IMPLEMENTASI ALGORITMA K-MEANS UNTUK PENGELOMPOKKAN PENYAKIT PASIEN PADA PUSKESMAS KAJEN PEKALONGAN

(K-MEANS ALGORITHM IMPLEMENTATION FOR CLUSTERING OF PATIENTS DISEASE IN KAJEN CLINIC OF PEKALONGAN)

Anindya Khrisna Wardhani Magister Sistem Informasi Universitas Diponegoro nindywardhani77@gmail.com

Abstract - In determining the consistency of health data, can use data mining techniques that hidden information from dig the multidimensional data sets that have been obtained. In addition, data wich connected with other data can also be done by these data mining techniques. One of the data mining techniques is quite well known namely clustering. The methods are quite popular in data mining techniques that called k-means method. It is used to facilitate medical recorder for analyzing the general health situation of population groups in archiving health care data. The results of this analysis, the clustering of the disease based on age, sex, duration of disease and disease diagnosis. This research used tool Rapid Miner 5.3.Based on the data from clinic centers Kajen Pekalongan, the result of clustering is 376 items of acute and 624 unacute diseases from 1000 total of data.

Keywords: Data Mining, K-Means, Clustering

I. PENDAHULUAN

Clustering adalah metode yang digunakan dalam data mining yang cara kerjanya mencari dan menglompokkan data yang mempunyai kemiripan karakteristik antara data satu dengan data lainnya yang telah diperoleh. Ciri khas dari teknik data mining ini adalah mempunyai sifat tanpa arahan (unsupervised), yang dimaksud adalah teknik ini diterapkankan tanpa perlunya data training dan tanpa ada teacher serta tidak memerlukan target output[4].

Metode *clustering* yang mempunyai sifat efesien dan cepat yang dapat digunakan salah satunya adalah metode k-means, metode ini bertujuan untuk membuat *cluster* objek berdasarkan atribut menjadi *k* partisi.cara kerja metode ini adalah mula – mula ditentukan *cluster* yang akan dibentuk, pada elemen pertama dalam tiap *cluster* dapat dipilih untuk dijadikan sebagai titik tengah (*centroid*), selanjutnya akan dilakukan pengulangan langkah –

langkah hingga tidak ada objek yang dapat dipindahkan lagi[5].

Berdasarkan permasalah yang telah dipaparkan di atas maka penelitian ini akan menerapkan metode k-means untuk menghasilkan informasi mengenai pengelompokkan penyakit "AKUT" dan "TIDAK AKUT" yang banyak diderita oleh pasien pada Puskesmas Kajen Pekalongan. Yang kemudian hasil tersebut dapat dijadikan bahan atau dasar penyuluhan kesehatan oleh Dinas Kesehatan setempat.

II. LANDASAN TEORI

A. Data Mining

Data mining yang juga dikenal dengan istilah pattern recognition merupakan suatu metode yang digunakan untuk pengolahan data guna menemukan pola yang tersembunyi dari data yang diolah. Data yang diolah dengan teknik data mining ini kemudian menghasilkan suatu pengetahuan baru yang bersumber dari data lama, hasil dari pengolahan data tersebut dapat digunakan dalam menentukan keputusan di masa depan[4].

Data mining juga merupakan metode yang digunakan dalam pengolahan data berskala besar oleh karena itu data mining memiliki peranan yang sangat penting dalam beberapa bidang kehidupan diantaranya yaitu bidang industri, bidang keuangan, cuaca, ilmu dan teknologi. Dalam data mining juga terdapat metode – metode yang dapat digunakan seperti klasifikasi, clustering, regresi, seleksi variabel, dan market basket analisis[4].

Data mining juga bisa diartikan sebagai rangkaian kegiatan untuk menemukan pola yang menarik dari data dalam jumlah besar, kemudian data — data tersebut dapat disimpan dalam database, data warehouse atau penyimpanan informasi. Ada beberapa ilmu yang mendukung teknik data mining diantaranya adalah data analisis, *signal processing*, *neural network* dan pengenalan pola [10].

