

บทที่ 1 เซต (SET)

เซต เป็นวิชาคณิตศาสตร์ที่ว่าด้วยเรื่องของกลุ่มของสิ่งต่างๆ ที่เราสนใจ กล่าวคือ ซึ่งนับว่าเป็นพื้นฐานคณิตศาสตร์เพื่อใช้เป็นพื้นฐานในการศึกษาคณิตศาสตร์ เรื่องอื่นๆ ในระดับต่อไปที่สำคัญ

1.1 ความหมายของเซต

เซต เป็นคำที่ไม่ต้องนิยามความหมาย (Undefined term) แต่เราใช้คำว่า เซต แทนกลุ่มของสิ่งของ จำนวน หรือสิ่งมีชีวิตที่การกล่าวถึง เช่น กลุ่ม กอง หมู่ เหล่า โขลง คณะ พวก ชุด ฯลฯ

เมื่อกล่าวถึงเซต สิ่งที่น่าสนใจคือ เซตนั้นมีสิ่งใดบ้างที่สอดคล้องกันคำกล่าวของ เซต สิ่งที่อยู่ภายในเซตเรียกว่า “สมาชิกเซต” (Element) เช่น

1. เซตของจำนวนคู่บวกที่น้อยกว่า 10

สมาชิกของเซตคือ 2, 4, 6 และ 8

2. เซตของสระในภาษาอังกฤษ

สมาชิกเซต คือ a, e, i, o, และ u

ในการศึกษาเรื่องเซต จะใช้สัญลักษณ์ \in แทนคำว่า “เป็นสมาชิกของ” และนิยมตั้งชื่อให้กับคำบอกเซต ซึ่งชื่อเซตที่ต้งนิยมใช้ตัวอักษรภาษาอังกฤษตัวพิมพ์ใหญ่เป็นชื่อของเซต

เช่น A, B, C, เป็นต้น

ตัวอย่าง

เมื่อกล่าวคือ เซตของจำนวนคู่บวกที่น้อยกว่า 10 กำหนดให้ชื่อเซตเป็น เซต A จะพิจารณาได้ว่า

$2 \in A$ (อ่านว่า 2 เป็นสมาชิกของเซต A)

$10 \notin A$ (อ่านว่า 10 ไม่เป็นสมาชิกของเซต A)

ตัวอย่าง 1

1. เซตของจำนวนที่มากกว่า 5 แต่น้อยกว่า 10

2. เซตของจังหวัดที่ขึ้นต้นด้วยพยัญชนะ “ข”

3. เซตของพยัญชนะของคำว่า “วิทยาลัย”

- วิธีทำ** 1. เขตของจำนวนเต็มที่มีมากกว่า 5 แต่น้อยกว่า 10
สมาชิกของเซตคือ 6, 7, 8, และ 9
2. เขตของจังหวัดที่ขึ้นต้นด้วยพยัญชนะ “ข”
สมาชิกของเซตคือ ขอนแก่น
3. เขตของพยัญชนะของคำว่า “วิทยาลัย”
สมาชิกของเซตคือ ท, ย, ล และ ว

ข้อสังเกต

R	แทนเซตของจำนวนจริง
R^+	แทนเซตของจำนวนจริงบวก
R^-	แทนเซตของจำนวนจริงลบ
Q	แทนเซตของจำนวนตรรกยะ
Q^+	แทนเซตของจำนวนตรรกยะบวก
Q^-	แทนเซตของจำนวนตรรกยะลบ
I	แทนเซตของจำนวนเต็ม
I^+	แทนเซตของจำนวนเต็มบวก
I^-	แทนเซตของจำนวนเต็มลบ
I^0	แทนเซตของจำนวนเต็มศูนย์
N	แทนเซตของจำนวนธรรมชาติหรือจำนวนนับ

1.2 การเขียนเซต

การเขียนเซตใดๆ เมื่อ กำหนดเซตโดยคำบอกเซต เราต้องกำหนดชื่อเซตแล้วจึงเขียนเซตเช่น กำหนดเซต A เป็นเซตใดๆ จะเขียนเซต A ดังนี้

$A = \{\text{สมาชิกเซต}\}$ อ่านว่าเซต A เป็นเซตซึ่งประกอบด้วยสมาชิก...
สำหรับการเขียนสมาชิกเซตนิยมเขียนสมาชิกเซต 2 แบบดังนี้

1) การเขียนสมาชิกเซตแบบแจกแจงสมาชิกเซต

การเขียนสมาชิกเซตวิธีนี้จะเขียนแจกแจงสมาชิกเซตในวงเล็บปีกกาโดยใช้เครื่องหมายจุลภาคคั่นระหว่างสมาชิกทุกสมาชิก เช่น $A = \{ 2, 4, 6, 8 \}$

อ่านว่าเซต A เป็นเซตซึ่งประกอบด้วยสมาชิก 2, 4, 6 และ 8 (จำนวน 4 สมาชิก)

1.1) ในกรณีที่มีเซตที่มีจำนวนสมาชิกมาก แต่ทราบสมาชิกตัวเริ่มต้น ตัวสุดท้ายและสมาชิกเซตเป็นระเบียบจะใช้สัญลักษณ์ ... แทนสมาชิกที่จะละไว้ในฐานที่เข้าใจ เช่น เซตของจำนวนนับตั้งแต่ 1 ถึง 100 สมมติให้คือ B จะได้ $B = \{ 1, 2, 3, \dots, 100 \}$
อ่านว่า เซต B เป็นเซตซึ่งประกอบด้วยสมาชิก 1, 2, 3 แต่ต่อไปเรื่อยๆ โดยละไว้ในฐานที่เข้าใจจนถึง 100 (จำนวนสมาชิก 100 สมาชิก)

1.2) ในกรณีเซตที่มีจำนวนสมาชิกเซตมากไม่จำกัด แต่รู้ตัวเริ่มต้น เช่น เซตของจำนวนคู่บวก สมมติให้ คือ C จะได้ $C = \{ 2, 4, 6, 8, \dots \}$

อ่านว่าเซต C เป็นเซตซึ่งประกอบด้วยสมาชิก 2, 4, 6, 8 และต่อไปเรื่อยๆ ไม่สิ้นสุด

1.3) เซตที่มีจำนวนสมาชิกไม่จำกัด ไม่ทราบตัวเริ่มต้นและตัวสุดท้าย เช่น เซตของจำนวนเต็มหารด้วย 5 ลงตัว สมมติให้คือ D จะได้

$D = \{ \dots, -15, -10, -5, 0, 5, 10, 15, \dots \}$

อ่านว่าเซต D เป็นเซตของจำนวนเต็มลบที่หารด้วย 5 ลงตัวจนถึง -15, -10, -5, 0, 5, 10, 15 และต่อไปเรื่อยๆ ไม่สิ้นสุด

ตัวอย่างที่ 2 จงเขียนเซตต่อไปนี้แบบแจกแจงสมาชิกเซต

1. เซตของสระในภาษาอังกฤษ
2. เซตของจำนวนนับคู่ที่น้อยกว่า 10
3. เซตของจำนวนเต็มที่มีมากกว่า 5 แต่น้อยกว่า 10
4. เซตของจังหวัดที่ขึ้นต้นด้วยพยัญชนะ “ข”

