
Precificação de Opções de Compra do Tipo Asiática usando Simulação de Monte Carlo:
uma Comparação entre Diferentes Métodos Amostrais.

Autoria: Jaqueline Terra Moura Marins, Josete Florencio dos Santos, Eduardo Saliby

Resumo

A opção asiática é um tipo de opção exótica, cujo preço final depende da média da

trajetória dos preços do ativo ao longo da vida da opção. Uma das sua possíveis formas de
avaliação é através da simulação de Monte Carlo, que utiliza o método da Amostragem
Aleatória Simples como padrão. Entretanto, diversas técnicas de redução de variância têm
sido usadas objetivando uma maior eficiência amostral. Este artigo tem como proposta
comparar o prêmio de opções de compra asiáticas obtido pela solução analítica de Black &
Scholes, quando disponível, com os prêmios estimados por simulação de Monte Carlo,
utilizando os seguintes métodos: Amostragem Aleatória Simples, Variáveis Antitéticas,
Variável de Controle, Hipercubo Latino e Amostragem Descritiva. A combinação dos
métodos de Variável de Controle com Amostragem Descritiva também foi analisada. Esta
combinação obteve o maior ganho de precisão dentre as técnicas de redução de variância
testadas. Também constatou-se, nos casos em que a solução analítica proposta por Black e
Scholes era disponível, que os prêmios estimados convergiram para esta solução.

1 - Introdução

As opções asiáticas fazem parte da família das opções exóticas, podendo ter seus
payoffs definidos de diversas formas. Uma das formas mais comuns é aquela em que os
payoffs dependem da média da trajetória dos preços do ativo ao longo da vigência da opção. A
média utilizada, por sua vez, pode ser calculada em bases aritméticas ou geométricas. Os
pesos atribuídos às observações, por sua vez, podem ser iguais ou flexíveis (Hansen e
Jorgensen, 1997).

Segundo Weichert e Lemgruber (2002), a precificação de opções através de simulação
foi inicialmente utilizada por Boyle (1977), que desenvolveu um modelo de Monte Carlo para
simular o processo de geração de preços do ativo-objeto, baseado na premissa de neutralidade
ao risco. A avaliação de uma opção asiática, como uma destas aplicações, pode ser realizada
por meio da simulação de Monte Carlo, aliás, um procedimento muito utilizado para as
opções exóticas. Esta técnica de simulação tradicionalmente utiliza a Amostragem Aleatória
Simples como método amostral. No entanto, o emprego de técnicas redutoras de variância na
simulação de Monte Carlo tem apresentado resultados mais robustos, do ponto de vista da
precisão das estimativas, do que os obtidos pelo método tradicional (Moreira, 2001; Araújo,
2001; Saliby e Pacheco, 2002).

Este trabalho objetiva aplicar algumas das principais técnicas redutoras de variância na
simulação de prêmios de opções de compra asiática e comparar os prêmios estimados por
simulação com o prêmio obtido pela solução analítica proposta por Black e Scholes (1973).
As técnicas de redução de variância utilizadas foram Variáveis Antitéticas, Variável de
Controle, Hipercubo Latino e Amostragem Descritiva.

Este trabalho está organizado da seguinte forma: a segunda seção descreve a
metodologia utilizada, identificando-se o tipo de opção asiática que será considerado e o
modelo analítico que servirá de parâmetro de comparação para as estimativas obtidas por
simulação, além de fazer uma breve apresentação das técnicas de redução de variância
empregadas. Na seção 3 estão apresentados os principais resultados obtidos pelas simulações,
tais como os prêmios médios, os erros-padrões e o ganho de precisão das estimativas, segundo

 1

os diversos métodos de simulação usados. Por fim, na seção 4, são apresentadas as
conclusões.

2 - Metodologia

 Charnes (2000) fez uma revisão de alguns artigos que tratavam de métodos de
redução de variância, utilizados na simulação de Monte Carlo para estimar derivativos. A
aplicação de técnicas dessa natureza torna a utilização desta técnica mais atrativa, pois
diminui uma grande desvantagem desta simulação, que é a necessidade de uma grande
quantidade de replicações para obter resultados precisos. No presente trabalho foi utilizado a
simulação de Monte Carlo com algumas técnicas destacadas por Charnes (Variáveis
Antitéticas, Variável de Controle e Hipercubo Latino). Adicionalmente, utilizou-se a
Amostragem Descritiva como outra técnica redutora de variância, apresentada em Saliby
(1989). Por fim, foi feita uma combinação da técnica Variável de Controle com a
Amostragem Descritiva, as quais, isoladamente, apresentaram os melhores ganhos de precisão
das estimativas.
 Nesta seção, são apresentados o tipo de opção asiática que será utilizado para testar
as técnicas citadas acima e o modelo analítico de Black e Scholes (1973), que servirá de
parâmetro de comparação para as estimativas obtidas por simulação. A utilização das técnicas
de redução de variância também será apresentada.

2.1 – Opções Asiáticas

Existem diversas variações de opções de compra do tipo asiática. Tais variações
incluem a possibilidade ou não de exercício antecipado (“american-style” ou “european-
style”), o cálculo da média sobre o preço do ativo-objeto da opção ou sobre o preço de
exercício (“fixed strike” ou “floating strike”) e a consideração da média aritmética ou
geométrica nesse último cálculo (“arithmetic basis” ou “geometric basis”). A forma mais
comum de negociação desse tipo de opção, que foi considerada neste trabalho, é a que não
permite o exercício antecipado, cujo payoff é calculado sobre a média aritmética do preço do
ativo-objeto, tendo assim o preço de exercício fixo - “fixed strike european-style arithmetic
asian option” (Milevsky e Posner, 1998).

