
Research Article
A Novel Approach toward Fuzzy Generalized
Bi-Ideals in Ordered Semigroups

Faiz Muhammad Khan,1 Nor Haniza Sarmin,2 and Hidayat Ullah Khan2

1 Department of Mathematics and Statistics, University of Swat, Swat, Khyber Pakhtunkhwa 19130, Pakistan
2Department of Mathematical Sciences, Faculty of Science, Universiti Teknologi Malaysia, UTM, 81310 Johor Bahru, Johor, Malaysia

Correspondence should be addressed to Faiz Muhammad Khan; faiz zady@yahoo.com

Received 26 August 2013; Accepted 6 November 2013; Published 27 April 2014

Academic Editors: Y.-T. Li and S. Pérez-Dı́az

Copyright © 2014 Faiz Muhammad Khan et al. This is an open access article distributed under the Creative Commons Attribution
License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly
cited.

In several advanced fields like control engineering, computer science, fuzzy automata, finite state machine, and error correcting
codes, the use of fuzzified algebraic structures especially ordered semigroups plays a central role. In this paper, we introduced
a new and advanced generalization of fuzzy generalized bi-ideals of ordered semigroups. These new concepts are supported by
suitable examples.These new notions are the generalizations of ordinary fuzzy generalized bi-ideals of ordered semigroups. Several
fundamental theorems of ordered semigroups are investigated by the properties of these newly defined fuzzy generalized bi-ideals.
Further, using level sets, ordinary fuzzy generalized bi-ideals are linked with these newly defined ideals which is themost significant
part of this paper.

1. Introduction

The major advancements in the fascinating world of fuzzy
set started in 1965 with new directions and ideas. A fuzzy
set can be defined as a set without a crisp and clearly
sharp boundaries which contains the elements with only a
partial degree of membership. Fuzzy sets are the extensions
of classical sets. The quest for the fuzzification of algebraic
structures was long considered an unreasonable target, until
Rosenfeld’s fuzzy subgroups concept [1]. The latest advances
in the investigation of fuzzy subgroup theory have drawn
increasing interest to this class of algebraic structures. This
knowledge of Rosenfeld’s concept is also of fundamental
importance in the most important generalization, that is, (∈
, ∈ ∨𝑞)-fuzzy subgroups.The concept that belongs to relation
(∈) and quasicoincident with relation (𝑞) relation of a fuzzy
point to fuzzy set was introduced by Pu and Liu [2] and
has increased the importance of algebraic structures. A fuzzy
point [𝑥; 𝑡] belongs to (resp., quasicoincident with) a fuzzy
set 𝜇, if 𝜇(𝑥) ≥ 𝑡 (resp., 𝜇(𝑥) + 𝑡 > 1) and is denoted by
[𝑥; 𝑡] ∈ 𝜇 (resp., [𝑥; 𝑡]𝑞𝜇), where 𝑡 ∈ (0, 1]. The idea of a
quasi-coincidence of a fuzzy point with fuzzy set played a sig-
nificant role in generating different types of fuzzy subgroups.

Bhakat and Das [3] used the notions of “belongs to relation”
and “quasicoincident with relation” and proposed the idea of
fuzzy subgroups of type (𝛼, 𝛽), where 𝛼, 𝛽 ∈ {∈, 𝑞, ∈ ∨𝑞, ∈ ∧𝑞}

and 𝛼 ̸= ∈ ∧𝑞. The idea of generalized fuzzy subgroups has
increased the importance of algebraic structures by attracting
the attention of many researchers and opened ways for future
researchers in this field. Furthermore, Jun [4] generalized the
concept of “quasicoincident with relation” and defined a new
relation (𝑞𝑘), where 𝑘 ∈ [0, 1).

The idea of belongs to relation (∈) and quasicoincident
with relation (𝑞) relation is further applied in semigroups
to investigate some new types of interior ideals. Therefore,
the concept of a (𝛼, 𝛽)-fuzzy interior ideal in semigroups is
introduced by Jun and Song [5]. Furthermore, this concept
is extended to ordered semigroups where Khan and Shabir
[6] initiate (𝛼, 𝛽)-fuzzy interior ideals in ordered semigroups
and discussed some basic properties of (𝛼, 𝛽)-fuzzy interior
ideals. In semigroup, Kazanci and Yamak [7] introduced
fuzzy bi-ideal with thresholds, (∈, ∈ ∨𝑞)-fuzzy bi-ideals, and
(∈, ∈ ∨ 𝑞)-fuzzy bi-ideals, which are generalizations of the
concept of fuzzy bi-ideals, whereas in ordered semigroups,
Jun et al. [8] gave the idea of (∈, ∈ ∨𝑞)-fuzzy bi-ideals, which
is a generalization of the concept of a fuzzy bi-ideal in ordered

Hindawi Publishing Corporation
e Scientific World Journal
Volume 2014, Article ID 275947, 9 pages
http://dx.doi.org/10.1155/2014/275947

2 The Scientific World Journal

semigroups.Davvaz andKhan [9] discussed some characteri-
zations of regular ordered semigroups in terms of (𝛼, 𝛽)-fuzzy
generalized bi-ideals, where 𝛼, 𝛽 ∈ {∈, 𝑞, ∈ ∨𝑞, ∈ ∧𝑞} and
𝛼 ̸= ∈ ∧𝑞. By using the idea given in [4] Shabir et al. [10]
gave the concept of more general form of (𝛼, 𝛽)-fuzzy ideals
and initiated (∈, ∈ ∨𝑞𝑘)-fuzzy ideals of semigroups, where
𝑘 ∈ [0, 1).

In 2010, Yin and Zhan [11] introduced more general
forms of (∈, ∈ ∨𝑞)-fuzzy (implicative, positive implicative,
and fantastic) filters and (∈, ∈∨𝑞)-fuzzy (implicative, positive
implicative, and fantastic) filters of 𝐵𝐿-algebras, and defined
(∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy (implicative, positive implicative and
fantastic) filters and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy (implicative, positive
implicative and fantastic) filters of𝐵𝐿-algebras and gave some
interesting results in terms of these notions. The importance
of these new types of notion is further increased by the reports
of Ma et al. [12] who introduced the concept of (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-
fuzzy ideals and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy ideals of 𝐵𝐶𝐼-algebras
and discussed several important results of 𝐵𝐶𝐼-algebras in
terms of these new types of notions. Further, Khan et al.
[13] initiated (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy interior ideals in ordered
semigroups and characterized ordered semigroups by the
properties of these new types of fuzzy interior ideals. These
innovative types of fuzzy ideals are also investigated by Khan
et al. [14] in𝐴𝐺-groupoids and funded out several important
results of 𝐴𝐺-groupoids on the basis of (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
ideals.

Inspired by these outstanding findings, based on Yin
and Zhan [11] and Ma et al. [12] idea, we introduce a
more generalized form of (∈, ∈ ∨𝑞)-fuzzy generalized bi-
ideals called (𝛼, 𝛽)-fuzzy generalized bi-ideals of an ordered
semigroup 𝑆, where 𝛼, 𝛽 ∈ {∈𝛾, 𝑞𝛿, ∈𝛾 ∧ 𝑞𝛿, ∈𝛾 ∨ 𝑞𝛿} with
𝛼 ̸= ∈𝛾 ∧ 𝑞𝛿 and discuss several important and fundamental
aspects of ordered semigroups in terms of (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideals and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-
ideals. Several examples are constructed to support these new
types of fuzzy generalized bi-ideals. Since it is known that
every bi-ideal is generalized bi-ideal but the converse is not
true, therefore, in these new types of fuzzy generalized bi-
ideals every (∈𝛾, ∈𝛾∨𝑞𝛿)-fuzzy bi-ideal is an (∈𝛾, ∈𝛾∨𝑞𝛿)-fuzzy
generalized bi-ideal. An example is constructed which shows
that the converse of the aforementioned statement is not true
in general. We also defined (𝛽, 𝛼)-fuzzy generalized bi-ideals
and some related properties are investigated, where 𝛼, 𝛽 ∈

{∈𝛾, 𝑞𝛿, ∈𝛾∧𝑞𝛿, ∈𝛾∨𝑞𝛿} and 𝛽 ̸= ∈𝛾∧𝑞𝛿.The innovativeness of
this paper is to establish relationships among ordinary fuzzy
generalized bi-ideals, (∈𝛾, ∈𝛾∨𝑞𝛿)-fuzzy generalized bi-ideals,
and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideals by using level
subsets.

2. Preliminaries

An ordered semigroup is a structure (𝑆, ⋅, ≤) in which (𝑆, ⋅) is
a semigroup and (𝑆, ≤) is a poset and if 𝑎 ≤ 𝑏, then 𝑎𝑥 ≤ 𝑏𝑥

and 𝑥𝑎 ≤ 𝑥𝑏 for all 𝑎, 𝑏, 𝑥 ∈ 𝑆. Note that throughout the
paper 𝑆 is an ordered semigroup unless otherwise stated. For
𝐴, 𝐵 ⊆ 𝑆 we denote (𝐴] = {𝑡 ∈ 𝑆 | 𝑡 ≤ ℎ for some ℎ ∈ 𝐴},

and 𝐴𝐵 = {𝑎𝑏 ∈ 𝑆 | 𝑎 ∈ 𝐴, 𝑏 ∈ 𝐵}. If 𝐴 = {𝑎}, then we write
(𝑎] instead of ({𝑎}]. If𝐴, 𝐵 ⊆ 𝑆, then𝐴 ⊆ (𝐴], (𝐴](𝐵] ⊆ (𝐴𝐵],
and ((𝐴]] = (𝐴].

