

DAFTAR PUSTAKA

- Aggarwal, H. K., Jain, D., Pawar, S., & Yadav, R. K. (2016). Health-related quality of life in different stages of chronic kidney disease. *Qjm*, 109(11), 711–716. <https://doi.org/10.1093/qjmed/hcw054>
- Akben, S. B. (2018). Early Stage Chronic Kidney Disease Diagnosis by Applying Data Mining Methods to Urinalysis, Blood Analysis and Disease History. *Irbm*, 39(5), 353–358. <https://doi.org/10.1016/j.irbm.2018.09.004>
- Arifin, T. (2020). *IMPLEMENTASI GREEDY FORWARD SELECTION UNTUK PREDIKSI METODE PENYAKIT KUTIL MENGGUNAKAN*. 9(1), 76–85.
- Arti kata prediksi - Kamus Besar Bahasa Indonesia (KBBI) Online*. (2020). <https://kbbi.web.id/prediksi>
- Aziz, F. (2020). Peningkatan performance Logistic Regression menggunakan teknik Ensemble Bagging pada kasus Credit Scoring. *Journal of System and Computer Engineering (JSCE)*, 1(1), 21–27. <https://doi.org/10.47650/jsce.v1i1.75>
- Azvedo, & Santos. (2008). *No Title*.
- Bimantara, A., & Dina, T. A. (2019). Klasifikasi Web Berbahaya Menggunakan Metode Logistic Regression. *Annual Research Seminar (ARS)*, 4(1), 173–177.
- Boukenze, B., Haqiq, A., & Mousannif, H. (2016). *Predicting Chronic Kidney Failure Disease Using Data Mining Techniques*. 67–80. <https://doi.org/10.1007/978-981-10-1627-1>
- Charleonnan, A., Fufaung, T., Niyomwong, T., Chokchueypattanakit, W., Suwannawach, S., & Ninchawee, N. (2017). Predictive analytics for chronic kidney disease using machine learning techniques. *2016 Management and Innovation Technology International Conference, MITiCON 2016*, MIT80–MIT83. <https://doi.org/10.1109/MITICON.2016.8025242>
- Dua, D., & Graff, C. (2017). *{UCI} Machine Learning Repository*. <http://archive.ics.uci.edu/ml>
- Durairaj, M., & Ranjani, V. (2013). Data Mining Applications In Healthcare Sector: A Study. *International Journal of Scientific & Technology Research*, 2(10), 29–35.
- Dwivedi, S., Kasliwal, P., & Soni, S. (2016). Comprehensive study of data analytics tools (RapidMiner, Weka, R tool, Knime). *2016 Symposium on Colossal Data Analysis and Networking, CDAN 2016*, 1–8. <https://doi.org/10.1109/CDAN.2016.7570894>
- Dzikrulloh, N. N., & Setiawan, B. D. (2017). Penerapan Metode K – Nearest

