

The 5th International Conference on Information Technology for Cyber and IT Service Management CITSM 2017

STIKOM Bali Convention Hall

August 8, 2017 - August 10, 2017

TELEMATIC

iAUE 1

Proceedings of **CITSM 2017** ISBN : 978-1-5386-2739-6

Organized by :

Sain Tek 🐙

Partner & Co-Organizers :

2017 5th International Conference on Cyber and IT Service Management

Convention Hall, STIKOM Bali

August 8-10, 2017

ISBN : 978-1-5386-2737-2 IEEE Catalog Number : CFP1737Z-PRT

2017 5th International Conference On Cyber And IT Service Management (CITSM)

Convention Hall, STIKOM Bali Phone: (0361) 244445 Email : contact.citsm@uinjkt.ac.id Website : http://citsm.id/ August 8-10, 2017

ISBN : 978-1-5386-2737-2 IEEE Catalog Number : CFP1737Z-PRT

2017 5th International Conference On Cyber And IT Service Management (CITSM)

Copyright ©2017 by the Institute of Electrical and Electronics Engineers, Inc. All rights reserved.

Copyright and Reprint Permission

Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law, for private use of patrons, those articles in this volume that carry a code at the bottom of the first page, provided that the per-copy fee indicated in the code is paid through the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

Other copying, reprint, or reproduction requests should be addressed to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, P.O. Box 1331, Piscataway, NJ 08855-1331.

ISBN : 978-1-5386-2737-2 IEEE Catalog Number : CFP1737Z-PRT

Additional copies of this publication are available from Curran Associates, Inc. 57 Morehouse Lane Red Hook, NY 12571 USA +1 845 758 0400 +1 845 758 2633 (FAX) email: curran@proceedings.com

PREFACE

Assalaamu 'alaykum warahmatullahi wabarakaatuh,

The CITSM 2017 is in the general area of communication and information technology. It provides a forum for presenting and discussing the latest innovations, results and developments in IT Management & organizations, IT Applications, Cyber & IT Security, and ICT. The main objective of this conference is to provide a forum for engineers, academia, scientist, industry, and researchers to present the result of their research activities in the field of Computer and Information Technology. The primary focus of the conference is to create an effective medium for institutions and industries to share ideas, innovations, and problem solving techniques.

There are almost 205 papers submission and only 107 papers are accepted and 101 papers have been registered. Accepted papers will be presented in one of the regular sessions and will be published in the conference proceedings volume. All accepted papers are submitted to IEEEXplore. IEEE Conference Number: # 41401, IEEE Catalog Number: CFP1737Z-PRT, ISBN: 978-1-5386-2737-2, CFP1737Z-USB, ISBN: 978-1-5386-2738-9

On behalf of the CITSM organizers, we wish to extend our warm welcome and would like to thank for the all Keynote Speakers, Reviewers, authors, and Committees, for their effort, guidance, contribution and valuable support. Last but not least, thanks to all lecturers and staffs of the Faculty of Science & Technology, UIN Syarif Hidayatullah Jakarta and STIKOM BALI and other parties that directly and indirectly make this event successful.

Wa billahi taufiq wal hidaayah. Wallahul muwaffiq ila aqwamit-tharieq. Wasalaamu 'alaykumu warahmatullahi wabarakaatuh.

Husni Teja Sukmana (Organizing Chair)

Technical Program Committee

TPC Organization:

TPC Chair

 Ismail Khalil, Institute of Telecooperation Johannes Kepler University Linz, Austria

TPC Secretariat

Faculty of Science and Technology, Syarif Hidayatullah State Islamic University Jakarta, Indonesia

TPC Co-Chair:

- I Gede Putu Wirarama Wedashwara Wirawan, The School of Information Management and Computer Engineering (STIKOM) Bali, Indonesia
- Husni Teja Sukmana, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Suryadiputra Liawatimena, IEEE Indonesian Section Computer Society Chapter, Bina Nusantara University
- Aries Susanto, Ph.D, Syarif Hidayatullah State Islamic University Jakarta

TPC Member:

- Dwiza Riana, STMIK Nusa Mandiri, Indonesia
- Ankhaa Bayar, National University of Mongolia,
- TB Maulana, Gunadarma University, Indonesia
- Andrew Tanny Liem, Klabat University, Indonesia
- Khamis Alarabi, International Islamic University, Malaysia
- Nashrul Hakiem, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Masao Okano, Bunkyo University, Japan
- Adila A. Krisnadhi, Wright state University, USA
- Akram M. Zeki, International Islamic University, Malaysia
- Djoko Soetarno, Coris Research Center, Indonesia
- Afzan Salleh, International Islamic University, Malaysia
- Alfida Hasbullah, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Ali A. Alwan Aljuboori, International Islamic University, Malaysia
- Madihah S. Abd. Aziz, International Islamic University, Malaysia
- Taqwa Hariguna, STIMIK AMIKOM Purwokerto, Indonesia
- Bernardo Nugroho Yahya, Ulsan National Institute of Science and Technology, South Korea
- Muharman Lubis, Telkom University, Indonesia
- Kusrini, Amikom Jogjakarta University, Indonesia
- Tedjo Darmanto, STIMIK AMIK Bandung, Indonesia
- Muhammad Izman Herdiansyah, Bina Darma University, Indonesia
- Rahmat Widia Sembiring, Medan State Polytechnic, Indonesia
- Sonny Zulhuda, International Islamic University Malaysia, Malaysia
- Murni Mahmud, International Islamic University Malaysia, Malaysia
- Aang Subiyakto, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Imam Marzuki Sofi, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Winda Astuti, Bina Nusantara University, Indonesia
- Lookman Adebiyi, International Islamic University Malaysia, Malaysia
- Agus Rifai, International Islamic University Malaysia, Malaysia
- Sri Hartati, Gajah Mada University, Indonesia

