Implementation By Implication

Shayne Fletcher

TK, Tokyo, Japan, e-mail: fletch@happa.demon.co.uk

Abstract

In this article, we demonstrate the application of various modern C++ implementation techniques in the development of a computer program to solve the classic problem of computing Black & Scholes implied option volatilities.

Keywords

implied option volatility, C++, generic programming, policy based design, template metaprogramming, named template parameters

private:

1 Introduction

In 2006, Peter Jaeckel in a very clever paper, "By Implication" (Jaeckel, 2006), examines the issues with computing the Black & Scholes implied option volatility given an observable market price. Since that paper explains the issues surrounding and suggested solutions for robust and efficient computation of volatility numbers much more elegantly than we could hope to do here, we don't intend to cover those details. Rather, we will take the algorithm outlined there mathematically and use it as an opportunity to employ some techniques of modern C++, namely, generic programming, policy-based design and named template parameters to implement Peter's ideas as a flexible library component.

2 The Basic Idea

More or less quoting verbatim from (Jaeckel, 2006), a plain vanilla call or put option price p in the Black–Scholes–Merton (Black and Scholes, 1973, Merton, 1973) framework is given by

$$p = \theta \cdot \left[F \cdot \Phi \left(\theta \cdot \left[\frac{\ln (F/K)}{\sigma} + \frac{\sigma}{2} \right] \right) - K \cdot \Phi \left(\theta \cdot \left[\frac{\ln (F/K)}{\sigma} - \frac{\sigma}{2} \right] \right) \right]$$

where $\theta = 1$ for call options and $\theta = -1$ for put options, $F := Se^{(r-d)T}$, S is the current spot, K is the strike, r is a flat continuously compounded interest rate to maturity, d is a flat continuously compounded dividend rate, $\sigma = \hat{\sigma} \cdot \sqrt{T}$, $\hat{\sigma}$ is the root-mean-square lognormal volatility, T is the time to expiry and $\Phi(\cdot)$ is the standard cumulative normal distribution function. Jaeckel's method is an efficient and robust algorithm for inverting the above equation to find the implied volatility $\hat{\sigma}$ given parameters p, F, K, θ , and T.

Now for the reader for which the above is of little or no familiarity ... fear not! This is a note about modern C++ techniques. A deep or even passing understanding of this

algorithm in theory or code is not required to get the benefits of the discussions to follow.

Deferring for the time being any algorithmic details and working simply from the description provided so far, the most basic starting point for our program we'll phrase as the the following class design.

```
class jaeckel_method
{
public:
  enum status t
 undetermined, determined, converged,
 max_iterations_exceeded
  };
public:
  jaeckel_method
 double p
 double F
 double K
 double T
 e call put theta
 unsigned long max_its //max number of
 iterations permitted
 double eps //tolerance for relative
 convergence
  double as_number() const { return vol_; }
  int status() const { return status_; }
  unsigned long iterations() const
 { return iterations_; }
```

```
int status_;
double vol_;
unsigned long iterations_;
};
```

The idea of this design is that the algorithm is applied in the constructor and thereafter the object constructed can be queried for the result. Any errors resulting during application of the algorithm or reasons detected that would prevent the algorithm from being applicable we'll assume for the time being as signalled by an exception thrown from the constructor.

3 Generic Programming

On to the first generalization.¹ The design of the preceding section fixed the representation of floating point numbers strictly to the native double precision type. Now this hard decision is somewhat unfortunate and would preclude the library component from being used with higher precision floating points such as long double for example, or an arbitrary precision floating point number type such as the RR type provided the "NTL" library.² We'll address this deficiency by making a class template in the floating point type.

```
template<class RealT=double>
class jaeckel_method
public:
  // ...
public:
  jaeckel_method
 RealT p
 , RealT F
 RealT K
 RealT T
 e_call_put theta
 unsigned long
 RealT eps
  RealT as_number() const { return vol_; }
  //...
};
```

In the above, we declare our intention that the algorithm will work with any type *RealT* that meets the conceptual requirements of a Boost.Math_Toolkit³ *RealType*. In short, those conceptual requirements basically amount to saying that a *RealT* "behaves" just like floating built-in types.

Before we leave this section, look again to the last two parameters to the class constructor. In fact, those numbers, the maximum number of iterations to permit and the convergence tolerance are more suitably determined by calculations based on the precision of the floating point type than left to the library user to provide. A simple way to handle that is to change the constructor such that it becomes a template in two function objects, one to compute the maximum number of iterations, another to compute the tolerance.

```
template <class ItsF, class EpsF>
jaeckel_method(
 RealT p
, RealT F
, RealT K
, RealT T
, e_call_put theta
, ItsF max_its_f
, EpsF eps_f
);
```

These function object types are expected to satisfy a *NullaryFunction* concept, in that they take no arguments. The library can then offer suitable default definitions such as, for example, the following:

```
template <class RealT=double>
struct jaeckel_method_default_iterations
  unsigned long operator()() const
 using std::abs;
 using std::log;
 RealT eps=boost::math::tools::epsilon
 <RealT>();
 return boost::numeric_cast<unsigned long>
 (abs(log(eps)/log
 (RealT(2))));
};
template <class RealT=double>
struct jaeckel_method_default_tolerance
{
  RealT operator()() const
  {
 using std::sqrt;
 RealT eps=boost::math::tools::epsilon
```

^{1.} For more information about generic programming than the little presented here, see http://www.generic-programming.org.

