

Symmetry 2018, 10, 240; doi:10.3390/sym10070240 www.mdpi.com/journal/symmetry

Article

Fixed Point Theorem for Neutrosophic Triplet Partial

Metric Space

Memet Şahin 1,*, Abdullah Kargın 1 and Mehmet Ali Çoban 2

1 Department of Mathematics, Gaziantep University, Gaziantep 27310, Turkey;

abdullahkargin27@gmail.com
2 Department of Computer Programming, Gaziantep University, Gaziantep 27310, Turkey;

coban@gantep.edu.tr

* Correspondence: mesahin@gantep.edu.tr

Received: 4 June 2018; Accepted: 19 June 2018; Published: 25 June 2018

Abstract: Neutrosphic triplet is a new theory in neutrosophy. In a neutrosophic triplet set, there is a

neutral element and antielement for each element. In this study, the concept of neutrosophic triplet

partial metric space (NTPMS) is given and the properties of NTPMS are studied. We show that

both classical metric and neutrosophic triplet metric (NTM) are different from NTPM. Also, we

show that NTPMS can be defined with each NTMS. Furthermore, we define a contraction for

NTPMS and we give a fixed point theory (FPT) for NTPMS. The FPT has been revealed as a very

powerful tool in the study of nonlinear phenomena. This study is also part of the “Algebraic

Structures of Neutrosophic Triplets, Neutrosophic Duplets, or Neutrosophic Multisets” which is a

special issue.

Keywords: neutrosophic triplet set (NTS); partial metric spaces (PMS); fixed point theory (FPT)

1. Introduction

Neutrosophy was first studied by Smarandache in [1]. Neutrosophy consists of neutrosophic

logic, probability, and sets. Actually, neutrosophy is generalization of fuzzy set in [2] and

intuitionistic fuzzy set in [3]. Also, researchers have introduced neutrosophic theory in [4–6].

Recently, Olgun and Bal introduced the neutrosophic module in [7], Şahin, Uluçay, Olgun, and

Kılıçman introduced neutrosophic soft lattices in [8], and Uluçay, Şahin, and Olgun studied soft

normed rings in [9]. Furthermore, Smarandache and Ali studied NT theory in [10] and NT groups

(NTG) in [11,12]. The greatest difference between NTG and classical groups is that there can be more

than one unit element. That is, each element in a neutrosophic triplet group can be a separate unit

element. In addition, the unit elements in the NTG must be different from the unit elements in the

classical group. Also, a lot of researchers have introduced NT theory in [13–16]. Recently,

Smarandache, Şahin, and Kargın studied neutrosophic triplet G-module in [17], and Bal, Shalla, and

Olgun introduced neutrosophic triplet cosets and quotient groups in [18].

Matthew introduced the concept of partial metric spaces (PMS) in [19]. It is a generalization of

usual metric space since self-distance cannot be zero in PMS. The most important use of PMS is to

transfer mathematical techniques to computer science. Also, Matthew introduced Banach

contraction theorem for PMS and a lot of researchers introduced PMS and its topological properties

and FPT for PMS in [20–23]. If f is a mapping from a set E into itself, any element x of E, such that f(x)

= x, is called a fixed point of f. Many problems, including nonlinear partial differential equations

problems, may be recast as problems of finding a fixed point of a mapping in a space. Recently,

Shukla introduced FPT for ordered contractions in partial b-metric space in [24]. Kim, Okeke, and

Symmetry 2018, 10, 240 2 of 7

Lim introduced common coupled FPT for w-compatible mappings in PMS in [25]. Pant, Shukla, and

Panicker introduced new FPT in PMS in [26].

In this paper, we first introduced PMS and contraction in NT theory. So, we obtained a new

structure for developing NT theory. Thus, researchers can arrive at nonlinear partial differential

equations problem solutions in NT theory. In Section 2, we give some basic results and definitions

for NTPM and NTM. In Section 3, NTPMS is defined and some properties of a NTPMS are given. It

was shown that both the classical metric and NTM are different from the NTPM, and NTPMS can be

defined with each NTMS. Furthermore, the convergent sequence and Cauchy sequence in NTPMS

are defined. Also, complete NTPMS are defined. Later, we define contractions for NTPM and we

give some properties of these contractions. Furthermore, we give a FPT for NTPMS. In Section 4, we

give conclusions.

