

ความสัมพันธ์ (Relations)

หัวข้อเนื้อหาบทเรียน

- ผลคูณคาร์ทีเซียน (Cartesian Product)
- ความสัมพันธ์ (Relation)
- โดเมนและเรนจ์ของความสัมพันธ์
- ฟังก์ชัน
- การประยุกต์ใช้ความสัมพันธ์เพื่อแก้ปัญหาทางคอมพิวเตอร์

ผลคูณคาร์ทีเซียน (Cartesian Product)

- **นิยาม** ผลคูณคาร์ทีเซียน ของเซต A และ B คือ เซตคู่ลำดับ (a,b) ทั้งหมดโดยที่ $a \in A$ และ $b \in B$ เช่น

$A = \{ 1,2,3 \}$, $B = \{ 4,5,6 \}$ และ $A \times B$ คือ ผลคูณคาร์ทีเซียนของ
เซต A และ เซต B

ดังนั้น

$$A \times B = \{ (1,4),(1,5),(1,6),(2,4),(2,5),(2,6),(3,4),(3,5),(3,6) \}$$

ตัวอย่างที่ 1 กำหนด $A = \{ 1, 6 \}$, $B = \{ 2, 4, 7 \}$

จะได้ว่า $A \times B = \{(1, 2), (1, 4), (1, 7), (6, 2), (6, 4), (6, 7)\}$

และ $B \times A = \{(2, 1), (2, 6), (4, 1), (4, 6), (7, 1), (7, 6)\}$

ข้อสังเกต จากตัวอย่างที่ 1 พบว่า

1. $A \times B \neq B \times A$
2. จำนวนสมาชิกของ $A \times B$ เท่ากับจำนวนสมาชิกของ $B \times A$
3. ถ้า A มีสมาชิก m ตัว และ B มีสมาชิก n ตัว จะได้ว่า $A \times B$ มีสมาชิก $m \times n$ ตัว

นอกจากนี้อาจใช้แผนภาพในการหาผลคูณคาร์ทีเซียนได้ดังนี้

ความสัมพันธ์ (Relation)

บทนิยาม : r เป็นความสัมพันธ์จาก A ไป B ก็ต่อเมื่อ r เป็นสับเซตของ $A \times B$

ความสัมพันธ์ (Relation) หมายถึง เซตของคู่อันดับ

- ความสัมพันธ์จะมีขึ้นต้องมีเซตของคู่อันดับ (Order Pairs) ก่อน
- คู่อันดับจะเกิดขึ้นได้เมื่อมี $A \times B$ หรือ $B \times A$ ซึ่งเป็นผลคูณคาร์ทีเซียนนั่นเอง
- R ก็คือเซตย่อยของ $A \times B$

ความสัมพันธ์ (Relation)

- ถ้าให้ a และ b เป็นสมาชิกใด ๆ
- อันดับของการเขียนสมาชิก a และ b ซึ่งเขียนได้ในรูป (a, b) เรียกว่า **คู่อันดับ**
- เรียก a ว่า **สมาชิกตัวหน้า** และเรียก b ว่า **สมาชิกตัวหลัง**

ตัวอย่าง กำหนดให้ $A=\{1,2,3,4\}$, $B=\{0,2,4,6\}$

ให้ r แทนความสัมพันธ์ “มากกว่า” จาก A ไป B

หรือ $r = \{ (x,y) \in A \times B \mid a > b \}$

• จะได้ $r = \{ (1,0) , (2,0) , (3,0) , (3,2) , (4,0) , (4,2) \}$

ตัวอย่าง

กำหนด $A = \{x|x \text{ เป็นจำนวนเต็ม}\}$

$B = \{x|x \text{ เป็นจำนวนเต็มบวก}\}$

ถ้า $r_1 = \{ (x,y) \in A \times B \mid y = x^2 \}$

เขียน r_1 แบบแจกแจงสมาชิกได้ดังนี้

$$r_1 = \{ (1,1) ,(-1,1) ,(2,4) ,(-2,4) ,(3,9) ,(-3,9) , \dots \}$$

การวาดกราฟของความสัมพันธ์

บทนิยาม : ให้ R เป็นเซตจำนวนจริง r เป็นสับเซตของ $R \times R$

กราฟของความสัมพันธ์ r คือ เซตของจุดในระนาบ โดยที่แต่ละจุดแทนสมาชิกของความ
สัมพันธ์ r

