

i

LAPORAN SKRIPSI

ANALISIS PERBANDINGAN DETEKSI TEPI PREWITT DAN

CANNY PADA POLA BATIK TULIS DAN BATIK CAP DI

KUDUS MOTIF PARIJOTO MENGGUNAKAN KLASIFIKASI

SUPPORT VECTOR MACHINE (SVM)

MUHAMMAD SALAFUDDIN

NIM. 201251051

DOSEN PEMBIMBING

Endang Supriyati, M.Kom

M. Imam Ghozali, S.Kom, M.Kom

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK

UNIVERSITAS MURIA KUDUS

2017

ii

HALAMAN PERSETUJUAN

ANALISIS PERBANDINGAN DETEKSI TEPI PREWITT DAN CANNY

PADA POLA BATIK TULIS DAN BATIK CAP DI KUDUS MOTIF

PARIJOTO MENGGUNAKAN KLASIFIKASI SUPPORT VECTOR

MACHINE (SVM)

MUHAMMAD SALAFUDDIN

NIM. 201251051

Kudus, 18 Februari 2017

Menyetujui,

Pembimbing Utama,

Endang Supriyati, M.Kom

NIDN. 0629077402

Pembimbing Pendamping,

M. Imam Ghozali, S.Kom, M.Kom

NIDN : 0618058602

Mengetahui

Koordinator Skripsi

M. Imam Ghozali, S.Kom, M.Kom

NIDN:0618058602

iii

HALAMAN PENGESAHAN

ANALISIS PERBANDINGAN DETEKSI TEPI PREWITT DAN CANNY

PADA POLA BATIK TULIS DAN BATIK CAP DI KUDUS MOTIF

PARIJOTO MENGGUNAKAN KLASIFIKASI SUPPORT VECTOR

MACHINE (SVM)

MUHAMMAD SALAFUDDIN

NIM. 201251051

Kudus, 18 Februari 2017

Menyetujui,

Ketua Penguji,

Tutik Khotimah, M.Kom

NIDN : 0608068502

Anggota Penguji I,

Evanita, S.Kom, M.Kom

NIDN : 0611088901

Anggota Penguji II,

Endang Supriyati, M.Kom

NIDN. 0629077402

Mengetahui

Dekan Fakultas Teknik

Moh. Dahlan, S.T M.T

NIDN : 0601076901

 Kaprogdi Teknik Informatika

Ahmad Jazuli, M.Kom

NIDN : 0406107004

iv

PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini :

Nama : Muhammad Salafuddin

NIM : 201251051

Tempat & Tanggal Lahir : Kudus, 18 Maret 1994

Judul Skripsi : Analisis Perbandingan Deteksi Tepi Prewitt Dan

Canny Pada Pola Batik Tulis Dan Batik Cap Di

Kudus Motif Parijoto Menggunakan Klasifikasi

Support Vector Machine (SVM)

Menyatakan dengan sebenarnya bahwa penulisan Skripsi ini berdasarkan hasil

penelitian, pemikiran dan pemaparan asli dari saya sendiri, baik untuk naskah

laporan maupun kegiatan lain yang tercantum sebagai bagian dari Skripsi ini.

Seluruh ide, pendapat, atau materi dari sumber lain telah dikutip dalam Skripsi

dengan cara penulisan referensi yang sesuai.

Demikian pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian

hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya

bersedia menerima sanksi akademik berupa pencabutan gelar dan sanksi lain sesuai

dengan peraturan yang berlaku di Universitas Muria Kudus.

Demikian pernyataan ini saya buat dalam keadaan sadar tanpa paksaan dari pihak

manapun.

Kudus, 18 Februari 2017

Yang memberi pernyataan,

Materai 6000

Muhammad Salafuddin

NIM. 201251051

v

ANALISIS PERBANDINGAN DETEKSI TEPI PREWITT DAN CANNY

PADA POLA BATIK TULIS DAN BATIK CAP DI KUDUS MOTIF

PARIJOTO MENGGUNAKAN KLASIFIKASI SUPPORT VECTOR

MACHINE (SVM)

Nama Mahasiswa : Muhammad Salafuddin

NIM : 201251051

Pembimbing :

1. Endang Supriyati, M.Kom

2. M. Imam Ghozali, S.Kom, M.Kom

RINGKASAN

Batik merupakan salah satu kain yang memiliki motif-motif tradisional

yang dibuat dengan cara ditulis maupun menggunakan cap. Kudus merupakan

salah satu kota yang mendapat julukan kota kretek. Karena terdapat beberapa

perusahaan rokok, selain itu di kudus juga terkenal dengan beberapa motif

batiknya. Dan di Kudus sendiri kita dapat menemukan pola batik tulis dan batik

cap motif parijoto. Kebanyakan dari masyarakat Indonesia khususnya di daerah

Kudus. Dalam membandingkan pola batik tulis dan batik cap motif parijoto

dilakukan hanya dalam pengamatan visual ataupun pengamatan langsung.

