

DAFTAR PUSTAKA

- Aggarwal, A. *et al.* (2018) ‘The follower count fallacy: Detecting twitter users with manipulated follower count’, in *Proceedings of the 33rd Annual ACM Symposium on Applied Computing*, pp. 1748–1755. doi: 10.48550/arXiv.1802.03625.
- Ali, H. *et al.* (2019) ‘Imbalance class problems in data mining: a review’, *Indonesian Journal of Electrical Engineering and Computer Science*, 14(3), pp. 1560–1571.
- Aljameel, S. S. *et al.* (2021) ‘A Sentiment Analysis Approach to Predict an Individual’s Awareness of the Precautionary Procedures to Prevent COVID-19 Outbreaks in Saudi Arabia’, *International Journal of Environmental Research and Public Health*. doi: 10.3390/ijerph18010218.
- Bayhaqy, A. *et al.* (2018) ‘Sentiment analysis about E-commerce from tweets using decision tree, K-nearest neighbor, and naïve bayes’, in *2018 international conference on orange technologies (ICOT)*. IEEE, pp. 1–6. doi: 10.1109/ICOT.2018.8705796.
- Bertolotti, M. and Catellani, P. (2014) ‘Effects of message framing in policy communication on climate change’, *European Journal of Social Psychology*. Wiley Online Library, 44(5), pp. 474–486. doi: 10.1002/ejsp.2033.
- Boot, A. B. *et al.* (2019) ‘How character limit affects language usage in tweets’, *Palgrave Communications* 2019 5:1. Palgrave, 5(1), pp. 1–13. doi: 10.1057/s41599-019-0280-3.

- Desa, U. N. (2016) ‘Transforming our world: The 2030 agenda for sustainable development’. Available at: <https://sdgs.un.org/2030agenda>.
- Gholamy, A., Kreinovich, V. and Kosheleva, O. (2018) ‘Why 70/30 or 80/20 relation between training and testing sets: a pedagogical explanation’. Available at: https://scholarworks.utep.edu/cs_techrep/1209/.
- IBM (2020) *What is Machine Learning?* / IBM. Available at: <https://www.ibm.com/cloud/learn/machine-learning> (Accessed: 2 September 2022).
- IBM (2021) *Following the data science methodology*. Available at: <https://developer.ibm.com/blogs/following-the-data-science-methodology/> (Accessed: 30 August 2022).
- Jishan, S. T. *et al.* (2015) ‘Improving accuracy of students’ final grade prediction model using optimal equal width binning and synthetic minority oversampling technique’, *Decision Analytics*. Springer, 2(1), pp. 1–25.
- Kementerian, P. P. N. and Bappenas, R. I. (2020) ‘Pedoman Teknis Penyusunan Rencana Aksi-Edisi II Tujuan Pembangunan Berkelanjutan’, *Sustainable Development Goals (TPB/SDGs)*. Kementerian PPN.
- Kristanto, S. P., Prasetyo, J. A. and Pramana, E. (2019) ‘Naive Bayes Classifier on Twitter Sentiment Analysis BPJS of HEALTH’, in *2019 2nd International Conference of Computer and Informatics Engineering (IC2IE)*. IEEE, pp. 24–28. doi: 10.1109/IC2IE47452.2019.8940900.
- Leslie, J. *et al.* (2017) ‘What’s the Value of a Like? Social Media Endorsements Don’t Work the Way You Might Think’, *Harv. Bus. Rev*, 95, pp. 108–115.