2. Preliminaries

We give some basic results and definitions for NTPM and NTM in this section.

Definition 1 ([19]). Let A be nonempty set. If the function 𝑝𝑚:AxA → ℝ+ satisfies the conditions given

below; p is called a PM. ⩝a, b, c ∈ A;

(i) 𝑝𝑚(a, a) = 𝑝𝑚(b, b) = 𝑝𝑚(a, b) = 𝑝𝑚(b, a) ⟺ a = b;

(ii) 𝑝𝑚(a, a) ≤ 𝑝𝑚(a, b);

(iii) 𝑝𝑚(a, b) = 𝑝𝑚(b, a);

(iv) 𝑝𝑚(a, c) ≤ 𝑝𝑚(a, b) + 𝑝𝑚(b, c) − 𝑝𝑚(b, b);

Also, (A, 𝑝𝑚) is called a PMS.

Definition 2 ([12]). Let N be a nonempty and # be a binary operation. Then, N is called a NT if the given below

conditions are satisfied.

(i) There is neutral element (neut(x)) for x ∈ N such that

x*neut(x) = neut(x)* x = x.

(ii) There is anti element (anti(x)) for x ∈ N such that

x*anti(x) = anti(x)* x = neut(x).

NT is shown by (x, neut(x), anti(x)).

Definition 3 ([15]). Let (M, #) be a NTS and a#b ∊ N, ⩝ a, b ∊ M. NTM is a map 𝑑𝑇:MxM → ℝ+ ∪ {0} such

that ⩝a, b, c ∈ M,

(a) 𝑑𝑇(a, b) ≥ 0

(b) If a = b, then 𝑑𝑇(a, b) = 0

(c) 𝑑𝑇(a, b) = 𝑑𝑇(a, b)

(d) If there exists any element c ∊ M such that

𝑑𝑇(a, c) ≤ 𝑑𝑇(a, c*neut(b)), then 𝑑𝑇(a, c*neut(b)) ≤ 𝑑𝑇(a, b) + 𝑑𝑇(b, c).

Also, ((M,*), 𝑑𝑇) space is called NTMS.

3. Neutrosophic Triplet Partial Metric Space

Partial metric is the generalization of usual metric space, since self-distance cannot be zero in

partial metric space. The most important use of PMS is to transfer mathematical techniques to

computer science. Also, If f is a mapping from a set E into itself, any element x of E such that f(x) = x is

called a fixed point of f. Many problems, including nonlinear partial differential equations problems,

may be recast as problems of finding a fixed point of a mapping in a space. In this section, we

introduced firstly PMS and FPT in NT theory. So, we obtained a new structure for developing NT

theory. Thus, researchers can arrive at nonlinear partial differential equations problem solutions in

NT theory.

Symmetry 2018, 10, 240 3 of 7

Definition 4. Let (A, #) be a NTS and a#b ∊ A, ⩝ a, b ∊ A. NTPM is a map 𝑝𝑁: AxA → ℝ+∪{0} such that ⩝ a,

b, c ∈ A

(i) 0 ≤ 𝑝𝑁(a, a) ≤ 𝑝𝑁(a, b)

(ii) If 𝑝𝑁(a, a) = 𝑝𝑁(a, b) = 𝑝𝑁(b, b) = 0, then there exits any a, b such that a = b.

(iii) 𝑝𝑁(a, b) = 𝑝𝑁(a, b)

(iv) If there exists any element b ∊ A such that 𝑝𝑁(a, c) ≤ 𝑝𝑁(a, c#neut(b)), then 𝑝𝑁(a, c#neut(b)) ≤ 𝑝𝑁(a, b) +

𝑝𝑁(b, c) − 𝑝𝑁(b, b)

Additionally, ((A, #), 𝑝𝑁) is called NTPMS.

