where

$$G(z) = \begin{cases} -z/|z| & \text{if } z \in \mathbf{R}^{\mathbf{d}} \setminus \{0\}, \\ 0 & \text{if } z = 0. \end{cases}$$

Lemma 7.1. For any $n \in \mathbb{N}_+$, there exists C > 0 such that

$$E[|x^*(t)|^{2n}] \leq C(1+t).$$

Proof. The proof follows from the relation:

$$E[|x^*(t)|^{2n}] = |x|^{2n} + E[\int_0^t \{-2n|x^*(s)|^{2n-1} + n(2n+d-2)|x^*(s)|^{2n-2}\}dt].$$

Theorem 7.2. We make the assumptions of Theorem 6.2. Then the optimal control $p^*(t)$ is given by

$$p^*(t) = G(D\psi(x^*(t))) = G(x^*(t)),$$

and the value by

$$J(p^*) = \lambda.$$

References

- [1] Agmon, S., Douglis, A. and Nirenberg, L. (1959). Estimates near the boundary for solutions of elliptic partial differential equations satisfying general boundary conditions I. Comm. Pure Appl. Math. 12: 623-727.
- [2] Bensoussan, A. (1982). Stochastic Control by Functional Analysis Methods. North-Holland, Amsterdam.
- [3] Bensoussan, A. and Frehse, J. (1992). On Bellman equations of ergodic control in Rⁿ. J. reine angew. Math. 429: 125-160.
- [4] Brezis, H. (1992). Analyse Fonctionnelle; Théorie et applications. Masson. Paris.
- [5] Gilbarg, D. and Trudinger, N.S. (1983) Elliptic Partial Differential Equations of Second Order. Springer, Berlin.
- [6] Morimoto, H. and Okada, M. Some results on Bellman equation of ergodic control. SIAM J. Control Optim. to appear.

OPEN PROBLEMS ON BACKWARD STOCHASTIC DIFFERENTIAL

Shige Peng

EQUATIONS *

School of Mathematics and System Science Shandong University, 250100,-Jinan, China

1 BASIC RESULTS ON BACKWARD STOCHASTIC DIFFERENTIAL EQUATIONS

Recent years, many interesting problems in the theory of backward stochastic differential equations (in short, BSDE) have been solved. Others still remain open. In this paper, we will discuss those related to the stochastic control theory.

Let (Ω, \mathcal{F}, P) be a probability space, let W_t , $t \geq 0$ be a standard Brownnian motion. For the sake of simplification, W_t is of 1-dimension. We are also limited to the interval [0, T], with a finite constant T > 0. (see Peng [1991], Duffie, Ma and Yong [1994], Hu [1995], Chen [1997], Peng and Shi [1998] for infinite horizon cases). All processes are assumed to be \mathcal{F}_t -adapted. Here the filtration $\{\mathcal{F}_t\}_{t\geq 0}$ is the natural one generated by the Brownian motion W. It is the information we have possessed up to time t. We will denote by $M^2(0,T;\mathbf{R}^n)$ the set of all \mathbf{R}^n -valued square-integrable \mathcal{F}_t -adapted processes.

We are given ξ , an \mathcal{F}_T -measurable \mathbb{R}^m -valued square-integrable random vector, and a function $f(y,z,t,\omega):\mathbb{R}^m\times\mathbb{R}^m\times[0,T]\times\Omega\longmapsto\mathbb{R}^m$ such that, for each $(y,z)\in\mathbb{R}^m\times\mathbb{R}^m$, $f(x,y,\cdot)\in M^2(0,T;\mathbb{R}^m)$. The problem of backward stochastic differential equation is to look for a pair of processes $(y,z)\in M^2(0,T;\mathbb{R}^m)^2$, that solves

$$-dy_t = f(y_t, z_t, t)dt - z_s dW_t, \quad t \in [0, T],$$

$$y_T = \xi.$$
(1.1)

[&]quot;This work was supported by NSF of China.

267

Bismut [1973] studied the case when f is linear in (y, z). Pardoux and Péng [1990] obtained a general result: if f is Lipschitz in (y, z), then the solution $(y_t, z_t)_{0 \le t \le T}$ of BSDE (1.1) exists and is unique.

