
ARTIKEL

PENENTUAN NILAI NOMINAL PINJAMAN DI KOPERASI

MENGGUNAKAN METODE K-NEAREST NEIGHBOR

(STUDI KASUS : KOPERASI PRIMER KOPPABRI)

Oleh:

RENDI ANDRIANTO

14.1.03.02.0030

Dibimbing oleh :

1. Patmi Kasih, M.Kom

2. Risa Helilintar, M.Kom

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK

UNIVERSITAS NUSANTARA PGRI KEDIRI

2018

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

SURAT PERNYATAAN

 ARTIKEL SKRIPSI TAHUN 2018

Yang bertanda tangan di bawah ini:

Nama Lengkap : RENDI ANDRIANTO

NPM : 14.1.03.02.0030

Telepun/HP : 085645367884

Alamat Surel (Email) : rendiandrianto17@gmail.com

Judul Artikel : Penentuan nilai nominal pinjaman di koperasi

menggunakan metode K-Nearest Neighbor

Fakultas – Program Studi : Fakultas Teknik – Program Studi Teknik Informatika

Nama Perguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat Perguruan Tinggi : Jl. KH. Achmad Dahlan No. 76 Mojoroto Kota Kediri

Dengan ini menyatakan bahwa :

a. artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiarisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain, saya

bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, 9 Agustus 2018

Pembimbing I

Patmi Kasih, M.Kom

NIDN. 0701107802

Pembimbing II

Risa Helilintar, M.Kom

NIDN. 0721058902

Penulis,

Rendi Andrianto

NPM. 14.1.03.02.0030

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

PENENTUAN NILAI NOMINAL PINJAMAN DI KOPERASI

MENGGUNAKAN METODE K-NEAREST NEIGHBOR

(STUDI KASUS : KOPERASI PRIMER KOPPABRI)

Rendi Andrianto

14.1.03.02.0030

 FT – Teknik Informatika

Rendiandrianto17@gmail.com

Patmi Kasih, M.Kom dan Risa Helilinter, M.Kom

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

RENDI ANDRIANTO. Penentuan Nilai Nominal Pinjaman diKoperasi menggunakan Metode K-

Nearest Neighbor. Studi kasus Koperasi Kopprabri Nganjuk. Skripsi, Teknik Informatika, Fakultas

Teknik Universitas Nusantara PGRI Kediri, 2018.

 Koperasi PRIMER KOPPABRI sulit untuk menentukan nilai nominal pinjaman sesuai dengan

kriteria dan sistem masih berupa manual. perlu penerapan data mining untuk menganalisis jumlah

pinjaman yang sudah diberikan dimasa lalu dan dalam membantu menentukan nilai nominal pinjaman.

Tujuan dari penenlitian ini adalah untuk Merancang dan membangun sistem yang dapat menyimpan

data-data calon peminjam dan mengolahnya untuk menghasilkan nilai nominal pinjaman berdaskan

kriteria.

 Penelitian ini menggunakan pendekatan data mining. Proses menganalisa data untuk

menemukan pola yang tersembunyi yang dapat dijadikan pengetahuan merupakan pengertian data

mining. Data mining dapat digunakan untuk berbagai tujuan, seperti pengelompokan, klasifikasi,

prediksi dan lain sebagainnya. Dengan memanfaatkan data pinjaman anggota, data mining dapat

membantu pengambilan keputusan nilai nominal pinjaman bagi anggota koperasi simpan pinjam.

 Metode yang digunakan adalah metode K-Nearest Neighbor. KNN digunakan untuk

mengklasifikasikan besar pinjaman anggota berdasarkan jarak kedekatan atribut. Untuk menghitung

jarak kedekatan antara data baru dengan data pelatihan dapat menggunakan beberapa macam

perhitungan jarak seperti Euclidean, Manhattan, dan Mahalanobis. Dalam metode ini perhitungan yang

digunakan adalah perhitungan jarak Euclidean.

Hasil sistem yang dibuat antara lain: sistem yang dibuat mengacu pada permasalah yang ada,

dimana sistem mampu menyimpan data – data calon nasabah baru dan sistem dapat mengolah data

tersebut. Penerapan metode K-Nearest Neighbor dapat mengklasifikasikan besar pinjaman anggota

berdasarkan jarak kedekatan atribut, Sehingga nanti dari hasil metode KNN dapat menyimpulkan hasil

nilai nominal yang akan diterima oleh anggota sesuai kriteria Hasil proses mining dapat digunakan untuk

membantu pegawai koperasisimpan pinjam dalam menentukan nilai nominal pinjaman bagi

anggotanya..

