```
Help
#include <stdlib.h>
#include <stdio.h>
#include "pnl/pnl matrix.h"
#include "pnl/pnl_random.h"
#include "pnl/pnl_basis.h"
#include "local_vol_callable.h"
#define eps 0.000001
typedef struct
  double Pbarre;
  double Nbarre;
  double Cbarre;
  double Sbarre;
  double eta;
  double sigma;
  double r;
  double q;
  double gamma0;
  double alpha;
  double R;
  double cbarre;
} param;
#if defined(PremiaCurrentVersion) && PremiaCurrentVersion <</pre>
 (2011+2) //The "#else" part of the code will be freely av
 ailable after the (year of creation of this file + 2)
#else
//definition du drift local
static double b(double t, double x, double spot, param *P)
  return P->r-P->q+P->gamma0*pow(spot/x,P->alpha);
}
//definition de la vol locale
```

```
static double vol(double t, double x, param *P)
 return P->sigma;
static double c(double x, double spot, param *P)
 return P->cbarre+P->gamma0*pow(spot/x,P->alpha)*MAX((1.0-
 P->eta)*x,P->R);
}
//definition de la barriere basse
static double low(double x, param *P)
 return MAX(x,P->Pbarre);
}
//definition de la barriere haute
static double up(double x, param *P)
 return MAX(x,P->Cbarre);
//définition du payoff
static double g(double x, param *P)
 return MAX(x,P->Nbarre);
}
//definition de mu=r+gamma(S) (elle marche)
static double mu(double spot, double x, param *P)
{
 return P->r+P->gamma0*pow(spot/x,P->alpha);
}
//simulation par schéma d'euler de la matrice des
//trajectoires. On obtient une matrice de taille (N+1)*M
//(la fonction marche)
```

```
static void simul_asset(PnlMat *asset, int M, int N,
 double spot, double T, param *P, int type generator)
  double h=T/N;
  int i,j;
  PnlMat *G;
  double Si 1;
  G=pnl mat create(0,0);
  pnl mat resize(asset,N+1,M);
  pnl_mat_rand_normal(G,N,M,type_generator);
  for(j=0;j<M;j++) {pnl_mat_set(asset,0,j,spot);}</pre>
  for(i=1;i<N+1;i++)
 {
 for(j=0;j<M;j++)
 {
 Si_1=pnl_mat_get(asset,i-1,j);
 pnl_mat_set(asset,i,j,Si_1*(1+b((i-1)*h,Si_1,spo
 t,P)*h+vol((i-1)*h,Si_1,P)*sqrt(h)*pnl_mat_get(G,i-1,j)));
 }
  pnl_mat_free(&G);
//defintion du premier instant où on passe au dessus de la
//barriere (elle marche)
static void theta(PnlVectInt *res, PnlMat *asset, int M,
 int N, param *P)
{
  int j,i;
  pnl_vect_int_resize(res,M);
  for(j=0;j<M;j++)
 {
 i=0;
 while((pnl mat get(asset,i,j)<P->Sbarre-eps)&&(i<N))</pre>
 pnl_vect_int_set(res,j,i);
}
//definition de beta (voir page 10) matrice de taille
```

```
//(N+1)*M (elle marche)
static void beta(PnlMat *res, double spot, PnlMat *asset,
 double T, int N, param *P)
{
  int i,j;
  double h=T/N;
  int M=asset->n;
  pnl mat resize(res, N+1, M);
  for(j=0;j<M;j++) pnl_mat_set(res,0,j,0);</pre>
