Set, Relation, Function

ดร.ธนัญชัย ตรีภาค

Set = An unordered collection of objects.

ใช้ระบุ บริเวลากราจะ กับบนตรีขณาใจ #อะไรอซูโน ธะไร้ก็ตั้ง

The objects that comprises of the set are called elements.

Number of objects in a set can be finite or infinite.

The number of elements in a set is called the cardinality of the set. (If S is a set the cardinality is denoted by |S|)

$$n(A) = |A|$$
 $\{\emptyset\} = |0|$ $\{1, 2, 3\} = |3|$

Set Notations

- \emptyset = { }, the empty set.
- N = { 0, 1, 2, 3, ...} , the non-negative integers
- $N + = \{1, 2, 3, ...\}$, the positive integers
- $Z = \{..., -2, -1, 0, 1, 2, ...\}$, the integers
- Q = { q | q = a/b, a, b \in Z, b \neq 0 }, the rational numbers
- $Q+ = \{ q \mid q \in Q, q > 0 \}$, the positive rationals
- R, the real numbers
- R+, the positive reals

Set Builder Notation

$x \in S$: x is an element of the set S we write as

All the elements of set T is contained in the set S then T is called a **subset** of the set S

and is denoted as $T \subseteq S$ or $T \subseteq S$ (depending on whether the containment is strict of not).

Conversely, in this case S is called a super-set of T.

ลองเขียน Set ต่อไปนี้

- $P(\{1,2,3\}) = \{\{\emptyset\}, \{1\}, \{2\}, \{3\}, \{1\}, \{1\}, \{1\}, \{1\}, \{2\}, \{1\}, 2\}, \{1,2\}, \{1\}, 2\}\}$
- Set ของเลขคี่ที่อยู่ในช่วง 1-100 = { 1, 5, 5, 7, 000, 99 }
- $P(\emptyset) = \{\{\emptyset\}\}$
- $P(\{\emptyset\}) = \{\{\emptyset\}, \{\{\emptyset\}\}\}$
- |P(P(P(P(Q))))|| |P(P(P(P(P(Q))))|| |P(P(P(P(P(P(Q))))|)|| |P(P(P(P(P(Q))))|| |P(P(P(P(P(P(Q))))|)|| |P(P(P(P(P(Q))))|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(P(Q))))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(Q)))|)|| |P(P(P(P(Q)))|)|| |P(P(P(P(Q)))|| |P(P(P(P(Q)))|| |P(P(P(P(Q)))|)|| |P(P(P(P(Q)))|| |P(P(P(P(Q)))|)|| |P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q))|)|)|| |P(P(P(P(P(Q)))|)|| |P(P(P(P(P(Q))

 In some context we may have to allow repetitions. We call them multisets. Thus in the multiset {1, 1, 2} is different from {1, 2} is different from {1, 1, 1, 2}.

 Sometimes we care about the ordering of the elements in the set. We call them **ordered sets**. They are sometime referred as lists or strings or vectors. For example: the ordered set {1, 2, 3} is different from {2, 1, 3}. set - inegrange () iranimision (1906)

• We can also have ordered multi-sets.

Set Operations

- Union, ∪. 57%
 - A ∪ B is the set of all elements that are in A OR B.
 - $A \cup B = \{ x \mid x \in A \lor x \in B \}$
- Intersection, ∩ ♥♠♠♠♦
 - A \cap B is the set of all elements that are in A AND B.
 - $A \cap B = \{ x \mid x \in A \land x \in B \}$
- Complement, Ac or A กัญนอก
 - A^c or \overline{A} are the set of elements NOT in A.
- $\bar{A} = \{ x \in U \mid x \notin A \}$ Difference, A-B
 - A-B = $\{x \mid x \in A \land x \notin B\}$

Venn Diagrams

Complement of A

B' Complement of B

A union B

 $A \cap B$ A intersect B

Activity: Venn Diagram

- เขียน Venn Diagram โดยระบุพื้นที่ของ Set Operation ดังต่อไปนี้
 - $A \cap B \cap C$
 - A \cup (B \cap C)
 - $A^c \cap (B \cup C)$

Rules of Set Theory

$$p \rightarrow q = \sim p \vee q$$

$$p \rightarrow q = \sim p \rightarrow q) \wedge (q \rightarrow p)$$

$$p \leftarrow p \neq q = (p \rightarrow q) \wedge (q \rightarrow p)$$

Let p, q and r be sets.

