Pemanfaatan Teknologi Optical Character Recognition pada Pembacaan Kartu Tanda Penduduk

Artikel Ilmiah

Peneliti: Hendradito Dwi Aprillian (672015123) Hindriyanto Dwi Purnomo, S.T., MIT., Ph.D

Program Studi Teknik Informatika Fakultas Teknologi Informasi Universitas Kristen Satya Wacana Salatiga Februari 2019

Pemanfaatan Teknologi Optical Character Recognition pada Pembacaan Kartu Tanda Penduduk

Artikel Ilmiah

Diajukan kepada Fakultas Teknologi Informasi untuk memperoleh Gelar Sarjana Komputer

Peneliti: Hendradito Dwi Aprillian (672015123) Hindriyanto Dwi Purnomo, S.T., MIT., Ph.D

Program Studi Teknik Informatika Fakultas Teknologi Informasi Universitas Kristen Satya Wacana Salatiga Februari 2019

PERPUSTAKAAN UNIVERSITAS UNIVERSITAS KRISTEN SATYA WACANA JI. Diponegoro 52 – 60 Salatga 50711

Jawa Tengah, Indonesia Jawa Tengah, Indonesia Telp. 0298 – 321212, Fax. 0298 321433 Email: library@adm.uksw.edu; http://library.uksw.edu

PERNYATAAN TIDAK PLAGIAT

Carro	****	bertanda.	tonon	di	harren	h	****

HENDRADITO DWI APPILLIAN Nama

672015123 Email : hendradito21@gmail.com NIM

TEKNOLOGI (NFORMASI Program Studi : TEKNIK INFORMATIKA Fakultas

PEMANFAATAN TEKNOLOGI OPTICAL CHARACTER RECOGNITION Judul tugas akhir

PADA PEMBACAAN KARTU TANDA PENDUDUK

HINDRIYANTO DUI PURNOMO, ST., MIT., Ph.D. Pembimbing

Dengan ini menyatakan bahwa:

- 1. Hasil karya yang saya serahkan ini adalah asli dan belum pernah diajukan untuk mendapatkan gelar kesarjanaan baik di Universitas Kristen Satya Wacana maupun di institusi pendidikan lainnya.
- 2. Hasil karya saya ini bukan saduran/terjemahan melainkan merupakan gagasan, rumusan, dan hasil pelaksanaan penelitian/implementasi saya sendiri, tanpa bantuan pihak lain, kecuali arahan pembimbing akademik dan narasumber penelitian.
- 3. Hasil karya saya ini merupakan hasil revisi terakhir setelah diujikan yang telah diketahui dan disetujui oleh
- 4. Dalam karya saya ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali yang digunakan sebagai acuan dalam naskah dengan menyebutkan nama pengarang dan dicantumkan dalam daftar pustaka.

Pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari terbukti ada penyimpangan dan ketidakbenaran dalam pernyataan ini maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh karena karya saya ini, serta sanksi lain yang sesuai dengan ketentuan yang berlaku di Universitas Kristen Satya Wacana.

Salatiga, 30 Juli 2019

F-LIB-080

PERPUSTAKAAN UNIVERSITAS UNIVERSITAS KRISTEN SATYA WACANA JI. Diponegoro 52 – 60 Salatiga 50711 Jawa Tengah, Indonesia

	PERNYATAAN PERSETUJU	JAN AKSES
Sava yang bertand	a tangan di bawah ini:	
Saya yang bertand		
Nama	: HENDRADITO DWI APRILLIAN	
NIM	: 672015 123 Email	: Vendradito 21@gmail.com
Fakultas	: 672015 123 Email [FKNOLOGI NFORMASI Program S	tudi : TEKNIK INFORMATIKA
Judul tugas akhir	PEMANFAATAN TEKNOLOGI OPTIC	AL CHARACTER RECOGNITION
	PADA PEMBACAAN KARTU TANDA P	ENOUDUK
		dikasi Repositori Perpustakaan Universitas,
dan/atau po b. Saya tidak dan/atau po * Hak yang tidak ter Repositori Perpust ** Hanya akan menam	gijinkan karya tersebut diunggah ke dalam ap ortal GARUDA mengijinkan karya tersebut diunggah ke dalam ap ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilhan ini harus dilampi impinan fakulus (dekan/kaprodi).	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekshisif kepada masih memiliki hak copyright atas karya tersebut.
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak ter Repositor! Perpust ** Hanya akan menam dan diketahui oleh p	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam apatal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan makaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilhan ini harus dilampi impinan fakultas (dekan/kaprodi).	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekshisif kepada masih memiliki hak copyright atas karya tersebut.
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak ter Repositor! Perpust ** Hanya akan menam dan diketahui oleh p	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam a ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilihan ini hans dilampi	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekshisif kepada masih memiliki hak copyright atas karya tersebut.
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak ter Repositor! Perpust ** Hanya akan menam dan diketahui oleh p	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam apatal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan makaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilhan ini harus dilampi impinan fakultas (dekan/kaprodi).	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekslusif kepada masih memiliki hak copyright atas karya tersebut. vi dengan penjelasan/ alasan tertulis dari pembimbing Trasalatiga, 30 Juli 2019
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak ter Repositor! Perpust ** Hanya akan menam dan diketahui oleh p	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam a ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilihan ini harus dilampit impinan fakultas (dekan/kaprodi). an ini saya buat dengan sebenarnya.	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekslusif kepada masih memiliki hak copyright atas karya tersebut. vi dengan penjelasan/ alasan tertulis dari pembimbing Tersebut.
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak ter Repositor! Perpust ** Hanya akan menam dan diketahui oleh p	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam apatal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan makaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilhan ini harus dilampi impinan fakultas (dekan/kaprodi).	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekslusif kepada masih memiliki hak copyright atas karya tersebut. ri dengan penjelasan/ alasan tertulis dari pembimbing Trasalatiga, 20 Juli 2019 Salatiga, 20 Juli 2019
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak ter Repositor! Perpust ** Hanya akan menam dan diketahui oleh p	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam a ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilihan ini harus dilampit impinan fakultas (dekan/kaprodi). an ini saya buat dengan sebenarnya.	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekslusif kepada masih memiliki hak copyright atas karya tersebut. ri dengan penjelasan/ alasan tertulis dari pembimbing Trasalatiga, 20 Juli 2019 Salatiga, 20 Juli 2019
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak terr Repositori Perpust ** Hanya akan menam dan diketahui oleh p Demikian pernyata	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam a ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilihan ini hanus dilampi impinan fakultas (dekan/kapradi). an ini saya buat dengan sebenarnya. Mengetahui,	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekslusif kepada masih memiliki hak copyright atas karya tersebut. ri dengan penjelasan/ alasan tertulis dari pembimbing Trasalatiga, 20 Juli 2019 Salatiga, 20 Juli 2019
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak terr Repositori Perpust ** Hanya akan menam dan diketahui oleh p Demikian pernyata	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam a ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilihan ini harus dilampit impinan fakultas (dekan/kaprodi). an ini saya buat dengan sebenarnya.	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekslusif kepada masih memiliki hak copyright atas karya tersebut. ri dengan penjelasan/ alasan tertulis dari pembimbing Trasalatiga, 20 Juli 2019 Salatiga, 20 Juli 2019
dan/atau p b. Saya tidak dan/atau p * Hak yang tidak terr Repositori Perpust ** Hanya akan menam dan diketahui oleh p Demikian pernyata	ortal GARUDA mengijinkan karya tersebut diunggah ke dalam a ortal GARUDA** batas hanya bagi satu pihak saja. Pengajar, peneliti, dan m akaan Universitas saat mengumpulkan hasil karya mereka pilkan halaman judul dan abstrak. Pilihan ini hanus dilampi impinan fakultas (dekan/kapradi). an ini saya buat dengan sebenarnya. Mengetahui,	aplikasi Repositori Perpustakaan Universitas, ahasiswa yang menyerahkan hak non-ekshisif kepada masih memiliki hak copyright atas karya tersebut. ri dengan penjelasan/ alasan tertulis dari pembimbing Tasalatiga, 30 Juli 2019 Salatiga, 30 Juli 2019 Tanda tangan & nama terang mahasiswa

