
P a g e | 1

ความสัมพันธ์และฟังก์ชัน

ความสัมพันธ์และฟังก์ชัน มีหน่วยย่อย ดังนี้

• คู่อันดับและผลคูณคาร์ทีเซียน

• ความสัมพันธ ์

• กราฟของความสัมพันธ ์

• การประยุกต์ของกราฟ

• ฟังก์ชัน

• ฟังก์ชันตา่งๆ บางชนิด

• แบบต่างๆ ของฟังก์ชนั

• ฟังก์ชันผกผัน

• การบวก การลบ การคูณ การหาร และการคูณด้วยจ านวนจริงของฟังก์ชัน

• ฟังก์ชันประกอบ

P a g e | 2

1. ความสมัพันธ ์

ความสัมพันธ์ในทางคณิตศาสตร์นั้น มีความคล้ายกับความสัมพันธ์ในชีวิตจริงที่เราคุ้นเคย คือเป็นการ

แสดงความเกี่ยวข้องกันของสองสิ่ง ซึ่งในทางคณิศาสตร์เรียกว่า คู่อันดับ ซึ่งมีนิยามดังนี้

 คู่อันดับ คือ การน าสิ่ง สองสิ่ง มาเขียนคู่กัน โดยค านึงถึงล าดับด้วย ซึ่งเขียนได้ดังนี้

คู่อันดับ a, b เขียนแทนด้วย (a, b) โดยเรียก a ว่า สมาชิกตัวหน้าของคู่อันดับ และเรียก b ว่า สมาชิกตัวหลังของ

คู่อันดับ เช่น

• (โตเกียว, ญี่ปุ่น)

• (มกราคม, 31)

• (แบงค์, จอย)

• (99, 38)

• (-9, 36.9)

• การเท่ากันของคู่อันดับ หมายถึง

• ก็ต่อเมื่อ และ หรือก็คือ ตัวหน้า = ตัวหน้า, ตัวหลัง = ตัวหลัง

สมบัติของคู่อันดับ

1. (a,b) = (b,a) ก็ต่อเมื่อ a = b

2. ถ้า (a,b) = (c,d) แล้วจะได้ a = c และ b = d

3. ถ้า (a,b) ≠ (c,d) แล้วจะได้ a ≠ c หรือ b ≠ d

P a g e | 3

เมื่อรู้จักคู่อันดับแล้ว ความสัมพันธ์ มีนิยามดังต่อไปนี้

 ความสัมพันธ์ คือ เซตที่มีสมาชิกทุกตัวเป็นคู่อันดับ โดยที่คู่อันดับแต่ละคู่ เกิดจากการจับคู่กันของสมาชิกจาก

เซตสองเซต เช่น

• {(A, X), (B, Y), (C, Z), (D, W)}

• {(Galaxy Note 10, Samsung), (iPhone 14, Apple), …}

• {(1, 1), (2, 4), (3, 9), …}

 ผลคูณคาร์ทีเชียน เป็นการกระท ากันระหว่างเซต 2 เซต โดยผลคูณคาร์ทีเชียนระหว่างเซต A และ B เขยีน

แทนด้วย A×B คือ เซตของคู่อันดับ (a,b) ทั้งหมด โดยที่ a เป็นสมาชิกของเซต A และ b เป็นสมาชิกของเซต B

เขียนอยู่ในรูปแบบดังนี้

A×B = {(a,b) | a ∈ A และ b ∈ B}

ข้อสังเกต “ ความสัมพันธ์ระหว่างเซต A, B ทุกอันต้องเป็นสับเซตของ A × B”

ตัวอย่าง ก าหนดให้ A = { 1, 2, 3 } และ B = { a, b } จงหา A x B และ B x A

วิธีท า

จากตัวอย่างข้างต้น A x B ≠ B x A

P a g e | 4

สมบัติของผลคูณคาร์ทีเชียน ให้ A, B และ C เป็นเซตใด ๆ และ n(A) คือ จ านวนสมาชิกของเซต A

