

DAFTAR PUSTAKA

- Balagurusamy, E. (2007). *Programming With Java:A Primer 3E*. New Delhi: Tata McGraw-Hill Publishing Company Limited.
- Bui, A. A., & Taira, R. K. (2010). *Medical Imaging Informatics*. London: Springer Science+Business Media, LLC.
- Go, A., Huang, L., & Bhayani, R. (2009). *Twitter Sentiment Analysis*. Stanford: Stanford University.
- Hamzah, A. (2012). *Klasifikasi Teks dengan Naive Bayes Classifier(NBC) untuk Pengelompokan Teks Berita dan Abstract Akademis*. Yogyakarta: Institut Sains dan Teknologi AKPRIND.
- Manning, C. D., Raghavan, P., & Schütze, H. (2008). *Introduction to Information Retrieval*. Cambridge: Cambridge University Press.
- Metsis, V., Androutsopoulos, I., & Paliouras, G. (2006). Spam Filtering with Naive Bayes - Which Naive Bayes? *CEAS 2006 - Third Conference on Email and Anti-Spam*. California.
- Pak, A., & Paroubek, P. (2010). *Twitter as a Corpus for Sentiment Analysis and Opinion Mining*. Orsay Cedex: Universit´e de Paris-Sud.
- Pennacchiotti, M., & Popescu, A.-M. (2011). *A Machine Learning Approach to Twitter User Classification*. Sunnyvale: Association for the Advancement of Artificial.
- Poo, D., Kiong, D., & Ashok, M. (2008). *Object-Oriented Programming and Java*. London: Springer-Verlag London Limited 2008.
- Reilly, T. O., & Milstein, S. (2011). *The Twitter Book*. Sebastopol: O'Reilly Media, Inc.
- Rennie, J. D. (2001). *Improving Multi-class Text Classification with Naive Bayes*. Massachusetts: Massachusetts Institute of Technology.
- Rish, I. (2001). An empirical study of the naive Bayes classifier. *IJCAI 2001 workshop on empirical methods in artificial intelligence*, 41-46.
- Sahami, M., Dumais, S., Heckerman, D., & Horvitz, E. (n.d.). *A Bayesian Approach to Filtering Junk E-Mail*. Stanford: Stanford University.

Wenyuan, D., Gui-Rong, X., Qiang, Y., & Yong, Y. (2007). *Transferring Naive Bayes Classifiers for Text Classification*. Association for the Advancement of Artificial.