Pemanfaatan Teknologi Optical Character Recognition pada Pembacaan Kartu Tanda Penduduk Oleh, Hendradito Dwi Aprillian 672015123 LAPORAN PENELITIAN Diajukan Kepada Program Studi Teknik Informatika Guna Memenuhi Sebagian Dari Persyaratan Untuk Mencapai Gelar Sarjana Komputer Disetujui oleh, Hindriyanto Dwi Purnomo, ST., MIT., Ph.D. Pembimbing 1 Diketahui ole Magdalena A. Ineke Pakereng, M.Kom. Ketua Program Studi Dr. Wiwin Sulistyo, ST., M.Kom. Dekan FAKULTAS TEKNOLOGI INFORMASI UNIVERSITAS KRISTEN SATYA WACANA SALATIGA 2019

1. Latar Belakang Masalah

Kebutuhan akan kemudahan pelayanan yang didapatkan oleh masyarakat dari dunia perbankan, memiliki kontribusi tersendiri dalam kehidupan sehari – hari. Sebagai contoh, kemudahan setiap nasabah dalam melakukan transaksi – transaksi seperti transfer, tabungan, penarikan tunai, pembayaran dan lain – lain. Hal ini menjadi nilai lebih yang menjadi tawaran dari dunia perbankan. Terlepas dari kelebihan tersebut, dunia perbankan juga diwarnai dengan kekurangan yang timbul akibat penerapan prosedur yang digunakan, khusunya di lingkungan PT. Bank XYZ yang sedang meningkatkan pola dari layanan perbankan. Situasi tersebut dapat dilihat dari banyaknya registrasi data diri nasabah yang masih menggunakan pengisian secara manual dengan mengisikan satu persatu data diri sesuai dengan Kartu Tanda Penduduk (KTP) yang membutuhkan waktu.

Salah satu masalah yang ada dalam proses registrasi pada sistem registrasi Bank XYZ adalah masih menggunakan proses input secara manual dengan mengisi data Kartu Tanda Penduduk (KTP), dengan memasukkan Nomor Induk Kependudukan (NIK), Nama Lengkap, Jenis Kelamin, Tanggal Lahir, Alamat, Agama dan Pekerjaan. Hal tersebut membutuhkan waktu dalam memasukkan satu persatu data diri yang ada pada Kartu Tanda Penduduk (KTP) ke proses registrasi data diri dalam sistem. Semakin majunya perkembangan teknologi saat ini, terdapat teknologi Optical Character Recognition (OCR) yang dapat digunakan dalam proses registrasi untuk memudahkan customer dalam melakukan registrasi. Melalui OCR, dalam hitungan detik customer tidak lagi dipersulit untuk memasukkan satu persatu data diri lagi pada Kartu Tanda Penduduk (KTP). Cara kerja teknologi ini adalah customer cukup mengambil gambar KTP menggunakan kamera smartphone. Optical Character Recognition (OCR) adalah proses konversi gambar huruf menjadi karakter ASCII yang dikenali oleh komputer. Gambar huruf yang dimaksud dapat berupa hasil scan dokumen, hasil print-screen halaman web, hasil foto, dan lain-lain [1].

Optical Character Recognition (OCR) dapat mempersingkat waktu dan bekerja ketika informasi yang disimpan dalam bentuk kertas akan di digitalisasi, sehingga output hasil dari perangkat lunak menjadi akurat. Apabila output tidak akurat, maka akan memerlukan banyak waktu megolah dan memperbaiki kesalahan yang ada sehingga mengakibatkan pekerjaan menjadi lebih banyak daripada memasukkan informasi secara manual [2].

Dalam penelitian ini peneliti menggunakan metode kuantitatif, setelah menemukan metode yang cocok untuk melakukan pengambilan data, peneliti memulai pengumpulan data Kartu Tanda Penduduk (KTP) agar data tersebut dapat diunggah di server *Optical Character Recognition* (OCR) dari hasil mengunggah ke server *Optical Character Recognition* (OCR) akan menghasilkan keakuratan dan kecepatan proses pembacaan pada server *Optical Character Recognition* (OCR) menuju kelangkah selanjutnya pengolahan hasil data agar menghasilkan rata – rata data terbaik dari keakuratan dan kecepatan. Pada penelitian ini peneliti ingin mengetahui yang pertama hasil analisis keakuratan dan kecepatan pada hasil data berwarna dan *grayscale* presentase keakuratan diatas dari 90%, presentase diatas 50% - 90%, presentase dibawah dan presentase tidak terbaca, hasil data dari

penelitian pengujian pembacaan pada gambar Kartu Tanda Penduduk (KTP) berwarna, hasil data dari rata – rata keakuratan, rata – rata kecepatan dan standar deviasi dari penelitian data Kartu Tanda Penduduk (KTP) berwarna dan *grayscale*

Adapun tujuan dari penelitian ini untuk mengetahui akurasi *Optical Character Recognition* (OCR) pada analisis keakuratan dan kecepatan Kartu Tanda Penduduk (KTP) sebagai kelengkapan registrasi kartu kredit di sistem registrasi pada Bank XYZ berdasarkan efisiensi waktu dan kualitas foto (hitam putih atau berwarna, kekontrasan foto dan ukuran pixel foto).

Dengan dilakukannya analisis ini peneliti menghasilkan manfaat bagi Bank XYZ untuk dapat mengetahui hasil data dari rata – rata keakuratan, rata – rata kecepatan dan standar deviasi pada pembacaan Kartu Tanda Penduduk (KTP) pada server *Optical Character Recognition* (OCR). Dari hasil analisis penelitian ini mempermudah dan mempercepat proses pengolahan data diri pada masa sekarang atau masa depan dan mengoptimalkan pembacaan oleh *Optical Character Recognition* (OCR) lebih maksimal kedepannya sesuai dengan keinginan development program maupun dari perusahaan tersebut.

2. Tinjauan Pustaka

Pada penelitian terdahulu mengenai pembacaan data dengan Optical Character Recognition (OCR) berdasarkan hasil analisis pengujian terhadap Optical Character Recognition menggunakan algoritma template matching correlation dapat diambil kesimpulan: (1) Dihasilkan sebuah aplikasi Optical Character Recognition menggunakan algoritma Template Matching Correlation; (2) Algoritma Template Matching Correlation cukup efektif karena pengujian ratarata persentase keberhasilan untuk penganalan karakter huruf cetak. Rata – rata tingkat keberhasilan pengenalan yang dihasilkan sebesar 92,90%. Persamaan penelitian pada Optical Character Recognition menggunakan algoritma template matching correlation dengan penelitian yang dilakukan oleh peneliti membahas mengenai keakuratan pada keberhasilan pengenalan karakter, sedangkan perbedaan pada penelitian oleh peneliti tidak menggunakan Algoritma Template Matching Correlation [4].

