
 vii Institut Teknologi Nasional |

DAFTAR ISI

PERNYATAAN ORISINALITAS ... i

HALAMAN PENGESAHAN .. ii

KATA PENGANTAR .. iv

ABSTRAK ..v

ABSTRACT .. vi

DAFTAR ISI .. vii

DAFTAR GAMBAR ..x

DAFTAR TABEL .. xii

DAFTAR RUMUS ... xiii

DAFTAR LAMPIRAN ... xiv

BAB I PENDAHULUAN ...1

1.1. Latar Belakang ...1

1.2. Rumusan Masalah ..4

1.3. Tujuan ...4

1.4. Ruang Lingkup ...4

 a. Metode Penelitian ...4

 b. Tinjauan Pustaka ..5

 c. Kontribusi Penelitian ..7

 d. Sistematika Penulisan ...7

BAB I PENDAHULUAN ...7

BAB II LANDASAN TEORI ...7

BAB III METODE PENELITIAN ...7

BAB IV IMPLEMENTASI DAN PENGUJIAN ..7

BAB V PENUTUP ..8

BAB II LANDASAN TEORI ...9

2.1. Deep Learning ..9

 2.1.1. Deep Supervised Learning ..10

 2.1.2. Deep Unsupervised Learning ..11

 2.1.3. Deep Reinforcement Learning ..11

2.2. Image Classification ...12

 2.3. Convolutional Neural Network ..12

 viii Institut Teknologi Nasional |

 2.3.1. Preprocessing ..13

 2.3.2. Padding ..14

 2.3.3. Convolution ...14

 2.3.4. Pooling ..15

 2.3.5. Batch Normalization ...17

 2.3.8. Cross Entropy ..18

2.4. Arsitektur ResNet ...19

2.5. Tumor Otak ..22

2.6. Pengujian Kinerja Sistem ...23

2.7. Studi Kasus ...23

 2.7.2. Convolution ...24

 2.7.3. Batch Normalization ...26

 2.7.5. Max Pooling ..30

 2.7.6. Global Average Pooling ..32

 2.7.8. Cross Entropy ..33

BAB III METODE PENELITIAN ...34

3.1. Analisis Kebutuhan (Requirements Gathering) ...35

 3.1.1. Kebutuhan Perangkat Keras ..34

 3.1.2. Kebutuhan Perangkat Lunak ...35

3.2. Perancangan Umum (Quick Design) 3.2.1.Block Diagram35

 3.2.3. Skenario Use Case ...37

 3.3.1. Pemodelan Sistem ..42

 3.3.2. Flowchart ...43

 3.3.3. Perancangan Antarmuka ..46

BAB IV IMPLEMENTASI DAN PENGUJIAN ..48

4.1. Lingkungan Pengembangan ...49

 4.1.1. Perangkat Keras ...49

 4.1.2. Perangkat Lunak ..50

4.2. Implementasi ..50

 4.2.1. Menu Halaman Utama ...50

 4.2.2. Menu Pilih Citra ..51

 4.2.3. Menu Hasil Preprocessing ...52

 4.2.4. Menu Hasil Klasifikasi ..52

 ix Institut Teknologi Nasional |

4.3. Penggunaan Data Latih & Data Uji ..52

4.4. Pengujian Sistem ..53

4.5. Pengujian Kinerja Sistem ...71

BAB V KESIMPULAN ..78

5.1. Kesimpulan ...78

DAFTAR PUSTAKA ...79

LAMPIRAN ..1

 x Institut Teknologi Nasional |

DAFTAR GAMBAR

Gambar 1.1 Peta Tinjauan Pustaka ... 6

Gambar 2.1 Arsitektur CNN Secara Umum .. 13

Gambar 2.2 Ilustrasi Zero Padding ... 14

Gambar 2.3 Ilustrasi Operasi Convolution .. 15

Gambar 2.4 Ilustrasi Max Pooling .. 16

Gambar 2.5 ReLU Activation .. 18

Gambar 2.6 Contoh Jaringan ResNet .. 20

Gambar 2.7 Blok Deep Residual Network .. 20

Gambar 2.8 Perbandingan Jaringan Biasa Dengan Jaringan ResNet 21

Gambar 2.9 Arsitektur ResNet .. 22

Gambar 2.9 Tumor Otak dan Bukan Tumor Otak .. 22

Gambar 2.10 Ilustrasi Proses Convolution .. 24

Gambar 2.11 Ilustrasi Proses Convolution Langkah 1 ... 24

Gambar 2.12 Ilustrasi Proses Convolution Langkah 2 .. 25

Gambar 2.13 Ilustrasi Proses Convolution Langkah 3 ... 25

Gambar 2.14 Ilustrasi Proses Convolution Langkah 4 ... 25

Gambar 2.15 Hasil Matriks Convolution dengan Filter 3x3 26

Gambar 2.16 Matriks Mini Batch Mean ... 26

Gambar 2.17 Matriks hasil Pengurangan Convolution Dengan Mini Batch Mean27

Gambar 2.18 Matriks Hasil Dipangkatkan .. 28

Gambar 2.19 Matriks Hasil Operasi Langkah 2c .. 28

Gambar 2.20 Matriks Hasil Operasi Langkah 3a .. 28

Gambar 2.21 Matriks Hasil Batch Normalization ... 29

