

**PENGEMBANGAN SISTEM ABSENSI BERBASIS
FACE RECOGNITION MENGGUNAKAN
CONVOLUTIONAL NEURAL NETWORK SERTA
KOMBINASI FITUR *HAAR* DAN *HISTOGRAM OF
ORIENTED GRADIENT* DENGAN METODE
KOMBINASI *K-NEAREST NEIGHBOR* DAN *K-MEANS***

**OLEH
DEWA KETUT SATRIAWAN SUDITRESNA JAYA
NIM. 1615051046**

**PRODI PENDIDIKAN TEKNIK INFORMATIKA
JURUSAN TEKNIK INFORMATIKA
FAKULTAS TEKNIK DAN KEJURUAN
UNIVERSITAS PENDIDIKAN GANESHA
SINGARAJA**

2020

**PENGEMBANGAN SISTEM ABSENSI BERBASIS
FACE RECOGNITION MENGGUNAKAN
CONVOLUTIONAL NEURAL NETWORK SERTA
KOMBINASI FITUR *HAAR* DAN *HISTOGRAM OF
ORIENTED GRADIENT* DENGAN METODE
KOMBINASI *K-NEAREST NEIGHBOR* DAN *K-MEANS***

SKRIPSI

**Diajukan kepada
Universitas Pendidikan Ganesha
Untuk Memenuhi Salah Satu Syarat Dalam Menyelesaikan Program
Sarjana Pendidikan Teknik Informatika**

**Oleh
Dewa Ketut Satriawan Suditresna Jaya
Nim. 1615051046**

**PROGRAM STUDI PENDIDIKAN TEKNIK INFORMATIKA
JURUSAN TEKNIK INFORMATIKA
FAKULTAS TEKNIK DAN KEJURUAN
UNIVERSITAS PENDIDIKAN GANESHA
SINGARAJA**

2020

SKRIPSI

**DIAJUKAN UNTUK MELENGKAPI TUGAS-TUGAS
DAN MEMENUHI SYARAT-SYARAT UNTUK
MENCAPAI GELAR SARJANA PENDIDIKAN**

Menyetujui,

Pembimbing I,

Made Windu Antara Kesiman, S.T., M.Sc., Ph.D
NIP. 198211112008121001

Pembimbing II,

Gede Aditra Pradnyana, S.Kom., M.Kom.
NIP. 198901192015041004

Skripsi oleh Dewa Ketut Satriawan Suditresna Jaya ini

Telah dipertahankan di depan penguji

Pada tanggal: 27 Oktober 2020

Dewan Penguji,

Kadek Yota Ernanda Aryanto, S.Kom., M.T., Ph.D.
NIP. 197803242005011001

(Ketua)

I Made Dendi Maysanjaya, S.Pd., M.Eng.
NIP. 199005152019031008

(Anggota)

Made Windu Antara Kesiman, S.T., M.Sc., Ph.D.
NIP. 198211112008121001

(Anggota)

Gede Aditra Pradnyana, S.Kom., M.Kom.
NIP. 198901192015041004

(Anggota)

Diterima oleh Panitia Ujian Fakultas Teknik dan Kejuruan
Universitas Pendidikan Ganesha Singaraja
Guna memenuhi syarat-syarat untuk mencapai Gelar Sarjana Pendidikan

Pada:

Hari : Senin
Tanggal : 3 November 2020

Mengetahui,

Ketua Ujian,

Sekretaris Ujian,

Dr. Ketut Agustini, S.Si, M.Si.
NIP. 197408012000032001

Gede Saindra Santyadiputra, S.T., M.Cs.
NIP. 198708022014041001

Mengesahkan

Dekan Fakultas Teknik dan Kejuruan

Dr. I Gede Sudirtha, S.Pd, M.Pd
NIP. 197106161996021001

LEMBAR PERNYATAAN

Dengan ini penulis menyatakan bahwa karya tulis yang berjudul "**Pengembangan Sistem Absensi Berbasis *Face Recognition* Menggunakan *Convolutional Neural Network* Serta Kombinasi Fitur Haar dan *Histogram of Oriented Gradient* Dengan Metode Kombinasi *K-Nearest Neighbor* dan *K-Means*" beserta seluruh isinya adalah benar karya sendiri dan saya tidak melakukan penjiplakan dan pengutipan dengan cara-cara yang tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung risiko/sanksi yang dijatuhkan kepada saya apabila di kemudian ditemukan adanya pelanggaran atas etika keilmuan dalam karya saya ini, atau ada klaim terhadap keaslian karya saya ini.**

Singaraja, 26 Oktober 2020

Yang membuat pernyataan

Dewa Ketut Satriawan S.J

NIM. 1615051046

PRAKATA

Puji Syukur penulis panjatkan kepada Ida Sang Hyang Widhi Wasa penulis dapat menyelesaikan skripsi yang berjudul **“Pengembangan Sistem Absensi Berbasis *Face Recognition* Menggunakan *Convolutional Neural Network* Serta Kombinasi Fitur *Haar* dan *Histogram of Oriented Gradient* Dengan Metode Kombinasi *K-Nearest Neighbor* dan *K-Means*”** Skripsi ini disusun guna memenuhi persyaratan mencapai gelar sarjana pendidikan dalam bidang Pendidikan Teknik Informatika di Universitas Pendidikan Ganesha.

Dalam menyelesaikan skripsi ini, penulis banyak mendapat bantuan baik berupa moral maupun material dari berbagai pihak. Untuk itu, dalam kesempatan ini, penulis mengucapkan terima kasih kepada:

1. Bapak Dr. I Gede Sudirtha, S.Pd., M.Pd., selaku Dekan Fakultas Teknik dan Kejuruan, yang telah memberikan pengarahan baik selama perkuliahan maupun dalam penyusunan skripsi ini.
2. Bapak Gede Saindra Santyadiputra, S.T., M.Cs selaku Koordinator Program Studi Pendidikan Teknik Informatika.
3. Bapak Made Windu Antara Kesiman, S.T., M.Sc., Ph.D selaku Pembimbing I yang telah banyak memberikan bimbingan, dan waktu yang telah diluangkan di tengah–tengah kesibukan beliau kepada penulis sehingga skripsi ini dapat terselesaikan tepat pada waktunya.
4. Bapak Gede Aditra Pradnyana, S.Kom., M.Kom. selaku Pembimbing II telah banyak memberikan motivasi, bimbingan, dan waktu yang telah diluangkan di tengah–tengah kesibukan beliau kepada penulis sehingga skripsi ini dapat terselesaikan tepat pada waktunya.
5. Bapak Kadek Yota Ernanda Aryanto, S.Kom., M.T., Ph.D. selaku Penguji I dan sekaligus Pembimbing yang telah banyak meluangkan waktu, tenaga, pikiran, motivasi dan arahan serta dengan penuh kesabaran dalam memberikan bimbingan kepada penulis sehingga skripsi ini dapat diselesaikan.

6. Bapak I Made Dendi Maysanjaya, S.Pd., M.Eng selaku Penguji II telah banyak meluangkan waktu, tenaga, dan dengan penuh kesabaran dalam memberikan bimbingan kepada penulis sehingga skripsi ini dapat diselesaikan.
7. Seluruh staf dosen di lingkungan Jurusan Teknik Informatika Universitas Pendidikan Ganesha yang telah banyak memberikan bantuan dan motivasi kepada penulis dalam penyusunan skripsi ini.
8. Semua pihak yang tidak dapat penulis sebutkan satu per-satu yang telah memberikan bantuan dan motivasi demi kelancaran proses penelitian ini.