5. เซตของพยัญชนะของคำว่า “ วิทยาลัย ”
6. เซตของจำนวนเต็มบวกที่เป็นเลขคี่
7. เซตของจำนวนเต็มที่หารด้วย 5 ลงตัว

วิธีทำ 1. สมมติให้ A คือเซตของสระในภาษาอังกฤษ

$$\text{จะได้ } A = \{ a, e, i, o, u \}$$

2. สมมติให้ B คือเซตของจำนวนนับคู่ที่น้อยกว่า 10

$$\text{จะได้ } B = \{ 2, 4, 6, 8, 10 \}$$

3. สมมติให้ C คือเซตของจำนวนเต็มที่มีมากกว่า 5 แต่น้อยกว่า 10

$$\text{จะได้ } C = \{ 6, 7, 8, 9 \}$$

4. สมมติให้ D คือเซตของจังหวัดที่ขึ้นต้นด้วยพยัญชนะ “ ข ”

$$\text{จะได้ } D = \{ \text{ขอนแก่น} \}$$

5. สมมติให้ E เป็นเซตของพยัญชนะของคำว่า “ วิทยาลัย ”

$$\text{จะได้ } E = \{ \text{ท, ย, ล, ว} \}$$

6. สมมติให้ F เป็นเซตของจำนวนเต็มบวกที่เป็นเลขคี่

$$\text{จะได้ } F = \{ 1, 3, 5, 7, 9 \}$$

7. สมมติให้ G เป็นเซตของจำนวนเต็มที่หารด้วย 5 ลงตัว

$$\text{จะได้ } G = \{ \dots, -15, -10, -5, 0, 5, 10, 15, \dots \}$$

2) การเขียนเซตแบบบอกเงื่อนไขสมาชิกเซต

การเขียนเซตแบบบอกเงื่อนไขสมาชิกนี้จะต้องสมมติตัวแปรอย่างน้อย 1 ตัวให้แทนสมาชิกของเซตทุกสมาชิกแล้วใช้สัญลักษณ์เครื่องหมาย “ / ” แล้วตามด้วยเงื่อนไขของสมาชิก เช่น สมมติให้ A แทนเซตซึ่งประกอบด้วยสมาชิกเซต x โดยที่ x เป็นจำนวนนับคู่ตั้งแต่ 1-100

หมายเหตุ เมื่อนักเรียนมีความเข้าใจเรื่องระบบจำนวนมากขึ้น อาจเขียน A ได้ดังนี้

$$A = \{ x / x = 2y ; y \in I \mid 1 \leq y \leq 50 \}$$

อ่านว่าเซต A เป็นเซตซึ่งประกอบด้วยสมาชิกเซต x โดยที่ x เท่ากับ 2y เมื่อ y เป็นจำนวนเต็ม และ y มีค่ามากกว่าหรือเท่ากับ 1 และน้อยกว่าหรือเท่ากับ 50

ข้อสังเกต

1. เซตที่มีจำนวนสมาชิกไม่มากนักนิยมเขียนสมาชิกเซตแบบแจกแจงสมาชิกเซต
2. เซตที่มีจำนวนสมาชิกเซตไม่เป็นระเบียบ เช่นเซตที่ไม่ใช่ตัวเลขจะไม่นิยมเขียนแบบแจกแจงสมาชิก โดยจะเขียนสมาชิกแบบบอกเงื่อนไขสมาชิกแทน
3. เงื่อนไขสมาชิกเซตต้องเป็นข้อความกระชับสั้นสามารถระบุสมาชิกได้ครบถ้วนไม่ขาดหรือเกินแม้แต่ตัวเดียว
4. ในกรณีเขียนสมาชิกแบบบอกเงื่อนไขสมาชิกเซตที่เกี่ยวกับจำนวนควรรเขียนในรูปแบบสัญลักษณ์โดยไม่ใช้ภาษาไทยช่วยบรรยาย
5. เซตบางเซตไม่สามารถเขียนแบบแจกแจงสมาชิกได้ (เขียนได้ยาก) ควรเขียนแบบบอกสมาชิกเงื่อนไขสมาชิกจะสะดวกกว่า

ตัวอย่างที่ 3 จากตัวอย่าง 2 จงเขียนเซตแบบบอกเงื่อนไขสมาชิกเซต

1. $A = \{ x / x \text{ คือสระในภาษาอังกฤษ} \}$
2. $B = \{ y / y \text{ คือจำนวนนับคู่ที่น้อยกว่า } 10 \}$
หรือ $B = \{ x / x = 2y ; y \in I^+ \wedge y < 5 \}$
3. $C = \{ z / z \text{ คือจำนวนเต็มที่มากกว่า } 5 \text{ แต่น้อยกว่า } 10 \}$
หรือ $C = \{ z / z \in I \wedge 5 < z < 10 \}$
4. $D = \{ x / x \text{ คือจังหวัดที่ขึ้นต้นด้วยพยัญชนะ " ข " } \}$
5. $E = \{ x / x \text{ คือพยัญชนะของคำว่า "วิทยาลัย" } \}$
6. $F = \{ x / x = 2y - 1 ; y \in I^+ \}$
หรือ $F = \{ x / x \text{ เป็นจำนวนเต็มบวกที่เป็นเลขคี่} \}$
7. $G = \{ x / x = 5y ; y \in I \}$
หรือ $G = \{ x / x \text{ เป็นจำนวนเต็มที่หารด้วย } 5 \text{ ลงตัว} \}$

ข้อสังเกต สมาชิกเซตที่เป็นตัวอักษรภาษาอังกฤษจะเขียนด้วยตัวพิมพ์เล็ก เช่น a, b, c, ...

1.3 ชนิดของเซต

1.3.1 เซตว่าง Empty Set หรือ Null Set

บทนิยาม

เซตว่างหมายถึงเซตที่ไม่มีสมาชิกหรืออาจกล่าวได้ว่าเซตว่างมีสมาชิก 0 สมาชิก ซึ่งสัญลักษณ์ใช้แทนเซตว่างคือ $\{ \}$ หรือ ϕ เช่น

$A = \{ \}$ หรือ $A = \phi$ เซต A เป็นเซตว่าง

$B = \{ x / x \in \Gamma^+ \wedge x < 1 \}$ จะได้ เซต B เป็นเซตว่าง

$C = \{ x / x \text{ เป็นจำนวนเต็มที่หารด้วย 2 ลงตัว } \}$ จะได้ เซต C เป็นเซตว่าง

1.3.2 เซตจำกัด (Finite Set)

บทนิยาม

เซตจำกัดหมายถึงเซตที่สามารถนับจำนวนสมาชิกได้ครบถ้วน สามารถบอกได้ว่ามีจำนวนสมาชิกเท่าใด เป็นจำนวนเต็มบวกหรือศูนย์

ตัวอย่าง	$A = \{ a, e, i, o, u \}$	A	เป็นเซตจำกัดมีสมาชิก 5 สมาชิก
	$B = \{ 2, 5 \}$	B	เป็นเซตจำกัดมีสมาชิก 2 สมาชิก
	$C = \{ 0 \}$	C	เป็นเซตจำกัดมีสมาชิก 1 สมาชิก
	$D = \{ \}$	D	เป็นเซตจำกัดมีสมาชิก 0 สมาชิก

1.3.3 เซตอนันต์ (Infinite Set)

บทนิยาม

เซตอนันต์ หมายถึง เซตที่มีจำนวนสมาชิกมากมายนับไม่ถ้วนไม่สามารถบอกได้ว่ามีจำนวนเท่าใด

