

เซตและความสัมพันธ์

เนื้อหา

- เซต
- คุณสมบัติพื้นฐานของเซต
- ชนิดของเซต
- ความสัมพันธ์ระหว่างเซต
- การดำเนินการบนเซต
- การประยุกต์ใช้เซตเพื่อแก้ปัญหาทางคอมพิวเตอร์
- ผลคูณคาร์ทีเซียน (Cartesian Product)
- ความสัมพันธ์ (Relation)
- โดเมนและเรนจ์ของความสัมพันธ์
- ฟังก์ชันพีชคณิตของฟังก์ชัน

เซต (Set)

บทนิยาม

เซต (Set) คือ กลุ่มของสิ่งที่สนใจ โดยไม่สนใจอันดับของสิ่งที่อยู่ภายในเซต ที่เรียกว่า สมาชิก (Element)

เซต (Set)

- เซต (*set*) ใช้แทนกลุ่มของวัตถุหรือสิ่งของที่แตกต่างกัน โดยสมาชิกของเซตอาจมีศูนย์หรือมากกว่าศูนย์ ขึ้นก็ได้ และลำดับการเขียนสมาชิกของเซตนั้นไม่มีความสำคัญ นิยมใช้อักษรอังกฤษพิมพ์ใหญ่แทนเซตใดๆ เช่น A, B เป็นต้น
- ทฤษฎีเซต จะกล่าวถึง การดำเนินการกับเซต, ความสัมพันธ์ระหว่างเซต และประโยคในการอ้างถึงเซต
- $a \in A$ “a เป็นสมาชิกของ A”
 $a \notin A$ “a ไม่เป็นสมาชิกของ A”
- กำหนดให้ $A = \{a_1, a_2, \dots, a_n\}$ “A มีสมาชิก a_1, \dots, a_n ”
- ลำดับของสมาชิกไม่มีความแตกต่าง
- สมาชิกที่เหมือนกัน ถือว่าเป็นสมาชิกตัวเดียวกัน

ตัวอย่างของเซต

- เซตของวันในหนึ่งสัปดาห์ หมายถึง กลุ่มของวันจันทร์ วันอังคาร วันพุธ วันพฤหัสบดี วันศุกร์ วันเสาร์ และวันอาทิตย์
- เซตของรูปสี่เหลี่ยมมุมฉาก หมายถึง กลุ่มของรูปสี่เหลี่ยมซึ่งประกอบด้วย สี่เหลี่ยมจัตุรัส สี่เหลี่ยมผืนผ้า
- เซตของพยัญชนะไทย
- เซตของนักเรียนหญิงที่เรียนในสาขาวิชาเทคโนโลยีสารสนเทศ
- เซตของจำนวนนับทั้งหมด

คุณสมบัติพื้นฐานของเซต

- การเขียนแจกแจงสมาชิกด้วยลำดับที่แตกต่างกันไม่มีผลทำให้เซตนั้นแตกต่างกัน:
 - เช่น เซตของวัตถุ a, b , และ c
 $\{a, b, c\} = \{a, c, b\} = \{b, a, c\} = \{b, c, a\} = \{c, a, b\} = \{c, b, a\}$
- การเขียนแจกแจงสมาชิกซ้ำ(หรือเหมือนกัน)ไม่ทำให้เซตนั้นแตกต่างกัน
 - ถ้า $a=b$, ดังนั้น $\{a, b, c\} = \{a, c\} = \{b, c\} = \{a, a, b, a, b, c, c, c, c\}$
 - จะเห็นว่าเซตนี้มีสมาชิกจำนวน 2 ตัวเท่านั้น!

ชนิดของเซต

- เซตจำกัด
- เซตอนันต์
- เซตว่าง

เซตจำกัด (finite sets)

- เป็นเซตที่มีสมาชิกจำนวนจำกัด สามารถนับได้
- ตัวอย่างเช่น

$$A = \{1, 2, 3, 4\}$$

$$B = \{x \mid x \text{ เป็นจำนวนเต็ม และ } 1 \leq x \leq 4\}$$

เซตอนันต์ (Infinite Sets)

- เซตอาจมีจำนวนสมาชิกไม่จำกัดเรียกว่า เซตอนันต์ (*infinite*)
- สัญลักษณ์ของเซตอนันต์ เช่น:

$$N = \{1, 2, 3, \dots\}$$

เซตของจำนวนนับ

$$Z = \{\dots, -2, -1, 0, 1, 2, \dots\}$$

เซตของจำนวนเต็ม

$$R = \text{เซตของจำนวนจริง เช่น } \{-0.15, 3.67, 30, 74.18284719818125\dots\}$$

- นิยมเขียนเป็นอักษรพิมพ์ใหญ่และเข้ม
- เซตอนันต์แต่ละเซตอาจมีจำนวนสมาชิกที่แตกต่างกัน!

