

Published by Faculty of Sciences and Mathematics, University of Niš, Serbia Available at: http://www.pmf.ni.ac.rs/filomat

Solution of the Ulam Stability Problem for Euler-Lagrange-Jensen *k*-Cubic Mappings

S.A. Mohiuddine^a, John Michael Rassias^b, Abdullah Alotaibi^a

^aOperator Theory and Applications Research Group, Department of Mathematics, Faculty of Science, King Abdulaziz University, P.O. Box 80203, Jeddah 21589, Saudi Arabia

Abstract. The "oldest cubic" functional equation was introduced and solved by the second author of this paper (see: Glas. Mat. Ser. III 36(56) (2001), no. 1, 63-72). which is of the form:

$$f(x+2y) = 3f(x+y) + f(x-y) - 3f(x) + 6f(y).$$

For further research in various normed spaces, we are introducing new cubic functional equations, and establish fundamental formulas for the general solution of such functional equations and for the "Ulam stability" of pertinent cubic functional inequalities.

1. Introduction

In 1940, Ulam [39] gave a talk before the Mathematics Club of the University of Wisconsin in which he discussed a number of unsolved problems. Among these was the following famous "stability Ulam question":

We are given a group G and a metric group G' with metric $\rho(.,.)$. Given $\varepsilon > 0$, does there exist a $\delta > 0$ such that if $f: G \to G'$ satisfies $\rho(f(xy), f(x)f(y)) < \delta$ for all x, y in G, then a homomorphism $h: G \to G'$ exists with $\rho(f(x), h(x)) < \varepsilon$ for all $x \in G$?

By now an affirmative answer has been given in several cases, and some interesting variations of the problem have also been investigated. We shall call such an $f: G \to G'$ an approximate homomorphism.

In 1941, Hyers [8] considered the case of approximately additive mappings $f: E \to E'$, where E and E' are Banach spaces and f satisfies the following Hyers' inequality

$$||f(x+y)-f(x)-f(y)||\leq \varepsilon,$$

for all $x, y \in E$. It was shown that the limit

$$L(x) = \lim_{n \to \infty} 2^{-n} f(2^n x)$$

2010 Mathematics Subject Classification. 39B

Keywords. Cubic functional equations and inequalities, Various normed spaces, Ulam stability.

Received: 26 February 2014; Accepted: 04 May 2014

Communicated by Hari M. Srivastava

Email addresses: mohiuddine@gmail.com (S.A. Mohiuddine), jrassias@primedu.uoa.gr (John Michael Rassias), mathker11@hotmail.com (Abdullah Alotaibi)

^bNational and Capodistrian University of Athens, Pedagogical Department, Mathematics and Informatics, 4, Agamemnonos Str., Aghia
Paraskevi, Attikis 15342, Greece

exists for all $x \in E$ and that $L : E \to E'$ is the unique additive mapping satisfying $||f(x) - L(x)|| \le \varepsilon$.

No continuity conditions are required for this result, but if f(tx) is continuous in the real variable t for each fixed x, then L is linear, and if f is continuous at a single point of E then $L: E \to E'$ is also continuous.

In 1982-1994, a generalization of this result was proved by the author J. M. Rassias [26–28, 30, 33], as follows. He introduced the following weaker condition (or weaker inequality or the generalized Cauchy inequality)

$$||f(x+y) - [f(x) + f(y)]|| \le \theta ||x||^p ||y||^q$$

for all $x, y \in E$ controlled by (or involving) a product of different powers of norms, where $\theta \ge 0$ and real $p,q:r=p+q\ne 1$, and retained the condition of continuity of f(tx) in t for fixed x. Besides he investigated that it is possible to replace ε in the above Hyers' inequality, by a non-negative real-valued function such that the pertinent series converges and other conditions hold and still obtain stability results. In all the cases investigated in these results, the approach to the existence question was to prove asymptotic type formulas:

$$L(x) = \lim_{n \to \infty} 2^{-n} f(2^n x); \ L(x) = \lim_{n \to \infty} 2^n f(2^{-n} x).$$

