

IEEE

PROCEEDINGS **SAIN 2018**

Yogyakarta, Indonesia

2018

**INTERNATIONAL SYMPOSIUM
ON ADVANCED
INTELLIGENT INFORMATICS**

<http://sain.ijain.org/>

IEEE Catalog Number: CFP18SBC-ART

ISBN: 978-1-5386-5280-0

Foreword from Conference Chair

Good morning ladies and gentlemen.

Assalamu 'alaikum warahmatullahi wabarakatuh

Salam sejahtera,

Yth Bapak Rektor

Wakil Rektor dan Para Pimpinan UAD

Yth Keynote Speakers

Dan para Participants yang saya banggakan

On behalf of the SAIN committee, I am honored and delighted to welcome you to the The 2018 International Symposium on Advanced Intelligent Informatics (SAIN 2018) at Eastparc Hotel, Yogyakarta. I believe we have chosen a venue that guarantees a successful technical conference amid the culture and scenery of Yogyakarta.

The 2018 International Symposium on Advanced Intelligent Informatics (SAIN 2018) is an international symposium which covers Intelligent Informatics scope that includes four (4) majors areas, 1) Machine Learning and Soft Computing, 2) Data Mining & Big Data Analytics, 3) Computer Vision and Pattern Recognition, and 4) Automated reasoning.

This conference hosted by Universitas Ahmad Dahlan and organized by the International Journal of Advances in Intelligent Informatics. The Letter of Agreement (LoA) of technical co-sponsorship for SAIN 2018 has been signed and approved by IEEE Indonesia Section, and registered as an IEEE conference with conference record number 44120.

We are very grateful to the Universitas Ahmad Dahlan for their excellent facilitation as host, IEEE Indonesia Section for their support as technical co-sponsorship, and Technical Program Committee for their thorough and timely reviewing of the papers. Also we would like to thank our media partners.

I would like to thank the Keynote Speakers, Assoc. Prof. Huynh Thi Thanh Binh from Vietnam, Prof. Mustafa Mat Deris from Malaysia, Assist. Prof. Rafał Dreżewski from Poland, and Prof. Riyanarto Sarno from Indonesia. The Keynote speakers in the programme will present trends and state of the art knowledge for this conference.

Recognition should go to the Local Organizing Committee members who have all worked extremely hard for the details of important aspects of the conference programs and social activities.

The wonderful thing about SAIN is the international participants from several countries which give many perspectives to the discussions.

Before closing these welcome remarks, I would also like to remind you and especially our moderators to strictly stick to our time schedule and not to let any session overrun.

I sincerely hope you will enjoy today conference including the presentation and networking.

Finally, I would like to thank you for your participation.

Wassalamu 'alaikum wr wb

General Chair of SAIN 2018

Prof. Riyanarto Sarno, Ph.D

Organizers and Sponsors

Hosted by

Universitas Ahmad Dahlan

Organized by

International Journal of Advances in Intelligent Informatics (IJAIN)

Co-Sponsored by

IEEE Indonesia Section

Committee and Reviewers

Steering Committee

- Prof. Dr. Siti Mariyam Shamsuddin (Universiti Teknologi Malaysia, Malaysia)
- Prof. Dr. Noel Lopes, (Polytechnic of Guarda), Portugal
- Prof. Dr. Shi-Jinn Horng, (National Taiwan University Sains & Technology (NTUST)), Taiwan
- Prof. Dr. Fitri Yuli Zulkifli (IEEE Indonesia Section)
- Dr. Sunardi (Dean Faculty of Industrial Technology, Universitas Ahmad Dahlan, Indonesia)

Scientific Committee

- Aji Prasetya Wibawa (Universitas Negeri Malang)
- Indra Riyanto (Universitas Budi Luhur)
- Ahmad Azhari (Universitas Ahmad Dahlan)
- Lala Septem Riza (Universitas Pendidikan Indonesia)
- Adhi Prahara (Universitas Ahmad Dahlan)
- Achmad Fanany Onnilita Gaffar (Politeknik Negeri Semarang)
- Rianarto Sarno (Institut Teknologi Sepuluh Nopember)
- Dewi Pramudi Ismi (Universitas Ahmad Dahlan)
- Havaluddin (Universitas Mulawarman)
- Andri Pranolo (Universitas Ahmad Dahlan)
- Leonel Hernandez (Institución Universitaria ITSA)
- Tuti Purwaningsih (Universitas Islam Indonesia)
- Roman Voliansky (Dniprovsky State Technical University)
- Hartono (STMIK IBBI)
- Rafał Dreżewski (AGH University of Science and Technology)
- Murinto (Universitas Ahmad Dahlan)
- Shi-Jinn Horng (National Taiwan University Sains & Technology)
- Prathamesh Padmakar Churi (SVKM's NMIMS Mukesh Patel School of Technology Management and Engineering)
- Iwan Tri Riyadi Yanto (Universitas Ahmad Dahlan)
- Reza Pulungan (Universitas Gadjah Mada)
- Anusua Ghosh (Univeristy of South Australia)
- Majd Latah (Ozyegin University)
- Huynh Thi Thanh Binh (Hanoi University of Science and Technology)
- Tessa Badriyah (Electronic Engineering Polytechnic Institute of Surabaya)
- Winita Sulandari (Universitas Sebelas Maret)
- Heri Nurdiyanto (STMIK Dharma Wacana)
- Mohammad Syafrullah (Universitas Budi Luhur)
- Moslem Yousefi (Korea university)
- Esmeralda Contessa Djamil (Universitas Jenderal Achmad Yani)
- Christos Bouras (University of Patras)
- Gunawan Ariyanto (Universitas Muhammadiyah Surakarta)
- Raouyane Brahim (Faculty of Sciences Ain Chock-Casablanca)
- Edi Sutoyo (Telkom University)

