

PENERAPAN KLASIFIKASI MENGGUNAKAN ALGORITMA

ARTIFICIAL NEURAL NETWORK (ANN) DENGAN FEATURE

SELECTION RANDOM FOREST UNTUK MENGETAHUI

FAKTOR-FAKTOR PENYEBAB KECELAKAAN LALU

LINTAS

SKRIPSI

DARNISA AZZAHRA NASUTION

1610511077

UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN”

JAKARTA

FAKULTAS ILMU KOMPUTER

PROGRAM STUDI INFORMATIKA

2020

ii

PENERAPAN KLASIFIKASI MENGGUNAKAN ALGORITMA

ARTIFICIAL NEURAL NETWORK (ANN) DENGAN FEATURE

SELECTION RANDOM FOREST UNTUK MENGETAHUI FAKTOR-

FAKTOR PENYEBAB KECELAKAAN LALU LINTAS

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana

Komputer

DARNISA AZZAHRA NASUTION

1610511077

UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA

FAKULTAS ILMU KOMPUTER

PROGRAM STUDI INFORMATIKA

2020

iii

PERNYATAAN ORISINALITAS

Tugas Akhir ini adalah hasil karya sendiri, dan semua sumber

yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Darnisa Azzahra Nasution

NIM : 1610511077

Tanggal : 17 Mei 2020

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan

pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai

dengan ketentuan yang berlaku.

Jakarta, 17 Mei 2020

Yang Menyatakan,

 (Darnisa Azzahra Nasution)

iv

PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI

UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademik Universitas Pembangunan Nasional “Veteran”

Jakarta, saya yang bertanda tangan di bawah ini:

Nama : Darnisa Azzahra Nasution

NIM :1610511077

Fakultas : Ilmu Komputer

Program Studi : Informatika

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan

kepada Universitas Pembangunan Nasional “Veteran” Jakarta Hak Bebas

Royalti Non eksklusif (Non-exclusive Royalty Free Right) atas karya ilmiah

saya yang berjudul:

Penerapan Klasifikasi Menggunakan Algoritma Artificial Neural

Network (Ann) Dengan Feature Selection Random Forest Untuk

Mengetahui Faktor-Faktor Penyebab Kecelakaan Lalu Lintas

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini

Universitas Pembangunan Nasional “Veteran” Jakarta berhak menyimpan,

mengalih media/formatkan, mengelola dalam bentuk pangkalan data

(database), merawat, dan mempublikasikan Skripsi saya selama tetap

mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak

Cipta. Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada Tanggal : 17 Mei 2020

Yang Menyatakan,

 (Darnisa Azzahra Nasution)

v

LEMBAR PENGESAHAN

Dengan ini dinyatakan bahwa Skripsi berikut:

Nama : Darnisa Azzahra Nasution

NIM : 1610511077

Program Studi : S1 Informatika

Judul Skripsi : Penerapan Klasifikasi Menggunakan Algoritma Artificial

Neural Network (Ann) Dengan Feature Selection Random

Forest Untuk Mengetahui Faktor-Faktor Penyebab

Kecelakaan Lalu Lintas

Telah berhasil dipertahankan di hadapan Tim Penguji dan diterima sebagai bagian

persyaratan yang diperlukan untuk memperoleh gelar Sarjana Komputer pada

Program Studi S1 Informatika, Fakultas Ilmu Komputer, Universitas Pembangunan

Nasional Veteran Jakarta.

Yuni Widiastiwi, S.Kom., M.Si

Penguji 1

Bambang Tri Wahyono, S.Kom., M.Si

Penguji 2

Iin Ernawati, S.Kom., M.Si.

Pembimbing I

Nurul Chamidah, S.Kom., M.Kom.

Pembimbing II

Dr. Ermatita, M.Kom.

Dekan

Anita Muliawati, S.Kom., MTI.

