

Rational Contractive Condition in Multiplicative Metric Space and Common Fixed Point Theorem

Nisha Sharma¹, Kamal Kumar^{2,*}, Sheetal Sharma³, Rajeev Jha⁴

Assistant Professor, Department of Mathematics, Pt. JLN Govt. College Faridabad, India¹

Assistant Professor, Department of Mathematics, Pt. JLN Govt. College Faridabad, Sunrise University, Alwar, India²

Assistant Professor, Department of computer Science and Engineering, Amity university sector-125, Noida, India³

Professor, Department of Mathematics, Teerthankar Mahaveer University, Moradabad (U.P), India⁴

*Corresponding Author

ABSTRACT: The aim of this paper is to prove fixed point theorem using a rational contractive condition in the setup of complete multiplicative metric spaces.

AMS Subject Classification: 47H10, 54H25

KEYWORDS: rational inequalities, multiplicative metric spaces

I. INTRODUCTION AND PRELIMINARIES

In 2008, Bashirov et al. [12] introduced the notion of multiplicative metric spaces, and studied the concept of multiplicative calculus and proved the elementary theorem of multiplicative calculus. In 2012, Florack and Assen [13] had shown the use of the conception of multiplicative calculus in biomedical image analysis. In 2011, Bashirov et al. [14] exploit the adaptability of multiplicative calculus over the Newtonian calculus. Furthermore, Bashirov et al. [12] illustrated the usefulness of multiplicative calculus with some provocative applications. In 2012, Özavşar and Çevikel [15] investigate multiplicative metric spaces by remarking its topological properties, and introduced concept of multiplicative contraction mapping and proved some fixed point theorems of multiplicative contraction mappings on multiplicative spaces.

Recently, He et al. [16] proved common fixed point theorems for four self-mappings in multiplicative metric space. Very recently, Abbas et ai. [17] Proved some common fixed point results of quasi-weak commutative mappings on a closed ball in the framework of multiplicative metric space. Kang et al. [18] introduced the notions of compatible mappings and its variants in multiplicative metric spaces, and proved some common fixed point theorems for these mappings.

This paper deals with some common fixed point theorems which are established using multiplicative contraction in multiplicative metric space with rational inequities. The letters \mathbb{R} , \mathbb{R}_+ and \mathbb{N} denote the set of all real numbers, the set of all positivereal numbers and the set of all natural numbers, respectively. Some useful definitions are as follows:

Definition 1.1. ([8]) Let X be a nonempty set. Multiplicative metric is a mapping $d : X \times X \rightarrow \mathbb{R}_+$ satisfying the following conditions:

$$d(x, y) \geq 1 \text{ for all } x, y \in X \text{ and } d(x, y) = 1 \text{ if and only if } x = y, \quad (1.1)$$

$$d(x, y) = d(y, x) \text{ for all } x, y \in X, \quad (1.2)$$

$$d(x, z) \leq d(x, y) \cdot d(y, z) \text{ for all } x, y, z \in X \text{ (multiplicative triangle inequality)}. \quad (1.3)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Note that \mathbb{R}_+ is a complete multiplicative metric space with respect to the multiplicative metric.

Example.1.2. ([8]) Let \mathbb{R}_+^n be the collection of all n-tuples of positive real numbers. Let $d^*: \mathbb{R}_+^n \times \mathbb{R}_+^n \rightarrow \mathbb{R}$ be defined as follows

$$d^*(x, y) = \left| \frac{x_1}{y_1} \right|^* \cdot \left| \frac{x_2}{y_2} \right|^* \cdot \left| \frac{x_3}{y_3} \right|^* \cdot \dots \cdot \left| \frac{x_n}{y_n} \right|^*,$$

where $x = (x_1, \dots, x_n), y = (y_1, \dots, y_n) \in \mathbb{R}_+^n$ and $|\cdot|^*: \mathbb{R}_+ \rightarrow \mathbb{R}_+$ is defined as follows

$$|a|^* = \begin{cases} a & \text{if } a \geq 1 \\ \frac{1}{a} & \text{if } a < 1 \end{cases}$$

All conditions of multiplicative metric are satisfied.

Note that this multiplicative metric is a generalization of the metric on \mathbb{R}_+ .