- Available at: <https://hbr.org/2017/03/whats-the-value-of-a-like>.
- Luqyana, W. A. (2018) ‘Analisis Sentimen Cyberbullying pada Komentar Instagram dengan Metode Klasifikasi Support Vector Machine’. Universitas Brawijaya.
- Mittal, A. and Patidar, S. (2019) ‘Sentiment analysis on twitter data: A survey’, in *Proceedings of the 2019 7th International Conference on Computer and Communications Management*, pp. 91–95. doi: 10.1145/3348445.3348466.
- Nugroho, A. S., Witarto, A. B. and Handoko, D. (2003) ‘Support vector machine teori dan aplikasinya dalam bioinformatika’, *Kuliah Umum IlmuKomputer. Com.*
- Nurdeni, D. A., Budi, I. and Santoso, A. B. (2021) ‘Sentiment analysis on Covid19 vaccines in Indonesia: From the perspective of Sinovac and Pfizer’, in *2021 3rd East Indonesia Conference on Computer and Information Technology (EICoCIT)*. IEEE, pp. 122–127. doi: 10.1109/EICoCIT50028.2021.9431852.
- Pawar, T., Kalra, P. and Mehrotra, D. (2018) ‘Relevance Feedback on Mobile Data Using RapidMiner’, in *2018 4th International Conference on Applied and Theoretical Computing and Communication Technology (iCATccT)*. IEEE, pp. 166–169. doi: 10.1109/iCATccT44854.2018.9001969.
- Rahmatulloh, A., Shofa, R. N. and Darmawan, I. (2021) ‘Sentiment Analysis of Ojek Online User Satisfaction Based on the Naïve Bayes and Net Brand Reputation Method’, in *2021 9th International Conference on Information and Communication Technology (ICoICT)*. IEEE, pp. 337–341. doi:

- 10.1109/ICoICT52021.2021.9527466.
- Ritonga, M. *et al.* (2021) ‘Sentiment analysis of COVID-19 vaccine in Indonesia using Naïve Bayes Algorithm’, in *IOP Conference Series: Materials Science and Engineering*. IOP Publishing, p. 12045. doi: 10.1088/1757-899X/1088/1/012045.
- Saleena, N. (2018) ‘An ensemble classification system for twitter sentiment analysis’, *Procedia computer science*. Elsevier, 132, pp. 937–946.
- Salsabila, N. A. *et al.* (2018) ‘Colloquial indonesian lexicon’, in *2018 International Conference on Asian Language Processing (IALP)*. IEEE, pp. 226–229.
- Septiani, W. D. (2017) ‘Komparasi Metode Klasifikasi Data Mining Algoritma C4.5 Dan Naive Bayes Untuk Prediksi Penyakit Hepatitis’, *Jurnal Pilar Nusa Mandiri*, 13(1), pp. 76–84.
- Sutoyo, E. and Fadlurrahman, M. A. (2020) ‘Penerapan SMOTE untuk Mengatasi Imbalance Class dalam Klasifikasi Television Advertisement Performance Rating Menggunakan Artificial Neural Network’, *JEPIN (Jurnal Edukasi dan Penelitian Informatika)*, 6(3), pp. 379–385.
- Tarigan, T. E., Buwono, R. C. and Redjeki, S. (2019) ‘Extraction Opinion of Social Media in Higher Education Using Sentiment Analysis’, *bit-Tech*, 2(1), pp. 11–19. doi: 10.32877/bt.v2i1.92.
- United Nations (2020) *Guidelines for The Use of The SDGs Logo*. Available at: https://www.un.org/sustainabledevelopment/wp-content/uploads/2019/01/SDG_Guidelines_AUG_2019_Final.pdf (Accessed: 8 September 2022).

- Villavicencio, C. *et al.* (2021) ‘Twitter sentiment analysis towards covid-19 vaccines in the Philippines using naïve bayes’, *Information. Multidisciplinary Digital Publishing Institute*, 12(5), p. 204. doi: 10.3390/info12050204.
- Wang, D. and Zhao, Y. (2020) ‘Using news to predict investor sentiment: Based on SVM model’, *Procedia Computer Science*. Elsevier, 174, pp. 191–199.
- Warjiyono, S. A., Fandhilah, N. H. and Husni Faqih, L. (2019) ‘The Sentiment Analysis of Fintech Users Using Support Vector Machine and Particle Swarm Optimization Method’. Repository Nusamandiri. doi: 10.1109/CITSM47753.2019.8965348.
- Wisnu, H., Afif, M. and Ruldevyani, Y. (2020) ‘Sentiment analysis on customer satisfaction of digital payment in Indonesia: A comparative study using KNN and Naïve Bayes’, in *Journal of Physics: Conference Series*. IOP Publishing, p. 12034.
- Wu, J. *et al.* (2018) ‘Information and communications technologies for sustainable development goals: state-of-the-art, needs and perspectives’, *IEEE Communications Surveys & Tutorials*. IEEE, 20(3), pp. 2389–2406. doi: <https://doi.org/10.1109/COMST.2018.2812301>.