Theorem. (J. M. Rassias: 1982-1994). Let X be a real normed linear space and let Y be a real complete normed linear space. Assume in addition that $f: X \to Y$ is an approximately additive mapping for which there exist constants $\theta \ge 0$ and $p,q \in \mathbb{R}$ such that $r = p + q \ne 1$ and f satisfies the "generalized Cauchy inequality"

$$||f(x + y) - [f(x) + f(y)]|| \le \theta ||x||^p ||y||^q$$

for all $x, y \in X$. Then there exists a unique additive mapping $L: X \to Y$ satisfying

$$||f(x) - L(x)|| \le \frac{\theta}{|2^r - 2|} ||x||^r$$

for all $x \in X$. If, in addition, $f : X \to Y$ is a mapping such that the transformation $t \to f(tx)$ is continuous in $t \in \mathbb{R}$ for each fixed $x \in X$, then L is an \mathbb{R} -linear mapping.

In 1940, Ulam [39] proposed the "Ulam stability problem": When does a linear transformation near an "approximately linear" transformation exist?. Since then, many specialists on this "famous Ulam problem", have investigated interesting functional equations, for instance: Hyers [8], Aoki [3], Gajda [5], Găvruta [6], Rassias et al. [29, 31, 36], Jung [10, 11], Jun and Kim [9], Part et al. [21, 22, 24], Mirmostafaee and Moslehian [12], Rätz [37], and others. Also very interesting results on additive, quadratic and cubic functional equations have been achieved by Mohiuddine et al. [1, 2, 13–18, 20]. The "oldest cubic" functional equation was introduced and solved by the second author [34] of this paper which is of the form:

$$f(x+2y) = 3f(x+y) + f(x-y) - 3f(x) + 6f(y).$$

Since then various "cubic" equations have been proposed and solved by a number of experts in the area of functional equations and inequalities (see also [4, 7, 19, 23, 25, 32, 35, 38, 40–42]). For further research in various normed spaces, we are introducing new cubic functional equations, and establish fundamental formulas for the general solution of such functional equations and for the "Ulam stability" of pertinent cubic functional inequalities.

2. Euler-Lagrange-Jensen k-cubic Mappings

Let X be a real normed linear space and let Y be a real complete normed linear space. Let us introduce Euler-Lagrange-Jensen k-cubic mapping $f: X \to Y$, satisfying the following Euler-Lagrange-Jensen k-cubic functional equation

$$k[f(kx + y) + f(x + ky)] + (k - 1)^{3} \left[f\left(\frac{kx - y}{k - 1}\right) + f\left(\frac{x - ky}{1 - k}\right) \right]$$

S.A. Mohiuddine et al. / Filomat 30:2 (2016), 305-312

$$= (k^4 - 1)[f(x) + f(y)] + 8k(k^2 + 1)f\left(\frac{x + y}{2}\right),\tag{2.1}$$

where $m = k + 1 \neq 0$; $m \neq \pm 1$.

Replacing x = y = 0 in (2.1), one gets

$$2k^{2}(k^{2} + 3k + 3)f(0) = 0, (2.2)$$

or

$$2(m-1)^2(m^2+m+1)f(0) = 0, (2.3)$$

or

$$f(0) = 0, (2.4)$$

307

if $k \neq 0$; $m \neq 1$.

Replacing x = x, y = x in (2.1), one obtains

$$2k[f((k+1)x) - (k^3 + 3k + 3k + 1)f(x)] = 0, (2.5)$$

or

$$2(m-1)[f(mx) - m^3 f(x)] = 0, (2.6)$$

or

$$f(mx) = m^3 f(x). (2.7)$$

Replacing $x \to m^{-1}x$ in (2.7), we get

$$f(x) = m^3 f(m^{-1}x). (2.8)$$

3. Approximate Euler-Lagrange-Jensen k-cubic Mappings

Let X be a real normed linear space and let Y be a real complete normed linear space. Let us introduce approximate Euler-Lagrange-Jensen k-cubic mappings $f: X \to Y$, satisfying the following Euler-Lagrange-Jensen k-cubic functional inequality

$$\left\| k[f(kx+y) + f(x+ky)] + (k-1)^3 \left[f\left(\frac{kx-y}{k-1}\right) + f\left(\frac{x-ky}{1-k}\right) \right] - (k^4-1)[f(x) + f(y)] - 8k(k^2+1)f\left(\frac{x+y}{2}\right) \right\| \le c,$$
(3.1)

where c(= const.) > 0, and

$$m = k + 1 \neq 0$$
; $m \neq \pm 1$.