Assim sendo, o payoff da opção de compra asiática aqui considerado é dado pela
seguinte expressão:

);0(KSmáxPayoff −=

Onde: máx (.,.) = função de máximo entre dois valores;

S = média aritmética dos preços do ativo-objeto da opção entre a data atual e
a data de vencimento da opção;

 K = preço de exercício da opção.

O preço da opção asiática (prêmio) é a média dos valores presentes dos payoffs gerados
(Hull,1999). Portanto, neste artigo, foi considerado que o payoff da opção será o máximo
entre zero e a diferença entre a média aritmética dos preços do ativo-objeto da opção entre a
data atual e a data de vencimento da opção e o seu preço de exercício.

2.2 – Solução Analítica de Black e Scholes

As opções asiáticas podem ser negociadas de várias formas distintas. Para cada tipo,
existem diversas propostas de precificação. Milevsky e Posner (1998) e Neave e Ye (2000)

 2

fazem uma boa revisão da literatura sobre precificação das diversas formas de opções
asiáticas, ressaltando que somente aquelas que se baseiam na média geométrica é que
possuem soluções analíticas fechadas dentro da estrutura do modelo de Black e Scholes
(1973). Isso se deve, principalmente, ao fato de o payoff, no caso aritmético, depender da
soma de variáveis lognormais correlacionadas, a qual não é lognormal e não possui nenhuma
função de distribuição de probabilidade reconhecível.

Assim, no caso das opções asiáticas definidas em bases aritméticas, somente existem
soluções aproximadas para o valor do prêmio. Segundo Hull (1999), uma boa aproximação é
a própria solução de Black e Scholes (1973) para o caso geométrico.

Segundo o modelo de Black e Scholes (1973), a solução analítica para o prêmio de
uma opção asiática de compra é dada por:

C = S0 * EXP((-a) * T/252) * N(d1) - K * EXP(-Rf * T/252) * N(d2) , equação (1)

Onde:
C = prêmio justo da opção asiática de compra;
S0 = preço do ativo-objeto da opção no instante zero;
EXP = exponencial;
a = 0.5*(Rf + σ ^2/6);
Rf = taxa anual de juros livre de risco;
σ = volatilidade anualizada do ativo-objeto;
T = prazo de vencimento da opção, expresso em anos (252 dias úteis);
K = preço de exercício da opção;
N(d1) = valor da função de distribuição acumulada Normal Padrão no ponto d1;
N(d2) = valor da função de distribuição acumulada Normal Padrão no ponto d2;
d1 = (LN(S0/K)+(a+0.5*sig_a^2)*T/252)/(sig_a * Raiz(T));
d2 = d1-sig_a*Raiz(T/252);
sig_a = σ /Raiz(3).

2.3 – O Modelo de Simulação de Monte Carlo

Para se obter uma estimativa do prêmio de uma opção asiática, utilizou-se o modelo de
simulação de Monte Carlo para simular a trajetória do preço do ativo-objeto da opção ao
longo de um período de tempo. Assim como Black e Scholes (1973), admitimos neste trabalho
que a trajetória de preços do ativo-objeto segue um movimento geométrico browniano,
representado pela seguinte equação diferencial estocástica:

dSt / St = µ * dt + σ * dW , equação (2)
Onde:

d = diferencial;
St = preço do ativo no instante t;
µ = retorno do ativo;
dt = um diferencial do tempo;
σ = volatilidade do ativo;
dW = processo de Wiener.
Com a discretização da equação (2), a adoção da hipótese de neutralidade ao risco

(µ = Rf) e o uso do Lema de Itô, é possível chegar à seguinte equação para o preço do ativo
na data t, considerando o intervalo de tempo de 1 dia1:

St = St-1 * EXP[(Rf - σ 2/2) * 1/252 + σ ∗ Raiz(1/252) * Zt] , equação (3)
Onde:

 3

St = preço do ativo na data t;
St-1 = preço do ativo na data t -1;
Zt = variável aleatória normal padrão referente à data t.

O experimento de simulação realizado neste trabalho gerou, em cada uma das 40

corridas de simulação executadas, 1000 trajetórias de 42 dias para o preço do ativo-objeto2,
com base na equação (1). Em termos matriciais, tal experimento pode ser apresentado da
seguinte forma:

Para j = 1 a 40 corridas:

j-ésima Matriz de Aleatórios (Z j)























=

42,10001,1000

42,31,3

42,21,2

42,13,12,11,1

..

..

..

..

ZZ

ZZ
ZZ
ZZZZ

.

2.2

.

.

.

j-ésima Matriz de Preços dos Ativo (S j)

1000

3

2

1

42,10001,1000

42,31,3

42,21,2

42,13,12,11,1

..
...

..

..

S

S
S
S

SS

SS

SS

SSSS











→

→
→
→

























=

sAritmética Médias

↓

j-ésimo Vetor dos Payoffs

























−

−

−

−

)](;0[Máx

)](;0[Máx

)](;0[Máx

)](;0[Máx

1000

3

2

1

KS

KS

KS

KS

.

=

j-ésimo Vetor dos Valores Presentes dos Payoffs

























−

−

−

−

=

)252/*(exp*

)252/*(exp*

)252/*(exp*

)252/*(exp*

1000

3

2

1

TRPayoff

TRPayoff

TRPayoff

TRPayoff

f

f

f

f

.

Estimativa j do Prêmio = Média dos 1.000 componentes do j-ésimo Vetor dos Valores

Presentes dos Payoffs.
Prêmio Final Estimado = Média das j estimativas obtidas.

