

**IMPLEMENTASI ALGORITMA BACKPROPAGATION
NEURAL NETWORKS UNTUK PENGENALAN
WAJAH 3 DIMENSI**

SKRIPSI

**Diajukan sebagai salah satu syarat untuk memperoleh gelar
Sarjana Komputer (S.Kom.)**

**Daud Julio
12110110065**

**PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNOLOGI INFORMASI DAN KOMUNIKASI
UNIVERSITAS MULTIMEDIA NUSANTARA
TANGERANG
2016**

LEMBAR PENGESAHAN SKRIPSI

IMPLEMENTASI ALGORITMA BACKPROPAGATION NEURAL NETWORKS UNTUK PENGENALAN WAJAH 3 DIMENSI

Adhi Kusnadi, S.T., M.Si.

Mengetahui,
Ketua Program Studi
Teknik Informatika

Maria Irmina Prasetyowati, S.Kom., M.T.

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Dengan ini saya,

Nama : Daud Julio

NIM : 12110110065

Program studi : Teknik Informatika

Fakultas : Teknologi Informasi dan Komunikasi

menyatakan bahwa skripsi yang berjudul "**Implementasi Algoritma Backpropagation Neural Networks untuk Pengenalan Wajah 3 Dimensi**" ini adalah karya ilmiah saya sendiri, bukan plagiat dari karya ilmiah yang ditulis oleh orang lain atau lembaga lain, dan semua karya ilmiah orang lain atau lembaga lain yang dirujuk dalam skripsi ini telah disebutkan sumber kutipannya serta dicantumkan di Daftar Pustaka.

Jika di kemudian hari terbukti ditemukan kecurangan/penyimpangan, baik dalam pelaksanaan skripsi maupun dalam penulisan laporan skripsi, saya bersedia menerima konsekuensi dinyatakan TIDAK LULUS untuk mata kuliah Skripsi yang telah saya tempuh.

Tangerang, 16 Agustus 2016

Daud Julio

KATA PENGANTAR

Puji dan syukur atas karunia dan penyertaan Tuhan Yang Maha Esa kepada kita setiap harinya. Begitu juga dengan penulis yang saat ini telah mampu menyelesaikan skripsi yang berjudul “Implementasi Algoritma Backpropagation Neural Network untuk Pengenalan Wajah 3 Dimensi” yang diajukan kepada Program Studi Teknik Informatika, Fakultas Teknologi Informasi dan Komunikasi, UMN.

Terselesaikannya skripsi ini tidak lepas dari kerja sama dan dukungan banyak pihak. Oleh karena itu, penulis mengucapkan terima kasih kepada:

1. Dr. Ninok Leksono, selaku Rektor Universitas Multimedia Nusantara, yang memberi inspirasi bagi penulis untuk berprestasi,
2. Kanisius Karyono, S.T., M.T., selaku Dekan Fakultas Teknologi Informasi dan Komunikasi Universitas Multimedia Nusantara,
3. Maria Irmina Prasetiyowati, S.Kom., M.T., selaku Kepala Prodi Teknik Informatika, yang menerima penulis dengan baik untuk berkonsultasi,
4. Adhi Kusnadi, S.T., M.Si., selaku Dosen Pembimbing, yang membimbing pembuatan skripsi dan telah mengajar penulis tata cara menulis karya ilmiah dengan benar,
5. Data Uji Coba 2, teman yang telah membantu mengajari penulis dalam penggunaan teknologi Kinect,
6. Jusup, ayah yang sangat dicintai dan dihormati oleh penulis serta mendukung penulis hingga saat ini,
7. Liliawaty, ibunda yang juga sangat dicintai dan dihormati oleh penulis serta selalu mendukung penulis hingga saat ini,
8. Alvin Tandrian, teman yang juga sedang mengerjakan skripsi dengan tema *Artificial Intelligence* seperti penulis dan menjadi teman diskusi dalam pelaksanaan skripsi,
9. Semua yang telah bersukarela meluangkan waktu mereka untuk memberikan pindaian wajah kepada penulis untuk menyelesaikan pembuatan skripsi,

10. Seluruh teman-teman satu jurusan, baik angkatan 2011, 2012, 2013, 2014, dan 2015 yang senantiasa memberikan masukan, candaan, ilmu, serta dukungan mental kepada penulis.