- Robbi Rahim (Institut Teknologi Medan)
- Emilio Jiménez Macías (University of La Rioja)
- Danial Hooshyar (Korea University)
- Arda Yunianta (King Abdul aziz University)
- Edi Kurniawan (Research Center for Informatics LIPI)
- Zamzami Zainuddin (The University of Hong Kong)
- Dessy Monica Ginting (Telkom University)
- Sasa Maric (Macquarie University)
- Salmon (STMIK Widya Cipta Dharma)
- Dahlan Abdullah (Universitas Malikussaleh)
- Wayan Firdaus Mahmudy (Universitas Brawijaya)
- Achmad Imam Kistijantoro (Institut Teknologi Bandung)
- Emad Ahmed (University of Technology)
- Phien Ngoc Nguyen (Ton Duc Thang University)
- Mohamad Ilyas Abas (Universitas Muhammadiyah Gorontalo)
- Asslia Johar Latipah (Universitas Muhammadiyah Kalimantan Timur)
- Nisheeth Joshi (Banasthali University)
- Anton Satria Prabuwono (King Abdulaziz University)
- Lien-Wu Chen (Feng Chia University)
- Suhirman (Universitas Teknologi Yogyakarta)
- Khairul Salleh Mohamed Sahari (Universiti Tenaga Nasional)
- Herlina Jayadianti (Universitas Gadjah Mada)
- Dewi Octaviani (Universiti Teknologi Malaysia)
- Mohd Shahizan Othman (Universiti Teknologi Malaysia)
- Waqar Aslam (Eindhoven University of Technology)
- Asep Najmurokhan (Universitas Jenderal Achmad Yani)
- Suparman (University of Ahmad Dahlan)
- Abdulrazak Yahya Saleh (Universiti Malaysia Sarawak)
- Nishchal K.Verma Indian Institute of Technology, Kanpur)
- Amelia Ritahani Ismail (International Islamic University Malaysia)
- Esa Prakasa (Research Center for Informatics LIPI)
- Sunu Wibirama (Universitas Gadjah Mada)
- Noel Lopes (Polytechnic of Guarda)
- Emanuele Menegatti (Universita degli Studi di Padova, Padua)
- Sarina Sulaiman (Universiti Teknologi Malaysia)
- Li Minn (Kenneth) Ang (Charles Sturt University)

Organizing Committee

General Chair

- Prof. Dr. Riyanarto Sarno (Institut Teknologi Sepuluh Nopember (ITS), Indonesia)

General Co-Chair

- Dr. Haviluddin (Universitas Mulawarman, Indonesia)
- Indra Riyanto (IEEE Indonesia Section; Universitas Budi Luhur; Indonesia)

Program Chair

- Dr. Aji Prasetya Wibawa (Universitas Negeri Malang, Indonesia)
- Assoc. Prof. Huynh Thi Thanh Binh (Hanoi University of Science and Technology (HUST), Viet Nam)
- Kurnianingsih (IEEE Indonesia Section, Indonesia)

Publication Chair

- Dr. Lala Septem Riza (Universitas Pendidikan Indonesia, Indonesia)
- Andri Pranolo (Universitas Ahmad Dahlan, Indonesia)
- Tinton Dwi Atmaja (Research Center for Informatics LIPI, Indonesia)

Secretariat

- Adhi Prahara (Universitas Ahmad Dahlan, Indonesia)
- Ahmad Azhari (Universitas Ahmad Dahlan, Indonesia)
- Nuril Anwar (Universitas Ahmad Dahlan, Indonesia)
- Agus Aktawan (Universitas Ahmad Dahlan, Indonesia)
- Riky Dwi Puriyanto (Universitas Ahmad Dahlan, Indonesia)

Treasury

- Ahmad Azhari (Universitas Ahmad Dahlan, Indonesia)
- Andri Pranolo (Universitas Ahmad Dahlan, Indonesia)

Technical Program Committee

- Prof. Dr. Noel Lopes, (Polytechnic of Guarda), Portugal
- Prof. Dr. Shi-Jinn Horng, (National Taiwan University Sains & Technology (NTUST)), Taiwan
- Prof. Riyanarto Sarno, Ph.D., (Institut Teknologi Sepuluh Nopember (ITS)), Indonesia
- Prof. Pitoyo Hartono (Chukyo University, Toyota), Japan
- Prof. Dr. Abderrafiaa Koukam, (Université de Technologie de Belfort-Montbéliard (UTBM)), France
- Prof. Harold Boley (Faculty of Computer Science, University of New Brunswick, NB), Canada
- Assoc. Prof. Dr. Emanuele Menegatti, (Universita degli Studi di Padova, Padua), Italy
- Assoc. Prof. Dr. Amelia Ritahani Ismail, (Department of Computer Science, International Islamic University Malaysia), Malaysia
- Assoc. Prof. Somnuk Phon-Amnuaisuk (Universiti Teknologi Brunei), Brunei Darussalam
- Assoc. Prof. Dr. Nishchal K. Verma, (Indian Institute of Technology, Kanpur), India
- Assoc. Prof. Dr. Rodina Ahmad, (University of Malaya), Malaysia
- Dr. Arda Yuniata, (Faculty of Computing and Information Technology, King Abdul aziz University), Saudi Arabia
- Dr. Lala Septem Riza, (Universitas Pendidikan Indonesia), Indonesia
- Dr. Francisco Javier Rodriguez Diaz, (Universidad de Granada), Spain
- Dr. Moslem Yousefi, (Korea university), Korea, Republic of
- Dr. Diana Martín Rodríguez, (Instituto Superior Politecnico Jose Antonio Echeverria), Cuba
- Dr. Danial Hooshyar, (Korea University), Korea, Republic of