Example 1. Let A be a nonempty set and P(A) be power set of A and m(X) be cardinal of X ∈ P(A). Where, it is

clear that X ∪ X = X. Thus; we give that neut(X) = X and anti(X) = X for X ∈ P(A). So, (P(A), ∪) is a NTS. We

give the function 𝑝𝑁: P(A)x P(A) → ℝ+ ∪ {0} such that 𝑝𝑁(X,Y) = max{m(X), m(Y)}. From Definition 4,

(i), (ii) and (iii) are apparent.

(iv) Let ∅ be empty element of P(X). Then, 𝑝𝑁(X, Y) = 𝑝𝑁(X, Y ∪ ∅) since for 𝑝𝑁(X, Y ∪ ∅) = 𝑝𝑁(X, Y) =

max{m(X), m(Y)}. Also, it is clear that

max{m(X), m(Y)} ≤ max{m(X), m(Z)}+ max{m(Z), m(Y)} – max {m(∅), m(∅)}.

Therefore, 𝑝𝑁(X, Y∪∅) ≤ 𝑝𝑁 (X, ∅) + 𝑝𝑁(∅, Y) – 𝑝𝑁(∅, ∅). Thus, ((P(A), ∪), 𝑝𝑁) is a NTPMS.

Corollary 1. NTPM is different from the partial metric. Because there isn’t a “#”binary operation and neutral

of x in PMS.

Corollary 2. Generally the NTPM is different from NT metric, since for 𝑝𝑁(x, x) ≥ 0.

Theorem 1. Let A be a nonempty set and P(A) be power set of A and m(X) be cardinal of X ∈ P (A) and (P(A),

#), d) be a NT metric space (NTMS). If there exists any Z ∈ P(A) such that 𝑚(𝑌#𝑛𝑒𝑢𝑡(𝑍) = m(Y); then

((P(A), #), 𝑝𝑁) is a NTPMS such that

𝑝𝑁(X, Y) =
𝑑(𝑋,𝑌)+𝑚(𝑋)+𝑚(𝑌)

2

Proof.

(i) 𝑝𝑁(X, X) =
𝑑(𝑋,𝑋)+𝑚(𝑋)+𝑚(𝑋)

2
 = m(X) ≤

𝑑(𝑋,𝑌)+𝑚(𝑋)+𝑚(𝑌)

2
 = 𝑝𝑁(X, Y), since for d(X,X) = 0. Thus; 0

≤ 𝑝𝑁(X, X) ≤ 𝑝𝑁(X, Y) for X, Y ∈ P(A).

(ii) If 𝑝𝑁(X, X) = 𝑝𝑁(X, Y) = 𝑝𝑁(Y, Y) = 0, then

(iii)
𝑑(𝑋,𝑋)+𝑚(𝑋)+𝑚(𝑋)

2
 =

𝑑(𝑋,𝑌)+𝑚(𝑋)+𝑚(𝑌)

2
 =

𝑑(𝑌,𝑌)+𝑚(𝑌)+𝑚(𝑌)

2
 = 0 and 𝑑(𝑋, 𝑌) + 𝑚(𝑋) + 𝑚(𝑌) = 0.

Where, m(X) = 0, m(Y) = 0 and 𝑑(𝑋, 𝑌) = 0. Thus, X = Y = ∅ (empty set).

(iv) 𝑝𝑁(X, Y) =
𝑑(𝑋,𝑌)+𝑚(𝑋)+𝑚(𝑌)

2
 =

𝑑(𝑌,𝑋)+𝑚(𝑌)+𝑚(𝑋)

2
 = 𝑝𝑁(Y, X), since for 𝑑(X, Y)= 𝑑(Y, X).

(v) We suppose that there exists any Z ∈ P(A) such that 𝑚(𝑌#neut(𝑍)) = m(Y) and 𝑝𝑁(𝑋, 𝑌) ≤

𝑝𝑁(𝑋, 𝑌#neut(𝑍)). Thus,

𝑑(𝑋, 𝑌) + 𝑚(𝑋) + 𝑚(𝑌)

2
≤

𝑑(𝑋, 𝑌#neut(𝑍)) + 𝑚(𝑋) + 𝑚(𝑌#neut(𝑍))

2
 (1)

From (1), 𝑑(𝑋, 𝑌) ≤ 𝑑(𝑋, 𝑌#neut(𝑍)). Since (P(A), #), d) is a NTMS,

𝑑(𝑋, 𝑌#neut(𝑍)) ≤ 𝑑(𝑋, 𝑍) + 𝑑(𝑋, 𝑍) (2)

