian ini peneliti akan memprediksi ketepatan

kelulusan mahasiswa dengan mempertimbangkan beberapa faktor yaitu jenis kelamin, status kerja,

status pernikahan, kota asal, domisili, asal sekolah, tipe sekolah dan Indeks Prestasi Komulatif

semester satu sampai empat. Penelitian ini dilakukan di STMIK Kadiri untuk S1 Program Studi Sistem

Informasi dan menggunakan 88 data training.

KATA KUNCI : Penerapan, Naive Bayes, Prediksi Lama Studi Mahasiswa.

I. LATAR BELAKANG

 Pendidikan sangat penting untuk

setiap orang. Kemajuan jaman

menuntut setiap orang untuk

memperoleh pendidikan dengan

sebaik-baiknya, seperti yang kita

tahu dalam dunia kerja orang-orang

yang memiliki pendidikan tinggi

lebih diprioritaskan untuk

mendapatkan pekerjaan yang lebih

baik.Perguruan tinggi adalah satu

wadah bagi mahasiswa untuk

memperoleh pendidikan yang lebih

tinggi dari sebelumnya. Perguruan

tinggi diharapkan menyelenggarakan

pendidikan yang berkualitas agar

dapat mencetak mahasiswa yang

berkualitas pula. Semakin banyak

jumlah perguruan tinggi maka tidak

menutup kemungkinan semakin

meningkat pula jumlah sumber daya

manusia yang berkualitas.

Kemampuan mahasiswa untuk

menyelesaikan studi tepat waktu

kemungkinan juga dapat menjadi

salah satu faktor yang mempengaruhi

kualitas perguruan tinggi tersebut.

Program studi hendaknya selalu

memantau perkembangan studi dari

mahasiswanya, seperti jumlah mata

kuliah yang diambil, jumlah mata

kuliah yang mengulang, IP semester

1-4, penyelesaian tanggungan

pembiayaan, dan lain-lain. Hal ini

perlu dilakukan guna mengantisipasi

terjadinya mahasiswa yang

“mangkrak” atau “mangkir” yang

akan menyebabkan kinerja program

studi menjadi kurang baik.

II. METODE

a. Algoritma Naive Bayes

 Menurut Kusrini (2009)

Bayesian classification adalah

pengklasifikasian statistik yang

dapat digunakan untuk

memprediski probabilitas

keanggotaan suatu class. Bayesian

classification didasarkan pada

teorema Bayes yang memiliki

kemampuan klasifikasi serupa

dengan decesion tree dan neural

network. Bayesian classification

terbukti memiliki akurasi dan

kecepatan yang tinggi saat

diaplikasikan ke dalam database

dengan data yang besar.

Teorema Bayes memiliku bentuk

umum sebagai berikut :

X = Data dengan class yang

belum diketahui

H = Hipotesis data X

merupakan suatu class spesifik

P(H|X) = Probabilitas hipotesis

H berdasarkan kondisi X

(posteriori prob.)

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 1||

P(H) = Probabilitas hipotesis H

(prior prob.)

P(X|H) = Probabilitas X

berdasarkan kondisi tersebut

P(X) = Probabilitas dari X

Flowchart dari Algoritma Naive

Bayes dapat dilihat pada gambar

berikut:

Gambar 1: Flowchart Algoritma Naive Bayes

(Ridwan, 2013)

b. Pengertian Data Mining

 Menurut Han dan Kamber

(2001) alasan utama mengapa data

mining diperlukan adalah karena

adanya sejumlah besar data yang

dapat digunakan untuk

menghasilkan informasi dan

knowledge yang berguna. Informasi

dan knowledge yang didapat

tersebut dapat digunakan pada

banyak bidang, mulai manajemen

bisnis, control produksi, kesehatan,

dan lain-lain. Secara sederhana,

data mining dapat diartikan

sebagai proses mengekstrak atau

“menggali” knowledge yang ada

pada sekumpulan data. Banyak

orang yang setuju bahwa data

mining adalah sinonim dari

Knowledge Discovery in Database,

atau yang biasa disebut KDD. Dari

sudut pandang yang lain, data

mining dianggap sebagai statu

langkah yang penting di dalam

proses KDD. Han dan Kamber

(2001) menyatakan bahwa KDD

terdiri dari langkah-langkah sebagai

berikut :

Data cleaning , Data integration,

Data selection, Data

transformation, Data mining,

Pattern evaluation, dan Knowledge

presentation.

