

Available at http://pvamu.edu/aam
Appl. Appl. Math.

ISSN: 1932-9466

Applications and Applied
Mathematics:
An International Journal
(AAM)

Vol. 12, Issue 2 (December 2017), pp. 843 - 852

Analytical solutions for the Black-Scholes equation

Jalil Manafian^{1,*} and Mahnaz Paknezhad²

¹Young Researchers and Elite Club, Ilkhchi Branch
Islamic Azad University
Ilkhchi, Iran
j_manafianheris@tabrizu.ac.ir; manafeian2@gmail.com

²Department of Mathematics, Central Tehran Branch Islamic Azad University Tehran, Iran M_paknezhad63@yahoo.com

*Corresponding author

Received: April 9, 2017; Accepted: August 17, 2017

Abstract

In this paper, the Black-Sholes equation (BS) has been applied successfully with the Cauchy-Euler method and the method of separation of variables and new analytical solutions have been found. The linear partial differential equation (PDE) transformed to linear ordinary differential equation (ODE) as well. We acquired three types of solutions including hyperbolic, trigonometric and rational solutions. Descriptions of these methods are given and the obtained results reveal that three methods are tools for exploring partial differential models.

Keywords: Black-Sholes equation; Partial differential equation; Ordinary differential equation;

Cauchy-Euler method; Separation of variables

MSC 2010 No.: 65D19, 65H10, 35A20, 35A24, 35C08, 35G50

1. Introduction

In this paper, an application of the proposed method to the Black-Scholes partial differential equation is illustrated. Recently, the Black-Scholes equation considered by Bohner and Zheng (2009):

$$u_t + ax^2 u_{xx} + bx u_x - ru = 0, \ x > 0, \ t \in [0, T], \tag{1}$$

where $a = \sigma^2/2$ and $b = r - \delta$, r is the risk-free rate, σ is the volatility, δ is the dividend yield, and u(x,t) is the value of the option for a market price x at time t before the expiry time T, together with the terminal condition,

$$u(x,t) = g(x), (2)$$

where g(x) is assumed to have derivatives of all orders. It is clear that solutions to the nonlinear partial differential equation (1) would be of great interest to the financial world. Equation (1) may satisfy also other kinds of options, like the barrier option. A barrier option can be considered an exotic option and as such has features that makes it more complex than the "vanilla" option, O'Hara (2011), Kwok (2008) and O'Hara et al. (2013). The complete group classification of a generalization of the Black-Scholes-Merton model is carried out by making use of the underlying equivalence and additional equivalence transformations by Bozhkov and Dimas (2014). A theoretical analysis for the Black-Scholes equation together applying the decomposition method has been presented by Lesnic (2006). Moreover, Chanane (2011) obtained the solutions of a class of partial differential equations and its application to the Black-Scholes equation. Edelstein and Govinder (2009) focused on classical point symmetries and also potential symmetries and obtained new abundant exact solutions to the Black-Scholes equation. Company et al. used the numerical solution of Black-Scholes option pricing partial differential equations by means of semi-discretization technique Company et al. (2008). Likewise, in Bohner and Zheng (2009) a theoretical analysis for the Black-Scholes equation has been presented and the analytical solution of the Black-Scholes equation is obtained by using the Adomian approximate decomposition technique.

Partial differential equations (PDEs) find special applicability within many scientific and mathematical disciplines. These play an important role in the fields of applied mathematics and engineering such as mechanics, physics, chemistry, potential theory, dynamics, ecology etc. So instead of using current models of partial differential equations, we can transform PDEs to ordinary differential equations. Hence there occurs a need to use solitary wave variable that would appropriately transform PDEs to ODEs and solve them. Sometimes, when these equations are generally difficult to solve analytically; thereby, a numerical method is needed. However, several analytical methods exists for finding exact solutions of PDEs. Many research papers dealing with analytical methods exist in open literature and some of them are reviewed and cited here for better understanding of the physical problems. The research of traveling wave solutions of some nonlinear evolution equations derived from such fields played an important role in the analysis of some phenomena, such as the homotopy perturbation method Dehghan and Manafian (2009), the variational iteration method Dehghan et al. (2010a), the homotopy analysis method Dehghan et al. (2010b), the Adomian decomposition method Luo (2006), the tanh-coth method Manafian and Lakestani (2016a), the Exp-function method (Dehghan et al. (2011); Manafian and Lakestani (2015a); Manafian (2015)), the G'/G-expansion method (Manafian and Lakestani (2015b); Manafian et al. (2016a)), the homogeneous balance method Zhao (2006), the formal linearization method Mirzazadeh and Eslami (2015), the improved $tan(\phi(\xi))$ -expansion method (Manafian and Lakestani (2016a); Manafian and Lakestani (2016b); Manafian 2016; Manafian et al. (2016c); Manafian and Lakestani (2015c); Manafian et al. (2016b); Aghdaei and Manafian(2016); Manafian and Lakestani (2016c); Manafian and Lakestani (2016d); Manafian and Lakestani (2016e)) and so on.

