

DAFTAR PUSTAKA

- Astarie, F. (2004). Penerapan City Walk Pada Selokan Mataram. Yogyakarta: Universitas Gajah Mada. hlm 47-48.
- Beddington, N. (1982). Design for Shopping Centre. Butterworth Scientific. London.
- Eng, Edgar Lion P. (1976). Shopping Center, Planning Development and Administration, New York: Mc Graw Hill.
- Kontan. (2018). APPBI : Rerata Kunjungan Mall Capai 30.000 Orang Per Hari. Kontan.co.id. Diakses 30 Maret 2021, dari <https://industri.kontan.co.id/news/appbi-rerata-kunjungan-mall-capai-30000-orang-per-hari>
- Labaikha, B. (2015). Mall Dengan Konsep *Citywalk*. Semarang: Universitas Diponegoro
- Maitland, B. (1985). Shopping Mall: Planning and Design. New York: Langman Group Limited.
- Mall Ekspresionis Deli Serdang. (n.d.). Repository.usu.ac.id. Diakses 5 April 2021, dari <http://repository.usu.ac.id/bitstream/handle/123456789/67754/Chapter%20II.pdf?sequence=4&isAllo wed=y>
- Neufert, E. (2002). *Data Arsitek* (Vol. Jilid 2). S. H.M Wibi Hardani, Ed., & D. F. Dr. Ing Sunarto Tjahjadi, Trans. Jakarta: Erlangga.
- Restiyanti, C. (2007). Penerapan City Walk dalam Konteks Fungsi Komersial. Yogyakarta: Universitas Gajah Mada. hlm 31.
- Ruberstain, Harvey. M. (1978). Central City Mall. New York: A. Wiley Interscience Publication.
- Tangoro, D. (2006). Utilitas Bangunan. Jakarta: Universitas Indonesia
- Universitas Atma Jaya Yogyakarta. (n.d.). E-journal.uajy.ac.id. Diakses 6 April 2021, dari <http://e-journal.uajy.ac.id/2180/7/6TA11552.pdf>
- Universitas Islam Indonesia. (n.d.). Dspace.uii.ac.id. Diakses 6 April 2021, dari <https://dspace.uii.ac.id/bitstream/handle/123456789/1675/05.3%20bab%203.pdf?sequence=7&isAllo wed=y>
- Universitas Udayana. (n.d.). Sinta.unud.ac.id. Diakses 1 April 2021, dari https://sinta.unud.ac.id/uploads/dokumen_dir/9fc2f1a358a654acf57795eb8a201b9e.pdf