SEGMENTASI BINTIK MATAHARI MENGGUNAKAN METODE WATERSHED
Rudy Adipranata 1), Gregorius Satia Budhi 2), Bambang Setiahadi 3), Bachtiar Anwar 4)
1,2)Teknik Informatika, Universitas Kristen Petra, Surabaya
3)Stasiun Pengamat Dirgantara (SPD) LAPAN, Watukosek, Gempol
4)Pusat Pemanfaatan Sains Antariksa, LAPAN, Bandung
1) rudya@petra.ac.id, 2) greg@petra.ac.id, 3) bambangsetiahadi@rocketmail.com, 4) bachtiara@yahoo.com

Abstract: The sun is unlimited energy source for life on the earth. But, besides as energy source, the sun also gives ‘trouble' to the universe around earth and also to the life on earth. Source of the troubles from the sun are flares and Coronal Mass Ejection/CME. Both of those troubles in general come from group of sunspot. With growing of dependency of human life with modern technology, either facility on the surface of the earth or in universe around the earth, the 'troubles' from the sun should be anticipated. To know the level of the sunspots complexity and their activity, Modified-Zurich sunspot classification is used. Before classify the sunspots, the initial step is to segment the sunspots image. In this research, we implement Watershed method to segment sunspots image.
Kata kunci: bintik matahari, segmentasi, Watershed.

1. Pendahuluan
Matahari merupakan sumber energi tak terbatas bagi kehidupan di bumi. Namun, selain sebagai sumber energi, matahari juga memberikan ‘gangguan’ ke lingkungan antariksa sekitar bumi serta kehidupan di bumi dalam bentuk badai matahari (solar storm). Dengan semakin meningkatnya ketergantungan kehidupan manusia dengan teknologi modern, baik fasilitas di permukaan bumi dan antariksa di sekitar bumi, kemunculan ’gangguan’ dari matahari harus diantisipasi. Sumber gangguan dari matahari diantaranya berupa ledakan dahsyat (flare) dan pelontaran massa korona (Coronal Mass Ejection/CME). Kedua tipe gangguan ini pada umumnya berasal dari kelompok bintik matahari (sunspot). Fenomena bintik matahari terbentuk sebagai akibat dari tabung medan magnet (magnetic flux tube) muncul dari dalam matahari ke fotosfer dan korona (Setiahadi dkk., 2006). Perpotongan tabung medan magnet dengan fotosfer membentuk suatu bintik matahari, yang tampak hitam dikarenakan medan magnet memiliki efek ‘pendinginan’ sehingga suhu (temperatur) bintik matahari lebih rendah dari fotosfer di sekitarnya (Bothmer and Daglis, 2007).
Bintik matahari berevolusi dari bintik kecil dengan aktivitas rendah berkembang menjadi konfigurasi yang sangat kompleks dengan kemungkinan mempunyai aktivitas tinggi, yaitu mengeluarkan ledakan-ledakan (flares) ataupun pelontaran massa korona (CME). Untuk mengetahui tingkat kompleksitas bintik matahari dan aktivitasnya digunakan klasifikasi bintik matahari Modified-Zurich guna mengklasifikasikan jenis bintik matahari tersebut. Informasi mengenai klasifikasi ini sangat penting untuk menganalisa cuaca antariksa (space weather). Sebelum melakukan klasifikasi, sebagai langkah awal adalah melakukan segmentasi terhadap bintik matahari yang ada. Untuk itu pada penenlitian ini, diimplementasikan metode Watershed untuk melakukan segmentasi pada bintik matahari.
2. Bintik Matahari
Bintik matahari (sunspot) merupakan perpotongan tabung medan magnet matahari (magnetic flux tube) dengan fotosfer. Bintik matahari tampak hitam karena medan magnet mempunyai efek pendinginan sehingga suhu bintik matahari lebih rendah dari sekitarnya. Medan magnet bintik matahari terbukti merupakan sumber energi gangguan dari matahari, misalnya ledakan dahsyat (flare) atau pelontaran massa korona (coronal mass ejection/CME) (Setiahadi dkk., 2006). Fenomena ini dapat mengganggu lingkungan antariksa di sekitar Bumi maupun fasilitas teknologi dan kehidupan di permukaan Bumi (Lanzerotti, 2001; Boteler, 2001; Bothmer and Daglis, 2007).
Karena bintik matahari merupakan perpotongan tabung medan magnet dengan fotosfer, pemunculan bintik matahari diawali dengan sebuah bintik hitam berukuran kecil. Seiring dengan waktu, bila tabung medan magnet terus-menerus keluar dari dalam matahari akibat gaya apung (buyouncy force), maka akan tampak dua buah bintik dengan polaritas medan magnet berlawanan (bipolar). Bintik matahari berkembang menjadi konfigurasi lebih kompleks, yaitu jumlah bintik dan luas bertambah. Semakin kompleks suatu konfigurasi bintik matahari, semakin besar kemungkinan terjadi ketidakstabilan (instability) medan magnet sehingga memicu peristiwa flare atau CME (Anwar dkk., 1993; Setiahadi, 2005).
Tahapan evolusi bintik matahari dinyatakan dalam “Modified-Zurich Sunspot Classification”, yaitu kelas A, B, C, D, E, F (tingkat kompleksitas bertambah) dan kemudian berangsur-angsur menurun hingga akhirnya menjadi kelas H. Gambar klasifikasi terdapat pada Gambar 1 (McIntosh, 1990).

