CLUSTERING PELANGGARAN BERKENDARAAN MENGGUNAKAN ALGORITMA K-MEANS PADA POLRES BINJAI

Relita Buaton¹, Fitri Nurhayati²

¹Prodi Teknik Informatika, STMIK KAPUTAMA Email:fredy_smart04@yahoo.com ²Prodi Sistem Informasi, STMIK KAPUTAMA Email:fitriblackgreen@yahoo.com

Abstrak

Setiap tahun semakin banyak masyarakat melakukan pelanggaran berkendaraan terbukti dengan penuhnya data tilang(bukti pelanggaran) khususnya di wilayah Binjai dan sekitarnya. Perlu upaya untuk meminimize angka pelanggaran berkendaraan dengan melakukan pengelompokan pelanggaran dengan metode clustering untuk memudahkan analisa masalah pelanggaran. Data pelanggaran diperoleh dari bukti pelanggaran wilayah hukum Polres Binjai. Pengolahan data dengan menggunakan metode clustering dengan algoritma K-Means yakni usia, jenis kendaraan dan jenis pelanggaran. Data kemudian ditransformasi untuk menentukan jarak pengelompokan kemudian diproses dengan tools Matlab dan menghasilkan pusat/cluster antar variable. Dengan pengelompokan objek diperoleh hasil yakni usia diantara 17 sampai denan 37 tahun, yang melakukan pelanggaran dengan tidak menggunakan sefty belt dan melanggar rambu lalu lintas lebih banyak menggunakan sepeda motor dan mobil

Kata Kunci: Data Mining, Clustering pelanggaran berkendaraan

Abstract

Every year more and more people driving offense proved with full of data traffic ticket (proof of infringement), particularly in the area of Binjai and surrounding areas. Need an attempt to minimize the number of violations by grouping offense driving with a clustering method to facilitate the analysis of the violation. The data obtained from the proof of the violation of law violation Police Binjai region. Processing data using clustering method K-Means algorithm that age, type of vehicle and type of offense. The data was then transformed to determine the distance to the grouping are then processed with Matlab tools and produces hub / cluster between variables. By grouping the objects obtained results primarily to the age between 17 to 37 years, who commits an offense by not using sefty belt and violating traffic signs more use of motorcycles and cars.

Keywords: Data Mining, Clustering driving offense

1. PENDAHULUAN

Semakin meningkatnya masyarakat yang menggunakan kendaraan dimulai dari sepeda motor, mobil hingga truk. Menambah tingkat kecelakaan dan pelanggaran tata tertib lalu lintas dalam berkendaraan, dua faktor tersebut merupakan hal yang paling sering terjadi dan terus bertambah setiap Penyebab harinya. kecelakaan dalam hingga berkendaran kematian dikarenakan pengemudi kendaraan yang buruk, yaitu masih rendahnya pengetahuan pengendaran akan kedisiplinan berlalu lintas dan sedikitnya pemahaman para pemakai

jalan terhadap peraturan. Selain itu pengguna kendaraan dibawa umur, juga termasuk pelanggaran yang paling tinggi karena prilaku dan pengetahuan yang kurang. dampak kurangnya Sehingga memiliki keamanan dan kedisiplinan bagi pengendara dibawah umur itu sendiri, yang mengharuskan para polisi lebih teliti lagi memperhatikan dalam kelengkapan berkendaraan masyarakat.

Karena banyaknya masyarakat yang melakukan pelanggaran dalam berkendaraan dan penuhnya data tilang (bukti pelanggaran) yang masuk, khususnya pada wilayah Binjai dan sekitarnya, maka perlunya pengelompokan pelanggaran berkendaraan ini dilakukan, data-data pelanggaran berkendaraan tersebut yang akan menjadi variabel adalah usia, jenis kendaraan dan jenis pelanggaran apa yang dilakukan.