ตัวอย่าง	$A = \{ 1, 2, 3, \dots \}$
	$B = \{ 3, 5, 7, 9, \dots \}$
	$C = \{ \dots, -3, -1, 1, 3, 5, \dots \}$
	$D = \{ x / x \in \mathbb{R} \wedge 1 \leq x \leq 2 \}$

จะได้ A, B, C, D เป็นเซตอนันต์

ตัวอย่าง 4 จงพิจารณาว่าเซตต่อไปนี้ ข้อใดเป็นเซตจำกัด เซตอนันต์ หรือเซตว่างและจงให้เหตุผล

1.4 เซตเท่ากัน (Equal Set)

เมื่อ A และ B เป็นเซตใดๆ A จะเรียกว่าเท่ากับ B ก็ต่อเมื่อเซตทั้งสองมีจำนวนสมาชิกเท่ากันและเหมือนกันทุกสมาชิก ซึ่งจะเขียนแทนด้วยสัญลักษณ์ $A = B$ หรืออาจกล่าวได้ว่าเซตสองเซตใดๆ จะเท่ากันก็ต่อเมื่อสมาชิกของ A ทุกสมาชิกเป็นสมาชิกของ B และสมาชิกทุกสมาชิกของ B เป็นสมาชิกของ A

นั่นคือ $A = B$ ก็ต่อเมื่อ ถ้า $x \in A$ แล้ว $x \in B$ และ ถ้า $x \in B$ แล้ว $x \in A$

ตัวอย่าง กำหนดให้ $A = \{ 1, 2, 3 \}$

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

$C = \{ 3, 2, 1 \}$

จะได้ $A = B = C$ เพราะว่าทั้ง 3 เซตมีจำนวนสมาชิก 3 สมาชิกเท่ากันและเหมือนกันทั้ง 3 ตัว

ตัวอย่าง กำหนดให้ $D = \{ 1, 2 \}$

$E = \{ 1, 3 \}$

จะได้ $D \neq E$ (เซต D ไม่เท่ากับเซต E)

1.5 เซตเสมอเหมือนกัน (Equivalent Set)

เซต 2 เซตใดๆ ที่มีจำนวนสมาชิกเท่ากันแต่ไม่เหมือนกันทุกตัวเรียกว่า เซตเสมอเหมือน

A เสมอเหมือน B จะเขียนแทนด้วย $A \equiv B$ นั่นคือ เซต 2 เซตที่เท่ากันเสมอ เหมือนกันแต่เซต 2 เซตที่เสมอเหมือนกันอาจจะเท่ากันหรือไม่เท่ากันก็ได้

ตัวอย่าง $I = \{x/x \in I \text{ และมีค่าเป็นลบ}\}$

$I^+ = \{x/x \in I \text{ และมีค่าเป็นบวก}\}$

$F = \{1, 2, 3, 4, \dots\}$ จะได้ $F \equiv I^+ / F \equiv I^+ \equiv I$

1.6 สับเซต (Sub Set)

บทนิยาม

กำหนด A และ B เป็นเซตใดๆ A จะเรียกเป็นสับเซตของ B ซึ่งเขียนแทนด้วย สัญลักษณ์ $A \subset B$ ก็ต่อเมื่อ $x \in A$ แล้ว $x \in B$

ตัวอย่าง

กำหนดให้ $A = \{1, 2, 3\}$

$B = \{x/x \in I^+ \wedge x < 5\}$

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

$D = \{x/x \in I \wedge 1 \leq x \leq 3\}$

จะได้ว่า $A \subset B$ เพราะว่า $1 \in A$ และ $1 \in B$

$2 \in A$ และ $2 \in B$

$3 \in A$ และ $3 \in B$

ซึ่งแสดงว่า สมาชิกของ A ทุกตัวเป็นสมาชิก B

$C \subset B$ เพราะว่า สมาชิกทุกตัวทุกตัวของ C เป็นสมาชิกของ B

$B \not\subset A$ เพราะว่า $4 \in B$ แต่ $4 \notin A$

$B \not\subset C$ เพราะว่า $1 \in B$ แต่ $1 \notin C$

$A \not\subset C$ เพราะว่า $1 \in A$ แต่ $1 \notin C$

$C \not\subset A$ เพราะว่า $4 \in C$ แต่ $4 \notin A$

$A \subset B$ เพราะว่า สมาชิกทุกตัวของ A เป็นสมาชิกของ B

$D \subset A$ เพราะว่า สมาชิกทุกตัวของ D เป็นสมาชิกของ A

ข้อสังเกต

1. $A = B$ ก็ต่อเมื่อ $A \subset B$ และ $B \subset A$
2. เซตใดๆ จะเป็นสับเซตของตัวเองเสมอ
3. เซตว่างเป็นสับเซตของทุกๆ เซต
4. ถ้า A เป็นเซตใดๆ ที่มีสมาชิก n ตัว ($n(A) = n$) แล้วจะสามารถหาสับเซตที่เป็นสับเซตของ A ได้เท่ากับ 2^n เซตแล้วจะเรียกเซตที่ประกอบด้วยเซตทั้งหมดที่เป็นสับเซตของ A ว่าเซตกำลังของ A (Power set of A) ซึ่งเขียนแทนด้วยสัญลักษณ์ $P(A)$ นั่นคือ

$$P(A) = \{ x / x \subset A \} \text{ และ } n(P(A)) = 2^n \text{ สมาชิก}$$

คำอธิบาย

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

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

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

หรืออาจกล่าวได้ว่า เซต 2 เซตใดๆ เท่ากันก็ต่อเมื่อเซตทั้งสองเป็นสับเซตของกันและกัน เพราะว่า จากบทนิยามของการเท่ากันดังนี้

ถ้า A และ B เป็นเซตใดๆ A จะเรียกว่าเท่ากับ B ก็ต่อเมื่อสมาชิกทุกตัวของ A เป็นสมาชิกของ B ($A \subset B$) และสมาชิกทุกตัวของ B เป็นสมาชิกของ A ($B \subset A$)

2. เซตทุกๆ เซตจะเป็นสับเซตของตัวเอง นั่นคือ ถ้า A เป็นเซตใดๆ แล้ว $A \subset A$ เพราะว่า $A = A$ ดังนั้นจากข้อสังเกต 1 จะได้ $A \subset A$

3. เซตว่างเป็นสับเซตของทุกเซต นั่นคือ ถ้า A เป็นเซต เป็นเซตใดๆ แล้ว $\emptyset \subset A$ เพราะว่า สมาชิกทุกตัวของ \emptyset เป็นสมาชิกของ A ซึ่งเราไม่สามารถแย้งเหตุผลนี้ได้ เนื่องจากเราไม่สามารถบอกได้ว่า มีสมาชิกตัวใดที่เป็นสมาชิกของ \emptyset แล้วไม่เป็นสมาชิกของ A

4. ถ้า A เป็นสมาชิกใดๆ ที่มีสมาชิก n ตัว เซตที่เป็นสับเซตของ A จะมีแน่ๆ แล้ว 2 เซต คือ \emptyset กับ A เซตอื่นๆ จะเป็นสับเซตของ A จะต้องมียกกว่า n ตัว ซึ่งเกิดจากนำสมาชิกของ A มาสร้างเซตใหม่ ซึ่งจะต้องมีสมาชิกตั้งแต่ 0 - n ตัว ตามทฤษฎีการเรียงสับเปลี่ยน จะสามารถสับเซตของ A ได้ทั้งหมด 2^n เซต ตัวอย่างเช่น

