

On Topological Contra θ_{gs} -Quotient Functions

Md. Hanif PAGE

Department of Mathematics, B.V.B. College of Eng. & Technology, Hubli, Karnataka, India
hanif01@yahoo.com

Abstract— The aim of this paper is to introduce contra θ_{gs} -Quotient function using θ_{gs} -closed sets and study their basic properties. We study the relation between weak and strong form of contra θ_{gs} -Quotient functions. We also derive relation between strongly θ_{gs} -Continuous function and Contra θ_{gs} -Quotient function.

Keywords: θ_{gs} -open set, θ_{gs} -closed set, θ_{gs} -Quotient function,

AMS Mathematics Subject Classification (2010): 54C10.

I. INTRODUCTION

In 1970, Levine [4] offered a new and useful notion called Generalized closed set in General Topology. This notion has been studied extensively in recent years by many topologists. The investigation of generalized closed sets had led to several new and interesting concepts. After the introduction of generalized closed sets there are many research papers which deal with different types of generalized closed sets. Navalagi and Md.Hanif Page [5] have introduced the notion of θ -generalized semi closed (briefly, θ_{gs} -closed) sets and studied their properties. The aim of this paper is to introduce contra θ_{gs} -quotient functions using θ_{gs} -closed sets and using these new types of functions, several characterizations and its properties have been obtained

II. PRELIMINARIES

Throughout this paper (X, τ) and (Y, σ) (or simply X and Y) denote topological spaces on which no separation axioms are assumed unless explicitly stated. If A is any subset of space X , then $\text{Cl}(A)$ and $\text{Int}(A)$ denote the closure of A and the interior of A in X respectively.

The following definitions are useful in the sequel:

Definition 2.1: A subset A of space X is called

- (i) a semi-open set [3] if $A \subseteq \text{Cl}(\text{Int}(A))$
- (ii) a semi-closed set [1] if $\text{Int}(\text{Cl}(A)) \subseteq A$

Definition 2.2 [2]: A point $x \in X$ is called a semi- θ -cluster point of A if $A \cap \text{sCl}(U) \neq \emptyset$ for each semi-open set U containing x .

The set of all semi- θ -cluster point of A is called semi- θ -closure of A and is denoted by $\text{sCl}_{\theta}(A)$. A subset A is called semi- θ -closed if $\text{sCl}_{\theta}(A) = A$. The complement of semi- θ -closed set is semi- θ -open set.

Definition 2.3 [5]: A subset A of a topological space X is called θ -generalized-semi closed (briefly, θ_{gs} -closed) if $\text{sCl}_{\theta}(A) \subseteq U$, whenever $A \subseteq U$ and U is open in X . The complement of θ_{gs} -closed set is θ -generalized-semi open (briefly, θ_{gs} -open). We denote the family of θ_{gs} -closed sets of X by $\theta_{\text{GS}}(X, \tau)$ and θ_{gs} -open sets by $\theta_{\text{GSO}}(X, \tau)$.

Definition 2.4 [8]: A topological space X is called $T_{\theta_{\text{gs}}}$ -space if every θ_{gs} -closed set in it is closed set.

Definition 2.5: A function $f: X \rightarrow Y$ is called

- (i) θ -generalized semi-continuous (in briefly, θ_{gs} -continuous) [6], if $f^{-1}(F)$ is θ_{gs} -closed in X for every closed set F of Y .
- (ii) θ -generalized semi-irresolute (in briefly, θ_{gs} -irresolute) [6], if $f^{-1}(F)$ is θ_{gs} -closed in X for every θ_{gs} -closed set F of Y .
- (iii) Strongly θ -generalized semi-continuous (briefly, strongly θ_{gs} -continuous) [10] if $f^{-1}(F)$ is closed set of X for each θ_{gs} -closed set F of Y .
- (iv) Contra θ_{gs} -continuous [11] if $f^{-1}(F)$ is θ_{gs} -closed set in X for each open set F of Y .

Definition 2.6 [7]: A function $f: X \rightarrow Y$ is θ_{gs} -open (resp., θ_{gs} -closed) in Y for every open set (resp., closed) V in X .

Definition 2.7 [12]: A function $f: X \rightarrow Y$ is said to be

- (i) θ_{gs} -quotient if f is θ_{gs} -continuous and $f^{-1}(V)$ is open in X implies V is θ_{gs} -open in Y
- (ii) Strongly θ_{gs} -quotient if f is θ_{gs} -continuous and $f^{-1}(V)$ is open in X implies V is θ_{gs} -open in Y .
- (iii) Strongly θ_{gs} -open if $f(U)$ is θ_{gs} -open in Y for each θ_{gs} -open set U in X .