Penulis menyadari sepenuhnya bahwa apa yang tersaji dalam skripsi ini masih jauh dari sempurna karena keterbatasan kemampuan yang penulis miliki. Untuk itu demi kesempurnaan skripsi ini, penulis mengharapkan segala kritik maupun saran yang sifatnya membangun dari berbagai pihak. Penulis berharap skripsi ini dapat bermanfaat dan berguna bagi kita semua, khususnya bagi pengembangan dunia pendidikan.

Singaraja, 26 Oktober 2020

Penulis

DAFTAR ISI

	HALAMAN
LEMBAR PERNYATAAN	vi
KATA PERSEMBAHAN	vii
PRAKATA	ix
ABSTRAK	xi
DAFTAR ISI	xiii
DAFTAR TABEL	xv
DAFTAR GAMBAR	xvii
DAFTAR LAMPIRAN	xxi
BAB I PENDAHULUAN	1
1.1 LATAR BELAKANG	1
1.2 RUMUSAN MASALAH	7
1.3 TUJUAN PENELITIAN	8
1.4 BATASAN MASALAH PENELITIAN	8
1.5 MANFAAT HASIL PENELITIAN	9
1.5.1 Manfaat Teoritis	9
1.5.2 Manfaat Praktis	9
BAB II KAJIAN PUSTAKA DAN LANDASAN TEORI	11
2.1 KAJIAN PUSTAKA	11
2.2 LANDASAN TEORI	18
2.2.1 Biometrik	18
2.2.2 Konvolusi Citra	20
2.2.3 Ekstraksi Fitur	21
2.2.4 Klasifikasi dan Klasterisasi	26
2.2.5 Convolutional Neural Network (CNN)	35
2.2.6 OpenCV	43
2.2.7 Tensorflow	45
2.2.8 Keras	46

BAB III METODE PENELITIAN.....	47
3.1 JENIS PENELITIAN	47
3.2 MODEL PENELITIAN DAN PENGEMBANGAN	47
3.2.1 Fase Analisis	48
3.2.2 Fase Desain	48
3.2.3 Fase Pengkodean.....	75
3.2.4 Fase Pengujian	75
3.2.5 Fase Perawatan.....	77
BAB IV HASIL DAN PEMBAHASAN	79
4.1 HASIL PENELITIAN	79
4.1.1 Analisis Kebutuhan	79
4.1.2 Desain Sistem.....	86
4.2 PEMBAHASAN	168
4.2.1 Praproses	168
4.2.2 Ekstraksi Fitur	182
4.2.3 Klasifikasi Kombinasi K-NN dengan K-Means	183
4.2.4 Convolutional Neural Network (CNN)	183
BAB V PENUTUP.....	186
5.1 KESIMPULAN	186
5.2 SARAN	188
DAFTAR PUSTAKA	189
RIWAYAT HIDUP.....	191
LAMPIRAN.....	192

