```
Help
/* Glasserman-Heidelberger-Shahabuddin Algorithm
 Importance Sampling Variance Reduction*/
#include "bs1d pad.h"
#include "enums.h"
#define FACTOR 1.6
#define JMAX
#define NTRY
 80
static double mu[50000];
static double t,sig, ri, dvd, S0, strike, step_nb;
/* Find the domain containg the zero of the function*/
static int zbrac(double(*func)(double),double *xmin,double
 *xmax)
  int j;
  double f1,f2;
  if(*xmin==*xmax)
 printf("mauvais depart dans la fonction zbrac()");
  f1=(*func)(*xmin);
  f2=(*func)(*xmax);
  for(j=1; j<=NTRY; j++)</pre>
 {
  if(f1*f2<0.0)
 return 1;
 }
 if(fabs(f1)<fabs(f2))</pre>
  f1=(*func)(*xmin+=FACTOR*(*xmin-*xmax));
 else
  f2=(*func)(*xmax+=FACTOR*(*xmax-*xmin));
  return 0; /*envoie 0 si [xmin,xmax] devient trop large*/
```

```
/*----
/* Methode de dichotomies permet de trouver un zero d'une
 fonction*/
/* sachant que ce zero se trouve entre x1 et x2. Precision
 = xacc*/
/*-----
 ----*/
static double rtbis(double (*func)(double), double x1,
 double x2, double xacc)
{
 int j;
 double dx,f,fmid,xmid,rtb;
 f=(*func)(x1);
 fmid=(*func)(x2);
 if(f*fmid>=0.0){
 printf("La racine ne se trouve pas dans [x1,x2]");
 exit(-1);
 }
 rtb=f<0.0?(dx=x2-x1,x1):(dx=x1-x2,x2); /* oriente la rech
 erche*/
 for(j=1;j<=JMAX;j++){
 fmid=(*func)(xmid=rtb+(dx*=0.5));
 if(fmid<=0.0)rtb=xmid;</pre>
 if(fabs(dx)<xacc||fmid==0.0)return rtb;</pre>
 }
 return 0.0;
}
 ----*/
/*Premiere partie : recherche du mu optimal*/
/*La fonction ci-dessous est celle qu'il faut appeller pour
 trouver le mu */
```

```
/*optimal. On cherche d'abord son unique racine qu'on reinj
 ecte ensuite*/
/*dans les z[1..PAS] et s[1..PAS]; le dernier z[] est alo
 rs le mu optimal.*/
static double ghscall(double g)
{
  int i;
 double z=0.0;
 double s;
 double dt,ans,s_dt,trend;
  s=S0;
  dt=t/step_nb;s_dt=sig*sqrt(dt);
  trend=(ri-dvd-0.5*sig*sig)*dt;
  if(g!=0)
 {
 ans=0;
 z=s_dt*(g+strike)/g;
 for(i=1;i<step nb;i++)</pre>
  {
 s=s*exp(trend+s_dt*z);
 z=z-s_dt*s/(step_nb*g);
 ans+=s;
  }
 ans/=step nb;
 return (ans=(ans-strike-g));
 }
 return 0.0;
}
/*----*/
static double ghsput(double g){
  int i;
 double z=0.0;
  double s;
  double dt,ans,s_dt,trend;
  s=S0;
  dt=t/step_nb;s_dt=sig*sqrt(dt);
  trend=(ri-dvd-0.5*sig*sig)*dt;
```

```
if(g!=0){
 ans=s;
 z=s_dt*(g-strike)/g;
 for(i=1;i<step nb;i++){</pre>
 s=s*exp(trend+s dt*z);
 z=z+s_dt*s/(step_nb*g);
 ans+=s;
 }
 ans/=step_nb;
 return (ans=(strike-ans-g));
 }
 else{
 printf("problem at line 138 of Pricin_util.h ...{n");
 exit(-1);
 }
}
/* -----
 ----- */
/* Computation of drift correction
 */
/* -----
 ----- */
static void Drift_Computation(int generator, int step_numb
 er, double T, double x, double r, double divid, double si
 gma, NumFunc_2 *p, double K)
{
 double
 St;
 double h = T / step_number;
 /* double sqrt_h = sqrt(h);*/
 double trend= (r -divid)- 0.5 * SQR(sigma);
 double ss_dt=sigma*sqrt(h);
 double *xmin,*xmax,x_min,x_max,dot2;
 int i;
 double g;
 t=T;ri=r;
```

```
S0=x;strike=K;
sig=sigma;
dvd=divid;
step nb=step number;
for(i=0;i<step number;i++)</pre>
  mu[i]=0.;
if((p->Compute) == &Call OverSpot2)
 x_min=2.5*t;x_max=5.0*t;
