

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

Fixed Point Theorems of Fuzzy Function in Complete Metric Spaces

Dr. R. Krishnakumar¹, K. Dinesh²

Professor and Head, PG and Research Department of Mathematics, Urumu Dhanalakshmi College, Kattur,
Tiruchirappalli, Tamilnadu, India.¹

Ph.D. Student, PG and Research Department of Mathematics, Urumu Dhanalakshmi College, Kattur,
Tiruchirappalli, Tamilnadu, India.²

ABSTRACT: In this paper we have proved some fixed point theorems of fuzzy function in complete metric spaces. The presented results generalize the results proved in various spaces and extend of Bose and Mukherjee's theorems of common fixed points of a pair of multivalued mappings and a sequence of single valued mappings.

In this paper we establish some fixed point theorems of fuzzy mapping in complete metric spaces.

KEYWORDS: Fuzzy mappings, fixed point, membership function, metric linear space

I. INTRODUCTION

Heilpern [8] introduced the concept of fuzzy mappings and proved fixed point theorem for fuzzy contraction mappings. Since then, many authors have generalized Bose and Saha's results in different directions. Also Bose and Mukherjee (see [2], [3]) considered common fixed points of a pair of multivalued mappings and a sequence of single valued mappings. We present some theorems which are generalized to ordered metric space setting and generalizations of the main theorem of several authors

II. PRELIMINARIES

Definition 2.1.

Let (X, d) be a metric linear space and $F(X)$, the collection of all fuzzy sets in X . Let $A \in F(X)$ and $\alpha \in [0, 1]$. The α -level set of A , denoted by A_α , and $A_\alpha = \{x : A(x) \geq \alpha\}$ if $\alpha \in (0, 1]$, $A_0 = \overline{\{x : A(x) > 0\}}$ where \bar{A} stands for the (non fuzzy) closure of A .

Definition 2.2.

A fuzzy subset A of X is an approximate quantity iff its $\sup_{x \in X} A(x) = 1$. From the collection $F(X)$, a sub collection of approximate quantities is denoted as $W(X)$.

The distance between two approximate quantities is defined by the following scheme.

Let $A, B \in W(X)$, and $\alpha \in [0, 1]$;

$D_\alpha(A, B) = \inf_{x \in A_\alpha, y \in B_\alpha} d(x, y)$; and D_α is a non-decreasing function of α .

$H_\alpha(A, B) = \text{dist}(A_\alpha, B_\alpha)$;

$H(A, B) = \sup_\alpha D_\alpha(A, B)$; Where in the dist is in the sense of Hausdorff distance.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

The function D_α is called a α –distance (induced by d),
 H_α is called a α -distance (induced by $dist$), and H a distance between A and B.

Let $A, B \in W(X)$. An approximate quantity A is more accurate than B, denoted by $A \subset B$ iff $A(x) \leq B(x)$, for each $x \in X$. It is clear that \subset is a partial order relation determined on the family $W(X)$.

Let Y be an arbitrary set and X any metric linear space. F is called fuzzy mapping iff F is a mapping from the set Y into $W(X)$, that is $F(y) \in W(X)$ for each $y \in Y$ and the function value $F(y, x)$ stands for the grade of membership of x in $F(y)$.

Let $A \in F(Y)$, $B \in F(X)$. Then the fuzzy set $F(A)$ in $F(X)$ is defined by

$F(A)(x) = \sup_{y \in Y} (F(y, x) \wedge A(y))$, $x \in X$ and the fuzzy set $F^{-1}(B)$ in $F(Y)$ is defined by

$F^{-1}(B)(y) = \sup_{x \in X} (F(y, x) \wedge B(x))$, $y \in Y$

Lemma 2.1. [8]. Let $x \in X$, $A \in W(x)$ and $\{x\}$ a fuzzy set with membership function equal to a characteristic function of $\{x\}$. If $\{x\} \subset A$, then $D_\alpha(x, A) = 0$ for each $\alpha \in [0, 1]$.

Lemma 2.2. [8]: $D_\alpha(x, A) \leq d(x, y) + D_\alpha(y, A)$ for each $x, y \in X$.

