Premia 14 Closed Formula Methods

```
Routine cf_spm_nig.c
Routine cf hullwhite1d zbputeuro.c
Routine cf hullwhite1d zcbond.c
Routine cf hullwhite1d payerswaption.c
Routine cf hullwhite1d zbcalleuro.c
Routine cf hullwhite1d floor.c
Routine cf hullwhite1d receiverswaption.c
Routine cf hullwhite1d cap.c
Routine cf_libor_affine_cir1d_capfloor_fourier.c
Routine cf libor affine cirld swaption fourier.c
Routine cf libor affine cirld capfloor direct.c
Routine cf_libor_affine_cir1d_swaption_direct.c
Routine cf_carr_bns.c
Routine cf attari bns.c
Routine cf callmax.c
Routine cf_exchange.c
Routine cf putmin.c
Routine cf bharchiarella1d zcbond.c
Routine cf_cgmy_varianceswap.C
Routine cf_rogersveraart2.c
Routine cf_merhes_varianceswap.c
Routine cf carr merhes.c
Routine cf_attari_merhes.c
Routine cf put merhes.c
Routine cf call merhes.c
Routine cf_swaptionhw2d.c
Routine cf caphw2d.c
Routine cf_zcbondhw2d.c
Routine cf zbputeurohw2d.c
Routine cf floorhw2d.c
Routine cf zbcalleurohw2d.c
Routine cf attari dps.c
Routine cf carr dps.c
Routine cf_jarrowyildirim1d_yyiis.C
Routine cf_jarrowyildirim1d_iicaplet.C
```

```
Routine cf gaussianmapping cds.C
Routine cf call merton.c
Routine cf_put_merton.c
Routine cf cirpp1d zcbond.c
Routine cf cirpp1d payerswaption.c
Routine cf cirpp1d zbcalleuro.c
Routine cf_cirpp1d_cap.c
Routine cf cirpp1d receiverswaption.c
Routine cf cirpp1d zbputeuro.c
Routine cf_cirpp1d_floor.c
Routine cf hes varianceswap.C
Routine cf attari heston.c
Routine cf call heston.C
Routine cf carr heston.c
Routine cf_put_heston.C
Routine cf_libor_affine_gould_capfloor_fourier.c
Routine cf libor affine gould swaption fourier.c
Routine cf_vasicek1d_cap.c
Routine cf_vasicek1d_zcbond.c
Routine cf vasicek1d floor.c
Routine cf vasicek1d zbcalleuro.c
Routine cf vasicek1d receiverswaption.c
Routine cf vasicek1d zbputeuro.c
Routine cf vasicek1d payerswaption.c
Routine cf rogersveraart1.c
Routine cf cir1d zbcalleuro.c
Routine cf cir1d zcbond.c
Routine cf cir1d zbputeuro.c
Routine cf varianceswap dhes.c
Routine cf_carr_doubleheston.c
Routine cf callupout.c
Routine cf putdownout.c
Routine cf callupin.c
Routine cf_putupout.c
Routine cf putdownin.c
Routine cf calldownin.c
Routine cf_putupin.c
Routine cf_calldownout.c
Routine cf call.c
Routine cf digit.c
Routine cf_callspread.c
```

Routine	cf_put.c
Routine	cf_putin_kunitomoikeda.c
Routine	cf_callin_kunitomoikeda.c
Routine	cf_putout_kunitomoikeda.c
Routine	cf_callout_kunitomoikeda.c
Routine	cf_fixed_calllookback.c
Routine	cf_floating_putlookback.c
Routine	cf_floating_calllookback.c
Routine	cf_fixed_putlookback.c
Routine	${\tt cf_hullwhite1dgeneralized_receiverswaption.c}$
Routine	cf_hullwhite1dgeneralized_zbcalleuro.c
Routine	cf_hullwhite1dgeneralized_zbputeuro.c
Routine	cf_hullwhite1dgeneralized_floor.c
Routine	cf_hullwhite1dgeneralized_cap.c
Routine	cf_hullwhite1dgeneralized_payerswaption.c
Routine	cf_quadratic1d_zbputeuro.c
Routine	cf_quadratic1d_cap.c
Routine	cf_quadratic1d_zbcalleuro.c
Routine	cf_quadratic1d_floor.c
Routine	<pre>cf_quadratic1d_payerswaption.c</pre>
Routine	cf_quadratic1d_zcbond.c
Routine	cf_quadratic1d_receiverswaption.c

Contents

1	ın€	e Black and Scholes model	4
2 Standard European Options			
	2.1	Call Options	5
	2.2	Put Options	5
	2.3	Call Spread Options	5
	2.4	Digit Options	6
3	Eur	ropean Barrier Options	6
	3.1	Down-Out Call Options	8
	3.2	Down-Out Put Options	8
	3.3	Up-Out Call Options	9
	3.4	Up-Out Put Options	9
	3.5	Down-In Call Options	9
	3.6	Down-In Put Options	10

