

REKOMENDASI PENGADAAN BARANG PADA MEBEL MITRA AGUNG MENGUNAKAN METODE MARKET BASKET ANALYSIS

Annisa Christi Damayanti¹⁾, Kurnia Paranita Kartika²⁾, Sabitul Kirom³⁾

¹Teknologi Informasi, Universitas Islam Balitar
email: annisachristi29@gmail.com

²Teknologi Informasi, Universitas Islam Balitar
email: kurnia.paranitha@gmail.com

³Teknologi Informasi, Universitas Islam Balitar
email: sabitulkirom@gmail.com

Abstract

Mitra Agung Furniture is one of the companies engaged in the sale of home furnishing goods in the city of Blitar. There are goods sold in furniture that are self-produced, and there are goods that are entrusted by other people. The number of items in the Mitra Agung furniture warehouse is quite a lot, so that in organizing the items in the warehouse, they will be grouped by type of goods. Therefore, if you want to know the appropriate stock of goods, you must contact the warehouse and ask for the stock of goods needed. This method is unstructured and takes a long time. Then an application for recommendation of goods was made using the market basket analysis method, an application made web-based which uses bootstrap as the interface design and Mysql as the database. So that good results are obtained from the system that is made according to the test results of validators and users and can be a solution to problems in furniture.

Keywords: *Bootstrap, Mysql, Market Basket Analysis, website*

1. PENDAHULUAN

Mebel Mitra Agung merupakan perusahaan yang didirikan pada tahun 2007 oleh Bapak Mijanto Pinasto. Mebel ini terletak di Jalan Semeru No. 103 Kota Blitar. Kegiatan usaha yang dilakukan oleh mebel ini adalah menjual barang-barang mebel seperti kursi, meja, sofa, lemari, rak, *spring bed* dan lain-lain. Barang tersebut terbagi dalam beberapa jenis, misalnya meja terbagi menjadi meja komputer, meja belajar, meja ruang tamu dan lainnya. Barang yang dijual di mebel ada yang produksi sendiri, dan ada barang yang dititipkan oleh orang lain. Jumlah barang yang ada di gudang mebel Mitra Agung cukup banyak, sehingga dalam menata barang di dalam gudang akan dikelompokkan berdasarkan jenis barang. Hal ini dapat memudahkan dalam mencari suatu barang.

Selama ini pengolahan data persediaan barang masih dikelola secara manual sehingga menyebabkan kinerja perusahaan menjadi terhambat dan banyak terjadi kesalahan. Oleh karena itu, jika ingin mengetahui stok barang yang sesuai, harus menghubungi ke bagian gudang dan menanyakan stok barang yang dibutuhkan.

Cara tersebut tidak terstruktur dan memakan waktu lama.

Permasalahan di Mebel Mitra Agung yaitu terlalu sering terjadinya kesalahan dalam pencatatan informasi barang masuk atau keluar. Dengan semakin banyaknya masalah-masalah pelik yang dihadapi, mebel Mitra Agung membutuhkan era pencatatan yang dapat membantu memastikan ketersediaan fakta yang tepat, jumlah yang tepat, dan waktu yang tepat. Jika sistem stok di gudang di Mitra Agung Perabotan masih manual, bisa jadi akan semakin banyak kesalahan dalam pembuatan laporan yang dibuat sehingga menjadi tidak tepat sasaran. statistik stok barang di Mitra Agung membutuhkan sistem yang didalamnya terdapat statistik barang masuk dan barang keluar bisa diperbaruh secara otomatis. Selain itu, sistem tersebut juga dapat memberikan keputusan barang yang laris terjual serta barang yang paling sedikit permintaan.

Berdasarkan permasalahan di atas, masalah utama yang dihadapi oleh pemilik mebel adalah kesulitan melakukan pengadaan barang berdasarkan *trend* penjualan sebelumnya. Sehingga digunakan

metode *Market Basket Analysis* berbasis web dengan alasan menggunakan metode *Market Basket Analysis* adalah untuk mengetahui produk manakah yang pelanggan beli dalam waktu bersamaan.

Pada penyusunan pengadaan barang pada Mebel Mitra Agung berbasis *web* menggunakan metode *Market Basket Analysis* digunakan untuk menganalisis *trend* penjualan sebelumnya berdasarkan kebiasaan konsumen dalam membeli barang yang dilakukan bersamaan, yang nantinya diperhitungkan peluang pembeliannya untuk dasar pengadaan barang.