Lemma 2.3. [8]: If $\{x_0\} \subset A$, then $D_\alpha(x_0, B) \leq H_\alpha(A, B)$ for each $B \in W(x)$.

III. MAIN RESULTS

Theorem 3.1. Let X be a complete metric linear space and T be fuzzy mapping from X to $W(x)$ satisfying

$H(T(x), T(y)) + k[D_\alpha(x, T(x)) + D_\alpha(y, T(y))] \leq aD_\alpha(x, T(y)) + bD_\alpha(y, T(x)) + 2cd(x, y)$. for all $x, y \in C$; where $a, b, c, k \geq 0$ and $2b + 2c < 1 + 2k$, $a + b + c < 1$ and $1 + k > b$. Then there exists a point $z \in X$ such that $\{z\} \subset T(z)$.

Proof.

Take $x_0 \in X$. Let $\{x_1\} \subset T(x_0)$, choose x_2 such that $\{x_2\} \subset T(x_1)$, and

$d(x_1, x_2) \leq H_1(T(x_0), T(x_1))$.

Continuing this process we construct a sequence $\{x_n\}$ such that $\{x_{n+1}\} \subset T(x_n)$ and

$d(x_{n+1}, x_{n+2}) \leq H_1(T(x_n), T(x_{n+1}))$ $n = 0, 1, 2, \dots$

$d(x_n, x_{n+1}) \leq H_1(T(x_n), T(x_{n-1}))$

$\leq H(T(x_n), T(x_{n-1}))$

$\leq aD_\alpha(x_n, T(x_{n-1})) + bD_\alpha(x_{n-1}, T(x_n)) + 2cd(x_n, x_{n-1}) - k[D_\alpha(x_n, T(x_n)) + D_\alpha(x_{n-1}, T(x_{n-1}))]$

$\leq ad(x_n, x_n) + bd(x_{n-1}, x_{n+1}) + 2cd(x_n, x_{n-1}) - k[d(x_n, x_{n+1}) + d(x_{n-1}, x_n)]$

$\leq bd(x_{n-1}, x_n) + bd(x_n, x_{n+1}) + cd(x_n, x_{n-1}) - k[d(x_n, x_{n+1}) + d(x_{n-1}, x_n)]$

$\leq Vd(x_{n-1}, x_n)$ for each $n = 0, 1, 2, \dots$

Where $V = \left(\frac{b+2c-k}{1-b+k}\right) < 1$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

Hence $\{x_n\}$ is a Cauchy sequence in X. It has a limit in X. Call it z. In the view of Lemmas (2.2) - (2.3)
 $D_0(z, T(z)) \leq d(z, x_{n+2}) + H_0(T(z), T(x_{n+1}))$

$$\begin{aligned} &\leq d(z, x_{n+2}) + a D_0(z, T(x_{n+1})) + b D_0(x_{n+1}, T(z)) + 2cd(z, x_{n+1}) - k[D_0(z, T(z)) + D_0(x_{n+1}, T(x_{n+1}))] \\ &\leq d(z, x_{n+2}) + ad(z, x_{n+2}) + bd(x_{n+1}, z) + b D_0(z, T(z)) + 2cd(z, x_{n+1}) - k[D_0d(z, T(z)) + d(x_{n+1}, x_{n+2})] \end{aligned}$$

Making $n \rightarrow \infty$ we get $D_0(z, T(z)) \leq JD_0(z, T(z))$, Where $J = b - k$ and $J < 1$, which gives $D_0(z, T(z)) = 0$.

Hence $z \subset T(z)$.

Theorem 3.2. Let X be a complete metric linear space and T be fuzzy mapping from X to W(x) satisfying

$$H(T(x), T(y)) \leq a[D_\alpha(x, T(y)) + D_\alpha(y, T(x))] + 2b d(x, y) \text{ for all } x, y \in X; \text{ where } a, b \geq 0 \text{ and } 2a + 2b < 1 \text{ and } a < 1.$$

Then there exists a point $z \in X$ such that $\{z\} \subset T(z)$.

