

DAFTAR PUSTAKA

- Agarwal, Shivam. 2014. Proceedings - 2013 International Conference on Machine Intelligence Research and Advancement, ICMIRA 2013 *Data Mining: Data Mining Concepts and Techniques*.
- Anter, Ahmed M, and Aboul Ella Hassenian. 2018. "Normalized Multiple Features Fusion Based on PCA and Multiple Classifiers Voting in CT Liver Tumor Recognition." In *Advances in Soft Computing and Machine Learning in Image Processing*, eds. Aboul Ella Hassenian and Diego Alberto Oliva. Cham: Springer International Publishing, 113–29. https://doi.org/10.1007/978-3-319-63754-9_6.
- Atamturktur, S, T Schoenherr, B Moaveni, and C Papadimitriou. 2016. *Model Validation and Uncertainty Quantification, Volume 3: Proceedings of the 34th IMAC, A Conference and Exposition on Structural Dynamics 2016*. Springer International Publishing. <https://books.google.co.th/books?id=JQCPDAAAQBAJ>.
- Bawantara, A, and K Pustaka. 2017. *Lulus SMA Kuliah Dimana? Panduan Memilih Program Studi*. Kawan Pustaka. <https://books.google.co.id/books?id=94BNQeZuacMC>.
- Campeato, O. 2020. *Python 3 for Machine Learning*. Mercury Learning & Information. <https://books.google.co.id/books?id=3vXPDwAAQBAJ>.
- Chawla, Nitesh V, Kevin W Bowyer, Lawrence O Hall, and W Philip Kegelmeyer. 2002. "SMOTE: Synthetic Minority over-Sampling Technique." *Journal of artificial intelligence research* 16: 321–57.
- Džeroski, S. 2008. Encyclopedia of Ecology, Five-Volume Set *Data Mining*.
- Elreedy, Dina, and Amir F Atiya. 2019. "A Comprehensive Analysis of Synthetic Minority Oversampling Technique (SMOTE) for Handling Class Imbalance." *Information Sciences* 505: 32–64. <https://www.sciencedirect.com/science/article/pii/S0020025519306838>.
- Elif Ceren Gok, et. al. 2021. "SMOTE-NC and gradient boosting imputation based random forest classifier for predicting severity level of covid-19 patients with blood samples (Juni 2021)

- Fernández, Alberto et al. 2018. "Learning from Imbalanced Data Sets." In *Cambridge International Law Journal*.
- Fotouhi, Sara, Shahrokh Asadi, and Michael W Kattan. 2019. "A Comprehensive Data Level Analysis for Cancer Diagnosis on Imbalanced Data." *Journal of Biomedical Informatics* 90: 103089. <https://www.sciencedirect.com/science/article/pii/S1532046418302302>.
- Francis, Bindhia K, and Suvanam Sasidhar Babu. 2019. "Predicting Academic Performance of Students Using a Hybrid Data Mining Approach." *Journal of Medical Systems* 43(6): 162. <https://doi.org/10.1007/s10916-019-1295-4>.
- G K, G Kesavaraj, and Surya Sukumaran. 2013. "A Study on Classification Techniques in Data Mining." In *2013 4th International Conference on Computing, Communications and Networking Technologies, ICCCNT 2013*, , 1–7.
- Garreta, R, and G Moncecchi. 2013. *Learning Scikit-Learn: Machine Learning in Python*. Packt Publishing. https://books.google.co.id/books?id=Lnx%5C_ngEACAAJ.
- Han, Haitao, Wenhong Zhu, Chenchen Ding, and Taigang Liu. 2021. "IPVP-MCV: A Multi-Classifer Voting Model for the Accurate Identification of Phage Virion Proteins." *Symmetry* 13(8): 1506.
- Indonesia, Republik. 2012. "Undang Nomor 12 Tahun 2012 Tentang Perguruan Tinggi." *Republik Indonesia* 8.
- Islahulhaq. Wibowo. W.. & Ratih. I. D. (2021). Classification of Non-Performing Financing Using Logistic Regression and Synthetic Minority Over-sampling Technique-Nominal Continuous (SMOTE-NC). *Int. J. Advance Soft Compu. Appl.* 13(3): 115-128
- Japkowicz, N, and M Shah. 2011. *Evaluating Learning Algorithms: A Classification Perspective*. Cambridge University Press. <https://books.google.co.id/books?id=VoWIIOKVzR4C>.
- Kabari, Ledisi G, and Ugochukwu C Onwuka. 2019. "Comparison of Bagging and Voting Ensemble Machine Learning Algorithm as a Classifier." *International*