- Dr. Alejandro Rosales-Pérez, (Tecnologico de Monterrey, School of Science and Engineering, Monterrey), Mexico
- Dr. Esa Prakasa, (Research Center for Informatics LIPI), Indonesia
- Dr. Shafaatunnur Hasan, (Universiti Teknologi Malaysia), Malaysia
- Dr Ummi Rabaah Hashim, (Universiti Teknikal Malaysia Melaka), Malaysia
- Dr. Edi Kurniawan, (Research Center for Informatics LIPI), Indonesia
- Dr. Wayan Firdaus Mahmudy, (Universitas Brawijaya), Indonesia
- Dr. Francisco Javier Rodriguez Diaz, (Universidad de Granada), Spain
- Dr. Abdulrazak Yahya Saleh, (Universiti Malaysia Sarawak), Malaysia
- Dr.-Ing. Reza Pulungan, (Universitas Gadjah Mada), Indonesia
- Dr. Bahram Amini, (Universiti Teknologi Malaysia (UTM)), Malaysia
- Dr Mohd Shahizan Othman, (Universiti Teknologi Malaysia), Malaysia
- Iwan Tri Riyadi Yanto, (Universitas Ahmad Dahlan), Indonesia
- Murinto Murinto, (Universitas Ahmad Dahlan), Indonesia
- Dr. Rusydi Umar, (Universitas Ahmad Dahlan), Indonesia
- Dr. Sunu Wibirama, (Universitas Gadjah Mada), Indonesia
- Dr. Alejandro Rosales-Pérez, (Tecnologico de Monterrey, School of Science and Engineering, Monterrey), Mexico
- Dr. Diana Martín Rodríguez, (Instituto Superior Politecnico Jose Antonio Echeverria), Cuba
- Assoc. Prof. Leon A. Abdillah, (Bina Darma University), Indonesia
- Genett Jimenez, (Institución Universitaria ITSA), Colombia

2018 International Symposium on Advanced Intelligent Informatics (SAIN)

August 29 – 30, 2018
Yogyakarta, Indonesia

COPYRIGHT AND REPRINT PERMISSION:

Copyright and Reprint Permission: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923. For reprint or republication permission, email to IEEE Copyrights Manager at pubs-permissions@ieee.org. All rights reserved. Copyright ©2018 by IEEE

Papers are printed as received from the authors.

All opinions expressed in the Proceedings are those of the authors and are not binding on the Institute of Electrical and Electronics Engineers, Inc.

IEEE Catalog Number : CFP18SBC-ART
ISBN : 978-1-5386-5280-0

Editor : Andri Pranolo, Adhi Prahara, Ahmad Azhari, Agus Aktawan
Publisher : IEEE
Secretariat : Informatics Department, Faculty of Industrial Technology, Universitas
Ahmad Dahlan, Yogyakarta, Indonesia

Contents

[Plenary Speaker] Evolutionary Multitasking - A New Paradigm

Huynh Thi Thanh Binh

[Plenary Speaker] Data Reduction Using Rough Set Theory and Conditional Entropy:
Case Study on Software Testing

Mustafa Mat Deris

[Plenary Speaker] Agent-Based Modeling and Simulation of Speciation and
Ecosystem Diversity

Rafał Dreżewski

[Plenary Speaker] A Survey of Graph-based Algorithms for Discovering Business
Process Models

Riyanarto Sarno

Analysis Outlier Data on RFM and LRFM Models to Determining Customer Loyalty
with DBSCAN Algorithm 1

Siti Monalisa

K-Affinity Propagation (K-AP) and K-Means Clustering for Classification of
Earthquakes in Indonesia 6

Muhammad Muhajir, Nilam Novita Sari

Multivariate Forecasting Using Hybrid VARIMA-Neural Network in JCI Case 11

Dwi Ayu Lusia, Awalludiyah Ambarwati

Artificial Neural Network for Predicting Indonesian Economic Growth Using
Macroeconomics Indicators 15

Andry Alamsyah, Muhammad Fahmi Permana

Supporting Investment Decision Using Socio-Economic Issues Exploration and Stock
Price Prediction 20

Andry Alamsyah, Muhammad Tahta Arasyi, Brady Rikumahu

Colorectal Polyp Detection Using Feedforward Neural Network with Image Feature
Selection 26

Arif Wirawan Muhammad, Ginanjar Wiro Sasmito, Imam Riadi

Using Neural Networks on Cloud Container's Performance Comparison by R on Docker
(ROCKER) 32

Agustinus Bimo Gumelar, Dwi Ayu Lusia, Agung Widodo, Rendra Felani

The Implementation of Gradient Descent Based Methods Using Parallel Computing in
R for Regression Tasks 37