Kata kunci : Penentuan nilai nominal, Data mining Metode K-Nearest Neighbor

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

I. LATAR BELAKANG

Koperasi Primer Koppabri

merupakan koperasi yang

mengeluarkan produk pinjaman

Sesuai dengan badan hukumnya

sebagai koperasi. Proses dan syarat

melakukan pinjaman serta karakter

terpercaya yang diutamakan pada

Koperasi Primer Koppabri membuat

masyarakat banyak yang mengajukan

pinjaman.

Koperasi Primer koppabri

sulit untuk menentukan nilai nominal

pinjaman sesuai dengan kriteria.

untuk memutuskan pemberian

pinjaman tidaklah mudah, perlu

pengalaman dalam menganalisis

anggota apakah tepat jika

anggota diberikan sejumlah pinjaman

berdasarkan data anggota dan

jaminan. Apalagi di Koperasi Primer

koppabri yang berbentuk koperasi,

pengelola harus melakukan

reorganisasi setiap periode tertentu

sehingga bukan tidak mungkin sering

terjadi pergantian kepala bagian

pembiayaan.

Menurut Rudianto 2015.

Koperasi adalah perkumpulan orang

yang secara sukarela mempersatukan

diri untuk berjuang meningkatkan

kesejahteraan ekonomi mereka

melalui pembentukan sebuah badan

usaha yang dikelola secara

demokratis.

Berdasarkan penelitian

Abidah Elcholiqi dkk 2012 pada

penelitian tersebut masih

menggunakan praproses data secara

manual dengan melakukan proses

mining terlebih dahulu. Sehingga

penelitian ini penulis melakukan

pengembangan pada praproses data

secara otomatis setiap terjadi

penambahan data pinjaman dalam

jumlah tertentu agar pengguna

langsung dapat menggunakan

aplikasi untuk proses mining tanpa

perlu melakukan praproses data yang

menghasilkan keputusan berupa nilai

nominal pinjaman tanpa menunggu

praproses data.

Proses menganalisa data

untuk menemukan pola yang

tersembunyi yang dapat dijadikan

pengetahuan merupakan pengertian

data mining. Data mining dapat

digunakan untuk berbagai tujuan,

seperti pengelompokan, klasifikasi,

prediksi dan lain sebagainnya. Proses

data mining sudah banyak diterapkan

dalam bisnis perusahaan. Hal tersebut

ditunjang oleh ketersediaan data.

Tidak terkecuali dalam bidang

perbankan dan koperasi simpan

pinjam.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

perlu penerapan data mining

untuk menganalisis jumlah pinjaman

yang sudah diberikan dimasa lalu

dalam membantu menentukan nilai

nominal pinjaman. Tujuan dari

penenlitian ini adalah untuk

Merancang dan membangun sistem

yang dapat menyimpan data-data

calon peminjam dan mengolahnya

untuk menghasilkan nilai nominal

pinjaman berdaskan kriteria.

 Penelitian ini menggunakan

pendekatan data mining dengan

metode K-Nearest Neighbor,

sehingga nanti dari hasil metode K-

Nearest Neighbor dapat

menyimpulkan hasil nilai nominal

yang akan diterima oleh anggota

sesuai kriteria.

I. METODE

Menurut Hermaduanti, N dan

Sri Kusumadewi, (2008). Algoritma

K-Nearest Neghbor merupakan salah

satu metode pengklasifikasian dengan

cara mencari jarak terdekat antara

data baru dengan k tetangga

terdekatnya dalam data pelatihan.

Jumlah tetangga terdekat dinyatakan

dengan k. Setelah sejumlah k

diperoleh, kemudian dilakukan voting

untuk menentukan label data baru.

Output dari sejumlah k yang

mempunyai frekuensi paling banyak

ditetapkan sebagai label untuk data

baru.

Menurut Santosa, Budi,

(2007) adalah Untuk menghitung

jarak kedekatan antara data baru

dengan data pelatihan, dapat

menggunakan beberapa macam

perhitungan jarak seperti Euclidean,

Manhattan, dan Mahalanobis.

Diantaranya yang paling umum

digunakan adalah jarak Euclidean.

Berikut ini merupakan rumus

perhitungan jarak Euclidean

ditunjukkan oleh rumus.