Peng [1991a] observed a mutual relation between the solution u(x,t): $\mathbb{R}^n \times [0,T] \longrightarrow \mathbb{R}^m$ of the the system of parabolic PDE

$$-\frac{\partial u^k}{\partial t} = \frac{1}{2} \sum_{i,j=1}^n [\sigma \sigma^T]_{ij} \frac{\partial^2 u^k}{\partial x_i \partial x_j} + \sum_{i=1}^n b_i \frac{\partial u^k}{\partial x_i} + f(u, \nabla u \sigma, x),$$

$$u^k(x,T) = \Phi^k(x) \quad k = 1, \cdots, m.$$
(1.2)

and the solution of $(y_s^{x,t}, z_s^{x,t})$, $s \in [t, T]$ of BSDE (1) in the time interval [t, T], with the following special form of f and ξ : $f(y, z, \cdot) = g(y, z, x^{x,t}(\cdot))$, $\xi = \Phi(x_T^{x,t})$, where $x^{x,t}(s)$, $s \in [t, T]$, is an n-dimensional diffusion process with the initial condition (x, t). It evolves according to the following SDE

$$dx_s = b(x_s, s)ds + \sigma(x_s, s)dW_s, \quad s \in [t, T], \quad x_t = x.$$
 (1.3)

The mutual relation is: $u(x^{x,t}(s),s)=y^{x,t}(s), \sigma^T \nabla u(x^{x,t}(s),s)=z^{x,t}(s)$. Particularly

$$u(x,t) = y^{x,t}(t), \quad \sigma^T \nabla u(x,t) = z^{x,t}(t).$$
 (1.4)

This can be formally checked by simply applying Itô's formula to $u(x_t, t)$. For m=1, Peng [1992b] and then Pardoux and Peng [1992] showed that the function u defined by (1.4) is the unique viscosity solution of PDE (1.2) (see Crandall, Ishii and Lions [1992] for the theory of viscosity solution) Pardoux and Peng,[1992] showed that if coefficients are smooth, say C^3 , then u(x,t) defined in (1.4) is the $C^{2,1}$ solution of (1.2) (m is allowed to be bigger than 1). An interesting problem is, for $m \geq 2$, to find a suitable notion of the solution of PDE of "viscosity type" (1.2) that characterizes u in (1.4). Barles and Lesigne [1997] studied L^2 -space PDE method. El Karoui, Peng and Quenez [1997] introduced a notion of system of quasi linear PDE (1.2). Pardoux and Rao [1997] discussed the viscosity solution for the system of PDE (1.2) with some additional assumptions such as f^i does not depends on z^j for $i \neq j$. But the general problem still remains an open.

We give two interesting special cases of formula (1.4) (for m=1). The first one is $f(y,s) = c(x_s^{x,t})y + g(x_s^{x,t})$.

The function u(x,t) defined by (1.4) is just the well-known Feynman-Kac formula. It is for this reason that we call (1.4) Nonlinear Feynman-Kac Formula. The second case is the well-known Black & Scholes formula of option pricing. In this case f = ay + bz. [EPQ,1997] gives many further applications of BSDE in finance.

A useful tool in BSDE is Comparison Theorem introduced in Peng [1992b] and improved in Pardoux, Peng [1992], El Karoui, Peng and Quenez [1997].

Briefly speaking, if f and ξ are dominated respectively by f' and ξ' , then the corresponding solution (y,z) is also dominated by (y',z'): $y_t \leq y'_t$. Many difficulties concerning the existence theorem in multi-dimensional case $(m \geq 2)$ are due to the lack of this important property.