^{2.} NTL:A portable C++ library for doing Number Theory. See http://shoup.net/ntl/ for further details.

^{3.} Boost is a collection of peer-reviewed portable C++ libraries. See boost.org for further details.

In the event either one or both of the library provided defaults don't meet a specific library user's needs, they can simply write their own definitions for the case at hand and supply those to the algorithm instead, and that is the essence of policy-based design, the topic of the next section.

4 Policy-Based Design

The numerical aspects of Jaeckel's method for computing implied volatility can be coded very elegantly and concisely. Nonetheless, in the real world, this program can go horribly wrong for a variety of reasons:

- a negative forward rate is given;
- a negative strike is given;
- a negative time to maturity is given;
- a put option price is greater than the strike;
- a call option price is greater than the forward rate;
- the option price provided is less than the option's intrinsic value:
- for whatever reason, a non-finite volatility is detected during application of the algorithm.

Of course, each of these error conditions is detectable and since the C++ language provides programmers with the ability to throw exceptions, the library developer implementing Jaeckel's method, is likely to do so on detecting one of these error conditions.

The thing is, computing implied volatility occurs so often in finance that in some such contexts throwing exceptions on failure might be the right thing to do but in other contexts not! For some applications, it might be more appropriate to continue execution and simply return a pre-specified volatility. If the library were to "bake" in the exception throwing error handling behavior into the library component, a later client with different error handling requirements would at best be hindered and at worst be unable to use the component (likely leading to code replication) and that would be a shame.

Enter policy-based design: a better solution for the library component is to provide sensible default error handling behavior but allow the user (library client) to customise it for their contexts if and when they need to. One thing though, note that the algorithm has been carefully crafted such that if nonsensical inputs have been correctly detected, no non-finite volatility can be achieved and if one were to be encountered it can therefore only be the result of a programming error and so better handled by an assert.

Taking the idea of the overridable error handlers into account suggests a class design like the following:

The idea now is that error handling policy types for each of the overridable error conditions are given, the library providing defaults. When an error is detected in the algorithm, a static function of the appropriate policy type is invoked to handle the error. For example, the (exception throwing) default handler for the negative forward error might read:

If the library provided default error handling policies are acceptable, an instance of the algorithm could be instantiated with the syntax <code>jaeckel_method<></code>. The wrinkle now though is that if a non-default argument must be specified, all preceding arguments must be specified too (even though they may have their default values). What would be better again would be to provide an interface whereby the library client is able to just override what they need, say with a syntax like (not C++!) <code>jaeckel_method<negative_strike=my_custom_policy></code>. What we will work on from here is to organize things so that we end up as close to that interface as we can get. Specifically, we will arrive at a syntax that would read <code>jaeckel_method<negative_strike<my_custom_</code>

policy> > for the case above. If two (or more) policies were to be overriden we would write

```
jaeckel_method<
 negative_strike<my_custom_policy>
, put_price_greater_than_strike<another_
 custom_policy> >
```

for example (of course we will allow for the 'named' arguments in *any* order so that the type

would be equivalent to the preceding example).

5 Named Template Parameters

The basic technique we are about to apply is detailed in (Vandervoorde and Josuttis, 2003) and we will follow that exposition fairly closely (but also extend beyond what's presented there and wrap up what we can as library components for building solutions of this kind). The key idea is to place default policy types in a base class and override some of them through inheritance. Rather than directly supplying the type arguments we provide them indirectly through helper classes. For example, as seen in the last section, we might write <code>jaeckel_method<negative_strike<my_custom_</code>

policy> >. In that construct, for all but the negative strike error the default policies are to apply but in the case of the negative strike error, the user provided my_custom_policy is to override the default. Given the above it is seen that any template argument can describe any of the policies and so it follows that the defaults cannot be different. In terms of the class at hand, this means the following:

```
struct jaeckel_method_err_defaults;
template
 class RealT=double
  class E1 = detail::jaeckel_method_err_
 defaults //negative fwd.
  class E2 = detail::jaeckel_method_err_
 defaults //negative strike
  class E6 = detail::jaeckel_method_err_
 defaults //price < intrinsic</pre>
class jaeckel_method
private:
  typedef boost::mpl::vector<E1,E2,E3,E4,E5,E6>
 policies_t;
  typedef meta::policy_selector<policies_t>
 err_hnds_t;
  typedef typename err_hnds_t::err_hnd1_t
```

