

DAFTAR PUSTAKA
www.itk.ac.id

- Abdulmajeed, K., Adeleke, M., & Popoola, L. (2020). Online Forecasting Of Covid-19 Cases In Nigeria Using Limited Data. *Elsevier*.
- Agbehadji, I. E., Awuzie, B. O., & Ngowi, A. B. (2020). Review of Big Data Analytics, Artificial Intelligence and Nature-Inspired Computing Models towards Accurate Detection of COVID-19 Pandemic Cases and Contact Tracing. *International Journal of Environmental Research and Public Health*.
- Albana, A. S., & Azhari, S. (2020). Prediksi Penyebaran COVID-19 Kota Surabaya dengan Simulasi Monte Carlo. *Journal of Advances in Information and Industrial Technology (JAIIIT)*, 1.
- Alleo, Tavory, A., Community, Gabe, Dreiman, G., & panty. (n.d.). *Learning Scikit-Learn*. Creative Commons By-SA.
- Ardabili, S. F., Mosavi, A., Ghamisi, P., Ferdinand, F., R, A., Varkonyi-Koczy, . . . Atkinson, P. M. (2020). COVID-19 Outbreak Prediction with Machine Learning. *MDPI*.
- Ardhiansyah, F., & Ratih, S. W. (2020). *Data Mining Berdasarkan Analisis Runtun Waktu untuk Pembuatan Model Prediksi Pasien Terjangkit COVID-19 dan Pasien Meninggal karena COVID-19 di Indonesia*. Jakarta: Universitas Gunadarma.
- Ayyoubzadeh, S. M., Ayyoubzadeh, S. M., Zahedi, H., Ahmadi, M., & Kalhori, S. R. (2020). Predicting COVID-19 Incidence Through Analysis of Google Trends Data in Iran : Data Mining and Deep Learning Pilot Study. *JMIR Public Health And Surveillance*, 1-6.
- Battineni, G., Chintalapudi, N., & Amenta, F. (2020). Forecasting of COVID-19 epidemic size in four high hitting nations (USA, Brazil, India and Russia) by Fb-Prophet machine learning model. *Emerald Publishing Limited*.
- Belkacem, S. (2020). *Covid-19 Data Analysis And Forecasting: Algeria and the world*. Algeria: Department of Computer Science USTHB University.

- Berndtsson, M., Hansson, J., Olsson, B., & Lundell, B. (2008). *A Guide for Students in Computer Science and Information System 2nd Edition*. Springer: Verlag London Limited.
- Bramer, M. (2007). *Principles of data mining*. London: Springer.
- Budiarti, R. P. (2017). *Klasifikasi Air Sungai Berbasis Kombinasi Teknologi Iot-Big Data Menggunakan Svm*. Surabaya: Institut Teknologi Sepuluh Nopember.
- Chandra, C., & Budi, S. (2020). Analisis Komparatif ARIMA dan Prophet dengan Studi Kasus Data set Pendaftaran M ahasiswa Baru. *Jurnal Teknik Informatika dan Sistem Informasi*.
- Chaurasia, D. P. (2020). *Confusion Matrix*. Department of Computer Science and Information Technology MGCUB, Motihari, Bihar.
- Detik health. (2020, Mei 11). *PSBB Tak Efektif, Corona di RI Diprediksi Tak Mungkin Selesai Tahun Ini*. Retrieved from Detik health: <https://health.detik.com/berita-detikhealth/d-5010812/psbb-tak-efektif-corona-di-ri-diprediksi-tak-mungkin-selesai-tahun-ini>
- Dunham, M. H. (2003). *Data Mining Introductory and Advanced Topics*. Pearson Education.
- Efendi, R. (2010). *Analisa Runtun Waktu*. Pekanbaru: urusan Matematika Fakultas Sains dan Teknologi. UIN Suska Riau Pekanbaru.
- Erraissi, A., Azouazi, M., Belangour, A., & Banane, M. (2020). *Machine Learning model to predict the number of cases contaminated by COVID-19*. Universite Hassan II Casablanca.
- Facebook Open Source. (2020, Desember 10). *Prophet*. Retrieved from GitHub: <https://facebook.github.io/prophet/>
- Ferrari, A., & Russo, M. (2016, Januari 21). *Introducing Microsoft Power BI*. Washington: Microsoft Press. Retrieved from <https://dash.plotly.com/>
- Gaur, D. S. (2020). GLOBAL FORECASTING OF COVID-19 USING ARIMA BASED FB-PROPHET. *International Journal of Engineering Applied Sciences and Technology*, 463-467.

