

Klastering (Clustering)

- Cluster data diartikan kelompok. Dengan demikian, pada dasarnya analisis cluster akan menghasilkan sejumlah cluster (kelompok).
- Analisis ini diawali dengan pemahaman bahwa sejumlah data tertentu sebenarnya mempunyai kemiripan di antara anggotanya.

Non-hierarchical Clustering

Hierarchical Clustering

Non-Herarchical Clustering

- Karena itu, dimungkinkan untuk mengelompokkan anggota-anggota yang mirip atau mempunyai karakteristik yang serupa tersebut dalam satu atau lebih dari satu cluster.
- Hierarchical clustering adalah suatu metode pengelompokan data yang dimulai dengan mengelompokkan dua atau lebih obyek yang memiliki kesamaan paling dekat.
- Metode non-hierarchical clustering justru dimulai dengan menentukan terlebih dahulu jumlah cluster yang diinginkan (dua cluster, tiga cluster, atau lain sebagainya). Contoh metodenya adalah k-means clustering.

K-Means Clustering

- K-means clustering merupakan salah satu metode data clustering non-hirarki yang mengelompokan data dalam bentuk satu atau lebih cluster (kelompok).
- Data-data yang memiliki karakteristik yang sama dikelompokan dalam satu cluster (kelompok) dan data yang memiliki karakteristik yang berbeda dikelompokan dengan cluster (kelompok) yang lain sehingga data yang berada dalam satu cluster (kelompok) memiliki tingkat variasi yang kecil

- K-means adalah algoritma unsupervised learning yang membagi kumpulan data ke dalam sejumlah cluster (kelompok).
- Akan tetapi k-means clustering memiliki kelemahan di dalam memproses data yang berdimensi banyak khususnya untuk data yang bersifat non-linierly separable.
- Sedangkan dalam dunia nyata saat ini, data yang tersedia atau yang diperoleh memiliki dimensi yang banyak dan bervariasi.

Algoritma k-Means

- 1. Tentukan jumlah cluster k.
- Inisialisasi k pusat cluster ini bisa dengan berbagai cara. Namun yang sering dilakukan adalah dengan cara random (acak).
- Alokasikan semua data atau obyek ke cluster terdekat berdasarkan jarak kedua obyek tersebut (jarak Euclidean):

$$D(x_i, x_j) = \sqrt{(x_{i1} - x_{j1})^2 + (x_{i2} - x_{j2})^2 + ... + (x_{id} - x_{jd})^2}$$

4. Hitung pusat cluster dengan keanggotaan yang sekarang

$$C_{i1} = \frac{1}{m_i} \sum_{j=1}^{m_i} x_{j1} \dots C_{id} = \frac{1}{m_i} \sum_{j=1}^{m_i} x_{jd}$$

 Jika pusat cluster tidak berubah lagi maka proses clustering selesai. Atau, kembali ke langkah nomor 3 sampai pusat cluster tidak berubah.

Contoh

Diketahui angka Kemampuan Dasar Berhitung (KDB) dan angka Hasil Belajar (IPK) 15 mahasiswa seperti terlihat pada table. Mahasiswa-mahasiswa tersebut akan dikelompokkan berdasarkan Kemampuan Dasar Berhitung dan angak Hasil Belajar menjadi 3 kelompok. Lakukan pengelompokkan data berikut menggunakan metode k-means.

No	KDB	IPK
	(x_{ij})	(y_{ij})
1	6,0	2,92
2	6,7	3,07
3	7,4	3,22
4	6,7	2,93
5	9,2	3,03
6	7,4	3,29
7	9,3	3,28
8	4,5	2,72
9	6,4	2,92
10	8,5	3,49
11	6,9	3,08
12	5,8	2,83
13	6,3	3,18
14	6,4	3,20
15	3,9	3,29

Penyelesaian:

1. Misalkan data tersebut akan dikelompokkan dalam 3 klaster, artinya k = 3. Misalkan pusat klaster ditetapkan sebarang.

$$C_1 = (3.9; 2.7), C_2 = (6.6; 3.1) dan C_3 = (9.3; 3.5).$$

1. Hitung jarak setiap data terhadap setiap pusat klaster.

Selanjutnya

$$C_1 = (3,9;2,7)$$

■Jarak data dengan pusat klaster pertama C_1

$$d_{i1} = \sqrt{(x_{i1} - 3.9)^2 + (y_{i1} - 2.7)^2}$$

No	x_{i1}	y_{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-3,9)^2 + (2,92-2,7)^2} = 2,109$
2	6,7	3,07	$\sqrt{(6,7-3,9)^2 + (3,07-2,7)^2} = 2,821$
3	7,4	3,22	$\sqrt{(7,4-3,9)^2 + (3,22-2,7)^2} = 3,535$
4	6,7	2,93	$\sqrt{(6,7-3,9)^2 + (2,93-2,7)^2} = 2,807$
5	9,2	3,03	$\sqrt{(9,2-3,9)^2 + (3,03-2,7)^2} = 5,309$
6	7,4	3,29	$\sqrt{(7,4-3,9)^2 + (3,29-2,7)^2} = 3,546$
7	9,3	3,28	$\sqrt{(9,3-3,9)^2 + (3,28-2,7)^2} = 2,173$
8	4,5	2,72	$\sqrt{(4.5-3.9)^2 + (2.72-2.7)^2} = 0.600$
9	6,4	2,92	$\sqrt{(6,4-3,9)^2 + (2,92-2,7)^2} = 2,508$
10	8,5	3,49	$\sqrt{(8,5-3,9)^2 + (3,49-2,7)^2} = 4,664$
11	6,9	3,08	$\sqrt{(6.9 - 3.9)^2 + (3.08 - 2.7)^2} = 3.021$
12	5,8	2,83	$\sqrt{(5,8-3,9)^2 + (2,83-2,7)^2} = 1,903$
13	6,3	3,18	$\sqrt{(6,3-3,9)^2 + (3,18-2,7)^2} = 2,443$
14	6,4	3,20	$\sqrt{(6,4-3,9)^2+(3,2-2,7)^2}=2,545$
15	3,9	3,29	$\sqrt{(3.9 - 3.9)^2 + (3.29 - 2.7)^2} = 0.570$

$$C_2 = (6,6;3,1)$$

■Jarak data dengan pusat klaster kedua C_2

$$d_{i2} = \sqrt{(x_{i2} - 6.6)^2 + (y_{i2} - 3.1)^2}$$

No	x_{i1}	y_{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-6,6)^2 + (2,92-3,1)^2} = 0,627$
2	6,7	3,07	$\sqrt{(6,7-6,6)^2 + (3,07-3,1)^2} = 0,105$
3	7,4	3,22	$\sqrt{(7,4-6,6)^2 + (3,22-3,1)^2} = 0,808$
4	6,7	2,93	$\sqrt{(6,7-6,6)^2+(2,93-3,1)^2}=0,201$
5	9,2	3,03	$\sqrt{(9,2-6,6)^2+(3,03-3,1)^2}=2,601$
6	7,4	3,29	$\sqrt{(7,4-6,6)^2 + (3,29-3,1)^2} = 0,821$
7	9,3	3,28	$\sqrt{(9,3-6,6)^2 + (3,28-3,1)^2} = 0,625$
8	4,5	2,72	$\sqrt{(4,5-6,6)^2 + (2,72-3,1)^2} = 2,135$
9	6,4	2,92	$\sqrt{(6,4-6,6)^2 + (2,92-3,1)^2} = 0,272$
10	8,5	3,49	$\sqrt{(8,5-6,6)^2 + (3,49-3,1)^2} = 1,938$
11	6,9	3,08	$\sqrt{(6.9 - 6.6)^2 + (3.08 - 3.1)^2} = 0.301$
12	5,8	2,83	$\sqrt{(5,8-6,6)^2 + (2,83-3,1)^2} = 0,845$
13	6,3	3,18	$\sqrt{(6,3-6,6)^2 + (3,18-3,1)^2} = 0,309$
14	6,4	3,20	$\sqrt{(6,4-6,6)^2 + (3,2-3,1)^2} = 0,221$
15	3,9	3,29	$\sqrt{(3.9 - 6.6)^2 + (3.29 - 3.1)^2} = 2.706$