ตัวอย่าง

จงเขียนกราฟความสัมพันธ์ $r = \{(x, y) \in I \times I \mid y = x^2\}$

(กราฟมีลักษณะเป็นจุด)

ตัวอย่าง จงเขียนกราฟความสัมพันธ์ $r = \{(x, y) \in R \times R \mid y = x^2\}$

(กราฟมีลักษณะเป็นเส้น เนื่องจากโดเมนคือ R)

ตัวอย่าง จงเขียนกราฟความสัมพันธ์ $r = \{(x, y) \in R \times R \mid 1 \leq x < 3\}$

(กราฟมีลักษณะเป็นพื้นที่)

ตัวอย่างที่ 1 จงเขียนกราฟของความสัมพันธ์ $r = \{(1, 2), (4, 1), (3, -5), (-2, 3)\}$

วิธีทำ กราฟของความสัมพันธ์ดังกล่าว จะมีทั้งหมด 4 จุด ดังนี้

(เขียนกราฟในโปรแกรม The Geometer's Sketchpad)

ตัวอย่างที่ 2 จงเขียนกราฟของความสัมพันธ์

$$r = \{(x, y) \in R \times R \mid y = 2x + 1\}$$

วิธีทำ เนื่องจาก $(x, y) \in R \times R$

แสดงว่า x และ y ต่างก็เป็นจำนวนจริง

ดังนั้นจะมีคู่อันดับใน r มากมายที่สอดคล้องกับสมการ $y = 2x + 1$

เพื่อมองแนวโน้มของจุด เราจะหาเพียงบางจุดในความสัมพันธ์ r ดังนี้

x	-4	-3	-2	-1	0	1	2	3	4
y	-7	-5	-3	-1	1	3	5	7	9

(เขียนกราฟในโปรแกรม The Geometer's Sketchpad)

จากนั้นนำคู่อันดับมาเขียนกราฟได้ดังนี้

x	-4	-3	-2	-1	0	1	2	3	4
y	-7	-5	-3	-1	1	3	5	7	9

โดเมนและเรนจ์

- โดเมนและเรนจ์
- การหาโดเมนและเรนจ์โดยการแก้สมการ
- การหาโดเมนและเรนจ์โดยการวาดกราฟ

