```
int[] histogramObjek = new int[256]; //histogram grayscale
Bitmap bmp5 = new Bitmap(pictureBox2.Image);//image grayscale
Bitmap bmp6 = new Bitmap(pictureBox3.Image);//image biner
int height = bmp5.Height;
int width = bmp5.Width;
Color h;
Color h2;
// GLCM skala 16 x 16 supaya matrik GLCM tidak terlalu besar dimensinya
// akan mempengaruhi waktu eksekusi
#region
int intensitas5 = 0;
int[,] matrikImage = new int[height, width];//matrik image yang sudah ternormalisasi, isi intensitas gray 0-15
double[,] matrikCooccurrence = new double[16, 16]; // matriks co-occurrence
for (int y = 0; y < height; y++)
 for (int x = 0; x < width; x++)
 h = bmp6.GetPixel(x, y); //biner
 h2 = bmp5.GetPixel(x, y); //grayscale
 if (h.R == 255)
 intensitas5 = h2.B;
 if (intensitas5 >= 0 && intensitas5 <= 15)</pre>
 intensitas5 = 0;
 if (intensitas5 >= 16 && intensitas5 <= 31)</pre>
 intensitas5 = 1;
 if (intensitas5 >= 32 && intensitas5 <= 47)</pre>
 intensitas5 = 2;
 if (intensitas5 >= 48 && intensitas5 <= 63)</pre>
 intensitas5 = 3;
 if (intensitas5 >= 64 && intensitas5 <= 79)</pre>
 intensitas5 = 4;
 if (intensitas5 >= 80 && intensitas5 <= 95)</pre>
 intensitas5 = 5;
 if (intensitas5 >= 96 && intensitas5 <= 111)</pre>
```

```
intensitas5 = 6;
 if (intensitas5 >= 112 && intensitas5 <= 127)</pre>
 intensitas5 = 7;
 if (intensitas5 >= 128 && intensitas5 <= 143)</pre>
 intensitas5 = 8;
 if (intensitas5 >= 144 && intensitas5 <= 159)</pre>
 intensitas5 = 9;
 if (intensitas5 >= 160 && intensitas5 <= 175)</pre>
 intensitas5 = 10;
 if (intensitas5 >= 176 && intensitas5 <= 191)</pre>
 intensitas5 = 11;
 if (intensitas5 >= 192 && intensitas5 <= 207)</pre>
 intensitas5 = 12;
 if (intensitas5 >= 208 && intensitas5 <= 223)</pre>
 intensitas5 = 13;
 if (intensitas5 >= 224 && intensitas5 <= 239)</pre>
 intensitas5 = 14;
 if (intensitas5 >= 240 && intensitas5 <= 255)</pre>
 intensitas5 = 15;
 matrikImage[y, x] = intensitas5;
 //Console.WriteLine("matrikImage[" + y + "," + x + "] : " + matrikImage[y, x]);
int c1 = 0, c2 = 0, c3 = 0, c4 = 0;
int jumlah;
for (int y = 0; y < height; y++)
```

```
for (int x = 0; x < width - 1; x++)
 h = bmp6.GetPixel(x, y);
 if (matrikImage[y, x] != 0 && matrikImage[y, x + 1] != 0)
 if (h.R == 255)
 c1 = matrikImage[y, x];
 c2 = matrikImage[y, x + 1];
 jumlah = 0;
 if (matrikCooccurrence[c1, c2] == 0)
 for (int z = 0; z < height; z++)
 for (int z1 = 0; z1 < width - 2; z1++)
 c3 = matrikImage[z, z1 + 1];
 c4 = matrikImage[z, z1 + 2];
 if (c3 == c1 && c4 == c2)
 {
 jumlah = jumlah + 1;
 matrikCooccurrence[c1, c2] = jumlah;
 }
 }
#endregion
/*for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 Console.WriteLine(y + "," + x + " : " + matrikCooccurrence[y, x]);
}*/
double jumlahIntensitasDalamOccurrence = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 jumlahIntensitasDalamOccurrence = jumlahIntensitasDalamOccurrence + matrikCooccurrence[y, x];
```

```
Console.WriteLine("jumlahIntensitasDalamOccurrence : " + jumlahIntensitasDalamOccurrence);
//Mean Matrik Cooccurence Untuk ngitung fitur variance
double MeanMatrikCo = 0;
MeanMatrikCo = jumlahIntensitasDalamOccurrence / (16 * 16);
Console.WriteLine("Mean Matrik Co Occurence : " + MeanMatrikCo);
double jumlahnormalisasi = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 //Console.WriteLine(y + "," + x + " : " + matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence);
 jumlahnormalisasi = jumlahnormalisasi + (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence);
//jumlah normalisasi pasti 1
Console.WriteLine("jumlahnormalisasi :" + jumlahnormalisasi);
//ENERGI /ASM (ANGULAR SECOND MOMENT)
double energi1 = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 energi1 = energi1 + Math.Pow((matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence), 2);
Console.WriteLine("energi 1 : " + energi1);
//ENTROPI
double entropi1 = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 if (matrikCooccurrence[v, x] != 0)
 entropi1 = (entropi1 + (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence) *
 Math.Log(matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence));
 }
Console.WriteLine("entropi 1 : " + -entropi1);
//INVERS DIFFERENCE MOMENT (IDM)
double IDM = 0;
for (int y = 0; y < 16; y++)
```

```
for (int x = 0; x < 16; x++)
 if (matrikCooccurrence[y, x] != 0)
 IDM = (IDM + (1 / (1 + Math.Pow(x, 2))) * (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence));
 }
Console.WriteLine("IDM : " + IDM);
//SUM OF SQUARES, VARIANCE
double variance = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 if (matrikCooccurrence[y, x] != 0)
 variance = (variance + Math.Pow((x - MeanMatrikCo), 2) * (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence));
 }
Console.WriteLine("variance : " + variance);
//DISSIMILARITY
double Dissimilarity = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 if (matrikCooccurrence[y, x] != 0)
 Dissimilarity = (Dissimilarity + Math.Abs(x - y) * (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence));
 }
Console.WriteLine("Dissimilarity : " + Dissimilarity);
//KONTRAS
double kontras = 0;
for (int y = 0; y < 16; y++)
 for (int x = 0; x < 16; x++)
 if (matrikCooccurrence[y, x] != 0)
 kontras = kontras + Math.Pow((y - x), 2) * (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence);
 }
```

```
}
Console.WriteLine("kontras : " + kontras);

//HOMOGENITAS
double homogenitas = 0;
for (int y = 0; y < 16; y++)
{
 for (int x = 0; x < 16; x++)
 {
 if (matrikCooccurrence[y, x] != 0)
 {
 homogenitas = homogenitas + (matrikCooccurrence[y, x] / jumlahIntensitasDalamOccurrence) / (1 + Math.Abs(y - x));
 }
 }
}
Console.WriteLine("homogenitas : " + homogenitas);
}
</pre>
```