Perkembangan teknologi informasi memungkinkan perbandingan dari pola batik

tulis dan cap motif parijoto dengan bantuan komputer. Berdasarkan masalah di

atas, maka skripsi ini akan membahas tentang Analisis Perbandingan Deteksi Tepi

Prewitt Dan Canny Pada Pola Batik Tulis Dan Batik Cap Di Kudus Motif Parijoto

Menggunakan Klasifikasi Support Vector Machine (SVM).Adapun metode

deteksi tepi yang akan digunakan yaitu metode prewitt dan metode canny.

Selanjutnya akan diklasifikasikan menggunakan pendekatan metode support

vector machine (SVM). Perbandingan deteksi tepi antara metode canny dan

matode prewitt yang lebih bagus adalah metode prewitt karena tingkat deteksi

tepinya jelas. Dan hasil dari akurasi dari pengklasifikasian batik di kudus motif

parijoto dengan menggunakan ekstrasi ciri orde pertama adalah sebesar 100%.

Kata kunci : Batik Kudus, Motif Parijoto, Prewitt, Canny, Support Vector

Machine (SVM)

vi

COMPARATIVE ANALYSIS PREWITT AND CANNY EDGE DETECTION

ON THE PATTERN OF BATIK AND BATIK MOTIF IN KUDUS PARIJOTO

USE CLASSIFICATION SUPPORTVECTORE MACHINE (SVM)

Student Name : Muhammad Salafuddin

Student Identity Number : 201251051

Supervisor :

1. Endang Supriyati, M.Kom

3. M. Imam Ghozali, S.Kom, M.Kom

ABSTRACT

Batik is one that has a fabric traditional motifs are made by means of

written or use the stamp. Kudus is one of the cities that received the nickname of

clove. Since there are several tobacco companies, besides in the sanctuary is also

famous for some batik motif. , And in the sanctuary itself we can find patterns of

batik and batik motif parijoto. Most of the people of Indonesia, especially in the

area of the kudus. In comparing the patterns of batik and batik motif parijoto

done in just a visual observation or direct observation. The development of

information technology enables the comparison of patterns and cap batik motif

parijoto with the help of computers. Based on the above issues, then this paper

will discuss Comparative Analysis of Edge Detection Prewitt and Canny In Pola

Batik and Batik Cap On Motif Kudus Parijoto Classification Using Support

Vector Machine (SVM). The edge detection method will be used the method

prewitt and canny method. Next will be classified using the approach method of

support vector machine (SVM). Comparison between methods canny edge

detection and better prewitt matode is prewitt method for the detection rate edges

clear. And the results of the accuracy of the classification in the kudus batik motif

parijoto using extraction characteristics of the first order is at 100%.

Keywords : Batik Kudus, Motif Parijoto, Prewitt, Canny, Support Vector

Machine (SVM)

vii

KATA PENGANTAR

Puji syukur kehadirat Allah SWT karena atas Rahmat dan Hidayah-Nya

penulis mampu menyelesaikan penyusunan skripsi ini dengan judul “Analisis

Perbandingan Deteksi Tepi Prewitt Dan Canny Pada Pola Batik Tulis Dan Batik

Cap Di Kudus Motif Parijoto Menggunakan Klasifikasi Support Vector Machine

(SVM)”.

Skripsi ini disusun guna melengkapi salah satu persyaratan untuk

memperoleh Gelar Kesarjanaan Progam Studi Teknik Informatika Fakultas

Teknik Universitas Muria Kudus.

Pelaksanaan pembuatan skripsi ini tak lepas dari bantuan dan dukungan

beberapa pihak, untuk itu penulis menyampaikan ucapan terima kasih kepada:

1. Allah SWT yang telah memberikan Rahmat dan Hidayah-Nya.

2. Bapak Dr. Suparnyo, SH, MS, selaku Rektor Universitas Muria Kudus.

3. Bapak Mohammad Dahlan, ST, MT, selaku Dekan Fakultas Teknik

Universitas Muria Kudus.

