

DAFTAR PUSTAKA

- Aggarwal, A., Singh, K., & Singh, K. (2015). Use of Gradient Technique for Extracting Features from Handwritten Gurmukhi Characters and Numerals. *Procedia Computer Science*, 46, 1716–1723. <https://doi.org/10.1016/J.PROCS.2015.02.116>
- Arica, N., & Yarman-Vural, F. T. (2002). Optical character recognition for cursive handwriting. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(6), 801–813. <https://doi.org/10.1109/TPAMI.2002.1008386>
- Burie, J. C., Coustaty, M., Hadi, S., Kesiman, M. W. A., Ogier, J. M., Paulus, E., ... Valy, D. (2017). ICFHR2016 competition on the analysis of handwritten text in images of Balinese Palm Leaf manuscripts. *Proceedings of International Conference on Frontiers in Handwriting Recognition, ICFHR*, 596–601. <https://doi.org/10.1109/ICFHR.2016.0114>
- Cahyadhi, I. P. E. D., Sunarya, I. M. G., & Wirawan, I. M. A. (2015). Pengembangan Game Edukasi Siap Selem Berbasis Android. *Karmapati*, 4(2), 6. <https://doi.org/10.1126/science.aaf2941>
- Casella, G., Fienberg, S., & Olkin, I. (2006). *Springer Texts in Statistics An Introduction to Statistical Learning with Applications in R. Design* (Vol. 102). <https://doi.org/10.1016/j.peva.2007.06.006>
- Dharma, P. N. P. (2016). Pentingnya Mata Pelajaran Muatan Lokal Aksara Bali untuk Menjaga Eksistensi Kearifan Lokal oleh Pande Nengah Pradiptha Dharma - Kompasiana.com. Retrieved May 9, 2019, from https://www.kompasiana.com/pradiptha_dharma/57079e07e2afbdee070fa681/pentingnya-mata-pelajaran-muatan-lokal-aksara-bali-untuk-menjaga-eksistensi-kearifan-lokal
- Genesis. (2018). Pros and Cons of K-Nearest Neighbors - From The GENESIS. Retrieved June 21, 2019, from <https://www.fromthegenesis.com/pros-and-cons-of-k-nearest-neighbors/>
- Jin, Z., Qi, K., Zhou, Y., Chen, K., Chen, J., & Guan, H. (2009). SSIFT: An Improved SIFT Descriptor for Chinese Character Recognition in Complex Images. In *2009 International Symposium on Computer Network and*

- Multimedia Technology* (pp. 1–5). IEEE.
<https://doi.org/10.1109/CNMT.2009.5374825>
- Kesiman, M., & Burie, J. (2016). A New Scheme for Text Line and Character Segmentation from Gray Scale Images of Palm Leaf Manuscript. *Conference on Frontiers* Retrieved from <https://hal.archives-ouvertes.fr/hal-01389850/>
- Kesiman, M. W. A., Prum, S., Burie, J. C., & Ogier, J. M. (2015). An initial study on the construction of ground truth binarized images of ancient palm leaf manuscripts. *Proceedings of the International Conference on Document Analysis and Recognition, ICDAR, 2015-Novem*, 656–660.
<https://doi.org/10.1109/ICDAR.2015.7333843>
- Kesiman, M. W. A., Prum, S., Burie, J. C., & Ogier, J. M. (2017). Study on feature extraction methods for character recognition of Balinese script on palm leaf manuscript images. *Proceedings - International Conference on Pattern Recognition*, 4017–4022. <https://doi.org/10.1109/ICPR.2016.7900262>
- Kimura, F., & Miyake, Y. (1987). Modified Quadratic Discriminant Functions and the Application, (1), 149–153.
- Kozlay, D. (1971). Feature Extraction in an Optical Character Recognition Machine. *IEEE Transactions on Computers*, C-20(9), 1063–1067.
<https://doi.org/10.1109/T-C.1971.223404>
- Kuhn, M., Johnson, K., Kuhn, M., & Johnson, K. (2013). Introduction. In *Applied Predictive Modeling* (pp. 1–16). Springer New York.
https://doi.org/10.1007/978-1-4614-6849-3_1
- Kumar, S. (2013). Neighborhood Pixels Weights-A New Feature Extractor. *International Journal of Computer Theory and Engineering*, 2(1), 69–77.
<https://doi.org/10.7763/ijcte.2010.v2.119>
- Kurnia, I. P. A. (2015). Prosiding Upaya Dokumentasi Manuskrip : Penataan Dan Pengelolaan Koleksi Naskah Lontar Milik Masyarakat Di Pulau Bali, 89–100. Retrieved from <https://onesearch.id/Record/IOS4824.paper-28>
- Liu, C. L., Sako, H., & Fujisawa, H. (2004). Discriminative learning quadratic discriminant function for handwriting recognition. *IEEE Transactions on Neural Networks*, 15(2), 430–444. <https://doi.org/10.1109/TNN.2004.824263>

