

DAFTAR PUSTAKA

- Al Ajrawi, S., Agrawal, A., Mangal, H., Putluri, K., Reid, B., Hanna, G dan Sakar, M., 2021, Evaluating Business Yelp's Star Ratings Using Sentiment Analysis, *Materials Today: Proceedings*.
- Ali, M.Z., Haq-Ehsan-Ul., Rauf, S., Javed, K dan Hussain, S., 2021, Improving Hate Speech Detection of Urdu Tweets Using Sentiment Analysis, *IEEE Access* 9, 84296–84305.
- Bahwari, 2019, Sentiment Analysis Using Random Forest Algorithm-Online Social Media Based, *Journal Of Information Technology and Its Utilization* 2 (2), 29–33.
- Bekkar, M., Djemaa, H dan Alitouch, T., 2013, Evaluation Measures for Models Assessment over Imbalanced Data Sets, *Journal of Information Engineering and Applications* 3 (10), 27–38.
- Breiman, L., 2001, Random Forests, *Machine Learning* 45 (1), 5–32.
- Chiarello, F., Bonaccorsi, A dan Fantoni, G., 2020, Technical Sentiment Analysis. Measuring Advantages and Drawbacks of New Products Using Social Media, *Computers in Industry* 123, 103299.
- Elreedy, D. dan Atiya, A.F., 2019, A Comprehensive Analysis of Synthetic Minority Oversampling Technique (SMOTE) for Handling Class Imbalance, *Information Sciences* 50, 532–64.
- Fitriyah, N., Warsito, B., Maruddani, D. A. I., 2020, Analisis Sentimen Gojek Pada Media Sosial Twitter Dengan Klasifikasi Support Vector Machine (SVM), *Jurnal Gaussian* 9 (3), 376–390.
- Guo, H., Yijing, L., Shang, J., Gu, M., Yuanyue, H dan Bing, G., 2017, Learning from Class-Imbalanced Data: Review of Methods and Applications, *Expert Syst. Appl.* 73, 220–239.
- Khomsah, S. dan Agus Sasmito Aribowo, 2020, Model Text-Preprocessing Komentar Youtube Dalam Bahasa Indonesia, *Jurnal RESTI (Rekayasa Sistem dan Teknologi Informasi)* 4 (4), 648–654.
- Li, H. dan Sun, J., 2012, Forecasting Business Failure: The Use of Nearest-Neighbour Support Vectors and Correcting Imbalanced Samples – Evidence from the Chinese Hotel Industry, *Tourism Management* 33 (3), 622–634.
- Li, Y., Guo, H., Zhang, Q., Gu, M dan Yang., 2018, Imbalanced Text Sentiment Classification Using Universal and Domain-Specific Knowledge, *Knowledge-Based Systems* 160 (June), 1–15.
- Liu, B., 2015, *Sentiment Analysis*, Cambridge University Press, Cambridge.
- Liu, B., 2012, Sentiment Analysis and Opinion Mining, *Synthesis Lectures on Human Language Technologies* 5 (1), 1–167.
- Mumtaz, D. dan Ahuja, B., 2018, A Lexical and Machine Learning-Based Hybrid System for Sentiment Analysis, *Studies in Computational Intelligence* 713, 165–175.

