

DAFTAR PUSTAKA

- Axler, S., 1997, *Linear Algebra Done Right*, Newyork: Springer-verlag Inc.
- Banados, J.A dan Espinosa, K.J, 2014, Optimizing Support Vector Machine in Classifying Sentiments on Product Brands from Twitter, *The 5th International Conference on Information, Intelligence, Systems and Applications (IISA 2014)*, 75, 7-9 Juli 2014.
- Basu, A., Walters, C., Shepherd, M., 2003, Support Vector Machines for Text Categorization, *System Sciences, 2003. Proceedings of the 36th Annual Hawaii International* , 7.
- Bhattacharjee, S., Das, A., Bhattacharya, U., Parui, S.K., Roy, S., 2015, Sentiment analysis using cosine similarity measure, *Recent Trends in Information Systems (ReTIS), 2015 IEEE 2nd International Conference on*, 27 – 32.
- Blanco, E., dan Moldovan, D., 2011, Some Issues on Detecting Negation from Text, *Proceedings of the Twenty-Fourth International Florida Artificial Intelligence Research Society Conference*.
- Buntoro, G.A, 2015, Analisis Sentimen Calon Presiden Indonesia 2014 Dengan Lima Class Attribute, *Tesis*, Program Studi S2 Teknik Elektro, Jurusan Teknik Elektro dan Teknologi Informasi, Fakultas Teknik, Universitas Gadjah Mada Yogyakarta.
- Xiaowen, D., Liu, B., dan Zhang, L., 2009, Entity discovery and assignment for opinion mining applications. in *Proceedings of ACM SIGKDD International Conference on Knowledge Discovery and Data Mining (KDD-2009)*.
- Djamarah, S.B. dan Zain, A., 2006, *Strategi Belajar Mengajar*, Jakarta: Rineka Cipta.
- Domingos, P. dan Pazzani, M., 1997, On the Optimality of the Simple Bayesian Classifier under Zero-One Loss, *Machine Learning*, 29, 103-130.
- Even, Y., dan Zohar, 2002, *Introduction to Text Mining, Automated Learning Group National Center for Supercomputing Applications*, University of Illionis.
- Feinerer, I., Hornik, K., dan Meyer, D., 2008, Text Mining Infrastructure in R, *Journal of Statistical Software*, 25(5), 1-54.

- Feldman, R., dan Sanger, J., 2006, *The Text Mining Handbook: Advanced Approaches In Analyzing Unstructured Data*, Cambridge University Press.
- Feldman, S. 1999, *NLP Meets the Jabberwocky: Natural Language Processing in Information Retrieval*, Online, Information Today, Inc. <http://www.scism.lsbu.ac.uk/inmandw/ir/jaberwocky.htm>, diakses 21 Januari 2016.
- Go, A., Bhayani, R., dan Huang, L., 2009, Twitter Sentiment Classification Using Distant Supervision, CS224N Project Report, Stanford, 1-12.
- Murthy, G., dan Liu, B., Mining opinions in comparative sentences. in *Proceedings of International Conference on Computational Linguistics (COLING-2008)*. 2008.
- Haddi, E., Liu, X., dan Shi, Y., 2013, The Role of Text Pre-processing in Sentiment Analysis, *Procedia Computer Science* 17, (2013):26 – 32.
- Han, J., Kamber, M. dan Pei, J., 2012, *Data Mining: Concepts and Techniques* (3rd ed), Morgan Kaufmann.
- Hidayatullah, A.F, 2014, Analisis Sentimen dan Klasifikasi Kategori Terhadap Tokoh Publik Pada Data Twitter Menggunakan *Naive Bayes Classifier*, *Tesis*, Program Studi S2 Ilmu Komputer, Jurusan Ilmu Komputer dan Elektronika, Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Gadjah Mada Yogyakarta.
- Ilmawan, L.B, 2014, Aplikasi Mobile Untuk Analisis Sentimen Pada Google Play, *Tesis*, Program Studi S2 Ilmu Komputer, Jurusan Ilmu Komputer dan Elektronika, Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Gadjah Mada Yogyakarta.
- Isah, H. Trundle, P., dan Neagu, D., 2014, Social media analysis for product safety using text mining and sentiment analysis, *Computational Intelligence (UKCI)*, 2014 14th UK Workshop, 1-7, 8-10 Sept. 2014.
- Kao, A., dan Poteet, S.R., 2007, *Natural Language Processing and Text Mining*, Springer-Verlag, Inc., New York.
- Kohavi, R., 1996, Scaling Up The Accuracy of Naive-Bayes Classifiers: A Decision-Tree Hybrid, In *KDD-96 Proceedings*, AAAI, California.
- Kotsiantis, S.B., 2007, Supervised Machine Learning: A Review of Classification Techniques, *Informatica*, 13, 249-68.