4.1 $A = \emptyset$ A มีสมาชิก 0 ตัว ดังนั้นเซต A จะมีสับเซต 2^0 เซต = 1 เซต ซึ่งก็คือเซตว่างนั่นเองเพราะ $P(A) = \{ \emptyset \}$ หรือ $\{ \emptyset \}$

4.2 $A = \{1\}$ A มีสมาชิก 1 ตัว ดังนั้นสับเซตของเซต A จะมี $2^1 = 2$ เซต คือ

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

4.3 ถ้า $A = \{1,2\}$ นั่นคือ A มีสมาชิก 2 ตัว สับเซตของเซต A จะมี $2^2 = 4$ เซต

คือ $\emptyset, \{1\}, \{2\}, \{1,2\}$ และ $P(A) = \{\emptyset, \{1\}, \{2\}, \{1,2\}\}$

4.4 ถ้า $A = \{1,2,3\}$ นั่นคือ A มีสมาชิก 3 ตัว ดังนั้น สับเซตทั้งหมดของ A จะมี

$2^3 = 8$ เซต คือ $\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}$ และ $\{1,2,3\}$

และ $P(A) = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}$

เอกภพสัมพัทธ์ (Relative Universe set)

บทนิยาม เอกภพสัมพัทธ์ หมายถึง กิ่งเขตที่กำหนดของเซตของเซตทั้งหมดที่กล่าวถึง

เมื่อกำหนดเซตของเอกภพแล้วมีข้อตกลงว่าจะไม่มีสมาชิกของเซตใดๆ ที่อยู่นอกเซตเอกภพนั้น

โดยทั่วไปจะกำหนดให้ ใช้สัญลักษณ์ U แทน เอกภพสัมพัทธ์ และเซตที่กล่าวถึงทุกๆเซต

จะเป็นสับเซตของ U

ตัวอย่าง กำหนดให้ $U = \{1, 2, 3, \dots, 10\}$

$$A = \{x/x < 5\}$$

$$B = \{x/x \text{ เป็นเลขคู่}\}$$

$$C = \{x/x < 7\}$$

จะได้ $A = \{1, 2, 3, 4\}$

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

$$C = \{8, 9, 10\}$$

ข้อสังเกต 1. สมาชิกของ A, B, C จะต้องเป็นสมาชิกใน U

2. A, B, C จะต้องเป็นสับเซตของ U

ตัวอย่าง กำหนดให้ $A = \{x/-3 < x < 5\}$

จงเขียน A แบบแจกแจงสมาชิกเมื่อกำหนดเอกภพสัมพัทธ์ ดังนี้

ก. $U = \{1, 2, 3, 4, \dots, 12\}$

ข. $U = \{x/x \in I^+\}$

ค. $U = \{x/x \in I\}$

วิธีทำ

ก. สมาชิกของ A ต้องเป็นจำนวนที่มากกว่า -3 แต่ต้องน้อยกว่า 5 และต้องเป็นสมาชิกของ $U = \{1, 2, 3, 4, \dots, 12\}$

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

ข. สมาชิกของ A ต้องเป็นจำนวนที่มากกว่า -3 แต่น้อยกว่า 5 และต้องเป็นสมาชิกของ $U = \{X / X \in I^+\}$

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

ค. สมาชิกของ A ต้องเป็นจำนวนที่มากกว่า -3 แต่น้อยกว่า 5 และต้องเป็นสมาชิกของ $U = \{x / x \in I\}$

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

แผนภาพของเวนน์ และออยเลอร์ (Venn-Euler Diagram)

นักคณิตศาสตร์ชาวอังกฤษ ชื่อ นายจอห์นเวนน์ (John Venn) และนักคณิตศาสตร์ชาวสวิสเซอร์แลนด์ ชื่อ นายเลียวนาร์โดอูลเลอร์ (Leonard Euler) ได้คิดค้นวิธีการเขียนแผนภาพแทนเซตโดยกำหนดที่จะใช้รูปสี่เหลี่ยมผืนผ้าแทนขอบเขต U และวงกลม หรือวงรีแทนเซตต่างๆ ที่กล่าวถึง

จะเห็นได้ว่า เซตอื่นๆ ที่กล่าวถึงจะเขียนเป็นวงกลมอยู่ภายในสี่เหลี่ยมผืนผ้า นั้น เช่น

ถ้ากำหนด U, A , จะเขียนแผนภาพได้ ดังนี้

ถ้ากำหนด U, A, B จะสามารถเขียนแผนภาพได้ 4 แบบ ดังนี้

1. กรณี A และ B มีสมาชิกบางตัวเหมือนกัน (Meeting Set) จะเขียนแผนภาพได้ ดังนี้

2. กรณี A และ B ไม่มีสมาชิกเหมือนกันเลยแม้แต่ตัวเดียว (Disjoint Set) จะเขียนแผนภาพได้ ดังนี้

3. กรณีที่ $A \subset B$ หรือ $B \subset A$ จะเขียนแผนภาพได้ ดังนี้

กรณี $A \subset B$

4. กรณีที่ $A = B$ (Equal Set)

จะเขียนได้ ดังนี้

การดำเนินการของเซต หรือการปฏิบัติของเซต (Operation on Set)

การปฏิบัติของเซตเป็นวิธีการสร้างเซตใหม่ โดยการใช้เครื่องหมายทางเซตกับเซตที่กำหนดให้ซึ่งเครื่องหมายของเซตที่เสนอในที่นี้มี 4 แบบ คือ

1. ยูเนียน (Union)

บทนิยาม

กำหนดให้ A และ B เป็นเซตใดๆ ยูเนียนของ A และ B ซึ่งเขียนแทนด้วยสัญลักษณ์ $A \cup B$ (อ่านว่า เซต A ยูเนียน เซต B) ซึ่งหมายถึงเซตที่ประกอบด้วยสมาชิกของทั้งหมดเซต นั่นคือ

$$A \cup B = \{X / X \in A \text{ หรือ } X \in B\}$$

การแสดงบริเวณนั้นที่แรเงาของ $A \cup B$ ในแผนภาพของเวนท้อยเลอร์ อาจแสดงได้ตามกรณีต่างๆ ดังนี้

1. กรณีเป็น Meeting Set

$A \cup B$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

$$B = \{3, 4\}$$

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

2. กรณีเป็น *Disjoint*

$$A \cup B$$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

$$B = \{7, 8\}$$

$$A \cup B = \{1, 2, 7, 8\}$$

3. กรณีเป็น *Sub Set*

U
หรือ

U

$$A \cup B$$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

$$B = \{2\}$$

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

4. กรณีที่เป็น *Equal Set*

$$A \cup B$$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

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

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

2. อินเตอร์เซกชัน (Intersection)

บทนิยาม กำหนด A และ B เป็นเซตใดๆ อินเตอร์เซกชันของ A และ B ซึ่งเขียนแทนสัญลักษณ์ $A \cap B$ (อ่านว่าเซต A อินเตอร์เซกชัน เซต B) หมายถึงเซตซึ่งประกอบด้วยสมาชิกที่เป็นสมาชิกของ A และเป็นสมาชิกของ B นั่นคือ

$$A \cap B = \{x/x \in A \wedge x \in B\}$$

การแสดงพื้นที่แรกของ $A \cap B$ ในรูปของ เวนน์ และออยเลอร์ อาจแสดงได้ตามกรณีต่างๆ ดังนี้

