

DAFTAR PUSTAKA

- Atal, B, "Automatic Recognition of Speakers from Their Voices", *Proc.IEEE*, vol. 64, pp. 460-475, April 2001.
- Bilmes, Jeff, "A Gentle Tutorial of the EM Algorithm and its Application to Parameter Estimation for Gaussian Mixture and Hidden Markov Models", International Computer Science Institute, Berkeley, California, 2003.
- Campbell, Joseph P, "Speaker Recognition: A Tutorial", *Proc. of the IEEE*, vol. 85, no. 9, September 2002.
- Duda, Richard O., Peter E. Hart, and David G. Stork, "Pattern Classification, 2nd ed", New York: John Wiley & Sons, 2001.
- Furui, Sadaoki, "An Overview of Speaker Recognition Tehcnology", in Chin-Hui Lee, et.al. (ed.) "Automatic Speech and Speaker Recognition, Advanced Topics", London: Kluwer Academic Publishers, 2001.
- Lathi, B. P., "Signal Processing and Linear System", Carmichael, California : Barkeley Cambridge Press, 1998.
- Nabney, Ian, C. M. Bishop, "Netlab Neural Network Software", 2003, pada <http://www.ncrg.aston.ac.uk/netlab/>.
- Rabiner, L. R., and R. W. Schafer, "Digital Processing of Speech Signals", New Jersey : Prentice Hall, pp. 141-161, pp. 314-322, 1985
- Reynolds, A. Douglas, "Automatic Speaker Recognition Using Gaussian Mixture Models", *The Lincoln Laboratory Journal*, Volume 8, Number 2, 2000.
- Reynolds, A. Douglas, Richard C. Rose, "Robust Text-Independent Speaker Identification Using Gaussian Mixture Speaker Models", *IEEE Trans. Speechand Audio Processing*, vol. 3, no. 1, January 1995.
- Slaney, Malcolm, "Auditory Toolbox: A Matlab Toolbox for Auditory Modeling

Work", Interval Research Corporation, 1995. Available at <http://rvl4.ecn.purdue.edu/malcolm/interval/1998-010/>