 4

Os demais parâmetros da equação (3) são assumidos constantes, conforme o Quadro 1:

Quadro 1 – Síntese dos dados considerados nas simulações
S0 Preço inicial ativo-objeto da opção (t=0) $55
Rf  Taxa anual de juros livre de risco 3%
K Preços de exercício ($) $40, $45, $50, $55, $60, $65 e $70
σ Volatilidade anual do ativo 20%, 30% e 40%;
t Pontos da Trajetória (dias úteis) 1, 2, ..., 42
T Prazo de vencimento das opções (dias úteis) 42
 Nº de observações por corrida (trajetórias) 1000
 Nº de corridas 40

Os vários valores de K e σ definiram 21 combinações possíveis dos dois parâmetros,

cada qual consistindo em uma opção asiática a ser precificada.

2.4 – Amostragem Aleatória Simples (A.A.S.)

A simulação de Monte Carlo tradicionalmente utiliza a Amostragem Aleatória Simples
como método amostral. A aplicação deste método consistiu em sortear aleatoriamente valores
da função distribuição acumulada da variável normal padrão Zt da equação (3). Em seguida,
aplicou-se a transformada inversa da função distribuição acumulada sobre os valores
sorteados e assim, obteve-se uma amostra de valores para a variável aleatória Zt.

Apesar de ser o método mais utilizado em simulação, sabe-se que é possível obter
estimativas mais precisas, sem um correspondente aumento do esforço de amostragem, com o
emprego de técnicas redutoras de variância (Saliby, 1989). As técnicas que foram utilizadas
neste trabalho são apresentadas a seguir.

2.5 – Técnicas de Redução de Variância

2.5.1 - Variáveis Antitéticas

A aplicação desta técnica ao caso da precificação de opções asiáticas abordado neste

estudo, consiste na geração de valores aleatórios para a variável Zt da equação (3) e na
obtenção de valores correspondentes à variável -Zt (Charnes, 2000).

A idéia é que se Zt possui distribuição normal padrão, então -Zt também possui. A
estimativa do prêmio da opção é então calculada pela média entre as duas estimativas
intermediárias de prêmio criadas, uma dependente de Zt e a outra de -Zt. A variância dessa
nova estimativa, calculada pela média das estimativas intermediárias, é reduzida, já que a
covariância entre as estimativas intermediárias é negativa.

Para a aplicação dessa técnica, a matriz de aleatórios Z de cada corrida de simulação
foi redefinida, de modo que suas 500 primeiras linhas fossem iguais às 500 linhas primeiras
da matriz Z original e suas 500 últimas linhas fossem iguais ao simétrico das 500 últimas
linhas da matriz original Z. A partir disso, novas matrizes de preços do ativo-objeto, de
payoffs e de valores presentes foram geradas de forma correspondente em cada corrida. A
matriz abaixo ilustra esse processo:

 5

j-ésima Matriz de Variáveis Antitéticas (=)j
AVZ

































−−

−−
−−

42,10001,1000

42,5021,502

42,5011,501

42,5001,500

42,22,2

42,11,1

ZZ

ZZ
ZZ

ZZ

ZZ
ZZ

















2.5.2 – Variável de Controle

O emprego da técnica da Variável de Controle neste estudo, aplica a diferença entre o
prêmio obtido por Black e Scholes para o caso geométrico e o prêmio geométrico estimado
por simulação ao prêmio aritmético estimado por simulação.

A idéia básica desta técnica é promover um ajuste no prêmio aritmético estimado,
quando aplica nele essa diferença, que consiste no erro de simulação. Esse erro de simulação é
considerado no prêmio aritmético estimado pois, como já explicitado em 2.2, não existe
solução analítica para o prêmio no caso do payoff ser definido com base na média aritmética
dos preços; somente existe quando o payoff é definido com base na média geométrica. Dessa
forma, o erro de simulação serve como um controle na estimação da opção sem solução
analítica.

Conforme proposto por Broadie e Glasserman (1996), o emprego desta técnica para a
precificação de opções asiáticas por simulação pode ser mais eficiente, quando a aplicação do
erro ao prêmio aritmético estimado por simulação leva em consideração o coeficiente angular
da regressão entre o prêmio aritmético estimado e o prêmio geométrico estimado, da seguinte
forma:

PACV = PA + β * (C – PG) , equação (4)

Onde:
PACV = prêmio aritmético estimado por variável de controle;
PA = prêmio aritmético estimado por simulação;
β = coeficiente angular da regressão entre PA e PG;
C = prêmio obtido por Black e Scholes para o caso geométrico (solução analítica);
PG = prêmio geométrico estimado por simulação.

Para implementar essa técnica, um novo vetor de Payoffs, calculado com base na média

geométrica dos preços do ativo-objeto ao longo do tempo, teve de ser criado para cada
corrida. Conseqüentemente, foram obtidos, para cada corrida, um vetor de valores presentes
dos novos Payoffs e uma estimativa do prêmio geométrico. A regressão entre as 40
estimativas do prêmio aritmético (PA) e do prêmio geométrico (PG), foi realizada para se
obter o β − coeficiente angular da regressão entre PA e PG, da equação (4). Em seguida foi
calculada a média das 40 estimativas de prêmio geométrico para se determinar o PG na
equação (4), o mesmo sendo feito para se determinar a PA naquela equação. Finalmente,
pôde-se determinar o prêmio aritmético estimado por variável de controle (PACV).

As matrizes abaixo ilustram o processo :

Para j = 1 a 40 corridas:

 6

j-ésima Matriz de Preços dos Ativo (S)

1000

3

2

1

42,10001,1000

42,31,3

42,21,2

42,13,12,11,1

..
...

..

..

S

S
S
S

SS

SS

SS

SSSS











→

→
→
→

























=

sGeométrica Médias

↓

j-ésimo Vetor dos Payoffs Geométricos =

()[]
()[]
()[]

()[]

























−

−

−

−

KS

KS

KS

KS

1000

3

2

1

;0Máx

...
;0Máx

;0Máx

;0Máx

j-ésimo Vetor V. P. dos Payoffs Geométricos =

()
()
()

()





















−

−
−
−

252/T*Rexp*Geo
...

