

On Contra $\pi g\beta$ - Continuous functions in Čech Closure Spaces

A. Francina Shalini¹, I.Arockiarani²

Assistant Professor, Department of Mathematics, Nirmala College for Women, Coimbatore, India¹

Associate Professor, Department of Mathematics, Nirmala College for Women, Coimbatore, India²

ABSTRACT: Every topological space is a closure space, if we define the closure operator of the space as a function that takes any subset to its closure. This paper presents an introduction to Čech closure space. The set of all Čech closure operators on a set is closed under the operations of union. We initiate Contra $\pi g\beta$ - continuous maps, Contra $\pi g\beta$ - irresolute maps. Furthermore we extend and study their characterizations. At every places the new notions have been substantiated with suitable examples. We also investigate the relationships among such functions.

KEYWORDS: Contra $\pi g\beta$ - continuous and Contra $\pi g\beta$ - irresolute functions, totally continuous, $\pi g\beta$ - open map.

1. INTRODUCTION AND PRELIMINARIES

N. Levine [6] introduced g -closed sets. The concept of generalized closed sets and generalized continuous maps of topological spaces were extended to closure spaces in [2]. Čech closure spaces were introduced by E. Čech [3] and then studied by many authors [4][5][7][8].

A map $k: P(X) \rightarrow P(X)$ defined on the power set $P(X)$ of a set X is called a closure operator on X and the pair (X, k) is called a closure space if the following axioms are satisfied.

- (i). $k(\phi) = \phi$,
 - (ii). $A \subseteq k(A)$ for every $A \subseteq X$
 - (iii). $k(A \cup B) = k(A) \cup k(B)$ for all $A, B \subseteq X$
- A closure operator k on a set X is called idempotent if $k(A) = k[k(A)]$ for all $A \subseteq X$.

Definitions 1.1. A subset A of a Čech closure space (X, k) is said to be

- (i) Čech closed if $k(A) = A$
- (ii) Čech open if $k(X-A) = X-A$
- (iii) Čech semi-open if $A \subseteq k(\text{int}(A))$
- (iv) Čech pre-open if $A \subseteq \text{int}[k(A)]$
- (v) Čech pre-closed if $k[\text{int}(A)] \subseteq A$

Definition 1.2. A Čech closure space (Y, l) is said to be a subspace of (X, k) if $Y \subseteq X$ and $k(A) = k(A) \cap Y$ for each subset $A \subseteq Y$. If Y is closed in (X, k) then the subspace (Y, l) of (X, k) is said to be closed too.

Definition 1.3. Let (X, k) and (Y, l) be Čech closure spaces. A map $f: (X, k) \rightarrow (Y, l)$ is said to be continuous, if $f(kA) \subseteq l(f(A))$ for every subset $A \subseteq X$.

Definition 1.4. Let (X, k) and (Y, l) be Čech closure spaces. A map $f: (X, k) \rightarrow (Y, l)$ is said to be closed (resp. open) if $f(F)$ is a closed (resp. open) subset of (Y, l) whenever F is a closed (resp. open) subset of (X, k) .

Definition 1.5.[1]

Let (X, u) and (Y, v) be closure spaces. A map $f: (X, u) \rightarrow (Y, v)$ is called $\pi g\beta$ - continuous if the inverse image of every open set in (Y, v) is $\pi g\beta$ - open in (X, u) .

Definition 1.6.[1]

Let (X, u) and (Y, v) be closure spaces and a map $f: (X, u) \rightarrow (Y, v)$ is called $\pi g\beta$ - irresolute, if $f^{-1}(G)$ is $\pi g\beta$ - open (closed) in (X, u) for every $\pi g\beta$ - open set (closed set) G in (Y, v) .

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 3, March 2016

Definition 1.7.[1]

Let (X, u) and (Y, v) be closure spaces and a map $f : (X, u) \rightarrow (Y, v)$ is called $\pi g\beta$ - open map (closed map) if $f(B)$ is $\pi g\beta$ - open (closed) in (Y, v) for every open set (closed set) B in (X, u) .

Definition 1.8.[1]

A closure space (X, u) is said to be a T_f - space if every $\pi g\beta$ - open set in (X, u) is open.

II. CONTRA $\pi g\beta$ - CONTINUOUS AND CONTRA $\pi g\beta$ - IRRESOLUTE FUNCTIONS

Definition 2.1.