Lala Septem Riza, Muhammad Aziz Ashari, Rani Megasari

Building Deep Neural Network Model for Short Term Electricity Consumption Forecasting <i>Widyaning Chandramitasari, Bobby Kurniawan, Shigeru Fujimura</i>	43
Feature-Based Video Frame Compression Using Adaptive Fuzzy Inference System <i>Arief Bramanto Wicaksono Putra, Achmad Fanany Onnilita Gaffar, Agusma Wajiansyah, Ismail Hasan Qasim</i>	49
Hybrid Approach Redefinition (HAR) Method with Loss Factors in Handling Class Imbalance Problem <i>Hartono, Erianto Ongko, Opim Salim Sitompul, Tulus, Erna Budhiarti Nababan, Dahlan Abdullah</i>	56
Parameter Estimation and Statistical Test in Mixed Model of Geographically Weighted Bivariate Poisson Inverse Gaussian Regression <i>Nendy Septi Arniva, Purhadi, Sutikno</i>	62
Amplitude-Modulated Sinusoidal Model for The Sinusoidal Components of SSA Decomposition <i>Winita Sulandari, Subanar, Herni Utami, Suhartono, Muhammad Hisyam Lee</i>	66
Estimation of Vector Autoregressive Model's Parameter Using Genetic Algorithm <i>Febrian Kristianda, Irhamah, Kartika Fithriasari</i>	72
Parameter Estimation and Statistical Test of Mixed Geographically Weighted Bivariate Weibull Regression (MGWBWR) <i>Farida Nur Hayati, Purhadi, Bambang Widjanarko Otok</i>	78
On Fuzzy Chromatic Number of Join of Fuzzy Graphs with an Application <i>Isnaini Rosyida, Widodo, Ch. Rini Indrati, Diari Indriati</i>	84
Personality Identification of Palmprint Using Convolutional Neural Networks <i>Andri Ariyanto, Esmeralda Contessa Djamal, Ridwan Ilyas</i>	90
Convolutional Neural Networks Models for Facial Expression Recognition <i>Burhanudin Ramdhani, Esmeralda Contessa Djamal, Ridwan Ilyas</i>	96
Improving the Face Recognition Accuracy for Local Phase Quantization Descriptor through Difference of Gaussians and Support Vector Machines <i>Cam-Ngoan Nguyen, Thanh-Hoa Ngo, Chi-Kien Tran</i>	102
Prediction of The Topographic Shape of the Ground Surface Using IDW Method through The Rectangular-Neighborhood Approach <i>Achmad Fanany Onnilita Gaffar, Rheo Malani, Arief Bramanto Wicaksono Putra, Mulyanto, Ibayasid</i>	107
Emotion Recognition using Fisher Face-based Viola-Jones Algorithm <i>Kartika Candra Kirana, Slamet Wibawanto, Heru Wahyu Herwanto</i>	112

A Heuristic Network for Predicting the Percentage of Gross Domestic Product Distribution <i>Emmilya Umma Aziza Gaffar, Irwan Gani, Haviluddin, Achmad Fanany Onnilita Gaffar, Rayner Alfred</i>	117
Efficient Yet Deep Convolutional Neural Networks for Semantic Segmentation <i>Sharif Amit Kamran, Ali Shihab Sabbir</i>	123
Non-Halal Ingredients Detection of Food Packaging Image Using Convolutional Neural Networks <i>Hamid Fadhilah, Esmeralda Contessa Djamal, Ridwan Ilyas, Asep Najmurrokhman</i>	131
Maximum Likelihood Method on The Construction of Phylogenetic Tree for Identification the Spreading of SARS Epidemic <i>Siti Amiroch, Mohammad Syaiful Pradana, Mohammad Isa Irawan, Imam Mukhlash</i>	137
Face Recognition Using Local Binary Pattern and Nearest Neighbor Classification <i>Nani Nurul Fatihah, Gunawan Ariyanto, Asslia Johar Latipah, Dwi Murdaningsih Pangestuty</i>	142
Hybrid Ensemble Spatial Regression Model for Case Number of Dengue Hemorrhagic Fever in Central Java Province <i>Sri Sulistijowati Handajani, Hasih Pratiwi, Yuliana Susanti</i>	148
Process Mining and Factor Evaluation System Method for Analysing Job Performance <i>Gabriel Sophia, Riyanarto Sarno</i>	153
Interactive Segmentation of Conditional Spatial FCM with Gaussian Kernel-Based for Panoramic Radiography <i>Arna Fariza, Agus Zainal Arifin, Eha Renwi Astuti</i>	157
Planning and Scheduling Jobs On Grid Computing <i>Ardi Pujiyanta, Lukito Edi Nugroho, Widyawan</i>	162
Detecting Emotion on Indonesian Online Chat Text Using Text Using Sequential Labeling <i>Ramos Janoah Hasudungan, Masayu Leylia Kodhra</i>	167
Transfer Learning for Indonesian Named Entity Recognition <i>Joshua Aditya Kosasih, Masayu Leylia Khodra</i>	173
Transformation of 3-D Jerk Chaotic System into Parallel Form <i>Roman Voliansky, Andri Pranolo, Aji Prasetya Wibawa, Haviluddin</i>	179
Tackling Initial Centroid of K-Means with Distance Part (DP-KMeans) <i>Ahmad Ilham, Danny Ibrahim, Luqman Assaffat, Achmad Solichan</i>	185
Convolutional Neural Networks Implementation for Chili Classification <i>Tuti Purwaningsih, Imania Ayu Anjani, Pertiwi Bekti Utami</i>	190

Determining Feasibility Level of Beef Quality Based on Histogram and K-Means Clustering <i>Sri Winiarti, Ahmad Azhari and Khalidia Mega Agusta</i>	195
Fuzzy Soft Set for Rock Igneous Classification <i>Iwan Tri Riyadi Yanto, Edi Sutoyo, Ani Apriani and Okki Verdiansyah</i>	199
Foreigner Visits Estimation Based on Multi Support Vector Machine <i>Indra Gunawan, Wahyu Sakti Gunawan Irianto, Aji Prasetya Wibawa, Triyanna Widyaningtyas, Anusua Ghosh, Tinton Dwi Atmaja</i>	204
Agent-Based Modeling and Simulation of Speciation and Ecosystem Diversity <i>Rafał Dreżewski</i>	210

K-Affinity Propagation (*K-AP*) and K-Means Clustering for Classification of Earthquakes in Indonesia