252/T*Rexp*Geo
252/T*Rexp*Geo
252/T*Rexp*Geo

f1000

f3

f2

f1

Payoff

Payoff
Payoff
Payoff

V.P. = Valor Presente
Estimativa j do Prêmio Geométrico = Média dos 1000 componentes do j-ésimo Vetor dos

Valores Presentes dos Payoffs Geométricos.
Prêmio Geométrico Estimado = Média das j estimativas obtidas.

2.5.3 – Hipercubo Latino

O emprego do método de amostragem por Hipercubo Latino consistiu em estratificar a
função distribuição acumulada da variável aleatória Zt normal padronizada em 1000 partes de
igual probabilidade e, em seguida, sortear aleatoriamente um valor dentro de cada estrato (ver
Charnes, 2000). A transformada inversa da função acumulada da normal padrão foi aplicada
sobre esses valores. Finalmente, uma permutação aleatória dos valores foi implementada e a
amostra por Hipercubo Latino para a data “t” foi, então, obtida. Esse procedimento foi
executado para cada um dos 42 dias da trajetória de preços do ativo e repetido em cada uma
das 40 corridas de simulação.

Dessa forma, a matriz de aleatórios Z da equação (3) foi redefinida de forma a conter
valores amostrados por Hipercubo Latino e não mais por Amostragem Aleatória Simples.

2.5.4 – Amostragem Descritiva

O uso do método da Amostragem Descritiva na precificação das opções do presente
trabalho consistiu, assim como no método do Hipercubo Latino, em estratificar a função
distribuição acumulada da variável aleatória Zt normal padronizada em 1000 partes de igual
probabilidade. A diferença entre os dois métodos se deu na forma de seleção dos valores

 7

dentro de cada estrato. Enquanto o Hipercubo Latino faz um sorteio aleatório para a seleção
dos valores, a Amostragem Descritiva seleciona o ponto médio de cada estrato (Saliby, 1989,
1990 e 1997).

A partir daí, a aplicação dos dois métodos é semelhante. A transformada inversa da
função acumulada da normal padrão foi aplicada sobre os valores selecionados. Finalmente,
uma permutação aleatória dos valores foi implementada e a amostra descritiva para a data “t”
foi então obtida. Esse procedimento foi executado para cada um dos 42 dias da trajetória de
preços do ativo e repetido em cada uma das 40 corridas de simulação.

Vale mencionar que, a cada corrida, a mesma regra de permutação aleatória dos
valores componentes da amostra foi implementada nos dois métodos, para se ter um controle
a mais na comparação entre eles.

Dessa forma, a matriz de aleatórios Z da equação (3) foi redefinida de forma a conter
valores amostrados por Amostragem Descritiva e não mais por Amostragem Aleatória
Simples.

2.5.5 – Variável de Controle com Amostragem Descritiva

 Esta técnica incorpora a Amostragem Descritiva na estimação do prêmio por Variável
de Controle, de forma que os prêmios aritmético e geométrico estimados por simulação
simples na equação 4 são substituídos, respectivamente, pelos prêmios aritmético e
geométrico estimados por Amostragem Descritiva. A partir daí, o procedimento para a
simulação é semelhante ao da Variável de Controle.

3 – Análise dos Resultados

Para avaliar os diferentes métodos de simulação do prêmio de uma opção de compra

do tipo asiática, foi utilizada a metodologia apresentada na seção anterior. Além disso, foi
analisada a combinação da técnica de Variável de Controle com a Amostragem Descritiva,
conforme justificado anteriormente. Os resultados analíticos encontrados para o modelo de
Black e Scholes (1973) serviram de referência (prêmio justo) para os valores dos prêmios
simulados, uma vez que estamos considerando os payoffs definidos com base na média
aritmética. Esse procedimento foi aplicado a cada uma das 21 opções de compra asiáticas
definidas na seção 2, formadas pelas combinações dos 7 valores de preço de exercício (K)
com os 3 valores de volatilidade (σ), conforme quadro 1.

Na seção 3.1, a não-tendenciosidade dos prêmios estimados é verificada por meio do
cálculo do erro quadrático das estimativas em relação à solução de Black e Scholes (1973). Já
na seção 3.2, são apresentados os resultados encontrados para a avaliação do ganho de
precisão das diversas técnicas amostrais utilizadas, em relação ao método padrão
(Amostragem Aleatória Simples) utilizado no modelo de Monte Carlo.

3.1 – Análise da não-tendenciosidade dos prêmios estimados

A tabela 3.1 apresenta os resultados analíticos do modelo de Black e Scholes (1973)

para as opções de compra consideradas. Pode-se notar que, para uma determinada
volatilidade, os prêmios tendem a zero à medida em que a opção fica fora do dinheiro, como
era esperado, e que, quando consideramos um determinado preço de exercício, o prêmio para
a opção de compra asiática aumenta com o aumento da volatilidade, para valores de preço de
exercício muito próximos ou acima do preço inicial do ativo (no caso, K > $50).

 8

Tabela 3.1 – Prêmios de opções de compra do tipo asiáticas calculados segundo o modelo
de Black & Scholes. Foram consideradas 21 opções asiáticas, diferenciadas pelos valores
dos parâmetros Preço de Exercício (K) e volatilidade (σ). Os preços do ativo-objeto foram
simulados até a data de vencimento das opções, num total de 42 dias úteis, partindo-se de
um preço inicial hipotético de $ 55. A taxa de juros livre de risco admitida foi de 3% a.a.

