

PENERAPAN ANALISIS SENTIMEN PADA PENGGUNA

TWITTER MENGGUNAKAN METODE K-NEAREST

NEIGHBOR

Skripsi

Untuk Memenuhi Sebagian Persyaratan

Mencapai Derajat Sarjana S-1

Program Studi Teknik Informatika

Disusun Oleh :

Akhmad Deviyanto

12651085

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2018

ffi

rffi
KEMENTERIAN AGAMA

. UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
FAKULTAS SAINS DAN TEKNOLOGI

Jl. Marsda Adisucipto Telp. (0274) 54Q971 Fax. (0274) 519739 Yogyakarta 55281

Tugas Akhir dengan judul

yang dipersiapkan dan disusun oleh:

Nama
Nomor Induk Mahasiswa
Telah diujikan pada

Nilai ujian Tugas Akhir

PENGESAHAN TUGAS AKHIR
Nomor : B- I 01 9/Un.02IDST/PP.00 .9/0212A18

: Penerapan Analisis.. Sentimeg pada Pengguna Twitter Menggunakan Metode K-Nearest
Neighbor

: AKHMAD DEVIYANTO
: 12651085

: Senin, 26 Februari 2018

:A-

dinyatakan telah diterima oleh Fakultas Sains dan Teknologi UIN Sunan Kalijaga Yogyakarta

TIM UJIAN TUGAS AKHIR

Ketua Sidang

Muhammad Did ohmad Wahyudi, StT., MT.
NIP. 1 0812 2409A1 1 015

Penguji II

Dr. Agung Fatwanto, S.Si., M.Kom.
NIP. 19770103 200501 1 003

Agus Mulyanto, S.Si., M.Kom.
NIP. 19710823 199903 1 003

1/1 05/03/2018

 v

KATA PENGANTAR

Alhamdulillahi Robbil ‘Alamin. Segala puji syukur ke hadirat Allah SWT

yang telah memberikan pertolongan pada hambaNya yang lemah ini dalam setiap

keadaan, termasuk dalam penelitian dan penulisan skripsi ini. Sholawat dan salam

teruntuk Baginda Agung Nabi Muhammad SAW Sang Insan Kamil yang paling

sempurna fisik dan akhlaknya yang sungguh kita rindukan perjumpaan dengan

beliau di dunia terlebih di akhirat kelak.

Pelaksanaan penelitian dan penyusunan skripsi ini merupakan salah satu

syarat untuk memperoleh gelar sarjana Teknik Informatika di Universitas Islam

Negeri Sunan Kalijaga Yogyakarta.

Selanjutnya penulis mengucapkan terima kasih yang sebesar-besarnya

kepada :

1. Ayahanda Rebi dan Ibu Warpinah serta dua adikku Fuad Hasyim, S.H.

dan Fitri Lutfiani tercinta yang sejak lahir, sekarang, dan kelak akan

senantiasa memberikan do’a, dukungan, dan pengorbanan serta menjadi

sumber motivasi dan inspirasi.

2. Prof. Drs. Yudian Wahyudi, M.A., Ph.D. selaku rektor Univers itas

Islam Negeri Sunan Kalijaga Yogyakarta.

3. Dr. Murtono, M.Si. selaku Dekan Fakultas Sains dan Teknologi UIN

Sunan Kalijaga Yogyakarta.

4. Bapak Dr. Bambang Sugiantoro selaku Ketua Program Studi Teknik

Informatika UIN Sunan Kalijaga Yoogyakarta.

vi

5. Bapak Agus Mulyanto, S.SI, M.Kom. selaku dosen pembimb ing

akademik yang telah senantiasa meluangkan waktu untuk memberikan

arahan mengenai akademisi.

6. Bapak M. Didik R. Wahyudi, M.T. selaku dosen pembimbing yang telah

banyak memberikan dukungan serta pengarahan demi kelancaran

pelaksanaan penulisan skripsi.

7. Bapak dan Ibu Dosen Teknik Informatika UIN Sunan Kalijaga

Yogyakarta yang telah memberikan ilmu dari awal perkuliahan.

8. Teman-teman Program Studi Teknik Informatika angkatan 2012

(KATAK) yang tidak saya sebutkan satu persatu namun tidak

mengurangi rasa kagum dan bangga kepada kalian yang telah banyak

memberikan bantuan dan memberikan warna dan kenangan selama

masa kuliah.

9. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah

memberikan dukungan dan semangat sehingga penulisan dapat

menyelesaikan laporan skripsi ini.

Akhirnya, tiada gading yang tak retak. Penulis menyadari masih banyak

kekurangan dan kelemahan dalam pelaksanaan dan penyusunan skripsi ini. Semoga

penelitian ini dapat menjadi pengalaman yang berharga bagi penulis dalam

mempersiapkan diri menghadapi persaingan di dunia kerja dan bermanfaat untuk

masyarakat yang lebih luas.

Yogyakarta, 13 Februari 2018

 Penulis

vii

HALAMAN PERSEMBAHAN

PERSEMBAHAN

Aku persembahkan karya sederhana ini untuk :

➢ Ibu dan Bapakku, yang telah mendukungku,

memberiku motivasi dan arahan dalam segala hal

serta memberikan kasih sayang yang teramat besar

dan semua perjuangan yang tak mungkin bisa ku

balas dengan apapun.

➢ Adik-adikku tercinta yang selalu memberikan

dukungan agar cepat selesai skripsi.