4. Bapak Ahmad Jazuli, M.Kom, selaku Ketua Program Studi Teknik

Informatika Universitas Muria Kudus.

5. Ibu Endang Supriyati, M.Kom, selaku pembimbing utama yang telah

banyak memberikan masukan selama selama penyususnan skripsi.

6. Bapak M. Imam Ghozali, S.Kom, M.Kom selaku pembimbing pembantu

yang juga telah memberikan masukan selama penyusunan skripsi.

7. Kepada kedua orang tua saya yang senantiasa memberikan semangat,

dukungan, do’a, dan materi yang sangat berarti.

8. Pacar saya Marlita Endhar Sari yang senantiasa memberikan semangat,

dukungan dan do’a sehingga saya bisa menyelesaikan penyusunan skripsi.

9. Alumni dan anggota Mapala ARGA DAHANA Universitas Muria Kudus

yang telah memberi dukungan, motivasi, semangat dan nasehat untuk

menyelesaikan skripsi dan proses akhir laporan skripsi, serta semua pihak

yang telah membantu penyusunan skripsi ini yang tidak bisa saya sebutkan

satu persatu.

viii

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi

ini masih terdapat banyak kekurangan. Selain itu penulis juga berharap

semoga skripsi ini dapat memberikan manfaat bagi semua.

