

DAFTAR PUSTAKA

- Anbotux, 2017. *Introducing the “Customer Behaviour Understanding” -CBU- box in the chatbot architecture..* [Online] Available at: <https://medium.com/anbotux/introducing-the-customer-behaviour-understanding-cbu-box-in-the-chatbot-architecture-35912a9b7964> [Diakses 30 Januari 2019].
- Bard, G. V., 2007. Spelling-error tolerant, order-independent pass-phrases via the Damerau–Levenshtein string-edit distance metric. *Proceedings of the Fifth Australasian Symposium on ACSW Frontiers*, p. 117–124.
- Baron, J., 2017. *2017 Messenger Bot Landscape, a Public Spreadsheet Gathering 1000+ Messenger Bots.* [Online] Available at: <https://caitools.sap/blog/2017-messenger-bot-landscape/> [Diakses 19 Januari 2019].
- Brill, E. & Moore, R. C., 2000. An Improved Error Model for Noisy Channel Spelling Correction. *Proceedings of the 38th Annual Meeting on Association for Computational Linguistics*, p. 286–293.
- Clarka, E. & Arakia, K., 2011. Text normalization in social media: progress, problems and applications for a pre-processing system of casual English. *Procedia - Social and Behavioral Sciences*, pp. 2-11.
- Cognizant, 2017. *The Chatbot Imperative: Intelligence, Personalization and Utilitarian Design.* [Online] Available at: <https://www.cognizant.com/Resources/the-chatbot-imperative-intelligence-personalization-and-utilitarian-design-codex2469.pdf> [Diakses 19 Januari 2019].
- Damerau, F. J., 1964. A technique for computer detection and correction of spelling errors. *Communications of the ACM*, 7(3), p. 171–176.
- Dutoit, T., 1997. *An Introduction to Text-to-Speech Synthesis*. Mons: s.n.
- Eva, 2018. *Teknologi di Balik Chatbot.* [Online] Available at: <http://eva.id/blog/teknologi-di-balik-chatbot/> [Diakses 17 Januari 2019].
- Fernandes, A., 2017. *NLP, NLU, NLG and how Chatbots work.* [Online] Available at: <https://chatbotslife.com/nlp-nlu-nlg-and-how-chatbots-work-dd7861dfc9df> [Diakses 04 Februari 2019].
- Fileno A. Alleva, R., J., M., Rozak, I. & Israel, L. J., 1999. Text Normalization Using Context-Free Grammar.
- Filiz, F., 2018. *Natural Language Understanding.* [Online] Available at: <https://medium.com/@fahrettinf/natural-language-understanding-f50cc3229991> [Diakses 04 Februari 2019].
- Fredkin, E., 1960. Trie Memory. *Communications of the ACM*, 3(9), pp. 490-499.
- Geist, J., 2016. *The Trie Data Structure (Prefix Tree).* [Online] Available at: <https://medium.freecodecamp.org/trie-prefix-tree-algorithm->

- ee7ab3fe3413
 [Diakses 09 March 2019].
- Griffo, U., 2017. *A Mixed Trie and Levenshtein distance implementation in Java for extremely fast prefix string searching and string similarity..* [Online] Available at: <https://github.com/umbertogriffo/Trie> [Diakses 09 March 2019].
- Hamming, R. W., 1950. Error detecting and error correcting codes. *The Bell System Technical Journal*, 29(2), pp. 147-160.
- Hassan, H. & Menezes, A., 2013. Social Text Normalization using Contextual Graph Random Walks. *Proceedings of the 51st Annual Meeting of the Association for Computational Linguistics*, Volume 1.
- J. Bang, H. N. Y. K. a. G. G. L., 2015. *Example-based chat-oriented dialogue system with personalized long-term memory*. Jeju: 2015 International Conference on Big Data and Smart Computing (BIGCOMP).
- Jurafsky, D., 2017. *Minimum Edit Distance*. [Online] Available at: <https://web.stanford.edu/class/cs124/lec/med.pdf> [Diakses 30 Januari 2019].
- Kumar, E., 2013. *Natural Language Processing*. New Delhi: I. K. International.
- Levenshtein, V. I., 1966. Binary codes capable of correcting deletions, insertions, and reversals. *Soviet Physics Doklady*, 10(8), pp. 707-710.
- Li, M., Zhang, Y., Zhu, M. & Zhou, M., 2006. Exploring distributional similarity based models for query spelling correction. *Proceedings of the 21st International Conference on Computational Linguistics and the 44th annual meeting of the Association for Computational Linguistics*, p. 1025–1032.
- Livio, M., 2003. *The golden ratio: the story of phi, the world's most astonishing number*. s.l.:Random House, Inc.
- Lu, J. et al., 2013. String similarity measures and joins with synonyms. *Proceedings of the 2013 ACM SIGMOD International Conference on Management of Data*, p. 373–384.
- MacCartney, B., 2014. *Understanding Natural Language Understanding*. San Francisco, ACM SIGAI Bay Area Chapter Inaugural Meeting.
- Majorek, K. A. & Dunin-Horkawicz, S., 2013. The RNase H-like superfamily: new members, comparative structural analysis and evolutionary classification. *Nucleic Acids Research*, 42(7), p. 4160–4179.
- Mauldin, M., 1994. ChatterBots, TinyMuds, and the Turing Test: Entering the Loebner Prize Competition. *Proceedings of the Eleventh National Conference on Artificial Intelligence*.
- Minh, P. Q. N., 2017. *Natural language processing problems in chatbot system development*. [Online] Available at: <https://techinsight.com.vn/language/en/natural-language-processing-problems-chatbot-system-development/> [Diakses 30 Januari 2019].
- Najogie, R. D., 2011. Pengenalan Trie dan Aplikasinya. *Makalah IF2091 Struktur Diskrit*.
- Navarro, G., 2001. A guided tour to approximate string matching. *ACM Computing Surveys*, 3(1), p. 31–88.
- Orf, D., 2016. *Google Assistant Is a Mega AI Bot That Wants To Be Absoutely Everywhere*. [Online]