1. กรณีเป็น *Mating Set*

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

$$B = \{3, 4\}$$

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

2. กรณีเป็น *Disjoint*

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

$$B = \{4, 5\}$$

$$A \cap B = \phi$$

3. กรณีเป็น *Sub Set*

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3\}$

$$B = \{2\}$$

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

3. คอมพลิเมนต์ (Complement)

บทนิยาม กำหนดให้ A เป็นเซตใดๆ ในขอบเขตเอกภพสัมพัทธ์ U ซึ่งเขียนแทนด้วยสัญลักษณ์ A' (อ่านว่า คอมพลิเมนต์ของ A) หมายถึง เซตซึ่งประกอบด้วยสมาชิกซึ่งเป็นสมาชิกของ U แต่ไม่เป็นสมาชิกของ A นั่นคือ

$$A' = \{x/x \in U \wedge x \notin A\}$$

การแสดงพื้นที่แรเงาของ A' แสดงได้ ดังนี้

กำหนด U และ A เมื่อเขียนแผนภาพจะพบว่า เซต A แยกพื้นที่ของ U ออกเป็น 2 ส่วนคือ สมาชิกของ A จะอยู่ในวงกลม เซต A สมาชิกที่อยู่ใน U และไม่อยู่ใน A จะเรียกว่า A' และจะได้ $A \cup A' = U$

ตัวอย่าง เช่น กำหนด $U = \{1, 2, 3 \dots 9\}$

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

จะเขียนแผนภาพ ได้ ดังนี้

$$\text{จะได้ } A' = \{4, 5, 6, 7, 8, 9\}$$

$$\text{และ } A \cup A' = \{1, 2, 3 \dots 9\} = U$$

ผลต่าง (Difference)

บทนิยาม กำหนด A, B เป็นเซตใดๆ ในเอกภพสัมพัทธ์ U ผลต่างของ A กับ B ซึ่งเขียนแทนด้วยสัญลักษณ์ $A - B$ (อ่านว่าผลต่างของเซต A กับเซต B หรือ A Difference B)

หมายถึงเซตซึ่งประกอบด้วยสมาชิกที่เป็นสมาชิกของ A แต่ไม่เป็นสมาชิกของ B นั่น คือ

$$A - B = \{x / x \in A \wedge x \notin B\}$$

การแสดงผลที่แรกของ $A - B$ ในรูปแผนภาพของเวนน์ และออยเลอร์ สามารถแสดงได้ ดังนี้

1. กรณีที่ A กับ B เป็น Meeting Set

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

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3, \}$

$$B = \{3, 4\}$$

$$\text{ดังนั้น } A - B = \{1, 2\}$$

$$B - A = \{4\}$$

2. กรณีที่ A กับ B เป็น Disjoint

$$U = \{1, 2, 3 \dots 8, \}$$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3, \}$

$$B = \{7, 8\}$$

$$\text{ดังนั้น } A - B = \{1, 2, 3\}$$

$$B - A = \{7, 8\}$$

3. กรณี A กับ B เป็น Sub Set กัน

$$U = \{1, 2, 3 \dots 8, \}$$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3, \}$

$$B = \{7, 8\}$$

$$\text{ดังนั้น } A - B = \{1, 2, 3\}$$

$$B - A = \{7, 8\}$$

4.กรณี A กับ B เท่ากัน

$$U = \{1, 2, 3 \dots 8, \}$$

ตัวอย่าง เช่น กำหนด $A = \{1, 2, 3, \}$

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

ดังนั้น $A - B = B - A = \phi$

จะได้ $A - B = \{ \}$

และ $B - A = \{ \}$

ตัวอย่าง

กำหนด $U = \{1, 2, 3 \dots 9\}$

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

$$B = \{2, 4, 6, 8, \}$$

$$C = \{4, 5, 6, 7, \}$$

จงเขียนแผนภาพของเวอน์และออกเลอร์แสดงเซต U, A, B, C และจงหา

- | | |
|-------------------------|-------------------------|
| 1. $A \cup B$ | 2. $A \cap B$ |
| 3. A' | 4. $U - A$ |
| 5. B' | 6. $U - B$ |
| 7. C' | 8. $U - C$ |
| 9. $(A \cup B) \cup C$ | 10. $A \cup (B \cup C)$ |
| 11. $A - (B - C)$ | 12. $(A - B) - C$ |
| 13. $A \cap (B \cap C)$ | 14. $A \cap (B \cap C)$ |
| 15. $A' \cup B'$ | 16. $(A \cap B)'$ |
| 17. $A' \cap B'$ | 18. $(A \cup B)'$ |
| 19. $A - (B \cap C)$ | 20. $B - (A \cap C)$ |
| 21. $C - (A \cap B)$ | 22. $A - (B \cup C)$ |
| 23. $B - (C \cup A)$ | 24. $C - (A \cup B)$ |

วิธีทำ

1. $A \cup B = \{2, 3, 4, 5, 6, 7, 8, \}$
2. $B \cap C = \{4\}$
3. $A' = \{1, 6, 7, 8, 9\}$
4. $U - A = \{1, 6, 7, 8, 9\}$
5. $B' = \{1, 3, 5, 7, 9\}$
6. $U - B = \{1, 3, 5, 7, 9\}$
7. $C' = \{1, 2, 3, 8, 9\}$
8. $U - C = \{1, 2, 3, 8, 9\}$
9. $(A \cup (B \cap C)) = \{2, 3, 4, 5, 6, 7, 8\}$ (ให้หา $A \cup B$ ก่อน)
10. $(A \cup B) \cup C = \{2, 3, 4, 5, 6, 7, 8\}$ (ให้หา $A \cup B$ ก่อน)

ข้อสังเกต จะเห็นได้ว่า $A \cup (B \cap C) = (A \cup B) \cup C$ และสามารถสรุปได้ว่าจะเท่ากัน
ทุกกรณีไม่ว่า A, B, C จะเป็นเซตใดๆ

11. $A - (B - C) = A - \{2, 6, 8\}$ (ให้หา $B - C$ ก่อน)
 $= \{3, 4, 5\}$
12. $(A - B) - C = \{3, 5\} - C$ (ให้หา $A - B$ ก่อน)
 $= \{3\}$

ข้อสังเกต จะเห็นได้ว่า $A - (B - C) \neq (A - B) - C$ บางกรณีที่อาจเท่ากันดังนั้น ไม่สามารถสรุปได้ว่า
 $A - (B - C) = (A - B) - C$