From (1), (2)

𝑑(𝑋,𝑌)+𝑚(𝑋)+𝑚(𝑌)

2
 ≤

𝑑(𝑋,Y#neut(Z))+𝑚(𝑋)+𝑚(Y#neut(Z))

2
 ≤

𝑑(𝑋,𝑍)+ d(𝑍,𝑌)+𝑚(𝑋)+𝑚(𝑌) + 𝑚(𝑍)

2
 =

𝑑(𝑋,𝑍)+𝑚(𝑋)+𝑚(𝑍)

2
 +

𝑑(𝑍,𝑌)+𝑚(𝑍)+𝑚(𝑌)

2
 – m(Z). Where, 𝑝𝑁(Z, Z) = m(Z).

Thus, 𝑝𝑁(X, Y*neut(Z)) ≤ 𝑝𝑁(X, Z) + 𝑝𝑁(Z, Y) − 𝑝𝑁(Z, Z). Hence, ((P(A), #), 𝑝𝑁) is a NTPMS. □

Symmetry 2018, 10, 240 4 of 7

Theorem 2. Let (A, #) be a NT set, k ∈ ℝ+ and ((A, #), 𝑑𝑇) be a NTMS. Then; ((A, #), 𝑝𝑁) is a NTPMS such

that

𝑝𝑁(a, b) = 𝑑𝑇(a, b) + k, ∀ a, b ∈ A.

Proof.

(i) Since for 𝑑𝑇(a, a)= 0, 0 ≤ 𝑝𝑁(a, a) = 𝑑𝑇(a, a) + k = k ≤ 𝑝𝑁(a, b) = 𝑑𝑇(a, b) + k. Thus;

(ii) 0 ≤ 𝑝𝑁(a, a) ≤ 𝑝𝑁(a, b).

(iii) There do not exists a, b ∈ A such that 𝑝𝑁(a, a) = 𝑝𝑁(a, b) = 𝑝𝑁(b, b) = 0 since for k ∈ ℝ+ and

𝑑𝑇(a, a) = 0.

(iv) 𝑝𝑁(a, b) = 𝑑𝑇(a, b) + k = 𝑑𝑇(b, a) + k, since for 𝑑𝑇(a, b) = 𝑑𝑇(b, a).

(v) Suppose that there exists any element c ∊ A such that 𝑝𝑁(a, b) ≤ 𝑝𝑁(a, b#neut(c)). Then 𝑑𝑇(a, b)

+ k ≤ 𝑑𝑇(a, b#neut(c)) + k. Thus,

𝑑𝑇(a, b) ≤ 𝑑𝑇(a, b#neut(c)) (3)

Also,

𝑑𝑇(a, b#neut(c)) ≤ 𝑑𝑇(a, c) + 𝑑𝑇(c, b) (4)

since for ((A, #), 𝑑𝑇) is a NTMS.

From (3) and (4),

𝑝𝑁(a, b) ≤ 𝑝𝑁(a, b#neut(c)) = 𝑑𝑇(a, b#neut(c)) + k ≤ 𝑑𝑇(a, c) + 𝑑𝑇(c, b) + k = 𝑝𝑁(a, c) + 𝑝𝑁(c, b) − k.

where, 𝑝𝑁(c, c) = k. Thus;

𝑝𝑁(a, b#neut(c)) ≤ 𝑝𝑁(a, c) + 𝑝𝑁(c, b) − 𝑝𝑁(c, c). Hence, ((A, #), 𝑝𝑁) is a NTPMS. □

Corollary 3. From Theorem 2, we can define NTPMS with each NTMS.

Definition 5. Let ((A, #), 𝑝𝑁) be a NTPMS, {𝑥𝑛} be a sequence in NTPMS and a ∊ A. If for ⩝ε > 0 and ⩝n ≥ M,

there exist a M ∊ ℕ such that 𝑝𝑁(a, {𝑥𝑛}) < ε + 𝑝𝑁(a, a), then {𝑥𝑛} converges to a ∊ A. It is shown by

lim
𝑛→∞

𝑥𝑛 = a or 𝑥𝑛 → a.