Let (X, u) and (Y, v) be closure spaces. A map $f : (X, u) \rightarrow (Y, v)$ is called contra- $\pi g\beta$ - continuous if the inverse image of every open set in (Y, v) is $\pi g\beta$ - closed in (X, u) .

Proposition 2.2.

Let $f : (X, u) \rightarrow (Y, v)$ be a map where (X, u) and (Y, v) are closure spaces. Then f is contra- $\pi g\beta$ - continuous if and only if the inverse image of every closed subset of (Y, v) is $\pi g\beta$ - open in (X, u) .

Proof:

Consider F to be a closed subset in (Y, v) . Then $Y - F$ is open in (Y, v) . Since f is contra $\pi g\beta$ - continuous, $f^{-1}(Y - F)$ is $\pi g\beta$ - closed. But $f^{-1}(Y - F) = X - f^{-1}(F)$. Thus $f^{-1}(F)$ is $\pi g\beta$ - open in (X, u) . Conversely let G be an open subset in (Y, v) . Then $Y - G$ is closed in (Y, v) . Since the inverse image of each closed subset in (Y, v) is $\pi g\beta$ - open in (X, u) , $f^{-1}(Y - G)$ is $\pi g\beta$ - open in (X, u) . But $f^{-1}(Y - G) = X - f^{-1}(G)$. Thus $f^{-1}(G)$ is $\pi g\beta$ - closed. Therefore f is contra $\pi g\beta$ - continuous.

Proposition 2.3.

Let (X, u) , (Y, v) and (Z, w) be closure spaces. If $f : (X, u) \rightarrow (Y, v)$ and $g : (Y, v) \rightarrow (Z, w)$ be maps. If $g \circ f$ is contra $\pi g\beta$ - continuous and g is a closed injection. Then f is contra $\pi g\beta$ - continuous.

Proof:

Let H be a closed subset of (Y, v) . Since g is closed, $g(H)$ is closed in (Z, w) . As $g \circ f$ is contra $\pi g\beta$ - continuous, $(g \circ f)^{-1}(g(H)) = f^{-1}(g^{-1}(g(H)))$ is $\pi g\beta$ - open in (X, u) . But g is injective, hence $f^{-1}(g^{-1}(g(H))) = f^{-1}(H)$, $f^{-1}(H)$ is $\pi g\beta$ - open. Therefore, f is contra $\pi g\beta$ - continuous.

Proposition 2.4.

Let (X, u) and (Z, w) be closure spaces and (Y, v) be a T_f - space. If $f : (X, u) \rightarrow (Y, v)$ and $g : (Y, v) \rightarrow (Z, w)$ are contra $\pi g\beta$ - continuous maps. Then $g \circ f$ is contra $\pi g\beta$ - continuous.

Proof :

Let H be closed in (Z, w) . Since g is contra $\pi g\beta$ - continuous, $g^{-1}(H)$ is $\pi g\beta$ - open in (Y, v) . But (Y, v) is a T_f - space, Hence $g^{-1}(H)$ is open in (Y, v) . As f is contra $\pi g\beta$ - continuous, $f^{-1}(g^{-1}(H)) = (g \circ f)^{-1}(H)$ is $\pi g\beta$ - closed in (X, u) . Therefore, $g \circ f$ is $\pi g\beta$ - continuous.

Proposition 2.5.

Assume (X, u) , (Y, v) and (Z, w) be closure spaces, where $f : (X, u) \rightarrow (Y, v)$ and $g : (Y, v) \rightarrow (Z, w)$ be two maps. If f is contra $\pi g\beta$ - continuous and g is continuous. Then $g \circ f$ is contra $\pi g\beta$ - continuous.

Proof:

Consider $g \circ f : (X, u) \rightarrow (Z, w)$. Let H be closed in Z . Since g is continuous, $g^{-1}(H)$ is closed in Y . As f is contra $\pi g\beta$ - continuous, $f^{-1}(g^{-1}(H))$ is $\pi g\beta$ - open in X . Hence $(g \circ f)^{-1}(H)$ is $\pi g\beta$ - open in X . Therefore, $(g \circ f)$ is contra $\pi g\beta$ - continuous.

Proposition 2.6.