➢ Teman-teman TIF Mandiri 2012, jazaakumullaah

ahsana jazaa.

viii

MOTTO

حْمَ “ احِمُونَ يَرْحَمُهُمْ الرَّ نُ ارْحَمُوا مَنْ فيِ الْْرَْضِ يَرْحَمْكُمْ مَنْ فيِ الرَّ

 ” السَّمَاءِ

“Orang-orang yang mengasihi akan dikasihi oleh Ar Rahman.

Berkasih sayanglah kepada siapa pun yang ada dibumi, niscaya Yang

ada di langit akan mengasihi kalian.”

(Hadits Musalsal Bil Awwaliyyah)

ix

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PENGESAHAN .. ii

SURAT PERSETUJUAN SKRIPSI / TUGAS AKHIR iii

PERNYATAAN KEASLIAN SKRIPSI .. iv

KATA PENGANTAR .. v

HALAMAN PERSEMBAHAN ... vii

MOTTO .. viii

DAFTAR ISI .. ix

DAFTAR TABEL .. xi

DAFTAR GAMBAR ... xii

INTISARI ... xiii

ABSRACT ... xiv

BAB I PENDAHULUAN .. 1

1.1 Latar Belakang Masalah ... 1

1.2 Rumusan Masalah .. 2
1.3 Batasan Masalah ... 2
1.4 Tujuan Penelitian .. 3

1.5 Manfaat Penelitian .. 3
1.6 Keaslian Penelitian ... 3

1.7 Sistematika penelitian .. 3

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI 5

2.1 Tinjauan Pustaka .. 5
2.2 Landasan Teori ... 7

2.2.1 Analisis Sentimen ... 8

2.2.2 Supervised Learning ... 8
2.2.3 Text Mining .. 9

2.2.4 Text Preprocessing ... 9
2.2.5 Pembobotan Kata TF-IDF .. 11
2.2.6 Algoritma KNN (K Nearest Neighbor) 12

2.2.7 Confusion Matrix .. 14

BAB III METODE PENELITIAN ... 16

3.1 Metode Penelitian ... 16
3.2 Peralatan Penelitian ... 16

3.2.1 Perangkat Keras .. 16
3.2.2 Perangkat Lunak ... 16

x

3.3 Tahap - Tahap Penelitian .. 18

3.3.1 Pengumpulan Data ... 18
3.3.2 Preprocessing Data .. 22
3.3.3 Analisis Sentimen dengan K-Nearest Neighbor.............. 23

BAB IV HASIL DAN PEMBAHASAN ... 25

4.1 Objek Penelitian ... 25
4.2 Proses Analisis Sentimen .. 25

4.2.1 Preprocessing ... 26

4.2.1.1 Case Folding .. 26
4.2.1.2 Tokenisasi ... 28

4.2.1.3 Stopword Removal .. 30
4.2.1.4 Stemming .. 32

4.2.2 Pembobotan Kata TF-IDF .. 34

4.2.3 Perhitungan Cosine Similarity .. 39
4.2.4 Penentuan Nilai Sentimen .. 44

4.3 Rancang Antar Muka Sistem ... 46

BAB V PENUTUP .. 54

5.1 Kesimpulan ... 54
5.2 Saran ... 54

DAFTAR PUSTAKA .. 55

LAMPIRAN ... 57

xi

DAFTAR TABEL

Tabel 2.1 Daftar Penelitian Terdahulu ... 6

Tabel 2.2 Confusion Matrix ... 14

Tabel 4.1 Hasil Proses Case Folding ... 27

Tabel 4.2 Hasil Proses Tokenisasi .. 28

Tabel 4.3 Hasil Proses Stopword Removal ... 31

Tabel 4.4 hasil Proses Stemming .. 33

Tabel 4.5 Nilai TF-IDF Dokumen .. 37

Tabel 4.6 Nilai Sentimen Dokumen ... 39

Tabel 4.7 Hasil Cosine Similarity (Langkah 2) .. 41

Tabel 4.8 Hasil Cosine Similarity (Langkah 3) .. 42

Tabel 4.9 Hasil Cosine Similarity (Langkah 4) .. 44

xii

DAFTAR GAMBAR

Gambar 2.1 Proses Text Mining ... 9

Gambar 2.2 Rumus TF-IDF ... 11

Gambar 3.1 Alur Pengambilan Data Tweet .. 19

Gambar 3.2 Halaman Pencarian Lanjutan Twitter ... 20

Gambar 3.3 Tampilan Running Twitterscraper pada Command Promt 21

Gambar 3.4 Tampilan File JSON pada MS Excel ... 21

Gambar 4.1 Flowchart Sistem Analisis Sentimen ... 25

Gambar 4.2 Halaman Awal ... 46

Gambar 4.3 Tampilan Menu Data Latih .. 47

Gambar 4.4 Tampilan Submenu Tambah Data Latih .. 47

Gambar 4.5 Submenu Edit pada Menu data Latih ... 48

Gambar 4.6 Tampilan Menu Data Uji .. 49

Gambar 4.7 Proses Analisis Sentimen Telah Selesai Dilakukan 49

Gambar 4.8 hasil Perhitungan sentimen untuk Satu Data Uji 50

Gambar 4.9 Halaman Menu Setting KNN ... 51

Gambar 4.10 Halaman Menu Akurasi .. 52

Gambar 4.11 Nilai Confusion Matrix Sistem ... 52

Gambar 4.12 Grafik Nilai Confusion Matrix ... 53

xiii

PENERAPAN ANALISIS SENTIMEN PADA PENGGUNA

TWITTER MENGGUNAKAN METODE K-NEAREST
NEIGHBOR

Akhmad Deviyanto

12651085

INTISARI

Media sosial dewasa ini menjadi tempat untuk mencurahkan opini dari

penggunanya terhadap berbagai hal salah satunya politik. Tema politik yang dalam
beberapa waktu lalu menjadi trending di media sosial Twitter adalah tentang

Pemilihan Gubernur (Pilgub) DKI Jakarta tahun 2017. Maka, pada penelitian ini
akan dilakukan analisis sentimen para pengguna Twitter terhadap para kandidat
gubernur di pilgub tersebut.