III. CONTRA θ_{GS} -QUOTIENT FUNCTIONS

Definition 3.1 : A surjective function $f: X \rightarrow Y$ is said to be contra- θ -generalized semi-quotient (briefly, Contra θ_{gs} -quotient) if f is contra θ_{gs} -continuous and $f^{-1}(V)$ is closed in X implies V is θ_{gs} -open in Y .

Definition 3.2: A surjective function $f: X \rightarrow Y$ is said to be contra-strongly θ_{gs} -quotient provided a set V of Y is open in Y if and only if $f^{-1}(V)$ is θ_{gs} -closed in X

Definition 3.3: A surjective function $f: X \rightarrow Y$ is said to be contra-strongly θ_{gs} -closed if the image of every θ_{gs} -closed in X is θ_{gs} -open in Y .

Theorem 3.4: Every contra-strongly θ gs-quotient function is contra- θ gs-quotient function but converse is not true.

Proof: Let $f: X \rightarrow Y$ be contra-strongly θ gs-quotient function. Then $f^{-1}(V)$ is θ gs-closed in X . This implies that if f is contra θ gs-continuous and surjective. Let $f^{-1}(V)$ closed in X . Then $f^{-1}(V)$ is θ gs-closed in X . By hypothesis, V is open in Y . Then V is θ gs-open in Y . Therefore f is θ gs-quotient function.

Example 3.5: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{a\}, \{b\}, \{a, c\}\}$ and $\sigma=\{Y, \emptyset, \{a\}, \{b\}, \{a, b\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{b\}, \{a, c\}, \{b, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{a\}, \{b, c\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=b, f(b)=a, f(c)=c$. Then f is contra θ gs-quotient function but not contra strongly θ gs-quotient function, because for an open set $\{a\}$ in Y , $f^{-1}(\{a\})=\{b\}$ is not θ gs-closed in X .

Remark 3.6: θ gs-quotient functions and contra θ gs-quotient functions are independent of each other as shown below.

Example 3.7: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{a, c\}\}$ and $\sigma=\{Y, \emptyset, \{a\}, \{b\}, \{a, b\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{b, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{a\}, \{b, c\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=b, f(b)=c, f(c)=a$. Then f is contra θ gs-quotient function but not θ gs-quotient function, since f is not θ gs-continuous function.

Example 3.8: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{a\}, \{b\}, \{a, b\}\}$ and $\sigma=\{Y, \emptyset, \{a\}, \{b\}, \{a, c\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{a\}, \{b, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{b\}, \{c, b\}\}$. Define $f: X \rightarrow Y$ by $f(a)=a, f(b)=b, f(c)=c$. Then f is θ gs-quotient function but not contra θ gs-quotient function, because for an θ gs-open set $\{b\}$ in Y , $f^{-1}(\{b\})=\{b\}$ is not closed set in X .

Remark 3.9: The concepts of contra θ gs-closed functions and contra θ gs-quotient functions are independent of each other as shown below.

Example 3.10: In Example 3.7, f is contra θ gs-quotient but not contra strongly θ gs-closed, as $f(\{a, c\})=\{a, b\}$ which is not θ gs-open set in Y .

Theorem 3.12: Every contra-strongly θ gs-quotient function is contra-strongly θ gs-closed but converse is not true.

Proof: Let $f: X \rightarrow Y$ be contra-strongly θ gs-quotient function. Let V be a θ gs-closed set in X . That is $f^{-1}(f(V))$ is θ gs-closed in X . By hypothesis, $f(V)$ is open in Y . Hence f is contra-strongly θ gs-closed function.

Example 3.13: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{a, c\}\}$ and $\sigma=\{Y, \emptyset, \{b\}, \{c\}, \{b, c\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSC}(X)=\{X, \emptyset, \{a\}, \{c\}, \{a, b\}, \{a, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{b\}, \{c\}, \{b, c\}, \{a, b\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=c, f(b)=a, f(c)=b$. Then f is contra-strongly θ gs-closed function but not contra

strongly θ gs-quotient function, because $f^{-1}(\{c\})=\{a\}$ is θ gs-closed in X but not an open set in Y .

Remark 3.14: The following example shows that contra-strongly θ gs-quotient functions and strongly θ gs-closed functions are independent of each other.

Example 3.15: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{a, c\}\}$ and $\sigma=\{Y, \emptyset, \{b\}, \{c\}, \{b, c\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{b, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{b\}, \{c\}, \{b, c\}, \{a, b\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=a, f(b)=b, f(c)=c$. Then f is strongly θ gs-closed function but not contra strongly θ gs-quotient function, because for an open set $\{b\}$ in Y , $f^{-1}(\{b\})=\{b\}$ is not θ gs-closed set in X .