Let (X, u) be a closure space, $\{(Y_\alpha, v_\alpha) : \alpha \in J\}$ be a family of closure spaces

and $f : (X, u) \rightarrow \prod_{\alpha \in J} (Y_\alpha, v_\alpha)$ be a map. If f is contra $\pi g\beta$ - continuous and π_α is a projection map, then $\pi_\alpha \circ f$ is contra $\pi g\beta$ - continuous for each $\alpha \in J$.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 3, March 2016

Proof:

Let $f: (X, u) \rightarrow \prod_{\alpha \in J} (Y_\alpha, v_\alpha)$ be a map. Let A be closed in $\prod_{\alpha \in J} (Y_\alpha, v_\alpha)$. π_α is a projection map. $(\pi_\alpha)^{-1}(A)$ is closed in

$\prod_{\alpha \in J} (Y_\alpha, v_\alpha)$. As f is contra $\pi g \beta$ -continuous, $f^{-1}(\pi_\alpha)^{-1}(A)$ is $\pi g \beta$ -open which implies $(\pi_\alpha \circ f)^{-1}(A)$ is $\pi g \beta$ -open which also implies $(\pi_\alpha \circ f)$ is $\pi g \beta$ -continuous for each $\alpha \in J$.

Definition 2.7.

A function $f: (X, u) \rightarrow (Y, v)$ is said to be contra $\pi g \beta$ irresolute if $f^{-1}(V)$ is $\pi g \beta$ -open in (X, u) for every $\pi g \beta$ -closed set V in (Y, v) .

Definition 2.8.

A function $f: (X, u) \rightarrow (Y, v)$ is said to be totally continuous if $f^{-1}(V)$ is closed in (X, u) for every open set V in (Y, v) .

Theorem 2.9.

1. Every contra continuous function is contra $\pi g \beta$ -continuous.
2. Every contra β -continuous function is contra $\pi g \beta$ -continuous.
3. Every contra g -continuous function is contra $\pi g \beta$ -continuous.
4. Every contra $\pi g \beta$ -irresolute function is contra $\pi g \beta$ -continuous.
5. Every totally continuous function is contra $\pi g \beta$ -continuous.

Proof:

1. Let $f: (X, u) \rightarrow (Y, v)$ be contra-continuous and V be any open set in Y . Then $f^{-1}(V)$ is closed in X which implies that $f^{-1}(V)$ is $\pi g \beta$ -closed.
2. Suppose A is any open set in Y . If f is contra- β -continuous, then $f^{-1}(A)$ is β -closed in X . Hence, $f^{-1}(A)$ is $\pi g \beta$ -closed in X .

Proofs of the following statements are similar.

Remark 2.10.

The converse of the above need not be true may be seen by the following example.

Example 2.11.

Let $X = \{1, 2, 3\}$, $Y = \{a, b, c\}$. Define a closure operator u on X by $u(\emptyset) = \emptyset$, $u(\{1\}) = u(\{3\}) = u(\{1, 2\}) = u(\{1, 3\}) = u(\{2, 3\}) = uX = X$ and $u(\{2\}) = \{2\}$. Define a closure operator v on Y by $v(\emptyset) = \emptyset$, $v(\{a\}) = \{a, c\}$, $v(\{b\}) = \{b\}$, $v(\{c\}) = \{a, c\}$ & $v(\{a, b\}) = v(\{a, c\}) = v(\{b, c\}) = vY = Y$.

Let $f: (X, u) \rightarrow (Y, v)$ be defined by $f(1) = b$, $f(2) = a$ & $f(3) = c$.

Here f is contra $\pi g \beta$ -continuous but not contra continuous. Since for the closed set $\{b\}$ in Y , the inverse image $f^{-1}(\{b\}) = \{1\}$ is not open in X .

Example 2.12.

Let $X = \{1, 2, 3\}$, $Y = \{a, b, c\}$. Define a closure operator u on X by $u(\emptyset) = \emptyset$, $u(\{1\}) = u(\{3\}) = u(\{1, 2\}) = u(\{1, 3\}) = u(\{2, 3\}) = uX = X$ and $u(\{2\}) = \{2\}$. Define a closure operator v on Y by $v(\emptyset) = \emptyset$, $v(\{a\}) = v\{a, c\}$, $v(\{b\}) = \{b\}$, $v(\{c\}) = \{a, c\}$ & $v(\{a, b\}) = v(\{a, c\}) = v(\{b, c\}) = vY = Y$.

