FIXED POINT RESULTS FOR RATIONAL CONTRACTIONS INVOLVING CONTROL FUNCTIONS IN COMPLEX VALUED B-METRIC SPACES

RITA PAL¹, A. K. DUBEY^{2,*}

¹Chhattisgarh Swami Vivekanand Technical University, Newai Bhilai, Durg, Chhattisgarh 491107, India

²Department of Mathematics, Bhilai Institute of Technology, Bhilai House, Durg, Chhattisgarh 491001, India

*Correspondence: anilkumardby70@gmail.com

ABSTRACT. In this paper, we prove common fixed point theorems for a pair of mappings with rational contractions having control functions as a coefficients in complex valued b-metric spaces. Our results generalize and extend some known results in the literature.

1. Introduction

The concept of complex valued b-metric space was introduced by Rao et. al.[11], which was more general than the complex valued metric spaces[1]. They proved some fixed point results for mappings satisfying a rational inequality in complex valued b-metric spaces. Since then, several paper have dealt with fixed point theorems in complex valued b-metric spaces (see [2-10],[12] and references therein).

The aim of this paper is to consider and establish results on the setting of complex valued bmetric spaces, regarding common fixed points of two mappings, using a rational contractions involving control functions.

2. Preliminaries

We recall some notations and definitions that will be needed in the sequel.

Let \mathbb{C} be the set of complex numbers and $z_1, z_2 \in \mathbb{C}$. Define a partial order \lesssim on \mathbb{C} as follows:

$$z_1 \lesssim z_2$$
: if and only if $Re(z_1) \leq Re(z_2)$, $Im(z_1) \leq Im(z_2)$.

Consequently, one can infer that $z_1 \lesssim z_2$ if one of the following conditions is satisfied:

- (i) $Re(z_1) = Re(z_2), Im(z_1) < Im(z_2);$:
- (ii) $Re(z_1) < Re(z_2), Im(z_1) = Im(z_2);$:

Keywords: Common fixed point, Complex valued b-metric space.

- (iii) $Re(z_1) < Re(z_2), Im(z_1) < Im(z_2)$;
- (iv) $Re(z_1) = Re(z_2), Im(z_1) = Im(z_2)$.:

In particular, we write $z_1 \not \gtrsim z_2$ if $z_1 \neq z_2$ and one of (i),(ii) and (iii) is satisfied and we write $z_1 \prec z_2$ if only (iii) is satisfied. Notice that

- (a): if $0 \lesssim z_1 \lesssim z_2$, then $|z_1| < |z_2|$;
- (b): if $z_1 \lesssim z_2$ and $z_2 \prec z_3$ then $z_1 \prec z_3$;
- (c): if $a, b \in \mathbb{R}$ and $a \leq b$ then $az \lesssim bz$ for all $z \in \mathbb{C}_+$.

The: following definition is recently introduced by Rao et al. [11].

Definition 2.1. [11] Let X be a nonempty set and let $s \geq 1$ be a given real number. A function $d: X \times X \to \mathbb{C}$ is called a complex valued b-metric on X if for all $x, y, z \in X$ the following conditions are satisfied:

- (i): $0 \lesssim d(x,y)$ and d(x,y) = 0 if and only if x = y.
- (ii): d(x, y) = d(y, x).
- (iii): $d(x,y) \lesssim s[d(x,z) + d(z,y)].$

The: pair (X, d) is called a complex valued b-metric space.

Example 2.2.[11] If X = [0, 1], define a mapping $d : X \times X \to \mathbb{C}$ by $d(x, y) = |x - y|^2 + i|x - y|^2$, for all $x, y \in X$. Then (X, d) is complex valued b-metric space with s = 2.

Definition 2.3.[11] Let (X, d) be a complex valued b-metric space.