Penelitian terdahulu yang lainnya, yaitu Implementasi *Optical Character Recognition* (OCR) Pada Mesin Penerjemah Bahasa Indonesia ke bahasa Inggris diperoleh hasil implementasi dan hasil analisis pengujian dihasilkan: (1) *Optical Character Recognition* (OCR) dapat diimplementasikan untuk menerima inputan yang akan diterjemahkan dengan menggunakan android; (2) Berdasarkan hasil pengujian *Black Box* aplikasi, diperoleh bahwa aplikasi dapat berjalan dengan baik tanpa menggunakan huruf kapital; (3) Berdasarkan hasil pengujian *recall* dan *precission* aplikasi, diperoleh bahwa aplikasi cukup baik dalam menangkap kata masukan dengan beberapa *font* dan ukuran font antara 12 sampai 16. Berdasarkan hasil *recall* dan *precision*. Hal ini menunjukkan bahwa aplikasi dapat menangkap hasil kalimat dengan cukup baik dengan beberapa *font* dan ukuran yang telah diuji. Dengan kesamaan pada penelitian yang penulis buat membaca Kartu Tanda Penduduk (KTP) dengan menggunakan kamera dari smartphone yang lalu akan dikirimkan ke server *Optical Character Recognition* (OCR) dan *precision*.

Perbedaannya pada penelitian Implementasi *Optical Character Recognition* (OCR) Pada Mesin Penerjemah Bahasa Indonesia ke bahasa Inggris dengan penulis buat terdapat kecepatan pembacaan Kartu Tanda Penduduk (KTP) dan standar deviasi dari hasil data pembacaan Kartu Tanda Penduduk (KTP) [5].

Sementara itu, pada penelitian tentang pengenalan karakter Yunani dilakukan dengan memanfaatkan teknologi *Optical Character Recognition* dalam membangun media penerjemah dengan masukan gambar pada perangkat *android mobile*. Selanjutnya media penerjemah bahasa Yunani ke bahasa Indonesia memanfaatkan *Bing Translator API* dalam proses penerjemahan dan *Google Translate API* dalam proses pelafalan teks. Berdasarkan hasil uji coba melalui kuisioner dapat diketahui pendapat responden bahwa aplikasi media penerjemah dapat digunakan untuk mengenali karakter Yunani dari literatur fisik. Persamaan penelitian pada pengenalan karakter Yunani dilakukan dengan memanfaatkan teknologi *Optical Character Recognition* dalam membangun media penerjemah dengan masukan gambar pada perangkat *android mobile* dengan penelitian yang dilakukan oleh peneliti membahas mengenai keakuratan pada keberhasilan pengenalan karakter, sedangkan perbedaan pada penelitian oleh peneliti tidak menggunakan *Bing Translator API* [6].

Berdasarkan hasil analisis yang mengenai Penerapan Optical Character Recognition (OCR) Untuk Pembacaan Meteran Listrik PLN dilakukan dari percobaan I dihasilkan nilai presisi sebesar 95%. Dari percobaan II dapat disimpulkan bahwa sistem tidak dapat mengenali karakter yang sama apabila pola tersebut belum dilatihkan. Noise pada citra meteran memberikan pengaruh pada proses setup pola master dan pengenalan karakter terutama pada saat proses segmentasi. Dalam penerapannya, diperlukan nilai threshold yang sesuai untuk dapat melakukan setup pola master dan pengenalan karakter. Untuk pengambilan citra dengan jarak 15 – 20 cm dihasilkan bahwa daerah angka pemakaian pelanggan yang akan dideteksi memiliki panjang antara 110 – 120 piksel untuk meteran model lama dan 90 – 120 piksel untuk meteran model baru. Selain itu perbedaan untuk meteran listrik model lama dan baru juga akan mempengaruhi pengenalan, untuk meteran model baru sistem akan mengenali sebanyak 6 karakter. Pengambilan karakter dengan menggunakan connected components labeling juga masih terdapat kekurangan dalam pengambilan karakter. Hali ini disebabkan oleh ada beberapa citra meteran listrik yang karakter angkanya tidak sejajar, ada beberapa karakter yang posisinya lebih tinggi dari karakter lain. Persamaan penelitian pada Penerapan Optical Character Recognition (OCR) Untuk Pembacaan Meteran Listrik PLN dengan penelitian yang dilakukan oleh peneliti membahas mengenai keakuratan pada keberhasilan pengenalan karakter, sedangkan perbedaan pada penelitian oleh peneliti tidak menggunakan connected components labeling pada pengambilan karakter [7].

Berdasarkan pengujian yang dilakukan atas Analisis dan Perancangan Perangkat Lunak Kompresi Citra Menggunakan Algoritma *Fast Fourier Transform* (FFT), makan diperoleh hasil sebagai berikut : (1) Hasil kompresi rata – rata untuk citra yang berformat JPG adalah 41,11%; (2) Hasil kompresi rata – rata untuk citra yang berformat BMP adalah 87,02%. Dari data diatas dapat ditarik kesimpulan bahwa : (1) Aplikasi ini dapat melakukan kompresi citra dengan format JPG

maupun BMP; (2) Ukuran file citra sebelum dan sesudah dikompresi mengalami perubahan menjadi kecil yang berarti bahwa ada data yang hilang selama proses kompresi tetapi secara kasat mata tidak terlihat oleh mata manusia; (3) Rasio hasil kompresi rata – rata untuk citra yang berformat BMP lebih tinggi daripada rasio hasil kompresi rata – rata untuk citra yang berformat JPG yang berarti bahwa rasio hasil kompresi rata – rata citra berformat BMP paling baik dikompresi dengan algoritma Fast Fourier Transform (FFT). Persamaan penelitian pada Analisis dan Perancangan Perangkat Lunak Kompresi Citra Menggunkan Algoritma Fast Fourier Transform (FFT) dengan penelitian yang dilakukan oleh peneliti membahas mengenai keakuratan pada keberhasilan pengenalan karakter, sedangkan perbedaan pada penelitian oleh peneliti tidak menggunakan Algoritma Fast Fourier Transform (FFT) pada kompresi citra gambar[8].

Berdasarkan penelitian – penelitian yang pernah dilakukan, maka penelitian ini bertujuan untuk mengetahui akurasi *Optical Character Recognition* (OCR) pada proses *input* dokumen Kartu Tanda Penduduk (KTP) sebagai kelengkapan registrasi kartu kredit di sistem registrasi pada Bank XYZ berdasarkan efisiensi waktu dan kualitas foto (hitam putih atau berwarna, kekontrasan foto dan ukuran pixel foto).

3. Metodologi Penelitian

Tahapan penelitian ini menggunakan penelitian baku pada Zainal A Hasibuan yang kemudian diubah pada tahapan – tahapan penelitian yang sesuai dengan langkah pada pemanfaatan Teknologi *Optical Character Recognition* (OCR) pada pembacaan Kartu Tanda Penduduk (KTP) yang terdiri dari 7 tahap yaitu: Identifikasi masalah, Perumusan masalah, Penelusuran pustaka, Rancangan penelitian, Pengumpulan data, Pengolahan data dan penyimpanan hasil [8]. Tahapan penelitian tersebut dapat dilihat pada Gambar 1.