2 STOCHASTIC HAMILTON-JACOBI-BELLMAN EQUATIONS

We consider the following standard control system driven by a control process $\alpha \in M^2(0,T;U)$ (called an admissible control), its value must be chosen in a given subset $U \subset \mathbb{R}^k$. The state variable evolves according to

$$dX_s^{x,t} = b(X_s^{x,t}, \alpha_s, s)ds + \sigma(X_s^{x,t}, \alpha_s, s)dW_s, \quad s \in [t, T],$$

$$X_t^{x,t} = x.$$
(2.1)

Some assumptions are needed to ensure the existence and uniqueness of the above stochastic differential equation. We are given the following utility function:

$$J_{x,t}(\alpha(\cdot)) = \mathbb{E}^{\mathcal{F}_t} \left\{ \int_t^T f(X_s^{x,t}, \alpha_s) ds + \Phi(X_T^{x,t}) \right\}, \tag{2.2}$$

where $f(x, \alpha, t)$ and $\Phi(x)$ are real-valued functions. Our objective is to maximize the utility function over the set of admissible control. The maximum value is called the value function:

$$u(x,t) = \operatorname{ess\,sup}\{J_{x,t}(\alpha(\cdot)); \alpha(\cdot) \in M^2(0,T;U)\}$$
 (2.3)

A classic situation is when all coefficients b, σ , f and Φ are deterministic functions of x, α and t. In this case u is a deterministic function of (x,t). It is the unique viscosity solution of the following Hamilton-Jacobi-Bellman (HJB in short) equation:

$$-\frac{\partial u}{\partial t} = \sup_{v \in \mathcal{U}} \left\{ \frac{1}{2} \langle D^2 u \sigma(x, \alpha), \sigma(x, \alpha) \rangle + \langle D u, b(x, \alpha, t) \rangle + f(x, \alpha, t) \right\},$$

$$u(x, T) = \Phi(x). \tag{2.4}$$

But if one of the coefficients are random, e.g., for each x, $\Phi = \Phi(x,\omega)$ is \mathcal{F}_T -measurable), the value function $u(x,\cdot)$, for each x, becomes an \mathcal{F}_t -adapted process. It is no longer a solution of HJB equation (2.4). Peng [1992a] pointed out that, provided every thing is "smooth enough", the value function $u(x,\cdot)$ together with $v(x,\cdot)$, another function-valued \mathcal{F}_t -adapted process, consists the solution of the following backward stochastic PDE (Verification Theorem):

$$-du = \sup_{v \in \mathcal{U}} \left\{ \frac{1}{2} \langle D^2 u \sigma(x, \alpha, t), \sigma(x, \alpha, t) \rangle + \langle D u, b(x, \alpha, t) \rangle + \langle D v, \sigma(x, \alpha) \rangle + f(x, \alpha, t) \} dt - v(x, t) dW, \right\}$$

$$u(x, T) = \Phi(x).$$
(2.5)

269

This equation is called stochastic HJB equation. The problem is, in most circumstances, one can not expect that the pair $(u, v)(x, \cdot)$ is 'smooth enough'. Peng [1992a] studied the case where the diffusion term is independent of

the control variable: $\sigma = \sigma(x,t)$. An existence and uniqueness theorem has been obtained. A difficult problem is when $\sigma = \sigma(x,\alpha,t)$. Two problems are: (i) To introduce a generalized notion of viscosity solutions of (2.5). (ii) To develop a $C^{2+\alpha}$ -theory:

STOCHASTIC MATRIX-VALUED RICCATI EQUATION

A typical situation of the above optimization is the so-called linear quadratic case, i.e., $U = \mathbb{R}^k$, b and σ are linear functions, f and Φ are quadratic functions:

$$b_t(x,\alpha) = A_t x + B_t \alpha, \quad \sigma_t(x,\alpha) = C_t x + D_t \alpha$$
 (3.1)

$$f_t(x,\alpha) = -\frac{1}{2} [\langle R_t x, x \rangle + \langle N_t \alpha, \alpha \rangle], \quad \Phi(x) = -\frac{1}{2} \langle Q x, x \rangle = \dots$$
 (3.2)

where A_t , B_t , C_t D_t , R_t , N_t and Q are bounded and matrix-valued vith suitable dimentions. R, and Q are symmetric and nonnegative. N is strictly positive. It is easy to check that the value function u is also quadratic in x: $u(x,t) = \frac{1}{2}\langle Y_t x, x \rangle$. Consequently, v is also quadratic: $v(x,t) = \frac{1}{2}\langle Z_t x, x \rangle$. Here Y_t and Z_t are $n \times n$ -symmetric matrix-valued processes. Y_t is nonnegative. From (14) one can formally write:

$$-dY_t = F(Y_t, Z_t, t)dt - Z_t dW_t, \quad Y_T = Q,$$
(3.3)

where F(Y, Z, t) is an $n \times n$ -valued function:

$$-F(Y,Z,t) = A_t^T Y + Y A_t + C_t^T Z + Z C_t + C_t^T Y C_t + R_t -(Y B_t + Z D_t + D_t Y C_t^T) (N_t + D_t^T Y D_t)^{-1} (Y B_t + Z D_t + D_t Y C_t^T)^T ...$$
(3.4)

The problem is to prove the existence and uniqueness of (3.3). When D=0 the problem is solved see Rismut [1076] Peng [1992, 1993]

D=0, the problem is solved, see Bismut [1976], Peng [1992a,1993]. The case $n=1,\,D\neq0$ is solved ([OT,1997]).

4 GENERAL MAXIMUM PRINCIPLE UNDER RECURSIVE UTILITIES

The above stochastic optimization problem can also be treated by the method of stochastic maximum principle of Pontryagin's type. Let H be the "stochastic Hamiltonian" introduced in Bismut [1973] (see also Bensoussan [1981]) defined by $H = \langle p, b(x, \alpha, t) \rangle + \langle q, \sigma(x, \alpha, t) \rangle + f(x, \alpha, t)$. Based on the Bisnut's 'local maximum principle', Peng [1990] obtained the following 'general stochastic

maximum principle'.

$$P_{\alpha \in U} \left\{ H(x_t, \alpha, p_t, q_t - P_t \sigma(x_t, \alpha_t), t) - \frac{1}{2} \langle P(t) \sigma(x_t, \alpha), \sigma(x_t, \alpha) \rangle \right\}$$

$$\leq H(x_t, \alpha_t, p_t, q_t - P_t \sigma(x_t, \alpha_t), t) - \frac{1}{2} \langle P(t) \sigma(x_t, \alpha), \sigma(x_t, \alpha_t) \rangle$$
(4.1)

where the pair $(p,q) \in M^2(0,T;\mathbf{R})^2$ is the solution of the following linear BSDE

$$-dp_t = \dot{\theta}_x H(x_t, \alpha_t, p_t, q_t, t) dt - q_t dW_t, \quad p_T = \Phi(x_T). \tag{4.2}$$

and (P_t, Q_t) solves the following $n \times n$ -matrix valued BSDE:

$$-dP_t = \begin{bmatrix} b_x^T P + P b_x + \sigma_x^T Q + Q \sigma_x + \sigma_x^T P \sigma_x \\ + H_{xx}(x_t, \alpha_t, p_t, q_t, t) \end{bmatrix} dt - Q_t dW_t,$$

$$P_T = \Phi_{xx}(x_T).$$

$$(4.3)$$

Recently, Duffie, Epstein [1992a,b] and other economists are introduced the notion of recursive utilities in continuous time (see also Duffie, Lions [1992]). El Karoui, Peng and Quenez [1997] give the following general form of recursive utility:

$$J_{x_0,0}(\alpha(\cdot)) = y_0 \tag{4.4}$$

where yo is solved via the following BSDE

$$-dy_t = f(x_t, \alpha_t, y_t, z_t, t)dt - z_t dW_t, \quad y_T = \Phi(x_T).$$

(4.5)

It is easy to check that, when f only depends on (x, α) : i.e.,

 $f = f(x, \alpha, t)$, then $J(\alpha(\cdot))$ is the classical utility function of type (2.2). Local maximum principle under the recursive utility is given in Peng [P,1993] (see also Xu [1994], Wu and Xu [1997]. The corresponding 'global maximum principle' for the case where f depends nonlinearly on z is open, except for some special case (see Peng and Xu [1998]).