- (i) A point $x \in X$ is called interior point of a set $A \subseteq X$ whenever there exists $0 \prec r \in \mathbb{C}$ such that $B(x,r) = \{y \in X : d(x,y) \prec r\} \subseteq A$.
- (ii) A point $x \in X$ is called a limit point of a set A whenever for every $0 \prec r \in \mathbb{C}$, $B(x,r) \cap (A \{x\}) \neq \phi$.
- (iii) A subset $A \subseteq X$ is called an open set whenever each element of A is an interior point of A.
- (iv) A subset $A \subseteq X$ is called closed set whenever each limit point of A belongs to A.
- (v) The family $F = \{B(x, r) : x \in X \text{ and } 0 \prec r\}$ is a sub-basis for a Hausdorff topology τ on X.

Definition 2.4.[11] Let (X, d) be a complex valued b-metric space and let $\{x_n\}$ be a sequence in X and $x \in X$.

- (i) If for every $c \in \mathbb{C}$, with $0 \prec c$ there is $N \in \mathbb{N}$ such that for all n > N, $d(x_n, x) \prec c$, then $\{x_n\}$ is said to be convergent and converges to x. We denote this by $\lim_{n\to\infty} x_n = x$ or $\{x_n\} \to x \text{ as } n \to \infty$.
- (ii) If for every $c \in \mathbb{C}$, with $0 \prec c$ there is $N \in \mathbb{N}$ such that for all n > N, $d(x_n, x_{n+m}) \prec c$, where $m \in \mathbb{N}$, then $\{x_n\}$ is said to be a Cauchy sequence.
- (iii) If every Cauchy sequence in X is convergent in X, then (X, d) is said to be a complete complex valued b-metric space.

Lemma 2.5.[11] Let (X, d) be a complex valued b-metric space and let $\{x_n\}$ be a sequence in X. Then $\{x_n\}$ converges to x if and only if $|d(x_n, x)| \to 0$ as $n \to \infty$.

Lemma 2.6.[11] Let (X, d) be a complex valued b-metric space and let $\{x_n\}$ be a sequence in X. Then $\{x_n\}$ is Cauchy sequence if and only if $|d(x_n, x_{n+m})| \to 0$ as $n \to \infty$, where $m \in \mathbb{N}$.

3. Main Result

Theorem 3.1. Let (X, d) be a complete complex valued b-metric space with the coefficient $s \geq 1$ and let $S, T: X \to X$ be mappings. If there exist mappings $\alpha, \beta, \gamma, \delta: X \to [0, 1)$ such that for all $x, y \in X$:

(i)
$$\propto (Sx) \leq \alpha(x), \beta(Sx) \leq \beta(x), \gamma(Sx) \leq \gamma(x) \text{ and } \delta(Sx) \leq \delta(x);$$

(ii) $\propto (Tx) \leq \alpha(x), \beta(Tx) \leq \beta(x), \gamma(Tx) \leq \gamma(x) \text{ and } \delta(Tx) \leq \delta(x);$
(iii) $\propto (x) + \beta(x) + 2\gamma(x) \leq 2s\delta(x) < 1;$
(iv) $d(Sx, Ty) \lesssim \alpha(x)d(x, y) + \frac{\beta(x)d(y, Ty)d(x, Sx)}{1 + d(x, y)};$
 $+\gamma(x)[d(x, Sx) + d(y, Ty)];$
 $+\delta(x)[d(x, Ty) + d(y, Sx)].$ (3.1):

Then S and T have a unique common fixed point.

Proof. For any arbitrary point $x_0 \in X$. Since $S(X) \subseteq X$ and $T(X) \subseteq X$, we can define sequence $\{x_n\}$ in X such that

$$x_{2n+1} = Sx_{2n}, x_{2n+2} = Tx_{2n+1}$$
; for $n \ge 0$. (3.2)

