

## DAFTAR PUSTAKA

- Adi, K., Widodo, A. P., Widodo, C. E., Pamungkas, A., Putranto, A. B., 2018, Automatic Vehicle Counting Using Background Subtraction Method on Gray Scale Images and Morphology Operation, *Journal of Physics: Conference Series* 1025.
- Ahmad, N. S., Rao, J. B., 2015, Analysis and Detection of Surface Defects in Ceramic Tile Using Image Processing Techniques, *Microelectronics, Electromagnetics and Telecommunications Proceedings of ICMEET 2015*, 55-582.
- Akram, W. R., Li, G., Chen, X., Zhu, C., Zhao, X., Klaliq, A., Faheem, M., Ahmad, A., 2019, CNN based automatic detection of photovoltaic cell defects in electroluminescence images, *Energy*, vol. 189(2019).
- Alamsyah, R., Wiranata, A. D., Rafie, R., 2019, Deteksi Cacat Ubin Keramik Dengan Metode K-Nearest Neighbor, *Techno.COM*, vol. 18(3), 245-250.
- Ananda, A., Karabag, C., Ter-Sarkisov, A., Alonso, E., Reyes-Aldaroso, C. C., 2020, Radiography Classification: A comparison between Eleven Convolutional Neural Networks, *2020 Fourth International Conference on Multimedia Computing, Networking and Applications (MCNA)*, 119-125.
- Andono, P. N., dan Sutojo, T., 2015, *Konsep Pengolahan Citra Digital*, Penerbit Andi.
- Batchelor, B. G., dan Frederick M. W., 2012, Morphological Image Processing, *Machine Vision Handbook*, Springer.
- Bouwman, T., Javed, S., Sultana, M., Jung, S. K., 2019, Deep Neural Network Concepts for Background Subtraction: A Systematic Review and Comparative Evaluation, *Neural Networks*, vol. 117, 8-66.
- Carrillo-Gutierrez, T., Martínez, R. M. R., Rodríguez, J. R., Sanchez-Leal J., 2016, Relevant Aspects of Human Error and Its Effect on the Quality of the Product. Study in the Maquiladora Industry, *Advances in Ergonomics of Manufacturing: Managing the Enterprise of the Future*, vol. 490, 475-485.
- Eppel, S., 2017, Setting an Attention Region for Convolutional Neural Networks Using

- Region Selective Features, for Recognition of Materials Within Glass Vessels, *Computer Vision and Pattern Recognition*, Cornell University.
- Gao, M., Wang, F., Peng, L., Liu, J., Qi, D., 2021, BLNN: Multiscale Feature Fusion-Based Bilinear Fine-Grained Convolutional Neural Network for Image Classification of Wood Knot Defects, *Journal of Sensors*, 2021.
- Geron, A., 2017, *Hands-On Machine Learning with Scikit-Learn and TensorFlow*, O'Reilly Media, Inc.
- Gogul, I., Kumar, V. S., 2017, Flower Species Recognition System using Convolution Neural Networks and Transfer Learning, *International Conference on Signal Processing, Communications and Networking*.
- Gusa, R. F., 2013, Pengolahan Citra Digital untuk Menghitung Luas Daerah Bekas Penambangan Timah, *Jurnal Nasional Teknik Elektro*, vol. 2(2), 27–34.
- Habib, G., Qureshi, S., 2020, Optimization and Acceleration of Convolutional Neural Networks: A Survey, *Journal of King Saud University - Computer and Information Sciences*.
- Hall, L., Kristina, K., Baker, T. L., Andrews, M. C., Hunt, T. G., Rapp, A. A., 2016, The Importance of Product/Service Quality for Frontline Marketing Employee Outcomes: The Moderating Effect of Leader-Member Exchange (LMX), *Journal of Marketing Theory and Practice*, vol. 24(1), 23–41.
- Kamil, M. Y., 2015, Brain Tumor Area Calculation in CT-scan image using Morphological Operations, *IOSR Journal of Computer Engineering*, vol. 17(2), 128-131.
- Khanna, A., Kishore, A., Jaggi, C. K., 2017, Strategic Production Modeling for Defective Items with Imperfect Inspection Process, Rework, and Sales Return Under Two-Level Trade Credit, *International Journal of Industrial Engineering Computations*, vol. 8(1), 85–118.
- Kusumaningrum, R., Satriaji, W., Endah, S. N., Prasetyo, Y., Sukmono, A., 2020, Classification of Rice Growth Stage based on Convolutional Neural Network, *Journal of Physics: Conference Series 1524*.

