```
% AsianMC.m
function [P,CI] =
AsianMC(S0,X,r,T,sigma,NSamples,NRepl)
Payoff = zeros(NRepl, 1);
for i=1:NRepl
  Path=AssetPaths1(S0,r,sigma,T,NSamples,1);
  Payoff(i) = max(0, mean(X - Path(2:(NSamples+1))));
[P, aux, CI] = normfit(exp(-r*T) * Payoff);
% AsianMCCV.m
function [P,CI] =
AsianMCCV(S0, X, r, T, sigma, NSamples, NRepl, NPilot)
% pilot replications to set control parameter
TryPath=AssetPaths1(S0, r, sigma, T, NSamples, NPilot);
StockSum = sum(TryPath, 2);
PP = mean(TryPath(:, 2:(NSamples+1)), 2);
TryPayoff = exp(-r*T) * max(0, X - PP);
MatCov = cov(StockSum, TryPayoff);
c = - MatCov(1,2) / var(StockSum);
dt = T / NSamples;
ExpSum = S0 * (1 - exp((NSamples + 1)*r*dt)) / (1 -
exp(r*dt));
% MC run
ControlVars = zeros(NRepl,1);
for i=1:NRepl
  StockPath = AssetPaths1(S0, r, sigma, T, NSamples, 1);
  Payoff = \exp(-r*T) * \max(0,
mean(StockPath(2:(NSamples+1))-X));
  ControlVars(i) = Payoff + c * (sum(StockPath) -
ExpSum);
end
[P,aux,CI] = normfit(ControlVars);
```

>> CompAsianMCCV

PMC =

2.7466

CIMC =

2.7116

2.7817

ans =

0.0700

PMCCV =

4.0163

CIMCCV =

3.9333

4.0992

ans =

0.1659

>>

```
%LookbackHalton.m
function[P,CI] =
LookbackHalton(S0, r, T, sigma, NSteps, NRepl)
Payoff = zeros(NRepl,1);
Path = HaltonPaths(S0,r,sigma,T,NSteps,NRepl);
SMax = max(Path, [], 2)
%SMin = min(Path, [], 2);
Payoff = max(0, SMax-Path(NSteps+1));
%Payoff = max(0,Path(NSteps+1)-SMin);
[P, aux, CI] = normfit(exp(-r*T)*Payoff);
%LookbackMC.m
function[P,CI] = LookbackMC(S0,r,T,sigma,NSteps,NRepl)
Payoff = zeros(NRepl,1);
for i = 1:NRepl
 Path = AssetPaths1(S0, r, sigma, T, NSteps, 1);
 SMax = max(Path);
 %SMin = min(Path);
 Payoff(i) = max(0, SMax-Path(NSteps+1));
 Payoff(i) = max(0, Path(NSteps+1) - SMin);
end
[P, aux, CI] = normfit(exp(-r*T)*Payoff);
end
>> CompLookbackMCHalton
PMC =
  14.1208
PHalton =
  6.8937e+10
```