𝑑(𝑥, 𝑦) = √∑ (𝑥2𝑖 + 𝑥1𝑖)
2𝑝

𝑖=1 ………….(i)

 Keterangan:

x = Kasus x dengan atribut (𝑥1, 𝑥2,

… , 𝑥𝑛)

y = Kasus y dengan atribut (𝑦1, 𝑦2,

… , 𝑥𝑛)

n = Ukuran n dimensi/ jumlah

atribut yang digunakan

(𝑥𝑖 − 𝑦𝑖)2= Kuadrat selisih nilai atribut i

antara x dan y

Algoritma k-nearest neighbor

dijelaskan sebagai berikut :

a. Persiapan data pelatihan dan data

uji.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

b. Menentukan nilai k

c. Penghitungan jarak data uji ke

setiap data pelatihan.

d. Tentukan sejumlah k data

pelatihan yang memiliki jarak

terdekat dengan data uji.

e. Periksa label dari k data pelatihan

terdekat.

f. Kondisi berhenti.

A. Perancangan Sistem

1). Flowchart

Gambar 5.7 Flowchart sistem K-

Nearest Nighbor

Masukkan data testing atau data

calon Nasabah yang telah di

tranformasi, kemudian data akan

tersimpan secara otomatis ke dalam

Database. Tahap selanjutnya

perhitungan data dan penilaian data

dengan metode K-Nearest Neighbor,

dengan mencari jarak tetangga terdekat

dari data nasabah atau data training

yang ada di gambar 5.7. Proses akan

menampilkan hasil berupa nilai

nominal pinjaman yang akan

dikeluarkaan dan selesai.

B. Simulasi Algoritma

Pada tabel data kriteria

pembobotan ada 5 variabel yaitu

penghasilan, Status rumah, lama

pinjaman, nilai jamianan, pekerjaan.

Daftar Kriteria pembobotan yang

akan dimasukan sistem dapat dilihat

pada tabel 2.1 dibawah ini :

Tabel 2.1 Data kriteria Pembobotan

Kriteria Keterangan bobot

0-500.000jt 1

600.000-1.000.000jt 2

1.100.000->2.000 000 3

>2.100.000 4

milik sendiri 2

kontrak 1

orang tua 0

6bln 3

12bln 2

18bln 1

24bln 0

<5jt 0

5jt-6jt 1

6,1jt-7jt 2

7,1jt-8jt 3

8,1jt-9jt 4

9,1jt-15jt 5

Pns 1

karyawan 2

wirausaha 3

penghasilan

status rumah

lama pinjaman

Nilai jaminan

Pekerjaan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

Daftar data Nasabah dapat dilihat

pada tabel 2.2 dibawah ini :

Dalam sistem ini nanti akan

dimasukan beberapa kriteria untuk

menentukan dijadikan nilai

pembobotan, kriteria meliputi

pekerjaan, penghasilan, status

rumah, lama pinjaman, dan Nilai

Jaminan. Setelah mengetahui

kriteria nasabah, kriteria tersebut

diubah menjadi nilai pembobotan

yang dijelakan pada tabel 2.3

Tabel 2.3 Nilai pembobotan

Penggunaan algoritma k-

nearest neighbor dalam proses

mining terhadap data pinjaman yang

digunakan dalam tugas akhir ini

dapat dicontohkan dengan

menggunakan data pelatihan.

Kemudian akan dilakukan nilai

pembobotan untuk data baru

sebagai berikut:

 Pekerjaan : Petani

Penghasilan : Rp 700.000,-

Status Rumah : milik sendiri

Lama Pinjaman: 12bln

Nilai jaminan : Rp 7.500.000,-

 Data uji dilakukan proses sehingga

didapatkan hasil sebagai berikut :

Pekerjaan : 2

Penghasilan : 2

 Status Rumah : 2

Lama Pinjaman : 2

Nilai jaminan : 3

Dalam contoh kasus ini.

Kemudian dilakukan penghitungan

jarak data uji dengan semua data

awal menurut rumus Euclidean.