Gambar 2: Data Mining adalah suatu langkah

didalam proses KDD (Han dan Kamber, 2001)

c. Database

 Menurut Kustiyaningsih (2011),

“Database adalah Struktur

penyimpanan data. Untuk

menambah, mengakses dan

memperoses data yang disimpan

dalam sebuah database komputer,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 2||

diperlukan system manajemen

database seperti MYSQL Server”.

Database juga dapat kita simpulkan

yaitu sekumpulan file yang saling

berhubungan dan terorganisasi atau

kumpulan record-record yang

menyimpan data dan data tersebut

saling berhubungan.

d. Sistem Informasi

Pengertian Sistem

Menurut Turban, et al (2005),

“Sistem adalah kumpulan objek

seperti orang, sumber daya, konsep

dan prosedur yang dimaksudkan

untuk melakukan suatu fungsi yang

dapat diidentifikasi atau untuk

melayani suatu tujuan:.

Menurut Prahasta (2005), “Sistem

adalah sekumpulan objek,

ide,tindakan yang berikut saling

keterhubungannya (inter-relasi)

dalam mencapai tujuan atau sasaran

bersama”.

e. Data dan Informasi

Definisi Data

Menurut Sutarman (2012), “Data

adalah fakta dari sesuatu

pernyataan yang berasal dari

kenyataan, di mana pernyataan

tersebut merupakan hasil

pengukuran atau pengamatan. Data

dapat berupa angka-angka, huruf-

huruf, simbol-simbol khusus, atau

gabungan darinya”.

Definisi Informasi

Menurut Sutarman (2012),

“Informasi adalah sekumpulan

fakta (data) yang diorganisasikan

dengan cara tertentu sehingga

mereka mempunyai arti bagi si

penerima”.

Hubungan antara data dan

informasi digambarkan sebagai

berikut:

 Input Output

Gambar 3: Hubungan Data dan Informasi

Pengertian Sistem Informasi

Sistem Informasi menupakan suatu

sistem terpadu antar User dan

Komputer untuk memberikan

informasi untuk mendukung fungsi

– fungsi operasi, manajemen,

analisa dan pengambilan keputusan

dalam organisasi. Sedangkan sistem

informasi merupakan suatu sistem

yang dibuat oleh manusia yang

terdiri dari komponen – komponen

dalam organisasi untuk mencapai

suatu tujuan (menyajikan

Informasi).

DATA PROSES INFORM

ASI

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 3||

Menurut Prahasta (2005), “Sistem

informasi adalah suatu sistem

manusia-mesin yang terpadu untuk

menyajikan informasi guna

mendukung fungsi operasi,

manajemen dan pengambilan

keputusan organisasi”.

III. HASIL DAN KESIMPULAN

1. Perancangan

a. Diagram Konteks

Gambar 4: Diagram Konteks

b. Entity Relationship Diagram

Sistem

Gambar 5: Entity Relationship Diagram

c. Flowchart Program

Flowchart system digunakan

untuk menggambarkan arus

bagaimana sistem berjalan.

Flowchart dari sistem ini

adalah sebagai berikut:

Mulai

Login

Home

Lakkukan test

Lihat Menu

Test

hitung

Hasil Analisa
Lihat

perhitungan

Selesai
Lihat Menu

Cek Data

Lihat Menu

About Me

Lihat Menu

Help

Gambar 6: Flowchart Sistem

d. Penulisan Indeks Prestasi

Komulatif

IPK Asli Penulisan

IPK > 3.50 A

3.00 <= IPK <=

3.50

B

2.50 <= IPK <

3.00

C

IPK < 2.50 D

input user

manage data

 training dan

mhs

test ketepatan

kelulusan

hasil analisis

ADMIN
1

APLIKASI PREDIKSI KETEPATAN

KELULUSAN MAHASISWA

MHS

1 : N

1 : N

tbmhs

NIM

jns_kelamin

st_kerja

st_menikah

kota_asal

domisili

asal_seklh

tipe_sek

ipk4

status

pass

<pi> Variable characters (15)

Variable characters (1)

Variable characters (15)

Variable characters (15)

Variable characters (15)

Variable characters (15)

Variable characters (15)

Variable characters (15)

Variable characters (1)

Variable characters (1)

Variable characters (15)

<M>

NIM

...

