Application of Modified Spatial K’luster Analysis by Tree Edge Removal (SKATER) Method on the level of Crime in Way Kanan district, Lampung

I Kadek Yama Rinaldi¹, Maria Bernadetha Theresia¹, Achmad Efendi¹, Henny Pramoedyo¹

¹Department of Statistics, Brawijaya University, Malang

Email: kadekyamarinaldi112@gmail.com, dethamitakda@yahoo.com

ABSTRACT

Modification of Spatial K’luster Analysis by Tree Edge Removal method (SKATER) is one of the regionalization method for clustering based on the location by spatial autocorrelation and spatial patterns. Modification of SKATER is a development of ordinary SKATER that modifying the calculation of weights and the partition process to accommodate the homogeneity within the cluster and heterogeneity between clusters. Covariance Normalized Distance (CND) is an edge weight for the formation of Minimum Spanning Tree (MST) using Prim’s algorithm which connects two location. After MST partition has been formed, then we partitioning MST sequentially called Between Cluster Dissimilarity or Cluster Stretch which created a group with individually connected to the MST. The results from SKATER grouping are based on the Sum of Squared Deviations (SSD), the smaller value, the better SSD partitions are used. The purpose of this research is to identify the autocorrelation and spatial distribution pattern applying the modification of SKATER method on rate of crime data in Way Kanan District, Lampung. This research using secondary data obtained from 14 sub districts in Way Kanan Police Resort. The results show that 14 districts in Way Kanan autocorrelated and has a pattern of spatial distribution and four level of cluster (k) has been obtained with average; k₁ (Bumi Agung, 12.73%) ≥ k₂ (Blambangan Umpu, 10.9%) ≥ k₃ (Gunung Labuan, Baradatu, Kasui and Rebang Tangkas, 7.83%) ≥ k₄ (Way Tuba, 7.81%).

Keywords: spatial, clustering, minimum spanning tree, SKATER, crime

INTRODUCTION

In analysis of cluster often found that there is a spatial effect which affects the characteristics of the cluster [1]. Spatial data is data that are geographically oriented and has a coordinate system [2]. If the spatial analysis carried out without involving spatial element would result in conclusions that are less precise due to the assuming the error is independent [3]. To find out whether they are met or not then the assumption needs to be tested with a spatial autocorrelation Moran’s test. Analysis of cluster which involves spatial element in its analysis called spatial clustering [4].

One of the specific methods of regionalization spatial clustering is spatial K’luster Analysis by Tree Edge Removal (SKATER) method introduced by Assuncao, et al. (2006) [5]. SKATER is a clustering method based on the spatial relationship between dependence of locations. This method uses an algorithm to partition adjacent location and does not have the same characteristics. SKATER uses graph theory approach with the minimum spanning tree technique [6].
Modification of SKATER aims to partition locations that are not homogeneous into homogeneous location, it also to get a homogenous group of internal and external heterogeneous cluster. The modifications are out on four ordinary SKATER method; three changes in the weight calculation edges and one-partitioning process. The first modification is called Orthogonal Normalized Distance. The second step is the weight calculation of edges, where \(d(i,j) \) connecting the vertices \(i \) and \(j \). The third step, these modifications using weights edge called Covariance Normalized Distance (CND). The last modified is the third step change from ordinary SKATER is the partitioning process called dissimilarity Between Cluster (Cluster Stretch). Several methods of SKATER have been developed and implemented by Bekt [7], Assuncao et al. [5] and Lage et al. [8]. The implementation and execution research on modification of SKATER are still rare, so this study will apply the modification of SKATER in crime data comprise of spoliation, robbery and gambling cases in Way Kanan District, Lampung.

METHODS

The location of this research is the Police Department Resort Way Kanan district office which consists of 14 districts (Figure 1). This study uses data which obtained from the crime rate resort district police Way Kanan, Lampung in 2014, include: the number of spoliation cases, robbery and gambling. Clustering method used is a modification of Spatial K’luster Edge Analysis by Tree Removal (SKATER). Modification of SKATER clustering method is performed on Rstudio software with the package; Rgdal, spdep, RColorBrewer, classInt and maptools.

Analysis procedure is: the first procedure is identification of dispersion pattern and spatial autocorrelation test to the crime rate with Moran’s I test [9]. The second procedure, calculating the edges weight with Covariance Normalized Distance, first step is calculating the average of attributes and variance-covariance matrix. The next is counting input variance-covariance matrix in the euclidean distance. Covariance Normalized Distance was used as edges weights for connecting nodes and edges at each locations. The next procedure is, establishment of MST by Prim’s algorithm based on graph connectivity by removing the higher edges weight [10]. The form of MST describe the closeness between locations based on variables. Last procedure, is MST partition by eliminating edge into the connections between locations in a sequence to produce the subtrees which representing every region at the study site. Partitioning results will generate clusters based on specific characteristics of three variables, namely the number of spoliation, robbery and gambling.