Ketua Program Studi

Ditetapkan di : Jakarta

Tanggal Ujian : 18 Juni 2020

vi

ABSTRAK

Kecelakaan Lalu Lintas adalah sebuah kejadian yang tidak terduga,

kemudian melibatkan pengendara, kendaraan dengan pengguna

jalan lain maupun tidak, sehingga mengakibatkan kerugian harta

benda hingga korban manusia. Saat ini kecelakan lalu lintas menjadi

penyulut kematian yang cukup besar di Indonesia, sehingga perlu

adanya tindakan-tindakan yang mampu mengurangi bahkan

mencegah terjadinya kecelakaan. Penelitian ini dilakukan untuk

menerapkan klasifikasi algoritma Artificial Neural Network (ANN)

dengan Random Forest sebagai teknik untuk feature selection dalam

mengetahui faktor-faktor penyebab dari kecelakaan lalu lintas

berdasarkan tingkat kecelakaan, yang nantinya dapat membantu

memberikan informasi kepada masyarakat. Hasil yang diperoleh

adalah klasifikasi dengan feature selection menghasilkan akurasi

75.17%, yang sedikit meningkat dibandingkan tanpa adanya

features selection, yaitu 75.14%. Faktor-faktor penyebab

kecelakaan lalu lintas teratas berdasarkan pengujian yang telah

dilakukan adalah koordinat GPS-lintang dan koordinat GPS-bujur.

Kata Kunci : Kecelakaan Lalu Lintas, Random Forest, ANN

vii

ABSTRACT

Traffic accident is an unexpected event, then involving motorists,

vehicles with other road users or not, resulting in loss of property to

human victims. Currently, traffic accidents are a significant source

of death in Indonesia, so actions are needed to reduce or even

prevent accidents. This research was conducted to apply the

classification of Artificial Neural Network (ANN) algorithm with

Random Forest as a technique for feature selection in knowing the

causes of traffic accidents based on accident rates, which can later

help provide information to the public. The results obtained are the

classification with feature selection produces an accuracy of

75.17%, which slightly increases compared to the absence of feature

selection, which is 75.14%. The factors that cause top traffic

accidents based on tests that have been done are GPS-latitude

coordinates and GPS-longitude coordinates.

Keywords : Traffic Accident, Random Forest, ANN

viii

KATA PENGANTAR

Puji dan syukur atas kehadirat Allah SWT atas segala rahmat dan karunia-Nya,

shalawat serta salam tak lupa kita haturkan kepada Nabi Muhammad SAW,

keluarga serta sahabatnya sehingga penulis dapat menyelesaikan skripsi ini yang

berjudul “Penerapan Klasifikasi Menggunakan Algoritma Artificial Neural

Network (Ann) Dengan Feature Selection Random Forest untuk Mengetahui

Faktor-Faktor Penyebab Kecelakaan Lalu Lintas”.

Penulisan Tugas Akhir ini merupakan salah satu syarat untuk memperoleh

gelar sarjana Informatika, Fakultas Ilmu Komputer, Universitas Pembangunan

Nasional “Veteran” Jakarta. Rasa terimakasih penulis ucapkan kepada:

1. Kepada orang tua dan keluarga yang saya cintai, yang telah memberikan

dukungan dan doa kepada penulis selama masa pengerjaan skripsi ini.

2. Ibu Dr. Ermatita, M.Kom., selaku Dekan Fakultas Ilmu Komputer

3. Ibu Anita Muliawati, S.Kom., MTI., selaku Kepala Program Studi Informatika.

4. Ibu Iin Ernawati, S.Kom., M.Si., dan Ibu Nurul Chamidah, S.Kom., M.Kom.,

selaku dosen pembimbing I & II skripsi yang membantu penulis dalam

penyusunan skripsi sehingga dapat menyelesaikan skripsi dengan baik.

5. Ibu Mayanda Mega Santoni, S.Kom., M.Kom., selaku dosen pembimbing

akademik.

6. Ibu, Bapak Dosen Program Studi Informatika UPN “Veteran” Jakarta atas

ilmu-ilmu yang bermanfaat.

7. Kepada Pihak Korlantas Polri, yang telah memberikan izin untuk mengambil

data Kecelakaan Lalu Lintas.

8. Kepada teman-teman penulis mahasiswa Program Studi Informatika Angkatan

2016 yang tidak dapat penulis sebutkan namanya satu persatu.

