

Topic 3 Function Pointers CRR Pricer for European Call and Put

Pointers

 We will enhance CRR Pricer with function pointer to price European Call and Put options.

 A pointer is a variable used to store an address in computer memory.

Address Operator

Each variable in a program is stored at a unique address in memory

 Use the address operator (reference operator) & to get the address of a variable:

```
double dPrice = 21.68;
```

cout << &dPrice; // prints address in hexadecimal</pre>

Pointer Variables

- Pointer variable (pointer): variable that holds the address of a variable, i.e., pointers provide a way to access memory locations
- Definition: double *dPtr = &dPrice;
- It means that pointer variable dPtr holds the address of the double variable dPrice or dPtr points to the address of the double variable dPrice.
- Spacing in point variable definition does not matter:

```
double * dPtr;
double* dPtr;
```

NYU-poly

More on Pointer Variables

Initialization:

```
double dPrice = 21.68;
double * dPtr = &dPrice;
```

Memory layout:

```
dPrice
 dPtr
 21.68
 0x41B0
```

address of dPrice: 0x41B0

Access the variable **dPrice** using pointer **dPtr** with indirection operator (dereference operator) *:

```
cout << dPtr; // print 0x41B0
cout << *dPtr; // print 21.68
```


The Relationship Between Arrays and Pointers

Array name is starting address of array

```
int iArray[] = \{2, 4, 6\};
```


starting address of iArray: 0x4F80

```
cout << iArray; // print 0x4F80</pre>
cout << iArray[0]; // print 2</pre>
```


The Relationship Between Arrays and Pointers

Array name can be used as a pointer constant

Pointer can be used as an array name

```
int *arrayPtr = iArray;
cout << arrayPtr[1]; // print 4</pre>
```


Pointers in Expressions

Given:

```
int iArray[]={2, 4, 6};
int *arrayPtr = iArray;
```


- What is **arrayPtr** + 1?
 - It means (address in arrayPtr) + (1 * size of an int)

```
cout << *(arrayPtr+1); // print 4</pre>
cout << *(arrayPtr+2); // print 6</pre>
```

Must use () in expression, comparing with

```
cout << *(arrayPtr)+1;</pre>
```


Array Access

 Array elements can be accessed in indexing or pointer expressions:

Array access method	Example
array name and []	iArray[2] = 12;
pointer to array and []	arrayPtr[2] = 12;
array name and subscript arithmetic	*(iArray+2) = 12;
pointer to array and subscript arithmetic	*(arrayPtr+2) = 12;

9/17/2023

NEW YORK UNIVERSITY

Array Access

Array notation

```
iArray[i]
```

is equivalent to the pointer notation

No bounds checking performed on array access

Pointer Arithmetic

Some arithmetic operators can be used with pointers:

- Increment and decrement operators ++, --
- Integers can be added to or subtracted from pointers using the operators +, -, +=, and -=
- One pointer can be subtracted from another by using the subtraction operator -

Pointer Arithmetic

Assume the variable definitions

```
int iArray[] = {2,4,6};
int *arrayPtr = iArray;

Examples of use of ++ and --
cout << *(++arrayPtr); // print 4
cout << *(--arrayPtr); // now print 2</pre>
```

9/17/2023 **NYU: DOL**

More on Pointer Arithmetic

Assume the variable definitions:

```
int iArray[] = \{2, 4, 6\};
int *arrayPtr = iArray;
```

Example of the use of + to add an int to a pointer:

This statement will print 6

More on Pointer Arithmetic

Assume the variable definitions:

```
int iArray[] = {2, 4, 6};
int * arrayPtr = iArray;
Example of use of +=:
 arrayPtr = iArray;  // point at address of 2
 arrayPtr += 2;  // now point to 6
```


More on Pointer Arithmetic

Assume the variable definitions

```
int iArray[] = {2, 4, 6};
int * arrayPtr = iArray;
```

Example of pointer subtraction

```
arrayPtr += 2;
cout << arrayPtr - iArray;</pre>
```

This statement prints 2: the number of ints between arrayPtr and iArray

Pointer Initialization

Can initialize to NULL or 0 (zero)

```
int *iPtr = NULL;
```

Can initialize to addresses of other variables


```
int iNum = 25, *numPtr = &iNum;
int iArray[3], *arrayPtr = iArray;
```

Initial value must have correct type

```
float dPrice = 21.83;
int *iPtr = &dPrice; // wrong due to mismatch
data types
```

NYU:poly

Comparing Pointers

- Relational operators can be used to compare addresses in pointers
- Comparing addresses in pointers is not the same as comparing contents pointed at by pointers:

```
if (ptr1 == ptr2) // compares
 // pointers(addresses)
if (*ptr1 == *ptr2) // compares
 // values at the
 // pointers
```

9/17/2023

IEW YORK UNIVERSITY

Pointers as Function Parameters (Call by Pointer)

- A pointer can be a parameter
- Works like a reference parameter to allow change to argument from within function
- A pointer parameter must be explicitly dereferenced to access the contents at that address