- Mustaqim, M., Warsito, B dan Surarso, B., 2019, Kombinasi Synthetic Minority Oversampling Technique (SMOTE) Dan Neural Network Backpropagation Untuk Menangani Data Tidak Seimbang Pada Prediksi Pemakaian Alat Kontrasepsi Implan, *Jurnal Ilmiah Teknologi Sistem Informasi* 5 (34), 116–127.
- Neogi, A.S., Garg, K. A., Mishra, R. K., Dwivedi, Y. K., 2021, Sentiment Analysis and Classification of Indian Farmers’ Protest Using Twitter Data, *International Journal of Information Management Data Insights* 1 (2), 100019.
- Nugroho, K.S., 2019, *Dasar Text Preprocessing Dengan Python*, medium.com.
- Parikh, S.M. dan Shah, M.K., 2020, Classification of Sentiment Analysis Using Machine Learning. In *Innovative Data Communication Technologies and Application*, 76–86.
- Park, M., Jung, D., Lee, S dan Park, S., 2020, Heatwave Damage Prediction Using Random Forest Model in Korea, *Applied sciences* 10 (22), 1–12.
- Parmar, A., Kataruya, R dan Petal, V., 2019, A Review on Random Forest: An Ensemble Classifier, *Lecture Notes on Data Engineering and Communications Technologies* 26, 758–763.
- Prayustika, P.A., 2017, Kajian Literatur: Manakah Yang Lebih Efektif? Traditional Word of Mouth Atau Electronic Word of Mouth, *Matrix : Jurnal Manajemen Teknologi dan Informatika* 6 (3), 168–173.
- Qu, Z., Li, H., Wang, Y., Zhang, J., Abu-Siada, A., & Yao, Y., 2020, Detection of Electricity Theft Behavior Based on Technique and Random Forest Classifier, *Energies* 13 (8), 2039.
- Rachmat, A dan Lukito, Y., 2016, Sentipol: Dataset Sentimen Komentar Pada Kampanye Pemilu Presiden Indonesia 2014 Dari Facebook Page, *Konferensi Nasional Teknologi Informasi dan Komunikasi (December)*, 218-228
- Rahate, P.M. dan Chandak, M.B., 2019, Text Normalization and Its Role in Speech Synthesis, *International Journal of Engineering and Advanced Technology* 8 (5 Special Issue 3), 115–122.
- Ruz, G.A. Henriquez, P dan Mascareno, A., 2020, Sentiment Analysis of Twitter Data during Critical Events through Bayesian Networks Classifiers, *Future Generation Computer Systems* 106, 92–104.
- Saberi, B. dan Saad, S., 2017, Sentiment Analysis or Opinion Mining: A Review, *International Journal on Advanced Science, Engineering and Information Technology* 7 (5), 1660–1666.
- Saifudin, A. dan Wahono, S., 2015, Pendekatan Level Data Untuk Menangani Ketidakseimbangan Kelas Pada Prediksi Cacat Software, *Journal of Software Engineering* 1 (2), 76–85.
- Shaheen, M., 2019, Sentiment Analysis on Mobile Phone Reviews Using Supervised Learning Techniques, *International Journal of Modern Education and Computer Science* 11 (7), 32–43.
- Sharma, S.S. dan Dutta, G., 2021, SentiDraw: Using Star Ratings of Reviews to

- Develop Domain Specific Sentiment Lexicon for Polarity Determination, *Information Processing & Management* 58 (1), 102412.
- Soltanzadeh, P. dan Hashemzadeh, M., 2021, RCSMOTE: Range-Controlled Synthetic Minority over-Sampling Technique for Handling the Class Imbalance Problem, *Information Sciences* 542, 92–111.
- Tama, V.O., Sibaroni, Y dan Adiwijaya., 2019, Labeling Analysis in the Classification of Product Review Sentiments by Using Multinomial Naive Bayes Algorithm, *Journal of Physics: Conference Series* 1192 (1).
- Umer, M., Sadiq, S., Missen, M., Hameed, Z., Siddique, M dan Nappi, M., 2021, Scientific Papers Citation Analysis Using Textual Features and SMOTE Resampling Techniques, *Pattern Recognition Letters* 150, 250–257.
- Utari, M., Warsito, B., Kusumaningrum, R., 2020, Implementation of Data Mining for Drop-Out Prediction Using Random Forest Method. In *2020 8th International Conference on Information and Communication Technology (ICoICT)*, IEEE, 1–5.
- Vinodhini, G. dan Chandrasekaran, R.M., 2017, A Sampling Based Sentiment Mining Approach for E-Commerce Applications, *Information Processing and Management* 53 (1), 223–236.
- Xu, F. Pan, Z dan Xia, R., 2020, E-Commerce Product Review Sentiment Classification Based on a Naïve Bayes Continuous Learning Framework, *Information Processing and Management* 57 (5), 102221.
- Xu, J., Zhang, Y dan Miao, D., 2020, Three-Way Confusion Matrix for Classification: A Measure Driven View, *Information Sciences* 507 (40), 772–794.
- Zhang, H. dan Wang, Z., 2011, A Normal Distribution-Based Over-Sampling Approach to Imbalanced Data Classification. In *ADMA*,
- Zou, K.H. O'Malley, J, A, dan Mauri, L., 2007, Receiver-Operating Characteristic Analysis for Evaluating Diagnostic Tests and Predictive Models, *Circulation* 115 (5), 654–657.

Sekolah Pascasarjana