- Rika Rosnelly, Potensi Utama Univerity, Indonesia
- Qomarul Huda, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Samsuryadi Sahmin, Sriwijaya University, Indonesia
- Nurhayati Buslim, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Diyah Puspitaningrum, Bengkulu University, Indonesia
- Dini Handayani, International Islamic University Malaysia, Malaysia
- Zeeshan Bhatti, University of Sindh, Pakistan
- Heru Agus Santoso, Dian Nuswantoro University, Indonesia
- Affandy, Dian Nuswantoro University, Indonesia
- Iwan Setyawan, IEEE Computer Society, Indonesia
- Raini Hasan, International Islamic University Malaysia, Malaysia
- Meyliana, Bina Nusantara University, Indonesia
- Syopiansyah Jayaputra, Syarif Hidayatullah State Islamic University Jakarta, Indonesia
- Husnayati Hussin, International Islamic University Malaysia, Malaysia
- Roslina Othman, International Islamic University Malaysia, Malaysia
- Zahidah Zulkifli, International Islamic University Malaysia, Malaysia
- Martianus Frederic Ezerman, Nanyang Technology University, Singapore
- Leon Andretti Abdillah, Bina Darma University, Indonesia
- M Ary Heryanto, Dian Nuswantoro University, Indonesia
- Kim Jin Mook, Sunmoon University, South Korea
- Robert P Biuk-Aghai, University of Macau, Taiwan
- Suvdaa Batsuuri, School of engineering and applied sciences, national university of Mongolia, Mongolia
- Houari Sabirin, KDDI Research, Inc, Japan
- Jihye Bae, Sunmoon University, South Korea
- Noor Azura Zakaria, International Islamic University Malaysia, Malaysia
- Abdullah Alkalbani, University of Buraimi, Qatar
- Yudi Agusta, STIKOM Bali, Indonesia
- Ahmad Nurul Fajar, Bina Nusantara University, Indonesia
- Hamwira Yaacob, International Islamic University Malaysia, Malaysia
- Marini Othman, International Islamic University Malaysia, Malaysia
- Mohammad Rasheed, Kuala Lumpur Univerity, Malaysia
- Prihandoko, Gunadarma University, Indonesia
- Jarot Suroso, Bina Nusantara University, Indonesia
- Zaheer Khan, University of the west England, England
- Arief Setyanto, Amikom University, Indonesia
- Muhammad Fachrurrozi, Sriwijaya University, Indonesia
- Shingo Mabu, Yamaguchi University, Japan
- Okfalisa, UIN Riau, Indonesia
- Erna Utami, Amikom University, Indonesia
- Arief Zulianto, Langlanbuana University, Indonesia
- Muhammad Rusli, STIKOM Bali, Indonesia
- Agni Catur Bakti, Samperna University, Indonesia
- Lee Kyong Ohh, Sunmoon University, South Korea
- Hadi Purnawan Satria, Universitas Sriwijaya, Indonesia
- Teddy Mantoro, Samperna University, Indonesia
- Media, Sampoerna University, Indonesia
- Jeong Bae Lee, Busan University of Foreign Study, South Korea
- Fauzan Nurdin, International Islamic University, Malaysia

- Ahmad Nurul Fajar, Bina Nusantara University, Indonesia
- Desmon Alexander, Foresec, Singapure
- Elly Matul Imah, University of Indonesia, Indonesia
- Fauzan Nurdin, International Islamic University Malaysia,
- Ford Lumban Gaol, Bina Nusantara University, Indonesia
- Habib Kassim, PASAS Singapore,
- Ivan Lanovara, Infrastructure University Kuala Lumpur,
- Kuncoro Wastuwibowo, IEEE Indonesia Section
- Marimin, Bogor Agricultural Institute, Indonesia
- Rizal Isnanto, University of Diponegoro, Indonesia
- Sigit Puspito Wigati Jarot, Commissioner, Ministry of Communication & Information Technology
- SM Syed Ali, PASAS Singapore
- Wikan Danar Sunindyo, Bandung Institute of Technology, Indonesia

TABLE OF CONTENT

	Front Matter	ii-iv
	Preface	v
	List of Reviewers	vi-viii
	Table of Content	ix-xix
1	Analysis of Travel Time Computation Accuracy from Crowdsource Data of Hospitality Application in South of Tangerang City with Estimated Travel Time Method <i>Rizal Broer Bahaweres, Arini, Muhamad Rizka Akbar</i>	1-5
2	Combining of Feature Extraction for Real-time Facial Authentication System	6-11
3	Incremental Technique with Set of Frequent Word Item sets for Mining Large Indonesian Text Data Dian Sa'adillah Maylawati, Muhammad Ali Ramdhani, Ali Rahman, Wahyudin Darmalaksana	12-17
4	Crawling and Cluster Hidden Web Using Crawler Framework and Fuzzy-KNN I Gede Surya Rahayuda, Ni Putu Linda Santiari	18-24
5	Internet Service Providers Liability for Third Party Content: Freedom to Operate? Ida Madieha Abdul Ghani Azmi, Suzi Fadhilah Ismail, Mahyuddin Daud	25-29
6	Trust, Risk and Public Key Infrastructure Model on E-Procurement Adoption <i>Herlino Nanang, Ahmad F. Misman, Zahidah Zulkifli</i>	30-35
7	Wiki-MetaSemantik: A Wikipedia-derived Query Expansion Approach based on Network Properties Diyah Puspitaningrum, Gries Yulianti, I.S.W.B. Prasetya	36-41
8	Fast and Efficient Image Watermarking Algorithm using Discrete Tchebichef Transform De Rosal Ignatius Moses Setiadi, T. Sutojo, Eko Hari Rachmawanto, Christy Atika Sari	42-46

- 9 Diagnosis of Toddler Digestion Disorder using Forward Chaining 47-49 Method *Kasman Rukun, B. Herawan Hayadi, Isra Mouludi, Adyanata Lubis, Safril, Jufri*
- 10 The Comparation of Text Mining With Naive Bayes Classifier, ⁵⁰⁻⁵⁴ Nearest Neighbor, and Decision Tree to Detect Indonesian Swear Words on Twitter *Wildan Budiawan Zulfikar, Mohamad Irfan, Cecep Nurul Alam, Muhammad Indra*
- 11 Parallel Evolutionary Association Rule Mining for Efficient 55-60 Summarization of Wireless Sensor Network Data Pattern *Wirarama Wedashwara, Shingo Mabu, Candra Ahmadi*
- 12 The Implementation of K-Nearest Neighbor Algorithm in Case-Based Reasoning Model for Forming Automatic Answer Identity and Searching Answer Similarity of Algorithm Case Yana Aditia Gerhana, Aldy Rialdy Atmadja, Wildan Budiawan Zulfikar, Nurida Ashanti
- 13 The Implementation of E-Learning into Mobile-Based Interactive 66-70 Data Structure Subject *Rismayani, Andi Irmayana*
- 14 Prototype of Authentication System of Motorcycle Using RFID 71-75 Implants Marchel Thimoty Tombeng, Haryanto Samuel Laluyan
- 15 Implementation of Principal Component Analysis Method for 76-80 Detection of Chlorine and Bleach in Rice *Qadavi Muhammad Sofyan, Arini, Nurul Faizah Rozy*
- 16 Comparative Study for Better Result on Query Suggestion of ⁸¹⁻⁸⁴ Article Searching with MySQL Pattern Matching and Jaccard Similarity *Komang Rinartha, Wayan Suryasa*
- 17 Green Computing Survey Based on User Behavior: A Case Study 85-90 in Board of Investment and Licensing of Bali Province *Luh Gede Surya Kartika, Gede Adhitya Bayu Pramana, I Putu Agus Aditya Satria Wibawa*
- 18 Explaining Acceptance of E-health Services: An Extension of TAM 91-97 and Health Belief Model Approach *Rinda Wahyuni, Nurbojatmiko*
- 19A Review: The Affair of Al-Qur'an and Green Computing98-102Arif Ridho Lubis, Ferry Fachrizal, Halim Maulana

