

DAFTAR PUSTAKA

- Ayub, M., & Kristanti, T. (2013). *Model Analisis Classification dan Clustering untuk Data Mahasiswa dan Dosen di Perguruan Tinggi*. Bandung: Laporan Hibah Bersaing DIKTI tahun anggaran 2013 di Universitas Kristen Maranatha.
- Chonoles, M. J., & Schardt, J. A. (2003). *UML 2 for Dummies*. Indianapolis: Wiley Publishing.
- Ganganwar, V. (2012). An overview of classification algorithms for imbalanced datasets. *International Journal of Emerging Technology and Advanced Engineering*, 42-47.
- Gorunescu, F. (2011). *Data Mining Concepts, Models and Techniques*. Berlin: Springer.
- Han, J., Kamber, M., & Pei, J. (2011). *Data Mining Concepts and Techniques Third Edition*. Waltham: Elsevier Inc.
- Kohavi, R. (1996). Scaling Up the Accuracy of Naive-Bayes Classifiers: a Decision-Tree Hybrid.
- Natalia, L. A. (2013). *Implementasi Skema Star dan Snowflake dalam pembuatan data mart dengan menggunakan data mahasiswa dan dosen di Universitas Kristen Maranatha*. Bandung: Laporan Kerja Praktek Program Studi Teknik Informatika Universitas Kristen Maranatha.
- Pelleg, D., & Moore, A. (2000). X-means: Extending K-means with Efficient Estimation of the Number of CLusters.
- Penker, M., Lyons, B., Fado, D., & Eriksson, H.-E. (2004). *UMK 2 Toolkit*. Indianapolis: Wiley Publishing.
- Sempf, B. (2010). *C# 2010 all-in-one for Dummies*. Indianapolis: Wiley Publishing.
- Silberschatz, A., Korth, H. F., & Sudarshan, S. (2011). *Database System Concepts Sixth Edition*. New York: McGraw-Hill.
- Tan, P.-N., Steinbach, M., & Kumar, V. (2006). *Introduction to Data Mining*. Boston: Pearson.
- Witten, I. H., Frank, E., & Hall, M. A. (2011). *Data Mining Practical Machine Learning*. Burlington: Elsevier