Let 𝑆 be an ordered semigroup. A nonempty subset 𝐴 of
𝑆 is called a subsemigroup of 𝑆 if 𝐴2 ⊆ 𝐴.

Definition 1 (see [15]). A nonempty subset 𝐴 of an ordered
semigroup 𝑆 is called a generalized bi-ideal of 𝑆 if

(i) (∀𝑎 ∈ 𝑆) (∀𝑏 ∈ 𝐴) (𝑎 ≤ 𝑏 → 𝑎 ∈ 𝐴),

(ii) 𝐴𝑆𝐴 ⊆ 𝐴.

Definition 2 (see [16]). A nonempty subset 𝐴 of an ordered
semigroup 𝑆 is called a bi-ideal of 𝑆 if

(i) (∀𝑎 ∈ 𝑆) (∀𝑏 ∈ 𝐴) (𝑎 ≤ 𝑏 → 𝑎 ∈ 𝐴),

(ii) 𝐴𝑆𝐴 ⊆ 𝐴,

(iii) 𝐴2 ⊆ 𝐴.

By Definitions 1 and 2 it is clear that every bi-ideal is a
generalized bi-ideal, but the converse is not true.

Example 3 (see [17]). Consider the ordered semigroup 𝑆 =

{0, 𝑥, 𝑦, 𝑧} with ordered relations {(0, 0), (𝑥, 𝑥), (𝑦, 𝑦), (𝑧, 𝑧),

(0, 𝑥)} and the following multiplication table:

0
0
0
0
0

0
0

0
0

0

0
0
0

0

0
x

x

xx
xy

y

z

z·

(1)

The bi-ideals of 𝑆 are {0}, {0, 𝑥}, {0, 𝑥, 𝑦}, {0, 𝑥, 𝑧} and
{0, 𝑥, 𝑦, 𝑧}, where the generalized bi-ideals of 𝑆 are {0}, {0, 𝑥},
{0, 𝑦}, {0, 𝑧}, {0, 𝑥, 𝑦}, {0, 𝑥, 𝑧}, {0, 𝑦, 𝑧}, and {0, 𝑥, 𝑦, 𝑧}. One
can check that {0, 𝑦}, {0, 𝑧}, and {0, 𝑦, 𝑧} are not bi-ideals.

It is important to note that several mathematical phe-
nomena being vague and probabilistic in nature cannot be
manipulated by classical sets. Zadeh [18] was the icebreaker
to pioneer the idea of fuzzy subset (extension of classical sets)
of a set, which could address these kinds of problems.

Now, we give some fuzzy logic concepts.

Definition 4 (see [18]). A fuzzy subset 𝜇 from a universe 𝑋

is a function from 𝑋 into a unit closed interval [0, 1] of real
numbers.

After the introduction of fuzzy set theory [18], Rosenfeld
[1] initiated the fuzzification of algebraic structures and intro-
duced the notion of fuzzy groups and successfully extended
many results from groups to the theory of fuzzy groups. In
semigroups the theory of fuzzy ideals, fuzzy bi-ideals, and
fuzzy quasi-ideals is given by Kuroki [19–22].

A fuzzy subset 𝜇 of 𝑆 is called a fuzzy subsemigroup if for
all 𝑥, 𝑦 ∈ 𝑆,

𝜇 (𝑥𝑦) ≥ min {𝜇 (𝑥) , 𝜇 (𝑦)} . (2)

The Scientific World Journal 3

Definition 5 (see [17]). A fuzzy subset 𝜇 of 𝑆 is called a fuzzy
generalized bi-ideal of 𝑆 if for all 𝑥, 𝑦, 𝑧 ∈ 𝑆 the following
conditions hold:

(i) 𝑥 ≤ 𝑦 → 𝜇(𝑥) ≥ 𝜇(𝑦),
(ii) 𝜇(𝑥𝑦𝑧) ≥ min{𝜇(𝑥), 𝜇(𝑧)}.

Definition 6 (see [16]). A fuzzy subsemigroup 𝜆 is called a
fuzzy bi-ideal of 𝑆 if the following conditions hold for all
𝑥, 𝑦, 𝑧 ∈ 𝑆:

(i) 𝑥 ≤ 𝑦 → 𝜇(𝑥) ≥ 𝜇(𝑦),
(ii) 𝜇(𝑥𝑦𝑧) ≥ min{𝜇(𝑥), 𝜇(𝑧)}.

Note that every fuzzy bi-ideal is a generalized fuzzy bi-
ideal of 𝑆. But the converse is not true, as given in [14].

If 𝜇 is a fuzzy subset of 𝑆, then the set 𝑈(𝜇; 𝑡) = {𝑥 ∈ 𝑆 |

𝜇(𝑥) ≥ 𝑡} is called a level set of 𝜇 for all 𝑡 ∈ (0, 1].

Theorem7 (see [9]). A fuzzy subset 𝜇 of an ordered semigroup
𝑆 is a fuzzy generalized bi-ideal of 𝑆 if and only if𝑈(𝜇; 𝑡)(̸= 0),
where 𝑡 ∈ (0, 1] is a generalized bi-ideal of 𝑆.

Theorem 8 (see [9]). A nonempty subset 𝐴 of an ordered
semigroup 𝑆 is a generalized bi-ideal of 𝑆 if and only if

𝜒𝐴 : 𝑆 󳨀→ [0, 1] | 𝑥 󳨃󳨀→ 𝜒𝐴 (𝑥) = {
1 𝑖𝑓 𝑥 ∈ 𝐴,

0 𝑖𝑓 𝑥 ∉ 𝐴,
(3)

is a fuzzy generalized bi-ideal of 𝑆.

Definition 9 (see [2]). Let 𝜇 be a fuzzy subset of 𝑆; then the
set of the form:

𝜇 (𝑦) := {
𝑡, if 𝑦 = 𝑥,

0, if 𝑦 ̸= 𝑥,
(4)

is called a fuzzy point with support 𝑥 and value 𝑡 and is
denoted by [𝑥; 𝑡]. A fuzzy point [𝑥; 𝑡] is said to belong to (resp.,
quasicoincidentwith) a fuzzy set𝜆, written as [𝑥; 𝑡] ∈ 𝜆 (resp.,
[𝑥; 𝑡]𝑞𝜆) if 𝜆(𝑥) ≥ 𝑡 (resp., 𝜆(𝑥) + 𝑡 > 1). If [𝑥; 𝑡] ∈ 𝜆 or
[𝑥; 𝑡]𝑞𝜆, then we write [𝑥; 𝑡] ∈ ∨𝑞𝜆. The symbol ∈ ∨𝑞 means
that ∈ ∨𝑞 does not hold.

Definition 10 (see [11]). A fuzzy subset 𝜇 of 𝑆 is called an (∈, ∈

∨𝑞)-fuzzy generalized bi-ideal of 𝑆 if it satisfies the following
conditions:

(i) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (∀𝑡, 𝑟 ∈ (0, 1]) ([𝑥; 𝑡] ∈ 𝜇[𝑦; 𝑟], ∈ 𝜇 ⇒

[𝑥𝑎𝑦;min{𝑡, 𝑟}] ∈ ∨𝑞𝜇),
(ii) (∀𝑥, 𝑦 ∈ 𝑆) (∀𝑡 ∈ (0, 1]) (𝑥 ≤ 𝑦[𝑦; 𝑡], ∈ 𝜇 ⇒ [𝑥; 𝑡] ∈

∨𝑞𝜇).

Theorem 11 (see [11]). A fuzzy subset 𝜇 of 𝑆 is an (∈, ∈ ∨𝑞)-
fuzzy generalized bi-ideal of 𝑆 if and only if it satisfies the
following conditions:

(i) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (𝜇(𝑥𝑎𝑦) ≥ min{𝜇(𝑥), 𝜇(𝑦), 0.5}),
(ii) (∀𝑥, 𝑦 ∈ 𝑆) (𝑥 ≤ 𝑦, 𝜇(𝑥) ≥ min{𝜇(𝑦), 0.5}).

Definition 12. A fuzzy subset 𝜇 of 𝑆 is called an (∈, ∈∨𝑞)-fuzzy
generalized bi-ideal of 𝑆 if it satisfies the following conditions:

(1) (∀𝑥, 𝑦 ∈ 𝑆) (∀𝑟 ∈ (0, 1])([𝑥; 𝑟]∈𝜇 ⇒ [𝑦; 𝑟]∈ ∨ 𝑞𝜇 with
𝑥 ≤ 𝑦),

(2) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (∀𝑟, 𝑡 ∈ (0, 1])([𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝜇 ⇒

[𝑥; 𝑟]∈ ∨ 𝑞𝜇 or [𝑦; 𝑡]∈ ∨ 𝑞𝜇).

Example 13. Consider 𝑆 = {𝑎, 𝑏, 𝑐, 𝑑, 𝑒} with the following
multiplication table and order relation:

·
a a

a

a

a
a
a
a
a
a

b

b

b
c

c

c

c
d d

d
d

d
d
d
d
d
d

d

d
d
de e

e

e

≤ ={(a, a), (a, c), (a, d), (a, e), (b, b), (b, d), (b, e),

(c, c), (c, e), (d, d), (d, e), (e, e)}

(5)

Define a fuzzy subset 𝜇 : 𝑆 → [0, 1] as follows:

𝜇 (𝑥) = {
0.80, if 𝑥 = 𝑎,

0.50, if 𝑥 = 𝑏, 𝑐, 𝑑, 𝑒.
(6)

Then by Definition 12 𝜇 is an (∈, ∈ ∨ 𝑞)-fuzzy generalized
bi-ideal of 𝑆.

