

DAFTAR PUSTAKA

- [1] B. J. Jansen, M. Zhang, K. Sobel, and A. Chowdury, "Micro-blogging as online word of mouth branding," *Proc. 27th Int. Conf. Ext. Abstr. Hum. factors Comput. Syst. CHI EA 09*, vol. 1960, pp. 3859–3864, 2009.
- [2] D. Laney, "META Delta," *Appl. Deliv. Strateg.*, vol. 949, no. February 2001, p. 4, 2001.
- [3] MIT Technology Review, "Language Data Reveals Twitter's Global Reach | MIT Technology Review," 2013. [Online]. Available: <http://www.technologyreview.com/graphiti/522376/the-many-tongues-of-twitter/>. [Accessed: 12-Apr-2015].
- [4] H. Wijaya, A. Erwin, A. Soetomo, and M. Galinium, "Twitter Sentiment Analysis and Insight for Indonesian Mobile Operators," *Inf. Syst. Int. Conf.*, no. December, pp. 2–4, 2013.
- [5] N. Monarizqa, L. E. Nugroho, and B. S. Hantono, "PENERAPAN ANALISIS SENTIMEN PADA TWITTER BERBAHASA INDONESIA SEBAGAI PEMBERI RATING," vol. 1, pp. 151–155, 2014.
- [6] A. C. E. S. Lima, L. N. de Castro, and J. M. Corchado, "A polarity analysis framework for Twitter messages," *Appl. Math. Comput.*, vol. 270, no. October, pp. 756–767, 2015.
- [7] T. Sakaki, M. Okazaki, and Y. Matsuo, "Earthquake shakes Twitter users: real-time event detection by social sensors," *WWW '10 Proc. 19th Int. Conf. World wide web*, p. 851, 2010.
- [8] T. Sakaki, M. Okazaki, and Y. Matsuo, "Tweet Analysis for Real-Time Event Detection and Earthquake Reporting System Development," vol. 25, no. 4, pp. 919–931, 2013.
- [9] J. Bollen, H. Mao, and X. Zeng, "Twitter mood predicts the stock market .," pp. 1–8.
- [10] S. K. Khatri, H. Singhal, and P. Johri, "Sentiment Analysis to Predict

- Bombay Stock Exchange Using Artificial Neural Network,” pp. 0–4, 2014.
- [11] M. Cha, H. Haddai, F. Benevenuto, and K. P. Gummadi, “Measuring User Influence in Twitter: The Million Follower Fallacy,” *Int. AAAI Conf. Weblogs Soc. Media*, pp. 10–17, 2010.
- [12] E. Bakshy, J. Hofman, W. Mason, and D. Watts, “Everyone’s an influencer: quantifying influence on twitter,” *Proc. fourth ACM Int. Conf. Web search data Min. SE - WSDM ’11*, pp. 65–74, 2011.
- [13] S. Asur and B. a Huberman, “Predicting the Future with Social Media,” *Arxiv Prepr. arXiv10035699*, vol. abs/1003.5, pp. 492–499, 2010.
- [14] C. Darujati and A. B. Gumelar, “Pemanfaatan Teknik Supervised Untuk Klasifikasi Teks Bahasa Indonesia,” *LINK*, vol. 16, no. 1, pp. 1–8, 2012.
- [15] M. Zimmermann and M. Spiliopoulou, “A Semi-supervised Self-Adaptive Classifier over Opinionated Streams,” 2014.
- [16] A. M. Ningtyas, T. B. Adji, and S. Fauziati, “PENGARUH PENANGANAN NEGASI DALAM BAHASA INDONESIA UNTUK PELABELAN OTOMATIS PADA ANALISIS SENTIMEN TWITTER,” 2016.
- [17] “ANALISIS SENTIMEN PADA TWITTER MENGGUNAKAN TEXT MINING SKRIPSI Boy Utomo Manalu,” 2014.
- [18] G. A. B, T. B. Adji, and A. E. Permanasari, “ANALISIS SENTIMEN CALON PRESIDEN INDONESIA 2014 DENGAN LIMA CLASS ATTRIBUTE,” 2015.
- [19] D. S. Pamungkas, N. A. Setiyanto, and E. Dolphina, “ANALISIS SENTIMENT PADA SOSIAL MEDIA TWITTER MENGGUNAKAN NAIVE BAYES CLASSIFIER TERHADAP KATA KUNCI “KURIKULUM 2013’,” vol. 14, no. 4, pp. 299–314, 2015.
- [20] F. Z. Tala, “A Study of Stemming Effects on Information Retrieval in Bahasa Indonesia,” *M.Sc. Thesis, Append. D*, vol. pp, pp. 39–46, 2003.
- [21] “Daftar Stop Words List Bahasa Indonesia Download Untuk Dunia