Penelitian yang dilakukan oleh Ediyanto, Muhlasah Novitasari Mara, Neva Satyhadewi tahun (2013) dengan judul "Pengklasifikasian Karakteristik Dengan Metode K-Means Cluster Analysis" mengatakan bahwa Metode K-Means Cluster Analysis cukup efektif diterapkan dalam proses pengklasifikasian karakteristik terhadap objek penelitian. Algoritma K-Means juga tidak terpengaruh terhadap urutan objek yang digunakan dan juga menentukan secara acak titik awal pusat cluster dari salah satu objek pada permulaan perhitungan. Jumlah keanggotaan cluster yang dihasilkan berjumlah sama ketika menggunakan objek yang lain sebagai titik awal pusat cluster tersebut. Namun, hal ini hanya berpengaruh pada jumlah iterasi yang dilakukan.

Berdasarkan latar belakang di atas, maka yang menjadi rumusan permasalahan adalah:

- 1. Bagaimana mengelompokan pelanggaran berkendaraan berdasarkan data tilang (bukti pelanggaran)?
- 2. Bagaimana mengetahui kelompok pelanggaran berkendaraan terhadap data tilang (bukti pelanggaran) berdasarkan variable-variabel yang telah ditentukan dengan menggunakan metode *clustering*?
- 3. Bagaimana memecahkan masalah dalam pengelompokan data pelaggaran berkendaraan yang sebelumnya manual?

Manfaat yang diperoleh dari hasil penelitian ini adalah :

- Membantu anggota kepolisian khususnya bagian Sat Lantas dalam memberikan himbauan kepada masyarakat agar dapat mematuhi peraturan lalu lintas lebih spesifik lagi.
- Mempermudah kepolisian khususnya bagian Sat Lantas dalam

- mengelompokan pelanggaran berkendaraan berdasarkan data tilang (bukti pelanggaran) yang dimulai dari tertinggi hingga terendah.
- 3. Memberikan informasi mengenai data yang digali dan bagaimana cara pengelompokannya dengan menggunakan metode *clustering*

Pengertian Data Mining

Menurut Kusrini dan Emha Taufiq Luthfi (2009, h. 3) Datamining adalah suatu istilah yang digunakan untuk menguraikan penemuan pengetahuan didalam database. Data Mining adalah proses vang menggunakan teknik statistik, matematika, kecerdasan buatan, dan machine learning mengektrasikan dan mengidentifikasikan informasi yang bermanfaat dan pengetahuan yang terkait dari berbagai database besar (Turban, dkk. 2005).

Menurut Gartner Group *Data Mining* adalah suatu proses menemukan hubungan yang berarti, pola dan kecenderungan dengan memeriksa dalam sekumpulan besar data yang tersimpan dalam penyimpanan dengan menggunakan tehnik pengenalan pola seperti tehnik statistik dan matematika (Larose, 2005).

Tahapan Data Mining

Gambar 1. Tahapan Data Mining

- 1. Tahap Pembersihan Data / Selection Yaitu dimana dilakukan proses pemilihan data yang akan digali (field yang dibutuhkan dalam proses data mining).
- Tahap Preprocessing / Data Warehouse
 Mengeliminasi data yang tidak konsisten.
 Contohnya menghapus data yang kosong.
- 3. Tahap Transformasi / Task-relevant Data

Proses pengubahan data menjadi bentuk lain, seperti jenis kelamin yang diganti menjadi 1 dan 0.

4. Tahap *Data Mining*Data yang telah diolah diawal siap untuk digali, sehingga dapat menghasilkan informasi yang baru.

. Tahap Evalusi
Setelah didapatkan hasil dari
penambangan dan penggalian data maka
hasil dari pengolahan data tersebut harus
dievaluasi.