Definition 1.3. ([8]) (Multiplicative convergence): Let (X, d) be a multiplicative metric space, $\{x_n\}$ be a sequence in X and $x \in X$. If for every multiplicative open ball $B_\epsilon(x)$, there exists a natural number N such that $n \geq N \Rightarrow x_n \in B_\epsilon(x)$, then the sequence $\{x_n\}$ is said to be multiplicative convergent to x , denoted by $x_n \rightarrow x (n \rightarrow \infty)$.

Lemma 1.4. ([8]) Let (X, d) be a multiplicative metric space, $\{x_n\}$ be a sequence in X and $x \in X$. Then $x_n \rightarrow x (n \rightarrow \infty)$ if and only if $d(x_n, x) \rightarrow 1 (n \rightarrow \infty)$.

Lemma 1.5. ([8]) Let (X, d) be a multiplicative metric space and $\{x_n\}$ be a sequence in X . Then $\{x_n\}$ is a multiplicative Cauchy sequence if and only if $d(x_n, x_m) \rightarrow 1 (m, n \rightarrow \infty)$.

Now. We prove the common fixed point theorem for two maps. This result shows the participation of rational functions to set the common fixed point between the self-mappings.

II. MAIN RESULTS

Theorem 2.1. Let S and T be mappings of a complete multiplicative metric space (X, d) into itself satisfying the conditions

$$SX \subset X, TX \subset X$$

$$(2.1) \quad d(Sx, Ty) \leq \left\{ \max \left\{ \left(\frac{d(x, Sx)[d(y, Sx) + d(y, Ty)]}{1 + d(Sx, Ty)}, \frac{d(y, Sx)d(x, Ty) + d(x, y)d(Sx, y)}{d(Sx, Ty) + d(Sx, y)}, \frac{d(x, Sx)d(y, Sx) + d(x, y)d(Sx, Ty)}{d(y, Ty) + d(y, Sx)}, \frac{d(y, Ty)d(x, Ty) + d(x, Ty)d(y, Sx)}{d(y, Ty) + d(y, Sx)} \right) \right\}^\lambda \right. \quad (2.2)$$

for all $x, y \in X$, where $\lambda \in (0, 1/2)$.

Then S and T have a unique common fixed point.

Proof. Let x_0 be an arbitrary in X . Since $S(X) \subseteq X$ and $T(X) \subseteq X$, we construct the sequence $\{x_n\}$ in X , such that

$$x_{2n+1} = Sx_{2n} \quad \text{and} \quad x_{2n+2} = Tx_{2n+1} \quad \forall n \geq 0 \quad (2.3)$$