Peneliti menggunakan algoritma K-Nearest Neighbor dengan pembobotan

kata TF-IDF dan fungsi Cosine Similarity untuk membangun sistem analis is
sentimen. Nilai k dipakai adalah 3,5,7, 9, dan 15. Data Twitter yang diambil adalah

sebanyak 2000 data dengan perincian 1500 sebagai data latih dan 500 sebagai data
uji. Data diambil dari Twitter menggunakan salah satu package Python yaitu
Twitterscraper. Data yang telah diperoleh kemudian akan melewati proses

preprocessing terlebih dulu sebelum dilakukan analisis sentimen.

Metode Confusion matrix digunakan untuk mengukur kinerja algoritma.
Dari metode ini akan diketahui nilai akurasi, presisi, dan recall dari algoritma KNN

yang telah diterapkan pada sistem. Berdasarkan hasil pengujian sistem, diperoleh
hasil akurasi terbesar adalah sebesar 67,2% ketika nilai k = 5, nilai presisi terbesar
adalah 56,94% ketika k = 5, dan recall terbesar 78,24% ketika k = 15.

Kata kunci : analisis sentimen, Twitterscraper, K-Nearest Neigbor, Cosine
Similarity, TF-IDF

xiv

IMPLEMENTATION OF SENTIMENT ANALYSIS FROM

TWITTER USER USING K-NEAREST NEIGHBOR METHOD

Akhmad Deviyanto

12651085

ABSTRACT

Social media today is a place to express the opinions of its users about

various things, including about politic. Political issue which sometime ago be a
trend in social media Twitter is about the 2017 Election of Governor (Pilgub) of

Special Capital Region Jakarta (DKI). So, this research will be explaing about

sentiment analysis of Twitter users to the governor candidates in Pilgub.

Researcher uses the K-Nearest Neighbor algorithm with Cosine Similarity’s
distance calculation and TF-IDF term weighting in order to develop the sentiment

analysis system. The k values used are 3, 5, 7, 9, and 15. The Twitter data used in
this system is 2000 data, which is 1500 as training data and 500 as test data. The
data taken from the Twitter using one of Python packages called Twitterscraper.

The data that has been obtained then will go through the preprocessing phase first

before the sentiment analysis is started.

Confusion matrix is a method to measure the performance of algorithm.
With this method, can be obtained the accuracy, precision, and recall percentages

of KNN algorithm that has been implemented on the system. Based on the test
results, the highest accuracy is 67,2% when k = 5, the highest precision is 56,94%
with k = 5, and the highest recall is 78,24% when k = 15.

Keywords : sentiment analysis, Twitterscraper, K-Nearest Neighbor, Cosine

Similarity, TF-IDF

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Asosiasi Penyelenggara Jasa Internet Indonesia (APJII) telah melakukan

survei pada tahun 2016. Ada sekitar 132,7 juta pengguna internet di Indonesia

(naik secara signifikan dari tahun 2014 sebanyak 88 juta pengguna). Dari

jumlah tersebut, sebanyak 97,4% (129,2 juta) adalah pengguna yang

menggunakan internet untuk mengakses media sosial. Lima media sosial

dengan pengguna terbanyak adalah Facebook, Instagram, Youtube, Google

Plus, dan Twitter.

Social media Twitter memiliki 7,2 juta pengguna di Indonesia. Setiap

harinya, paling tidak ada 4,1 juta tweet yang berasal dari Indonesia (CNN

Indonesia, 2016). Jumlah yang cukup besar tersebut merupakan cuitan para

penggunanya tentang banyak hal: pendidikan, hiburan, pekerjaan, dan termasuk

juga politik.

Salah satu isu politik yang menjadi trending topic di Twitter pada tahun

2017 adalah tentang pemilihan gubernur Jakarta (Pilkada DKI). Terdapat tiga

pasangan calon pada Pilkada DKI 2017. Ketiga paslon tersebut adalah Agus

Harimurti Yudhoyono - Sylviana Murni, Basuki Tjahaja Purnama - Djarot

Saiful Hidayat, Anies Rasyid Baswedan - Sandiaga Salahuddin Uno.

Sentimen Analisis atau opinion mining adalah jenis natural language yaitu

pengolahan kata untuk melacak mood masyarakat tentang produk atau topik

2

tertentu. Analisis sentimen, disebut opinion mining. (G.Vinodhini,

M.Chandrasekaran 2012).

Penulis pada penelitian ini akan melakukan analisis sentimen para pengguna

Twitter terhadap ketiga pasangan kandidat pada Pilkada DKI 2017. Dengan

input berupa data tweet dalam Bahasa Indonesia, akan dilakukan klasifikas i

dengan algoritma KNN (K-Nearest Neighbor) untuk menentukan apakah tweet

tersebut bersentimen positif atau negatif.

1.2 Rumusan Masalah

Berdasarkan latar belakang di atas, dapat dirumuskan permasalahan yang

akan diselesaikan dalam penelitian ini adalah bagaimana mengamati dan

menganalisis opini pengguna Twitter mengenai Pilkada DKI 2017 dan

kemudian mengklasifikasikan sentimen data tweets tersebut.

1.3 Batasan Masalah

Batasan masalah dalam penelitian ini adalah sebagai berikut :

1. Data yang digunakan untuk penelitian ini adalah data tweets dalam Bahasa

Indonesia.