![Figure 1. Map of Way Kanan district (14 districts)](image-url)
Application of Modified Spatial K’luster Analysis by Tree Edge Removal (SKATER) Method on the level of Crime in district of Way Kanan, Lampung

Description of districts name in Figure 1:
1. Pakuan Ratu
2. Rebang Tangkas
3. Kasui
4. Banjit
5. Baradatu
6. Gunung Labuan
7. Way Tuba
8. Negeri Agung
9. Blambangan Umpu
10. Buay Bahuga
11. Bumi Agung
12. Bahuga
13. Negeri Besar
14. Negara Batin

RESULTS AND DISCUSSION

The test results of Moran's I spatial autocorrelation in the crime rate in Way Kanan district is presented in Table 1.

Table 1. Testing Results of Moran's I Spatial Autocorrelation

<table>
<thead>
<tr>
<th>Research Variables</th>
<th>p-value</th>
<th>test statistics z</th>
<th>Decision</th>
</tr>
</thead>
<tbody>
<tr>
<td>Spoliation</td>
<td>0.0036**</td>
<td>2.9142</td>
<td>Reject H_0</td>
</tr>
<tr>
<td>Robbery</td>
<td>0.0168**</td>
<td>2.3985</td>
<td>Reject H_0</td>
</tr>
<tr>
<td>Gambling</td>
<td>0.0377*</td>
<td>2.0836</td>
<td>Reject H_0</td>
</tr>
</tbody>
</table>

Table 1 shows that there are autocorrelation between sites, there are linkages crime rate in one location with the crime rate in other locations.

The next pattern conducted to determine the common characteristics using spatial distribution of crime rate in 2014 cases between district in Way Kanan, the detail is presented in Figure 1.
Application of Modified Spatial K’luster Analysis by Tree Edge Removal (SKATER) Method on the level of Crime in district of Way Kanan, Lampung

The spread pattern of the spoliations, robberies and gambling cases show their spatial clustering. Spatial clustering indicated by districts that have the highest robbery case (red) surrounded by other districts with high case anyway. Thus the similarity of characteristics between adjacent locations on the spatial distribution patterns in accordance with the identification of Moran’s I (spatial autocorrelation).

Results of generating Minimum Spanning Tree are presented in Figure 2 in the form of connectivity lines among 14 districts. The first connection connects location 13 and 14, then 14 and 1 to the last connection is location 7 and 11 are the result of generating MST.

MST partition results in Figure 3. MST partition edge process performed to obtain homogeneity between in the cluster and to generate subtrees that represent each district. MST partition results for the spoliation, robbery and gambling case generate 4 clusters (k) in 14 districts are indicated by lines with different colors.
Application of Modified Spatial K’luster Analysis by Tree Edge Removal (SKATER) Method on the level of Crime in district of Way Kanan, Lampung

Figure 4. Results of Partition Minimum Spanning Tree

In detail about clustering modification of SKATER presented in Table 2 and Figure 4.

Table 2. Clustering Description of SKATER Modification in Crime Case

<table>
<thead>
<tr>
<th>Cluster</th>
<th>Spoliation (%)</th>
<th>Robbery (%)</th>
<th>Gambling (%)</th>
</tr>
</thead>
<tbody>
<tr>
<td>(k_1)</td>
<td>Mean 14.82</td>
<td>15.12</td>
<td>23.08</td>
</tr>
<tr>
<td>(k_2)</td>
<td>Mean 12.04</td>
<td>18.23</td>
<td>0.00</td>
</tr>
<tr>
<td>(k_3)</td>
<td>Mean 5.25</td>
<td>6.94</td>
<td>9.40</td>
</tr>
<tr>
<td></td>
<td>Variance 15.66</td>
<td>5.93</td>
<td>99.06</td>
</tr>
<tr>
<td>(k_4)</td>
<td>Mean 6.11</td>
<td>3.30</td>
<td>3.42</td>
</tr>
<tr>
<td></td>
<td>Variance 29.52</td>
<td>6.47</td>
<td>38.57</td>
</tr>
</tbody>
</table>

Figure 5. The Results of Cluster from SKATER Modification on Crime Cases in Way Kanan District.

Table 2 shows that the highest mean of spoliation (14.28%) and gambling cases (23.08%) are in cluster 1 and the lowest are in cluster 3 and 2 (5.25%) and (0%). Cluster 4 has the lowest mean of robbery case (3.30%) while the highest (18.23%) is in cluster 2. The variance of spoliation cases (29.52%) and robbery (6.47%) in cluster 4 and gambling cases (99.06%) in cluster 3 show that the crime rate is more fluctuate (there is a variation among districts) than the other cluster. Cluster 1 and 2 do not have variance because they only consist of one single district.
CONCLUSION

The spread pattern of the spoliation, robberies and gambling cases in Way Kanan district showed their spatial clustering. Modification of SKATER clustering method produce the 4-rise cluster, it is because the mean level of crime is \(k_1 \geq k_2 \geq k_3 \geq k_4 \).

REFERENCES