

DAFTAR PUSTAKA

- Akhter, M. F., D. Hassan, dan S. Abbas. 2020. "Predictive ARIMA Model for coronal index solar cyclic data." *Astronomy and Computing* 32:100403.
- Al-Hmouz, Rami, Witold Pedrycz, dan Abdullah Balamash. 2015. "Description and prediction of time series: A general framework of Granular Computing." *Expert Systems with Applications* 42(10):4830–39.
- Buchori, Imam, Angrenggani Pramitasari, Agung Sugiri, Maryono Maryono, dan Yudi Basuki. 2018. "Adaptation to coastal flooding and inundation: Mitigations and migration pattern in Semarang City , Indonesia." *Ocean and Coastal Management* 163(July):445–55.
- Büyüksahin, Ümit Çavuş, dan Şeyda Ertekin. 2019. "Improving forecasting accuracy of time series data using a new ARIMA-ANN hybrid method and empirical mode decomposition." *Neurocomputing* 361:151–63.
- De Castro, Joel T., Gabriel M. Salistre, Young Cheol Byun, dan Bobby D. Gerardo. 2013. "Flash flood prediction model based on multiple regression analysis for decision support system." *Lecture Notes in Engineering and Computer Science* 2:802–7.
- Chubey, Michael Stephen, dan Salah Hathout. 2004. "Integration of RADARSAT and GIS modelling for estimating future Red River flood risk." *GeoJournal* 59(3):237–46.
- Edenhofer, Ottmar, Ramon Pich-sMadruga, dan Youba Sokona. 2014. "Climate Change 2014: Mitigation of Climate Change." *Assessment Report of the Intergovernmental Panel on Climate Change* 1454.
- Hirabayashi, Yukiko, Roobavannan Mahendran, Sujan Koirala, Lisako Konoshima, Dai Yamazaki, Satoshi Watanabe, Hyungjun Kim, dan Shinjiro Kanae. 2013. "Global flood risk under climate change." *Nature Climate Change* 3(9):816–21.
- Ibnu, Sina, Suryono Suryono, dan Rizal Isnanto. 2014. "Analisis Runtun Waktu Fuzzy Untuk Prediksi Banjir Secara Waktu Nyata". *Jurnal Sistem Informasi Bisnis*.
- Nativi, Stefano, Paolo Mazzetti, Mattia Santoro, Fabrizio Papeschi, Max Craglia, dan Osamu Ochiai. 2015. "Big Data challenges in building the Global Earth Observation System of Systems." *Environmental Modelling and Software* 68:1–26.
- Noymantee, Jeerana, Nikolay O. Nikitin, dan Anna V. Kalyuzhnaya. 2017. "Urban Pluvial Flood Forecasting using Open Data with Machine Learning Techniques in Pattani Basin." *Procedia Computer Science* 119(2017):288–97.
- Ohyver, Margaretha, dan Herena Pudjihastuti. 2018. "Arima Model for Forecasting

- the Price of Medium Quality Rice to Anticipate Price Fluctuations.” *Procedia Computer Science* 135:707–11.
- Pellikka, Havu, Ulpu Leijala, Milla M. Johansson, Katri Leinonen, dan Kimmo K. Kahma. 2018. “Author’s Accepted Manuscript Future probabilities of coastal floods in Finland.” *Continental Shelf Research*.
- Rahayu, Wiwin Sri, Pitojo Tri Juwono, dan Widandi Soetopo. 2019. “Analisis Prediksi Debit Sungai Amprong Dengan Model Arima (Autoregressive Integrated Moving Average) Sebagai Dasar Penyusunan Pola Tata Tanam.” *Jurnal Teknik Pengairan* 10(2):110–19.
- Rodríguez, J. Tinguaro, Begoña Vitoriano, dan Javier Montero. 2010. “Knowledge-Based Systems A natural-disaster management DSS for Humanitarian Non-Governmental Organisations.” *Knowledge-Based Systems* 23(1):17–22.
- Sadler, J. M., J. L. Goodall, M. M. Morsy, dan K. Spencer. 2018. “Modeling urban coastal flood severity from crowd-sourced flood reports using Poisson regression and Random Forest.” *Journal of Hydrology* 559:43–55.
- Sättele, Martina, Michael Bründl, dan Daniel Straub. 2015. “Reliability and effectiveness of early warning systems for natural hazards : Concept and application to debris flow warning.” *Reliability Engineering and System Safety* 142:192–202.
- Selvaraj, John Josephraj, Viswanathan Arunachalam, Karold Viviana Coronado-Franco, Lizeth Viviana Romero-Orjuela, dan Yessica Natalia Ramírez-Yara. 2020. “Time-series modeling of fishery landings in the Colombian Pacific Ocean using an ARIMA model.” *Regional Studies in Marine Science* 39:101477.
- Sen, Parag, Mousumi Roy, dan Parimal Pal. 2016. “Application of ARIMA for forecasting energy consumption and GHG emission: A case study of an Indian pig iron manufacturing organization.” *Energy* 116:1031–38.
- Susilowardhani, Arry. 2014. “The Potential of Strategic Environmental Assessment to Address the Challenges of Climate Change to Reduce the Risks of Disasters: A Case Study from Semarang, Indonesia.” *Procedia - Social and Behavioral Sciences* 135:3–9.
- Wang, Qiang, Xiaoxing Song, dan Rongrong Li. 2018. “A novel hybridization of nonlinear grey model and linear ARIMA residual correction for forecasting U.S. shale oil production.” *Energy* 165:1320–31.