Definition 6. Let ((A, #), 𝑝𝑁) be a NTPMS, {𝑥𝑛} be a sequence in NTPMS and a ∊ A. If for ⩝ε > 0 and ⩝n, m

≥M, there exist a M ∊ ℕ such that 𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) < ε + 𝑝𝑁(a, a); then {𝑥𝑛} is a Cauchy sequence in ((A, #), 𝑝𝑁).

Theorem 3. Let ((A, #), 𝑝𝑁) be a NTPMS, {𝑥𝑛} be a convergent sequence in NTPMS and 𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) ≤

𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) *neut(a)) for any a ∊ A. Then {𝑥𝑛} is a Cauchy sequence in NTPMS.

Proof.

It is clear that

𝑝𝑁(a, {𝑥𝑛}) < ε/2 + 𝑝𝑁(a, a) (5)

for each n ≥ M or

𝑝𝑁(a, {𝑥𝑚}) < ε/2 + 𝑝𝑁(a, a) (6)

for each m ≥ M

Because {𝑥𝑛} is a convergent. Then, we suppose that 𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) ≤ 𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) *neut(a)) for

any a ∊ A. It is clear that for n, m ≥ M;

𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) ≤ 𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) *neut(a)) ≤ 𝑝𝑁(a, {𝑥𝑛}) + 𝑝𝑁(a, {𝑥𝑚}) − 𝑝𝑁(a, a) (7)

Because ((A, #), 𝑝𝑁) is a NTPMS. From (5)–(7),

Symmetry 2018, 10, 240 5 of 7

𝑝𝑁({𝑥𝑚}, {𝑥𝑛}) < ε/2 + 𝑝𝑁(a, a) + ε/2 + 𝑝𝑁(a, a) − 𝑝𝑁(a, a) = ε+ 𝑝𝑁(a, a). Thus; {𝑥𝑛} is a Cauchy sequence

in ((A, #), 𝑝𝑁). □

Definition 7. Let ((A, #), 𝑝𝑁) be a NTPMS and {𝑥𝑛} be a Cauchy sequence in NTPMS. If every {𝑥𝑛} is

convergent in ((A, #), 𝑝𝑁), then ((A, #), 𝑝𝑁) is called a complete NTPMS.

Definition 8. Let ((A, #), 𝑝𝑁) be a NTPMS and m: A → A be a map. If the map m and the NTPM 𝑝𝑁 satisfy

the conditions given below, then m is called a contraction for ((A, #), 𝑝𝑁).

(i) There exists any element c ∊ A such that 𝑝𝑁(a, b) ≤ 𝑝𝑁 (a, b*neut(c)); ⩝a, b ∊ A.

(ii) There exists k in [0, 1) such that 𝑝𝑁(m(a), m(b)) ≤ k. 𝑝𝑁(a, b); ⩝a, b ∊ A.

Example 2. Let A = {∅, {x}, {x, y}} be a set and m(X) be cardinal of X ∊ A. Where, it is clear that X∩X = X.

Thus, we give that neut(X) = X and anti(X) = X. So, (A, ∩) is a NTS. We give the function 𝑝𝑁: AxA → ℝ+ ∪

{0} such that 𝑝𝑁(X, Y)= max{22−𝑚(𝑋) − 1, 22−𝑚(𝑌) − 1}. From Definition 4,

(i), (ii) and (iii) are apparent.

(iv) 𝑝𝑁(X, {x, y})= 𝑝𝑁(X, Y ∩ {x, y}) since for X, Y∊A. Furthermore, it is clear that

max{22−𝑚(𝑋) − 1, 22−𝑚(𝑌) − 1} ≤ max{22−𝑚(𝑋) − 1, 22−𝑚({𝑥,𝑦}) − 1} + max{22−𝑚(𝑍) − 1, 22−𝑚({𝑥,𝑦}) − 1} −

max{22−𝑚({𝑥,𝑦}) − 1, 22−𝑚({𝑥,𝑦}) − 1}. Thus,

𝑝𝑁(X, Y ∩ {x, y})≤ 𝑝𝑁(X, {x, y})+ 𝑝𝑁({x, y},B) − 𝑝𝑁({x, y},{x, y}). Furthermore, ((A, ∩), 𝑝𝑁) is a NTPMS.

