

**IMPLEMENTASI METODE BACKPROPAGATION UNTUK
PREDIKSI LAJU INFLASI INDONESIA**

Skripsi

oleh
COK GEDE DODY SUPUTRA
22084509

PROGRAM STUDI TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI INFORMASI
UNIVERSITAS KRISTEN DUTA WACANA
2012

**IMPLEMENTASI METODE BACKPROPAGATION UNTUK
PREDIKSI LAJU INFLASI INDONESIA**

Skripsi

©
Diajukan kepada Program Studi Teknik Informatika Fakultas Teknologi Informasi
Universitas Kristen Duta Wacana
Sebagai Salah Satu Syarat dalam Memperoleh Gelar
Sarjana Komputer

Disusun oleh

COK GEDE DODY SUPUTRA
22084509

PROGRAM STUDI TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI INFORMASI
UNIVERSITAS KRISTEN DUTA WACANA
2012

PERNYATAAN KEASLIAN SKRIPSI

Saya menyatakan dengan sesungguhnya bahwa skripsi dengan judul:

Implementasi Metode Backpropagation untuk Prediksi Laju Inflasi Indonesia

yang saya kerjakan untuk melengkapi sebagian persyaratan menjadi Sarjana Komputer pada pendidikan Sarjana Program Studi Teknik Informatika Fakultas Teknologi Informasi Universitas Kristen Duta Wacana, bukan merupakan tiruan atau duplikasi dari skripsi kesarjanaan di lingkungan Universitas Kristen Duta Wacana maupun di Perguruan Tinggi atau instansi manapun, kecuali bagian yang *sumber informasinya dicantumkan sebagaimana mestinya*.

Jika dikemudian hari didapati bahwa hasil skripsi ini adalah hasil plagiasi atau tiruan dari skripsi lain, saya bersedia dikenai sanksi yakni pencabutan gelar kesarjanaan saya.

Yogyakarta, 5 September 2012

COK GEDE DODY SUPUTRA
22084509

INTISARI

IMPLEMENTASI METODE *BACKPROPAGATION* UNTUK PREDIKSI LAJU INFLASI INDONESIA

Inflasi merupakan suatu kondisi dimana harga barang dan jasa mengalami peningkatan. Inflasi dihitung menggunakan IHK yang diperoleh dari 66 kota dan mencakup 284 – 441 barang dan jasa. Perubahan nilai Inflasi dapat menjadi indikator yang penting untuk menggambarkan keadaan perkembangan harga barang dan jasa. Prediksi inflasi dapat memberikan gambaran masyarakat mengenai keadaan moneter negara sebulan kedepan. Namun, perhitungan nilai inflasi menjadi sangat kompleks, karena frekuensi pengumpulan data harga berbeda pada setiap item barang sesuai dengan karakteristik barang tersebut. Permasalahan yang muncul adalah bagaimana sistem dapat menghasilkan nilai prediksi inflasi untuk bulan berikutnya.

Jaringan syaraf tiruan telah banyak digunakan dalam melakukan prediksi untuk data *time series*. Salah satu metode yang digunakan adalah *Backpropagation*. Sistem prediksi inflasi menggunakan data inflasi dari Badan Pusat Statistika Indonesia yang dikelompokkan dalam 7 kelompok komoditi. Pola pelatihan yang dibentuk adalah data satu tahun kebelakang dari bulan yang ingin diprediksi, dengan target index umum pola berikutnya.

Sistem peramalan yang dibangun menggunakan pengaturan jaringan dengan jumlah *hidden layer* 1, *hidden unit* 5, *learning rate* 0,1 dan toleransi kesalahan 0,02. Pengaturan jaringan ini menghasilkan nilai MSE sebesar 0,520258. Sistem mampu melakukan prediksi dengan akurasi 100% pada bulan Januari 2011, 92,98% pada bulan Desember 2011 dan secara keseluruhan mampu melakukan prediksi inflasi total pada tahun 2011 sebesar 80,91%.

HALAMAN PERSETUJUAN

Judul Skripsi : Implementasi Metode Backpropagation untuk Prediksi
Laju Inflasi Indonesia
Nama Mahasiswa : COK GEDE DODY SUPUTRA
N I M : 22084509
Matakuliah : Skripsi (Tugas Akhir)
Kode : TIW276
Semester : Gasal
Tahun Akademik : 2012/2013

© UKDW
Telah diperiksa dan disetujui di
Yogyakarta,
Pada tanggal 5 September 2012

Dosen Pembimbing I

Ir. Sri Suwarno, M.Eng.