  for(i=1;i<N+1;i++)
 {
 for(j=0;j<M;j++)</pre>
 pnl_mat_set(res,i,j,mu(spot,pnl_mat_get(asset,i-1
 ,j),P));
 }
 }
  pnl_mat_cumsum(res,'r');
  pnl_mat_mult_double(res,-h);
 pnl mat map inplace(res,exp);
}
//création de la matrice v qui représente le prix. Elle est
//de taille (N+1)*M
static void prix no call(PnlMat *res, int M, int N, PnlMat
 *asset, double spot, double T, param *P, PnlBasis *basis)
{
  int i,j;
  double Sij,mu_ij,v0;
 PnlVect *Si,*V_iplus1,*alpha,*c_iplus1;//(ligne i de la
 matrice)
  PnlMat MSi;
  double h=T/N;
  pnl_mat_resize(res,N+1,M);
  Si=pnl vect new();
  c_iplus1=pnl_vect_create(M);
  alpha=pnl_vect_new();
  V_iplus1=pnl_vect_new();
  for(j=0;j<M;j++) pnl mat set(res,N,j,g(pnl mat get(asset,</pre>
 N, j), P));
  for(i=N-1;i>=1;i--)
```

```
{
 for(j=0;j<M;j++) pnl vect set(c iplus1,j,c(pnl mat</pre>
 get(asset,i+1,j),spot,P)*h);
 pnl mat get row(Si,asset,i);
 pnl vect mult double(Si,1.0/spot);
 pnl mat get row(V iplus1,res,i+1);
 pnl_vect_plus_vect(V_iplus1,c_iplus1);
 MSi = pnl mat wrap vect(Si);
 pnl basis fit ls(basis,alpha,&MSi,V iplus1);
 for(j=0;j<M;j++)
 {
 Sij=pnl mat get(asset,i,j)/spot;
 mu ij=mu(spot,spot*Sij,P);
 pnl_mat_set(res,i,j,MIN(up(spot*Sij,P),MAX(low(
 spot*Sij,P),exp(-mu_ij*h)*pnl_basis_eval(basis,alpha,&Sij)))
 );
 }
 }
  pnl_mat_get_row(V_iplus1,res,1);
  for(j=0;j<M;j++) pnl vect set(c iplus1,j,c(pnl mat get(</pre>
 asset,1,j),spot,P)*h);
  pnl_vect_plus_vect(V_iplus1,c_iplus1);
  v0=pnl_vect_sum(V_iplus1)/M;
  v0=MIN(up(spot,P),MAX(low(spot,P),exp(-mu(spot,spot,P)*h)
 *v0));
  for(j=0; j<M; j++) pnl mat set(res,0,j,v0);
  pnl vect free(&Si);
  pnl_vect_free(&c_iplus1);
  pnl vect free(&alpha);
  pnl_vect_free(&V_iplus1);
}
static void prix(PnlMat *res, PnlMat *res_no_call, int M,
 int N, PnlMat *asset, PnlVectInt *res theta, double spot,
 double T, param *P, PnlBasis *basis)
{
  int i,j;
  double Sij,mu_ij,v0;
  PnlVect *Si,*V_iplus1,*alpha,*c_iplus1;//(ligne i de la
 matrice)
```

```
PnlMat MSi;
double h=T/N;
Si=pnl_vect_new();
c iplus1=pnl vect create(M);
alpha=pnl vect new();
V iplus1=pnl vect new();
pnl_mat_resize(res,N+1,M);
prix no call(res no call, M, N, asset, spot, T, P, basis);
for(j=0;j<M;j++) pnl_mat_set(res,N,j,(pnl_mat_get(res_</pre>
  no_call,N,j)));
for(i=N-1;i>=1;i--)
  {
 for(j=0;j<M;j++) pnl_vect_set(c_iplus1,j,c(pnl_mat_</pre>
  get(asset,i+1,j),spot,P)*h);
 pnl_mat_get_row(Si,asset,i);
 pnl vect mult double(Si,1.0/spot);
 pnl_mat_get_row(V_iplus1,res,i+1);
 pnl_vect_plus_vect(V_iplus1,c_iplus1);
 MSi = pnl_mat_wrap_vect(Si);
 pnl basis fit ls(basis,alpha,&MSi,V iplus1);
 for(j=0;j<M;j++)
 {
 Sij=pnl_mat_get(asset,i,j)/spot;
 mu_ij=mu(spot,spot*Sij,P);