Gambar 1. Tahapan Penelitian [8]

Tahap Penelitian pada Gambar 1, dapat dijelaskan sebagai berikut : Tahap pertama, analisis permasalahan. Pada tahap ini dilakukan penetapan permasalahan yaitu pernyataan bersifat umum terhadap permasalahan yang diamati seperti masalah apa saja dan bagaimana cara memudahkan nasabah dalam mengiisikan data diri Kartu Tanda Penduduk (KTP) untuk mendapatkan keakuratan dan kecepatan proses. Tahap Kedua, melakukan pencarian dan pengumpulan literatur yang terkait seperti penelitian sebelumnya, latar belakang registrasi online, teknologi dan juga teori – teori terkait seperti Optical Character Recognition (OCR). Tahap ketiga, Perumusan Masalah. Menguraikan permasalahan beserta solusi yang dapat membantu mengatasi permasalahan yaitu bagaimana keakuratan dan kecepatan Optical Character Recognition memproses foto Kartu Tanda Penduduk (KTP) berwarna dan grayscale. Tahap keempat, Rancangan Penelitian. Setelah mengetahui permasalahan dan solusi yang ditawarkan dilakukan pengolahan untuk menemukan hasil terbaik pengolahan Optical Character Recognition (OCR) proses keakuratan dan kecepatan pada Kartu Tanda Penduduk (KTP) berwarna dan grayscale mengambil rata – rata hasil terbaiknya. Tahap Kelima, Pengumpulan Data. Dilakukan pengumpulan Kartu Tanda Penduduk (KTP) sebanyak 50 Kartu Tanda Penduduk (KTP) berwarna dan 50 Kartu Tanda Penduduk (KTP) grayscale. Lalu dilakukan pengujian mengunggah foto Kartu Tanda Penduduk (KTP) di server Optical Character Recognition (OCR) untuk mendapatkan hasil data Kartu Tanda Penduduk (KTP) yang diunggah beserta waktu prosesnya. Data – data yang sudah didapat dikumpulkan dalam bentuk table hasil pengujian. Tahap keenam, pengolahan data. Pada hasil pengujian alfa dilakukan analisis apakah hasil dari server Optical Character Recognition Character (OCR) membaca Kartu Tanda penduduk (KTP) sudah sesuai dengan yang diharapkan atau tidak dan didapatkan hasil yaitu hasil terbaik dari keakuratan dan kecepatan server Optical Character Recognition (OCR) dalam memproses Kartu Tanda Penduduk

(KTP). Tahap ketujuh, penyimpulan hasil. Setelah semua laporan hasil penelitian didapat, maka disimpulkan bahwa *Optical Character Recognition* (OCR) dalam membaca Kartu Tanda Penduduk (KTP) berwarna dan *grayscale*.

Gambar 2. Proses Pengolahan Optical Character Recognition (OCR)

Proses pengolahan Optical Character Recognition (OCR) yang ditunjukkan pada Gambar 2 sebagai berikut: Langkah pertama dengan cara mengumpulkan foto Kartu Tanda Penduduk (KTP) dengan jumlah 50 Kartu Tanda Penduduk berwarna, kemudian mengubah 50 KTP berwarna tersebut ke warna grayscale yang kemudia tiap kartu tanda penduduk berwarna dan grayscale dibagi menjadi tiga ukuran Pixel yaitu : Asli, sedang (75%) dan kecil (50%) dengan batasan pada ukuran asli diatas 1000 pixel, ukuran sedang diatas 500 pixel dan ukuran sedang diatas 200 pixel dan ukuran file pada hasil data pixel asli, sedang dan kecil akan memiliki kesamaan ukuran atau lebih besar dikarenakan pengaruh pengambilan gambar dan resize pixel pada gambar. Data pembacaan dalam Kartu Tanda Penduduk (KTP) meliputi Nomor Induk Kependudukan (NIK), Nama, Tempat / Tanggal lahir, Jenis kelamin, Alamat, RT / RW, Kel / desa, Kecamatan, Agama, Status perkawinan Pekerjaan, Kewarganegaraan dan Berlaku hingga. Langkah kedua dengan mengunggah foto KTP ke server Optical Character Recognition (OCR) yang kemudian dari server Optical Character Recognition (OCR) akan mengirim balik hasil dari pembacaan gambar pada Kartu Tanda Penduduk (KTP). **Langkah ketiga** pengujian pada Kartu Tanda Penduduk berwarna dan grayscale. Pada pengujian kecepatan dalam pengujian gambar Kartu Tanda Penduduk (KTP) telah dihasilkan oleh server Optical Character Recognition (OCR) beserta hasil pembacaan Kartu Tanda Penduduk (KTP), pengujian keakuratan pada gambar Kartu Tanda Penduduk didapat dari jumlah data pembacaan Optical Character Recognition (OCR) dibagi dengan jumlah data pada fisik Kartu Tanda Penduduk (KTP). Pada akhirnya dari hasil pengujian tersebut menghasilkan rata – rata dan

standar deviasi pada keakuratan dan kecepatan. **Langkah keempat** adalah analisis hasil rata – rata dan standar deviasi pada kecepatan dan keakuratan.

4. Hasil dan Pembahasan

Optical Character Recognition (OCR) dapat mempersingkat waktu dan bekerja ketika informasi yang disimpan dalam bentuk kertas akan dirubah ke digitaliasi, sehingga output hasil dari perangkat lunak menjadi akurat. Apabila output tidak akurat, maka akan memerlukan banyak waktu mengolah dan memperbaiki kesalahan yang ada sehingga mengakibatkan pekerjaan menjadi lebih banyak daripada memasukkan informasi secara manual [2].

Data yang digunakan dalam penelitian ini, diperoleh dengan mengumpulkan data Kartu Tanda Penduduk (KTP) berupa hasil foto Kartu Tanda Penduduk (KTP) dengan cara mengambil gambar menggunakan kamera dari *smartphone*, memotret foto dengan posisi horizontal dan pengambilan foto yang tidak bergerak. Selanjutnya, foto Kartu Tanda Penduduk diunggah ke server *Optical Character Recognition* (OCR) milik Bank XYZ yang sebelumnya dibuat oleh PT Intelix Global Crossing, foto Kartu Tanda Penduduk (KTP) akan diolah dari gambar ke bentuk tulisan oleh server *Optical Character Recognition* (OCR).

Setelah foto Kartu Tanda Penduduk terbaca, juga akan muncul kecepatan pemrosesan pembacaan oleh server *Optical Character Recognition* (OCR) dengan satuan *miliseconds*, untuk keakuratan menggunakan perhitungan jumlah data yang dibaca oleh *Optical Character Recognition* (OCR) dibagi dengan jumlah data pada fisik Kartu Tanda Penduduk (KTP), jika terjadi kelebihan pembacaan huruf atau tidak terbacanya huruf pada gambar Kartu Tanda Penduduk (KTP) yang di unggah pada server *Optical Character Recognition* (OCR) dilakukan pengurangan langsung jumlah data atau dianggap tidak terbaca sama sekali. Persamaan 1 sampai dengan Persamaan 3 merupakan rumus yang digunakan dalam pengolahan data pada hasil pembacaan Kartu Tanda Penduduk (KTP).

$$Keakuratan(\%) = \frac{Jumlah \ data \ OCR}{Jumlah \ fisik \ data \ KTP} x \ 100\%$$
 (1)

Dimana,

Keakuratan : Presentase hasil keakuratan

Jumlah data OCR : jumlah data Optical Character Recognition (OCR) yang

terbaca

Jumlah data Fisik KTP: jumlah data fisik yang ada pada Kartu Tanda Penduduk

Pada rumus keakuratan ini terdapat variabel jumlah data yang terbaca *Optical Character Recognition* (OCR) dibagi dengan jumlah fisik data pada Kartu Tanda Penduduk (KTP) lalu dikalikan dengan 100%. Bila nanti pada Jumlah data yang terbaca *Optical Character Recognition* (OCR) lebih banyak jumlah datanya dari jumlah yang seharusnya terbaca maka dari jumlah data yang lebih tersebut langsung dikosongkan atau dianggap tidak sesuai.

