

DAFTAR PUSTAKA

Alcala-fdez, J., Fernandez, A., Luengo, J., Derrac, J., Garcia, S., Sanchez, L., & Herrera, F. (2011). KEEL Data-Mining Software Tool: Data. *Multi-Valued Logic & Soft Computing*, 255-287.

Batuwita, R., & Palade, V. (2012). Class Imbalance Learning Methods for Support Vector Machines. *Imbalanced Learning: Foundations, Algorithms, and Applications*.

Chih, C. C., & Chih, J. L. (2013). LIBSVM: A Library for Support Vector Machines. *ACM Transactions on Intelligent Systems and Technology*.

Chih-Wei, H., Chih-Chung, C., & Chih-Jen, L. (2010). A Practical Guide to Support Vector Classification. *Department of Computer Science, National Taiwan University, Taipei 106, Taiwan*.

Cortes, C., & Vapnik, V. (1995). Support-Vector Network. *Machine Learning* 20, 273-297.

Fernandez, A., Garcia, S., del Jesus, M. J., & Herrera, F. (2008). A study of the behaviour of linguistic fuzzy rule based classification systems in framework of imbalanced data-set. *Fuzzy Sets and Systems*, 2378-2398.

Garcia, E., & Lozano, F. (2007). Boosting Support Vector Machines. *International Conference on Machine Learning and Data Mining*.

Hall, M., Frank, E., Holmes, G., Pfahringer, B., Reutemann, P., & Witten, I. H. (2009). The WEKA Data Mining Software: An Update. *SIGKDD Explorations*.

Han, J., & Micheline, K. (2006). *Data Mining Concepts and Techniques* (2nd ed.). San Francisco: Morgan Kaufmann.

Kurniawan, D., & Supriyanto, C. (2013). OPTIMASI ALGORITMA SUPPORT VECTOR MACHINE (SVM) MENGGUNAKAN ADABOOST UNTUK PENILAIAN RISIKO KREDIT. *Program Pascasarjana Magister Teknik Informatika Universitas Dian Nuswantoro*.

Li, X., Wang, L., & Sung, E. (2008). AdaBoost with SVM-based component classifiers. *Engineering Applications of Artificial*, 785-795.

Lichman, M. (2013). Machine Learning Repository. *University of California, Irvine, School of Information and Computer Sciences*.

Longadge, R., Dongre, S. S., & Malik, L. (2013). Class Imbalance Problem in Data Mining: Review. *International Journal of Computer Science and Network*, 2(1).

Sulianta, F., & Juju, D. (2010). *Data Mining: Meramalkan Bisnis Perusahaan*. Jakarta: PT Elex Media Komputindo.

Tjioe, M. C. (2014). *Analisis Data Mahasiswa dan Data Dosen Universitas Kristen Maranatha Dengan Metode NBTree, K-Means, X-Means, dan DBScan*. Bandung: Fakultas Teknologi Informasi, Universitas Kristen Maranatha.

Witten, I. H., Frank, E., & Hall, M. A. (2011). *Data Mining Practical Machine Learning Tools and Techniques*. USA: Morgan Kaufmann.

Yang, P., Zhang, Z., Zhou, B. B., & Zomaya, A. Y. (2011). Sample Subsets Optimization for Classifying Imbalanced Biological Data. *Proceedings of the 15th Pacific-Asia Conference on Knowledge Discovery and Data Mining (PAKDD)*.

Zhi, Q. Z., & Gao, J. (2009). Improving SVM Classification With Imbalance Data Set. *International Conference on Neural Information Processing*, 389-398.