2. Data tweets yang akan dinilai sentimennya adalah tweet yang mengandung

salah satu keyword berikut : ahy, ahok, atau anies.

3. Jumlah data tweets yang digunakan adalah 2000 data yang telah difilter yang

diambil dari tanggal 01 Januari 2017 sampai dengan 31 Januari 2017

4. Metode yang digunakan untuk pengklasifikasian dalam penelitian ini adalah

metode K-Nearest Neighbor (KNN)

3

5. Hasil keluaran pengklasifikasian sentimen pada penelitian ini dengan

menggunakan metode KNN berupa sentimen positif dan negatif.

1.4 Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengimplementasikan algoritma

KNN (K - Nearest Neighbor) dalam analisis sentimen pengguna Twitter dengan

topik Pilkada DKI 2017 dan kemudian mengetahui nilai akurasi, presisi, dan

recallnya.

1.5 Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat baik kepada penulis

maupun pembaca tentang gambaran sentimen para pengguna Twitter terhadap

para kandidat Pilkada DKI 2017.

1.6 Keaslian Penelitian

Penelitian terkait analisis sentimen Twitter hingga saat ini telah banyak

dilakukan. Namun, berdasarkan referensi dan tinjauan pustaka, penelitian yang

diajukan sebagai Tugas Akhir S1 pada program studi Teknik Informatika

Fakultas Sains Dan Teknologi UIN Sunan Kalijaga mengenai analisis sentimen

Twitter dengan menggunakan algoritma K-Nearest Neighbor belum pernah

dilakukan.

1.7 Sistematika Penulisan

Laporan penelitian tugas akhir ini disusun secara sistematis dibagi dalam

beberapa bab. Penyusunan laporan tugas akhir ini dibagi dalam lima bab dengan

rincian sebagai berikut :

4

 BAB I PENDAHULUAN

Pada bab ini dijelaskan tentang latar belakang, rumusan

masalah, batasan masalah, tujuan, manfaat penelit ian,

keaslian penelitian, serta sistematika penulisan.

 BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI

Tinjauan pustaka dan landasan teori berisi tentang penelit ian

terdahulu dan teori-teori dasar yang digunakan penulis untuk

membangun sistem.

 BAB III METODE PENELITIAN

Metode penelitian berisi tentang penjelasan mengena i

langkah-langkah yang harus dilakukan untuk mencapai

tujuan dan kesimpulan.

 BAB IV HASIL DAN PEMBAHASAN

Pada bab ini dijelaskan tentang hasil analisis penelitian dan

pembahasan mengenai penerapan metode yang digunakan.

 BAB V PENUTUP

Bab terakhir ini berisikan kesimpulan dari hasil analisis serta

saran untuk perbaikan penelitian selanjutnya.

54

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan penelitian yang telah dilakukan, diperoleh kesimpulan

bahwa penelitian tentang analisis sentimen pengguna Twitter terhadap topik

Pilkada DKI 2017 dengan menggunakan metode K Nearest Neighbor telah

berhasil dilakukan. Hasil akurasi terbesar adalah 67,2% dengan nilai k=5.

Sedangkan nilai presisi tertinggi sebesar 56,94% saat k=5 dan recall

terbesar 78,24 % ketika k=15.

5.2 Saran

Penelitian ini sudah barang tentu tidak terlepas dari kekurangan dan

kelemahan. Oleh karena itu, peneliti menyarankan adanya perbaikan-

perbaikan :

1. Penelitian selanjutnya diharapkan menggunakan dua atau lebih

metode atau algoritma untuk meningkatkan keakuratan sistem.

2. Sistem belum dapat mengidentifikasi slang word / kata-kata yang

disingkat yang berpengaruh pada keakuratan perhitungan sehingga

diperlukan adanya fitur untuk mengidentifikasi masalah tersebut.

3. Sistem yang dibangun masih terpisah antara modul untuk

mengambil data dari Twitter dan modul untuk perhitungan sentimen

analisis. Pada penelitian selanjutnya diharapkan dapat dibuat sistem

yang lebih terintegrasi.

55

DAFTAR PUSTAKA

Agarwal, A. X. 2011. Sentiment Analysis of Twitter Data. 1-9.

Bukhari, Varian Habbie. 2015. Sentiment Analysis Menggunakan K-Nearest
Neighbor dengan Perbandingan Fungsi Jarak (Studi Kasus : Twitter

Indosat dan Telkomsel). Skripsi S1 Universitas Widyatama Bandung.

Ganisaputra, Y., & Tan, R. 2013. Pembuatan Aplikasi Datamining Facebook dan
Twitter dengan Naïve Bayes Classifier. Jurnal Informatika, Vol. 9, No. 2,
173188.

Ginanjar , A. M., & Lubis, R. 2012. Penerapan Data Mining Untuk Memprediksi
Kriteria Nasabah Kredit. Jurnal Komputer dan Informatika (KOMPUTA)
Edisi I, Volume I, 53-57.

Hidayatullah, Ahmad Fathan. 2014. Analisis Sentimen Dan Klasifikasi Kategori

Terhadap Tokoh Publik Pada Data Twitter Menggunakan Naive Bayes
Classifier. MCs Thesis, Yogyakarta: Uniiversitas Gajah Mada.

Ilyas, Husni. 2017. Cosine Similarity Antar Dokumen: Sebuah Contoh.

https://komputasi.files.wordpress.com/2011/01/cosine-similarity-antar-
dokumen-sebuah-contoh.pdf.

