

DAFTAR PUSTAKA

- [1] F. K. Bohang, "Berapa Jumlah Pengguna Internet Indonesia?," 22 February 2017. [Online]. Available: <http://tekno.kompas.com/read/2018/02/22/16453177/berapa-jumlah-pengguna-internet-indonesia>. [Accessed 25 February 2018].
- [2] I. Hamdi, "Ini Hasil Riset Google Soal Perilaku Belanja Online di Indonesia," 15 August 2017. [Online]. Available: <https://bisnis.tempo.co/read/900259/ini-hasil-riset-google-soal-perilaku-belanja-online-di-indonesia>. [Accessed 25 February 2018].
- [3] I. Cahya, "Ini popularitas e-commerce papan atas ketika Singles Day 2017 lalu," 15 November 2017. [Online]. Available: <https://www.merdeka.com/teknologi/ini-popularitas-e-commerce-papan-atas-ketika-singles-day-2017-lalu.html>. [Accessed 25 February 2018].
- [4] S. Ho, "The Evolution of Ecommerce Business Models in Southeast Asia," 8 July 2016. [Online]. Available: <https://ecommerceiq.asia/evolution-ecommerce-business-models-southeast-asia/>. [Accessed 25 February 2018].
- [5] A. Farki and I. Baihaqi, "Pengaruh Online Customer Review dan Rating Terhadap Kepercayaan dan Minat Pembelian pada Online Marketplace di Indonesia," *JURNAL TEKNIK ITS*, vol. 5, no. 2, pp. A614-A619, 2016.
- [6] Z. F. Auliya, M. R. K. Umam and S. K. Prastiwi, "Online Costumer Reviews (OTRs) dan Rating: Kekuatan Baru pada Pemasaran Online di Indonesia," *Jurnal Ilmiah Bidang Ekonomi Bisnis dan Perbankan (EBBANK)*, vol. 8, no. 1, p. 89 – 98, June 2017.
- [7] D. G. Nugroho, Y. H. Chrisnanto and A. Wahana , "Analisis Sentimen Pada Jasa Ojek Online Menggunakan Metode Naive Bayes," *Prosiding Seminar Nasional Sains dan Teknologi (SNST) Ke-7*, vol. 1, no. 1, pp. 156-161, 2016.

- [8] F. N. Zuhri and A. Alamsyah, "Analisis Sentimen Masyarakat Terhadap Brand Smartfren Menggunakan Naive Bayes Classifier di Forum Kaskus," *e-Proceeding of Management*, vol. 4, no. 1, pp. 242-251, April 2017.
- [9] S. K. K. L, J. Desai and J. Majumdar, "Opinion mining and sentiment analysis on online customer review," in *Computational Intelligence and Computing Research (ICCIC), 2016 IEEE International Conference on*, Chennai, 2016.
- [10] D. D. Purwanto and J. Santoso, "Multinomial Naive Bayes Classifier untuk Menentukan Review Positif atau Negatif Pelanggan Website Penjualan," in *Seminar Nasional "Inovasi dalam Desain dan Teknologi" - IDeaTech 2015*, 2015.
- [11] A. Yaylc and M. Bayram, "E-WOM: The effects of online consumer reviews on purchasing decisions," *International Journal of Internet Marketing and Advertising (IJIMA)*, vol. 7, no. 1, January 2012.
- [12] B. Bickart and R. M.Schindler, "Internet forums as influential sources of consumer information," *Journal of Interactive Marketing*, vol. 15, no. 3, pp. 31-40, 2001.
- [13] P. Devedi, R. Sujatha and R. Pathak, "A study on parameters of online reviews content that influence consumers buying behaviour- an Indian perspective," *Journal of Business and Retail Management Research (JBRMR)*, vol. 11, no. 4, pp. 12-24, July 2017.
- [14] Z. Mo, Y.-F. Li and P. Fan, "Effect of Online Reviews on Consumer Purchase Behavior," *Journal of Service Science and Management*, vol. 8, no. 3, pp. 419-424, 2015.
- [15] A. A. Hakim, A. Erwin, K. I. Eng, M. Galinium and W. Muliady, "Automated document classification for news article in Bahasa Indonesia based on term frequency inverse document frequency (TF-IDF) approach," in *2014 6th International Conference on Information Technology and Electrical*

Engineering (ICITEE), Yogyakarta, 2014.

