

DAFTAR PUSTAKA

- Budi Santosa, et al. "Data Mining dan Big Data Analytics", Penebar Media Pustaka, 2018
- Busari, S.I., and T.K. Samson. "Modelling and Forecasting New Cases of Covid-19 in Nigeria: Comparison of Regression, ARIMA and Machine Learning Models." *Scientific African*, vol. 18, Nov. 2022, p. e01404, <https://doi.org/10.1016/j.sciaf.2022.e01404>.
- Dirjen, Surat, et al. "Terakreditasi SINTA Peringkat 2 Analisis Pengaruh Data Scaling Terhadap Performa Algoritme Machine Learning Untuk Identifikasi Tanaman." *Masa Berlaku Mulai*, vol. 1, no. 1, 2017, pp. 117–122.
- Erdiansyah, Umri, et al. "Komparasi Metode K-Nearest Neighbor Dan Random Forest Dalam Prediksi Akurasi Klasifikasi Pengobatan Penyakit Kutil." *JURNAL MEDIA INFORMATIKA BUDIDARMA*, vol. 6, no. 1, 25 Jan. 2022, p. 208, <https://doi.org/10.30865/mib.v6i1.3373>.
- Fachid, Syakirah, and Agung Triayudi. "Perbandingan Algoritma Regresi Linier Dan Regresi Random Forest Dalam Memprediksi Kasus Positif Covid-19." *JURNAL MEDIA INFORMATIKA BUDIDARMA*, vol. 6, no. 1, 25 Jan. 2022, p. 68, <https://doi.org/10.30865/mib.v6i1.3492>.
- Yuliara, I Made, et al. "*REGRESI LINIER SEDERHANA*", 2016.
- Ghozali, Imam, "Aplikasi Analisis Multivariate Dengan Program IBM SPSS 23", Semarang : Badan Penerbit Universitas Diponegoro, 2016
- Indrawan, Dodi. "Analisa Overheating Pada Kompresor Sullair LS16-60/75/100." *JTTM : Jurnal Terapan Teknik Mesin*, vol. 1, no. 1, 11 Apr. 2020, pp. 25–31, <https://doi.org/10.37373/msn.v1i1.14>.
- Mansi, Moataz, et al. "Application of Supervised Machine Learning to Predict the Enhanced Gas Recovery by CO2 Injection in Shale Gas Reservoirs." *Petroleum*, Feb. 2023, <https://doi.org/10.1016/j.petlm.2023.02.003>.
- Nabillah, Ida, and Indra Ranggadara. "Mean Absolute Percentage Error Untuk Evaluasi Hasil Prediksi Komoditas Laut." *JOINS (Journal of Information System)*, vol. 5, no. 2, 30 Nov. 2020, pp. 250–255, <https://doi.org/10.33633/joins.v5i2.3900>.
- Nguyen, Van Lam, et al. "Comparison of Multivariate Linear Regression and a Machine Learning Algorithm Developed for Prediction of Precision Warfarin Dosing in a

- Korean Population.” *Journal of Thrombosis and Haemostasis*, vol. 19, no. 7, July 2021, pp. 1676–1686, <https://doi.org/10.1111/jth.15318>.
- Panigrahi, Bharati, et al. “A Machine Learning-Based Comporative Approach to Predict the Crop Yield Using Supervised Learning with Regression Models.” *Procedia Computer Science*, vol. 218, 2023, pp. 2684–2693, <https://doi.org/10.1016/j.procs.2023.01.241>.
- Peter Bruce, et al. “Practical Statistics for Data Scientists”, O’Reilly Media, Inc., 2017
- Pratama, Rizki Rino. “Analisis Model Machine Learning Terhadap Pengenalan Aktifitas Manusia.” *MATRIK : Jurnal Manajemen, Teknik Informatika Dan Rekayasa Komputer*, vol. 19, no. 2, 30 May 2020, pp. 302–311, <https://doi.org/10.30812/matrik.v19i2.688>.
- “RStudio.” *Wikipedia*, 6 Feb. 2021, id.wikipedia.org/wiki/RStudio. Accessed 6 May. 2023.
- Setyawan, Dimas, and Sufiyanto. “METODE VIBRATION ANALYSIS DALAM APLIKASI PERAWATAN MESIN.” *Dimas Bagus Setyawan*, vol. 1, 2013, pp. 921–930.
- Shaaban, Khaled, et al. “Machine Learning-Based Multi-Target Regression to Effectively Predict Turning Movements at Signalized Intersections.” *International Journal of Transportation Science and Technology*, vol. 12, no. 1, Mar. 2023, pp. 245–257, <https://doi.org/10.1016/j.ijtst.2022.02.003>.
- Somantri, Oman, et al. “MODEL SUPPORT VEKTOR MACHINE (SVM) BERDASARKAN PARAMETER WINDOWS UNTUK PREDIKSI KEKUATAN GEMPA BUMI.” *JTT (Jurnal Teknologi Terapan)*, vol. 8, no. 1, 22 Apr. 2022, p. 17, <https://doi.org/10.31884/jtt.v8i1.352>.
- Upadhyay, Darshana, et al. “Gradient Boosting Feature Selection with Machine Learning Classifiers for Intrusion Detection on Power Grids.” *IEEE Transactions on Network and Service Management*, vol. 18, no. 1, Mar. 2021, pp. 1104–1116, <https://doi.org/10.1109/tnsm.2020.3032618>.