

Development E-Commerce Web Site

Fitria Lilyana & Tahmat

Faculty of Economic, Universitas Sangga Buana, Indonesia

Email: fitria.lilyana@gmail.com, tahmat.ykp@usbykp.ac.id

Iwan Rijayana

Faculty of Engineering, Universitas Widyatama, Indonesia

Email: iwan.rijayana@widyatama.ac.id

ARTICLE INFO

Research Paper

Article history:

Received: 22 July 2022

Revised: 26 August 2022

Accepted: 31 August 2022

HOW TO CITE

Lilyana, F., Tahmat, T., & Rijayana, I. . (2022). Development E-Commerce Web Site. *Adpebi International Journal of Multidisciplinary Sciences*, 1(1), 196–205.
<https://doi.org/10.54099/aijms.v1i1.277>

ABSTRACT

Buying and selling activities carried out electronically have now become delightful activities for many people. Also called online shopping, this is considered to make it easier for sellers and buyers and seems more practical. Not only making online shops in various types of shopping applications, but many business actors also create e-commerce-themed websites to expand their sales network of products and services. For website creation, many templates can be used, one of which is Prestashop *Content Management System* (CMS), which is an e-commerce platform used to build online store sites. In Prestashop, there are already many features that can be used, and it also makes it easier for users to build the website they want to create. Even though many people have switched to online shop users. But there are too many shops or malls that they still visit directly to see first-hand the quality of the desired goods.

Keywords: Business, Development, E-Commerce, Shopping, Web Site.

This work is licensed under a Creative Commons Attribution-Noncommercial 4.0 International License.

1. INTRODUCTION

A shopping centre or supermarket is a place where everyone can look for clothing, food, and household equipment needed. There are various kinds of shops selling their products and they are arranged as attractive as possible so that consumers can come to the stalls. Every shop that has a stall in a mall or supermarket, of course, has an income target to pay for land rent and pay its employees. Store rental tax which is quite high sometimes makes shop owners have to increase the price of their products, this is sometimes not understood by all consumers who make malls and supermarkets their source of needs.

The development of technology and information is currently attracting people's attention, with the times and the sophistication of the internet making everything easy and practical. This makes innovators make changes for economic and business development that everyone can enjoy, both from the seller and the buyer side. With sufficient facilities and equipment, E-commerce was born as a means of buying and selling which makes buyers and sellers more efficient in terms of sales and payments.

E-commerce has changed the classic business paradigm by growing interaction models between businesses and buyers in the virtual world. The principle of trading with a classic payment system

that someone knows is trading where sellers and buyers meet physically or directly has now changed to the concept of telemarketing, namely long-distance trading using the internet media, where a trade no longer requires meetings between business people regularly physical. The trading system used in e-commerce is designed to sign electronically.

The trading system used in e-commerce is designed to sign electronically. Electronic signing is designed from the moment of purchase, inspection, and delivery. Therefore, the availability of correct and accurate information about buyers and companies in e-commerce is an absolute prerequisite (V. Octavianus et al., 2017).

Of the many products sold on e-commerce sites, cosmetics are one of the most popular products, not only selling make-up needs but also selling products for facial skin care. Sales, not only include product photos but also include videos or tutorials aimed at consumers for guidance on how to use and the benefits when using the products sold in these stores.

The presence of e-commerce is undoubtedly warmly welcomed by small business actors. They do not yet have stalls to sell their products. Behind the advantages of easy and fast e-commerce, many consumers sometimes feel disadvantaged, for instance, the goods ordered do not match the picture, and the quality of the goods is far from expectations. Sometimes the price does not match the product.

2. LITERATURE REVIEW

E-commerce is Internet Commerce or Ecom or e-commerce or Immerse which all of the above have the same meaning. These terms mean buying or selling electronically and this activity is carried out on the internet network. E-commerce can also mean the best advertising, sales and support and service using a web shop (Kenneth C. Laudon & Carol Guercio Traver, 2021).

A bill settlement activity is carried out by two people where the seller and the buyer do not have to meet to negotiate and transact, and the communication used by the seller and the buyer can be through communication tools such as chat, telephone, SMS, and so on (Sidharta & Suzanto, 2015).

