

DAFTAR PUSTAKA

- Ale, L., Zhang, N., & Li, L. (2018). Road damage detection using RetinaNet. *In 2018 IEEE International Conference on Big Data (Big Data)*.
- Chen, Y., Tao, G., Ren, H., Lin, X., & Zhang, L. (2018). Accurate seat belt detection in road surveillance images based on CNN and SVM. *Neurocomputing*.
- Chun, S. H. (2019). NADS-Net: A Nimble Architecture for Driver and Seat Belt Detection via Convolutional Neural Networks. *In Proceedings of the IEEE International Conference on Computer Vision Workshops*.
- Deng, L., & Yu, D. (2014). Deep learning: methods and applications. *Foundations and Trends® in Signal Processing*.
- Dewi, I. A., Kristiana, L., Darlis, A. R., & Dwiputra, R. F. (2019). Deep Learning RetinaNet based Car Detection for Smart Transportation Network. *Jurnal Teknik Energi Elektrik, Teknik Telekomunikasi, & Teknik Elektronika*.
- Ding, Xinghao, Lin, Zhirui. (2018). A Deeply Recursive Convolutional Network For Crowd Counting. *IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*.
- Eraqi, H. M., Abouelnaga, Y., Saad, M. H., & Moustafa, M. N. (2019). Driver distraction identification with an ensemble of convolutional neural networks. *Journal of Advanced Transportation*.
- Fizyr. (2019). Retrieved from keras-retinanet: <https://github.com/fizyr/>
- Garcia, A. A., Alvarez Garcia, J. A., & Morillo, L. S. (2018). Evaluation of deep neural networks for traffic sign detection systems. *Neurocomputing*.
- Goodfellow, I., Bengio, Y., & Courville, A. (2016). Deep learning. *MIT Press*.
- He, K., Zhang, X., Ren, S., & Sun, J. (2015). Delving deep into rectifiers: Surpassing human-level performance on imagenet classification. *In Proceedings of the IEEE international conference on computer vision* .
- Hoang, T. M. (2019). Deep retinanet-based detection and classification of road markings by visible light camera sensors. *Sensors*.
- Hosam, O. (2020). Deep learning-based car seatbelt classifier. *International Journal of Engineering & Technology*.

- Hutomo, D. (2019, Juli 29). *Hukum Online*. Retrieved from Aturan Sabuk Keselamatan untuk Pengemudi dan Penumpang Mobil: <https://www.hukumonline.com/klinik/detail/ulasan/lt5d3a9d9aa4ce4/aturan-sabuk-keselamatan-untuk-pengemudi-dan-penumpang-mobil>
- Jung, H., Kim, B., Lee, I. (2018). Detection of masses in mammograms using a one-stage object detector based on a deep convolutional neural network. *PloS one*.
- Jurgen, S. (2015). Deep learning in neural networks. *Neural Networks*.
- Karlita, T., Sunarya, I. G., Priambodo, J., Rokhana, R., Yuniarno, E. M., Purnama, I. E., & Purnomo, M. H. (2019). Deteksi Region of Interest Tulang pada Citra B-mode secara Otomatis Menggunakan Region Proposal Networks. *Jurnal Nasional Teknik Elektro dan Teknologi Informasi*.
- Kashevnik, A. A. (2020). Seat Belt Fastness Detection Based on Image Analysis from Vehicle In-abin Camera. In *2020 26th Conference of Open Innovations Association (FRUCT)* (pp. 143-150).
- LeCun, Y., Bengio, Y., & Hinton, G. (2015). Deep learning. *nature*.
- Lin, T. Y. (2017). Focal loss for dense object detection. In *Proceedings of the IEEE international conference on computer vision*.
- Lin, T. Y., Goyal, P., & Girshick, R. H. K, Dollár P. (2018). Focal loss for dense object detection. *arXiv preprint arXiv:1708.02002*.
- Liu, Y., Guo, Y., Wu, S., & Lew, M. S. (2015). Deepindex for accurate and efficient image retrieval. In *Proceedings of the 5th ACM on International Conference on Multimedia Retrieval*.
- Lubis, A. J., & Suprin, A. (2018). Perancangan Aplikasi untuk Mendeteksi Sabuk Pengaman Mobil Menggunakan Algoritma Backpropagation Neural Network. *Jurnal Teknologi Informasi*.
- MathWorks. (2020). *MathWorks*. Retrieved from rcnn Box Regression Layer: <https://www.mathworks.com/help/vision/ref/nnet.cnn.layer.rcnnboxregressionlayer.html>
- MathWorks. (2020). *MathWorks*. Retrieved from Anchor Boxes for Object Detection: <https://www.mathworks.com/help/vision/ug/anchor-boxes-for-object-detection.html>
- Matsui, K. (2020). *SlideShare*. Retrieved from Convolution Neural Network: <https://www.slideshare.net/matsukenbook/deep-learning-chap6-convolutional-neural-net>
- Munir, R. (2004). *Pengolahan citra digital dengan pendekatan algoritmik*. Bandung: Informatika.
- Nishant, S. (2018). Machine learning with TensorFlow. *Manning Publications Co*.