Look now to the definition of policies_t in the code above. It is a typedef for a boost::mpl::vector<E1,...,E6>. What is an MPL vector? It is a type list. That is a C++ type representing a collection of types. Type lists were popularized by Andrei Alexandrescu in his book Modern C++ Design (Alexandrescu, 2001). The Boost.MPL library (MPL is an acronym for "Metaprogramming library") is a library of types and tools for template metaprogramming tasks and provides several implementations of type-lists and algorithms to operate on them. Abrahams and Gurtovoy in their book C++ Template Metaprogramming (Abrahams and Gurtovoy, 2001) provide an excellent source of information on template metaprogramming, its applications and use of the Boost.MPL library to facilitate it. Now note the definition of err_hnds_t as a typedef for meta::policy_selector<T> where T is the list of policies just described. This is a type that merges all the template arguments into a single type overriding default error policies with any non-default policies provided. As mentioned earlier this will be achieved by inheritance and the development of this type is what we will be turning our attention to now.

5.1 Policy Selector

We start with the following simple definitions:

```
namespace meta
{
  template <class BaseT, int D>
  struct discriminator : BaseT {};

  template <class T, class D>
  struct generate_discriminator
  {
 typedef discriminator<T, D::value> type;
  };

}//namespace meta
```

The purpose of template<class, int> class discriminator is to allow for inheritance from the same base class more than once (in C++ it is not legal to have multiple direct base classes of the same type). The template class

template <class, class> generate_discriminator is a metafunction, i.e. a type that embodies a compile time computation much like a function represents a runtime computation. For example, the declaration might be interpreted as a template class that given "arguments" T and D computes the type discriminator<T, D::value> and "returns" the result in its type member typedef. What we are edging towards is, given a typelist with elements T1, ..., Tn say, to produce a list of types discriminator<T1, 1>,...,discriminator<Tn, n>.

The next step is to generate from L=T1,..Tn the list of integers 1...n. That list we will model as a boost::mpl::vector_c<int>, that is a type list the elements of which are boost::mpl::int_c<i> types where $i = 1 \dots n$. At the heart of the procedure are the following metafunction classes (a metafunction class is a class with a publicly accessible nested metafunction called apply):

```
namespace meta
  namespace detail
 template <bool=true>
 struct dimension
 {
 template <class SeqT>
 struct apply
 typedef boost::mpl::int_<1>::type
 };
 };
 template <>
 struct dimension<false>
 template <class SeqT>
 struct apply
 typedef typename
 boost::mpl::next
 typename boost::mpl::back<SeqT>::
 type
 >::type type;
 };
 };
  }//namespace detail
}//namespace meta
```

The idea here is that the template parameter SeqT is a mpl::vector_c<int> type as described above. One of the above metafunction classes will be selected depending upon the emptiness of SeqT. If SeqT is empty, the first specialization of dimension will be selected. The resulting type computed will be boost::mpl::int_<1>. If SeqT is not empty, the type at the back of the list

(boost::mpl::int_<i> say) will be inspected and a new type obtained by application of the boost::mpl::next metafunction (producing boost::mpl::int_<i+1> say). Now the code to apply the metafunctions above to produce the list of integers:

```
namespace meta
 namespace detail
 struct add_dimension
 template <class T, class
 struct apply
 typedef typename
 boost::mpl::push_back
 ypename
 boost::mpl::apply
 dimension<boost::mpl::empty
 <T>::value>
 Т
 >::type
 >::type type;
 struct generate_dimensions
 template <class SeqT>
 struct apply
 typedef typename
 boost::mpl::accumulate
 SeaT
 , boost::mpl::vector_c<int>::type
 , add_dimension
 >::type type;
 };
 };
  }//namespace detail
}//namespace meta
```

Let's start with the metafunction class generate_dimensions. The template parameter to its nested metafunction apply is, in this case, the incoming list of policy types (the error handler policies). The type computed by apply is the boost::mpl::vector_c<int> containing types representing 1...n in order. This is achieved by invocation of the boost::mpl::accumulate metafunction (a compile time analogue of the STL's accumulate), the accumulating "operation"

being embodied by the add_dimension metafunction class. The accumulate metafunction reaches into the add_dimension metaclass for its apply metafunction passing through the current list of integers. The effect of this apply is to produce a new list with the "next" element appended to the back by application of the dimension metafunctions examined earlier. Here is a (compile time) test that demonstrates that all that machinery works as planned:

```
//strictly compile time test
void generate_dimensions_test()
  typedef
 boost::mpl::apply
 meta::detail::generate_dimensions
 , boost::mpl::vector<char, int, long,
 double>
 >::type dimensions_type;
  typedef
 boost::mpl::vector4
 boost::mpl::int_<1>
 boost::mpl::int_<2>
 boost::mpl::int_<3>
 boost::mpl::int_<4>
 > expected_type;
  BOOST_MPL_ASSERT((
 boost::mpl::equal<dimensions
 expected_type>
```