$$C_3 = (9,3;3,5)$$

■Jarak data dengan pusat klaster ketiga C_3

$$d_{i3} = \sqrt{(x_{i3} - 9.3)^2 + (y_{i3} - 3.5)^2}$$

No	x_{i1}	y _{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-9,3)^2 + (2,92-3,5)^2} = 3,348$
2	6,7	3,07	$\sqrt{(6,7-9,3)^2 + (3,07-3,5)^2} = 2,633$
3	7,4	3,22	$\sqrt{(7,4-9,3)^2+(3,22-3,5)^2}=1,919$
4	6,7	2,93	$\sqrt{(6,7-9,3)^2+(2,93-3,5)^2}=2,659$
5	9,2	3,03	$\sqrt{(9,2-9,3)^2 + (3,03-3,5)^2} = 0,470$
6	7,4	3,29	$\sqrt{(7,4-9,3)^2+(3,29-3,5)^2}=1,910$
7	9,3	3,28	$\sqrt{(9,3-9,3)^2+(3,28-3,5)^2}=3,306$
8	4,5	2,72	$\sqrt{(4,5-9,3)^2+(2,72-3,5)^2}=4,861$
9	6,4	2,92	$\sqrt{(6,4-9,3)^2 + (2,92-3,5)^2} = 2,955$
10	8,5	3,49	$\sqrt{(8,5-9,3)^2 + (3,49-3,5)^2} = 0,800$
11	6,9	3,08	$\sqrt{(6.9 - 9.3)^2 + (3.08 - 3.5)^2} = 2.434$
12	5,8	2,83	$\sqrt{(5,8-9,3)^2 + (2,83-3,5)^2} = 3,561$
13	6,3	3,18	$\sqrt{(6,3-9,3)^2 + (3,18-3,5)^2} = 3,016$
14	6,4	3,20	$\sqrt{(6,4-9,3)^2 + (3,2-3,5)^2} = 2,914$
15	3,9	3,29	$\sqrt{(3.9 - 9.3)^2 + (3.29 - 3.5)^2} = 5.403$

3. Suatu data akan menjadi anggota dari suatu klaster yang memiliki jarak terkecil dari pusat klasternya.

No	KDB (x_{ij})	$\mathrm{IPK}\left(y_{ij}\right)$	Jarak dengan C1	Jarak dengan C2	Jarak dengan C3
1	6,0	2,92	2,109	0,627	3,348
2	6,7	3,07	2,821	0,105	2,633
3	7,4	3,22	3,535	0,808	1,919
4	6,7	2,93	2,807	0,201	2,659
5	9,2	3,03	5,309	2,601	0,470
6	7,4	3,29	3,546	0,821	1,910
7	9,3	3,28	2,173	0,625	3,306
8	4,5	2,72	0,600	2,135	4,861
9	6,4	2,92	2,508	0,272	2,955
10	8,5	3,49	4,664	1,938	0,800
11	6,9	3,08	3,021	0,301	2,434
12	5,8	2,83	1,903	0,845	3,561
13	6,3	3,18	2,443	0,309	3,016
14	6,4	3,20	2,545	0,221	2,914
15	3,9	3,29	0,570	2,706	5,403

Didapat 3 klaster dengan 2 data tergolong klaster 1, 11 data tergolong klaster 2, dan 2 data tergolong klaster 3.

4. Menghitung pusat klaster yang baru dengan menggunakan mean dari data tiap klaster.

Pusat Klaster 1

$$x = \frac{4,5+3,9}{2} = 4,2 \text{ dan } y = \frac{2,72+3,29}{2} = 3 \text{ sehingga } C_1 = (4,2;3)$$

Pusat Klaster 2

$$x = \frac{6,0+6,7+7,4+6,7+7,4+6,4+9,3+6,9+5,8+6,3+6,4}{11} = 6,85$$

$$y = \frac{2,92+3,07+3,22+2,93+3,29+3,28+2,92+3,08+2,83+3,18+3,20}{11} = 3,08 \text{ sehingga } C_2 = (6,85;3,08)$$

Pusat klaster 3

$$x = \frac{9,2+8,5}{2} = 8,85 \text{ dan } y = \frac{3,03+3,49}{2} = 3,26 \text{ sehingga } C_3 = (8,85;3,26)$$