Indriyono, B. V., Utami, E., & Sunyoto, A. 2015. Pemanfaatan Algoritma Porter

Stemmer Untuk Bahasa Indonesia Dalam Proses Klasifikasi Jenis Buku.
Jurnal Buana Informatika, Volume 6, Nomor 4, 301310.

Liu, B. (2012). Sentiment Analysis and Subjectivity. Synthesis Lectures on Human
Language Technologies. USA: editor: Graeme Hirst Morgan & Claypool

Publishers.

Mandala, R. 2014. Bahan Kuliah Sistem Temu Balik Informasi. Institut teknologi
Informasi.

Marpaung, Fransiska Humida. 2017. Analisis Sentimen Opini Masyarakat

Indonesia Mengenai Calon Gubernur Dki Jakarta 2017 Menggunakan
Naïve Bayes Classifier . Skripsi S1 Universitas Atma Jaya Yogyakarta.

Powers, David M W (2011). "Evaluation: From Precision, Recall and F-Measure to

ROC, Informedness, Markedness & Correlation". Journal of Machine
Learning Technologies. 2(1): 37–63

Rosdiansyah, Defri. 2014. Analisis Sentimen Twitter Menggunakan Metode K-
Nearest Neighbor dan Pendekatan Lexicon. Skripsi S1 Universitas Islam

Negeri Sultan Syarif Kasim Pekanbaru.

56

Saridewi, Ayu Indah. 2015. Perancangan Dan Implementasi Sistem Peminatan

Siswa Sma Dengan Algoritma C4.5 Pada Smak Harapan Denpasar. Skripsi
S1 Universitas Udayana Bali.

Sasti, Laksminta. 2017. Analisis Sentimen Komentar Pada Sistem Penilaiian
Kinerja Instruktur Training ICT (Information and Communication

Technology) UIN Sunan Kalijaga Menggunakan Naive Bayes Classifier.
Skripsi S1 UIN Sunan Kalijaga Yogyakarta.

Shelby.M.I.,Warih,M.,Adiwijaya. 2013. Opinion Mining Pada Twitter

Menggunakan Klasifikasi Sentimen pada Hastag berbasis Graf .

Taspinar, Ahmet dan Lasse Schuirmann. 2017. Twitterscraper 0.2.7 : Python
Package Index. https://pypi.python.org/pypi/twitterscraper/0.2.7.