So we now have two lists: L=T1...Tn are the policy types, and N=1..n the list of integers, one for each policy in order. What we will want to do is apply a metafunction to pairs from these two lists in order to produce the list discriminator<T1, 1>..discrimanator<Tn, n>. Finally, we will want to produce a class that inherits from each of the elements of that list. We achieve that with a metafunction we call axes:

```
namespace meta
{
  template <class List, class F>
  struct axes
  {
 typedef typename
 boost::mpl::transform
 <
 List
 , typename
 boost::mpl::apply</pre>
```

WILMOTT Journal | Volume 1 Number 4

```
detail::generate_dimensions
 , List
 >::type
 , F
 >::type axis_types;
 typedef typename
 boost::mpl::inherit_linearly
 axis_types
 boost::mpl::inheri
 boost::mpl::
 boost::mpl::
 >::type type
 enum { dimensions
 boost::mpl::size<axis_types>::
 type::value };
}//namespace meta
```

As can be seen from the above, the list F<T1, 1>,...,F<Tn, n> is produced by the boost::mpl::transform metafunction (analogue to the STL's runtime transform function) by application of an as yet unspecified metafunction F. The application of boost::mpl::inherit_linearly completes the job of producing a class inheriting from all of the types in the F<T1,1>,...,F<Tn,n> list. One thing might require explaining at this point. That is, the presence of boost::mpl::_1 and boost::mpl::_2 in the above (the second argument to the application of inherit_linearly). Well, they are so-called MPL placeholder types and the expression

```
boost::mpl::inherit
<
 boost::mpl::_1
, boost::mpl::_2
>
```

is termed a placeholder expression. The point is that boost::mpl::inherit is a template, not a type. Introducing the placeholders makes a type from the template and so can be passed as an argument to boost::mpl::inherit_linearly. The Boost metaprogramming library has smarts built in to deal with such placeholder expressions in addition to metafunction classes.

Now, in the above, what will F be? We met it earlier. It is the metafunction generate_discriminator. Finally, writing policy_selector is simple:

```
namespace meta
{
  template <class Policies>
  struct policy_selector
```

```
: axes
 Policies
 , generate_discriminator
 boost::mpl::_1
 boost::mpl::_2
 >::type
  {};
}//namespace meta
Here is another compile time test that demonstrates what we
have achieved:
```

```
struct policy1 {};
struct policy2 {};
void policy_selector_test()
  typedef boost::mpl::vector<policy1, policy2>
 policies;
  typedef meta::policy_selector<policies>
 selector;
  BOOST_MPL_ASSERT((
 boost::is_base_of<
 meta::discriminator<policy1, 1>,
 selector> ));
  BOOST_MPL_ASSERT((
 boost::is_base_of<
 meta::discriminator<policy2,</pre>
 selector> ));
```

The above tests the selector type has both of meta::discriminator<policy1, 1> and meta::discriminator<policy2, 2> as base types.

5.2 Finishing Off

With class policy_selector at our disposal, the job at hand completing the customizable error handling framework for Jaeckel's method is readily finished.