Muhammad Muhajir, Nilam Novita Sari

Department of Statistics
Islamic University of Indonesia
Yogyakarta, Indonesia

mmuhajir@uii.ac.id, nilamnovitasari2013@gmail.com

Abstract—Indonesia is located among three plate tectonics and ring of fire cause to be disaster prone especially to the earthquakes. Indonesia is the state of being having a level by earthquake high in the world as many as fifty nine thousand and eighty nine the earthquakes was happening in 2017. Hence, its efforts to mitigate is needed to reduce the impact caused by the earthquakes. Clustering K-Affinity Propagation and K-Means method used to cluster areas the earthquake, clustering aims to its efforts to mitigate. Testing validation use C-Index, Davies Bouldin Index, and Connectivity Index whereby the test was constructed using three and five clusters for K-Means and was constructed using two and four clusters using K-AP. Based on clusters of variance got that clusters of 4 is the sum clusters best has value ratio of the smallest. The results obtained the number of clusters one has two members with exemplar Celebes Sea, cluster two has twelve members with exemplar Halmahera, cluster three has one member with exemplar Minahassa Peninsula and cluster four has thirty-four members with exemplar Sumba Region.

Keywords—earthquakes; K-Affinity Propagation (*K-AP*); clustering; K-Means

I. INTRODUCTION

Indonesia is the largest archipelago which have more than thirteen thousand islands that lie between the three plate tectonics deeds Eurasian plate, indo-Australia plate, and plate of the Pacific Ocean as well as in the ring of fire that causes Indonesia to natural disaster prone. Natural disasters could not be avoided because many factors are cause to happen, one of them is a factor of geology. One of the disasters caused by geological factors is earthquake.

Earthquake is a disaster which is formed by the vibrations on the earth surface. According to BNPB in 2012, the data shows that Indonesia was a country has the high level of seismicity in the world. Data from BMKG shows that 5989 earthquakes happened in Indonesia in 2017, that means about 17 earthquakes happen every day as well as the strength of earthquake is about 3.3 SR till 7.2 SR in 2017.

Most areas of Indonesia were the area with the most earthquake prone, only a few regions in Indonesia unaffected by the threat of an earthquake. As a result of the people living

in the areas prone to the earthquake have to always stay alert because an earthquake could come anytime. Because of that, its efforts to mitigate is needed in order to reduce the impact of due to a disaster including readiness in at risk of long term.

In conducting its efforts to mitigate earthquake, can be done clustering against Indonesian regions affected areas earthquake, in order to assist the government for its efforts to mitigate areas prone to earthquakes. In this paper, K-Affinity Propagation (*K-AP*) and K-Means are compared to decide the best method according to data accuracy and usefulness.

K-AP method is a method of Affinity Propagation (*AP*) are modified to produce the optimal number of exemplar through *AP*. K-AP method is a new cluster method which identify exemplar between all data points, and form cluster from the data points around the exemplar [1]. K-Means is a way of non-hierarchical grouping which tries to separate data into 1 or more categories. K-Means algorithm starts with a random selection of *K*, then set the values of *K* randomly and these values will be the center of the grouping or cluster. The next step calculates the distance of every data to each center point, then categorize each data based on this calculation [2].

From the background, we propose application of K-Affinity Propagation and K-Means method on the occurrence of earthquake in Indonesia. The both methods analysis has to be done to make restitution of the clusters of static where there was no change in the exemplar, so as to produce the number of cluster unchanged every testing.

II. RELATED WORK

This paper used some previous paper as a reference, first is paper from Zhang et al. entitled K-AP: Generating Specified *K* Clusters by Efficient Affinity Propagation, this paper compared the distortion and computational cost between K-AP, AP and K-Medoids. The result of this paper were obtained that K-AP more efficient than AP in terms of computational cost in generating specified *K* clusters while more effective than K-Medoids in terms of distortion minimization [3].

Second paper is from Serdah and Ashour entitled Clustering Large-Scale Data Based on Modified Affinity

Propagation Algorithm where the purpose of this paper is to produce the best cluster for large scale data. This paper used 2 methods that is K-AP and IWC (Interdepartmental Water Clustering). Data points are clustered into small groups, then applying K-AP method and the applied IWC to find the worldwide models for original matching clusters. The result of this paper were obtained that K-AP – IWC is the best clustering method for large scale data than AP, K-AP and Hierarchical Affinity Propagation [4].

And third paper is a paper entitled Analysis and Implementation of Algorithm Clustering Affinity and K-Means at Data Students Based on GPA and Duration of Bachelor-Thesis Completion. This paper is compare K-Means and Affinity method to define the best cluster algorithm in terms of accuracy and utility. The result of this paper were obtained that Affinity method was the best cluster method because its data cluster results are more accurate and effective than K-Means. Affinity method gives stable cluster results where the value of affinity propagation exemplar has remained constant even after five trials. In contract, K-Means gives different values of its centroid after every trials [2].

The next is a paper entitled Implementation of K-Means Clustering Method for Electronic Learning Model. The purpose of this paper is to group students' learning activities using e-learning where the clustering was conceived by simulating 396 students' activities, namely student classroom participation, submission of assignments, viewing of assignments, increase in discussions and comment, downloading of course materials, viewing of articles and tests, and test submissions where activities of 10 sample students were observed. The result of this paper obtained 2 clusters which are cluster of students' activity and improvement of student's ability, where cluster 1 has membership percentage of 70% and cluster 2 has membership percentage of 30% [5].

The fifth paper from Singh and Kaur entitled Comparison Analysis of K-Means and Kohonen-SOM Data Mining Algorithms Based on Student Behaviors in Sharing Information on Facebook. This paper is compared K-Means and Kohonen-SOM using datasets "information sharing in Facebook" with approximately 10 descriptors and 1850 instances. The result of this paper obtained that Kohonen-SOM gives the better performance than K-Means with minimum rate of error (high accuracy), minimum computation time based on the same data set and parameters [6].