Now, we show that the seuqence $\{x_n\}$ is Cauchy. Let $x = x_{2n}$ and $y = x_{2n+1}$ in (3.1), we get

$$d(Sx_{2n}, Tx_{2n+1}) = d(x_{2n+1}, x_{2n+2}):$$

$$\lesssim \alpha(x_{2n})d(x_{2n}, x_{2n+1}) + \frac{\beta(x_{2n})d(x_{2n+1}, Tx_{2n+1})d((x_{2n}, Sx_{2n}))}{1+d((x_{2n}, x_{2n+1}))}:$$

$$+\gamma(x_{2n})[d(x_{2n}, Sx_{2n}) + d(x_{2n+1}, Tx_{2n+1})]:$$

$$+\delta(x_{2n})[d(x_{2n}, Tx_{2n+1}) + d(x_{2n+1}, Sx_{2n})]:$$

$$= \alpha(x_{2n})d(x_{2n}, x_{2n+1}) + \frac{\beta(x_{2n})d(x_{2n+1}, x_{2n+2})d((x_{2n}, x_{2n+1}))}{1+d((x_{2n}, x_{2n+1}))}:$$

$$+\gamma(x_{2n})[d(x_{2n}, x_{2n+1}) + d(x_{2n+1}, x_{2n+2})]:$$

$$+\delta(x_{2n})[d(x_{2n}, x_{2n+2}) + d(x_{2n+1}, x_{2n+1})]:$$

which implies that

$$|d(x_{2n+1}, x_{2n+2})| \leq \alpha(x_{2n})|d(x_{2n}, x_{2n+1})|:$$

$$+ \frac{\beta(x_{2n})|d(x_{2n+1}, x_{2n+2})||d((x_{2n}, x_{2n+1})|}{|1+d((x_{2n}, x_{2n+1})|}:$$

$$+\gamma(x_{2n})|d(x_{2n}, x_{2n+1}) + d(x_{2n+1}, x_{2n+2})|:$$

$$+s\delta(x_{2n})|d(x_{2n}, x_{2n+1}) + d(x_{2n+1}, x_{2n+2})|:$$
Since $|1+d(x_{2n}, x_{2n+1})| \geq |d(x_{2n}, x_{2n+1})|,$

$$|d(x_{2n+1}, x_{2n+2})| \leq \alpha(x_{2n})|d(x_{2n}, x_{2n+1})|:$$

$$+\beta(x_{2n})|d(x_{2n+1}, x_{2n+2})|:$$

$$+\gamma(x_{2n})|d(x_{2n}, x_{2n+1}) + d(x_{2n+1}, x_{2n+2})|:$$

$$+s\delta(x_{2n})|d(x_{2n}, x_{2n+1}) + d(x_{2n+1}, x_{2n+2})|:$$

and so

which yields that

$$|d(x_{2n+1}, x_{2n+2})| \le \frac{\alpha(x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} |d(x_{2n}, x_{2n+1})|.$$
(3.3)

Similarly, one can obtain

$$|d(x_{2n+2}, x_{2n+3})| \le \frac{\alpha(x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} |d(x_{2n+1}, x_{2n+2})|. \tag{3.4}$$

Let
$$\mu = \frac{\alpha(x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} < 1$$
.

Since
$$\propto (x_0) + \beta(x_0) + 2\gamma(x_0) + 2s\delta(x_0) < 1$$
, thus we have

$$|d(x_{2n+1}, x_{2n+2})| \le \mu |d(x_{2n}, x_{2n+1})|$$
 and

$$|d(x_{2n+2}, x_{2n+3})| \le \mu |d(x_{2n+1}, x_{2n+2})|$$
, or in fact

$$|d(x_{n+1}, x_{n+2})| \le \mu |d(x_n, x_{n+1})|. \tag{3.5}$$

or
$$|d(x_n, x_{n+1})| \le \mu^n |d(x_0, x_1)|$$
. (3.6)

