```
Help
/* Monte Carlo Simulation for Parisian option :
 The program provides estimations for Price and Delta with
 a confidence interval.
 */
/* Quasi Monte Carlo simulation is not yet allowed for this
 routine */
#include "bs1d doublim.h"
#include "enums.h"
static int MC_ParisianOut(NumFunc_1 *L,NumFunc_1 *U,
 double s,
 NumFunc 1
 *PayOff, double t,
 double delay, double r, double divid, double sigma, int generator, 1
 ong M,int N,double increment, double confidence,double *pt
 price,double *ptdelta,double *pterror_price,double *pterror_d
 elta, double *inf price, double *sup price, double *inf delt
 a, double *sup_delta)
  double g, h;
  double time, lnspot, lastlnspot, price sample=0., delta sampl
  double lnspot_increment=0.,lastlnspot_increment,price_sam
 ple increment=0.;
  double gt increment, hd increment;
  double rloc, sigmaloc, up, low, lastup, lastlow, proba=0., rap,
  double mean price, var price, mean delta, var delta;
  long i;
  double uniform=0.,proba_increment;
  int k, inside, inside increment, correction active;
  int init mc;
  int simulation dim;
  double alpha, z_alpha;
  /* Value to construct the confidence interval */
  alpha= (1.- confidence)/2.;
  z_alpha= pnl_inv_cdfnor(1.- alpha);
  /*One forces N if necessary so that delay
 !!!!!!!!! WARNING
 11111111
```

```
be greater than the time step increment h*/
h=t/(double)N;
if (delay<=h)
  {
 N=(int)ceil(t/delay)+1;
 h=t/(double)N;
 Fprintf(TOSCREEN, "WARNING!!! N is forced to %d{n",N);
  }
/*Initialisation*/
mean price=0.0;
mean_delta=0.0;
var price=0.0;
var_delta=0.0;
/* Maximum Size of the random vector we need in the simu
  lation */
simulation_dim= N;
rloc=(r-divid-SQR(sigma)/2.)*h;
sigmaloc=sigma*sqrt(h);
/*Coefficient for the computation of the exit probability
  */
rap=1./(sigmaloc*sigmaloc);
/*MC sampling*/
init_mc= pnl_rand_init(generator, simulation_dim,M);
/* Test after initialization for the generator */
if(init_mc == OK)
  {
 /* Begin M iterations */
 for(i=1;i<=M;i++)</pre>
 {
 gt=0.;
 hd=0.;
 gt increment=0.;
 hd_increment=0.;
 lnspot=log(s);
```

```
/*Inside=0 if the path stays beyond the barrier
uninterruptedly
 for longer than delay*/
 inside=1;
 inside increment=1;
 time=0.;
 k=0;
 /*Up and Down Barrier at time*/
 up=log((U->Compute)(U->Par,time));
 low=log((L->Compute)(L->Par,time));
 /*Simulation of i-th path until Inside=0*/
 while (((inside) && (k<N)) ||((inside_increment)</pre>
 && (k<N)))
 {
 correction_active=0;
 lastlnspot=lnspot;
 lastup=up;
 lastlow=low;
 time+=h;
 g= pnl rand normal(generator);
 lnspot+=rloc+sigmaloc*g;
 lnspot_increment=lnspot+increment;
 lastInspot_increment=lastInspot+increment;
 up=log((U->Compute)(U->Par,time));
 low=log((L->Compute)(L->Par,time));
 /*Check if the i-th path has reached the bar
riers at time*/
 /*Otherwise there is no extinction*/
 if (inside)
 if (lnspot>up)
 {
 if (lastlnspot>up)
```

```
{
 proba=exp(-2.*rap*((lastlnspot-
lastup)*(lnspot-lastup)-(lastlnspot-lastup)*(up-lastup)));
 correction active=1;
 uniform=pnl rand uni(generator);