- Neighbor (KNN) dan Metode Weighted Product (WP) Dalam Penerimaan Calon Guru Dan Karyawan Tata Usaha Baru Berwawasan Teknologi (Studi Kasus : Sekolah Menengah Kejuruan Muhammadiyah 2 Kediri). *Pengembangan Teknologi Informasi Dan Ilmu Komputer*, 1(5), 378–385.
- Fadillah, A. P. (2015). Penerapan Metode CRISP-DM untuk Prediksi Kelulusan Studi Mahasiswa Menempuh Mata Kuliah (Studi Kasus Universitas XYZ). In *Jurnal Teknik Informatika dan Sistem Informasi* (Vol. 1).
- Faiza, V., & Ratnasari, V. (2019). Modelling Food Security in East Java Province by Using The Method of Geographically Weighted Ordinal Logistic Regression (GWOLR). *Sains Dan Seni*, 8(2), 397–404. 10.12962/j23373520.v8i2.47021
- Freitas, A. A., Wieser, D. C., & Apweiler, R. (2010). On the importance of comprehensible classification models for protein function prediction. *IEEE/ACM Transactions on Computational Biology and Bioinformatics*, 7(1), 172–182. <https://doi.org/10.1109/TCBB.2008.47>
- Gamadarenda, I. W., & Waspada, I. (2020). *IMPLEMENTASI DATA MINING UNTUK DETEKSI PENYAKIT GINJAL KRONIS (PGK) MENGGUNAKAN K-NEAREST NEIGHBOR (KNN) DENGAN BACKWARD DATA MINING IMPLEMENTATION FOR DETECTION OF CHRONIC KIDNEY (CKD) USING K-NEAREST NEIGHBOR (KNN) WITH BACKWARD ELIMINATION*. 7(2), 417–426. <https://doi.org/10.25126/jtiik.202071896>
- Gopika, S., & Vanitha, D. M. (2017). Survey on Prediction of Kidney Disease by using Data Mining Techniques. *Ijarcce*, 6(1), 198–201. <https://doi.org/10.17148/ijarcce.2017.6138>
- He, Z., Li, L., Huang, Z., & Situ, H. (2018). Quantum-enhanced feature selection with forward selection and backward elimination. *Quantum Information Processing*, 17(7), 1–11. <https://doi.org/10.1007/s11128-018-1924-8>
- Herliawan, I., Iqbal, M., Gata, W., Rifai, A., Purnama, J. J., Science, C., & Technology, C. (2020). *CLASSIFICATION OF LIVER DISEASE BY APPLYING RANDOM FOREST* (Vol. 6, Issue 1). <https://doi.org/10.33480/jitk.v6i1.1424>
- Hermawanti, L., & Safriandono, A. (2016). Penggabungan Algoritma Forward Selection Dan K-Nearest Neighbor Untuk Mendiagnosa Penyakit Diabetes Di Kota Semarang. *Jurnal Momentum UNWAHAS*, 12(2), 138462. <https://doi.org/10.36499/jim.v12i2.1631>
- Jadhav, & Channe. (2013). *No Title*.
- Jain, D., & Singh, V. (2018). Feature selection and classification systems for chronic disease prediction: A review. *Egyptian Informatics Journal*, 19(3), 179–189. <https://doi.org/10.1016/j.eij.2018.03.002>
- Jiang, S. Y., & Wang, L. H. (2018). Enhanced Machine Learning Feature Selection

- Algorithm for Cardiac Arrhythmia in a Personal Healthcare Application. *Asia Pacific Conference on Postgraduate Research in Microelectronics and Electronics*, 2018-Octob, 39–42. <https://doi.org/10.1109/PRIMEASIA.2018.8597794>
- Kasper, Dennis L, E. (n.d.). *Harrison's principles of internal medicine*. (19th editi). New York : McGraw Hill Education Medical, [2015].
- Kidney Disease / Lab Tests Online*. (n.d.). Retrieved April 14, 2020, from <https://labtestsonline.org/conditions/kidney-disease>
- Koh, H. C., & Tan, G. (2005). Data mining applications in healthcare. *Journal of Healthcare Information Management*: JHIM, 19(2), 64–72. <https://doi.org/10.4314/ijonas.v5i1.49926>
- Kunwar, V., Chandel, K., Sabitha, A. S., & Bansal, A. (2016). Chronic Kidney Disease analysis using data mining classification techniques. *Proceedings of the 2016 6th International Conference - Cloud System and Big Data Engineering, Confluence 2016*, 300–305. <https://doi.org/10.1109/CONFLUENCE.2016.7508132>
- Lloyd-Williams, M. (1998). Case Studies in the Data Mining Approach to Health Information Analysis. *IEE Colloquium (Digest)*, 434. <https://doi.org/10.1049/ic:19980641>
- Moro, Laureno, & Cortez. (2011). *No Title*.
- Nawawi, M. (2018). *Klasifikasi Tingkat Popularitas Siswa Berdasarkan Aktifitas Komunikasi Siswa Menggunakan Smartphone dengan Teknik Logistic Regression*. 4(1), 978–979.
- Nugraha, pratama dwi,, Said al faraby, A. (2018). Klasifikasi Dokumen Menggunakan Metode Knn Dengan Information Gain. *EProceedings of Engineering*, 5(1), 1541–1550.
- Pete, C., Julian, C., Randy, K., Thomas, K., Thomas, R., Colin, S., & Wirth, R. (2000). Crisp-Dm 1.0. *CRISP-DM Consortium*, 76.
- Piatetsky. (2014). *No Title*.
- Pramanik, I., Lau, R. Y. K., Azad, A. K., Hossain, S., Hossain, K., & Karmaker, B. K. (2020). Healthcare Informatics and Analytics in Big Data. *Expert Systems With Applications*, 113388. <https://doi.org/10.1016/j.eswa.2020.113388>
- Rady, E. H. A., & Anwar, A. S. (2019). Prediction of kidney disease stages using data mining algorithms. *Informatics in Medicine Unlocked*, 15(desember 2018), 100178. <https://doi.org/10.1016/j.imu.2019.100178>
- Rianto, R., & Iswari, N. M. S. (2017). Rancang Bangun Aplikasi Pendekripsi Penyakit Ginjal Kronis dengan Menggunakan Algoritma C4.5. *Jurnal ULTIMATICS*, 9(1), 10–18. <https://doi.org/10.31937/ti.v9i1.558>