Pointers as Function Parameters (Call by Pointers)

Declare pointer variables in parameter list:

Access value at the pointer after dereferencing the pointer:

 Pass the argument address to the corresponding parameter of the function:

Pointers as Function Parameters (Call by Pointers)

```
#include <iostream>
using namespace std;
void getNum(int* iPtr) // call by pointer
 cin >> *iPtr; // dereference operator, assign 9 to the value at iPtr,
 // the value of iNum will be also changed to 9
int main()
 int iNum = 1;
 getNum(&iNum);
 cout << "iNum = " << iNum << endl;// 9
 return 0;
```


Pointers as Function Parameters (Call by Pointers)

```
void MySwap(int *iPtrX, int *iPtrY)
 int iTemp = 0;
 iTemp = *iPtrX;
 *iPtrX = *iPtrY;
 *iPtrY = iTemp;
int main()
 int iNum1 = 2, iNum2 = -3;
  MySwap(&iNum1, &iNum2);
  return 0;
```


Pointers to Constants and Constant Pointers

Pointer to a constant: cannot change the value that is pointed at. But the pointer variable itself (the address pointed by the pointer) is changeable.

Constant pointer: address in pointer cannot change once pointer is initialized. But the content pointed by the pointer is changeable.

Ponters to Constant

Must use const keyword in pointer definition:

 Use const keyword for pointers in function headers to protect data from modification from within function

NYU:poly

Pointer to Constant – What does the Definition Mean?

The asterisk indicates that rates is a pointer.

This is what rates points to.

Constant Pointers

Defined with **const** keyword adjacent to variable name:

```
int classSize = 24;
int * const ptr = &classSize;
```


- Must be initialized when defined
- Can be used without initialization as a function parameter
 - Initialized by argument when function is called
 - Function can receive different arguments on different calls
- While the address in the pointer cannot change, the data at that address may be changed

Constant Pointer – What does the Definition Mean?

* const indicates that ptr is a constant pointer.

This is what ptr points to.

Dynamic Memory Allocation

- Can allocate storage for a variable while program is running
- Uses <u>new</u> operator to allocate memory

```
double *dPtr = NULL;
dPtr = new double;
*dPtr = 21.68;
```

<u>new</u> returns address of memory location

Dynamic Memory Allocation

- Can also use **new** to allocate an array:
 - double * arrayPtr = new double[5];
 - Program often terminates if there is not sufficient memory
 - Can then use indexing or pointer arithmetic to access array after dynamic allocation.

Releasing Dynamic Memory

- Use delete to free dynamic memory delete dPtr;
- Use delete [] to free dynamic array memory delete [] arrayPtr;
- Only use delete with dynamic memory!

Dangling Pointers and Memory Leaks

- A memory leak occurs if no-longer-needed dynamic memory is not freed. The memory is unavailable for reuse within the program.
 - Solution: free up dynamic memory after use

- A pointer is dangling if it contains the address of memory that has been freed by a call to delete.
 - Solution: set such pointers to 0 as soon as memory is freed.

Returning Pointers from Functions

Pointer can be return type of function

```
int* newNum();
```

- Function must not return a pointer to a local variable in the function
- Function should only return a pointer
 - to data that was passed to the function as an argument
 - to dynamically allocated memory

Example of Dynamic Allocation & Call by Pointers

```
#include <iostream>
using namespace std;
int* getNum1()
 int num = 10;
 num += 1;
 return #
int getNum2()
 int num = 10;
 num += 1;
 return num;
```

NYU:poly


```
void getNum3(int* ptr)
 *ptr += 1;
int* getNum4()
 int* ptr = new int;
 *ptr = 10;
 *ptr += 1;
 delete ptr;
 ptr = NULL;
 return ptr;
```

NYU-POLY
POLYTECHNIC INSTITUTE OF NEW YORK UNIVERSITY

33

```
int main()
 int* ptr1 = getNum1();
 *ptr1 += 1;
 cout << "*ptr1=" << *ptr1 << endl;
 int x = getNum2();
 x += 1;
 cout << "x=" << x << endl;
 int y = 10;
 getNum3(&y);
 v += 1;
 cout << "y=" << y << endl;
 int* ptr2 = nullptr;
 ptr2 = getNum4();
 *ptr2 += 1;
 cout << "*ptr2=" << *ptr2 << endl;
 return 0;
```


Function Pointers

- A function pointer points to function, i.e., holds the starting address of executable codes of a function.
- In Functions Pointers, function's name can be used to get function's address.
- A function pointer can be used a parameter for call by pointer.
- A function name can be passed as an argument to a pointer function and can be returned from a function.
 - Function declaration with Function Pointer:
 - Return_type (*Function_pointer_name)(Parameter_list)

Function Pointer Example

```
#include<iostream>
using namespace std;
int addition(int a, int b)
 return a + b;
int main()
 int x = 1, y = 2;
 int (*fp) (int, int) = addition;
 int result = fp(x, y);
 cout << "Addition of x and y = " << result << endl;</pre>
 return 0;
```