EXISTENCE OF BSDE WITH NON LIPSCHITZ COEFFICIENTS

We return to a general BSDE of form (1.1). Since [PP,1990] many efforts have been made to relax the assumption of the uniform Lipschitz condition imposed on f. For 1-dimensional case, i.e., m=1, see Lepeltier, San Martin [1996]; Kobylansky [1997] shows that the linear growth condition with respect to (y,z) can be relaxed to the quadratic growth condition provided the prescribed terminal value $y_T = \xi$ is bounded (see also [HLS,1998] for more general situation). This is a very interesting result. But the boundness of ξ excludes a very interesting application, i.e., the problem of risk sensitive control (see

OPEN PROBLEMS ON BACKWARD STOCHASTIC DIFFERENTIAL EQUATIONS

271

be naturally formulated as a BSDE with f quadratic in z. In this domain one often interested in the situations where $\xi \in L^2$. Risk sensitive control problems also indicate a totally open topic in BSDE: the problem of explosions. Bensousssan and Nagai [1996], Bielecki and Pliska [1998]). This problem car

is only continuous (see [EPQ, 1997], [HLP, 1997]). The quadratic growth condistrategies in non-zero-sum differential games is formulated as a BSDE where fcations. For example: an important open questions in fining the equilibrium tion relates to harmonic mappings in differential geometry (see Darling [1995] the comparison theorem. Multi-dimensional case has many interesting appli-Similar problem appears in situation of the quadratic growth condition. The hard (a Markov case was treated in Hamadame Lepeltier and Peng [1997]). lem of the existence with coefficient f only continuous in (y, z) becomes very techniques that successfully applied in 1-dimensional case fails since the lack of Another challenge in BSDE is for multi-dimensional case: $m \geq 2$. The prob-

FORWARD-BACKWARD STOCHASTIC DIFFERENTIAL

a local existence and uniqueness result was obtained in Antonelli [1992] rived from many stochastic optimization problems. For fully coupled situation Forward-Backward Stochastic Differential Equations (in short, FBSDE) is de-

Recently, Pardoux and Tang [1997] also give a new approach Protter and Yong [1994], which is now well known as "four-step-approach" an arbitrarily large interval [0, T], was given in Ma and Yong [MY,1995], Ma (see also [P,1992c]). The first global existence and uniqueness results, i.e., in

Let b, σ and f be three \mathbb{R}^n -valued function of $\zeta = (x, y, z) \in (\mathbb{R}^n)^3$. We assume that the mapping A defined by $A(\zeta) = (-f, b, \sigma)(\zeta) : (\mathbb{R}^n)^3 \longmapsto (\mathbb{R}^n)^3$ is Lipschitz in ζ and is monotonic: approach is generalized in Peng and Wu [1996], Yong [1997] (Bridge Method). Hu and Peng [1994] with a continuation method (see also Peng [1991a]). This Here we discuss a different global existence and uniqueness approach given in

$$\langle A(\zeta) - A(\zeta'), \zeta - \zeta' \rangle \le -\beta ||\zeta - \zeta'||^2$$

 $x' \ge 0$. For each fixed $(x,t) \in \mathbb{R}^n \times [0,T]$, we consider the following problem of FBSDE: to find a triple of processes $(X^{x,t}_s,Y^{x,t}_s,Z^{x,t}_s)$, $s \in [t,T]$, that solves We also assume that Φ is Lipschitz in x and is monotonic: $(\Phi(x) - \Phi(x'), x - \Phi(x'))$

$$\begin{array}{lll} dX_s^{x,t} &=& b(X_s^{x,t},Y_s^{x,t},Z_s^{x,t})ds + \sigma(X_s^{x,t},Y_s^{x,t},Z_s^{x,t})dW_s, & X_s^{x,t} &= x. \\ -dY_s^{x,t} &=& f(X_s^{x,t},Y_s^{x,t},Z_s^{x,t})ds - Z_s^{x,t}dW_s, & Y_T^{x,t} &= \Phi(X_T^{x,t}). \end{array}$$

define the following two (deterministic) function of (x,t), By Hu and Peng [1994], this equation has a unique solution. We then can

$$u(x,t) = Y_t^{x,t}, \quad v(x,t) = Z_t^{x,t}.$$
 (6.2)