2. KAJIAN LITERATUR

Penelitian yang dilakukan oleh (Tana, 2018), dengan judul "*Penerapan Metode Data Mining Market Basket Analysis Terhadap Data Penjualan Produk pada Toko Oase Menggunakan Algoritma Apriori*". *Market Basket* didefinisikan sebagai suatu item set yang dibeli secara bersamaan oleh pelanggan dalam suatu transaksi. Metode ini dimulai dengan mencari sejumlah *frequent item set* dan dilanjutkan dengan pembentukan aturan-aturan asosiasi (*association rules*).

Penelitian milik (Purwaningsih, 2020), dengan judul "*Redesain Tata Letak Produk di Supermarket Berdasarkan Perilaku Pembelian dengan Metode Market Basket Analysis*". Berdasarkan hasil dan pembahasan Dari konsekuensi dan dialog tersebut dapat terlihat bahwa perilaku belanja lalu lintas toko kelontong bermeditasi pada struk belanja, didominasi melalui perolehan keinginan memasak (86,tujuh puluh tujuh%), perlengkapan mandi (82,empat puluh dua%), dan produk cuci (70,82%). Tata letak produk di toko kelontong disesuaikan dengan hasil perhitungan analisis keranjang pasar, khususnya dengan memprioritaskan banyak pasangan kelompok produk yang ditempatkan berdekatan secara kolektif. Organisasi produk dengan asosiasi terkuat adalah Keinginan dan Perlengkapan Memasak, Perlengkapan Mandi dan Merchandise Cuci, Produk Cuci dan Makanan Ringan dan Roti, Keinginan dan Minuman Memasak. Efek simulasi perhitungan jarak untuk tata letak awal dan format lanjutan menampilkan pengurangan jarak sebesar 11%.

Penelitian selanjutnya oleh (Wati, 2020), dengan judul "*Implementasi Metode Market Basket Analysis Pada Sistem Penjualan Dan Pemasaran Pada Butik Nazwa Fashion*". Penelitian mengenai Implementasi Metode *Market Basket Analysis* pada pendapatan dan alat periklanan dan pemasaran pada butik gaya nazwa dalam menghitung kembali proporsi stok barang yang masuk dan keluar di gudang dalam membangun situs internet e-trade pada butik busana nazwa dapat membantu alat pemasaran dalam menjual barang, agar konsumen dapat melihat langsung produk yang dibeli. ditawarkan tanpa harus kembali ke toko. Sistem situs web e-commerce dengan teknik *Market Basket Analysis* (MBA) mampu mengetahui kisaran pendapatan produk yang sangat tinggi sehingga mampu mendongkrak penjualan produk yang kurang sesuai dan mengamati Marketplace Analisis Basket (MBA) pendekatan yang dapat membantu butik fashion Nazwa dalam mengetahui jumlah stok barang yang dibeli atau tidak terjual.

3. METODE PENELITIAN

Penelitian *Perancangan Sistem Informasi Rekomendasi Pengadaan Barang pada UD Mebel Mitra Agung Menggunakan Metode Market Basket Analysis* dilakukan di UD Mebel Mitra Agung yang beralamat di jalan Semeru No.103 kota Blitar. Penelitian dimulai bulan Januari sampai dengan Agustus 2021.

Sedangkan untuk metode perancangan aplikasi dilakukan dengan menggunakan metode *Research and Development (R&D)* dengan langkah sebagai berikut :

1. Potensi dan Masalah

Potensi dan masalah dari penelitian ini adalah dimana di mebel ini menjual berbagai macam merek tipe ukuran barang yang beraneka ragam menyebabkan kesulitan bagi pemilik dalam mengecek ketersediaan barang untuk dilakukan stok kembali untuk di jual serta masalah yang dihadapi pada penelitian ini yaitu kesulitan dalam mengecek persediaan barang digudang yang biasa dilakukan dengan manual.

2. Pengumpulan Data

Dalam penelitian ini, peneliti menggunakan beberapa teknik pengumpulan

data yaitu, pengamatan (observasi) yang dilakukan dengan pengamatan langsung pada tempat penelitian, wawancara (interview) yang dilakukan dengan pemilik mebel, dokumentasi dan studi kepustakaan.

