

INTUITIONISTIC FUZZY SOMEWHERE DENSE SETS

D. SOBANA

Department of Mathematics, Kandaswami Kandar's college, Velur 638182, India

ABSTRACT

In this paper, a new class of Intuitionistic fuzzy somewhere dense set has been defined and studied. Some characterization has been obtained. Further Intuitionistic fuzzy somewhere continuous function has been introduced and some of its properties are studied.

KEYWORDS: Intuitionistic Fuzzy Somewhere Dense Set, Intuitionistic Fuzzy Somewhere Continuous Function, Intuitionistic Fuzzy Simply * Continuous Function, Intuitionistic Fuzzy cs Dense Set, Intuitionistic Fuzzy Hyper Connected Space, Intuitionistic Fuzzy P- Space & Intuitionistic Fuzzy Submaximal Space

AMS 2000 Mathematics subject classification: 54A40.

Received: Jul 02, 2021; **Accepted:** Jul 22, 2021; **Published:** Aug 06, 2021; **Paper Id.:** IJMCARDEC20212

1. INTRODUCTION AND PRELIMINARIES

In Zadeh [5] introduced the fundamental concept of a fuzzy set. Chang extended the concept of point set topology to fuzzy sets. Atanassov [2] introduced intuitionistic fuzzy set. After the introduction of intuitionistic fuzzy topology by Cocker [3] in 1997. T. M. Al – Shami [1] introduced a new class of sets, namely Somewhere dense sets in Topological Spaces.

2. INTUITIONISTIC FUZZY SOMEWHERE DENSE SETS

Definition: 2.1

Let (Y, τ) be an intuitionistic fuzzy topological space (briefly. IFTS). An intuitionistic fuzzy set σ defined on X is called an intuitionistic fuzzy (briefly, IF) somewhere dense set if $\text{intcl}(\sigma) \neq 0$ in (Y, τ) . That is, σ is an IF somewhere dense set in (Y, τ) if there exists a non - zero IFopen set U in (Y, τ) such that $U \subseteq \text{cl}(\sigma)$.

Definition: 2.1

If σ is an IFsomewhere dense set in an IFTS (Y, τ) , then $1 - \sigma$ is called an IF complement of intuitionistic fuzzy somewhere dense set in (Y, τ) . It is to be denoted as IF cs dense set in (Y, τ) .

Example: 2.1

Let $X = \{a, b, c\}$ and A and B are IF subsets in X , where

$A = \langle x, (0.3, 0.1, 0.4), (0.3, 0.4, 0.4) \rangle$, $B = \langle x, (0.3, 0.4, 0.4), (0.2, 0.2, 0.4) \rangle$,
 $C = \langle x, (0.4, 0.4, 0.3), (0.4, 0.5, 0.4) \rangle$. Then $\varphi = \{\tilde{0}, \tilde{1}, A, B\}$ is IF topology on X and C is an IFsomewhere dense set.

Theorem: 2.1

If σ is an IF somewhere dense set in an IFTS (Y, T) \exists an IF regular closed set δ in (Y, T) such that $\delta \leq \text{cl}(\sigma)$.

Proof:

Let σ be an IF somewhere dense set in (Y, T) and \exists a non-zero IF open set δ in (Y, T) such that $\delta \leq \text{cl}(\sigma)$, then $\text{cl}(\delta) \leq \text{cl}(\text{cl}(\sigma))$. Since σ is an IF open set in (Y, T) , the closure of δ is an IF regular closed set in (Y, T) . Let $\text{cl}(\delta) = \delta$. Therefore, for IF somewhere dense set σ in (Y, T) , such that $\delta \leq \text{cl}(\sigma)$.

Theorem: 2.2

If σ is an IF somewhere dense set in an IFTS (Y, T) , then

- $\text{Int}(\sigma)$ is an IF dense set in (Y, T) .
- \exists an IF regular closed set δ in (Y, T) such that $\text{int } \sigma > \delta$.