โดเมนและเรนจ์

ถ้ากำหนด R เป็นความสัมพันธ์

โดเมนของ $R : (D_r)$ คือ เซตของสมาชิกตัวหน้าของคู่ลำดับ

เรนจ์ ของ $R : (R_r)$ คือ เซตของสมาชิกตัวหลังของคู่ลำดับ

ตัวอย่าง

$$R = \{(-1,1),(0,0)\}$$

$$\text{โดเมน คือ } \{-1,0\}$$

$$\text{เรนจ์ คือ } \{1,0\}$$

การหาโดเมนและเรนจ์โดยการแก้สมการ

- จงหา โดเมนและเรนจ์ ของ r เมื่อกำหนด

$$r = \{ (x,y) \mid y = \sqrt{x^2 - 9} \}$$

หาโดเมน

จาก $y = \sqrt{x^2 - 9}$

จะหาค่า y ได้ก็ต่อเมื่อ

$$x^2 - 9 \geq 0$$

$$(x-3)(x+3) \geq 0$$

ดังนั้น $x \leq -3$ หรือ $x \geq 3$

ดังนั้นโดเมน $r = \{ x \in R \mid x \leq -3 \vee x \geq 3 \}$

หาเรนจ์

จาก $x^2 - 9 \geq 0$

จะได้ $\sqrt{x^2 - 9} \geq 0$

ดังนั้นเรนจ์ $r \{ y \in R \mid y \geq 0 \}$

การหาโดเมนและเรนจ์โดยการวาดกราฟ

- การหาโดเมน ให้ดูเส้นกราฟตามแนวแกน X ว่าเริ่มต้นและสิ้นสุดที่ใด ก็จะได้ค่าโดเมน
- การหาเรนจ์ ให้ดูเส้นกราฟตามแนวแกน Y ว่าเริ่มต้นและสิ้นสุดที่ใด ก็จะได้ค่าเรนจ์

ตัวอย่าง กำหนดกราฟ r ดังรูป จงหาโดเมน และเรนจ์ของ r

โดเมนของ r คือ $[0,9]$

เรนจ์ของ r คือ $[0,3]$

อินเวอร์สของความสัมพันธ์

บทนิยาม

อินเวอร์สของความสัมพันธ์ r ความสัมพันธ์ที่เกิดจากการสลับที่ของสมาชิกตัวหน้าและสมาชิกตัวหลัง ของคู่อันดับที่เป็นสมาชิกของ r

อินเวอร์สของความสัมพันธ์

- อินเวอร์สของความสัมพันธ์ r เขียนแทนด้วย r^{-1}

เช่น $r = \{ (1,2), (3,4), (5,-6) \}$

จะได้ $r^{-1} = \{ (2,1), (4,3), (-6,5) \}$

จงหาอินเวอร์สของความสัมพันธ์ $r = \{(x,y) \mid y = 2x + 1\}$

วิธีทำ

จะได้ $r^{-1} = \{(y,x) \mid y = 2x + 1\}$

หรือ $r^{-1} = \{(x,y) \mid x = 2y + 1\}$

หรือ $r^{-1} = \{(x,y) \mid y = \frac{x-1}{2}\}$

(นิยมเขียนในรูป $y = f(x)$)

ฟังก์ชันเบื้องต้น

- ฟังก์ชันจากเซต A ไปเซต B
- ฟังก์ชันทั่วถึง
- ฟังก์ชันหนึ่งต่อหนึ่ง

ฟังก์ชัน (Function)

บทนิยาม : ฟังก์ชัน คือความสัมพันธ์ซึ่งสำหรับคู่อันดับสองคู่ใดใด ของความสัมพันธ์นั้น ถ้ามีสมาชิกตัวหน้าเท่ากันแล้ว สมาชิกตัวหลังต้องเท่ากัน

ฟังก์ชัน (Function) คือ ความสัมพันธ์อย่างหนึ่งโดยที่คู่ลำดับใด ๆ จะมีสมาชิกตัวหน้าซ้ำกันไม่ได้

เช่น

$R_1 = \{(1,2), (1,4)\}$	R_1 ไม่เป็นฟังก์ชันเพราะสมาชิกตัวหน้าซ้ำกัน
$R_2 = \{(1,3), (2,3)\}$	R_2 เป็นฟังก์ชัน ตามนิยาม
$R_3 = \{(1,4), (2,3)\}$	R_3 เป็นฟังก์ชัน ตามนิยาม

การกำหนดฟังก์ชัน

1. กำหนดโดยเซตแบบแจกแจงสมาชิก
2. กำหนดโดยการบอกเงื่อนไขของสมาชิกในความสัมพันธ์ r เช่น

$$f = \{(x, y) \in \mathbb{R} \times \mathbb{R} \mid y = 2x + 1\}$$

3. กำหนดโดยตารางคู่อันดับ

x	1	2	3
y	a	b	c

การกำหนดฟังก์ชัน (ต่อ)