5. Hitung Jarak data dengan Pusat Klaster

$$C_1 = (4,2;3)$$

■Jarak data dengan pusat klaster pertama C_1

$$d_{i1} = \sqrt{(x_{i1} - 4,2)^2 + (y_{i1} - 3)^2}$$

No	x_{i1}	y_{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-4,2)^2 + (2,92-3)^2} = 1,802$
2	6,7	3,07	$\sqrt{(6,7-4,2)^2 + (3,07-3)^2} = 2,501$
3	7,4	3,22	$\sqrt{(7,4-4,2)^2 + (3,22-3)^2} = 3,208$
4	6,7	2,93	$\sqrt{(6,7-4,2)^2 + (2,93-3)^2} = 2,501$
5	9,2	3,03	$\sqrt{(9,2-4,2)^2 + (3,03-3)^2} = 5,00$
6	7,4	3,29	$\sqrt{(7,4-4,2)^2 + (3,29-3)^2} = 3,213$
7	9,3	3,28	$\sqrt{(9,3-4,2)^2+(3,28-3)^2}=5,108$
8	$4,\!5$	2,72	$\sqrt{(4.5 - 4.2)^2 + (2.72 - 3)^2} = 0.410$
9	6,4	2,92	$\sqrt{(6,4-4,2)^2 + (2,92-3)^2} = 2,201$
10	8,5	3,49	$\sqrt{(8,5-4,2)^2+(3,49-3)^2}=4,328$
11	6,9	3,08	$\sqrt{(6.9 - 4.2)^2 + (3.08 - 3)^2} = 2.701$
12	5,8	2,83	$\sqrt{(5.8 - 4.2)^2 + (2.83 - 3)^2} = 1,609$
13	6,3	3,18	$\sqrt{(6,3-4,2)^2+(3,18-3)^2}=2,108$
14	6,4	3,20	$\sqrt{(6,4-4,2)^2 + (3,2-3)^2} = 2,209$
15	3,9	3,29	$\sqrt{(3.9 - 4.2)^2 + (3.29 - 3)^2} = 0.417$

$$C_2 = (6.85; 3.08)$$

■Jarak data dengan pusat klaster kedua C_2

$$d_{i2} = \sqrt{(x_{i2} - 6,85)^2 + (y_{i2} - 3,08)^2}$$

No	x_{i1}	y_{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-6,85)^2 + (2,92-3,08)^2} = 0,876$
2	6,7	3,07	$\sqrt{(6,7-6,85)^2 + (3,07-3,08)^2} = 0,150$
3	7,4	3,22	$\sqrt{(7,4-6,85)^2 + (3,22-3,08)^2} = 0,5696$
4	6,7	2,93	$\sqrt{(6,7-6,85)^2 + (2,93-3,08)^2} = 0,173$
5	9,2	3,03	$\sqrt{(9,2-6,85)^2 + (3,03-3,08)^2} = 2,353$
6	7,4	3,29	$\sqrt{(7,4-6,85)^2 + (3,29-3,08)^2} = 0,594$
7	9,3	3,28	$\sqrt{(9,3-6,85)^2+(3,28-3,08)^2}=2,49$
8	4,5	2,72	$\sqrt{(4.5 - 6.85)^2 + (2.72 - 3.08)^2} = 2.4796$
9	6,4	2,92	$\sqrt{(6,4-6,85)^2 + (2,92-3,08)^2} = 0,4756$
10	8,5	3,49	$\sqrt{(8,5-6,85)^2 + (3,49-3,08)^2} = 1,818$
11	6,9	3,08	$\sqrt{(6.9 - 6.85)^2 + (3.08 - 3.08)^2} = 0.05$
12	5,8	2,83	$\sqrt{(5,8-6,85)^2 + (2,83-3,08)^2} = 1,1125$
13	6,3	3,18	$\sqrt{(6,3-6,85)^2+(3,18-3,08)^2}=0,56$
14	6,4	3,20	$\sqrt{(6,4-6,85)^2 + (3,2-3,08)^2} = 0,464$
15	3,9	3,29	$\sqrt{(3.9 - 6.85)^2 + (3.29 - 3.08)^2} = 2.9941$