 xmin=&x min;xmax=&x max;
 /*trouve le bon intervalle [xmin,xmax]*/
 zbrac(ghscall,xmin,xmax);
 /*resoud l equation ghs(x)=0*/
 g=rtbis(ghscall,(*xmin),(*xmax),1e-8);
 mu[0]=ss dt*(g+K)/g;
 dot2=SQR(mu[0]);S t=1.0;
 for(i=1;i<step_number;i++)</pre>
{
  mu[i]=mu[i-1]-ss dt*S0*S t/(step number*g);
  S_t=S_t*exp(trend*h+ss_dt*mu[i]);
  dot2+=SQR(mu[i]);
}
else if((p->Compute) == &Put OverSpot2)
  {
 x min=-5.0; x max=-0.1;
 xmin=&x min;xmax=&x max;
 /*trouve le bon intervalle [xmin,xmax]*/
 zbrac(ghsput,xmin,xmax);
 /*resoud l equation ghs(x)=0*/
 g=rtbis(ghsput,(*xmin),(*xmax),1e-8);
 mu[0]=ss_dt*(g-K)/g;
 dot2=SQR(mu[0]);S t=1.0;
 for(i=1;i<step number;i++)</pre>
{
 mu[i]=mu[i-1]+ss_dt*S0*S_t/(step_number*g);
  S t=S t*exp(trend*h+ss dt*mu[i]);
  dot2+=SQR(mu[i]);
}
```

```
}
 return;
/* ------
 ----*/
/* Pricing of a asian option by the Monte Carlo Kemna & Vor
 st method
  Estimator of the price and the delta.
  s et K are pseudo-spot and pseudo-strike. */
/* -----
 ----- */
static int FixedAsian Glassermann(double s, double K,
 double time_spent, NumFunc_2 *p, double t, double r, double div
 id, double sigma, long nb, int M, int generator, double
 confidence, double *ptprice,double *ptdelta, double *pt
 error_price, double *pterror_delta, double *inf_price, double *
 sup_price, double *inf_delta, double *sup_delta)
{
 long i, ipath;
 double price_sample , delta_sample, mean_price, mean_de
 lta, var_price, var_delta;
 int init mc;
 int simulation dim;
 double alpha, z alpha,dot1,dot2; /* inc=0.001;*/
 double integral, S t, g1;
 double h = t / (double) M;
 double sqrt h = sqrt(h);
 double trend= (r -divid)- 0.5 * SQR(sigma);
 int step_number=M;
 /* Value to construct the confidence interval */
 alpha= (1.- confidence)/2.;
 z_alpha= pnl_inv_cdfnor(1.- alpha);
 /*Initialisation*/
 mean price= 0.0;
 mean delta= 0.0;
 var_price= 0.0;
```

```
var delta= 0.0;
/* Size of the random vector we need in the simulation */
simulation dim= M;
/* MC sampling */
init_mc= pnl_rand_init(generator, simulation_dim,nb);
/* Test after initialization for the generator */
if(init mc == OK)
  {
 /* Price */
 (void)Drift_Computation(generator, M, t, s,r, divid,
  sigma, p, K);
 dot2=0;
 for(i=0;i<step_number;i++)</pre>
dot2+=mu[i]*mu[i];
 for(ipath= 1;ipath<= nb;ipath++)</pre>
{
  /* Begin of the N iterations */
  g1= pnl_rand_gauss(step_number, CREATE, 0, generator);
  integral=0.0;
  S t=s;dot1=0.;
  for(i=0 ; i< step number ; i++) {</pre>
 g1= pnl_rand_gauss(step_number, RETRIEVE, i,
 generator);
 S_t *=exp(trend *h +sigma*sqrt_h*(g1+mu[i]));
 integral+=S t;
 dot1+=mu[i]*g1;
  }
  price sample=(p->Compute)(p->Par, s,integral/(double)
  step number)*exp(-dot1-0.5*dot2);
  /* Delta */
  if(price sample >0.0)
 delta_sample=(1-time_spent)*(integral/(s*(double)
  step_number))*exp(-dot1-0.5*dot2);
```

```
else
 delta sample=0.;
 /* Sum */
 mean_price+= price_sample;
 mean delta+= delta sample;
 /* Sum of squares */
 var price+= SQR(price sample);
 var_delta+= SQR(delta_sample);
 /* End of the N iterations */
 /* Price estimator */
 *ptprice=(mean price/(double)nb);
 *pterror_price= exp(-r*t)*sqrt(var_price/(double)nb-