Proof.

Take $x_0 \in X$. Let $\{x_1\} \subset T(x_0)$, choose x_2 such that $\{x_2\} \subset T(x_1)$, and

$$d(x_1, x_2) \leq H_1(T(x_0), T(x_1))$$

Continuing this process we can construct a sequence $\{x_n\}$ such that

$$\{x_{n+1}\} \subset T(x_n), \{x_{n+2}\} \subset T(x_{n+1}), \text{ and}$$

$$d((x_{n+1}, x_{n+2}) \leq H_1(T(x_n), T(x_{n+1})) \text{ } n = 0, 1, 2, \dots$$

$$\begin{aligned} d(x_n, x_{n+1}) &\leq H_1(T(x_n), T(x_{n-1})) \\ &\leq H(T(x_n), T(x_{n-1})) \\ &\leq a[D_\alpha(x_n, T(x_{n-1})) + D_\alpha(x_{n-1}, T(x_n))] + 2b d(x_n, x_{n-1}) \\ &\leq a[d(x_n, x_n) + d(x_{n-1}, x_{n+1})] + 2bd(x_n, x_{n-1}) \\ &\leq ad(x_{n-1}, x_n) + ad(x_n, x_{n+1}) + 2bd(x_n, x_{n-1}) \end{aligned}$$

$\leq Cd(x_{n-1}, x_n)$ for each $n = 0, 1, 2, \dots$

$$\text{Where } C = \left(\frac{a+2b}{1-a}\right) < 1.$$

Hence $\{x_n\}$ is a Cauchy sequence in X.

It has a limit in X. Call it z. In the view of Lemmas (2.2) - (2.3) we get

$$\begin{aligned} D_0(z, T(z)) &\leq d(z, x_{n+2}) + H_0(T(z), T(x_{n+1})) \\ &\leq d(z, x_{n+2}) + a[D_0(z, T(x_{n+1})) + D_0(x_{n+1}, T(z))] + 2b d(z, x_{n+1}) \\ &\leq d(z, x_{n+2}) + a[d(z, x_{n+2}) + d(x_{n+1}, z) + D_0(z, T(z))] + 2bd(Z, x_{n+1}) \end{aligned}$$

Making $n \rightarrow \infty$ we get $D_0(z, T(z)) \leq aD_0(z, T(z))$. Which gives $D_0(z, T(z)) = 0$.

Hence $z \subset T(z)$

Theorem 3.3. Let X be a complete metric linear space and T be fuzzy mapping from X to W(x) satisfying

$$H(T(x), T(y)) + k[D_\alpha(x, T(x)) + D_\alpha(y, T(y))] \leq aD_\alpha(x, T(y)) + bD_\alpha(y, T(x)) + c d(x, y) + d D_\alpha(x, T(x)) + e D_\alpha(y, T(y))$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

for all $x, y \in C$; where $a, b, c, d, e, k \geq 0$ and $2b + c + e + d - 2k < 1, a + b + c + d + e < 1$ and $1 + k > b + d$. Then there exists a point $z \in X$ such that $\{z\} \subset T(z)$.

Proof.

Take $x_0 \in X$. Let $\{x_1\} \subset T(x_0)$, choose x_2 such that $\{x_2\} \subset T(x_1)$, and

$$d(x_1, x_2) \leq H_1(T(x_0), T(x_1)).$$

Continuing this process we construct a sequence $\{x_n\}$ such that $\{x_{n+1}\} \subset T(x_n)$ and

$$d(x_{n+1}, x_{n+2}) \leq H_1(T(x_n), T(x_{n+1})) \quad n = 0, 1, 2, \dots$$

$$d(x_n, x_{n+1}) \leq H_1(T(x_n), T(x_{n-1}))$$

$$\leq H(T(x_n), T(x_{n-1}))$$

$$\leq a D_\alpha(x_n, T(x_{n-1})) + b D_\alpha(x_{n-1}, T(x_n)) + c d(x_n, x_{n-1}) + d D_\alpha(x_n, T(x_n))$$