3. Desain Produk

Pada tahap desain produk ini, dimulai dengan pembuatan *use case diagram*, *activity diagram*, *desain interface* aplikasi.

4. Validasi Desain

Validasi layout dilakukan dengan cara mengkonsultasikan kira-kira desain yang telah dibuat. Dalam derajat ini, validasi tata letak dilakukan dengan cara memberikan konsekuensi tata letak tata letak kepada admin dan pelanggan.

5. Revisi Desain

Revisi Desain dilakukan jika, desain yang dirancang sebelumnya tidak sesuai, atau mengalami kesalahan dalam perancangan sehingga tidak bekerja sesuai yang diinginkan oleh user dan admin.

6. Uji coba produk

Pada tahap uji coba produk, produk diuji dengan menggunakan pengujian fungsionalitas, pengujian metode *Market Basket Analysis*, pengujian *validator*.

4. HASIL DAN PEMBAHASAN

Cara kerja aplikasi digambarkan dalam *activity diagram* seperti gambar 1 yang menggambarkan cara kerja aplikasi.

Gambar 1 Activity Diagram

Pada *activity diagram* diatas, aplikasi dioperasikan oleh admin.

Perhitungan *Market Basket Analysis*

1. Fakta Inisialisasi layout Langkah awal mesin yang dibuat adalah masuk ke produk yang ditawarkan dari save baru kemudian upload up item yang dibeli untuk mendapatkan support price 40% dan self assurance 50% sehingga bisa ditentukan gadget apa yang sering dibeli dan yang jarang dibeli. Nilai dukungan dan kepercayaan diri minimal yang telah ditetapkan ditentukan karena catatan dianggap benar yang ditunjukkan pada tabel 1

Tabel 1 Training *Metode Market Basket Analysis*

No	Kode Pelanggan	Barang
1	A001	Lemari Pakaian
2	A002	Buffet
3	A002	Lemari Pakaian
4	A002	Rak Piring Aluminium
5	A003	Meja Komputer
6	A004	Lemari Hias
7	A004	Lemari Pakaian
8	A005	Spring Bed
9	A005	Bed Cover
10	A006	Rak Piring Aluminium
11	A006	Rak Dapur
12	A007	Kursi Sender Plastik
13	A008	Rak Buku

2. Kemudian didapatkan hasil transaksi sebagai berikut seperti yang ditunjukkan pada tabel 2.

Tabel 2 Hasil Transaksi Tabel Training *Market Basket Analysis*

Pela ngga n	Le ma ri pak aia n	Bu ffe t	Rak Pirin g Alum uniu m	Mej a Kom pute r	Le mr i Hi as	Sp rin g Be d	Be d Co ve r	Ra k Da pu r	Ku rsi Se nd er Pls tik	R ak B uk u
-------------------	-----------------------------------	----------------	--	------------------------------	---------------------------	---------------------------	--------------------------	--------------------------	---	-------------------------

A001	1	-	-	-	-	-	-	-	-	-
A002	1	1	1	-	-	-	-	-	-	-
A003	-	-	-	1	-	-	-	-	-	-
A004	1	-	-	-	1	-	-	-	-	-
A005	-	-	-	-	-	1	1	-	-	-
A006	-	-	1	-	-	-	-	1	-	-
A007	-	-	-	-	-	-	-	-	1	-
A008	-	-	-	-	-	-	-	-	-	1

3. Kemudian setelah didapatkan hasil transaksi keluar kombinasi 2 itemset dan 3 itemset sebagai berikut seperti yang ditunjukkan pada tabel 3 dan 4.

Tabel 3 Hasil Kombinasi 2 Market Basket Analysis

Kombinasi	Jumlah
Lemari Pakaian, Buffet	1
Lemari Pakaian, Lemari Hias	1
Spring Bed, Bed Cover	1
Rak Piring Alumunium, Rak Dapur	1

Tabel 4 Hasil Kombinasi 3 Market Basket Analysis

Kombinasi	Jumlah
Lemari Pakaian, Buffet, Rak Piring Alumunium	1

4. Kemudian setelah didapatkan hasil kombinasi 2 itemset dan 3 itemset maka akan keluar hasil aturan atau rekomendasinya sebagai berikut :