Prestashop is a free online shop CMS. Prestashop was founded in Paris, France, and officially launched in 2007. The software that uses the smarty template engine is used by hundreds of small and medium-sized online shops worldwide. By already supporting payment gateways such as PayPal, Google Checkout, Bank Wire, COD (cash on delivery), and several other payments via API. And more than 56 languages are available and can be used for free (Asmunin, 2016).

Unified Modelling Language is a visual modelling method used in the design and manufacture of object-oriented software. UML is a writing standard or a kind of blueprint which includes a business process, and writing classes in a specific language (Prihandoyo, 2018)

MySQL is a relational database management system. This means that the data that is managed in the database will be placed in several separate tables so that data manipulation will be much faster. MySQL can be used to manage databases ranging from small to very large. MySQL can also run Structured Query Language (SQL) commands to manage databases in it (Nusa & Qoiriah, 2013).

Xampp is an instant install package for Apache, PHP, and MySQL, which can help the installation process of the three products (Sitohang & Tamando, 2018).

3. RESEARCH METHODS

This research is carried out by analysing data, which is the essential requirement of making an e-commerce website created. This is done so that the website design can be arranged according to a predetermined pattern.

3.1. Research Design Method

The method used here is the Action Research Design method, which is a form of research design. In action research, the researcher describes, interprets, and explains a social situation

simultaneously by making changes or interventions with the aim of improvement or participation. Action Research is divided into five stages, which are cycles, namely (David Coghlan & Abraham B., 2018).


Figure 1. Research Flowchart

3.2. Diagnosing

Identify the main problems that exist so that changes occur for website development. At this stage, the researcher identifies the need for a website that is pursued by searching for information about consumer and stakeholder interests related to what is needed in e-commerce web design (Jennifer T. Campbell, 2017).


Figure 2. Diagnosing E-Commerce Web Design

3.2. Action Planning

At this stage, the researcher makes arrangements regarding the already available needs, such as collecting product images that will be used on the website, making mock-ups or designing sites in the form of sketches about website design, and determining the content that will fill the website with 6 stages are Project kick-off, create blue print, create website content, visual design, development and launch (Inc. IBP, 2015).


Figure 3. Action Planning E-Commerce

3.3. Action Taking

At this stage, the researcher implements the plan that has been made based on the collected data. Furthermore, the sketch that has been made is used as a reference for the website's appearance and is filled in according to product pictures and other needs. After the site has been made according to the design, it continues with offline testing before later it will be tested online to ensure other users can access the website (G. Sreedhar, 2018).


Figure 4. Action Taking E-Commerce

3.4. Evaluating

After the implementation period (action taking) is considered sufficient, the researcher evaluates the results of the implementation. In this stage, it is seen how user acceptance of the website is marked by various activities such as user login access, selecting products, and making product purchases with 3 step are Collect input data, analyse input data, and interpret the output (Ruxia Lian, 2017).


Figure 5. Evaluating E-Commerce

3.5. Learning

This stage is the final part of the cycle that has been passed by conducting a review of the steps that have ended. All the criteria in this stage must be met to get results from making the website. A report accompanies the implementation of this Action Research on the success of designing a website using this method with learning micro environment and macro environment (Petr Weinlich & Tereza Semerádová., 2022).


Figure 6. E-Commerce Learning

4. RESULTS AND DISCUSSION

The basis for the creation of e-commerce is to develop business through digital by utilizing technology facilities for online sales. This is because of the existence of a website, and its spread is fast. Selling products or services digitally or online also has many positive impacts on producers, consumers, and stakeholders involved in it.

With e-commerce, also makes it easier for small traders to develop by following trends widely used by others. E-commerce development is also not arbitrary. Of course, we must have a mature concept and pre-determined planning to determine the desired target achievement.

4.1. Use case Diagram

Serves to describe simple system functions that show from the user's point of view and explain the system model that is made (Lantini & Ratnasari, 2020).


Figure 7. Use Case Diagram

4.2. Activity Diagram

This diagram is dynamic. This diagram is a particular type of state diagram which shows the flow from one activity to another in a system (Sulistyorini, 2019).


Figure 8. Activity Diagram

4.3. Sequence Diagram

Two things can be done with a Sequence Diagram, first to break down a business process into smaller activities to identify user interaction needs for each of these activities. In the second use, Sequence Diagrams are used in each interaction to analyze the behaviour of information systems to design views on these interactions (Nurdam, 2014).