		Up-In Call Options	
4	Doı	ıble Barrier European Option	11
	4.1	Knock-Out Call Options	12
		Knock-Out Put Options	
		Knock-In Call Options	
		Knock-In Put Options	
5	Loc	okback European Options	14
	5.1	Fixed Lookback Call Options	14
	5.2	Fixed Lookback Put Options	15
	5.3	Floating Lookback Call Options	
		Floating Lookback Put Options	
6	Sta	ndard $2D$ European Options	17
	6.1	Call On the Maximum	17
	6.2	Put On the Minimum	18
	6.3	Exchange Options	
		Best Of Option	

1 The Black and Scholes model

Suppose the underlying asset price $(S_t, t \ge 0)$ evolves according to the Black and Scholes model with continuous yield δ , that is

$$dS_s = S_s ((r - \delta)ds + \sigma dB_s), \quad S_t = x$$

From now on, we denote by

- T = maturity date (Tt)
- $\bullet \quad \theta = T t$
- $b = r \delta$
- K = strike price

In the following, we state the closed form solutions for the price of options whose payoff is given by $f(S_T)$, being f a suitable function, i.e. for the quantity

$$F(t,x) = E\left[e^{-r\theta}f(S_T(x))\right].$$

2 Standard European Options

We have the general version of the Black-Sholes Formula [4] to price European options on stocks paying a continuos dividend yield. In this section, we set:

$$d_1 = \frac{\log\left(\frac{x}{K}\right) + \left(b + \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}} \qquad d_2 = d_1 - \sigma\sqrt{\theta}$$

and N as the cumulative normal distribution function:

$$N(d) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{d} e^{-x^2/2} dx.$$

2.1 Call Options

Payoff
$$C_T = (S_T - K)_+$$

Price $C(t, x; K) = xe^{-\delta\theta}N(d_1) - Ke^{-r\theta}N(d_2)$
Delta $\frac{\partial C(t, x; K)}{\partial x} = e^{-\delta\theta}N(d_1)$

Routine cf_call.c

2.2 Put Options

Payoff
$$P_T = (K - S_T)_+$$

Price $P(t, x; K) = Ke^{-r\theta}N(-d_2) - xe^{-\delta\theta}N(-d_1)$
Delta $\frac{\partial P(t, x)}{\partial x} = -e^{-\delta\theta}N(-d_1)$

Routine cf_put.c

2.3 Call Spread Options

PAYOFF
$$CS_T = (S_T - K_1)_+ - (S_T - K_2)_+$$

PRICE $CS(t,x) = C(t,x:K_1) - C(t,x;K_2)$
DELTA $\frac{\partial CS(t,x)}{\partial x} = \frac{\partial C(t,x:K_1)}{\partial x} - \frac{\partial C(t,x:K_2)}{\partial x}$

Routine cf_callspread.c

2.4 Digit Options

PAYOFF: $C_T = \begin{cases} K & \text{if } S_T K, \\ 0 & \text{otherwise} \end{cases}$

PRICE: $C(t,x) = Ke^{-r\theta}N(d_1)$

Delta: $\frac{\partial C(t,x)}{\partial x} = e^{-r\theta} K \frac{e^{-d_2^2/2}}{\sqrt{2\pi\theta} \sigma x}$

Routine cf_digit.c

3 European Barrier Options

Barrier options are known as *knock-out* if the value of the option nullifies if the underlying asset price reaches a fixed barrier before the maturity date and *knock-in* if it does not. We use the names *up-out* and *up-in* call/put options, or *down-out* and *down-in* call/put options, to stress if the considered barrier is an upper or lower one. Reiner-Rubinstein [3] have developed formulas for pricing standard barrier options with cash rebate R.

We set here:

•
$$A = \phi x e^{-\delta \theta} N(\phi x_1) - \phi K e^{-r\theta} N(\phi x_1 - \phi \sigma \sqrt{\theta})$$

•
$$B = \phi x e^{-\delta \theta} N(\phi x_2) - \phi K e^{-r\theta} N(\phi x_2 - \phi \sigma \sqrt{\theta})$$

•
$$C = \phi x (\frac{L}{x})^{2(\mu+1)} e^{-\delta\theta} N(\eta y_1) - \phi K e^{-r\theta} (\frac{L}{x})^{2\mu} N(\eta y_1 - \eta \sigma \sqrt{\theta})$$

•
$$D = \phi x(\frac{L}{r})^{2(\mu+1)} e^{-\delta\theta} N(\eta y_2) - \phi K e^{-r\theta} (\frac{L}{r})^{2\mu} N(\eta y_2 - \eta \sigma \sqrt{\theta})$$