Pengertian Clustering

Menurut Eko Prasetyo[5], Clustering juga disebut sebagai segmentation. Metode untuk mengidentifikasi digunakan kelompok alami dari sebuah kasus yang di dasarkan pada sebuah kelompok atribut, data mengelompokkan yang memiliki kemiripan atribut. Selain itu cluster analysis merupakan pekerjaan mengelompokan data (objek) yang didasarkan hanya informasi yang ditemukan dalam data yang menggambarkan objek tersebut dan hubungan diantaranya (Tan, 2006). Tujuannya adalah agar objek – objek yang bergabung dalam sebuah kelompok merupakan objek - objek yang mirip (berhubungan) satu sama lain dan berbeda (tidak berhubungan) dengan objek dalam kelompok yang lain.

Pengertian Algoritma K-Means

K-Means Algoritma merupakan algoritma non hirarki yang berasal dari metode data *clustering*, Menurut Prasetyo (2012, h.178) mengatakan bahwa metode *K-Means* ini mempartisi data kedalam kelompok sehingga data berkarakteristik sama dimasukan kedalam sat kelompok yang sama dan data yang berkarakteristik dikelompokkan berbeda kedalam kelompok yang lain. Adapun tujuan dari pengelompokan data ini adalah untuk meminimalkan fungsi objektif yang diset dalam proses pengelompokan, yang pada umumnya berusaha meminimalkan variasi didalam suatu kelompok dan memaksimalkan variasi antar kelompok.

Tahapan Clustering

Menurut Budi Santosa (2007, h. 34), dalam hierarchical clustering kita hitung jarak masing-masing obyek dengan setiap obyek yang lain. Selanjutnya kita temuka pasangan obyek yang jaraknya terdekat sehingga tiap obyek akan berpasangan dengan satu obyek atau dengan kelompok lain yang paling dekat jaraknya. Gambar 2 adalah flowchart yang menjelaskan urutan pengerjaan penelitian dengan menggunakan metode hierarchical clustering dan Kmeans.

Gambar 2. Algoritma *Hierarchical Clustering* dan *K-means*

Pengelompokan data dengan metode *K-Means* ini secara umum dilakukan dengan cara sebagai berikut:

- 1. Tentukan jumlah kelompok,
- 2. Alokasikan data kedalam kelompok secara acak,

- Hitung pusat kelompok (centroid/ratarata) dari data yang ada di masing – masing kelompok
- Alokasikan masing masing data ke sentroid/rata-rata terdekat
- 5. Kembali kelangkah 3, masih ada data yang berpindah kelompok, atau apabila ada perubahan nilai sentroid diatas nilai ambang yang ditentukan, atau apabila perubahan niai pada fungsi objektif yang digunakan masih diatas nilai ambang yang ditentukan.

Penerapan K-Means

Beberapa alternatif penerapan *K-Means* dengan beberapa pengembangan teori-teori penghitungan terkait telah diusulkan. Hal ini termasuk pemilihan:

1. *Distance space* untuk menghitung jarak di antara suatu data dan *centroid*

Beberapa distance space telah diimplementasikan dalam menghitung jarak (distance) antara data dan centroid untuk prinsip dasar rumus dalam perhitungan istances dan Similarity Coeficients untuk beberapa pasang dari item Ecluidean Distance:

$$d(x,y) = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + \dots + (x_p - y_p)^2}$$
 (1)

Atau

$$d(x,y) = \left[\sum_{i=1}^{p} |x_i - y_i|^2\right]^{1/2}$$
 (2)

Sedangkan untuk *L2* (*Euclidean*) *distance space*, jarak antara dua titik dihitung menggunakan rumus sebagai berikut:

$$D_{L_2}(x_2, x_1) = \|x_2 - x_1\|_2 = \sqrt{\sum_{j=1}^{p} (x_{2j} - x_{1j})^2}$$
 (3)