from the definition of $\{x_n\}$ and using (2.2), we have

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

$$\begin{aligned}
 d(x_{2n+1}, x_{2n+2}) &\leq d(Sx_{2n}, Tx_{2n+1}) \\
 &\leq \left\{ \max \left\{ \begin{aligned} &\frac{d(x_{2n}, Sx_{2n})[d(x_{2n+1}, Sx_{2n}) + d(x_{2n+1}, Tx_{2n+1})]}{1 + d(Sx_{2n}, Tx_{2n+1})}, \\ &\frac{d(x_{2n+1}, Sx_{2n})d(x_{2n}, Tx_{2n+1}) + d(x_{2n}, x_{2n+1})d(Sx_{2n}, x_{2n+1})}{d(Sx_{2n}, Tx_{2n+1}) + d(Sx_{2n}, x_{2n+1})}, \\ &\frac{d(x_{2n}, Sx_{2n})d(x_{2n+1}, Sx_{2n}) + d(x_{2n}, x_{2n+1})d(Sx_{2n}, Tx_{2n+1})}{d(x_{2n+1}, Tx_{2n+1}) + d(x_{2n+1}, Sx_{2n})}, \\ &\frac{d(x_{2n+1}, Tx_{2n+1})d(x_{2n}, Tx_{2n+1}) + d(x_{2n}, Tx_{2n+1})d(x_{2n+1}, Sx_{2n})}{d(x_{2n+1}, Tx_{2n+1}) + d(x_{2n+1}, Sx_{2n})} \end{aligned} \right\} \right\}^\lambda \\
 &\leq \left\{ \max \left\{ \begin{aligned} &\frac{d(x_{2n}, x_{2n+1})[d(x_{2n+1}, x_{2n+1}) + d(x_{2n+1}, x_{2n+2})]}{1 + d(x_{2n+1}, x_{2n+2})}, \\ &\frac{d(x_{2n+1}, x_{2n+1})d(x_{2n}, x_{2n+2}) + d(x_{2n}, x_{2n+1})d(x_{2n+1}, x_{2n+1})}{d(x_{2n+1}, x_{2n+2}) + d(x_{2n+1}, x_{2n+1})}, \\ &\frac{d(x_{2n}, x_{2n+1})d(x_{2n+1}, x_{2n+1}) + d(x_{2n}, x_{2n+1})d(x_{2n+1}, x_{2n+2})}{d(x_{2n+1}, x_{2n+2}) + d(x_{2n+1}, x_{2n+1})} \end{aligned} \right\} \right\}^\lambda \quad [\text{using (2.3)}] \\
 &\leq \left\{ \max \left\{ \begin{aligned} &\frac{d(x_{2n}, x_{2n+1})[1 + d(x_{2n+1}, x_{2n+2})]}{1 + d(x_{2n+1}, x_{2n+2})}, \\ &\frac{d(x_{2n}, x_{2n+2}) + d(x_{2n}, x_{2n+1})}{d(x_{2n+1}, x_{2n+2}) + 1}, \\ &\frac{d(x_{2n+1}, x_{2n+2}) + 1}{d(x_{2n}, x_{2n+1}) + d(x_{2n}, x_{2n+1})d(x_{2n+1}, x_{2n+2})} \end{aligned} \right\} \right\}^\lambda \quad (\text{using (1.1)}) \\
 &\leq \left\{ \max \left\{ \begin{aligned} &d(x_{2n}, x_{2n+1}), \\ &d(x_{2n}, x_{2n+1}), \\ &d(x_{2n}, x_{2n+2}) \end{aligned} \right\} \right\}^\lambda \quad [\text{since, } d(x_{2n}, x_{2n+2}) \leq \\
 &\quad d(x_{2n}, x_{2n+1}) \cdot d(x_{2n+1}, x_{2n+2})] \\
 &\quad d(x_{2n+1}, x_{2n+2}) \leq d^\lambda(x_{2n}, x_{2n+2})
 \end{aligned}$$

$$\begin{aligned}
 d(x_{2n+1}, x_{2n+2}) &\leq d^\lambda(x_{2n}, x_{2n+1}) \cdot d^\lambda(x_{2n+1}, x_{2n+2}) \\
 d^{1-\lambda}(x_{2n+1}, x_{2n+2}) &\leq d^\lambda(x_{2n}, x_{2n+1}) \\
 d(x_{2n+1}, x_{2n+2}) &\leq d^{\frac{\lambda}{1-\lambda}}(x_{2n}, x_{2n+1}) \\
 (2.4)
 \end{aligned}$$

Similarly, we obtain

$$\begin{aligned}
 d(x_{2n}, x_{2n+1}) &= d(Tx_{2n-1}, Sx_{2n}) [\text{using (2.3)}] \\
 &= d(Sx_{2n}, Tx_{2n-1}) \quad [\text{using (1.2)}]
 \end{aligned}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

$$\leq \left\{ \max \left\{ \begin{aligned} & \frac{d(x_{2n}, Sx_{2n})[d(x_{2n-1}, Sx_{2n}) + d(x_{2n-1}, Tx_{2n-1})]}{1 + d(Sx_{2n}, Tx_{2n-1})}, \\ & \frac{d(x_{2n-1}, Sx_{2n})d(x_{2n}, Tx_{2n-1}) + d(x_{2n}, x_{2n-1})d(Sx_{2n}, x_{2n-1})}{d(Sx_{2n}, Tx_{2n-1}) + d(Sx_{2n}, x_{2n-1})}, \\ & \frac{d(x_{2n}, Sx_{2n})d(x_{2n-1}, Sx_{2n}) + d(x_{2n}, x_{2n-1})d(Sx_{2n}, Tx_{2n-1})}{d(x_{2n-1}, Tx_{2n-1}) + d(x_{2n-1}, Sx_{2n})}, \\ & \frac{d(x_{2n-1}, Tx_{2n-1})d(x_{2n}, Tx_{2n-1}) + d(x_{2n}, Tx_{2n-1})d(x_{2n-1}, Sx_{2n})}{d(x_{2n-1}, Tx_{2n-1}) + d(x_{2n-1}, Sx_{2n})} \end{aligned} \right\} \right\}^\lambda$$