Replacing x = y = 0 in the above inequality (3.1), one gets

$$2k^{2}(k^{2} + 3k + 3)||f(0)|| \le c, (3.2)$$

or

$$2(m-1)^{2}(m^{2}+m+1)||f(0)|| \le c,$$
(3.3)

or

$$||f(0)|| \le \frac{c}{2(m-1)^2(m^2+m+1)'}$$
(3.4)

if $k \neq 0$; $m \neq 1$.

Note that

$$m^2 + m + 1 = (k+1)^2 + (k+1) + 1 = k^2 + 3k + 3 > 0.$$
 (3.5)

Replacing x = x, y = x in the inequality (3.1), one obtains

$$2|k| \left\| f((k+1)x) - (k^3 + 3k + 3k + 1)f(x) \right\| \le c, \tag{3.6}$$

or

$$2|m-1|||f(mx)-m^3f(x)|| \le c, (3.7)$$

or

$$||f(mx) - m^3 f(x)|| \le c_2 = \frac{c}{2|m-1|},$$
 (3.8)

or

$$||f(x) - m^{-3}f(mx)|| \le c_1 = \frac{c_2}{|m|^3} = \frac{c}{2|m|^3|m-1|'}$$
 (3.9)

if $m \in \mathbb{R} - \{0, \pm 1\}; |m| > 1$.

Replacing $x \to mx$ in (3.9) and then multiplying by $|m|^{-3}$, we find

$$||m^{-3}f(mx) - m^{-6}f(m^2x)|| \le |m|^{-3}c_1, \ m \ne 0.$$
 (3.10)

Then

$$||f(x) - m^{-6}f(m^2x)|| \le ||f(x) - m^{-3}f(mx)|| + ||m^{-3}f(mx) - m^{-6}f(m^2x)||$$

$$\le (1 + |m|^{-3})c_1,$$
(3.11)

if $m \in \mathbb{R} - \{0, \pm 1\}; |m| > 1$.

Employing (3.9)-(3.10), without induction, we obtain

$$\begin{aligned} \left\| f(x) - m^{-3n} f(m^n x) \right\| & \leq \left\| f(x) - m^{-3} f(m x) \right\| + \left\| m^{-3} f(m x) - m^{-6} f(m^2 x) \right\| \\ & + \dots + \left\| m^{-3(n-1)} f(m^{n-1} x) - m^{-3n} f(m^n x) \right\| \\ & \leq \left(1 + |m|^{-3} + \dots + |m|^{-3(n-1)} \right) c_1 \end{aligned}$$

or the following general inequality;

$$||f(x) - m^{-3n} f(m^n x)|| \le \frac{1 - |m|^{-3n}}{1 - |m|^{-3}} c_1 = \frac{1}{|m|^3 - 1} (1 - |m|^{-3n}) c_2,$$
 (3.12)

where

$$|m| > 1, c_2 = |m|^3 c_1 = \frac{c}{2|m-1|}.$$
 (3.13)

Similarly for |m| < 1; $m \ne 0$, we get:

$$||f(x) - m^3 f(m^{-1}x)|| \le c_1' = \frac{c}{2|m-1|} = c_2,$$
 (3.14)

by replacing $x \to m^{-1}x$ in (3.7).

