

DAFTAR PUSTAKA

- A.S, R & Shalahuddin, M., 2013, *Rekayasa Perangkat Lunak Terstruktur dan Berorientasi Objek*, Penerbit Informatika, Bandung.
- Aviv, A. J., Gibson, K., Mossop, E., Blaze, M., Smith, J. M., 2010, *Smudge Attacks on Smartphone Touch Screens*, WOOT'10 Proceedings of the 4th USENIX conference on Offensive technologies, Article No. 1-7.
- Colley, A., Seitz, T., Lappalainen, T., Kranz, M., Häkkilä, J., 2016, *Extending the Touchscreen Pattern Lock Mechanism with Duplicated and Temporal Codes*, Hindawi Publishing Corporation Scientific World Journal, Volume 2016, Rovaniemi.
- Dave, K. T., 2013, *Brute-force Attack “Seeking but Distressing”*, International Journal of Innovations in Engineering and Technology (IJIET) Vol. 2 Issue 3, PP 75-78.
- Dörflinger, T., Voth, A., Kramer, J., Fromm, R., 2010, “*My smartphone is a safe!*” *The user's point of view regarding novel authentication methods and gradual security levels on smartphones*, Security and Cryptography (SECRYPT).
- Kim, H., Kim, J., Park, J. H., Jeong, Y., 2014, *Time Pattern Locking Scheme for Secure Multimedia Contents in Human-Centric Device*, Hindawi Publishing Corporation Scientific World Journal, Volume 2014, Seoul.
- Kurniawan, E., 2012, *Pemrograman Web Dinamis dengan ASP.NET 4.5.*, ANDI, Yogyakarta.
- Kusumadewi, S. & Purnomo, H., 2013, *Aplikasi Logika Fuzzy untuk Pendukung Keputusan*, Graha Ilmu, Yogyakarta.
- Lee, J. D., Jeong, Y., Park, J. H., 2014, *A Rhythm-Based Authentication Scheme for Smart Media Devices*, Hindawi Publishing Corporation Mobile Information Systems Volume 2016, Incheon.
- Mehar, R. & Nagwanshi, K. K., 2014, *Fuzzy Logic Approach for Person Authentication Based on Palm-print*, Transactions on Machine Learning and Artificial Intelligence (TMLAI), Volume 2, Issue 4, Bhilai.
- Merriam-Webster, 1995, *Merriam-Webster's Encyclopedia of Literature*, Publisher Springfield, Massachusetts.
- Shafique, U., Khan, H., Waqar, S., Sher, A., Zeb, A., Shafi, U., Ullah, R., Ullah, R., Bashir, F., Shah, M. A., 2017, *Modern Authentication Techniques in Smart Phones: Security and Usability Perspective*, International Journal of Advanced Computer Science and Applications Vol 8, Islamabad.

- Suryantara, I. G. N., 2017, *Merancang Aplikasi dengan Metodologi Extreme Programmings*, PT Elex Media Komputindo, Jakarta.
- Thorawade, M.B, Patil, S.M., 2012, *Authentication Scheme Resistant to Shoulder Surfing Attack Using Image Retrieval*, International Journal of Knowledge Engineering, Vol. 3, Issue 2, Mumbai.
- We are Social*, “Digital in 2016”, <http://wearesocial.com/sg/special-reports/digital-2016> (diakses 1 Juni 2018).

