
DETEKSI DAN KLASIFIKASI KENDARAAN DARI

HASIL VIDEO UDARA MENGGUNAKAN METODE

GAUSSIAN MIXTURE MODEL

TUGAS AKHIR

OLEH :

ADHI KURNIAWAN

09121001053

JURUSAN SISTEM KOMPUTER

FAKULTAS ILMU KOMPUTER

UNIVERSITAS SRIWIJAYA

2019

i

DETEKSI DAN KLASIFIKASI KENDARAAN DARI

HASIL VIDEO UDARA MENGGUNAKAN METODE

GAUSSIAN MIXTURE MODEL

TUGAS AKHIR

Diajukan Untuk Melengkapi Salah Satu Syarat

Memperoleh Gelar Sarjana Komputer

OLEH:

ADHI KURNIAWAN

09121001053

JURUSAN SISTEM KOMPUTER

FAKULTAS ILMU KOMPUTER

UNIVERSITAS SRIWIJAYA

2019

v

HALAMAN PERSEMBAHAN

“Sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu

telah selesai (dari sesuatu urusan), kerjakanlah dengan sunguh-sungguh

(urusan) yang lain, dan hanya kepada Tuhanmulah kamu berharap.”

(QS. Al-Insyirah 6-8)

“Allah tidak membebani seseorang melainkan sesuai dengan

kesanggupannya.”

(QS. Al-Baqarah 286)

Tugas Akhir ini kupersembahkan untuk :

 Allah Subhanahu Wa Ta’ala yang memberikan seluruh kenikmatan yang

telah saya terima sampai saat ini.

 Rasulullah Muhammad Shollalu ‘Alaihi Wasallam yang selalu

mengajarkan Tauhid kepada ummatnya hingga beliau wafat, semoga

Allah Subhanahu Wa Ta’ala mempertemukanku denganmu di telaga mu

ya Rasulullah.

 Mama dan Papa yang selalu menasihati dan memberikan dukungan.

 Keluarga yang selalu mendoakan diriku.

 Teman – teman Sistem Komputer yang selalu mensupport diriku.

 Serta almamater ku Universitas Sriwijaya.

vi

KATA PENGANTAR

 Assalammualaikum Wr. Wb

 Puji dan syukur penulis kirimkan kehadirat Allah SWT yang telah

memberikan nikmat dan hidayah serta Izin-Nya sehingga penulis dapat

menyelesaikan tugas akhir yang berjudul “Deteksi dan Klasifikasi Kendaraan

dari Hasil Video Udara Menggunakan Metode Gaussian Mixture Model”.

Laporan ini disusun setelah melaksanakan tugas akhir yang diajukan untuk

memperoleh gelar Sarjana Komputer di jurusan Sistem Komputer, Universitas

Sriwijaya. Penulis berharap tulisan ini dapat bermanfaat sebagai tambahan ilmu,

bacaan, dan referensi bagi semua yang ingin mempelajari tentang Citra Khususnya

dengan tema deteksi kendaraan.

Dalam penulisan Tugas Akhir ini penulis menyadari telah banyak sekali

mendapatkan dukungan yang menjadi motivasi serta bantuan dari berbagai pihak.

Oleh karena itu penulis berkeinginan menyampaikan terimakasih kepada:

1. Allah Subhanahu Wa Ta’ala yang selalu memberikan rahmat, berkah dan

karunia-Nya.

2. Mama, Papa, Adik-adikku Riza dan Revan, serta seluruh keluarga besar

yang selalu mendo’akan dan memberi dukungan.

3. Bapak Jaidan Jauhari, S.Pd. M.T. selaku Dekan Fakultas Ilmu Komputer

Universitas Sriwijaya.

4. Bapak Rossi Passarella, M.Eng. selaku Ketua Jurusan Sistem Komputer

Fakultas Ilmu Komputer Universitas Sriwijaya.

5. Bapak Huda Ubaya, M.T. dan ibu Sri Desy Siswanti, M.T. selaku dosen

pembimbing tugas akhir yang telah banyak membantu dalam penyusunan

tugas akhir.