𝑑𝑖𝑠𝑡 1 √(2 − 2)2 + (2 − 2)2 +

(2 − 3)2 + (2 − 0)2 + (3 − 2)2 =

2.45

No
Nama Calon

Nasabah
Pekerjaan Penghasilan

Lama

pinjaman
Status rumah

Nilai

jaminan

1 Saliman Petani Rp 700,000 6bln orang tua
Rp

6,500,000

2
Ahmad budi

P
karyawan Rp 550,000 18bln orang tua

Rp

7,000,000

3
Sri

Kurniawati
karyawan Rp 580,000 12bln kontrak

Rp

7,500,000

4
Hadi

Sumitro K
Pedagang Rp 700,000 6bln orang tua

Rp

5,500,000

5 Naryo teknisi Rp 500,000 6bln orang tua
Rp

6,100,000

6 Nur Kabib Satpam Rp 800,000 6bln milik sendiri
Rp

5,500,000

7 M Robangi Petani Rp 560,000 12bln orang tua
Rp

6,800,000

8 Sri Suharti Guru
 Rp

1,500,000
12bln orang tua

Rp

8,500,000

9 Manisem Pns
 Rp

1,000,000
18bln Kontrak

Rp

6,000,000

10
Teguh Deny

S
karyawan Rp 750,000 18bln Kontrak

Rp

6,000,000

N0 Pekerjaan penghasilan lama pinjaman
status

rumah
Njaminan Pembiayaan

1 2 2 3 0 2 Rp 4.000.000

2 2 1 1 0 2 Rp 1.000.000

3 2 1 2 1 3 Rp 3.500.000

4 3 2 3 0 1 Rp 2.500.000

5 1 1 3 0 2 Rp 1.500.000

6 2 2 3 2 1 Rp 3.000.000

7 2 1 2 0 2 Rp 4.000.000

8 1 3 2 0 4 Rp 9.000.000

9 1 2 1 1 1 Rp 3.500.000

10 2 2 1 1 1 Rp 2.500.000

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

𝑑𝑖𝑠𝑡 2 √(2 − 2)2 + (2 − 1)2 +

(2 − 1)2 + (2 − 0)2 + (3 − 2)2 =

2.65

𝑑𝑖𝑠𝑡 3 √(2 − 2)2 + (2 − 1)2 +
(2 − 2)2 + (2 − 1)2 + (3 − 3)2 =
1.41

𝑑𝑖𝑠𝑡 4 √(2 − 3)2 + (2 − 2)2 +
(2 − 3)2 + (2 − 0)2 + (3 − 1)2 =
3.16

 Tabel 2.4 Hasil perhitungan Jarak

dan kesimpulan

Hasil perhitungan jarak terkecil K-3

terdapat pada nomer 3 dengan hasil

jarak : 1,41 dengan kententuan nilai

yang dikeluarkan sebesar Rp

3.500.000. dapat dilihat pada tabel

2.4.

II. HASIL DAN KESIMPULAN

Sebelum menjalankan

aplikasi ini pastikan sudah

menginstal aplikasi xampp,

kemudian folder program

disimpan dalam folder htdocs.

Setelah itu sudah dapat

dimulaipengoperasian aplikasi

langkah pertama yang harus

dilakukan dengan membuka

web browser, umumnya dapat

menggunakan Mozilla Firefox

maupun Internet Explorer,

pada browser ketik

http://localhost/ peminjaman

ini untuk menuju halaman

utama.

a. Tampilan login

Tampilan Ini muncul ketika

program pertama kali dijalankan.

Tampilan ini digunakan sebagai

control mengatifkan menu yang

terdapat pada aplikasi user

memasukan usernama dan

password, . tampilan login dapat

dilihat gambar 3.1

Gambar 3.1 Halaman Login

N0 Pk Ph Lp Sr Nj Jarak Pembiayaan

1 2 2 3 0 2 2.45 Rp 4.000.000

2 2 1 1 0 2 2.65 Rp 1.000.000

3 2 1 2 1 3 1.41 Rp 3.500.000

4 3 2 3 0 1 3.16 Rp 2.500.000

5 1 1 3 0 2 2.83 Rp 1.500.000

6 2 2 3 2 1 2.24 Rp 3.000.000

7 2 1 2 0 2 2.45 Rp 4.000.000

8 1 3 2 0 4 2.65 Rp 9.000.000

9 1 2 1 1 1 2.65 Rp 3.500.000

10 2 2 1 1 1 2.45 Rp 2.500.000

http://localhost/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

b. Tampilan Menu utama

Tampilan ini merupakan

tampilan utama yang menampilkan

menu-menu yang dapat diakses oleh

user. Maka akan tampil setelah

melakukan proses login dan user

dapat memilkih proses yang

dibutuhkan sesuaidengan kebutuhan

user. tampilan menu utama dapat

dilihat gambar 3.2

Gambar 3.2 tampilan Menu utama

c. Form Input Data Nasabah

. Pada tampilan ini Menampilkan

proses penginputan data nasabah

dan from ini memiliki tombol input

nasabah berfungsi menambah dan

menyimpan data yang telah diisi di

tabel-tabel yang sudah ada.