Figure 9. Sequence Diagram Admin


Figure 10. Sequence Diagram User Order

4.4. Class Diagram

Class diagrams are static. This diagram shows the set of classes, interfaces, collaborations, and relationships (Sulistiyorini, 2019). Below is an overview of the class diagram from the E-Commerce website :


Figure 11. Class Diagram

4.5. Implementation

This website created a supporting factor for running an e-commerce business that aims to make it easier for related parties such as users and admins to interact more quickly and unlimited by time.


Figure 12. The Main Page of Admin Website

5. CONCLUSION

Electronic commerce or e-commerce is proof that technological advances have changed things in many aspects. The buying and selling activities that we usually do face-to-face now have many alternative ways only with gadgets. With this, we can easily shop, choose the desired product, and visit many stores online. Many consumers are delighted with this digital shopping because everything can be anytime and anywhere is also very practical.

With the creation of this e-commerce website, the relationship between sellers and buyers also benefits equally. Because basically, the website has made to make it easier for a job to be done anytime without distance and time restrictions. Creating a website also increases sellers' creativity to make product marketing strategies as attractive as possible for new prospective customers every day.

REFERENCES

- Asmunin. (2016). Content-Based Commerce Website Application Using the Content Management System (CMS) Case Study Prestashop at Holy Skate Shop. *Journal of Informatics Management*, 27-36.
- David Coghlan, Abraham B. (2018). *Conducting Action Research for Business and Management Students*. SAGE Publication.
- G. Sreedhar, (2018). *Improving E-commerce Web Applications Through Business Intelligence Techniques*, IGI Global.
- Inc. IBP, (2015.) *Indonesia Information Strategy, Internet and E-Commerce Development Handbook - Strategic Information, Programs, Regulations*, International Business Publications, USA
- Jennifer T. Campbell, (2017). *Web Design: Introductory*. Cengage Learning.
- Kenneth C. Laudon, Carol Guercio Traver, (2021). *E-Commerce 2021-2022: Business. Technology. Society.* , Global Edition, 10-15.
- Lantini, S. P., & Ratnasari, A. (2020). Design Analysis on Service Function Space Training Management System. *Information System and E-Business Journal*, 278-288.
- Nurdam, N. (2014). Sequence Diagrams As Tools. *Journal of Informatics Engineering*, 21-25.
- Nusa, T. P., & Qoiriah, A. (2013). Design and Build a MySQL Database Encryption Application Using the Blowfish Algorithm. *Journal of Informatics Management*, 39-44.
- Sidharta, I., & Suzanto, B. (2015). The Effect of Online Shopping Transaction Satisfaction and Consumer Trust on Attitudes and Consumer Behavior in E-Commerce. *Journal of Computing and Business*, 23-36. <https://jurnal.stiepas.ac.id/index.php/jebe/article/view/49>
- Sitohang, & Tamando, H. (2018). Web-Based Letter Billing Information System at the Medan High Court. *Journal Of Informatic Pelita Nusantara*, 6-9. <https://e-jurnal.pelitanusantara.ac.id/index.php/JIPN/article/view/276>
- Sulistiyorini, P. (2019). Visual Modeling Using UML and Rational Rose. *Journal of Information Technology*, 23-29. <https://www.idss.iocspublisher.org/index.php/jidss/article/download/6/12>
- Petr Weinlich, Tereza Semerádová, (2022). *Achieving Business Competitiveness in a Digital Environment Opportunities in E-commerce and Online Marketing*, Springer.

- Prihandoyo, M. T. (2018). Unified Modeling Language (UML) Model for Web-Based Academic Information System Development. *Journal of Informatics: Journal of IT Development*, 126-129.
<https://ejournal.poltektegale.ac.id/index.php/informatika/article/view/765>
- Ruxia Liang , Jianqiang Wang, Hongyu Zhang, (2017). Evaluation of e-commerce websites: An integrated approach under a single-valued trapezoidal neutrosophic environment, *knowledge-based system*, 135, 44-59. <https://www.sciencedirect.com/science/article/abs/pii/S0950705117303581>
- V.Octavianus, K. Wijaya, Fenny, J.F Andry, (2017). Effect of Mobile E-Commerce Application on Easing Online Transactions, *Jurnal Ilmiah Teknologi dan Informasi*, pp. 80–84.
<https://jurnal.uns.ac.id/itsmart/article/view/15834>