```
Help
/* Control Variables Kemna & Vorst Monte Carlo simulation
 for a Call or Put Fixed Asian option.
  In the case of Monte Carlo simulation, the program prov
 ides estimations for price and delta with a confidence
 interval.
  In the case of Quasi-Monte Carlo simulation, the program
 just provides estimations for price and delta. */
#include <stdlib.h>
#include "bs1d pad.h"
#include "enums.h"
static double m Mu[50000];
 ----- */
/* Calculus of the average A'(TO,T) and C'(TO,T) of the
 asian option with one of the 3 different schemes
  One iteration of the Monte Carlo method called from the
 "FixedAsian KemanVorst" function */
/* -----
 ----- */
static double gamma_step(int n,double a,double b)
 return a/(b+(double)n);
static double step(int n){
 return sqrt(log((double)n+1.)/6.)+1.;
static void Simul StockAndAverage RobbinsMonro(int generator, int step numbe
 divid, double sigma, NumFunc_2 *p, double K)
{
 int RM=5000;
 int sig itere=0;
 double integral, S_t, g1;
 double h = T / step_number;
 double sqrt h = sqrt(h);
 double trend= (r -divid) - 0.5 * SQR(sigma);
```

```
int i, ii;
double dot1,a,b=1,payoff,payoffcarre,val_test,temp,expo,
  val;
double dot2;
double* NormalValue;
double *m Theta;
double x_1=-0.0925, x_2=-0.00725;
NormalValue = malloc(sizeof(double)*step number*RM);
m_Theta= malloc(sizeof(double)*(step_number+1));
K=p->Par[0].Val.V_DOUBLE;
/* Average Computation */
/* Trapezoidal scheme */
/* Simulation of M gaussian variables according to the
 generator type,
 that is Monte Carlo or Quasi Monte Carlo. */
for(i=0;i<step number;i++)</pre>
  m_Mu[i]=0.;
if ((p->Compute) == &Call OverSpot2)
 if(K==x)
a=0.1;
 else if(K<x)
a=0.001;
 else /*if(K>x)*/
a=5.;
else /*if ((p->Compute) == &Put_OverSpot2)*/
 if(K==x)
a=0.1;
 else if(K<x)
a=5.;
 else /*if(K>x)*/
a=0.001;
  }
for(ii=0;ii<RM;ii++) {</pre>
  dot1=0.;
  dot2=0.;
```

```
integral=0.;
  g1= pnl_rand_gauss(step_number, CREATE, 0, generator);
  S t=x;
  integral=x*(1.+(r-divid)*h/2.+sigma*sqrt h*g1/2.);
  for(i=0 ; i < step number-1 ; i++) {</pre>
 NormalValue[i+ii*step_number]=g1;
 S t*=exp(trend *h + sigma*sqrt h*g1);
 dot1+=g1*m Mu[i];
 dot2+=m_Mu[i]*m_Mu[i];
 g1= pnl_rand_gauss(step_number, RETRIEVE, i,
 generator);
 integral+= S t*(1.+(r-divid)*h/2.+sigma*sqrt h*g1/2.)
  }
  payoff=exp(-r*T)*(p->Compute)(p->Par,S_t,integral/step_
  number);
  payoffcarre=payoff*payoff;
  expo=exp(-dot1+0.5*dot2);
  val test=0.;
  for(i=0 ; i < step_number-1 ; i++) {</pre>
 val=NormalValue[i+ii*step number];
 temp=(m Mu[i]-val)*expo*payoffcarre;
 m Theta[i]=temp;
 val_test+=SQR(m_Mu[i]-gamma_step(ii,a,b)*temp);
  val test=sqrt(val test);
  if(val test<=step(sig itere)) {</pre>
 for(i=0;i<step_number-1;i++) {</pre>
m_Mu[i]=m_Mu[i]-gamma_step(ii,a,b)*m_Theta[i];
 }
  }
  else {
 if(sig itere-2*(sig itere/2)==0)
for(i=0;i<step number-1;i++)</pre>
  m_Mu[i]=x_1;
 else
for(i=0;i<step number-1;i++)</pre>
  m Mu[i]=x 2;
```

```
sig itere+=1;
 }
 free(m Theta);
 free(NormalValue);
 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 RobbinsMonro(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 *Normalvect;
 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;
```

```
Normalvect= malloc(sizeof(double)*(nb*step number+1));
/* 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)Simul StockAndAverage RobbinsMonro(generator,
  M, t, s,r, divid, sigma, p, K);
 dot2=0;
 for(i=0;i<step_number-1;i++)</pre>
dot2+=m_Mu[i]*m_Mu[i];
 for(ipath= 1;ipath<= nb;ipath++)</pre>
{
  /* Begin of the N iterations */
  g1= pnl rand gauss(step number, CREATE, 0, generator);
  integral=s*(1.+(r-divid)*h/2.+sigma*sqrt_h*g1/2.);
  S_t=s;
  for(i=0 ; i < step number-1 ; i++) {</pre>
 Normalvect[i+(ipath-1)*step number]=g1;
 S_t *=exp(trend *h +sigma*sqrt_h*(g1+m_Mu[i]));
```

```
g1= pnl rand gauss(step number, RETRIEVE, i,
 generator);
  integral+=S t*(1.+(r-divid)*h/2.+sigma*sqrt h*(g1+m
Mu[i])/2.);
 dot1=0.:
for(i=0;i<step number-1;i++)</pre>
  dot1+=m_Mu[i]*Normalvect[i+(ipath-1)*step_number];
 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);
 }
  free(Normalvect);
  return init_mc;
}
int CALC(MC_FixedAsian_RobbinsMonro)(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 O= (ptOpt->PathDep.Val.V NUMFUNC 2)->Par[0].Val.V PDOUB
  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"}};}
 return value = WRONG;
 }
```

```
/* Case t 0 <= T 0 */
else
  {
 pseudo spot= (1.-time spent)*ptMod->S0.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_RobbinsMonro(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_RobbinsMonro)(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->HelpFilenameHint = "MC_FixedAsian_RobbinsMoro";
 Met->Par[0].Val.V_INT2= 50;
 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 RobbinsMonro)=
  "MC_FixedAsian_RobbinsMonro",
  {{"TimeStepNumber", INT2, {100}, ALLOW},
 {"RandomGenerator", ENUM, {100}, ALLOW},
 {"N iterations", LONG, {100}, ALLOW},
 {"Confidence Value", DOUBLE, {100}, ALLOW},
```

```
{" ",PREMIA_NULLTYPE,{0},FORBID}},
CALC(MC_FixedAsian_RobbinsMonro),
{{"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} ,
 {"Sup Delta",DOUBLE,{100},FORBID} ,
 {"",PREMIA_NULLTYPE,{0},FORBID}} ,
 CHK_OPT(MC_FixedAsian_RobbinsMonro),
 CHK_ok,
 MET(Init)
};
```

References