DAFTAR TABEL

Tabel	Halaman
Tabel 1. 1. Rangkuman Kajian Pustaka	15
Tabel 3. 1. Data hasil ekstraksi fitur haar sampel wajah.....	55
Tabel 3. 2. Hasil ekstraksi fitur HOG	64
Tabel 3. 3. Data awal perhitungan K-Means.....	65
Tabel 3. 4. Penentuan cluster awal.....	66
Tabel 3. 5. Hasil perhitungan jarak euclidean.....	66
Tabel 3. 6. Nilai centroid baru	67
Tabel 3. 7. Data hasil perhitungan kedua dengan centroid baru	68
Tabel 3. 8. Hasil akhir pengelompokan data dengan k-means.....	69
Tabel 3. 9. Contoh sebaran data fitur haar dari 5 mahasiswa	69
Tabel 3. 10. Data baru yang akan dihitung dengan K-NN.....	70
Tabel 3. 11. Jarak data baru terhadap semua data kelas / training.....	71
Tabel 3. 12. Hasil ranking data 1	72
Tabel 3. 13. Hasil ranking data 2	72
Tabel 3. 14. Hasil ranking data 3	73
Tabel 3. 15. Hasil ranking data 4	73
Tabel 4. 1. Sebaran Dataset.....	81
Tabel 4. 2. Detail dataset.....	82
Tabel 4. 3. Sample dataset.....	83
Tabel 4. 4. Kebutuhan fungsionalitas Sistem Absensi Berbasis wajah	85
Tabel 4. 5. Kebutuhan non fungsionalitas Sistem Absensi Berbasis Wajah.....	86
Tabel 4. 6. Penjelasan DFD Level 1	88
Tabel 4. 7. Penjelasan DFD Level 2 (Proses 1.1)	91
Tabel 4. 8. Penjelasan DFD Level 2 (Proses 1.2)	92
Tabel 4. 9. Penjelasan DFD Level 2 (Proses 1.3)	94
Tabel 4. 10. Penjelasan DFD Level 2 (Proses 1.4)	95
Tabel 4. 11. Penjelasan DFD Level 2 (Proses 1.5)	97
Tabel 4. 12. Penjelasan DFD Level 2 (Proses 1.6)	99
Tabel 4. 13. Implementasi Perancangan Arsitektur Perangkat Lunak.....	123
Tabel 4. 14. Hasil Percobaan perubahan parameter Haar cascade.....	143

Tabel 4. 15. Hasil Pengujian IoU	144
Tabel 4. 16. Hasil Pengujian Akurasi CNN dengan perubahan nilai Epoch	145
Tabel 4. 17. Nilai TP, FP, FN dan TN Model CNN 500 Epoch	148
Tabel 4. 18. Nilai Precision, recall, f1-score Model CNN 500 Epoch.....	153
Tabel 4. 19. Hasil Validasi K-NN dengan K-Fold Validation.....	157
Tabel 4. 20. Hasil Validasi K-NN K-Means dengan Fitur Kombinasi	158
Tabel 4. 21. Nilai TP, FP, FN, TN Klasifikasi K-NN K-Means.....	160
Tabel 4. 22. Nilai Precision, recall, f1-score Klasifikasi K-NN K-Means.....	164
Tabel 4. 23. Proses Deteksi Wajah dengan Skin detector.....	174
Tabel 4. 24. Hasil deteksi wajah dengan Skin detector.....	177

DAFTAR GAMBAR

Gambar	Halaman
Gambar 2. 1. Proses operasi konvolusi dua matrik.....	20
Gambar 2. 2. Contoh proses filter menggunakan operasi konvolusi	21
Gambar 2. 3. Haar Feature	23
Gambar 2. 4. Diagram alir algoritma HOG.....	24
Gambar 2. 5. Struktur jaringan saraf tiruan.....	30
Gambar 2. 6. Model matematis non linier dari suatu neuron.....	31
Gambar 2. 7. Model matematis non linier dari suatu neuron-alternatif 1	34
Gambar 2. 8. Model matematis non linier dari suatu neuron-alternatif 2	34
Gambar 2. 9. Arsitektur CNN sederhana dengan 5 layer.....	36
Gambar 2. 10. Operasi max polling	38
Gambar 2. 11. Model CNN yang diterapkan	39
Gambar 2. 12. Rangkuman model CNN yang digunakan.....	42
Gambar 2. 13. Hierarki toolkit tensorflow (google developer).....	45
Gambar 3. 1. Model waterfall	48
Gambar 3. 2. Sampel citra yang akan diekstraksi dengan fitur haar	54
Gambar 4. 1. Posisi objek saat proses pengambilan dataset	82
Gambar 4. 2. DFD Level 0.....	87
Gambar 4. 3. DFD Level 1	88
Gambar 4. 4. DFD Level 2 (Proses 1.1).....	91
Gambar 4. 5. DFD Level 2 (Proses 1.2).....	92
Gambar 4. 6. DFD Level 2(Proses 1.3).....	93
Gambar 4. 7. DFD Level 2 (Proses 1.4).....	95
Gambar 4. 8. DFD Level 2 (Proses 1.5).....	97
Gambar 4. 9. DFD Level 2 (Proses 1.6).....	98
Gambar 4. 10. Entity Relationship Diagram	100
Gambar 4. 11. Flowchart Mekanisme Klasifikasi.....	101
Gambar 4. 12. Flowchart Mekanisme Kombinasi K-NN dengan K-Means	102
Gambar 4. 13. Halaman Awal Sistem	104
Gambar 4. 14. Halaman Login Sistem	104