If the pair (u, v) is sufficiently smooth, then it is the solution of the following

$$-\frac{\partial u}{\partial t} = \frac{1}{2} \left[\sigma \sigma^T(x, u, v) \right]_{ij} \frac{\partial^2 u}{\partial x_i \partial x_j} + b_i(x, u, v) \frac{\partial u}{\partial x_i} + f(x, u, v),$$

$$v(x, t) = \sigma^T(x, u, v) \nabla u, \quad (x, t) \in \mathbb{R}^n \times [0, T].$$
(6.3)

coincides with (6.2). A more general case is when b, σ , f and Φ are random, e.g., for each $x \in \mathbb{R}^n$, $\Phi(x,\omega)$ is \mathcal{F}_T measurable. In this situation the pair problem is how to find a suitable notion of the solution (u, v) of this PDE that with a Cauchy type of terminal condition: $u(x,T) = \Phi(x)$. An interesting following backward stochastic PDE is then in order: $(u(x,\cdot),v(x,\cdot))$ defined in (6.2) is an $(\mathbb{R}^n)^2$ -valued \mathcal{F}_t -adapted process. The

$$-du = \left\{ \frac{1}{2} \left[\sigma \sigma^{T}(x, u, v) \right]_{ij} \frac{\partial^{2} u}{\partial x_{i} \partial x_{j}} + b_{i}(x, u, v) \frac{\partial u}{\partial x_{i}} \right.$$

$$\left. + \sigma^{T}(x, u, v) \nabla v + f(x, u, v) \right\} dt - v dW_{t},$$

$$v(x, t) = \sigma^{T}(x, u, v) \nabla u, \quad (x, t) \in \mathbb{R}^{n} \times [0, T].$$

$$(6.4)$$

with the terminal condition: $u(x,T)=\Phi(x)$. The question is to prove the existence and uniqueness of (6.4)

References

Antonelli, F. (1992): 'Backward-Forward Stochastic Differential Equations' An-

nals of Applied Probability 3. 777-793 (1993).

Bensoussan, A., and Nagai, H., (1996): "Min-Max Characterization of Small Bensoussan, A., (1981) "Lecture on Stochastic Control", LNM No. 972, Non-Noise Limit on Risk-Sensitive Control" SIAM J. Contr. and Optim., 35(4). linear Filtering and Stochastic Control.

Barles, G., Lesigne, E., (1997): "SDE, BSDE and PDE", Backward Stochastic Differential Equation, El Karoui, N., Mazliak, L. (Editors), , pp47-82,

Bielecki, T.R., Pliska S.R., (1998) "Risk Sensitive Dynamic Asset Menage-

ment", to appear in J. Appl. and Optim...

Bismut, J.M. (1973): "Conjugate Convex Functions in Optimal Stochastic Control," J.Math. Anal. Apl., 44, pp.384-404.

Bismut, J.M. (1978): "Contrôle des systèmes linéaires quadratiques : applications de l'intégrale stochastique," Sémin. Proba. XII., Lect. Notes in Mathematics, 649, pp.180-264, Springer.

Black, F., and M.Scholes (1973): "The Pricing of Options and Corporate Liabilities," Journal of Political Economy, 3, pp.637-654.

Chen Z., Epstein, L., (1998): "Ambiguity, Risk and Asset Returns in Continuous Time", Preprints