6. Bapak Erwin, M.Si. selaku Dosen Pembimbing Akademik Jurusan Sistem

Komputer.

7. Mbak Winda Kim selaku Admin SK yang telah sabar mengurus jadwal,

berkas sidang, saat sidang, yudisium dan wisuda.

8. Teman-teman seperjuangan Sistem Komputer angkatan 2012.

vii

9. Teman-teman tim Fasilkom Flying Robot.

10. Teman-teman organisasi PERMATO Sumatera Barat.

11. Geng anak baik-baik.

12. Atikah Wahyuni, S.Pd., Gr. yang setia dan menemani dan mendoakan diriku

serta selalu bertanya “kapan sidang kapan wisuda”.

13. Civitas Akademika Jurusan Sistem Komputer Fakultas Ilmu Komputer

Universitas Sriwijaya.

14. Dan siapapun itu yang tidak bisa saya sebutkan lagi satu-satu atau ada yang

terlewatkan, diriku mohon maaf. Terima Kasih.

Palembang, Juli 2019

Penulis

vii

Vehicle identification and Classification From Aerial Video Using

Gaussian Mixture Model Method

Adhi Kurniawan (09121001053)

Department of Computer Engineering, Faculty of Computer Science

Sriwijaya University

Email: adhikurniawan2108@gmail.com

ABSTRACT

Data about traffic has an important role in urban planning, such as road planning.

Therefore we need an algorithm that can detect and classify vehicles through video

results. In this final project the technique of recording from a vehicle is explained

and saving it in the form of a video file (*. Mp4), then filtering the vehicle using the

Gaussian Mixture Model (GMM) with 2 types of distribution, the Bacgkround

distribution and the Foreground distribution. The form of the Foreground

distribution will be filtered using morphological operations, namely erosion

operations and segmented using Bit Large Object (BLOB) to get the pixel area of

the vehicle. BLOB results from these vehicles will be used as data for the

classification process of vehicles in the form of motorcycles and cars. Experiments

show the highest accuracy rate of success in the detection and classification of rear

view vehicle video samples is 88.9% and the highest accuracy rate of success in

detection and classification of front view vehicle video samples is 88.9%

Keywords: Car detection, GMM, BLOB, classification

viii

Deteksi dan Klasifikasi Kendaraan dari Hasil Video Udara

Menggunakan Metode Gaussian Mixture Model

Adhi Kurniawan (09121001053)

Jurusan Sistem Komputer, Fakultas Ilmu Komputer

Universitas Sriwijaya

Email: adhikurniawan2108@gmail.com

ABSTRAK

 Data tentang lalu lintas mempunyai peranan penting dalam perencanaan tata kota,

seperti perencanaan jalan. Karenanya dibutuhkan suatu implementasi algoritma yang

dapat mendeteksi dan mengklasifikasi kendaraan melalui hasil video. Pada tugas akhir ini

dijelaskan teknik merekam dari kendaraan dan menyimpannya dalam bentuk file video

(*.mp4), kemudian memfilter kendaraan menggunakan Gaussian Mixture Model (GMM)

dengan 2 jenis distribusi, yaitu distribusi Bacgkround dan distribusi Foreground. Bentuk

dari distribusi Foreground akan difilter menggunakan operasi morfologi yaitu operasi

erosi dan disegmentasi menggunakan Bit Large Object (BLOB) untuk mendapatkan luas

pixel dari kendaraan. Hasil BLOB dari kendaraan tersebut akan digunakan sebagai data

untuk proses klasifikasi kendaraan berupa motor dan mobil. Eksperimen menunjukkan

hasil tingkat akurasi keberhasilan tertinggi pada deteksi dan klasifikasi dari sampel video

kendaraan tampak belakang adalah 88,9 % dan Tingkat akurasi keberhasilan tertinggi

pada deteksi dan klasifikasi dari sampel video kendaraan tampak depan adalah 88,9 %