2. Metode pengalokasian data kembali ke dalam setiap *cluster*

Secara mendasar, ada dua cara pengalokasian data kembali ke dalam masing-masing cluster pada saat proses iterasi clustering. Kedua cara tersebut adalah pengalokasian dengan cara tegas (hard), dimana data item secara tegas dinyatakan sebagai anggota cluster yang satu dan tidak menjadi anggota cluster lainnya, dan dengan cara fuzzy, dimana masing-masing data item

diberikan nilai kemungkinan untuk bisa bergabung ke setiap cluster yang ada

3. Objective function yang digunakan.

Objective function yang digunakan khususnya untuk Hard K-Means dan Fuzzy K-Means ditentukan berdasarkan pada pendekatan yang digunakan. Untuk metode Hard K-Means, objective function yang digunakan adalah sebagai berikut:

$$J(U,V) = \sum_{k=1}^{N} \sum_{i=1}^{c} a_{ik} D(x_k, v_i)^2$$
 (4)

2. METODE PENELITIAN

Adapun teknik pengumpulan data yang digunakan dalam penelitian ini adalah:

- Wawancara, dalam metode ini hal yang dilakukan ialah melakukan komunikasi dengan pengguna nantinya akan menggunakan sistem yang akan dibangun, karena dalam pengclusteran data pelanggaran berkendaraan sangat banyak sehingga memerlukan ketelitian agar mendapatkan hasil yang maksimal, maka demi mencapai kenyamanan dan sesuai dengan keinginan pengguna perlu diterapkan metode wawancara ini.
- 2. Studi pustaka, penelitian yang dilakukan dengan cara pemahaman terhadap literatur yang berupa buku buku wajib, catatan perkuliahan yang berhubungan dengan *clustering* pelanggaran berkendaraan.
- Penelitian lapangan berupa pengamatan, melakukan vaitu peneliti berbagai pengamatan mengenai proses penilangan yang dilakukan oleh anggota Sat Lantas terhadap pelanggar Dokumentasi, stelah dilakukannya pengamatan maka penulis mengumpulkan data-data yang telah didapat sesuai dengan kebutuhan lalu mengelola data tersebut kedalam metode clustering sehingga didapatkan pengetahuan baru.
- 4. Implementasi pengcodingan *Matlab* untuk mendapatkan hasil perhitungan *cluster* dan mengetahui hubungan terdekat antara usia, jenis kendaraan dan jenis pelanggaran. Selain *matlab* pengimplementasian pengcodingan *PHP*

- kedalam program Adobe Macromedia Dreamwayer.
- 5. Melakukan revisi pada pemerograman yang dibangun sehingga mengetahui *coding* yang mengalami kesalahan.

Analisis Sistem

Dengan menganalisis data-data pelanggaran berkendaraan atau data tilang (bukti langgar) yang menumpuk, maka dapat dilihat permasalahan selama ini data hanya diproses dalam *microsoft word*. Penyeleksian data-data yang ada hanya dilakukan scara manual sehingga untuk mengetahui usia, jenis pelanggaran dan jenis kendaraan apa saja yang paling banyak sdikit sulit. Selain itu data yang ada, tidak diinput berdasarkan variabel-variabel tertentu atau dapat disebut data yang ada masih menumpuk dan tidak beraturan.

Selain itu, Petugas yang melakukan penilangan terhadap pelanggar lalu lintas mengecek kelengkapan kendaraan serta surat –surat kendaraan pelanggar, kemudian data yang sudah didapat berdasarkan data tilang (bukti langgar) di kirim kebagian baur tilang dan petugas baur tilang hanya melakukan penginputan data-data yang sudah masuk untuk dikirim kebagian pengadilan untuk diproses tanpa dilakukan penyeleksian atau pengelompokan berdasarkan jenis kendaraan.