Kudus, 19 Februari 2017

Penulis

ix

DAFTAR ISI

JUDUL SKRIPSI ... i

HALAMAN PERSETUJUAN .. ii

HALAMAN PENGESAHAN .. iii

PERNYATAAN KEASLIAN .. iv

RINGKASAN ... v

ABSTRACT ... vi

KATA PENGANTAR .. vii

DAFTAR ISI .. ix

DAFTAR GAMBAR .. xii

DAFTAR TABEL .. xiv

DAFTAR LAMPIRAN ... xv

DAFTAR ISTILAH DAN SINGKATAN ... xvi

BAB I PENDAHULUAN ... 1

1.1. Latar Belakang ... 1

1.2. Perumusan Masalah .. 2

1.3. Batasan Masalah ... 2

1.4. Tujuan ... 3

1.5. Manfaat ... 3

BAB II TINJAUAN PUSTAKA ... 5

2.1. Penelitian Terkait ... 5

2.2. Landasan Teori ... 7

2.2.1. Flowchart .. 7

2.2.2. Batik .. 9

2.2.3. Pengolahan Citra Digital ... 10

2.2.4. Histogram Citra ... 14

2.2.5. Deteksi Tepi .. 14

2.2.6. Ekstraksi Ciri Statistik .. 17

2.2.7. Klasifikasi ... 19

2.2.8. Support Vector Machine(SVM) .. 20

2.2.9. Confusion Matrix .. 21

2.3. Kerangka Pemikiran ... 23

BAB III METODOLOGI .. 25

x

3.1. Pengumpulan Data ... 25

3.2. Preprocessing ... 25

3.3. Ekstraksi Ciri .. 25

3.4. Klasifikasi ... 26

BAB IV HASIL DAN PEMBAHASAN .. 27

4.1. Input Citra ... 27

4.2. Tahap Preprocessing .. 27

4.2.1. Gaussian Filter ... 28

4.2.2. Grayscale .. 28

4.3. Deteksi Tepi ... 29

4.3.1. MetodeCanny .. 29

4.3.2. Metode Prewitt .. 30

4.4. Ekstraksi Ciri .. 31

4.5. Klasifikasi ... 32

4.6. Hasil Uji Data ... 34

4.7. Rancangan GUI .. 35

4.7.1. Rancangan Layar Menu .. 35

4.7.2. Rancangan Layar Profil... 36

4.7.3. Rancangan Layar Preprocessing dan Deteksi Tepi 36

4.7.4. Rancangan Layar Klasifikasi .. 38

4.7.5. Rancangan Layar Uji Data .. 39

4.8. Data Uji .. 40

4.9. Paramater Uji Coba .. 40

4.10. Hasil dan Analisis Uji Coba.. 40

4.10.1. InputGambar .. 40

4.10.2. Preprocessing .. 41

4.10.3. Ekstraksi Ciri ... 43

4.10.4. Klasifikasi .. 45

4.11. Hasil Analisis .. 49

4.12. Penggunaan Aplikasi .. 55

BAB V PENUTUP .. 61

5.1. Kesimpulan ... 61

5.2. Saran ... 61

DAFTAR PUSTAKA ... 63

Lampiran 1 Buku Bimbingan .. 65

Lampiran 2 Revisi Sidang Skripsi... 68

xi

Lampiran 3 Cek Hasil Plagiasi .. 71

BIODATA PENULIS ... 72

xii

DAFTAR GAMBAR

Gambar 2.1 Diagram Alir Program Batik .. 9

Gambar 2.2 Blok Diagram Algoritma Deteksi Tepi Canny 17

Gambar 2.3 Support Vector Machine (SVM) berusaha menemukan

hyperplaneterbaik yang memisahkan kedua class –1 dan +1 21

Gambar 2.4 Kerangka Pemikiran ... 23

Gambar 4.1 Diagram Blok Sistem...27

Gambar 4.2 Digram Blok Tahap Preprocessing .. 27

Gambar 4.3 Flowchart Gaussian filter .. 28

Gambar 4.4 Flowchart Grayscle .. 29

Gambar 4.5 Flowchart Metode Canny .. 30

Gambar 4.6 Flowchart Metode Prewitt ... 30

Gambar 4.7 Alur ekstraksi ciri mean dan variance ... 31

Gambar 4.8 Flowchart training SVM.. 33

Gambar 4.9 FlowchartTesting dengan data training SVMError! Bookmark not

defined.

Gambar 4.10 FlowchartTesting dengan datatesting SVM 34

Gambar 4.11 Diagram Blok Uji Data .. 34

Gambar 4.12 Perancangan Layar Beranda ... 35

Gambar 4.13 Perancangan Layar profil ... 36

Gambar 4.14 Perancangan Layar Preprocessing ... 37

Gambar 4.15 Layar Klasifikasi .. 38

Gambar 4.16 Layar Uji Data .. 39

Gambar 4.17 Script Input Gambar ... 41

Gambar 4.18 Script Gaussian Filter .. 42

Gambar 4.19 Hasil Perbandingan Citra asli dan citra Gaussian filter 42

Gambar 4.20 Script Grayscale ... 43

Gambar 4.21 Citra Grayscale .. 43

Gambar 4.22 script ekstraksi ciri ... 44

Gambar 4.23 Script Klasifikasi Training SVM ... 46

Gambar 4.24 Gambar Training SVM .. 47

xiii

Gambar 4.25 Script Klasifikasi testing dengan data training SVM 48

Gambar 4.26 Gambar Testing dengan data training SVM 48

Gambar 4.27 Script Klasifikasi Testing dengan data Testing SVM 49

Gambar 4.28 Gambar Testing dengan datatesting SVM 49

Gambar 4.29 Script Hasil Analisa.. 50

Gambar 4.30 Menu Beranda Aplikasi.. 56

Gambar 4.31 Script Layar Beranda.. 56

Gambar 4.32 Layar Profil .. 57

Gambar 4.33 Script menu profil .. 57

Gambar 4.34 Layar preprocessing, deteksi tepi dan ekstraksi ciri 57

Gambar 4.35 Layar klasifikasi SVM ... 58

Gambar 4.36 Layar Uji Data .. 59

xiv

DAFTAR TABEL

Tabel 2.1 Perbandingan penelitian yang dilakukan sebelumnya 5

Tabel 2.2 Simbol-simbol Flowchart .. 7

Tabel 2.3 Informasi Pallet Grayscale Error! Bookmark not defined.

Tabel 2.4 Derajat Keabuan... 13

Tabel 2.5 Instrumen Confusion Matrix .. 22

Tabel 4.1 Data Ekstraksi Ciri ... 44

Tabel 4.2 Uji Data .. 51

Tabel 4.3 Data Perhitungan Uji Data ... 54

Tabel 4.4 Data Perhitungan Akurasi .. 54

xv

DAFTAR LAMPIRAN

Lampiran 1 Buku Bimbingan ... 65

Lampiran 2 Revisi Sidang Skripsi ... 68

Lampiran 3 Cek Hasil Plagiasi... 71

xvi

DAFTAR ISTILAH DAN SINGKATAN

SVM : Support Vectore Machine

