

เซต (Sets)

จัดทำโดย ครูจิรัต ทิพย์ประเสริฐ

ตำแหน่ง ครูผู้ช่วย โรงเรียนสิริรัตนาร

สำนักงานเขตพื้นที่การศึกษามัธยมศึกษาเขต 2

▶ เนื้อหาเรื่องเซตที่ต้องเรียน ครั้งที่ 1

▶ วิวัฒนาการของเซต (The Evolution of Set)

ในช่วงปลายศตวรรษที่ 19 นักคณิตศาสตร์ชาวเยอรมัน ชื่อ **เกออร์ก คันทอร์ (Georg Cantor)** เป็นผู้ริเริ่มใช้คำว่า “เซต” จากนั้นนักคณิตศาสตร์จึงเริ่มใช้กันอย่างแพร่หลาย โดยความรู้เรื่องเซตสามารถนำมาเชื่อมโยงในคณิตศาสตร์หลายๆเรื่อง เช่น ฟังก์ชัน ความน่าจะเป็น

▶ มโนทัศน์เบื้องต้นเรื่องเซต

ในวิชาคณิตศาสตร์ ใช้คำว่า “เซต” ในการกล่าวถึงกลุ่มของสิ่งของต่างๆ และเมื่อกล่าวถึงกลุ่มใดแล้วสามารถทราบได้แน่นอนว่าสิ่งใดอยู่ในกลุ่ม และสิ่งใดไม่อยู่ในกลุ่ม เช่น

เซตของชื่อวันในสัปดาห์

เซตของคำตอบของสมการ $x^2 - 4 = 0$

เซตของจำนวนนับที่น้อยกว่า 5

▶ มโนทัศน์เบื้องต้นเรื่องเซต (ต่อ)

และเรียกสิ่งที่อยู่ในเซตว่า สมาชิก (Elements) เช่น

เซตของชื่อวันในสัปดาห์ มีสมาชิก 7 ตัว ได้แก่
จันทร์ อังคาร พุธ พฤหัส ศุกร์ เสาร์ และอาทิตย์

เซตของคำตอบของสมการ $x^2 - 4 = 0$ มีสมาชิก 2 ตัว ได้แก่ -2 และ 2

เซตของจำนวนนับที่น้อยกว่า 5 มีสมาชิก 5 ตัว ได้แก่ 1 2 3 4 และ 5

▶ ตัวอย่างทดสอบความเข้าใจโมทศน์เบื้องต้นเรื่องเซต

ให้พิจารณาว่ากลุ่มของสิ่งใดต่อไปนี้เป็นเซต

- จำนวนเต็มบวกที่มีสองหลัก
- จำนวนเต็มลบ
- คนที่สวยที่สุดในระดับชั้น ม.4
- คำตอบของสมการ $x - 7 = x$

▶ วิธีการเขียนเซต

วิธีการเขียนเซตมี 2 แบบ

แบบแจกแจงสมาชิก

เขียนสมาชิกทุกตัวของเซตลงในเครื่องหมายวงเล็บปีกกา “ { } ” และใช้เครื่องหมายจุลภาค (,) คั่นระหว่างสมาชิกแต่ละตัว

แบบบอกเงื่อนไขของสมาชิก

ใช้ตัวแปรเขียนแทนสมาชิกแล้วบรรยายสมบัติของสมาชิกที่อยู่ในรูปของตัวแปร

▶ ตัวอย่างการเขียนเซตแบบแจกแจงสมาชิก 1

เซตของชื่อวันในสัปดาห์

{ จันทร์, อังคาร, พุธ, พฤหัสบดี,
ศุกร์, เสาร์, อาทิตย์ }

เซตของคำตอบของสมการ $x^2 - 4 = 0$

{ -2, 2 }

▶ ตัวอย่างการเขียนเซตแบบแจกแจงสมาชิก 2

ให้เขียนเซตต่อไปนี้แบบแจกแจงสมาชิก

1. เซตของตัวอักษรภาษาอังกฤษที่ตัวสุดท้าย

2. เซตของจำนวนเต็มลบที่มีค่ามากกว่า -5

▶ ตัวอย่างการบอกจำนวนสมาชิก

ให้บอกจำนวนสมาชิกของเซตต่อไปนี้

ให้ A เป็นเซตของตัวอักษรภาษาอังกฤษสี่ตัวสุดท้าย

จำนวนสมาชิกของเซต A เขียนแทนด้วย

ให้ B เป็นเซตของจำนวนเต็มลบที่มีค่ามากกว่า -5

จำนวนสมาชิกของเซต B เขียนแทนด้วย

โดยทั่วไปแล้ว

เราจะเขียนแทนเซตด้วยตัวอักษรภาษาอังกฤษ
ตัวพิมพ์ใหญ่ เช่น A, B หรือ C

และเขียนแทนสมาชิกของเซตด้วยตัวพิมพ์เล็ก
เช่น a, b, c

เช่น $A = \{ a, b, c \}$ จะแทนเซต A ซึ่งมี
สมาชิก 3 ตัว ได้แก่ a, b และ c

ครึ่งเดียวก็เกินพอ

การเขียนแทนเซตแบบแจกแจงสมาชิก หากเซต
นั้นมีสมาชิกที่ซ้ำกันเราจะเขียนสมาชิกแต่ละตัว
เพียงครึ่งเดียวเท่านั้น ตัวอย่างเช่น