[image: image24.jpg]

Gambar 1. Klasifikasi “Modified-Zurich Sunspot Classification”
Perubahan kelas bintik matahari terkait dengan tingkat aktivitas bintik tersebut. Sebagai contoh, bintik matahari kelas E memiliki tingkat aktivitas lebih tinggi dibandingkan kelas D.
3. Watershed
Konsep transformasi Watershed adalah dengan menganggap sebuah gambar merupakan bentuk tiga dimensi yaitu posisi x dan y dengan tingkat warna pixel yang dimilikinya. Posisi x dan y merupakan bidang dasar dan tingkat warna pixel, yang dalam hal ini adalah gray level merupakan ketinggian dengan anggapan nilai yang makin mendekati warna putih mempunyai ketinggian yang semakin tinggi. Dengan anggapan bentuk topografi tersebut, maka didapat tiga macam titik yaitu : (a) titik yang merupakan minimum regional, (b) titik yang merupakan tempat dimana jika setetes air dijatuhkan, maka air tersebut akan jatuh hingga ke sebuah posisi minimum tertentu, dan (c) titik yang merupakan tempat dimana jika air dijatuhkan, maka air tersebut mempunyai kemungkinan untuk jatuh ke salah satu posisi minimum (tidak pasti jatuh ke sebuah titik minimum, tetapi dapat jatuh ke titik minimum tertentu atau titik minimum yang lain). Untuk sebuah minimum regional tertentu, sekumpulan titik yang memenuhi kondisi (b) disebut sebagai catchment basin, sedangkan sekumpulan titik yang memenuhi kondisi (c) disebut sebagai garis Watershed (Gonzalez, 2002; Pratt, 2007).
Dari penjelasan diatas, segmentasi dengan metode Watershed ini mempunyai tujuan untuk melakukan pencarian garis Watershed. Ide dasar untuk cara kerja segmentasi ini adalah diasumsikan terdapat sebuah lubang yang dibuat pada minimum regional dan kemudian seluruh topography dialiri air yang berasal dari lubang tersebut dengan kecepatan konstan. Ketika air yang naik dari dua catchment basin hendak bergabung, maka dibangun sebuah dam untuk mencegah penggabungan tersebut. Aliran air akan mencapai tingkat yang diinginkan dan berhenti mengalir ketika hanya bagian atas dari dam yang terlihat. Tepi dam yang terlihat inilah yang disebut dengan garis Watershed. Dan garis Watershed inilah yang merupakan hasil dari segmentasi, dengan anggapan bahwa garis Watershed tersebut merupakan tepi dari obyek yang hendak disegmentasi. Untuk lebih jelas mengenai penggambaran dapat dilihat pada Gambar 2.

[image: image2]

 SHAPE * MERGEFORMAT
[image: image3]
(a)

(b)
Gambar 2. Konsep Transformasi Watershed
Pada Gambar 2a ditampilkan gambar dua dimensi dari konsep transformasi Watershed dimana dua bagian yang berwarna gelap adalah dua buah catchment basin dan bagian di tengah kedua catchment basin merupakan daerah dimana garis Watershed akan berada, sedangkan pada Gambar 2b ditampilkan gambar tiga dimensi dari konsep transformasi Watershed.
3.1 Pembentukan Dam