Let m: A → A be a map such that m(X) = {

{𝑥, 𝑦}, 𝑋 = {𝑥, 𝑦}

{𝑥}, 𝑋 = ∅
{𝑥, 𝑦}, 𝑋 = {𝑥}

For k = 0, 2

𝑝𝑁(m(∅), m(∅)) = 𝑝𝑁({x}, {x}) = 1 ≤ 0, 2. 𝑝𝑁(∅, ∅) = 1, 5

𝑝𝑁(m(∅), m({x})) = 𝑝𝑁({x}, {x, y}) = 1 ≤ 0, 2. 𝑝𝑁(∅, {x}) = 1, 5

𝑝𝑁(m(∅), m({x, y})) = 𝑝𝑁({x}, {x, y}) = 1 ≤ 0, 2. 𝑝𝑁(∅, {x, y}) = 1, 5

𝑝𝑁(m({x}), m({x})) = 𝑝𝑁({x, y}, {x, y}) = 0 ≤ 0, 2. 𝑝𝑁({x}, {x}) = 0, 5

𝑝𝑁(m({x}), m({x, y})) = 𝑝𝑁({x, y}, {x, y}) = 0 ≤ 0, 2. 𝑝𝑁({x}, {x,y}) = 0, 5

𝑝𝑁(m({x, y}), m({x, y})) = 𝑝𝑁({x, y}, {x, y}) = 0 ≤ 0, 2. 𝑝𝑁({x, y}, {x, y}) = 0, 5

Thus, m is a contraction for ((A, ∩), 𝑝𝑁)

Theorem 4. For each contraction m over a complete NTPMS ((A, #), 𝑝𝑁), there exists a unique x in A such

that x = m(x). Also, 𝑝𝑁(x, x) = 0.

Proof.

Let m be a contraction for ((A, #), 𝑝𝑁) complete NTPMS and 𝑥𝑛 = m(𝑥𝑛−1) and 𝑥0 ∈ A be a

unique element. Also, we can take

𝑝𝑁(𝑥𝑛, 𝑥𝑘) ≤ 𝑝𝑁 (𝑥𝑛, 𝑥𝑘*neut(𝑥𝑛−1)) (8)

since for m is a contraction over ((A, #), 𝑝𝑁) complete NTPMS. Then,

𝑝𝑁(𝑥2, 𝑥1) = 𝑝𝑁(m(𝑥1), m(𝑥0)) ≤ c. 𝑝𝑁(𝑥1, 𝑥0) and

𝑝𝑁 (𝑥3 , 𝑥2) = 𝑝𝑁 (m(𝑥2), m(𝑥1)) ≤ c. 𝑝𝑁 (𝑥2 , 𝑥1) ≤ 𝑐2 . 𝑝𝑁 (𝑥1 , 𝑥0). From mathematical induction,

n ≥ m;

𝑝𝑁 (𝑥𝑚+1 , 𝑥𝑚) = 𝑝𝑁 (m(𝑥𝑚), m(𝑥𝑚−1))≤ c. 𝑝𝑁 (𝑥𝑚 , 𝑥𝑚−1) ≤ 𝑐𝑚 . 𝑝𝑁 (𝑥1 , 𝑥0). Thus; from (8) and

definition of NTPMS,

𝑝𝑁(𝑥𝑛, 𝑥𝑚) ≤ 𝑝𝑁(𝑥𝑛, 𝑥𝑚*neut(𝑥𝑛−1)) ≤ 𝑝𝑁(𝑥𝑛, 𝑥𝑛−1) + 𝑝𝑁(𝑥𝑛−1, 𝑥𝑚) − 𝑝𝑁(𝑥𝑛−1, 𝑥𝑛−1)

≤ 𝑐𝑛−1. 𝑝𝑁(𝑥1, 𝑥0) + 𝑝𝑁(𝑥𝑛−1, 𝑥𝑚) − 𝑝𝑁(𝑥𝑛−1, 𝑥𝑛−1)