Using Function Pointers in PriceByCRR

- Enhance PriceByCRR() by adding new payoff functions
- We want to make only minor change of PriceByCRR().
- Function pointers offer a way to achieve it:
 - double PriceByCRR(double S0, double U, double D, double R, int N, double K,

double (*Payoff)(double z, double K));

Options02.h

```
#pragma once
namespace fre {
 //inputting and displaying option data
 int GetInputData(int& N, double& K);
 //pricing European option
 double * PriceByCRR(double S0, double U, double D, double R, int N, double K,
 double (*Payoff)(double z, double K));
 //computing Call Payoff
 double CallPayoff(double z, double K);
 //computing Put Payoff
 double PutPayoff(double z, double K);
```


Options02.cpp

```
#include "Option02.h"
#include "BinomialTreeModel.h"
#include <iostream>
#include <cmath>
using namespace std;
namespace fre {
 int GetInputData(int& N, double& K)
 cout << "Enter steps to expiry N: "; cin >> N;
 cout << "Enter strike price K: "; cin >> K;
 cout << endl;</pre>
 return 0;
```

9/17/2023

NEW YORK UNIVERSITY


```
double * PriceByCRR(double SO, double U, double D, double R, int N, double K,
 double (*Payoff)(double z, double K) )
 double q = RiskNeutProb(U, D, R);
 double *Price = new double[N+1];
 for (int i = 0; i <= N; i++)
 Price[i] = Payoff(CalculateAssetPrice(S0, U, D, N, i), K);
 for (int n = N - 1; n >= 0; n--)
 for (int i = 0; i <= n; i++)
 Price[i] = (q * Price[i + 1] + (1 - q) * Price[i]) / R;
 return Price;
```


```
double CallPayoff(double z, double K)
 if (z > K) return z - K;
 return 0.0;
 double PutPayoff(double z, double K)
 if (z < K) return K - z;
 return 0.0;
```

NYU:poly

OptionPricer02.cpp

```
#include "BinomialTreeModel.h"
#include "Option02.h"
#include <iostream>
#include <iomanip>
using namespace std;
using namespace fre;
int main()
  double S0 = 0.0, U = 0.0, D = 0.0, R = 0.0;
  if (GetInputData(S0, U, D, R) != 0)
 return -1;
  double K = 0.0; //strike price
 int N = 0;
 //steps to expiry
  cout << "Enter call option data:" << endl;</pre>
  GetInputData(N, K);
  double* optionPrice = NULL;
```

9/17/2023

NEW YORK UNIVERSITY

OptionPricer02.cpp (Continue)

```
optionPrice = PriceByCRR(S0, U, D, R, N, K, CallPayoff);
cout << "European Call option price = " << fixed << setprecision(2)
 << optionPrice[0] << endl;
delete [] optionPrice;
optionPrice = PriceByCRR(S0, U, D, R, N, K, PutPayoff);
cout << "European Put option price = " << fixed << setprecision(2)
 << optionPrice[0] << endl;
delete [] optionPrice;
optionPrice = NULL;
return 0;
```


OptionPricer02.cpp (Result)

Enter S0: 106

Enter U: 1.15125

Enter D: 0.86862

Enter R: 1.00545

Input data checked

There is no arbitrage

Enter call option data:

Enter steps to expiry N: 8

Enter strike price K: 100

European Call option price = 21.68

European Put option price = 11.43

Function Overloading

- BinomialTreeModel.h
 - int GetInputData(double& S0, double& U, double& D, double& R);
- Option02.h
 - int GetInputData(int& N, double& K);
- In CRR Pricer, we use two GetInputData() functions (shown as above), which have the same function name, but different parameter lists, which is called **Function** Overloading.
- Function overloading is a feature of object-oriented programming where two or more functions can have the same name but different parameters, considered as a polymorphism feature in C++.

9/17/2023

W YORK UNIVERSITY

Homework Assignment

Include the ability to price digital calls and puts in the program developed in the present section by adding new payoff functions to the files Option02.h, Option02.cpp and OptionPrice02.cpp

```
double DigitCallPayoff(double z, double K)
 if (z>K) return 1.0;
 return 0.0;
double DigitPutPayoff(double z, double K)
 if (z<K) return 1.0;
 return 0.0;
```


All what we have done so far is know as the Procedural style of programming.

References

- Numerical Methods in Finance with C++ (Mastering Mathematical Finance), by Maciej J. Capinski and Tomasz Zastawniak, Cambridge University Press, 2012, ISBN-10: 0521177162
- Introduction to software development, David Megias Jimenz, Jordi Mas, Josep Anton Perez Lopez and Lluis Ribas Xirgo, www.uoc.edu
- IBM XL C/C++ V8.0 for AIX, publib.boulder.ibm.com/infocenter/comphelp/v8v101
- Starting Out with C++ Early Objects, Seventh Edition, by Tony Gaddis, Judy Walters, and Godfrey Muganda, ISBN 0-13-607774-9, Addison-Wesley, 2010
- web.cse.ohio-state.edu/~neelam/courses/45922/Au05Somasund/

48