Dosen Pembimbing II

Jonathan Herdioko, S.E., M.M.

HALAMAN PENGESAHAN

IMPLEMENTASI METODE BACKPROPAGATION UNTUK PREDIKSI LAJU INFLASI INDONESIA

Oleh: COK GEDE DODY SUPUTRA / 22084509

Dipertahankan di depan Dewan Penguji Skripsi
Program Studi Teknik Informatika Fakultas Teknologi Informasi
Universitas Kristen Duta Wacana - Yogyakarta
Dan dinyatakan diterima untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Komputer
pada tanggal 17 September 2012

Yogyakarta, 20 September 2012
Mengesahkan,

Dewan Penguji:

1. Ir. Sri Suwarno, M.Eng.
2. Jonathan Herdioko, S.E., M.M.
3. Kathryn Widhiyanti, M.Cs.
4. Aditya Wikan Mahastama, S.Kom

Dekan

(Drs. Wimmie Handiwidjojo, MIT.)

Ketua Program Studi

(Nugroho Agus Haryono, M.Si)

UCAPAN TERIMA KASIH

Om Swastiastu

Puji syukur dihadapan Ida Sang Hyang Widhi Wasa atas segala berkat rahmat-Nya, sehinggann penulis dapat menyelesaikan penyusunan Tugas Akhir ini. Selama proses penyelesaian pembuatan program dan laporan, penulis tidak mampu bertahan tanpa bimbingan, dukungan dan masukan dari berbagai pihak. Pada kesempatan ini, dengan segala kerendahan hati penulis ingin mengucapkan terima kasih kepada :

Ida Sang Hyang Widhi Wasa yang selalu memberikan perlindungan, sehingga penulis mampu menyelesaikan Tugas Akhir tanpa halangan kesehatan.

Ir. Sri Suwarno, M.Eng. selaku dosen Pembimbing I, yang telah membimbing penulis selama proses penyusunan tugas akhir.

Jonathan Herdioko, S.E., M.M. selaku dosen Pembimbing II, yang telah banyak memberikan pengarahan dibidang inflasi dan terimakasih atas keramahannya selama proses bimbingan.

Kepada keluarga di Bali, terimakasih banyak atas segala motivasi yang selama ini diberikan kepada penulis untuk menyelesaikan Tugas Akhir ini. Terutama buat Ibu, terimakasih yang tak terhitung untuk segala kerja kerasnya dan pengorbanannya selama ini.

Para sahabat “Big Fams”, terimakasih atas kehangatan pertemanan yang sudah penulis anggap seperti keluarga sendiri. Terimakasih banyak atas segala bentuk pertolongannya selama penulis tinggal di Jogja. Terimakasih kepada Ricky, Ricko, Rhesa, Edwin, Bonita, Ivan, Ijong, Obet, Mike, Adi, Bian, dan terutama si heboh Cuen.

Teman – teman di Bali yang selalau bertanya tentang progres skripsi. Terimakasih Andari untuk hadiah Crocs nya dan Kang Cun Yi yang selalu menghibur selama di Bali.

Messy, anjing baru di rumah yang selalu membuat penulis ingin cepat menyelesaikan skripsi agar bisa semakin cepat pulang kampung

Rekan-rekan dan pihak lain yang tidak bisa penulis sebutkan satu per satu, yang telah mendukung dalam bentuk motivasi secara langsung maupun tidak langsung, terima kasih atas dukungan dan doanya.

Penulis menyadari bahwa program dan laporan Tugas Akhir ini memiliki banyak kekurangan dan belum sempurna. Oleh karena itu penulis mengharapkan kritik dan saran yang membangun dari pembaca sekalian, sehingga suatu saat dapat memberikan karya yang lebih baik lagi.

Om Shanti Shanti Shanti Om

Yogyakarta, 25 Juli 2012

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	
PERNYATAAN KEASLIAN SKRIPSI.....	iii
HALAMAN PERSETUJUAN.....	iv
HALAMAN PENGESAHAN.....	v
UCAPAN TERIMA KASIH.....	vi
INTISARI.....	viii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR.....	xiv
BAB 1 PENDAHULUAN.....	
1.1 LATAR BELAKANG MASALAH.....	1
1.2 PERUMUSAN MASALAH.....	2
1.3 BATASAN MASALAH.....	2
1.4 TUJUAN PENELITIAN.....	3
1.5 METODE ATAU PENDEKATAN PENELITIAN.....	3
1.6 SISTEMATIKA PENULISAN.....	4
BAB 2 TINJAUAN PUSTAKA DAN LANDASAN TEORI.....	
2.1 Tinjauan Pustaka.....	5
2.2 Landasan Teori.....	6