Proof:

- Let σ be an IF somewhere dense set in (Y, T) . Then $1-\sigma$ is an IFcs dense set in (Y, T) . Therefore $\text{intcl}(1-\sigma) = 0$ in (Y, T) . Hence $1-\text{cl}(\text{int}(\sigma)) \neq 0$ and $\text{cl}(\text{int}(\sigma)) \neq 1$. Thus $\text{int}(\sigma)$ is an IF dense set in (Y, T) .
- From (i), $\text{int}(\sigma)$ is an IF dense set in (Y, T) and hence \exists a fuzzy closed set δ in (Y, T) such that $\text{int}(\sigma) > \delta$. Then $\text{int}(\text{int}(\sigma)) > \text{int}(\delta)$. Hence $\text{int}(\sigma) > \text{int}(\delta)$ in (Y, T) . Since δ is an IFclosed set in (Y, T) and $\text{int}(\delta)$ is an IFregular open set in (Y, T) . Let $\delta' = \text{int}(\delta)$. Hence there exists IF regular open set δ' in (Y, T) such that $\text{int}(\sigma) > \delta'$.

Proposition: 2.1

If σ is a non-zero IF β -open set in an IFTS (Y, T) , then σ is an IF dense set in (Y, T) .

Proposition: 2.2

If σ and τ are IF somewhere dense sets in an IFTS (Y, T) , then $\sigma \cup \tau$ is an IF somewhere dense set in (Y, T) .

Proposition: 2.3

If σ and τ are IFcs dense sets in an IF somewhere dense sets in (Y, T) . Then $(1-(\sigma \wedge \tau))$ is an IF somewhere dense sets in (Y, T) .

Proof:

Let σ and τ be IF cs dense sets in (Y, T) . Then $1-\sigma$ and $1-\tau$ are IF somewhere dense set in (Y, T) . $1-\sigma$ and $1-\tau$ are IF somewhere dense sets in (Y, T) , $\text{int}(\text{cl}(1-\sigma)) \neq 0$

$$\text{int}(\text{cl}(1-\sigma)) \neq 0, \text{ in } (Y, T).$$

$$\text{Therefore, } \text{intcl}(1-(\sigma \wedge \tau)) = \text{intcl}[(1-\sigma) \cap (1-\tau)]$$

$$= \text{int}(\text{cl}[(1-\sigma) \cap (1-\tau)])$$

$$= \text{int}[(\text{cl}(1-\sigma)) \cap (\text{cl}(1-\tau))]$$

$$\neq 0$$

Then, $(1 - (\sigma \wedge))$ is an IF somewhere dense sets in (Y, T) .

Theorem: 2.3

If σ is an IFsimply* set in an IF (Y, T) , then σ is an IFsomewhere dense set in (Y, T) .

Proof:

Let σ is an IF simply* set in (Y, T) . Then $\sigma = \delta \vee \gamma$, where δ is a non – zero IFopen set and γ is an IFnowhere dense set in (Y, T) .

$\text{Intcl}(\sigma) = \text{intcl}(\delta \vee \gamma) = \text{int}(\text{cl}(\delta \vee \gamma)) \geq \text{intcl}(\delta) \vee \text{intcl}(\gamma)$. Since γ is an IF nowhere dense set in (Y, T) , $\text{intcl}(\gamma) = 0$. Thus $\text{intcl}(\sigma) \geq \text{intcl}(\delta) \geq \text{int}(\delta) = \delta$. but δ is a non – zero IF open set, hence, $\text{intcl}(\sigma) \neq 0$. Therefore, σ is an IFsomewhere dense set in (Y, T) .

Theorem: 2.4

Let S and P be IF topological spaces such that S is product related to Y. If σ is an

intuitionistic fuzzy somewhere dense set in S and γ is an IF somewhere dense set in P, then the product $\sigma \times \gamma$ is an IF some where dense set in $S \times P$.