B. Clustering

Clustering atau pengklasteran adalah suatu teknik data mining yang digunakan untuk menganalisis data untuk memecahkan permasalahan dalam pengelompokkan data atau lebih tepatnya mempartisi dari dataset ke dalam subset. Pada teknik clustering targetnya adalah untuk kasus pendistribusian (objek, orang, peristiwa dan lainnya) ke dalam suatu kelompok, hingga derajat tingkat keterhubungan antar anggota cluster yang sama adalah kuat dan lemah antara angota cluster yang berbeda[8].

Teknik cluster mempunyai dua metode dalam pengelompokkannya vaitu hierarchical clustering dan non-hierarchical clustering. hierarchical clustering merupakan suatu metode pengelompokkan data yang cara kerjanya dengan mengelompokkan dua data atau lebih yang mempunyai kesamaan atau kemiripan, kemudian proses dilanjutkan ke objek lain yang mimiliki kedekatan dua, proses ini terus berlangsung hingga *cluster* membentuk semacam *tree* dimana ada hirarki atau tingkatan yang jelas antar objek dari yang paling mirip hingga yang paling tidak mirip. Namun secara logika semua objek pada akhirnya hanya akan membentuk sebuah cluster[4].

Sedangkan *non-hierarchical clustering* pada teknik ini dimulai dengan menentukan jumlah *cluster* yang diinginkan (dua *cluster*, tiga *cluster*, empat *cluster* atau lebih), setelah jumlah yang *cluster* yang diingikan maka proses *cluster* dimulai tanpa mengikuti proses hirarki, metode ini juga sering disebut sebagai metode K-Meand *Clustering*[4].

Pada proses analisis *cluster* metode yang digunakan untuk membagi data menjadi subset data berdasarkan kesamaan atau kemiripan yang telah ditentukan sebelumnya. Jadi analisis *cluster* secara umum dapat dikatakan bahwa [8]:

a.Data yang terdapat dalam satu *cluster* memiliki tingkat kesamaan yang tinggi, dan

b.Dan yang terdapat dalam suatu *cluster* yang berbeda memiliki tingkat kesamaan yang rendah

Sebagai contoh dapat dilihat pada gambar 1 dibawah ini :

Gambar 1 Grafik Clustering

Pada gambar 1 dapat dilihat kita misalkan data tersebut merupakan data konsumen sederhana yang terdapat dua atribut didalamnya, yaitu umur dan penghasilan. Pada data yang berdasarkan dua atribu tersebut kemudian dibagi menjadi tiga cluster yaitu cluster C1 yang terdiri dari konsumen usia muda dan berpenghasilan rendah, cluster C2 terdiri dari konsumen usia muda dan tua berpenghasilan tinggi, dan cluster C3 terdiri dari konsumen usia tua dan berpenghasilan relatif rendah.

C. K-Means

K-Means merupakan suatu algoritma yang digunakan dalam pengelompokkan secara pertisi yang memisahkan data ke dalam kelompok yang berbeda – berda. Algoritma ini mampu meminimalkan jarak antara data ke *cluster*nya. Pada dasarnya penggunaan algoritma ini dalam proses *clustering* tergantung pada data yang didapatkan dan konklusi yang ingin dicapai di akhir proses[8].

Sehingga dalam penggunaan algoritma k-means terdapat aturan sebagai berikut [8] :

a. Berapa jumlah *cluster*yang perlu dimasukkan

b. Hanya memiliki atribut bertipe numeric

Pada dasarnya algoritma k-means hanya mengambil sebagian dari banyaknya komponen yang didapatkan untuk kemudian dijadikan pusat clusterawal, pada penentuan pusat clusterini dipilih secara acak dari populasi data. Kemudian algoritma k-means akan menguji masing masing dari setiap komponen dalam populasi data tersebut dan menandai komponen tersebut ke dalam salah satu pusat cluster yang telah didefinisikan sebelumnya tergantung dari jarak minimum antar komponen dengan tiap – tiap cluster. Selanjutnya posisi clusterakan dihitung kembeli samapi semua komponen data digolongkan ke dalam tiap – tiap *cluster*dan terakhir terbentuk akan clusterbaru[8].