Kata Kunci : Deteksi mobil, GMM, BLOB, Klasifikasi

ix

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

DAFTAR ISI .. ii

DAFTAR GAMBAR .. v

DAFTAR TABEL ... vi

BAB I PENDAHULUAN

1.1. Latar Belakang ... 1

1.2. Tujuan .. 2

1.3. Manfaat .. 2

1.4. Perumusan Masalah ... 2

1.5. Batasan Masalah .. 3

1.6. Metodelogi Penelitian .. 3

BAB II TINJAUAN PUSTAKA

2.1. Video Digital .. 5

2.1.1. Format Video Digital ...5

1. AVI………..6

2. MPEG……...6

3. MKV……...6

2.2. Pengolahan Citra...7

2.2.1. Citra Digital…………………………………………………...8

2.2.2. Citra Warna……………………………………………………8

2.2.3. Citra Biner…………………………………………………….8

2.3. Background Substraction ...9

2.3.1. Gaussian Mixture Model ..11

2.4. Morfologi….... ...12

2.4.1. Erosi ..12

2.5. BLOB……… 13

2.6. OpenCV……………..14

x

BAB III METODOLOGI

3.1. Pendahuluan........... ..15

3.2. Kerangka Kerja ..15

3.3. Perancangan Perangkat Keras ..17

3.3.1. Hardware yang Dibutuhkan ...18

3.3.2. Tahap Pengujian Hardware...19

3.4.Perancangan Perangkat Lunak...20

 3.4.1. Scanning Video..21

 3.4.2. Background Substraction...21

 3.4.3. Morfologi ...23

 3.4.4. Blob…………………...24

BAB IV HASIL DAN ANALISA

4.1. Pendahuluan ..26

4.2. Pengujian Perangkat Lunak ...26

4.2.1 Implementasi Interface Program ...27

4.3. Tahapan Pengujian ...29

4.3.1 Pengujian Background Substraction ...29

4.3.2 Pengujian Morfologi ..31

4.3.3 Pengujian Blob ..32

BAB V KESIMPULAN SEMENTARA

5.1. Kesimpulan ..44

DAFTAR PUSTAKA ...45

DAFTAR GAMBAR

Halaman

Gambar 2.1 Representasi citra dalam bentuk matriks .. 8

Gambar 2.2 Citra Binary .. 9

Gambar 2.3 background referensi frame ke n matriks ……...10

Gambar 2.4 Operasi Erosi ... ……...13

Gambar 2.5 Blob .. ……...14

Gambar 3.1 Kerangka Kerja Penelitian .. ……...17

Gambar 3.2 Diagram Blok perangkat keras .. ……...18

Gambar 3.3 Kamera Xiaomi Yi ... …….. 18

Gambar 3.4 Flowchart Perangkat Lunak .. ……20

Gambar 3.5 Proses Background Substraction ... ……...23

Gambar 3.6 Proses Erosi ... ……...24

Gambar 3.7 Proses Blob .. ……...24

Gambar 4.1 Interface Program .. ……...27

Gambar 4.2 Interface Video Tampak Belakang .. ……...28

Gambar 4.3 Interface Video Tampak Depan .. ……...29

Gambar 4.4 Proses Background Substraction ... ……...30

Gambar 4.5 Morfologi .. ……...31

Gambar 4.6 Blob ... 32

Gambar 4.7 Deteksi Blob Kurang Sempurna .. 33

vi

DAFTAR TABEL

 Halaman

Tabel 1 Data Video A1 .. 34

Tabel 2 Data Video A2 .. 36

Tabel 3 Data Video B1 ... 39

Tabel 4 Data Video B2 ... 41

1

BAB I

PENDAHULUAN

I. LATAR BELAKANG

Sekarang ini jumlah alat transportasi hampir setiap hari bertambah, tetapi

tidak diiringi dengan perubahan volume (panjang dan lebar) jalan yang signifikan

[1]. Akibatnya, dengan pertumbuhan jumlah kendaraan yang tinggi serta volume

jalan yang tidak berubah, maka terjadi penumpukan jumlah kendaraan yang pada

akhirnya berujung pada kemacetan.

