

DAFTAR PUSTAKA

- Amelia, F. and Gunawan, D. (2019) ‘DWT-MFCC Method for Speaker Recognition System with Noise’, *2019 7th International Conference on Smart Computing and Communications, ICSCC 2019*, pp. 3–7. doi: 10.1109/ICSCC.2019.8843660.
- Amrutha, J. and Remya Ajai, A. S. (2018) ‘Performance analysis of backpropagation algorithm of artificial neural networks in verilog’, *2018 3rd IEEE International Conference on Recent Trends in Electronics, Information and Communication Technology, RTEICT 2018 - Proceedings*, pp. 1547–1550. doi: 10.1109/RTEICT42901.2018.9012614.
- Astuti, Y., Hidayat, R. and Bejo, A. (2020) ‘Comparison of Feature Extraction for Speaker Identification System’, *2020 3rd International Seminar on Research of Information Technology and Intelligent Systems, ISRITI 2020*, pp. 642–645. doi: 10.1109/ISRITI51436.2020.9315332.
- V. B, S. and M. David, J. (2015) ‘Comparative Study of Dimensionality Reduction Techniques Using PCA and LDA for Content Based Image Retrieval’, pp. 41–55. doi: 10.5121/csit.2015.50905.
- Baroi, O. L., Kabir, M. S. A., et al. (2019) ‘Effects of Different coefficients on MFCC and PLP for Bangla Speech Corpus using Tied-state Triphone Model’, *2nd International Conference on Electrical, Computer and Communication Engineering, ECCE 2019*, pp. 7–9. doi: 10.1109/ECACE.2019.8679395.
- Baroi, O. L., Niaz, A., et al. (2019) ‘Effects of Different Environmental noises and Sampling Frequencies on the performance of MFCC and PLP based Bangla Isolated Word Recognition System’, *1st International Conference on Advances in Science, Engineering and Robotics Technology 2019, ICASERT 2019*, 2019(Icasert). doi: 10.1109/ICASERT.2019.8934462.
- Chakrasali, S., Bilembagi, U. and Indira, K. (2018) ‘Formants and LPC analysis of kannada vowel speech signals’, *2018 3rd IEEE International Conference on Recent Trends in Electronics, Information and Communication Technology, RTEICT 2018 - Proceedings*, pp. 945–948. doi: 10.1109/RTEICT42901.2018.9012641.
- Charisma, A., Hidayat, M. R. and Zainal, Y. B. (2018) ‘Speaker recognition using mel-frequency cepstrum coefficients and sum square error’, *Proceedings - ICWT 2017: 3rd International Conference on Wireless and Telematics 2017*, 2017-July, pp. 160–163. doi: 10.1109/ICWT.2017.8284159.
- Chauhan, N., Isshiki, T. and Li, D. (2019) ‘Speaker recognition using LPC, MFCC, ZCR features with ANN and SVM classifier for large input database’, *2019 IEEE 4th International Conference on Computer and Communication Systems, ICCCS 2019*, pp. 130–133. doi: 10.1109/CCOMS.2019.8821751.
- Daly, I., Hajaiej, Z. and Gharsallah, A. (2017) ‘Speech analysis in search of speakers with MFCC, PLP, Jitter and Shimmer’, *Proceedings of International*

Conference on Advanced Systems and Electric Technologies, IC_ASET 2017, pp. 291–294. doi: 10.1109/ASET.2017.7983707.

Dewi, F., Widayati, W. and Sucipto, S. (2018) ‘Kajian Dialektologi Bahasa Madura Dialek Bangkalan’, *Fonema*, 4(2), pp. 60–77. doi: 10.25139/fonema.v4i2.759.

Dogra, A., Kaul, A. and Sharma, R. N. (2019) ‘Automatic Recognition of Dialects of Himachal Pradesh Using MFCC GMM’, *Proceedings of IEEE International Conference on Signal Processing, Computing and Control*, 2019-Octob, pp. 134–137. doi: 10.1109/ISPCC48220.2019.8988336.

Elkusnandi, F., Adiwijaya and Wisesty, U. N. (2018) ‘Implementasi Sistem Pengenalan Ucapan Bahasa Indonesia Menggunakan Kombinasi MFCC dan PCA Berbasis HMM’, 5(2), pp. 3608–3622.

Fonseca, E. S. *et al.* (2017) ‘Linear prediction and discrete wavelet transform to identify pathology in voice signals’, *2017 Signal Processing Symposium, SPSymposio 2017*, pp. 58–61. doi: 10.1109/SPS.2017.8053638.

