
171 

 

 

Arham, A. Z. (2018). Klasifikasi Ulasan Buku Menggunakan Algoritma 

Convolutional Neural Network – Long Short Term Memory. 

Budiman, A. E., & Widjaja, A. (2020). Analisis Pengaruh Teks Preprocessing 

Terhadap Deteksi Plagiarisme Pada Dokumen Tugas Akhir. Jurnal Teknik 

Informatika Dan Sistem Informasi, 6(3), 475–488. 

https://doi.org/10.28932/jutisi.v6i3.2892 

Cahyadi, R., Damayanti, A., & Aryadani, D. (2020). Recurrent Neural Network 

(RNN) dengan Long Short Term Memory (LSTM) untuk Analisis Sentimen 

data instagram. Jurnal Informatika Dan Komputer, 5(1), 1–9. 

https://ejournal.akakom.ac.id/index.php/jiko/article/view/407 

Dinanti, L. A., Wildani, Z., Wulandari, S. P., Retnaningsih, S. M., Wibowo, W., 

Ratih, I. D., & Prastuti, M. (2021). Tingkat Kapabilitas Pelatihan Metode 

Statistika Model Hybrid Learning di Masa Pandemi Covid-19. Sewagati, 5(2), 

118. https://doi.org/10.12962/j26139960.v5i2.8198 

Hermanto, D. T., Setyanto, A., & Luthfi, E. T. (2021). Algoritma LSTM-CNN 

untuk Binary Klasifikasi dengan Word2vec pada Media Online. Creative 

Information Technology Journal, 8(1), 64. 

https://doi.org/10.24076/citec.2021v8i1.264 

Hochreiter, S. (1997). Long Short-Term Memory. 1780, 1735–1780. 

Huang, W., Rao, G., Feng, Z., & Cong, Q. (2018). LSTM with sentence 

representations for Document-level Sentiment Classification. 

Neurocomputing. https://doi.org/10.1016/j.neucom.2018.04.045 

Ii, B. A. B., & Pustaka, T. (2002). BAB II Tinjauan Pustaka BAB II TINJAUAN 

PUSTAKA 2.1. 1–64. 

Jelodar, H., Wang, Y., Orji, R., & Huang, H. (2020). Deep Sentiment Classification 

and Topic Discovery on Novel Coronavirus or COVID - 19 Online 

Discussions : NLP Using LSTM Recurrent Neural Network Approach. 

2194(c), 1–12. https://doi.org/10.1109/JBHI.2020.3001216 

Lionovan, D. A., Santoso, L. W., & Intan, R. (2017). Klasifikasi Topik dan Analisa 

Sentimen Terhadap Kuesioner Umpan Balik Universitas Menggunakan 

Metode Long Short-Term Memory. Jurnal Infra, 8(2), 1–6. 

Liu, B. (2012). Sentiment analysis and opinion mining. Synthesis Lectures on 


172 

 

 

Human Language Technologies, 5(1), 1–184. 

https://doi.org/10.2200/S00416ED1V01Y201204HLT016 

Novita, D., & Astuti, L. S. (2022). KEEFEKTIFAN PEMBELAJARAN DARING. 

883–888. 

Nurdin, A., Aji, B. A. S., Bustamin, A., & Abidin, Z. (2020). Perbandingan Kinerja 

Word Embedding Word2Vec , Glove ,. Jurnal TEKNOKOMPAK, 14(2), 74– 

79. 

Nurzahputra, A., & Muslim, M. A. (2016). Analisis Sentimen pada Opini 

Mahasiswa Menggunakan Natural Language Processing. Seminar Nasional 

Ilmu Komputer, Snik, 114–118. 

Paputungan, C. K. N., & Jacobus, A. (2021). Sentiment Analysis of Social Media 

Users Using Long-Short Term Memory Method. Jurnal Teknik Elektro Dan 

Komputer, 10(2), 99–106. 

Puspaningrum, A., Bunga, M. S., & Iryanto, I. (2020). Klasifikasi Perubahan 

Perangkat Lunak pada Mobile App Review dengan Menggunakan Metode 

Long Short Term Memory (LSTM). IKRA-ITH INFORMATIKA : Jurnal 

Komputer Dan Informatika, 4(3), 41–46. https://journals.upi- 

yai.ac.id/index.php/ikraith-informatika/article/view/857 

Rachman, T. (2018). Proportionate Stratified Random Sampling. Angewandte 

Chemie International Edition, 6(11), 951–952., 4(1), 10–27. 

Rozi, I., Pramono, S., & Dahlan, E. (2012). Implementasi Opinion Mining (Analisis 

Sentimen) Untuk Ekstraksi Data Opini Publik Pada Perguruan Tinggi. Jurnal 

EECCIS, 6(1), 37–43. 

Samsir, Ambiyar, Verawardina, U., Edi, F., & Watrianthos, R. (2021). Analisis 

Sentimen Pembelajaran Daring Pada Twitter di Masa Pandemi COVID-19 

Menggunakan Metode Naïve Bayes. Jurnal Media Informatika Budidarma, 5, 

157–163. https://doi.org/10.30865/mib.v5i1.2604 

Sciences, H. (2016). Control Chart. 4(1), 1–23. 

Syarifudin, A. (2020). Pre-Trained Word Vector Bahasa Indonesia Generation 

Dengan Menggunakan Word2vec Untuk Bidang Komputer Dan Teknologi 

Informasi. 2507(February), 1–9. 

Turney, P. D. (2001). Thumbs Up or Thumbs Down ? Semantic Orientation Applied 


173 

 

 

to Unsupervised Classification of Reviews. 

Undiksha. (2000). Validitas Butir. 21–27. 

Wibowo, Antoni. (2017). 10 Fold Cross Validation. 

https://mti.binus.ac.id/2017/11/24/10-fold-cross-validation/ 

Zizka, J., Darena, F., & Svoboda, A. (2019). Text Mining With Machine Learning 

(1st Ed.). Crc Press. https://www.perlego.com/book/1471345/text-mining- 

withmachine-learning-pdf 

Zurqoni, & Rahman, F. (2019). Aplikasi Statistik Proses Kontrol Untuk Evaluasi 

Proses Pembelajaran Menggunakan Diagram Kontrol X ̅ dan R. J Statistika: 

Jurnal Ilmiah Teori Dan Aplikasi Statistika, 12(2), 30–35. 

https://doi.org/10.36456/jstat.vol12.no2.a2226 

http://www.perlego.com/book/1471345/text-mining-
http://www.perlego.com/book/1471345/text-mining-