[using (2.2)]

$$\leq \left\{ \max \left\{ \begin{aligned} & \frac{d(x_{2n}, x_{2n+1})[d(x_{2n-1}, x_{2n+1}) + d(x_{2n-1}, x_{2n})]}{1 + d(x_{2n+1}, x_{2n})}, \\ & \frac{d(x_{2n-1}, x_{2n+1})d(x_{2n}, x_{2n-1}) + d(x_{2n}, x_{2n-1})d(x_{2n+1}, x_{2n-1})}{d(x_{2n+1}, x_{2n}) + d(x_{2n+1}, x_{2n-1})}, \\ & \frac{d(x_{2n}, x_{2n+1})d(x_{2n-1}, x_{2n+1}) + d(x_{2n}, x_{2n-1})d(x_{2n+1}, x_{2n})}{d(x_{2n-1}, x_{2n}) + d(x_{2n-1}, x_{2n+1})}, \\ & \frac{d(x_{2n-1}, x_{2n})d(x_{2n}, x_{2n-1}) + d(x_{2n}, x_{2n-1})d(x_{2n-1}, x_{2n})}{d(x_{2n-1}, x_{2n}) + d(x_{2n-1}, x_{2n+1})} \end{aligned} \right\} \right\}^\lambda \quad \text{[using (1.1) and (2.3)]}$$

$$\leq \left\{ \max \left\{ d(x_{2n}, x_{2n+1}), d(x_{2n-1}, x_{2n}), d(x_{2n}, x_{2n-1}), \frac{1}{1} \right\} \right\}^\lambda \quad \text{[using (1.1), (1.2) and (1.3)]}$$

$$d(x_{2n}, x_{2n+1}) \leq d^\lambda(x_{2n-1}, x_{2n+1})$$

$$d(x_{2n}, x_{2n+1}) \leq d^\lambda(x_{2n-1}, x_{2n}) \cdot d^\lambda(x_{2n}, x_{2n+1}).$$

$$d(x_{2n}, x_{2n+1}) \leq d^{\frac{\lambda}{1-\lambda}}(x_{2n-1}, x_{2n}) \quad \text{[using (2.5)]}$$

$$d(x_{2n+1}, x_{2n+2}) \leq d^h(x_{2n}, x_{2n+1}), \text{ for all } n.$$

using (2.4) and (2.5), we have

$$d(x_n, x_{n+1}) \leq d^h(x_{n-1}, x_n) \tag{2.6}$$

hence

$$d(x_n, x_{n+1}) \leq d^{h^1}(x_{n-1}, x_n) \leq d^{h^2}(x_{n-1}, x_n) \leq d^{h^3}(x_{n-1}, x_n) \leq \dots \leq d^{h^n}(x_{n-1}, x_n) \text{ for all } n \text{ [using (2.6)]}$$

for all $n \geq 2$. let $m, n \in \mathbb{N}$ such that $m \geq n$. Then we get

$$d(x_m, x_n) \leq d(x_m, x_{m-1}) \cdot d(x_{m-1}, x_{m-2}) \cdot d(x_{m-2}, x_{m-3}) \dots d(x_{n+1}, x_n) \text{ [using (1.3)]}$$

$$d(x_m, x_n) \leq d^{h^{m-1}}(x_1, x_0) \cdot d^{h^{m-2}}(x_1, x_0) \cdot d^{h^{m-3}}(x_1, x_0) \dots d^{h^n}(x_1, x_0)$$

$$d(x_m, x_n) \leq d^{\frac{h^n}{1-h}}(x_1, x_0).$$

Letting limit as $m, n \rightarrow \infty$, we have

$d(x_m, x_n) \rightarrow 1$. Therefore $\{x_n\}$ is a multiplicative Cauchy sequence.

By the completeness of X .

There exist z belongs to X such that x_n approaches to z as n approaches to infinity.