 Prêmios Opção de Compra Asiática
Black & Scholes σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0317 14.9936 14.9408
K 2 = 45 10.0566 10.0208 9.9928
K 3 = 50 5.0992 5.1891 5.3879
K 4 = 55 1.0839 1.5779 2.0632
K 5 = 60 0.038 0.2204 0.5198
K 6= 65 0.0002 0.0134 0.0859
K 7= 70 0 0.0004 0.0097

 Os prêmios simulados pelas técnicas de Amostragem Aleatória Simples, Variáveis

Antitéticas, Variável de Controle, Hipercubo Latino, Amostragem Descritiva e Variável de
Controle com Amostragem Descritiva e os respectivos erros quadráticos calculados em
relação aos prêmios do modelo de Black e Scholes (1973) estão apresentadas na tabela 3.2
(3.2a e 3.2b). Em todos os métodos, qualquer que seja a combinação de K e σ podemos
observar a não-tendenciosidade das médias por meio do erro quadrático dos prêmios
estimados, visto que eles estão bem próximos de zero. Ou seja, os prêmios estimados se
aproximaram dos valores “verdadeiros” calculados pelo modelo de Black e Scholes e
mostrados na tabela 3.1. Cabe aqui lembrar que, exceção feita aos dois primeiros métodos
(Amostragem Aleatória Simples e Variáveis Antitéticas) esse erro quadrático embute um viés,
dado pelo fato de estar se comparando prêmios aritméticos estimados com a solução analítica
de Black e Scholes (1973), que representa apenas uma aproximação para o prêmio justo no
caso aritmético.

Gráfico 3.1 – Prêmios estimados para uma opção de compra asiática, simulado pelo método da Amostragem
Aleatória Simples (AAS), para uma volatilidade de 20%, em função de vários preços de exercício (K= $40;
$45; $50; $55; $60; $65 e $70). Os preços do ativo-objeto foram simulados até a data de vencimento da opção,
num total de 42 dias úteis, partindo de um preço inicial hipotético de $55. A taxa de juros livre de risco
admitida foi de 3% a.a.

Prê mios da Opção de Compra As iática Simulados
por AAS, com volatilidade de 20%

0
2
4
6
8

10
12
14
16

40 45 50 55 60 65 70

Preços de exercício -K ($)

Pr
êm

io
s d

a
O

pç
ão

 ($
)

 9

Os resultados obtidos para os prêmios estimados corroboram a expectativa lógica de

que os prêmios da opção tendem a zero à medida em que a opção fica fora do dinheiro,
conforme podemos observar na tabela 3.2. Quanto maiores os preços de exercício, menores
os prêmios estimados, quando consideramos uma mesma volatilidade, conforme pode ser
visto no gráfico 3.1, onde se exemplificou a volatilidade de 20% no método de Amostragem
Aleatória Simples.

No entanto, ao se observar a sensibilidade dos prêmios estimados ao aumento da
volatilidade, os resultados, em geral, não indicaram o esperado, isto é, um aumento no prêmio
à medida em que a volatilidade aumenta, considerando o preço de exercício (K) constante
(tabela 3.2). De qualquer forma, esse fato só foi observado para os menores valores de K ($40
e $45) e o sentido da sensibilidade dos prêmios em relação a aumentos da volatilidade foi o
mesmo do que o observado no caso dos prêmios “verdadeiros”, obtidos por Black e Scholes
(tabela 3.1).

Tabela 3.2a – Prêmios e Erros Quadráticos dos prêmios das opções de compra asiáticas em relação ao prêmio
calculado pelo modelo de Black e Scholes apresentados na tabela 3.1, estimados por simulação, segundo os
métodos Amostragem Aleatória Simples, Variáveis Antitéticas e Variável de Controle. Foram consideradas 21
opções asiáticas, diferenciadas pelos valores dos parâmetros: preço de exercício (K) e volatilidade (σ). Os preços
do ativo-objeto foram simulados até a data de vencimento das opções, num total de 42 dias úteis, partindo-se de
um preço inicial hipotético de $ 55. A taxa de juros livre de risco admitida foi de 3% a.a.

Amostragem Aleatória Simples Prêmios Opções de Compra Asiáticas Erros Quadráticos
(AAS) σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0283 14.9881 14.933 0.00001 0.00003 0.00006
K 2 = 45 10.0532 10.0155 9.9852 0.00001 0.00003 0.00006
K 3 = 50 5.0959 5.1832 5.3769 0.00001 0.00003 0.00012
K 4 = 55 1.0774 1.5684 2.0511 0.00004 0.00009 0.00015
K 5 = 60 0.0367 0.2154 0.5124 0.00000 0.00003 0.00005
K 6 = 65 0.0002 0.0124 0.0834 0.00000 0.00000 0.00001
K 7 = 70 0 0.0004 0.0094 0.00000 0.00000 0.00000

 Prêmios Opções de Compra Asiáticas Erros Quadráticos
Variáveis Antitéticas σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0304 14.9907 14.9357 0.00000 0.00001 0.00003
K 2 = 45 10.0553 10.0179 9.985 0.00000 0.00001 0.00006
K 3 = 50 5.0961 5.1784 5.3718 0.00001 0.00011 0.00026
K 4 = 55 1.0749 1.5644 2.0456 0.00008 0.00018 0.00031
K 5 = 60 0.0341 0.2096 0.5043 0.00002 0.00012 0.00024
K 6 = 65 0.0002 0.0123 0.0777 0.00000 0.00000 0.00007
K 7 = 70 0 0.0005 0.0093 0.00000 0.00000 0.00000

 Prêmios Opções de Compra Asiáticas Erros Quadráticos
Variável de Controle σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0629 15.0638 15.0652 0.00097 0.00493 0.01548
K 2 = 45 10.0879 10.0903 10.1119 0.00098 0.00483 0.01419
K 3 = 50 5.1288 5.2480 5.4837 0.00088 0.00347 0.00917
K 4 = 55 1.1008 1.6151 2.1288 0.00029 0.00138 0.00431
K 5 = 60 0.0413 0.2362 0.5573 0.00001 0.00025 0.00140
K 6 = 65 0.0002 0.0161 0.1000 0.00000 0.00001 0.00020
K 7 = 70 0.0000 0.0006 0.0126 0.00000 0.00000 0.00001

