

REFERENCES

- Alsanad, A. (2018). Forecasting Daily Demand of Orders Using Random Forest Classifier. *IJCSNS International Journal of Computer Science and Network Security*, 18(4), 79–83.
- Baltputnis, K., Petrichenko, R., & Sobolevsky, D. (2018). Heating demand forecasting with multiple regression: Model setup and case study. *2018 IEEE 6th Workshop on Advances in Information, Electronic and Electrical Engineering, AIEEE 2018 - Proceedings, November*. <https://doi.org/10.1109/AIEEE.2018.8592144>
- Braun, M., Bernard, T., Piller, O., & Sedehizade, F. (2014). 24-hours demand forecasting based on SARIMA and support vector machines. *Procedia Engineering*, 89(December), 926–933. <https://doi.org/10.1016/j.proeng.2014.11.526>
- Chawla, A., Singh, A., Lamba, A., Gangwani, N., & Soni, U. (2019). Demand forecasting using artificial neural networks—A case study of american retail corporation. *Advances in Intelligent Systems and Computing*, 697(September), 79–89. https://doi.org/10.1007/978-981-13-1822-1_8
- Dhini, A., Surjandari, I., Riefqi, M., & Puspasari, M. A. (2015). Forecasting analysis of consumer goods demand using neural networks and ARIMA. *International Journal of Technology*, 6(5), 872–880. <https://doi.org/10.14716/ijtech.v6i5.1882>
- Holik, A., Bachtiar, R. R., & Setiadevi, S. (2019). Forecasting Analysis of Organic Red Rice's Demand Using Artificial Neural Networks. *Jurnal Manajemen Dan Agribisnis*, July 2019. <https://doi.org/10.17358/jma.16.2.123>
- Huber, S., Wiemer, H., Schneider, D., & Ihlenfeldt, S. (2019). DMME: Data mining methodology for engineering applications - A holistic extension to the CRISP-DM model. *Procedia CIRP*, 79, 403–408. <https://doi.org/10.1016/j.procir.2019.02.106>

- Informasi, D. S. (2018). *PERBANDINGAN METODE HOLT-WINTER , GREY HOLT-WINTER , DAN HYBRID HOLT-WINTER ARTIFICIAL NEURAL NETWORK PADA PERAMALAN DATA INTERMITEN THE COMPARISON OF HOLT-WINTER , GREY HOLT- WINTER , AND HYBRID HOLT-WINTER ARTIFICIAL NEURAL NETWORK METHOD IN INTERMITTE.*
- Kharfan, M. V. W. K. C. (2018). *Forecasting Seasonal Footwear Demand Using Machine Learning.*
- Kilimci, Z. H., Akyuz, A. O., Uysal, M., Akyokus, S., Uysal, M. O., Atak Bulbul, B., Ekmis, M. A., & Silva, T. C. (2019). An improved demand forecasting model using deep learning approach and proposed decision integration strategy for supply chain. *Complexity*, 2019(March). <https://doi.org/10.1155/2019/9067367>
- Kumar, P., Herbert, M., & Rao, S. (2014). Demand forecasting Using Artificial Neural Network Based on Different Learning Methods: Comparative Analysis. *International Journal for Research in Applied Science and Engineering Technology (IJRASET)*, 2(IV), 364–374.
- Li, X. (2016). A Random Forest based Learning Framework for Tourism Demand Forecasting with Search Queries. *Travel and Tourism Research Association: Advancing Tourism Research Globally*, 6.
- Lutfi, M., Muttaqien, H., Apriliani, A., Zainuddin, H., & Yuyun, Y. (2019). *Application of the Naïve Bayes Algorithm and Simple Exponential Smoothing for Food Commodity Prices Forecasting. September.* <https://doi.org/10.4108/eai.2-5-2019.2284613>
- Martínez, F., Frías, M. P., Pérez, M. D., & Rivera, A. J. (2019). A methodology for applying k-nearest neighbor to time series forecasting. *Artificial Intelligence Review*, 52(3), 2019–2037. <https://doi.org/10.1007/s10462-017-9593-z>
- Mircetic, D., Nikolicic, S., Maslaric, M., Ralevic, N., & Debelic, B. (2016). Development of S-ARIMA Model for Forecasting Demand in a Beverage Supply Chain. *Open Engineering*, 6(1), 407–411. <https://doi.org/10.1515/eng-2016-0056>
- Nowak, P. (2015). Intelligent Systems'2014. *Advances in Intelligent Systems and Computing*,

323(January), 781–792. <https://doi.org/10.1007/978-3-319-11310-4>

Rivo, E., De La Fuente, J., Rivo, Á., García-Fontán, E., Cañizares, M. Á., & Gil, P. (2012).