- Komputer dan Internet (1300 kata) update.” [Online]. Available: <http://stop-words-list-bahasa-indonesia.blogspot.co.id/2012/09/daftar-stop-words-list-bahasa-indonesia.html>. [Accessed: 06-Feb-2016].
- [22] N. Saputra, T. B. Adji, and A. E. Permanasari, “Analisis Sentimen Data Presiden Jokowi dengan Preprocessing Normalisasi dan Stemming menggunakan Metode Naive Bayes dan SVM,” vol. 5, no. November, 2015.
 - [23] N. Saputra, T. B. Adji, and A. E. Permanasari, “ANALISIS SENTIMEN BERBASIS LEXICON DAN EMOTICON,” 2015.
 - [24] F. A. Nugeraha, T. B. Adji, and W. Najib, “Proses Klasifikasi Teks Pornografi Berbahasa Indonesia Berbasis Machine Learning,” 2015.
 - [25] P. K. Singh and M. Shahid Husain, “Methodological Study Of Opinion Mining And Sentiment Analysis Techniques,” *Int. J. Soft Comput.*, vol. 5, no. 1, pp. 11–21, 2014.
 - [26] R. Mccue, “A Comparison of the Accuracy of Support Vector Machine and Naive Bayes Algorithms In Spam Classification,” *Univ. Calif. St. Cruz*, pp. 1–17, 2009.
 - [27] J. Read, “Using Emoticons to reduce Dependency in Machine Learning Techniques for Sentiment Classification Using Emoticons to reduce Dependency in Machine Learning Techniques for Sentiment Classification,” no. January, 2016.
 - [28] S. Sinaga, N. A. Setiawan, and T. B. Adji, “KLASIFIKASI TOPIK DAN VISUALISASI STATISTIK DATA TWITTER DENGAN MENGGUNAKAN ELASTICSEARCH DAN KIBANA,” 2015.
 - [29] “30 Amazing Twitter Mobile Statistics (February 2016).” [Online]. Available: <http://expandedramblings.com/index.php/twitter-mobile-statistics/>. [Accessed: 08-Mar-2016].
 - [30] K. Ariansyah, “Proyeksi Jumlah Pelanggan Telepon Bergerak Seluler di Indonesia,” *Portal Garuda*, 2014.
 - [31] A. Nurfalah, “Analisis Sentimen Pada Opini Berbahasa Indonesia

- Menggunakan Pendekatan Lexicon Based,” *Bandung, Indones.*, 2011.
- [32] I. F. Rozi, S. Hadi, and E. Achmad, “Implementasi Opinion Mining (Analisis Sentimen) untuk Ekstraksi Data Opini Publik pada Perguruan Tinggi,” in *Proceedings of the 7th Conference on Empirical Methods in Natural Language Processing (EMNLP-02)*, 2012, vol. 6, no. 1, pp. 37–43.
 - [33] B. Pang, L. Lee, and S. Vaithyanathan, “Thumbs up?: sentiment classification using machine learning techniques,” *Proc. Conf. Empir. Methods Nat. Lang. Process.*, pp. 79–86, 2002.
 - [34] V. Narayanan, I. Arora, and A. Bhatia, “Fast and accurate sentiment classification using an enhanced Naive Bayes model .,” pp. 1–8.
 - [35] P. Turney, “Thumbs Up or Thumbs Down ? Semantic Orientation Applied to Unsupervised Classification of Reviews,” 2002.
 - [36] M. Salampasis, G. Paltoglou, and A. Giahanoou, “Using Social Media for Continuous Monitoring and Mining of Consumer Behaviour,” no. Haicta, pp. 8–11, 2011.
 - [37] A. Pak and P. Paroubek, “Twitter as a Corpus for Sentiment Analysis and Opinion Mining,” *Proc. Seventh Conf. Int. Lang. Resour. Eval.*, pp. 1320–1326, 2010.
 - [38] A. Novantirani, M. K. S. S. T, and V. Effendy, “Analisis Sentimen pada Twitter untuk Mengenai Penggunaan Transportasi Umum Darat Dalam Kota dengan Metode Support Vector Machine,” pp. 1–7.
 - [39] N. W. Wijayanti, A. E. Permanasari, and I. Hidayah, “ANALISIS SENTIMEN PADA REVIEW PENGGUNA SISTEM OPERASI WINDOWS PHONE DENGAN MENGGUNAKAN METODE SUPPORT VECTOR MACHINE (SVM),” 2014.
 - [40] J. Villena-román and A. Luna-cobos, “TweetAlert : Semantic Analytics in Social Networks for Citizen Opinion Mining in the City of the Future.”
 - [41] C. P. Report and S. H. Kumar, “Twitter Sentiment Analysis.”