In this paper, we have two goals. First, we introduce Cauchy-Euler method for solving Black-Sholes equation, which is an analytical method. Next, we obtain the exact solutions of the BS equation with the method of separation of variables.

The outline of this paper is organized as follows: In Section 2, we investigate applications of the BS equation with the Cauchy-Euler method and the method of separation of variables. Also, conclusion is given in Section 3.

2. Applications of the BS Equation

In this section, we apply the Cauchy-Euler method and the method of separation of variables for searching exact solution of the Black-Sholes equation.

2.1. Solving the BS Equation by Cauchy-Euler Method

Consider the Black-Scholes equation (1) together with the terminal condition (2). Let $y = \ln(x)$ or $x = e^y$ and $D = \frac{d}{dy}$ and by denoting v(y, t) = u(x, t) we get to,

$$x\frac{\partial u}{\partial x} = Dv, \quad x^2 \frac{\partial^2 u}{\partial x^2} = D(D-1)v, \quad x^k \frac{\partial^k u}{\partial x^k} = D(D-1) \dots (d-k+1)v. \tag{3}$$

Then, equation (1) becomes

$$v_t + av_{yy} + (b-a)v_y - rv = 0, \ y > 0, \ t \in [0,T],$$
 (4)

while the final condition becomes

$$v(y,T) = z(y), \tag{5}$$

where $z(y) = g(e^y)$. By considering wave variable $\xi = kx + ct$, the equation (4) gets transformed to the following ordinary differential equation,

$$cv' + ak^2v'' + (b-a)kv' - rv = 0, (6)$$

or

$$ak^{2}v'' + (c + k(b - a))v' - rv = 0.$$
(7)

From above equation, we would expect this general solution to be of the form

$$v(\xi) = c_1 v_1(\xi) + c_2 v_2(\xi) + v_p(\xi), \tag{8}$$

where c_1, c_2, v_1, v_2 are constant coefficients and common solutions, respectively, to ODE and v_p is personal solution.

Remark 1:

The functions $v_1(\xi)$ and $v_2(\xi)$ are linearly independent on an interval I, if the only solution of

$$c_1v_1(\xi) + c_2v_2(\xi) = 0$$
, for all $\xi \in I$, is $c_1 = c_2 = 0$.

By considering $e^{m\xi}$ for homogenous case to equation (7), we obtain the quadratic formula in the following form;

$$ak^2m^2 + (c + k(b - a))m - r = 0. (9)$$

Using the quadratic formula, the solutions of (9) are given by

$$m = \frac{-B + \sqrt{\Delta}}{2A}, \quad \Delta = B^2 - 4AC = (c + k(b - a))^2 + 4ark^2,$$
 (10)

where $A = ak^2$, B = c + k(b - a) and C = -r. We have three types of exact solutions of (7) as follows:

Case I:

When $\Delta > 0$, we obtain the hyperbolic function solution

$$v(y,T) = c_1 e^{\frac{-c - k(b-a) + \sqrt{(c + k(b-a))^2 + 4ark^2}}{2ak^2}(ky + ct)} + c_2 e^{\frac{-c - k(b-a) - \sqrt{(c + k(b-a))^2 + 4ark^2}}{2ak^2}(ky + ct)},$$
(11)

and by using the final condition (5), then solution of equation (1) becomes

$$u(x,t) = g(x)e^{\frac{-c-k(b-a)+\sqrt{(c+k(b-a))^2+4ark^2}}{2ak^2}(t-T)} + c_2 \left[e^{\frac{-c-k(b-a)-\sqrt{(c+k(b-a))^2+4ark^2}}{2ak^2}(k\ln(x)+ct)} - e^{\frac{-c-k(b-a)+\sqrt{(c+k(b-a))^2+4ark^2}}{2ak^2}(-k\ln(x)+c(t-2T))} \right].$$
(12)