Tabel 5 Hasil Aturan Market Basket Analysis

Aturan	Support	Confidence
Jika membeli Lemari Pakaian dan Buffet, maka membeli Rak Piring Alumunium	(jml komb. 3 / jml data training) * 100 % (1/13) * 100 % = 7.6 %	(jml komb. 3 / jmlhsldata ke 3 komb. 3) * 100 (1/1) * 100 = 100%

Tampilan Antarmuka Aplikasi

Pada bagian ini merupakan hasil proses pembuatan desain login untuk proses masuk pada sistem dimana user pada sistem hanya terkait admin saja karena kebutuhan dari toko yang menjadi dasar penelitian ini hanya membutuhkan satu user saja serta untuk aturan password adalah bebas seperti gambar 2 dibawah ini.

Gambar 1 Tampilan Desain Login

Tampilan Halaman Data Transaksi

Pada bagian ini merupakan interface dari aplikasi pengadaan barang yang dimana setelah login maka pengguna akan diarahkan ke menu transaksi barang yang sering customer beli.

Gambar 2 Tampilan Halaman Data Transaksi

Tampilan Halaman Transaksi Penjualan

Pada bagian ini merupakan interface dari aplikasi pengadaan barang yang dimana setelah pelanggan yang membeli produk maka pengguna melakukan input transaksi.

Gambar 3 Tampilan Halaman Transaksi Penjualan

• **Tampilan Halaman Analisis Data Transaksi**

Pada proses ini seluruh transaksi dibaca oleh sistem dan dibagi berdasarkan kode pelanggan dan jumlah produk yang dibeli.

Gambar 4 Tampilan Analisis Data Transaksi

• **Tampilan Hasil Itemset**

Setelah data dibagi per kode pelanggan dan jumlah produk yang dibeli, maka pada proses ini dicari kombinasi *itemset*nya dimana diambil 2 kombinasi dan 3 kombinasi *itemset* untuk nanti sebagai dasar metode menentukan hasil *confidence* dan *support* aturannya.

Gambar 5 Tampilan Hasil Itemset

• **Tampilan Hasil Keputusan**

Aturan	Jumlah	Support	Total	Pertimbangan Confidence	Confidence	Support x Confidence
Jika membeli Meja dan Meja Rias, maka akan membeli Lemari Pakaiian Besi	2	0.80 %	3	$2 / 3 * 100 =$	66.67 %	53.35
Jika membeli Meja dan Meja Rias, maka akan membeli Lemari Pakaiian Besi	2	0.80 %	3	$2 / 3 * 100 =$	66.67 %	53.35

Gambar 6 Tampilan Hasil Keputusan Sistem

Pengujian Aplikasi

Pengujian fungsionalitas aplikasi pengadaan barang menggunakan metode *Market Basket Analysis* ini, berkaitan dengan berjalan atau tidaknya fungsi-fungsi yang

dibangun pada aplikasi yang didapatkan dari kuisioner 10 pengguna dan rata-rata dalam penggunaannya semua sistem berjalan dengan baik.

Tabel 6 Pengujian Fungsionalitas Aplikasi

Fungsi	Sukses	Gagal
Login	Ya	-
Validasi Username dan Password	Ya	
Lihat daftar produk	Ya	
Menambah data produk	Ya	
Validasi input data produk semua kolom wajib diisi	Ya	
Simpan data master barang	Ya	
Ubah data produk	Ya	
Hapus data master produk	Ya	
Lihat daftar produk harga	Ya	
Menambah data produk harga	Ya	
Validasi input data produk harga semua kolom wajib diisi	Ya	

Tabel 7 Pengujian Fungsionalitas Aplikasi

Fungsi	Sukses	Gagal
Simpan data produk harga	Ya	-
Ubah data produk harga	Ya	
Hapus data produk harga	Ya	-
Lihat Daftar Pelanggan	Ya	
Menambah data pelanggan	Ya	

Fungsi	Sukses	Gagal
Validasi Semua Kolom Wajib Diisi	Ya	
Simpan data pelanggan	Ya	
Hapus data pelanggan	Ya	-
Ubah data pelanggan	Ya	-
Lihat data stok	Ya	
Menambah Stok	Ya	
Validasi Kolom Jumlah stok wajib diisi	Ya	
Simpan data stok	Ya	
Lihat Daftar Transaksi	Ya	
Menambah Transaksi	Ya	
Validasi Pilih Produk	Ya	
Validasi Pilih Pelanggan	Ya	