Replacing $x \to m^{-1}x$ in (3.14) and then multiplying by $|m|^3$, we find

$$||m^3 f(m^{-1}x) - m^6 f(m^{-2}x)|| \le |m|^3 c_1', \ m \ne 0.$$
 (3.15)

Then

$$||f(x) - m^{6} f(m^{-2}x)|| \le ||f(x) - m^{3} f(m^{-1}x)|| + ||m^{3} f(m^{-1}x) - m^{6} f(m^{-2}x)||$$

$$\le (1 + |m|^{3}) c_{1}'$$
(3.16)

if $m \in \mathbb{R} - \{0, \pm 1\}; |m| < 1$.

Therefore, without induction, we obtain

$$\begin{aligned} \left\| f(x) - m^{3n} f(m^{-n} x) \right\| & \leq \left\| f(x) - m^3 f(m^{-1} x) \right\| + \left\| m^3 f(m^{-1} x) - m^6 f(m^{-2} x) \right\| \\ & + \dots + \left\| m^{3(n-1)} f\left(m^{-(n-1)} x\right) - m^{3m} f(m^{-n} x) \right\| \\ & \leq \left(1 + |m|^3 + \dots + |m|^{3(n-1)} \right) c_1' \end{aligned}$$

or the following general inequality:

$$||f(x) - m^{3n} f(m^{-n}x)|| \le \frac{1}{1 - |m|^3} (1 - |m|^{3n}) c_2,$$
 (3.17)

where

$$|m| < 1, \ m \in \mathbb{R} - \{0, \pm 1\}; \ c_2 = c_1' = \frac{c}{2|m-1|}.$$

Note 1. (i) Let us denote

$$C_n: C_n(x) = m^{-3n} f(m^n x).$$
 (3.18)

In fact, assuming |m| > 1, and j > i > 0, then from inequality (3.12) we get

$$0 \le ||C_{i}(x) - C_{j}(x)|| = ||m^{-3i} f(m^{i}x) - m^{-3j} f(m^{j}x)||$$

$$= |m|^{-3i} ||f(m^{i}x) - m^{-3(j-i)} f(m^{j-i}m^{i}x)||$$

$$\le \frac{1}{|m|^{3} - 1} (|m|^{-3i} - |m|^{-3j}) c_{2} \to 0,$$
(3.19)

as $i \to \infty$ (and $j \to \infty$).

(ii) Let us denote

$$C_n: C_n(x) = m^{3n} f(m^{-n}x).$$
 (3.20)

Similarly, assuming |m| < 1, from the general inequality (3.17), we get

$$0 \le \|C_{i}(x) - C_{j}(x)\| = \|m^{3i} f(m^{-i}x) - m^{3j} f(m^{-j}x)\|$$

$$= |m|^{3i} \|f(m^{-i}x) - m^{3(j-i)} f\left(m^{-(j-i)}m^{-i}x\right)\|$$

$$\le \frac{1}{1 - |m|^{3}} \left(|m|^{3i} - |m|^{3j}\right) c_{2} \to 0,$$

as $i \to \infty$ (and $j \to \infty$). Thus the sequence $\{C_n\}$, is a Cauchy sequence.

Note 2. Claim the "well-defined cubicness" of the mapping

$$C: C(x) = \lim_{n \to \infty} C_n(x). \tag{3.21}$$

(i) Considering (3.18) and replacing in the above *k*-inequality (3.1)

$$x \to m^n x$$
 and $y \to m^n y$, (3.22)

then multiplying by $|m|^{-3n}$, |m| < 1, and also taking limits $n \to \infty$, we obtain

$$0 \leq \left\| k[C(kx+y) + C(x+ky)] + (k-1)^3 \left[C\left(\frac{kx-y}{k-1}\right) + C\left(\frac{x-ky}{1-k}\right) \right] - (k^4-1)[C(x) + C(y)] - 8k(k^2+1)C\left(\frac{x+y}{2}\right) \right\| \leq |m|^{-3n}c \to 0, \ n \to \infty$$

leading to the original k-cubic functional equation, and thus the cubicness of C: |m| > 1, satisfying the k-cubic functional equation (2.1).

