
1

BAB 1

PENDAHULUAN

1.1 Latar Belakang Masalah

Teknologi informasi merupakan satu dari sekian

banyak hal yang dibutuhkan dalam perkembangan bisnis di

dunia tanpa terkecuali Indonesia (Utami, 2010).

Teknologi menjadi sebuah kebutuhan yang tidak bisa

lepas dari gaya hidup, bahkan pada perkembangannya

manusia semakin tergantung dengan teknologi (Yolanda,

2013). Menurut Irmawati (2011) salah satu jenis

implementasi teknologi dalam hal meningkatkan

persaingan bisnis dan penjualan produk-produk adalah

dengan menggunakan e-commerce(electronic commerce)

untuk memasarkan berbagai macam produk atau jasa, baik

dalam bentuk fisik maupun digital.

Kemajuan teknologi yang berlangsung sangat cepat

telah mendorong perusahaan untuk melakukan praktik

pemasaran dan bisnis yang baru (Eva, 2007). Seiring

berjalannya hal tersebut, teknologi terus berevolusi

dan berfokus pada penemuan ide dan konsep baru.

Termasuk di dalamnya mengenai mobile computing dan

jaringan nirkabel (wireless network). Berawal dari hal

ini, terbentuklah suatu tren teknologi yang mencoba

memberikan sebuah bentuk diversifikasi pelayanan e-

commerce dalam jaringan nirkabel yang populer disebut

m-commerce (mobile commerce) (Suarga, dkk., 2013).

Penerapan mobile commerce dilihat pada mulai

maraknya aplikasi jual-beli barang dan jasa secara

online yang dapat di install di smartphone seperti

2

Android. Berdasarkan data yang diperoleh dari website

http://gs.statcounter.com/ terhitung pada bulan Oktober

2013 menunjukan persentase variasi sistem operasi

perangkat lunak pada perangkat bergerak (mobile OS) di

dunia antara lain adalah Android 39.64%. Lebih besar

daripada mobile OS lainnya, dan di Indonesia tingkat

persentase menunjukan 38.7% lebih besar daripada mobile

OS lainnya (Nursalima, dkk., 2014).

Peluang mobile commerce pada penjelasan di atas

kemudian mulai dirasakan Pamella Swalayan. Dalam

penelitian ini Pamella Swalayan berperan sebagai bahan

studi kasus. Merupakan salah satu aktor bisnis retail

yang sudah lama berdiri, Pamella Swalayan bertindak

sebagai distributor yang menjual barang dari supplier

secara langsung kepada pembeli di enam cabang di

sekitar Yogyakarta. Dalam kurang waktu sepuluh tahun

terakhir, Pamella Swalayan merasakan semakin tingginya

persaingan bisnis dengan hadirnya kompetitor-kompetitor

di dunia retail, di tambah dengan semakin tingginya

kebutuhan pelanggan mengakibatkan Pamella Swalayan

memerlukan strategi dalam hal pelayanan kepada

pelanggan. Belum diterapkannya teknologi informasi

seperti website atau aplikasi mobile membuat Pamella

Swalayan kurang memiliki strategi pemasaran yang

kreatif untuk menarik pelanggan, terlebih saat ini

banyak pelaku bisnis retail yang memanfaatkan teknologi

informasi untuk memudahkan pelanggan dengan kemudahan

bertransaksi.

Berdasarkan latar belakang tersebut, penulis akan

membangun aplikasi mobile commerce dengan fitur

3

rekomendasi barang. Rekomendasi barang dipilih sebagai

fitur yang diharapkan mampu meningkatkan cross selling

serta keuntungan bagi pihak pelanggan dan Pamella

Swalayan. Fitur tersebut dibangun menggunakan metode

Market Basket Analysis. Metode ini menganalisis pola

pembelian barang yang dilakukan oleh pelanggan. Hasil

analisis metode Market Basket Analysis menghasilkan

rekomendasi barang yang berasal dari perhitungan

keterkaitan barang pada detail transaksi pelanggan.

Aplikasi mobile commerce tersebut dibangun

menggunakan bahasa pemrograman HTML5, CSS, dan

JavaScript. Dengan dukungan Ionic Framework dan

AngularJS di sisi client. Memanfaatkan teknologi web-

service untuk menghubungkan aplikasi mobile dengan

website pengelolaan yang berada di sisi server.

Pembangunan aplikasi ini bertujuan untuk mempermudah

transaksi penjualan, dan meningkatkan cross-selling

melalui rekomendasi produk.

1.2 Rumusan Masalah

Berdasarkan latar belakang penelitian yang telah

dipaparkan, rumusan masalah adalah sebagai berikut:

1. Bagaimana membangun aplikasi mobile commerce

yang dapat membantu proses penjualan, dan

pemesanan barang di Pamella Swalayan?

2. Bagaimana menerapkan metode Market Basket

Analysis yang dapat memberikan rekomendasi

barang kepada pelanggan?

