

DAFTAR PUSTAKA

- Aisyah, B., & Sulisty, Y. (2016). Klasifikasi Kanker Payudara Menggunakan Algoritma Gain Ratio. *Jurnal Teknik Elektro*, 8(2), 43–46.
- Auckland University. (2010). *Morphological Image Processing*. Diambil dari Auckland University: <https://www.cs.auckland.ac.nz/courses/compsci773s1c/lectures/ImageProcessing-html/topic4.htm>
- Biswas, R., Nath, A., & Roy, S. (2016). Mammogram classification using gray-level co-occurrence matrix for diagnosis of breast cancer. *Proceedings - 2016 International Conference on Micro-Electronics and Telecommunication Engineering, ICMETE 2016*, 161–166. <https://doi.org/10.1109/ICMETE.2016.85>
- Costa, A. F., Humpire-Mamani, G., & Traina, A. J. M. H. (2012). An efficient algorithm for fractal analysis of textures. *Brazilian Symposium of Computer Graphic and Image Processing*, 39–46. <https://doi.org/10.1109/SIBGRAPI.2012.15>
- Dabbura, I. (2018). *K-means Clustering: Algorithm, Applications, Evaluation Methods, and Drawbacks*. Diambil dari Towards data science: <https://towardsdatascience.com/k-means-clustering-algorithm-applications-evaluation-methods-and-drawbacks-aa03e644b48a>
- Ergen, B., & Baykara, M. (2014). Texture based feature extraction methods for content based medical image retrieval systems. *Bio-Medical Materials and Engineering*, 24(6), 3055–3062. <https://doi.org/10.3233/BME-141127>
- Fajrin, H. R., Nugroho, H. A., & Soesanti, I. (2015). Ekstraksi Ciri Berbasis Wavelet Dan Glcm Untuk Deteksi Dini Kanker Payudara Pada Citra Mammogram. *Snst*, 47–52.
- Greensted, D. (2010). *Otsu Thresholding*. Diambil dari The Lab Book Pages: <http://www.labbookpages.co.uk/software/imgProc/otsuThreshold.html>
- Hariraj, V., Wan, K., Vikneswaran, & Zunaidi, I. (2017). An efficient data mining approaches for breast cancer detection and segmentation in mammogram. *Journal of Advanced Research in Dynamical and Control Systems*, 9(Special Issue 3), 185–194.
- Helwan, A., & Abiyev, R. (2016). Shape and texture features for the identification of breast cancer. *Lecture Notes in Engineering and Computer Science*, 2226(November), 542–547.
- JetBrains. (2020). *Install PyCharm*. Diambil dari JetBrains: <https://www.jetbrains.com/help/pycharm/installation-guide.html>

- Junita, B. D. (2017). Ekstraksi Fitur dan Klasifikasi Menggunakan Metode GLCM dan SVM pada Citra Mammoogram untuk identifikasi Kanker Payudara. *Jurnal Teknologi Rekayasa*, 22(1), 18–26.
- Kowalczyk, A. (2017). Support Vector Machines Succinctly. *Succinctly E-Book Series*, 114. Diambil dari www.syncfusion.com.
- Kadir, A., & Adhi. (2013). *Teori dan Aplikasi Pengolahan Citra*. Yogyakarta: Andi Offset.
- Krishna M, A., Edwin, D., & Hariharan, S. (2017). Liver Tumor Segmentation and Feature Extraction using Segmentation based Fractal Textural Analysis Method (SFTA). *International Journal of Advanced Scientific Technologies , Engineering and Management Sciences*, (1), 169–172.
- Li, Y., Fan, S., Yang, J., Xiong, J., Cheng, X., Gui, G., & Sari, H. (2018). MUSAI-L1/2: Multiple Sub-Wavelet-Dictionaries-Based Adaptively-Weighted Iterative Half Thresholding Algorithm for Compressive Imaging. *IEEE Access*, 6, 16795–16805. <https://doi.org/10.1109/ACCESS.2018.2799984>
- Listia, R., Harjoko, A., Mada, U. G., & Utara, S. (2014). Klasifikasi Massa pada Citra Mammogram Berdasarkan Gray Level Cooccurrence Matrix (GLCM). *IJCCS (Indonesian Journal of Computing and Cybernetics Systems)*, 8(1), 59–68. <https://doi.org/10.22146/ijccs.3496>
- Luthfi, M., Amin, I. H. Al, & Cahyono, T. D. (2019). Penghalusan Kontur dan Tepi Obyek Citra Menggunakan Operasi Opening dan Closing. *PProceeding SINTAK 2019*, (1), 352–360.
- Mahdaouy1, A. El, Gaussier, E., & Alaoui, S. O. El. (2016). Arabic Text Classification Based on Word and Document Embeddings. *International Conference on Advanced Intelligent Systems and Informatics*, 2, 566–575. <https://doi.org/10.1007/978-3-319-48308-5>
- Mirah, S. (2018). Pengenalan NIK Pada E-KTP menggunakan Segmentasi Profil Proyeksi dan Ekstraksi Ciri menggunakan Invarian Momen Hu dan Intensity of Character. *Skripsi Program Studi Teknik Informatika Universitas Sanata Dharma*.
- Novar Setiawan, K., & Suwija Putra, I. M. (2018). Klasifikasi Citra Mammogram Menggunakan Metode K-Means, GLCM, dan Support Vector Machine (SVM). *Jurnal Ilmiah Merpati (Menara Penelitian Akademika Teknologi Informasi)*, 6(1), 13. <https://doi.org/10.24843/jim.2018.v06.i01.p02>
- Öztürk, Ş., & Akdemir, B. (2018). Application of Feature Extraction and Classification Methods for Histopathological Image using GLCM, LBP, LBGLCM, GLRLM and SFTA. *Procedia Computer Science*, 132(Iccids), 40–46. <https://doi.org/10.1016/j.procs.2018.05.057>
- Paramkusham, S., Rao, K. M. M., & Prabhakar Rao, B. V. V. S. N. (2018). Comparison of rotation invariant local frequency, LBP and SFTA methods for

breast abnormality classification. *International Journal of Signal and Imaging Systems Engineering*, 11(3), 136–150.
<https://doi.org/10.1504/IJSISE.2018.093266>

Pemrograman Matlab. (2017). *Pengolahan Citra Digital*. Diambil dari Pemrograman Matlab:
<https://pemrogramanmatlab.com/2017/07/26/pengolahan-citra-digital/>

Suckling, J., Boggis, C. R., Hutt, I., Astley, S., Betal, D., Cerneaz, N., Parker, J. (1994). The Mammographic Image Analysis Society Digital. *Exerpta Medica*, 375-378.

Suresh, R., Rao, A. N., & Reddy, B. E. (2019). Detection and classification of normal and abnormal patterns in mammograms using deep neural network. *Concurrency Computation*, 31(14), 1–12. <https://doi.org/10.1002/cpe.5293>

Wijaya, A. S., Chamidah, N., & Santoni, M. M. (2019). Pengenalan Karakter Tulisan Tangan Dengan K-Support Vector Nearest Neighbor. *IJEIS (Indonesian Journal of Electronics and Instrumentation Systems)*, 9(1), 33. <https://doi.org/10.22146/ijeis.38729>

Yousefi, J. (2015). Image Binarization using Otsu Thresholding Algorithm. *Research Gate*, (May). [https://doi.org/10.1016/S1473-3099\(05\)01310-1](https://doi.org/10.1016/S1473-3099(05)01310-1)