Algoritma K-Means pada dasarnya melakukan 2 proses yakni proses pendeteksian lokasi pusat clusterdan proses pencarian anggota dari tiap-tiap cluster. Proses clustering dimulai dengan mengidentifikasi data yang akan dikluster, Xij (i=1,...,n; j=1,...,m) dengan n adalah jumlah data yang akan dikluster danm adalah jumlah variabel. Pada awal iterasi, pusat setiap kluster ditetapkan secara bebas (sembarang).Cki (k=1....k: i=1....m). Kemudian dihitung jarakantara setiap data dengan setiap pusat cluster. Untuk melakukan penghitungan jarak data ke-I (xi) pada pusat cluster ke-k (ck), diberi nama (dik), dapat

digunakan formula Euclidean. Suatu data akan menjadi anggota dari cluster ke-k apabila jarak data tersebut ke pusat clusterke-k bernilai paling kecil jika dibandingkan dengan jarak ke pusat clusterlain[8].

Proses dasar algoritma k-means dapat dilihat di bawah ini :

- 1. Tentukan jumlah klaster yang ingin dibentuk dan tetapkan pusat cluster *k*.
- 2. Menggunakan jarak *euclidean* kemudian hitung setiap data ke pusat cluster.

$$d_{ik} = \sqrt{\sum_{j}^{m} (C_{ij} - C_{kj})^2}$$
.....(2.1)

3. Kelompokkan data ke dalam cluster dengan jarak yang paling pendek dengan persamaan

$$\min \sum_{k}^{k} = d_{ik} = \sqrt{\sum_{j}^{m} (C_{ij} - C_{kj})^{2}}$$
.....(2.2)

4. Hitung pusat cluster yang baru menggunakan persamaan

$$C_{kj} = \frac{\sum_{i=1}^{p} x_{ij}}{p}$$
 (2.3)

Dengan:

 $x_{ij} \in \text{Kluster ke} - \text{k}$

p =banyaknya anggota kluster ke - k

 Ulangi langkah dua sampai dengan empat sehingga sudah tidak ada lagi data yang berpindah ke kluster yang lain.

D. Kerangka Pemikiran

Kerangka pemikiran merupakan garis besar dari langkah – langkah penelitian yang sedang dilakukan, kerangka pemikiran dijadikan acuan untuk melakukan tahap – tahap yang sedang

	Permasalahai	n		
		hanya menjadi tumpukan		
sta	statistik yang belum digali informasinya.			
Menga	tahui keakuratan algoritr	na k-means dalam		
pengelomp	okkan data penyakit pas	ien Puskesmas Kajen		
	Pekalongan.			
	Tujuan			
Mengalompokk	an data penyakit yang d	iderita oleh pasien.		
Menganalisa keak	turatan penggunaan algo	ritma k-means untuk		
pengelompokkan	pengelompokkan penyakit pada Puskesmas Kajen Pekalongan			
Eksperimen				
Inputan	Metode	Impleentasi		
Data pasien Puskesmas Kajen Pekalongan	K – Means	Java Netbeans		
	Hasil			
	an sistem yang mampu sien pada Puskesmas Ka menggunakan algoritma	en Pekalongan dengan		
Manfaat				
		getahui jenis penyakit apa		
	di peringkat pertama ya			
Puskesmas Kajen Pekalongan, dan juga bisa menjadi bahan acuan				
dalam mem	dalam memonitoring dan pemberian penyuluhan kesehatan			
	kepada masyarakat sekitar			

dilakukan dalam penelitian.

Gambar 2 Kerangka Pemikiran

III. METODE PENELITIAN

A. Metode Pengumpulan Data

Dalam kegiatan pengumpulan data untuk penelitian ini digunakan metode pengumpulan studi pustaka yang mana pada metode ini kegiatan dilakukan adalah mempelajari, mencari dan mengumpulkan data yang berhubungan dengan penelitian ini. Data yang digunakan dalam pengelompokkan penyakit pasien ini diperoleh dari data pasien Puskesmas Kajen Pekalongan dimana penelitian ini dilakukan. Data yang diperoleh kemudian akan di olah menggunakan metode kmeans dengan mengambil nilai — nilai dari setiap atribut pada data untuk mengelompokkan data penyakit pasien.