Semoga skripsi ini dapat bermanfaat, baik sebagai sumber informasi maupun sumber inspirasi, bagi para pembaca, terutama para mahasiswa UMN dalam mengembangkan dan semakin memajukan teknologi informasi dan komunikasi.

Tangerang, Agustus 2016

Daud Julio

IMPLEMENTASI ALGORITMA BACKPROPAGATION

NEURAL NETWORKS UNTUK PENGENALAN

WAJAH 3 DIMENSI

ABSTRAK

Sistem pengenalan wajah 3 dimensi adalah sistem yang melakukan proses pengenalan wajah dengan menggunakan data kedalaman wajah. Data kedalaman wajah didapatkan dengan menggunakan perangkat Kinect Xbox One. Aplikasi ini digunakan untuk melakukan penelitian terhadap kinerja *pattern recognition* pada jaringan saraf tiruan dalam melakukan pengenalan suatu pola tertentu. Aplikasi dibangun dengan menggunakan bahasa pemrograman C# dan menggunakan Visual Studio Community 2015. Aplikasi dibangun untuk *testing* yang dilakukan pada *platform* Windows. Data terdiri atas sepuluh orang dengan setiap orang diambil sepuluh wajah sebagai *sample*. Data *training* menggunakan delapan dari sepuluh wajah untuk setiap orang. Data *testing* menggunakan dua puluh data kedalaman wajah untuk menghitung akurasi. Sistem berhasil diimplementasikan dengan waktu pelatihan tercepat 1902 detik dan menghasilkan akurasi 90% dengan menggunakan *hidden node* sebanyak 10 dan *learning rate* sebesar 0,01. Kecepatan pengenalan wajah yang dapat dicapai adalah 42,1445 milidetik.

Kata kunci: *Backpropagation*, Jaringan Saraf Tiruan, C#, Kinect Xbox One, Pengenalan Wajah, Visual Studio Community 2015.

IMPLEMENTATION OF BACKPROPAGATION NEURAL NETWORKS FOR 3 DIMENSIONAL FACE RECOGNITION

ABSTRACT

3 dimensional face recognition system is a system that implements the recognition process of a face using the depth datas of faces. The depth datas of faces are obtained using the Kinect Xbox One device. This application is used to research the performance of pattern recognition using neural network in recognizing certain patterns. The application is built using C# programming language and by utilizing Visual Studio Community 2015. The application is built for Windows platform. The data consists of ten people with ten faces from each person as sample. The training data use eight out of ten faces for each person. The testing data use twenty remaining faces' depth datas to calculate the accuracy level of the system. The system was implemented successfully with 1902 second as the smallest time required for training and 90% accuracy rate by using 10 hidden nodes and the value of the learning rate set at 0,01. Fastest face recognition speed is achieved at 42,1445 millisecond.

Keywords: Backpropagation, Neural Network, C#, Kinect Xbox One, Face Recognition, Visual Studio Community 2015.

DAFTAR ISI

LEMBAR PENGESAHAN SKRIPSI	i
PERNYATAAN TIDAK MELAKUKAN PLAGIAT	ii
KATA PENGANTAR	iii
ABSTRAK	v
ABSTRACT	vi
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR RUMUS	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	5
1.3 Batasan Masalah.....	5
1.4 Tujuan Penelitian.....	6
1.5 Manfaat Penelitian.....	6
BAB II LANDASAN TEORI	7
2.1 Keamanan Komputer.....	7
2.2 Time-of-flight Camera	8
2.3 Kinect Xbox One.....	10
2.4 Neural Networks	11
2.5 Backpropagation.....	14
BAB III METODE DAN PERANCANGAN SISTEM	18
3.1 Metode Penelitian.....	18
3.2 Perancangan Sistem.....	19
3.2.1 Rancangan Flowchart	19
3.2.2 Desain Antar Muka.....	26
BAB IV IMPLEMENTASI DAN UJI COBA	36
4.1 Spesifikasi Sistem	36
4.2 Implementasi	36
4.2.1 Aplikasi Hasil Implementasi	36
4.2.2 Langkah Kerja Hasil Implementasi.....	44
4.2.3 Jaringan Saraf Tiruan Backpropagation	47