<pi>

tbdt

iddt

ket

<pi> Integer

Variable characters (3)

<M>

iddt <pi>

tbtest

tgltest

hsltest

jmlh_dt

<pi> Date & Time

Variable characters (3)

Variable characters (10)

<M>

tgl_test

...

<pi>

tbadmin

nm

pw

user

<pi> Variable characters (15)

Variable characters (15)

Variable characters (15)

<M>

nm

...

<pi>

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 4||

2. Contoh Perhitunngan Manual

Tabel 1: Data training

J

K

St.

Krj

St.

Pernk

hn

Kota_

asal

Domis

ili

Asal_s

ek

Tip

e_s

ek

IP

K

sem

este

r 1-

4

Ket.

Lulus

L
Bek

erja
Single

Luar

kota

Dalam

kota

Luar

kota

Um

um
C TTW

P

Tdk

bek

erja

Single
Dalam

kota

Dalam

kota

Dalam

kota

Um

um
B TW

L
Bek

erja
Single

Dalam

kota

Dalam

kota

Dalam

kota

Kej

uru

an

B TW

P
Bek

erja
Single

Dalam

kota

Dalam

kota

Dalam

kota

Kej

uru

an

B TW

P
Bek

erja

Menik

ah

Luar

kota

Luar

kota

Luar

kota

Kej

uru

an

C TTW

P

Tdk

bek

erja

Single
Luar

kota

Luar

kota

Luar

kota

Kej

uru

an

B TW

L

Tdk

bek

erja

Single
Luar

kota

Dalam

kota

Luar

kota

Um

um
D TTW

L
Bek

erja
Single

Dalam

kota

Dalam

kota

Luar

kota

Kej

uru

an

B TW

P
Bek

erja
Single

Dalam

kota

Dalam

kota

Dalam

kota

Um

um
C TTW

L
Bek

erja

Menik

ah

Dalam

kota

Dalam

kota

Luar

kota

Kej

uru

an

B TW

Tabel 2: Data Testing

J

K

St.

Krj

St.

Pernk

hn

Kota_

asal

Domis

ili

Asa

l_se

k

Tip

e_s

ek

IPK

Sem1-

4

Ket.

Lulus

L

Tdk

bek

erja

Single
Luar

kota

Luar

kota

Lua

r

kota

Um

um
B ???

Tahap 1. Menghitung jumlah class

P(X= TW) = 6/10 =>

jumlah data “TW” pada kolom “KET.

LULUS” dibagi jumlah data

P(X= TTW) = 4/10 =>

jumlah data “TTW” pada kolom “KET.

LULUS” dibagi jumlah data

Tahap 2. Menghitung jumlah kasus yang

sama dengan class yang sama

P(Jen_Kel = L | X= TW) = 3/6

 =

> jumlah data jenis kelamin “L” dengan

keterangan “TW” dibagi jumlah data TW

P(Jen_Kel = L | X= TTW) = 2/4

 =

> jumlah data jenis kelamin “L” dengan

keterangan “TTW” dibagi jumlah data

TTW

P(St. krj = Tdk bebekerja | X= TW) = 2/6

=> jumlah data dengan status “Tdk

bebekerja” dengan keterangan “TW”

dibagi jumlah data TW

P(St. krj = Tdk bebekerja | X= TTW) = ¼

=> jumlah data dengan status “Tdk

bebekerja” dengan keterangan “TTW”

dibagi jumlah data TTW

P(St. Pernkhn = Single | X= TW) = 5/6 =>

jumlah data dengan status pernikahan

“Single” dan keterangan “TW” dibagi

jumlah data TW

P(St. Pernkhn = Single | X= TTW) = 2/4=>

jumlah data dengan status pernikahan

“Single” dan keterangan “TTW” dibagi

jumlah data TTW

P(Kota_asal = Luar kota | X= TW) = 1/6

=> jumlah data Kota _asal “Luar kota”

dengan keterangan “TW” dibagi jumlah

data TW

Ket. L : Laki-laki

 P : Perempuan

 TW : Tepat Waktu

 TTW : Tidak Tepat Waktu

Dalam Kota : Wilayah Kediri

Luar Kota : Bukan Wilayah Kediri

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 5||

P(Kota_asal = Luar kota | X= TTW) =

3/4=> jumlah data Kota _asal “Luar kota”