• A×{} = {}

• {}×A = {}

• A×(B∪C) = (A×B)∪(A×C)

• A×(B∩C) = (A×B)∩(A×C)

• A×(B-C) = (A×B) – (A×C)

• n(A×B) = n(A)xn(B)

P a g e | 5

P a g e | 6

 ความสัมพันธ์จาก A ไป B ให้ A และ B เป็นเซตใด ๆ แล้ว r เป็นความสัมพันธ์จาก A ไป B ก็ต่อเมื่อ r

เป็นสับเซตของ AB เขียนได้ว่า

r = {(a,b) | (a,b) ∈ A×B}

 ความสัมพันธ์แบบมีเงื่อนไข คือ เซตของคู่อันดับ โดยที่สมาชิกตัวหน้าของแต่ละคู่อันดับ สัมพันธ์กับสมาชิก

ตัวหลัง ในรูปแบบเดียวกันในทุก ๆ คู่อันดับ

ตัวอย่าง A = { โตเกียว, กรุงเทพ, จาการ์ต้า, ปักก่ิง, โซล }

B = { ไทย, จีน, ญี่ปุ่น, เกาหลี, อินโดนีเซีย, อินเดีย, รัสเซยี }

ความสัมพันธ์จาก A ไป B แบบ “เมืองหลวง – ประเทศ”

AxB = {(โตเกียว, ญี่ปุ่น), (กรุงเทพ, ไทย), (จาการ์ต้า, อินโดนีเซีย), (ปักก่ิง, จีน), (โซล, เกาหลี)}

หรือเขียนแบบบอกเงื่อนไขได้ว่า {(a, b) ∈ A×B | a เป็นเมืองหลวงของ b}.

ตัวอย่าง A = {1, 3, 5, 7, 9}

ความสัมพันธ์จาก A ไป A แบบ “บวกกันได้ 10”

AxA = {(1, 9), (3, 7), (5, 5), (7, 3), (9, 1)}

หรือเขียนแบบบอกเงื่อนไขได้ว่า {(a, b) ∈ A×A | a + b = 10}

P a g e | 7

ตัวอย่างที่ 1 A = { 3, 5, 8, 10 } และ B = { 2, 6, 8 }

AxB =

• ถ้า 𝑟1 เป็นความสัมพันธ์ “น้อยกว่า”จาก A ไป B

จะได้ว่า 𝑟1 =

หรือ 𝑟1 =

• ถ้า 𝑟2 เป็นความสัมพันธ์ “เท่ากับ”จาก A ไป B

จะได้ว่า 𝑟2 =

หรือ 𝑟2 =

 กราฟของความสัมพันธ์ หากความสัมพันธ์ เป็นความสัมพันธ์ระหว่างตัวเลขแล้ว เราสามารถเขียน

ความสัมพันธ์โดยใช้กราฟได้ โดยการน าคู่อันดับต่างๆ ของความสัมพันธ์ไปวาดลงบนกราฟ เช่น

P a g e | 8

P a g e | 9

ตัวอย่างที่ 1 ให้ A = {0, 1, 2, 3, 4, 5} และ B = {5, 6, 7, …, 20}

โดย r = {(x, y) ∈ A×B | y = 3x}

แจกแจงสมาชิกได้เป็น r = {(2, 6), (3, 9), (4, 12), (5, 15)} จะวาดกราฟได้ดังนี้

ในกรณี r เป็นความสัมพันธ์ของจ านวนจริง มักจะวาดกราฟได้เป็นเส้น เช่น

r = {(x, y) ∈ R×R | y = 3x} จะวาดกราฟได้ดังนี้

P a g e | 10

เคล็ดลับการพิจารณากราฟ พิจารณากราฟของความสัมพันธ์ระหว่าง x และ y ได้ดังนี้

• กราฟจะผ่านจุด (a, b) เมื่อ แทนค่า a และ b ลงในสมการแล้วท าให้สมการเป็นจริง

• จุดตัดแกน x คือ จุดที่ y = 0 ถ้าแทนค่าแล้วสมการไม่เป็นจริงแสดงว่า ไม่มีจุดตัดแกน x