Kemacetan merupakan permasalahan yang umum terjadi dan banyak

terjadi di kota-kota besar yang pada gilirannya mengakibatkan kota menjadi tidak

efisien dan bisa mengakibatkan kerugian ekonomi yang tidak sedikit [2]. Hal ini

disebabkan oleh beberapa permasalahan, yaitu rasio infrastruktur transportasi

dengan luas lahan, jaringan yang tidak memadai, tata ruang yang tak terkendali

dan pertumbuhan kendaraan yang sangat tinggi.

Perhitungan kendaraan bisa saja dilakukan secara manual, tetapi tidak

efektif. Perhitungan kendaraan dengan cara manual juga rentan akan terjadinya

kesalahan karena beberapa faktor seperti misalnya kondisi manusia, suasana, dan

area kerja. Sehingga diperlukan metode lain yang dapat melakukan perhitungan

sehingga menghasilkan informasi yang lebih akurat. Untuk itu dibutuhkan sistem

yang mampu untuk membantu manusia dalam pengawasan lalu lintas.

Metode pengolahan citra merupakan salah satu metode yang dapat

digunakan untuk mengolah informasi dari gambar atau video. Terdapat beberapa

penelitian yang telah dilakukan untuk menghitung kendaraan bergerak berbasis

citra digital. Salah satunya dengan cara menggunakan metode background

substraction.

Pada penelitian sebelumnya yang berjudul “Klasifikasi Kendaraan

Menggunakan Gaussian Mixture Model (GMM) dan Fuzzy Cluster Means

(FCM)” oleh Fitroh Amaluddin, dkk [3] menyimpulkan bahwa Gaussian Mixture

Model (GMM) dapat digunakan untuk mendeteksi dan mengklasifikasi kendaraan

dengan tingkat ketelitian deteksi mencapai 91.3%.

2

Berdasarkan latar belakang diatas, maka penulis ingin mencoba melakukan

penelitian untuk membuat suatu sistem yang dapat mendeteksi dan

mengklasifikasi kendaraan dari hasil video udara menggunakan Gaussian Mixture

Model (GMM).

II. TUJUAN

Adapun tujuan yang hendak dicapai dari dilakukannya tugas akhir ini

adalah untuk dapat merancang dan membuat sistem yang dapat mendeteksi dan

mengklasifikasikan kendaraan berupa mobil dan motor dari hasil video udara.

III. MANFAAT

 Adapun manfaat yang dapat diambil dari dilakukannya penelitian ini adalah:

1. Dapat menghasilkan suatu sistem yang dapat mendeteksi mobil dan motor

dari hasil video.

2. Dapat menghasilkan suatu sistem yang dapat mengklasifikasi mobil dan

motor dari hasil video.

3. Memudahkan dalam memperoleh pengambilan data lalu lintas yang

sebelumnya pengambilan data dilakukan secara manual.

4. Dapat mengetahui tingkat kepadatan lalu lintas yang dilalui kendaraan

bermotor di jalan raya.

IV. RUMUSAN MASALAH

1. Bagaimana merancang suatu sistem yang dapat mendeteksi mobil dan

motor menggunakan GMM.

2. Bagaimana merancang sistem deteksi dan klasifikasi agar mampu bekerja

dengan menggunakan bahasa pemrograman Phyton.

3. Bagaimana tingkat keakuratan data dari hasil sistem Gaussian Mixture

Model (GMM) dibandingkan data yang sebenarnya.

3

V. BATASAN MASALAH

Agar permasalahan tidak meluas maka diambil batasan masalah pada

penelitian ini, yakni sebagai berikut :

1. Inputan berupa hasil video dengan format MP4 dengan durasi 30 detik.

2. Pengambilan data video dilakukan dalam 2 keadaan yaitu keadaan

kendaraan tampak depan dan keadaan kendaraan tampak belakang.

3. Output deteksi dan klasifikasi berupa kendaraan yaitu mobil dan motor

yang terdeteksi hanya 1 jalur pada video.

4. Penelitian ini dilakukan pada siang hari.

5. Penelitian difokuskan hanya sebatas proses deteksi dan klasifikasi tidak

sampai menghitung jumlah kendaraan.