Case II:

When $\Delta < 0$, we have the trigonometric function solution

$$v(y,T) = c_1 \cos\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(ky+ct)\right) + c_2 \sin\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(ky+ct)\right),$$
(13)

and by using the final condition (5), then solution of the (1) becomes

$$u(x,t) = g(x) \frac{\cos\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(k\ln(x) + ct)\right)}{\cos\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(k\ln(x) + cT)\right)} + c_2 \sin\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(\ln(x) + ct)\right)}{2ak^2}(\ln(x) + ct)\right)$$

$$-c_2 \tan\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(k\ln(x) + cT)\right)$$

$$\times \cos\left(\frac{-c - k(b-a) + \sqrt{(c+k(b-a))^2 + 4ark^2}}{2ak^2}(k\ln(x) + ct)\right). \tag{14}$$

Case III: When $\Delta = 0$, we have the rational function solution

$$v(y,T) = e^{\frac{-c - k(b-a)}{2ak^2}(ky+ct)} [c_1 + c_1(ky+ct)], \tag{15}$$

and by using the final condition (5), then solution of the (1) becomes

$$u(x,t) = e^{\frac{-c-k(b-a)}{2ak^2}(k\ln(x)+ct)} \left\{ g(x)e^{\frac{-c+k(b-a)}{2ak^2}(k\ln(x)+cT)} + c_2c(t-T) \right\}.$$
 (16)

2.2. The Method of Separation of Variables for BS Equation

In this section, by using the separation of variables, the following function

$$u(x,t) = \emptyset(x)\psi(t),\tag{17}$$

will be a solution to a linear homogeneous partial differential equation in x and t. By substituting (17) in equation (1) we get the form

$$\frac{\psi'(t)}{\psi(t)} + r = ax^2 \frac{\phi''(x)}{\phi(x)} + bx \frac{\phi'(x)}{\phi(x)}.$$
(18)

It follows that there exists a constant λ such that

$$\frac{\psi'(t)}{\psi(t)} + r = ax^2 \frac{\phi''(x)}{\phi(x)} + bx \frac{\phi'(x)}{\phi(x)} = \lambda, \tag{19}$$

where the λ is called the separation constant and is arbitrary. Then, we have

$$ax^2\emptyset''(x) + bx\emptyset'(x) - \lambda\emptyset(x) = 0, (20)$$

$$\psi'(t) = (r - \lambda)\psi(t). \tag{21}$$

We have already written the general solutions of the ODE (20):

I. If
$$\Delta = (b-a)^2 + 4a\lambda < 0$$
, then $\emptyset(x) = x^{\frac{a-b}{2a}} \left[\alpha \cos\left(\frac{\sqrt{\Delta}}{2a}\ln(x)\right) + \beta \sin\left(\frac{\sqrt{\Delta}}{2a}\ln(x)\right) \right]$.

II. If
$$\Delta = 0$$
, then $\emptyset(x) = x^{\frac{a-b}{2a}} [\alpha + \beta \ln(x)]$.

III. If
$$\Delta = > 0$$
, then $\emptyset(x) = x^{\frac{a-b}{2a}} \left[\alpha x^{\frac{\sqrt{\Delta}}{2a}} + \beta x^{-\frac{\sqrt{\Delta}}{2a}} \right]$.

where α and β are arbitrary real numbers. Also, we have the following solution of the ODE (21);

 $\psi(t) = ce^{(r-\lambda)t}$, where c is an arbitrary real number. By applying above conditions, we get to exact solution u(x,t) of equation (1) as:

Case I:

$$u(x,t) = ce^{(r-\lambda)t} x^{\frac{a-b}{2a}} \left[\alpha \cos\left(\frac{\sqrt{\Delta}}{2a}\ln(x)\right) + \beta \sin\left(\frac{\sqrt{\Delta}}{2a}\ln(x)\right) \right]. \tag{22}$$

Case II:

$$u(x,t) = ce^{(r-\lambda)t} x^{\frac{a-b}{2a}} [\alpha + \beta \ln(x)]. \tag{23}$$

Case III:

$$u(x,t) = ce^{(r-\lambda)t} x^{\frac{a-b}{2a}} \left[\alpha x^{\frac{\sqrt{\Delta}}{2a}} + \beta x^{-\frac{\sqrt{\Delta}}{2a}} \right], \tag{24}$$

where α , β and c are arbitrary real numbers.