Pembentukan dam atau garis Watershed adalah hal yang paling penting dalam proses transformasi Watershed. Pembuatan dam didasarkan pada gambar biner, yang merupakan anggota dari ruang integer dua dimensi Z2. Cara termudah untuk membuat dam adalah dengan menggunakan morphological dilation. Dasar pembentukan dam digambarkan pada Gambar 3 (Gonzalez, 2002). Gambar 3a menunjukkan dua bagian catchment basin pada langkah aliran air n-1, sedangkan Gambar 3b menunjukkan hasil aliran air pada langkah n. Air telah bergabung dari satu kolam (basin) ke kolam yang lain, sehingga perlu dibangun sebuah dam untuk mencegah bergabungnya air tersebut. Terdapat M1 dan M2 yang merupakan kumpulan koordinat titik pada dua regional minima. Terdapat pula sekumpulan koordinat titik pada catchment basin yang berasosiasi dengan dua regional minima tersebut pada tahap n-1 aliran air dan diberi tanda Cn-1 (M1) dan Cn-1 (M2). Bagian ini adalah warna hitam yang berada pada Gambar 3a.

Union dari dua kumpulan tersebut diberi tanda C[n-1]. Terdapat dua komponen terkoneksi pada Gambar 3a dan hanya satu komponen terkoneksi pada Gambar 3b. Berubahnya dari dua komponen menjadi satu komponen terkoneksi mengindikasikan bahwa air antara dua catchment basin telah bergabung pada langkah ke n. Komponen yang terkoneksi ini diberi simbol q. Dua komponen dari langkah n-1 dapat diambil dari q dengan menggunakan operasi AND q(C[n-1]. Semua titik individu lain yang terdapat pada catchment basin juga membentuk sebuah komponen terkoneksi.

Diasumsikan bahwa setiap komponen terkoneksi pada Gambar 3a telah dilakukan dilation oleh elemen yang terdapat pada Gambar 3c dengan dua kondisi : (1) Dilation harus dibatasi oleh q dan (2) dilation tidak dapat dilakukan pada titik yang dapat menyebabkan kumpulan titik yang satu dengan kumpulan titik yang lain menjadi bergabung. Maka hasilnya terdapat pada Gambar 3d dimana pada dilation pertama menyebabkan tepi komponen terkoneksi menjadi berkembang dan pada dilation kedua, beberapa titik tidak dapat memenuhi kondisi (1) yang disyaratkan, sehingga menyebabkan terputusnya perimeter seperti ditunjukkan pada gambar tersebut. Dengan demikian, maka hanya titik pada q yang dapat memenuhi dua kondisi di atas dan tebal q adalah satu pixel dan merupakan dam yang dibentuk (Gonzalez, 2002).
[image: image4.png]

[image: image5.png]
(a)

(b)

 [image: image6.png]P4 Titik dam
Dilation pertama
Dilation kedua

 (c)

(d)
Gambar 3. Pembuatan Dam

3.2 Algoritma Transformasi Watershed

Dianggap M1,M2,M3, ... , MR adalah kumpulan koordinat titik dalam regional minima sebuah gambar g(x,y). Terdapat C(Mi) yang merupakan kumpulan koordinat pada catchment basin dan berhubungan dengan daerah minimum Mi. Notasi min dan max digunakan untuk menandai nilai minimum dan nilai maksimum dari g(x,y). Kemudian dianggap T[n] adalah kumpulan koordinat (s,t) di mana g(s,t) < n, sehingga dapat didefinisikan (Gonzalez, 2002):
T[n]={(s,t)| g(x,y)<n}

(1)

Secara geometri, T[n] adalah kumpulan koordinat dari titik yang berada pada g(x,y) dan terletak di bawah bidang g(x,y) = n.

Topografi akan dialiri dengan penambahan integer mulai dari n = min +1 hingga n = max +1. Pada setiap penambahan n, algoritma perlu mengetahui jumlah titik yang berada di bawah kedalaman aliran. Pada umumnya, daerah yang berada di bawah g(x,y) = n diberi warna hitam atau nilai 0 dan yang berada di atasnya diberi warna putih atau nilai 1.