(ii) Considering (3.20) and replacing in the above k-inequality (3.1)

$$x \to m^{-n}x$$
 and $y \to m^{-n}y$, (3.24)

then multiplying by $|m|^{3n}$, |m| < 1; $m \ne 0$, and also taking limits $n \to \infty$, we obtain

$$0 \le \left\| k[C(kx+y) + C(x+ky)] + (k-1)^3 \left[C\left(\frac{kx-y}{k-1}\right) + C\left(\frac{x-ky}{1-k}\right) \right] - (k^4-1)[C(x) + C(y)] - 8k(k^2+1)C\left(\frac{x+y}{2}\right) \right\| \le |m|^{3n}c \to 0, \ n \to \infty$$

leading to the original k-cubic functional equation, and thus the well-defined cubicness of C: |m| < 1; $m \ne 0$, satisfying the k-cubic functional equation (2.1).

Therefore the proof for the existence of the k-cubic mapping C, given by (3.21), is complete.

Note 3. Claim the "uniqueness" of the mapping (3.21).

(i) Considering (3.18) and assuming |m| > 1, and two cubic mappings $C : X \to Y$; $C' : X \to Y$ satisfying (2.7) and (3.21), we get by induction on n:

$$C(m^n x) = m^{3n} C(x); C'(m^n x) = m^{3n} C'(x),$$
 (3.26)

and

$$||f(x) - C(x)|| \le \frac{c_2}{|m|^3 - 1}; \ ||f(x) - C'(x)|| \le \frac{c_2}{|m|^3 - 1}.$$
 (3.27)

Also we find:

$$0 \le ||C(x) - C'(x)|| \le ||C(x) - f(x)|| + ||f(x) - C'(x)||. \tag{3.28}$$

Thus, one proves

$$0 \le \|C(x) - C'(x)\| = |m|^{-3n} \|C(m^n x) - C'(m^n x)\|$$

$$\le |m|^{-3n} \{ \|C(m^n x) - f(m^n x)\| + \|f(m^n x) - C'(m^n x)\| \},$$

$$\le |m|^{-3n} \left\{ \frac{2c_2}{|m|^3 - 1} \right\} \to 0, \quad n \to \infty,$$

$$(3.29)$$

leading to

$$C(x) \equiv C'(x),\tag{3.30}$$

establishing the uniqueness of the mapping $C: X \to Y: |m| > 1$.

(ii) Considering (3.20), and assuming |m| < 1; $m \ne 0$, and two cubic mappings $C: X \to Y: C': X \to Y$ satisfying (3.21) and (2.8) we get by induction on n:

$$C(m^{-n}x) = m^{-3n}C(x); \quad C'(m^{-n}x) = m^{-3n}C'(x)$$
(3.31)

and

$$||f(x) - C(x)|| \le \frac{c_2}{1 - |m|^3}; \ ||f(x) - C'(x)|| \le \frac{c_2}{1 - |m|^3}.$$
 (3.32)

Thus from (3.28) and (3.32), one proves

$$0 \le \|C(x) - C'(x)\| = |m|^{3n} \|C(m^{-n}x) - C'(m^{-n}x)\|$$

$$\le |m|^{3n} \{ \|C(m^{-n}x) - f(m^{-n}x)\| + \|f(m^{-n}x) - C'(m^{-n}x)\| \},$$

$$\le |m|^{3n} \left\{ \frac{2c_2}{1 - |m|^3} \right\} \to 0, \quad n \to \infty,$$
(3.33)

leading to

$$C(x) \equiv C'(x),\tag{3.34}$$

establishing the uniqueness of the mapping $C: X \to Y: |m| < 1$; $m \ne 0$.

Therefore the following Theorem 3.1 holds:

Theorem 3.1. Let X be a real normed linear space and let Y be a real complete normed linear space. If approximate Euler-Lagrange-Jensen k-cubic mappings $f: X \to Y$, satisfy the Euler-Lagrange-Jensen k-cubic functional inequality (3.1), then there exists a unique Euler-Lagrange-Jensen k-cubic mapping $C: X \to Y$, satisfying the following inequality

$$||f(x) - C(x)|| \le \frac{c_2}{|m|^3 - 1|}; \quad \forall \ m(=k+1) \in \mathbb{R} - \{0, \pm 1\},.$$
 (3.35)

m different also from 2.