$$Rata - rata = \frac{Jumlah \ nilai}{Banyak \ data} x \ 100\% \tag{2}$$

Dimana,

Rata – rata : bilangan yang mewakili

Jumlah nilai : jumlah nilai data

Banyaknya data : banyaknya data yang ada

Pada rumus rata – rata ini untuk mencari bilang yang mewakili pada kecepatan dan keakuratan terdapat variabel jumlah nilai data dibagi dengan banyaknya data yang ada pada hasil data Kartu Tanda Penduduk (KTP).

$$S = \sqrt{\frac{\sum_{i=1}^{n} (xi - \bar{x})^2}{n-1}}$$
 (3)

S : standar deviasi
Xi : nilai x ke i
∑ : nilai rata – rata
N : ukuran banyak data

Pada rumus standar deviasi untuk mencari nilai statistik yang dimanfaatkan untuk menentukan bagaimana sebaran data dalam sampel, serta beberapa dekat titik data individu ke mean ataupun rata – rata nilai sampel pada hasil data Kartu Tanda Penduduk (KTP) berwarna dan *grayscale*. Setelah melalui proses pegolahan data di *Optical Character Recognition* (OCR), di dapat hasil akurasi pembacaan untuk KTP Berwarna seperti yang ditunjukkan pada Tabel 1, Tabel 2, Tabel 3, Tabel 4, Tabel 5.

Tabel 1. Hasil data penelitian dengan ukuran pixel 1.03jt – 3jt

		Berwarna		Grayscale			
No.	Pixel	Kecepatan	Akurasi	Pixel	Kecepatan	Akurasi	
1	3485916	7187	73.51%	3485916	8359	78.84%	
2	3411072	10344	67.84%	3411072	10000	89.25%	
3	3352104	11141	100.00%	3352104	4062	94.76%	
4	3127572	11906	87.15%	3127572	14625	76.76%	
5	3113964	7406	80.85%	3113964	10516	89.64%	
6	3066336	17516	89.72%	3066336	16953	99.07%	
7	3043656	9062	84.34%	3043656	8609	92.82%	
8	2998296	9281	95.08%	2998296	7031	99.47%	
9	2980152	6843	86.27%	2980152	5859	99.49%	
10	2961940	10594	92.43%	2961940	17094	98.95%	
11	2937060	14578	89.58%	2937060	14734	98.96%	
12	2930256	7578	96.51%	2930256	4109	100.00%	
13	2524404	12344	85.06%	2524404	17578	38.20%	
14	1961253	11891	62.70%	1961253	18922	76.19%	
15	1918728	8734	90.32%	1918728	15797	48.39%	
16	1886409	8656	98.40%	1886409	6062	94.76%	
17	1843884	8250	92.09%	1843884	6078	99.45%	
18	1760535	10781	86.34%	1760535	18531	78.38%	
19	1752030	10281	86.98%	1752030	19625	88.08%	
20	1724814	18250	98.11%	1724814	13953	98.13%	
21	1712907	11594	100.00%	1712907	11687	87.69%	
22	1687392	10562	91.01%	1687392	13250	99.47%	
23	1677186	9406	99.49%	1677186	9734	99.49%	
24	1667416	9594	87.89%	1667416	23000	96.84%	
25	1653372	19203	91.15%	1653372	22703	98.96%	
26	1648269	8093	85.95%	1648269	11562	99.44%	
27	1421200	14141	33.52%	1421200	- 4		
28	1056000	7875	88.02%	1056000	10156	81.77%	
29	1040640	7203	81.91%	1040640	8625	65.45%	
30	1037388	10922	87.36%	1037388	11484	100.00%	
rat	ta - rata	10707.2	86.32%		12437.8621	88.58%	
:	stdev	3248.64883	13.24%		5358.27009	15.69%	

Tabel 2. Hasil data penelitian dengan ukuran pixel 620k – 1.02jt

		Berwarna		Grayscale			
No.	Pixel	Kecepatan	Akurasi	Pixel	Kecepatan	Akurasi	
1	1024000	7828	91.33%	1024000	11312	20.41%	
2	1000960	9656	93.01%	1000960	7531	94.05%	
3	946720	9890	78.41%	946720	12687	76.97%	
4	888560	9562	52.81%	888560	10859	46.49%	
5	872046	10078	77.30%	852480	17985	22.29%	
6	852768	10109	73.66%	843370	5703	62.01%	
7	852480	7453	72.99%	841898	10937	61.31%	
8	843370	6593	67.60%	798768	13062	88.89%	
9	841898	8469	85.35%	776158	8359	85.38%	
10	838026	7015	94.71%	699920	5984	100.00%	
11	798768	10484	82.52%	688194	10047	100.00%	
12	782460	11984	90.16%	684320	6719	100.00%	
13	779058	12375	72.92%	664227	8125	57.06%	
14	776158	7281	84.12%	657868	4953	98.90%	
15	776158	7906	91.11%	640185		- 1	
16	766584	14203	97.64%	634800	- /		
17	760914	9015	90.72%	628371	5093	95.53%	
18	749574	10156	90.48%	622784	4703	99.45%	
19	745038	10812	99.49%	619632	6734	88.63%	
20	740485	9594	89.47%	608400	7656	97.14%	
21	734832	14937	91.15%	607552	8094	94.30%	
22	699920	9344	94.39%	553584	6687	72.02%	
23	688194	8234	92.86%	594240	8906	70.31%	
24	687204	9781	87.03%	585600	4343	78.01%	
25	684320	4640	88.55%	576000	4468	100.00%	
26	664227	7187	65.54%	563520	12687	97.84%	
27	657868	4671	91.71%	532530	12281	84.83%	
28	640185	12094	71.01%	500250	14500	70.81%	
29	631101	13672	86.81%	872046	13703	78.31%	
30	628371	5562	88.64%	852768	15281	34.41%	
	ta - rata	9352.83333	84.45%		9264.25	77.69%	
	stdev	2583.04226	10.85%		3715.1079	23.72%	

<u>Tabel 3. Hasil data penelitian dengan ukuran pixel 350k – 620k</u>

		Berwarna		Grayscale			
No.	Pixel	Vocanatan	Akurasi	Pixel	Kecepatan	Akurasi	
1	622784	Kecepatan 7484	88.40%	838026	10031	94.76%	
2	619632	8140	87.68%	782460	16563	93.51%	
3	608400	10203	85.10%	779058	17969	92.75%	
4	607552	7672	86.67%	766584	12891	92.73%	
5	594240	11766	80.0770	760914	12091	99.0770	
6	585600	9187	98.40%	749574	14516	98.42%	
7	576000	8234	99.49%	745038	13187	99.49%	
8	563520	13844	89.19%	740485	16719	98.95%	
9	553584	_	-	734832	16672	98.44%	
10	532530	12953	86.93%	732564	9891	99.44%	
11	500250	12328	84.86%	661011	18109	41.57%	
12	492072	8922	84.15%	492072	8047	84.78%	
13	479520	9344	82.12%	479520	8765	88.51%	
14	474884	8844	73.18%	474884			
15	474411	9844	72.22%	474411			
16	461242	9609	91.21%	461242	11969	99.45%	
17	449694	10640	77.18%	449694	7578	83.57%	
18	448234	6531	87.57%	448234	6562	82.78%	
19	440902	11047	75.90%	440902		-4	
20	437129	11656	63.37%	437129	8594	66.08%	
21	423864	10203	78.14%	423864	11265	90.16%	
22	393900	9906	89.80%	393900	7187	93.91%	
23	387942	9937	89.88%	387942	9062	96.55%	
24	385320	10984	86.36%	385320	11187	97.80%	
25	374187	11719	36.72%	374187		1	
26	370173	9547	89.19%	370173	5687	98.90%	
27	360412	12625	78.11%	360412	13937	88.17%	
28	357300	7 11 11 -	-	357300	ALTON.	-	
29	354000	11187	83.71%	354000	6922	94.41%	
30	350316	9687	88.40%	350316	6093	99.45%	
rat	a - rata	10144.3929	82.74%		11225.125	90.87%	
S	tdev	1747.48031	12.04%		3980.47294	13.10%	