- Ghamizi, S., Rwemalika, R., Cordy, M., Veiber, L., Bissyandé, T. F., & Papadakis, M. (2020). *Data-driven Simulation and Optimization for Covid-19 Exit Strategy*. USA: KDD'20 Health Day Paper.
- Hamzah, F. A., Lau, C. H., Nazri, H., Ligot, D. V., Lee, G., Tan, C. L., . . . Emmanuel, R. (2020). *CoronaTracker: World-wide COVID-19 Outbreak Data Analysis and Prediction*. World Health Organization .
- Hanke, J., & Wichers, D. (2005). *Business Forecasting Eight Edition*. New Jersey: Pearson Prentice Hall.
- Herho, S. H. (2017). *Tutorial Pemrograman Python 2*. Bandung: WCPL Press.
- IDN Times Kaltim. (2020, Nopember). *IDN TIMES KALTIM*. Retrieved from <https://kaltim.idntimes.com/news/kaltim/yuda-almerio-pratama-lebang/kaltim-urutan-9-provinsi-dengan-kasus-covid-19-terbanyak-di-indonesia/3>
- Indhuja, M., & Sindhuja, P. (2020). Prediction of covid-19 cases in india using prophet. *International Journal of Statistics and applied mathematics*, 103-106.
- Karno, A. S., Hastomo, W., & Wardhana, I. S. (2020). Prediksi Jangka Panjang COVID-19 Indonesia Menggunakan Machine Learning. *Seminar Nasional Teknologi Informasi dan Komunikasi-2020*, 11(1).
- Kementerian Dalam Negeri. (2020). *Surat edaran Nomor 440/5184/SJ*. Jakarta: Kementerian Dalam Negeri.
- Kementerian Dalam Negeri, & Gugus Tugas COVID-19. (2020). *Pedoman Umum Menghadapi Pandemi COVID-19 Bagi Pemerintah Daerah*. Jakarta: Kementerian Dalam Negeri.
- Kementerian Kesehatan Republik Indonesia. (2020). *Kesiapan Kemenkes Dalam Menghadapi Outbreak Novel Coronavirus (2019-nCoV)*. Jakarta: Kementerian Kesehatan Republik Indonesia.
- Kharista, D. (2018). *Peramalan Harga Cabai Di Beberapa Provinsi Indonesia Menggunakan Arima-Garch*. Surabaya: Institut Teknologi Sepuluh Nopember.
- Klik Kaltim. (2020, Oktober 15). *Kasus Covid-19 di Bontang Kian Mengkhawatirkan*. Retrieved from Klik Kaltim:

<https://www.klikkaltim.com/category/bontang/kasus-covid-19-di-bontang-kian-mengkhawatirkan>

- Kumar, N., & Susan, S. (2020). *COVID-19 Pandemic Prediction using Time Series Forecasting Models*. India: Delhi Technological University.
- Kurniawan, D. (2010). *Pengenalan Machine Learning dengan Python*.
- L. Y. Wei. (2016). A Hybrid ANFIS Model Based on Empirical Mode Decomposition for Stock Time Series Forecasting. *Applied Soft Computing*.
- Larose, D. T. (2005). *Discovering Knowledge ind Data : An introduction to data mining* (Vol. 23). John Willey & Sons.Inc.
- Lewis, C. D. (1982). *Industrial and business forecasting methods: A practical guide to exponential smoothing and curve fitting*. London: Boston: Butterworth Scientific.
- Liputan 6. (2020, Nopember 7). *Liputan6.com*. Retrieved from <https://www.liputan6.com/regional/read/4401919/kabar-terkini-kasus-covid-19-di-kaltim>
- Lutz, M. (2013). *Learning Python*. O'Reilly Media.
- Maharani, F. (2020). *Pembuatan Sistem Visualisasi data Anomali Klaim Kacamata Menggunakan Framework Dash Plotly (Studi Kasus PT Asuransi XYZ)*. jakarta: politeknik negeri jakarta.
- Mahmoud, K., Abdel-Nasser, M., & Kashef, H. (2020). Machine Learning Based Method for Estimating Energy Losses in Large-Scale Unbalanced Distribution Systems with Photovoltaics. *UNIR*.
- Malik, S. (2005). *Enterprise Dashboards: Design and Best Practices for IT*. Wiley.
- Mckinney, W. (2013). *Python For Data Analysis*. America: O'reilly.
- Michel, A., Gramfort, G., Varoquaux, E., Eger, C. K., & Thirion, B. (2011). A supervisedclustering approach for fMRI-based inference of brain states. *Patt rec*.
- Miyaki, K. (2019, agustus 16). *Time Series Split With Scikit-learn*. Retrieved from medium.com: <https://medium.com/keita-starts-data-science/time-series-split-with-scikit-learn-74f5be38489e>
- Muahradian, A. (2018). *Petani Kode*. Retrieved from <https://www.petanikode.com/python-linux/>

