

UNCERTAINTY FUNCTIONAL DIFFERENTIAL EQUATIONS FOR FINANCE

Iuliana Carmen Bărbăcioru

Abstract. In this paper, we prove a local existence and uniqueness result for uncertain functional differential equation driven by canonical process.

[Full text](#)

References

- [1] J. K. Hale, *Theory of Functional Differential Equations*, Second edition. Applied Mathematical Sciences, Vol. **3**. Springer-Verlag, New York-Heidelberg, 1977. [MR508721\(58 #22904\)](#). [Zbl 0352.34001](#).
- [2] B. Liu, *Fuzzy process, hybrid process and uncertain process*, Journal of Uncertain Systems, **2**(1) (2008), 3–16.
- [3] B. Liu, *Uncertainty Theory*, Second edition, Springer, Berlin, 2007. [MR2515179](#) [00A17](#).
- [4] B. Liu and Y.K. Liu, *Expected value operator of random fuzzy variable and random fuzzy expected value models*. Internat. J. Uncertain. Fuzziness Knowledge-Based Systems **11**(2) (2003), 195–215. [MR1982216](#) (2004d:90142). [Zbl 1074.90056](#).

Iuliana Carmen Bărbăcioru
University Constantin Brâncuși of Târgu Jiu,
Str. Geneva, Nr. 3, 210136 Târgu Jiu, Romania.
e-mail: bcicarmen@utgjiu.ro
<http://www.utgjiu.ro/math/cbarbaciou/>

2010 Mathematics Subject Classification: 34A07; 91G80; 91G99.

Keywords: Local existence and uniqueness; Uncertain functional differential equation; Canonical process; Delay; Uncertainty space; Fuzzy variable; Random fuzzy variable; Random fuzzy expected value model.

<http://www.utgjiu.ro/math/sma>