≤ 𝑐𝑛−1. 𝑝𝑁(𝑥1, 𝑥0) + 𝑝𝑁(𝑥𝑛−1, 𝑥𝑛−2) + … + 𝑝𝑁(𝑥𝑚,

𝑥𝑚−1) ≤ (𝑐𝑛−1+ 𝑐𝑛−2+…+ 𝑐𝑚−1+𝑐𝑚). 𝑝𝑁(𝑥1, 𝑥0) −

Symmetry 2018, 10, 240 6 of 7

∑ 𝑝𝑁(𝑥𝑖 , 𝑥𝑖)
𝑛−1
𝑖=𝑚

≤ ∑ 𝑐𝑖 . 𝑝𝑁(𝑥1, 𝑥0)𝑛−1
𝑖=𝑚 − ∑ 𝑝𝑁(𝑥𝑖 , 𝑥𝑖)𝑛−1

𝑖=𝑚

≤ ∑ 𝑐𝑖 . 𝑝𝑁(𝑥1, 𝑥0)𝑛−1
𝑖=𝑚 + 𝑝𝑁(𝑥0, 𝑥0)

= ∑ 𝑐𝑖 . 𝑝𝑁(𝑥1, 𝑥0)𝑛−1
𝑖=𝑚 + 𝑝𝑁(𝑥0, 𝑥0) (For n, m → ∞)

=
𝑐𝑚

1−𝑐
 𝑝𝑁(𝑥1, 𝑥0)+ 𝑝𝑁(𝑥0, 𝑥0) → 𝑝𝑁(𝑥0, 𝑥0).

Thus {𝑥𝑛} is a cauchy sequence. Also {𝑥𝑛} is convergent such that 𝑥𝑛 → 𝑥. Because ((A, #), 𝑝𝑁) is

complete NTPMS. Thus; m(𝑥𝑛) → m(x) since for 𝑥𝑛 = m(𝑥𝑛−1); m(𝑥𝑛) = 𝑥𝑛+1 → 𝑥. Thus; m(x) = x.

Suppose that m(x) = x or m(y) = y for x, y ∈ 𝑥𝑛. Where;

𝑝𝑁(x, y)= 𝑝𝑁(m(x), m(y)) ≤ c. 𝑝𝑁(x, y). 𝑝𝑁(x, y)> 0, c ≥ 1 and it is a contradiction. Thus; 𝑝𝑁(x, y) =

𝑝𝑁(x, x) = 𝑝𝑁(y, y) = 0 and x = y. Therefore, 𝑝𝑁(x, x) = 0. □

4. Conclusions

In this paper, we introduced NTPMS. We also show that both the classical metric and NTM are

different from the NT partial metric. This NT notion has more features than the classical notion. We

also introduced contraction for PMS and we give a fixed point theory for PMS in NT theory. So, we

obtained a new structure for developing NT theory. Thus, researchers can arrive at nonlinear partial

differential equations problem solutions in NT theory thanks to NTPMS and FPT for NTPMS.

Author Contributions: In this paper, each Author contributed equally. M.S. introduced NTPMS and provided

examples. A.K. introduced contraction for NTPMS and provided examples. M.A.C. gave fixed point theory for

NTPMS and organized the paper.

Funding: This research received no external funding.

Conflicts of Interest: The authors are not report a conflict of interest.

References

1. Smarandache, F. Neutrosophy: Neutrosophic Probability, Set and Logic; ProQuest Information & Learning:

Ann Arbor, MI, USA, 1998; p. 105.

2. Zadeh, L.A. Fuzzy sets. Inf. Control 1965, 8, 338–353.

3. Atanassov, T.K. Intuitionistic fuzzy sets. Fuzzy Sets Syst. 1986, 20, 87–96.

4. Kandasamy, W.B.V.; Smarandache, F. Some Neutrosophic Algebraic Structures and Neutrosophic N-Algebraic

Structures; Hexis: Phoenix, AZ, USA, 2006; p. 209.

5. Şahin, M.; Olgun, N.; Uluçay, V.; Kargın, A.; Smarandache, F. A new similarity measure based on falsity

value between single valued neutrosophic sets based on the centroid points of transformed single valued

neutrosophic numbers with applications to pattern recognition. Neutrosophic Sets Syst. 2017, 15, 31–48,

doi:10.5281/zenodo570934.