Tabel 4. Hasil data penelitian dengan ukuran pixel 160k – 340k

		Berwarna		Grayscale			
No.	Pixel	Kecepatan	Akurasi	Pixel	Kecepatan	Akurasi	
1	348660	9969	98.10%	348660	6484	96.68%	
2	342420	9797	89.90%	342420	8422	95.71%	
3	342144	10953	89.01%	342144	7375	90.67%	
4	328724	-		328724	5218	100.00%	
5	311904	10312	83.43%	311904	7140	98.81%	
6	285120	7109	90.71%	285120	7906	57.14%	
7	277095	11109	89.50%	277095	6468	78.61%	
8	264320	11656	67.19%	264320	14312	70.71%	
9	260480	10703	95.74%	260480	11344	96.86%	
10	256000	9359	99.49%	256000	11781	100.00%	
11	252747	8547	80.79%	252747	7547	66.11%	
12	250240	14125	90.27%	250240	14641	92.97%	
13	248670	8968	42.42%	248670	7219	69.28%	
14	238728	12125	87.91%	247104	7390	63.79%	
15	236680	13094	56.25%	238728	9515	79.78%	
16	230677	8406	57.87%	236680	14609	96.07%	
17	222140	12172	82.16%	230677	8437	46.30%	
18	213120	9547	83.24%	222140	18266	81.08%	
19	211145	9984	58.66%	213120	13719	78.29%	
20	210658	10312	47.47%	211145	12484	55.31%	
21	199824	7672	77.91%	210658		- 68	
22	199824	7437	79.89%	199824	7094	74.23%	
23	199692	12203	43.20%	199692	-//		
24	198315	9015	45.18%	198315	9297	37.95%	
25	194219	11297	57.56%	194219			
26	185344	9375	87.22%	185344	5390	91.11%	
27	175240	9469	85.20%	175240	13375	96.95%	
28	172308	11437	86.90%	172308	12062	95.98%	
29	171080	11125	66.48%	171080	13734	67.58%	
30	166474	9750	31.07%	166474	15297	36.26%	
rat	a - rata	10242.3103	74.16%		10241.7037	78.31%	
S	tdev	1668.84926	19.34%		3583.24096	19.51%	

Tabel 5. Hasil data penelitian dengan ukuran pixel 30k – 160k

		Berwarna		Grayscale			
No.	Pixel	Kecepatan	Akurasi	Pixel	Kecepatan	Akurasi	
1	164630	9703	89.25%	164630	12375	88.48%	
2	160457	10765	88.17%	160457	12859	84.62%	
3	160380	11125	73.40%	160380	15203	75.13%	
4	159858	8015	78.85%	159858	8484	84.21%	
5	158700	-		158700	-	-	
6	157500	9953	81.46%	157500	12687	83.80%	
7	155064	10734	84.36%	155696	12516	49.45%	
8	153612	11500	69.19%	155064	AVA	-	
9	152540	9390	65.19%	153612	12203	64.09%	
10	152360	100	-2"	152360	15672	40.48%	
11	152064	10734	62.83%	152064	12500	62.18%	
12	138996	_	-	138996	9172	39.08%	
13	138624	9140	36.69%	138624	12797	74.40%	
14	129940	10640	55.06%	129940	7015	51.85%	
15	123018			123018			
16	112608	9344	57.67%	112608	6218	48.47%	
17	112194	11766	45.20%	112194	1-17.00	-	
18	111945		-	111945	8484	22.89%	
19	110430	12203	30.30%	110430	14766	31.33%	
20	105966	1/	-\	105966	17/11/01	- 83	
21	90134	11951	25.36%	90134	10000	16.75%	
22	86710	1 -11	F 1/ .	86710		-68	
23	82181		MM	82181	_	LANG	
24	71280		170	71280	-/		
25	61776	9265	24.71%	61776	- /		
26	57915		- 40	57915	-		
27			- 115/	49956		-	
28	49810	778 -	_	49810	ALTON		
29	40089		- 10	40089	2.2.4	_	
30	38403		_	38403	18 84	-	
rat	a - rata	10389.25	60.48%		11434.4375	57.32%	
	tdev	1184.76391	22.32%		2873.12568	23.26%	

Berdasarkan Tabel 1 dapat dilihat dari beberapa sampel data Kartu Tanda Penduduk (KTP) dalam pengujian ukuran pixel 1.03 jt – 3jt berjumlah 30 sampel data Kartu Tanda Penduduk (KTP) berwarna dan grayscale. Berdasarkan hasil data penelitian 30 gambar Kartu Tanda Penduduk (KTP) berwarna dan grayscale yang di kenali baik hanya 4 citra gambar dengan presentase keberhasilan 100% pada sampel data Terdapat 25 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 90% dalam pengenalan gambar. Terdapat 20 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 80% dalam pengenalan gambar. Hasil data sampel Kartu Tanda Penduduk (KTP) yang digunakan dapat di kenali dengan baik dan keseluruhan tingkat rata – rata akurasi keberhasilan 86.32% pada berwarna dan 88.58% pada grasycale untuk gambar Kartu Tanda Penduduk (KTP). Hasil data sampel Kartu Tanda Penduduk (KTP) tingkat standar deviasi akurasi 13.24% pada berwarna dan 15.69% pada grayscale. Pada hasil data sampel rata – rata kecepatan 10707.2 ms pada berwarna dan 12437.86 ms sedangkan pada standar deviasi kecepatan 3248.64 ms pada berwarna dan 5358.27 ms pada grayscale.

Berdasarkan Tabel 2 dapat dilihat dari beberapa sampel data Kartu Tanda Penduduk (KTP) dalam pengujian ukuran pixel 620k – 1.02jt berjumlah 30 sampel data Kartu Tanda Penduduk (KTP) berwarna dan grayscale. Berdasarkan hasil data penelitian 30 gambar Kartu Tanda Penduduk (KTP) berwarna dan grayscale yang di kenali baik 1 citra gambar dengan presentase keberhasilan 100%. Pada sampel data Terdapat 20 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 90% dalam pengenalan gambar. Terdapat 12 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 80% dalam pengenalan gambar. Hasil data sampel Kartu Tanda Penduduk (KTP) yang digunakan dapat di kenali dengan baik dan keseluruhan tingkat rata – rata keberhasilan 84.45% pada berwarna dan 77.69% pada grasycale untuk gambar Kartu Tanda Penduduk (KTP). Hasil data sampel Kartu Tanda Penduduk (KTP) tingkat standar deviasi akurasi 10.85% pada berwarna dan 23.72% pada *grayscale*. Pada hasil data sampel rata – rata kecepatan 9352.83 ms pada berwarna dan 9264.25 ms sedangkan pada standar deviasi kecepatan 2583.04 ms pada berwarna dan 3715.10 ms pada grayscale.