Kemudian diasumsikan Cn(Mi) merupakan kumpulan koordinat titik didalam catchment basin yang berhubungan dengan minimum Mi yang dialiri pada tahap n. Cn(Mi) dapat dilihat sebagai gambar biner dengan menggunakan persamaan :

[image: image7.wmf]]

[

)

(

)

(

n

T

M

C

M

C

i

i

n

Ç

=

(2)

Dengan kata lain Cn(Mi) = 1 terletak pada lokasi (x,y) jika (x,y)
[image: image8.wmf]Î

 C (Mi) dan (x,y)
[image: image9.wmf]Î

T[n], selain itu maka nilai Cn(Mi) = 0. Berikutnya, diasumsikan C[n] merupakan gabungan dari aliran di catchment basin pada tahap n :

[image: image10.wmf]U

R

i

i

M

n

C

1

n

)

(

C

]

[

=

=

(3)

dan C[max + 1] adalah gabungan dari semua catchment basin :

[image: image11.wmf]U

R

i

i

M

C

1

)

(

C

]

1

[max

=

=

+

(4)

C[n-1] adalah subset dari C[n] dan C[n] adalah subset dari T[n] maka C[n-1] adalah subset dari T[n]. Dari sini didapatkan bahwa tiap komponen terkoneksi dari C[n-1] terdapat pada persis satu komponen terkoneksi dari T[n]. Algoritma untuk mencari garis Watershed pertama kali diinisialisasi dengan C[min+1] = T[min+1]. Algoritma tersebut akan diproses secara rekursif dengan asumsi pada tahap n maka C[n-1] telah terbentuk. Prosedur untuk mendapatkan C[n] dari C[n-1] adalah sebagai berikut. Diasumsikan Q merupakan kumpulan komponen terkoneksi dalam T[n]. Maka untuk tiap komponen terkoneksi q
[image: image12.wmf]Î

Q[n], terdapat tiga kemungkinan :

a.
[image: image13.wmf]]

1

[

-

Ç

n

C

q

 adalah kosong

b.
[image: image14.wmf]]

1

[

-

Ç

n

C

q

 mempunyai 1 komponen terkoneksi dari C[n-1]

c.
[image: image15.wmf]]

1

[

-

Ç

n

C

q

 mempunyai lebih dari 1 komponen terkoneksi dari C[n-1]

Jika kondisi c terjadi maka pengisian lebih lanjut akan menyebabkan air di catchment basin yang berbeda menjadi bergabung, sehingga perlu dibangun dam di dalam q untuk mecegah mengalirnya air di antara catchment basin yang berbeda. Dam dengan tebal satu pixel dapat dibangun dengan melakukan dilation q (C[n-1] dengan struktur elemen berisi 1 serta berukuran 3x3.

4. Implementasi dan Pengujian

Pada penelitian ini, algoritma Watershed diimplementasikan dengan menggunakan bahasa C# dan diujikan pada gambar bintik matahari yang ada. Berikut pada Gambar 4 adalah salah satu gambar bintik matahari yang diujikan. Hasil dari segmentasi dengan menggunakan Watershed dapat dilihat pada Gambar 5.
[image: image16.png]

Gambar 4. Bintik Matahari
[image: image17.jpg]

Gambar 5. Hasil Segmentasi dengan Watershed

Dari hasil segmentasi terlihat bahwa terjadi segmentasi yang berlebihan (over segmentation). Karena itu perlu ditambahkan pre-processing sebelum dilakukan segmentasi dengan Watershed. Pre-processing yang diimplementasikan adalah opening, closing, erosion, serta dilation (Gonzalez, 2002; Pratt, 2007). Pada percobaan pertama dilakukan pre-processing yang terdiri dari erosion diikuti dilation serta sebaliknya, dilation diikuti erosion. Hasil yang didapat terlihat pada Gambar 6.
[image: image18.jpg]

 [image: image19.jpg]

(a)

(b)
Gambar 6. Hasil Segmentasi dengan Pre-processing (a) Erosion-Dilation (b) Dilation-Erosion
Dari hasil segmentasi terlihat bahwa over segmentation menjadi berkurang terutama dengan menggunakan dilation-erosion, namun hasil segmen yang terbentuk tetap banyak, yang menyebabkan obyek bintik yang diharapkan tidak didapat. Pada percobaan berikutnya dilakukan dengan menggunakan pre-processing yang terdiri dari opening, closing, erosion serta dilation. Hasil dari penggunaan pre-processing tersebut dapat dilihat pada Gambar 7.
[image: image20.jpg]

[image: image21.jpg]

(a)