III. THEORETICAL BASIS

A. Affinity Propagation (AP)

AP is an algorithm that identifies exemplars among data points and forms clusters of data points around these exemplars. It works by simultaneously considering all data points as potential exemplars and exchanging messages between data points until a good set of exemplars and clusters arises. Exemplar is a data point that is a good representative of itself and other data points [1].

Affinity propagation assumes an input of a collection of real-valued similarities between data points, where the similarities (i, k) indicates how well the data point with index k is suited to be the exemplar for data point i [1]. The

algorithm of Affinity Propagation was calculated using (1)–(7) [4]:

- Input Similarities

$$s(i, k) = \sum -||x_i - x_k||^2 \quad (1)$$

where

s : similarity matrix

$i, k : 1, 2, \dots, n$

- Initialize availability matrix to zero

$$a(i, k) = 0, i \in \{1, 2, \dots, n\} \quad (2)$$

- Update responsibilities:

$$r(i, k) \leftarrow s(i, k) - \max_{k' \neq k} \{a(i, k') + s(i, k')\} \quad (3)$$

Update self-responsibilities:

$$r(j, j) = s(k, k) - \max\{s(i, k')\} \quad (4)$$

- Update matrix availabilities:

$$a(i, k) \leftarrow \min\{0, r(k, k) + \sum_{i' \in \{i, k\}} \max\{0, r(i', k)\}\} \quad (5)$$

Update self-availability:

$$a(k, k) = \sum_{i' \in \{i, k\}} \max\{0, r(i', k)\} \quad (6)$$

Until converge

- Combined availability and responsibility:

$$c(i, k) = a(i, k) + r(i, k) \quad (7)$$

B. K-Affinity Propagation

K-AP was modified to create a given number of an optimal set of exemplars through Affinity Propagation [4]. By adding a rule or control in the process of message passing to restrict the number of clusters to be K , while keeping all AP advantages in clustering, K-AP can generate K clusters based on the user's needs and parameters. Another advantage of K-AP over AP is the confidence in one data item to be an exemplar which is automatically self-adapted by K-AP while the confidence in AP is a parameter set by a user. Moreover, the overhead computational cost for K-AP is insignificant as compared to AP. However, similar to AP, the limitations of clustering large-scale data still exists. It still consumes time and memory while processing large-scale data [4]. The algorithm of K-Affinity Propagation was calculated using (8)–(17) [3]:

- Input similarities

$$\{s(i, k)\}_{i, k \in \{1, \dots, N\}, i \neq k}, K \quad (8)$$

- Initialize availabilities and confidence matrix to zero.

$$a(i, k) = 0 \quad (9)$$

$$\eta^{\text{out}}(i) = \min(s) \quad (10)$$

- Update responsibilities:

$$r(i, k) = s(i, k) - \max\{\eta^{\text{out}}(i) + a(i, i), \max_{k': k' \in \{i, k\}} \{a(i, k') + s(i, k')\}\} \quad (11)$$

Update self-responsibility:

$$r(i, i) = \eta^{\text{out}}(i) - \max_{k': k' \neq i} \{a(i, k') + s(i, k')\} \quad (12)$$

- update availabilities matrix:

$$a(i, k) \leftarrow \min\{0, r(k, k) + \sum_{i' \in \{i, k\}} \max\{0, r(i', k)\}\} \quad (13)$$

Update self-availability:

$$a(k, k) = \sum_{i' \in \{i, k\}} \max\{0, r(i', k)\} \quad (14)$$

- Update confidence:

$$\eta^{\text{in}}(i) = a(i, i) - \max_{k': k' \neq i} \{a(i, k') + s(i, k')\} \quad (15)$$

$$\eta^{\text{out}}(i) = -R^K(\{\eta^{\text{in}}(j), j \neq i\}) \quad (16)$$

Until converge

- Combined availability and responsibility:

$$c(i, k) = \operatorname{argmax}_j \{a(i, k) + r(i, k)\} \quad (17)$$

C. K-Means

K-Means is a method of non-hierarchical data cluster which tries to categorize data into one or more cluster based on similar characteristics. K-Means is also referred to as the repeatedly clustering algorithm. K-Means algorithm starts with a random selection of k , where k is the number of clusters to be formed. Then set the values of k randomly, for a while these values will be a center of cluster or commonly called centroid, mean, or means. To find the closest distance of each data with the centroid, calculate the proximity of every data to each centroid using Euclidean formula. Then, classify each data based on data to the centroid. The data point will always migrate until the centroid does not change again (stable) [2].

K-Means is a method of examining data or methods that perform data mining modeling process without human supervision and it is one method that classifies data with the partition system. K-Means method is trying to categorize data into several groups, where each group have different characteristics. In other words, this algorithm seeks to minimize the variation among the data in one cluster and maximize the variation with data on other cluster [2].

D. Validation Test

- The C-Index calculated using (18)[7]:

$$C - \text{Index} = \frac{S_w - S_{\min}}{S_{\max} - S_w}, S_{\min} \neq S_{\max} \in (0, 1) \quad (18)$$

where:

$$S_w = \sum_{k=1}^q \sum_{\substack{i, j \in C_k \\ i < j}} d(x_i, x_j) \quad (19)$$

The minimum value of the index is used to indicate the optimal number of clusters.

- Davies and Bouldin index calculated using (20)–(21)[7]:

$$DB_{(q)} = \frac{1}{q} \sum_{k=1}^q \max_{k \neq l} \left(\frac{\delta_k + \delta_l}{d_{kl}} \right) \quad (20)$$

where:

$$\delta_k = \sqrt{\frac{1}{n_k} \sum_{i \in C_k} \sum_{j=1}^p |X_{ij} - C_{kj}|^u} \quad (21)$$

δ_k : size of cluster disperse of C_k (for $u=2$, δ_k is st. dev from object distance on the C_k cluster to cluster centers.

k, l : 1, ..., q = the number of cluster

d_{kl} : Euclidean distance

The minimum value of the index is used to indicate theoptimal number of clusters.