- Liu, W., Wang, Z., Liu, X., Zeng, N., Liu, Y., Alsaadi, F. E., 2017, A Survey of Deep Neural Network Architectures and Their Applications, *Neurocomputing*, vol. 24, 11-26.
- Llamas, J., Leronés, P. M., Medina, R., Zalama, E., dan Garc'ía, J. G. (2017). Classification of Architectural Heritage Images Using Deep Learning Techniques. *Applied Science*, vol. 7(10), 1–26.
- London, K., Pablo, Z., Gu, N., 2021, Explanatory Defect Causation Model Linking Digital Innovation, Human Error and Quality Improvement in Residential Construction, *Automation in Construction* 123.
- Mehrota, R., Ansari, M.A., Agrawal, R., Anand, R.S., 2020, A Transfer Learning Approach for AI-Based Classification of Brain Tumors, *Machine Learning with Applications*, vol. 2(2020), 1-12.
- Nazelliana, D., Widodo, P. P., 2014, Deteksi Cacat Ubin Keramik dengan Metode Jaringan Saraf Tiruan dan Algoritma Backpropagation, *Faktor Exacta*, vol. 7(2), 154-164.
- Onita, D., Vartan, N., Kadar, M., Birlutiu, A., 2018, Quality Control in Porcelain Industry based on Computer Vision Techniques. *International Young Engineers Forum (YEF-ECE)*, 79-84.
- Rahmayuna, N., Rahardwika, D. S, Sari, C. A, Setiadi, D. R. I. M, Rachmawanto, E. H., 2018, Pathogenic Bacteria Genus Classification Using Support Vector Machine, *International Seminar on Research of Information Technology and Intelligent Systems*.
- Ranjan, R., Khan, A. R., Parikh, C., Jain, R., Mahto, R. P., Pal, S., Pal, S. K., Chakravarty, D., 2016, Classification and Identification of Surface Defects in Friction Stir Welding: An Image Processing Approach, *Journal of Manufacturing Processes*, vol. 22, 237-253.
- Sabilla, I. A, 2020, Arsitektur Convolutional Neural Network (CNN) Untuk Klasifikasi Jenis Dan Kesegaran Buah Pada Neraca Buah, *Fakultas Teknologi Elektro dan Informatika Cerdas, Institut Teknologi Sepuluh Nopember*.

- Setyawan, R., Almahfud, M. A., Sari, C. A., Setiadi, D. R. I. M., Rachmawanto, E. H., 2018, MRI Image Segmentation using Morphological Enhancement and Noise Removal based on Fuzzy C-means, *Proceeding of 2018 5th International Conference on Information Technology, Computer, and Electrical Engineering (ICITACEE)*, 99-104.
- Tan, Z., Ji, Y., Fei, Z., Xu, X., Zhao, B., 2020, Image-Based Scratch Detection by Fuzzy Clustering and Morphological Features, *Applied Sciences*, vol. 10(18).
- Wang, J., Fu, P., Gao, R. X., 2019, Machine Vision Intelligence for Product Defect Inspection Based on Deep Learning and Hough Transform, *Journal of Manufacturing Systems*, vol. 51, 52–60.
- Xu, J., Zhang, Y., dan Miao, D., 2020, Three-way confusion matrix for classification: A measure driven view, *Information Sciences*, vol. 507, 772-794.
- Yang, Y., Zhao, X., Huang, M., Wang, X., Zhu, Q., 2021, Multispectral Image Based Germination Detection Of Potato By Using Supervised Multiple Threshold Segmentation Model And Canny Edge Detector, *Computers and Electronics in Agriculture*, vol. 182.
- Zhang, Z., Yang, Z., Ren, W., Wen, G., 2019, Random Forest-Based Real-Time Defect Detection of Al Alloy in Robotic Arc Welding Using Optical Spectrum, *Journal of Manufacturing Processes*, vol. 42, 51-59.
- Zhao, Y., Hao, K., He, H., Tang, X., Wei, B., 2020, A Visual Long-Short-Term Memory Based Integrated CNN Model For Fabric Defect Image Classification, *Neurocomputing*, vol. 380, 259-270.