 if(i>=pnl vect int get(res theta,j)) { pnl mat se
  t(res,i,j,pnl mat get(res no call,i,j));}
 else pnl_mat_set(res,i,j,MAX(low(spot*Sij,P),exp(
  -mu_ij*h)*pnl_basis_eval(basis,alpha,&Sij)));
  }
pnl mat get row(V iplus1,res,1);
for(j=0;j<M;j++) pnl_vect_set(c_iplus1,j,c(pnl_mat_get(</pre>
  asset,1,j),spot,P)*h);
pnl vect plus vect(V iplus1,c iplus1);
v0=pnl vect sum(V iplus1)/M;
v0=MAX(low(spot,P),exp(-mu(spot,spot,P)*h)*v0);
for(j=0;j<M;j++)</pre>
  {
 if(pnl_vect_int_get(res_theta,j)==0) pnl_mat_set(res,
  0,j,pnl_mat_get(res_no_call,i,j));
```

```
else pnl mat set(res,0,j,v0);
  pnl_vect_free(&Si);
 pnl vect free(&V iplus1);
 pnl vect free(&alpha);
 pnl_vect_free(&c_iplus1);
}
//creation du vecteur tau, chaque composante est le premier
//instant avant theta sur une trajectoire où le prix vaut
 la barrière
//basse, si on dépasse theta, tau vaut N
static void tau(PnlVectInt *res, int M, int N, PnlMat *V,
 PnlMat *asset, PnlVectInt *res theta, param *P)
{
  int i,j;
  pnl_vect_int_resize(res,M);
  for(j=0;j<M;j++)</pre>
 {
 /* printf("low=%f {n",low(pnl_mat_get(asset,i,j)));
 * printf("V=%f {n",pnl mat get(V,i,j)); */
 while(((pnl_mat_get(V,i,j)>low(pnl_mat_get(asset,i,j)
 ,P)+eps)||(pnl mat get(V,i,j)<low(pnl mat get(asset,i,j),
 P)-eps))&&(i<pnl vect int get(res theta,j))) i++;
 if(i>=pnl_vect_int_get(res_theta,j)) pnl_vect_int_se
 t(res,j,N);
 else pnl_vect_int_set(res,j,i);
 }
}
//creation du vecteur zeta, chaque composante est le premier
//instant sur une trajectoire où le prix vaut soit la bar
//basse soit la barriere haute (inf(tau,theta))
static void zeta(PnlVectInt *res, PnlVectInt *res_tau, PnlV
 ectInt *res theta)
{
  int M=res_tau->size;
```

```
int j;
  pnl_vect_int_resize(res,M);
  for(j=0; j<M; j++)
 pnl vect_int_set(res,j,MIN(pnl_vect_int_get(res_tau,j),
 pnl vect int get(res theta,j)));
}
static void prix_en_0_ls(double *res_prix, PnlMat *asset,
 int M, int N, double spot, double T, param *P, PnlBasis *basi
 s)
{
  PnlMat *V, *res beta, *res no call;
  PnlVectInt *res_zeta, *res_tau,*res_theta;
  PnlVect *tmp_prix;
  int j, i, zeta_j, tau_j, theta_j;
  double sprix,s;
  double h=T/N;
  //initialisation
  V=pnl mat new();
  res no call=pnl mat new();
  res_beta=pnl_mat_new();
  res_zeta=pnl_vect_int_new();
  res theta=pnl vect int new();
  res_tau=pnl_vect_int_new();
  tmp prix=pnl vect create(M);
  //calcul du vecteur theta
  theta(res theta, asset, M, N, P);
  //calcul du prix_no_call protection
  prix_no_call(res_no_call,M,N,asset,spot,T,P,basis);
  //calcul du prix standard protection
  prix(V,res_no_call,M,N,asset,res_theta,spot,T,P,basis);
  //calcul de tau, zeta et beta
  tau(res tau,M,N,V,asset,res theta,P);