Moreover, we will show that $Sz = z$, if possible $Sz \neq z$. By the notion of a complete multiplicative metric space.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

$$\begin{aligned}
 d(z, Sz) &\leq d(z, x_{2n+2}) \cdot d(x_{2n+2}, Sz). \\
 &= d(z, x_{2n+2}) \cdot d(Sz, x_{2n+2}) \\
 &= d(z, x_{2n+2}) \cdot d(Sz, Tx_{2n+1}) \\
 &\leq d(z, x_{2n+2}) \cdot \left\{ \max \left\{ \begin{aligned} &\frac{d(z, Sz)[d(x_{2n+1}, Sz) + d(x_{2n+1}, Tx_{2n+1})]}{1 + d(Sz, Tx_{2n+1})}, \\ &\frac{d(x_{2n+1}, Sz)d(z, Tx_{2n+1}) + d(z, x_{2n+1})d(Sz, x_{2n+1})}{d(Sz, Tx_{2n+1}) + d(Sz, x_{2n+1})}, \\ &\frac{d(z, Sz)d(x_{2n+1}, Sz) + d(z, x_{2n+1})d(Sz, Tx_{2n+1})}{d(x_{2n+1}, Tx_{2n+1}) + d(x_{2n+1}, Sz)}, \\ &\frac{d(x_{2n+1}, Tx_{2n+1})d(z, Tx_{2n+1}) + d(z, Tx_{2n+1})d(x_{2n+1}, Sz)}{d(x_{2n+1}, Tx_{2n+1}) + d(x_{2n+1}, Sz)} \end{aligned} \right\} \right\}^\lambda
 \end{aligned}$$

Taking $n \rightarrow \infty$, we have

$$\begin{aligned}
 &\leq d(z, z) \cdot \left\{ \max \left\{ \begin{aligned} &\frac{d(z, Sz)[d(z, Sz) + d(z, z)]}{1 + d(Sz, z)}, \frac{d(z, Sz)d(z, z) + d(z, z)d(Sz, z)}{d(Sz, z) + d(Sz, z)}, \\ &\frac{d(z, Sz)d(z, Sz) + d(z, z)d(Sz, z)}{d(z, z) + d(z, Sz)}, \\ &\frac{d(z, z)d(z, z) + d(z, z)d(z, Sz)}{d(z, z) + d(z, Sz)} \end{aligned} \right\} \right\}^\lambda \quad [\text{since, } Tx_{2n+1} = x_{2n+2}] \\
 &\leq \left\{ \max \left\{ \begin{aligned} &d(z, Sz), 1, \\ &1 \end{aligned} \right\} \right\}^\lambda
 \end{aligned}$$

$$d(z, Sz) \leq d^\lambda(z, Sz)$$

Which is a contradiction, since $\lambda \in (0, 1/2)$

which implies that $d(z, Sz) = 1$ i.e.,

$$Sz = z \tag{2.7}$$

Now we will show that Tz is equal to z , if possible let us suppose Tz and z are unequal, then we have

$$\begin{aligned}
 d(z, Tz) &\leq d(z, x_{2n+1}) \cdot d(x_{2n+1}, Tz). \\
 &= d(z, x_{2n+1}) \cdot d(Sx_{2n}, Tz) \leq d(z, x_{2n+1}) \cdot \left\{ \max \left\{ \begin{aligned} &\frac{d(x_{2n}, Sx_{2n})[d(z, Sx_{2n}) + d(z, Tz)]}{1 + d(Sx_{2n}, Tz)}, \\ &\frac{d(z, Sx_{2n})d(x_{2n}, Tz) + d(x_{2n}, z)d(Sx_{2n}, z)}{d(Sx_{2n}, Tz) + d(Sx_{2n}, z)}, \\ &\frac{d(z, Sx_{2n})d(z, Sx_{2n}) + d(x_{2n}, z)d(Sx_{2n}, Tz)}{d(z, Tz) + d(z, Sx_{2n})}, \\ &\frac{d(z, Tz)d(x_{2n}, Tz) + d(x_{2n}, Tz)d(z, Sx_{2n})}{d(z, Tz) + d(z, Sx_{2n})} \end{aligned} \right\} \right\}^\lambda
 \end{aligned}$$