Remark 2:

In general, consider the semi-linear partial differential equation as

$$u_t(x,t) + F(u(x,t)) = 0,$$
 (25)

where

$$F(u(x,t)) = \sum_{k=0}^{m} a_k x^k \frac{\partial^k u(x,t)}{\partial x^k},\tag{26}$$

 $y = \ln(x)$ or $x = e^y$ and $D = \frac{d}{dy}$ and by denoting v(y, t) = u(x, t) we get to

$$F(v(y,t)) = \sum_{k=0}^{m} a_k D(D-1) \dots (d-k+1)v(y,t).$$
(27)

Now, the equation (25) will be as

$$v_t(y,t) + \sum_{k=0}^m a_k D(D-1) \dots (d-k+1)v(y,t) = 0, \tag{28}$$

or

$$v_{t}(y,t) + a_{0}v(y,t) + v_{y}(y,t)(a_{1} - a_{2} + 2a_{3} - 6a_{4} + 24a_{5} - 120a_{6} + \cdots) + v_{yy}(y,t)(a_{2} - 3a_{3} + 11a_{4} - 50a_{5} + 274a_{6} - 1764a_{7} + \cdots) + v_{yyy}(y,t)(a_{3} - 6a_{4} + 35a_{5} - 225a_{6} + 1624a_{7} - 13132a_{8} + \cdots) + \cdots + v^{(m-1)}(y,t)\left(a_{m-1} - \frac{m(m-1)}{2}a_{m}\right) + v^{(m)}(y,t)a_{m} = 0.$$
 (29)

By considering wave variable = kx + ct, the equation (29) transformed to the following m^{th} order ordinary differential equation,

$$cv' + a_0v + A_1v' + A_2v'' + \dots + A_{m-1}v^{(m-1)} + A_mv^{(m)} = 0, (30)$$

or

$$a_0 v + (c + A_1) v' + A_2 v'' + \dots + A_{m-1} v^{(m-1)} + A_m v^{(m)} = 0,$$
(31)

where equation (31) is an mth order linear ordinary differential equation. Likewise, the coefficients of equation (31) are as

$$A_{1} = \sum_{k=0}^{m} (-1)^{k} (k-1)! a_{k},$$

$$A_{2} = a_{2} - 3a_{3} + 11a_{4} - 50a_{5} + 274a_{6} - 1764a_{7} + \cdots,$$

$$A_{3} = a_{3} - 6a_{4} + 35a_{5} - 225a_{6} + 1624a_{7} - 13132a_{8} + \cdots,$$

$$\cdots$$

$$\cdots$$

$$A_{m-1} = a_{m-1} - \frac{m(m-1)}{2} a_m,$$

$$A_m = a_m.$$

By considering $e^{\lambda \xi}$ for homogenous case to equation (7), we obtain the *m*th order formula in the following form

$$A_m \lambda^m + A_{m-1} \lambda^{m-1} + \dots + A_2 \lambda^2 + (c + A_1) \lambda + a_0 = 0.$$
(33)

By solving the (33), based on numerical or analytical methods, we can obtain solutions for the equation (31). For example, consider m = 3 in (33), therefore

$$A_3\lambda^3 + A_2\lambda^2 + (c + A_1)\lambda + a_0 = 0, (34)$$

include solutions as

$$\lambda_{1} = \frac{\frac{1}{6A_{3}}\sqrt[3]{36cA_{2}A_{3} + 36A_{1}A_{2}A_{3} - 108a_{0}A_{3}^{2} - 8A_{2}^{3} + 12A_{3}\sqrt{3\Sigma} - \frac{2}{3}(3cA_{3} + 3A_{1}A_{3} - A_{2}^{2})}{A_{3}\sqrt[3]{36cA_{2}A_{3} + 36A_{1}A_{2}A_{3} - 108a_{0}A_{3}^{2} - 8A_{2}^{3} + 12A_{3}\sqrt{3\Sigma}}} - \frac{A_{2}}{3A_{3}},$$
(35)