- [16] V. R. P and S. R. V, "Recommending products to customers using opinion mining of online product reviews and features," in *2015 International Conference on Circuits, Power and Computing Technologies [ICCPCT-2015]*, Nagercoil, 2015.
- [17] A. A. Kshirsagar and P. A. Deshkar, "Review analyzer analysis of product reviews on WEKA classifiers," in *2015 International Conference on Innovations in Information, Embedded and Communication Systems (ICIIECS)*, Coimbatore, 2015.
- [18] S. Rana and A. Singh, "Comparative analysis of sentiment orientation using SVM and Naive Bayes techniques," in *2016 2nd International Conference on Next Generation Computing Technologies (NGCT)*, Dehradun, 2016.
- [19] Q. Jiang, W. Wang, X. Han, S. Zhang, X. Wang and C. Wang, "Deep feature weighting in Naive Bayes for Chinese text classification," in *2016 4th International Conference on Cloud Computing and Intelligence Systems (CCIS)*, Beijing, China, 2016.
- [20] Yusra, D. Olivita and Y. Vitriani, "Perbandingan Klasifikasi Tugas Akhir Mahasiswa Jurusan Teknik Informatika Menggunakan Metode Naïve Bayes Classifier dan K-Nearest Neighbor," *Jurnal Sains, Teknologi dan Industri*, vol. 14, no. 1, pp. 79-85, December 2016.
- [21] B. Heredia, T. M. Khoshgoftaar, J. Prusa and M. Crawford, "Cross-Domain Sentiment Analysis: An Empirical Investigation," in *2016 IEEE 17th International Conference on Information Reuse and Integration (IRI)*, Pittsburgh, PA, USA, 2016.
- [22] C. Fiarni, H. Maharani and R. Pratama, "Sentiment analysis system for Indonesia online retail shop review using hierarchy Naive Bayes technique," in *2016 4th International Conference on Information and Communication Technology (ICoICT)*, Bandung, Indonesia, 2016.

- [23] W. Songpan, "The analysis and prediction of customer review rating using opinion mining," in *2017 IEEE 15th International Conference on Software Engineering Research, Management and Applications (SERA)*, London, UK, 2017.
- [24] A. P. Syah, "Analisis Sentimen pada Data Ulasan Produk Toko Online dengan Metode Maximum Entropy," *e-Proceeding of Engineering*, vol. 4, no. 3, pp. 4632-4640, December 2017.
- [25] P. H. Saputro, M. Aristian and D. L. Tyas, "Klasifikasi Lagu Daerah Indonesia berdasarkan Lirik menggunakan Metode TF-IDF dan Naïve Bayes," *Jurnal Teknologi Informasi dan Terapan (JTIT)*, vol. 4, no. 1, pp. 45-50, 2017.
- [26] R. Feldman and J. Sanger, *Text Mining Handbook: Advanced Approaches in Analyzing Unstructured Data*, New York, NY: Cambridge University Press, 2006.
- [27] H. Februariyanti and E. Zuliarso, "Klasifikasi Dokumen Berita Teks Bahasa Indonesia menggunakan Ontologi," *Jurnal Teknologi Informasi DINAMIK*, vol. 17, no. 1, pp. 14-24, 2012.
- [28] C. Darujati and A. B. Gumelar, "Pemanfaatan Teknik Supervised Untuk Klasifikasi Teks Bahasa Indonesia," *Jurnal LINK*, vol. 16, no. 1, pp. 1-8, 2012.
- [29] M. F. Razandi, M. A. Bijaksana, D. Junaedi, E. F. Selfiendi and R. I. Permadi, "Semantic textual relatedness: A hybrid method," in *2016 4th International Conference on Cyber and IT Service Management*, Bandung, 2016.
- [30] D. A. Muthia, "Opinion Mining Pada Review Buku Menggunakan Algoritma Naive Bayes," *Jurnal Teknik Komputer AMIK BSI*, vol. 2, no. 1, pp. 1-8, 2016.