Acknowledgments. The authors gratefully acknowledge the financial support from King Abdulaziz University, Jeddah, Saudi Arabia.

References

- [1] A.S. Al-Fhaid, S.A. Mohiuddine, On the Ulam stability of mixed type QA mappings in IFN-spaces, Adv. Difference Equ. 2013, 2013:203.
- [2] A. Alotaibi, S.A. Mohiuddine, On the stability of a cubic functional equation in random 2-normed spaces, Adv. Difference Equ. 2012, 2012;39.
- [3] T. Aoki, On the stability of the linear transformation in Banach spaces, J. Math. Soc. Jpn. 2 (1950) 64-66.
- [4] I.S. Chang, Higher ring derivation and intuitionistic fuzzy stability, Abstr. Appl. Anal. Volume 2012, Article ID 503671, 16 pages.
- [5] Z. Gajda, On stability of additive mappings, Int. J. Math. Math. Sci. 14 (1991) 431-434.
- [6] P. Găvruta, A generalization of the Hyers-Ulam-Rassias stability of approximately additive mappings, J. Math. Anal. Appl. 184 (1994) 431-436.
- [7] M.E. Gordji, N. Ghobadipour, Generalized Ulam-Hyers stabilities of quartic derivations on Banach algebras, Proyecciones J. Math. 29 (2010) 209-226.
- [8] D.H. Hyers, On the stability of the linear functional equation, Proc. Nat. Acad. Sci. USA 27 (1941) 222-224.
- [9] K.W. Jun, H.M. Kim, The generalized Hyers-Ulam-Rassias stability of a cubic functional equation, J. Math. Anal. Appl. 274 (2002) 867-878.
- [10] S.-M. Jung, Hyers-Ulam-Rassias Stability of Functional Equations in Mathematical Analysis, Hadronic Press, Palm Harbor (2001)
- [11] S.-M. Jung, On the Hyers-Ulam stability of the functional equations that have the quadratic property, J. Math. Anal. Appl. 222 (1998) 126-137.
- [12] M. Mirmostafaee, M.S. Moslehian, Fuzzy versions of Hyers-Ulam-Rassias theorem, Fuzzy Sets Syst. 159 (2008) 720-729.
- [13] S.A. Mohiuddine, Stability of Jensen functional equation in intuitionistic fuzzy normed space, Chaos, Solitons Fract. 42 (2009)
- [14] S.A. Mohiuddine, M.A. Alghamdi, Stability of functional equation obtained through a fixed-point alternative in intuitionistic fuzzy normed spaces, Adv. Difference Equ. 2012, 2012:141.
- [15] S.A. Mohiuddine, A. Alotaibi, Fuzzy stability of a cubic functional equation via fixed point technique, Adv. Difference Equ. 2012, 2012:48.
- [16] S.A. Mohiuddine, A. Alotaibi, M. Obaid, Stability of of various functional equations in non-Archimedean intuitionistic fuzzy normed spaces, Discrete Dynamics Nature Soc. Volume 2012, Article ID 234727, 16 pages (2012).
- [17] S.A. Mohiuddine, M. Cancan, H. Şevli, Intuitionistic fuzzy stability of a Jensen functional equation via fixed point technique, Math. Comput. Modelling 54 (2011) 2403-2409.
- [18] S.A. Mohiuddine, H. Sevli, Stability of Pexiderized quadratic functional equation in intuitionistic fuzzy normed space, J. Comp. Appl. Math. 235 (2011) 2137-2146.
- [19] M. Mursaleen, K.J. Ansari, Stability results in intuitionistic fuzzy normed spaces for a cubic functional equation, Appl. Math. Inf. Sci. 7(5) (2013) 1685-1692.
- [20] M. Mursaleen, S.A. Mohiuddine, On stability of a cubic functional equation in intuitionistic fuzzy normed spaces, Chaos, Solitons Fract. 42 (2009) 2997-3005.
- [21] A. Najati, C. Park, On the stability of an *n*-dimensional functional equation originating from quadratic forms, Taiwan. J. Math. 12 (2008) 1609-1624.