Proof:

Let σ be an IFsomewhere dense set in S and γ is an IFsomewhere dense set in P. Then $\text{cl}(\text{int}(\sigma)) \neq \mathbf{0}$ in (S, T_1) and $\text{cl}(\text{int}(\gamma)) \neq \mathbf{0}$ in (P, T_2) . Since X is product related to P, $\text{intcl}(\sigma \times \gamma) = \text{int}(\text{cl}(\sigma) \times \text{cl}(\gamma)) = \text{intcl}(\sigma) \times \text{int cl}(\gamma) \neq 0 \times 0 \neq 0$. Therefore, the product $\sigma \times \gamma$ is an IF somewhere dense set in the product Space $S \times P$.

Theorem: 2.5

If σ be an IFsomewhere dense set in (X, T) is an IF P – space then σ is an IFsomewhere dense set in (X, T) .

Proof: obvious

Proposition: 2.5

If σ is an IF somewhere dense set in an IFperfectly disconnected space (Y, T) , then $\text{cl}(\sigma)$ is an IF pre – closed set in (Y, T)

Proof:

Let σ be an IF somewhere dense set in (X, T) . then, $\text{intcl}(\sigma) \neq 0$ in (Y, T) . $\text{intcl}(\sigma) \leq \text{cl}(\sigma)$ implies $\text{intcl}(\sigma) \leq 1 - [\text{cl}(\sigma)]$ in (Y, T) . and since an IF topological space (Y, T) is disconnected, $\text{cl}[\text{intcl}(\sigma)] \leq 1 - \text{cl}[\text{cl}(\sigma)]$ then $\text{cl}[\text{intcl}(\sigma)] \leq 1 - [1 - \text{intcl}(\sigma)]$

This implies that $\text{cl}[\text{intcl}(\sigma)] \leq \text{intcl}(\sigma)$, but $\text{intcl}(\sigma) \leq \text{cl}[\text{intcl}(\sigma)]$. Then $\text{cl}[\text{intcl}(\sigma)] = \text{intcl}(\sigma)$ in (Y, T) . Therefore, $\text{cl}[\text{cl}(\sigma)] \leq \text{cl}(\sigma)$. implies that $\text{cl}(\sigma)$ is an IF pre- closed set in (Y, T) .

Preposition: 2.6

If σ is an IFcs dense set in an IFTS (Y, T) , then $\text{clint}(\sigma) \neq 1$ in (Y, T) .

Theorem: 2.6

An IFset σ defined on X in an IFTS(Y,T) is an IF cs dense set if and if only if there exists an IF closed set in

$$(Y, T) \text{ suchthat } \text{int}(\sigma) \leq .$$

Proof:

Let σ be an IF cs dense set in (Y, T) . $\text{clint}(\sigma) \neq 1$ in (Y, T) . hence $\text{int}(\sigma)$ is not an IF dense set in (Y, T) and there exists an IFclosed set in (Y, T) such that $\text{int}(\sigma) \leq <1$.

Conversely, suppose that δ is an IFset defined on X such that $\text{int}(\delta) \leq \mu$, where $1-\delta \in T$ and $\mu \neq 1$. then $1-\text{int}(\delta) \geq 1-\mu$. This implies that $\text{cl}(1-\delta) \geq 1-\mu$ and $\text{intcl}(1-\delta) \geq \text{int}(1-\mu) = 1-\mu \neq 0$. Hence $1-\mu$ is an Ifsomewhere dense set in (Y, T) and δ is an IFcs dense set in (Y, T) .

3. INTUITIONISTIC FUZZY SOMEWHERE CONTINUOUS FUNCTIONS

A function $g: (Y, S) \rightarrow (Z, P)$ from an IFTS (Y, S) from an IFTS (Z, P) , is called an IF somewhere continuous function if whenever $\text{int}(\sigma) \neq 0$ for an IF set σ defined on Z, then $g^{-1}(\sigma)$ is an IF somewhere dense set in (Y, T) . That is, $g: (Y, S) \rightarrow (Z, P)$ ia an IF somewhere continuous function if $\text{intcl}[g^{-1}(\sigma)] \neq 0$ in (Y, T) whenever $\text{int}(\sigma) \neq 0$ for an IF set σ defined on Z.