57

LAMPIRAN

Daftar Stopword

a

aa

ab

abg

abu

ac

acc

acr

ad

ada

adab

adalah

adanya

adapun

adat

ade

adek

adik

adl

adlh

adn

ae

af

agak

agaknya

agan

agar

agus

ah

ahh

ahok

ahy

ai

aint

air

aj

aja

ajaa

ajah

ajak

ajal

aje

ak

akal

akan

akankah

akhir

akhiri

akhirnya

akn

aksi

akta

aku

akui

akulah

akun

al

ala

alam

alat

ali

alie

all

am

ama

amat

amatlah

ampe

an

anak

anas

and

anda

andalah

ane

anies

aniessandi

antar

antara

antaranya

ap

apa

apaan

apabila

apakah

apalagi

apatah

ape

api

apps

aq

arah

are

arek

arti

artinya

as

asa

asal

asalkan

asap

asik

ask

at

atas

atau

ataukah

ataupun

ati

ati2

ato

atuh

awa

awak

awal

awalnya

awk

ayah

ayam

ayat

b

ba

bab

babe

baca

back

badja

bae

bagai

bagaikan

58

bagaiman

a

bagaiman
akah

bagaiman

apun

bagi

bagian

bah

bahkan

bahu

bahwa

bahwasan
ya

baik

bail

baju

bak

bakal

bakalan

bakn

bala

bale

bali

balik

bang

bank

banyak

bapa

bapak

baru

bas

basuki

baswedan

batu

bau

bawa

bawah

bayi

bbrp

bdg

be

bea

beb

beberapa

begini

beginian

beginikah

beginilah

begitu

begitukah

begitulah

begitupun

beib

bekerja

belakang

belakanga
n

beli

belum

belumlah

benar

benarkah

benarlah

ber

berada

berakhir

berakhirla
h

berakhirn
ya

berapa

berapakah

berapalah

berapapun

berarti

berawal

berbagai

berdatang
an

berg

beri

berikan

berikut

berikutny
a

berjumlah

berkali-

kali

berkata

berkehend
ak

berkeingi

nan

berkenaan

berlainan

berlalu

berlangsu
ng

berlebihan

bermacam

bermacam

-macam

bermaksu
d

bermula

bersama

bersama-
sama

bersiap

bersiap-
siap

bertanya

bertanya-
tanya

berturut

berturut-
turut

bertutur

berujar

berupa

besar

besi

best

betul

betulkah

bg

bgmn

bgt

bgtu

bhw

bhwa

bi

biasa

biasanya

bila

bilakah

bill

bin

bir

biru

bisa

bisakah

bla

blg

bljr

bmw

bngt

bnyk

bobo

bola

boleh

bolehkah

59

bolehlah

bowo

boxy

bpak

bpk

bray

brb

bro

brp

bru

bs

bsa

bsk

bth

btp

btw

bu

buat

buka

bukan

bukankah

bukanlah

bukannya

buku

bulan

bung

buru

bus

but

buta

bvas

bwat

bwt

bye

byk

c

c1

ca

cabe

cak

call

cam

can

cape

cara

caranya

cari

cb

cc

cctv

cdma

cek

ces

cewe

ci

cie

ciee

cih

city

ckck

ckp

clbk

cm

cmon

co

coil

come

como

con

cont

cp

cr

cu

cukup

cukupkah

cukuplah

cul

cuma

cup

cupu

cwe

d

da

dah

dahulu

dak

dalam

dam

damn

dan

dana

dapat

dari

daripada

data

datang

daud

daun

daur

day

daya

dc

ddl

de

dear

deh

dek

dekat

del

demi

demikian

demikianl
ah

den

deng

dengan

deni

depa

depan

der

desa

desi

dg

dgn

dh

di

dia

diakhiri

diakhiriny
a

dialah

diantara

diantarany
a

diberi

diberikan

diberikan

nya

dibuat

dibuatnya

didapat

didatangk
an

digunakan

diibaratka

n

diibaratka
nnya

diingat

60

diingatkan

diinginka

n

dijawab

dijelaskan

dijelaskan
nya

dikarenak

an

dikatakan

dikatakan
nya

dikerjakan

diketahui

diketahuin

ya

dikira

dilakukan

dilalui

dilihat

dimaksud

dimaksud

kan

dimaksud
kannya

dimaksud

nya

diminta

dimintai

dimisalka
n

dimulai

dimulaila

h

dimulainy
a

dimungki

nkan

dini

dipastikan

diperbuat

diperbuat
nya

diperguna

kan

diperkirak
an

diperlihat

kan

diperluka
n

diperluka

nnya

dipersoalk
an

dipertanya
kan

dipunyai

diri

dirinya

disampaik
an

disebut

disebutka

n

disebutka
nnya

disini

disinilah

ditambahk

an

ditandask
an

ditanya

ditanyai

ditanyaka

n

ditegaska
n

ditujukan

ditunjuk

ditunjuki

ditunjukk
an

ditunjukk
annya

ditunjukn

ya

dituturkan

dituturkan
nya

diucapkan

diucapkan

nya

diungkapk
an

dj

djarot

dka

dki

dkt

dl

dlam

dlh

dll

dlm

dlu

dm

dmi

dn

dng

do

dodo

doi

dok

dong

donk

dont

dp

dpet

dpt

dr

dri

dtg

du

dua

duh

duit

dulu

dur

dvd

dwi

dy

e

eden

eeh

efek

eh

ehh

ein

eks

el

ela

ele

elo

elu

elus

emg

empat

en

end

eneg

enggak

enggakny
a

entah

entahlah

ep

epl

61

era

es

esok

est

esta

eta

etti

eu

euy

ex

exo

fa

face

fake

fare

fav

fb

fc

film

fire

fjb

for

fort

foto

fouj

fpjp

fps

fr

free

from

frum

fun

ga

gaib

game

gara

gaul

gaya

gd

ge

gea

gede

gem

ges

get

geus

gini

gitu

gk

gmn

go

goal

god

gol

good

grgr

grup

gst

gt

gtu

gua

gue

guna

gunakan

guru

gus

guys

gw

h

haa

haha

hai

hak

hal

hale

hampir

hand

hanya

hanyalah

hape

hari

harus

haruslah

harusnya

have

hawa

hay

hehe

hell

hendak

hendaklah

hendakny

a

her

here

hey

hi

hiar

hii

hingga

hm

hmm

hmmm

hny

hnya

ho

home

how

hoy

hp

hr

hrs

ht

htm

htt

hub

huk

hy

i

ia

ialah

ibarat

ibaratkan

ibaratnya

ibnu

ibu

ibu2

icha

icw

idea

idl

idol

ieu

if

ih

ihsg

ii

iin

ijo

ika

ikan