Huizen, R. R., Istiyanto, J. E. and Putra, A. E. (2017) ‘Identification of voice utterance with aging factor using the method of MFCC multichannel’, *arXiv*, 6(01), pp. 14–19.

Khan, S., Ali, H. and Ullah, K. (2017) ‘Pashto language dialect recognition using mel frequency cepstral coefficient and support vector machines’, *ICIEECT 2017 - International Conference on Innovations in Electrical Engineering and Computational Technologies 2017, Proceedings*. doi: 10.1109/ICIEECT.2017.7916565.

Maruf, M. R. *et al.* (2020) ‘Effects of Noise on RASTA-PLP and MFCC based Bangla ASR Using CNN’, (June), pp. 1564–1567. doi: 10.1109/tensymp50017.2020.9231034.

Mawadda Warohma, A. *et al.* (2018) ‘Identification of Regional Dialects Using Mel Frequency Cepstral Coefficients (MFCCs) and Neural Network’, *Proceedings - 2018 International Seminar on Application for Technology of Information and Communication: Creative Technology for Human Life, iSemantic 2018*, pp. 522–527. doi: 10.1109/ISEMANTIC.2018.8549731.

Ministry of Health, R. of I. (2011) ‘No Title p’, *Phys. Rev. E*, pp. 65–69.

Mulyadi (2012) ‘Bahasa Madura sebagai Bahasa Resmi Regional (Sebuah Ikhtiar Alternatif Pemeliharaan Bahasa)’, *KARSA: Journal of Social and Islamic Culture*, 13(1), pp. 53–62. Available at: <http://ejurnal.stainpamekasan.ac.id/index.php/karsa/article/view/132>.

Nayak, M. and Nayak, A. (2017) ‘Odia character recognition using backpropagation network with binary features Odia character recognition using backpropagation network with binary features Mamata Nayak * and Ajit Kumar Nayak’, (February 2020). doi: 10.1504/IJCVR.2017.10005895.

UNIVERSITAS
GADJAH MADA

**Klasifikasi Logat Bali, Jawa dan Madura Berdasar Ucapan Bahasa Indonesia Menggunakan
MFCC+DWT Dan
LPC+DWT**

Bagas Eko Prasetyo, Dr. Yohanes Suyanto, M.I.Kom. ; Ika Candradewi, S.Si., M.Cs.

Universitas Gadjah Mada, 2023 | Diunduh dari <http://etd.repository.ugm.ac.id/>

Rabiee, A. and Setayeshi, S. (2010) ‘Persian accents identification using an adaptive neural network’, *2nd International Workshop on Education Technology and Computer Science, ETCS 2010*, 1, pp. 7–10. doi: 10.1109/ETCS.2010.273.

Rahmawati, R. and Lestari, D. P. (2018) ‘Java and Sunda dialect recognition from Indonesian speech using GMM and I-Vector’, *Proceeding of 2017 11th International Conference on Telecommunication Systems Services and Applications, TSSA 2017*, 2018-Janua, pp. 1–5. doi: 10.1109/TSSA.2017.8272892.

Sofyan, A. (2010) ‘Fonologi Bahasa Madura’, *Humaniora*, pp. 207–218.

Swandana, I. W. (2018) ‘Fonologi Bahasa Bali Dialek Jembrana’, *Jurnal Ilmu Sosial dan Humaniora*, 7(1), pp. 77–86.

Swedia, E. R. et al. (2018) ‘Deep learning long-short term memory (LSTM) for Indonesian speech digit recognition using LPC and MFCC Feature’, *Proceedings of the 3rd International Conference on Informatics and Computing, ICIC 2018*, pp. 0–4. doi: 10.1109/IAC.2018.8780566.

Wahyuni, E. S. (2018) ‘Arabic speech recognition using MFCC feature extraction and ANN classification’, *Proceedings - 2017 2nd International Conferences on Information Technology, Information Systems and Electrical Engineering, ICITISEE 2017*, 2018-Janua, pp. 22–25. doi: 10.1109/ICITISEE.2017.8285499.

Winursito, A. et al. (2018) ‘Feature Data Reduction of MFCC Using PCA and SVD in Speech Recognition System’, *2018 International Conference on Smart Computing and Electronic Enterprise, ICSCEE 2018*, pp. 1–6. doi: 10.1109/ICSCEE.2018.8538414.