  zeta(res_zeta,res_tau,res_theta);
  beta(res_beta,spot,asset,T,N,P);
  //calcul de la somme Monte Carlo
  for(j=0;j<M;j++)
 {
```

```
s=0;
 tau_j=pnl_vect_int_get(res_tau,j);
 theta_j=pnl_vect_int_get(res_theta,j);
 zeta_j=pnl_vect_int_get(res_zeta,j);
 if(tau j<theta j)</pre>
 {
 pnl_vect_set(tmp_prix,j,pnl_mat_get(res_beta,zeta
 _j,j)*low(pnl_mat_get(asset,tau_j,j),P));
 else
 {
 pnl_vect_set(tmp_prix,j,pnl_mat_get(res_beta,zeta
 _j,j)*pnl_mat_get(res_no_call,theta_j,j));
 for(i=1;i<=zeta_j;i++) s=s+h*pnl_mat_get(res_beta,i,</pre>
 j)*c(pnl mat get(asset,i,j),spot,P);
 pnl_vect_set(tmp_prix,j,pnl_vect_get(tmp_prix,j)+s);
 }
  sprix=pnl vect sum(tmp prix);
  pnl_mat_free(&V);
 pnl mat free(&res beta);
 pnl_mat_free(&res_no_call);
 pnl vect int free(&res zeta);
 pnl vect int free(&res tau);
 pnl_vect_int_free(&res_theta);
 pnl_vect_free(&tmp_prix);
  *res_prix=sprix/M;
}
static double prix_standard_protection(int M, int N,
 double spot, double T, int gen, int bindex, int m, param *P)
 PnlMat *asset;
 PnlBasis *basis;
  double sol;
  basis=pnl basis create(bindex, m, 1);
  asset=pnl_mat_new();
```

```
simul asset(asset,M,N,spot,T,P,gen);
 prix en 0 ls(&sol,asset,M,N,spot,T,P,basis);
 pnl_basis_free(&basis);
 pnl mat free(&asset);
 return sol;
}
/**
* @param prix (output) contains the price on exit
* Oparam Mod (input) a pointer to the model type
* Oparam Opt (input) a pointer to the option type
* Oparam gen (input) the random number generator index
* Oparam bindex (input) the basis index
* Oparam m (input) the number of basis functions
* Oparam M (input) the number of Monte Carlo samples
* Oparam steps (input) the number of discretisation steps
 per day, It must be
* an integer
*/
int callable std protection (double *prix, TYPEMOD *Mod, TY
 PEOPT *Opt, int gen, int bindex, int m, int M, int steps)
{
 param *P;
 double T=(double) Opt->Maturity.Val.V INT/365.;
 int N=steps*Opt->Maturity.Val.V INT;//nb dates discrétis
 double spot=Mod->SO.Val.V PDOUBLE;
 P=malloc(sizeof(param));
 P->r=log(1.+Mod->Interest.Val.V_DOUBLE/100.);
 P->q=log(1.+Mod->Divid.Val.V DOUBLE/100.);
 P->cbarre=Opt->Coupon.Val.V PDOUBLE;
 P->Pbarre=Opt->PutStrike.Val.V_PDOUBLE;//intervient dans
 low
 P->Nbarre=Opt->Strike.Val.V PDOUBLE;//intervient dans le
 payoff g
 P->Cbarre=Opt->CallStrike.Val.V_PDOUBLE;//intervient dans
 P->sigma=Mod->Sigma.Val.V PDOUBLE;
 P->alpha=1.2;
 P->gamma0=0.02;
```

```
P->eta=Mod->Eta.Val.V_PDOUBLE;
P->R=Opt->Recovery.Val.V_PDOUBLE;
P->Sbarre=Opt->LowerBarrier.Val.V_PDOUBLE;
pnl_rand_init(gen, M, N);

*prix = prix_standard_protection(M,N,spot,T,gen,bindex,m, P);
free(P);
return OK;;
}

#endif
```

References