Akhir kata, semoga skripsi ini dapat bermanfaat bagi para pembacanya.

Jakarta, 18 Mei 2020

Penulis

Darnisa Azzahra Nasution

ix

DAFTAR ISI

PERNYATAAN ORISINALITAS .. iii

LEMBAR PENGESAHAN .. v

ABSTRAK ... vi

ABSTRACT .. vii

KATA PENGANTAR ... viii

DAFTAR ISI .. ix

DAFTAR GAMBAR .. xii

DAFTAR TABEL .. xiii

DAFTAR SIMBOL .. xiv

BAB 1 ... 1

PENDAHULUAN .. 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 2

1.3 Ruang Lingkup .. 2

1.4 Tujuan Penelitian ... 2

1.5 Manfaat Penelitian ... 3

1.6 Luaran yang Diharapkan ... 3

1.7 Sistematika Penulisan .. 3

BAB 2 ... 5

TINJAUAN PUSTAKA ... 5

2.1 Kecelakaan Lalu Lintas ... 5

2.2 Data Mining .. 5

2.2.1 Definisi Data Mining .. 7

2.2.2 Teknik Data Mining.. 7

2.2.3 Tahapan Data Mining ... 8

2.3 Imbalanced Data ... 10

2.4 Synthetic Minority Oversampling Technique (SMOTE) 11

2.5 Klasifikasi .. 11

2.6 Feature Selection ... 12

2.7 Random Forest .. 13

2.7.1 Karakteristik Random Forest adalah sebagai berikut. 14

2.7.2 Penjelasan algoritma Random Forests .. 14

x

2.8 Artificial Neural Network (ANN) .. 17

2.8.1 Jenis Jenis ANN .. 18

2.8.2 Fungsi Aktivasi ... 19

2.8.3 Metode Feed-forward Backpropagation ... 21

2.9 Evaluasi Kinerja Pengklasifikasian ... 25

2.9 Studi Literatur .. 26

BAB 3 ... 29

METODOLOGI PENELITIAN .. 29

3.1 Kerangka Pikir ... 29

3.1.1 Identifikasi Masalah .. 30

3.1.2 Studi Literatur ... 30

3.1.3 Pengumpulan Data .. 30

3.1.4 Preprocessing Data .. 30

3.1.5 Pembagian Data .. 31

3.1.6 Pemodelan Data .. 31

3.1.7 Evaluasi ... 31

3.2 Perangkat Penelitian .. 31

3.3 Tempat Penelitian .. 32

3.4 Jadwal Penelitian ... 32

BAB 4 ... 33

HASIL DAN PEMBAHASAN ... 33

4.1 Data ... 33

4.2 Praproses Data ... 38

4.2.1 Data Cleaning ... 38

4.2.2 Feature Selection .. 58

4.3 Pembagian Data ... 63

4.3.1 Data Latih (Training) .. 63

4.3.2 Data Uji (Testing) ... 64

4.4 Artificial Neural Network (ANN) .. 65

4.4.1 Bobot dan Bias .. 65

4.4.2 Fungsi Aktifasi .. 65

4.4.3 Maksimum Epoch ... 66

4.4.4 Jumlah Neuron pada Lapisan Tersembunyi (Hidden layer) 67

4.4.5 Learning rate (Laju Pembelajaran)... 67

xi

4.4.6 Hasil Pelatihan ANN .. 70

4.4.7 Hasil Pengujian ANN ... 72

4.4.8 Hasil Klasifikasi dengan Features Selection .. 74

4.4.9 Faktor-Faktor Penyebab Kecelakaan Lalu Lintas 85

BAB 5 ... 87

PENUTUP ... 87

5.1 Kesimpulan .. 87

5.2 Saran .. 87

DAFTAR PUSTAKA ... 89

RIWAYAT HIDUP ... 92

LAMPIRAN .. 93

xii

DAFTAR GAMBAR

Gambar 1. Proses Pencarian Pengetahuan .. 6

Gambar 2. Flowchart Random Forest .. 15

Gambar 3. Model Arsitektur Neural Network .. 17

Gambar 4. Single-Layer Neural Network ... 19

Gambar 5. Multilayer Neural Network ... 19

Gambar 6. Grafik Fungsi Sigmoid .. 20

Gambar 7. Arsitektur Jaringan Feed Forward Backpropagation 21