VI. METODOLOGI PENELITIAN

Untuk perancangan dan pengimplementasian, terdapat tahapan-tahapan

metodologi yang digunakan dalam penelitian ini yang dilakukan oleh penulis

antara lain:

1. Studi Pustaka / Literatur

Mencari informasi dan membaca literatur serta referensi tentang sistem

deteksi dan klasifikasi kendaraan, cara kerja dari sistem tersebut serta

algoritma yang dapat diterapkan pada sistem sehingga dapat menunjang

dalam penulisan laporan tugas akhir.

2. Inisialisasi Perancangan

Merupakan tahap dimana penulis harus mempersiapkan hal - hal atau

komponen – komponen apa saja yang dibutuhkan untuk menujang sistem

dalam proses pengambilan video.

3. Metode Observasi

Pada tahap ini, dilakukan pengamatan dan pencatatan terhadap data yang

diperoleh.

4. Metode Perancangan Software (Perangkat lunak)

Tahap ini akan dilakukan perancangan aplikasi yang akan dipakai

menggunakan bahasa pemrograman Python dengan mengimplementasikan

beberapa algoritma pengolahan citra.

4

5. Pengujian dan validasi sistem

Pada tahapan ini dilakukan pengujian dan validasi sistem yang telah

dirancang meliputi keseluruhan sistem sebagaimana sistem ini bekerja.

6. Analisa dan Kesimpulan

Tahapan ini merupakan tahapan hasil dari pengujian sebelumnya yang

kemudian dianalisa dengan tujuan untuk mengetahui kekurangan pada hasil

perancangan dan faktor penyebabnya, sehingga dapat digunakan untuk

pengembangan pada penelitian selanjutnya dan dibuat kesimpulan dari hasil

penelitian.

52

DAFTAR PUSTAKA

[1]. Dimas Wahyu Wibowo, M. Aziz Muslim, M. Sarosa. Perhitungan

Jumlah dan Jenis Kendaraan Menggunakan Metode Fuzzy C-means

dan Segmentasi Deteksi Tepi Canny. Jurnal EECCIS. Vol.7, No.2, pp.

103-110, 2013.

[2]. Diagnosa Fenomena, Darlis Herumurti, Joko Lianto Buliali. Deteksi

Kendaraan pada Citra Udara Beresolusi Sangat Tinggi di Area

Perkotaan dengan Menggunakan Metode Ekstrasi Oriented FAST

and Rotated BRIEF. Jurnal Teknik ITS Vol.5, No.2, pp. 277-280,

ISSN: 2337-3539, 2016.

[3]. Fitroh Amaluddin, M. Aziz Muslim, Agus Naba. Klasifikasi Kendaraan

Menggunakan Gaussian Mixture Model (GMM) dan Fuzzy Cluster

Means (FCM). Jurnal EECCIS. Vol.9. No.1, pp. 19-24, 2015.

[4]. Havez Vazirani Al Kautsar dan Kusworo Adi. Implementasi Object

Tracking Untuk Mendeteksi dan Menghitung Jumlah Kendaraan

Secara Otomatis Menggunakan Metode Kalman Filter dan Gaussian

Mixture Model. Youngster Physics Journal Vol.5. No.21, pp. 13-19,

ISSN: 2302-7371, 2016.

[5]. Noor Wahyudi, Vincent Suhartono, Ricardus Anggi Pramunendar.

Background Subtraction Berbasis Self Organizing Map Untuk

Deteksi Objek Bergerak. Jurnal Saintek UINSBY, pp. 42-51, ISSN:

2460-8092, 2015.

[6]. Achmad Solichin dan Agus Harjoko. Metode Background Subtraction

untuk Deteksi Obyek Pejalan Kaki pada Lingkungan Statis. Jurnal

FMIPA UGM. pp. B1-B6, ISSN: 1907-5022, 2013.

[7]. Amrullah, RY. 2011. Pengenalan Benda di Jalan Raya dengan Metode

Kalman Filter. EEPIS Final Project.

[8]. Kurniawan, Mei P. Multimedia Lanjut. STMIK AMIKOM.

Yogyakarta. 2009.