Cross-Industry Standard Process for data mining is applicable to the lung cancer surgery domain, improving decision making as well as knowledge and quality management.

Clinical and Translational Oncology, 14(1), 73–79. <https://doi.org/10.1007/s12094-012-0764-8>

Rob J Hyndman. (2014). *Forecasting: Forecasting: Principles & Practice*. September, 138.

<https://doi.org/10.1017/CBO9781107415324.004>

Robnik-Šikonja, M., & Kononenko, I. (1997). An adaptation of {R}elief for attribute estimation in regression. *Machine {L}earning: {P}roceedings of the {F}ourteenth International Conference (ICML '97)*, 5, 296–304.

S, O. M. G. (2016). *Rancangan Sistem Pelengkap (Add-on System) Pada Sistem Erp Dalam Pengendalian Persediaan Untuk Mengatasi Lost Sales, Out of Stock Dan Over of Stock Di Pt Jaya Swarasa Agung*. 55114110116. <http://repository.mercubuana.ac.id/6456/>

Setiati, S., & Azwar, M. K. (2020). *COVID-19 and Indonesia*. April.

Sugeng, S., Nugroho, M. N., Ibrahim, I., & Yanfitri, Y. (2010). Effects of Foreign Exchange Supply and Demand Dynamics To Rupiah Exchange Rate and Economic Performance.

Buletin Ekonomi Moneter Dan Perbankan, 12(3), 289–328.

<https://doi.org/10.21098/bemp.v12i3.374>

Tanizaki, T., Hoshino, T., Shimmura, T., & Takenaka, T. (2019). Demand forecasting in restaurants using machine learning and statistical analysis. *Procedia CIRP*, 79(ii), 679–683.

<https://doi.org/10.1016/j.procir.2019.02.042>

Tarallo, E., Akabane, G. K., Shimabukuro, C. I., Mello, K., Amancio, D., Souza, P., Paulo, S., Paula, C., & Paulo, S. (2019). ScienceDirect Machine Learning in Predicting Demand for Machine Learning in Predicting Demand for Machine Learning in Predicting Demand for Machine Learning in Predicting Demand for Fast-Moving Consumer Goods : An Exploratory Fast-Moving Consumer Goods : . *IFAC PapersOnLine*, 52(13), 737–742.

<https://doi.org/10.1016/j.ifacol.2019.11.203>

Trenn, S. (2008). Multilayer perceptrons: Approximation order and necessary number of hidden units. *IEEE Transactions on Neural Networks*, 19(5), 836–844.

<https://doi.org/10.1109/TNN.2007.912306>

Vasudev, S. R. (2018). *Demand forecasting using statistical and machine learning algorithms*. Shekhar Ramesh Vasudev MSc Data Analytics.

Wen, Q., Mu, W., Sun, L., Hua, S., Zhou, Z., Wen, Q., Mu, W., Sun, L., Hua, S., Zhou, Z., & Sales, D. (2013). Daily Sales Forecasting for Grapes by Support Vector Machine To cite this version : HAL Id : hal-01220846 Daily sales Forecasting for Grapes by Support Vector Machine. *7th International Conference on Computer and Computing Technologies in Agriculture (CCTA)*, 351–360.

Zhu, Y., Zhao, Y., Zhang, J., Geng, N., & Huang, D. (2019). Spring onion seed demand forecasting using a hybrid Holt-Winters and support vector machine model. *PLoS ONE*, 14(7), 1–18. <https://doi.org/10.1371/journal.pone.0219889>

SWISS GERMAN UNIVERSITY