 10

Tabela 3.2b – Prêmios e Erros Quadráticos dos prêmios das opções de compra asiáticas em relação ao prêmio
calculado pelo modelo de Black & Scholes apresentados na tabela 3.1, estimados por simulação, segundo os
métodos Hipercubo Latino, Amostragem Descritiva e Variável de Controle com Amostragem Descritiva. Foram
consideradas 21 opções asiáticas, diferenciadas pelos valores dos parâmetros Preço de Exercício (K) e volatilidade
(σ). Os preços do ativo-objeto foram simulados até a data de vencimento das opções, num total de 42 dias úteis,
partindo-se de um preço inicial hipotético de $ 55. A taxa de juros livre de risco admitida foi de 3% a.a.

 Prêmios Opções Asiáticas Erros Quadráticos
Hipercubo Latino σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0619 15.0614 15.061 0.00091 0.00460 0.01445
K 2 = 45 10.0868 10.0878 10.1058 0.00091 0.00449 0.01277
K 3 = 50 5.1263 5.2384 5.4682 0.00073 0.00243 0.00645
K 4 = 55 1.0919 1.6018 2.1115 0.00006 0.00057 0.00233
K 5 = 60 0.0385 0.2298 0.5478 0.00000 0.00009 0.00078
K 6 = 65 0.0002 0.0148 0.0941 0.00000 0.00000 0.00007
K 7 = 70 0.0000 0.0004 0.0116 0.00000 0.00000 0.00000

 Prêmios Opções Asiáticas Erros Quadráticos
Amostragem Descritiva σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0618 15.0612 15.0606 0.00091 0.00457 0.01435
K 2 = 45 10.0867 10.0877 10.1072 0.00091 0.00448 0.01309
K 3 = 50 5.1276 5.2441 5.4755 0.00081 0.00303 0.00767
K 4 = 55 1.0909 1.6002 2.1092 0.00005 0.00050 0.00212
K 5 = 60 0.0387 0.2259 0.5402 0.00000 0.00003 0.00042
K 6 = 65 0.0002 0.0149 0.0947 0.00000 0.00000 0.00008
K 7 = 70 0.0000 0.0005 0.012 0.00000 0.00000 0.00001

 Prêmios Opções Asiáticas Erros Quadráticos
Variável de Controle com
Amostragem Descritiva

σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 15.0632 15.0642 15.0658 0.00099 0.00498 0.01561
K 2 = 45 10.0880 10.0907 10.1114 0.00098 0.00488 0.01407
K 3 = 50 5.1286 5.2479 5.4833 0.00086 0.00346 0.00911
K 4 = 55 1.1009 1.6154 2.1293 0.00029 0.00141 0.00437
K 5 = 60 0.0412 0.2363 0.5577 0.00001 0.00025 0.00144
K 6 = 65 0.0003 0.0161 0.1002 0.00000 0.00001 0.00020
K 7 = 70 0.0000 0.0006 0.0129 0.00000 0.00000 0.00001

3.2 – Avaliação do ganho de precisão das técnicas em relação ao método padrão

O erro-padrão dos prêmios simulados pelas diferentes técnicas amostrais é apresentado
na tabela 3.33. Pode-se verificar que o uso do método Variável de Controle resultou em
estimativas com menor variabilidade.

Entretanto, quando foi testada a combinação da técnica de Variável de Controle com
Amostragem Descritiva, o erro-padrão dos prêmios estimados foi ainda menor, na maioria dos
casos, do que os estimados pela Variável de Controle.

 11

Tabela 3.3 – Valores do erro-padrão dos prêmios de opções de compra asiáticas estimados por
simulação segundo os métodos Amostragem Aleatória Simples (AAS), Variáveis Antitéticas,
Variável de Controle, Hipercubo Latino, Amostragem Descritiva e Variável de Controle
combinada com Amostragem Descritiva. Foram consideradas 21 opções asiáticas,
diferenciadas pelos valores dos parâmetros preço de exercício (K) e volatilidade (σ). Os preços
do ativo-objeto foram simulados até a data de vencimento das opções, num total de 42 dias
úteis, partindo-se de um preço inicial hipotético de $ 55. A taxa de juros livre de risco admitida
foi de 3% a.a.

Erro-padrão dos prêmios das opções de compra asiáticas

 AAS Variáveis Antitéticas

 σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%
K 1 = 40 0.075 0.1118 0.148 0.004 0.0089 0.0157
K 2 = 45 0.075 0.111 0.1437 0.004 0.0093 0.021
K 3 = 50 0.0721 0.1001 0.1228 0.0075 0.0264 0.0524
K 4 = 55 0.0401 0.0599 0.08 0.0399 0.0613 0.0835
K 5 = 60 0.0074 0.0225 0.0404 0.0073 0.0257 0.0492
K 6= 65 0.0006 0.0058 0.0168 0.0005 0.0054 0.0165
K 7= 70 0 0.0011 0.0057 0 0.001 0.0062

 Variável de Controle * Hipercubo Latino

 σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%
K 1 = 40 0.0008 0.0018 0.0032 0.0065 0.0107 0.0161
K 2 = 45 0.0008 0.0017 0.0028 0.0065 0.0108 0.0189
K 3 = 50 0.0007 0.0012 0.0021 0.0081 0.0222 0.0413
K 4 = 55 0.0006 0.0013 0.0022 0.0271 0.0414 0.0563
K 5 = 60 0.0004 0.0012 0.0021 0.0068 0.0189 0.0334
K 6= 65 0.0001 0.0006 0.0018 0.0004 0.006 0.0159
K 7= 70 - 0.0002 0.0009 0 0.0009 0.0067

