Mathematisches Seminar Prof. Dr. Sören Christensen Henrik Valett, Fan Yu, Oskar Hallmann

Sheet 04

Computational Finance

Exercises for all participants

C-Exercise 12 (Pricing a deep out-of-the-money European call option by Monte-Carlo with importance sampling) (4 points)

Consider a Black-Scholes model with parameters S(0), r, $\sigma > 0$. The goal is to approximate by the Monte-Carlo method the fair price V(0) of an European call option on the stock with strike $K \gg S(0)$ at maturity T.

Write a Python function

that approximates the price of the European call option via Monte-Carlo based on $N \in \mathbb{N}$ samples and additionally returns the left and right boundary of an asymptotic α -level confidence interval. Use a new random variable $Y \sim N(\mu, 1)$ for the importance sampling method.

Test your function for S(0) = 100, r = 0.05, $\sigma = 0.3$, K = 220, T = 1, N = 10000, $\alpha = 0.95$ and plot your estimator for V(0) in dependence on μ against the true value.

Hint: Experiment with the range of μ such that you can see visible changes in the variance of your estimator. For the true value use the Black-Scholes formula provided on sheet 02.

C-Exercise 13 (Using control variables to reduce the variance of MC-estimators) (4 points)

Write a Python function

that computes the initial price of a European self-quanto call, i.e. an option with payoff $(S(T)-K)^+S(T)$ for some strike price K at maturity, in the Black-Scholes model via the Monte-Carlo approach with $M \in \mathbb{N}$ samples. Use a European call option with the same strike price K as control variate to reduce the variance of the estimator. To this end, estimate in a first Monte-Carlo simulation with M samples the optimal value

$$\frac{\text{Cov}((S(T) - K)^{+}S(T), (S(T) - K)^{+})}{\text{Var}((S(T) - K)^{+})}.$$

Test your function for the parameters

$$S(0) = 100$$
, $r = 0.05$, $\sigma = 0.3$, $T = 1$, $K = 110$, $M = 100000$,

and compare the result to the plain Monte-Carlo simulation (cf. C-Exercise 10).

Useful Python commands: numpy.cov

T-Exercise 14 (Exchange rates) (4 points)

Assume that the exchange rate D(t) of the US-Dollar in Euro at time t > 0 follows the equation

$$dD(t) = D(t)\mu dt + D(t)\sigma dW(t)$$

with D(0) > 0 and μ , $\sigma \in \mathbb{R}$. Hence, the exchange rate of the Euro in US-Dollar at time t > 0 is given by $E(t) := \frac{1}{D(t)}$. Represent the process E as Itō process, i.e. in the form

$$dE(t) = \dots dt + \dots dW(t)$$
.

Interpret your result economically in the case $\mu = \frac{1}{2}\sigma^2$.

T-Exercise 15 (for math only) (4 points)

Let W be a standard Brownian motion. Show that the process

$$X(t) := \mathscr{E}(W)(t) \left(1 + \int_0^t \frac{1}{\mathscr{E}(W)(s)} \mathrm{d}s\right), \quad t \in \mathbb{R}_+,$$

solves the stochastic differential equation

$$dX(t) = 1dt + X(t)dW(t), X(0) = 1.$$

Please include your name(s) as comment in the beginning of the file. Do not forget to include comments in your Python-programs.

Submit until: Fri, 12.05.2023, 10:00