Example 3.16: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{a, c\}\}$ and $\sigma=\{Y, \emptyset, \{a\}, \{b\}, \{a, b\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{b, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{a\}, \{b, c\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=a, f(b)=c, f(c)=b$. Then f is contra-strongly θ gs-quotient function but not contra strongly θ gs-closed function, because for θ gs-closed set $\{a, c\}$ in X , $f^{-1}(\{a, c\})=\{a, b\}$ is not θ gs-closed in X .

Remark 3.17: Contra-strongly θ gs-quotient functions and strongly θ gs-quotient functions are independent of each other as shown below.

Example 3.18: In Example 3.16, the function f is contra strongly θ gs-quotient function but not strongly θ gs-quotient function because f is not θ gs-continuous function.

Example 3.19: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{b\}, \{c\}, \{b, c\}\}$ and $\sigma=\{Y, \emptyset, \{a, b\}, \{a, c\}, \{b\}, \{c\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{b, c\}, \{a, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{b\}, \{c\}, \{a, b\}, \{a, c\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=a, f(b)=b, f(c)=c$. Then f is strongly θ gs-quotient function but not contra strongly θ gs-quotient function, because $f^{-1}(\{a\})=\{a\}$ is θ gs-closed in X but not an open set in Y .

Definition 3.20: A function $f: X \rightarrow Y$ is said to be contra- θ gs-irresolute if the inverse image of every θ gs-open set in Y is θ gs-closed in X .

Definition 3.21: A function $f: X \rightarrow Y$ is said to be contra-completely- θ gs-quotient if f is surjective, contra- θ gs-irresolute and $f^{-1}(V)$ is θ gs-closed in X implies V is open in Y .

Theorem 3.22: Every contra-completely- θ gs-quotient function is contra- θ gs-irresolute.

Proof: Follows from the definitions.

Theorem 3.23: A contra- θ gs-irresolute function need not be a contra-completely- θ gs-quotient function as shown in the following example.

Example 3.24: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{b\}, \{c\}, \{b, c\}\}$ and $\sigma=\{Y, \emptyset, \{a, b\}, \{a, c\}, \{b\}, \{c\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{b\}, \{c\}, \{a, b\}, \{b, c\}, \{a, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{b\}, \{b, c\}, \{a, b\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=a, f(b)=b, f(c)=c$. Then f is contra- θgs -irresolute function but not contra-completely- θgs -quotient function, because $f^{-1}(\{a\})=\{a\}$ is θgs -closed in X but $\{a\}$ is not an open set in Y .

Theorem 3.25: Every contra-completely- θgs -quotient function is contra- θgs -quotient.

Proof: Let $f: X \rightarrow Y$ be contra-completely- θgs -quotient function. Let V be an open set in Y . Then V is θgs -open in Y as f is contra- θgs -irresolute, $f^{-1}(f(V))$ is θgs -closed in X . This implies that f is contra- θgs -irresolute. Clearly f is surjective. Let $f^{-1}(V)$ be a closed in X where $V \subseteq Y$. Then $f^{-1}(V)$ is a θgs -closed in X . By hypothesis, V is open in Y and hence θgs -open. Hence f is contra- θgs -quotient function.

Remark 3.26: The converse of above theorem need not be true as shown in the following example.

Example 3.27: Let $X=Y=\{a, b, c\}$, $\tau=\{X, \emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}\}$ and $\sigma=\{Y, \emptyset, \{a\}, \{b\}, \{a, b\}\}$ be topologies on X and Y respectively. We have $\theta\text{GSO}(X)=\{X, \emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\}\}$ and $\theta\text{GSO}(Y)=\{Y, \emptyset, \{a\}, \{b\}, \{c\}\}$. Define a function $f: X \rightarrow Y$ by $f(a)=b, f(b)=a, f(c)=c$. Then f is contra- θgs -quotient function but not contra-completely- θgs -quotient function, because $f^{-1}(\{b, c\})=\{a, c\}$ is θgs -closed in X but $\{a, c\}$ is not an open set in Y .

III. APPLICATIONS

Theorem 4.1: Let $f: X \rightarrow Y$ is a closed, surjective and θgs -irresolute and $g: Y \rightarrow Z$ be a contra- θgs -quotient function, then $gof: X \rightarrow Z$ is contra- θgs -quotient function.

Proof: Let V be a closed set in Z . Since g is contra- θgs continuous, $g^{-1}(V)$ is a θgs -open in Y . Since f is θgs irresolute $f^{-1}(g^{-1}(V))=(gof)^{-1}(V)$ is θgs -open in X . Therefore (gof) is contra- θgs -continuous. Assume that $(gof)^{-1}(V)=f^{-1}(g^{-1}(V))$ is closed in X for some subset V in Z . Since f is closed, implies $f((gof)^{-1}(V))$ is closed in Y . Since f is surjective, $g^{-1}(V)$ is closed in Y . Since g is contra- θgs -quotient function, implies V is a θgs -open set in Z . This shows that, (gof) is contra- θgs -quotient function.