- Available at: <https://gizmodo.com/google-assistant-is-a-mega-chatbot-that-wants-to-be-abs-1777351140>
 [Diakses 19 Januari 2019].
- Phillips, C., 2018. *Natural Language Processing (NLP) & Why Chatbots Need it.* [Online]
 Available at: <https://chatbotsmagazine.com/natural-language-processing-nlp-why-chatbots-need-it-a9d98f30ab13>
 [Diakses 30 Januari 2019].
- Raharjo, B., 2011. *Presisi Dan Akurasi.* [Online]
 Available at: <http://www.raharjo.org/math/presisi-dan-akurasi.html>
 [Diakses 05 Februari 2019].
- Rebedea, E. H. a. T., 2013. *Designing a Chatbot that Simulates an Historical Figure.* Bucharest: 19th International Conference on Control Systems and Computer Science.
- Riyana, C., 2018. *Tantangan Pendidikan Era Revolusi Industri 4.0.* [Online]
 Available at: <https://um.ac.id/content/page/2/2018/11/tantangan-pendidikan-era-revolusi-industri-4-0>
 [Diakses 30 Januari 2019].
- Rouse, M., 2005. *Definition IM bot.* [Online]
 Available at: <https://searchdomino.techtarget.com/definition/IM-bot>
 [Diakses 19 Januari 2019].
- Sally, J. D. & Sally, P., 2007. Chapter 3: Pythagorean triples. Dalam: *Roots to research: a vertical development of mathematical problems.* American Mathematical Society Bookstore. s.l.:s.n., p. 63.
- Saragih, T. S., 2017. Normalisasi Teks Pada Teks Twitter Berbahasa Indonesia Menggunakan Algoritme Jarak String Pada R.
- S, K., 2018. *Tantangan Pendidikan Era Revolusi Industri 4.0.* [Online]
 Available at: <https://um.ac.id/content/page/2/2018/11/tantangan-pendidikan-era-revolusi-industri-4-0>
 [Diakses 17 Januari 2019].
- Sproat, R. & Bedrick, S., 2011. Text Normalization.
- Thoiba, I., Setyantob, A. & Raharjoc, S., 2018. Pengaruh Normalisasi Teks Dengan Text Expansion Dalam Deteksi Komentar Spam Pada Youtube. *Jurnal Resti*, 2(3), pp. 708 - 715.
- Turing, A., 1950. Computing Machinery and Intelligence. *LIX*, p. 433.
- Utomo, M. N. Y., 2017. *Normalisasi Data Text (Text Preprocessing) dengan Python.* [Online]
 Available at: <http://www.yasirblog.com/2017/05/normalisasi-data-text-text.html>
 [Diakses 19 Januari 2019].
- Vogler, R., 2013. *Comparison of String Distance Algorithms.* [Online]
 Available at: <https://www.joyofdata.de/blog/comparison-of-string-distance-algorithms/>
 [Diakses 17 Januari 2019].
- W.J.Masek & M.S.Paterson, 1980. A faster algorithm string edit distance. *J of Comput. System Scie*, Volume 20, pp. 18-31.