

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

ψg^{**} - Closed Sets In Topological Spaces

N. Balamani¹, A.Parvathi²

Assistant Professor of Mathematics, Avinashilingam Institute for Home Science and Higher Education for Women
University, Coimbatore, Tamil Nadu, India¹

Professor of Mathematics, Avinashilingam Institute for Home Science and Higher Education for Women
University, Coimbatore, Tamil Nadu, India²

ABSTRACT: In this paper we introduce and study a new class of generalized closed sets called ψg^{**} -closed sets in topological spaces and investigate some of the basic properties. We analyse the relation between ψg^{**} -closed sets with already existing closed sets. The class of ψg^{**} -closed sets is properly placed between the classes of ψ -closed sets and the class of ψg -closed sets.

KEYWORDS: g -closed sets, g^{**} -closed sets, ψg -closed sets and ψg^{**} -closed sets

I. INTRODUCTION

Levine [6] introduced generalized closed sets (briefly g -closed sets) in topological spaces and studied their basic properties. Veerakumar [15] introduced and studied ψ -closed sets. Veerakumar [16] introduced g^* -closed sets in topological spaces and studied their properties. Pauline Mary Helan et.al [11] introduced and studied g^{**} -closed sets in topological spaces. The aim of this paper is to introduce a new class of generalized closed sets called ψg^{**} -closed sets.

II. PRELIMINARIES

Definition 2.1 A subset A of a topological space (X, τ) is called

- (i) Regular open set [14] if $A = \text{int}(\text{cl}(A))$
- (ii) Semi-open set [5] if $A \subseteq \text{cl}(\text{int}(A))$
- (iii) α -open set [10] if $A \subseteq \text{int}(\text{cl}(\text{int}(A)))$
- (iv) Pre-open set [9] if $A \subseteq \text{int}(\text{cl}(A))$
- (v) semi pre-open set [1] if $A \subseteq \text{cl}(\text{int}(\text{cl}(A)))$

The complements of the above mentioned sets are called regular closed, semi-closed, α -closed, pre-closed and semi pre-closed sets respectively.

The intersection of all regular closed (resp. semi-closed, α -closed, pre-closed and semi pre-closed) subsets of (X, τ) containing A is called the regular closure (resp. semi-closure, α -closure, pre-closure and semi pre-closure) of A and is denoted by $\text{rcl}(A)$ (resp. $\text{scl}(A)$, $\alpha\text{cl}(A)$, $\text{pcl}(A)$ and $\text{spcl}(A)$)

Definition 2.2 A subset A of a topological space (X, τ) is called

- (a) generalized closed set (briefly g -closed) [6] if $\text{cl}(A) \subseteq U$ whenever $A \subseteq U$ and U is open in (X, τ)
- (b) generalized semi-closed set (briefly gs -closed) [2] if $\text{scl}(A) \subseteq U$ whenever $A \subseteq U$ and U is open in (X, τ)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

- (c) semi-generalized closed set (briefly sg-closed) [3] if $scl(A) \subseteq U$ whenever $A \subseteq U$ and U is semi-open in (X, τ)
- (d) generalized α -closed set (briefly $g\alpha$ -closed [7] if $\alpha cl(A) \subseteq U$ whenever $A \subseteq U$ and U is α -open in (X, τ)
- (e) α -generalized closed set (briefly αg -closed) [8] if $\alpha cl(A) \subseteq U$ whenever $A \subseteq U$ and U is open in (X, τ)
- (f) generalized semi-pre -closed set (briefly gsp-closed) [4] if $spcl(A) \subseteq U$ whenever $A \subseteq U$ and U is open in (X, τ)
- (g) ψ -closed set [15] if $scl(A) \subseteq U$ whenever $A \subseteq U$ and U is sg-open in (X, τ)
- (h) ψg -closed set [13] if $\psi cl(A) \subseteq U$ whenever $A \subseteq U$ and U is open in (X, τ)
- (i) g^* -closed set [16] if $cl(A) \subseteq U$ whenever $A \subseteq U$ and U is g -open in (X, τ)
- (j) \hat{g} -closed set [17] if $cl(A) \subseteq U$ whenever $A \subseteq U$ and U is semi-open in (X, τ)
- (k) $g^\#$ -closed set [18] if $cl(A) \subseteq U$ whenever $A \subseteq U$ and U is αg -open set in (X, τ)
- (l) $wg\alpha$ -closed set [20] if $\alpha cl(int(A)) \subseteq U$ whenever $A \subseteq U$ and U is α -open in (X, τ)
- (m) $w\alpha g$ -closed set [20] if $\alpha cl(int(A)) \subseteq U$ whenever $A \subseteq U$ and U is open in (X, τ)
- (n) g^* s closed set [12] if $scl(A) \subseteq U$ whenever $A \subseteq U$ and U is gs -open in (X, τ)
- (o) g^{**} -closed set [11] if $cl(A) \subseteq U$ whenever $A \subseteq U$ and U is g^* -open in (X, τ)
- (p) α^* -closed set [19] if $cl(A) \subseteq U$ whenever $A \subseteq U$ and U is α^* -open in (X, τ)