ให้ D เป็นเซตของเลขโดดที่อยู่ในจำนวน 1211

จะได้ $D = \{ 1, 2 \}$

▶ ตัวอย่างการเขียนเซตแบบบอกเงื่อนไขของสมาชิก 1

เซตของชื่อวันในสัปดาห์

☞ $A = \{ x \mid x \text{ เป็นชื่อวันในสัปดาห์ } \}$

อ่านว่า “โดยที่” หรือ “ซึ่ง”

อ่านว่า A เป็นเซตซึ่งประกอบด้วยสมาชิก
x โดยที่ x เป็นชื่อวันในสัปดาห์

▶ ตัวอย่างการเขียนเซตแบบบอกเงื่อนไขของสมาชิก 2

ให้เขียนเซตต่อไปนี้แบบบอกเงื่อนไขของสมาชิก

1. $B = \{ 2, 4, 6, 8, 10 \}$

2. $C = \{ 1, 4, 9, 16, 25 \}$

▶ เซตว่าง (empty set หรือ null set)

เซตที่ไม่มีสมาชิก เรียกว่า “ **เซตว่าง** ”
เซตว่างเขียนแทนด้วยสัญลักษณ์ “ $\{ \}$ ” หรือ
“ \emptyset ” (\emptyset เป็นอักษรกรีกตรงกับคำภาษาอังกฤษ
ว่า phi) ตัวอย่างเช่น

▶ ตัวอย่างเซตว่าง

$$B = \{ x \mid x \text{ เป็นจำนวนจริง และ } x + 1 = x \}$$

จะได้ว่า $B = \emptyset$ หรือ $B = \{ \}$

$$C = \{ x \mid x \text{ เป็นจำนวนเต็มบวกที่อยู่ระหว่าง 1 และ 2 } \}$$

จะได้ว่า $C = \emptyset$ หรือ $C = \{ \}$

▶ เซตจำกัด (finite sets)

เซตที่มีจำนวนสมาชิกเท่ากับจำนวนเต็มบวกใดๆ
หรือศูนย์เรียกว่า “ **เซตจำกัด** ”
ตัวอย่างของเซตจำกัด เช่น

$\{ 1, 2, 3, \dots, 20 \}$

เซตของชื่อจังหวัดในประเทศไทยที่มีคำว่า “นคร”

ข้อสังเกต : เซตว่างเป็นเซตจำกัด

▶ เซตอนันต์ (Infinite sets)

เซตที่มีไม่ใช่เซตจำกัด หรือเซตที่ไม่สามารถบอกจำนวนสมาชิกได้เรียกว่า “ **เซตอนันต์** ”

ตัวอย่างของเซตอนันต์ เช่น

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

$$\left\{ 1, \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \dots \right\}$$

▶ ตัวอย่างเซตว่าง เซตจำกัด และเซตอนันต์

เซตต่อไปนี้ เซตใดเป็นเซตว่าง เซตจำกัด หรือเซตอนันต์

1. $A = \{ x \mid x \text{ เป็นจำนวนนับ} \}$
2. $B = \{ x \mid x \text{ เป็นจำนวนเต็มที่หารด้วย 5 ลงตัว} \}$
3. $C = \{ 2, 4, 6, \dots, 68 \}$
4. $D = \{ x \mid x + 3 = 20 \}$

เซตว่าง

เซตจำกัด

เซตอนันต์

เซตของจำนวนที่มักจะกล่าวถึงเสมอ และใช้กันทั่วไป มีดังนี้

🔍 I^+ เป็นเซตของจำนวนเต็มบวก หรือ $I^+ = \{1, 2, 3, \dots\}$

🔍 I^- เป็นเซตของจำนวนเต็มบวก หรือ $I^- = \{-1, -2, -3, \dots\}$

🔍 I เป็นเซตของจำนวนเต็ม หรือ $I = \{0, -1, 1, -2, 2, \dots\}$

🔍 N เป็นเซตของจำนวนนับ หรือ $N = \{1, 2, 3, \dots\}$

🔍 Q เป็นเซตของจำนวนตรรกยะ

🔍 R เป็นเซตของจำนวนจริง

▶ เนื้อหาเรื่องเซตที่ต้องเรียน ครั้งที่ 2

การเป็นสมาชิก

บอกได้ว่าสิ่งกำหนดเป็น
หรือไม่เป็นสมาชิกของเซต

เซตที่เทียบเท่า

เซตสองเซตจะเทียบเท่ากัน
เมื่อมีจำนวนสมาชิกเท่ากัน

เซตที่เท่ากัน

เซตสองเซตจะเท่ากันเมื่อ
มีสมาชิกทุกตัวเหมือนกัน

เอกภพสัมพัทธ์

การกำหนดเอกภพสัมพัทธ์
การเขียนเอกภพสัมพัทธ์ในเซต

▶ การเป็นสมาชิกของเซต

กำหนดให้ $A = \left\{ 2, \frac{1}{2} \right\}$ จะเห็นว่า 2 และ $\frac{1}{2}$

ต่างก็เป็นสมาชิกของเซต A

คำว่า “เป็นสมาชิกของ” หรือ “อยู่ใน”
เขียนแทนด้วยสัญลักษณ์ “ \in ” เช่น

2 เป็นสมาชิกของเซต A หรือ 2 อยู่ใน A
เขียนแทนด้วย

▶ การเป็นสมาชิกของเซต (ต่อ)