Gambar 2.22 Matriks Hasil ReLU activation ... 29

Gambar 2.23 Matriks Perhitungan dari Max Pooling Langkah 1 30

Gambar 2.24 Matriks Perhitungan dari Max Pooling Langkah 2 30

Gambar 2.25 Matriks Perhitungan dari Max Pooling Langkah 3 30

Gambar 2.26 Matriks Perhitungan dari Max Pooling Langkah 3 31

Gambar 2.27 Matriks Hasil dari Max Pooling .. 31

Gambar 2.28 Matriks dari ReLU Activation ... 31

 xi Institut Teknologi Nasional |

Gambar 2.29 Matriks Hasil Global Average Pooling ... 32

Gambar 3.1 Model Prototype .. 34

Gambar 3.2 Block Diagram .. 36

Gambar 3.3 Use Case Diagram ... 37

Gambar 3.4 Activity Memilih Gambar .. 39

Gambar 3.4 Activity Mengambil Gambar ... 40

Gambar 3.5 Activity Identifikasi Tumor Otak ... 41

Gambar 3.6 Model Sistem ... 42

Gambar 3.7 Flowchart Keseluruhan Sistem ... 44

Gambar 3.8 Flowchart Sub Proses Preprocessing .. 45

Gambar 3.9 Flowchart Sub Proses Residual Block .. 46

Gambar 3.10 Desain Halaman Utama ... 47

Gambar 3.11 Desain Halaman Pilih Citra ... 47

Gambar 3.12 Desain Halaman Pilih Direktori .. 47

Gambar 3.13 Desain Halaman Classification ... 48

Gambar 4.1 Implementasi Menu Halaman Utama .. 51

Gambar 4.2 Implementasi Menu Pilih Citra ... 51

Gambar 4.2 Implementasi Menu Pilih Direktori ... 51

Gambar 4.3 Implementasi Hasil Preprocessing ... 52

Gambar 4.4 Implementasi Hasil Classification .. 52

Gambar 4.5 Contoh Citra Data Latih .. 53

Gambar 4.6 Contoh Citra Data Uji ... 53

Gambar 4.7 Grafik Nilai Train Loss dan Valid Loss Training Data 59

Gambar 4.8 Grafik Nilai Train Accuracy dan Valid Accuracy Training Data...... 59

Gambar 4.9 Confusion Matrix Hasil Klasifikasi ... 71

Gambar 4.10 Grafik Rata-Rata Accuracy, Precision, Recall, dan F-Measure

Identifikasi Tumor Otak .. 77

Gambar 4.11 Grafik Loss dan Accuracy Eksperimen ... 73

 xii Institut Teknologi Nasional |

DAFTAR TABEL

Tabel 2.1 Confusion Matrix .. 23

Tabel 3.1 Skenario Use Case Memilih Gambar .. 36

Tabel 3.2 Skenario Use Case Identifikasi Tumor Otak .. 37

Tabel 4.1 Data Training .. 52

Tabel 4.2 Data Validation .. 53

Tabel 4.3 Data Testing .. 53

Tabel 4.4 Daftar Tabel Pengujian Sistem.. 54

Tabel 4.5 Pengujian Alpha Training Data ... 57

Tabel 4.6 Nilai Hasil Data Training .. 59

Tabel 4.7 Pengujian Alpha Pilih Citra ... 60

Tabel 4.8 Pengujian Alpha Preprocessing .. 61

Tabel 4.9 Pengujian Alpha Convolution 7x7 .. 63

Tabel 4.10 Pengujian Alpha Max Pooling .. 63

Tabel 4.11 Pengujian Alpha Residual Block ... 64

Tabel 4.12 Pengujian Alpha Transition Layer .. 65

Tabel 4.13 Pengujian Alpha Classification Layer ... 67

Tabel 4.14 Pengujian Alpha Classification ... 67

Tabel 4.15 Nilai Rata-Rata Accuracy, Precision, Recall, dan F-Measure Sistem

dalam Mengidentifikasi Tumor Otak .. 69

Tabel 4.16 Hasil Identifikasi Citra Tumor Otak ... 72

Tabel 4.17 Tabel Perbandingan Ekperimen .. 73

Tabel 4.18 Tabel Perbandingan Ekperimen .. 75

Tabel 4.19 Tabel Perbandingan Ekperimen .. 76

 xiii Institut Teknologi Nasional |

DAFTAR RUMUS

Rumus 2.1 Normalized Data ... 13

Rumus 2.2 Mini Batch Mean .. 17

Rumus 2.3 Mini Batch Variance ... 17

Rumus 2.4 Normalisasi ... 17

Rumus 2.5 Shift and Scale .. 17

Rumus 2.6 ReLU Activation ... 18

Rumus 2.7 Softmax Activation ... 18

Rumus 2.8 Cross Entropy ... 19

Rumus 2.9 Accuracy .. 23

Rumus 2.10 Precision .. 23

Rumus 2.11 Recall ... 23

Rumus 2.12 F Measure ... 23

 xiv Institut Teknologi Nasional |

DAFTAR LAMPIRAN

Lampiran 1. Hasil Identifikasi Citra Tumor Otak ... 82