Example: 3.1

Let $X = \{a, b, c\}$, $Y = \{1, 2, 3\}$ and A and B are IFsubsets in X, where

$$\begin{aligned} A &= \langle x, (0.3, 0.1, 0.4), (0.3, 0.4, 0.4) \rangle, & B &= \langle x, (0.3, 0.4, 0.5), (0.2, 0.2, 0.4) \rangle, & C \\ &= \langle y, (0.4, 0.4, 0.3), (0.4, 0.5, 0.4) \rangle. \end{aligned}$$

Then $\varphi = \{\tilde{0}, \tilde{1}, A, B\}$ of IFset's in X is an IF topology on X and $\mu = \{\tilde{0}, \tilde{1}, C\}$ of IFset's in Y is an IF topology on Y. Define the function $g: X \rightarrow Y$ by $g(a) = 3$, $g(b) = 1$, $g(c) = 2$ then $g^{-1}(C) = \langle x, (0.3, 0.4, 0.4), (0.4, 0.4, 0.5) \rangle$, then $g^{-1}(C)$ is an Ifsomewhere continuous function.

Theorem: 3.1

If $g: (Y, S) \rightarrow (Z, P)$ is an IF continuous function from a IFTS(Y,S) into another IFTS(Z,P), then g is an Ifsomewhere continuous function.

Proof:

Let σ be a nonzero set IF defined on Y with $\text{int}(\sigma) \neq 0$ in (Y, S) . Since the function g is an IF continuous function, $g^{-1}(\text{int}(\sigma))$ is an IFcontinuous function, then $\text{Int}(g^{-1}(\text{int}(\sigma))) = g^{-1}(\text{int}(\sigma)) \neq 0$, But $g^{-1}(\text{int}(\sigma)) \leq g^{-1}(\sigma)$ in (Y, S) and then $g^{-1}(\text{int}(\sigma)) \leq g^{-1}(\sigma) \leq \text{cl}(g^{-1}(\text{int}(\sigma))) \leq \text{cl}(g^{-1}(\sigma))$ implies that $\text{int}(g^{-1}(\text{int}(\sigma))) \leq \text{int}(\text{cl}(g^{-1}(\sigma)))$ and $\text{int}(g^{-1}(\text{int}(\sigma))) \neq 0$ in (Y, S) . Hence g is an Ifsomewhere continuous function.

Preposition: 3.1

If $g: (Y, S) \rightarrow (Z, P)$ is an IF somewhere continuous function from an IFTS(Y,S) into IFTS(Z,P) and if σ is an intuitionistic fuzzy set defined on Z with $\text{int}(\sigma) \neq 0$ in (Z, P) , then there exists an IFregular closed set γ in (Y, S) such that $\gamma \leq [\text{cl}(g^{-1}(\sigma))]$.

Theorem: 3.2

If $g: (Y, S) \rightarrow (Z, P)$ is an IFsimply* continuous function from an IFTS(Y, S) into another IFTS (Z, P), then g is an IFsomewhere continuous function from (Y, S) into (Z, P).

Proof:

Let σ be an IFset defined on Z with $\text{int}(\sigma) \neq 0$ in (Z, P). Now $\text{int}(\sigma)$ is a nonzero IFopen set in (Z, P). Since g is an IFsimply* continuous function and $g^{-1}(\text{int}(\sigma))$ is an IFsimply* open set in (Y,S). Then $g^{-1}(\text{int}(\sigma))$ is an IFsomewhere dense set in (Y, S) and thus $\text{intcl}[g^{-1}(\text{int}(\sigma))] \neq 0$ in (Y,S) then $\text{intcl}[g^{-1}(\text{int}(\sigma))] \leq \text{intcl}[g^{-1}(\sigma)]$ implies $\text{intcl}[g^{-1}(\sigma)] \neq 0$ in (Y,S), hence g is an IFsomewhere continuous function.