4. กำหนดโดยแผนภาพแสดงการจับคู่ระหว่างสมาชิกในเซต

5. กำหนดโดยกราฟ

หลักในการพิจารณาว่าความสัมพันธ์เป็นฟังก์ชันหรือไม่

1. ถ้าความสัมพันธ์อยู่ในรูปแจกแจงสมาชิก ให้ดูว่าตัวหน้าของคู่อันดับซ้ำกันหรือไม่ ถ้าสมาชิกตัวหน้าของคู่
อันดับซ้ำกัน แสดงว่าความสัมพันธ์นั้นไม่เป็นฟังก์ชัน
2. ถ้าความสัมพันธ์นั้นอยู่ในรูปของการกำหนดเงื่อนไขสมาชิก
 $r = \{(x,y) \in A \times B \mid P(x,y)\}$ ให้แทนค่าแต่ละสมาชิกของ x ลงในเงื่อนไข $P(x,y)$ เพื่อหาค่า y ถ้ามี x ตัวใด
ที่ให้ค่า y มากกว่า 1 ค่า แสดงว่าความสัมพันธ์นั้นไม่เป็นฟังก์ชัน
3. พิจารณาจากกราฟของความสัมพันธ์ โดยการลากเส้นตรงขนานกับแกน y ถ้าเส้นตรงดังกล่าวตัดกราฟของ
ความสัมพันธ์มากกว่า 1 จุด แสดงว่าความสัมพันธ์นั้นไม่เป็นฟังก์ชัน

หลักในการพิจารณาว่าความสัมพันธ์เป็นฟังก์ชันหรือไม่ (ต่อ)

- ตัวอย่างการพิจารณาจากกราฟความสัมพันธ์

f เป็นฟังก์ชัน

g ไม่เป็นฟังก์ชัน

h ไม่เป็นฟังก์ชัน

k เป็นฟังก์ชัน

ฟังก์ชันจาก A ไป B

- ฟังก์ชันจาก A ไป B

f จะเป็นฟังก์ชันจาก A ไป B ก็ต่อเมื่อ f เป็นฟังก์ชันที่มีโดเมนคือเซต A และเรนจ์เป็นสับเซตของเซต B
เขียนแทนด้วย $f: A \rightarrow B$

ฟังก์ชันจากเซต A ไปเซต B

- ถ้ากำหนดให้ f เป็นฟังก์ชันจาก A ไป B มีเงื่อนไข $D_f = A$

$$f = \{(1,6), (2,6), (3,7)\}$$

เป็นฟังก์ชัน จาก A ไป B

เพราะ $D_f = A$ และ $R_f \subset B$

ฟังก์ชันทั่วถึง (surjection function)

- ฟังก์ชันจาก A ไปทั่วถึง B

f เป็นฟังก์ชันจาก A ไปทั่วถึง B ก็ต่อเมื่อทุก $y \in B$ มี $x \in A$ จับคู่อยู่ หรือกล่าวได้ว่า ฟังก์ชัน f จะเป็นฟังก์ชันทั่วถึง ก็ต่อเมื่อ พิสัยเท่ากับ โคโดเมน

$f = \{(1, 6), (2, 6), (3, 7)\}$
เป็นฟังก์ชัน จาก A ไปทั่วถึง B
เพราะ $D_f = A$ และ $R_f = B$

ฟังก์ชันหนึ่งต่อหนึ่ง (injective function)

- ฟังก์ชันหนึ่งต่อหนึ่งจาก A ไป B

f เป็นฟังก์ชันหนึ่งต่อหนึ่งจาก A ไป B ก็ต่อเมื่อ f เป็นฟังก์ชันจาก A ไป B ซึ่งถ้า $y \in R_f$ แล้วมี $x \in D_f$ เพียงตัวเดียวเท่านั้นที่ทำให้ $(x,y) \in f$

$$f = \{(1,6), (2,7), (3,8)\}$$

เป็นฟังก์ชัน จาก A ไป B แบบ 1-1

เพราะ $n(D_f) = n(R_f)$

หรือกล่าวได้ว่า f เป็น 1-1 จาก A ไป B ก็ต่อเมื่อ สมาชิกทุกตัวในพิสัยมีพรีอิมเมจเพียงตัวเดียว