- Nugroho, S. A. (2017). *Otomania Gridoto*. Retrieved from Aturan dan Sanksi Soal Sabuk Keselamatan : <https://otomania.gridoto.com/read/241180510/ini-aturan-dan-sanksi-soal-sabuk-keselamatan#!%2F>
- Pedamonti, D. (2018). Comparison of non-linear activation functions for deep neural networks on MNIST classification task. *arXiv preprint arXiv:1804.02763* .
- Snyder, E. (2019). *Edgar Snyder & Associates: A Personal Injury Law Firm Representing Injured People*. Retrieved from Seat Belt Statistics: <https://www.edgarsnyder.com/car-accident/defective-products/seat-belts/seat-belts-statistics.html>
- Sofia, N. (2020, 7 21). *Convolutional Neural Network*. Retrieved from Convolutional Neural Network: <https://medium.com/@nadhifasofia/1-convolutional-neural-network-convolutional-neural-network-merupakan-salah-satu-metode-machine-28189e17335b#:~:text=Pooling%20layer%20adalah%20lapisan%20yang,Max%20Pooling%20dan%20Average%20Pooling.>
- StackExchange. (2020). *StackExchange*. Retrieved from Implement the Max-Pooling operation from Convolutional Neural Networks.
- Suartika E. P, W. &. (2016). Klasifikasi Citra Menggunakan Convolutional. *Teknik Informatika, Fakultas Teknologi Informasi, Institut Teknologi Sepuluh Nopember (ITS)*.
- Sukardi, Z. A., Risaldi, M., & Guna, S. A. (2017). Klasifikasi Penentuan Gambar Berbasis Tensorform dan Framework dengan Algoritma CNN. *Prosiding SEMNASTIKOM*.
- Team, P. (2019). *ResNet*. Retrieved from Deep Residual Networks Pre-Trained On ImageNet: https://pytorch.org/hub/pytorch_vision_resnet/
- Thakur, D. (2016). *Computer Notes*. Retrieved from Prototyping Model and Software Engineering.
- Tianshu, W., & Zhijia, Z. (2019). Detection and Implementation of Driver's Seatbelt Based on FPGA. *Journal of Physics*.
- Works, M. (2019). *Deep Learning*. Retrieved from Convolutional Neural Network: <https://www.mathworks.com/solutions/deep-learning/convolutional-neural-network.html>
- Yunus, M. (2020). *Alat dan Bahan untuk Machine Learning*. Retrieved from Hardware, Software & Library: <https://medium.com/@yunusmuhammad007/3-alat-dan-bahan-untuk-machine-learning-92c717286624>
- Zhao, Z. Q. (2019). Object detection with deep learning. *IEEE transactions on neural networks and learning systems*.