13. $A \cap (B \cap C) = A \cap \{4\}$ (ให้หา $B \cap C$ ก่อน)
 $= \{4\}$
14. $(A \cap B) \cap C = \{2, 4\} \cap C$ (ให้หา $A \cap B$ ก่อน)

$$= \{4\}$$

ข้อสังเกต จะเห็นได้ว่า $A \cap (B \cap C) = (A \cap B) \cap C$ และสามารถสรุปได้ว่าจะเท่ากัน
ทุกกรณีไม่ว่า A, B, C จะเป็นเซตใดๆ

$$\begin{aligned} 15. A' \cup B' &= \{1, 6, 7, 8, 9\} \cup \{1, 3, 5, 7, 9\} \quad (\text{ให้หา } A' \text{ และ } B' \text{ ก่อน}) \\ &= \{1, 3, 5, 6, 7, 8, 9\} \end{aligned}$$

$$\begin{aligned} 16. (A \cap B)' &= (\{2, 4\})' \quad (\text{ให้หา } A \cap B \text{ ก่อน}) \\ &= \{1, 3, 5, 6, 7, 8, 9\} \end{aligned}$$

$$\begin{aligned} 17. A' \cap B' &= \{1, 6, 7, 8, 9\} \cap \{1, 3, 5, 7, 9\} \\ &= \{1, 7, 9\} \end{aligned}$$

$$\begin{aligned} 18. (A \cup B)' &= (\{2, 3, 4, 5, 6, 8\})' \quad (\text{ให้หา } A \cup B \text{ ก่อน}) \\ &= \{1, 7, 9\} \end{aligned}$$

ข้อสังเกต จะเห็นได้ว่า $A' \cup B' \neq (A \cup B)'$ และ $A' \cap B' \neq (A \cap B)'$
แต่ $A' \cup B' = (A \cap B)'$ และ $A' \cap B' = (A \cup B)'$
ซึ่งจะเป็นอย่างนี้ทุกกรณีไม่ว่า A, B จะเป็นเซตใดๆ

$$19. A - (B \cap C) = \{2, 3, 5\} \quad (\text{ให้หา } B \cap C \text{ ก่อน})$$

และข้อควรระวัง $A - (B \cap C) \neq (A - B) \cap C$

$$20. B - (A \cap C) = \{2, 6, 8\}$$

$$21. C - (A \cap B) = \{5, 6, 7\}$$

$$22. A - (B \cup C) = \{3\} \quad (\text{ให้หา } B \cup C \text{ ก่อน})$$

และข้อควรระวัง $A - (B \cup C) \neq (A - B) \cup C$

$$23. B - (A \cup C) = \{8\}$$

$$24. C - (A \cup B) = \{7\}$$

สมบัติของเซตที่น่าสนใจ

$$1. A \cup A = A$$

$$2. A \cap A = A$$

$$3. A \cup \emptyset = A$$

$$4. A \cap \emptyset = \emptyset$$

$$5. A \cup U = U$$

$$6. A \cap U = A$$

$$7. A - U = \emptyset$$

$$8. U - A = A'$$

$$9. A \cup B = B \cup A$$

$$10. A \cap B = B \cap A$$

$$11. (A \cup B) \cup C = A \cup (B \cup C)$$

$$12. (A \cap B) \cap C = A \cap (B \cap C)$$

$$13. A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

$$14. A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$15. A \cup A' = U$$

$$16. A \cap A' = \emptyset$$

$$17. (U)'' = U$$

$$18. (\emptyset)' = U$$

$$19. (A')' = A$$

$$20. A' \cup B' = (A \cap B)'$$

$$21. A' \cap B' = (A \cup B)'$$

$$22. A - B = A \cap B'$$

$$23. \text{ถ้า } A \cap B = \emptyset \text{ และ } A - B = A \text{ และ } B - A = B$$

การหาจำนวนสมาชิกของเซตจำกัด

ถ้ากำหนด A เป็นเซตใดๆ แล้ว $n(A)$ ต่อไปนี้ใช้แทนจำนวนสมาชิกของ A

ตัวอย่าง เช่น

ถ้ากำหนด $A = \{1, 2, 3\}$ แล้ว $n(A) = 3$ สมาชิก

ถ้ากำหนด $B = \{x/x \in \mathbb{N} \wedge 1 < x < 10\}$ แล้ว $n(B) = 10$

ตัวอย่าง

กำหนดให้ $U = \{1, 2, 3, \dots, 9\}$

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

$B = \{2, 4, 6, 8\}$

จะได้ว่า $n(U) = 9$ สมาชิก $(A) = 5$ สมาชิก $n(B) = 4$ สมาชิก

เราสามารถสร้างเซตใหม่โดยการนำเซตที่กำหนดให้โดยการปฏิบัติการทางเซต และหาจำนวนสมาชิกของเซตได้ ดังนี้

1) $A \cup B = \{1, 2, 3, 4, 5, 6, 8\}$ และ $n(A \cup B) = 7$

2) $A \cap B = \{1, 4, \}$ และ $n(A \cap B) = 2$

จะเห็นได้ว่า $5 < n(A \cup B) < 9$

นั่นคือสมาชิกของ $A \cup B$ อย่างน้อยต้องมีเท่ากับเซตที่มีสมาชิก และมีสมาชิกมากที่สุดเท่ากับ สมาชิกของเซตรวมกัน และ $0' \subseteq n(A \cap B) \subseteq 5$ นั่นคือ สมาชิกของ $n(A \cap B)$ จะมีน้อยสุดเท่ากับ 0 มีมากที่สุดไม่เกิน 5

โดยสมาชิกสามารถสรุปจำนวนเกี่ยวข้องของจำนวนสมาชิกของ $A \cup B$ และ $A \cap B$ ได้ ดังนี้

ถ้า $n(A \cup B) = 5$ แล้ว $n(A \cap B) = 4$ นั่นคือ $B \subset A$

ถ้า $n(A \cup B) = 6$ แล้ว $n(A \cap B) = 3$ นั่นคือ A และ B มีสมาชิกเหมือนกัน 3 ตัว

ถ้า $n(A \cup B) = 7$ แล้ว $n(A \cap B) = 2$ นั่นคือ A และ B มีสมาชิกเหมือนกัน 2 ตัว

ถ้า $n(A \cup B) = 8$ แล้ว $n(A \cap B) = 1$ นั่นคือ A และ B มีสมาชิกเหมือนกันตัวเดียว

ถ้า $n(A \cup B) = 9$ แล้ว $n(A \cap B) = 0$ นั่นคือ $A \cap B = \emptyset$

จากการวิเคราะห์ ดังกล่าวจะสรุปได้ว่า

1. $n(A \cup B) + n(A \cap B) = 4 = n(A) + n(B)$

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

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

$$2. n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(A \cap C) - n(B \cap C) + n(A \cap B \cap C)$$

$$3. A - B = \{1, 2, 3, 5\} \quad \text{และ } n(A - B) = 3$$

$$4. B - A = \{6, 8\} \quad \text{และ } n(B - A) = 2$$

$$5. A' = \{6, 7, 8, 9\} \quad \text{และ } n(A') = 4$$

$$6. B' = \{1, 3, 5, 7, 9\} \quad \text{และ } n(B') = 5$$

$$7. (A \cup B)' = \{7, 9\} \quad \text{และ } n((A \cup B)') = 2$$

$$8. n((A \cap B)') = 7 \quad \text{และ } n((A \cap B)') = 7$$

หมายเหตุ การหาจำนวนสมาชิกของเซตจำกัดทำให้แผนภาพของเวนนี – ออยเลอร์
ปรากฏจะทำให้การหาจำนวนสมาชิกได้ง่าย เพราะมองเห็นชัดเป็นรูปธรรมมากขึ้น