4

 1.3 Batasan Masalah

Batasan masalah pada penelitian ini adalah sebagai

berikut:

1. Aplikasi mobile commerce dibangun menggunakan

Ionic Framework dan AngularJS pada sisi client.

2. Penyimpanan database yang digunakan pada

perangkat aplikasi berbasis PHP dan

DBMS(Database Management System) MySQL pada

sisi server untuk menyimpan semua data barang

dan transaksi.

3. Pengelolaan website digunakan untuk management

data, transaksi, dan laporan dari aplikasi

mobile.

4. Sistem pembayaran yang digunakan adalah

transfer bank. Sistem hanya menangani

konfirmasi pembayaran yang dilakukan pelanggan.

5. Aplikasi yang dibangun beroperasi pada platform

minimal Android 4.1.

6. Fitur rekomendasi barang menggunakan metode

Market Basket Analysis untuk merekomendasikan

barang kepada pelanggan berdasarkan keterkaitan

barang-barang yang dibeli oleh pelanggan.

1.4 Tujuan Penelitian

Berdasarkan latar belakang penelitian yang telah

dipaparkan, tujuan penelitian adalah sebagai berikut :

1. Mampu membangun mobile commerce menggunakan

ionic framework dan AngularJS yang mampu

menangani proses penjualan, dan pemesanan

barang di Pamella Swalayan.

5

2. Mampu menerapkan metode Market Basket Analysis

untuk merekomendasikan barang kepada pelanggan.

1.5 Metode Penelitian

Metode yang digunakan selama pembangunan mobile

commerce untuk “Pamella Swalayan” adalah:

1. Studi Literatur

Pengumpulan data dan informasi dari buku, jurnal

ilmiah, internet, dan sumber-sumber lain yang

mendukung penulisan dari penelitian dan yang

berkaitan dengan sistem yang akan dikembangkan.

2. Metode Pembangunan Perangkat Lunak

Metode pembangunan perangkat lunak mencakup proses

spesifikasi kebutuhan perangkat lunak seperti

antarmuka dengan pengguna (user interface) maupun

kinerja (performance) perangkat lunak pada berbagai

fungsi yang dirancang untuk dapat dikerjakan oleh

sistem. Metode ini dibagi menjadi empat sub bagian,

yaitu:

a. Analisis

Menganalisis spesifikasi kebutuhan sistem yang

akan dibangun. Hasil akhir dari analisis

tersebut berupa Spesifikasi Kebutuhan Perangkat

Lunak (SKPL).

b. Perancangan

Merupakan proses perancangan terhadap sistem

yang akan dibuat berdasarkan spesifikasi yang

telah ada. Hasil dari perancangan berupa

Deskripsi Perancangan Perangkat Lunak (DPPL).

6

c. Pengkodean

Tahap pengkodean adalah tahap implementasi

rancangan sistem yang telah dibuat ke dalam

program. Hasilnya berupa kode sumber yang siap

dieksekusi.

d. Pengujian

Tahap pengujian merupakan tahap di mana sistem

yang telah melalui proses pengkodean selanjutnya

dinilai apakah secara fungsional sesuai dengan

spesifikasi yang telah dibuat.

1.6 Sistematika Penulisan

Sistematika penulisan skripsi ini disusun dengan

urutan sebagai berikut:

BAB I PENDAHULUAN

Bab ini akan membahas mengenai latar belakang,

rumusan masalah, tujuan, metode penelitian yang

dilakukan, serta sistematika penulisan untuk

menjelaskan pokok-pokok pembahasan.

BAB II TINJAUAN PUSTAKA

Pada bab ini akan dijelaskan mengenai teori-teori,

pendapat, prinsip, dan sumber-sumber lain yang dapat

dipertanggungjawabkan secara ilmiah dan dapat

dipergunakan sebagai pembanding atau acuan di dalam

pembahasan masalah.

BAB III LANDASAN TEORI

Bab ini membahas mengenai uraian dasar teori yang

digunakan penulis dalam melakukan perancangan dan

pembuatan aplikasi.

7

BAB IV ANALISIS DAN DESAIN PERANGKAT LUNAK

Bab ini membahas mengenai analisis dan perancangan

sistem, menganalisis masalah-masalah yang dihadapi,

pemecahan masalah, serta perancangan sistem secara

lengkap.

BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM

Bab ini membahas hasil implementasi, analisis

kinerja perangkat lunak, dan analisis kesesuaian dengan

landasan teori.

BAB VI KESIMPULAN DAN SARAN

Bab ini mengemukakan kesimpulan dari penelitian

yang dilakukan dan saran-saran yang diusulkan untuk

pembangunan lebih lanjut agar tercapai hasil yang lebih

baik.

DAFTAR PUSTAKA

Bagian ini berisi tentang daftar pustaka yang

digunakan pada pembahasan tugas akhir ini.

LAMPIRAN

Bagian ini berisi tentang lampiran yang mendukung

laporan tugas akhir. Terdiri dari SKPL (Spesifikasi

Kebutuhan Perangkat Lunak) dan DPPL (Deskripsi

Perancangan Perangkat Lunak).