Let $f: (X, u) \rightarrow (Y, v)$ be defined by $f(1) = a$, $f(2) = b$ & $f(3) = c$. Here

1. f is contra $\pi g \beta$ -continuous but not contra β -continuous. Since for the closed set $\{b\}$ in Y , the inverse image $f^{-1}(\{b\}) = \{2\}$ is not β -open in X .
2. f is contra $\pi g \beta$ -continuous but not contra g -continuous. Since for the open set $\{a, c\}$ in Y , the inverse image $f^{-1}(\{a, c\}) = \{1, 3\}$ is not g -closed in X .

From the above propositions we have the following diagram.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 3, March 2016

Proposition 2.13.

Let $f: (X,u) \rightarrow (Y,v)$ be a surjection function. Suppose $\pi g\beta(X)$ is closed under arbitrary union. Then the following statements are equivalent.

1. f is contra $\pi g\beta$ - continuous.
2. For every Čech closed subset F of Y , $f^{-1}(F)$ is $\pi g\beta$ open in X
3. For each $x \in X$ and each Čech closed set F in Y containing $f(x)$, there exists $\pi g\beta$ -open set U in X containing x such that $f(U) \subseteq F$

Proof:

(1) \Rightarrow (2)

Let F be Čech closed in Y . Then $Y-F$ is Čech open in Y .

By (1), $f^{-1}(Y-F) = X - f^{-1}(F)$ is $\pi g\beta$ - closed in X which implies $f^{-1}(F)$ is $\pi g\beta$ -open.

(2) \Rightarrow (1)

Suppose V is Čech open in Y . Then $Y-V$ is Čech closed in Y

By (2), $f^{-1}(Y-V) = X - f^{-1}(V)$ is $\pi g\beta$ - open in X which implies $f^{-1}(V)$ is $\pi g\beta$ -closed in X

Thus f is contra $\pi g\beta$ - continuous.

(2) \Rightarrow (3)

Let F be Čech closed set in Y containing $f(x)$. By (2), $f^{-1}(F)$ is $\pi g\beta$ -open for $x \in f^{-1}(F)$

Take $U = f^{-1}(F)$ then $f(U) \subseteq F$

(3) \Rightarrow (2)

Let F be any Čech closed set in Y and $x \in f^{-1}(F)$

By (3), there exists $\pi g\beta$ -open set $U_x \subseteq f^{-1}(F)$, Hence $f^{-1}(F) = \bigcup_{x \in X} U_x$. Thus $f^{-1}(F)$ is

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 3, March 2016

$\pi g\beta$ -open.

Proposition 2.14.

If $f: (X,u) \rightarrow (Y,v)$ be a map, then the following are equivalent

1. f is contra- $\pi g\beta$ - irresolute
2. For each $x \in X$ and any $\pi g\beta$ -open set V of (Y,u) containing $f(x)$ there exists a $\pi g\beta$ -closed set U such that $x \in U$ and $f(U) \subseteq V$
3. The inverse image of every $\pi g\beta$ -closed set in (Y,v) is $\pi g\beta$ -open in (X,u) .

The proof is obvious.

III.CONCLUSION

The results in this paper help us to know the relationship between contra- $\pi g\beta$ - continuity and contra- $\pi g\beta$ - irresolute functions. The theorems and examples given along with the diagrammatic representation helps to have a clear idea about the concept introduced and for further investigations.

REFERENCES

- [1] I.Arockiarani and A.FrancinaShalini, "New functions in Cech $\pi g\beta$ - Closure Spaces", International Journal of Recent scientific Research, Accepted.
- [2] C.Boonpok, "Generalized closed sets in cech closed space", Acta math Univ, Apulensis, no-22, pp133-140,2010.
- [3] E.Čech, "Topological Spaces", Topological papers of Eduard Čech, Academia Prague, pp 436-472,1968.
- [4] J.Chvalina, "On homeomorphic topologies and equivalent systems", Arch Math.2, Scripta Fac.Sci.Nat. UJEP Brunensis, vol12, pp 107- 116,1976.
- [5] J.Chvalina, "Stackbases in power sets of neighbourhood spaces Preserving the continuity of mappings", Arch Math.2, Scripta Fac.Sci.Nat. UJEP Brunensis, vol 17, pp 81-86,1981.
- [6] N.Levine, "Generalized closed sets in topology", Rend, Circ. Mat.Palermo, vol 19, pp 89-96,1970.
- [7] L.Skula, Systeme von stetigenabbildungen.Caech.Math. J. 17. 92, pp45-52,1967.
- [8] J.Slapal, "Closure operations for digital topology", Theoret. Comput.Sci, vol305, pp 457 – 471,2003.