First we write a class for the default error handling (for the sake of brevity we present the complete implementation of the default error behavior for two cases, with only the error messages changing in the implementation of the others):

```
namespace result_of
  template <class RealT>
  struct jaeckel_method_err
 typedef boost::fusion::vector<int, RealT,
 unsigned long> type;
 };
```

```
}//namespace result_of
struct jaeckel_method_default_err_handler_impl
  template<class RealT>
  static typename result_of::jaeckel_method_err
 <RealT>::type
  on_negative_forward(
 RealT p, RealT f, RealT K, RealT T,
 e_call_put theta
 , unsigned long its, RealT eps)
 typedef typename
 result_of::jaeckel_method_err<RealT>
 ::type return_type;
 throw std::runtime_error("negative
 forward");
 return return_type();
 on_negative_strike, on_negative_time_
 to_maturity,
 on_put_price_less_than_strike, on_call_
 price_greater_than_forward...
  template<class RealT>
  static typename result_of::jaeckel_method_err
 <RealT>::type
  on_price_less_than_intrinsic(
 RealT p, RealT f, RealT K, RealT T,
 e_call_put theta
 , unsigned long its, RealT eps)
 typedef typename
 result_of::jaeckel_method_err<RealT>
 ::type return_type;
 throw std::runtime_error("price less than
 intrinsic value");
 return return_type();
  }
We wrap that up in a class that also exports default error handler
typedefs:
struct jaeckel_method_default_err_handlers
  : jaeckel_method_default_err_handler_impl
  typedef jaeckel_method_default_err_handler_
 impl base_t;
```

```
typedef base_t err_hnd1_t; //negative fwd.
  typedef base_t err_hnd2_t; //negative strike
  typedef base_t err_hnd6_t; //price <</pre>
 intrinsic
};
We need to be careful to avoid ambiguity if we end up inheriting
multiple times from this base class and so write (note the use of
 };
virtual inheritance):
struct jaeckel_method_err_defaults
  : virtual jaeckel_method_default_err_handlers
{};
Lastly we provide the helper classes for overriding the default
typedefs:
template <class P>
struct negative_forward
  : virtual detail::jaeckel_method_default_err_
 handlers
  typedef P err_hnd1_t;
};
template <class P>
struct negative_strike
  : virtual detail::jaeckel_method_default
 handlers
  typedef P err_hnd2_t;
};
//negative_time_to_maturity, price_greater_
 than_strike,
//call_price_greater_than_forward...
template <class P>
struct price_less_than_intrinsic
  : virtual detail::jaeckel_method_default_
 err_handlers
  typedef P err_hnd6_t;
};
 Here is a snippet of code that shows the error handling
customization in action:
struct my_err_handler
  template <class RealT>
```

```
RealT, RealT, RealT, e_call_put,
 unsigned long, RealT)
 typedef
 boost::fusion::vector<int, RealT,</pre>
 unsigned long> return_type;
 return return_type(2, (std::numeric_limits
 <RealT>::max)(), Oul);
void test_jaeckel_method()
  typedef
 jaeckel_method<
 double
 , put_price_greater_than_strike<my_err_
 handler > > imp_vol_t;
  jaeckel_method_default_tolerance<> eps;
  jaeckel_method_default_iterations<> its;
  double f, k, p, t;
  // negative forward
 = -0.05;
 0.07;
 1.0:
 1.0;
  BOOST_CHECK_THROW(
 (imp_vol_t(p, f, k, t, call, its, eps)),
 std::runtime_error);
  // put price greater than strike
  f = 0.07;
 0.05;
  k =
 0.08;
  p =
 1.0;
  imp_vol_t vol2(p, f, k, t, put, its, eps);
  BOOST_CHECK_EQUAL(vol2.status(), imp_vol_t::
 determined);
  BOOST_CHECK_EQUAL(vol2.as_number(),
 (std::numeric_limits<double>::max)());
  BOOST_CHECK_EQUAL(vol2.iterations(), 0);
```

Lastly in full detail, here is the complete implementation of Jaeckel's method with customizable error handling via named template parameters.