Theorem 14. A fuzzy subset 𝜇 of 𝑆 is an (∈, ∈ ∨ 𝑞)-fuzzy
generalized bi-ideal of 𝑆 if and only if

(3) (∀𝑥, 𝑦 ∈ 𝑆) (max{𝜇(𝑥), 0.5} ≥ 𝜇(𝑦) with 𝑥 ≤ 𝑦),
(4) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (max{𝜇(𝑥𝑎𝑦), 0.5} ≥ min{𝜇(𝑥), 𝜇(𝑦)}).

Proof. (1)⇒(3). If there exists 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦 such that

max {𝜇 (𝑥) , 0.5} < 𝑟 = 𝜇 (𝑦) , (7)

then 0.5 < 𝑡 ≤ 1, [𝑥; 𝑟]∈𝜇 but [𝑦; 𝑡] ∈ 𝜇. By (1), we have
[𝑦; 𝑟]𝑞𝜇. Then 𝜇(𝑦) ≥ 𝑡 and 𝑟 + 𝜇(𝑦) ≤ 1, which implies that
𝑡 ≤ 0.5, a contradiction. Hence (3) is valid.

(3)⇒(1). Let𝑥, 𝑦 ∈ 𝑆with𝑥 ≤ 𝑦 and 𝑟 ∈ (0, 1] be such that
[𝑥; 𝑟]∈𝜇.Then 𝜇(𝑥) < 𝑟. If 𝜇(𝑥) ≥ 𝜇(𝑦), then 𝜇(𝑦) ≤ 𝜇(𝑥) < 𝑟.
It follows that [𝑦; 𝑟]∈𝜇. If 𝜇(𝑥) < 𝜇(𝑦), then by (3), we have
0.5 ≥ 𝜇(𝑦). Let [𝑦; 𝑟]∈𝜇, then 𝜇(𝑦) < 𝑟 and 𝜇(𝑦) ≤ 0.5. It
follows that [𝑦; 𝑟]𝑞𝜇; thus [𝑦; 𝑟]∈ ∨ 𝑞𝜇.

(2)⇒(4). If there exists 𝑥, 𝑎, 𝑦 ∈ 𝑆 such that

max {𝜇 (𝑥𝑎𝑦) , 0.5} < 𝑡 = min {𝜇 (𝑥) , 𝜇 (𝑦)} , (8)

then 0.5 < 𝑡 ≤ 1, [𝑥𝑎𝑦; 𝑡]∈𝜇 but [𝑥; 𝑡] ∈ 𝜇 and [𝑦; 𝑡] ∈ 𝜇. By
(2), we have [𝑥; 𝑡]𝑞𝜇 or [𝑦; 𝑡]𝑞𝜇.Then (𝜇(𝑥) ≥ 𝑡 and 𝑡+𝜇(𝑥) ≤

1) or (𝜇(𝑦) ≥ 𝑡 and 𝑡 + 𝜇(𝑦) ≤ 1), which implies that 𝑡 ≤ 0.5,
a contradiction.

(4)⇒(2). Let 𝑥, 𝑎, 𝑦 ∈ 𝑆 and 𝑟, 𝑡 ∈ (0, 1] be such that
[𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝜇; then 𝜇(𝑥𝑎𝑦) < min{𝑟, 𝑡}.

(a) If 𝜇(𝑥𝑎𝑦) ≥ min{𝜇(𝑥), 𝜇(𝑦)}, then min{𝜇(𝑥), 𝜇(𝑦)} <

min{𝑟, 𝑡} and consequently 𝜇(𝑥) < 𝑟 or 𝜇(𝑦) < 𝑡. It follows
that [𝑥; 𝑟]∈𝜇 or [𝑦; 𝑡]∈𝜇. Thus [𝑥; 𝑟]∈ ∨ 𝑞𝜇 or [𝑦; 𝑡]∈ ∨ 𝑞𝜇.

4 The Scientific World Journal

(b) If 𝜇(𝑥𝑎𝑦) < min{𝜇(𝑥), 𝜇(𝑦)}, then by (4), we have
0.5 ≥ min{𝜇(𝑥), 𝜇(𝑦)}. Let [𝑥; 𝑟]∈𝜇 or [𝑦; 𝑡]∈𝜇; then 𝜇(𝑥) < 𝑟

and 𝜇(𝑥) ≤ 0.5 or 𝜇(𝑦) < 𝑡 and 𝜇(𝑦) ≤ 0.5. It follows [𝑥; 𝑟]𝑞𝜇
or [𝑦; 𝑡]𝑞𝜇 and [𝑥; 𝑟]∈ ∨ 𝑞𝜇 or [𝑦; 𝑡]∈ ∨ 𝑞𝜇.

3. (𝛼, 𝛽)-Fuzzy Generalized Bi-Ideals

From the time that fuzzy subgroups gained general accep-
tance over the decades, it has provided a central trunk
to investigate similar type of generalization of the existing
fuzzy subsystems of other algebraic structures. A contributing
factor for the growth of fuzzy subgroups is increased by
the reports from Yin and Zhan [11] and Ma et al. [12] who
introduced the concept of (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy filters, (∈𝛾, ∈𝛾 ∨
𝑞𝛿)-fuzzy filters of 𝐵𝐿-algebras and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy ideals,
and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy ideals of 𝐵𝐶𝐼-algebras, respectively.
In this section, we introduce some new types of relationships
between fuzzy points and fuzzy subsets and investigate (𝛼, 𝛽)-
fuzzy generalized bi-ideals of ordered semigroups.

In what follows let 𝛾, 𝛿 ∈ [0, 1] be such that 𝛾 < 𝛿. For a
fuzzy point [𝑥; 𝑡] and a fuzzy subset 𝜇 of 𝑋, we say that

(1) [𝑥; 𝑡]∈𝛾𝜇 if 𝜇(𝑥) ≥ 𝑡 > 𝛾.
(2) [𝑥; 𝑡]𝑞𝛿𝜇 if 𝜇(𝑥) + 𝑡 > 2𝛿.
(3) [𝑥; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇 if [𝑥; 𝑡]∈𝛾𝜇 or [𝑥; 𝑡]𝑞𝛿𝜇.
(4) [𝑥; 𝑡]∈𝛾 ∧ 𝑞𝛿𝜇 if [𝑥; 𝑡]∈𝛾𝜇 and [𝑥; 𝑡]𝑞𝛿𝜇.
(5) [𝑥; 𝑡]𝛼𝜇 if [𝑥; 𝑡]𝛼𝜇 does not hold for 𝛼 ∈ {∈𝛾, 𝑞𝛿, ∈𝛾 ∨

𝑞𝛿, ∈𝛾 ∧ 𝑞𝛿}.

Note that, the case 𝛼 = ∈𝛾 ∧ 𝑞𝛿 is omitted. Because the set
{[𝑥; 𝑡] | [𝑥; 𝑡]∈𝛾∧𝑞𝛿} is empty for 𝜇(𝑥) ≤ 𝛿 that is, if 𝑥 ∈ 𝑆 and
𝑟 ∈ (0, 1] be such that [𝑥; 𝑡]∈𝛾 ∧ 𝑞𝛿𝜇, then 𝜇(𝑥) ≥ 𝑡 > 𝛾 and
𝜇(𝑥)+𝑡 > 2𝛿. It follows that 2(𝑥) = (𝑥)+(𝑥) ≥ (𝑥)+𝑡 > 2𝛿 so
that 𝜇(𝑥) > 𝛿 which is contradiction to 𝜇(𝑥) ≤ 𝛿. This means
that {[𝑥; 𝑡] | [𝑥; 𝑡]∈𝛾 ∧ 𝑞𝛿} = 0.

Definition 15. A fuzzy subset 𝜇 of 𝑆 is called an (𝛼, 𝛽)-fuzzy
generalized bi-ideal of 𝑆 if it satisfies the following conditions:

(B1) (∀𝑥, 𝑦 ∈ 𝑆) (∀𝑡 ∈ (𝛾, 1])([𝑦; 𝑡]𝛼𝜇 ⇒ [𝑥; 𝑡]𝛽𝜇 with
𝑥 ≤ 𝑦).

(B2) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (∀𝑠, 𝑡 ∈ (𝛾, 1]) ([𝑥; 𝑠]𝛼𝜇 and [𝑦; 𝑡]𝛼𝜇 ⇒

[𝑥𝑎𝑦;min{𝑠, 𝑡}]𝛽𝜇).

Example 16. Consider the ordered semigroup
𝑆 = {𝑎, 𝑏, 𝑐, 𝑑, 𝑒} with the multiplication table and order
relation as defined in Example 13. Define a fuzzy subset
𝜇 : 𝑆 → [0, 1] as follows:

𝜇 (𝑥) =

{{{{{{{

{{{{{{{

{

0.80 if 𝑥 = 𝑎,

0.70 if 𝑥 = 𝑏,

0.60 if 𝑥 = 𝑐,

0.40 if 𝑥 = 𝑑,

0.30 if 𝑥 = 𝑒.

(9)

Then by Definition 15 𝜇 is an (∈0.30, ∈0.30 ∨ 𝑞0.40)-fuzzy
generalized bi-ideal of 𝑆.

Theorem 17. A fuzzy subset 𝜇 of 𝑆 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideal of 𝑆 if and only if the following conditions
hold for all 𝑥, 𝑎, 𝑦 ∈ 𝑆:
(B3) (𝑥 ≤ 𝑦) → (max{𝜇(𝑥), 𝛾} ≥ min{𝜇(𝑦), 𝛿}),
(B4) (max{𝜇(𝑥𝑎𝑦), 𝛾} ≥ min{𝜇(𝑥), 𝜇(𝑦), 𝛿}).