จากตัวอย่างที่ 1 สามารถเขียนแผนภาพได้ ดังนี้

ดังนั้น $A \cup B = \{1, 2, 3, 4, 5, 6, 7, 8\}$

ซึ่ง $n(A \cup B) = 7$ สมาชิก

ดังนั้น $A \cap B = \{2, 4\}$

ซึ่ง $n(A \cap B) = 2$ สมาชิก

ดังนั้น $A - B = \{1, 3, 5\}$

ซึ่ง $n(A - B) = 3$ สมาชิก

B-A

ดังนั้น $B-A = \{6, 8\}$

ซึ่ง $n(B+A) = 2$ สมาชิก

ดังนั้น $A' = \{6, 7, 8, 9\}$

ซึ่ง $n(A') = 4$ สมาชิก

ดังนั้น $B' = \{1, 3, 5, 7, 9\}$

ซึ่ง $n(B') = 5$ สมาชิก

หมายเหตุ

$${}^n c_0 + {}^n c_1 + {}^n c_2 + \dots + {}^n c_n = 2^n$$

เลือก 0 + เลือก 1 + เลือก 2 + ... + เลือก n

เช่น $n = 6$

เลือก 0 ตัว	${}^6 c_0 = 1$
เลือก 1 ตัว	${}^6 c_1 = 6$
เลือก 2 ตัว	${}^6 c_2 = 15$
เลือก 3 ตัว	${}^6 c_3 = 20$
เลือก 4 ตัว	${}^6 c_4 = 15$
เลือก 5 ตัว	${}^6 c_5 = 6$
เลือก 6 ตัว	${}^6 c_6 = 1$
	รวม $64 = 2^6$

$(A \cup B)'$ จะได้ $(A \cup B)' = \{7, 9\}$
 ซึ่ง $N(A \cup B)' = 2$ สมาชิก

จะได้ $(A \cap B)' = \{1, 3, 5, 6, 7, 8, 9\}$
 ซึ่ง $N(A \cap B)' = 7$ สมาชิก

ตัวอย่างที่ 2 นักศึกษาชมรมกีฬาของวิทยาลัยแห่งหนึ่งมี 40 คน จากการสำรวจพบว่าเล่นวอลเลย์บอลเป็น 25 คน เล่นฟุตบอลเป็น 23 คน เล่นเป็นทั้งสองชนิด 15 คน จงหา

1. นักศึกษาที่เล่นไม่เป็นทั้งสองชนิด
2. นักศึกษาเล่นวอลเลย์บอลเป็นชนิดเดียว
3. นักศึกษาที่เล่นฟุตบอลเป็นชนิดเดียว

วิธีทำ จากโจทย์สามารถสรุปและเขียนแผนภาพได้ดังนี้

$$n(U) = 40 \text{ คน}$$

$$n(A) = 25 \text{ คน}$$

$$n(B) = 23 \text{ คน}$$

$$n(A \cap B) = 15 \text{ คน}$$

$$n(U) = 1 + 2 + 3 + 4 = 40 \text{ คน}$$

$$n(A) = 1 + 2 = 25 \text{ คน}$$

$$n(B) = 1 + 3 = 23 \text{ คน}$$

$$n(A \cap B) = 1 = 15 \text{ คน}$$

ดังนั้นสามารถคำนวณสมาชิกของเซตจำกัดอื่นได้ดังนี้

1. นักศึกษาที่เล่นไม่เป็นทั้ง 2 ชนิด เขียนเป็นสัญลักษณ์ได้ $n(A \cup B)'$

$$\text{ซึ่ง } n(A \cup B)' = 4 = 7 \text{ คน}$$

2. นักศึกษาที่เล่นวอลเลย์บอลบอลลเป็นชนิดเดียวเขียนเป็นสัญลักษณ์ได้ $n(A - B)$
 ซึ่ง $n(A - B) = 10$ คน

ตัวอย่าง 3 กำหนดให้ U, A, B, และ $A \cup B$ มีสมาชิก 100, 60, 45, และ 80 สมาชิก
 ตามลำดับ จงเติมสมาชิกของเซตต่างๆ ให้ครบตามตาราง

เซต	$A \cap B$	$A - B$	$B - A$	A'	B'	$(A \cup B)'$	$(A \cap B)'$
จำนวนสมาชิก	①	②	③	④	⑤	⑥	⑦

วิธีทำ จากโจทย์สามารถเขียนแผนภาพได้ดังนี้

$$\begin{aligned}
 n(U) &= 100 &= 1 + 2 + 3 + 4 \\
 n(A) &= 60 &= 1 + 2 \\
 n(B) &= 45 &= 1 + 3 \\
 n(A \cup B) &= 80 &= 1 + 2 + 3
 \end{aligned}$$

ดังนั้นสามารถคำนวณสมาชิกเซตต่างๆ ดังนี้

$$\begin{aligned}
 n(A \cap B) &= n(A) + n(B) - n(A \cup B) \\
 &= 60 + 45 - 80 \\
 &= 25 && \text{ตอบ 1}
 \end{aligned}$$

$$\begin{aligned}
 n(A - B) &= n(A) - n(A \cap B) \\
 &= 60 - 25 \\
 &= 35 && \text{ตอบ 2}
 \end{aligned}$$

$$\begin{aligned}
 n(B - A) &= n(B) - n(A \cap B) \\
 &= 45 - 25 \\
 &= 10 && \text{ตอบ 3}
 \end{aligned}$$

$$n(A)' = n(U) - n(A)$$

$$= 100 - 60$$

$$= 40$$

ตอบ 4

$$n(B)' = n(U) - n(B)$$

$$= 100 - 80$$

$$= 20$$

ตอบ 6

$$n(A \cap B)' = n(U) - n(A \cup B)$$

$$= 100 - 25$$

$$= 75$$

ตอบ 7

ใบงานที่ 1

ตัวอย่างที่ 1

คำบอกเขต

เขตของจังหวัดในประเทศไทยที่เป็นเกาะ

คำตอบ สมมติให้เป็น A (เขต A) จะสามารถเขียน A แบบแจกแจงสมาชิกได้เป็น

$$A = \{\text{ภูเก็ต}\}$$

ตัวอย่างที่ 2

คำบอกเขต

เขตของพยัญชนะ คำว่า “โรงเรียน”

คำตอบ สมมติให้คือ B จะสามารถเขียน B แบบแจกแจงสมาชิกได้เป็น

$$B = \{\text{น, ย, ร}\}$$

ตัวอย่างที่ 3

จงเขียนเขตของจำนวนนับที่น้อยกว่า 10 แบบแจกแจงสมาชิก

คำตอบ $C = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$

แบบฝึกหัด 1

จงเขียนเขตต่อไปนี้แบบแจกแจงสมาชิก

1. เขตของจังหวัดในประเทศไทยที่เป็นเกาะ

คำตอบ A = $\{\text{ภูเก็ต}\}$

2. เขตของพยัญชนะ คำว่า “โรงเรียน”

คำตอบ B = $\{\text{น, ย, ร}\}$

3. เขตของจำนวนนับที่น้อยกว่า 10

คำตอบ C = $\{1, 2, 3, \dots, 9\}$

4. เขตของพยัญชนะคำว่า “กรรมการ”

คำตอบ D = $\{ \quad \quad \quad \}$

5. เซตของจังหวัดในประเทศไทยที่ขึ้นต้นด้วย “นคร”

คำตอบ E =

1. จงเขียนเซตต่อไปนี้ แบบแจกแจงสมาชิก

1.1.เซตของจังหวัดที่เป็นเกาะในประเทศไทย

$$A = \{\text{ภูเก็ต}\}$$

1.2 เซตของพยัญชนะของคำว่า “กรรมกร”