Taking $n \rightarrow \infty$, we have

$$\begin{aligned}
 &\leq d(z, z) \cdot \left\{ \max \left\{ \begin{aligned} &\frac{d(z, z)[d(z, z) + d(z, Tz)]}{1 + d(z, Tz)}, \frac{d(z, z)d(z, Tz) + d(z, z)d(z, z)}{d(z, Tz) + d(z, z)}, \\ &\frac{d(z, z)d(z, z) + d(z, z)d(z, Tz)}{d(z, Tz) + d(z, z)}, \\ &\frac{d(z, Tz)d(z, Tz) + d(z, Tz)d(z, z)}{d(z, Tz) + d(z, z)} \end{aligned} \right\} \right\}^\lambda \quad [\text{using (2.7)}] \\
 &\leq 1 \cdot \left\{ \max \left\{ \begin{aligned} &1, 1, \\ &1, \\ &d(z, Tz) \end{aligned} \right\} \right\}^\lambda \quad [\text{using (1.1)}] \\
 &d(z, Tz) \leq d^\lambda(z, Tz)
 \end{aligned}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Which is a contradiction, since $\lambda \in (0,1/2)$

Hence, we have

$$Tz = z \tag{2.8}$$

Using (2.7) and (2.8), we have

$$Sz = Tz = z \tag{2.9}$$

So, z is a fixed point of S and T.

UNIQUENESS

Let z and w are two common fixed points, we have to prove that $z = w$, if possible $z \neq w$, then we have

$$d(z,w)=d(Sz,Tw)$$

$$\begin{aligned} &\leq \left\{ \max \left\{ \begin{aligned} &\frac{d(z,Sz)[d(w,Sz)+d(w,Tw)]}{1+d(Sz,Tw)}, \frac{d(w,Sz)d(z,Tw)+d(z,w)d(Sz,w)}{d(Sz,Tw)+d(Sz,w)}, \\ &\frac{d(z,Sz)d(w,Sz)+d(z,w)d(Sz,Tw)}{d(w,Tw)+d(w,Sz)}, \\ &\frac{d(w,Tw)d(z,Tw)+d(z,Tw)d(w,Sz)}{d(w,Tw)+d(w,Sz)} \end{aligned} \right\} \right\}^\lambda \\ &\leq \left\{ \max \left\{ \begin{aligned} &\frac{d(z,z)[d(w,z)+d(w,w)]}{1+d(z,w)}, \frac{d(w,z)d(z,w)+d(z,w)d(z,w)}{d(z,w)+d(z,w)}, \\ &\frac{d(z,z)d(w,z)+d(z,w)d(z,w)}{d(w,w)+d(w,z)}, \\ &\frac{d(w,w)d(z,w)+d(z,w)d(w,z)}{d(w,w)+d(w,z)} \end{aligned} \right\} \right\}^\lambda \quad [\text{using (2.9)}] \\ &\leq \left\{ \max \left\{ \begin{aligned} &1, d(z,w), \\ &d(w,z), \\ &d(w,z) \end{aligned} \right\} \right\}^\lambda \end{aligned}$$

$$d(z,w) \leq d^\lambda(z,w)$$

Which is a contradiction, since $\lambda \in (0,1/2)$

which implies that $d(z,w) = 1$ i.e, $z = w$ which proves the uniqueness of fixed point.

Corollary : If S is a self-mapping defined on a complete multivalued metric space (X,d) satisfying

$SX \subset X$ and

$$(2.10) d(Sx,Sy) \leq \left\{ \max \left\{ \begin{aligned} &\frac{d(x,Sx)[d(y,Sx)+d(y,Sy)]}{1+d(Sx,Sy)}, \frac{d(y,Sx)d(x,Sy)+d(x,y)d(Sx,y)}{d(Sx,Sy)+d(Sx,y)}, \\ &\frac{d(x,Sx)d(y,Sx)+d(x,y)d(Sx,Sy)}{d(y,Sy)+d(y,Sx)}, \\ &\frac{d(y,Sy)d(x,Sy)+d(x,Sy)d(y,Sx)}{d(y,Sy)+d(y,Sx)} \end{aligned} \right\} \right\}^\lambda$$

(2.11)

for all $x, y \in X$, where $\lambda \in (0,1/2)$ Then S has a unique fixed point.

Proof: we can prove the result by applying previous theorem setting $T=S$.