Proses perhitungan menggunakan motode clustering dengan algoritma K-Means, akan mengambil data-data penting yang tersembunyi dan dikelola kembali menjadi informasi yang akan dikelompokan berdasarkan kriteria atau variabel tersebut. dihasilkan Sehingga dapat sebuah pengetahuan hubungan terdekat data-data pelanggaran berkendaraan tersebut. Adapun rekap data selama beberapa bulan yang akan dihitung dan di analisa adalah sebagai berikut:

Tabel 1. Rekap Data Pelanggaran Berkendaraan Atau

Data Tilang						
NO	Jenis	Nov	Des	Jan	Feb.	
	Pelanggaran					
1	Sabuk	147	126	7	16	
	Keselamatan					
2	Helm	73	69	70	68	

	Total	852	694	239	314
8	Tidak Ada STNK	143	117	32	55
7	Tidak Ada SIM	90	94	63	74
6	Tanpa Izin Trayek	53	43	2	12
	Teknis				
5	Persyaratan	47	72	11	44
4	Melanggar Rambu	235	116	45	22
3	Kelebihan Muatan	64	58	8	23

Perancangan Sistem

Adapun konsep pemodelan sistem yang akan digunakan dalam peng- *cluster*-an pelanggaran berkendaraan adalah sebagai berikut:

Perancangan Flowchart

Adapun rancangan *flowchart* yang akan dibangun dalam peng-*cluster*-an pelanggaran berkendaraan yang menggunakan algoritma *K-Means* dengan proses sebagai berikut:

Gambar 3. *Flowchart* Untuk Sistem Yang Akan Dirancang

Keterangan:

Dimulai dari penginputan nilai tilang, yaitu data tilang yang sudah dirubah berdasarkan penilaian kriteria diinputkan kedalam *Microsoft Excel*.

- 2. Apakah data sudah sesuai, jika data tidak sesuai dengan kebutuhan maka proses kembali pada input nilai tilang, jika sudah sesuai maka proses dapat berlanjut dengan cara mengimport data yang sudah benar kedalam *Matlab* (*Matrix Laboratory*).
- 3. Tentukan pusat *centroid*, data yang sudah diimport kedalam *Matlab* (*Matrix Laboratory*) diolah dengan menentukan pusat centroid untuk awal perhitungan *clustering*.
- 4. Hitung data tilang (bukti langgar) dalam metode clustering, merupakan perhitungan algoritma *K-Means* dengan *clustering*.
- Hasil peng-cluster-an data tilang (bukti langgar) berdasarkan variabel, maksudnya adalah data yang sudah diolah dengan Matlab (Matrix Laboratory) akan menghasilkan pengelompokan masingmasing variabel.
- 6. Hubungan terdekat antara variabelvariabel, yaitu dari hasil pengelompokan yang sudah didapat maka diketahui hubungan antara variabel usia berapa saja yang paling banyak melakukan pelanggaran tertentu dan jenis kendaraan apa saja yang paling banyak digunakan.

Penentuan Jarak Pada Pengelompokan

Untuk menentukan group dari satu objek, pertama yang harus dilakukan adalah mengukur jarak *Deuclidean* antara dua titik atau objek X dan Y yang didefinisikan sebagai berikut:

$$Deuclidean(X,Y)\sqrt{\sum_{i}(X1-Y2)^{2}}$$
 (5)

Dengan rumus diatas maka dapat dilakukan perhitungan agar dapat menentukan jarak pada pengelompokan pelanggaran berkendaraan.

3. HASIL DAN PEMBAHASAN

Dari hasil analisa diatas proses iterasi ditentukan sebanyak 5 kali perulangan dimana *cluster* ditentukan sebanyak 3 (X, Y dan Z) maka total iterasi sebanyak 6 kali, hal ini menunjukan bahwa proses iterasi berhenti jika total jarak dengan iterasi sebelumnya sampaii pada jumlah terkecil didapat yaitu 128.792. Hasil iterasi yang didapat dari perhitungan jarak objek ke

centroid menggunakan pemerograman *MatLab* adalah sebagai berikut:

3 iterations, total sum of distances = 168.703

6 iterations, total sum of distances = 128.792 6 iterations, total sum of distances = 128.792

Adapun penetuan hasil jumlah centroid untuk setiap grup adalah sebagai berikut:

Centroid 1 = total grup 1/ banyak grup 1

C1 = 51/19 = 2,684

C2 = 26/19 = 1,368

C3 = 44/19 = 2,315

Centroid 2 = total group 2 / banyak group 2

C1 = 85/40 = 2,125

C2 = 296/40 = 7,400

C3 = 64/40 = 1.60

Centroid 3 = total group 3 / banyak group 3

C1 = 78/41 = 1,90

C2 = 136/41 = 3.317

C3 = 59/41 = 1,404

Dari hasil perhitungan *centroid* diatas dapat dilihat pada tabel berikut:

Tabel 2. Perhitungan Centroid

Usia (X)	Jenis Pelanggar an (Y)	Jenis Kendara an (Z)	Keterangan
2,684	1,368	2,315	Centroid 1
2,125	7,4	1,6	Centroid 2
1,9	3,317	1,404	Centroid 3

Hasil Akhir Penentuan Grup

Hasil akhir penentuan kelompok pelanggaran dalam berkendaraan mana yang termasuk dalam grup 1, grup 2 dan grup 3, dapat dilihat dalam 3 bagian penjelasan dibawah ini.

A. Untuk grup 3 memiliki nilai yang sangat baik. Karena untuk hasil usia (X), jenis pelanggaran (Y) dan Jenis kendaraan (Z) jumlah data yang dimiliki sebanyak 41 data. Dari keterangan data dapat menunjukan bahwa pelanggar berkendaraan yang paling banyak melanggar di SatLantas Polres Binjai berupa jenis pelanggaran yang memiliki nilai paling tinggi yaitu diantara *range* 3,317 kemudian usia memiliki nilai sebesar 1,90 dan jenis kendaraan 1,404. Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 3. Hasil Cluster 3	Tabel	3.	Hasil	Cluster	3
--------------------------	-------	----	-------	---------	---

	Tabel 3. Ha	sil Cluster	
X	Y	Z	Grup
2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2 3 3 4 5 4 4 4 2 2 2 2 2 4 4 2 2 2 4 4 4 4 4	1 2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
1	3	2	3
2	3	3	3
2	4	1	3
2	5	1	3
2	4	1	3
2	4	2	3
3	4	3	3
2	2	1	3
2	4	1	3
2	4	1	3
2	2	1	3
2	2	1	3
2	2	1	3
2	4	2	3
2	2	1	3
1	2	1	3
2	2	1	3
2	2	1	3
2	4	1	3
2	4	2	3
$\frac{2}{2}$	2	1	3
2.	4	1	3
2	3	3	3
2	4	1	3
2	4	1	3
2	4	2	3
2	4	1	3
2	4	2	3
2	4	2	3
2	4	2	3
1	4	1	3
2	4	1	3
1		1	
1	4	1	3
2	4 1	1 1 1 1 3 3	3 3 3 3 3 3
2	4 1	1 1	3 2
2	4 1	1 1) 2
2	4 2	2	3 2
2	2	2	2
2	3 2	3	3
2	2	1 1	3
1 2 2 2 2 2 2 2 2 1	2	1	3
1	3	2 3	3
2 2	3	3	3
2	2 4 4 4 3 3 2 2 2 3 3 4 5	1	3
2	5	1	3

B. Untuk grup 2 memiliki nilai yang baik. Karena untuk hasil usia (X), jenis pelanggaran (Y) dan Jenis kendaraan (Z) jumlah data yang dimiliki sebanyak 40 data. Dari keterangan data dapat menunjukan bahwa pelanggar berkendaraan yang paling banyak melanggar di SatLantas Polres Binjai adalah jenis pelanggaran dengan *range* 7,40 kemudian kelompok usia berada pada 2,125 dan kelompok kendaraan 1,60, Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 4. Hasil Cl	luster	2
-------------------	--------	---

