

BIBLIOGRAPHY

- Amalia, R. (2018). Analysis of Processed Food Product Demand in Traditional Markets in Bandung City. *Journal of Economic and Social Sciences*, 6(2), 67-74.
- Anawati, Aprista (2013) Preferences of boarding students for food sold at food stalls in Nologaten Hamlet, Caturtunggal, Depok, Sleman, Yogyakarta. Faculty of Engineering. Yogyakarta State University.
- Anjani, R. (2020). Validity and Reliability of Research Instruments. *Journal of Education and Psychology*, 5(1), 1-10.
- Brue, SL, & McConnell, CR (2017). *Economics: principles, problems, and policies*. McGraw-Hill Education.
- Bryan, A. (2016). *Social research methods*. Oxford University Press.
- Chen, MA, Jhabvala, R., & Lund, F. (2002). Informal Employment Reconsidered. *International Labor Review*, 141(2), 105-127.
- Ehmke, C., Fulton, J., & Lusk, J. (2015). "Marketing and Pricing Strategies." Oklahoma Cooperative Extension Service.
- Field, A. (2013). *Discovering statistics using IBM SPSS statistics*. Sage Publications.
- Goldin, C., & Katz, LF (2008). *The race between education and technology*. Harvard University Press.
- Hair, JF, Black, WC, Babin, BJ, Anderson, RE, & Tatham, RL (2010). *Multivariate Data Analysis: A Global Perspective*. Pearson Education.
- Krefting, L. (1991). Rigor in qualitative research: The assessment of trustworthiness. *The American Journal of Occupational Therapy*, 45(3), 214-222.

- Lee, SM, & Park, HJ (2017). Effects of word-of-mouth and online reviews on consumer behavior. *International Journal of Hospitality Management*, 64, 54-64.
- Mankiw, NG (2014). *Principles of microeconomics*. Boston: Cengage Learning.
- Mankiw, NG (2017). *Principles of Microeconomics*. Cengage Learning.
- Mankiw, NG, & Taylor, MP (2014). *Economics*. Cengage Learning.
- Nasution, A. (2017). *Multivariate Data Analysis with SPSS*. Medan: Unimed Library.
- Nazara, S. (2010). *International Labor Organization. The Informal Economy in Indonesia: Size, Composition, and Evolution*. Jakarta: International Labor Office.
- Neuman, WL (2014). *Social research methods: Qualitative and quantitative approaches (4th ed.)*. Pearson Education, Inc.
- Nurhasanah, I. (2020). The validity and reliability of measurement instruments. *Journal of Maternal and Child Health*, 14(3), 163-172.
- Nurhasanah, I., & Hubeis, AVS (2018). MSME Empowerment as an Effort to Increase Community Income and Welfare. *Peuradeun Scientific Journal*, 6(3), 417-430.
- Nurkholis. (2019). *Social and educational research methodology: Concepts, strategies, and techniques for preparing research reports*. Student Library.
- Pradana, D., Hudayah, S., & Rahmawati, R. (2017). Effect of product quality price and BRAND IMAGE brand image on motorcycle purchasing decisions. *Performance*, 14(1), 16-23.
- Resi Karoma, A. (2013). *Analysis of Factors Influencing Consumption Patterns of Boarding House Students in Makassar City*. Makassar Hasanuddin University.

- RIZALDI, RA, & Setyawan, AA (2021). The Influence of Trust and Service Quality on Customer Satisfaction (Empirical Study of Indomie Food Stalls) (Doctoral dissertation, Muhammadiyah University, Surakarta).
- Rosidin, A., & Ihsan, M. (2021). Marketing Improvement and Technology Utilization in Noodle Shop Business Development. *Journal of Business and Entrepreneurship*, 7(1), 57-68.
- Saputra, R., & Naldi, M. (2021). Analysis of the effect of brand equity on purchasing decisions for smartphone products (study on students of the Faculty of Economics and Business, XYZ University). *Journal of Management*, 9(1), 76-89.
- Saragih, RF, & Siagian, H. (2020). Analysis of Factors Influencing Demand for Public Transportation in the City of Surabaya. *Journal of Transportation*, 20(1), 45-55.
- Sarwoko, E. (2005). *Regression Analysis with SPSS*. Science House.
- Sari, DW, Nugroho, LA, & Anggita, S. (2020). The Impact of Consumer Preferences on the Demand for Carbonated Soft Drink Products in Indonesia. *Journal of Economics and Business*, 3(1), 1-13.
- Sari, IP, & Yustika, AE (2019). Factors Influencing Informal Sector Participation in Indonesia. *Journal of Economics and Business*, 2(2), 195-203.
- Sari, NM, & Haryanto, AT (2019). Analysis of Factors Influencing Demand for Red Chili in Surakarta Traditional Market. *Journal of Management and Business Science*, 7(2), 94-103.
- Sarwoko, E. (2005). *Regression Analysis with SPSS*. Science House.
- Schneider, F., & Williams, CC (2013). *The shadow economy*. London: Institute of Economic Affairs.

- Schumpeter, JA (1934). *The Theory of Economic Development: An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle*. Transaction Publishers.
- Setiawan, A. (2019). Factors Affecting the Demand for Hot Springs Tourism Services. *Journal of Tourism*, 5(2), 45-52.
- Sukendri, N. (2018). DIFFERENCES IN SHOPPING BEHAVIOR BETWEEN STUDENTS AND STUDENTS AT STAH NEGERI GDE PUDJA MATARAM. *Distribution - Journal of Management and Business*, 5(1), 73–84. <https://doi.org/10.29303/distribution.v5i1.30>
- Sugiyono. (2017). *Quantitative, qualitative, and R&D research methods*. Bandung: CV. Alfabet.
- Sugiyono. (2018). *Quantitative, qualitative, and R&D research methods*. Alfabet.