$$C_3 = (8,85;3,26)$$

■Jarak data dengan pusat klaster ketiga C₃

$$d_{i3} = \sqrt{(x_{i3} - 8,85)^2 + (y_{i3} - 3,26)^2}$$

No	x_{i1}	y_{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-8,85)^2 + (2,92-3,26)^2} = 2,870$
2	6,7	3,07	$\sqrt{(6,7-8,85)^2 + (3,07-3,26)^2} = 2,158$
3	7,4	3,22	$\sqrt{(7,4-8,85)^2 + (3,22-3,26)^2} = 1,451$
4	6,7	2,93	$\sqrt{(6,7-8,85)^2 + (2,93-3,26)^2} = 2,175$
5	9,2	3,03	$\sqrt{(9.2 - 8.85)^2 + (3.03 - 3.26)^2} = 0.419$
6	7,4	3,29	$\sqrt{(7,4-8,85)^2 + (3,29-3,26)^2} = 1,450$
7	9,3	3,28	$\sqrt{(9.3 - 8.85)^2 + (3.28 - 3.26)^2} = 0.450$
8	4,5	2,72	$\sqrt{(4.5 - 8.85)^2 + (2.72 - 3.26)^2} = 4.383$
9	6,4	2,92	$\sqrt{(6.4 - 8.85)^2 + (2.92 - 3.26)^2} = 2.438$
10	8,5	3,49	$\sqrt{(8.5 - 8.85)^2 + (3.49 - 3.26)^2} = 0.419$
11	6,9	3,08	$\sqrt{(6.9 - 8.85)^2 + (3.08 - 3.26)^2} = 1.958$
12	5,8	2,83	$\sqrt{(5.8 - 8.85)^2 + (2.83 - 3.26)^2} = 3.080$
13	6,3	3,18	$\sqrt{(6,3-8,85)^2+(3,18-3,26)^2}=2,552$
14	6,4	3,20	$\sqrt{(6,4-8,85)^2+(3,2-3,26)^2}=2,451$
15	3,9	3,29	$\sqrt{(3.9 - 8.85)^2 + (3.29 - 3.26)^2} = 4.950$

No	KDB (x_{ij})	$\mathrm{IPK}\left(y_{ij}\right)$	Jarak dengan C1	Jarak dengan C2	Jarak dengan C3
1	6,0	2,92	1,802	0,876	2,870
2	6,7	3,07	2,501	0,150	2,158
3	7,4	3,22	3,208	0,5696	1,451
4	6,7	2,93	2,501	0,173	2,175
5	9,2	3,03	5,00	2,353	0,419
6	7,4	3,29	3,213	0,594	1,450
7	9,3	3,28	5,108	2,49	0,450
8	4,5	2,72	0,410	2,4796	4,383
9	6,4	2,92	2,201	0,4756	2,438
10	8,5	3,49	4,328	1,818	0,419
11	6,9	3,08	2,701	0,05	1,958
12	5,8	2,83	1,609	1,1125	3,080
13	6,3	3,18	2,108	0,56	2,552
14	6,4	3,20	2,209	0,464	2,451
15	3,9	3,29	0,417	2,9941	4,950

Didapat 3 klaster dengan

2 data tergolong klaster 1,

10 data tergolong klaster 2, dan

3 data tergolong

klaster 3.

Masih ada perubahan

7. Menghitung pusat klaster yang baru dengan menggunakan mean dari data tiap klaster.

Pusat Klaster 1

$$x = \frac{4,5+3,9}{2} = 4,2 \text{ dan } y = \frac{2,72+3,29}{2} = 3 \text{ sehingga } C_1 = (4,2;3)$$

Pusat Klaster 2

$$x = \frac{6,0+6,7+7,4+6,7+7,4+6,4+6,9+5,8+6,3+6,4}{10} = 6,6$$

$$y = \frac{2,92+3,07+3,22+2,93+3,29+2,92+3,08+2,83+3,18+3,20}{10} = 3,06 \text{ sehingga } C_2 = (6,6;3,06)$$

Pusat klaster 3

$$x = \frac{9,2+9,3+8,5}{3} = 9 \text{ dan } y = \frac{3,03+3,28+3,49}{3} = 3,26 \text{ sehingga } C_3 = (9;3,26)$$