B. Metode Analisis Data

Analisis data merupakan proses mencari dan menyusun secara sistematis data yang telah diperoleh dari wawancara, dokumentasi, dokumen pribadi, observasi, catatan lapangan, gambar foto dan sebagainya, dengan cara mengorganisasikan data tersebut ke dalam kategori, menjabarkan ke dalam unit- unit, melakukan sintesa, menyusun ke dalam pola, memilih mana yang penting dan mana yang akan dipelajari dan kemudian membuat kesimpulan agar dapat dipahami diri sendiri dan orang lain.

Dalam penulisan penelitian ini menggunakan analisis data yang bersifat kualitatif, penelitian kualitatif adalah analisis yang dilakukan dengan mengelompokkan data untuk mencari suatu pola dari hal yang dipelajari dan membandingkan konsep – konsep yang ada dalam sumber.

C. Studi Literatur

Dalam penelitian studi literatur adalah kegiatan ilmiah yang dilakukan untuk menemukan jawaban satu permasalahan, dan yang tujuan akhirnya adalah memberikan kontribusi teoritis atau praktis pada pengembangan bidang ilmu yang bersangkutan. Studi literatur yang digunakan disini meliputi pengolahan data penyakit pasien Puskesmas Kajen Pekalongan dan pemrograman.

D. Instrumen Penelitian

Dalam penelitian selain menggunakan data sebagai bahan penelitian juga diperlukan komponen pendukung seperti *software* dan *hardware* sebagai bahan pendukung berlangsungnya penelitian tersebut, komponen pendukung tersebut adalah :

1. Kebutuhan Hardware

Kebutuhan perangkat keras (hardware) yang digunakan dalam penelitian ini adalah laptop dengan spesifikasi Processor Intel core I3,Sistem Operasi Windows 7, RAM 2 GB dan HDD 500 GB.

2. Kebutuhan Software

Kebutuhan perangkat lunak (software) merupakan salah satu faktor yang sangat penting dalam penyusunan penelitian ini, perangkat lunak yang dipakai adalah:

a.Sistem Operasi

Dalam penelitian ini sistem operasi yang dipakai adalah sistem operasi windows 7.

b.Microsoft Word

Microsoft Word dalam penelitian disini digunakan untuk menyusun laporan penelitian, Microsoft Word yang dipakai adalah versi 2012.

c.Java Netbeans

Netbeans merupakan aplikasi berbasis desktop yang dalam penelitian ini digunakan untuk memperoses data – data inputan.

d.MySQL

Perangkat lunak basis data yang dalam penelitian ini digunakan untuk menampung data – data dan nilai dari setiap atribut.

3. Sampel Data-set

Data set merupakan kumpulan data tabel dan juga di dalamnya terdapat relasi antar data tabel (data relation) atau lebih mudahnya di dalam satu dataset bisa terdapat banyak data tabel yang berelasi.

4. Variabel Penelitian

Pada sebuah penelitian data mining terdapat data yang akan diolah dengan metode yang telah ditentukan sebelumnya, pada penelitian ini data yang digunakan adalah data pasien dari Puskesmas Kajen Pekalongan yang akan diolah menggunakan metode k-means mengelompokkan data penyakit pasien tersebut kedalam kelompok penyakit "Akut" atau penyakit "Tidak Akut" berdasarkan beberapa variabel inputan. Variabel inputan yang digunakan dalam pengelompokkan penyakit pasien tersebut adalah nama, nomor ID, jenis kelamin, umur, kode penyakit, dan lama mengidap penyakit tersebut dalam hitungan bulan. Kemudian variabel tersebut akan diolah menggunakan metode k-means yang kemudian menghasilkan output kelompok penyakit berdasarkan hitungan dari metode k-means.

