
43 
Institut Teknologi Nasional 

DAFTAR PUSTAKA 

 

 

Ali, A., Shamsuddin, S. M., & Ralescu, A. L. (2015). Classification with class 

imbalance problem: A review. International Journal of Advances in Soft 

Computing and Its Applications, 7(3), 176–204. 

Azwanti, N. (2018). Analisa Algoritma C 4.5 Untuk Memprediksi Penjualan Motor 

Pada PT. Capella Dinamik Nusantara Cabang Muka Kuning. Informatika 

Mulawarman : Jurnal Ilmiah Ilmu Komputer, 13(1). 

Bai, Y., Sun, Z., Deng, J., Li, L., Long, J., & Li, C. (2017). Manufacturing quality 

prediction using intelligent learning approaches: A comparative study. 

Sustainability (Switzerland), 10(1), 1–15. 

https://doi.org/10.3390/su10010085 

Breiman, L. (2001). Method Random Forest. Machine Learning, 45(1), 5–32. 

https://doi.org/10.1017/CBO9781107415324.004 

Cutler, A., Cutler, D. R., & Stevens, J. R. (2011). Random Forests. Research Gate, 

January, 0–20. https://doi.org/10.1007/978-1-4419-9326-7 

Debray, T. (2009). Classification in imbalanced datasets. Faculty of Humanities 

and Sciences, Maastricht University, 4(3), 78–82. 

https://doi.org/10.13140/2.1.2571.7762 

Gu, Q., Wang, X. M., Wu, Z., Ning, B., & Xin, C. S. (2016). An improved SMOTE 

algorithm based on genetic algorithm for imbalanced data classification. 

Journal of Digital Information Management, 14(2), 92–103. 

ISO 9000. (1994). Quality management and quality assurance standards — Part 1 : 

Guidelines for selection and use —. ISO 9000. 

Kao, H. A., Hsieh, Y. S., Chen, C. H., & Lee, J. (2017). Quality prediction modeling 

for multistage manufacturing based on classification and association rule 

mining. MATEC Web of Conferences, 123. 

https://doi.org/10.1051/matecconf/201712300029 

Karlık, B., Yibre, A. M., & Koçer, B. (2016). Comprising Feature Selection and 

Classifier Methods with SMOTE for Prediction of Male Infertility. 

International Journal of Fuzzy Systems and Advanced Applications, 3(1), 

1–6. 

Kaur, P., & Gosain, A. (2018). Comparing The Behavior of Oversampling Versus 

Undersampling. Research Gate, 653(January). https://doi.org/10.1007/978-

981-10-6602-3 

Kotler, P. (2000). Marketing Management , Millenium Edition. Marketing 

Management, 23(6), 188–193. https://doi.org/10.1016/0024-

6301(90)90145-T 

Kotsiantis, S., Kanellopoulos, D., & Pintelas, P. (2006). Handling imbalanced 

datasets : A review. GESTS International Transactions on Computer 

Science and Engineering, 30(1), 25–36. https://doi.org/10.1007/978-0-387-

09823-4_45 


44 
Institut Teknologi Nasional 

Martialay, M. L. (2019). Material semikonduktor lebih banyak cacat daripada yang 

diperkirakan sebelumnya. REDIYUS (Berita Penemuan Dan Sains 

Terbaru). https://rediyus.com/material-semikonduktor-lebih-banyak-cacat-

daripada-yang-diperkirakan-sebelumnya/ 

McCann Michael & Johnston, A. (2008). SECOM Data Set. UCI Machine Learning 

Repository. 

Orpa, E. P. K., Ripanti, E. F., & Tursina. (2019). Model Prediksi Awal Masa Studi 

Mahasiswa. Jurnal Sistem Dan Teknologi Informasi (JUSTIN), 7(4), 272–

278. 

Patil, T. R., & Sherekar, S. S. (2013). Performance Analysis of Naive Bayes and 

J48 Classification Algorithm for Data Classification. International Journal 

Of Computer Science And Applications, 6(2). 

Saifudin, A., Pamulang, U., Wahono, R. S., Dian, U., & Semarang, N. (2015). 

Pendekatan Level Data untuk Menangani Ketidakseimbangan Kelas pada 

Prediksi Cacat Software. Journal of Software Engineering, 1(2), 76–85. 

Siringoringo, R. (2018). Klasifikasi Data Tidak Seimbang Menggunakan. Journal 

of Information System Development, 3(1), 44–49. 

Sutono, S. B., Subagyo, Zuhdi, A., & Norhiza, F. L. (2017). Peramalan kausal 

berbasis integrasi Principal Component Analysis dan Jaringan Syaraf 

Tiruan. Jurnal Sains, Teknologi Dan Industri, 14(2), 117–125. 

Tahir, M. A. U. H., Asghar, S., Manzoor, A., & Noor, M. A. (2019). A 

Classification Model for Class Imbalance Dataset Using Genetic 

Programming. IEEE Access, 7(June), 71013–71037. 

https://doi.org/10.1109/ACCESS.2019.2915611 

Tahir, M. A. U. H., Asghar, S., Manzoor, A., & Noor, M. A. (2019). A 

Classification Model for Class Imbalance Dataset Using Genetic 

Programming. IEEE Access, 7(June), 71013–71037. 

https://doi.org/10.1109/ACCESS.2019.2915611 

Tjiptono, F. (2015). Strategi Pemasaran. 

 