Gambar 4. 15. Halaman Dashboard	105
Gambar 4. 16. Tampilan Awal Menu Profil Mahasiswa	106
Gambar 4. 17. Tampilan Awal Menu Ruang Kelas Mahasiswa	106
Gambar 4. 18. Tampilan Awal Menu Ruang Kelas Baru	107
Gambar 4. 19. Tampilan Awal Konfirmasi Password Absensi	107
Gambar 4. 20. Tampilan Awal Absensi scan Wajah	108
Gambar 4. 21. Tampilan Awal Data Ruang Kelas	108
Gambar 4. 22. Tampilan Awal Tambah Ruang Kelas	109
Gambar 4. 23. Tampilan Awal detail Ruang Kelas	109
Gambar 4. 24. Tampilan Awal Tambah Mahasiswa ke dalam Ruang Kelas.....	110
Gambar 4. 25. Tampilan Awal Data Absensi	110
Gambar 4. 26. Tampilan Awal Tambah Absen.....	111
Gambar 4. 27. Tampilan Awal Detail Absensi	111
Gambar 4. 28. Tampilan Awal Tutup Absensi	112
Gambar 4. 29. Tampilan Awal Menu Manajemen User	112
Gambar 4. 30. Tampilan Awal Tambah User (Admin)	113
Gambar 4. 31. Tampilan Awal Import User	113
Gambar 4. 32. Tampilan Awal Halaman Manajemen Mata Kuliah	114
Gambar 4. 33. Tampilan Awal Tambah Mata Kuliah.....	114
Gambar 4. 34. Tampilan Awal Import Mata Kuliah.....	115
Gambar 4. 35. Tampilan Awal Manajemen Ruang Kelas	115
Gambar 4. 36. Tampilan Awal Tambah Ruang Kelas	116
Gambar 4. 37. Tampilan Awal Tambah Mahasiswa ke Ruang Kelas	116
Gambar 4. 38. Tampilan Awal Detail Ruang Kelas.....	117
Gambar 4. 39. Tampilan Awal manajemen Data Feature	117
Gambar 4. 40. Tampilan Awal Tambah Data Feature	118
Gambar 4. 41. Tampilan Awal Manajemen Data CNN	118
Gambar 4. 42. Tampilan Awal Tambah Data CNN.....	119
Gambar 4. 43. Tampilan Awal Setting Klasifikasi	119
Gambar 4. 44. Tampilan Awal Setting Klasifikasi	120
Gambar 4. 45. Tampilan Awal Pengubahan Metode Klasifikasi.....	120
Gambar 4. 46. Tampilan Awal Pengubahan Status Setting klasifikasi.....	121