- Crandall, M.G., Ishii, H., and Lions, P.L., (1992): "User's Guide to Viscosity Solutions of Second Order Partial Differential Equations", Bull. AMS., 27
- Darling, R.W.R., (1995):"Constructing Gamma–Martingales with Prescribed Limits, Using Backward SDE", Ann. Prob., 23, 1234-1261.
- Duffie, D., and L.Epstein (1992a): "Stochastic Differential Utility," Economet rica, 60, (2), 353-394.
- Duffie, D., and L.Epstein (1992b): "Asset Pricing with Stochastic Differential Utility", Review of Financial Studies, 5, 411-436.
- Duffie, D., J.Ma, and J.Yong (1994): "Black's Consol Rate Conjecture" Ann. Applied probability, 5, 356-382.
- El Karoui, N., Mazliak, L. (Editors), (1997): Backward Stochastic Differential Equation, Longman.
- El Karoui, N., S.Peng, and M.C.Quenez (1994): "Optimization of Utility Functions" Working Paper, Paris VI University.
- Fleming, W.F., and Rishel (1975): Deterministic and Stochastic Control Springer-Verlag.
- Games and Backward Equations", Systems and Control Letters, 24, 259-263. Hamadène, S., and Lepeltier, J.P., (1995): "Backward Equations, Stochastic Hamadène, S., and Lepeltier, J.P., (1995): "Zero-Sum Stochastic Differential
- Control and Stochastic Differential Games", Stoch. and Stoch. Reports, 54.
- Haussmann, U.G., (1976) "General Necessary Conditions for Optimal Con-tro of Stochastic system", Math. Programming study 6.
- ferential Equations", Prob. and Related Fields, 103, 273-283. Kobylansky, M.,(1997): BSDEs and PDEs, The Case with Quadratic Growth, Hu, Y. and Peng, S., (1995): "Solution of Forward-Backward Stochastic Dif
- Krylov, N'. (1980): Controlled Diffusion Processes, New York. Springer Verlag. Lepeltier, J.P., and San Martin, J., (1996): "Backward Stochastic Differential Equations with Continuous Generators", Proba. and Stat. Letters, to
- Li, X., and Tang, Sh., (1995) "General Necessary Conditions for Partially Observed Optimal Stochastic Controls", J. Appl. Prob., 32, 1118-1137.
- Ma, J., P.Protter, and J.Yong (1994): "Solving Forward-backward Stochastic Differential Equations Explicitly - a four step Scheme", Proba. Theory Relat
- Ma, J., and J.Yong (1995): "Solvability of Forward-backward Stochastic Dif Annals of Mathematics. ferential Equations and Nodal Set of Hamilton-Jacobi-Bellman Equations'
- Pardoux, E. and S.Peng (1990): "Adapted Solution of a Backward Stochastic Differential Equation", Systems and Control Letters, 14, 55-61

- Pardoux, E. and S.Peng (1992): "Backward Stochastic Differential equations and Quasilinear Parabolic Partial Differential Equations" Lect. Notes in CIS ,176, 200-217, Springer-Verlag.
- Peng, S. (1990): "A General Stochastic Maximum Principle for Optimal Control Problems" SIAM J. Control and Optimization. 28 (4), 966-979.
- Peng, S. (1991a): "Probabilistic Interpretation for Systems of Quasilinear Parabolic PDE and applications", Stoch. and Stoch. Reports, 37, 61-74.
- Peng, S. (1991b): "A Nonlinear Feynman-Kac Formula and Applications" Proceedings of Symposium of System Sciences and Control theory, Chen & Yong ed. 173-184, World Scientific, Singapore.
- Peng, S. (1992a): "Stochastic Hamilton-Jacobi-Bellman Equations", SIAM J. Control and Optimization 30 (2), 284-304.
- Peng, S. (1992b): "A Generalized Dynamic Programming Principle and Hamilton-Jacobi-Bellman equation", Stochastics, 38, 119-134.
- Peng, S. (1993): "Backward Stochastic Differential Equation and It's Application in Optimal Control", Appl. Math. & Optim., 27,125-144.
- Peng, S. (1997b): "Duplicating and Pricing Contingent Claims in Incomplete Markets", to appear.
- Tang, S., (1997): "The Maximum Principle for Partially Observed Optimal to appear. Control of Stochastic Differential Equations", SIAM J. Contr. and Optim.,
- Tang, S., and Li, X., (1994): "Necessary Conditions for Optimal Control of Stochastic Systems with Random Jumps", SIAM J. Contr. and Optim. 32(5), 1447-1475.
- Yong, J., (1997): "Finding adapted solutions of forward-backward stochastic differential equations — method of continuation" Prob. Fields, 107, 537-572 Theory and Rel