

DAFTAR PUSTAKA

- [1] Eric Enge, "Mobile vs Desktop Usage in 2018: Mobile takes the lead," *stonetemple*, 2018. [Online]. Available: <https://www.stonetemple.com/mobile-vs-desktop-usage-study/>.
- [2] Eka Supriyadi, "Daftar 6 Negara Pengguna Ponsel Terbanyak di Dunia, Ada Indonesia!," *idntimes*, 2018. [Online]. Available: <https://www.idntimes.com/tech/gadget/eka-supriyadi/daftar-6-negara-pengguna-ponsel-terbanyak-di-dunia-ada-indonesia-c1c2/>. [Accessed: 31-Jan-2018].
- [3] Muharram, "Bupati Minta Pejabat Tak Gaptek, Harus Melek IT, Undangan Rapat via WhatsApp," 2016. [Online]. Available: <http://berau.prokal.co/read/news/42659-bupati-minta-pejabat-tak-gaptek-harus-melek-it-undangan-rapat-via-whatsapp.html>. [Accessed: 25-Nov-2018].
- [4] M. B. Sitorus, R. Ferdiana, and T. B. Adji, "Designing gamification framework to support social media application based on game elements and cutting-edge technology," *2017 Int. Conf. Electr. Eng. Comput. Sci.*, pp. 125–130, 2017.
- [5] S. Debasmita and Ardhendu, "User Interface Design Issues for Easy and Efficient Human Computer Interaction: An Explanatory Approach," no. October, 2018.
- [6] U. Testing, "UI vs. UX: What's the difference between user interface and user experience?" [Online]. Available: <https://www.usertesting.com/blog/ui-vs-ux/>. [Accessed: 16-Nov-2018].
- [7] K. Huotari and J. Hamari, "Defining Gamification - A Service Marketing Perspective," vol. 1, pp. 406–409, 1986.
- [8] N. Pavlov, M. J. Albet, N. Mileva, C. Molina, Y. Chukanska, and M. Castro, "Mobile Graphical User Interface with People with Verbal Communication Disorders," pp. 391–395, 2018.
- [9] G. Darko Avramović, N. Vladić, and P. I. Kašiković, "Aplicability of golden ratio rule in modern product design," *J. Graph. Eng. Des.*, vol. 4,

- no. 1, pp. 34–48, 2013.
- [10] W.-N. Tan, “Art of Arrangement Based on Golden Ratio and Line Segment,” *Int. J. Innov. Manag. Technol.*, vol. 4, no. 3, pp. 326–330, 2013.
 - [11] T. Al-Ameri, V. P. Georgiev, F. Adamu-Lema, and A. Asenov, “Does a nanowire transistor follow the golden ratio? A 2D Poisson-Schrödinger/3D Monte Carlo simulation study,” *Int. Conf. Simul. Semicond. Process. Devices, SISPAD*, vol. 2017–Septe, pp. 57–60, 2017.
 - [12] N. A. Shamat, S. Sulaiman, and J. S. Sinpang, “A Systematic Literature Review on User Interface Design for Web Applications,” *J. Telecommun. Electron. Comput. Eng.*, vol. 9, no. 3–4 Special Issue, pp. 57–61, 2017.
 - [13] G. B. Meisner, *The Golden Ratio: The Divine Beauty of Mathematics*. 2018.
 - [14] W. .Galitz, *The Essential Guide to User Interface Design: An Introduction to GUI Design Principles and Techniques*. Wiley, 2007.
 - [15] J. Morris, *Android User Interface Development: Beginner’s Guide*. Packt Publishing Ltd, 2011.
 - [16] A. Rogerson, *User Experience Design*. Smashing Magazine, 2012.
 - [17] P. S. P. Rex Hartson, *The UX Book: Process and Guidelines for Ensuring a Quality User Experience*. Elsevier B.V., 2012.
 - [18] Adobe, “Adobe XD :Design already ahead of its time.,” 2017. [Online]. Available: <https://www.adobe.com>.
 - [19] E. W. Weisstein, *CRC Concise Encyclopedia of Mathematics*. CRC Press, 2002.
 - [20] T. Koshy, *Pell and Pell–Lucas Numbers with Applications*. Springer, 2014.
 - [21] I. O. for Standardization, *Ergonomics of human-system interaction -- Part 210: Human-centred design for interactive systems*. 2010, p. 32.
 - [22] J. P. Yvonne Rogers, Helen Sharp, *Interaction Design: Beyond Human - Computer Interaction*. John Wiley & Sons, 2011.
 - [23] A. Hinderks, S. Martin, and T. Jörg, “User Experience Questionnaire,” 2018. [Online]. Available: <https://www.ueq-online.org/>. [Accessed: 25-Sep-2018].

- [24] S. V. Izabal, I. Aknuranda, and H. M. Az-zahra, "Evaluasi dan Perbaikan User Experience Menggunakan User Experience Questionnaire (UEQ) dan Focus Group Discussion (FGD) pada Situs Web FILKOM Apps Mahasiswa Fakultas Ilmu Komputer Universitas Brawijaya," *J. Pengemb. Teknol. Inf. dan Ilmu Komput. Univ. Brawijaya*, vol. 2, no. 9, pp. 3224–3232, 2018.
- [25] T. C. Urdan, *Statistics in Plain English*. Psychology Press, 2005.
- [26] B. University, "ALPHA DAN P-VALUE DALAM STATISTIK," 2015. [Online]. Available: <https://sbm.binus.ac.id/2015/11/20/alpha-dan-p-value-dalam-statistik/>. [Accessed: 03-Jan-2019].
- [27] M. P. Dr. H. Fajri Ismail, *Statistika Untuk Penelitian Pendidikan dan Ilmu-Ilmu Sosial*. Kencana, 2018.
- [28] Usman, "Dinamika Pembelajaran Berbasis Teknologi Informasi pada Lembaga Usman Pendidikan Tinggi," vol. 03, pp. 61–75, 2017.
- [29] Microsoft Office, "T.TEST (Fungsi T.TEST)," *Article*. [Online]. Available: <https://support.office.com/id-id/article/t-test-fungsi-t-test-d4e08ec3-c545-485f-962e-276f7cbcd055>. [Accessed: 12-Nov-2018].