$$+ e D_\alpha(x_{n-1}, T(x_{n-1})) - k [D_\alpha(x_n, T(x_n)) + D_\alpha(x_{n-1}, T(x_{n-1}))]$$

$$\leq ad(x_n, x_n) + bd(x_{n-1}, x_{n+1}) + cd(x_n, x_{n-1}) + dd(x_n, x_{n+1}) + ed(x_{n-1}, x_n) \\ - k[d(x_n, x_{n+1}) + d(x_{n-1}, x_n)]$$

$$\leq bd(x_{n-1}, x_n) + bd(x_n, x_{n+1}) + cd(x_n, x_{n-1}) + dd(x_n, x_{n+1}) + ed(x_{n-1}, x_n) \\ - k[d(x_n, x_{n+1}) + d(x_{n-1}, x_n)]$$

$$\leq Q d(x_{n-1}, x_n) \text{ for each } n = 0, 1, 2, \dots$$

$$\text{Where } Q = \binom{b+c+e-k}{1-b-d+k} < 1$$

Hence $\{x_n\}$ is a Cauchy sequence in X . It has a limit in X . Call it z . In the view of Lemmas (2.2) - (2.3)

$$\begin{aligned} D_0(z, T(z)) &\leq d(z, x_{n+2}) + H_0(T(z), T(x_{n+1})) \\ &\leq d(z, x_{n+2}) + a D_0(z, T(x_{n+1})) + b D_0(x_{n+1}, T(z)) + c d(z, x_{n+1}) \\ &\quad + d D_0(z, T(z)) + e D_0(x_{n+1}, T(x_{n+1})) - k [D_0(z, T(z)) + D_0(x_{n+1}, T(x_{n+1}))] \\ &\leq d(z, x_{n+2}) + ad(z, x_{n+2}) + bd(x_{n+1}, z) + b D_0(z, T(z)) + cd(z, x_{n+1}) \\ &\quad + d D_0(z, T(z)) + e D_0(x_{n+1}, x_{n+2}) - k [D_0 d(z, T(z)) + d(x_{n+1}, x_{n+2})] \end{aligned}$$

Making $n \rightarrow \infty$ we get

$D_0(z, T(z)) \leq M D_0(z, T(z))$, where $M = b + d - k$ and $M < 1$. Which gives $D_0(z, T(z)) = 0$.

Hence $z \subset T(z)$.

Theorem 3.4. Let X be a complete metric linear space and T be a fuzzy mapping from X to $W(X)$ satisfying

$$H(T(x), T(y)) \leq a [D_\alpha(x, T(y)) + D_\alpha(y, T(x))] + b [D_\alpha(x, T(x)) + D_\alpha(y, T(y))] + c d(x, y) \text{ for all } x, y \in X;$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

where $a, b \geq 0$ and $2a + 2b + c < 1$ and $a < 1 - b$. Then there exists a point $z \in X$ such that $\{z\} \subset T(z)$.

Proof.

Take $x_0 \in X$. Let $\{x_1\} \subset T(x_0)$, choose x_2 such that $\{x_2\} \subset T(x_1)$, and $d(x_1, x_2) \leq H_1(T(x_0), T(x_1))$

Continuing this process we can construct a sequence $\{x_n\}$ such that

$\{x_{n+1}\} \subset T(x_n), \{x_{n+2}\} \subset T(x_{n+1})$, and

$d(x_{n+1}, x_{n+2}) \leq H_1(T(x_n), T(x_{n+1})) \quad n = 0, 1, 2, \dots$

$$\begin{aligned}
d(x_n, x_{n+1}) &\leq H_1(T(x_n), T(x_{n-1})) \\
&\leq H(T(x_n), T(x_{n-1})) \\
&\leq a [D_\alpha(x_n, T(x_{n-1})) + D_\alpha(x_{n-1}, T(x_n))] + b [D_\alpha(x_n, T(x_n)) + D_\alpha(x_{n-1}, T(x_{n-1}))] + c d(x_n, x_{n-1}) \\
&\leq a[d(x_n, x_n) + d(x_{n-1}, x_{n+1})] + b[d(x_n, x_{n+1}) + d(x_{n-1}, x_n)] + cd(x_n, x_{n-1}) \\
&\leq ad(x_{n-1}, x_n) + ad(x_n, x_{n+1}) + bd(x_n, x_{n+1}) + bd(x_{n-1}, x_n) + cd(x_n, x_{n-1})
\end{aligned}$$

