

**République Algérienne démocratique et populaire
Ministère de l'Enseignement supérieur et la recherche
scientifique**

UNIVERSITE MOHAMED KHIDER BISKRA

**Faculté des Sciences Exactes et Sciences de la Nature et de la Vie
Département de Mathématiques**

THESE

Présentée par

GHERBAL Boulakhras

Pour l'obtention du grade du docteur en sciences

Spécialité : Mathématique

Option : Probabilités & processus Stochastiques

*Sur certains aspects des équations différentielles
stochastiques rétrogrades et leur contrôle optimal*

Soutenue le : 03 Mars 2011

Devant le jury composé de :

Abdelhakim NECIR	Pr.	U.M.K BISKRA	Président
Brahim MEZERDI	Pr.	U.M.K BISKRA	Rapporteur
Khaled MELKEMI	Pr.	U.M.K BISKRA	Examineur
Khaled BAHLALI	M C. (A)	U.TOULON	Examineur
Salah Eddine REBIAI	Pr.	U.BATNA	Examineur
Lamine MELKEMI	Pr.	U.BATNA	Examineur