iki

iku

ikut

il

im

62

imho

in

ind

indo

info

ingat

ingat-
ingat

ingin

inginkah

inginkan

ini

inikah

inilah

int

io

ir

irma

is

isi

iso

ist

it

its

itu

itukah

itulah

iu

iya

iyaa

iyo

izi

j

ja

jadi

jadilah

jadinya

jaga

jak

jam

jan

jangan

jangankan

janganlah

jari

jasa

jauh

jawa

jawab

jawaban

jawabnya

jbj

jct

jd

jdi

je

jede

jelas

jelaskan

jelaslah

jelasnya

jeng

jg

jiga

jika

jikalau

jin

jiwa

jk

jkw

jl

jln

jo

join

jok

joko

jose

jroc

ju

jual

jude

juga

jumlah

jumlahnya

juni

juru

just

justru

juta

jwb

k

ka

kaca

kae

kah

kai

kak

kaka

kaki

kala

kalau

kalaulah

kalaupun

kali

kalian

kalo

kam

kami

kamilah

kamu

kamulah

kan

kang

kapan

kapankah

kapanpun

karena

karenanya

karo

kasus

kat

kata

katakan

katakanla
h

katanya

kate

kau

kaum

ke

keadaan

kebetulan

kecil

kedua

keduanya

keep

keinginan

keju

kek

kelamaan

kelihatan

kelihatann
ya

kelima

keluar

kembali

kemudian

63

kemungki

nan

kemungki
nannya

kena

kenapa

kepada

kepadany

a

kesampaia
n

keseluruh

an

keseluruh
annya

kete

keterlalua

n

ketika

kg

khususnya

ki

kian

kick

kim

kini

kinilah

kira

kira-kira

kiranya

kiri

kit

kita

kitalah

kite

kitu

kjp

kjs

kk

kl

klan

klik

klo

klub

km

km09

kmk

kmrn

kmu

kn

knal

know

knp

ko

kobe

koe

koit

kok

koki

kopi

kot

kota

kpd

kpps

krn

krna

kt

ktk

ku

kudu

kui

kuis

kuku

kull

kurang

kurt

kw

kyak

kyk

l

la

laa

laga

lagi

lagian

lagu

lah

lain

lainnya

lak

laki

laku

lalu

lama

lamanya

lanjut

lanjutnya

lari

las

last

laut

lbh

ldii

ldr

le

lebih

leg

leh

lek

leo

les

lewat

lg

lgi

lho

lht

lig

liga

like

lima

lini

link

list

live

lo

loe

loh

lol

los

love

low

lps

lu

luar

luas

lucy

lupa

m

ma

maam

maap

macam

madu

maem

maen

mah

maha

mahu

64

mail

main

mak

maka

makanya

make

makin

mako

malah

malahan

mall

malu

mama

mame

mampu

mampuka

h

man

mana

manakala

manalagi

mari

mas

masa

masalah

masalahn

ya

masih

masihkah

masing

masing-

masing

mata

mati

mau

maupun

maut

maya

mb

mba

mbak

mbok

mcm

me

mei

mel

melainkan

melakuka
n

melalui

melihat

melihatny

a

memang

memastik
an

memberi

memberik

an

membuat

memerluk
an

memihak

meminta

memintak

an

memisalk
an

memperb

uat

memperg
unakan

memperki

rakan

memperli
hatkan

mempersi

apkan

memperso
alkan

memperta
nyakan

mempuny
ai

memulai

memungk
inkan

menaiki

menamba
hkan

menandas
kan

menanti

menanti-
nanti

menantika
n

menanya

menanyai

menanyak

an

mendapat

mendapat
kan

mendatan

g

mendatan
gi

mendatan

gkan

menegask
an

mengakhi

ri

mengapa

mengatak
an

mengatak

annya

mengenai

mengerjak
an

mengetah

ui

mengguna
kan

menghend
aki

mengibara
tkan

mengibara
tkannya

mengingat

mengingat

kan

mengingi
nkan

mengira

mengucap

kan

mengucap
kannya

mengungk

apkan

menjadi

menjawab

menjelask
an

menuju

menunjuk

menunjuk

i

menunjuk
kan

menunjuk

nya

menurut

menuturk
an

menyamp

aikan

menyangk
ut

menyatak

an

menyebut
kan

65

menyelur

uh

menyiapk
an

merasa

mereka

merekalah

merupaka

n

meski

meskipun

meyakini

meyakink
an

min

minta

mirip

misal

misalkan

misalnya

misi

miss

mjd

mlm

mmg

mnrt

mo

mod

moga

moi

mom

mood

most

mou

move

mrk

ms

msh

msia

msih

mski

mt

mu

muda

muka

mula

mulai

mulailah

mulanya

mulk

mulu

mun

mung

mungkin

mungkink
ah

mw

my

n

na

nah

naik

nak

nama

namun

nan

nanti

nantinya

nap

nasi

nay

nda

ne

neh

nek

neko

neng

new

news

next

nge

ngp

ni

niat

nie

nih

nihh

nike

nimo

njuk

nk

nkri

nmpk

nnt

nnti

no

noah

noh

non

not

now

nsa

ntar

ntr

nu

nuh

ny

nya

nyaris

nyatanya

nyo

o

obat

of

ofc

off

oh

ohh

ojek

ojo

okay

oke

ol

old

oleh

olehnya

olh

olok

om

omdo

on

one

only

oong

oot

opo

or

ora

org

org2

orng

otak

otot

otw

out

p

pa

pada

66

padahal

padanya

padu

pagi

pain

pair

pak

pali

paling

pan

panjang

pantas

papa

para

pas

pasti

pastilah

paus

pd

pda

pe

pee

peka

penting

pentingny
a

per

percuma

pere

perlu

perlukah

perlunya

pernah

persoalan

pertama

pertama-
tama

pertanyaa
n

pertanyak

an

php

pi

pia

pic

pihak

pihaknya

pin

piur

piye

pk

pkb

pkok

pks

plg

plis

plus

pm

pnuh

po

podr

poin

pon

pool

por

pos

post

ppbn

ppp

prak

pro

prof

psg

psm

pt

puan

pukul

pula

pun

punya

pup

pura

pw

q

qc

qs

qsan

qta

qu

que

quem

r

r80

ra

rabb

race

raga

raib

raih

raja

ran

rasa

rasanya

rata

ratu

raya

rcti

read

real

rela

reus

ri

ribu

rip

rmh

roma

rp

rp3

rs

rsud

rt

rupa

rupanya

ruu

s

sa

saal

saat

saatnya

sabo

sad

saik

saja

sajalah

saje

saling

sama