และจะเห็นว่า $\frac{1}{3}$ ไม่เป็นสมาชิกของเซต A

คำว่า “ไม่เป็นสมาชิกของ” หรือ “ไม่อยู่ใน”
เขียนแทนด้วยสัญลักษณ์ “ \notin ” เช่น

$\frac{1}{3}$ ไม่เป็นสมาชิกของเซต A หรือ $\frac{1}{3}$ ไม่อยู่ใน A
เขียนแทนด้วย

▶ ตัวอย่างการเป็นสมาชิกของเซต 1

ให้เติมสัญลักษณ์การเป็นสมาชิก (“ \in ”) หรือ ไม่เป็นสมาชิก (“ \notin ”) ให้ถูกต้อง
เมื่อกำหนดให้ $A = \{ -7, -2, 0, 5, 8 \}$

1. -7 A

2. 0 A

3. 7 A

4. 8 A

5. -8 A

- ▶ เทคนิคการดูการเป็นสมาชิกอย่างรวดเร็ว และง่ายต่อการเข้าใจ

▶ ตัวอย่างการเป็นสมาชิกของเซต 2

ให้พิจารณาว่าข้อความต่อไปนี้ถูกหรือผิด กำหนดให้

$$C = \{2, 3, \{4, 5\}, 6, 7, \{8, 9, 10\}, 11\}$$

1. $2 \in C$

2. $4 \notin C$

3. $\{5\} \in C$

4. $\{4, 5\} \in C$

5. $\{\} \notin C$

6. $4, 5 \in C$

▶ เซตที่เท่ากัน

เซต A เท่ากับ เซต B หมายถึง สมาชิกทุกตัวของเซต A เป็นสมาชิกของเซต B และ สมาชิกทุกตัวของเซต B เป็นสมาชิกของเซต A เช่น

กำหนดให้ $A = \{ 0, 1, 2, 3 \}$ และ $B = \{ 1, 3, 0, 2 \}$ จะเห็นว่าเซต A และเซต B มีสมาชิกเหมือนกันทุกตัว ดังนั้น **$A = B$**

▶ ตัวอย่างเซตที่เท่ากัน 1

ให้ $T = \{ 2, 4, 6 \}$ และ $S = \{ x \mid x \text{ เป็นจำนวนคู่บวกที่น้อยกว่า } 10 \}$
จงพิจารณาว่าเซต T เท่ากับเซต S หรือไม่

▶ ตัวอย่างเซตที่เท่ากัน 2

ให้พิจารณาว่าเซตต่อไปนี้ มีเซตใดบ้างที่เท่ากัน

$$A = \{ x \mid x \text{ แทนพยัญชนะในคำ "กรรมกร" } \}$$

$$B = \{ x \mid x \text{ แทนพยัญชนะในคำ "มรรคา" } \}$$

$$C = \{ x \mid x \text{ แทนพยัญชนะในคำ "มกราคม" } \}$$

$$D = \{ x \mid x \text{ แทนพยัญชนะในคำ "รากไม้" } \}$$

▶ เซตที่เทียบเท่า

เซต A เทียบเท่ากับ เซต B ก็ต่อเมื่อ จำนวนสมาชิกของเซต A เท่ากับจำนวนสมาชิกของเซต B เขียนแทนด้วย $A \sim B$ หรือ $A \leftrightarrow B$

เช่น $A = \{ 1, 2 \}$ จะเห็นว่า $n(A) = 2$

$B = \{ a, b \}$ จะเห็นว่า $n(B) = 2$

ดังนั้น $A \sim B$

▶ เอกภพลัมพัทธ์

ในการเขียนเซตแบบบอกเงื่อนไขของสมาชิกจะต้องกำหนดเซตขึ้นมาเซตหนึ่งเรียกว่า “ **เอกภพลัมพัทธ์** ” โดยมีข้อตกลงเมื่อกล่าวถึงสมาชิกของเซตใดๆ จะไม่กล่าวสิ่งอื่นที่นอกเหนือจากสมาชิกในเอกภพลัมพัทธ์ เอกภพลัมพัทธ์ เขียนแทนด้วยสัญลักษณ์ U

▶ เอกภพสัมพัทธ์ (ต่อ)

$$A = \{x \mid x^2 = 9\}$$

กำหนดให้ U คือ เซตของจำนวนจริง
จะได้ว่า $A = \{3, -3\}$

กำหนดให้ U คือ เซตของจำนวนเต็มบวก
จะได้ว่า $A = \{3\}$

▶ เอกภพสัมพัทธ์และการเขียนเอกภพสัมพัทธ์

เอกภพสัมพัทธ์สามารถเขียนกำหนดลงไปในเซตได้เลย
เช่น $A = \{x \in N \mid x^2 = 16\}$

อ่านว่า A เป็นเซตซึ่งประกอบด้วยสมาชิก x
เป็นจำนวนนับ โดยที่ $x^2 = 16$

จะได้ว่า $A = \{4\}$

▶ เนื้อหาเรื่องเซตที่ต้องเรียน ครั้งที่ 3

เพาเวอร์เซต (Power Set)

หากนำสับเซตมาใส่เซต
นั่นคือ เพาเวอร์เซต

สับเซต (Subset)