Theorem 4.2: Let $f: X \rightarrow Y$ is surjective, strongly θgs -closed and θgs -irresolute and $g: Y \rightarrow Z$ is contra-completely- θgs -quotient function, then $gof: X \rightarrow Z$ is contra-completely- θgs -quotient function.

Proof: Let V be an open set in Z . Since g is contra-completely- θgs -quotient function then, $g^{-1}(V)$ is a θgs -closed set in Y . Since f is θgs -irresolute $f^{-1}(g^{-1}(V))=(gof)^{-1}(V)$ is θgs -closed set in X . Hence (gof) is contra- θgs irresolute. Let $(gof)^{-1}(V)$ is θgs -closed set in X . Since f is strongly θgs -closed function, $f(f^{-1}(g^{-1}(V)))$ is θgs -closed set in Y . That is $g^{-1}(V)$ is θgs -closed set in Y . Since g is contra-completely- θgs -quotient function, implies V is an open set in

Z . Thus (gof) is contra-completely- θgs -quotient function.

Theorem 4.3 : If $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ be any two functions such that $g \circ f: X \rightarrow Z$

- (i) If (gof) is strongly θgs -closed and g is contra- θgs -irresolute injective then f is contra-strongly θgs -closed.
- (ii) If (gof) is contra- θgs -irresolute and g is contra-strongly θgs -closed injective then f is

Proof: (i) Let V be a θgs -closed set in X . Then $(gof)(V)$ is a θgs -closed in Z . Since g is contra- θgs -irresolute, $g^{-1}((g \circ f)(V))$ is θgs -open in Y . That is $f(V)$ is θgs -open in Y . Hence f is contra-strongly θgs -closed.

(ii) Let V be a θgs -closed in Y . Since g is contra-strongly θgs -closed, $g(V)$ is θgs -open in Z . Since $(g \circ f)$ is contra- θgs -irresolute, $(g \circ f)^{-1}(g(V))$ is θgs -closed in X . That is $g^{-1}(V)$ is θgs -closed set in X . Hence f is θgs -irresolute.

REFERENCES

- [1] S. G. Crossley and S. K. Hildebrand, Semi-Topological properties, Fund. Math. 74, (1972), 233-254.
- [2] G. Di. Maio, T. Noiri, On s-closed spaces, Indian J. Pure and Appl. Math., 18,(1987),226-233.
- [3] N. Levine, Semi-open sets and semi-continuity in topological spaces, Amer. Math. Monthly, 70,(1963),36-41.
- [4] N. Levine, Generalized closed sets in topology, Rend. Circlo. Mat. Palermo., 19(2), (1970), 89-93.
- [5] Govindappa Navalagi and Md. Hanif Page, On θgs -Neighbourhoods, Indian Journal of Mathematics and Mathematical Sciences, Vol.4, No.1(June-2008), 21-31.
- [6] Govindappa Navalagi and Md. Hanif Page, On θgs -continuity and θgs irresoluteness, International Journal of Mathematics and Computer Sciences and Technology, Vol.1, No.1(Jan-June-2008), 95-101..
- [7] Govindappa Navalagi and Md. Hanif Page, On θgs -open and θgs -closed functions, Proyecciones Journal of Mathematics, Vol.28, (April-2009), 111-123.
- [8] Govindappa Navalagi and Md. Hanif Page, On Some separation axioms via θgs -open sets, Bulletin of Allahabad Mathematical Society, Vol.25, Part 1(2010), 13-22.
- [9] Md. Hanif Page, On Some more properties of θgs -Neighbourhoods, American Journal of Applied Mathematics and Mathematical Analysis, Vol.1, No.2 (2012).
- [10] Md. Hanif Page, On strongly θg -continuous functions, International Journal of Advances in Management and Engineering Sciences, Vol.II, Issue 3, Dec-2012, 55-58..
- [11] Md. Hanif Page, On Contra- θgs -Continuous Functions, International Journal of Mathematics Trends and Technology, Vol.5, Jan-2014, 16-21.
- [12] Md. Hnaif Page, On Topological θgs -quotient functions, Journal of New Results in Science, No.5, (March-2014), 21-27.

Dr. Md. Hanif Page received his Ph.D. degree from Karnatak University Dharwad, India in Jan-2009. He is currently working as Assistant Professor in the Department of Mathematics, B.V.B. College of Engineering and Technology, Hubli, Karnataka, India. He is having over all experience of 11 years. His research areas of interest are General Topology and Fuzzy Topology. He has published 20 research papers in peer reviewed International Journals.