

DAFTAR PUSTAKA

- Ang, Robert. 1997. *Buku Pintar Pasar Modal Indonesia*. Jakarta: Media Staff Indonesia.
- Angkoso, Nandi, 2006. *Akuntansi Lanjutan*. Yogyakarta: Penerbit FE Yogyakarta.
- Arsyad, Lincoln. 1995. *Peramalan Bisnis*. Jakarta: Ghalia Indonesia.
- Atmaja, Lukas Setia dan Thomdean, 2011. *Who Wants To Be Smiling*. Jakarta: Kepustakaan Pupuler Gramedia.
- Azwar, Saifuddin. 2008. *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar.
- Berry, Michael J.A dan Linoff, Gordon S. 2004. *Data Mining Techniques For Marketing, Sales, Customer Relationship Management Second Editon*. United States of America: Wiley Publishing, Inc.
- D Mason, Robert dan Douglas A. Lind. 1999. *Teknik Statistika untuk Bisnis dan Ekonomi, Jilid 2, dialihbahasakan oleh Widoyono Soejipto, dkk, Editor Tulus Sihombing*. Jakarta: Erlangga
- Dedhy Sulistiawan dan Liliana, 2007, *Analisis Teknikal Modern pada Perdagangan Sekuritas*. CV Andi Offset, Yogyakarta.
- Dermawan Sjahrial, M.M. 2006. "Pengantar Manajemen Keuangan". Edisi 2. Penerbit Mitra Wacana Media : Jakarta.
- Dwi Nugroho, Satriyo. 2008. Implementasi *Decision Tree* berbasis Analisis Teknikal untuk Pembelian dan Penjualan Saham, Jurnal, Vol 12, Hal 38-50
- Godknows M Isenah dan Olusanya E Olubuseya. 2014. *Forecasting Nigerian Stock Market Returns using ARIMA and ANNM*. Jurnal. Vol. 5. Desember 2014. No. 2
- Hartono, Jogyanto, 2003. *Teori Portofolio dan Analisis Investasi*, BPFE Yogyakarta.

- Heizer Jay dan Barry Render, 2001. *Prinsip-prinsip Manajemen Operasi*, Penerbit Salemba Empat, Jakarta.
- Husnan, Suad. 2009. *Teori Portofolio dan Analisis Sekuritas*. Edisi Keempat. Yogyakarta: UPP STIM YKPN.
- Jogiyanto, 2008. *Teori Portofolio dan Analisis Investasi*. Edisi Ketiga. BPFE Yogyakarta, hal 143
- Nagy Robert A, dan Obenberger Robert W, 1994, "Factors Influencing Individual Investor Behaviour", *Financial Analyst Journal*. hal 61-68
- Nur Cahyo, Winda. 2008. Pendekatan Simulasi Monte Carlo untuk Pemilihan Alternatif dengan *Decision Tree* Pada Nilai Outcome Yang Probabilistik. *Jurnal*, Vol 13, Desember 2008. Hal 11-17
- Purnamasidhi, Wahyu. 2013. *Pemodelan Jaringan Syaraf Tiruan dengan Perubahan Input Model ARCH Pada Data return Saham untuk Peramalan Volatilitas*. *Jurnal*.
- Raharjo, Budi. 2009. *Jeli Investasi Saham ala Warren Buffet Strategi Meraup Untung di Masa Krisis*. Yogyakarta : Andi.
- Rode, David and Parikh, Satuand Friedman, Yolanda and Kane, Jeremiah, 1995. *An Evolutionary Approach to Technical Trading and Capital Market Efficiency*. The Wharton School University of Pennsylvania
- Samsul, Muhammad. 2006. *Pasar Modal dan Manajemen Portofolio*. Surabaya: Erlangga.
- Santosa, Budi. 2007. *Data Mining : Teknik Pemanfaatan Data untuk keperluan Bisnis*. Graha Ilmu. Yogyakarta.
- Stice, Earl K, et al, 2004, *Accounting Intermediate* Edisi 15. Jakarta : Salemba Empat.
- Surjono, Haryadi & Arlita Armanto. 2012. Penerapan Model Transportasi dan *Decision Tree* Pada Distribusi Barang. *Jurnal*. Maret 2012. Hal 27-39
- Syamsir, Hendra. 2004. *Solusi Investasi di Bursa Saham Indonesia*. Jakarta: Salemba Empat.

Tandelilin, Eduardus, 2010, *Portofolio dan Investasi teori dan aplikasi, Edisi Pertama*, KANISIUS, Yogyakarta.

Taswan dan Euis Soliha, 2002, "*Perspektif Analisis Pelaku Investasi dan Spekulasi di Pasar Modal*", Fokus Ekonomi, Vol.1 No.2 Agustus hal.157-166

Terry, George R. 2000. *Principles of Management Alih Bahasa Winardi*. Penerbit Alumni, Bandung

W.G.S Konarasinghe, N.R Abeynayake dan L.H.P. Gunaratne. 2015. *Arima Models On Forecasting Sri Lankan Share Market Return*. Jurnal. Vol. 2. April 2015. Hal 6-12.

Warsono. 2001. *Analisis Investasi dan Manajemen Portofolio*. Malang. UMM PRESS

Welch, S. and J. Comer. *Quantitative Methods for Public Administration: Techniques and Applications*, 2nd ed. Chicago, Il: Dorsey Press, 1988.

www.idx.co.id

www.yahoo.finance.com

www.sahamok.com