dengan keterangan “TTW” dibagi jumlah

data TTW

P(Domisili = Luar kota | X= TW) = 1/6 =>

jumlah data Domisili “Luar kota” dengan

keterangan “TW” dibagi jumlah data TW

P(Kota_asal = Luar kota | X= TTW) = ¼

=> jumlah data Domisili “Luar kota”

dengan keterangan “TTW” dibagi jumlah

data TTW

P(Asal_sek= Luar kota | X= TW) = 3/6 =>

jumlah data Asal_sek “Luar kota” dengan

keterangan “TW” dibagi jumlah data TW

P(Asal_sek = Luar kota | X= TTW) =

3/4=> jumlah data Asal_sek “Luar kota”

dengan keterangan “TTW” dibagi jumlah

data TTW

P(Tipe_sek= Umum | X= TW) = 1/6 =>

jumlah data Tipe_sek “Umum” dengan

keterangan “TW” dibagi jumlah data TW

P(Tipe_sek= Umum | X= TTW) = 3/4 =>

jumlah data Tipe_sek “Umum” dengan

keterangan “TTW” dibagi jumlah data

TTW

P(IPK semester 1-4 = B | X= TW) = 6/6

=> jumlah data IPK semester 1-4 “B”

dengan keterangan “TW” dibagi jumlah

data TW

P(IPK semester 1-4 = B | X= TTW) = 0/4

=> jumlah data IPK semester 1-4 “B”

dengan keterangan “TTW” dibagi jumlah

data TTW

Tahap 3. Kalikan semua hasil variable

TW dan TTW

P ((Jen_Kel = L), (St. Krj = Tdk

bebekerja), (St. Pernkhn = Single),

(Kota_asal = Luar kota), (domisili = Luar

kota), (Asal_sek = Luar kota), (Tipe_sek =

Umum), (IPK semester 1-4 = B) | TW)

= {P(P(Jen_Kel=L|X =TW) * P(St.

Krj=Tdk bebekerja|X= TW) * P St.

Pernkhn=Single|X=TW) * P(Kota_asal =

Luar kota | X= TW) * P(domisili = Luar

kota | X= TW) * P(Asal_sek = Luar kota |

X= TW) * P(Tipe_sek = Umum | X= TW)

* P(IPK semester 1-4 = B | X= TW)}

= 6/10 * 3/6 * 2/6 * 5/6 * 1/6 * 1/6 * 3/6 *

1/6 * 6/6 = 3240/16796160

= 1,929012345679012e-4

P ((Jen_Kel = L), (St. Krj = Tdk

bebekerja), (St. Pernkhn = Single),

(Kota_asal = Luar kota), (domisili = Luar

kota), (Asal_sek = Luar kota), (Tipe_sek =

Umum), (IPK semester 1-4 = B) | TTW)

= {P(P(Jen_Kel=L|X =TTW) * P(St.

Krj=Tdk bebekerja|X= TTW) * P St.

Pernkhn=Single|X=TTW) * P(Kota_asal =

Luar kota | X= TTW) * P(domisili = Luar

kota | X= TW) * P(Asal_sek = Luar kota |

X= TTW) * P(Tipe_sek = Umum | X=

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 6||

TTW) * P(IPK semester 1-4 = B | X=

TTW)}

= 4/10 * 2/4 * 1/4 * 2/4 * 3/4 * 1/4 * 3/4 *

3/4 * 0/4

= 0

Tahap 4. Bandingkan hasil class TW dan

TTW

Karena hasil (P|TW) lebih besar dari

(P|TTW) maka keputusannya adalah “TW

atau TEPAT WAKTU”

3. Desain Interface

Gambar 7: Tampilan Login

Gambar 8 :Tampilan Halaman Utama Admin

Gambar 9: Tampilan Menu Utama Web

Gambar 10: Tampilan Menu Cek Data

Gambar 11: Tampilan Menu Test

Gambar 12 : Tampilan hasil prediksi ketepatan

kelulusan

Gambar 13: Tampilan perhitungan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 7||

4. Kesimpulan

Berdasarkan uraian bab-bab sebelumnya,

maka dapat diambil kesimpulan dari

penelitian ini adalah sebagai berikut :

a. Prediksi lama studi mahasiswa dapat

dilakukan menggunakan teknik data

mining melalui metode naive bayes,

dimana dalam metode ini mengacu pada

kejadian lampau untuk memprediksi

kejadian yang akan datang.