20 Characteristics Signal Spectrum Analyzer and AWGN with RF 103-108 Filter Method to reduce interference on the UMTS System

Made Adi Surya Antara

- 21 Assessing Privacy and Readiness of Electronic Voting System in 109-115 Indonesia Muharman Lubis, Mira Kartiwi, Yusuf Durachman
- 22 Expert System for Predicting the Early Pregnancy with Disorders 116-121 using Artificial Neural Network Dian Sa'adillah Maylawati, Muhammad Ali Ramdhani, Wildan Budiawan Zulfikar, Ichsan Taufik, Wahyudin Darmalaksana
- 23 A Study of Information Technology Infrastructure Library (ITIL) 122-125 Framework Implementation at the Various Business Field in Indonesia Andrean Limanto, Azqa Fikri Khwarizma, Imelda, Reinert Yosua Rumagit, Victor Prasetya Pietono, Yohanes Halim, Suryadiputra Liawatimena
- 24 Boosted Classifier and Features Selection for Enhancing Chronic 126-131 Kidney Disease Diagnose Made Satria Wibawa, I Made Dendi Maysanjaya, I Made Agus Wirahadi Putra
- 25 Improving Information Performance of Schools in Higher Education 132-137 through IT Service Management *Sandy Kosasi, Harjanto Prabowo, Dyah Budiastuti*
- 26 The Application of Centroid Linkage Hierarchical Method and Hill 138-143 Climbing Method in Comments Clustering Online Discussion Forum Okfalisa, Joni Iskandar
- 27 Numerical Simulation to Design Single Mode Fiber Coupler with ¹⁴⁴⁻¹⁴⁷ Fiber Bragg Grating Combination *Saktioto, Rosmeri, Okfalisa, Muhammad Hamdi*
- 28 Development of Document Plagiarism Detection Software Using 148-153 Levensthein Distance Algorithm on Android Smartphone *Nurhayati, Busman*

- 29 Routing Protocol RIPng, OSPFv3, and EIGRP on IPv6 for Video 154-159 Streaming Services Nurhayati, Rahmat Fajar Al Farizky
- 30 Framework of Sentiment Annotation for Document Specification in 160-165 Indonesian Language Base on Topic Modeling and Machine Learning *Tata Sutabri, Miftah Ardiansyah*
- 31 Hybrid Method using HWT-DCT for Image Watermarking *Ajib Susanto, De Rosal Ignatius Moses Setiadi, Christy Atika Sari, Eko Hari Rachmawanto* 166-170
- 32 Improving IT Performance through IT Innovation: A Conceptual 171-176 Model David, Edi Abdurachman, Raymondus Raymond Kosala
- 33 Inventory Model of Supply Chain Management 3-Echelon Multi- 177-181 Tiers Armin Lawi, Nur Ilmiyati Djalal, Aidawayati Rangkuti
- 34 Adoption of Information Technology in Business Performance of 182-185 Small and Medium Enterprises Woven Fabric Susanti Margaretha Kuway, Raymondus Raymond Kosala, Ngatindriatus, Wendy
- 35 Toward to Operationalization of Socio-Technical Ontology 186-192 Engineering Methodology Dana Indra Sensuse, Yudho Giri Sucahyo, Mesnan Silalahi, Ika Arthalia Wulandari, Izzah Fadhilah Akmaliah, Handrie Noprisson
- 36 GIS Technology Selection for Visualization of Independent 193-197 Economic Modeling of Former Woman Migrant Worker (WMW) *Kusrini, Muhamad Idris Purwanto, Kusuma Chandra Kirana, Arif Dwi Laksito*
- 37 Clustering and Profiling of Customers Using RFM for Customer 198-203 Relationship Management Recommendations Ina Maryani, Dwiza Riana
- 38 Contribution of Information Technology through Consumer ²⁰⁴⁻²⁰⁹ Engagement to Improve Market Growth of Credit Union *Gat, Edi Abdurahman, Stephanus Remond Waworuntu*
- 39 Delay Analysis of Dynamic Bandwidth Allocation for Triple-Play- 210-215 Services in EPON

Andrew Tanny Liem, Green Arther Sandag, I-Shyan Hwang, Ali Akbar Nikoukar

- 40 Knowledge Management for Creativity Improvement: A Systematic 216-223 Review Pamela Kareen, Dana Indra Sensuse, Elin Cahyaningsih, Handrie Noprisson, Yudho Giri Sucahyo
- 41 Variety and Trends on Geographic Information Systems Research 224-230 A Literature Study Eri Rustamaji
- 42 Decision Support Systems Design on Sharia Financing using 231-234 Yager's Fuzzy Decision Model Aries Susanto, Lisa Latifah, Nuryasin, Aida Fitriyani
- 43 Combining Integrated Sampling Technique with Feature Selection 235-240 for Software Defect Prediction Sukmawati Anggraeni Putri, Frieyadie
- 44 Store Image of Organic Product: Social Responsibility and Trust's 241-244 Mediator Doni Purnama Alamsyah, Oda I. B. Hariyanto
- 45 An Empirical Investigations of User Acceptance of "SCALSA" E- 245-250 Learning in STIKES Harapan Bangsa Purwokerto Hadi Jayusman, Djoko Budiyanto Setyohadi
- 46 Strategic Information System Plan for the Implementation of ²⁵¹⁻²⁵⁶ Information Technology at Polytechnic "API" Yogyakarta Deny Budiyanto, Djoko Budiyanto Setyohadi
- 47 Hommons: Hydroponic Management and Monitoring System for an 257-262 IOT Based NFT Farm Using Web Technology Padma Nyoman Crisnapati, I Nyoman Kusuma Wardana, I Komang Agus Ady Aryanto, Agus Hermawan
- 48 'Unsafe' Nutraceuticals Products on the Internet: The Need for 263-267 Stricter Regulation in Malaysia Mahyuddin Daud, Juriah Abd. Jalil, Ida Madieha Abdul Ghani Azmi, Suzi Fadhilah Ismail, Sahida Safuan
- 49 Eye Tracking Analysis of Consumer's Attention to the Product 268-272 Message of Web Advertisements and TV Commercials Masao Okano, Masami Asakawa