Thus for any $m > n, m, n \in \mathbb{N}$ and since $s\mu < 1$, we get

$$|d(x_n, x_m)| \le s|d(x_n, x_{n+1})| + s|d(x_{n+1}, x_m)|$$

$$\le s|d(x_n, x_{n+1})| + s^2|d(x_{n+1}, x_{n+2})| + s^2|d(x_{n+2}, x_m)|,$$

continuing in the manner, we get

$$|d(x_n, x_m)| \le s|d(x_n, x_{n+1})| + s^2|d(x_{n+1}, x_{n+2})| + s^3|d(x_{n+2}, x_{n+3})| - - - + - - - + s^{m-n-1}|d(x_{m-2}, x_{m-1})| + s^{m-n}|d(x_{m-1}, x_m)|.$$

By using (3.6), we get

$$|d(x_n, x_m)| \le s\mu^n |d(x_0, x_1)| + s^2\mu^{n+1} |d(x_0, x_1)| + - - - + s^{m-n}\mu^{m-1} |d(x_0, x_1)|$$

$$= \sum_{i=1}^{m-n} s^i \mu^{i+n-1} |d(x_0, x_1)|.$$

Therefore,

$$|d(x_n, x_m)| \leq \sum_{i=1}^{m-n} s^{i+n-1} \mu^{i+n-1} |d(x_0, x_1)|$$

$$= \sum_{t=n}^{m-1} s^t \mu^t |d(x_0, x_1)|$$

$$\leq \sum_{t=n}^{\infty} (s\mu)^t |d(x_0, x_1)| = \frac{(s\mu)^n}{1 - s\mu} |d(x_0, x_1)|. \tag{3.7}$$

Therefore $|d(x_n, x_m)| \leq \frac{(s\mu)^n}{1-s\mu} |d(x_0, x_1)| \to 0 \text{ as } m, n \to \infty.$

Thus $\{x_n\}$ is a Cauchy sequence in X. By completeness of X, there exists a point $u \in X$ such that $x_n \to u$ as $n \to \infty$.

Next we claim that Su = u.

Assume not, then there exists $z \in X$ such that

$$|d(u, Su)| = |z| > 0.$$
 (3.8)

So by using the notion of a complex valued b-metric, we have

$$z = d(u, Su) \lesssim sd(u, x_{2n+2}) + sd(x_{2n+2}, Su)$$

$$= sd(u, x_{2n+2}) + sd(Su, Tx_{2n+1})$$

$$\lesssim sd(u, x_{2n+2}) + s \propto (u)d(u, x_{2n+1})$$

$$+ \frac{s\beta(u)d(x_{2n+1}, Tx_{2n+1})d(u, Su)}{1 + d(u, x_{2n+1})}$$

$$+ s\gamma(u)[d(u, Su) + d(x_{2n+1}, Tx_{2n+1})]$$

$$+ s\delta(u)[d(u, Tx_{2n+1}) + d(x_{2n+1}, Su)]$$

$$= sd(u, x_{2n+2}) + s \propto (u)d(u, x_{2n+1})$$

$$+ \frac{s\beta(u)d(x_{2n+1}, x_{2n+2})d(u, Su)}{1 + d(u, x_{2n+1})}$$

$$+ s\gamma(u)[d(u, Su) + d(x_{2n+1}, x_{2n+2})]$$

$$+ s\delta(u)[d(u, Su) + d(x_{2n+1}, Su)]$$

which implies that

$$|z| = |d(u, Su)| \le s|d(u, x_{2n+2})| + s \propto (u)|d(u, x_{2n+1})| + \frac{s\beta(u)|d(x_{2n+1}, x_{2n+2})||d(u, Su)|}{|1+d(u, x_{2n+1})|} + s\gamma(u)|d(u, Su) + d(x_{2n+1}, x_{2n+2})| + s\delta(u)|d(u, x_{2n+2}) + d(x_{2n+1}, Su)|.$$
(3.9)

Taking the limit of (3.9) as $n \to \infty$, we get that

$$|z| = |d(u, Su)| \le s\gamma(u)|d(u, Su)| + s\delta(u)|d(u, Su)| = s[\gamma(u) + \delta(u)]|d(u, Su)|$$

$$\leq s[\propto (u) + \beta(u) + 2\gamma(u) + 2\delta(u)]|d(u, Su)|$$

$$< |d(u, Su)|,:$$

a contradiction and so |d(u, Su)| = 0; that is u = Su. It follows similarly that u = Tu. This implies that u is a common fixed point of S and T.