(b)
Gambar 7. Hasil Segmentasi dengan Pre-processing (a) Opening-Closing (b) Closing-Opening
Dari hasil segmentasi dengan kombinasi pre-processing opening serta closing, menghasilkan segmentasi yang lebih baik, namun masih belum melingkupi obyek bintik yang diharapkan. Dilakukan percobaan lain dengan menggunakan kombinasi dari pre-processing opening, closing, erosion serta dilation, namun hasil yang didapat kurang lebih menyerupai penggunaan pre-processing opening dan closing sehingga bintik matahari yang diharapkan masih belum dapat tersegmentasi dengan baik. Pada pengujian lain, dicoba untuk menambahkan pre-processing berupa edge detection yaitu sobel serta canny (Gonzalez, 2002; Pratt, 2007). Dari hasil pengujian dengan kombinasi antara opening, closing, erosing, dilation, sobel dan canny, akhirnya didapat hasil yang baik untuk segmentasi yaitu dengan urutan opening, erosion, sobel, canny, dilation dan closing. Pada Gambar 8 terdapat hasil segmentasi dengan menggunakan pre-processing tersebut.
[image: image22.jpg]

Gambar 8. Hasil Segmentasi dengan Pre-processing Opening, Erosion, Sobel, Canny, Dilation dan Closing
5. Kesimpulan

Dari hasil pengujian, didapat bahwa segmentasi bintik matahari tidak dapat hanya dilakukan dengan menggunakan metode Watershed karena akan terjadi hasil segmentasi yang berlebihan. Segmentasi dengan menggunakan algoritma Watershed harus didahului dengan pre-processing seperti opening, closing, erosion, dilation, sobel dan canny. Dari beberapa kombinasi pre-processing yang telah diujikan, didapat bahwa untuk keperluan segmentasi bintik matahari dengan metode Watershed ini, pre-processing terbaik yang dapat digunakan adalah opening, erosion, sobel, canny, dilation dan closing. Hasil dari segmentasi ini akan digunakan pada proses selanjutnya untuk mendapatkan fitur-fitur bintik matahari yang nantinya akan dilakukan pengklasifikasian.
6. Ucapan Terima Kasih
Ucapan terima kasih kami sampaikan kepada Direktorat Penelitian dan Pengabdian kepada Masyarakat-Direktorat Jenderal Pendidikan Tinggi-Departemen Pendidikan Nasional yang telah mendanai penelitian ini, dimana publikasi ini merupakan bagian dari hasil Penelitian Hibah Bersaing tahun anggaran 2010 dengan nomor 101/SP2H/PP/DP2M/3/2010. Ucapan terima kasih juga kami sampaikan kepada Sdr. Yovita Ria, Albert Halim, Steven Heriyanto dan Natanael Hartanto atas keterlibatan dalam mengimplementasikan algoritma yang digunakan pada penelitian ini.
7. Daftar Pustaka

[1] Anwar, B., Acton, L.W., Makita, M., Hudson, H.S., McClymont, A.N. and Tsuneta, S. (1993). Rapid Sunspot Motion During A Major Solar Flare. Solar Physics, 147, pp. 287-303, Kluwer Academic Publisher.
[2] Boteler, D.H. (2001). Space Weather Effects on Power Systems. Space Weather. Song, P., Singer, H.J. and Siscoe, G.L. (Eds), Geophysical Monograph, 125, pp. 347.
[3] Bothmer, V. and Daglis, I.A. (2007). Space Weather, Physics and Effects. Springer-Praxis Publishing.
[4] Gonzalez, Rafael C., and Woods, Richard E. (2002). Digital Image Processing. Prentice Hall, New Jersey.
[5] Lanzerotti, L.J. (2001). Space Weather Effects on Technologies. Space Weather, Song, P., Singer, H.J. and Siscoe, G.L. (Eds), Geophysical Monograph, 125, pp. 11.
[6] McIntosh, Patrick. S. (1990). The Classification of Sunspot Groups. Solar Physics, 125 vol. 125 no.2, pp. 251-267.
[7] Setiahadi, B. (2005). Problems of Equilibria and Instabilities on Solar Coronal Magnetic Fields and Its Evolution Towards Energetic Energy Liberation: Effect to Interplanetary Space. Prosiding Seminar Nasional Matematika, FMIPA UNDIP, E1, pp. 1.
[8] Setiahadi, B., Sakurai, T., Miyazaki, H., and Hiei, E. (2006). Research on Magnetohydrodynamic Transport Phenomena in Solar-Terrestrial Space at LAPAN Watukosek 2006. Prosiding Seminar Antariksa Nasional III, Pusat Pemanfaatan Sains Antariksa, LAPAN, Bandung, pp. 17.
[9] William K. Pratt. (2007). Digital Image Processing. John Wiley & Sons, Inc, New Jersey.

[image: image1.emf][image: image23.png]Watershed line ~ Catchment basins

_1179122519.unknown

_1179122704.unknown

_1179123043.unknown

_1179123107.unknown

_1179122731.unknown

_1179122555.unknown

_1179122361.unknown