- [22] C. Park, Y. Cho, M. Han, Functional inequalities associated with Jordan-von Neumann-type additive functional equations. J. Inequal. Appl. 2007, Article ID 41820 (2007).
- [23] C. Park, J.R. Lee, D.Y. Shin, Functional equations and inequalities in matrix paranormed spaces, J. Inequal. Appl. 2013, 2013:547
- [24] C. Park, J.M. Rassias, Cubic derivations and quartic derivations on Banach modules, in: "Functional Equations, Difference Inequalities and Ulam Stability Notions" (F. U. N.), Editor: J.M. Rassias, 2010, 119-129, ISBN 978-1-60876-461-7, Nova Science Publishers, Inc.
- [25] M.M. Pourpasha, J.M. Rassias, R. Saadati, S.M. Vaezpour, A fixed point approach to the stability of Pexider quadratic functional equation with involution, J. Inequal. Appl. 2010, Art. ID 839639, 18 pp.
- [26] J.M. Rassias, On a new approximation of approximately linear mappings by linear mappings, Discuss, Math. 7 (1985) 193-196.
- [27] J.M. Rassias, On approximation of approximately linear mappings by linear mappings, Bull. Sci. Math. (2) 108 (1984) 445-446.
- [28] J.M. Rassias, On approximation of approximately linear mappings by linear mappings, J. Funct. Anal. 46 (1982) 126-130.
- [29] T.M. Rassias, On the stability of functional equations and a problem of Ulam, Acta Appl. Math. 62 (2000) 123-130.
- [30] J.M. Rassias, On the stability of the Euler-Lagrange functional equation, Chinese J. Math. 20 (1992) 185-190.
- [31] T.M. Rassias, On the stability of the linear mapping in Banach spaces, Proc. Am. Math. Soc. 72 (1978) 297-300.
- [32] J.M. Rassias, On the stability of the general Euler-Lagrange functional equation, Demonstratio Math. 29 (1996) 755-766.
- [33] J.M. Rassias, Solution of a problem of Ulam, J. Approx. Theory 57 (1989) 268-273.
- [34] J.M. Rassias, Solution of the Ulam stability problem for cubic mappings, Glas. Mat. Ser. III 36(56) (2001) 63-72.
- [35] J.M. Rassias, H.M. Kim, Approximate homomorphisms and derivations between C*-ternary algebras, J. Math. Phys. 49(6) (2008), 063507, 10 pp.
- [36] T.M. Rassias, P. Šemrl, On the behaviour of mappings which do not satisfy Hyers-Ulam stability, Proc. Am. Math. Soc. 114 (1992) 989-993.
- [37] J. Rätz, On the orthogonal additive mappings, Aequationes Math. 28 (1985) 35-49.
- [38] J. Roh, I.-S. Chang, On the intuitionistic fuzzy stability of ring homomorphism and ring derivation, Abstr. Appl. Anal. Volume 2013, Article ID 192845, 8 pages.
- [39] S.M. Ulam, A Collection of Mathematical Problems, Interscience Tracts in Pure and Applied Mathematics, No.8, Interscience. Publ., New York, 1960;"Problems in Modern Mathematics", Ch. VI, Science Ed., Wiley, 1940.
- [40] Z. Wang, T.M. Rassias, Intuitionistic fuzzy stability of functional equations associated with inner product spaces, Abstr. Appl. Anal. Volume 2011, Article ID 456182, 19 pages.
- [41] T.Z. Xu, Approximate multi-Jensen, multi-Euler-Lagrange additive and quadratic mappings in *n*-Banach spaces, Abstr. Appl. Anal. Volume 2013 (2013), Article ID 648709, 12 pages.
- [42] T.Z. Xu, J.M. Rassias, W.X. Xu, A generalized mixed Quadratic-Quartic functional equation, Bull. Malays. Math. Sci. Soc. 35(3) (2012) 633-649.