static boost::fusion::vector<int, RealT,

on_put_price_greater_than_strike(

unsigned long>

```
# if defined(_MSC_VER) && (_MSC_VER >= 1020)
 pragma once
# endif// defined(_MSC_VER) && (_MSC_VER >=
 1020)
# include <cppf/maths/config.hpp>
# include <cppf/maths/norm_cdf.hpp>
# include <cppf/maths/inverse_norm_cdf.hpp>
# include <cppf/maths/e_call_put.hpp>
# include <cppf/maths/heaviside.hpp>
# include <cppf/meta/policy_selector.hpp>
# include <boost/fusion/container/vector.hpp>
# include <boost/fusion/container/generation/</pre>
 make_vector.hpp>
# include <boost/fusion/container/generation/</pre>
 vector_tie.hpp>
# include <boost/fusion/tuple/tuple_tie.hpp>
# include <boost/numeric/conversion/cast.hpp>
# include <limits>
# include <cmath>
# include <stdexcept>
# include <cassert>
namespace cppf { namespace maths { namespace
 process { namespace lognormal
namespace implied_vol
 namespace detail
 struct jaeckel_method_err_defaults;
  } // namespace detail
  template <class RealT=double>
  struct jaeckel_method_default_iterations
 unsigned long operator()() const
 using std::abs;
 using std::log;
 RealT eps=boost::math::tools::epsilon
 <RealT>();
 return boost::numeric_cast<unsigned</pre>
 long>(abs(log(eps)/log(RealT(2))));
 }
  };
  template <class RealT=double>
  struct jaeckel_method_default_tolerance
```

```
RealT operator()() const
 using std::sqrt;
 RealT eps=boost::math::tools::epsilon
 <RealT>();
 RealT sqrt_eps=sqrt(eps);
 return sqrt_eps*sqrt(sqrt_eps);
 //eps^(3/4)
 };
 template
 class RealT=double
 class E1 = detail::jaeckel_method_err_
 defaults //negative fwd.
 class E2 = detail::jaeckel_method_err_
 defaults //negative strike
 class E3 = detail::jaeckel_method_err_
 defaults //negative time
 class E4 = detail::jaeckel_method_err_
 defaults //put price > strike
 class E5 = detail::jaeckel_method_err_
 defaults //call price > fwd.
 class E6 = detail::jaeckel_method_err_
 defaults //price < intrinsic
class jaeckel_method
 {
public:
 enum status_t
 undetermined=1
 determined
 , converged
 max_iterations_exceeded
 };
public:
 template <class ItsF, class EpsF>
 jaeckel_method
 RealT price
 , RealT forward
 , RealT strike
 , RealT time_to_maturity
 , e_call_put call_put_code
 , ItsF max_its_f
 , EpsF eps
 );
 RealT as_number() const { return vol_; }
 int status() const { return status_; }
 unsigned long iterations() const
```

```
{ return iterations_; }
 RealT price
 , RealT fwd
private:
 RealT strike
 int status_;
 RealT t
 RealT vol_;
 e_call_put cp
  unsigned long iterations_;
 unsigned long its
 RealT eps
};
namespace detail
 typedef typename
 namespace result_of
 result_of::jaeckel_method_err<RealT>
 ::type return_type;
 {
 template <class RealT>
 struct jaeckel_method_err
 throw std::runtime_error("negative
 strike");
 typedef
 boost::fusion::vector
 return return_type();
 int.
 , RealT
 template<class RealT>
 , unsigned long
 static typename result_of::jaeckel_
 method_err<RealT>::type
 > type;
 on_negative_time_to_maturity(
 };
 RealT price
 }//namespace result_of
 RealT fwd
 RealT strike
 struct jaeckel_method_default_err_handler_
 RealT t
 e_call_put cp
 unsigned long its
 template<class RealT>
 RealT eps
 static typename result_of::jaeckel
 method_err<RealT>::type
 on_negative_forward(
 typedef typename
 RealT price
 result_of::jaeckel_method_err
 , RealT fwd
 <RealT>::type return_type;
 , RealT strike
 , RealT t
 throw std::runtime_error("negative
 , e_call_put cp
 time to maturity");
 , unsigned long its
 , RealT eps)
 return return_type();
 typedef typename
 result_of::jaeckel_method_err<RealT>
 template<class RealT>
 ::type return_type;
 static typename result_of::jaeckel_
 method_err<RealT>::type
 throw std::runtime_error("negative
 on_put_price_greater_than_strike(
 forward");
 RealT price
 , RealT fwd
 return return_type();
 , RealT strike
 }
 , RealT t
 , e_call_put cp
 template<class RealT>
 , unsigned long its
 static typename result_of::jaeckel_
 , RealT eps
 method_err<RealT>::type
 on_negative_strike(
```

```
typedef typename
 };
 result_of::jaeckel_method_err
 <RealT>::type return_type;
 struct jaeckel_method_default_err_handlers
 : jaeckel_method_default_err_handler_impl
  throw std::runtime_error("put price
 greater than strike");
 typedef jaeckel_method_default_err_
 handler_impl base_t;
 return return_type();
 typedef base_t err_hnd1_t;
 //negative fwd.
template<class RealT>
 typedef base_t err_hnd2_t;
static typename result_of::jaeckel_
 //negative strike