- 50 A Multi-Study Program Recommender System Using ELECTRE 273-277 Multicriteria Method *Linda Marlinda, Yusuf Durachman, Taufik Baidawi, Akmaludin*
- 51 Comparing RDP and PcoIP Protocols for Desktop Virtualization in 278-281 VMware Environment Louis Casanova, Marcel, Edy Kristianto
- 52 Mapping Requirements into E-commerce Adoption Level: A Case 282-286 Study Indonesia SMEs Evi Triandini, Arif Djunaidy, Daniel Siahaan
- 53 Strategic Plan with Enterprise Architecture Planning For Applying ²⁸⁷⁻²⁹² Information System at PT. Bestonindo Central Lestari *Marianus Omba Riku, Djoko Budiyanto Setyohadi*
- 54 Flow Measurement of Charges and Electricity Costs Monitoring 293-297 System with Android Based IoT (Case Study: Boarding House Adelina) Nenny Anggraini, Andrew Fiade, Miftahul Fauzan
- 55 Concept and Data Model of AK/I Card Digitization as Employment 298-303 Information Distribution Media Irwan Oyong, Awaludin Abid, Hasnan Afif, Ema Utami
- 56 Implementation of TOPSIS Method in the Selection Process of 304-308 Scholarship Grantee (Case Study: BAZIS South Jakarta) Meinarini Catur Utami, Yuni Sugiarti, Ahmad Melani, Yusuf Durachman, A'ang Subiyakto
- 57 Feature Selection Based on Genetic Algorithm, Particle Swarm ³⁰⁹⁻³¹⁴ Optimization and Principal Component Analysis for Opinion Mining Cosmetic Product Review *Dinar Ajeng Kristiyanti, Mochamad Wahyudi*
- 58 Design Concepts Smartcoop with Implementing Financial 315-319 Technology Adji Sukmana, Mihuandayani, Yayak Kartika Sari, Fuad Hasan, Ahmad Sarid Ezra Fathin, Khoirun Nisa, Ema Utami
- 59 Smart Data Centre Monitoring System Based On Internet of Things 320-328 (IoT) (Study Case: Pustipanda UIN Jakarta) Feri Fahrianto, Nenny Anggraini, Hendra Bayu Suseno, Almas Shabrina, Alfatta Reza

- 60 Determining Evaluated Domain Process through Problem 329-334 Identification using COBIT 5 Framework *Fitroh, Sahbani Siregar, Eri Rustamaji*
- 61 The Psychometric and Interpretative Analyses for Assessing the 335-340 End-User Computing Satisfaction Questionnaire A'ang Subiyakto, Rosalina, Meinarini Catur Utami, Nia Kumaladewi, Syopiansyah Jaya Putra
- 62 Comparison of Characteristic of Two and Three Couplers Mach- 341-345 Zehnder Interferometers Fauzan Al Ayyubi, Ary Syahriar, Sasono Rahardjo, Faisal Ali
- 63 A Novel System to Visualize Aerial Weapon Scoring System 346-350 (AWSS) using 3D Mixed Reality Andria Kusuma Wahyudi, Ardian Infantono
- 64 Decision Making with AHP for Selection of Employee 351-355 Ria Eka Sari, Abdul Meizar, Dahriani Hakim Tanjung, Ahir Yugo Nugroho Harahap
- 65 Applications of Artificial Intelligence to Identify Psychoanalysis 356-362 Drug Addiction Patients and HIV / AIDS in Cognitive Science Modeling using Bayes Method *A. Hanifa Setianingrum, Bagus Sulistyo Budhi*
- 66 Application of Kalman Filter to Track Ship Maneuver 363-367 Amicytia Nadzilah, Danny M. Gandana, Jemie Muliadi, Yanto Daryanto
- 67 Implementation of SDR for Video Transmission Using GNU Radio 368-371 and USRP B200 Octarina Nur Samijayani, Pramuditoruni Gitomojati, Dwi Astharini, Suci Rahmatia, Nurul Ihsan Hariz Pratama
- 68 Strategic Planning For the Information Development of IPDC 372-377 (Instituto Profissional De Canossa) Library Using TOGAF Method *Umbelina de Fatima Gusmao, Djoko Budiyanto Setyohadi*
- 69 A Fast and Accurate Detection of Schizont Plasmodium 378-381 Falciparum Using Channel Color Space Segmentation Method Edy Victor Haryanto S, M. Y. Mashor, A.S. Abdul Nasir, H. Jaafar
- 70 Malaria Parasite Detection with Histogram Color Space Method in 382-385 Giemsa-stained Blood Cell Images Edy Victor Haryanto S, M. Y. Mashor, A.S. Abdul Nasir, H. Jaafar

- 71 Automated Segmentation Procedure for Ziehl-Neelsen Stained 386-390 Tissue Slide Images Bob Subhan Riza, M. Y. Mashor, M. K. Osman, H. Jaafar
- 72 Information Security Evaluation using KAMI Index for Security 391-394 Improvement in BMKG D. I. Sensuse, M. Syarif, H Suprapto, R. Wirawan, D. Satria, Y Normandia
- 73 Classification of Maturity Level of Fuji Apple Fruit With Fuzzy Logic 395-398 Method *Evi Dewi Sri Mulyani, Susanto, Jeni Poniman*
- 74 Exploring the Organizational Factor Contributing to Effective IT 399-403 Implementation *Muhamamd Qomarul Huda, Nur Aeni Hidayah, Meinarini Catur Utami*
- 75 PeGI in Practice: The e-Government Assessment in National 404-409 Library of Indonesia Dana Indra Sensuse, Abrar Nasbey, Nordianto, Retno Dewiyanti, Rio Novira, M Fadhil Dzulfikar
- 76 Comparative Analysis of Business Process Litigation Using Queue 410-416 Theory and Simulation (Case Study: Religious Courts South Jakarta) *Rizal Broer Bahaweres, Anida Fitriyah, Nurul Faizah Rozy*
- 77 Design of E-Commerce Information Systems for Houseplants: the 417-421 Case of Yasyifa Nursery Plantation *Ujang Maman, Yuni Sugiarti, Nia Kumaladewi*
- 78 Development of CCRP Algorithm Based On Departure Time to 422-426 Support Disaster Evacuation Scheduling Ida Ayu Gde Suwiprabayanti Putra
- 79 Critical Success Factors of E-Government Implementation Based 427-432 on Meta-Ethnography Darmawan Napitupulu, Dana Indra Sensuse, Yudho Giri Sucahyo
- 80 Supply Chain Model for University Al Azhar Indonesia in the Field 433-438 of Education Syarif Hidayat, Cinthia Amalia Martayodha