 SQR(*ptprice))/sqrt((double)nb-1);
 *ptprice= exp(-r*t)*(*ptprice);
 /* Price Confidence Interval */
 *inf_price= *ptprice - z_alpha*(*pterror price);
 *sup_price= *ptprice + z_alpha*(*pterror_price);
 /* Delta estimator */
 *ptdelta=exp(-r*t)*(mean delta/(double)nb);
 if((p->Compute) == &Put OverSpot2)
 *ptdelta *= (-1);
 *pterror_delta= sqrt(exp(-2.0*r*t)*(var_delta/(
 double)nb-SQR(*ptdelta)))/sqrt((double)nb-1);
 /* Delta Confidence Interval */
 *inf delta= *ptdelta - z alpha*(*pterror delta);
 *sup_delta= *ptdelta + z_alpha*(*pterror_delta);
 return init mc;
int CALC(MC FixedAsian Glassermann)(void *Opt, void *Mod,
 PricingMethod *Met)
{
```

}

```
TYPEOPT* ptOpt=(TYPEOPT*)Opt;
TYPEMOD* ptMod=(TYPEMOD*)Mod;
double T, t 0, T 0;
double r, divid, time spent, pseudo strike, true strike,
  pseudo spot;
int return_value;
r=log(1.+ptMod->R.Val.V DOUBLE/100.);
divid=log(1.+ptMod->Divid.Val.V_DOUBLE/100.);
T= ptOpt->Maturity.Val.V DATE;
T 0 = ptMod->T.Val.V DATE;
t_0= (ptOpt->PathDep.Val.V_NUMFUNC_2)->Par[0].Val.V_PDOUB
  LE;
time_spent= (T_0-t_0)/(T-t_0);
if(T_0 < t_0)
 Fprintf(TOSCREEN,"T 0 < t 0, untreated case{n{n{n");}</pre>
 return_value = WRONG;
  }
/* Case t 0 <= T 0 */
else
  {
 pseudo spot= (1.-time spent)*ptMod->SO.Val.V PDOUBLE;
 pseudo_strike= (ptOpt->PayOff.Val.V_NUMFUNC_2)->Par[0
  ].Val.V PDOUBLE-time spent*(ptOpt->PathDep.Val.V NUMFUNC 2
  )->Par[4].Val.V_PDOUBLE;
 true_strike= (ptOpt->PayOff.Val.V_NUMFUNC_2)->Par[0].
  Val.V PDOUBLE;
 (ptOpt->PayOff.Val.V NUMFUNC 2)->Par[0].Val.V PDOUB
  LE= pseudo_strike;
 if (pseudo strike<=0.)
{
  Fprintf(TOSCREEN, "FORMULE ANALYTIQUE{n{n{n");
```

```
return value= Analytic KemnaVorst(pseudo spot,
 pseudo_strike,
 time_spent,
 ptOpt->PayOff.Val.V_NUMFUNC_2,
 T-T_0,
 r,
 divid,
 &(Met->Res[0].Val.V DOUBLE),
 &(Met->Res[1].Val.V_DOUBLE));
}
 else
return_value= FixedAsian_Glassermann(pseudo_spot,
 pseudo_strike,
 time_spent,
 ptOpt->PayOff.Val.V_NUMFUNC_2,
 T-T 0,
 r,
 divid,
 ptMod->Sigma.Val.V PDOUBLE,
 Met->Par[2].Val.V LONG,
 Met->Par[0].Val.V_INT2,
 Met->Par[1].Val.V_ENUM.value,
 Met->Par[4].Val.V_DOUBLE,
 &(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));
 (ptOpt->PayOff.Val.V_NUMFUNC_2)->Par[0].Val.V_PDOUB
  LE=true strike;
return return_value;
```

```
static int CHK OPT(MC FixedAsian Glassermann)(void *Opt,
 void *Mod)
{
  if ( (strcmp( ((Option*)Opt)->Name, "AsianCallFixedEuro")=
 =0) || (strcmp( ((Option*)Opt)->Name, "AsianPutFixedEuro")=
 =0))
 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 INT2= 360;
 Met->Par[1].Val.V_ENUM.value=0;
 Met->Par[1].Val.V_ENUM.members=&PremiaEnumRNGs;
 Met->Par[2].Val.V LONG= 20000;
 Met->Par[4].Val.V_DOUBLE= 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_FixedAsian_Glassermann)=
{
  "MC FixedAsian Glassermann",
  {{"TimeStepNumber", INT2, {100}, ALLOW},
 {"RandomGenerator", ENUM, {100}, ALLOW},
 {"N iterations", LONG, {100}, ALLOW},
 {"Confidence Value", DOUBLE, {100}, ALLOW},
 {" ",PREMIA NULLTYPE, {O}, FORBID}},
  CALC(MC FixedAsian Glassermann),
  {{"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_FixedAsian_Glassermann),
  CHK_ok,
  MET(Init)
};
```

References