$\leq N d(x_{n-1}, x_n)$ for each $n = 0, 1, 2, \dots$

Where $N = \left(\frac{a+b+c}{1-a-b}\right) < 1$. Hence $\{x_n\}$ is a Cauchy sequence in X .

It has a limit in X . Call it z . In the view of Lemmas (2.2) - (2.3) we get

$$\begin{aligned}
D_0(z, T(z)) &\leq d(z, x_{n+2}) + H_0(T(z), T(x_{n+1})) \\
&\leq d(z, x_{n+2}) + a[D_0(z, T(x_{n+1})) + D_0(x_{n+1}, T(z))] + b[D_0(z, T(z)) + D_0(x_{n+1}, T(x_{n+1}))] + cd(z, x_{n+1}) \\
&\leq d(z, x_{n+2}) + a[d(z, x_{n+2}) + d(x_{n+1}, z) + D_0(z, T(z))] + b[D_0(z, T(z)) + d(x_{n+1}, x_{n+2})] + cd(z, x_{n+1})
\end{aligned}$$

Making $n \rightarrow \infty$ we get

$D_0(z, T(z)) \leq S D_0(z, T(z))$ where $S = a + b$ and $S < 1$. Which gives $D_0(z, T(z)) = 0$.

Hence $z \in T(z)$

IV. CONCLUSION

We have proved some fixed point theorems of fuzzy function in complete metric spaces. The presented results generalize the results proved in various spaces and extend some results from the literature.

REFERENCES

- [1]. G.Artico and R.Moresco," On fuzzy metrizability" J.Math.Anal.Appl. vol.107, pp.144-147,(1985).
- [2]. R.K. Bose, D. Sahani, "Fuzzy mappings and fixed point theorems, Fuzzy Sets and systems", vol.21 53- 58.(1987).
- [3]. M.Frigon, A. Granas, Resultats du type de LeraySchauder pour des contractions multi-valued, Topology.Meth.NonlinearAnal. Vol. 4 197 – 208 (1994).
- [4]. M. Frigon, "On continuation methods for contractive and non-expansive mappings, Recent advances in metric fixed point theory, Sevilla1995 , Universidad deSevilla, Sevilla, pp.19-30.1996.
- [5]. Shi Chuan, Common fuzzy hybrid fixed point theorems for a sequence of fuzzy mappings, International J. Math. Math Sciences, 20, No. 3 451- 456(1997).
- [6]. L. Ciric, M. Abbas, B. Damjanovic, R. Saadati, Common fuzzy fixed point theorems in ordered metric spaces, Mathematical and Computer Modeling ,vol.53, 1737-1741,(2011).
- [7]. J.Hajrani, K. Sadarangani, Generalized contractions in partially ordered metric spaces and applications to ordinary differential equations, Nonlinear Analysis,vol.72, 1188-1197(2010).

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 7, July 2017

- [8]. S. Heilpern, Fuzzy mappings and fixed point theorems, J. Math.Anal. Appl., 83 566-569(1981).
- [9]. Dr. R.Krishnakumar, K. Dinesh, Existence of fixed points of fuzzyfunctions in complete metric spaces, Proceedings of the International conference on applied mathematical models ,January 3-5 , 2014 PSG College of Technology, Coimbatore, India
- [10]. Dr.R.Krishnakumar, K. Dinesh, Fixed point of cyclic contraction functions in banachspaces,International Journal Of Innovative Research In Science,Engineering And Technology, Vol. 5, Issue 7, July 2016, Pg-13316 -13319
- [11].M.C. Joshi, R.K. Bose, Some Topics in Nonlinear ,Functional Analysis, John Wiley/ Wiley Eastern Ltd.(1985).