Metode yang Diusulkan

Means merupakan suatu algoritma yang digunakan dalam pengelompokkan secara pertisi yang memisahkan data ke dalam kelompok yang berbeda – berda. Algoritma ini mampu meminimalkan jarak antara data ke clusternya. Pada dasarnya penggunaan algoritma ini dalam proses clustering tergantung pada data yang didapatkan dan konklusi yang ingin dicapai di akhir proses.

IV. HASIL PENELITAN DAN PEMBAHASAN

A. Implementasi Algoritma K-Means

Dapat dilihat pada gambar 3 di bawah merupakan diagram alur dari metode k-means yang digunakan dalam pengelompokkan penyakit di Puskesmas Kajen Pekalongan, pada umumnya kinerja metode k-means secara berurutan adalah sebagai berikut:

- 1.Menentukan banyaknya cluster (k)
- 2.Menentukan centroid
- 3. Apakah nilai centroidnya berubah?
- a.Jika ya, hitung jarak data dari centroid
- b.Jika tidak, selesai.
- 4. Mengelompokkan data berdasarkan jarak terdekat

Gambar 3 Alur Implementasi Algoritma K-Means

Data penelitian yang sedang dilakukan merupakan data penyakit pasien Puskesmas Kajen Pekalongan sebanyak 1000 data yang akan dikelompokkan ke dalam penyakit "AKUT(C1)" dan penyakit "TIDAK AKUT(C2)" pengelompokkan tersebut berdasarkan atribut umur, kode penyakit dan lama mengidap penyakit, yang kemudian atribut tersebut akan diolah menggunakan algoritma kmeans. Sampel dari data penyakit pasien Puskesmas Kajen Pekalongan dapat dilihat pada tabel 1 di bawah ini.

Tabel 1 Sample Data Penyakit Pasien Puskesmas

Kajen Pekalongan

Data ke-	Jenis Kelamin	Umur (th)	Kode Diagno se	Lama Mengi dap (bln)	Diagnose
1	Perempuan	25	16	3	Demam tifoid dan paratifoid
2	Perempuan	25	16	5	Demam tifoid dan paratifoid
3	Laki-laki	15	18	3	Amoebiasis
4	Laki-laki	11	18	2	Amoebiasis
5	Laki-laki	17	21	2	Diare dan Gastroenter itis
6	Laki-laki	12	21	3	Diare dan gastroenteri tis
7	Laki-laki	10	21	5	Diare dan gastroenteri tis
8	Laki-laki	14	21	1	Diare dan gastroenteri tis
9	Laki-laki	10	21	4	Diare dan gastroenteri tis
10	Laki-laki	12	21	5	Diare dan gastroenteri tis
11	Laki-laki	3	21	1	Diare dan gastroenteri tis
12	Perempuan	21	19	4	TB paru BTA
13	Laki-laki	10	17	8	TB selain paru
14	Laki-laki	51	20	8	Kusta
15	Perempuan	18	20	9	Kusta
16	Perempuan	18	20	6	Kusta
17	Perempuan	27	15	6	Tetanus obstetric
18	Laki-laki	20	22	11	Scabies
19	Laki-laki	15	24	21	Anemia

20 Laki-laki 7 23 8 Campak	20	Laki-laki	7	23	8	Campak
----------------------------	----	-----------	---	----	---	--------

Iterasi Ke-1

1. Penentuan pusat awal *cluster*

Tabel 2 Titik Pusat Awal Cluster

Data ke-	Umur	Kode penyakit	Lama mengidap
8	14	21	1
11	3	21	1

2. Perhitungan jarak pusat *cluster*

Untuk menghitung jarak antara data dengan pusat awal *cluster* menggunakan persamaan *euclidean distace* sebagai berikut :

$$d_{ik} = \sqrt{\sum_{j}^{m} (C_{ij} - C_{kj})^2}$$

Dimana:

 C_{ik} : pusat cluster

 C_{kj} : data

Maka akan didapatkan nilai matrik jarak sebagai berikut:

Jarak Data ke-1 ke pusat cluster

$$C1 = \sqrt{(14-25)^2 + (21-16)^2 + (1-3)^2}$$

$$C1 = 12,2474487$$

$$C2 = \sqrt{(3-25)^2 + (21-16)^2 + (1-3)^2}$$

$$C2 = 22,6495033$$

Jarak Data ke-2 ke pusat cluster

$$C1 = \sqrt{(14 - 25)^2 + (21 - 16)^2 + (1 - 5)^2}$$

$$C1 = 12,7279221$$

$$C2 = \sqrt{(3-25)^2 + (21-16)^2 + (1-5)^2}$$

$$C2 = 22,9128785$$

Jarak Data ke-3 ke pusat cluster

$$C1 = \sqrt{(14-15)^2 + (21-18)^2 + (1-3)^2}$$

$$C1 = 3,741657387$$

$$C2 = \sqrt{(3-15)^2 + (21-18)^2 + (1-3)^2}$$

$$C2 = 12.52996409$$

Jarak Data ke-4 ke pusat cluster

$$C1 = \sqrt{(14-11)^2 + (21-18)^2 + (1-2)^2}$$

$$C1 = 4,358898944$$

$$C2 = \sqrt{(3-11)^2 + (21-18)^2 + (1-2)^2}$$

$$C2 = 8.602325267$$

Jarak Data ke-5 ke pusat cluster

$$C1 = \sqrt{(14-17)^2 + (21-21)^2 + (1-2)^2}$$

C1 = 3,16227766

$$C2 = \sqrt{(3-17)^2 + (21-21)^2 + (1-2)^2}$$

$$C2 = 14.03566885$$

Dan seterusnya dilanjutkan menghitung untuk data ke-6......*N* terhadap pusat awal *cluster* hingga didapatkan matrik jarak.

3. Pengelompokkan data

Jarak hasil perhitungan pada point ke-2 akan dilakukan perbandingan dan dipilih jarak yang paling dekat antara data dengan pusat *cluster*, jarak ini akan menunjukkan bahwa data yang memiliki jarak terdekat berada dalam satu kelompok dengan pusat *cluster* terdekat, pengelompokkan data tersebut dapat dilihat pada tabel 3 di bawah ini, nilai 1 berarti data tersebut berada dalam kelompok.

Tabel 3 Pengelompokkan Data Berdasarkan *Cluster*Terdekat

G1 =

Data Ke-	C1	C2
1	1	
2	1	
3	1	
4	1	
5	1	
6	1	
7	1	
8	1	
9	1	
10	1	
11		1
12	1	
13	1	
14	1	
15	1	
16	1	
17	1	
18	1	
19	1	
20		1

Berdasarkan matrik yang didapatkan pada tabel di atas maka didapatkan pengelompokkan sebagai berikut:

C1:data 1,2,3,4,5,6,7,8,9,10,12,13,14,15,16,17,18

dan 19

C2: data 11 dan data 20

4. Penetuan pusat *cluster* baru

Setelah didapatkan anggota dari setiap *cluster* kemudian pusat *cluster* baru dihitung berdasarkan data anggota tiap – tiap *cluster* yang sudah didapatkan menggunakan rumus yang sesuai dengan pusat anggota *cluster* sebagai berikut :

$$C1 = \begin{pmatrix} 25 + 25 + 15 + 11 + 17 + 12 + 10 + 14 + 10 + \\ -12 + 21 + 10 + 51 + 18 + 18 + 27 + 20 + 15 \\ -18 \\ 16 + 16 + 18 + 18 + 21 + 21 + 21 + 21 + 21 + 2 + 1 + 2 + 19 + 17 + 20 + 20 + 20 + 15 + 22 + 24 \\ -18 \\ 3 + 5 + 3 + 2 + 2 + 3 + 5 + 1 + 4 + 5 + 4 + 8 + 8 + 9 + 6 + 6 + 11 + 21 \\ -18 \end{pmatrix}$$

$$C1 = (18,4; 19,5; 5,9)$$

$$C2 = \left(\frac{7 + 3}{2}; \frac{21 + 23}{2}; \frac{1 + 8}{2}\right)$$

$$C2 = (5; 22; 4,5)$$

Dari perhitungan di atas maka didapatkan pusat *cluster* baru dalam matrik tabel sebagai berikut :