We now prove that this u is unique.

$$d(u, u^{*}) = d(Su, Tu^{*})$$

$$\lesssim \propto (u)d(u, u^{*}) + \frac{\beta(u)d(u^{*}, Tu^{*})d(u, Su)}{1 + d(u, u^{*})} + \gamma(u)[d(u, Su) + d(u^{*}, Tu^{*})]$$

$$+ \delta(u)[d(u, Tu^{*}) + d(u^{*}, Su)]$$

$$\lesssim \propto (u)d(u, u^*) + 2\delta(u)d(u, u^*).$$

Therefore, we have

$$|d(u, u^*)| \le [\propto (u) + 2\delta(u)]|d(u, u^*)|.$$
 (3.10)

Since
$$\propto (u) + 2\delta(u) < 1$$
, we have $|d(u, u^*)| = 0$.

Thus $u = u^*$, which proves the uniqueness of common fixed point in X. This concludes the theorem.

Theorem 3.2. Let (X, d) be a complete complex valued b-metric space with the coefficient $s \ge 1$ and let $T: X \to X$ be a mapping. If there exist mappings $\infty, \beta, \gamma, \delta: X \to [0, 1)$ such that for all $x, y \in X$:

(i)
$$\propto (Tx) \leq \alpha(x), \beta(Tx) \leq \beta(x), \gamma(Tx) \leq \gamma(x) \text{ and } \delta(Tx) \leq \delta(x);$$

(ii)
$$\propto (x) + \beta(x) + 2\gamma(x) + 2s\delta(x) < 1;$$

(iii) $d(Tx, Ty) \lesssim \propto (x)d(x, y) + \frac{\beta(x)[1+d(x,Tx)]d(y,Ty)}{1+d(x,y)}:$
 $+\gamma(x)[d(x,Tx) + d(y,Ty)]:$
 $+\delta(x)[d(x,Ty) + d(y,Tx)].$ (3.11):

Then T has a unique fixed point.

Proof.: Let $x_0 \in X$ and the sequence $\{x_n\}$ be defined by $x_{n+1} = Tx_n$, where n = 0, 1, 2, ---. (3.12)

Now: we show that $\{x_n\}$ is a Cauchy sequence. From condition (3.11), we have

$$d(x_{n+1}, x_{n+2}) = d(Tx_n, Tx_{n+1}):$$

$$\lesssim (x_n)d(x_n, x_{n+1}) + \frac{\beta(x_n)[1 + d(x_n, Tx_n)]d(x_{n+1}, Tx_{n+1})}{1 + d(x_n, x_{n+1})}:$$

$$+\gamma(x_n)[d(x_n, Tx_n) + d(x_{n+1}, Tx_{n+1})]:$$

$$+\delta(x_n)[d(x_n, Tx_{n+1}) + d(x_{n+1}, Tx_n)]:$$

$$= \propto (x_n)d(x_n, x_{n+1}) + \frac{\beta(x_n)[1 + d(x_n, x_{n+1})]d(x_{n+1}, x_{n+2})}{1 + d(x_n, x_{n+1})}:$$

$$+\gamma(x_n)[d(x_n, x_{n+1}) + d(x_{n+1}, x_{n+2})]:$$

$$+\delta(x_n)[d(x_n, x_{n+2}) + d(x_{n+1}, x_{n+1})]:$$

which implies that

$$|d(x_{n+1}, x_{n+2})| \le \propto (x_0)|d(x_n, x_{n+1})| + \beta(x_0)|d(x_{n+1}, x_{n+2})|:$$

+ $\gamma(x_0)|d(x_n, x_{n+1}) + d(x_{n+1}, x_{n+2})|:$

$$+s\delta(x_0)|d(x_n,x_{n+1})+d(x_{n+1},x_{n+2})|$$
:

which yields that

$$|d(x_{n+1}, x_{n+2})| \le \frac{\alpha(x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} |d(x_n, x_{n+1})|. \tag{3.13}$$