- 81 IT Security Governance Evaluation with use of COBIT 5 439-443 Framework: A Case Study on UIN Syarif Hidayatullah Library Information System Yusuf Durachman, Yuliza Chairunnisa, Djoko Soetarno, Agus Setiawan, Fitri Mintarsih
- 82 Inventory Management Information System Development at 444-447 BPRTIK Kemkominfo Jakarta Elvi Fetrina, Eri Rustamaji, Tatat Nuraeni, Yusuf Durachman
- 83 Hadith Degree Classification for Shahih Hadith Identification Web 448-453 Based Ina Najiyah, Sari Susanti, Dwiza Riana, Mochamad Wahyudi
- 84 Mobile Tourism Application Using Augmented Reality 454-459 Riri Safitri, Deska Setiawan Yusra, Denny Hermawan, Endang Ripmiatin, Winangsari Pradani
- 85 Pilgrimage Organizers Monitoring System To Improve Umrah 460-463 Services (Case Study: Sub Directorate of Umrah Development of the Ministry of Religious Affairs of the Republic of Indonesia) *Nia Kumaladewi, Muhammad Anas, Suci Ratnawati, M. Qomarul Huda, Yusuf Durachman*
- 86 Spatial Data Management System for Spread of Diniyah 464-468 Takmiliyah Awaliyah Eva Khudzaeva, Zainul Arham, Sunarya
- 87 Conceptual Approach for Gathering SPL Requirement from Goal 469-473 Model Imam Marzuki Shofi, Ahmad Nurul Fajar
- 88 Improvement Accuracy of Oil Meal Packaging with Method ANP 474-479 Asbon Hendra Azhar, Ratih Adinda Destari, Linda Wahyuni, Fitriana Harahap
- 89 A Comparison of Mamdani and Sugeno Method for Optimization 480-483 Prediction of Traffic Noise Levels Alfa Saleh, Fujiati, Rika Rosnelly, Khairani Puspita, Andi Sanjaya
- 90 The Prototype of Zakat Management System in Indonesia by Using 484-487 the Social Society Approach: A Case Study *Husni Teja Sukmana, Devi Lestiani, Nenny Anggraeni, Djoko Soetarno*

- 91 Embryos Sorting Efficiency Identification of Eggs with Algorithms 488-493 Using Gabor Wavelet Adil Setiawan, Rika Rosnelly, Soeheri, Ratna Sri Hayati, Rita Novita Sari
- 92 Enterprise Architecture Modeling for Oriental University in Timor 494-499 Leste to Support the Strategic Plan of Integrated Information System Sergio Soares, Djoko Budiyanto Setyohadi
- 93 Optimization of Multiple Depot Vehicle Routing Problem (MDVRP) 500-504 on Perishable Product Distribution by Using Genetic Algorithm and Fuzzy Logic Controller (FLC) *Elin Haerani, Luh Kesuma Wardhani, Dian Kumala Putri, Husni Teja Sukmana*
- 94 Application for Determining Mustahiq Based on the Priority using 505-508 Weight Product Method (Case Study: BAZIS DKI Jakarta) Harry Okta Maulana, Imam M. Shofi, Nurul Faizah Rozy, Fenty Eka Muzayyana Agustin
- 95 Segmentation of Crack Area on Road Image Using Lacunarity 509-514 Method I Putu Gede Abdi Sudiatmika
- 96 Context for the Intelligent Search of Information 515-518 Syopiansyah Jaya Putra, Ismail Khalil
- 97 Quality Dimensions of Delone & Mclean Model to Measure 519-524 Students' Accounting Computer Satisfaction: An Empirical Test on Accounting System Information *Robi Aziz Zuama, Jamal Maulana Hudin, Diah Puspitasari, Eni Heni Hermaliani, Dwiza Riana*
- 98 Designing Dipole Antenna for TV Application and Rectangular 525-530 Microstrip Antenna Working at 3 GHz for Radar Application Suci Rahmatia, Enggar Fransiska DW, Nurul Ihsan Hariz Pratama, Putri Wulandari, Octarina Nur Samijayani
- 99 Integration of Bagging and Greedy Forward Selection on Image 531-537 Pap Smear Classification using Naïve Bayes Dwiza Riana, Achmad Nizar Hidayanto, Fitriyani
- 100 Indonesian Teacher Engagement Index (ITEI): Decision Support 538-542 System for Education Sasmoko, Andi Muhammad Muqsith, Danu Widhyatmoko, Yasinta Indrianti, Aqeel Khan

- 101 Evaluating the Accessibility of Provinces' E-Government Websites 543-548 in Indonesia *I Gusti Bagus Ngurah Eka Darmaputra, Sony Surya Wijaya, Media Anugerah Ayu*
- 102 Development of a Retrieval System for Al Hadith in Bahasa (Case 549-553 Study: Hadith Bukhari) *Atqia Aulia, Dewi Khairani, Nashrul Hakiem*

Author Index

554-559

A Multi-Study Program Recommender System Using ELECTRE Multicriteria Method

Linda Marlinda STMIK Nusa Mandiri Jakarta Jakarta, Indonesia linda.ldm@nusamandiri.ac.id

> Taufik Baidawi AMIK BSI Sukabumi Jakarta, Indonesia taufiq.tfb@ bsi.ac.id

Abstract - Selection of study program plays an important role in the success of a person to determine his future. One of the risks associated with the selection of study is the incompatibility with the needs of the current job vacancies in companies that significantly affect the future of these students. Since there are many criteria that must be considered, then through this recommender system, students are able to know what fields are the most appropriate for them. This system is built based on Electre method. When a student fills out a questionnaire, he must be consistent with his/her answer to obtain the best output based on his/her will and characteristics. This research uses descriptive analytical method and presents a summary of the results of surveys and interviews of 310 colleges in accordance with the codification which connect with Job Career so it can be a reference to prospective students in finding employment in the future company.