 Tabel 4 Pusat Cluster Baru

 C1
 18,4
 19,5
 5,9

 C2
 5
 22
 4,5

Iterasi selanjutnya dilakukan dengan cara yang sama hingga tidak ada perubahan data dalam suatu cluster

B. Implementasi Rapid Miner

Berikut adalah pengolahan data dengan menggunakan *k-means* pada *RapidMiner* :

Gambar 4 Pemodelan Clustering K-Means pada Rapid Miner

Dengan menggunakan pemodelan *k-means clustering* seperti gambar 4 diatas, dengan inisialisasi jumlah *cluster* sebanyak 2 buah, maka didapatkan hasil dengan *cluster* yang terbentuk adalah 2, sesuai dengan pendefinisian nilai k dengan jumlah *cluster*_0 ada 376 item, *cluster*_1 ada 624 item dengan total jumlah data adalah 1000.

Gambar 5 Hasil data cluster K-Means dalam implementasi Rapid Miner

Attribute	cluster_0	cluster_1
Umur	45.691	17.277
Kode Penyakit	34.324	12.199
Lama Mengidap	9.633	7.362

Gambar 6 Hasil perhitungan antara jarak cluster dan centroid

Gambar 7 Result Overview

Gambar 8 Grafik data hasil Clustering K-Means

V. KESIMPULAN DAN SARAN

5.1 Kesimpulan

Dalam perangkingan kesehatan pada suatu daerah masih menggunakan cara manual yaitu perhitungan yang masih menggunakan rata – rata seluruh hasil indikator atau didasarkan pada distribusi data pada setiap daerah, pengolahan data indikator data juga masih menggunakan teknik statistik dasar, ini menghasilkan output yang kurang maksimal dan memiliki permasalahan pada konsistensi data pada setiap Dinas Kesehatan[2]. Tumpukan data yang berada pada dinas kesehatan, poliklinik maupun rumah sakit dan puskesmas.

Berdasarkan uraian masalah di atas, maka dapat dirumuskan kesimpulan inisialisasi jumlah *cluster* sebanyak 2 buah sesuai dengan pendefinisian nilai k dengan jumlah *cluster* akut ada 376 item, *cluster* tidak akut ada 624 item dengan total jumlah data adalah 1000.

Untuk menentukan konsistensi data kesehatan dapat digunakan teknik data mining yang mampu menggali informasi tersembunyi dari kumpulan data multidimensi yang telah diperoleh, selain itu pengekstrakan data yang terhubung dengan data lain juga dapat dilakukan oleh teknik data mining ini. Salah satu teknik data mining yang cukup terkenal yaitu *clustering* dan metode yang cukup populer dalam teknik data mining ini adalah metode k-means.

5.2 Saran

- a. Pada penelitian ini dapat dikembangkan menjadi aplikasi maupun dibuat menggunakan bahasa pemrograman.
- b. Untuk pengembangan penelitian selanjuutnya dapat dikembangkan menggunakan perbandingan algoritma lainnya.