 Amostragem Descritiva Variável de Controle com
Amostragem Descritiva*

 σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%
K 1 = 40 0.0032 0.0073 0.0129 0.0007 0.0015 0.0030
K 2 = 45 0.0032 0.0078 0.0174 0.0007 0.0020 0.0036
K 3 = 50 0.0069 0.0228 0.041 0.0009 0.0016 0.0026
K 4 = 55 0.0259 0.04 0.0549 0.0005 0.0012 0.0021
K 5 = 60 0.0067 0.0192 0.0333 0.0003 0.0008 0.0019
K 6= 65 0.0005 0.0054 0.0158 0.0001 0.0006 0.0012
K 7= 70 0 0.0011 0.0059 0.0000 0.0002 0.0008

* Os dados referem-se ao erro padrão da regressão descrita na seção 2.

Para melhor avaliar o ganho de precisão com a utilização dos diversos métodos de
simulação em relação ao método da Amostragem Aleatória Simples, comparou-se o
erro-padrão obtido com cada um dos métodos, com o da Amostragem Simples, conforme
apresentado na tabela 3.4. Quanto mais negativos os valores apresentados na tabela 3.4,
maior o ganho de precisão do método em relação ao Monte Carlo tradicional. Constatou-se
assim, um ganho de precisão em todos os métodos de simulação analisados, à exceção de
algumas poucas combinações de K e σ nos métodos das Variáveis Antitéticas (4 casos),
Hipercubo Latino (2 casos) e Amostragem Descritiva (1 caso). Em particular, os métodos
Variável de Controle e Amostragem Descritiva apresentaram maiores ganhos de precisão em
relação à Amostragem Aleatória Simples.

 12

Tabela 3.4 - Variação percentual do erro-padrão dos prêmios de opções de compra asiáticas
estimados por simulação segundo os métodos Amostragem Aleatória Simples (AAS), Variáveis
Antitéticas, Variável de Controle, Hipercubo Latino, Amostragem Descritiva e Variável de
Controle combinada com Amostragem Descritiva, em relação ao erro-padrão do prêmio
estimado pelo método AAS. Foram consideradas 21 opções asiáticas, diferenciadas pelos
valores dos parâmetros Preço de Exercício (K) e volatilidade (σ). Os preços do ativo-objeto
foram simulados até a data de vencimento das opções, num total de 42 dias úteis, partindo-se de
um preço inicial hipotético de $ 55. A taxa de juros livre de risco admitida foi de 3% a.a.

Erro-padrão dos prêmios das opções de compra asiáticas

 Variáveis Antitéticas Variável de Controle *

 σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 -94.7% -92.0% -89.4% -99.0% -98.4% -97.9%
K 2 = 45 -94.7% -91.6% -85.4% -98.9% -98.5% -98.1%
K 3 = 50 -89.6% -73.6% -57.3% -99.1% -98.8% -98.3%
K 4 = 55 -0.5% 2.3% 4.4% -98.6% -97.9% -97.2%
K 5 = 60 -1.4% 14.2% 21.8% -94.2% -94.7% -94.7%
K 6= 65 -16.7% -6.9% -1.8% -87.3% -89.3% -89.0%
K 7= 70 0.0% -9.1% 8.8% 0.0% -79.5% -84.3%

 Hipercubo Latino Amostragem Descritiva

 σ 1 = 20% σ 2 = 30% σ 3 = 40% σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 -91.3% -90.4% -89.1% -95.7% -93.5% -91.3%
K 2 = 45 -91.3% -90.3% -86.8% -95.7% -93.0% -87.9%
K 3 = 50 -88.8% -77.8% -66.4% -90.4% -77.2% -66.6%
K 4 = 55 -32.4% -30.9% -29.6% -35.4% -33.2% -31.4%
K 5 = 60 -8.1% -16.0% -17.3% -9.5% -14.7% -17.6%
K 6= 65 -33.3% 3.4% -5.4% -16.7% -6.9% -6.0%
K 7= 70 0.0% -18.2% 17.5% 0.0% 0.0% 3.5%

 Variável de Controle com
Amostragem Descritiva*

 σ 1 = 20% σ 2 = 30% σ 3 = 40%

K 1 = 40 -99.1% -98.6% -98.0%
K 2 = 45 -99.1% -98.2% -97.5%
K 3 = 50 -98.7% -98.4% -97.9%
K 4 = 55 -98.7% -98.0% -97.3%
K 5 = 60 -96.1% -96.3% -95.2%
K 6= 65 -87.3% -89.6% -92.9%
K 7= 70 - -83.0% -86.8%

Entretanto, quando associamos a Variável de Controle com a Amostragem Descritiva,

observamos um aumento na precisão dos prêmios estimados da opção, que se apresentou
superior em mais de 75% das situações quando comparado com o uso isolado da Variável de
Controle.

Por fim, os tempos de processamento foram relativamente próximos, variando entre 10
e 20 segundos, para cada experimento, composto de 40 corridas com 1000 trajetórias de 42
dias cada uma. Ademais, mesmo tendo todas as simulações sido realizadas com Software
MatLab 6.1 em um mesmo equipamento4, os autores admitem que melhores tempos de
processamento poderiam ser encontrados caso as simulações fossem executadas em

 13

equipamentos mais velozes ou os scripts gerados pudessem ser otimizados com outros
recursos disponíveis no software MatLab.

4 - Conclusões

A opção asiática é um tipo de opção exótica, cujo preço final depende da média da

trajetória dos preços do ativo ao longo da vida da opção. Ela tem sido avaliada por meio da
simulação de Monte Carlo, que tradicionalmente utiliza o método de Amostragem Aleatória
Simples. Entretanto, diversas técnicas de redução de variância têm sido usadas para otimizar
este procedimento.