ฟังก์ชันหนึ่งต่อหนึ่งทั่วถึง (Bijection function)

- ถ้า f เป็นฟังก์ชันที่มีคุณสมบัติของการเป็นฟังก์ชันหนึ่งต่อหนึ่ง และ เป็นฟังก์ชันทั่วถึง เราจะกล่าวได้ว่า f เป็นฟังก์ชันหนึ่งต่อหนึ่งทั่วถึง

$f = \{(1, 6), (2, 7), (3, 8)\}$
 เป็นฟังก์ชัน จาก A ไป B แบบ 1-1
 เพราะ $D_f = A$ และ $R_f = B$
 $n(D_f) = n(R_f)$
 $n(A) = n(B)$

- เมื่อ f เป็นฟังก์ชันหนึ่งต่อหนึ่งทั่วถึง เราจะสามารถหาฟังก์ชันผกผัน (Inverse function) ของ f ได้ เขียนแทนด้วย f^{-1}

พืชชนิดของฟังกัส

คือ การนำฟังกัสมา บวก ลบ คูณ และหารกัน

พีชคณิตของฟังก์ชัน

- คือ การนำฟังก์ชันตั้งแต่ 2 ฟังก์ชันขึ้นไปมาบวก ลบ คูณ หาร กันเพื่อให้ได้ฟังก์ชันใหม่
- การหาผลลัพธ์ของพีชคณิตฟังก์ชัน ทำได้โดยการนำโคโดเมนของคู่อันดับของฟังก์ชันที่มีโดเมนเหมือนกันมาบวก ลบ คูณ หาร กัน
- **นิยาม** กำหนดให้ f และ g เป็นฟังก์ชันในเซตของจำนวนจริง
 - $f + g = \{(x,y) \mid y = f(x) + g(x) \text{ และ } x \in D_f \cap D_g\}$
 - $f - g = \{(x,y) \mid y = f(x) - g(x) \text{ และ } x \in D_f \cap D_g\}$
 - $f \cdot g = \{(x,y) \mid y = f(x) \cdot g(x) \text{ และ } x \in D_f \cap D_g\}$
 - $f / g = \{(x,y) \mid y = f(x) / g(x) \text{ และ } x \in D_f \cap D_g \text{ และ } g(x) \neq 0\}$

ตัวอย่าง

- กำหนด $f = \{(1,2), (3,8), (5,6), (7,9)\}$ และ $g = \{(1,6), (2,5), (3,4), (7,3)\}$

จงหา $f + g$, $f - g$, $f \cdot g$ และ f/g

วิธีทำ $f+g = \{(1,2+6), (3,8+4), (7,9+3)\} = \{(1,8),(3,12),(7,12)\}$

$$f-g = \{(1,2-6), (3,8-4), (7,9-3)\} = \{(1,-4),(3,4),(7,6)\}$$

$$f \cdot g = \{(1,2 \cdot 6), (3,8 \cdot 4), (7,9 \cdot 3)\} = \{(1,12),(3,32),(7,27)\}$$

$$f/g = \{(1,2/6), (3,8/4), (7,9/3)\} = \{(1,1/3),(3,2),(7,3)\}$$

สรุป ฟังก์ชันของฟังก์ชัน คือ การนำตัวหลังของคู่อันดับที่มีตัวหน้าเหมือนกันมา
บวก ลบ คูณ หารกัน แต่ต้องระวัง กรณีการหารต้องไม่ให้ตัวหารเป็นศูนย์

การประยุกต์ใช้ความสัมพันธ์ เพื่อแก้ปัญหาทางคอมพิวเตอร์

เอกสารอ้างอิง

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