DAFTAR PUSTAKA

- [1] M. M. Putri dan K. Fithriasari, "Pengelompokan Kabupaten/Kota di Jawa Timur Berdasarkan Indikator Kesehatan Masyarakat Menggunakan Metode Kohonen SOM dan K-Means," *Jurnal Sains dan Seni ITS*, vol. 4, no. 1, pp. D13 D18, 2015.
- [2] N. Atthina dan L. Iswari, "Klasterisasi Data Kesehatan Penduduk untuk Menentukan Rentang Derajat kesehatan Daerah denganMetode K-Means," *Seminar Nasional Aplikasi Teknologi Informasi (SNATI)*, Vol. %1 dari %2ISSN 1907 - 5022, pp. B52 - B59, 2014.
- [3] V. Handayani, A. dan A. P. kurniati, "Analisa Clustering Menggunakan Algoritma K-Modes," *Telkom University*, pp. 1-8, 2010.
- [4] J. O. Ong, "Implementasi Algoritma K-Means Clustering Untuk Menentukan Strategi Marketing President University," *Jurnal Ilmiah Teknik Industri*, vol. 12, no. 1, pp. 10 20, 2013.
- [5] Y. Ardilla, H. Tjandrasa dan I. Arieshanti, "Deteksi Penyakit Epilepsi dengan Menggunakan Entropi Permutasi, K-Means Clustering, dan Multilayer Perceptron," *Jurnal Teknik POMITS*, vol. 3, no. 1, pp. A70 - A74, 2014.
- [6] M. E. Putra, "Implementasi Algoritma K-Means Pada Pendeteksian Warna Untuk Membantu Penderita Buta Warna," *Jurnal Ilmiah komputer dan Informatika (KOMPUTA)*, Vol. %1 dari %2ISSN 2089 9033, pp. 1-8, 2012.
- [7] S. P. Tulus dan Hendry, "Supprot Vektor Machines Yang Didukung K-Means Clustering Dalam Klasifikasi Dokumen," *Jurnal Teknologi Informasi-Aiti*, vol. 11, no. 2, pp. 101-202, 2014.

- [8] S. Agustina, D. Yhudo, H. Santoso, N. Marnasusanto, A. Tirtana dan F. Khusnu, "Clustering Kualitas Beras Berdasarkan Ciri Fisik Menggunakan Metode K-Means," Universitas Brawijaya Malang, Malang, 2012.
- [9] F. E. Agustin, A. Fitria dan A. H. S, "Implementasi Algoritma K-Means Untuk Menentukan Kelompok Pengayaan Materi Mata Pelajaran Ujian Nasional (Studi Kasus: SMP Negeri 101 Jakarta)," Jurnal Teknik Informatika, vol. 8, no. 1, pp. 73 - 78, 2015.
- [10] K. R. Prilianti dan H. Wijaya, "Aplikasi Text Mining Untuk Automasi Penentuan Tren Topik Skripsi Dengan Metode K-Means Clustering," *Jurnal Cybermatika*, vol. 2, no. 1, pp. 1-6, 2014.
- [11] A. Yusuf dan T. Priambadha, "Supprot Vektor Machines Yang Didukung K-Means Clustering Dalam Klasifikasi Dokumen," *JUTI*, vol. 11, no. 1, pp. 13-16, 2013.
- [12] N. A, S. B dan P. U, "Implementasi Naive Bayes Classifier Pada Program Bantu Penentuan Buku Referensi Mata Kuliah," *Jurnal Informatika*, vol. 3, no. 2, pp. 32-36, 2007.
- [13] D. Septiari, "Implementasi Metode Naive Bayes Classifier Dalam Klasifikasi Kelayakan Calon Pendonor Darah (Studi Kasus : PMI Kabupaten Demak)," Universitas Dian Nuswantoro, Semarang, 2016.
- [14] Budiono, a. Fahmi dan Pujiono, "Penerapan Metode Association Rule Discovery Menggunakan Algoritma Apriori Untuk Mengidentifikasi Pola Penyakit Radang Sendi," *Techno.COM*, vol. 13, no. 2, pp. 115-124, 2014.
- [15] Supardi, D. E. Ratnawati dan W. F. Mahmudy, "Pengenalan Pola Transaksi Sirkulasi Buku Pada Database Perpustakaan Menggunakan Algoritma Generalized Sequential Pattern," *Jurnal Mahasiswa PTIIK Universitas Brawijaya*, vol. 4, no. 11, pp. 1-8, 2014.
- [16] R. F. Jannah, "Rancang Bangun Sistem Hasil Produksi Dengan Memanfaatkan Metode Least Square Regression Line (Studi Kasus: Toko Keeava Salad & Puding)"," Universitas Jember, Jember, 2015.
- [17] N. P. E. Merliana, Ernawati dan J. Santoso, "Analisis Penentuan Jumlah Cluster Terbaik Pada Metode K-Means Clustering," dalam Prosiding Seminar Nasional Multi Disiplin Ilmu dan Call For Papers Unisbank (SENDI_U), Yogyakarta, 2014.