- Liu, B., 2007, *Web Data Mining: Exploring Hyperlinks, Contents, and Usag Data*, Edisi 1, Springer.
- Liu, B., 2010. *Sentiment Analysis and Subjectivity, Handbook of Natural Language Processing*, Second Edition, 627-666.
- Liu, B., 2012, *Sentiment Analysis and Opinion Mining*, Morgan & Claypool Publishers, May 2012.
- Lops, P., Gemmi, M. dan Semeraro, G. 2011. Content-based Recommender System: State of the Art and Trends, *Recommender Systems Handbook* (hlm 73-76). Boston, MA: Springer US
- Manning, C., Raghavan, P., dan Schutze, H., 2009, *Introduction to Information Retrieval*, Cambridge University Press.
- Margono, 2003, *Metodologi Penelitian Pendidikan*, Jakarta: Rineka Cipta.
- Mejova, Y., 2009, *Sentiment Analysis: an Overview, Comprehensive Exam Paper*, Computer Science Department, University of Iowa.
- Mukherjee, S., 2012, *Sentiment Analysis A Literature Survey*, Department of Computer Science and Engineering, Indian Institute of Technology, Bombay.
- Natalius, S., 2010, Metode *Naive Bayes Classifier* dan Penggunaannya pada Klasifikasi Dokumen, *Makalah II2092 Probabilitas dan Statistik – Sem. ITahun 2010/2011*, Program Studi Sistem dan Teknologi Informasi, Sekolah Teknik Elektro dan Informatika, Institut Teknologi Bandung.
- Nugroho, E., 2011, Sistem Deteksi Plagiarisme Dokumen Teks Dengan Menggunakan Algoritma Rabin-Karpi, *Skripsi*, Program Studi Ilmu Komputer, Jurusan Matematika Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Brawijaya Malang.
- O’Keefe, T., dan Koprinska, I., 2009, *Feature selection and weighting methods in sentiment analysis*, Australasian Document Computing Symposium, 67.
- Pang, B., Lee, L., dan Vaithyanathan, S., 2002, Thumbs up? Sentiment Classification using Machine Learning Techniques, *Proceedings of EMNLP*, 79-86.
- Pang, B., dan Lee, L., 2008, Opinion Mining and Sentiment Analysis, *Foundations and Trends in Information Retrieval*, Vol. 2, No 1-2 (2008) 1–135.

- Rozas, I. R. dan Sarno, R., 2011, SiPKoKI ISO 27001: Sistem Pemilihan Kontrol Keamanan Informasi Berbasis ISO 27001, *Seminar Nasional Pascasarjana XI*, ITS, Surabaya, 27 Juli.
- Santosa, B., 2007, *Data Mining : Teknik Pemanfaatan Data untuk Keperluan Bisnis*, Graha Ilmu.
- Saraswati, N.W.S., 2011, *Text Mining dengan Metode Naive Bayes Classifier dan Support Vector Machines untuk Sentiment Analysis*, Tesis, Program Pascasarjana, Universitas Udayana, Denpasar.
- Sebastiani, F., 2002, Machine Learning in Automated Text Categorization, *ACM Computing Surveys (CSUR)*, 34(1), 1-47.
- Sembiring, K., 2007, Penerapan Teknik *Support Vector Machine* untuk Pendeteksian Intrusi pada Jaringan, Skripsi, Program Studi Teknik Informatika ITB.
- Siqueira, H., dan Barros, F., 2010, A Feature Extraction Process for Sentiment Analysis of Opinions on Services, *Proceedings of International Workshop on Web and Text Intelligence*.
- Shukri, S.E., Yaghi, R.I., Aljarah, I., dan Alsawalqah, H., 2015, Twitter Sentiment Analysis: A Case Study in the Automotive Industry, *IEEE Jordan Conference on Applied Electrical Engineering and Computing Technologies (AEECT)*, 1-5.
- Rish, I., 2001, An Empirical Study of The Naive Bayes Classifier, In *Proceedings of IJCAI-01 workshop on Empirical Methods in AI*, New York.
- UIN Sunan Kalijaga, 2013, *Pedoman Kegiatan Akademik Tahun 2013/2014: Edisi Revisi 2013*, Yogyakarta.
- Yamamoto, M., dan Church, K.W., 2001, Using Suffix Arrays to Compute Term Frequency and Document Frequency for All Substrings in A Corpus, *Computational Linguistics*, 27(1), 1-30.