Proof. (B1)⇒(B3). If there exists 𝑥, 𝑦 ∈ 𝑆with 𝑥 ≤ 𝑦 such that

max {𝜇 (𝑥) , 𝛾} < 𝑡 ≤ min {𝜇 (𝑦) , 𝛿} , (10)

then 𝜇(𝑦) ≥ 𝑡 > 𝛾, 𝜇(𝑥) < 𝑡, and 𝜇(𝑥) + 𝑡 < 2𝑡 ≤ 2𝛿; that
is, [𝑦; 𝑡]∈𝛾𝜇 but [𝑥; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇, a contradiction. Hence (B3) is
valid.

(B3)⇒(B1). Assume that there exists 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤

𝑦 and 𝑡 ∈ (𝛾, 1] such that [𝑦; 𝑡]∈𝛾𝜇 but [𝑥; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇; then
𝜇(𝑦) ≥ 𝑡 > 𝛾, 𝜇(𝑥) < 𝑡 and 𝜇(𝑥) + 𝑡 < 2𝛿. It follows that
𝜇(𝑥) < 𝛿 and so max{𝜇(𝑥), 𝛾} < min{𝑡, 𝛿} ≤ min{𝜇(𝑦), 𝛿}, a
contradiction. Hence (B1) is valid.

(B2)⇒(B4). If there exists 𝑥, 𝑎, 𝑦 ∈ 𝑆 such that

max {𝜇 (𝑥𝑎𝑦) , 𝛾} < 𝑟 ≤ min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} , (11)

then

𝜇 (𝑥) ≥ 𝑟 > 𝛾, 𝜇 (𝑦) ≥ 𝑟 > 𝛾, 𝜇 (𝑥𝑎𝑦) < 𝑟, (12)

and 𝜇(𝑥𝑎𝑦) + 𝑟 < 2𝑟 ≤ 2𝛿; that is, [𝑥; 𝑟]∈𝛾𝜇, [𝑦; 𝑟]∈𝛾𝜇

but [𝑥𝑎𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿, a contradiction. Hencemax{𝜇(𝑥𝑎𝑦), 𝛾} ≥

min{𝜇(𝑥), 𝜇(𝑦), 𝛿} for all 𝑥, 𝑦 ∈ 𝑆.
(B4)⇒(B2). Assume that there exist 𝑥, 𝑎, 𝑦 ∈ 𝑆

and 𝑟, 𝑡 ∈ (𝛾, 1] such that [𝑥; 𝑟]∈𝛾𝜇, [𝑦; 𝑡]∈𝛾𝜇 but
[𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾 ∨ 𝑞𝛿𝜇; then

𝜇 (𝑥) ≥ 𝑟 > 𝛾, 𝜇 (𝑦) ≥ 𝑡 > 𝛾,

𝜇 (𝑥𝑎𝑦) < min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} ,
(13)

and 𝜇(𝑥𝑎𝑦) + min{𝑟, 𝑡} ≤ 2𝛿. It follows that 𝜇(𝑥𝑎𝑦) < 𝛿 and
so

max {𝜇 (𝑥𝑎𝑦) , 𝛾} < min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} , (14)

a contradiction. Hence (B2) is valid.

Theorem 18. The set 𝜇𝛾 = {𝑥 ∈ 𝑆 | 𝜇(𝑥) > 𝛾} is a generalized
bi-ideal of 𝑆, whenever 𝜇 is an (𝛼, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized
bi-ideal of 𝑆 (𝛼 ̸= ∈𝛾 ∧ 𝑞𝛿) and 2𝛿 = 1 + 𝛾.

Proof. Assume that 𝜇 is an (𝛼, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-
ideal of 𝑆. Let 𝑎 ∈ 𝑆, 𝑥, 𝑦 ∈ 𝜇𝛾. Then 𝜇(𝑥) > 𝛾, 𝜇(𝑦) > 𝛾.

Case 1.Then [𝑥; 𝜇(𝑥)]𝛼𝜇 and [𝑦; 𝜇(𝑦)]𝛼𝜇, where 𝛼 ∈ {∈𝛾, ∈𝛾∨

𝑞𝛿}. By (B2),

[𝑥𝑎𝑦;min {𝜇 (𝑥) , 𝜇 (𝑦)}] ∈𝛾 ∨ 𝑞𝛿𝜇. (15)

It follows that 𝜇(𝑥𝑎𝑦) ≥ min{𝜇(𝑥), 𝜇(𝑦)} > 𝛾 or 𝜇(𝑥𝑎𝑦) +

{𝜇(𝑥), 𝜇(𝑦)} > 2𝛿, and so 𝜇(𝑥𝑎𝑦) ≥ min{𝜇(𝑥), 𝜇(𝑦)} > 𝛾 or
𝜇(𝑥𝑎𝑦) > 2𝛿−min{𝜇(𝑥), 𝜇(𝑦)} ≥ 2𝛿−1 = 𝛾. Hence 𝑥𝑎𝑦 ∈ 𝜇𝛾.

Case 2.Then [𝑥; 1]𝛼𝜇 and [𝑦; 1]𝛼𝜇, where 𝛼 = 𝑞𝛿, since 2𝛿 =

1 + 𝛾. Analogous to the proof of Case 1, we have 𝑥𝑎𝑦 ∈ 𝜇𝛾.
Similarly, for 𝑥, 𝑦 ∈ 𝑆 and 𝑥 ≤ 𝑦 if 𝑦 ∈ 𝜇𝛾, then 𝑥 ∈ 𝜇𝛾.
Consequently, 𝜇𝛾 is a generalized bi-ideal of 𝑆.

The Scientific World Journal 5

Theorem 19. Consider a fuzzy subset 𝜇 of 𝑆 defined as follows:

𝜇 (𝑥) = {
≥ 𝛿, 𝑖𝑓 𝑥 ∈ 𝐴,

𝛾, 𝑖𝑓 𝑥 ∉ 𝐴,
(16)

where 𝐴 is a nonempty subset of 𝑆. Then 𝐴 is a generalized bi-
ideal of 𝑆 if and only if 𝜇 is an (𝛼, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized
bi-ideal of 𝑆.

Proof. Assume that 𝐴 is a generalized bi-ideal of 𝑆 and 𝑥, 𝑦 ∈

𝑆 with 𝑥 ≤ 𝑦, 𝑡 ∈ (𝛾, 1] be such that [𝑦; 𝑡]𝛼𝜇. We consider the
following cases.

Case 1. If [𝑦; 𝑡]∈𝛾𝜇, then 𝜇(𝑦) ≥ 𝑡 > 𝛾 follows that 𝑦 ∈ 𝐴.

Case 2. If [𝑦; 𝑡]𝑞𝛿𝜇, then 𝜇(𝑦)+ 𝑡 > 2𝛿 and so 𝜇(𝑦) > 2𝛿− 𝑡 ≥

2𝛿 − 1 = 𝛾 follow that 𝑦 ∈ 𝐴.

In the above two cases 𝑦 ∈ 𝐴 and hence 𝑥 ∈ 𝐴. By
definition of 𝜇we have 𝜇(𝑥) ≥ 𝛿. If 𝑡 ≤ 𝛿, then 𝜇(𝑥) ≥ 𝛿 ≥ 𝑡 >

𝛾 and hence [𝑥; 𝑡]∈𝛾𝜇 but if 𝑡 > 𝛿, then 𝜇(𝑥) + 𝑡 ≥ 𝛿 + 𝑡 > 2𝛿;
that is, [𝑥; 𝑡]𝑞𝛿𝜇. Thus for [𝑦; 𝑡]∈𝛾𝜇 we have [𝑥; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇.

Next we suppose that 𝑥, 𝑦, 𝑎 ∈ 𝑆 and 𝑟, 𝑡 ∈ (𝛾, 1] be such
that [𝑥; 𝑟]𝛼𝜇 and [𝑦; 𝑡]𝛼𝜇. We consider the following four
cases.

Case 1. If [𝑥; 𝑟]∈𝛾𝜇 and [𝑦; 𝑡]∈𝛾𝜇, then 𝜇(𝑥) ≥ 𝑟 > 𝛾 and
𝜇(𝑦) ≥ 𝑡 > 𝛾 follow that 𝑥, 𝑦 ∈ 𝐴.

Case 2. If [𝑥; 𝑟]𝑞𝛿𝜇 and [𝑦; 𝑡]𝑞𝛿𝜇, then 𝜇(𝑥) + 𝑟 > 2𝛿 and
𝜇(𝑦) + 𝑡 > 2𝛿 and so 𝜇(𝑥) > 2𝛿 − 𝑟 ≥ 2𝛿 − 1 = 𝛾 and
𝜇(𝑦) > 2𝛿 − 𝑡 ≥ 2𝛿 − 1 = 𝛾 follow that 𝑥, 𝑦 ∈ 𝐴.

Case 3. Similarly, if [𝑥; 𝑟]∈𝛾𝜇 and [𝑦; 𝑡]𝑞𝛿𝜇, then 𝑥, 𝑦 ∈ 𝐴.

Case 4. If [𝑥; 𝑟]𝑞𝛿𝜇 and [𝑦; 𝑡]∈𝛾𝜇, then 𝑥, 𝑦 ∈ 𝐴.