• จุดตัดแกน y คือ จุดที่ x = 0 ถ้าแทนค่าแล้วสมการไม่เป็นจริงแสดงว่า ไม่มีจุดตัดแกน y

• กราฟอยู่เหนือแกน x เมื่อ y > 0

• กราฟอยู่ใต้แกน x เมื่อ y < 0

ตัวอย่างที่ 2 กราฟต่อไปนี้ผ่านจุด (0, 1) หรือไม่

• x + y = 1

• x2-y2 = 1

P a g e | 11

ตัวอย่างที่ 3 จงหาจุดตัดแกน x และ y ของกราฟต่อไปนี้

• 2x + 1 = 3y

 โดเมนและเรนจ์ของความสัมพันธ์

 โดเมนของความสัมพันธ์ r คือ เซตของ สมาชิกตัวหน้าของคู่อันดับทุกคู่ ในความสัมพันธ์ r โดเมนของ

ความสัมพันธ์ r เขียนแทนด้วย Dr

Dr = {x ∈ A | มี y ∈ B ซ่ึง (x, y) ∈ r}

 เรนจ์ของความสัมพันธ์ r คือ เซตของ สมาชิกตัวหลังของคู่อันดับทุกคู่ ในความสัมพันธ์ r เรนจ์ของ

ความสัมพันธ์ r เขียนแทนด้วย Rr

Rr = { y ∈ B | มี x ∈ A ซ่ึง (x, y) ∈ r}

ตัวอย่างที่ 1

r = {(1, 3), (2, 8), (3, 10), (3, -5), (4, 19), (8, 3), (100, -5), (-9, 22)}

Dr =

Rr =

P a g e | 12

ตัวอย่างที่ 2

r = {(โตเกียว, ญี่ปุ่น), (กรุงเทพ, ไทย), (เบอร์ลิน, เยอรมันนี), (แคนเบอร์ร่า, ออสเตรเลีย), (โซล, เกาหลี), …}

Dr =

Rr =

ตัวอย่างที่ 3

ให้ A = { -3, -2, -1, 0, 1, 2, 3 } และก าหนดความสัมพันธ์ r บนเซต A คือ () 2 , A{ }Ax y y x  =

จงหาโดเมนและเรนจ์ของความสัมพันธ์นี้

วิธีท า

P a g e | 13

ตัวอย่างที่ 4

ก าหนดให้ จงหาโดเมนและเรนจ์ของ r

วิธีท า

พิจารณา จะเห็นว่า ต้องไม่เป็นจ านวนลบ

นั้นคือ ซึ่งเป็นอสมการที่เป็นค าตอบคือ

ดังนั้น

เนื่องจาก ไม่เป็นจ านวนลบ และเม่ือแทน ด้วย 0 จะได้ค่ามากที่สุดเป็น 4

ดังนั้น

P a g e | 14

ตัวผกผันของความสัมพันธ์

อินเวอร์สของความสัมพันธ์ r ความสัมพันธ์ที่เกิดจาก การสลับที่ของสมาชิกตัวหน้าและสมาชิกตัวหลัง

ของแต่ละคู่อันดับที่เป็นสมาชิกของ r

อินเวอร์สของความสัมพันธ์ r เขียนแทนด้วย 1r−

ตัวอย่างที่ 1 จงหาตัวผกผันของความสัมพันธ์ พร้อมทั้งหาโดเมนและเรนจ์

เมื่อก าหนด () () ()  1,2 , 3,4 , 5, 6 r = −

วิธีท ำ จะได้ =

 =

 =

ตัวอย่างที่ 2 จงหำอินเวอร์สของควำมสมัพนัธ์ () | , 2 1 r x y y x= = +

วิธีท า