Berdasarkan Tabel 3 dapat dilihat dari beberapa sampel data Kartu Tanda Penduduk (KTP) dalam pengujian ukuran pixel 350k – 620k berjumlah 30 sampel data Kartu Tanda Penduduk (KTP) berwarna dan *grayscale*. Berdasarkan hasil data penelitian 30 gambar Kartu Tanda Penduduk (KTP) berwarna dan *grayscale* yang di kenali baik tidak ada citra gambar dengan presentase keberhasilan 100%. Pada sampel data Terdapat 20 citra gambar pada hasil data kartu tanda penduduk berwarna dan *grayscale* dengan presentase keberhasilan diatas 90% dalam pengenalan gambar. Terdapat 21 citra gambar pada hasil data kartu tanda penduduk berwarna dan *grayscale* dengan presentase keberhasilan diatas 80% dalam pengenalan gambar. Hasil data sampel Kartu Tanda Penduduk (KTP) yang digunakan dapat di kenali dengan baik dan keseluruhan tingkat rata – rata keberhasilan 82.74% pada berwarna dan 90.87% pada *grasycale* untuk gambar Kartu Tanda Penduduk (KTP). Hasil data sampel Kartu Tanda Penduduk (KTP)

tingkat standar deviasi akurasi 12.04% pada berwarna dan 13.10% pada *grayscale*. Pada hasil data sampel rata – rata kecepatan 10144.39 ms pada berwarna dan 11225.12 ms sedangkan pada standar deviasi kecepatan 1747.48 ms pada berwarna dan 3980.47 ms pada *grayscale*.

Berdasarkan Tabel 4 dapat dilihat dari beberapa sampel data Kartu Tanda Penduduk (KTP) dalam pengujian ukuran pixel 160k – 340k berjumlah 30 sampel data Kartu Tanda Penduduk (KTP) berwarna dan grayscale. Berdasarkan hasil data penelitian 30 gambar Kartu Tanda Penduduk (KTP) berwarna dan grayscale yang di kenali baik tidak ada citra gambar dengan presentase keberhasilan 100%. Pada sampel data Terdapat 15 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 90% dalam pengenalan gambar. Terdapat 12 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 80% dalam pengenalan gambar. Hasil data sampel Kartu Tanda Penduduk (KTP) yang digunakan dapat di kenali dengan baik dan keseluruhan tingkat rata – rata keberhasilan 74.16% pada berwarna dan 78.31% pada grasycale untuk gambar Kartu Tanda Penduduk (KTP). Hasil data sampel Kartu Tanda Penduduk (KTP) tingkat standar deviasi akurasi 19.34% pada berwarna dan 19.51% pada grayscale. Pada hasil data sampel rata – rata kecepatan 10242.31 ms pada berwarna dan 10241.70 ms sedangkan pada standar deviasi kecepatan 1668.84 ms pada berwarna dan 3583.24 ms pada grayscale.

Berdasarkan Tabel 5 dapat dilihat dari beberapa sampel data Kartu Tanda Penduduk (KTP) dalam pengujian ukuran pixel 30k – 160k berjumlah 30 sampel data Kartu Tanda Penduduk (KTP) berwarna dan grayscale. Berdasarkan hasil data penelitian 30 gambar Kartu Tanda Penduduk (KTP) berwarna dan grayscale yang di kenali baik tidak ada citra gambar dengan presentase keberhasilan 100%. Pada sampel data tidak ada citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 90% dalam pengenalan gambar. Terdapat 8 citra gambar pada hasil data kartu tanda penduduk berwarna dan grayscale dengan presentase keberhasilan diatas 80% dalam pengenalan gambar. Hasil data sampel Kartu Tanda Penduduk (KTP) yang digunakan dapat di kenali dengan baik dan keseluruhan tingkat rata – rata keberhasilan 60.48% pada berwarna dan 57.32% pada *grasycale* untuk gambar Kartu Tanda Penduduk (KTP). Hasil data sampel Kartu Tanda Penduduk (KTP) tingkat standar deviasi akurasi 22.32% pada berwarna dan 23.26% pada grayscale. Pada hasil data sampel rata – rata kecepatan 10389.25 ms pada berwarna dan 11434.43 ms sedangkan pada standar deviasi kecepatan 1184.76 ms pada berwarna dan 2873.12 ms pada gravscale.

Pada hasil data pengujian Kartu Tanda Penduduk (KTP) berwarna dan *gray scale* pada terdapat 43 citra gambar dikarenakan jumlah data yang terbaca oleh server *Optical Character Recognition* (OCR) dan pada data fisik Kartu Tanda Penduduk (KTP) terdapat salah satu bagian yang tidak terbaca seperti NIK, Nama, Tempat / Tanggal lahir, Jenis kelamin, Alamat, Agama, Status perkawinan, Pekerjaan, Kewarganegaraan dan Berlaku hingga yang tidak terbaca oleh server *Optical Character Recognition* (OCR). Hasil data yang tidak terbaca pada Kartu Tanda Penduduk (KTP) berwarna dan grayscale dikarenakan fisik Kartu Tanda Penduduk yang sudah rusak memungkinkan pembacaan menjadi *eror* dan ukuran foto yang semakin kecil juga mempersulit dalam pembacaan Kartu Tanda Penduduk (KTP).

Sementara itu, untuk hasil akurasi Kartu Tanda Penduduk (KTP) *grayscale* diperoleh seperti yang ditunjukkan pada Tabel 2

Tabel 6. Hasil semua data penelitian rata – rata kecepatan dan standar deviasi

	_	Berwarna				Grayscale				
No.	Pixel	Kecepatan		Akurasi		Kecepatan		Akurasi		
		Rata - rata	Stdev	Rata - rata	Stdev	Rata - rata	Stdev	Rata - rata	Stdev	
1	1.03jt - 3jt	10707.2	3248.64883	86.32%	13.24%	12437.8621	5358.27009	88.58%	15.69%	
2	620k - 1.02jt	9352.8333	2583.04226	84.45%	10.85%	9264.25	3715.1079	77.69%	23.72%	
3	350k - 620k	10144.393	1747.48031	82.74%	12.04%	11225.125	3980.47294	90.87%	13.10%	
4	160k - 340k	10242.31	1668.84926	74.16%	19.34%	10241.7037	3583.24096	78.31%	19.51%	
5	30k - 160k	10389.25	1184.76391	60.48%	22.32%	11434.4375	2873.12568	57.32%	23.26%	

Berdasarkan Tabel 6 dapat dilihat dari beberapa sampel data berjumlah 5 buah sampel data Kartu Tanda Penduduk (KTP) berwarna dan grayscale. Berdasarkan hasil semua data penelitian pada Tabel 1 dengan akurasi rata – rata 86.32% pada berwarna dan 88.58% pada grayscale, Tabel 2 dengan akurasi rata – rata 84.45% pada berwarna dan 77.69% pada grayscale, Tabel 3 dengan akurasi rata – rata 82.74% pada berwarna dan 90.87% pada grayscale, Tabel 4 dengan akurasi rata – rata 74.16% pada berwarna dan 78.31% pada grayscale, Tabel 5 dengan akurasi rata – rata 60.48% pada berwarna dan 57.32% pada grayscale. Tabel 1 dengan akurasi standar deviasi 13.24% pada berwarna dan 15.69% pada grayscale, Tabel 2 dengan akurasi standar deviasi 10.85% pada berwarna dan 23.72% pada grayscale, Tabel 3 dengan akurasi standar deviasi 12.04% pada berwarna dan 13.10% pada grayscale, Tabel 4 dengan akurasi standar deviasi 19.34% pada berwarna dan 19.51% pada grayscale, Tabel 5 dengan akurasi standar deviasi 22.32% pada berwarna dan 23.26% pada grayscale. Dari semua hasil data pada Tabel 1, Tabel 2, Tabel 3, Tabel 4, Tabel 4 menghasilkan rata – rata seluruh data hasil penelitian dengan hasil akurasi rata – rata 77.63% pada gambar berwarna dan 78.55% pada gambar grayscale, Pada hasil standar deviasi seluruh data hasil penelitian dengan hasil akurasi standar deviasi 5.00% pada gambar berwarna dan 4.65% pada gambar grayscale.

