

DAFTAR PUSTAKA

- Aditia, D. (2014). *Analisis Visual Motif Dan Makna Simbolis Batik Majalengka*. Bandung: Universitas Pendidikan Indoensia.
- Afissunani, A., Saleh, A., & Assidiqi, M. H. (n.d.). *Multi Marker Augmented Reality Untuk Aplikasi Magic Book*. Surabaya: Institut Teknologi Sepuluh Nopember.
- Arifin, A., Setiawan, B., & Wardhono, W. (2013). *Optimasi Deteksi Marker Pada Nyartoolkit Menggunakan Metode Ransac*. Malang: Universitas Brawijaya.
- Aurelia, S., Raj, D. D., & Saleh, O. (2014). A Survey on Mobile Augmented Reality Based Interactive Storytelling. *Mathematics and Computers in Science and Industry*, 197-203.
- Azuma, R. (1997). A Survey of Augmented Reality. *Teleoperators and Virtual Environments* 6, 355-385.
- Ballard, D., & Brown, C. (1982). *Computer Vision*. New Jersey: Prentice Hall.
- Carmigniani, J. (2011). *Augmented Reality Methods and Algorithms for Hearing Augmentation*. Boca Raton: Faculty of The College of Engineering and Computer Science, Florida Atlantic University.
- Chauhan, V. P., & Kayasth, M. M. (2012). Object Detection and Pose Tracking In Augmented Reality. *International Journal of Science and Research*.
- Dalal, J., & Patel, S. (2013). *Instant OpenCV Starter*. Birmingham: Packt Publishing Ltd.
- Dawson-Howe, K. (2014). *A Practical Introduction to Computer Vision With Opencv*. Wiley.
- Hirzer, M. (2008). *Marker Detection for Augmented Reality Application*. Graz, Austria: Graz University of Technology.
- Indonesian Batik: A Cultural Beauty*. (2008). Jakarta: Departemen Perdagangan Republik Indonesia.
- Krevelen, D. v., & Poelman, R. (2010). A Survey of Augmented Reality Technologies, Applications and Limitations. *The International Journal of Virtual Reality*, 1-20.

- Liliana, Gunadi, K., & Yohan, A. (2012). *Aplikasi Deteksi Gerak Dalam Augmented Reality*. Surabaya: Fakultas Teknologi Industri Universitas Kristen Petra.
- Liliana, Yohan, A., & Gunadi, K. (n.d.). *Pengontrolan Gerak Menggunakan Marker Untuk Aplikasi Augmented Reality*. Universitas Kristen Petra .
- Lu, G. (1999). *Multimedia Database Management Systems*. Norwood: Artech House Inc.
- Marneanu, Ebner, M., & Rößler, T. (2014). Evaluation of Augmented Reality Frameworks. *International Journal Of Interactive Mobile Technologies*.
- Marvin Ch., W., & Prijono, A. (2007). *Pengolahan Citra Digital Menggunakan Matlab Image Processing Toolbox*. Bandung: Informatika.
- Nugroho, P. (2014). *The Role of Local Institutions in Industrial Cluster Development in Indonesia The Cases of Javanese Batik Clusters in Kampung laweyan, Kampung Kauman and Lasem Area*. Dortmund: Technische Universität Dortmund.
- Pratisto, E., Purnomo, F., Bawono, S., & Yudhanto, Y. (2015). *Evaluasi Penggunaan Augmented Reality Sebagai Media Ajar Pengenalan Benda Sekitar Pada Kelompok Bermain*. Yogyakarta: Seminar Nasional Informatika 2015.
- Rekimoto, J., & Nagao, K. (1995). *The World through the Computer: Computer Augmented Interaction with Real World Environments*. Pittsburgh: Proceedings of UIST.
- Reuterdaahl, H. (2014). *Mobile Marker-based Augmented Reality as an Intuitive Instruction Manual*. Stockholm: KTH technology and health.
- Rossa, T. D., & Lakoro, S. Sn, MT, R. (n.d.). *Perancangan Desain Motif Batik Berkarakter Kota Surabaya*. Surabaya: Institute Teknologi Sepuluh November.
- Siltanen, S. (2012). *Theory and applications of marker-based augmented reality*. Vuorimiehentie: VTT.
- Sommerville, I. (2011). *Software Engineering*. Addison-Wesley.

- Sonka, M., Hlavac, V., & Boyle, R. (2008). *Image Processing, Analysis and Machine Vision*. Springer.
- Suzuki, S., & Abe, K. (1985). Topological Structural Analysis of Digitized Binary Images by Border Following. *CVGIP 30 1*, 32-46 .
- Szeliski, R. (2010). *Computer Vision: Algorithms and Applications*.
- Uijtdewilligen, F. (2010). *A Framework for Context-Aware Applications Using Augmented Reality: A Train Station Navigation Proof-of-Concept on Google Android*. Faculty of EEMCS, University of Twente.
- Vallino, J. R. (1998). *Interactive Augmented Reality*. Rochester: University of Rochester.
- Villagomez, G. (2010). *Augmented Reality*. University of Kansas.
- Widiaty, I., Riza, L. S., Abdullah, A., & Ana. (2016). A Preliminary Study on Augmented Reality for Learning Local Wisdom of Indonesian Batik in Vocational Schools. Bandung, West java, Indonesia.
- Wither, J., DiVerdi, S., & Hollerer, T. (2008). Annotation in outdoor augmented reality. *Computers & Graphics*.