	abel 4. Ha	isii Ciuster	2
X	Y	Z	Grup
2	8	1	2
2	8	1	2
2	6	3	2
2	8	1	2
2	8	2	2
2	8	1	2
2	7	2	2
2	8	1	2
2	8	1	2
2	8	1	2
2	8	1	2
3	8	2	2
2	8	1	2
2	7	1	2
2	8	1	2
2	7	1	2
2	7	2	2
2	8	2	2
2	7	3	2
2	7	3	2
2	6	3	2
2	7	1	2
2	7	1	2
3	7	1	2
2	7	2	2
2	7	2	2
2	6	3	2
2	7	3	2
2	7	1	2
3	7	1	2
3	7	3	2
2	8	1	2
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	8 8 8 8 8 8 8 8 8 8 8 7 8 7 7 8 7 7 7 7	1 1 1 2 1 1 2 1 1 1 1 1 2 2 3 3 3 1 1 1 2 2 3 3 1 1 1 2 2 3 1 1 1 2 2 3 1 1 1 1	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
2	8	1	2
2	8	1	2
3	8	2	2

2	7	1	2
2 3 2	7	1	2
3	8	3	2
2	7	1	2

C. Untuk grup 1 memiliki nilai yang cukup baik. Karena untuk hasil usia (X), jenis pelanggaran (Y) dan Jenis kendaraan (Z) jumlah data yang dimiliki sebanyak 19 data. Dari keterangan data dapat menunjukan bahwa pelanggar berkendaraan yang paling banyak melanggar di SatLantas Polres Binjai adalah usia memiliki nilai 2,684, jenis kendaraan 2,315 dan jenis pelanggaran adalah 1,368, Untuk lebih jelasnya dapat dilihat pada tabel berikut:

Tabel 5. Hasil Cluster 3

	aber 5. Th	isii Ciustei	
X	Y	Z	Grup
2	1	2	1
3	1	3	1
2	1	2	1
3	3	3	1
3	1	2	1
3	1	2	1
3	1	2	1
3	1	2	1
3	3	3	1
2	1	3	1
2	1	2	1
2	1	2	1
3	1	3	1
3	1	3	1
3	1	2	1
2	1	2	1
3	1	2	1
3	2	1	1
3	3	3	1
2	1	2	1
3	1	3	1
2	1	2	1
3	3	3	1
3	1	2	1
3	1	2	1
3	1	2	1
3	1	2	1
3	3	3	1
2 3 2 3 3 3 3 2 2 2 3 3 3 2 3 3 3 2 3	1 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2 3 2 3 2 2 2 2 3 3 2 2 2 3 3 2 2 2 3 3 2 2 2 2 3 3 2 2 2 2 3 3 2 2 2 3 3 2 2 3 2 2 3 2 3 2 2 3 2 2 3 2 2 3 3 2 2 3 3 2 2 3 3 3 2 2 3 3 3 2 2 3 3 3 2 2 3 3 3 2 2 3 3 3 3 2 2 3 3 3 2 2 3 3 3 3 3 2 2 2 3 3 3 2 2 2 3 3 3 2 2 2 3 3 3 2 2 2 3 3 3 2 2 2 2 2 2 3 3 3 3 2	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2	1	2	1
2	1	2	1
3	1	3	1

Untuk lebih jelasnya hasil cluster 1, cluster 2 dan cluster 3 dapat dilihat pada grafik dibawah ini:

Gambar 4. Cluster Berdasarkan Data Pelanggaran Berkendaraan Atau Tilang Pusat =

2.6842 1.3684 2.3158 2.1250 7.4000 1.6000 1.9024 3.3171 1.4390

Keterangan:

- 1. 2.6842 1.3684 2.3158 Danat diketahui bahwa
 - Dapat diketahui bahwasanya pada cluster 1. Kelompok pelanggar berkendaraan pada grup usia adalah usia 17–37 Tahun, dan untuk kelompok jenis pelanggaran yang dilanggar oleh pelanggar dalam berkendaraan adalah *sefty belt* (Sabuk Keselamatan), dengan menggunakan kelompok jenis kendaraan mobil.
- 2. 2.1250 7.4000 1.6000 Dapat diketahui bahwasanya pada cluster 2. Kelompok pelanggar berkendaraan pada grup usia adalah usia 17 - 37Tahun, dan untuk kelompok jenis pelanggaran yang dilanggar oleh pelanggar dalam berkendaraan adalah tidak memiliki SIM, dengan menggunakan kelompok jenis kendaraan sepeda motor.
- 1.9024 3.3171 1.4390
 Dapat diketahui bahwasanya pada cluster 3. Kelompok pelanggar berkendaraan pada grup usia adalah usia 13–16 Tahun, dan untuk