b. Aplikasi prediksi lama studi mahasiswa

menggunakan metode naive bayes

diterapkan guna membantu

meningkatkan kinerja Program Studi

Sistem Informasi di STMIK Kadiri

dalam menangani masalah ketepatan

waktu kelulusan mahasiswa. Metode ini

menetapkan beberapa kriteria sebagai

acuan perhitungan dan pada penelitian

ini peneliti menggunakan beberapa

kriteria, yaitu jenis kelamin, status

kerja, status menikah, kota asal,

domisili, asal sekolah, tipe sekolah serta

IPK semester satu sampai empat

sebagai kriterianya.

5. Saran

Aplikasi prediksi lama studi mahasiswa

yang dibangun masih memiliki

keterbatasan, beberapa hal yang dapat di

kembangkan adalah :

a. Diperlukan kriteria-kriteria lain sebagai

acuan perhitungan, agar perhitungan

yang dihasilkan akan semakin baik.

b. Penggunaan data training yang lebih

banyak dan bervariasi juga dapat

mempengaruhi hasil perhitungan

menjadi lebih baik lagi.

c. Pengembangan aplikasi prediksi lama

studi mahasiswa ini dapat

dikembangkan untuk program studi

yang lain, sehingga dapat memberikan

manfaat yang lebih luas.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendy Yuna Simontika | 10.1.03.02.0383
Fakultas Teknik – Teknik Informatika

simki.unpkediri.ac.id
|| 8||

IV. DAFTAR PUSTAKA

[1] Efraim Turban, Jay E. Aronson, Ting-

Peng Liang. 2005, Decision Support

Systems and Intelligent Systems Edisi

7. Yogyakarta : Andi.

[2] Han, J., Kamber, M. 2001. Data

Mining: Concept and Techniques. New

York: Morgan Kaufmann.

[3] Hastuti, K. 2012. Analisis Komparasi

Algoritma Klasifikasi Data Mining

Untuk Preediksi Mahasiswa Non Aktif.

Makalah disajikan dalam Seminar

Nasional Teknologi Informasi &

Komunikasi Terapan, Universitas

Dian Nuswantoro, Semarang, 23 Juni

2012. (Online), tersedia:

http://eprints.dinus.ac.id/98/, diunduh

6 Nopember 2013.

[4] Jananto, A. 2013. Algoritma Naive

Bayes untuk Mencari perkiraan Waktu

Studi Mahasiswa. Jurnal Teknologi

Informasi, (Online) 18 (1): 09-16,

tersedia:

http://www.unisbank.ac.id/ojs/index.p

hp/fti/article/download/1669/603,

diunduh 6 Nopember 2013.

[5] Kusrini, Luthfi, E. T. 2009.

Algoritma Data Mining. Yogyakarta: Andi

Offset.

[6] Kustiyaningsih, Y. 2011.

Pemrograman Basis Data Berbasis

Web Menggunakan PHP & MySQL.

Yogyakarta: Graha Ilmu.

[7] Oktavian, D. P. 2010. Menjadi

Programer Jempolan Menggunakan PHP.

Yogyakarta: MediaKom.

[8] Prahasta, E. 2005. Konsep-konsep

Dasar Sistem Informasi Geografis.

Bandung : Informatika

[9] Raharjo, B. 2011. Belajar Otodidak

Membuat Database Menggunakan MySql.

Bandung: Informatika.

[10] Ridwan, M., Suyono, H. & Sarosa, M.

2013. Penerapan Data Mining Untuk

Evaluasi Kinerja Akademik

Mahasiswa Menggunakan Algoritma

Naive Bayes Classifier. Jurnal

EECCIS, (Online) 7 (1): 59-64,

tersedia:

http://jurnaleeccis.ub.ac.id/index.php/e

eccis/article/view/204, diunduh 6

Nopember 2013.

[11] Sutarman. 2012. Pengantar Teknologi

Informasi. Jakarta: Bumi Aksara.

http://eprints.dinus.ac.id/98/
http://www.unisbank.ac.id/ojs/index.php/fti/article/download/1669/603
http://www.unisbank.ac.id/ojs/index.php/fti/article/download/1669/603
http://jurnaleeccis.ub.ac.id/index.php/eeccis/article/view/204
http://jurnaleeccis.ub.ac.id/index.php/eeccis/article/view/204