Este artigo teve como objetivo comparar o prêmio de opções de compra asiáticas
obtido pela solução analítica proposta por Black & Scholes (1973), com os prêmios estimados
por simulação de Monte Carlo, utilizando diversas técnicas redutoras de variância. Para isto,
foram utilizadas os seguintes métodos: Amostragem Aleatória Simples, Variáveis Antitéticas,
Variável de Controle, Hipercubo Latino e Amostragem Descritiva. No decorrer da pesquisa,
julgou-se relevante avaliar a combinação da Variável de Controle com a Amostragem
Descritiva. Também, procurou-se avaliar o ganho de precisão das estimativas de prêmio
obtidas com as diferentes técnicas redutoras de variância testadas.

Os resultados obtidos confirmaram a não-tendenciosidade das estimativas geradas por
simulação, pois, em todos os casos, os prêmios se aproximaram dos valores da solução
analítica (“verdadeiros”) obtidos pelo modelo de Black e Scholes (1973). Além disso, os
prêmios simulados corroboraram com a expectativa de que eles tenderiam a zero à medida em
que a opção de compra fique fora do dinheiro.

Sob o ponto de vista do ganho de precisão dos métodos de redução de variância, todos
eles foram superiores ao método tradicional de Monte Carlo. Porém, um novo e importante
resultado encontrado foi que a utilização do método de Variável de Controle combinado com
Amostragem Descritiva proporcionou o maior ganho de precisão. Os autores entendem que
novas formas de associação entre as técnicas de redução de variância devam ser testadas para
opções asiáticas e, em especial, quando combinadas com a Amostragem Descritiva, uma vez
que essa combinação proporcionou aqui melhores resultados. Também seria interessante
estender este estudo para outros tipos de opções exóticas, como por exemplo, opções com
barreira.

Referências Bibliográficas

ARAÚJO, M. Simulação de Monte Carlo para Cálculo do Var: o Uso da Amostragem

Descritiva. 2001. 120p. Dissertação (Mestrado) - Instituto COPPEAD de Administração,
Universidade Federal do Rio de Janeiro.

BLACK, F. & SCHOLES, M. The pricing of options and corporate liabilities. Journal of
Political Economy, 81 (3): 637-59, May 1973.

BOYLE, P.P. Options: A Monte Carlo approach. Journal of Financial Economics, v.4, p.323-
338, 1977.

BROADIE M. & GLASSERMAN P. Estimating Security Price Derivatives Using Simulation.
Management Science, 42 (2): 268-285, 1996.

CHARNES J. M.. Using Simulation for Option Pricing. In Proceedings of the 2000 Winter
Simulation Conference, ed. J. A. Joines, R. R. Barton, K. Kang, and P. A. Fishwick,
2000.

Hansen , A.T.; Jorgensen, P.L. Analytical Valuation of Amercan-style Asian Options.
Working Paper Series id=87888, November, 1997. www.ssrn.com acessado em 18 de abril de

 14

http://www.ssrn.com/

2003.
HULL, J. C. Options, Futures and Other Derivatives. Prentice Hall. Fourth Edition, 1999.
MILEVSKY, M.; POSNER, S. ASIAN OPTIONS, The Sum of Lognormals and the Reciprocal

Gamma Distribution. Journal of Financial and Quantitative Analysis, September 1998.
NEAVE, H.; YE, G. Pricing Asian Options using path bundling. Social Science Research

Network Electronic Paper Collection: http://papers.ssrn.com/abstract=284888, 2000.
PACHECO, F. Estudo Comparativo dos Métodos de Quasi-Monte Carlo, Amostragem

Descritiva, Hipercubo Latino e Monte Carlo Clássico na Análise de Risco. 2001. 155p.
Dissertação (Mestrado em Administração) - Instituto COPPEAD de Administração,
Universidade Federal do Rio de Janeiro.

SALIBY , E. Descriptive Sampling: An Improvement Over Latin Hypercube Sampling. In:
Proceedings of the 1997 Winter Simulation Conference, ed. S. Andradóttir, K.J. Healy,
D.H. Withers and B.L. Nelson, 1997.

______ . Repensando a Simulação: A Amostragem Descritiva. Ed. Atlas, 1989.
______ . Descriptive Sampling: A Better Approach to Monte Carlo Simulation. Journal of

the Operational Research Society, Vol. 41, no 12, 1133-1142, 1990.
SALIBY, E.; PACHECO, F. An Empirical Evaluation of Sampling Methods in Risk Analysis

Simulation: Quasi-Monte Carlo, Descriptive Sampling and Latin Hypercube Sampling. In:
PROCEEDINGS OF THE 2002 WINTER SIMULATION CONFERENCE, Anais... ed.
E.Yucesan, C-H Chen, J.L. Snowdon and J.M.Charnes, Florida, 2002.

WEICHERT, M. A.; LEMGRUBER, E. F. Opções com Barreira: O Mercado é Capaz de
Avaliá-las Corretamente? In: ENCONTRO ANUAL DA ANPAd, 26.,2002, Salvador.
Anais Eletrônicos... Salvador: ANPAD, 2002. 1 CD.

1 A derivação da equação encontra-se em Hull (1999).
2 Admitiu-se que o vencimento das opções se dá no 42o dia.
3 Nesta tabela, os dados referentes aos métodos Variável de Controle e Variável de Controle com Amostragem
Descritiva correspondem ao erro-padrão da regressão feita conforme descrito na seção 2.
4 Microcomputador Pentium III 600 Mhz, 256 de memória RAM e HD de 7.200 RPM.

 15

http://papers.ssrn.com/abstract=284888