- Liu, C. L., Yin, F., Wang, D. H., & Wang, Q. F. (2013). Online and offline handwritten Chinese character recognition: Benchmarking on new databases. *Pattern Recognition*, 46(1), 155–162.
<https://doi.org/10.1016/j.patcog.2012.06.021>
- Morse, M. D., & Patel, J. M. (2007). An efficient and accurate method for evaluating time series similarity. In *Proceedings of the 2007 ACM SIGMOD international conference on Management of data - SIGMOD '07* (p. 569). New York, New York, USA: ACM Press.
<https://doi.org/10.1145/1247480.1247544>
- Narendra, B. B. (2008). Pembuatan Smart Font Aksara Bali [The Development of Balinese Script Smart Font], Undergraduate Thesis, 1–13.
- Negari, D., Kuna, B., & Pallawa, S. (2016). MENULIS AKSARA BALI DI ATAS LONTAR.
- Prasetya, E. (2016). Pameran Lontar: Tidak Semua Sakral Ada juga Falsafah Islam. Retrieved May 9, 2019, from
<http://www.tatkala.co/2016/08/05/pameran-lontar-tidak-semua-sakral-ada-juga-falsafah-islam/>
- Primadesi, Y. (2018). Peran Masyarakat Lokal dalam Usaha Pelestarian Naskah-Naskah Kuno Paseban. *Komposisi: Jurnal Pendidikan Bahasa, Sastra, Dan Seni*, 11(2). <https://doi.org/10.24036/komposisi.v11i2.88>
- Ramteke, R. J. (2010). Invariant Moments Based Feature Extraction for Handwritten Devanagari Vowels Recognition. *International Journal of Computer Applications*, 1(18), 1–5. <https://doi.org/10.5120/392-585>
- Riansyah, R. R., Nurhasanah, Y. I., & Dewi, I. A. (2017). Sistem Pengenalan Aksara Sunda Menggunakan Metode Modified Direction Feature dan Learning Vector Quantization. *Jurnal Teknik Informatika Dan Sistem Informasi*, 3(1). <https://doi.org/10.28932/jutisi.v3i1.563>
- Rino, W. (n.d.). SEGMENTASI CITRA AKSARA SUNDA MENGGUNAKAN METODE SAUVOLA DAN PROJECTION PROFILE Oleh Winapamungkas Rino.
- Shao, Y., Wang, C., & Xiao, B. (2013). Fast self-generation voting for handwritten Chinese character recognition. *International Journal on Document Analysis and Recognition*, 16(4), 413–424. <https://doi.org/10.1007/s10032-012-0194-8>

- Sulaiman, Omar, & Nasrudin. (2019). Degraded Historical Document Binarization: A Review on Issues, Challenges, Techniques, and Future Directions. *Journal of Imaging*, 5(4), 48. <https://doi.org/10.3390/jimaging5040048>
- Tharwat, A. (2016). Linear vs. quadratic discriminant analysis classifier: a tutorial. *International Journal of Applied Pattern Recognition*, 3(2), 145. <https://doi.org/10.1504/IJAPR.2016.079050>
- Udayana, I. P. A. E. D., Sudarma, M., & Kumara, I. N. S. (2017). Balinese Latin Text Becomes Aksara Bali Using Rule Base Method. *International Journal of Research in IT, Management and Engineering*.
- Wiguna, I. K. A. G. (2016). PENGENALAN TULISAN TANGAN AKSARA BALI MENGGUNAKAN CONVOLUTIONAL NEURAL NETWORK. *Tesis*, 6(1), 103. <https://doi.org/10.3929/ethz-b-000238666>
- Windu, M., Kesiman, A., Burie, J.-C., Ogier, J.-M., Made, G. N., Wibawantara, A., ... Sunarya, G. (2016). The First Handwritten Balinese Palm Leaf Manuscripts Dataset. <https://doi.org/10.1109/ICFHR.2016.39>