•
$$E = Re^{-r\theta} \left[N(\eta x_2 - \eta \sigma \sqrt{\theta}) - (\frac{L}{x})^{2\mu} N(\eta y_2 - \eta \sigma \sqrt{\theta}) \right]$$

$$\bullet \quad F = R(\frac{L}{x})^{\mu + \lambda} N(\eta z) + (\frac{L}{x})^{\mu - \lambda} N(\eta z - 2\eta \lambda \sigma \sqrt{\theta}))$$

and

•
$$dA = \phi e^{-\delta \theta} N(\phi x_1)$$

•
$$dB = \phi e^{-\delta\theta} N(\phi x_2) + e^{-\delta\theta} \frac{n(x_2)}{\sigma\sqrt{\theta}} (1 - \frac{k}{l})$$

•
$$dC = \frac{1}{x}\phi 2\mu \left[\frac{L}{x}\right]^{2\mu} \left(xe^{-\delta\theta}\frac{L^2}{x^2}N(\eta y_1) - Ke^{-r\theta}N(\eta y_1 - \eta\sigma\sqrt{\theta}) - \phi\left(\frac{L}{x}\right)^{2(\mu+1)}e^{-b\theta}N(\eta y_1)\right]$$

•
$$dD = -2\mu_x^{\frac{d}{2}} \left[\frac{L}{x} \right]^{2\mu} \left(se^{-\delta\theta} \frac{L^2}{x^2} N(\eta y_2) - Ke^{-r\theta} N(\eta y_2) \times \right.$$

$$\left. \times N \left(\eta y_2 - \eta \sigma \sqrt{\theta} - \phi \left(\frac{L}{x} \right)^{2\mu+2} e^{-\delta\theta} \right) N(\eta y_2) - \phi \eta \left(\frac{L}{x} \right)^{2\mu+2} e^{-\delta\theta} \right] \times$$

$$\left. \times \frac{n(y_2)}{\sigma \sqrt{\theta}} \left(1 - \frac{k}{l} \right) \right.$$

•
$$dE = 2\frac{R}{x}e^{-r\theta}(\frac{L}{x})^{2\mu}\left[N(\eta y_2 - \eta\sigma\sqrt{\theta})\mu + \eta\frac{n(\eta y_2 - \sigma\sqrt{\theta})}{\sigma\sqrt{\theta}}\right]$$

•
$$dF = -\frac{R}{x} (\frac{L}{x})^{\mu+\lambda} \left[(\mu + \lambda) N(\eta z) + (\mu - \lambda) (\frac{L}{x})^{2\lambda} \right] - 2\eta R(\frac{L}{x})^{\mu+\lambda} \frac{n(z)}{x\sigma\sqrt{\theta}}$$

where

•
$$x_1 = \frac{\log(x/K)}{\sigma\sqrt{\theta}} + (1+\mu)\sigma\sqrt{\theta}$$
 $x_2 = \frac{\log(x/L)}{\sigma\sqrt{\theta}} + (1+\mu)\sigma\sqrt{\theta}$

•
$$y_1 = \frac{\log(L^2/xK)}{\sigma\sqrt{\theta}} + (1+\mu)\sigma\sqrt{\theta}$$
 $y_2 = \frac{\log(L/x)}{\sigma\sqrt{\theta}} + (1+\mu)\sigma\sqrt{\theta}$

•
$$z = \frac{\log(L/x)}{\sigma\sqrt{\theta}} + \lambda\sigma\sqrt{\theta}$$

•
$$\mu = \frac{b - \sigma^2/2}{\sigma^2}$$
 $\lambda = \sqrt{\mu^2 + \frac{2r}{\sigma^2}}$

and η, ϕ are suitable numbers belonging to $\{-1, 1\}$ (see next sections for details).

Let

$$M_{t,T} = \sup_{t \le \tau \le T} S_{\tau}$$
 and $m_{t,T} = \inf_{t \le \tau \le T} S_{\tau}$

3.1 Down-Out Call Options

PAYOFF
$$C_T = \begin{cases} (S_T - K)_+ & \text{if } m_{t,T}L, \\ R & \text{otherwise} \end{cases}$$

$$C(t,x) = \begin{cases} A - C + F & \text{if } KL \\ B - D + F & \text{otherwise} \end{cases}$$

$$DELTA \qquad \frac{\partial C(t,x)}{\partial x} = \begin{cases} dA - dC + dF & \text{if } KL \\ dB - dD + dF & \text{otherwise} \end{cases}$$

and take

$$\eta = 1$$
 $\phi = 1$

Routine cf_calldownout.c

3.2 Down-Out Put Options

PAYOFF
$$P_T = \begin{cases} (K - S_T)_+ & \text{if } m_{t,T}L, \\ R & \text{otherwise} \end{cases}$$
PRICE
$$P(t,x) = \begin{cases} A - B + C - D + F & \text{if } KL, \\ F & \text{otherwise} \end{cases}$$
DELTA
$$\frac{\partial P(t,x)}{\partial x} = \begin{cases} dA - dB + dC - dD + dF & \text{if } KL, \\ dF & \text{otherwise} \end{cases}$$