The complements of the above mentioned sets are called their respective open sets.

Remark 2.3

r -closed(r -open) \rightarrow closed (open) \rightarrow α -closed(α -open) \rightarrow ψ -closed (ψ -open) \rightarrow semi pre-closed(semi pre-open)

III ψg^{**} - CLOSED SETS

Definition: 3.1 A subset A of a topological space (X, τ) is said to be ψg^{**} -closed set if $\psi cl(A) \subseteq U$ whenever $A \subseteq U$ and U is g^{**} -open in (X, τ)

The class of all ψg^{**} -closed sets of (X, τ) is denoted by $\psi g^{**}C(X, \tau)$

Proposition 3.2 Every closed set in (X, τ) is ψg^{**} -closed.

Proof: Let A be a closed set of (X, τ) . Let U be any g^{**} -open set containing A in X . By Remark 2.3 every closed set is ψ -closed, $\psi cl(A) \subseteq cl(A) = A \subseteq U$. Therefore A is ψg^{**} -closed.

The converse of the above theorem need not be true as seen from the following example.

Example 3.3 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}, \{a, b\}\}$. Then the subset $\{b\}$ is ψg^{**} -closed but not closed in (X, τ) .

Proposition 3.4 Every regular closed set in (X, τ) is ψg^{**} -closed

Proof: The proof follows from the result that every regular closed set is closed and by proposition 3.2.

The converse of the above theorem need not be true as seen from the following example.

Example 3.5 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}, \{b\}, \{a, b\}\}$. Then the subset $\{c\}$ is ψg^{**} -closed but not regular closed in (X, τ)

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Proposition 3.6 Every α -closed set in (X, τ) is ψg^{**} -closed.

Proof: Let A be an α -closed set of (X, τ) . Let U be any g^{**} -open set containing A in X . Since A is α -closed, $\alpha cl(A) = A$. By Remark 2.3 every α -closed set is ψ -closed, $\psi cl(A) \subseteq \alpha cl(A) = A \subseteq U$. Therefore A is ψg^{**} -closed.

The converse of the above theorem need not be true as seen from the following example.

Example 3.7 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a, b\}\}$. Then the subset $\{b, c\}$ is ψg^{**} -closed but not α -closed in (X, τ) .

Proposition 3.8 Every ψ -closed set in (X, τ) is ψg^{**} -closed.

Proof: Let A be a ψ -closed set of (X, τ) . Let U be any g^{**} -open set containing A in X . Since A is ψ -closed, $\psi cl(A) = A$. Therefore $\psi cl(A) = A \subseteq U$ and hence A is ψg^{**} -closed.

The converse of the above theorem need not be true as seen from the following example.

Example 3.9 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}, \{a, b\}\}$. Then the subset $\{a, c\}$ is ψg^{**} -closed but not ψ -closed in (X, τ) .

Proposition 3.10 Every g^* -closed set in (X, τ) is ψg^{**} -closed.

Proof: Let A be a g^* -closed set of X . Let U be any g^{**} -open set containing A in X . Since every g^{**} -open set is g -open and A is g^* -closed, $cl(A) \subseteq U$. For every subset A of X , $\psi cl(A) \subseteq cl(A)$ and so $\psi cl(A) \subseteq U$. Hence A is ψg^{**} -closed set in (X, τ) .