2.2.1 Inflasi	6
2.2.2 Jaringan Syaraf Tiruan	9
2.2.3 <i>Backpropagation</i>	10
2.2.3.1 Arsitektur <i>Backpropagation</i>	10
2.2.3.2 Fungsi Aktifasi	11
2.2.3.3 Jumlah <i>Hidden Layer</i>	13
2.2.3.4 Pemilihan Bobot	13
2.2.3.5 Lama Iterasi	14
2.2.3.6 Toleransi Kesalahan	14
2.2.3.7 <i>Learning Rate</i>	14
2.2.3.8 Evaluasi Performa Jaringan	14
2.2.4 Algoritma <i>Backpropagation</i>	16
2.2.4.1 Algoritma Training <i>Backpropagation</i>	16
2.2.4.2 Algoritma Testing <i>Backpropagation</i>	18
2.2.5 <i>Backpropagation</i> untuk Prediksi Inflasi	19
BAB 3 RANCANGAN SISTEM	
3.1 Rancangan Kerja Sistem	23
3.2 Pemrosesan Data Awal	23
3.3 Perancangan Proses	27
3.3.1 Pelatihan <i>Backpropagation</i>	27
3.3.1 Pengujian <i>Backpropagation</i>	30

3.1 Kamus Data.....	30
3.5 Rancangan User Interface	31
3.5.1 <i>Form</i> Utama	31
3.5.2 <i>Form</i> Seting Pelatihan.....	33
3.5.3 <i>Form</i> Input Data.....	33
BAB 4 IMPLEMENTASI DAN ANALISIS SISTEM.....	.
4.1 Implementasi Sistem	35
4.1.1 Proses Perhitungan Nilai Input/Masukan.....	35
4.1.2 Pelatihan Bacpropagation.....	36
4.1.3 Pengujian <i>Backpropagation</i>	38
4.2 Hasil Implementasi Sistem.....	39
4.2.1 <i>Form</i> Menu Utama.....	39
4.2.1 <i>Form Setting</i> Pelatihan.....	41
4.2.2 <i>Form Input</i> Data.....	41
4.2.3 <i>Form Edit</i> Data.....	41
4.3.3 Analisis Sistem.....	43
4.3.1 Pengujian Sistem Prediksi Laju Inflasi	43
4.3.2 Pengujian Pengaturan Jaringan P1	44
4.3.3 Pengujian Pengaturan Jaringan P2.....	45
4.3.4 Pengujian Pengaturan Jaringan P3	47
4.3.5 Pengujian Pengaturan Jaringan P4.....	48
4.3.6 Pengujian Pengaturan Jaringan P5.....	50
4.3.7 Pengujian Pengaturan Jaringan P6.....	51

4.3.8 Pengujian Pengaturan Jaringan P7	53
4.3.9 Pengujian Pengaturan Jaringan P8	54
4.3.10 Pengujian Pengaturan Jaringan P9	56
4.3.11 Pengujian Pengaturan Jaringan P10	57
4.3.12 Pengujian Pengaturan Jaringan P11	59
4.3.13 Pengujian Pengaturan Jaringan P12	60
4.3.14 Analisis Hasil Pengujian Sistem	62
4.4 Kelebihan dan Kekurangan Sistem	64
BAB 5 KESIMPULAN DAN SARAN	
5.1 Kesimpulan	65
5.2 Saran	66
DAFTAR PUSTAKA	67
LAMPIRAN	68

