```
% UOCallMC.m
function [C,CI,NCrossed] =
UOCallMC(S0,X,r,T,sigma,Sb,NSteps,NRepl)
% Generate asset paths
Payoff = zeros(NRepl,1);
NCrossed = 0;
Path=AssetPaths1(S0,r,sigma,T,NSteps,1);
for i=1:NRepl
  Path=AssetPaths1(S0,r,sigma,T,NSteps,1);
  crossed = any(Path >= Sb+40);
  if crossed == 0
 Payoff(i) = max(0, Path(NSteps+1)-X);
  else
 Payoff(i) = 0;
 NCrossed = NCrossed + 1;
  end
end
[C, aux, CI] = normfit(exp(-r*T) * Payoff);
UOCallMC =
 3.6145
CI1 =
 3.5936
 3.6353
NCrossed1 =
 12170
```

```
% UOCallMCCond.m
function [Cuo,CI,NCrossed] =
UOCallMCCond(S0, X, r, T, sigma, Sb, NSteps, NRepl)
dt = T/NSteps;
[Call, Put] = blsprice(S0, X, r, T, sigma);
% Generate asset paths and payoffs for the down and in
option
NCrossed = 0;
Payoff = zeros(NRepl,1);
Times = zeros(NRepl, 1);
StockVals = zeros(NRepl,1);
for i=1:NRepl
  Path=AssetPaths1(S0,r,sigma,T,NSteps,1);
  tcrossed = min(find( Path <= Sb ));
  if not(isempty(tcrossed))
 NCrossed = NCrossed + 1;
 Times(NCrossed) = (tcrossed-1) * dt;
 StockVals(NCrossed) = Path(tcrossed);
  end
end
if (NCrossed > 0)
  [Caux, Paux] = blsprice(StockVals(1:NCrossed), X, r, T-
Times(1:NCrossed), sigma);
  Payoff (1:NCrossed) = \exp(-r*Times(1:NCrossed)) .*
Caux;
end
[Cuo, aux, CI] = normfit(Call - Payoff);
>> CompUOCallMCCond
UOCallMCCond =
 2.7984
CI2 =
 2.7925
 2.8043
NCrossed2 =
 149680
```