Tabel 8 Pengujian Fungsionalitas Aplikasi

Fungsi	Sukses	Gagal
Validasi Jumlah Produk yang dibeli	Ya	
Hapus Salah Satu Item yang Dibeli	Ya	
Simpan Transaksi	Ya	
Proses Rekomendasi Barang	Ya	
Generate Itemset 2 dan 3	Ya	
Hitung Support dan Confidence per Itemset	Ya	
Generate Perhitungan Hasil kali Support dan	Ya	

Confidence		
Keputusan Barang yang harus Distok	Ya	

Pengujian Metode Market Basket Analysis

Berikut merupakan tabel pengujian metode *market basket analysis* yang diterapkan pada aplikasi pengadaan barang, pengujian ini berkaitan dengan berjalan atau tidaknya fungsi-fungsi metode yang dibangun pada aplikasi yang didapatkan dari kuisioner 7 pengguna umum, 1 pemilik mebel, dan ahli IT dan rata-rata dalam penggunaannya semua sistem berjalan dengan baik.

Tabel 9 Pengujian Metode Market Basket Analysis

Fungsi	Sukses	Gagal
Simpan transaksi pembelian	Ya	-
Hitung analisa data transaksi	Ya	-
Pengambilan itemset pada data hasil analisa transaksi	Ya	-
Pengambilan hasil keputusan analisa data transaksi system	Ya	-

Pengujian Validator

Berikut merupakan tabel pengujian validator aplikasi dari sistem aplikasi pengadaan barang menggunakan metode *market basket analysis* yang didapatkan dari kuisioner 2 validator

Tabel 10 Pengujian Validator Pertama

Kriteria Penilaian		Skala Penilaian			
Tinjauan	Indikator	0	1	2	3
Kejelasan Konseptual	1. Perumusan masalah, tujuan, solusi dan hasil bersesuaian			v	
	2. Perencanaan			v	

Kriteria Penilaian		Skala Penilaian			
	dan Pemilihan Algoritma dan atau metode bersesuaian dengan latar belakang masalah				
Kesesuaian Rancangan	1. Ketepatan perancangan sistem			v	
	2. Ketepatan pemilihan metode			v	
	3. Keteraturan/keruntutan algoritma			v	
	4. Refleksi rancangan terhadap hasil aplikasi, program dan sejenisnya			v	
Kejelasan Proses	1. Ketepatan pembuatan aplikasi, program dan sejenisnya			v	
	2. Penyiapan User Interface (jika ada)			v	
	3. Kesesuaian User Interface yang digunakan (jika ada)			v	
	4. Kesesuaian metode terhadap hasil aplikasi			v	

Kriteria Penilaian		Skala Penilaian			
	(jika ada)				
Kejelasan Pengujian	1. Pengujian dilakukan sesuai algoritma dan atau metode yang direncanakan			v	
	2. Kecukupan parameter pengujian yang digunakan			v	
	3. Kesesuaian hasil pengujian ditinjau dari teori dan atau hipotesis yang digunakan			v	
	4. Kesesuaian hasil pengujian untuk menjawab permasalahan			v	

Tabel 10 Lanjutan Pengujian Validator Pertama

Tinjauan	Indikator	0	1	2	3
Kehandalan Sistem	1. Capaian akurasi sistem yang dibuat			v	
	2. Konsistensi sistem yang dibuat			v	
	3. Kemampuan sistem			v	

Tinjauan	Indikator	0	1	2	3
	memproses variasi data				
	4. Kontrol sistem terhadap kesalahan			v	
	5. Kemampuan Throbleshooting sistem			v	
Potensi Manfaat dan Keberlanjutan Sistem	1. Sistem yang dibuat sudah bersesuaian dengan permasalahan penelitian			v	
	2. Sistem memberikan kontribusi positif (solutif)			v	
	3. Sistem yang dibuat memberikan kemanfaatan bagi pengguna			v	
	4. Proyeksi sistem terhadap pengembangan penelitian			v	
	5. Originalitas dan keunggulan sistem			v	