- [31] R. WP, A. Novianty and C. Setianingsih, "Analisis Sentimen Menggunakan Support Vector Machine dan Maximum Entropy," *e-Proceeding of Engineering*, vol. 4, no. 2, pp. 2389-2395, August 2017.
- [32] A. S. Akbara, E. Sediyonob and O. D. Nurhayatic, "Analisis Sentimen Berbasis Ontologi di Level Kalimat untuk Mengukur Persepsi Produk," *Jurnal Sistem Informasi Bisnis (JSINBIS)*, vol. 5, no. 2, pp. 84-97, 2015.
- [33] P. Ray and A. Chakrabarti, "Twitter sentiment analysis for product review using lexicon method," in *2017 International Conference on Data Management, Analytics and Innovation (ICDMAI)*, Pune, 2017.
- [34] S. T. K and J. Shetty, "Sentiment analysis of product reviews: A review," in *2017 International Conference on Inventive Communication and Computational Technologies (ICICCT)*, Coimbatore, 2017.
- [35] W. Medhat, A. Hassan and H. Korashy, "Sentiment analysis algorithms and applications: A survey," *Ain Shams Engineering Journal*, vol. 5, no. 4, pp. 1093-1113, December 2014.
- [36] B. Liu, *Sentiment Analysis and Opinion Mining*, Morgan & Claypool Publishers, 2012.
- [37] I.Hemalatha, P. S. Varma and A.Govardhan, "Sentiment Analysis Tool using Machine Learning Algorithms," *International Journal of Emerging Trends & Technology in Computer Science (IJETTCS)*, vol. 2, no. 2, pp. 105-109, April 2013.
- [38] A. Pandhu Wijaya and H. Agus Santoso, "Naive Bayes Classification Pada Klasifikasi Dokumen Untuk Identifikasi Konten E-Government," *Journal of Applied Intelligent System*, vol. 1, no. 1, pp. 48-55, February 2016.
- [39] R. Schapire, "Machine Learning Algorithms for Classification," Princeton University, [Online]. Available: <http://www.cs.princeton.edu/~schapire/talks/picasso-minicourse.pdf>.

[Accessed 1 March 2018].

- [40] S. T. Consulting, "Types of classification algorithms in Machine Learning," A Medium Corporation, 28 February 2017. [Online]. Available: <https://medium.com/@sifium/machine-learning-types-of-classification-9497bd4f2e14>. [Accessed 15 March 2018].
- [41] U. Syaripudin, I. Badruzaman, E. Yani, D. K and M. Ramdhani, "Studi Komparatif Penerapan Metode Hierarchical, K-Means dan Self Organizing Maps (SOM) Clustering Pada Basis Data," *Jurnal Kajian Islam, Sains dan Teknologi (ISTEK)*, vol. 7, no. 1, pp. 132-149, July 2013.
- [42] T. Hardeniya and D. A. Borikar, "An Approach To Sentiment Analysis Using Lexicons With Comparative Analysis of Different Techniques," *IOSR Journal of Computer Engineering (IOSR-JCE)*, vol. 18, no. 3, pp. 53-57, 2016.
- [43] N. M. S. Hadna, P. I. Santosa and W. W. Winarno, "Studi literatur tentang perbandingan metode untuk proses analisis sentimen di Twitter," in *Seminar Nasional Teknologi Informasi dan Komunikasi 2016 (SENTEKA 2016)*, Yogyakarta, 2016.
- [44] X. Huang and Q. Wu, "Micro-blog commercial word extraction based on improved TF-IDF algorithm," in *2013 IEEE International Conference of IEEE Region 10 (TENCON 2013)*, Xi'an, 2013.
- [45] Noviadrianti, "Stemming pada Preprocessing Twit Berbahasa Indonesia dengan Mengimplementasikan Algoritma Fonetik Soundex untuk Proses Klasifikasi," *SKRIPSI*, vol. 2, no. 3, December 2015.
- [46] W. E. Nurjanah, R. S. Perdana and M. A. Fauzi, "Analisis Sentimen Terhadap Tayangan Televisi Berdasarkan Opini Masyarakat pada Media Sosial Twitter menggunakan Metode K-Nearest Neighbor dan Pembobotan Jumlah Retweet," *Jurnal Pengembangan Teknologi Informasi dan Ilmu Komputer (JPTIIK)*, vol. 1, no. 12, pp. 1750-1757, December 2017.