DAFTAR TABEL

Tabel 2.1 Data Pelatihan	20
Tabel 2.2 Data Pengujian	20
Tabel 3.1 Inflasi Indonesia Pada Tahun 2010.....	24
Tabel 3.2 Tabel Setelah Transformasi	26
Tabel 3.3 Pola – pola untuk pelatihan.....	26
Tabel 3.4 Kamus Data Tabel Inflasi	31
Tabel 4.1 Tabel Kombinasi Pengaturan Jaringan yang Diujikan.....	43
Tabel 4.2 Hasil Pengujian Pengaturan Jaringan P1	44
Tabel 4.3 Hasil Pengujian Pengaturan Jaringan P2.....	45
Tabel 4.4 Hasil Pengujian Pengaturan Jaringan P3	47
Tabel 4.5 Hasil Pengujian Pengaturan Jaringan P4	48
Tabel 4.6 Hasil Pengujian Pengaturan Jaringan P5	50
Tabel 4.7 Hasil Pengujian Pengaturan Jaringan P6	51
Tabel 4.8 Hasil Pengujian Pengaturan Jaringan P7	53
Tabel 4.9 Hasil Pengujian Pengaturan Jaringan P8	54
Tabel 4.10 Hasil Pengujian Pengaturan Jaringan P9	56
Tabel 4.11 Hasil Pengujian Pengaturan Jaringan P10	57
Tabel 4.12 Hasil Pengujian Pengaturan Jaringan P11	59
Tabel 4.13 Hasil Pengujian Pengaturan Jaringan P12	60
Tabel 4.14 <i>Error</i> Pada Kombinasi Pengaturan Jaringan.....	62

Tabel 4.15 Pengujian dengan Pola Berbeda.....	64
---	----

DAFTAR GAMBAR

Gambar 2.1 Grafik inflasi Indonesia 2007 – 2012.....	8
Gambar 2.2 <i>Backpropagation Neural Network with One Hidden Layer</i>	11
Gambar 2.3 <i>Binary sigmoid</i>	12
Gambar 2.4 <i>Bipolar sigmoid</i>	12
Gambar 2.5 Topologi jaringan <i>Backpropagation</i> untuk prediksi inflasi	22
Gambar 3.1 Gambaran Kerja Sistem	23
Gambar 3.2 Flowchart pelatihan <i>Backpropagation</i> pada prediksi laju inflasi..	29
Gambar 3.3 Proses pengujian <i>Backpropagation</i>	30
Gambar 3.4 <i>Form</i> Utama dan Pelatihan.....	32
Gambar 3.5 <i>Form</i> Prediksi.....	32
Gambar 3.6 <i>Form Setting</i> Pelatihan.....	33
Gambar 3.7 <i>Form Input</i> Data.....	34
Gambar 4.1 <i>Form</i> Utama Pelatihan	40
Gambar 4.2 <i>Form</i> Utama Prediksi	40
Gambar 4.3 <i>Form Setting</i> Pelatihan	41
Gambar 4.4 <i>Form Input</i> data.....	42
Gambar 4.5 <i>Form Edit</i> Data.....	42
Gambar 4.1 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P1	45
Gambar 4.2 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P2	46

Gambar 4.3 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P3	48
Gambar 4.4 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P4	49
Gambar 4.5 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P5	51
Gambar 4.6 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P6	52
Gambar 4.7 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P7	54
Gambar 4.8 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P8	55
Gambar 4.9 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P9	57
Gambar 4.10 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P10	58
Gambar 4.11 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P11	60
Gambar 4.12 <i>Line Chart</i> Hasil Pengujian Pengaturan Jaringan P12	61

UKDM

BAB 1

PENDAHULUAN

1.1 LATAR BELAKANG MASALAH

Inflasi menunjukkan keadaan moneter suatu negara akibat dari harga barang dan jasa yang secara umum mengalami peningkatan. Inflasi dihitung menggunakan Indeks Harga Konsumen (IHK) yang diperoleh dari 66 kota dan mencakup 284 – 441 barang dan jasa. Perhitungan nilai inflasi menjadi sangat kompleks, karena frekuensi pengumpulan data harga berbeda pada setiap item barang sesuai dengan karakteristik barang tersebut. Laju inflasi yang tidak stabil dapat mempengaruhi perilaku ekonomi masyarakat, yang pada akhirnya dapat menimbulkan penurunan pertumbuhan ekonomi suatu negara. Prediksi inflasi diharapkan dapat memberikan gambaran keadaan moneter di Indonesia kepada pelaku ekonomi dalam mengambil keputusan untuk berinvestasi, konsumsi maupun produksi dalam satu bulan kedepan. Namun, data inflasi yang bersifat dinamis dan rumit membuat inflasi sulit untuk diprediksi.

Beberapa metode yang telah umum digunakan dalam melakukan prediksi untuk data historis adalah *Generalized Auto Regressive Contional Heteroscedastic (GARCH(1,1))*, *Adaptive Evolution Strategies*, *(1+1) Evolution Strategies*, dan lain sebagainya. Jaringan syaraf tiruan kini telah banyak digunakan sebagai salah satu metode dalam melakukan prediksi. Dalam beberapa penelitian, jaringan syaraf tiruan memiliki kemampuan dalam mengolah data yang bersifat *non linier*, dinamis bahkan bersifat *chaotic* sekalipun. Menurut para ahli, kemampuan ini dapat menjadi faktor pendukung jaringan syaraf tiruan sebagai salah satu metode dalam melakukan prediksi.