- Journals of Advanced Research in Computer Science and Software Engineering* 9(3): 19–23. www.ijarsse.com.
- Li, Junnan, Qingsheng Zhu, Quanwang Wu, and Zhu Fan. 2021. “A Novel Oversampling Technique for Class-Imbalanced Learning Based on SMOTE and Natural Neighbors.” *Information Sciences* 565: 438–55. <https://www.sciencedirect.com/science/article/pii/S0020025521002863>.
- Marcoulides, George A. 2005. 100 *Journal of the American Statistical Association* *Discovering Knowledge in Data: An Introduction to Data Mining*.
- McKinney, W. 2017. *Python for Data Analysis: Data Wrangling with Pandas, NumPy, and IPython*. O’Reilly Media. <https://books.google.co.id/books?id=BCc3DwAAQBAJ>.
- McKinney, Wes. 2012. *Python for Data Analysis: Data Wrangling with Pandas, NumPy, and IPython*. https://books.google.com/books?id=v3n4_AK8vu0C&pgis=1.
- Paul Suparno, S J, T A H M, and S D U Press. 2015. *Pembelajaran Di Perguruan Tinggi Bergaya Paradigma Pedagogi Refleksi (PPR)*. Sanata Dharma University Press. <https://books.google.co.id/books?id=TaKZEAAAQBAJ>.
- Qin, Jian, and J Huang. 2022. “Use Pre-Trained Models and Multi-Classifer Voting Methods to Identify the Ironic Authors on Twitter.” In *Proceedings of the 13th Conference and Labs of the Evaluation Forum (CLEF), Bologna, Italy*, , 5–8.
- Raihana, Z, and A M Farah Nabilah. 2018. “Classification of Students Based on Quality of Life and Academic Performance by Using Support Vector Machine.” *Journal of Academia Universiti Teknologi MARA Negeri Sembilan* 6(1): 45–52. http://mymedr.afpm.org.my/publications/63846%0Ahttps://nsembilan.uitm.edu.my/joacns/images/v6_n1/pdf/Z.Raihana_6_1_A6.pdf.
- Raschka, Sebastian, and Vahid Mirjalili. 2019. 69 *Taiwan Review Python Machine Learning Second Edition Machine Learning and Deep Learning with Python, Scikit-Learn, and TensorFlow*. PACKT Publishing.
- Sáez, José A, Julián Luengo, Jerzy Stefanowski, and Francisco Herrera. 2015. “SMOTE–IPF: Addressing the Noisy and Borderline Examples Problem in

- Imbalanced Classification by a Re-Sampling Method with Filtering.” *Information Sciences* 291: 184–203. <https://www.sciencedirect.com/science/article/pii/S0020025514008561>.
- Saha, Sriparna, and Asif Ekbal. 2013. “Combining Multiple Classifiers Using Vote Based Classifier Ensemble Technique for Named Entity Recognition.” *Data & Knowledge Engineering* 85: 15–39. <https://www.sciencedirect.com/science/article/pii/S0169023X12000626>.
- Tallo, Tince Etlin, and Aina Musdholifah. 2018. “The Implementation of Genetic Algorithm in Smote (Synthetic Minority Oversampling Technique) for Handling Imbalanced Dataset Problem.” In *2018 4th International Conference on Science and Technology (ICST)*, , 1–4.
- Xue, Tian, Shengli Zhang, and Huijuan Qiao. 2021. “I6mA-VC: A Multi-Classifer Voting Method for the Computational Identification of DNA N6-Methyladenine Sites.” *Interdisciplinary Sciences: Computational Life Sciences* 13(3): 413–25. <https://doi.org/10.1007/s12539-021-00429-4>.
- Żabiński, Grzegorz et al. 2020. “Multi-Classifer Majority Voting Analyses in Provenance Studies on Iron Artefacts.” *Journal of Archaeological Science* 113(December 2019).