เซตย่อยของเซตที่กำหนด
จะถูกเรียกว่า สับเซต

▶ ความเข้าใจเบื้องต้นเกี่ยวกับลัทธิเซต

พิจารณาเซต $A = \{ 1, 2, 3 \}$

- ◆ จำนวนสมาชิกของเซต A คือ $n(A) =$
- ◆ สมาชิกของเซต A ได้แก่

▶ ลับเซต (subsets) หรือ เซตย่อย

กำหนดให้ $A = \{ 7, 8 \}$

และ $B = \{ 1, 3, 5, 7, 8 \}$

จะเห็นว่า สมาชิกทั้งหมดของเซต A คือ 7 และ 8 ต่างก็เป็นสมาชิกของเซต B สามารถเรียกได้ว่า “เซต A เป็นลัษเซตของเซต B”

เขียนแทนด้วยสัญลักษณ์ $A \subset B$

▶ ตัวอย่างสับเซต 1

ให้ $A = \{ 1 \}$, $B = \{ 0, 1, 2 \}$, $C = \{ 3, 4, 5, 6 \}$ และ
 $D = \{ 0, 1, 2, 3, 4, 5 \}$ จงพิจารณาว่าเซตคู่ใดบ้างที่เป็นสับเซตกัน

ข้อสังเกต

กำหนดให้ A และ B เป็นเซตใดๆ จะได้ว่า

1

ถ้า $A \subset B$ และ $B \subset A$ แล้ว $A = B$

2

ถ้า $A = B$ แล้ว $A \subset B$ และ $B \subset A$

3

$A \subset B$ และ $B \subset A$ ก็ต่อเมื่อ $A = B$

▶ ตัวอย่างการหาสับเซตทั้งหมด

กำหนดให้ $A = \{ 1, 2, 3 \}$ จงหาสับเซตที่เป็นไปได้ทั้งหมดของเซต A

สับเซตที่เป็นไปได้ทั้งหมดของเซต A คือ เซตทั้งหมดที่มีสมาชิกเป็นสมาชิกของเซต A

กำหนดให้ A เป็นเซตใดๆ

ข้อสังเกต : 1. เซตว่างเป็นสับเซตของทุกเซต

นั่นคือ $\emptyset \subset A$

2. เซตทุกเซตเป็นสับเซตของตัวเอง

นั่นคือ $A \subset A$

3. จำนวนสับเซตที่เป็นไปได้ทั้งหมด

ของเซต A เท่ากับ $2^{n(A)}$

▶ สับเซต (ต่อ)

เซต A ไม่เป็นสับเซตของเซต B ก็ต่อเมื่อ มีสมาชิกอย่างน้อยหนึ่งตัวของเซต A ที่ไม่เป็นสมาชิกของเซต B เขียนแทนด้วย $A \not\subseteq B$

▶ ตัวอย่างสับเซต 2

กำหนดให้ $A = \{1, 2, \{1, 2\}, \{1, 2, 3\}\}$ ข้อใดผิด

1. $\{1, 2\} \in A$
2. $\{1, 2, 3\} \in A$
3. $\{1, 2\} \subset A$
4. $\{1, 2, 3\} \subset A$

▶ ตัวอย่างสับเซต 3

กำหนดให้ $A = \{\emptyset, 1, \{1\}\}$ ข้อใดผิด

1. $\emptyset \subset A$
2. $\{\emptyset\} \not\subset A$
3. $\{1, \{1\}\} \subset A$
4. $\{\{1\}, \{1, \{1\}\}\} \not\subset A$

▶ **สับเซตแท้ (proper subset) หรือ เซตย่อยแท้**

กำหนดให้ A และ B เป็นเซตใดๆ

สับเซตซึ่งไม่ใช่เซตตัวมันเองจะเรียกว่า **สับเซตแท้**

เขียนแทนด้วย $A \subsetneq B$

อ่านว่า “เซต A เป็นสับเซตแท้ของเซต B ”

จำนวนสับเซตแท้ของเซตใดๆ เท่ากับ $2^{n(A)} - 1$

▶ ตัวอย่างการหาสับเซตแท้

กำหนดให้ $A = \{ 4, 5, 6 \}$ จงหาสับเซตแท้ของเซต A

อย่าลืม!!! สับเซตแท้คือสับเซตทุกสับเซตยกเว้นเซตตัวมันเอง

▶ เพาเวอร์เซต (Power Set)

เซตของสับเซตทั้งหมดของเซต A เรียกว่า
“ **เพาเวอร์เซตของเซต A** ” เขียนแทนด้วย $P(A)$

เนื่องจากเพาเวอร์เซตเป็นเซตของสับเซต จะได้ว่า
จำนวนสมาชิกของ $P(A)$ หรือ $n(P(A)) =$ $2^{n(A)}$

▶ ตัวอย่างการหาเพาเวอร์เซต 1

ให้ $A = \{ 4, 5, 6 \}$ จงหา $P(A)$

สับเซตที่เป็นไปได้ทั้งหมดของเซต A ได้แก่

ดังนั้น

$$P(A) =$$

$$n(P(A)) =$$

▶ ตัวอย่างการหาเพาเวอร์เซต 2

กำหนดให้ $A = \{ x \mid x \text{ เป็นจำนวนคู่บวก และ } x \leq 100 \}$

และ $B = \{ x \mid x \in A \text{ และ } 3 \text{ หาร } x \text{ ลงตัว} \}$

จำนวนสมาชิกของ $P(B)$ เท่ากับข้อใดต่อไปนี้

1. 2^{16}

2. 2^{17}

3. 2^{18}

3. 2^{19}

แนวคิด

▶ เนื้อหาเรื่องเขตที่ต้องเรียน ครั้งที่ 4

แผนภาพของเวนน์-ออยเลอร์

ศึกษาวิธีการเขียนแผนภาพ
เวนน์-ออยเลอร์

อินเตอร์เซกชัน

เป็นการดำเนินการตัดสมาชิก
ที่เหมือนกันระหว่างเซต

ยูเนียน (Union)

