```
% DOPutMCAV.m %use control variates to price barrier
options
function [P,CI,NCrossed] =
DOPutMCAV(S0, X, r, T, sigma, Sb, NSteps, NRepl)
% Generate asset paths
Payoff = zeros(NRepl,1);
Payoff1 = zeros(NRepl,1);
Payoff2 = zeros(NRepl,1);
NCrossed = 0;
for i=1:NRepl
  Path =
(AssetPaths1(S0,r,sigma,T,NSteps,1)+AssetPaths1(S0,r,-
sigma, T, NSteps, 1))/2;
  crossed = any(Path <= Sb);</pre>
  if crossed == 0
 Payoff(i) = max(0, X - Path(NSteps+1));
  else
 Payoff(i) = 0;
 NCrossed = NCrossed + 1;
  end
end
[P,aux,CI] = normfit(exp(-r*T) * Payoff);
>> CompDOPutMCAV
DOPutMCAV =
 1.9195
CI =
 1.8942
 1.9448
NCrossed =
 1
>>
```

```
%DoPutHalton.m
%pricing down and out Put using HaltonPaths
function Price =
DoPutHalton(S0, X, r, T, sigma, NPoints, Base1, Base2, Sb)
nuT = (r - 0.5*sigma^2)*T;
siT = sigma * sqrt(T);
% Use Box Muller to generate standard normals
H1 = GetHalton(ceil(NPoints/2),Base1);
H2 = GetHalton(ceil(NPoints/2), Base2);
VLog = sqrt(-2*log(H1));
Norm1 = VLog .* cos(2*pi*H2);
Norm2 = VLog .* sin(2*pi*H2);
Norm = [Norm1 ; Norm2];
%generate asset paths
Payoff = zeros(NPoints,1);
NCrossed = 0;
Path = S0*exp(nuT+siT*Norm);
for i=1:NPoints
  crossed = any(Path <= Sb);</pre>
  if crossed == 0
 Payoff(i) = max(0, X - Path(NPoints));
  else
 Payoff(i) = 0;
 NCrossed = NCrossed + 1;
  end
[Price, aux, CI] = normfit( exp(-r*T) * Payoff);
Price
aux
CI
>> ComputeDoPutHalton
Price =
 6.9588
aux =
```

9.3622e-16

CI =

6.9588

6.9588

>>