8. Hitung Jarak data dengan Pusat Klaster

■Jarak data dengan pusat klaster pertama C_1

$$d_{i1} = \sqrt{(x_{i1} - 4,2)^2 + (y_{i1} - 3)^2}$$

No	x_{i1}	y_{i1}	d_{i1}
1	6,0	2,92	$\sqrt{(6-4,2)^2 + (2,92-3)^2} = 1,802$
2	6,7	3,07	$\sqrt{(6,7-4,2)^2 + (3,07-3)^2} = 2,501$
3	7,4	3,22	$\sqrt{(7,4-4,2)^2 + (3,22-3)^2} = 3,208$
4	6,7	2,93	$\sqrt{(6,7-4,2)^2 + (2,93-3)^2} = 2,501$
5	9,2	3,03	$\sqrt{(9,2-4,2)^2 + (3,03-3)^2} = 5,00$
6	7,4	3,29	$\sqrt{(7,4-4,2)^2 + (3,29-3)^2} = 3,213$
7	9,3	3,28	$\sqrt{(9,3-4,2)^2+(3,28-3)^2}=5,108$
8	4,5	2,72	$\sqrt{(4.5 - 4.2)^2 + (2.72 - 3)^2} = 0.410$
9	6,4	2,92	$\sqrt{(6,4-4,2)^2 + (2,92-3)^2} = 2,201$
10	8,5	3,49	$\sqrt{(8,5-4,2)^2+(3,49-3)^2}=4,328$
11	6,9	3,08	$\sqrt{(6.9 - 4.2)^2 + (3.08 - 3)^2} = 2.701$
12	5,8	2,83	$\sqrt{(5.8 - 4.2)^2 + (2.83 - 3)^2} = 1.609$
13	6,3	3,18	$\sqrt{(6,3-4,2)^2+(3,18-3)^2}=2,108$
14	6,4	3,20	$\sqrt{(6,4-4,2)^2 + (3,2-3)^2} = 2,209$
15	3,9	3,29	$\sqrt{(3.9 - 4.2)^2 + (3.29 - 3)^2} = 0.417$

■Jarak data dengan pusat klaster kedua C_2

$$d_{i2} = \sqrt{(x_{i2} - 6.6)^2 + (y_{i2} - 3.06)^2}$$

No	x_{i1}	y _{i1}	d_{i1}
1	6,0	2,92	0,616
2	6,7	3,07	0,1414
3	7,4	3,22	0,9465
4	6,7	2,93	0,1169
5	9,2	3,03	2,599
6	7,4	3,29	0,8306
7	9,3	3,28	2,7088
8	4,5	2,72	2,1260
9	6,4	2,92	0,2441
10	8,5	3,49	1,9480
11	6,9	3,08	0,3007
12	5,8	2,83	0,8324
13	6,3	3,18	0,1044
14	6,4	3,20	0,2441
15	3,9	3,29	2,7098

■Jarak data dengan pusat klaster ketiga C_3

$$d_{i3} = \sqrt{(x_{i3} - 9)^2 + (y_{i3} - 3,26)^2}$$

No	x_{i1}	y _{i1}	d_{i1}
1	6,0	2,92	3,0192
2	6,7	3,07	2,3078
3	7,4	3,22	1,6004
4	6,7	2,93	2,3235
5	9,2	3,03	0,3047
6	7,4	3,29	1,6003
7	9,3	3,28	0,3006
8	4,5	2,72	4,7916
9	6,4	2,92	2,6221
10	8,5	3,49	0,5503
11	6,9	3,08	2,1077
12	5,8	2,83	3,2287
13	6,3	3,18	2,701
14	6,4	3,20	2,6006
15	3,9	3,29	5,1001

No	KDB (x_{ij})	$\mathrm{IPK}\left(y_{ij}\right)$	Jarak dengan C1	Jarak dengan C2	Jarak dengan C3
1	6,0	2,92	1,802	0,616	3,0192
2	6,7	3,07	2,501	0,1414	2,3078
3	7,4	3,22	3,208	0,9465	1,6004
4	6,7	2,93	2,501	0,1169	2,3235
5	9,2	3,03	5,00	2,599	0,3047
6	7,4	3,29	3,213	0,8306	1,6003
7	9,3	3,28	5,108	2,7088	0,3006
8	4,5	2,72	0,410	2,1260	4,7916
9	6,4	2,92	2,201	0,2441	2,6221
10	8,5	3,49	4,328	1,9480	0,5503
11	6,9	3,08	2,701	0,3007	2,1077
12	5,8	2,83	1,609	0,8324	3,2287
13	6,3	3,18	2,108	0,1044	2,701
14	6,4	3,20	2,209	0,2441	2,6006
15	3,9	3,29	0,417	2,7098	5,1001

Didapat 3 klaster dengan

2 data tergolongklaster 1,

10 datatergolong klaster 2,dan

3 data tergolong klaster 3.

Kesimpulan

- Ada 2 mahasiswa yang termasuk kategori rendah yaitu mahasiswa no 8 dan 15
- Ada 10 mahasiswa yang termasuk kategori sedang yaitu mahasiswa dengan nomor 1,2,3,4,6,9,11,12
- Ada 3 mahasiswa yang termasuk kategori tinggi yaitu mahasiswa dengannomor 5,7,8 dan 10