Tampilan inputan data dapat dilihat

pada gambar 3.3

Gambar 3.3 Halaman Input Data Nasabah

d. Tampilan data kriteria

Tampilan ini merupakan

data yang fungsinya menampilkan

kriteria yang disarankan koperasi

untuk mengetahui nasabah baru

memiliki kriteria tersebut. Pada

from ini terdapat 3 tombol, yaitu

Alternatif, Tambah kriteria, dan

hapus. Tampilan inputan data dapat

dilihat pada gambar 3.4

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

Gambar 3.4 Halaman kriteria

e. Tampilan Peminjaman

Tampilan ini berfungsi

untuk menginputkan NIK dan

jumlah pinjaman . pada from ini ada

1 proses untuk menghitung nilai

kriteria yang dimiliki nasabah dan

hasil berupa nilai. Dapat dilihat

gambar 3.5

Gambar 3.5 Halaman peminjaman

f. Tampilan Hasil Proses Perhitungan

Pada tampilan ini menghasilkan

nilia pembobotan berdasarkan kriteria

nasabah dan hasil perhitungan jarak

terdekat. Pada gambar 3.6 merupakan

bagian dari proses Algoritma knn yang

akan diketahui nilai k jarak terdekat.

Ada 3 nilai yang salah satu diambil

untuk hasil.

Gambar 3.6 Halaman Hasil

Kesimpulan

Berdasarkan perancangan dan

implementasi yang telah dilakukan

pada penentuan nilai nominal pinjaman

di koperasi menggunakan metode K-

Nearest Neighbor maka penulis

menarik beberapa kesimpulan seperti

berikut:

1. Telah dihasilkan sebuah sistem

penentuan nilai nominal pinjaman

pada koperasi primer koppabri

menggunakan metode K-Nearest

Neighbor.

2. Aplikasi ini dapat menghasilkan

nilai nominal pinjaman berdasarkan

kriteria yang ditentukan dengan

algoritma K-Nearest Neighbor

Saran

Untuk kepentingan lebih lanjut dari

penulisan ini, maka penulis menuliskan

beberapa saran sebagai berikut:

1. Perlu dikembangkan dengan

penambahan metode atau

algoritma agar hasil akurasi

perhitungan atau keputusan lebih

akurat.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Rendi Andrianto | 14.1.03.02.0030
Fakultas Teknik – Teknik Informatika

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

2. Perlu dikembangkan dengan

penambahan metode atau

algoritma agar hasil akurasi

perhitungan atau keputusan

lebih akurat.

3. Aplikasi dibuat semenarik

mungkin, penambahan fitur-

fitur yang lebih membantu

pengguna serta berbasis

android.

III. DAFTAR PUSTAKA

Abidah Elcholiqi, Beta Noranita,

Indra Waspada. 2012.

Penentukan besar pinjaman di

koperasi simpan pinjam dengan

algoritma k-nearest neighbor. (

Studi Kasus di Koperasi Simpan

Pinjam BMT Bina Insani

Pringapus).(online)

tersedia:https://www.researchgat

e.net/publication /304545057

diunduh 10 juni 2017. (Online)

tersedia: Jurnal Telematika

MKOM, Vol. 4, No. 1, Maret

2012.pdf diunduh 25 November

2017.

Hermaduanti, N dan Sri Kusumadewi.

2008. Sistem Pendukung

Keputusan BerbasisSMS untuk

Menentukan Status Gizi dengan

Metode K-Nearest Neighbor,

dalam Seminar Nasional

Aplikasi Teknologi Informasi

(SNATI 2008), Yogyakarta,

(Online) tersedia: https:// media.

neliti.com /media/

publications/111377-ID-sistem

pendukung-keputusan berbasis-

sms.pdf diunduh 23 Mei 2018.

Rudianto. 2015. Koperasi. Erlangga.

Santosa, Budi. 2007. Data Mining :

Teknik Pemanfaatan data Untuk

keperluan Bisnis. Yogyakarta:

Graha ilmu.

https://www.researchgate.net/publication%20/304545057
https://www.researchgate.net/publication%20/304545057