Theorem: 3.3

If $g: (Y, S) \rightarrow (Z, P)$ is a somewhere IFcontinuous function and one-to- one function from an IFTS (Y, S) onto IFTS(Z, P) and if σ is an IF open and IF dense set in (Y, S) then $g(\sigma)$ is an IFdense set in (Z, P).

Proof:

Let σ be an IF open and IF dense set in (Y, S). It is to be proved that $g(\sigma)$ is an IF dense set in (Z, P). Assume the contrary, suppose that $g(\sigma)$ is not an IF dense set in (Z, P). That is $\text{cl}[g^{-1}(\sigma)] \neq 1$ in (Z, P) and then $1 - \text{cl}[g^{-1}(\sigma)] \neq 0$ implies $\text{int}(1 - g(\sigma)) \neq 0$. Since f is one – one and onto. $g(1 - \sigma) = 1 - g(\sigma)$ and then $\text{int}[g(1 - \sigma)] \neq 0$ in (Z, P). Since the function g is an IF somewhere continuous function (Y, S) onto (Z, P), $g^{-1}(g(1 - \sigma))$ is an IFsomewhere dense set in (Y,S). Then $\text{intcl}(g^{-1}(g(1 - \sigma))) \neq 0$. Since g is one to one, $g^{-1}(g(1 - \sigma)) = 1 - \sigma$ and $\text{intcl}(g^{-1}(g(1 - \sigma))) = \text{intcl}(1 - \sigma) \neq 0$. Then $1 - \text{clint}(\sigma) \neq 0$ in (Y, S) implies $\text{clint}(\sigma) \neq 1$ and then $\text{cl}(\sigma) \neq 1$, a contradiction to σ being an intuitionistic fuzzy dense set in (Y,S). Hence, $g(\sigma)$ is an IF dense set in (Z, P).

Theorem: 3.4

If $g: (Y, S) \rightarrow (Z, P)$ is an IF somewhere continuous function and one- to- one function from an IF hyperconnected space (Y, S) onto IFTS (Z, P) and if σ is an IF open in (Y, S) then $g(\sigma)$ is an IF dense set in (Z, P).

Proof:

If $g: (Y, S) \rightarrow (Z, P)$ is an IFsomewhere continuous function and one-to- one function from an IF hyperconnected space (Y, S) onto IFTS (Z, P) and if σ is an IF open in (Y, S). Since (Y, S) is an IF hyperconnected space, An IFopen and IFdense set (Y, S) then $g(\sigma)$ is an IF dense set in (Z, P).

Theorem: 3.5

If $g: (Y, S) \rightarrow (Z, P)$ is an IFsomewhere continuous function and one- to- one function from an IFhyperconnected space (Y, S) onto IFsubmaximal space (Z, P), then g is an IF open function (Y, T) onto (Z, S).

Proof:

Let σ be an IFopen set in (Y, S). Since (Y, S) is an IFhyperconnected space, An IFopen set σ is an IFdense set in (Y, S). Since, $g: (Y, S) \rightarrow (Z, P)$ is an IFsomewhere continuous function and one- to- one function from (Y, T) onto (Z, S). Since (Z, S) is an IF submaximal space, IFdense set $g(\sigma)$ is an IFopen set in (Z, P) and hence g is an IF open function (Y, T) onto (Z, S).

REFERENCES

1. T. M. Al-Shami, *Somewhere dense sets and ST₁ spaces*, *Punjab univ. J. Math.*, 49(2) (2017), 101-111.
2. K. Atanassov, S. Stoeva. *Intuitionistic Fuzzy Sets*, In Polish Symposium on Interval and Fuzzy Mathematics, Poznan, 1983, 23–26.
3. D. Çoker, *An Introduction to Intuitionistic Fuzzy Topological Spaces*, *Fuzzy Sets and Systems*, Vol. 88, 1997, 81–89.
4. G. Thangaraj, *Resolvability and irresolvability in fuzzy topological Spaces*, *News Bull. Cal. Math. Soc.*, 31 (4-6) (2008), 11–14.
5. L.A. Zadeh, *Fuzzy Sets*, *Information and Control*, Vol. 18, 1965, 338–353.