- [42] B. Liu, "Sentiment Analysis and Opinion Mining," *Synth. Lect. Hum. Lang. Technol.*, vol. 5, no. 1, pp. 1–167, 2012.
- [43] J. M. Wiebe, R. F. Bruce, and T. P. O'Hara, "Development and use of a gold standard data set for subjectivity classifications," *Proc. Assoc. Comput. Linguist.*, pp. 246–253, 1999.
- [44] T. Wilson, J. Wiebe, and R. Hwa, "Just How Mad Are You? Finding Strong and Weak Opinion Clauses," pp. 761–767.
- [45] A. Usmaida, "Web Mining Untuk Pencarian Berdasarkan Kata Kunci Dengan Teknik Clustering." Tugas Akhir Jurusan Teknologi Informasi Politeknik Elektronika Negeri Surabaya, Surabaya, 2007.
- [46] H. Eldira, E. M. K, S. K. M. Kom, N. R. M, and S. Kom, "Web Mining Untuk Pencarian Dokumen Bahasa Inggris."
- [47] L. Agusta, "PERBANDINGAN ALGORITMA STEMMING PORTER DENGAN ALGORITMA NAZIEF & ADRIANI UNTUK STEMMING DOKUMEN TEKS BAHASA INDONESIA," pp. 196–201, 2009.
- [48] T. R. Putra, U. L. Yuhana, J. T. Informatika, and F. T. Informasi, "Klasifikasi Severity dari Bug untuk Proyek Perangkat Lunak," pp. 1–9.
- [49] A. A. Maarif, "Penerapan Algoritma TF-IDF untuk Pencarian Karya Ilmiah," no. 5.
- [50] S. A. Sugianto, Liliana, and S. Rostianingsih, "Pembuatan Aplikasi Predictive Text Menggunakan Metode N-Gram-Based," 2013.
- [51] Q. E. McCallum, *Bad Data Handbook*. 2012.
- [52] C. Sun, X. Wang, and J. Xu, "Study on feature selection in finance text categorization," *2009 IEEE Int. Conf. Syst. Man Cybern.*, vol. 3, no. October, pp. 5077–5082, 2009.
- [53] B. E. Boser, I. M. Guyon, and V. N. Vapnik, "A Training Algorithm for Optimal Margin Classifiers," *Proc. Fifth Annu. ACM Work. Comput. Learn. Theory*, pp. 144–152, 1992.

- [54] X. U. Xiang-min, M. A. O. Yun-feng, X. Jia-ni, and Z. Feng-le, "Classification Performance Comparison between RVM and SVM," no. 1, pp. 208–211.
- [55] A. S. Nugroho, A. . Witarto, and D. Handoko, "Application of Support Vector Machine in Bioinformatics," in *Indonesian Scientific Meeting in Central. Japan*, 2003.
- [56] "Contoh Perhitungan Untuk Naive Bayes - Documents." [Online]. Available: <http://dokumen.tips/documents/contoh-perhitungan-untuk-naive-bayes.html>. [Accessed: 08-Feb-2016].
- [57] "What's New in Kibana 4." [Online]. Available: <http://www.elasticsearch.org/guide/en/kibana/current/whats-new.html>. [Accessed: 06-Mar-2015].
- [58] "Properties of Naive Bayes," *Cambridge University Press*, 2008. [Online]. Available: <http://nlp.stanford.edu/IR-book/html/htmledition/properties-of-naive-bayes-1.html>. [Accessed: 24-Mar-2016].