

DAFTAR PUSTAKA

www.itk.ac.id

- Ada, Lady (2020) 'Adafruit Learning System: PIR Motion Sensor', *Adafruit Learning System*, pp. 1–28. Available at: <https://cdn-learn.adafruit.com/downloads/pdf/pir-passive-infrared-proximity-motion-sensor.pdf?timestamp=1585441256>.
- Balikpapan Gugus Tugas Tanggap COVID-19 (no date). Available at: <http://covid19.balikpapan.go.id/> (Accessed: 20 January 2021).
- Beranda | Satgas Penanganan COVID-19 (no date). Available at: <https://covid19.go.id/> (Accessed: 20 January 2021).
- Decimal degrees - GIS Wiki | The GIS Encyclopedia (2011). Available at: http://wiki.gis.com/wiki/index.php/Decimal_degrees (Accessed: 25 July 2021).
- Espressif (2015) 'ESP8266EX Datasheet', in *Espressif Systems Datasheet*, pp. 1–31. Available at: https://www.adafruit.com/images/product-files/2471/0A-ESP8266__Datasheet__EN_v4.3.pdf.
- Hammami, A. (2018) 'Person Tracking System based on Arduino Microcontroller and Web Technologies', *2018 International Conference on Smart Applications, Communications and Networking, SmartNets 2018*, pp. 1–4. doi: 10.1109/SMARTNETS.2018.8707388.
- Hardiyanto, D. and Sartika, D. A. (2017) 'Identifikasi Konten Negatif pada Citra Digital Berbasis Tanda Vital Tubuh Menggunakan Ekstraksi Fitur GLCM dan Warna YCbCr', *Setrum: Sistem Kendali-Tenaga-Elektronika-Telekomunikasi-Komputer*, 6(1), p. 120. doi: 10.36055/setrum.v6i1.1734.
- Karthi, P. and Jayakumar, M. (2019) 'Smart Integrating Digital Contact Tracing with IoMT for COVID-19 using RFID and GPS', 16(12).
- Kumar, G. N. and Bangi, M. (2018) 'An Extension to Winding Number and Point-in-Polygon Algorithm', *IFAC-PapersOnLine*, 51(1), pp. 548–553. doi: 10.1016/j.ifacol.2018.05.092.
- Morawska, L. et al. (2020) 'How can airborne transmission of COVID-19 indoors be minimised?', *Environment International*, 142(April). doi:

10.1016/j.envint.2020.105832.

Ovadia, S. (2014) 'Automate the Internet With "If This Then That" (IFTTT)', *Behavioral and Social Sciences Librarian*, 33(4), pp. 208–211. doi: 10.1080/01639269.2014.964593.

Patel, P. *et al.* (2018) 'Arduino Based Child Tracking System Using GPS and GSM', *International Research Journal of Engineering and Technology (IRJET)*, 5(3), pp. 4137–4140.

Serfa Juan, R. O. *et al.* (2016) 'Development of a sensing module for standing and moving human body using a shutter and PIR sensor', *International Journal of Multimedia and Ubiquitous Engineering*, 11(7), pp. 47–56. doi: 10.14257/ijmue.2016.11.7.05.

Setianti, N. and Ak, M. (2018) 'Pengujian kualitas kelayakan sistem informasi keuangan sekolah smk ypt2 purbalingga menggunakan model'.

Suhartinah, R. (2020) 'Rancang Bangun Sistem Berbasis Sensor Passive Infrared untuk Mendeteksi Manusia yang Terkubur di Bawah Reruntuhan Pasca Gempabumi', 9(1), pp. 45–52.

Sun, C. and Zhai, Z. (2020) 'The efficacy of social distance and ventilation effectiveness in preventing COVID-19 transmission', *Sustainable Cities and Society*, 62(July), p. 102390. doi: 10.1016/j.scs.2020.102390.

U-blox (2017) 'NEO-6 u-blox 6 GPS Modules', in *Www.U-Blox.Com*, p. 25. Available at: [https://www.u-blox.com/sites/default/files/products/documents/NEO-6_DataSheet_\(GPS.G6-HW-09005\).pdf](https://www.u-blox.com/sites/default/files/products/documents/NEO-6_DataSheet_(GPS.G6-HW-09005).pdf).