 method_err<RealT>::type
 typedef base_t err_hnd3_t;
on_call_price_greater_than_forward(
 //negative time
 RealT price
 typedef base_t err_hnd4_t;
  , RealT fwd
 //put price > strike
  , RealT strike
 typedef base_t err_hnd5_t;
  , RealT t
 //call price > fwd.
  , e_call_put cp
 typedef base_t err_hnd6_t;
  , unsigned long its
 //price < intrinsic
 RealT eps
 struct jaeckel_method_err_defaults
  typedef typename
 : virtual jaeckel_method_default_
 result_of::jaeckel_method_err
 err_handlers
 <RealT>::type return_type;
  throw std::runtime_error("call price
 }//namespace detail
 greater than forward");
 template <class P>
 return return_type();
 struct negative_forward
 : virtual detail::jaeckel_method_default
 _err_handlers
template<class RealT>
static typename result_of::jaeckel_
 typedef P err_hnd1_t;
 method_err<RealT>::type
on_price_less_than_intrinsic(
 RealT price
 template <class P>
  , RealT fwd
 struct negative_strike
  , RealT strike
 : virtual detail::jaeckel_method_
  , RealT t
 default_err_handlers
  , e_call_put cp
 unsigned long its
 typedef P err_hnd2_t;
 RealT eps
)
 template <class P>
  typedef typename
 struct negative_time_to_maturity
 result_of::jaeckel_method_err
 : virtual detail::jaeckel_method_
 <RealT>::type return_type;
 default_err_handlers
  throw std::runtime_error("price less
 typedef P err_hnd3_t;
 than intrinsic value");
 };
 return return_type();
 template <class P>
 struct put_price_greater_than_strike
```

```
: virtual detail::jaeckel_method_
 : one_div_sqrt_two_pi*sig*(
 one - s2*(one/RealT(24)
 default_err_handlers
 - s2*(one/RealT(640)
  typedef P err_hnd4_t;
 - s2*(one/RealT(21504)
 - s2/RealT(884736))));
 return (std::max)(b0 + 0.5*x, zero);
template <class P>
struct call_price_greater_than_forward
  : virtual detail::jaeckel_method_
 RealT xi=x/sig;
 default_err_handlers
 if(s2 < eps*x2)
 {
  typedef P err_hnd5_t;
 RealT xi2=xi*xi;
 RealT phi0=exp(-0.5*xi2)*one_div_
};
 sqrt_two_pi;
template <class P>
 return (std::max) (
struct price_less_than_intrinsic
 phi0*exp(-0.125*s2)*four*
  : virtual detail::jaeckel_method_
 default_err_handlers
 sig/pow(4*xi2 - s2, three)*
 (eight*xi2*(two*xi2 - s2 - six)
  typedef P err_hnd6_t;
 + s2*(s2 - four))
 zero);
namespace detail
 return (std::max)(
  template <class RealT>
 norm\_cdf(xi + 0.5*sig)*b\_max -
  RealT normalized_black_call(RealT x,
 norm_cdf(xi - 0.5*sig)
 RealT sig)
 *one_over_b_max
 , zero);
 using std::exp;
 using std::abs;
 template <class RealT>
 using std::pow;
 inline RealT sig_lo(RealT x,
 RealT zero
 =0;
 RealT beta, RealT b_c)
 RealT one
 =1;
 RealT two
 using std::abs;
 RealT three =3;
 using std::log;
 RealT four =4;
 using std::sqrt;
 =6;
 RealT six
 RealT eight =8;
 return sqrt(2.0*x*x/(abs(x) -
 RealT eps=boost::math::tools::epsilon
 4.0*log((beta)/(b_c))));
 <RealT>();
 RealT pi=boost::math::constants::pi
 template <class RealT>
 <RealT>();
 RealT one_div_sqrt_two_pi=
 inline RealT sig_hi(RealT x,
 RealT beta, RealT b_c)
 one/sqrt(2*pi);
 RealT x2=x*x;
 using std::exp;
 RealT s2=sig*sig;
 using std::sqrt;
 RealT b_max=exp(0.5*x);
 using std::abs;
 RealT one_over_b_max=one/b_max;
 RealT e = \exp(0.5*x);
 if((x2 < eps*s2) | | ((x2 + s2) < eps))
 return -2.0*inverse_norm_cdf(((e - beta)
 /(e - b_c))*
 RealT b0 = (s2*s2 > eps)
 norm\_cdf(-sqrt(0.5*abs(x))));
 ? one - two*norm_cdf(-0.5*sig)
```

```
RealT eps = eps_f();
 template <class RealT>
 inline RealT w(RealT xi, RealT gamma)
 //'By Implication', Peter Jaeckel,
 Oct. 2006
 using std::pow;
 typedef boost::mpl::vector
 return (std::min) (pow(xi, gamma),
 <E1, E2, E3, E4, E5, E6> policies_t;
 RealT(1.0));
 typedef meta::policy_selector
 <policies_t> err_hnds_t;
 typedef typename err_hnds_t
 }//namespace detail
 ::err_hnd1_t err_hnd1_t; //negative fwd.
 typedef typename err_hnds_t::
//avoid local code repetition
 err_hnd2_t err_hnd2_t; //negative strike
# define CPPF_JAECKEL_METHOD_ENFORCE
 typedef typename err_hnds_t::
 (cond, handler, which) \
 err_hnd3_t err_hnd3_t; //negative time
 if(!(cond))\
 typedef typename err_hnds_t::err_hnd4_t
 { \
 err_hnd4_t; //put price > strike
 boost::fusion::tie(status_, vol_,
 typedef typename err_hnds_t::err_hnd5_t
 iterations_ ) = \
 err_hnd5_t; //call price > fwd.
 handler:: which(\
 typedef typename err_hnds_t::err_hnd6_t
 price\
 err_hnd6_t; //price < intrinsic
 , forward\
 , strike\
 using namespace ::cppf::maths::process::
 , time_to_maturity\
 lognormal::implied_vol::detail;
 , call_put_code\