- Connectivity Index calculated using (22)[8]:

$$\text{Conn}(C) = \sum_{i=1}^N \sum_{k=1}^L X_{i, nn_{i(j)}} \quad (22)$$

where:

$nn_{i(j)}$: nearest neighbor observation i to j

L : parameter that determine the number of neighbors who contribute to the measurement of connectivity

The minimum value of the index is used to indicate theoptimal number of clusters.

E. Determine Goodness of The Cluster Method

After the classification process, clustering results of the three methods was further assessed. The assessment is done by comparing the sum of squares within-group and the sum of squares between-group. The best method is one that has the smallest ratio of standard deviation [9]. The standard deviation in the group (S_w) can be calculated using (23).

$$S_w = K^{-1} \sum_{k=1}^K S_k \quad (23)$$

where:

K : number of cluster formed

S_k : standard deviation of k cluster

The standard deviation betweencluster (S_b) can be calculated using (24).

$$S_b = [(K - 1)^{-1} \sum_{k=1}^K (\bar{X}_k - \bar{X})^2]^{1/2} \quad (24)$$

where:

S_b : standard deviation between cluster

\bar{X}_k : mean of k cluster

\bar{X} : the overall mean of cluster

The best method is a method who has the lower ratio of S_w/S_b .

IV. RESEARCH METHOD

This paper used earthquake data in Indonesia in 2017. To address the current problems, can be done by compare between K-Means and K-AP using 3 index cluster validity, that is C-Index, Davies Bouldin Index and connectivity Index. Based on the workflow stages, troubleshooting on K-Means and K-AP consisted of several stages of problem as seen in Fig. 1.

Fig. 1. Flowchart cluster method

V. RESULTS

Table I shows validation test for K-Means and K-AP using C-Index, Davies Bouldin Index and Connectivity Index. Validation test was obtained the optimal number of cluster for K-Means was 3 and 5, meanwhile the optimal number of cluster for K-AP was 2 and 4. So, to decide the optimal number of cluster, it'll be used 3 and 5 cluster for K-Means, 2 and 4 cluster for K-AP for clustering earthquakes in Indonesia, and then it will compare the best results of the clusters.

TABLE I. VALIDATION TEST

Cluster Methods	K	C-Index	DaviesBouldin	Connectivity
<i>K-MEANS</i>	2	0.102	0.658	8.247
	3	0.060	0.109	5.102
	4	0.067	0.113	9.419
	5	0.052	1.651	24.531
	6	0.061	1.212	30.049
<i>K-AP</i>	2	0.118	0.642	2.173
	3	0.060	0.109	5.102
	4	0.022	0.108	8.960
	5	0.052	1.651	24.531
	6	0.050	1.483	28.283

Table II shows the cluster results using K-Means with the number of clusters 3, where for 1st cluster has 12 members, 2nd cluster has 1 member and 3rd cluster has 25 members. The members of each clusters can be seen in the Table II.

TABLE II. CLUSTER RESULT OF K-MEANS USING 3 CLUSTERS

Cluster	Members
1	Bali Region, Banda Sea, Halmahera, Irian Jaya Region, Northern Molucca Sea, South of Java, Sumbawa Region, Java, Northern Sumatra, Seram, Southern Sumatra, Sulawesi
2	Minahassa Peninsula
3	Arafura Sea, Aru Islands Region, Bali Sea, Borneo, Buru, Celebes Sea, Ceram Sea, Flores Region, Flores Sea, Irian Jaya, Java Sea, Near North Coast of Irian Jaya, North of Halmahera, Off West Coast of Northern Sumatra, Savu Sea, South of Bali, South of Sumbawa, Southern Molucca Sea, Southwest of Sumatra, Sumba Region, Sunda Straits, Talaud Islands, Tanimbar Island, Timor Region, Timor Sea,

Table III shows the cluster results using K-Means with number of cluster 5 where for 1st cluster has 9 members, 2nd cluster only has 1 member that is Minahassa Peninsula, 3rd cluster has 18 members, 4th cluster has 8 members and 5th cluster has 2 members. The members of each clusters can be seen in the Table III.

TABLE III. CLUSTER RESULT OF K-MEANS USING 5 CLUSTERS

Cluster	Members
1	Ceram Sea, Flores Region, Irian Jaya Region, Near North Coast of Irian Jaya, Northern Molucca Sea, South of Java, Sumbawa Region, Talaud Islands, Timor Region
2	Minahassa Peninsula
3	Arafura Sea, Aru Islands Region, Bali Sea, Borneo, Buru, Flores Sea, Irian Jaya, North of Halmahera, Off West Coast of Northern Sumatra, Savu Sea, South of Bali, South of Sumbawa, Southern Molucca Sea, Southwest of Sumatra, Sumba Region, Sunda Straits, Tanimbar Island, Timor Sea
4	Bali Region, Banda Sea, Halmahera, Java, Northern Sumatra, Seram, Southern Sumatra, Sulawesi
5	Celebes Sea, Java Sea

Table IV shows the cluster results using K-AP where 1st cluster has 30 members with exemplar Irian Jaya Region and 2nd cluster has 9 members with exemplar Java. The members of each cluster can be seen in the Table IV.

