

DAFTAR PUSTAKA

- Allen M, Titsworth S, Hunt S. 2013. Introduction to Quantitative Research. Quant Res Commun., siap terbit.
- Alshamrani A. 2015. A Comparison Between Three SDLC Models Waterfall Model , Spiral Model , and Incremental / Iterative Model. IJCSI Int J Comput Sci Issues. 12(1):106–111.
- Alshara MA. 2022. Stock Forecasting Using Prophet vs. LSTM Model Applying Time-Series Prediction. Int J Comput Sci Netw Secur. 22(2):185–192. <https://www.webofscience-com.unmsm.lookproxy.com/wos/woscc/full-record/WOS:000758495000006>.
- Bhandari HN, Rimal B, Pokhrel NR, Rimal R, Dahal KR, Khatri RKC. 2022. Predicting stock market index using LSTM. Mach Learn with Appl. 9 May:100320. doi:10.1016/j.mlwa.2022.100320.
- Bornekli N. 2021. Forecasting prices of Bitcoin and Google stock with ARIMA vs Facebook Prophet. <https://www.diva-portal.org/smash/record.jsf?pid=diva2:1587108%0Ahttps://www.diva-portal.org/smash/get/diva2:1587108/FULLTEXT01.pdf>.
- Breu R, Hinkel U, Hofmann C, Klein C, Paech B, Rumpe B, Thurner V. 1997. Towards a formalization of the unified modeling language. Lect Notes Comput Sci (including Subser Lect Notes Artif Intell Lect Notes Bioinformatics). 1241:344–366. doi:10.1007/BFB0053386/COVER.
- Goled S. 2021. Why Are People Bashing Facebook Prophet. [diakses 2022 Okt 27]. <https://analyticsindiamag.com/why-are-people-bashing-facebook-prophet/>.
- Halimawan A, Sukarno S. 2013. Stock Price Forecasting Accuracy Analysis Using Mean Absolut Deviation (MAD) and Mean Absolute Percentage Error (MAPE) on Smoothing Moving Average and Exponential Moving Average Indicator (Empirical Study 10 LQ 45 Stock with Largest Capitalization From Pe. Indones J Bus Adm. 2(13):1613–1626.
- Harpaz G, Krull S, Yagil J. 1990. The efficiency of the U.S. dollar index futures market. J Futur Mark. 10(5):469–479. doi:10.1002/fut.3990100504.
- Harvey A, Koopman SJ. 1996. Structural time series models in medicine. Stat Methods Med Res. 5(1):23–49. doi:10.1177/096228029600500103.
- ICE Futures U.S. 2015. U.S. Dollar Index ® Contracts FAQ. [diakses 2022 Nov 19]. www.theice.com.
- Kaninde S, Mahajan M, Janghale A, Joshi B. 2022. Stock Price Prediction using

Facebook Prophet. ITM Web Conf. 44:03060.
doi:10.1051/itmconf/20224403060.

Kramer M. 2018. Best Practices in Systems Development Lifecycle: an Analyses Based on the Waterfall Model. Rev Bus Financ Stud. 9(1):77–84.
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3131958.

Lee DS, Liu H. 2010. An Analysis of Several Factors Affecting the U.S. Dollar Index. J Cambridge Stud., siap terbit.
<http://bespokeinvest.typepad.com/bespoke/currencies/>.

Leys C, Ley C, Klein O, Bernard P, Licata L. 2013. Journal of Experimental Social Psychology Detecting outliers : Do not use standard deviation around the mean, use absolute deviation around the median. Exp Soc Psychol., siap terbit.

Loretan M. 2005. Indexes of the Foreign Exchange Value of the Dollar. Fed Reserv Bull. 91(1):0–0. doi:10.17016/bulletin.2005.91-1-1.

Moon Y, Yao T. 2011. A robust mean absolute deviation model for portfolio optimization. Comput Oper Res. 38(9):1251–1258.
doi:10.1016/J.COR.2010.10.020.

More M. 2020. Analyzing the Impact of Multiple Stock Indices in Prediction of US Dollar Index.

Nimbargi A. 2019. TAXI TRIP DEMAND PREDICTION. New Horizon.
<http://hdl.handle.net/123456789/10791>.

Saini G, Shobana M. 2021. Cryptocurrency Price Prediction Using FB Prophet Model. Glob Emerg Innov Summit.(04):254–259.
doi:10.2174/9781681089010121010032.

Saturating Forecasts. [diakses 2022 Nov 6].
https://facebook.github.io/prophet/docs/saturating_forecasts.html.

Strong DR, Hutchinson GE. 1979. An Introduction to Population Ecology. J Biogeogr. 6(2):201. doi:10.2307/3038052.

Tahir ASM, Jassim FM. 2022. Comparison of the two hybrid models, Wavelet-ARIMA and Wavelet-ES, to predict the prices of the US dollar index. Period Eng Nat Sci. 10(2):219–230. doi:10.21533/pen.v10i2.2820.

Taylor SJ, Letham B. 2018. Forecasting at Scale. Am Stat. 72(1):37–45.
doi:10.1080/00031305.2017.1380080.

Yao L, Pu Y, Qiu B. 2021. Prediction of Oil Price Using LSTM and Prophet. 18.
<https://www.energy-proceedings.org/wp-content/uploads/icae2021/1642296576.pdf>.

Yenidogan I, Cayir A, Kozan O, Dag T, Arslan C. 2018 Des 6. Bitcoin Forecasting
Using ARIMA and PROPHET. UBMK 2018 - 3rd Int Conf Comput Sci Eng.,
siap terbit.