sama-

sama

sambil

sampai

sampai-
sampai

sampaika

n

sana

sandiaga

sang

67

sangat

sangatlah

sapa

sapi

sara

satu

saw

say

saya

sayalah

sbb

sbg

scr

sctv

sd

sdg

sdh

sdm

sdr

se

sebab

sebabnya

sebagai

sebagaima
na

sebagainy

a

sebagian

sebaik

sebaik-

baiknya

sebaiknya

sebalikny
a

sebanyak

sebegini

sebegitu

sebelum

sebelumn

ya

sebenarny
a

seberapa

sebesar

sebetulny
a

sebisanya

sebuah

sebut

sebutlah

sebutnya

secara

secukupn

ya

sedang

sedangkan

sedemikia
n

sedikit

sedikitnya

see

seenaknya

segala

segalanya

segera

seharusny

a

sehingga

seingat

sejak

sejauh

sejenak

sejumlah

sek

sekadar

sekadarny

a

sekali

sekali-kali

sekalian

sekaligus

sekalipun

sekarang

sekecil

seketika

sekiranya

sekitar

sekitarnya

sekurang-
kurangnya

sekurangn
ya

sela

selain

selaku

selalu

selama

selama-
lamanya

selamanya

selanjutny
a

self

seluruh

seluruhny
a

sem

semacam

semakin

semampu

semampu

nya

semasa

semasih

semata

semata-
mata

semaunya

sementara

semisal

semisalny
a

sempat

semu

semua

semuanya

semula

sen

sendiri

sendirian

sendirinya

seng

seni

seolah

seolah-
olah

seorang

sepa

sepanjang

sepantasn
ya

sepantasn
yalah

seperluny

a

seperti

sepertinya

sepihak

ser

seri

sering

seringnya

serta

seru

serupa

68

sesaat

sesama

sesampai

sesegera

sesekali

seseorang

sesi

sesuatu

sesuatuny
a

sesudah

sesudahny

a

setelah

setempat

setengah

seterusnya

setiap

setiba

setibanya

setidak-

tidaknya

setidakny
a

setinggi

seusai

sewaktu

sf

sgla

sgt

sgtu

show

si

sia

sia2

siap

siapa

siapakah

siapapun

sih

sik

sin

sing

sini

sinilah

sip

sipu

sisa

sisi

siti

situ

sj

skg

skrg

sktr

sky

sllu

sm

sma

smp

sms

smua

smw

snsd

so

soal

soalnya

sob

sol

solo

son

soo

sop

sore

spam

sprt

spt

sr

ssk

stlh

sto

su

suatu

sud

sudah

sudahkah

sudahlah

suk

suke

suku

supaya

susu

swt

sy

sya

sylvi

t

ta

tadi

tadinya

tah

tahu

tahun

taik

tak

tali

tambah

tambahny

a

tampak

tampakny
a

tandas

tandasnya

tani

tanpa

tanya

tanyakan

tanyanya

tapi

tara

tau

tba

td

tdk

tdur

te

team

tegas

tegasnya

teh

tek

telah

tema

tempat

temu

tena

tengah

tentang

tentu

tentulah

tentunya

tepat

tepi

terakhir

terasa

terbanyak

terdahulu

69

terdapat

terdiri

terhadap

terhadapn

ya

teringat

teringat-
ingat

terjadi

terjadilah

terjadinya

terkira

terlalu

terlebih

terlihat

termasuk

ternyata

tersampai
kan

tersebut

tersebutla
h

tertentu

tertuju

terus

terutama

tetap

tetapi

teu

tgk

tgl

th

that

thd

thdp

this

thn

thx

ti

tiap

tiba

tiba-tiba

tidak

tidakkah

tidaklah

tiga

tim

time

tin

tinggi

tipe

tips

tkp

tl

tlah

tlh

tni

tnt

to

toel

toh

tok

tol

tong

tppi

tq

tree

tren

trs

truk

trus

tsb

ttg

ttp

tts

tu

tua

tuan

tubi

tugu

tuh

tuk

tunjuk

turi

turut

tutur

tuturnya

tv

tv3

tvs

twit

u

uang

ubah

ucap

ucapnya

ucl

ucup

ud

uda

udah

udh

ugb

ujan

ujar

ujarnya

ukm

ulah

ulin

uma

umar

umno

umt

umum

umumnya

umur

un

una

und

ungkap

ungkapny

a

ungu

uni

uno

untk

untuk

up

us

us$

usah

usai

usi

usia

usul

usut

utd

utk

uts

uu

v

var

vay

ve

via

vin

vit

vote

70

voth

vou

vs

w

wa

waduh

wae

wah

wahai

waktu

waktunya

walau

walaupun

wani

was

we

weh

wes

wgf

wgl

what

who

why

wib

will

win

wis

with

wk

wks

wkwk

wni

wong

x

xd

xi

xx

y

ya

yaa

yaaa

yah

yaitu

yak

yakin

yakni

yang

ye

yeah

yes

yey

yg

ygh

yng

yo

yoga

yok

yoke

you

your

yu

DAFTAR RIWAYAT HIDUP

Data Pribadi

Nama : Akhmad Deviyanto

Tempat, Tanggal Lahir : Brebes, 10 Januari 1992

Jenis Kelamin : Laki - Laki

Agama : Islam

Status : Belum Menikah

Kewarganegaraan : Indonesia

Alamat : Jl. Banjarmelati Rt 07/08 Dukuh

 Banjarmelati Desa Bangsri Kec. Bulakamba Kab. Brebes

Nomor HP : 0857 2572 6600

Email : akhmad.deviyanto@gmail.com

Pendidikan Formal :

2012 – 2018 UIN Sunan Kalijaga Yogyakarta Teknik Informatika

2006 – 2009 MAN Rejoso Peterongan Jombang IPA

2003 – 2006 MTs N Model Babakan Lebaksiu -

Tegal

1997 – 2003 SDN Bangsri 3 Bulakamba Brebes -

Pendidikan Non Formal :

2006 – 2009 Pondok Pesantren Darul Ulum Rejoso Peterongan Jombang

2003 – 2006 Pondok Pesantren Ma’hadut Tholabah Babakan Lebaksiu

 Tegal

	COVER
	PENGESAHAN
	PERSETUJUAN SKRIPSI
	PERNYATAAN KEASLIAN
	KATA PENGANTAR
	HALAMAN PERSEMBAHAN
	HALAMAN MOTTO
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	INTISARI
	ABSTRACT
	BAB I PENDAHULUAN
	1.1. Latar Belakang
	1.2. Rumusan Masalah
	1.3. Batasan Masalah
	1.4. Tujuan Penelitian
	1.5. Manfaat Penelitian
	1.6. Keaslian Penelitian
	1.7. Sistematika Penelitian

	BAB V PENUTUP
	5.1. Kesimpulan
	5.2. Saran

	DAFTAR PUSTAKA
	LAMPIRAN