I. INTRODUCTION

Recommender systems that have been made previously are based on content-based filtering method and AHP. This technique matched item to a user profile or query-based content and not the opinion of other users. The system has some information about each item, recommendation can be given even if the system only receive a rating in small quantities, or even none at all. Each item must be described in accordance with the features that appear on the user's profile, and the profile of each user should be collected and modeled, firstly, seek representation documents. Second, create a profile that allows for documents that are not seen to be recommended. The weakness of the Recommender system based on content-based filtering and AHP is that very large number of questions amounted to 2700 questions must be filled by respondent and takes a long time in charging to generate the desired output[1].

To eliminate the weaknesses in Recommender system based on content-based filtering and AHP, researchers attempt to combine the ELECTRE technique. One of them is the study carried out by lindal et al [2]. They use a combination of Yusuf Durachman Dept. Information System State Islamic University (UIN) Syarif Hidayatullah Jakarta, Indonesia yusuf_durachman@uinjkt.ac.id

Akmaludin STMIK Nusa Mandiri Jakarta Jakarta, Indonesia akmaludin.akm@nusamandiri.ac.id

simple technique, which is generated from the prediction's ranking generated out of content-based prediction and prediction ELECTRE. The advantages of ELECTRE are used to reduce the impact of sparsity problem and early rater. ELECTRE technique is only useful when the system has received rating in a rather large amount, because few amount of the ratings data would complicate the system to make recommendations [3].

Recommendations from ELECTRE technique does not rely on user ratings. This technique does not need to gather information about a particular user because the assessment is not based on individual taste. Knowledge-based recommender system is a technique that uses the knowledge of the user and the product in building a knowledge-based approach to produce a recommendation. These characteristics make knowledge-based useful when implemented alone or as a complement of other types of recommender systems [4]. Si & Jin used a mixed model for filtering approach, which aims to group (clustering). The use of this method can evoke recommendation and make it easier in terms of selection decisions based on existing widely considerable variations [5].

Recommender systems are based on research with respondents who have difficulty in choosing varying courses opened by universities in the Kopertis III region, making it easier for users to choose the desired study program based on company needs at this time. Programs and academic studies in 300 universities in total located in the region Kopertis III Jakarta, with 200 varieties of courses that opened in the Kopertis III area out of the 500 courses opened throughout Indonesia[1].

II. THEORETICAL REVIEW

This section briefly explains about Recommender Systems, Electre, and MCDM, and also investigates some previous studies related to the implementation of the recommender systems. This section will also explains the methodology used in this study.

2.1. Recommender Systems

According to [3] a recommender system is a system which recommends a solution of explicit problems based on hierarchical structure. In the most general formulation, recommendation problems are reduced by rating to items which have not been recognized by a user.

A recommender system itself can be defined as a system which generates individual recommendation as an output, or it can also be defined as a system which helps user to find desired items by giving recommendation based on one of the recommended content items (content-based filtering) or similar user ratings on recommended items (collaborative filtering). In another area, for example, information filtering recommender system uses problems analysis techniques to help customers find products they want to buy by producing similarity of prediction score or a list of recommended products for specific customers [6].

The recommender system is also usually classified into the following categories:

- a. Content based recommendation (Content-based Filtering): The user will be recommended items similar to the user preferred in the past.
- b. Collaborative recommendations (Collaborative Filtering): The user will be recommended items similar to the user preference and interest in the past.
- c. Hybrid approach (hybrid collaboration): These methods combine collaborative and content-based methods.

2.2 Multi Criteria Decision Making (MCDM)

Multi Criteria Decision Making (MCDM) is a decisionmaking technique based on several existing alternatives or a theory which explains about decision making process by considering many criteria. In order to model recommendation problems as MCDM, one must follow four general steps of modeling methodology to make a decision for the problem [4]:

- a. Decision object. It defines the object on which decisions must be made and the reasons of the decision recommendation.
- b. Family of criteria. Namely, it defines identification and modeling of a set of criteria that influence decision, and a complete and non-redundant recommendation.
- c. Global preference model. It defines aggregator function for marginal preference on each criterion to global preference from decision maker for every item.
- d. Decision support process. Namely, it defines study of various categories and types of recommender systems that can be used to support decision makers' recommendations, in accordance to the results of previous steps.

Implementation of the MCDM method in a recommender system has yet to be explored systematically. Recommender System is capable to explain some system contributions which involve several MCDM methods. This system has many domain applications. On the other hand, a comprehensive analysis will facilitate understanding and system development that can identify dimension which distinguish, explain, and categorize multi-criteria system recommender, based on existing taxonomy and categorization that is used in the analysis and classification of online user decision sample[7].

MCDM is a theory of decision making that considers a limited set of alternative options against many criteria. The problem in MCDM can be formulated as follows:

Suppose there are M criteria and N alternatives. We must choose some or a set of alternatives which fulfill criteria as maximum as possible [9]. MCDM problem can be modeled in decision matrix.

TABLE 1: Decision Matrix [7]

		Criteria	<u>1</u>	
	<i>C</i> ₁	<i>C</i> ₂	<i>C</i> ₃	 C_N
Alternative	W_1	W_2	W_3	 W_N
A1	<i>a</i> ₁₁	<i>a</i> ₁₂	a ₁₃	 a_{1N}
A ₂	a_{21}	a_{22}	a_{23}	 a_{2N}
A_3	a_{31}	a_{32}	a_{33}	 a_{3N}
•	•	•	•	 •
•	•	•	•	 •
•	•	•	•	 •
A_M	A_{M1}	A_{M2}	A_{M3}	 a_{MN}

Decision matrix is a matrix of size M x N where the element aij indicates the performance of alternative Ai when evaluated against the criteria Cj (for i = 1,2,3, ..., M and j = 1,2,3, ..., N).[4]

MCDM methods using the Analytic Hierarchy Process (AHP), can convert ordinal scale to ratio scale and even check the consistency[12].

2.3 ELECTRE (Elimination Et Choix Traduisant La Réalité) Method

ELECTRE (Elimination Et Choix Traduisant La Réalité) is a system that uses ELECTRE method which is a method of multicriteria decision-making based on the concept of outranking using pairwise comparison of alternatives based on any criteria appropriate [8].

