```
Help
#if defined(PremiaCurrentVersion) && PremiaCurrentVersion <</pre>
 (2007+2) //The "#else" part of the code will be freely av
 ailable after the (year of creation of this file + 2)
#else
#include <stdlib.h>
#include "mathsb.h"
#include "optype.h"
/* defined in premia_obj.c */
extern char premia_data_dir[MAX_PATH_LEN];
extern char *path_sep;
double SQRT_TWO_PI_INV =0.39894228040143;
void Delete_discrete_fct (discrete_fct *f)
 free(f->val);
// computes E(f(X)), where X is normally distributed N(mea
// and f is a function double->double
//
// method: Riemann-type sum
// (the integration is restricted to the interval [mean-1,
 mean+1]
// and then discretized by stepnumber steps)
//////////*/
double Normal (double mean, double var, double f(double),
 double intervallength, int stepnumber)
{
 int j;
 double result = 0;
```

```
double 1 = intervallength/2;
 double h = intervallength/stepnumber;
 double oldfvalue = f(mean-1);
 double newfvalue;
 for (j=0; j<stepnumber; j++)</pre>
 newfvalue = f(mean-l+(j+1)*h);
 = result + (oldfvalue+newfvalue)/2 * exp( -
 SQR(1-j*h)/(2*var));
 oldfvalue = newfvalue;
 }
 return SQRT_TWO_PI_INV * h / sqrt(var) * result;
}
// computes E(f(X)), where X is normally distributed N(mea
 n, var)
// and f is of the type discrete fct (i.e. we only have th
 e values
// f(xleft + j*xstep) = f.val[j] for j=0,...,f.xnumber-1
// method: Riemann-type sum
// (the integration is restricted to the interval [xleft, x
 left+(xnumber-1)*xstep]
// and then discretized in the points xleft + j*xstep)
double NormalTab (double mean, double var, discrete fct *f)
 int j;
```

```
double result = 0;
  double expterm, newterm;
  for (j=0; j<f->xnumber-1; j++)
 expterm = exp( - SQR(mean-f->xleft-j*f->xstep)/(2*
 var) );
 if (expterm<0) {printf("exp yields a negative result
 !{n"); exit(1);}
 newterm = (f-val[j] + f-val[j+1])/2 * expterm;
 result = result + newterm;
 }
  return SQRT_TWO_PI_INV * f->xstep / sqrt(var) * result;
}
void Set_discrete_fct (discrete_fct *f, double xleft,
 double xstep, int xnumber)
{
 f->xleft = xleft;
 f->xstep = xstep;
 f->xnumber = xnumber;
  f->val = malloc(xnumber*sizeof(double));
}
void SetNf (discrete fct *g, double var, discrete fct *f)
/* Sets g = NormalTab( ř, var, f) such that its domain is
 the set [RHS>eps]*/
  double xleft=-20.,xright,eps=0.0000001,xstep=f->xstep;
  int i;
 /* int xnumber=1;*/
  while ( (NormalTab(xleft, var, f) <= eps) && (xleft<=20)</pre>
 ) xleft+=0.25;
```

```
if (NormalTab(xleft, var, f) <= eps )</pre>
 printf("Problem in SetNf !{n"); exit(1);
if (xstep < 0.001)
 while (NormalTab(xleft, var, f) > eps) xleft-=0.025
 while (NormalTab(xleft, var, f) <= eps) xleft+=0.002</pre>
  5;
  }
while (NormalTab(xleft, var, f) > eps) xleft-=xstep;
xleft+=xstep;
/* Now we have xleft = min{x; Normal(x,var,f)>eps } */
xright=xleft;
while (NormalTab(xright, var, f) > eps) xright+=0.25;
if (xstep < 0.001)
  {
 while (NormalTab(xright, var, f) <= eps) xright-=0.0
 while (NormalTab(xright, var, f) > eps) xright+=0.0
  025;
while (NormalTab(xright, var, f) <= eps) xright-=xstep;</pre>
/* Now we have xright = max{x; Normal(x,var,f)>eps } */
Set_discrete_fct( g, xleft, (xright-xleft)/(double)(f->x
  number-1), f->xnumber );
for (i=0; i<g->xnumber; i++) g->val[i] = NormalTab( g->x
  left+i*g->xstep, var, f);
```

}

```
double NfUpBound (discrete_fct *f, double var, double vmax)
/*returns the minimum of all x>=f.xleft such that NormalTa
 b(0, var, f*1 {(x, infty)}) < vmax */
{
  int i,j=0;
  discrete fct g;
  if (vmax<0)
 {
 printf("Stupid call of NfUpBounds !{n");
 return 20.;
 }
  Set_discrete_fct( &g, f->xleft, f->xstep, f->xnumber);
  for (i=0; i<g.xnumber; i++) g.val[i] = f->val[i];
  // Now g is a copy of f !!
