

DAFTAR PUSTAKA

- Agarwal, A., Xie, B., Vovsha, I., Rambow, O., & Passonneau, R. (2011). Sentiment Analysis of Twitter Data. *Proceedings of the Workshop on Languages in Social Media* (pp. 30-38). Stroudsburg: ACL.
- Agusta, L. (2009). Perbandingan Algoritma Stemming Porter Dengan Algoritma Nazief & Adriani Untuk Stemming Dokumen Teks Bahasa Indonesia. *Konferensi Nasional Sistem dan Informatika*. Bali: KNSI.
- Aliandu, P. (2013). Twitter Used by Indonesian President: An Sentiment Analysis. *Information Systems International Conference (ISICO)*. Bali: Asindo.
- Al-Shalabi, R., Kanaan, G., & Gharaibeh, M. H. (2006). Arabic Text Categorization Using kNN Algorithm. *The 4th International Multiconference on Computer and Information Technology* (pp. 20-28). Amman: CSIT.
- Arifin, A. Z. (2002). *Penggunaan Digital Tree Hibrida pada Aplikasi Information*. Surabaya, Indonesia: Institut Teknologi.
- Bakliwal, A., Arora, P., Madhappan, S., Kapre, N., Singh, M., & Varma, V. (2012). Mining Sentiments from Tweets. *3rd Workshop on Sentiment and Subjectivity Analysis* (pp. 11-18). Jeju: ACL.
- Bintana, Rizqa Raaiqa .(2012). *Penerapan Model Okapi Bm25 Pada Sistem Temu Kembali Informasi*. Tugas Akhir Teknik Informatika UIN Suska Riau
- Davidov, D., Tsur, O., & Rappoport, A. (2010). Enhanced Sentiment Learning Using Twitter Hashtags and Smileys. *Proceedings of The 23rd International Conference on Computational Linguistics* (pp. 241–249). Beijing: ACI.
- Ding, X., Liu, B., & Yu, P. S. (2008). A Holistic Lexicon-Based Approach to Opinion Mining. *Proceedings of the 2008 International Conference on Web Search and Data Mining* (pp. 231-240). New York: ACM.
- Feldman, R., & Sanger, J. (2007). *Advanced Approaches in Analyzing Unstructured Data, The Text Mining Handbook*. New York: Cambidge UP.
- Fox, Z. (2013, november 21). *Half of All Active Twitter Users Live in Five Countries*. Diakses April 26, 2014, dari <http://mashable.com/2013/11/20/twitter-users-countries/>
- Go, A., Bhayani, R., & Huang, L. (2009). Twitter Sentiment Classification using Distant Supervision. *CS224N Project Report, Stanfod* , 1-12.
- Hotho, A., Nurnberger, A., & Paaß, G. (2005). A Brief Survey of Text Mining. *Computational Linguistics and Language Technology* , 19-62.

- Khamar, K. (2013). Short Text Classification Using kNN Based on Distance Function. *International Journal of Advanced Research in Computer and Communication Engineering* (pp. 1916-1919). IJARCCE.
- Krisandi, N., Helmi, & Prihandono, B. (2013). Algoritma K-Nearest Neighbor Dalam Klasifikasi Data Hasil Produksi Kelapa Sawit Pada Pt. Minamas Kecamatan Parindu. *Buletin Ilmiah Math. Stat. dan Terapannya (Bimaster)* , 33-38.
- Kurniawan, H. (2012). *Sistem Penentuan Kualitas Air pada Depot Ait Minum Menggunakan Metode K-Nearest Neighbor*. Tugas Akhir Teknik Informatika. Pekanbaru: UIN Suska.
- Liu, B. (2012). *Sentiment Analysis and Subjectivity. Synthesis Lectures on Human Language Technologies*. USA: editor: Graeme Hirst Morgan & Claypool Publishers.
- Manning, C. D., Raghavan, P., & Schütze, H. (2009). *An Introduction to Information Retrieval*. Cambridge: Cambridge UP.
- Nur, M. Y., & Santika, D. D. (2011). Analisis Sentimen pada Dokumen Berbahasa Indonesia dengan Pendekatan Support Vector Machine. *Konferensi Nasional Sistem dan Informatika*, (Vol. 009). Bali.
- Pak, A., & Paroubek, P. (2010). Twitter as a Corpus for Sentiment Analysis and Opinion Mining. *7th International Language Resources and Evaluation* (pp. 1320-1326). Valletta: ELRA.
- Palanisamy, P., Yadav, V., & Elchuri, H. (2013). *Serendio: Simple and Practical lexicon based approach to Sentiment Analysis*.
- Pang, B., & Lee, L. (2008). Opinion Mining and Sentiment Analysis. *Foundations and Trends in Information Retrieval* , 1-2.
- Sahroni, R. (2012). *Sistem Temu Balik Informasi (STBI) Laporan Kerja Praktek Dan Tugas Akhir Menggunakan Model Ruang Vektor*. Tugas Akhir Teknik Informatika. Pekanbaru: UIN Suska.
- Weng, J., Lim, E. P., & Jiang, J. (2010). TwitterRank: Finding Topic-sensitive Influential. *ACM International Conference on Web Search and Data Mining*, (pp. 261-270). New York.