and take

$$\eta = 1$$
 $\phi = -1$

Routine cf putdownout.c

3.3 Up-Out Call Options

PAYOFF
$$C_T = \begin{cases} (S_T - K)_+ & \text{if} \quad M_{t,T} < L, \\ R & \text{otherwise.} \end{cases}$$

$$\text{PRICE} \qquad C(t,x) = \begin{cases} F & \text{if} \quad KL, \\ A - B + C - D + F & \text{otherwise} \end{cases}$$

$$\text{DELTA} \qquad \frac{\partial C(t,x)}{\partial x} = \begin{cases} dF & \text{if} \quad KL, \\ dA - dB + dC - dD + dF & \text{otherwise} \end{cases}$$
and take
$$\eta = -1 \qquad \phi = 1$$

Routine cf_callupout.c

3.4 Up-Out Put Options

PAYOFF
$$P_T = \begin{cases} (K - S_T)_+ & \text{if} \quad M_{t,T} < L, \\ R & \text{otherwise.} \end{cases}$$
PRICE
$$P(t,x) = \begin{cases} B - D + F & \text{if} \quad KL, \\ A - C + F & \text{otherwise} \end{cases}$$
DELTA
$$\frac{\partial P(t,x)}{\partial x} = \begin{cases} dB - dD + dF & \text{if} \quad KL, \\ dA - dC + dF & \text{otherwise} \end{cases}$$

and take

$$\eta = -1$$
 $\phi = -1$

Routine cf_putupout.c

3.5 Down-In Call Options

PAYOFF
$$C_T = \begin{cases} R & \text{if } m_{t,T}L, \\ (S_T - K)_+ & \text{otherwise.} \end{cases}$$

PRICE $C(t,x) = \begin{cases} C + E & \text{if } KL, \\ A - B + D + E & \text{otherwise} \end{cases}$

Delta $\frac{\partial P(t,x)}{\partial x} = \begin{cases} dC + dE & \text{if } KL, \\ dA - dB + dD + dE & \text{otherwise} \end{cases}$

and take

$$\eta = 1$$
 $\phi = 1$

Routine cf calldownin.c

3.6 Down-In Put Options

PAYOFF
$$P_T = \begin{cases} R & \text{if } m_{t,T}L, \\ (K - S_T)_+ & \text{otherwise.} \end{cases}$$
PRICE
$$P(t,x) = \begin{cases} B - C + D + E & \text{if } KL, \\ A + E & \text{otherwise} \end{cases}$$
DELTA
$$\frac{\partial P(t,x)}{\partial x} = \begin{cases} dB - dC + dD + dE & \text{if } KL, \\ dA + dE & \text{otherwise} \end{cases}$$

and take

$$\eta = 1$$
 $\phi = -1$

Routine cf_putdownin.c

3.7 Up-In Call Options

Payoff
$$C_T = \begin{cases} R & \text{if } M_{t,T} < L, \\ (S_T - K)_+ & \text{otherwise.} \end{cases}$$

$$PRICE \qquad P(t,x) = \begin{cases} A + E & \text{if } KL, \\ B - C + D + E & \text{otherwise} \end{cases}$$

$$DELTA \qquad \frac{\partial C(t,x)}{\partial x} = \begin{cases} dA + dE & \text{if } KL, \\ dB - dC + dD + dE & \text{otherwise} \end{cases}$$

and take

$$\eta = -1$$
 $\phi = 1$

Routine cf_callupin.c

3.8 Up-In Put Options

PAYOFF
$$P_T = \begin{cases} R & \text{if } M_{t,T} < L, \\ (K - S_T)_+ & \text{otherwise.} \end{cases}$$

$$PRICE \qquad P(t,x) = \begin{cases} A - B + D + E & \text{if } KL, \\ C + E & \text{otherwise} \end{cases}$$

$$DELTA \qquad \frac{\partial C(t,x)}{\partial x} = \begin{cases} dA - dB + dD + dE & \text{if } KL, \\ dC + dE & \text{otherwise} \end{cases}$$

and take

$$\eta = -1$$
 $\phi = -1$

Routine cf_putupin.c

4 Double Barrier European Option

A double barrier option is knock-in or knock-out if the underlying price reaches or not a lower and/or an upper boundary prior to expiration. The exact value for double barrier call/put knock-out options is given by the Ikeda-Kunitomo formula [5], which allows to compute exactly the price when the boundaries suitably depend on the time variable t. More precisely, set

$$U(s) = Ue^{\delta_1 s}$$
 $L(s) = Le^{\delta_2 s}$

where the constants $U, L, \delta_1, \delta_2 in$ are such that L(s) < U(s), for every $s \in [t, T]$. The functions U(s) and L(s) play the role of upper and lower barrier respectively. δ_1 and δ_2 determine the curvature and the case of $\delta_1 = 0$ and $\delta_2 = 0$ corresponds to two flat boundaries.