Thus, in any case, 𝑥, 𝑦 ∈ 𝐴. Hence 𝑥𝑎𝑦 ∈ 𝐴 and by
definition we have that 𝜇(𝑥𝑎𝑦) ≥ 𝛿. If min{𝑟, 𝑡} ≤ 𝛿, then
𝜇(𝑥𝑎𝑦) ≥ 𝛿 ≥ min{𝑟, 𝑡} > 𝛾; that is, [𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾𝜇. If
min{𝑟, 𝑡} > 𝛿, then 𝜇(𝑥𝑎𝑦) + min{𝑟, 𝑡} > 𝛿 + 𝛿 = 2𝛿; that is,
[𝑥𝑎𝑦;min{𝑟, 𝑡}]𝑞𝛿𝜇. Therefore [𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾 ∨ 𝑞𝛿𝜇.

Conversely, assume that 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideal of 𝑆. It is easy to see that 𝐴 = 𝜇𝛾. Hence,
fromTheorem 18 𝐴 is a generalized bi-ideal of 𝑆.

Proposition 20. Every (∈𝛾 ∨𝑞𝛿, ∈𝛾 ∨𝑞𝛿)-fuzzy generalized bi-
ideal of 𝑆 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆.

Proof. It is straightforward since [𝑥; 𝑟]∈𝛾𝜇 implies [𝑥; 𝑟]∈𝛾 ∨

𝑞𝛿𝜇 for all 𝑥 ∈ 𝑆 and 𝑟 ∈ (𝛾, 1].

Proposition 21. Every (∈𝛾, ∈𝛾)-fuzzy generalized bi-ideal of 𝑆
is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆.

Proof. The proof is straightforward and is omitted here.

From the example given below we see that the converses
of Propositions 20 and 21 may not be true in general.

Example 22. Consider the ordered semigroup
𝑆 = {𝑎, 𝑏, 𝑐, 𝑑, 𝑒} with the multiplication table and order

relation as defined in Example 13. Define a fuzzy subset
𝜇 : 𝑆 → [0, 1] as follows:

𝜇 (𝑥) =

{{{{{{{

{{{{{{{

{

0.90 if 𝑥 = 𝑎,

0.70 if 𝑥 = 𝑏,

0.40 if 𝑥 = 𝑑,

0.60 if 𝑥 = 𝑐,

0.30 if 𝑥 = 𝑒.

(17)

Then,

(1) by Definition 15, 𝜇 is an (∈0.30, ∈0.30 ∨ 𝑞0.40)-fuzzy
generalized bi-ideal of 𝑆;

(2) 𝜇 is not an (∈0.30, ∈0.30)-fuzzy generalized bi-ideal
of 𝑆, since [𝑎; 0.60]∈0.30𝜇 and [𝑏; 0.50]∈0.30𝜇 but
[𝑎𝑏𝑏;min{0.60, 0.50}] = [𝑑; 0.50]∈0.30𝜇;

(3) 𝜇 is not an (∈0.30 ∨ 𝑞0.60, ∈0.30 ∨ 𝑞0.60)-fuzzy gen-
eralized bi-ideal of 𝑆, since [𝑎; 0.60]∈0.30 ∨ 𝑞0.60𝜇

and [𝑏; 0.5]∈0.30 ∨ 𝑞0.60𝜇 but [𝑎𝑏𝑏;min{0.60, 0.50}] =

[𝑑; 0.50]∈0.30 ∨ 𝑞0.60𝜇.

For any fuzzy subset 𝜇 of 𝑆, we define the following sets
for all 𝑡 ∈ (𝛾, 1]:

𝜇𝑡 = {𝑥 ∈ 𝑆 | [𝑥; 𝑡] ∈𝛾𝜇} ,

𝜇
𝛿

𝑡
= {𝑥 ∈ 𝑆 | [𝑥; 𝑡] 𝑞𝛿𝜇} ,

[𝜇]
𝛿

𝑡
= {𝑥 ∈ 𝑆 | [𝑥; 𝑡] ∈𝛾 ∨ 𝑞𝛿𝜇} .

(18)

It follows that [𝜇]𝛿
𝑡
= 𝜇𝑡 ∪ 𝜇𝛿

𝑡
.

The next theorem provides the relationship between
(∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal and crisp generalized
bi-ideal of 𝑆.

Theorem 23. For any fuzzy subset 𝜇 of an ordered semigroup
𝑆, the following are equivalent:

(1) 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆,
(2) 𝜇𝑡(̸= 0) is a generalized bi-ideal of 𝑆 for all 𝑡 ∈ (𝛾, 𝛿].

Proof. (1)⇒(2). Let 𝜇 be an (∈𝛾, ∈𝛾 ∨𝑞𝛿)-fuzzy generalized bi-
ideal of 𝑆. Let 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦 and 𝑡 ∈ (𝛾, 𝛿] be such that
𝑦 ∈ 𝜇𝑡. Then [𝑦; 𝑡]∈𝛾𝜇 and since 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideal of 𝑆, therefore [𝑥; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇. If [𝑥; 𝑡]∈𝛾𝜇,
then 𝑥 ∈ 𝜇𝑡 and if [𝑥; 𝑡]𝑞𝛿𝜇, then 𝜇(𝑥) > 2𝛿 − 𝑡 > 𝑡 > 𝛾; that
is, 𝑥 ∈ 𝜇𝑡.

Let 𝑥, 𝑦, 𝑎 ∈ 𝑆 be such that 𝑥, 𝑦 ∈ 𝜇𝑡 for some 𝑡 ∈ (𝛾, 𝛿].
Then [𝑥; 𝑡]∈𝛾𝜇 and [𝑦; 𝑡]∈𝛾𝜇, and since 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-
fuzzy generalized bi-ideal of 𝑆, therefore [𝑥𝑎𝑦; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇. If
[𝑥𝑎𝑦; 𝑡]∈𝛾𝜇, then 𝑥𝑎𝑦 ∈ 𝜇𝑡 and if [𝑥𝑎𝑦; 𝑡]𝑞𝛿𝜇, then 𝜇(𝑥𝑎𝑦) >

2𝛿 − 𝑡 > 𝑡 > 𝛾; that is, 𝑥𝑎𝑦 ∈ 𝜇𝑡. Therefore 𝜇𝑡 is a generalized
bi-ideal of 𝑆.

(2)⇒(1). Assume that 𝜇𝑡(̸= 0) is a generalized bi-ideal
of 𝑆 for all 𝑡 ∈ (𝛾, 𝛿]. Let 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦 and
max{𝜇(𝑥), 𝛾} < min{𝜇(𝑦), 𝛿}; then there exists 𝑡 ∈ (𝛾, 𝛿]

such that max{𝜇(𝑥), 𝛾} < 𝑡 ≤ min{𝜇(𝑦), 𝛿}; this follows that

6 The Scientific World Journal

[𝑦; 𝑡]∈𝛾𝜇; that is, 𝑦 ∈ 𝜇𝑡 but 𝑥∈𝜇𝑡, a contradiction. Therefore,
max{𝜇(𝑥), 𝛾} ≥ min{𝜇(𝑦), 𝛿} for all 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦.
Let 𝑥, 𝑦, 𝑎 ∈ 𝑆 and max{𝜇(𝑥𝑎𝑦), 𝛾} < min{𝜇(𝑥), 𝜇(𝑦), 𝛿};
then max{𝜇(𝑥𝑎𝑦), 𝛾} < 𝑡 ≤ min{𝜇(𝑥), 𝜇(𝑦), 𝛿} for some
𝑡 ∈ (𝛾, 𝛿]. This implies that 𝑥 ∈ 𝜇𝑡 and 𝑦 ∈ 𝜇𝑡 but 𝑥𝑎𝑦∈𝜇𝑡,
a contradiction. Therefore,

max {𝜇 (𝑥𝑎𝑦) , 𝛾} ≥ min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} . (19)
Consequently, 𝜇 is an (∈𝛾, ∈𝛾 ∨𝑞𝛿)-fuzzy generalized bi-ideal.

Theorem 24. For any fuzzy subset 𝜇 of an ordered semigroup
𝑆, then 𝜇 is an (∈𝛾, ∈𝛾∨𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆 if and
only if 𝜇𝛿

𝑟
(̸= 0) is a generalized bi-ideal of 𝑆 for all 𝑡 ∈ (𝛿, 1].

Proof. Let 𝜇 be an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of
𝑆. Let 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦 and 𝑡 ∈ (𝛿, 1] be such that 𝑦 ∈ 𝜇𝛿

𝑡
.

Then [𝑦; 𝑡]𝑞𝛿𝜇; that is, 𝜇(𝑦) > 2𝛿− 𝑡. Since 𝑡 ∈ (𝛿, 1], we have
2𝛿 − 𝑡 < 𝛿 < 𝑡 and 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized
bi-ideal of 𝑆; therefore

max {𝜇 (𝑥) , 𝛾} ≥ min {𝜇 (𝑦) , 𝛿}

≥ min {2𝛿 − 𝑡, 𝛿}

= 2𝛿 − 𝑡;

(20)

that is, 𝜇(𝑥) ≥ 2𝛿 − 𝑡. Hence 𝑥 ∈ 𝜇𝛿
𝑡
.

Let 𝑥, 𝑦, 𝑎 ∈ 𝑆 be such that 𝑥, 𝑦 ∈ 𝜇𝛿
𝑡
for some 𝑡 ∈ (𝛿, 1].