Melalui proyek tugas akhir ini, akan dibuat suatu aplikasi prediksi laju inflasi dengan menggunakan salah satu metode dalam jaringan syaraf tiruan yaitu

backpropagation. Diharapkan dengan aplikasi ini dapat memberikan prediksi nilai inflasi dengan toleransi kesalahan sampai 0.1 terhadap data sebenarnya.

1.2 PERUMUSAN MASALAH

Rumusan masalah yang digunakan penulis dalam penelitian ini adalah seberapa tinggi nilai akurasi metode *backpropagation* dalam prediksi laju inflasi Indonesia.

1.3 BATASAN MASALAH

Dalam pembuatan sistem prediksi laju inflasi, penulis memberikan batasan – batasan sebagai berikut :

- Data yang digunakan adalah data inflasi Indonesia menurut kelompok komoditi dari BPS (Badan Pusat Statistik) dengan rentang waktu 2006 – 2011.
- Pola pelatihan menggunakan data 1 tahun kebelakang dari bulan yang ingin diprediksi.
- Data masukan prediktor terdiri dari :
 - a. Bahan makanan
 - b. Makanan jadi, minuman, rokok dan tembakau
 - c. Perumahan, air, listrik, gas dan bahan bakar
 - d. Sandang
 - e. Kesehatan
 - f. Pendidikan, Rekreasi dan olah raga
 - g. Transpor, Komunikasi dan jasa keuangan
 - h. Indeks umum.

- Metode yang digunakan dalam penelitian ini adalah metode *backpropagation* dengan fungsi aktivasi *sigmoid biner* dan menggunakan satu *hidden layer*.
- Sistem ini dibangun dengan menggunakan bahasa pemrograman VB.NET.

1.4 TUJUAN PENELITIAN

Tujuan dari penelitian ini adalah untuk mengetahui keakuratan metode jaringan syaraf tiruan *backpropagation* dalam melakukan prediksi terhadap laju inflasi Indonesia.

1.5 METODE ATAU PENDEKATAN PENELITIAN

Metode yang digunakan oleh penulis dalam penelitian ini adalah :

- Studi pustaka dan *literature*
 Studi pustaka dilakukan dengan mencari dan mempelajari sumber – sumber pustaka yang berkaitan dengan inflasi dan metode jaringan syaraf tiruan *backpropagation*. Sumber – sumber ini dapat diperoleh dengan membaca beberapa buku, jurnal dan referensi yang terpercaya dari *Internet*.
- Pengambilan data inflasi dari BPS (Badan Pusat Statistik), data yang diperoleh akan dilatihkan dalam jaringan syaraf tiruan *backpropagation* dan data yang belum dilatihkan akan menjadi data pembanding hasil prediksi sistem.
- Konsultasi dan diskusi

Konsultasi dan diskusi dengan dosen pembimbing yang telah ditetapkan untuk memperoleh pengarahan dalam proses pembuatan tugas akhir.

- Pengujian

Pengujian system dilakukan untuk mendapatkan hasil dan kesimpulan dari penelitian ini.

1.6 SISTEMATIKA PENULISAN

Skripsi ini dibagi kedalam 5 Bab. Bab 1 merupakan Pendahuluan yang berisi latar belakang masalah yang akan diteliti dan rencana penelitian yang akan dilakukan. Bab 2 berupa Tinjauan Pustaka dan Landasan Teori yang berisi uraian dari konsep-konsep atau teori-teori yang dipakai sebagai dasar pembuatan skripsi ini. Bab 3 merupakan Rancangan Sistem, yang berisi rancangan pembuatan program dan prosedur-prosedur yang ada di dalamnya. Bab 4 merupakan Implementasi Sistem, yang berisi penjelasan tentang bagaimana rancangan pada Bab 3 diimplementasikan dalam suatu bahasa pemrograman. Bab 5 merupakan Kesimpulan Dan Saran, yang berisi kesimpulan-kesimpulan yang diperoleh setelah penelitian pada skripsi ini selesai dilakukan. Bab ini juga berisi saran-saran pengembangan dari skripsi ini agar dapat menjadi bahan pemikiran bagi para pembaca yang ingin mengembangkannya.