 if (uniformoproba)
 gt=time;
 }
 else gt=(time-h)+(up-lastlnspot)/(lnspo
t-lastlnspot)*h;
 if (inside increment)
 if (lnspot increment>up)
 if (lastlnspot_increment>up)
 proba_increment=exp(-2.*rap*((lastl
nspot_increment-lastup)*(lnspot_increment-lastup)-(lastlns
pot increment-lastup)*(up-lastup)));
 if (!correction active)
 uniform=pnl_rand_uni(generator);
 if (uniformoproba)
 gt increment=time;
 else gt increment=(time-h)+(up-lastlns
pot increment)/(lnspot increment-lastlnspot increment)*h;
 if (inside_increment)
 if (lnspot_increment<low)</pre>
 {
 if (lastlnspot_increment<low)</pre>
 proba_increment=exp(-2.*rap*((lastl
nspot increment-lastlow)*(lnspot increment-lastlow)+(lastl
nspot_increment-lastlow)*(low-lastlow)));
 correction_active=1;
 uniform=pnl rand uni(generator);
 if (uniformoproba_increment)
 gt_increment=time;
```

```
}
 else gt_increment=(time-h)+(low-lastlns
pot_increment)/(lnspot_increment-lastlnspot_increment)*h;
 }
 if (inside)
 if (lnspot <low)</pre>
 {
 if (lastlnspot <low)</pre>
 proba =exp(-2.*rap*((lastlnspot -
lastlow)*(lnspot -lastlow)+(lastlnspot -lastlow)*(low-lastlow)
));
 if (!correction_active)
 uniform=pnl_rand_uni(generator);
 if (uniformopnoba)
 gt =time;
 else gt =(time-h)+(low-lastlnspot )/(ln
spot -lastlnspot)*h;
 }
 if (inside) {
 if ((lnspot<=up)&&(lnspot>=low))
 gt=time;
 hd=time-gt;
 if(hd>delay)
 {
 inside=0;
 price_sample=0.;
 }
 }
 if (inside increment) {
 if ((lnspot_increment <= up) && (lnspot_increm
ent>=low))
 gt_increment=time;
 hd_increment=time-gt_increment;
```

```
if(hd increment>delay)
 {
 inside increment=0;
 price_sample_increment=0.;
 }
 }
 k++;
 if (inside)
 price_sample=exp(-r*t)*(PayOff->Compute)(PayO
ff->Par,exp(lnspot));
 if (inside_increment)
 price sample increment=exp(-r*t)*(PayOff->Compu
te)(PayOff->Par,exp(lnspot_increment));
 /*Delta*/
 delta sample=(price sample increment-price sampl
e)/(increment*s);
 /*Sum*/
 mean_price+= price_sample;
 mean_delta+= delta_sample;
 /*Sum of Squares*/
 var_price+= SQR(price_sample);
 var_delta+= SQR(delta_sample);
  /* End N iterations */
  /*Price*/
  *ptprice=mean price/(double)M;
  *pterror_price= sqrt(var_price/(double)M - SQR(*pt
price))/sqrt(M-1);
  /*Delta*/
  *ptdelta=mean delta/(double) M;
  *pterror_delta= sqrt(var_delta/(double)M-SQR(*ptdelt
a))/sqrt((double)M-1);
```

```
/* Price Confidence Interval */
 *inf_price= *ptprice - z_alpha*(*pterror_price);
 *sup_price= *ptprice + z_alpha*(*pterror_price);
 /* Delta Confidence Interval */
 *inf_delta= *ptdelta - z_alpha*(*pterror_delta);
 *sup delta= *ptdelta + z alpha*(*pterror delta);
 return init_mc;
int CALC(MC_ParisianOut)(void*Opt,void *Mod,PricingMethod *
 Met)
{
 TYPEOPT* ptOpt=(TYPEOPT*)Opt;
 TYPEMOD* ptMod=(TYPEMOD*)Mod;
 double r, divid;
 r=log(1.+ptMod->R.Val.V_DOUBLE/100.);
 divid=log(1.+ptMod->Divid.Val.V_DOUBLE/100.);
 return MC ParisianOut(ptOpt->LowerLimit.Val.V NUMFUNC 1,
 ptOpt->UpperLimit.Val.V NUMFUNC 1,
 ptMod->SO.Val.V PDOUBLE,ptOpt->PayO
 ff.Val.V_NUMFUNC_1,
 ptOpt->Maturity.Val.V DATE-ptMod->T.
