```
Help
#include "cgmy1d stdg.h"
#include "pnl/pnl_vector.h"
#include "pnl/pnl_fft.h"
#include "math/wienerhopf.h"
#include "pnl/pnl cdf.h"
#include"pnl/pnl_random.h"
#include"pnl/pnl specfun.h"
#if defined(PremiaCurrentVersion) && PremiaCurrentVersion <</pre>
 (2012+2) //The "#else" part of the code will be freely av
 ailable after the (year of creation of this file + 2)
static int CHK_OPT()AP_CGMY_SWING_WIENERHOPF(void *Opt, voi
 d *Mod)
{
  return NONACTIVE;
}
int CALC(AP_CGMY_SWING_WIENERHOPF)(void *Opt,void *Mod,
 PricingMethod *Met)
  return AVAILABLE_IN_FULL_PREMIA;
#else
static int SwingWienerHopf(int am,double Spot,NumFunc 1 *
 p,double T,int Nd,double del,double r,double divid,double
 C, double G, double M, double Y, double h, double er, int step,
 double *ptprice,double *ptdelta)
  double Strike;
  double cnu, lp1, lm1, lpnu, lmnu, ptprice1, ptdelta1, mu,
 qu, om;
  int ifCall;
  //Put Case
  ifCall=0;
  if(M<2 || G<=1 || Y>=2 || Y==0)
 {
 printf("Invalid parameters. We must have M>=2, G>1, 0
```

```
<Y<2{n"};
 Strike=p->Par[0].Val.V DOUBLE;
  lm1=-M;
  lp1=G;
  om=0.0;
  cnu=C*tgamma(-Y);
  lpnu=exp(Y*log(lp1));
  lmnu=exp(Y*log(-lm1));
 mu = r - divid + cnu*(lpnu-exp(Y*log(lp1+1.0))) + cnu*(lmn)
 u-exp(Y*log(-lm1-1.0)));
 qu = r + (pow(lp1,Y) - pow(lp1+om,Y))*cnu + (pow(-lm1,Y)-
 pow(-lm1-om,Y))*cnu;
  swing(1, mu, qu, om, ifCall, Spot, lm1, lp1,
 Y, Y, cnu, cnu, r, divid, T, h, Strike, del, Nd,
 er, step, &ptprice1, &ptdelta1);
  //Price
  *ptprice = ptprice1;
  //Delta
  *ptdelta = ptdelta1;
 return OK;
int CALC(AP_CGMY_SWING_WIENERHOPF)(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 SwingWienerHopf(ptOpt->EuOrAm.Val.V_BOOL,ptMod->SO
 .Val.V_PDOUBLE,
 ptOpt->PayOff.Val.V_NUMFUNC_1,pt
 Opt->Maturity.Val.V DATE-ptMod->T.Val.V DATE,ptOpt->NbExercis
 eDate.Val.V_PINT,ptOpt->RefractingPeriod.Val.V_PDOUBLE,r,
 divid,ptMod->C.Val.V_PDOUBLE,ptMod->G.Val.V_DOUBLE,ptMod->M.
 Val.V_SPDOUBLE,ptMod->Y.Val.V_PDOUBLE,Met->Par[0].Val.V_
 DOUBLE, Met->Par[1].Val.V_DOUBLE, Met->Par[2].Val.V_INT, & (Met->Res
 [0].Val.V DOUBLE),&(Met->Res[1].Val.V DOUBLE));
}
static int CHK OPT(AP CGMY SWING WIENERHOPF) (void *Opt, voi
 d *Mod)
  Option* ptOpt=(Option*)Opt;
  TYPEOPT* opt=(TYPEOPT*)(ptOpt->TypeOpt);
  if ((opt->EuOrAm).Val.V BOOL==AMER)
  return OK;
  return WRONG;
#endif //PremiaCurrentVersion
static int MET(Init)(PricingMethod *Met,Option *Opt)
{
  static int first=1;
  if (first)
 {
 Met->Par[0].Val.V PDOUBLE=0.001;
 Met->Par[1].Val.V_PDOUBLE=1.;
 Met->Par[2].Val.V_INT2=100;
```

```
first=0;
}

return OK;
}

PricingMethod MET(AP_CGMY_SWING_WIENERHOPF)=
{
 "AP_CGMY_SWING_WIENERHOPF",
 {"Space Discretization Step",DOUBLE,{500},ALLOW},{"Sca
 le parameter",DOUBLE,{500},ALLOW},{"TimeStepNumber",INT2,{10
 O},ALLOW},
 {" ",PREMIA_NULLTYPE,{0},FORBID}},
 CALC(AP_CGMY_SWING_WIENERHOPF),
 {{"Price",DOUBLE,{100},FORBID},{"Delta",DOUBLE,{100},FORB
 ID},{" ",PREMIA_NULLTYPE,{0},FORBID}},
 CHK_OPT(AP_CGMY_SWING_WIENERHOPF),
 CHK_Split,
 MET(Init)
};
```

References