Gambar 8. Kerangka Pikir... 29

Gambar 9. Data Kecelakaan Lalu Lintas (2016-2019) ... 33

Gambar 10. Data Setelah Penghapusan Row .. 39

Gambar 11. Jumlah Missing Value Tiap Features .. 40

Gambar 12. Data Setelah Penghapusan Kolom .. 41

Gambar 13. Jumlah Missing Value Tiap Features .. 42

Gambar 14. Jumlah Missing Value Setelah Imputasi ... 43

Gambar 15. Data dengan Missing Value ... 43

Gambar 16. Data Setelah Pengisian Missing Value .. 44

Gambar 17. Data Input Setelah Penghapusan Features Tidak Relevan 45

Gambar 18. Transformasi Feature Tanggal Kejadian .. 46

Gambar 19. Data Setelah Label Encoding .. 49

Gambar 20. Data untuk Kelas Rugi Materi Saja Sebelum Oversampling 52

Gambar 21. Data Kelas Rugi Materi Saja Setelah Oversampling 53

Gambar 22. Data Setelah Oversampling ... 54

Gambar 23. Data Setelah Normalisasi .. 58

Gambar 24. Salah Satu Tree dari Random Forest .. 61

Gambar 25. Grafik Features Importance .. 63

Gambar 26. Data Latih (Training) .. 64

Gambar 27. Data Uji (Testing) .. 65

Gambar 28. Arsitektur Pemodelan ANN .. 70

xiii

DAFTAR TABEL

Table 1. Jadwal Penelitian... 32

Tabel 2. Pembagian Kategori Waktu .. 47

Tabel 3. Label Encoding Waktu Kejadian .. 47

Tabel 4. Dummy Encoding Waktu Kejadian ... 48

Tabel 5. Label Encoding Tingkat Kecelakaan .. 50

Tabel 6. Label To Categorical Tingkat Kecelakaan ... 50

Table 7. Jumlah Data Tiap Kelas Sebelum Oversampling 51

Table 8. Jumlah Data Tiap Kelas Setelah Oversampling 52

Tabel 9. Error OOB dari Pengujian Mtry.. 59

Tabel 10. Error OOB dari Pengujian Jumlah Pohon ... 59

Tabel 11. Feature Importance... 62

Tabel 12. Percobaan Variasi Jumlah Epoch .. 66

Tabel 13. Variasi Parameter Pelatihan .. 67

Tabel 14. Hasil Pelatihan ANN ... 71

Tabel 15. Hasil Pengujian ANN ... 72

Tabel 16. Hasil Percobaan 17 Features .. 75

Tabel 17. Hasil Percobaan 16 Features .. 76

Tabel 18. Hasil Percobaan 15 Features .. 76

Tabel 19. Hasil Percobaan 14 Features .. 77

Tabel 20. Hasil Percobaan 13 Features .. 78

Tabel 21. Hasil Percobaan 12 Features .. 79

Tabel 22. Hasil Percobaan 11 Features .. 80

Tabel 23. Hasil Percobaan 10 Features .. 80

Tabel 24. Hasil Percobaan 9 Features .. 81

Tabel 25. Hasil Percobaan 8 Features .. 82

Tabel 26. Hasil Percobaan 7 Features .. 83

Tabel 27. Hasil Percobaan 6 Features .. 84

Table 28 Perbandingan Akurasi Klasifikasi .. 85

xiv

DAFTAR SIMBOL

Simbol Nama Simbol Keterangan

Simbol Proses Menggambarkan Proses

Simbol Decision

Simbol pemilihan proses

berdasarkan kondisi

yang ada

Simbol arah data atau

arus data

Sebagai petunjuk arah

data dan arus data

pada proses

Simbol Terminator

Simbol untuk permulaan

atau akhir dari suatu

kegiatan

Simbol Input-Output

Simbol yang menyatakan

proses input dan

output tanpa

tergantung jenis

peralatannya