  while (( NormalTab(0., var, &g) >= vmax ) && (j+99<f->xnumb
 er))
 {
 for (i=0; i<100; i++) g.val[j+i]=0.;
 j+=100;
  if ( NormalTab(0.,var,&g) >= vmax ) {j-=100; printf("%d
 Problem in NfUpBounds !{n",j);}
  while (( NormalTab(0., var, &g) < vmax ) && (j-10>=0))
 {
 j-=10;
 for (i=0; i<10; i++) g.val[j+i]=f->val[j+i];
  while (( NormalTab(0.,var,&g) >= vmax ) && (j<f->xnumber)
 )
 {
 g.val[j]=0.; j++;
```

```
Delete discrete fct(&g);
  return f->xleft + j*f->xstep;
}
double NfLoBound (discrete fct *f, double var, double vmin)
/* returns the minimum of all x<=f.xleft+(f.xnumber-2)*f.x</pre>
 such that NormalTab(0, var, f*1_{(x, infty)}) > vmin */
  double x=f->xleft + (f->xnumber-2)*f->xstep;
  int j;
  discrete_fct g;
  Set discrete fct( &g, f->xleft, f->xstep, f->xnumber);
  for (j=0; j \le xnumber; j++) g.val[j] = 0;
  g.val[g.xnumber-1] = f->val[g.xnumber-1];
  j = g.xnumber-2;
  while (( NormalTab(0, var, &g) <= vmin ) && (j>=0))
 g.val[j]=f->val[j]; j--; x-=f->xstep;
  if ( NormalTab(0.,var,&g) <= vmin ) printf("Problem in Nf</pre>
 LoBounds !{n");
  Delete_discrete_fct(&g);
  return x;
}
void ShowDiscreteFct(discrete fct *f)
{
  printf("xleft = %f{n", f->xleft);
  printf("xstep = %f{n", f->xstep);
  printf("xnumber = %d{n", f->xnumber);
  printf("(xright = %f){n{n", f->xleft + (f->xnumber-1)*f->
```

```
xstep);
}
double InterpolDiscreteFct(discrete fct *f, double x)
/* returny f(x) via LINEAR interpolation */
  double xleft=f->xleft, xstep=f->xstep;
  int i=1, xnumber=f->xnumber;
  double x_i, x_iminus1, c;
  if (x<f->xleft) return 0.;
  if (x>xleft+(xnumber-1)*xstep) return 0.;
  if (x==xleft+(xnumber-1)*xstep) return f->val[xnumber-1];
  while (xleft+i*xstep<=x) i++;</pre>
  /* Now we have x_{i-1} \le x \le x_i and 0 \le x \le x
 Here we denote x_i = xleft+i*xstep */
  x_iminus1 = xleft+(i-1)*xstep;
 = xleft+ i*xstep;
 = (x_i-x)/(x_i-x_iminus1);
 // Now we have x = c*x iminus1 + (1-c)*x i and 0<c<=1
  return c*f->val[i-1] + (1-c)*f->val[i];
}
void ShowDiscreteFctVal(discrete_fct *f)
  int j;
 printf("xleft = %f{n", f->xleft);
  printf("xstep = %f{n", f->xstep);
  printf("xnumber = %d{n{n", f->xnumber)};
  for(j=0; j<f->xnumber; j++)
 {
```

```
printf("val[%d] = %e{n", j, f->val[j]);
 if ((j>0) && (j%100==0)) getchar();
}
void SaveDiscreteFctToFile( discrete_fct *f, char *name)
  double x;
  int j;
  FILE *ff;
  char data [MAX_PATH_LEN];
  sprintf(data, "%s%s%s", premia_data_dir, path_sep, name);
 ff = fopen( data, "w");
  for (j=0; j<f->xnumber; j++)
 x = f-x + j*f-xstep;
 fprintf( ff, "%f %f{n", x, f->val[j] );
  fclose(ff);
void SaveArrayToFile( double *tab, int n, char *name)
  int j;
 FILE *ff;
  char data[MAX PATH LEN];
  sprintf(data, "%s%s%s", premia_data_dir, path_sep, name);
  ff = fopen( data, "w");
  for (j=0; j<n; j++) fprintf( ff, "%d %f{n", j, tab[j] )</pre>
  fclose(ff);
```

```
9 pages
}
#endif //PremiaCurrentVersion
```

References