 Val.V_DATE,
 (ptOpt->LowerLimit.Val.V NUMFUNC 1)-
 >Par[1].Val.V PDOUBLE,
 r,
 divid,
 ptMod->Sigma.Val.V_PDOUBLE,
 Met->Par[1].Val.V ENUM.value,
 Met->Par[0].Val.V_LONG,
 Met->Par[2].Val.V_INT,
 Met->Par[3].Val.V PDOUBLE,
 Met->Par[4].Val.V_PDOUBLE,
 &(Met->Res[0].Val.V_DOUBLE),
```

```
&(Met->Res[1].Val.V DOUBLE),
 &(Met->Res[2].Val.V DOUBLE),
 &(Met->Res[3].Val.V_DOUBLE),
 &(Met->Res[4].Val.V_DOUBLE),
 &(Met->Res[5].Val.V DOUBLE),
 &(Met->Res[6].Val.V DOUBLE),
 &(Met->Res[7].Val.V_DOUBLE));
}
static int CHK OPT(MC ParisianOut)(void *Opt, void *Mod)
  Option* ptOpt=(Option*)Opt;
  TYPEOPT* opt=(TYPEOPT*)(ptOpt->TypeOpt);
  if ((opt->RebOrNo).Val.V BOOL==NOREBATE)
 if (((opt->OutOrIn).Val.V_BOOL==OUT)\&\&((opt->EuOrAm).
 Val.V_BOOL==EURO)&&((opt->Parisian).Val.V_BOOL==OK))
 return OK;
  return WRONG;
static int MET(Init)(PricingMethod *Met,Option *Opt)
  int type_generator;
  if ( Met->init == 0)
 {
 Met->init=1;
 Met->Par[0].Val.V LONG=10000;
 Met->Par[1].Val.V ENUM.value=0;
 Met->Par[1].Val.V_ENUM.members=&PremiaEnumMCRNGs;
 Met->Par[2].Val.V_INT2=250;
 Met->Par[3].Val.V PDOUBLE=0.01;
 Met->Par[4].Val.V_PDOUBLE= 0.95;
```

```
}
  type_generator= Met->Par[1].Val.V_ENUM.value;
  if(pnl rand or quasi(type generator) == PNL QMC)
 {
 Met->Res[2].Viter=IRRELEVANT;
 Met->Res[3].Viter=IRRELEVANT;
 Met->Res[4].Viter=IRRELEVANT;
 Met->Res[5].Viter=IRRELEVANT;
 Met->Res[6].Viter=IRRELEVANT;
 Met->Res[7].Viter=IRRELEVANT;
 }
  else
 {
 Met->Res[2].Viter=ALLOW;
 Met->Res[3].Viter=ALLOW;
 Met->Res[4].Viter=ALLOW;
 Met->Res[5].Viter=ALLOW;
 Met->Res[6].Viter=ALLOW;
 Met->Res[7].Viter=ALLOW;
 }
  return OK;
PricingMethod MET(MC ParisianOut)=
  "MC ParisianOut",
  {{"Iterations", LONG, {100}, ALLOW},
 {"RandomGenerator", ENUM, {100}, ALLOW},
 {"TimeStepNumber", INT2, {100}, ALLOW},
 {"Delta Increment Rel", PDOUBLE, {100}, ALLOW},
 {"Confidence Value", DOUBLE, {100}, ALLOW},
 {" ",PREMIA_NULLTYPE, {0}, FORBID}},
  CALC(MC_ParisianOut),
  {{"Price",DOUBLE,{100},FORBID},
 {"Delta", DOUBLE, {100}, FORBID},
 {"Error Price", DOUBLE, {100}, FORBID},
```

```
{"Error Delta",DOUBLE,{100},FORBID} ,
 {"Inf Price",DOUBLE,{100},FORBID},
 {"Sup Price",DOUBLE,{100},FORBID} ,
 {"Inf Delta",DOUBLE,{100},FORBID},
 {"Sup Delta",DOUBLE,{100},FORBID} ,
 {" ",PREMIA_NULLTYPE,{0},FORBID}},
 CHK_OPT(MC_ParisianOut),
 CHK_mc,
 MET(Init)
} ;
```

References