- Narin, A., Kaya, C., & Pamuk, Z. (2020). *Automatic Detection of Coronavirus Disease (COVID-19) Using X-ray Images and Deep Convolutional Neural Networks*. Turkey: Zonguldak Bulent Ecevit University.
- Nofriansyah, D. (2015). *Algoritma Data Mining Dan Pengujiannya*. Medan: STMIK Triguna Medan.
- Pandey, G., Chaudhary, P., Gupta, R., & Pal, S. (2020). *SEIR and Regression Model based COVID-19 outbreak predictions in India*. India: The NorthCap University.
- Papastefanopoulos, V., Linardatos, P., & Kotsiantis, S. (2020). COVID-19: A Comparison of Time Series Methods to Forecast Percentage of Active Cases per Population. *MDPI Applied Sciences*.
- Pinter, G., Felde, I., Mosavi, A., Ghamisi, P., & Gloaguen, R. (2020). COVID-19 Pandemic Prediction for Hungary A Hybrid Machine Learning Approach. *Journal Mathematics*.
- Polancik, G. (2007). *Empirical Research Method Poster* (Vol. 82).
- Pramudiono, I. (2003). Pengantar Data Mining Menambang Permata Pengetahuan di Gunung Data. *Kuliah Umum IlmuKomputer.com*. 260(1).
- Santoso, S. (2009). *Business forecasting*. Jakarta: PT. Elex Media Komputindo.
- Satgas Penanganan COVID-19 Indonesia. (2021, Januari 20). *peta sebaran COVID-19*. Retrieved from covid19.go.id: <https://covid19.go.id/peta-sebaran>
- Setialaksana, W., Sulaiman, D. R., Dewi, S. S., Lamasitudju, C. A., Ashadi, N. R., & Asriadi, M. (2020). Model Jaringan Syaraf Tiruan dalam Peramalan Kasus Positif Covid-19 di Indonesia. *Jurnal MediaTIK : Jurnal Media Pendidikan Teknik Informatika dan Komputer*, 53.
- Siemuri, A., Alabi, R. O., & Elmusrati, M. (2020). *COVID-19: Easing the coronavirus lockdowns with caution*. Finland: University of Vaasa.
- Supardi, I. Y. (2017). *Python Basic*. Jakarta: PT. Elex Media.
- Taylor, S., & Letham, B. (2018). Forecasting at scale. *Am. Stat*, 37-45.
- Topping, D., Watts, D., Coe, H., Evans, J., Bannan, T. J., Lowe, D., . . . Taylor, J. W. (2020). *Evaluating the use of Facebook's Prophet model v0.6 in forecasting concentrations of NO2 at single sites across the UK and in*

response to the COVID-19 lockdown in Manchester, England. Manchester: The University of Manchester.

- Tseng, Y.-J., & Shih., Y.-L. (2019). Developing epidemic forecasting models to assist disease surveillance for influenza with electronic health records. *International Journal of Computers and Applications*, 1-6.
- Turban, E., Aronson, J., & Liang, T. (2005). Application of data mining techniques in customer relationship management: a literature review and classification. Tutorial Point. (2017). *Python Pandas*. Tutorial Point.
- VanderPlas, J. (2017). *Python data science handbook*. Amerika: O'reilly.
- Wahyudin, I., Tosida, E. T., & Andria, F. (2019). *Teori dan Panduan Praktis Data Science dan Big Data*. Bogor: Lembaga Penelitian dan Pengabdian Pada Masyarakat Universitas Pakuan.
- Watratan, A. F., B, A. P., & Moeis, D. (2020). Implementasi Algoritma Naive Bayes untuk memprediksi tingkat penyebaran COVID-19 di Indonesia. *Journal of Applied Computer Science and Technology*, 7-14.
- Watratan, A. F., B, A. P., & Moeis, D. (2020). Implementasi Algoritma Naive Bayes Untuk Memprediksi Tingkat Penyebaran Covid-19 Di Indonesia. *Journal Of Applied Computer Science And Technology (JACOST)*, 7-14.
- Wiguna, H., Nugraha, Y., R, F. R., Andika, A., K, J. I., & Suherman, A. L. (2020). Kebijakan Berbasis Data : Analisis dan Prediksi Penyebaran COVID-19 di Jakarta dengan Metode ARIMA. *jurnal sistem cerdas*, 74-83.
- Witten, I. H., Frank, E., & Hall, M. (2011). *Data Mining Practical Machine Learning Tools and Techniques Third Edition* (Vol. 312). Burlington: Elsevie.
- World Health Organization. (2019). *Coronavirus*. Retrieved from World Health Organization: <https://www.who.int/healthtopics/coronavirus>