Dari hasil penelitian pada Tabel 1, Tabel 2, Tabel 3, Tabel 4, Tabel 5 dan Tabel 6 Standar deviasi keakuratan terbaik dari hasil data Kartu Tanda Penduduk (KTP) berwarna dan *grayscale* dengan presentase 13.24% data berwarna dan 15.69% data *grayscale* dengan menghitung dari tiap masing – masing ukurang pixel pada hasil data Kartu Tanda Penduduk (KTP) berwarna dan *grayscale*. Rata – rata pada keakuratan terbaik pada data Kartu Tanda Penduduk (KTP) berwarna dengan presentase 86.32% dan 88.58% pada data Kartu Tanda Penduduk (KTP) *grayscale*. Hal itu tentu ditunjang dengan kondisi gambar yang baik, posisi pengambilan objek gambar kartu tanda penduduk dan kondisi fisik pada kartu tanda penduduk.

5. Simpulan

Berdasarkan penelitan dan analisis yang dilakukan, beberapa kesimpulan yang dapat diambil dari hasil penelitian ini adalah :

- a. Dari hasil analisis keakuratan dan kecepatan pada hasil data-data berwarna dan *grayscale* presentase keakuratan diatas dari 90% hasil data *grayscale* lebih banyak daripada hasil data, presentase keakuratan diatas 50% 90% hasil data berwarna lebih banyak daripada hasil data *grayscale*, presentase keakuratan dibawah 50% hasil data berwarna lebih sedikit dari hasil data *grayscale*, tidak terbacanya Kartu Tanda Penduduk (KTP) hasil data berwarna lebih sedikit dari jumlah *grayscale* dari 50 data Kartu Tanda Penduduk (KTP) yang telah diuji. Dalam analisis kecepatan gambar foto *grayscale* lebih lama prosesnya dari gambar foto berwarna pada pembacaan *Optical Character Recognition* (OCR).
- b. Berdasarkan penelitian dan analisis yang dilakukan, maka dapat disimpulkan bahwa penelitian pengujian pembacaan pada gambar Kartu Tanda Penduduk (KTP) berwarna dan *grayscale* dapat membantu PT. Bank XYZ dalam registrasi

- data diri Kartu Tanda Penduduk (KTP) untuk mempermudah dan mempercepat proses pengolahan data diri pada masa sekarang atau di masa depan. Hasil yang didapatkan dari analisis tersebut dapat dihasilkan tersebut dapat dihasilkan menjadi sebuah informasi seperti warna foto pada Kartu Tanda Penduduk (KTP) berwarna atau *grayscale*, jenis file foto, ukuran pixel foto, ukuran foto yang digunakan agar hasil pembacaan oleh *Optical Character Recognition* (OCR) lebih maksimal kedepannya sesuai dengan keinginan *development* program maupun dari perusahaan tersebut.
- c. Berdasarkan dari hasil yang didapatkan, hasil data Kartu Tanda Penduduk (KTP) berwarna dan *grayscale* tersebut rata rata keakuratan adalah hasil data Kartu Tanda Penduduk (KTP) *grayscale* lebih akurat dari hasil data Kartu Tanda Penduduk (KTP) berwarna, untuk rata rata kecepatan adalah hasil dari Kartu Tanda Penduduk (KTP) berwarna lebih cepat waktu pemprosesan pembacaan dari pada hasil dari Kartu Tanda Penduduk (KTP) *grayscale*. Standar deviasi pada hasil data Kartu Tanda Penduduk (KTP) berwarna lebih besar dari pada hasil data Kartu Tanda Penduduk (KTP) *grayscale*.
- d. Penelitian bisa dilanjutkan ke penelitian selanjutnya dengan mengoptimalkan proses keakuratan yang sebelumnya pada penelitian ini masih menggunakan perhitungan manual / belum komputerisasi yang membandingkan dengan Kartu Tanda Penduduk (KTP) asli, Penelitian selanjutnya dapat dikembangkan perhitungannya secara komputerisasi didalam web unggah maupun aplikasi yang digunakan.

6. Daftar Pustaka

- [1] Anisah, A., & Sayuti, S. (2018). Perancangan Sistem Informasi Registrasi Online Untuk Penerimaan Siswa Baru Berbasis Web Pada SMK Negeri 1 Kelapa Bangka Barat. Jurnal Sisfokom (Sistem Informasi dan Komputer), 7(2),174-179. Diakses pada tanggal 20 Mei 2019
- [2] Mohammad, F., Anarase, J., Shingote, M., & Ghanwat, P. (2014). Optical character recognition implementation using pattern matching. International Journal of Computer Science and Information Technologies, 5(2), 2088-2090. Diakses pada tanggal 24 Mei 2019
- [3] Gabasio, A. (2013). Comparison of Optical Character Recognition (OCR) Software. Department of Computer Science, Faculty of Engineering, LTH, Lund University. Diakses pada tanggal 26 Mei 2019
- [4] Hartanto, S., Sugiharto, A., & Endah, S. N. (2015). Optical character recognition menggunakan algoritma template matching correlation. Jurnal Masyarakat Informatika, 5(9), 1-12. Diakses pada tanggal 26 Mei 2019
- [5] S Setiawan, A., Sujaini, H., & PN, A. B. (2017). IMPLEMENTASI OPTICAL CHARACTER RECOGNITION (OCR) PADA MESIN PENERJEMAH BAHASA INDONESIA KE BAHASA INGGRIS. Jurnal Sistem dan Teknologi Informasi (JUSTIN), 5(2), 125-130. Diakses pada tanggal 28 Mei 2019

- [6] Susanto, F. A. (2016). "Pemanfaatan Teknologi Optical Character Recognition (OCR) Untuk Mengenali Alfabet Yunani Berbasis Android". (Doctoral dissertation, Program Studi Teknik Informatika FTI-UKSW).
- [7] Lestari, R. (2011). "Analisis dan Perancangan Perangkat Lunak Kompresi Citra Menggunakan Algoritma Fast Fourier Transform (FFT)". (Program Studi S1 Ilmu Komputer, FASILKOM-TI USU).
- [8] Zainal, A. (2007). "Metodologi Penelitian pada Bidang Ilmu Komputer dan Teknologi Informasi; Konsep, Teknik, dan Aplikasi".
- [9] Fayyad, U. M., Piatetsky-Shapiro, G., & Smyth, P. (1996, August). Knowledge Discovery and Data Mining: Towards a Unifying Framework. In KDD (Vol. 96, pp. 82-88). Diakses pada tanggal 9 April 2019
- [10] Komputer, W. (2015). Sistem Informasi Geografis dengan MapInfo. Elex Media Komputindo. Diakses pada tanggal 11 April 2019
- [11] Aprilla, D., Baskoro, D. A., Ambarwati, L., & Wicaksana, I. W. S. (2013). Belajar data mining dengan rapidminer. Jakarta: Gramedia Pustaka Utama. Diakses pada tanggal 12 April 2019