

DAFTAR PUSTAKA

- Alshamrani, A., dan Bahattab, A., 2015., A Comparison Between Three SDLC Models Waterfall Model, Spiral Model, and Incremental/Iterative Model, *International Journal of Computer Science Issues*, 12(1), 106–111.
- Bilal, M., Israr, H., Shahid, M., dan Khan, A., 2015., Sentiment classification of Roman-Urdu opinions using Navie Baysian, Decision Tree and KNN classification techniques, *Journal of King Saud University - Computer and Information Sciences*, 28(3), 330-334.
- Bramer, Max., 2007., Principles of Data Mining, *Undergraduate Topics in Computer Science*, London.
- Chandani, V., Wahono, R.S., dan Purwanto, 2015., Komparasi Algoritma Klasifikasi Machine Learning Dan Feature Selection pada Analisis Sentimen Review Film, *Journal of Intelligent Systems*, 1(1), 56-60.
- Dharini, R., dan Parvathi, R., 2019., Analysis of Twitter Specific Preprocessing Technique for Tweets. *International Conference on Recent Trends in Advanced Computing*, 165, 245 – 251.
- Erraa, U., Senatore, S., Minnellaa, F., dan Caggianese, G., 2015., Approximate TF-IDF based on topic extraction from massive message stream using the GPU, *Information Sciences*, 143-161.
- Fayyad, Usama., 1996., *Advances in Knowledge Discovery and Data Mining*, MIT Press.
- Ganganwar, V., 2012., An overview of classification algorithms for imbalanced datasets, *International Journal of Emerging Technology and Advanced Engineering*, 2(4), 2250–2259.
- Guo, Y., Barnes, S.J., dan Jia, Q., 2017., Mining meaning from online ratings and reviews: tourist satisfaction analysis using latent dirichlet allocation, *Tourism Management*, 59, 467–483.
- He, H., Zhang, W., dan Zhang, S., 2018., A novel ensemble method for credit scoring: Adaption of different imbalance ratios, *Expert Systems with Applications*, 98, 105–117.
- Imandoust, S.B., dan Bolandraftar, M., 2013., Application of k-nearest neighbor (KNN) approach for predicting economic events: Theoretical background, *International Journal of Engineering Research and Applications*, 3(5), 605–610.
- Jian, C., Gao, J., dan Ao, Y., 2016., A new sampling method for classifying imbalanced data based on support vector machine ensemble, *Neurocomputing*, 193, 115–122.

- Kaur, S., Sikka, G., dan Awasthi, L.K., 2018., Sentiment Analysis Approach Based on N-gram and KNN Classifier, *2018 First International Conference on Secure Cyber Computing and Communication*, 1-4.
- Khamis, H.S., Cheruiyot, K.W., dan Kimani, S., 2014., Application of k-nearest neighbour classification in medical data mining, *International Journal of Information and Communication Technology Research*, 4(4), ISSN 2223-4985.
- Khorsand, R., Rafiee, M., dan Kayvanfar, V., 2020., Insights into TripAdvisor's online reviews: The case of Tehran's hotels, *Tourism Management Perspectives*, 34, 100673.
- Koh, N. S., Hu, N., dan Clemons, E. K., 2010., Do online reviews reflect a product's true perceived quality? An investigation of online movie reviews across cultures. *Electronic Commerce Research and Applications*, 9(5), 374–385.
- Kontopoulos, E., Berberidis, C., Dergiades, T., dan Bassiliades, N., 2013., Ontology-based sentiment analysis of twitter posts. *Expert Systems with Applications*, 40(10), 4065–4074
- Kotu, V., dan Deshpande, B., 2015., Predictive Analytics and Data Mining, *Morgan Kaufmann*, 275–303.
- Larman, Craig., dan Victor, R. B., 2003., Iterative and Incremental Development: A Brief History, *Computer*, 36(6), 47–56.
- Larose, Daniel T., 2005., Discovering Knowledge in Data: An Introduction to Data Mining, *John Willey & Sons, Inc.*
- Liu, C.L., Hsaio, W.H., Lee, C.H., Lu, G. C., dan Jou, E., 2012., Movie Rating and Review Summarization in Mobile Environment. *IEEE Transactions on Systems, Man, and Cybernetics, Part C (Applications and Reviews)*, 42(3), 397–407.
- Makki, S., Haque, R., Taher, Y., Assaghir, Z., dan Hacid, M.S., 2018., A Cost Sensitive Cosine Similarity K-Nearest Neighbor for Credit Card Fraud Detection, *Big Data and Cyber-Security Intelligence*, 42-47.
- Padurariu, C., dan Breaban, M., 2019., Dealing with Data Imbalance in Text Classification, *Procedia Computer Science*, vol. 159, 736-745.
- Shah, K., Patel, H., Sanghvi, D. dan Shah, M., 2020., A Comparative Analysis of Logistic Regression, Random Forest and KNN Models for the Text Classification, *Augmented Human Research*, 5(1), 12.
- Sokolova, M., dan Lapalme, G., 2009., A systematic analysis of performance measures for classification tasks, *Information Processing and Management*, 45, 4, 427-437.

- Stephen, Isaac., dan William B., Michael, 1981., Hand Book in Research and Evaluation, *2nd Edition, Edit Publishers*, San Diego, California.
- Suburayan., Velmourougan., 2010., Software Reliability Model for Distributed Systems View Project Evolving A New Model (SDLC Model-2010) For Software Development Life Cycle (SDLC), *International Journal of Computer Science and Network Security*, 10(1), 112-117.
- Suganya dan Vijayarani, S., 2020., Sentiment Analysis for Scraping of Product Reviews from Multiple Web Pages Using Machine Learning Algorithms, *Advances in Intelligent Systems and Computing*, 941, 677-685.
- 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: Conf. Series*, 1192(1).
- Yao, Jiawei., 2019., Automated Sentiment Analysis of Text Data with NLTK, *Journal of Physics: Conference Series*, 1187(5).
- Yildiz, T., 2019., Examining The Concept of Industry 4.0 Studies Using Text Mining and Scientific Mapping Method, *Procedia Computer Science*, 158, 498-507.
- Yong, Z., Youwen, L., dan Shixiong, X., 2009., An improved KNN text classification algorithm based on clustering, *Journal of Computers*, 4(3), 230-237.