The numerical studies suggest that in most cases it suffices to calculate the leading five terms of the series giving the price of the knock-out and knock-in double barrier call options.

Let τ stand for the first time at which the underlying asset price S reaches at least one barrier, i.e.

$$\tau = \inf\{st \, ; \, S_s \leq L(s) \text{ or } S_s \geq U(s)\}.$$

We define the following coefficients:

$$\bullet \qquad \mu_1 = 2\frac{b - \delta_2 - n(\delta_1 - \delta_2)}{\sigma^2} + 1$$

$$\bullet \qquad \mu_2 = 2 \frac{n(\delta_1 - \delta_2)}{\sigma^2}$$

$$\bullet \qquad \mu_3 = 2\frac{b - \delta_2 + n(\delta_1 - \delta_2)}{\sigma^2} + 1$$

4.1 Knock-Out Call Options

Payoff
$$C_T = \begin{cases} (S_T - K)_+ & \text{if } \tau T \\ 0 & \text{otherwise} \end{cases}$$

Price $C(t, x) = xe^{-\delta\theta} \sum_{n=-\infty}^{+\infty} \left[\left(\frac{U^n}{L^n} \right)^{\mu_1} \left(\frac{L}{x} \right)^{\mu_2} \left(N(d_1^+) - N(d_2^+) \right) - \left(\frac{L^{n+1}}{xU^n} \right)^{\mu_3} \left(N(d_3^+) - N(d_4^+) \right) \right]$
 $-Ke^{-r\theta} \sum_{n=-\infty}^{+\infty} \left[\left(\frac{U^n}{L^n} \right)^{\mu_1 - 2} \left(\frac{L}{x} \right)^{\mu_2} \left(N(d_1^-) - N(d_2^-) \right) - \left(\frac{L^{n+1}}{xU^n} \right)^{\mu_3 - 2} \left(N(d_3^-) - N(d_4^-) \right) \right]$

where $F = Ue^{\delta_1 \theta}$ and

$$d_1^{\pm} = \frac{\log(xU^{2n}/KL^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}} \qquad d_2^{\pm} = \frac{\log(xU^{2n}/FL^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$
$$d_3^{\pm} = \frac{\log(L^{2n+2}/KxU^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}} \qquad d_4^{\pm} = \frac{\log(L^{2n+2}/FxU^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$

Routine cf callout kunitomoikeda.c

4.2 Knock-Out Put Options

PAYOFF
$$P_{T} = \begin{cases} (K - S_{T})_{+} & \text{if } \tau T \\ 0 & \text{otherwise} \end{cases}$$

$$PRICE \qquad P(t, x) = Ke^{-r\theta} \sum_{n=-\infty}^{+\infty} \left[\left(\frac{U^{n}}{L^{n}} \right)^{\mu_{1}-2} \left(\frac{L}{x} \right)^{\mu_{2}} \left(N(y_{1}^{-}) - N(y_{2}^{-}) \right) - \left(\frac{L^{n+1}}{xU^{n}} \right)^{\mu_{3}-2} \left(N(y_{3}^{-}) - N(y_{4}^{-}) \right) \right]$$

$$-xe^{-\delta\theta} \sum_{n=-\infty}^{+\infty} \left[\left(\frac{U^{n}}{L^{n}} \right)^{\mu_{1}} \left(\frac{L}{x} \right)^{\mu_{2}} \left(N(y_{1}^{+}) - N(y_{2}^{+}) \right) - \left(\frac{L^{n+1}}{xU^{n}} \right)^{\mu_{3}} \left(N(y_{3}^{+}) - N(y_{4}^{+}) \right) \right]$$

where $E = Le^{\delta_2\theta}$ and

$$y_1^{\pm} = \frac{\log(xU^{2n}/EL^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}} \qquad y_2^{\pm} = \frac{\log(xU^{2n}/KL^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$
$$y_3^{\pm} = \frac{\log(L^{2n+2}/ExU^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}} \qquad y_4^{\pm} = \frac{\log(L^{2n+2}/KxU^{2n}) + \left(b \pm \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$

Routine cf_putout_kunitomoikeda.c

4.3 Knock-In Call Options

The double barrier knock-in call option is priced via the no-arbitrage relationship between knock-out and knock-in option:

European "IN" + European "OUT" = European Standard

Routine cf_callin_kunitomoikeda.c

4.4 Knock-In Put Options

The double barrier knock-in call option is priced via the no-arbitrage relationship between knock-out and knock-in option:

European "IN" + European "OUT" = European Standard

14

Routine cf putin kunitomoikeda.c

Lookback European Options 5

Floating strike lookback options can be priced using Goldman-Sosin-Gatto formula [2] while fixed strike lookback options can be priced using Conze-Viswanathen formula[7].