Then [𝑥; 𝑡]𝑞𝛿𝜇, [𝑦; 𝑡]𝑞𝛿𝜇; that is, 𝜇(𝑥) > 2𝛿 − 𝑡, that is, 𝜇(𝑦) >

2𝛿− 𝑡. Since 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of
𝑆, therefore

max {𝜇 (𝑥𝑎𝑦) , 𝛾} ≥ min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿}

≥ min {2𝛿 − 𝑡, 2𝛿 − 𝑡, 𝛿}

= 2𝛿 − 𝑡;

(21)

that is, 𝜇(𝑥𝑎𝑦) ≥ 2𝛿 − 𝑡. Hence 𝑥𝑎𝑦 ∈ 𝜇𝛿
𝑡
. Consequently, 𝜇𝛿

𝑡
is

generalized bi-ideal.
Conversely, let 𝜇𝛿

𝑡
(̸= 0) be a generalized bi-ideal of 𝑆 for

all 𝑡 ∈ (𝛿, 1]. Let 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦 and max{𝜇(𝑥), 𝛾} <

𝑡 = min{𝜇(𝑦), 𝛿}; this follows that 𝑦 ∈ 𝜇𝛿
𝑡
but 𝑥∈𝜇𝛿

𝑡
, a

contradiction. Therefore, max{𝜇(𝑥), 𝛾} ≥ min{𝜇(𝑦), 𝛿} for all
𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦. Let 𝑥, 𝑦, 𝑎 ∈ 𝑆 and max{𝜇(𝑥𝑎𝑦), 𝛾} <

𝑡 = min{𝜇(𝑥), 𝜇(𝑦), 𝛿}; this implies that 𝑥 ∈ 𝜇𝛿
𝑡
and 𝑦 ∈ 𝜇𝛿

𝑡

but 𝑥𝑎𝑦∈𝜇𝛿
𝑡
, a contradiction. Therefore, max{𝜇(𝑥𝑎𝑦), 𝛾} ≥

min{𝜇(𝑥), 𝜇(𝑦), 𝛿}. Consequently, 𝜇 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideal.

Theorem 25. A fuzzy subset 𝜇 of an ordered semigroup 𝑆 is
an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆 if and only if
[𝜇]
𝛿

𝑡
(̸= 0) is a generalized bi-ideal of 𝑆 for all 𝑡 ∈ (𝛾, 1].

Proof. The proof follows fromTheorems 23 and 24.

Definition 26. A fuzzy subset 𝜇 of 𝑆 is called an (𝛼, 𝛽)-fuzzy
subsemigroup if it satisfies the following condition:
(B5) (∀𝑥, 𝑦 ∈ 𝑆) (∀𝑠, 𝑡 ∈ (𝛾, 1]) ([𝑥; 𝑠]𝛼𝜇 and [𝑦; 𝑡]𝛼𝜇 ⇒

[𝑥𝑦;min{𝑠, 𝑡}]𝛽𝜇).

Definition 27. A fuzzy subset 𝜇 of 𝑆 is called an (𝛼, 𝛽)-fuzzy
bi-ideal of 𝑆 if it is (𝛼, 𝛽)-fuzzy subsemigroup and (𝛼, 𝛽)-fuzzy
generalized bi-ideal of 𝑆.

Theorem 28. A fuzzy subset 𝜇 of 𝑆 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
bi-ideal of 𝑆 if and only if the following conditions hold for all
𝑥, 𝑎, 𝑦 ∈ 𝑆:

(B6) (𝑥 ≤ 𝑦) → (max{𝜇(𝑥), 𝛾} ≥ min{𝜇(𝑦), 𝛿}),
(B7) (max{𝜇(𝑥𝑦), 𝛾} ≥ min{𝜇(𝑥), 𝜇(𝑦), 𝛿}),
(B8) (max{𝜇(𝑥𝑎𝑦), 𝛾} ≥ min{𝜇(𝑥), 𝜇(𝑦), 𝛿}).

Proof. (B5)⇒(B7). If there exists 𝑥, 𝑦 ∈ 𝑆 such that

max {𝜇 (𝑥𝑦) , 𝛾} < 𝑟 ≤ min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} , (22)

then

𝜇 (𝑥) ≥ 𝑟 > 𝛾, 𝜇 (𝑦) ≥ 𝑟 > 𝛾, 𝜇 (𝑥𝑦) < 𝑟, (23)

and 𝜇(𝑥𝑦) + 𝑟 < 2𝑟 ≤ 2𝛿; that is, [𝑥; 𝑟]∈𝛾𝜇, [𝑦; 𝑟]∈𝛾𝜇

but [𝑥𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿, a contradiction. Hence max{𝜇(𝑥𝑦), 𝛾} ≥

min{𝜇(𝑥), 𝜇(𝑦), 𝛿} for all 𝑥, 𝑦 ∈ 𝑆.
(B7)⇒(B5). Assume that there exist 𝑥, 𝑦 ∈ 𝑆

and 𝑟, 𝑡 ∈ (𝛾, 1] such that [𝑥; 𝑟]∈𝛾𝜇, [𝑦; 𝑡]∈𝛾𝜇 but
[𝑥𝑦;min{𝑟, 𝑡}]∈𝛾 ∨ 𝑞𝛿𝜇; then

𝜇 (𝑥) ≥ 𝑟 > 𝛾, 𝜇 (𝑦) ≥ 𝑡 > 𝛾,

𝜇 (𝑥𝑦) < min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} ,
(24)

and 𝜇(𝑥𝑦) + min{𝑟, 𝑡} ≤ 2𝛿. It follows that 𝜇(𝑥𝑦) < 𝛿 and so

max {𝜇 (𝑥𝑦) , 𝛾} < min {𝜇 (𝑥) , 𝜇 (𝑦) , 𝛿} , (25)

a contradiction. Hence (B5) is valid.
The remaining proof follows fromTheorem 17.

Next, the relationship between (∈𝛾, ∈𝛾∨𝑞𝛿)-fuzzy bi-ideals
and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideals is provided.

Corollary 29. Every (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy bi-ideal 𝜇 of 𝑆 is
(∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal.

Proof. The proof is straightforward and is omitted.

The converse of the Corollary 29 is not true in general as
shown in the following example.

Example 30. Consider the ordered semigroup 𝑆 = {0, 𝑥, 𝑦, 𝑧}

with the multiplication table and order relation as shown in
Example 3. Define a fuzzy subset 𝜇 of 𝑆 as follows:

𝜇 (𝑎) =

{{

{{

{

0.90 if 𝑎 = 0,

0.70 if 𝑎 = 𝑦,

0.25 if 𝑎 = 𝑥, 𝑧.

(26)

Then by Definition 15 𝜇 is an (∈0.28, ∈0.28 ∨ 𝑞0.30)-fuzzy gen-
eralized bi-ideal of 𝑆 but not an (∈0.28, ∈0.28 ∨ 𝑞0.30)-fuzzy
bi-ideal, since [𝑦; 0.28]∈0.28𝜇 but [𝑦𝑦;min{0.28, 0.28}] =

[𝑥; 0.28]∈0.28 ∨ 𝑞0.30𝜇.

The Scientific World Journal 7

Theorem 31. A nonempty subset 𝐴 of an ordered semigroup 𝑆

is a generalized bi-ideal of 𝑆 if and only if

𝜒𝐴 : 𝑆 󳨀→ [0, 1] | 𝑥 󳨃󳨀→ 𝜒𝐴 (𝑥) = {
1 𝑖𝑓 𝑥 ∈ 𝐴,

0 𝑖𝑓 𝑥 ∉ 𝐴.
(27)

is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆.

Proof. The proof is straightforward and is omitted.

4. (𝛽, 𝛼)-Fuzzy Bi-Ideals

In the last couple of decades, the importance of fuzzification
of ordered semigroups and related structures is increased
due to the pioneering role of aforementioned structures in
advanced fields like computer science, error correcting codes,
and fuzzy automata. In contribution to this fact, we define
and investigate (𝛽, 𝛼)-fuzzy generalized bi-ideals of ordered
semigroups, where 𝛼, 𝛽 ∈ {∈𝛾, 𝑞𝛿, ∈𝛾 ∧ 𝑞𝛿, ∈𝛾 ∨ 𝑞𝛿} with
𝛽 ̸= ∈𝛾 ∧ 𝑞𝛿 and discussed some important results of ordered
semigroups in terms of (𝛽, 𝛼)-fuzzy generalized bi-ideals.

Definition 32. A fuzzy subset 𝜇 of 𝑆 is called (𝛽, 𝛼)-fuzzy
generalized bi-ideal of 𝑆 if it satisfies the following conditions:

(B9) (∀𝑥, 𝑦 ∈ 𝑆) (∀𝑟 ∈ (𝛾, 1]) ([𝑥; 𝑟]𝛽𝜇 ⇒ [𝑦; 𝑟]𝛼𝜇 with
𝑥 ≤ 𝑦),

(B10) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (∀𝑟, 𝑡 ∈ (𝛾, 1]) ([𝑥𝑎𝑦;min{𝑟, 𝑡}]𝛽𝜇 ⇒

[𝑥; 𝑟]𝛼𝜇 or [𝑦; 𝑡]𝛼𝜇).

The case when 𝛽 = ∈𝛾 ∧ 𝑞𝛿 can be omitted since for a
fuzzy subset 𝜇 of 𝑆 such that 𝜇(𝑥) ≥ 𝛿 for any 𝑥 ∈ 𝑆 in the
case [𝑥; 𝑟]∈𝛾 ∧ 𝑞𝛿𝜇 we have 𝜇(𝑥) < 𝑟 and 𝜇(𝑥) + 𝑟 < 2𝛿. Thus
𝜇(𝑥) + 𝜇(𝑥) < 𝜇(𝑥) + 𝑟 ≤ 2𝛿, which implies 𝜇(𝑥) < 𝛿. This
means that {[𝑥; 𝑟] : [𝑥; 𝑟]∈𝛾 ∧ 𝑞𝛿𝜇} = 0.