- [47] A. A. Maarif, "Penerapan Algoritma TF-IDF untuk Pencarian Karya Ilmiah," 2015.
- [48] F. Handayani and F. S. Pribadi, "Implementasi Algoritma Naive Bayes Classifier dalam Pengklasifikasian Teks Otomatis Pengaduan dan Pelaporan Masyarakat melalui Layanan Call Center 110," *Jurnal Teknik Elektro*, vol. 7, no. 1, pp. 19-24, 2015.
- [49] Y. Ganisaputra and R. Tan, "Pembuatan Aplikasi Datamining Facebook dan Twitter dengan Naïve Bayes Classifier," *Jurnal Informatika*, vol. 9, no. 2, pp. 173 - 188, December 2013.
- [50] J. Ipmawati, Kusrini and E. T. Luthfi, "Komparasi Teknik Klasifikasi Teks Mining Pada Analisis Sentimen," *Indonesian Journal on Networking and Security*, vol. 6, no. 1, pp. 28-36, 2017.
- [51] S. Hanggara, T. M. Akhriza and M. Husni, "Aplikasi Web Untuk Analisis Sentimen Pada Opini Produk Dengan Metode Naive Bayes Classifier," *Prosiding Seminar Nasional Inovasi Dan Aplikasi Teknologi Di Industri (SENIATI) 2017*, vol. 3, no. 1, pp. 33--1-6, 4 February 2017.
- [52] A. Goel, J. Gautam and S. Kumar, "Real time sentiment analysis of tweets using Naive Bayes," in *2016 2nd International Conference on Next Generation Computing Technologies (NGCT-2016)*, Dehradun, 2016.
- [53] F. Gunawan, M. A. Fauzi and P. P. Adikara, "Analisis Sentimen Pada Ulasan Aplikasi Mobile Menggunakan Naive Bayes dan Normalisasi Kata Berbasis Levenshtein Distance (Studi Kasus Aplikasi BCA Mobile)," *Jurnal Pengembangan Teknologi Informasi dan Ilmu Komputer (JPTIIK)*, vol. 1, no. 10, pp. 1082-1088, October 2017.
- [54] P. Antinasari, R. S. Perdana and M. A. Fauzi, "Analisis Sentimen Tentang Opini Film Pada Dokumen Twitter Berbahasa Indonesia Menggunakan Naive Bayes Dengan Perbaikan Kata Tidak Baku," *Jurnal Pengembangan Teknologi Informasi dan Ilmu Komputer (JPTIIK)*, vol. 1, no. 12, pp. 1733-

1741, December 2017.

- [55] J. Wisudawati, "Klasifikasi Sentimen pada Movie Review dengan Metode Multinomial Naïve Bayes," *e-Proceeding of Engineering*, vol. 4, no. 2, pp. 2978-2988, August 2017.
- [56] R. F. N. Firmansyah, M. A. Fauzi and T. Afirianto, "Sentiment Analysis Pada Review Aplikasi Mobile Menggunakan Metode Naive Bayes Dan Query Expansion," *Jurnal Mahasiswa PTIIK UB*, vol. 8, no. 28, 2016.
- [57] Falahah and D. D. A. Nur, "Pengembangan Aplikasi Sentiment Analysis Menggunakan Metode Naive Bayes (Studi Kasus Sentiment Analysis Dari Media Twitte)," *Seminar Nasional Sistem Informasi Indonesia (SESINDO)*, pp. 335-340, 2-3 November 2015.
- [58] Doreswamy and H. K. S, "Performance Evaluation of Predictive Classifiers For Knowledge Discovery From Engineering Materials Data Sets," *Computing Research Repository (CoRR)*, vol. 3, no. 3, March 2012.
- [59] R. Budiarto, "Kinerja Algoritma Pengenalan Wajah untuk Sistem Penguncian Pintu Otomatis Menggunakan Raspberry-Pi," *KHAZANAH INFORMATIKA*, vol. 3, no. 2, pp. 80-87, December 2017.
- [60] P. Refaeilzadeh, L. Tang and H. Liu, "Cross-Validation," Springer, Boston, MA, 2009.
- [61] S. Shalev Shwartz and S. Ben-David, *Understanding Machine Learning: From Theory to Algorithms*, Cambridge University Press, 2014.
- [62] Z. Nematzadeh, R. Ibrahim and A. Selamat, "Comparative studies on breast cancer classifications with k-fold cross validations using machine learning techniques," in *2015 10th Asian Control Conference (ASCC)*, Kota Kinabalu, 2015.
- [63] A. M. S, "www.mathworks.com," 21 July 2017. [Online]. Available: <https://www.mathworks.com/matlabcentral/fileexchange/60900-multi-class->

confusion-matrix?s_tid=prof_contriblnk. [Accessed 17 August 2018].

- [64] H. M. Ismail, S. Harous and B. Belkhouche, "A Comparative Analysis of Machine Learning Classifiers for Twitter Sentiment Analysis," in *17th International Conference on Intelligent Text Processing and Computational Linguistics - CICLing 2016*, 2016.