$$\lambda_{2} = \frac{\frac{-1}{12A_{3}}\sqrt[3]{36cA_{2}A_{3} + 36A_{1}A_{2}A_{3} - 108a_{0}A_{3}^{2} - 8A_{2}^{3} + 12A_{3}\sqrt{3\Sigma}} + \frac{1}{3}(3cA_{3} + 3A_{1}A_{3} - A_{2}^{2})}{A_{3}\sqrt[3]{36cA_{2}A_{3} + 36A_{1}A_{2}A_{3} - 108a_{0}A_{3}^{2} - 8A_{2}^{3} + 12A_{3}\sqrt{3\Sigma}}} - \frac{A_{2}}{3A_{3}} + \frac{1}{3}\left(3cA_{2}A_{3} + 36A_{1}A_{2}A_{3} - 108a_{0}A_{3}^{2} - 8A_{2}^{3} + 12A_{3}\sqrt{3\Sigma}} + \frac{2}{3}\left(3cA_{3} + 3A_{1}A_{3} - A_{2}^{2}\right)\right)}{A_{3}\sqrt[3]{36cA_{2}A_{3} + 36A_{1}A_{2}A_{3} - 108a_{0}A_{3}^{2} - 8A_{2}^{3} + 12A_{3}\sqrt{3\Sigma}}},$$

where

$$\Sigma = 27a_0^2 A_3^2 + 4c^3 A_3 + 4a_0 A_2^3 - A_2(c^2 A_2 + 18a_0 A_1 A_3 + 18c a_0 A_3) - A_1 A_2^2 (A_1 + 2c) + 4A_1 A_3.$$

Thus, equation (25) for m = 3 will be as

$$u(x,t) = C_1 e^{\lambda_1(k \ln(x) + ct)} + C_2 e^{\lambda_2(k \ln(x) + ct)} + C_3 e^{\lambda_3(k \ln(x) + ct)}.$$

Note

All the obtained results have been checked with Maple 13 by putting them back into the original equation and found to be correct.

4. Conclusion

In this paper, the Black-Sholes equation has been applied successfully with the Cauchy-Euler method and the method of separation of variables and new analytical solutions have been found. The linear partial differential equation (PDE) transformed to linear ordinary differential equation (ODE) as well. We acquired three types of solutions including hyperbolic, trigonometric and rational solutions. Descriptions of these methods are given and the obtained results reveal that three methods are tools for exploring partial differential models. Therefore, these methods can be applied to study many other linear and nonlinear partial differential equations which frequently arise in engineering and mathematical physics.

Acknowledgment

The authors would like to thank the referees and the Editor in Chief Professor Aliakbar Montazer Haghighi for their valuable suggestions and comments.

REFERENCES

Aghdaei, M.F. and Manafian, J. (2016). Optical soliton wave solutions to the resonant Davey-Stewartson system. Opt. Quant. Elec., Vol. 48, pp. 1-33.

Bohner, M. and Zheng, Y. (2009). On analytical solutions of the Black-Scholes equation. Appl. Math. Lett., Vol. 22, pp. 309-313.