- Sartika, D., & Indra, D. (2017). Perbandingan Algoritma Klasifikasi Naive Bayes, Nearest Neighbour, dan Decision Tree pada Studi Kasus Pengambilan Keputusan Pemilihan Pola Pakaian. *Jurnal Teknik Informatika Dan Sistem Informasi*, 1(2), 151–161.
- Sharma, Bryson, O., & Kasper. (2012). *No Title*.
- Sharma, V., Stranieri, A., Ugon, J., Vamplew, P., & Martin, L. (2017). An agile group aware process beyond CRISP-DM: A hospital data mining case study. *ACM International Conference Proceeding Series, Part F130280*, 109–113. <https://doi.org/10.1145/3093241.3093273>
- Shi-nash, A., & R. Hardoon, D. (2017). *Internet of Things and Big Data Analytics*.
- Sinha. (2015). *No Title*.
- Stages of Chronic Kidney Disease (CKD) - American Kidney Fund (AKF)*. (n.d.). Retrieved April 14, 2020, from <https://www.kidneyfund.org/kidney-disease/chronic-kidney-disease-ckd/stages-of-chronic-kidney-disease/#stage-1-ckd>
- Supriyanti, W., Kusrini, & Amborowati, A. (2016). Perbandingan Kinerja Algoritma c4.5 Dan Naive Bayes Untuk Ketepatan Pemilihan Konsentrasi Mahasiswa. *Jurnal INFORMA Politeknik Indonusa*, 1(3), 61–67.
- Tabakhi, S., Moradi, P., & Akhlaghian, F. (2014). An unsupervised feature selection algorithm based on ant colony optimization. *Engineering Applications of Artificial Intelligence*, 32, 112–123. <https://doi.org/10.1016/j.engappai.2014.03.007>
- Tahmasebian, S., Ghazisaeedi, M., Langarizadeh, M., Mokhtaran, M., Mahdavi-Mazdeh, M., & Javadian, P. (2017). Applying data mining techniques to determine important parameters in chronic kidney disease and the relations of these parameters to each other. *Journal of Renal Injury Prevention*, 6(2), 83–87. <https://doi.org/10.15171/jrip.2017.16>
- Thiyagaraj, M., & Suseendran, G. (2019). Research of chronic kidney disease based on data mining techniques. *International Journal of Recent Technology and Engineering*, 8(2 Special Issue 11), 115–120. <https://doi.org/10.35940/ijrte.B1019.0982S1119>
- Vijayarani, D. S., & Mr.S.Dhayanand. (2015). *DATA MINING CLASSIFICATION ALGORITHMS FOR KIDNEY DISEASE PREDICTION*. 4(4), 13–25. <https://doi.org/10.5121/ijci.2015.4402>
- Webster, A. C., Nagler, E. V., Morton, R. L., & Masson, P. (2017). Chronic Kidney Disease. *The Lancet*, 389(10075), 1238–1252. [https://doi.org/10.1016/S0140-6736\(16\)32064-5](https://doi.org/10.1016/S0140-6736(16)32064-5)
- Welch, T. R. (2013). *Estimating glomerular filtration rate*. *Journal of Pediatrics*. <https://doi.org/10.1016/j.jpeds.2013.10.035>

- Witten, I. H., Frank, E., & Hall, M. A. (2011). *Data Mining Practical Machine Learning Tools and Techniques* (3rd ed). Elsevier.
- Yang, H. (2011). Multiscale recurrence quantification analysis of spatial cardiac vectorcardiogram signals. *IEEE Transactions on Biomedical Engineering*, 58(2), 339–347. <https://doi.org/10.1109/TBME.2010.2063704>
- Your Kidneys & How They Work / NIDDK.* (2020). <https://www.niddk.nih.gov/health-information/kidney-disease/kidneys-how-they-work>
- Zeniarja, J., Ukhifahdhina, A., & Salam, A. (2020). Diagnosis Of Heart Disease Using K-Nearest Neighbor Method Based On Forward Selection. *Journal of Applied Intelligent System*, 4(2), 39–47. <https://doi.org/10.33633/jais.v4i2.2749>