REFERENCES

1. A.E. Bashirov, E.M. Kurpinar and A. Ozyapıcı, Multiplicative calculus and its applications, J. Math. Anal. App., 337(2008) 36-48.
2. S.B.Nadler, Multivalued nonlinear contraction mappings, Pacific J.Math. 30(1969) 475-488.
3. W.Takahashi, Nonlinear Functional Analysis: Fixed point theory and its applications, Yokohama Publishers, 2000

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

3. T.Suzuki, Subrahmanyam's fixed point theorem, *Nonlinear Analysis*, 71(2009)1678-1683
4. S. A. Mohiuddine, M. Cancan and H. Sevli, Intuitionistic fuzzy stability of a Jensen functional equation via fixed point technique, *Math. Comput. Model.* 54 (2011), 2403-2409.
5. Y. Kimura and W. Takahashi, Weak convergence to common fixed points of countable nonexpansive mappings and its applications, *Journal of the Korean Mathematical Society* 38 (2001), 1275-1284.
6. R.P.Agarwal, M. A. El-Gebeily and D. O'Regan, Generalized contractions in partially ordered metric spaces, *Applicable Analysis*. 87(2008), 109-116
7. Y. Kimura, Convergence of a Sequence of Sets in a Hadamard Space and the Shrinking Projection Method for a Real Hilbert Ball, *Abstract and App. Analy.*, Article ID 582475 2010
8. Muttalip Özavsar and Adem C. Çevikel, Fixed points of multiplicative contraction mappings on multiplicative metric space, *Mathematics Subject Classification*, 1991
9. Chakkrid Klin-eam and Cholatis Suanoom, Some Common Fixed-Point Theorems for Generalized-Contractive-Type Mappings on Complex-Valued Metric Spaces, *Volume 2013 (2013)*, Article ID 604215, 6 pages.
10. Banach, S: Sur les opérations dans les ensembles abstraits et leur application aux équations intégrales. *Fundam. Math.* 3, 133-181 (1922)
11. Ye, HQ, Lu, J, Gu, F: A new common fixed point theorem for noncompatible mappings of type (Af) in G-metric spaces. *J. Hangzhou Norm. Univ., Nat. Sci. Ed.* 12(1), 50-56 (2013)
12. Bashirov, AE, Kurplnara, EM, Ozyapicl, A: Multiplicative calculus and its applications. *J. Math. Anal. Appl.* 337, 36-48 (2008). doi:10.1155/2008/189870
13. Florack, L, Assen, HV: Multiplicative calculus in biomedical image analysis. *J. Math. Imaging Vis.* 42(1), 64-75 (2012)
14. Bashirov, AE, Misirli, E, Tandogdu, Y, Ozyapici, A: On modeling with multiplicative differential equations. *Appl. Math. J. Chin. Univ. Ser. B* 26, 425-438 (2011)
15. Özav,sar, M, Çevikel, AC: Fixed point of multiplicative contraction mappings on multiplicative metric spaces (2012). arXiv:1205.5131v1 [math.GM]
16. He, X, Song, M, Chen, D: Common fixed points for weak commutative mappings on a multiplicative metric space. *Fixed Point Theory Appl.* 2013, Article ID 48 (2013)
17. Abbas, M, Ali, B, Suleiman, YI: Common fixed points of locally contractive mappings in multiplicative metric spaces with application. *Int. J. Math. Math. Sci.* 2015, Article ID 218683 (2015). doi:10.1155/2015/218683
18. Kang, SM, Kumar, P, Kumar, S, Nagpal, P, Garg, SK: Common fixed points for compatible mappings and its variants in multiplicative metric spaces. *Int. J. Pure Appl. Math.* 102(2), 383-406 (2015)
19. V. popa, M. Mocanu, Altering distance and common fixed point under implicit relations, *Hacet. J. Math. Stat.*, 38 (2009), 329-337.

BIOGRAPHY

Nisha Sharma is an assistant professor in Department of Mathematics at Pt. JLN Govt. P.G college, Faridabad, India. She has been teaching for 2 years. She has published 10 research papers in international journals. Her research interest includes fixed Point theory, analysis and Topology.

Kamal Kumar is an assistant professor in Department of Mathematics at Pt. JLN Govt. P.G college, Faridabad, India. He has been teaching for 10 years. He has published 8 research papers in international journals. His research area includes fixed Point theory, analysis and Topology.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Sheetal Joshi is presently working in Amity University, Noida. She has 7 years of experience in teaching and research. He has published 7 research papers in national/ International Journals.

Rajeev Jha is presently working in Department of mathematics, College of Engineering, TeerthankarUniverdsity, Maradabad, India. He has 19 years of experience in teaching and research. He has published 160 research papers in national/ International Journals and attended 50 national/International conferences in India and Abroad.