เป็นการดำเนินการรวมสมาชิก
ระหว่างเซตที่ยูเนียนกัน

คอมพลีเมนต์

คอมพลีเมนต์ของเซตใดๆ
คือเซตสมาชิกที่ไม่ได้อยู่ในเซตนั้น

▶ ข้อมูลเบื้องต้นของ John Venn และ Leonhard Euler

John Venn นักตรรกวิทยาชาวอังกฤษ และนักปรัชญา เป็นที่รู้จักในฐานะนักประดิษฐ์แผนภาพเวนน์ นอกจากนี้เขายังมีส่วนร่วมในการสร้างตรรกะทางคณิตศาสตร์ ทฤษฎีความน่าจะเป็น และปรัชญาของวิทยาศาสตร์

Leonhard Euler นักคณิตศาสตร์ชาวสวิสเซอร์แลนด์ และนักฟิสิกส์ หนึ่งในผู้ค้นพบคณิตศาสตร์บริสุทธิ์ เขาได้พัฒนาวิธีการแก้ปัญหาจากการสังเกตในทางดาราศาสตร์ และแสดงให้เห็นว่ามีประโยชน์ต่อคณิตศาสตร์และเทคโนโลยี

▶ แผนภาพของเวนน์-ออยเลอร์ (Venn-Euler Diagram)

การเขียนแผนภาพของเวนน์-ออยเลอร์ มักจะแทน U ด้วยรูปสี่เหลี่ยมผืนผ้าหรือรูปปิดใดๆ ส่วนเซตอื่นๆซึ่งเป็นสับเซตของ U นั้น อาจเขียนแทนด้วยวงกลม วงรี หรือรูปที่มีพื้นที่จำกัดใดๆ ดังรูป

▶ ตัวอย่างการเขียนแผนภาพของเวนน์-ออยเลอร์ 1

รูปที่ 1

รูปที่ 2

▶ ตัวอย่างการเขียนแผนของภาพเวนน์-ออยเลอร์ 2

ให้ $A = \{ 1, 2, 3, 4 \}$ และ $B = \{ 3, 4, 5, 6 \}$ จงเขียนแผนภาพแทนเซตทั้งสองนี้

▶ ตัวอย่างการเขียนแผนของภาพเวนน์-ออยเลอร์ 3

จงเขียนแผนภาพแทนเซตต่อไปนี้ เมื่อกำหนดให้ U เป็นเซตของจำนวนนับ

$A = \{ 1, 2, 3, \dots, 10 \}$, $B = \{ 1, 3, 5, 7, 9 \}$ และ $C = \{ 1, 3, 5 \}$

▶ ยูเนียน (Union)

เราสามารถสร้างเซตใหม่จากเซตที่กำหนดให้ ซึ่งมี
เอกลักษณ์เดียวกันได้ดังนี้

ให้ $A = \{ 2, 3, 4 \}$ และ $B = \{ 3, 4, 8, 9 \}$

สร้างเซต C ซึ่งเป็นเซตใหม่โดยที่สมาชิกของเซต C เป็น
สมาชิกของเซต A **หรือ** เซต B หรือของทั้งสองเซตได้ดังนี้

$$C = \{ 2, 3, 4, 8, 9 \}$$

เรียกเซต C ว่า ยูเนียนของเซต A และเซต B เขียนแทนด้วย

$$A \cup B$$

▶ ยูเนียน (ต่อ)

ยูเนียนสามารถแสดงได้ด้วยแผนภาพดังนี้ ส่วนที่แรเงาสีเหลือง คือ $A \cup B$

▶ ตัวอย่างการหาเซตที่เกิดจากการยูเนียนกันของเซต 2 เซต

ให้ $A = \{ 0, 1, 2, 3 \}$ และ $B = \{ 1, 3, 5, 7 \}$ จงเขียนแผนภาพและหา $A \cup B$ จากแผนภาพดังกล่าว

▶ ตัวอย่างการหาเซตที่เกิดจากการยูเนียนกันของเซต 3 เซต

ให้ $A = \{ 1, 2, 3, 4, \dots, 10 \}$, $B = \{ 1, 3, 5, 7 \}$ และ $C = \{ 2, 4, 6 \}$
จงเขียนแผนภาพและหา $A \cup B \cup C$ จากแผนภาพดังกล่าว

▶ อินเตอร์เซกชัน (Intersection)

ให้ $A = \{ 1, 2, 3, 4 \}$ และ $B = \{ 2, 4, 6, 8 \}$

สร้างเซต C ซึ่งเป็นเซตใหม่โดยที่สมาชิกของเซต C เป็นสมาชิกของเซต A **และ** เซต B ได้ดังนี้

$$C = \{ 2, 4 \}$$

เรียกเซต C ว่า อินเตอร์เซกชันของเซต A และเซต B

เขียนแทนด้วย

$$A \cap B$$

▶ อินเตอร์เซกชัน (ต่อ)

อินเตอร์เซกชันสามารถแสดงได้ด้วยแผนภาพดังนี้ ส่วนที่แรเงาสีเหลือง คือ $A \cap B$

- ▶ ตัวอย่างการหาเซตที่เกิดจากการอินเตอร์เซกชันกัน

ให้ $A = \{ 0, 1, 2, 3 \}$, $B = \{ 0, 1, 2, 3, 4 \}$ และ $C = \{ 0 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $A \cap B$