We set, as $0 \le u \le v \le T$,

$$M_{u,v} = \sup_{u \le \tau \le v} S_{\tau}$$
 and $m_{u,v} = \inf_{u \le \tau \le v} S_{\tau}$

and

•
$$d_1 = \frac{\log\left(\frac{x}{K}\right) + \left(b + \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$
 $d_2 = d_1 - \sigma\sqrt{\theta}$

•
$$e_1 = \frac{\log\left(\frac{x}{M_{0,t}}\right) + \left(b + \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$
 $e_2 = e_1 - \sigma\sqrt{\theta}$

•
$$f_1 = \frac{\log\left(\frac{x}{M_{0,t}}\right) + \left(b + \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}$$
 $f_2 = f_1 - \sigma\sqrt{\theta}$

Fixed Lookback Call Options 5.1

Payoff
$$C_T = (M_{t,T} - K)_+$$

Both price and delta depend on K and $M_{0,t}$.

• IF $K > M_{0,t}$ THEN

Price
$$C(t,x) = xe^{-\delta\theta}N(d_1) - Ke^{-r\theta}N(d_2)$$

$$+xe^{-r\theta}\frac{\sigma^2}{2b}\left[-\left(\frac{x}{K}\right)^{-\frac{2b}{\sigma^2}}N\left(d_1 - \frac{2b}{\sigma}\sqrt{\theta}\right) + e^{b\theta}N(d_1)\right]$$
 Delta $\frac{\partial C(t,x)}{\partial x} = e^{-\delta\theta}N(d_1)\left(1 + \frac{\sigma^2}{2b}\right) + e^{-\delta\theta}\frac{n(d_1)}{\sigma\sqrt{\theta}} - e^{-r\theta}\frac{K}{x}\frac{n(d_2)}{\sigma\sqrt{\theta}}$
$$+e^{-r\theta}\left(\frac{x}{K}\right)^{-\frac{2b}{\sigma^2}}N\left(d_1 - \frac{2b}{\sigma}\sqrt{t}\right)\left(1 - \frac{\sigma^2}{2b}\right)$$

• IF $K \leq M_{0,t}$ THEN

Price
$$C(t,x) = e^{-r\theta} (M_{0,t} - K) + x e^{-\delta\theta} N(e_1) - M_{0,t} e^{-r\theta} N(e_2)$$

$$+ x e^{-r\theta} \frac{\sigma^2}{2b} \left[-\left(\frac{x}{M_{0,t}}\right)^{-\frac{2b}{\sigma^2}} N\left(e_1 - \frac{2b}{\sigma}\sqrt{\theta}\right) + e^{b\theta} N(e_1) \right]$$
 Delta
$$\frac{\partial C(t,x)}{\partial x} = e^{-\delta\theta} N(e_1) (1 + \frac{\sigma^2}{2b}) + e^{-\delta\theta} \frac{n(e_1)}{\sigma\sqrt{\theta}} - e^{-r\theta} \frac{M_{0,t}}{x} \frac{n(d_2)}{\sigma\sqrt{\theta}}$$

$$+ e^{-r\theta} \left(\frac{x}{M_{0,t}}\right)^{-\frac{2b}{\sigma^2}} N\left(e_1 - \frac{2b}{\sigma}\sqrt{t}\right) \left(1 - \frac{\sigma^2}{2b}\right)$$

Routine cf_fixed_calllookback.c

5.2 Fixed Lookback Put Options

Payoff
$$P_T = (K - m_{t,T})_+$$

Both price and delta depend on K and $m_{0,t}$.

• IF $K < m_{0,t}$ THEN

PRICE
$$P(t,x) = Ke^{-r\theta}N(-d_2) - xe^{-\delta\theta}N(-d_1)$$

$$+xe^{-r\theta}\frac{\sigma^2}{2b}\left[\left(\frac{x}{K}\right)^{-\frac{2b}{\sigma^2}}N\left(-d_1 + \frac{2b}{\sigma}\sqrt{\theta}\right) - e^{b\theta}N(-d_1)\right]$$
Delta
$$\frac{\partial P(t,x)}{\partial x} = e^{-\delta\theta}N(d_1)\left(1 + \frac{\sigma^2}{2b}\right) + e^{-\delta\theta}\frac{n(d_1)}{\sigma\sqrt{\theta}} - e^{-r\theta}\frac{K}{x}\frac{n(d_2)}{\sigma\sqrt{\theta}}$$

$$+e^{-r\theta}\left(\frac{x}{K}\right)^{-\frac{2b}{\sigma^2}}N\left(-d_1 + \frac{2b}{\sigma}\sqrt{t}\right)\left(\frac{\sigma^2}{2b} - 1\right) - e^{-\delta\theta}\left(\frac{\sigma^2}{2b} - 1\right)$$