TABLE IV. CLUSTER RESULT OF K-AP USING 2 CLUSTERS

Cluster	Exemplar	Members
1	Irian Jaya Region	Arafura Sea, Aru Islands Region, Bali Sea, Borneo, Buru, Celebes Sea, Ceram Sea, Flores Region, Flores Sea, Irian Jaya Region, Irian Jaya, Java Sea, Near North Coast of Irian Jaya, North of Halmahera, Northern Molucca Sea, Off West Coast of Northern Sumatra, Savu Sea, South of Bali, South of Java, South of Sumbawa, Southern Molucca Sea, Southwest of Sumatra, Sumba Region, Sumbawa Region, Sunda Straits, Talaud Islands, Tanimbar Island, Timor Region, Timor Sea
2	Java	Bali Region, Banda Sea, Halmahera, Java, Minahassa Peninsula, Northern Sumatra, Seram, Southern Sumatra, Sulawesi

Table V shows the cluster results using K-AP for where 1st cluster has 2 members with exemplar Celebes Sea, 2nd cluster has 12 members with exemplar Halmahera, 3rd cluster has 1 member that is Minahassa Peninsula whereby the Minahassa Peninsula be the exemplar for 3rd cluster and 4th cluster has 24

members with exemplar Sumba Region. The members of each clusters can be seen in the Table V.

TABLE V. CLUSTER RESULT OF K-AP USING 4 CLUSTERS

Cluster	Exemplar	Members
1	Celebes Sea	Celebes Sea, Java Sea
2	Halmahera	Bali Region, Banda Sea, Halmahera, Irian Jaya Region, Northern Molucca Sea, South of Java, Sumbawa Region, Bali Region, Banda Sea, Halmahera, Java, Northern Sumatra, Seram, Southern Sumatra, Sulawesi
3	Minahassa Peninsula	Minahassa Peninsula
4	Sumba Region	Arafura Sea, Aru Islands Region, Bali Sea, Borneo, Buru, Flores Sea, Irian Jaya, Near North Coast of Irian Jaya, North of Halmahera, Ceram Sea, Off West Coast of Northern Sumatra, Savu Sea, Flores Region, South of Bali, Southern Molucca Sea, Southwest of Sumatra, Sumba Region, Sunda Straits, Talaud Islands, Tanimbar Island, Timor Region, Timor Sea South of Sumbawa

Table VI shows goodness of the cluster method where the low value of Sw shows the result better, while for Sb, the high value shows the result better. To decide the best number of cluster, can be used the lower ratio of Sw/Sb. From the Table VI The best cluster is using K-AP with 4 clusters cause' it has lower ratio of Sw/Sb.

TABLE VI. GOODNESS OF THE CLUSTERS METHOD

Methods	Cluster	Sw	Sb	Sw/Sb
K-Means	3	10.379	73.538	0.141
	5	6.701	57.139	0.117
K-AP	2	25.204	37.303	0.676
	4	6.652	62.252	0.107

Fig. 2 was maps result from K-AP clustering where the members of 1st cluster was given coordinates in Black, the members of 2nd cluster was given coordinates in yellow, the member of 3rd cluster was given coordinate in green and the members of 4th cluster was given coordinates in blue.

Fig. 2. Maps result using best cluster method.

VI. CONCLUSION

From the result were obtained some conclusion, that is validation test result using C-index, Davies Bouldin Index and Connectivity Index for K-AP was obtained the optimal number of cluster 2 and 4, meanwhile for K-Means was obtained the optimal number of cluster 3 and 5. Using cluster variance it got K-AP using 4 cluster is the best method because it has the lower value of Sw/Sb. The region in 3rd cluster should be supervised because in the 3rd cluster is a the most frequent area of the earthquakes.

REFERENCES

- [1] B. J. Frey and D. Dueck, "Clustering by Passing Messages Between Data Points," *Science (80-.)*, vol. 315, no. 5814, pp. 972–976, Feb. 2007.
- [2] R. Refianti, A. B. Mutiara, A. Juarna, and S.N. Ikhsan, "Analysis and Implementation of Algorithm Clustering Affinity and K-Means at Data Students Based on GPA and Duration of Bachelor-Thesis Completion," *Journal of Theoretical an Applied Information Technology*, vol. 35 no.1,2015.
- [3] X. Zhang, W. Wang, K. Norvag, and M. Sebag, "K-AP: Generating Specified K Clusters by Efficient Affinity Propagation," in *2010 IEEE International Conference on Data Mining*, 2010, pp. 1187–1192.
- [4] A. M. Serdah and W. M. Ashour, "Clustering large-scale data based on modified affinity propagation algorithm," *J. Artif. Intell. Soft Comput. Res.*, vol. 6, no. 1, pp. 23–33, 2016.
- [5] H. L. Sari, D. Suranti, and L. N. Zulita, "Implementation Of K-Means Clustering Method For Electronic Learning Model," *J. Phys. Conf. Ser.*, vol. 930, no. 1, p. 012021, Dec. 2017..
- [6] G. Singh, and A.Kaur, "Comparative Analysis of *K-Means* and Kohonen-SOM Data Mining Algorithms Based on Student Behaviors in Shaaring Information on Facebook," *International Journal of Engineering and Computer Science*, vol. 6, issue 4, 2017.
- [7] M. Charrad, N. Ghazalli, V. Boiteau, and A. Niknafs, "NbClust: An R Package for Determining the Relevant Number of Clusters in a Data Set," *Journal of Statistical Software*, vol. 61, issue 6, 2014
- [8] G. Brock, V. Pihur, S. Datta, and S. Datta, "clValid: An R Package for Cluster Validation," *Journal of Statistical Software*, vol. 25, issue 4, 2008.
- [9] M. J. Bunkers, J. R. Miller, A. T. DeGaetano, M. J. Bunkers, J. R. M. Jr., and A. T. DeGaetano, "Definition of Climate Regions in the Northern Plains Using an Objective Cluster Modification Technique," *J. Clim.*, vol. 9, no. 1, pp. 130–146, Jan. 1996.