

DAFTAR PUSTAKA

- Mujiyana, & Ingge Elissa. (2013). Analisis Faktor-faktor Yang Mempengaruhi Keputusan Pembelian Via Internet Pada Toko Online . *Jurnal manajemen* .
- Sari, F. P. (2021). Pengaruh Online Customer Review Dan Online Customer Rating Terhadap Keputusan Pembelian Online Di E-commerce Pada Mahasiswa Umsu
- soonyoong bae, & Taesik Lee. (2011). Gender differences in consumers' perception of online consumer reviews.
- Susan M. Mudambi, & David Schuff . (2010). What Makes A Helpful Online Review A Study Of Customer Reviews On Amazon.Com. *Department of Management Information Systems*.
- Tasya Artamevia Agustin . (2022). Pengaruh Virtual Try-on Dan Online Customer Reviews Terhadap Purchase Decision Dengan Online Shopping Experience Sebagai Variabel Intervening Pada L'oreal Paris.
- Tingting Zhang, William Yu Chung Wang, Ling Cao, & Yan Wang. (2018). The role of virtual try-on technology in online purchase from consumers' aspect.
- Beck, M., & Crié, D. (2018). I virtually try it ... I want it ! Virtual Fitting Room: A tool to increase on-line and off-line exploratory behavior, patronage and purchase intentions. *Journal of Retailing and Consumer Services*, 40(June), 279–286. <https://doi.org/10.1016/j.jretconser.2016.08.006>
- Chen, J., Kou, G., & Peng, Y. (2018). The dynamic effects of online product reviews on purchase decisions. *Technological and Economic Development of Economy*, 24(5), 2045–2064. <https://doi.org/10.3846/tede.2018.4545>
- Cruz, E., Orts-Escolano, S., Gomez-Donoso, F., Rizo, C., Rangel, J. C., Mora, H., & Cazorla, M. (2019). An augmented reality application for improving shopping experience in large retail stores. *Virtual Reality*, 23(3), 281–291. <https://doi.org/10.1007/s10055-018-0338-3>
- Doherty, N. F., & Ellis-Chadwick, F. (2010). Evaluating the role of electronic commerce in transforming the retail sector. *International Review of Retail, Distribution and Consumer Research*, 20(4), 375–378. <https://doi.org/10.1080/09593969.2010.504001>
- Elwalda, A. (2016). *The Impact of Online Customer Reviews (OCRs) on Customers ' Purchase Decision*. 44(0), 0–55.
- Fiore, A. M., Kim, J., & Lee, H. H. (2005). Effect of image interactivity technology on consumer responses toward the online retailer. *Journal of Interactive Marketing*, 19(3), 38–53. <https://doi.org/10.1002/dir.20042>
- Ghozali, Imam. 2018. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25*. Badan Penerbit Universitas Diponegoro: Semarang

- Izogo, E. E., & Jayawardhena, C. (2018). Online shopping experience in an emerging e-retailing market. *Journal of Research in Interactive Marketing*, 12(2), 193–214. <https://doi.org/10.1108/JRIM-02-2017-0015>
- Jang, S., Prasad, A., & Ratchford, B. T. (2012). How consumers use product reviews in the purchase decision process. *Marketing Letters*, 23(3), 825–838. <https://doi.org/10.1007/s11002-012-9191-4>
- Lee, H., & Leonas, K. K. (2018). Consumer experiences, the key to surviving in an omnichannel environment: Use of virtual technology. *Journal of Textile and Apparel, Technology and Management*, 10(3), 1–23.
- Maslowska, E., Malthouse, E. C., & Viswanathan, V. (2017). Do customer reviews drive purchase decisions? The moderating roles of review exposure and price. *Decision Support Systems*, 98(August 2018), 1–9. <https://doi.org/10.1016/j.dss.2017.03.010>
- Merle, A., Senecal, S., & St-Onge, A. (2012). Whether and how virtual try-on influences consumer responses to an apparel web site. *International Journal of Electronic Commerce*, 16(3), 41–64. <https://doi.org/10.2753/JEC10864415160302>
- Mosteller, J., Donthu, N., & Eroglu, S. (2014). The fluent online shopping experience. *Journal of Business Research*, 67(11), 2486–2493. <https://doi.org/10.1016/j.jbusres.2014.03.009>
- Mudambi, S. M., & Schuff, D. (2010). What makes a helpful online review? A study of customer reviews on amazon.com. *MIS Quarterly: Management Information Systems*, 34(1), 185–200. <https://doi.org/10.2307/20721420>
- Pachoulakis, I. (2012). Augmented Reality Platforms for Virtual Fitting Rooms. *The International Journal of Multimedia & Its Applications*, 4(4), 35–46. <https://doi.org/10.5121/ijma.2012.4404>
- Patodiya, P. K., & Birla, P. (2017). *Impact of Virtual – Try – On Online Apparel Shopping Decisions*. 42(2), 197–206.
- Rahayu, A., Utama, D. H., & Novianty, R. (2021). The Impact of Online Customer Reviews on Purchase Intention in Online Marketplace. *Proceedings of the 5th Global Conference on Business, Management and Entrepreneurship (GCBME 2020)*, 187(Gcbme 2020), 471–477. <https://doi.org/10.2991/aebmr.k.210831.094>
- Swapana, M., & Padmavathy, C. (2017). Jan Star a Conceptual Model and Implications. *Sona Global Management Review*, 11(1), 18–23. <https://www.sonamgmt.org/journal/previous-issues/june-2017/factorsinfluencing-online-shopping.pdf>
- Weisstein, F. L., Song, L., Andersen, P., & Zhu, Y. (2017). Examining impacts of negative reviews and purchase goals on consumer purchase decision. *Journal of*

Retailing and Consumer Services, 39(November 2019), 201–207.
<https://doi.org/10.1016/j.jretconser.2017.08.015>

Zhang, T., Wang, W. Y. C., Cao, L., & Wang, Y. (2019). The role of virtual tryon technology in online purchase decision from consumers' aspect. *Internet Research*, 29(3), 529–551. <https://doi.org/10.1108/IntR-12-2017-0540>

Sudjana. (2015). *Metode Statistika*. Bandung: Tarsitio

Sugiyono, P. D. (2013). *Metode Penelitian Kuantitatif Kualitatif dan R & D*. Bandung: CV. ALFABETA.