VBA Bond Market financial instruments

Author: Jamila Awad


Curriculum

FIM 700 Course VBA Excel financial engineering.


Publication

University of Sherbrooke, Montreal Canada.


<u>Date</u>

December 11, 2012.


1-Function BlackBondCall(rT, rs, S, t, sigmaf, xf)


2-Sub BlackCapPrice()


3-Sub EuropeanCallPriceZeroBond()


4-Sub BondCouponOptionPrice()


5-Sub BondDurationPrice()


6-Sub SWAP()


7-Sub NewtonRaphson()


8-Function CallOptionBondZeroVasicek(a, b, r, t, S, sigma, L, k, TC)


9-Function PriceBondZeroCouponVasicek(a, b, r, t, S, sigma)


10-Function BinTreeZeroBondRate(pvol, volv, L, delt)


Références

- Clewlow L., C. Strickland, "Implementing Derivative Models", Chichester, Wiley, 1998.
- Hull, J, A. White, "Efficient Procedures for valuing European and American path-dependent options", Journal of Derivatives, Vol. 1, 1990.
- Paul Wilmott, "Derivatives: The theory and practice of financial engineering", J. Wiley, 1998.
- Racicot François-Éric, Théoret Raymond, « Le calcul numérique en finance empirique et quantitative : ingénierie financière et Excel (Visual Basic) », Presse de l'université du Québec, 2004.
- S.G. Kou, "Jump diffusion models for asset pricing in financial engineering", J.R. Birge, V. Linetsky, Elsevier, 2008.
- Salih N. Neftci, "Principles of financial engineering", Academic Press, 2008.