Example 33. Consider an ordered semigroup 𝑆 = {𝑎, 𝑏, 𝑐, 𝑑, 𝑒}

with the following multiplication table and order relation:

·
a a

a

a

a
a
a
a
a
a

b

b

b
c

c

c

c
d d

d
d

d
d
d
d
d
d

d

d
d
de e

e

e

≤={(a, a), (a, c), (a, e), (b, b), (b, e),
(c, c), (c, e), (d, d), (d, e), (e, e)}

(28)

Define a fuzzy subset 𝜇 : 𝑆 → [0, 1] as follows:

𝜇 (𝑥) =

{{{{{{{

{{{{{{{

{

0.60 if 𝑥 = 𝑎,

0.50 if 𝑥 = 𝑏,

0.70 if 𝑥 = 𝑐,

0.80 if 𝑥 = 𝑑,

0.90 if 𝑥 = 𝑒.

(29)

Then by Definition 32 𝜇 is an (∈0.3, ∈0.3 ∨ 𝑞0.6)-fuzzy general-
ized bi-ideal of 𝑆.

Theorem 34. A fuzzy subset 𝜇 of 𝑆 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideal of 𝑆 if and only if the following conditions
hold:

(B11) (∀𝑥, 𝑦 ∈ 𝑆) (max{𝜇(𝑥), 𝛿} ≥ 𝜇(𝑦) with 𝑥 ≤ 𝑦),
(B12) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (max{𝜇(𝑥𝑎𝑦), 𝛿} ≥ min{𝜇(𝑥), 𝜇(𝑦)}).

Proof. (B9)⇒(B11). Assume that there exists 𝑥, 𝑦 ∈ 𝑆 with
𝑥 ≤ 𝑦 such that max{𝜇(𝑥), 𝛿} < 𝜇(𝑦). Then max{𝜇(𝑥), 𝛿} <

𝑡 ≤ 𝜇(𝑦) for some 𝑡 ∈ (𝛾, 1] follows that [𝑥; 𝑟]∈𝛾𝜇 but
[𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇, a contradiction. Hence max{𝜇(𝑥), 𝛿} ≥ 𝜇(𝑦)

for all 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦.
(B11)⇒(B9). Assume that there exists 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤

𝑦 and 𝑡 ∈ (𝛾, 1] such that [𝑥; 𝑟]∈𝛾𝜇 but [𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇; then
𝜇(𝑥) < 𝑡, 𝜇(𝑦) ≥ 𝑡, and 𝜇(𝑦) + 𝑡 > 2𝛿 and hence 𝜇(𝑦) > 𝛿.
This follows that

𝜇 (𝑦) ≥ max {𝑡, 𝛿} > max {𝜇 (𝑥) , 𝛿} , (30)

a contradiction. Hence [𝑥; 𝑟]∈𝛾𝜇 implies [𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇.
(B10)⇒(B12). If 𝑥, 𝑎, 𝑦 ∈ 𝑆 such that max{𝜇(𝑥𝑎𝑦), 𝛿} <

min{𝜇(𝑥), 𝜇(𝑦)}, then there exists 𝑡 ∈ (𝛾, 1] such that
max{𝜇(𝑥𝑎𝑦), 𝛿} < 𝑡 ≤ min{𝜇(𝑥), 𝜇(𝑦)}. It follows that
[𝑥𝑎𝑦; 𝑟]∈𝛾𝜇 but [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 and [𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇, a contra-
diction. Hence max{𝜇(𝑥𝑎𝑦), 𝛿} ≥ min{𝜇(𝑥), 𝜇(𝑦)} for all
𝑥, 𝑎, 𝑦 ∈ 𝑆.

(B12)⇒(B10). Assume that there exist 𝑥, 𝑎, 𝑦 ∈ 𝑆 and
𝑟, 𝑡 ∈ (𝛾, 1] such that [𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾𝜇 but [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇

and [𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇; then 𝜇(𝑥𝑎𝑦) < min{𝑟, 𝑡}, 𝜇(𝑥) ≥ 𝑟, 𝜇(𝑦) ≥

𝑡, 𝜇(𝑥) + 𝑟 > 2𝛿, and 𝜇(𝑦) + 𝑟 > 2𝛿. It follows that 𝜇(𝑥) > 𝛿

and 𝜇(𝑦) > 𝛿, and so

min {𝜇 (𝑥) , 𝜇 (𝑦)} ≥ max {min {𝑟, 𝑡} , 𝛿}

> max {𝜇 (𝑥𝑎𝑦) , 𝛿} ,
(31)

a contradiction. Hence (B10) is valid.

Definition 35. A fuzzy subset 𝜇 of 𝑆 is called (𝛽, 𝛼)-fuzzy
subsemigroup of 𝑆 if it satisfies the following conditions:

(B13) (∀𝑥, 𝑦 ∈ 𝑆) (∀𝑟, 𝑡 ∈ (𝛾, 1])([𝑥𝑦;min{𝑟, 𝑡}]𝛽𝜇 ⇒

[𝑥; 𝑟]𝛼𝜇 or [𝑦; 𝑡]𝛼𝜇).

Definition 36. A fuzzy subset 𝜇 of 𝑆 is called (𝛽, 𝛼)-fuzzy bi-
ideal of 𝑆 if it is (𝛽, 𝛼)-fuzzy subsemigroup and (𝛽, 𝛼)-fuzzy
generalized bi-ideal of 𝑆.

Theorem 37. A fuzzy subset 𝜇 of 𝑆 is an (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy
generalized bi-ideal of 𝑆 if and only if the following conditions
hold:

(B14) (∀𝑥, 𝑦 ∈ 𝑆) (max{𝜇(𝑥), 𝛿} ≥ 𝜇(𝑦) with 𝑥 ≤ 𝑦),
(B15) (∀𝑥, 𝑦 ∈ 𝑆) (max{𝜇(𝑥𝑦), 𝛿} ≥ min{𝜇(𝑥), 𝜇(𝑦)})

(B16) (∀𝑥, 𝑎, 𝑦 ∈ 𝑆) (max{𝜇(𝑥𝑎𝑦), 𝛿} ≥ min{𝜇(𝑥), 𝜇(𝑦)}).

Proof. (B13)⇒(B15). Suppose 𝑥, 𝑦 ∈ 𝑆 such that

max {𝜇 (𝑥𝑦) , 𝛿} < min {𝜇 (𝑥) , 𝜇 (𝑦)} . (32)

8 The Scientific World Journal

Then there exists 𝑡 ∈ (𝛾, 1] such that max{𝜇(𝑥𝑦), 𝛿} < 𝑡 ≤

min{𝜇(𝑥), 𝜇(𝑦)}. It follows that [𝑥𝑦; 𝑟]∈𝛾𝜇 but [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇

and [𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇, a contradiction. Hence max{𝜇(𝑥𝑦), 𝛿} ≥

min{𝜇(𝑥), 𝜇(𝑦)} for all 𝑥, 𝑦 ∈ 𝑆.
(B15)⇒(B13). If there exist 𝑥, 𝑦 ∈ 𝑆 and 𝑟, 𝑡 ∈ (𝛾, 1] such

that [𝑥𝑦;min{𝑟, 𝑡}]∈𝛾𝜇 but [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 and [𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇,
then 𝜇(𝑥𝑦) < min{𝑟, 𝑡}, 𝜇(𝑥) ≥ 𝑟, 𝜇(𝑦) ≥ 𝑡, 𝜇(𝑥)+ 𝑟 > 2𝛿, and
𝜇(𝑦) + 𝑟 > 2𝛿. It follows that 𝜇(𝑥) > 𝛿 and 𝜇(𝑦) > 𝛿, and so

min {𝜇 (𝑥) , 𝜇 (𝑦)} ≥ max {min {𝑟, 𝑡} , 𝛿} > max {𝜇 (𝑥𝑦), 𝛿} ,

(33)

a contradiction. Hence (B13) is valid. The remaining proof
follows fromTheorem 34.

Corollary 38. Every (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy bi-ideal 𝜇 of 𝑆 is
(∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal.

Proof. The proof is straightforward and is omitted here.

Theorem 39. The set 𝜇
𝛿
= {𝑥 ∈ 𝑆 | 𝜇(𝑥) > 𝛿} is a generalized

bi-ideal of 𝑆 whenever 𝜇 is an (𝛽, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized
bi-ideal of 𝑆.

Proof. Assume that 𝜇 is an (𝛽, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-
ideal of 𝑆. Let 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦 be such that 𝑦 ∈ 𝜇

𝛿
; then

𝜇(𝑦) > 𝛿. As 𝜇 is an (𝛽, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideal of
𝑆, therefore

max {𝜇 (𝑥) , 𝛿} ≥ 𝜇 (𝑦) > 𝛿; (34)

that is, 𝜇(𝑥) > 𝛿 and hence 𝑥 ∈ 𝜇
𝛿
.

Let 𝑥, 𝑎, 𝑦 ∈ 𝑆 be such that 𝑥, 𝑦 ∈ 𝜇
𝛿
; then 𝜇(𝑥) >

𝛿, 𝜇(𝑦) > 𝛿, and by (B8)

max {𝜇 (𝑥𝑎𝑦) , 𝛿} ≥ min {𝜇 (𝑥) , 𝜇 (𝑦)}

> min {𝛿, 𝛿} ;
(35)

that is, 𝑥𝑎𝑦 ∈ 𝜇
𝛿
. Therefore, 𝜇

𝛿
is a generalized bi-ideal of

𝑆.