Selain berisi bab-bab utama tersebut, skripsi ini juga dilengkapi dengan Intisari, Kata Pengantar, Daftar Isi, Daftar Tabel, Daftar Gambar, Daftar Pustaka dan Lampiran.

BAB 5

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan analisis yang dilakukan terhadap sistem, serta memperhatikan karakteristik dan hasil yang diperoleh pada saat dilakukan uji coba maka dapat diambil kesimpulan:

- a) Sistem yang dibuat dalam melakukan prediksi laju inflasi mampu menghasilkan nilai MSE pengujian sebesar 0,520258. Nilai ini dihasilkan dengan menggunakan satu hidden layer dengan jumlah neuron sebanyak 5 unit, *learning rate* 0.1 dan toleransi kesalahan 0.02.
- b) Sistem mampu melakukan prediksi dengan baik pada bulan Januari 2011 dengan akurasi 100% dan bulan Desember 2011 dengan akurasi 92,98% , dengan ketentuan kesalahan untuk prediksi perekonomian makro sampai dengan 0,1.
- c) Untuk prediksi nilai inflasi total pada tahun 2011, sistem mampu melakukan prediksi dengan tingkat akurasi 80,91%.
- d) Penambahan jumlah *hidden unit* pada pengaturan jaringan yang menggunakan *learning rate* dan toleransi kesalahan yang sama, justru menghasilkan nilai MSE pengujian semakin besar. Nilai MSE terbesar dihasilkan oleh jaringan dengan jumlah *hidden unit* 15, toleransi kesalahan 0,01 dan *learning rate* 0,2. Nilai MSE pengujian yang dihasilkan sebesar 0,984592.
- e) Hasil pengujian menggunakan data satu tahun sebelum bulan prediksi, menghasilkan *trend* yang sama di setiap kombinasi pengaturan jaringan. Pada bulan April 2011 menghasilkan nilai prediksi dengan nilai deflasi yang terpaut jauh dari nilai aktual dengan MSE yang dihasilkan sebesar 1,2321. Pada bulan September 2011 menghasilkan prediksi inflasi yang

terpaut jauh pula dari nilai aktual dengan MSE yang dihasilkan sebesar 2,0736. Hal ini dikarenakan data inflasi yang bersifat fluktuatif sehingga menyebabkan data *outlier*.

5.2 Saran

Penulis menyarankan apabila nantinya ada penelitian lain yang meneliti kasus yang mirip, terutama prediksi data *time series* menggunakan metode *backpropagation*, sebaiknya memperhatikan karakter data yang digunakan. Data yang *outlier* memiliki kecenderungan mempengaruhi nilai prediksi menjadi tidak optimal. Penambahan variabel *input*, jumlah pola dan jumlah hidden layer mungkin patut dipertimbangkan untuk menghasilkan nilai prediksi yang lebih akurat.

DAFTAR PUSTAKA

- Data Strategis BPS [Publikasi BPS]. (2011). Jakarta: Badan Pusat Statistik
- Fauset, L. (1993). *Fundamentals of Neural Networks, Architecture, Algorithms, and Applications*. Prentice Hall
- Halim, S., & Wibisono, A.M. (2000). Penerapan Jaringan Saraf Tiruan Untuk Peramalan. *Jurnal Teknik Industri*, Vol.2, No.2, 106 – 144
- Hidayat, I. (2010). Analisis Pengaruh Harga Bahan Bakar Minyak Eceran dan Industri Terhadap Indeks Harga Kelompok Komoditi Pembentukan Indeks Harga Konsumen di Indonesia. (Tesis S2, Universitas Indonesia, 2010), dari Perpustakaan Universitas Indonesia : www.lontar.ui.ac.id
- Khan, Z.H., Alin, T.S., & Hussain, M.D. (2011). Price Prediction of Share Market using Neural Network (ANN). *International Journal of Computer Applications*, Vol.22, No.2, 0975-8887
- Padhiary, P.K., & Mishra, A.P. (2011). Development of Improved Artificial Neural Network Model for Stock Market Prediction. *International Journal of Engineering Science and Technology*, Vol. 3, No. 2, 0975 – 5462.
- Siang, J.J (2005). Jaringan Syaraf Tiruan dan Pemrogramannya Menggunakan MATLAB, Yogyakarta. Penerbit Andi
- Sutheebanjard, P., & Premchaiswadi, W. (2010). Stock Exchange of Thailand Index prediction using Back Propagation Neural Networks. *Second International Conference on Computer and Network Technology*.

