

## DAFTAR PUSTAKA

- [1] Andy P, dkk. *Applied Bayesian Forecasting and Time Series Analysis*.  
Champman and Hall
- [2] Andriyanto. 2009. *Model Investasi Harga Saham Tipe Eropa Dengan Menggunakan Model Black-Scholes* [skripsi]. Yogyakarta. Jurusan Pendidikan Matematika FMIPA, Universitas Negeri Yogyakarta
- [3] Anonim. *Opsi*. [https://id.wikipedia.org/wiki/opsi\(keuangan\)](https://id.wikipedia.org/wiki/opsi(keuangan)). Diakses pada tanggal 09 September 2016 pukul 09:10 WIB
- [4] Asmara, MYS. 2006. *Persamaan BLACK-SCHOLES BARENBLATT untuk Opsi dengan Volatilitas dan Suku Bunga Tak Pasti* [skripsi]. Bogor. Departemen Matematika FMIPA, Institut Pertanian Bogor
- [5] Bain, L.J. 1992. *Introduction to Probability and Mathematical Statistic*. Ed ke-2. Duxbury Press, California
- [6] Black.F, Scholes M. 1973. *The Pricing of Options and Corporate liabilities*. The Journal of Political Economy
- [7] Glasserman, P. 2003. *Monte Carlo Methods In Financial Engineering*. New York
- [8] Haberman, R. 1987. *Elementary Applied Partial Differential Equation With Fourier Series and Boundary Value Problem*. Prantice-Hall. New Jersey

- [9] Hull, JC. 1997. *Options Futures, and other Derrivatives*. Ed.ke-3. University of Toronto. Prentice Hall. International. Inc
- [10] Kishimoto, M. 2008. *On the Black-Scholes Equation: Various Derivations*. MS&E 408 Term Paper
- [11] Lilliefrs, H.W. 1967. *On The Kolmogrov-Smirnov Test Normality With Mean and Variace Unknown*. JASA
- [12] Manurung, AH. *Estimasi Volatilitas*.  
[www.financialbisnis.com/Data2/Riset/Volatilitas-Buku.pdf](http://www.financialbisnis.com/Data2/Riset/Volatilitas-Buku.pdf). Diakses pada tanggal 10 September 2016 pukul 13.31 WIB
- [13] Meyer, GH. 2004. *The Balck-Scholes Barenbatt Equation for Option With Uncertain Volatility and its Application to Static Hedging*. Atlanta: School of Mathematics Georgia Institute of Technology
- [14] Oksendal B. 1995. *Stochastics Differensial Equation (An Introductions with Applications)*. Ed.Ke-4. Germany: Springer Verlag.
- [15] Rahman, A. 2010. *Model Black-Scholes Put Call Parity Harga Opsi Tipe Eropa dengan Pembagian Dividen* [skripsi]. Surakarta. Jurusan Matematika FMIPA, Universitas Sebelas Maret
- [16] Susanti, D dan D. Devianto. *Penurunan Model Black-Scholes dengan Persamaan Differensial Stokastik untuk Opsi Tipe Eropa*. Jurnal Matematika UNAND. Vol 3 [1]:17-26


[17] Tsay, R.S. 2005. *Analysis of Financial Time Series*. Ed ke-2. Wiley-Interscience. United States of America

[18] Widyawati, dkk. 2013. *Penggunaan Model Black-Scholes untuk Penentuan Harga Opsi Jual Tipe Eropa*. Buletin Ilmiah. Math. Stat. 02:13-20