2. จงหา $A \cap C$

3. จงหา $B \cap C$

▶ คอมพลีเมนต์ (Complement)

เมื่อกำหนดเซต A ที่มี U เป็นเอกภพสัมพัทธ์ เรียกเซต
ซึ่งประกอบด้วยสมาชิกที่เป็นสมาชิกของ U แต่ไม่ใช่
สมาชิกของเซต A ว่า

คอมพลีเมนต์ของเซต A เมื่อเทียบกับ U

หรือ

คอมพลีเมนต์ของเซต A

เขียนแทนด้วย

A'

หรือ

A^c

▶ คอมพิวเตอร์ (ต่อ)

คอมพิวเตอร์ของเซต A สามารถแสดงได้ด้วยแผนภาพดังนี้ ส่วนที่แรเงาสีเหลือง คือ A'

- ▶ ตัวอย่างการหาเซตที่เกิดจากการคอมพลีเมนต์ 1

ให้ $U = \{ 0, 1, 2, 3, 4 \}$, $A = \{ 0, 2, 4 \}$ และ $B = \{ 3, 4 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา A'

2. จงหา B'

3. จงหา $(A \cup B)'$

▶ ตัวอย่างการหาเซตที่เกิดจากการคอมพลีเมนต์ 2

ให้ $U = \{ 0, 1, 2, 3, \dots \}$ และ $C = \{ 0, 2, 4, 6, \dots \}$

1. จงหา C' แบบแจกแจงสมาชิก

2. จงหา C' แบบบอกเงื่อนไขของสมาชิก

ลองมาทบทวนและดูตัวอย่างต่อไปนี้กันเลย !!!

A แทนเซตของสัตว์

B แทนเซตของสิ่งที่บินได้

U ประกอบด้วยสมาชิกดังนี้

- ▶ ตัวอย่าง ยูเนียน อินเตอร์เซกชัน และคอมพลีเมนต์ 1

ให้ $U = \{ 0, 1, 2, 3, \dots, 10 \}$ และ $A = \{ 1, 5, 7, 10 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $A \cup A$

2. จงหา $A \cup U$

3. จงหา $A \cap U$

4. จงหา $A \cap \emptyset$

5. จงหา $A \cup A'$

6. จงหา $A \cap A'$

- ▶ ตัวอย่าง ยูเนียน อินเตอร์เซกชัน และคอมพลีเมนต์ 2

ให้ $U = \{ 0, 1, 2, 3, \dots, 10 \}$ และ $B = \{ 1, 2, 9 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา U'

2. จงหา \emptyset'

3. จงหา $(B')'$

- ▶ ตัวอย่าง ยูเนียน อินเตอร์เซกชัน และคอมพลีเมนต์ 3

ให้ $A = \{ 0, 1, 2, 3, \dots, 12 \}$, $B = \{ 3, 5, 9 \}$ และ $C = \{ 2, 5, 8, 11 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $(A \cup B) \cup C$

2. จงหา $A \cup (B \cap C)$

3. จงหา $(A \cup B)'$

4. จงหา $(A \cap B)'$

▶ ตัวอย่าง ยูเนียน อินเตอร์เซกชัน และคอมพลีเมนต์ 4

ให้ $A = \{ 0, 1, 2, 3, \dots, 12 \}$, $B = \{ 3, 5, 9 \}$ และ $C = \{ 2, 5, 8, 11 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $A \cup (B \cup C)$

2. จงหา $(A \cup B) \cap (A \cup C)$

3. จงหา $A' \cap B'$

4. จงหา $A' \cup B'$

▶ สิ่งที่ได้จากการเรียนรู้ตัวอย่าง ยูเนี่ยน อินเทอร์เน็ตเซกชัน และคอมพลีเมนต์

▶ การดำเนินการของเซต

การดำเนินการของเซตถูกนำมาใช้ในชีวิตประจำวันบ่อยครั้งโดยเฉพาะ **ยูเนียน** และ **อินเตอร์เซกชัน** ของเซต ซึ่งพบเห็นได้ในเหตุการณ์ทั่วไปในชีวิตจริง เช่น

- ☞ ผู้สมัครตำแหน่งผู้จัดการฝ่ายการต่างประเทศต้องมีอายุไม่ต่ำกว่า 35 ปี **และ** มีประสบการณ์ด้านตลาดอย่างน้อย 2 ปี
- ☞ นักเรียนที่จะได้รับการพิจารณาให้ทุนการศึกษา ต้องเป็นผู้ที่มีผลการเรียนระดับดีมาก **หรือ** เป็นผู้ที่ขาดแคลนทุนทรัพย์

▶ เนื้อหาเรื่องเซตที่ต้องเรียน ครั้งที่ 5

จำนวนสมาชิก

จำนวนสมาชิกของเซตจำกัดที่เกิด
จากการดำเนินการของเซต 2 เซต

ผลต่างระหว่างเซต
เป็นการดำเนินการแบบหนึ่ง
ระหว่างเซตสองเซต

▶ **ผลต่างระหว่างเซต (Relative complement or Different of sets)**

ถ้าเซต A และเซต B ต่างก็เป็นสับเซตของเอกภพสัมพัทธ์เดียวกัน จะหาคอมพลีเมนต์ของเซตหนึ่งเทียบกับอีกเซตหนึ่ง ซึ่งเรียกว่า **ผลต่างระหว่างเซต** ได้ดังนี้

