

DAFTAR PUSTAKA

- Aggarwal, C. C. (2018) *Neural Networks and Deep Learning*. New York: Springer.
- Asmai, S. A. *et al.* (2019) “Mosquito Larvae Detection using Deep Learning,” *International Journal of Innovative Technology and Exploring Engineering (IJITEE)*, 8(12), hal. 804–809.
- Brabandere, B. De *et al.* (2016) “Dynamic Filter Networks,” in *Neural Information Processing Systems (NIPS’16)*. New York: Curran Associates Inc., hal. 667–675.
- Buckner, E., Showman, A. F. dan Connelly, C. R. R. (2016) “Featured Creatures: common name: black-tailed mosquito scientific name: *Culiseta melanura* (Coquillett) (Insecta: Diptera: Culicidae).” Florida: University of Florida, Entomology and Nematology Department.
- Burger, W. dan Burge, M. J. (2016) *Digital Image Processing*. London: Springer.
- Camarillo, D. R. *et al.* (2017) “Mosquito Larva Classification Method Based on Convolutional Neural Networks,” in: Cholula: 2017 International Conference on Electronics, Communications and Computers (CONIELECOMP), hal. 155–160.
- Chollet, F. (2018) *Deep Learning with Python*. Shelter Island: Manning.
- Christophers, S. R. (1960) *Aedes Aegypti (L.), The Yellow Fever Mosquito. Its Life History, Bionomics, and Structure*. London: Cambridge Univ. Press.
- Dumoulin, V. dan Visin, F. (2018) “A Guide to Convolution Arithmetic for Deep Learning,” *Computer Science, Mathematics*.
- Galdi, P. dan Tagliaferri, R. (2019) “Data Mining: Accuracy and Error Measures for Classification and Prediction,” in *Encyclopedia of Bioinformatics and Computational Biology*. Fisciano: Elsevier, hal. 431–436.
- Gonzalez, R. C. dan Woods, R. E. (2008) *Digital Image Processing*. Third Edit. London: Pearson.
- Goodfellow, I., Bengio, Y. dan Courville, A. (2016) *Deep Learning*. Cambridge: MIT Press.
- Gurney, K. (2004) *Neural Networks*. London: Routledge.
- Howard, A. G. *et al.* (2017) “MobileNets: Efficient Convolutional Neural Networks for Mobile Vision Applications,” *ArXiv*, abs/1704.0.
- Huang, G. *et al.* (2017) “Densely Connected Convolutional Networks,” in *2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*. Honolulu: IEEE, hal. 2261–2269.

- Jalife, A. A. *et al.* (2019) “Aedes Mosquito Detection in its Larval Stage Using Deep Neural Networks,” *Elsevier B.V.*, 189.
- Kementerian Kesehatan Republik Indonesia (2019) *Kasus DBD Terus Bertambah, Anung Imbau Masyarakat Maksimalkan PSN*. Tersedia pada: <https://www.depkes.go.id/article/view/19020600004/kasus-dbd-terus-bertambah-anung-imbau-masyarakat-maksimalkan-psn.html> (Diakses: 12 Februari 2020).
- Kraemer, M. U. G. *et al.* (2016) *Global Compendium of Aedes Aegypti Occurrence, Global Biodiversity Information Facility*. Tersedia pada: <https://www.gbif.org/dataset/d4eb19bc-fdce-415f-9a61-49b036009840>.
- Kriege, N. M. *et al.* (2019) “A Unifying View of Explicit and Implicit Feature Maps of Graph Kernels,” *Data Mining and Knowledge Discovery*, 33(9), hal. 1505–1547.
- Liu, S. dan Deng, W. (2015) “Very Deep Convolutional Neural Network based Image Classification using Small Training Sample Size,” in *2015 3rd IAPR Asian Conference on Pattern Recognition (ACPR)*. Kuala Lumpur: IEEE, hal. 730–734.
- Liu, W. *et al.* (2016) “SSD: Single Shot MultiBox Detector,” in *ECCV*. Cham: Springer, hal. 21–37.
- Nielsen, M. (2015) *Neural Networks and Deep Learning*. Determination Press.
- Pan, C. *et al.* (2019) “An Improved CNN Model for Within-Project Software Defect Prediction,” *Applied Sciences*, 9, hal. 2138.
- Porter, C. H. dan Wolff, M. (2004) “A new species of *Wyeomyia* (*Hystatomyia*) (Diptera: Culicidae) from Colombia and a redescription of *Wy.* (*Hystatomyia*) *intonca* Dyar & Knab,” *Zootaxa*, 477.
- Putra, J. W. G. (2019) *Pengenalan Konsep Pembelajaran Mesin dan Deep Learning*. 1.3. Tokyo.
- Skansi, S. (2018) *Introduction to Deep Learning*. Diedit oleh I. Mackie. Cham: Springer.
- Sugiyono (2006) *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Szegedy, C. *et al.* (2016) “Rethinking the Inception Architecture for Computer Vision,” in *2016 IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*. Las Vegas: IEEE, hal. 2818–2826.