The steps are as follows:

- a. Normalized decision matrix. Each attribute is changed to a comparable value.
- b. Weighted normalized matrix. Once normalized, each column of the matrix R multiplied by the weight of the weight (w) determined by the decision maker.
- c. Determine the set of concordance and discordance index. For each pair of alternatives k and l (k, l = 1,2,3, ..., m and $k \neq l$) a set of criteria is divided into two subsets, namely concordance and discordance.
- d. Calculate the matrix of concordance and discordance. Calculate the concordance matrix to determine the value of the elements in the concordance matrix by adding weights included in the mathematical concordance set. Determine the value of the elements in the discordance matrix by

dividing the maximum difference of criteria included into discordance subsets with a maximum difference of the value of all the existing criteria.

- e. Determine the dominant matrix of concordance and discordance. Matrix F as dominant concordance matrix can be constructed with the aid of a threshold value, by comparing the value of each concordance matrix element with the threshold value. Calculate the dominant discordance matrix. The matrix G as the dominant discordance matrix can be built with the help of the threshold value.
- f. Determine the aggregate dominance matrix. The matrix E as aggregate dominance matrix is a matrix in which each element is the multiplication between the elements of F matrix to the corresponding elements of matrix G.
- g. Elimination of the less favorable alternative. The matrix E gives the preferred order of each alternative, that is, if the alternative is a better alternative than Al. Thus, the line in the matrix E which has the least number can be eliminated. Thus, the best alternative is an alternative that dominates other alternatives.

Application of MCDA in the Election of Study Program

The study began with the observation and implementation of the selection study program recommender system to minimize errors that would result from the failure of electing study program in this study prior to its numbering of 2700 questions to prospective new students. The data was processed using a descriptive analytic method to present a summary of the results of the questionnaire survey and interviews done manually and online. Survey of private colleges in the Kopertis III region was done to find which courses are open in every university. There were 310 universities in accordance with codifying universities in Kopertis III, with 200 courses opened. The author also came to Career Job-seeking courses to find any information needed by companies today [1].

III. IMPLEMENTATION AND RESULTS

Analysis of the application of multi-criteria recommender system study selection program using ELECTRE generates a result of execution that can be expected to make a recommendation for prospective new students by classifying criteria, sub-criteria and alternatives to the existing questionnaires. The process of filling out the questionnaire by the respondents should be consistent in order to produce the expected output.

ERD (Entity Relationship Diagram)

ERD is a model of a relational database based on the perception in the real world; the world is always composed of a set of objects that interact with each other. An object is called entity and relationships of its so-called relationship. An entity is unique and has the attribute as a differentiator with other entities. [10]

Fig. 3 ERD of Study Program Recommender System [1]

	Criteria					
Alternative	Expense	Career	Reputation	Study programs	Sub- programs Study	
Health	5	5	3	3	3	
Technique	3	3	4	2	3	
Computer	4	5	1	3	2	

Decision-making giving preference weights as: W = (5, 4, 3, 3, 1)

The decision matrix formed from the following table:

[5	5	3	3	3]
3	3	4	2	3
4	5	1	3	2

To solve the above problem with the method ELECTRE will be done with the steps described earlier:

1. Normalized decision matrix:

[0,707	0,650	0,696	0,639	0,6391
0,424	0,390	0,696	0,426	0,639
l0,565	0,650	0,174	0,639	0,426

2. Weighted normalized matrix

3,536	2,604	2,089	1,919	0,640	
2,121	1,562	2,089	1,279	0,640	
2,828	2,604	0,522	1,919	0,426	

- 3. Determine the set of concordance index.
 - a. Concordance. A criteria in an alternative if: $c_{ki} = \{j, v_{kj} \ge v_{ij}\}, untuk \ j = 1,2,3, ..., n$

The result:

Concordance	Health	Technique	Computer
Health	-	2, 4	1, 2, 3, 4, 5
-	1,2, 4		4, 5
Computer	1,2	1, 2, 3	-

b. Discordance. A criteria in an alternative if:

$$D_{ki} = \{j, v_{kj} \ge v_{ij}\}, untuk \ j = 1, 2, 3, \dots, n$$

The result:

Discordance	Health	Technique	Computer
Health	-	1, 5	-
Technique	1, 3, 5	-	1, 2
Computer	3, 4, 5	4, 5	-

4. Calculate the matrix of concordance and discordance

$$\begin{split} c_{ki} &= \sum_{j \in c_{ki}} Wj \\ c_{12} &= w_2 + w_4 = 4 + 3 = 7 \\ c_{13} &= w_1 + w_2 + w_3 + w_4 + w_5 = 5 + 4 + 3 + 3 + 1 \\ &= 16 \\ c_{21} &= w_1 + w_2 + w_4 = 5 + 4 + 3 = 12 \\ c_{23} &= w_4 + w_5 = 3 + 1 = 4 \\ c_{31} &= w_1 + w_2 = 5 + 4 = 9 \\ c_{32} &= w_1 + w_2 + w_3 = 5 + 4 + 3 = 12 \end{split}$$

The result:

[-]	7	16]
12	_	4
l9	12	_]

Calculate the matrix of concordance
$$d_{kl} = \frac{\max \{ |v_{kj} - v_{ij}| \} j \in D_{kl}}{\max \{ |v_{kj} - v_{ij}| \} \forall_j}$$

Calculations:

$$d_{12} = \frac{\max \{ |v_{1j} - v_{2j}| \}_{j \in D_{12}}}{\max \{ |v_{1j} - v_{2j}| \}_{\forall j}}$$

=
$$\frac{\max \{ |3,535 - 2,121|; |0,639 - 0,639| \}}{\max \{ |3,535 - 2,121|; |2,603 - 1,562|; |2,785 - 2,785|; |1,918 - 1,279|; |0,639 - 0,639| \}}$$

= 1
= 1

$$d_{13} = \frac{\max\left\{|v_{1j} - v_{3j}|\right\} j \in D_{13}}{\max\left\{|v_{1j} - v_{3j}|\right\} \forall_j}$$

$$= \frac{max (0)}{\max \{|3,535 - 2,121|; |2,603 - 1,562|; |2,785 - 2,785|; |1,918 - 1,279|; |0,639 - 0,639|\}} = 0$$

=0
$$d_{21} = \frac{max \{|v_{2j} - v_{1j}|\}_{j \in D_{21}}}{max \{|v_{2j} - v_{1j}|\}_{\forall j}}$$

$$=\frac{max \{|2,121-3;535|; |1;562-2;603|; |2,785-2,785|\}}{max \{|3,535-2,121|; |2,603-1,562|; |2,785-2,785|; |1,918-1,279|; |0,639-0,639|\}}$$