เซตว่าง (Empty Set)

- \emptyset (“null”, “เซตว่าง”) หมายถึง เซตที่ไม่มีสมาชิก
- $\emptyset = \{\}$

ความสัมพันธ์ระหว่างเซต

- การเท่ากันของเซต
- สับเซต
- เอกภพสัมพันธ์ (Relative Universe)

การเท่ากันของเซต

- เซต A และ B เท่ากัน ก็ต่อเมื่อ เซตทั้งสองมีสมาชิกที่เหมือนกันทุกตัว เช่น:
 - $A = \{9, 2, 7, -3\}$, $B = \{7, 9, -3, 2\}$:
 - $A = \{\text{หมา, แมว, ม้า}\}$,
 $B = \{\text{แมว, ม้า, กระจอก, หมา}\}$:
 - $A = \{\text{หมา, แมว, ม้า}\}$,
 $B = \{\text{แมว, ม้า, หมา, หมา}\}$:
 - $A = \{1, 2, 3, 4\}$,
 $B = \{x \mid x \text{ เป็นจำนวนเต็ม โดยที่ } x > 0 \text{ และ } x < 5\}$:

สับเซต

บทนิยาม ให้ A และ B เป็นเซต

A เป็นสับเซตของ B หมายถึง สมาชิกทุกตัวของ A อยู่ใน B

เขียนแทนด้วย $A \subseteq B$

ตัวอย่าง

กำหนดให้ $A = \{ 1, 2, 3 \}$ และ $B = \{ 1, 2 \}$

A เป็นสับเซตของ B หรือไม่ เพราะเหตุใด

สับเซต

ข้อสังเกต

เซตว่างเป็นสับเซตของทุกเซต

เซตทุกเซตเป็นสับเซตของตัวเอง

ตัวอย่าง ถ้า $A = \{ 1, 2, 3 \}$ จงหาสับเซตของ A

วิธีทำ สับเซตทั้งหมดของ A ประกอบด้วย \emptyset , $\{1\}$, $\{2\}$, $\{3\}$, $\{1, 2\}$, $\{2, 3\}$, $\{1, 3\}$ และ $\{ 1, 2, 3 \}$

ถ้า A มีจำนวนสมาชิก m ตัว

จำนวนสับเซตทั้งหมดของ A จะมีทั้งหมด 2^m ตัว

เพาเวอร์เซต

บทนิยาม เซตกำลังของ A หมายถึง เซตที่มีสมาชิกเป็นสับเซตทั้งหมดของ A

ตัวอย่าง กำหนดให้ $A = \{1, 3, 5\}$ จงหาเซตกำลังของ A

$P(A) = \emptyset, \{1\}, \{3\}, \{5\}, \{1, 3\}, \{3, 5\}, \{1, 5\}$ และ $\{1, 3, 5\}$

เอกภพสัมพัทธ์ (Universal set)

- เอกภพสัมพัทธ์ (Universal set) คือ เซตที่ครอบคลุมสมาชิกทั้งหมดที่สนใจ หรือ ทุก ๆ เซตที่พิจารณาอยู่นั้นอยู่ภายใต้เซตนี้ สามารถเขียนแทนด้วยสัญลักษณ์ U ตัวอย่างเช่น
- $A = \{x \mid -3 \leq x \leq 3\}$ จะพบว่าไม่สามารถระบุสมาชิกของเซต B ได้ ถ้ากำหนดให้ U เป็นเซตของจำนวนเต็มบวก แสดงว่า $A = \{1, 2, 3\}$
- $B = \{x \mid x \text{ เป็นจำนวนนับที่มีค่าน้อยกว่า } 5\}$ แสดงว่า U คือเซตของจำนวนนับ จะได้สมาชิกของ $B = \{1, 2, 3, 4\}$

การดำเนินการบนเซต

- ยูเนียน
- อินเตอร์เซกชัน
- ผลต่าง
- คอมพลีเมนต์

ยูเนียน (Union Operator)