Similarly, one can obtain

Similarly, one can obtain
$$|d(x_{n+2}, x_{n+3})| \leq \frac{\alpha(x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} |d(x_{n+1}, x_{n+2})|. \tag{3.14}$$
Let $\mu = \frac{\alpha(x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} < 1$,

Let
$$\mu = \frac{\propto (x_0) + \gamma(x_0) + s\delta(x_0)}{1 - \beta(x_0) - \gamma(x_0) - s\delta(x_0)} < 1$$

Since $\alpha(x_0) + \beta(x_0) + 2\gamma(x_0) + 2s\delta(x_0) < 1$, thus we have

$$|d(x_n, x_{n+1})| \le \mu^n |d(x_0, x_1)|.$$
 (3.15):

By the same line of action as in the previous Theorem 3.1, we have $\{x_n\}$ is a Cauchy sequencee in X. Since X is complete, there exists some $u \in X$ such that $x_n \to u$ as $n \to \infty$. Next we show that u is a fixed point of T.

From (3.11), we have
$$d(u, Tu) \preceq sd(u, Tx_n) + sd(Tx_n, Tu)$$

 $\preceq sd(u, Tx_n) + s \propto (x_n)d(x_n, u) + \frac{+s\beta(x_n)[1+d(x_n, Tx_n)]d(u, Tu)}{1+d(x_n, u)}$
 $+s\gamma(x_n)[d(x_n, Tx_n) + d(u, Tu)]$
 $+s\delta(x_n)[d(x_n, Tu) + d(u, Tx_n)].$

This implies that

$$|d(u,Tu)| \leq s|d(u,x_{n+1})| + s\alpha(x_0)|d(x_n,u)|$$

$$+ \frac{s\beta(x_0)|1 + d(x_n,x_{n+1})||d(u,Tu)|}{|1 + d(x_n,u)|}$$

$$+ s\gamma(x_0)|d(x_n,x_{n+1}) + d(u,Tu)|$$

$$+ s\delta(x_0)|d(x_n,Tu) + d(u,x_{n+1})|$$

which on making $n \to \infty$ reduces to

$$|d(u,Tu)| \le s\beta(x_0)|d(u,Tu)| + s\gamma(x_0)|d(u,Tu)| + s\delta(x_0)|d(u,Tu)|$$

$$= [s\beta(x_0) + s\gamma(x_0) + s\delta(x_0)]|d(u,Tu)|$$

$$< s[\alpha(x_0) + \beta(x_0) + 2\gamma(x_0) + 2\delta(x_0)]|d(u,Tu)|, \qquad (3.16)$$

a contradiction, and so |d(u,Tu)|=0; that is, u=Tu. This implies that u is a fixed point of T.

Uniqueness of fixed point is an easy consequence of condition (3.11). This completes the proof.

Corollary 3.3. Let (X, d) be a complete complex valued b-metric space with the coefficient $s \ge 1$ and let $T: X \to X$ be a mapping. If there exist mappings $\alpha, \beta, \gamma, \delta: X \to [0,1)$ such that for all $x, y \in X$ and for some fixed n:

(i)
$$\propto (T^n x) \leq \alpha(x), \beta(T^n x) \leq \beta(x), \gamma(T^n x) \leq \gamma(x) \text{ and } \delta(T^n x) \leq \delta(x);$$

(ii) $\alpha(x) + \beta(x) + 2\gamma(x) + 2s\delta(x) < 1;$
(iii) $d(T^n x, T^n y) \lesssim \alpha(x) d(x, y) + \frac{\beta(x)[1 + d(x, T^n x)]d(y, T^n y)}{1 + d(x, y)};$
 $+\gamma(x)[d(x, T^n x) + d(y, T^n y)];$

$$+\delta(x)[d(x,T^ny) + d(y,T^nx)].$$
 (3.17):

Then T has a unique fixed point.