6. Sahin, M.; Deli, I.; Ulucay, V. Similarity measure of bipolar neutrosophic sets and their application to

multiple criteria decision making. Neural Comput. Appl. 2016, 29, 739–748, doi:10.1007/S00521.

7. Olgun, N.; Bal, M. Neutrosophic modules. Neutrosophic Oper. Res. 2017, 2, 181–192.

8. Şahin, M.; Uluçay, V.; Olgun, N.; Kilicman, A. On neutrosophic soft lattices. Afr. Matematika 2017, 28, 379–

388.

9. Uluçay, V.; Şahin, M.; Olgun, N. Soft normed ring. SpringerPlus 2016, 5, 1950.

10. Smarandache, F.; Ali, M. Neutrosophic triplet as extension of matter plasma, unmatter plasma and

antimatter plasma. In Proceedings of the APS Gaseous Electronics Conference, Bochum, Germany, 10–14

October 2016.

11. Smarandache, F.; Ali, M. The Neutrosophic Triplet Group and its Application to Physics; Universidad National

de Quilmes, Department of Science and Technology: Buenos Aires, Argentina, 2014.

12. Smarandache, F.; Ali, M. Neutrosophic triplet group. Neural Comput. Appl. 2016, 29, 595–601.

13. Smarandache, F.; Ali, M. Neutrosophic Triplet Field Used in Physical Applications, (Log Number:

NWS17-2017-000061). In Proceedings of the 18th Annual Meeting of the APS Northwest Section, Pacific

University, Forest Grove, OR, USA, 1–3 June 2017. Available online:

http://meetings.aps.org/Meeting/NWS17/Session/D1.1 (accessed on 25 June 2018).

Symmetry 2018, 10, 240 7 of 7

14. Smarandache, F.; Ali, M.; Neutrosophic Triplet Ring and Its Applications, (Log Number:

NWS17-2017-000062). In Proceedings of the 18th Annual Meeting of the APS Northwest Section, Pacific

University, Forest Grove, OR, USA, 1–3 June 2017. Available online: http://meetings.aps.org/Meeting/NWS17/

Session/D1.2 (accessed on 25 June 2018).

15. Şahin, M.; Kargın, A. Neutrosophic triplet normed space Open Phys. 2017, 15, 697–704.

16. Şahin, M.; Kargın, A. Neutrosophic triplet inner product space Neutrosophic Oper. Res. 2017, 2, 193–215.

17. Smarandache, F.; Şahin, M.; Kargın, A. Neutrosophic Triplet G-Module. Mathematics 2018, 6, 53.

18. Bal, M.; Shalla, M.M.; Olgun, N. Neutrosophic triplet cosets and quotient groups. Symmetry 2018, 10, 126.

19. Matthews, S.G. Partial metric topology. Ann. N. Y. Acad. Sci. 1994, 728, 183–197.

20. Kopperman, H.D.; Matthews, S.G.; Pajoohesh, K. Partial metrizability in value quantales. Appl. Gen. Topol.

2004, 5, 115–127.

21. Altun, I.; Sola, F.; Simsek, H. Generalized contractions on partial metric space. Topol. Appl. 2010, 157, 2778–

2785.

22. Romeguera, S. A Kirk type characterization of completeness for partial metric space. Fixed Point Theory

Appl. 2010, 2010, 493298.

23. Romeguera, S. Fixed point theorems for generalized contractions on partial metric space. Appl. Gen. Topol.

2012, 3, 91–112.

24. Shukla, S. Some fixed point theorems for ordered contractions in partial b-metric space. Gazi Univ. J. Sci.

2017, 30, 345–354.

25. Kim, J.K.; Okeke, G.A.; Lim, W.H. Common couplet fixed point theorems for w-compatible mapping in

partial metric spaces. Glob. J. Pure Appl. Math. 2017, 13, 519–536.

26. Pant, R.; Shukla, R.; Nashine, H.K.; Panicker, R. Some new fixed point theorems in partial metric space

with applications. J. Funct. Spaces 2017, 2017, 1072750.

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access

article distributed under the terms and conditions of the Creative Commons Attribution

(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