- Commutative law:
 - $(p \cup q) = (q \cup p)$ and $(p \cap q) = (q \cap p)$
- Associative law: (aksuma)
 - $(p \cup (q \cup r)) = ((p \cup q) \cup r)$ and $(p \cap (q \cap r)) = ((p \cap q) \cap r)$
- Distributive law:
 - $(p \cup (q \cap r)) = (p \cup q) \cap (p \cup r)$ and
 - $(p \cap (q \cup r)) = (p \cap q) \cup (p \cap r)$
- De Morgan's Law: กฎีรณุการบารไรเปล่
 - $(p \cup q)^c = (p^c \cap q^c)$ and $(p \cap q)^c = (p^c \cup q^c)$

Activity : จงพิสูจน์ว่า

•
$$A \cap (A \cap B')' = A \cap B$$

•
$$A \cup (B' \cup A)' = A \cup B$$

•
$$A \cap (B \cup A') = A \cap B$$

$$\circ$$
 An (A'UB) \circ AV (BnA') \circ (ANB)V (ANA') (ANA') (ANB)N (AUB)N (AVA') (ANB)V (ϕ) (AUB)N (AVB)N (W) ANB ANB

Activity : จงหาค่าต่อไปนี้

•
$$(P \cap Q')' = ?$$

•
$$(C \cap (B \cup A'))' = ?$$

•
$$A \cup (B \cap A)' = ???$$

Activity: จงเขียน code ภาษา C ที่ให้ผลลัพธ์เหมือนกับ ตัวอย่าง

Cartesian Product - William

• Let A be a set. A x A is a the set of ordered pairs (x, y) where $x, y \in A$.

• Similarly, A x A x ... x A (n times) (also denoted as Aⁿ) is the set of all ordered subsets (with repetitions) of A of size n

• For example: {0, 1}ⁿ the set of all "strings" of 0 and 1 of length n.

Activity: Cartesian Product

$$AXB = \{(a,1), (a,2), (b,1), (b,2)\}$$
 $BXA = \{(1,a), (1,b), (2,a), (2,b)\}$

- A={a,b} , B={1,2} จงหาค่าของ A x B และ B x A

 2 2 3 = 12 ดัง
- A={1,2} , B={3,4} , C={5,6,7} จงหาค่าของ A x B x C และ |A x B x C|
- ถ้า|A| = 5 , |B| = 8 และ |A ∪ B| = 11 จงหา |A ∩ B| = £
- ถ้า |A^c ∩ B| = 10 , |A ∩ B^c| = 8 และ |A ∩ B| = 5 จงหาค่า |A ∪ B|
- จงหา |{0, 1}ⁿ|

Relation

บาง ใช้ผลงอย่างกามสามาราชาสามาราศาคมากบากกา

Type of relations

Three main types of relations:

- [Reflexive] "x related to x", that is, the relation R on the set S is reflexive is for all $x \in S$, $(x, x) \in R$.
- [Symmetric] "x related to y implies y related to x", that is, the relation R on the set S is symmetric is for all $x, y \in S$, $(x, y) \in R$ implies $(y, x) \in R$.
- [Transitive] "x related to y and y related to z implies x is related to z", that is, the relation R on the set S is symmetric is for all $x,y,z \in S$, $(x, y) \in R$ and $(y, z) \in R$ implies $(x, z) \in R$.

If a relation is reflexive, symmetric and transitive then it is called an equivalence relation. An equivalence relation is often denoted by \equiv

reflexive 1=1

Activity: 7 symmetric $1=1^{\circ}$ (lab $1=1^{\circ}$) transitive $1=1^{\circ}$, $1^{\circ}=1^{\circ}$ (lab $1^{\circ}=1^{\circ}$)

- จงพิสูจน์ว่า "=" เป็น equivalence relation.
- "≤" มีคุณสมบัติใดบ้าง (reflexive, symmetric หรืฮ transitive)
- ">" มีคุณสมบัติใดบ้าง (reflexive, symmetric หรือ transitive)

Functions

13/26/201 X 1 0/2= 1/20 1 4/205 1 0/2019/21

ข้อใดไม่ใช่ฟังก์ชั่น?

- {(0,1), (1,2), (2,3), (3,4)}
- (0,2), (1,3), (4,3), (1,2)
 - {(1,3), (4,2), (2,0), (3,4)}
 - {(1,2), (2,2), (3,2), (4,2)}
 - {(2, 3), (0.5, 0), (2, 7), (-4, 6)}
- (x, |x|) | x is a real number

ตัวอย่างฟังก์ชัน

• f(4) = 16

• f(5) = 25

```
• f: \{0; 1; 2; 3; 4; 5\} \rightarrow \mathbb{R}

• f(0) = 0

• f(1) = 1

• f(2) = 4

• f(3) = 9
```

• How to represent the function f?

Truth-table misignings

Functions are represented using truth-table. Let $f: D \rightarrow R$.

Order the elements in the domain in a mutually agreeable way.

Say D =
$$\{x_1, x_2, ..., x_d\}$$

 For each elements in the particular order write down the function value of the element in the same order.

$$\{f(x_1), f(x_2), ..., f(x_d)\}$$

Boolean Functions

- $f: \{0, 1\}^n \to \{0, 1\}$
- Sometimes {0, 1} can be viewed as {True; False}

Activity:

• จงหาขนาดของ Truth-Table ของฟังก์ชั่นต่อไปนี้

$$f: \{0, 1\}^n \to \{0, 1\}$$
 $2^2 = 4$

- จงหาจำนวนของฟังก์ชั่น {1, 2, 3, 4, 5, 6} → {a, e, i, o, u}
- ullet จำนวนฟังก์ชั่นทั้งหมดของ $\{0,\,1\}^n o \{0,\,1\}$

$$6 \times 5 = 30$$