

DAFTAR PUSTAKA

- Almeida, A., dan Azkune, G., 2018, Predicting Human Behaviour with Recurrent Neural Networks. *Applied Sciences* 8, 305.
- Arifoglu, D., dan Bouchachia, A., 2018, Activity Recognition and Abnormal Behaviour Detection with Recurrent Neural Network. *International Conference on Mobile Systems and Pervasive Computing*.
- Brownlee, J., 2018, *Better Deep Learning: Train Faster, Reduce Overfitting, and Make Better Predictions*, Machine Learning Mastery.
- Chang, Z., Zhang, Y., dan Chen, W., 2019, Electric Price Prediction based on Hybrid Model of Adam Optimized LSTM Neural Network and Wavelet Transform. *International Journal of Energy Research*.
- Dhiman, C., dan Vishwakarma, D. K., 2019, A Review of state-of-the-art Techniques for Abnormal Human Activity Recognition. *Engineering Applications of Artificial Intelligence* 77, 21-45.
- Du, Y., Lim, Y., dan Tan, Y., 2019, A Novel Human Activity Recognition and Prediction in Smart Home Based on Interaction. *Applied Sciences* 19, 4474.
- Endah, S.N., Widodo, A.P., Fariq, M.L., Nadianada, S.I., dan Maulana, F., 2017, Beyond Back-Propagation Learning for Diabetic Detection: Convergence Comparison of Gradient Descent, Momentum and Adaptive Learning Rate. *International Conference on Informatics and Computational Sciences (ICISoS)*.
- Enriquez, F., Troyano, J.A., dan Solaz, T.L., 2016, An Approach To the Use of Word Embeddings in an Opinion Classification Task. *Expert System with Application: An International Journal*.
- Evermann, J., Rehse, J.R., dan Fettke, P., 2017, Predicting Process Behaviour using Deep Learning. *Decision Support Systems* 100, 129-140.
- Feifei, J., Yanyan, L., Min, L., dan Fenglin, C., 2020, Subjective Cognitive Decline, Cognitive Reserve Indicators, and the Incidence of Dementia. *Journal of the American Medical Directors Association*.

- Franco, E.D., Colpas, P.A., Quero, J.M., dan Espinilla, M., 2018, Sensor Based Datasets for Human Activity Recognition – A Systematic Review of Literature. *International Journal of Computer Science*.
- Ioffe, S., dan Szegedy, C., 2015, Batch Normalization : Accelerating Deep Network Training by Reducing Interval Covariate Shift.
- Jatnika, D., Bijaksana, M.A., dan Suryani, A.A., 2019, Word2Vec Model Analysis for Semantic Similarities in English Words. *Procedia Computer Science* 157, 160-167.
- Jobanputra, C., Bavishi, J., dan Doshi, N., 2019, Human Activity Recognition: A Survey. *Procedia Computer Science* 155, 698-703.
- Kasteren, V., Noulas, A., Englebienne, G., dan Krose, B., 2010, Activity Recognition using semi-Markov Modelson Real World Smart Home Datasets. *Journal of Ambient Intelligence and Smart Environment* 2, 311-325.
- Keskar, N.S., dan Socher, R., 2017, Improving Generalization Performance by Switching from Adam to SGD.
- Kingma, D., dan Ba, J., 2015, Adam: A Method for Stochastic Optimization. *Proceedings of International Conference on Learning Representations*.
- Konar, J., Khandelwal, P., dan Tripathi, R., 2020, Comparison of Various Learning Rate Scheduling Techniques on Convolutional Neural Network. *IEEE International Students Conference on Electrical, Electronics and Computer Science*.
- Kwon, M.C., dan Choi, S., 2018, Recognition of Daily Human Activity Using an Artificial Neural Network and Smartwatch. *Wireless Communications and Mobile Computing*.
- Li, T., Zhang, Z., dan Chen, H., 2019, Predicting the Combustion State of Rotary Kilns using a Convolutional Recurrent Neural Network. *Journal of Process Control* 84, 207-214.
- Mikolov, T., Sutskever, I., Chen, K., Corrado, G., Dean., dan Jeffrey, D., 2013, Distributed Representations of Words and Phrases and their Compositionality. *In Advanced in Neural Information Processing Systems*, 3111-3119.

- Nwankpa, C. E., Ijomah, W., Gachagan, A., dan Marshall, S., 2018, Activation Functions: Comparison of Trends in Practice and Research for Deep Learning. *Mathematics Computer Science*.
- Olah, C., 2015, Understanding LSTM Networks. Diakses pada 28 Januari 2020, dari <https://colah.github.io/posts/2015-08-Understanding-LSTMs>.
- Singh, D., Merdivan, E., Hanke, S., Kropf, J., Geist, M., dan Holzinger, A., 2017, Convolutional and Recurrent Neural Networks for Activity Recognition in Smart Environment. *Integrative Machine Learning*.
- Song, X., Liu, Y., Xue, L., Wang, J., Zhang, J., Wang, J., Jiang, L., dan Cheng, Z., 2019, Time-series Well Performance Prediction Based on Long Short Term Memory (LSTM) Neural Network Model. *Journal of Petroleum Science and Engineering*.
- Srivastava, N., Hinton, G., Krizhevsky, A., Sutskever, I., Salakhutdinov, R., 2014, Dropout: A Simple Way to Prevent Neural Networks from Overfitting. *Journal of Machine Learning Research* 15, 1929-1958.
- Tax, N., 2018, Human Activity Prediction in Smart Home Environments with LSTM Neural Network. *International Conference on Intelligent Environments*.
- Thies, W., & Bleiler, L., 2013, Alzheimer's Disease Facts and Figures. *The Journal of Alzheimer's Association*.
- Wibowo, A., Wiryawan, P.W., dan Nuqoyati, N.1., 2019, Optimization of Neural Network for Cancer MicroRNA Biomarkers Classification. *Journal of Physics: Conference Series*.
- Wilson, A.C., Roelofs, R., Sterm, M., Srebro, N., dan Recht, B., 2018, The Marginal Value of Adaptive Gradient Methods in Machine Learning. *31st Conference on Neural Information Processing Systems*.
- Wu, Y., Liu, L., Bae, J., Chow, K.H., Inyengar, A., Pu, C., Wei, W., Yu, L., dan Zhang, Q., 2019, Demystifying Learning Rate Policies for High Accuracy Training of Deep Neural Networks. *International Conference on Learning Representations*.
- Xiantao, L., Sun, Y., Gong, L., Zheng, L., Chen, K., Zhou, Y., Gu, Y., Xu, Y., Guo, Q., Hong, Z., Ding, D., Fu, J., dan Zhao, Q., 2019, A Novel Homozygous

Mutation in TREM2 found in a Chinese early-onset Dementia Family with Mild Bone Involvement. *Neurobiology of Aging*.

Yu, W., Li, X., dan Gonzalez, J., 2019, Fast Training of Deep LSTM Networks. *International Symposium on Neural Networks*, 3-10.

