DEPARTMENT OF MATHEMATICS IIT GUWAHATI

MA 473 Computational Finance Lab – IV Date: 20.08.2024

1. Consider the following Black-Scholes PDE for European call:

$$\begin{cases} \frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2(S)S^2\frac{\partial^2 V}{\partial S^2} + (r - \delta)S\frac{\partial V}{\partial S} - rV = 0, & 0 \le S < \infty, \ t \le T, \\ V(S, t) = V_T(S), & 0 \le S < \infty. \end{cases}$$

With the following transformation

$$\begin{cases} \xi = \frac{S}{S+q}, & q > 0, \\ \tau = T - t, \\ V(S,T) = (S+q)\overline{V}(\xi,\tau), \end{cases}$$

the above European call option problem becomes the following parabolic PDE:

$$\left\{ \begin{array}{l} \displaystyle \frac{\partial \overline{V}}{\partial \tau} = \frac{1}{2} \overline{\sigma}^2(\xi) \xi^2 \left(1 - \xi\right)^2 \frac{\partial^2 \overline{V}}{\partial \xi^2} + (r - \delta) \xi (1 - \xi) \frac{\partial \overline{V}}{\partial \xi} - [r(1 - \xi) + \delta \xi] \overline{V}, \ 0 \leq \xi \leq 1, \ 0 \leq \tau \leq T, \\ \overline{V}(\xi, 0) = \max(2\xi - 1, 0), \ 0 \leq \xi \leq 1, \\ \overline{V}(0, \tau) = \overline{V}(0, 0) e^{-r\tau}, \quad \overline{V}(1, \tau) = \overline{V}(1, 0) e^{-\delta \tau}, \quad 0 \leq \tau \leq T. \end{array} \right.$$

Solve the transformed PDE by the following schemes:

- (i) Forward-Euler for time & central difference for space (FTCS) scheme.
- (ii) Backward-Euler for time & central difference for space (BTCS) scheme.
- (iii) Crank-Nicolson finite difference scheme.

The values of the parameters are $T=1,\ r=0.04,\ \sigma(S)=\frac{S}{4},\ \delta=0.1.$

Continued on the next page

2. Consider the following European put option problem:

$$\begin{cases} \frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2(S)S^2\frac{\partial^2 V}{\partial S^2} + (r - \delta)S\frac{\partial V}{\partial S} - rV = 0, & 0 \le S < \infty, \ t \le T, \\ V(S, t) = V_T(S), & 0 \le S < \infty. \end{cases}$$

With the following transformation

$$\begin{cases} \xi = \frac{S}{S+q}, & q > 0, \\ \tau = T - t, \\ V(S,T) = (S+q)\overline{V}(\xi,\tau), \end{cases}$$

the above European put option problem becomes the following parabolic PDE:

$$\begin{cases} \frac{\partial \overline{V}}{\partial \tau} = \frac{1}{2} \overline{\sigma}^2(\xi) \xi^2 (1 - \xi)^2 \frac{\partial^2 \overline{V}}{\partial \xi^2} + (r - \delta) \xi (1 - \xi) \frac{\partial \overline{V}}{\partial \xi} - [r(1 - \xi) + \delta \xi] \overline{V}, \ 0 \leq \xi \leq 1, \ 0 \leq \tau \leq T, \\ \overline{V}(\xi, 0) = \max(1 - 2\xi, 0), \ 0 \leq \xi \leq 1, \\ \overline{V}(0, \tau) = \overline{V}(0, 0) e^{-r\tau}, \quad \overline{V}(1, \tau) = \overline{V}(1, 0) e^{-\delta \tau}, \quad 0 \leq \tau \leq T. \end{cases}$$

Solve the transformed PDE by the following schemes:

- (i) Forward-Euler for time & central difference for space (FTCS) scheme.
- (ii) Backward-Euler for time & central difference for space (BTCS) scheme.
- (iii) Crank-Nicolson finite difference scheme.

The values of the parameters are $T=1,\ r=0.04,\ \sigma(S)=\frac{S}{4},\ \delta=0.1.$

Note:
$$\overline{\sigma}(\xi) = \sigma(S(\xi)) = \sigma\left(\frac{q\xi}{1-\xi}\right)$$
.

The output files should contain the following for above problems:

- a) Plot the numerical solutions at the different times t = 0, 0.25, 0.5, 0.75 and 1.
- b) Draw the surface plot of the numerical solutions.