 , max_its\
 RealT p = price;
 eps); \
 RealT F = forward;
 return; \
 RealT K = strike;
 } \
 RealT T = time_to_maturity;
/**/
 RealT theta = call_put_code;
 RealT pi = boost::math::constants::pi
 template<
 <RealT>();
 class RealT
 RealT zero=0:
 , class E1
 , class E2
 CPPF_JAECKEL_METHOD_ENFORCE(
 , class E3
 , class E4
 , err_hnd1_t, on_negative_forward);
 , class E5
 CPPF_JAECKEL_METHOD_ENFORCE(
 class E6
 K > 0
 template <class ItsF, class EpsF>
 , err_hnd2_t, on_negative_strike);
 CPPF_JAECKEL_METHOD_ENFORCE(
 jaeckel_method<RealT, E1, E2, E3, E4, E5, E6>
 T > 0
 ::jaeckel_method(
 , err_hnd3_t, on_negative_time_
 RealT price
 , RealT forward
 to_maturity);
 CPPF_JAECKEL_METHOD_ENFORCE(
 , RealT strike
 theta == 1 || price < strike
 , RealT time_to_maturity
 , e_call_put call_put_code
 , err_hnd4_t, on_put_price_greater_
 than_strike);
 , ItsF its_f
 CPPF_JAECKEL_METHOD_ENFORCE(
 , EpsF eps_f)
 theta == -1 || price <= forward
 : status_(undetermined)
 , vol_(boost::math::tools::max_value
 , err_hnd5_t, on_call_price_greater_
 <RealT>())
 than_forward);
 , iterations_(0ul)
 RealT intrinsic=(std::max)(theta*(F - K),
 unsigned long max_its = its_f();
 zero);
```

```
{
if(p == intrinsic)
 sig0 += sigstar;
 sig0 *= 0.5;
  boost::fusion::vector_tie(status_,
 vol) =
 if(normalized_black_call(x, sig0)
 boost::fusion::make_vector(determined,
 < boost::math::tools::min_value
 zero):
 <RealT>())
 sig0 += sig_c;
  return;
 sig0 *= 0.5;
RealT beta=(p - intrinsic)/sqrt(F*K);
CPPF_JAECKEL_METHOD_ENFORCE(
 else
 beta >= 0
 sig0 = sig_hi(x, beta, b_c);
  , err_hnd6_t, on_price_less_than_
 intrinsic);
 RealT sqrt_two_pi = sqrt(2*pi);
using std::log;
 //halley's method
using std::sqrt;
 while(iterations_ < max_its)</pre>
using std::exp;
using std::abs;
 RealT b = normalized_black_call(x, sig0);
 RealT xdivsig2 = (x/sig0)*(x/sig0);
//operate on out-of-the-money calls
 RealT sigdiv2 = 0.5*sig0;
 from here
 RealT sigd2s = (sigdiv2)*(sigdiv2);
RealT x = -abs(theta*log(F/K));
RealT xdiv2 = 0.5*x;
 RealT bp = \exp(-0.5*xdivsig2 -
 0.5*sigd2s)/sqrt_two_pi;
//initial guess
 RealT vn = 0;
RealT sig_c = sqrt(2*abs(x));
RealT b_c = normalized_black_call(x
 if(beta < b_c)
 sig_c);
RealT sig0 = 0;
 vn = log(beta/b)*(log(b)/log(beta))
 *(b/bp);
if(beta < b_c)
  //get hi and lo and do the interpolation
 else
  RealT siglo = sig_lo(x, beta, b_c);
  RealT sighi = sig_hi(x, beta, b_c);
 vn = (beta - b)/bp;
  RealT sigstar = sig_hi(x, RealT(0), b_c);
 RealT b2divb1 = x*x/pow(sig0, 3) -
 0.25*sig0;
  RealT siglostar = sig_lo(x, bstar, b_c);
  RealT sighistar = sig_hi(x, bstar, b_c);
 RealT f2divf1 = b2divb1 -
 (((2 + \log(b))/\log(b))*bp/b)*
  RealT log_arg1 = (sigstar - siglostar)/
 ((beta < b_c) ? 1 : 0);
 RealT vhatn = (std::max)(vn, -0.5*sig0);
 (sighistar - siglostar);
  assert(log_arg1 > 0.0);
 RealT nhatn = (std::max)
  RealT log_arg2 = bstar/b_c;
 (0.5*vhatn*f2divf1, RealT(-0.75));
 RealT sig1 = sig0 + (std::max) (vhatn/
  assert(log_arg2 > 0.0);
 (1 + nhatn), -0.5*sig0);
  RealT gamma = log(log_arg1)/
 log(log_arg2);
  RealT t = w(beta/b_c, gamma);
 assert(boost::math::isfinite(sig1));
  sig0 = (1.0 - t)*siglo + t*sighi;
  if(normalized_black_call(x, sig0)
 if(abs(((sig1/sig0 - 1))) \le eps)
 < boost::math::tools::min_value
 {
 <RealT>())
 break:
```

Acknowledgments

The author gratefully acknowledges Peter Jaeckel, Peter Bartlett, Christopher Gardner, Lee Wild, and Aleksandar Lucic for their thoughtful reviews of this work and their many helpful comments. In particular, Peter Jaeckel suggested numerous improvements to, and tests for, the numerical algorithm implementation.

Shayne Fletcher has a BSc from the University of Sydney, Australia and has had more than 10 years' experience working for major investment banks in London, The Netherlands and Japan. He is also co-author of the book *Financial Modelling in Python* (Wiley, 2009).

REFERENCES

Abrahams & Gurtovoy. *C++ Template Metaprogramming*. Addison Wesley, 2005

Alexandrescu. Modern C++ Design. Addison Wesley, 2001.

Black and Scholes. The pricing of options and corporate liabilities. *Journal of Political Economy*, **81**: 637–654, 1973.

Jaeckel. 2006. By implication. *Wilmott magazine*, **November**: 60–66. Merton. 1973. Theory of rational option pricing. *Bell Journal of Economics and Management Science*, **4**: 141–183. 1973.

 $\label{lem:condex} \mbox{Vandervoorde \& Josuttis. } \mbox{C++$ Templates The Complete Guide. } \mbox{Addison Wesley, 2003}.$