Theorem 40. Consider a fuzzy subset 𝜇 of 𝑆 defined as

𝜇 (𝑥) = {
1, 𝑖𝑓 𝑥 ∈ 𝐴,

𝛿, 𝑖𝑓 𝑥 ∉ 𝐴.
(36)

Then𝐴 is a generalized bi-ideal of 𝑆 if and only if𝜇 is an (𝛽, ∈𝛾∨

𝑞𝛿)-fuzzy generalized bi-ideal of 𝑆.

Proof. Assume that 𝐴 is a generalized bi-ideal of 𝑆. Let
𝑥, 𝑎, 𝑦 ∈ 𝑆 and 𝑟, 𝑡 ∈ (𝛿, 1] be such that [𝑥𝑎𝑦;min{𝑟, 𝑡}]𝛽𝜇.
Then we have the following three cases.

Case 1. [𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾𝜇. Then 𝜇(𝑥𝑎𝑦) < min{𝑟, 𝑡} ≤ 1 and
so 𝜇(𝑥𝑎𝑦) = 𝛿 < min{𝑟, 𝑡}; that is, 𝑥𝑎𝑦 ∉ 𝐴. It follows that
𝑥 ∉ 𝐴 or 𝑦 ∉ 𝐴, and so 𝜇(𝑥) = 𝛿 < 𝑟 or 𝜇(𝑦) = 𝛿 < 𝑡. Hence
[𝑥; 𝑟]∈𝛾𝜇 or [𝑦; 𝑡]∈𝛾𝜇; that is, [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 or [𝑦; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇.

Case 2. [𝑥𝑎𝑦;min{𝑟, 𝑡}]𝑞𝛿𝜇. Then 𝜇(𝑥𝑎𝑦) + min{𝑟, 𝑡} ≤ 2𝛿.
If 𝜇(𝑥𝑎𝑦) = 𝛿, analogous to the proof of Case 1, we have

[𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 or [𝑦; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇. If 𝜇(𝑥𝑎𝑦) = 1; then
max{𝜇(𝑥), 𝜇(𝑦)} + min{𝑟, 𝑡} ≤ 1 + min{𝑟, 𝑡} = 𝜇(𝑥𝑎𝑦) +

min{𝑟, 𝑡} ≤ 2𝛿. It follows that 𝜇(𝑥) + 𝑟 ≤ 2𝛿 or 𝜇(𝑦) + 𝑡 ≤

2𝛿. Hence [𝑥; 𝑟]𝑞𝛿𝜇 or [𝑦; 𝑡]𝑞𝛿𝜇; that is, [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 or
[𝑦; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇.

Case 3. [𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾 ∨ 𝑞𝛿𝜇. Then [𝑥𝑎𝑦;min{𝑟, 𝑡}]∈𝛾𝜇 or
[𝑥𝑎𝑦;min{𝑟, 𝑡}]𝑞𝛿𝜇. Hence [𝑥; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 or [𝑦; 𝑡]∈𝛾 ∨ 𝑞𝛿𝜇 as
in Cases 1 and 2.

In a similar way we can show that [𝑥; 𝑟]𝛽𝜇 implies that
[𝑦; 𝑟]∈𝛾 ∨ 𝑞𝛿𝜇 for all 𝑥, 𝑦 ∈ 𝑆 with 𝑥 ≤ 𝑦.

Conversely, assume that 𝜇 is a (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy gener-
alized bi-ideal of 𝑆. It is easy to see that 𝐴 = 𝜇

𝛿
. Hence by

Theorem 39 𝐴 is a generalized bi-ideal of 𝑆.

5. Conclusion

Due to the significant role of ordered semigroups and their
different characterizations in several applied fields such as
control engineering, fuzzy automata, coding theory, and
computer science, the latest research has been carried out in
the last few decades by considering various characterizations
of ordered semigroups in terms of different types of fuzzy
ideals. In this paper, we determined a more generalized form
of Davvaz and Khan [9] approach of fuzzy generalized bi-
ideals and introduced (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-
ideals and (∈𝛾, ∈𝛾 ∨ 𝑞𝛿)-fuzzy generalized bi-ideals. Further,
several characterization theorems of ordered semigroups in
terms of these notions are provided.The relationship between
ordinary generalized bi-ideals and fuzzy generalized bi-ideals
of type (∈𝛾, ∈𝛾 ∨ 𝑞𝛿) is also constructed.

Conflict of Interests

The authors declare that there is no conflict of interests
regarding the publication of this paper.

References

[1] A. Rosenfeld, “Fuzzy groups,” Journal of Mathematical Analysis
and Applications, vol. 35, no. 3, pp. 512–517, 1971.

[2] P. M. Pu and Y. M. Liu, “Fuzzy topology I: neighborhood
structure of a fuzzy point and Moore-Smith convergence,”
Journal of Mathematical Analysis and Applications, vol. 76, pp.
571–599, 1980.

[3] S. K. Bhakat and P. Das, “(∈, ∈ 𝑉𝑞)-fuzzy subgroup,” Fuzzy Sets
and Systems, vol. 80, no. 3, pp. 359–368, 1996.

[4] Y. B. Jun, “Generalizations of (∈, ∈ ∨ q)-fuzzy subalgebras in
BCK/BCI-algebras,” Computers and Mathematics with Applica-
tions, vol. 58, no. 7, pp. 1383–1390, 2009.

[5] Y. B. Jun and S. Z. Song, “Generalized fuzzy interior ideals in
semigroups,” Information science, vol. 176, pp. 3079–3093, 2006.

[6] A. Khan and M. Shabir, “(𝛼, 𝛽)-fuzzy interior ideals in ordered
semigroups,” Lobachevskii Journal of Mathematics, vol. 30, no. 1,
pp. 30–39, 2009.

[7] O. Kazanci and S. Yamak, “Generalized fuzzy bi-ideals of
semigroups,” Soft Computing, vol. 12, no. 11, pp. 1119–1124, 2008.

The Scientific World Journal 9

[8] Y. B. Jun, A. Khan, and M. Shabir, “Ordered semigroups
characterized by their (∈,∈ ∨q)-fuzzy bi-ideals,” Bulletin of the
Malaysian Mathematical Sciences Society, vol. 32, no. 3, pp. 391–
408, 2009.

[9] B. Davvaz and A. Khan, “Characterizations of regular ordered
semigroups in terms of (𝛼, 𝛽)-fuzzy generalized bi-ideals,”
Information Sciences, vol. 181, no. 9, pp. 1759–1770, 2011.

[10] M. Shabir, Y. B. Jun, and Y. Nawaz, “Semigroups characterized
by (𝜀, ∈ Vqk)-fuzzy ideals,” Computers and Mathematics with
Applications, vol. 60, no. 5, pp. 1473–1493, 2010.

[11] Y. Yin and J. Zhan, “New types of fuzzy filters of BL-algebras,”
Computers andMathematics with Applications, vol. 60, no. 7, pp.
2115–2125, 2010.

[12] X. Ma, J. Zhan, and Y. B. Jun, “Some kinds of (∈ 𝛾, ∈ 𝛾∨ q𝛿)-
fuzzy ideals of BCI-algebras,” Computers and Mathematics with
Applications, vol. 61, no. 4, pp. 1005–1015, 2011.

[13] F. M. Khan, A. Khan, and N. H. Sarmin, “Characterizations of
ordered semigroup by (∈𝛾)-fuzzy interior ideals,” Lobachevskii
Journal of Mathematics, vol. 32, no. 4, pp. 278–288, 2011.

[14] A. Khan, F. M. Khan, N. H. Sarmin, and H. Khan, “Some
innovative types of fuzzy ideals in AG-groupoids ,” Life Science
Journal. In press.

[15] M. Shabir and A. Khan, “Characterization of ordered semi-
groups by the properties of their fuzzy ideals,” Computer and
Mathematics with Applications, vol. 59, no. 1, pp. 539–549, 2010.

[16] N. Kehayopulu and M. Tsingelis, “Fuzzy bi-ideals in ordered
semigroups,” Information Sciences, vol. 171, no. 1–3, pp. 13–28,
2005.

[17] M. Shabir and A. Khan, “Characterizations of ordered semi-
groups by the properties of their fuzzy generalized bi-ideals,”
New Mathematics and Natural Computation, vol. 4, no. 2, pp.
237–250, 2008.

[18] L. A. Zadeh, “Fuzzy sets,” Information and Control, vol. 8, no. 3,
pp. 338–353, 1965.

[19] N. Kuroki, “On fuzzy ideals and fuzzy bi-ideals in semigroups,”
Fuzzy Sets and Systems, vol. 5, no. 2, pp. 203–215, 1981.

[20] N. Kuroki, “Fuzzy congruences on T∗-pure semigroups,” Infor-
mation Sciences, vol. 84, no. 3-4, pp. 239–246, 1995.

[21] N. Kuroki, “Fuzzy semiprime quasi-ideals in semigroups,”
Information Sciences, vol. 75, no. 3, pp. 201–211, 1993.

[22] N. Kuroki, “On fuzzy semigroups,” Information Sciences, vol. 53,
no. 3, pp. 203–236, 1991.

Submit your manuscripts at
http://www.hindawi.com

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mathematics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mathematical Problems
in Engineering

Hindawi Publishing Corporation
http://www.hindawi.com

Differential Equations
International Journal of

Volume 2014

Applied Mathematics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Probability and Statistics
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mathematical Physics
Advances in

Complex Analysis
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Optimization
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Combinatorics
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Operations Research
Advances in

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Function Spaces

Abstract and
Applied Analysis
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

International
Journal of
Mathematics and
Mathematical
Sciences

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

The Scientific
World Journal
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Algebra

Discrete Dynamics in
Nature and Society

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Decision Sciences
Advances in

Discrete Mathematics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com

Volume 2014 Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Stochastic Analysis
International Journal of