4.3	Uji Coba	51
4.3.1	Uji Coba Logika Sederhana	51
4.3.2	Uji Coba Data Wajah.....	52
A.	Hidden Node (1 node).....	53
A.1.	Learning Rate 0,05	54
A.2.	Learning Rate 0,01	54
A.3.	Learning Rate 0,005	55
B.	Hidden Node (5 node)	57
B.1.	Learning Rate 0,05	57
B.2.	Learning Rate 0,01	58
B.3.	Learning Rate 0,005	60
C.	Hidden Node (10 node).....	63
C.1.	Learning Rate 0,05	63
C.2.	Learning Rate 0,01	63
C.3.	Learning Rate 0,005	66
D.	Hidden Node (20 node).....	68
D.1.	Learning Rate 0,05	68
D.2.	Learning Rate 0,01	69
D.3.	Learning Rate 0,005	69
E.	Hidden Node (50 node)	70
E.1.	Learning Rate 0,05	70
E.2.	Learning Rate 0,01	71
E.3.	Learning Rate 0,005	72
F.	Hidden Node (100 node).....	74
F.1.	Learning Rate 0,05	74
F.2.	Learning Rate 0,01	75
F.3.	Learning Rate 0,005	77
BAB V	SIMPULAN DAN SARAN	80
5.1	Simpulan.....	80
5.2	Saran.....	81
DAFTAR PUSTAKA	83	
LAMPIRAN 1	87	
LAMPIRAN 2	88	

DAFTAR TABEL

Tabel 4.1 Kesepuluh Data Uji Coba	53
Tabel 4.2 Hasil Pelatihan Data Uji Coba 1 (1 <i>hidden node</i> , <i>learn rate</i> 0,005)	56
Tabel 4.3 Hasil Pelatihan Data Uji Coba 1 (5 <i>hidden node</i> , <i>learn rate</i> 0,01)	59
Tabel 4.4 Hasil Pelatihan Data Uji Coba 1 (5 <i>hidden node</i> , <i>learn rate</i> 0,005)	61
Tabel 4.5 Hasil Pelatihan Data Uji Coba 1 (10 <i>hidden node</i> , <i>learn rate</i> 0,01)	64
Tabel 4.6 Hasil Pelatihan Data Uji Coba 1 (10 <i>hidden node</i> , <i>learn rate</i> 0,005)	66
Tabel 4.7 Hasil Pelatihan Data Uji Coba 1 (50 <i>hidden node</i> , <i>learn rate</i> 0,005)	72
Tabel 4.8 Hasil Pelatihan Data Uji Coba 1 (100 <i>hidden node</i> , <i>learn rate</i> 0,01)	75
Tabel 4.9 Hasil Pelatihan Data Uji Coba 1 (100 <i>hidden node</i> , <i>learn rate</i> 0,005) ..	78