💬 ผลต่างระหว่างเซต A และเซต B หมายถึง เซตที่มีสมาชิกอยู่ในเซต A แต่ไม่อยู่ในเซต B เขียนแทนด้วย **$A - B$**

เรียกว่า **คอมพลีเมนต์ของเซต B เมื่อเทียบกับเซต A**

▶ ผลต่างระหว่างเซต (ต่อ)

ผลต่างระหว่างเซต B และเซต A หมายถึง เซตที่มีสมาชิกอยู่ในเซต B แต่ไม่อยู่ในเซต A เขียนแทนด้วย $B - A$

เรียกว่า คอมพลีเมนต์ของเซต A เมื่อเทียบกับเซต B

▶ ผลต่างระหว่างเซต (ต่อ)

ผลต่างของเซตสามารถแสดงได้ด้วยแผนภาพดังนี้ ส่วนที่แรเงาสีเหลือง ■ คือ $A - B$

- ▶ ตัวอย่างการหาเซตที่เกิดจากการใช้ผลต่างระหว่างเซต 1

ให้ $A = \{ 0, 1, 2, 3, 4 \}$ และ $B = \{ 3, 4, 5, 6, 7 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $A - B$

2. จงหา $B - A$

2. จงหา $A \cap B'$

3. จงหา $A - (A \cap B)$

ข้อสังเกตที่ได้ :

- ▶ ตัวอย่างการหาเซตที่เกิดจากการใช้ผลต่างระหว่างเซต 2

$$\text{ให้ } A = \{ 0, 1, 2, 3, 4 \}$$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $A - A$

2. จงหา $\emptyset - A$

3. จงหา $A - \emptyset$

- ▶ ตัวอย่างการหาเซตที่เกิดจากการใช้ผลต่างระหว่างเซต 3

ให้ $A = \{ 0, 1, 2, 3, \dots, 12 \}$, $B = \{ 3, 5, 9 \}$ และ $C = \{ 2, 5, 8, 11 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

1. จงหา $B \cup C$

2. จงหา $B \cap C$

3. จงหา $A - (B \cup C)$

4. จงหา $A - (B \cap C)$

- ▶ ตัวอย่างการหาเซตที่เกิดจากการใช้ผลต่างระหว่างเซต 3 (ต่อ)

ให้ $A = \{ 0, 1, 2, 3, \dots, 12 \}$, $B = \{ 3, 5, 9 \}$ และ $C = \{ 2, 5, 8, 11 \}$

เขียนแผนภาพของเวนน์-ออยเลอร์

5. จงหา $A - B$

6. จงหา $A - C$

7. จงหา $(A - B) \cap (A - C)$

8. จงหา $(A - B) \cup (A - C)$

- ▶ จำนวนสมาชิกของเซตจำกัดที่เกิดจากการดำเนินการของเซต 2 เซต

พิจารณาเซตจำกัดต่อไปนี้

$$A = \text{[input box]} \quad n(A) = \text{[input box]}$$

$$B = \text{[input box]} \quad n(B) = \text{[input box]}$$

$$A \cup B = \text{[input box]}$$

$$n(A \cup B) = \text{[input box]}$$

$$A \cap B = \text{[input box]}$$

$$n(A \cap B) = \text{[input box]}$$

▶ จำนวนสมาชิกของเซตจำกัดที่เกิดจากการดำเนินการของเซต 2 เซต

นอกจากจะหาจำนวนสมาชิกของเซตได้โดยการนับแล้ว
ในการหาจำนวนสมาชิกของเซต $A \cup B$
ยังสามารถทำได้โดยใช้หลักเกณฑ์ต่อไปนี้

ถ้า A และ B เป็นเซตจำกัด จะได้ว่า

$$n(A \cup B) = n(A) + n(B) - n(A \cap B)$$

ในกรณีที่เซต A และเซต B ไม่มีสมาชิกร่วมกันจะได้ว่า $n(A \cap B) = 0$

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 1

ให้ $n(A) = 9$, $n(B) = 4$ และ $n(A \cup B) = 16$ จงหา $n(A \cap B)$

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 2

ในแผนภาพข้างล่างนี้ กำหนดให้ U, A, B และ $A \cap B$ เป็นเซตที่มีจำนวนสมาชิก 100, 40, 25 และ 6 ตามลำดับ จงหาจำนวนสมาชิกของเซตต่อไปนี้

แผนภาพของเวนน์-ออยเลอร์

$A - B$

$B - A$

$A \cup B$

A'

B'

$(A \cup B)'$

ข้อแนะนำนำการทำโจทย์

1

อ่านและทำความเข้าใจโจทย์ ว่าโจทย์กำหนดอะไรมาให้บ้าง กำหนดเซตและสร้างแผนภาพขึ้นมาเพื่อให้มองภาพง่ายขึ้น

2

แทนค่าลงไปในสูตรเพื่อหาจำนวนสมาชิกของเซตที่โจทย์ต้องการออกมา

3

ถ้าเป็นโจทย์ปัญหาเรื่องเซต จะมีสูตรที่ใช้เพียง 2 สูตรเท่านั้น คือสูตรการหาจำนวนสมาชิกของเซตจำกัด 2 เซต และ 3 เซต

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 3

จากการสอบถามพ่อบ้านพบว่า มีผู้ที่ดื่มชาหรือกาแฟเป็นประจำจำนวน 120 คน มีผู้ที่ชอบดื่มชา 60 คน ชอบดื่มกาแฟ 70 คน จงหาจำนวนพ่อบ้านที่ ชอบดื่มทั้งชาและกาแฟ