Gambar 4. 47. Implementasi Halaman Dashboard	126
Gambar 4. 48. Implementasi Halaman Profile	126
Gambar 4. 49. Implementasi Halaman Ruang Kelas	127
Gambar 4. 50. Implementasi Halaman Ruang Kelas Baru	127
Gambar 4. 51. Implementasi Tampilan Konfirmasi Absensi.....	128
Gambar 4. 52. Implementasi Halaman Absen Scan Wajah	128
Gambar 4. 53. Implementasi Halaman Data Ruang Kelas	129
Gambar 4. 54. Implementasi Tampilan Tambah Ruang Kelas (Dosen)	129
Gambar 4. 55. Implementasi Tampilan Detail Ruang Kelas (Dosen)	130
Gambar 4. 56. Implementasi Tambah Mahasiswa ke Ruang Kelas.....	130
Gambar 4. 57. Implementasi Halaman Data Absensi (Dosen)	131
Gambar 4. 58. Implementasi Tampilan Tambah Absensi (Dosen).....	131
Gambar 4. 59. Implementasi Tampilan Detail Absensi (Dosen)	132
Gambar 4. 60. Implementasi Tampilan Konfirmasi Tutup Absensi (Dosen)	132
Gambar 4. 61. Implementasi Halaman Manajemen User (Admin)	133
Gambar 4. 62. Implementasi Tampilan Tambah User (Admin)	133
Gambar 4. 63. Implementasi Tampilan Import User (Admin).....	134
Gambar 4. 64. Implementasi Halaman Mata Kuliah (Admin).....	134
Gambar 4. 65. Implementasi Tampilan Tambah Mata Kuliah (Admin).....	135
Gambar 4. 66. Implementasi Tampilan Import Mata Kuliah (Admin)	135
Gambar 4. 67. Implementasi Halaman Manajemen Ruang Kelas (Admin)	136
Gambar 4. 68. Implementasi Tampilan Tambah Ruang Kelas (Admin)	136
Gambar 4. 69. Implementasi Tampilan Tambah Mahasiswa (Admin).....	137
Gambar 4. 70. Implementasi Tampilan Detail Ruang Kelas (Admin).....	137
Gambar 4. 71. Implementasi Halaman Manajemen Data Fitur(Admin).....	138
Gambar 4. 72. Implementasi Tampilan Tambah Data Fitur (Admin).....	138
Gambar 4. 73. Implementasi Halaman Manajemen Data CNN (Admin)	139
Gambar 4. 74. Implementasi Tampilan Tambah Data CNN (Admin).....	139
Gambar 4. 75. Implementasi Halaman Setting Klasifikasi (Admin)	140
Gambar 4. 76. Implementasi Tampilan Tambah Setting Klasifikasi (Admin) ...	140
Gambar 4. 77. Implementasi Pengubahan Metode Klasifikasi (Admin)	141
Gambar 4. 78. Implementasi Pengubahan Status Klasifikasi (Admin).....	141

Gambar 4. 79. Perhitungan IoU	144
Gambar 4. 80. Grafik Akurasi & Loss pada model CNN 10 Epoch	146
Gambar 4. 81. Grafik Akurasi & Loss pada model CNN 100 Epoch	147
Gambar 4. 82. Grafik Akurasi & Loss pada Model CNN 500 Epoch	147
Gambar 4. 83. Visualisasi Confusion matrix Model CNN 500 Epoch.	152
Gambar 4. 84. Visualisasi Confusion matrix K-NN K-Means Fitur Kombinasi	159
Gambar 4. 85. Flowchart proses Haar cascade	170
Gambar 4. 86. Deteksi wajah dengan Haar cascade (positif palsu)	172
Gambar 4. 87. Deteksi wajah dengan Haar cascade (tidak ada positif palsu)	172
Gambar 4. 88. Citra yang terlalu gelap	173
Gambar 4. 89. Citra yang mendapatkan pantulan cahaya	173
Gambar 4. 90. Mekanisme metode kombinasi dalam mendeteksi wajah	179
Gambar 4. 91. Deteksi wajah dengan deteksi palsu positif	180
Gambar 4. 92. Penentuan jarak terdekat deteksi terhadap titik tengah citra	181
Gambar 4. 93. Hasil akhir deteksi wajah dengan metode kombinasi	181

DAFTAR LAMPIRAN

Lampiran	Halaman
Lampiran 1. Pengujian White Box.....	193
Lampiran 2. Pengujian Black Box	197
Lampiran 3. Surat Pernyataan pengambilan sampel wajah	200
Lampiran 4. Dokumentasi Pengambilan Dataset.....	210