kelompok jenis pelanggaran yang dilanggar oleh pelanggar dalam berkendaraan adalah kelebihan muatan, dengan kelompok jenis kendaraan sepeda motor dan hamper mendekati pengguna mobil.

4. KESIMPULAN

Kesimpulan

Dari hasil analisa berdasarkan *clustering* pelanggaran dalam berkendaraan yang didapat, maka dapat diambil suatu kesimpulan yaitu sebagai berikut:

- 1. Dari pengujian yang dilakukan menggunakan metode *clustering* dengan algoritma *K-Means* ini, dapat diketahui kelompok usia, jenis kendaraan dan jenis pelanggaran mana saja yang memiliki kelompok paling tinggi dan paling sering melakukan pelanggaran dalam berkendaraan.
- Diketahui hasil cluster 1, 2 dan 3 adalah kelompok usia 17-37 paling banyak melanggar pelanggaran dalam berkendaraan, dengan menggunakan kendaraan sepeda motor, hingga mencapai pada pengguna kendaraan mobil. Dan untuk jenis pelanggaran yang sering dilakukan oleh pelanggar adalah tidak memiliki SIM, kelebihan muatan dan tidak memakai sefty belt (sabuk keselamata).
- 3. Dapat diketahui hubungan antara variable usia, jenis pelanggaran dan jenis kendaraan yaitu:
 - a. Usia 17–37 tahun lebih dominan melakukan pelanggaran berkendaraan dengan menggunakan sepeda motor dan mobil.
 - b. Usia 17-37 dan 13-16 tahun lebih dominan melakukan pelanggaran berkendaraan dengan ienis pelanggaran tidak memiliki SIM, kelebihan muatan dan tidak menggunakan sefty belt (sabuk keselamatan).

Saran

1. Diharapkan dapat menambahkan lagi kriteria atau variable-variabel menjadi 4

- dimensi, agar dapat diketahu hubungan antara variable lebih jelas lagi.
- 2. Diharapkan pada *interface* yang dihasilkan, dapat lebih berkembang lagi dengan menampilkan perhitungan langsung pada program yang dibangun.
- 3. Diharapkan untuk *clustering* wilayah dapat dilakukan, sehingga dapat diketahui masyarakat dari wilayah mana saja yang paling banyak melakukan pelanggaran berkendaraan untuk lintasan binjai.

5. REFERENSI

- [1] Kuniyo, A, Kusrini. 2007. *Analisa Dsain Sistem Informasi*, PT. Gramedia Widia Sarana Indonesia.
- [2] Tahta,A, dkk. 2012. Analisa Perbandngan Metode Hierarchical Clustering, K-means dan Gabungan Keduanya Dalam Cluster Data(Studi Kasus: Problem Kerja Praktek Jurusan Teknik Industri ITS). *Jurnal Teknik ITS*. Vol.1. Hal. 522, Surabaya.
- [3] Buaton, R. 2013. *Mudahnya Membuat Website*, ANDI. Yogyakarta
- [4] C,S,T, Kansil. 2007. Memahami Pebentukan Peraturan Perundangundangan (UU No. 22 Tahun 2014). Pradya Paramita.
- [5] Praseto, E. 2012. Data Mining Konsep dan Aplikasi Menggunakan Matlab. Edisi I. Andi Offset. Yogyakarta.
- [6] Hermawati, Astuti,F. 2013. *Data Mining*, Andi Offset, Yogyakarta.
- [7] UU No. 14 Tahun 1992 Tentang Pelanggaran Lalu Lintas.