• IF $K \geq m_{0,t}$ THEN

PRICE
$$P(t,x) = e^{-r\theta}(K - m_{0,t}) - xe^{-\delta\theta}N(-f_1) + m_{0,t}e^{-r\theta}N(-f_2)$$

$$+xe^{-r\theta}\frac{\sigma^2}{2b}\left[\left(\frac{x}{m_{0,t}}\right)^{-\frac{2b}{\sigma^2}}N\left(-f_1 + \frac{2b}{\sigma}\sqrt{\theta}\right) - e^{b\theta}N(-f_1)\right]$$
DELTA
$$\frac{\partial P(t,x)}{\partial x} = e^{-\delta\theta}\left(1 + \frac{\sigma^2}{2b}\right)(N(f_1) - 1) + e^{-\delta\theta}\frac{n(f_1)}{\sigma\sqrt{\theta}} - e^{-r\theta}\frac{M_{0,t}}{x}\frac{n(d_2)}{\sigma\sqrt{\theta}}$$

$$+e^{-r\theta}\left(\frac{x}{M_{0,t}}\right)^{-\frac{2b}{\sigma^2}}N\left(-f_1 + \frac{2b}{\sigma}\sqrt{t}\right)\left(\frac{\sigma^2}{2b} - 1\right)$$

Routine cf fixed putlookback.c

5.3 Floating Lookback Call Options

Payoff
$$C_T = S_T - m_{t,T}$$

Price $C(t,x) = xe^{-\delta\theta}N(f_1) - m_{0,t}e^{-r\theta}N(f_2)$

$$+xe^{-r\theta}\frac{\sigma^2}{2b}\left[\left(\frac{x}{m_{0,t}}\right)^{-\frac{2b}{\sigma^2}}N\left(-f_1 + \frac{2b}{\sigma}\sqrt{\theta}\right) - e^{b\theta}N(-f_1)\right]$$

Delta $\frac{\partial C(t,x)}{\partial x} = e^{-\delta\theta}N(f_1)\left(1 + \frac{\sigma^2}{2b}\right) + e^{-\delta\theta}\frac{n(a_1)}{\sigma\sqrt{\theta}}$

$$-e^{-r\theta}\frac{\sigma^2}{2b} + e^{-r\theta}\left(\frac{x}{m_{0,t}}\right)^{-\frac{2b}{\sigma^2}}N\left(-f_1 + \frac{2b}{\sigma}\sqrt{t}\right)\left(\frac{\sigma^2}{2b} - 1\right)$$

Routine cf_floating_calllookback.c

5.4 Floating Lookback Put Options

Payoff
$$P_{T} = M_{t,T} - S_{T}$$
Price
$$P(t,x) = M_{0,t}e^{-r\theta}N(-e_{2}) - xe^{-\delta\theta}N(-e_{1})$$

$$+xe^{-r\theta}\frac{\sigma^{2}}{2b}\left[-\left(\frac{x}{M_{0,t}}\right)^{-\frac{2b}{\sigma^{2}}}N\left(e_{1} - \frac{2b}{\sigma}\sqrt{\theta}\right) + e^{b\theta}N(b_{1})\right]$$
Delta
$$\frac{\partial P(t,x)}{\partial x} = e^{-\delta\theta}N(e_{1})\left(1 + \frac{\sigma^{2}}{2b}\right) + e^{-r\theta}\left(\frac{x}{M_{0,t}}\right)^{-\frac{2b}{\sigma^{2}}}N\left(e_{1} - \frac{2b}{\sigma}\sqrt{t}\right)\left(1 - \frac{\sigma^{2}}{2b}\right)\right]$$

$$-e^{-r\theta}\left(\frac{x}{M_{0,t}}\right)\left(\frac{n(b_{1})}{\sigma\sqrt{\theta}} - 1\right) + e^{-\delta\theta}\left(\frac{n(b_{1})}{\sigma\sqrt{\theta}} - 1\right)$$

Routine cf_floating_putlookback.c

6 Standard 2D European Options

Consider the pair of processes $S_t = (S_t^1, S_t^2)$ solution to

$$\begin{cases} dS_t^1 = S_t^1((r - \delta_1)dt + \sigma_1 dW_t^1), \ S_0^1 = x^1 \\ dS_t^2 = S_t^2((r - \delta_2)dt + \sigma_2 dW_t^2), \ S_0^2 = x^2. \end{cases}$$

where $(W_t^1, t \ge 0)$ and $(W_t^2, t \ge 0)$ denote two real-valued Brownian motions with istantaneous correlation ρ . The price of option with payoff f is:

$$F(t, x^1, x^2) = E\left[e^{-rT}f\left(S_T^1(x^1), S_T^2(, x^2)\right)\right].$$