DAFTAR GAMBAR

Gambar 2.1 Contoh Gambar Kinect Xbox One	11
Gambar 2.2 Model matematika dari sebuah neural networks	12
Gambar 2.3 Bentuk Standar <i>Neural Networks</i> (Tadiou, 2010)	13
Gambar 3.1 Flowchart Aplikasi	21
Gambar 3.2 Flowchart Pelatihan Neural Network	23
Gambar 3.3 Flowchart Proses Identifikasi Pindaian Wajah	25
Gambar 3.4 Tampilan Beranda	26
Gambar 3.5 Tampilan Daftarkan Wajah sebelum Ambil Gambar	27
Gambar 3.6 Tampilan Daftarkan Wajah sesudah Ambil Gambar	27
Gambar 3.7 Tampilan Pengenalan Wajah menggunakan Wajah Baru	29
Gambar 3.8 Tampilan Pengenalan Wajah Baru sesudah Ambil Gambar	30
Gambar 3.9 Tampilan Pengenalan Wajah menggunakan Wajah Tersimpan	31
Gambar 3.10 Tampilan Pengenalan Wajah sesudah Pemilihan Wajah.....	32
Gambar 3.11 Tampilan Mulai Pelatihan.....	33
Gambar 3.12 Tampilan Lihat Semua Wajah.....	34
Gambar 4.1 Beranda Aplikasi	37
Gambar 4.2 Bagian Pertama Daftarkan Wajah	38
Gambar 4.3 Bagian Kedua Daftarkan Wajah	38
Gambar 4.4 Bagian Mulai Pelatihan Sebelum Pelatihan Dimulai	39
Gambar 4.5 Bagian Mulai Pelatihan Saat Inisialisasi	40
Gambar 4.6 Bagian Mulai Pelatihan Saat Pelatihan	40
Gambar 4.7 Bagian Mulai Pelatihan Saat Selesai Pelatihan	41
Gambar 4.8 Bagian Pertama Pengenalan Wajah Menggunakan Wajah Baru	41
Gambar 4.9 Bagian Kedua Pengenalan Wajah Menggunakan Wajah Baru	42
Gambar 4.10 Bagian Pengenalan Wajah Menggunakan Wajah Tersimpan	43
Gambar 4.11 Bagian Pengenalan Wajah Setelah Memilih Wajah.....	43
Gambar 4.12 Bagian Lihat Semua Wajah	44
Gambar 4.13 Potongan Kode Inisialisasi	48
Gambar 4.14 Potongan Kode Pengacakkan Nilai Weight Awal.....	48
Gambar 4.15 Potongan Kode Forwardpropagation.....	49
Gambar 4.16 Potongan Kode Aktivasi Sigmoid	49
Gambar 4.17 Potongan Kode Turunan Sigmoid	50
Gambar 4.18 Potongan Kode Pencarian Gradien Pengubahan Weight	50
Gambar 4.19 Potongan Kode Pengubahan Nilai Weight	50
Gambar 4.20 Potongan Kode Pencarian Mean Squared Error.....	51
Gambar 4.21 Hasil Pelatihan Logika AND	52
Gambar 4.22 Hasil Pelatihan Logika XOR	52
Gambar 4.23 Hasil Pelatihan 1 Hidden Node (Learn Rate 0,05).....	54
Gambar 4.24 Hasil Pelatihan 1 Hidden Node (Learn Rate 0,01).....	55
Gambar 4.25 Hasil Pelatihan 1 Hidden Node (Learn Rate 0,005).....	55
Gambar 4.26 Hasil Pelatihan 5 Hidden Node (Learn Rate 0,05).....	58
Gambar 4.27 Hasil Pelatihan 5 Hidden Node (Learn Rate 0,01).....	58
Gambar 4.28 Hasil Pelatihan 5 Hidden Node (Learn Rate 0,005).....	61
Gambar 4.29 Hasil Pelatihan 10 Hidden Node (Learn Rate 0,05).....	63

Gambar 4.30 Hasil Pelatihan 10 Hidden Node (Learn Rate 0,01).....	64
Gambar 4.31 Hasil Pelatihan 10 Hidden Node (Learn Rate 0,005).....	66
Gambar 4.32 Hasil Pelatihan 20 Hidden Node (Learn Rate 0,05).....	68
Gambar 4.33 Hasil Pelatihan 20 Hidden Node (Learn Rate 0,01).....	69
Gambar 4.34 Hasil Pelatihan 20 Hidden Node (Learn Rate 0,005).....	70
Gambar 4.35 Hasil Pelatihan 50 Hidden Node (Learn Rate 0,05).....	71
Gambar 4.36 Hasil Pelatihan 50 Hidden Node (Learn Rate 0,01).....	71
Gambar 4.37 Hasil Pelatihan 50 Hidden Node (Learn Rate 0,005).....	72
Gambar 4.38 Hasil Pelatihan 100 Hidden Node (Learn Rate 0,05).....	74
Gambar 4.39 Hasil Pelatihan 100 Hidden Node (Learn Rate 0,01).....	75
Gambar 4.40 Hasil Pelatihan 100 Hidden Node (Learn Rate 0,005).....	77

DAFTAR RUMUS

(2.1)	12
(2.2)	15
(2.3)	16
(2.4)	16

UMN