Tabel 11 Pengujian Validator Kedua

Kriteria Penilaian		Skala Penilaian			
Tinjauan	Indikator	0	1	2	3
Kejelasan Konseptual	3. Perumusan masalah, tujuan, solusi dan hasil bersesuaian			v	
	4. Perencanaan dan Pemilihan Algoritma dan atau metode bersesuaian dengan latar belakang masalah			v	
Kesesuaian Rancangan	5. Ketepatan perancangan sistem			v	
	6. Ketepatan pemilihan metode			v	
	7. Keteraturan/keruntutan algoritma			v	
	8. Refleksi rancangan terhadap hasil aplikasi, program dan sejenisnya			v	

Tabel 12 Lanjutan Pengujian Validator Kedua

Tinjauan	Indikator	0	1	2	3
Kejelasan Proses	5. Ketepatan pembuatan aplikasi, program dan sejenisnya			v	
	6. Penyiapan User			v	

Tinjauan	Indikator	0	1	2	3
	Interface (jika ada)				
	7. Kesesuaian User Interface yang digunakan (jika ada)			v	
	8. Kesesuaian metode terhadap hasil aplikasi (jika ada)			v	
Kejelasan Pengujian	5. Pengujian dilakukan sesuai algoritma dan atau metode yang direncanakan			v	
	6. Kecukupan parameter pengujian yang digunakan			v	
	7. Kesesuaian hasil pengujian ditinjau dari teori dan atau hipotesis yang digunakan			v	
	8. Kesesuaian hasil pengujian untuk menjawab permasalahan			v	
Kehandalan Sistem	6. Capaian akurasi			v	

Tinjauan	Indikator	0	1	2	3
	sistem yang dibuat				
	7. Konsistensi sistem yang dibuat			v	
	8. Kemampuan sistem memproses variasi data			v	
	9. Kontrol sistem terhadap kesalahan			v	
	10. Kemampuan Throbleshooting sistem			v	
Potensi Manfaat dan Keberlanjutan Sistem	6. Sistem yang dibuat sudah bersesuaian dengan permasalahan penelitian			v	
	7. Sistem memberikan kontribusi positif (solutif)			v	
	8. Sistem yang dibuat memberikan kemanfaatan bagi pengguna			v	
	9. Proyeksi sistem terhadap			v	

Tinjauan	Indikator	0	1	2	3
	pengembangan penelitian				
	10. Originalitas dan keunggulan sistem			v	

Keterangan :

- 0 = Tidak Valid
- 1 = Kurang Valid
- 2 = Valid
- 3 = Sangat Valid

Berdasarkan hasil angket yang diisi oleh validator, maka penilaian yang diperoleh dari 24 indikator 67% dinyatakan sangat valid.

5. KESIMPULAN

Sesuai dengan hasil pembahasan yang telah dilakukan maka dapat disimpulkan bahwa :

1. Perancangan sistem menggunakan metode *market basket analysis* dapat berjalan dengan baik.
2. Dari hasil pengujian sistem oleh beberapa pengguna, lalu oleh pakar IT secara fungsional program atau sistem berjalan dengan baik. Pengujian dilakukan dengan menggunakan uji fungsionalitas. Hasilnya sistem dapat melakukan rekomendasi barang dengan baik dari data transaksi yang ada. Dari hasil pengujian dapat disimpulkan bahwa skor akhir dari pengujian yang telah dilakukan para pakar adalah sistem 67 % berjalan dengan baik. Serta hasil responden dari seluruh validator saat pengujian sistem menghasilkan kesimpulan bahwa sistem dapat berjalan dengan baik.

6. REFERENSI

Purwaningsih, R., Widharto, Y., Susanto, N., & Utami, L. T. (2020). Redesain Tata Letak Produk Di Supermarket Berdasarkan Perilaku Pembelian Dengan Metode Market Basket Analysis. *J@ti Undip: Jurnal Teknik Industri*, 15(3), 196–202.

Tana, M. P., Marisa, F., & Wijaya, I. D. (2018). Penerapan Metode Data

Mining Market Basket Analysis Terhadap Data Penjualan Produk Pada Toko Oase Menggunakan Algoritma Apriori. *J I M P - Jurnal Informatika Merdeka Pasuruan*, 3(2),17–22.

Wati, T., Sahvitri, V., & Wardani, K. R. N. (2020). Implementasi Metode Market Basket Analysis Pada Sistem Penjualan Dan Pemasaran Pada Butik Nazwa Fashion. *Jurnal Pengembangan Sistem Informasi Dan Informatika*, 1(3), 184–196.