Proof.: By Theorem 3.2 there exists $v \in X$ such that $T^n v = v$. Then

$$\begin{split} d(Tv,v) &= d(TT^nv,T^nv) = d(T^nTv,T^nv) : \\ \lesssim &\propto (Tv)d(Tv,v) + \frac{\beta(Tv)[1+d(Tv,T^nTv)]d(v,T^nv)}{1+d(Tv,v)} : \\ &+ \gamma(Tv)[d(Tv,T^nTv) + d(v,T^nv)] : \\ &+ \delta(Tv)[d(Tv,T^nv) + d(v,T^nTv)] : \\ &= \propto (Tv)d(Tv,v) + \frac{\beta(Tv)[1+d(Tv,T^nTv)]d(v,v)}{1+d(Tv,v)} : \\ &+ \gamma(Tv)[d(Tv,T^nTv) + d(v,v)] : \\ &+ \gamma(Tv)[d(Tv,T^nTv) + d(v,T^nTv)] : \\ &\lesssim (Tv)d(Tv,v) + 2\delta(Tv)d(Tv,v) : \\ &= (\propto +2\delta)(Tv)d(Tv,v) : \end{split}$$

and so d(Tv, v) = 0. So Tv = v. Therefore, the fixed point of T is unique.

References

- [1] A. Azam, B. Fisher, M. Khan, Common fixed point theorems in complex valued metric spaces, Numer. Funct. Anal. Optim. 32 (3) (2011), 243-253.
- [2] A.K. Dubey, Common fixed point results for contractive mappings in complex valued b-metric spaces, Nonlinear Funct. Anal. Appl. 20 (2) (2015), 257-268.
- [3] A.K. Dubey, Complex Valued b-Metric Spaces and Common Fixed Point Theorems under Rational Contractions, J. Complex Anal. 2016 (2016), Article ID 9786063, 7 Pages.
- [4] A.K. Dubey and Manjula Tripathi, Some generalized common fixed point theorems under rational contractions in Complex valued b-metric spaces and Applications, Asian J. Math. Appl. 2016 (2016), Article ID ama0323, 10 pages.
- [5] Anil Kumar Dubey and Manjula Tripathi, Common Fixed Point Theorem in Complex Valued b-Metric Space for Rational Contractions, Journal of Informatics and Mathematical Sciences, Vol.7, No.3(2015), pp.149-161.
- [6] Anil Kumar Dubey, Manjula Tripathi and Ravi Prakash Dubey, Various Fixed Point Theorems in Complex Valued b-Metric Spaces, Int. J. Eng. Math. 2016 (2016), Article ID 7072606, 7 Pages.
- [7] A.A. Mukheimer, Some common fixed point theorems in complex valued b-metric spaces, Sci. World J. 2014 (2014), Article ID 587825, 6 pages.
- [8] A.A. Mukheimer, Common fixed point theorems for a pair of mappings in complex valued b-metric spaces, Adv. Fixed Point Theory, 4 (3) (2014), 344-354.
- [9] Deepak Singh, O.P. Chauhan, Naval Singh, Vishal Joshi, Common fixed point theorems in complex valued b-metric spaces, Adv. Fixed Point Theory, 5 (2) (2015), 263-280.
- [10] Ebrahim Analouei Adegani, Ahmad Zireh and Mahmood Bidkham, Common Fixed Point Theorem for Contractive Mappings in Complex Valued b-Metric Spaces, Gazi Univ. J. Sci. (GUJ Sci) 29 (3) (2016), 681-693.
- [11] K.P.R Rao, P.R Swamy, J.R., Prasad, A common fixed point theorem in complex valued b-metric spaces, Bull. Math. Stat. Res. 1 (1) (2013), 1-8.
- [12] Sunanda R. Patil, J.N. Salunke, Common fixed point theorems for weakly compatible maps in complex valued b-metric spaces, Adv. Inequal, Appl. 2016 (2016), No. 8, 1-20.