The converse of the above theorem need not be true as seen from the following example.

Example 3.11 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}, \{a, b\}\}$. Then the subset $\{b\}$ is ψg^{**} -closed but not g^* -closed in (X, τ) .

Proposition 3.12 Every $g^\#$ -closed set in (X, τ) is ψg^{**} -closed.

Proof: Let A be a $g^\#$ -closed set of a topological space (X, τ) . Let U be any g^{**} -open set containing A in X . Since every g^{**} -open set is αg -open and A is $g^\#$ -closed, $cl(A) \subseteq U$. For every subset A of X , $\psi cl(A) \subseteq cl(A)$ and so $\psi cl(A) \subseteq U$ and hence A is ψg^{**} -closed.

The converse of the above theorem need not be true as seen from the following example.

Example 3.13 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}\}$. Then the subset $\{b\}$ is ψg^{**} -closed but not $g^\#$ -closed in (X, τ) .

Proposition 3.14 Every ψg^{**} -closed set in (X, τ) is ψg -closed.

Proof: Let A be a ψg^{**} -closed set and U be any open set containing A in X . Since every open set is g^{**} -open, $\psi cl(A) \subseteq U$. Hence A is ψg -closed.

The converse of the above theorem need not be true as seen from the following example.

Example 3.15 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}\}$. Then the subset $\{a, b\}$ is ψg -closed but not ψg^{**} -closed in (X, τ) .

Proposition 3.16 Every g^* -closed set in (X, τ) is ψg^{**} -closed.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Proof: Let A be g^*s -closed set of X . Let U be any g^{**} -open set containing A in X . Since every g^{**} -open set is gs -open and A is g^*s -closed, $scl(A) \subseteq U$. For every subset A of X , $\psi cl(A) \subseteq scl(A)$ and so $\psi cl(A) \subseteq U$. Hence A is ψg^{**} -closed set in (X, τ) .

The converse of the above theorem need not be true as seen from the following example.

Example 3.17 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a\}, \{a, c\}\}$. Then the subset $\{a, b\}$ is ψg^{**} -closed but not g^*s -closed in (X, τ)

Proposition 3.18 Every ψg^{**} -closed set in (X, τ) is gsp -closed.

Proof: Let A be a ψg^{**} -closed set and U be any open set containing A in X . Since every open set is g^{**} -open, $\psi cl(A) \subseteq U$. For every subset A of X , $spcl(A) \subseteq \psi cl(A)$ and so $spcl(A) \subseteq U$. Hence A is ψg^{**} -closed set in (X, τ) .

The converse of the above theorem need not be true as seen from the following example.

Example: 3.19 Let $X = \{a, b, c\}$ with topology $\tau = \{\phi, X, \{a, b\}\}$. Then the set $\{a\}$ is gsp -closed but not ψg^{**} -closed set in (X, τ) .

Remark 3.20 The following diagram gives the dependence of ψg^{**} -closed set with already existing closed sets.

Remark 3.21 The following examples show that ψg^{**} -closedness is independent from g -closedness, \hat{g} -closedness, g^{**} -closedness, αg -closedness, $g\alpha$ -closedness, $w\alpha g$ -closedness, $wg\alpha$ -closedness and α^* -closedness.

Example 3.22 Let $X = \{a, b, c\}$, $\tau = \{\phi, X, \{a\}, \{b\}, \{a, b\}\}$. In this topology the subset $\{a\}$ is ψg^{**} -closed but not g -closed, \hat{g} -closed, g^{**} -closed, αg -closed, $g\alpha$ -closed, $w\alpha g$ -closed, $wg\alpha$ -closed and α^* -closed.

Example 3.23 Let $X = \{a, b, c\}$ and $\tau = \{\phi, X, \{a\}, \{b, c\}\}$. In this topology the subset $\{a, b\}$ is g -closed, \hat{g} -closed, g^{**} -closed, αg -closed, $g\alpha$ -closed, $w\alpha g$ -closed, $wg\alpha$ -closed and α^* -closed but not ψg^{**} -closed

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Remark 3.24 The following examples show that ψg^{**} -closedness is independent from sg -closedness and semi pre-closedness.