- กำหนดเซต A, B , ผลรวม(Union) $A \cup B$ คือ เซตของสมาชิกทั้งหมดที่อยู่ใน A , หรือ อยู่ใน B (หรืออยู่ในทั้งสองเซต)
- เขียนได้ว่า, $\forall A, B: A \cup B = \{x \mid x \in A \vee x \in B\}$
- สังเกตว่า $A \cup B$ เป็น ซุปเปอร์เซต ของทั้งเซต A และเซต B

อินเตอร์เซกชัน (Intersection Operator)

- กำหนดเซต A , B , ส่วนตัด(*intersection*) $A \cap B$ คือ เซตของสมาชิกทั้งหมดที่อยู่
อยู่ในเซต A **และ** (“ \wedge ”) ในเซต B
- เขียนได้ว่า, $\forall A, B: A \cap B = \{x \mid x \in A \wedge x \in B\}$
- สังเกตว่า $A \cap B$ เป็น**เซตย่อย** ของทั้งเซต A และ B :

ผลต่างของเซต (Difference)

- ผลต่างของเซต B เมื่อเทียบกับเซต A ก็คือผลต่างของ A และ B ซึ่งก็คือเซตของสมาชิกทั้งหมดที่อยู่ใน A แต่ไม่อยู่ใน B โดยที่

$$A - B = \{x \mid x \in A \text{ และ } x \notin B\}$$

คอมพลีเมนต์ (Complement)

ให้ U เป็นเอกภพสัมพัทธ์ และ A เป็นสับเซตของเอกภพสัมพัทธ์

คอมพลีเมนต์ของ A คือ เซตที่ประกอบด้วยสมาชิกทั้งหมดของ U ซึ่งไม่ใช่สมาชิกที่อยู่ในเซต A

$$A' = \{x \mid x \in U \text{ และ } x \notin A\}$$

Set Operations

ตัวอย่าง:

$$U = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \}$$

$$A = \{ 1, 2, 3, 4, 5 \},$$

$$B = \{ 4, 5, 6, 7, 8 \}$$

- $A \cup B = \dots\dots\dots$
- $A \cap B = \dots\dots\dots$
- $\bar{A} = \dots\dots\dots$
- $\bar{B} = \dots\dots\dots$
- $A - B = \dots\dots\dots$
- $B - A = \dots\dots\dots$

แผนภาพเวกเนอร์-ออยเลอร์

แผนภาพเวกซ์-ออยเลอร์

- เป็นแผนภาพที่ใช้อธิบายในเรื่องการดำเนินการบนเซต
- โดยจะใช้ ภาพวงกลม แทน เซต และใช้รูปสี่เหลี่ยมผืนผ้าแทนเซตของเอกภาพสัมพัทธ์ U
- บริเวณที่แรเงาแสดงผลการดำเนินการบนเซตที่ต้องการ

U (Universe) หมายถึง เซตของจำนวนสมาชิกทั้งหมดใน
ขอบเขตที่ต้องการศึกษา

$a \in A$ หมายถึง a เป็นสมาชิกของเซต A

(a is an element of set A)

เราอาจใช้แผนภาพแสดงความหมายของ A และ U

U

$$A = \{1, 2\}$$

$$B = \{2, 3\}$$

$$U = \{1, 2, 3, 4\}$$

ยูเนียน (Union Operator)

$$A \cup B = \{1, 2, 3\}$$

ข้อสังเกต $A \cup B = B \cup A$

อินเตอร์เซกชัน (Intersection Operator)

U

$$A \cap B = \{2\}$$

ข้อสังเกต $A \cap B = B \cap A$

ผลต่าง (Difference)

$$A - B = \{1\}$$

$$B - A = \{3\}$$

ข้อสังเกต $A - B \neq B - A$

คอมพลีเมนต์ (Complement)

$$A' = \{3, 4\}$$

$$B' = \{1, 4\}$$

ข้อสังเกต $A \cup A' = \{1, 2\} \cup \{3, 4\} = \{1, 2, 3, 4\} = U$

การประยุกต์ใช้เซตเพื่อแก้ปัญหาทางคอมพิวเตอร์

เอกสารอ้างอิง

โอภาส เอี่ยมสิริวงศ์. (2558). **คณิตศาสตร์คอมพิวเตอร์**. กรุงเทพฯ: ซีเอ็ดยูเคชั่น. หน้า 205-219