=1

$$d_{31} = \frac{\max \{ |v_{3j} - v_{1j}| \} j \in D_{31}}{\max \{ |v_{3j} - v_{1j}| \} \forall_j}$$

$$=\frac{max \left\{ \left| 0,696 - 2,785 \right|; \left| 1,918 - 1,918 \right|; \left| 0,426 - 0,639 \right| \right\} \right.}{max \left\{ \left| 3,535 - 2,121 \right|; \left| 2,603 - 1,562 \right|; \left| 2,785 - 2,785 \right|; \left| 1,918 - 1,279 \right|; \left| 0,639 - 0,639 \right| \right\} \right.}$$

$$d_{32} = \frac{\max \{ |v_{3j} - v_{2j}| \} j \in D_{32}}{\max \{ |v_{3j} - v_{2j}| \} \forall_j}$$

 $=\frac{max \{|1,918 - 1,918|; |0,426 - 0,639|\}}{max \{|3,535 - 2,121|; |2,603 - 1,562|; |2,088 - 2,088|; |1,918 - 1,279|; |0,639 - 0,639|\}}=0,408$

$$d_{23} = \frac{max \{|v_{2j} - v_{3j}|\}_{j \in D_{25}}}{max \{|v_{2j} - v_{3j}|\}_{\forall j}}$$

$$=\frac{max\left\{|2,121-2,828|;|1,562-2,603|\right\}}{max\left\{|3,535-2,121|;|2,603-1,562|;|2,088-2,088|;|1,918-1,279|;|0,639-0,639|\right\}}$$

=0,665

The result:

$$\begin{bmatrix} - & 1 & 0 \\ 1 & - & 0,665 \\ 0 & 0,408 & - \end{bmatrix}$$

- 5. Determine the dominant matrix of concordance and discordance
 - a. Calculating the dominant matrix concordance

$$c = \frac{\sum_{k=1}^{m} \sum_{l=1}^{m} C_{kl}}{m(m-1)}$$
$$= \frac{7+16+12+4+9+12}{3(3-1)} = 10$$

The Matrix:

$$\begin{bmatrix} - & 0 & 1 \\ 1 & - & 0 \\ 0 & 1 & - \end{bmatrix}$$

b. Calculating matrix of discordance:

$$d = \frac{\sum_{k=1}^{m} \sum_{l=1}^{m} C_{kl}}{m(m-1)}$$
$$= \frac{1+1+0,665+1+0,408}{3(3-1)} = 0,679$$

The Matrix:

$$\begin{bmatrix} - & 1 & 0 \\ 1 & - & 0 \\ 1 & 0 & - \end{bmatrix}$$

Determine the aggregate dominance matrix:
e_{ki} = f_{ki} x g_{ki}

The Matrix:

$$\begin{bmatrix} - & 0 & 0 \\ 1 & - & 0 \\ 0 & 0 & - \end{bmatrix}$$

IV. CONCLUSION

A multi-criteria recommendation system with AHP and Electre has been developed to support prospective students or secondary school graduates in choosing courses. Multi-criteria decision-making applied in the system solves complex problems, and is able to handle the interdependence of elements in the system and not impose linear thinking. This electre method can intelligently generate decisions quickly once the respondents fill in the field of study, which is not possible by using a manual application (ie expert choice) where respondents can not get the results in real time. The results of the calculation can be used as a recommendation for prospective students to determine the choice of courses that will be the future goal. Excess Electre method can provide the best alternative decision solution in decision making with many criteria. Based on the calculation, the choice of technology has a threshold value of concordance dominant matrix of 10 and the threshold value of dominant matrix diconcordance 0.679.

REFERENCES

- Marlinda, Linda., et al, "A Multi Study Program Recommender System Using Content-Based Filtering and Analytical Hierarchy process (AHP) Methods", IJCSI International journal Of Computer Science Issue 3. No 2, May 2012. ISSN (Online): 1694-0814.
 Marlinda, Linda., "Sistem Pendukung Keputusan Pemilihan Tempat
- [2] Marlinda, Linda., "Sistem Pendukung Keputusan Pemilihan Tempat Wisata Yogyakarta Menggunakan Metode Elimination Et Choix Traduisant La Realita (ELECTRE) ", Prosiding Semnastek 2016. P-ISSN 2407-1846, E-ISSN 2460-8416
- [3] Adomavicius, G., et al. "Toward the Next Generation of Recommender Systems: A Survey of the State of the Art and Possible Extensions", 2005, IEEE Transactions on Knowledge and Data Engineering.
- [4] Manouselis, N., et al, "Analysis and Classification of Multi-Criteria Recommender System". World Wide Web: Internet and Web Information Systems, Special Issue on Multi-channel Adaptive Information System on the World Wide Web. 2007, Springerlink
- [5] Montainer, M., et al, "A Taxonomy of Recommender Agents on the Internet. Artificial Intelligence", Kluwer Academic Publisher. Netherlands, 2003, Review 19: 285-330.
- [6] Burke, R. "Hybrid Recommender Systems: Survey and Experiments". User Adapt. Inter, 2003, Vol. 12 pp. 331-370
- [7] Ziller, Annette, Michaela Wörndl, and Andrea Bichler, 2008, Multi_criteria_decision_making_Ju ne_2008_
- [8] Janko, Wolfgang dan Bernroider, Edward, "Multi-Criteria Decision Making An Application Study of ELECTRE & TOPSIS". 2005.
- [9] Fulop, J. "Introduction to Decision Making Methods", Laboratory of Operations Research and Decision Systems, Computer and Automation Institute, Hungarian Academy of Sciences, 2007.
- [10] Marlinda. "Sistem Basis Data". Andi Offset Yogyakarta, Indonesia, 2004.
- [11] Triantaphyllou, E., et al. "A Computational Evaluation of The Original and Revised Analytic Hierarchy Process", Computer ind. Engng Vol. 26, No.3, pp.609-618. Elsevier Science Ltd, 1994.
- [12] Montainer, M., et al, "A Taxonomy of Recommender Agents on the Internet. Artificial Intelligence", Kluwer Academic Publisher. Netherlands, Review 19: 285-330, 2003.

CERTIFICATE

Linda Marlinda

as AUTHOR

A Multi- Study Program Recommender System Using ELECTRE Multicriteria Method

The 5th International Conference on Information Technology for Cyber and IT Service Management (CITSM 2017) STIKOM Bali, August 8 - 10, 2017

Head of STIKOM Bali, STIKOM BALL Dr. Dadang Hermawan

JU. BPI

Organized by

Partner & Co-Organizers

General Chair,

Husni Teja Sukmana, Ph.D

ORIS 🔮