Example 3.25 Let $X = \{a, b, c\}$ and $\tau = \{\phi, X, \{a\}, \{a, b\}\}$. In this topology the subset $\{a, c\}$ is ψg^{**} -closed but not sg -closed and semi pre-closed

Example 3.26 Let $X = \{a, b, c\}$ and $\tau = \{\phi, X, \{a\}, \{b, c\}\}$. In this topology the subset $\{a, b\}$ is sg -closed and semi pre-closed but not ψg^{**} -closed

REFERENCES

- [1] Andrijevic,D., Semi –pre open sets, Math.Vesnik, Vol.38(1), pp.24-32,1986.
- [2] Arya,S.P., and Nour,T., Characterizations of S-normal spaces, Indian J.pure Appl. Math., Vol.21, pp.717-719,1990.
- [3] Bhattacharyya,P., and Lahiri, B.K., Semi-generalized closed sets in topology, Indian J. Math., Vol.29, pp. 376-382,1987.
- [4] Dontchev,J.,On generalizing semi –pre open sets, Mem. Fac. Sci. Kochi Univ. Ser.A. Math., Vol.16,pp. 35-48,1995.
- [5] Levine, N.,Semi-open sets and semi-continuity in topological spaces, Amer. Math. Monthly, Vol.70,pp.36-41,1963.
- [6] Levine, N.,Generalized closed sets in topological spaces, Rend. Circ. Mat. Palermo, Vol.19(2),pp.89-96,1970.
- [7] Maki,H., Devi,R.,and Balachandran,R.,Generalized α -closed sets in topology, Bull.Fukuoka Univ, Ed.,Part III., Vol.42,pp.13-21,1993.
- [8] Maki,H., Devi,R.,and Balachandran,R., Associated topologies of generalized α -closed sets and α -generalized closed sets, Mem. Fac.Sci. Kochi Univ. Ser.A, Math.,Vol.15,pp.51-63,1994.
- [9] Mashhour,A.S.,Abd EL-Monsef,M.E.,and EL-Deep,,S.N.,On pre-continuous and weak pre-continuous mapping,Proc.Math.and Phys.Soc.Egypt,Vol.53, pp.47-53,1982.
- [10] Njastad,O., On some classes of nearly open sets, Pacific J. Math., Vol.15, pp.961-970,1965.
- [11] Pauline Mary Helen,M., Veronica Vijayan, Ponnuthai Selvarani, g^{**} -closed sets in topological spaces, IJMA Vol.3(5), pp.1-15,2012.
- [12] Pushpalatha,A., and Anitha,K., g^*s -closed sets in topological spaces, Int. J. Contemp. Math. Sciences, Vol. 6, no.19,pp.917 – 929,2011.
- [13] Ramya,N.,and Parvathi,A., $\psi g^{\#}$ - closed sets in topological spaces, IJMA,Vol.2(10),pp.1992 – 1996,2011.
- [14] Stone,M., Application of the theory of Boolean rings to general topology, Trans. Amer. Math. Soc.,Vol.41,pp.374-481,1937.
- [15] Veera kumar,M.K.R.S.,Between semi-closed sets and semi-pre closed sets, Rend. Istit. Mat. Univ. Trieste, (ITALY)XXXXII, pp.25-41,2000.
- [16] Veera kumar, M.K.R.S.,Between closed and g -closed sets, Mem.Fac Sci. Kochi Univ.Math.,Vol.21,pp.1-19,2000.
- [17] Veera kumar, M.K.R.S., $g^{\#}$ -closed sets in topological spaces, Bull.Allah. Math. Soc,Vol.18,pp.99-112,2002.
- [18] Veera kumar, M.K.R.S., $g^{\#}$ -closed sets in topological spaces, Mem. Fac. Sci. Kochi Univ. Ser. A. Math.,Vol.24,pp.1-13,2003.
- [19] Veronica Vijayan and Priya,F., α^* - closed sets in topological spaces, IJMA,Vol.4, Issue.3,pp.49-60,2013.
- [20] Viswanathan,A.,and Ramasamy,K.,Studies on some new class of generalized closed sets and weakly closed sets in topological spaces, Ph.D. Thesis Bharathiar University,Coimbatore,2009.