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 4

ในการสอบถามนักเรียนจำนวน 300 คน พบว่า มีผู้ที่ไม่ดื่มทั้งนมและโกโก้ จำนวน 100 คน มีผู้ที่ชอบดื่มนม 100 คน และมีผู้ที่ดื่มโกโก้ 150 คน จงหาว่านักเรียนที่ดื่มทั้งนมและโกโก้มีจำนวนเท่าใด

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 5

ถ้า $A - B = \{2, 4, 6\}$, $B - A = \{0, 1, 3\}$

และ $A \cup B = \{0, 1, 2, 3, 4, 5, 6, 7, 8\}$ แล้ว $A \cap B$ เป็นสับเซตของเซตในข้อใด

แผนภาพของเวนน์-ออยเลอร์

1. $\{0, 1, 4, 5, 6, 7\}$

2. $\{1, 2, 4, 5, 6, 8\}$

3. $\{0, 1, 3, 5, 7, 8\}$

4. $\{0, 2, 4, 5, 6, 8\}$

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 6

ในการสุ่มตัวอย่างจากนักเรียนชั้นมัธยมศึกษาตอนปลาย จำนวน 1,000 คน เพื่อสอบถามข้อมูลการศึกษาต่อ พบว่ามีผู้ต้องการศึกษาต่อจำนวน 370 คน ต้องการทำงานจำนวน 550 คน และต้องการศึกษาต่อหรือทำงานจำนวน 850 คน อยากทราบว่า มีผู้ที่ต้องการศึกษาต่อและต้องการทำงานด้วยทั้งหมดกี่คน

แผนภาพของเวนน์-ออยเลอร์

▶ เนื้อหาเรื่องเซตที่ต้องเรียน ครั้งที่ 6

จำนวนสมาชิก

จำนวนสมาชิกของเซตจำกัด
ที่เกิดจากการดำเนินการ
ของเซต 3 เซต

สรุปสำคัญเรื่องเซต
สรุปเนื้อหาที่สำคัญทั้งหมดและ
ฝึกทำข้อสอบ ONET

▶ จำนวนสมาชิกของเซตจำกัดที่เกิดจากการดำเนินการของเซต 3 เซต

ถ้า A , B และ C เป็นเซตจำกัด จะได้ว่าจำนวนสมาชิกของเซต $A \cup B \cup C$ หรือ $n(A \cup B \cup C)$ หาได้จาก

$$\begin{aligned} n(A \cup B \cup C) &= n(A) + n(B) + n(C) \\ &\quad - n(A \cap B) - n(A \cap C) - n(B \cap C) \\ &\quad + n(A \cap B \cap C) \end{aligned}$$

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 4

ในการสอบของนักเรียนมัธยมศึกษาตอนปลายห้องหนึ่ง พบว่ามีผู้สอบผ่านวิชาคณิตศาสตร์ 37 คน วิชาสังคมศึกษา 48 คน วิชาภาษาไทย 45 คน และมีผู้ที่สอบผ่านวิชาคณิตศาสตร์และสังคมศึกษา 15 คน ผู้ที่สอบผ่านวิชาสังคมศึกษาและภาษาไทยมี 7 คน และมีผู้ที่สอบผ่านทั้งสามวิชา 5 คน
อยากทราบว่า มีผู้ที่สอบผ่านอย่างน้อยหนึ่งวิชา มีกี่คน

▶ ตัวอย่างการหาจำนวนสมาชิกของเซตจำกัด 5

ในการสอบถามแม่บ้านเกี่ยวกับพงชกพอกยี่ห้อต่างๆ ปรากฏว่ามีแม่บ้านที่ใช้พงชกพอกยี่ห้อ A, B และ C จำนวน 30%, 40% และ 50% ตามลำดับ โดยที่มีแม่บ้านที่ใช้พงชกพอก A และ B 10% ใช้พงชกพอก A และ C 15% ใช้พงชกพอก B และ C 20% ใช้ทั้งพงชกพอก A, B และ C 3%
อยากทราบว่า

1. แม่บ้านที่ใช้พงชกพอก A, B หรือ C อย่างน้อยหนึ่งยี่ห้อ มีกี่เปอร์เซ็นต์
2. แม่บ้านที่ใช้พงชกพอกยี่ห้ออื่นที่ไม่ใช่ทั้ง A, B และ C มีกี่เปอร์เซ็นต์

ตัวอย่างข้อสอบที่น่าสนใจ

▶ ตัวอย่างข้อสอบที่เกี่ยวข้องกับเรื่องเพาเวอร์เซต

ให้ $A = \{\emptyset, \{\emptyset\}, \{\emptyset, \{\emptyset\}\}\}$ และ $P(A)$ เป็นเพาเวอร์เซตของเซต A
ข้อใดต่อไปนี้ถูกต้อง

1. จำนวนสมาชิกของ $P(A)$ เท่ากับ 16

2. จำนวนสมาชิกของ $P(A) - \{\emptyset, \{\emptyset\}\}$ เท่ากับ 7

3. $\{\emptyset, \{\emptyset, \{\emptyset\}\}\} \subset P(A) - \{\emptyset, \{\emptyset\}\}$

4. $\{\emptyset, \{\emptyset\}, \{\emptyset, \{\emptyset\}\}\} \subset P(A)$