Here, closed formulas due to Johnson and Stulz are presented [1],[6]. We set

•
$$d = \frac{\log \frac{x_1}{x_2} + \left(\delta_2 - \delta_1 + \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{theta}}$$
•
$$\sigma = \sqrt{\sigma_1^2 + \sigma_2^2 - 2\rho\sigma_1\sigma_2}$$
•
$$d_i = \frac{\log\left(\frac{x_i}{K}\right) + \left(r - \delta_i + \frac{\sigma_i^2}{2}\right)\theta}{\sigma_1\sqrt{\theta}}, \quad i = 1, 2$$
•
$$\rho_1 = \frac{\sigma_1 - \rho\sigma_2}{\sigma}$$
•
$$\rho_2 = \frac{\sigma_2 - \rho\sigma_1}{\sigma}$$

and M as the cumulative bivariate normal distribution function:

$$M(a,b;\rho) = \frac{1}{2\pi\sqrt{1-\rho^2}} \int_{-\infty}^{a} \int_{-\infty}^{b} e^{-\frac{x^2 - 2\rho xy + y^2}{2(1-\rho^2)}} dx dy.$$

6.1 Call On the Maximum

Payoff
$$C_T = (\max(S_T^1, S_T^2) - K)_+$$
Price
$$C(t, x_1, x_2) = x_1 e^{-\delta_1 \theta} M(d_1, d; \rho_1) + x_2 e^{-\delta_2 \theta} M(d_2, -d + \sigma \sqrt{\theta}; \rho_2)$$

$$-K e^{-r\theta} \left(1 - M(-d_1 + \sigma_1 \sqrt{\theta}, -d_2 + \sigma_2 \sqrt{\theta}; \rho) \right)$$
Delta
$$\frac{\partial C(t, x_1, x_2)}{\partial x_1} = e^{-\delta_1 \theta} M(d_1, d; \rho_1)$$

$$\frac{\partial C(t, x_1, x_2)}{\partial x_2} = e^{-\delta_2 \theta} M(d_2, -d + \sigma \sqrt{\theta}; \rho_2)$$

Routine cf callmax.c

6.2 Put On the Minimum

PAYOFF
$$P_T = (K - \min(S_T^1, S_T^2))_+$$
PRICE
$$P(t, x_1, x_2) = Ke^{-r\theta} - c_0 + c_1$$
DELTA
$$\frac{\partial P(t, x_1, x_2)}{\partial x_1} = e^{-\delta_1 \theta} (1 - N(d)) + e^{-\delta_1 \theta} M(d_1, -d; -\rho_1)$$

$$\frac{\partial P(t, x_1, x_2)}{\partial x_2} = e^{-\delta_2 \theta} N(d - \sigma) + e^{-\delta_2 \theta} M(d_2, d - \sigma \sqrt{\theta}; -\rho_2)$$

where

•
$$c_0 = x_1 e^{-\delta_1 \theta} (1 - N(d)) + x_2 e^{-\delta_2 \theta} N(d - \sigma \sqrt{\theta})$$

•
$$c_1 = x_1 e^{-\delta_1 \theta} M(d_1, -d, -\rho_1) + x_2 e^{-\delta_2 \theta} M(d_2, d - \sigma \sqrt{\theta}; -\rho_2)$$

 $-K e^{-r\theta} M(d_1 - \sigma_1 \sqrt{\theta}, d_2 - \sigma_2 \sqrt{\theta}; \rho)$

Routine cf_putmin.c

6.3 Exchange Options

Payoff
$$E_T = (S_T^1 - \lambda S_T^2))_+$$

Price $E(t, x_1, x_2) = x_1 e^{-\delta_1 \theta} N(\hat{d}_1) - \lambda x_2 e^{-\delta_2 \theta} N(\hat{d}_2)$

where

$$\hat{d}_1 = \frac{\log\left(\frac{x_1}{\lambda x_2}\right) + \left(\delta_2 - \delta_1 + \frac{\sigma^2}{2}\right)\theta}{\sigma\sqrt{\theta}}, \qquad \hat{d}_2 = \hat{d}_1 - \sigma\sqrt{\theta}$$

Routine cf_exchange.c

6.4 Best Of Option

The payoff is $B_T = (\max(S_T^1 - K_1, S_T^2 - K_2)))_+$.

References

[1] H.JOHNSON. Options on the maximum of the minimum of several assets. J.Of Finance and Quantitative Analysis, 22:227–283, 1987. 17

- [2] B.M.GOLDMAN H.B.SOSIN M.A.GATTO. Path dependent options: buy at low, sell at high. *J. of Finance*, 34:111–127, 1979. 14
- [3] E.REINER M.RUBINSTEIN. Breaking down the barriers. *Risk*, 4:28–35, 191. 6
- [4] F.BLACK M.SCHOLES. The pricing of Options and Corporate Liabilities. *Journal of Political Economy*, 81:635–654, 1973. 5
- [5] N.KUNIMOTO N.IKEDA. Pricing options with curved boundaries. *Mathematical finance*, 2:275–298, 1992. 11
- [6] R.STULZ. Options on the minimum or the maximum of two risky assets. J. of Finance, 10:161–185, 1992. 17
- [7] A.CONZE R.VISWANATHAN. Path dependent options: the case of lookback options. *J. of Finance*, 46:1893–1907, 1992. 14