- Bozhkov, Y. and Dimas, S. (2014). Group classification of a generalized Black-Scholes-Merton equation. Commun. Nonlinear Sci. Numer. Simul., Vol. 19, pp. 2200-2211.
- Chanane, B. (2011). Solutions of a class of partial differential equations with application to the Black-Scholes equation. Appl. Math. Comput., Vol. 217, pp. 7845-7850.
- Company, R., Navarro, E., Pintos, J. R. and Ponsoda, E. (2008). Numerical solution of linear and nonlinear Black-Scholes option pricing equations. Comput. Math. Appl., Vol. 56, pp. 813-821.
- Dehghan, M. and Manafian, J. (2009). The solution of the variable coefficients fourth–order parabolic partial differential equations by homotopy perturbation method. Z. Naturforsch, Vol. 64a, pp. 420-430.
- Dehghan, M., Manafian, J. and Saadatmandi, A. (2010a). Application of semi–analytic methods for the Fitzhugh–Nagumo equation, which models the transmission of nerve impulses. Math. Meth. Appl. Sci., Vol. 33, pp. 1384-1398.
- Dehghan, M., Manafian, J. and Saadatmandi, A. (2010b). Solving nonlinear fractional partial differential equations using the homotopy analysis method. Num. Meth. Partial Diff.l Eq. J., Vol. 26, pp. 448-479.
- Dehghan, M., Manafian, J. and Saadatmandi, A. (2011). Application of the Exp-function method for solving a partial differential equation arising in biology and population genetics. Int J. Num, Methods Heat Fluid Flow, Vol. 21, pp. 736-753.
- Edelstein, R.M. and Govinder, K.S. (2009). Conservation laws for the Black-Scholes equation. Nonlinear Analysis: Real World Appl., Vol. 10, pp. 3372-3380.
- Kwok, Y.K. (2008). Mathematical models of financial derivatives. Springer.
- Lesnic, D. (2006). The decomposition method for linear, one-dimensional, time-dependent partial differential equations. Int. J. Math. Math. Sci., doi:10.1155/IJMMS/2006/42389. Art. ID 42389.
- Luo, X.-G., Wu, Q.-B. and Zhang, B.-Q. (2006). Revisit on partial solutions in the Adomian decomposition method: Solving heat and wave equations. J. Math. Anal. Appl., Vol. 321, pp. 353-363.
- Manafian, J. (2015). On the complex structures of the Biswas-Milovic equation for power, parabolic and dual parabolic law nonlinearities. Eur. Phys. J. Plus, Vol. 130, pp. 1-20.
- Manafian, J. (2016). Optical soliton solutions for Schrödinger type nonlinear evolution equations by the $tan(\phi/2)$ -expansion method. Optik, Vol. 127, pp. 4222-4245.
- Manafian, J., Aghdaei, M.F. and Zadahmad, M. (2016). Analytic study of sixth-order thin-film equation by $tan(\phi/2)$ -expansion method. Opt. Quant. Elec., Vol. 48, pp. 1-16.
- Manafian, J. and Lakestani, M. (2015a). Optical solitons with Biswas-Milovic equation for Kerr law nonlinearity. Eur. Phys. J. Plus, Vol. 130, pp. 1-12.
- Manafian, J. and Lakestani, M. (2015b). Solitary wave and periodic wave solutions for Burgers, Fisher, Huxley and combined forms of these equations by the *G'/G*-expansion method. Pramana-J. Phys., Vol. 130, pp. 31-52.
- Manafian, J. and Lakestani, M. (2015c). New improvement of the expansion methods for solving the generalized Fitzhugh-Nagumo equation with time-dependent coefficients. Int. J. Eng. Math., Vol. 2015, pp. 1-35.
- Manafian, J. and Lakestani, M. (2016a). A new analytical approach to solve some the fractional-order partial differential equations. Indian J. Phys., Vol. 90, pp. 1-16.
- Manafian, J. and Lakestani, M. (2016b). Abundant soliton solutions for the KunduEckhaus equation via $tan(\phi/2)$ -expansion method. Optik, Vol. 127, pp. 5543-5551.
- Manafian, J. and Lakestani, M. (2016c). Application of $tan(\phi/2)$ -expansion method for solving the Biswas-Milovic equation for Kerr law nonlinearity. Optik, Vol. 127, pp. 2040-2054.
- Manafian, J. and Lakestani, M. (2016d). Dispersive dark optical soliton with Tzitz'eica type nonlinear evolution equations arising in nonlinear optics. Opt. Quant. Electron, Vol. 48, pp. 1-32.

- Manafian, J. and Lakestani, M. (2016e). Optical soliton solutions for the GerdjikovIvanov model via $tan(\phi/2)$ -expansion method. Optik, Vol. 127, pp. 9603-9620.
- Manafian, J., Lakestani, M. and Bekir, A. (2016a). Comparison between the generalized tanh-coth and the G'/G-expansion methods for solving NPDE's and NODE's. Pramana . J. Phys., Vol. 87, pp. 1-14.
- Manafian, J., Lakestani, M. and Bekir, A. (2016b). Study of the analytical treatment of the (2+1)-dimensional Zoomeron, the Duffing and the SRLW equations via a new analytical approach. Int. J. Appl. Comput. Math., Vol. 2, pp. 243-268.
- Mirzazadeh, M. and Eslami, M. (2015). Exact multisoliton solutions of nonlinear Klein-Gordon equation in 1 + 2 dimensions. The Eur. Phys. J. Plus, Vol. 128, pp. 1-9.
- O'Hara, J. (2011). Lecture notes on exotic options. http://courses.essex.ac.uk/cf/cf966/.
- O'Hara, J., Sophocleous, C. and Leach, P.G.L. (2013). Symmetry analysis of a model for the exercise of a barrier option. Commun. Nonlinear Sci. Numer. Simul., Vol. 18, pp. 2367-2373.
- Zhao, X., Wang, L. and Sun, W. (2006). The repeated homogeneous balance method and its applications to nonlinear partial differential equations. Chaos Solitons Fract., Vol. 28, pp. 448-453.