

FUZZY INITIAL VALUE PROBLEM

S. Melliani, L. S. Chadli, M. Atraoui and M. Bouaouid

Abstract. In this paper, we present the fuzzy solution concept of the initial value problem. After introducing a metric between two fuzzy vectors, we prove that the system of fuzzy equations has unique solution under some condition.

[Full text](#)

References

- [1] M. Amemiya and W. Takahashi, *Fixed point theorems for fuzzy mappings in complete metric spaces*, Fuzzy Sets and Systems **125**(2002), 253–260. [MR1880342](#)(2003c:54073). [Zbl 0362.46043](#).
- [2] S. C. Arora and V. Sharma, *Fixed point theorems for fuzzy mappings*, Fuzzy Sets and Systems **110** (2000), 127–130. [MR1748116](#).
- [3] D. Dubois and H. Prade, *Operations on fuzzy numbers*, International Journal of Systems Science, **9**(6), 1978 613–626. [MR0491199](#).
- [4] A. Kaufmann and M. M. Gupta, *Introduction to Fuzzy Arithmetic*, Van Nostrand Reinhold, New York, NY, USA, 1985.
- [5] S. Melliani, *Semi linear equation with fuzzy parameters*, Lecture Notes in Computer Sciences (1999), 271–275. [MR1761992](#)(2001a:35016).
- [6] S. Melliani et L. S. Chadli, *Etude d'une équation différentielle floue*, Proc. 3ème Conférence Internationale sur les Mathématiques Appliquées aux Sciences de l'Ingénieur CIMASI'2000, Casablanca, 23-25, Oct. 2000.
- [7] S. Nanda, *On sequences of fuzzy numbers*, Fuzzy Sets and Systems **33**(1989), 123–126. [MR1021128](#)(90k:40002).

2010 Mathematics Subject Classification: 03E72; 08A72; 34A07.

Keywords: Fuzzy number; Fuzzy initial value problem.

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

- [8] J. H. Park, *Intuitionistic fuzzy metric spaces*, Chaos, Solitons and Fractals, **22**(5) 2004, 1039–1046. [MR2078831](#).
- [9] J. Y. Park and H. K. Han, *Fuzzy differential equations*, Fuzzy Sets and Systems **110**(2000), 69–77. [MR1748109](#)(2001b:34014).
- [10] W. Xizhao, Z. Zimian and H. Minghu, *Iteration algorithms for solving a system of fuzzy linear equations*, Fuzzy Sets and Systems **119** (2001), 121–128. [MR1810566](#).
- [11] L. A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning. I*, *Information Sciences*, **8** (1975), 199–249. [MR0386369](#).
- [12] L. A. Zadeh, *Fuzzy sets*, *Information and Control* **8** (1965), 338–353. [MR0219427](#).

S. Melliani
 Department of Mathematics
 Sultan Moulay Slimane University,
 BP 523, 23000 Beni Mellal, Morocco
 e-mail: melliani@fstbm.ac.ma

L. S. Chadli
 Department of Mathematics
 Sultan Moulay Slimane University,
 BP 523, 23000 Beni Mellal, Morocco
 e-mail: chadli@fstbm.ac.ma

M. Atraoui
 Department of Mathematics
 Sultan Moulay Slimane University,
 BP 523, 23000 Beni Mellal, Morocco
 e-mail: atraoui1@yahoo.fr

M. Bouaouid
 Department of Mathematics
 Sultan Moulay Slimane University,
 BP 523, 23000 Beni Mellal, Morocco
 e-mail: mbouaouid@gmail.com

License

This work is licensed under a [Creative Commons Attribution 4.0 International License](#).

Surveys in Mathematics and its Applications **10** (2015), 149 – 157
<http://www.utgjiu.ro/math/sma>