1.3 เซตของจังหวัดในประเทศไทยที่ขึ้นต้นว่า “นคร”

1.4 เซตของเดือนที่ลงท้ายว่า “ยน”

1.5 เซตของจำนวนเฉพาะที่น้อยกว่า 20

1.6 เซตของจำนวนที่หารด้วย 3 แล้วลงตัว ที่อยู่ระหว่าง 50 – 100

1.7 เซตของจำนวนเต็มที่สอดคล้องกับสมการ

$$x^2 + 5x - 14 = 0$$

1.8 เซตของเลขคู่บวก

1.9 เซตของจำนวนเต็มที่หารด้วย 5 ลงตัว

$$1.10 A = \{x \mid x \in I \wedge 1 < x \leq 5\}$$

$$1.11 B = \{x \mid x \in I^+ \wedge x < 10\}$$

$$1.12 C = \{x \mid x \in I \wedge x > -5\}$$

ตัวอย่างที่ 4 จงเขียนเซตต่อไปนี้แบบบอกเงื่อนไขสมาชิก

$$(1) A_1 = \{\text{ภูเก็ต}\}$$

คำตอบ $A_1 = \{x \mid x \text{ เป็นจังหวัดของไทยที่เป็นเกาะ}\}$

$$(2) A_2 = \{\text{ม, ก, ร, ค}\}$$

คำตอบ $A_2 = \{x \mid x \text{ เป็นพยัญชนะของคำว่า "มกราคม"}\}$

$$(3) A_3 = \{1, 3, 5, \dots, 15\}$$

คำตอบ $A_3 = \{x \mid x \text{ เป็นจำนวนที่ตั้งแต่ } 1 \text{ ถึง } 15\}$

หรือ $A_3 = \{x \mid x = 2y - 1; y \in I^+ \cap 1 \leq y \leq 10\}$

$$(4) A_4 = \{2, 3\}$$

$$\text{คำตอบ } A_4 = \left\{ \frac{x}{x} \in I \mid X^2 - 5x + 6 = 0 \right\}$$

$$\text{หรือ } A_4 = \{x \mid x^2 - 5x + 6 = 0\}$$

แบบฝึก 2

จงเขียนต่อไปนี้เป็นแบบบอกเงื่อนไขสมาชิก

1. $A = \{a, e, i, o, u\}$

คำตอบ

จงเขียนเซตต่อไปนี้เป็นแบบบอกเงื่อนไขสมาชิก

1. $A = \{a, e, i, o, u\}$

2. $B = \{\text{น้ำเงิน, ขาว, แดง}\}$

3. $C = \{2, 4, 6, \dots, 50\}$

4. $D = \{\text{จันทร์, อังคาร, พุธ, พฤหัสบดี, ศุกร์, เสาร์, อาทิตย์}\}$

5. $E = \{-3, -2, -1, 0, 1, 2, 3\}$

6. $F = \{3, 6, 9, 12, \dots, 90\}$

7. $G = \{2, -5\}$

8. $H = \{\text{ลาว, เขมร, พม่า, มาเลเซีย}\}$

9. $J = \{5, 10, 15, 20, \dots\}$

10. $K = \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$

11. $L = \{2, 3, 5, 7\}$

จงพิจารณาว่าเซตในข้อใดเป็นเซตจำกัด เซตอนันต์หรือเซตว่าง และในแต่ละเซตมีจำนวนสมาชิกเท่าใด

Ex $A = \{1, 3, 5, 7\}$ เซตจำกัด มีสมาชิก 4 สมาชิก

Ex $B = \{1, 3, 5, 7, \dots\}$ เซตอนันต์ มีสมาชิก มากมายไม่จำกัด

Ex $C = \{x | x \in I^+ \wedge x < 1\}$ เซตว่าง/เซตจำกัด มีสมาชิก 0 สมาชิก

1. $D = \{x | x \in I \wedge -3 < x < 20\}$

2. E เซตของจำนวนเต็มลบที่น้อยกว่า -3

3. เซตของจำนวนเต็มบวกที่น้อยกว่า 100

4. เซตของจำนวนจริงที่มากกว่า 1 น้อยกว่า 2

5. $E = \{1, \{234, 56\}, 789\}$

6. $F = \{x | x = 2y ; y \in N \wedge y < 8\}$

7. $G = \{x | x \in I^+ \wedge x^2 + 2x + 1 = 0\}$

8. $H = \{x | x \text{ เป็นเซตของเดือนที่ลงท้ายด้วย พันธุ์}\}$

9. $J = \{0\}$

10. $K = \{x | x \in N \wedge 5 < x < 6\}$

11. $L = \{x | x \in I \wedge x^2 = 5\}$

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

4.1 $N(A) = A$

4.2 $2 \notin A$

4.3 $45 \in A$

4.4 $\{2, 3\} \subset A$

4.5 $\{1\} \in A$

4.6 $\{4\} \notin A$

4.7 $\{\{2, 3\} \subset A\}$

4.8 $\{\{45\}\} \subset A$

5. จงพิจารณาว่าเซตต่อไปนี้ เซตใดที่เท่ากัน

$$A = \{x/x = 3y ; 5 \leq y < 30\}$$

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

$$C = \{x|x \in N \wedge -1 \leq x \leq 1\}$$

$$D = \{x|x \in I^+ \wedge x < 4\}$$

$$E = \{x/x^2 + 3x - 12 = 0\}$$

$$F = \{15, 18, 21, \dots, 87\}$$

$$G = \{1\}$$

$$H = \{3, -6\}$$

6. จงหาจำนวนสับเซตทั้งหมดและเซตกำลังของเซตต่อไปนี้

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

$$n(A) = 2 \text{ สมาชิก}$$

$$n(P(A)) = 2^2 = 4 \text{ เซต}$$

$$P(A) = \{\phi, \{1\}, \{2\}, \{1,2\}\}$$

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

.....
.....
.....

$$C = \{a, \{b\}, \{c, d, i\}\}$$

.....
.....
.....

$$D = \{x/x \in I^+ \wedge x < 1\}$$

.....
.....
.....

$$E = \{x/x \in I \wedge -3 < x < 3\}$$

.....

กำหนดให้ $A = \{-3, -2, -1, 0, 1, 2, 3\}$

จงพิจารณาว่าเซตใดต่อไปนี้ เซตใดเป็นเอกภพสัมพัทธ์ของ A ได้ และเซตใดเป็นเอกภพสัมพัทธ์ของ A ไม่ได้

-ได้..... ก. $\{x/x \in I \wedge x > -5\}$
- ...ไม่ได้... ข. $\{x/x \in I^+ \wedge x < 10\}$
- ค. $\{x/x \in N\}$
- ง. $\{x/x \in I\}$
-จ. $\{x/x \in R\}$
-ช. $\{x/-5 < x < 5\}$

จงเขียนแผนภาพแสดงเซตต่อไปนี้

- 1) $U = \{1, 2, 3, \dots, 9\}$
 $A = \{1, 3, 5, 7\}$
 $B = \{4, 5, 6, 7\}$

- 2) $U = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}$
 $A = \{1, 3, 5, 7\}$
 $B = \{4, 5, 6, 7\}$
 $C = \{2, 4, 6, 8\}$

3) $U = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}$

$A = \{1, 3, 5, 7\}$

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

$C = \{2, 4, 6, 8\}$

$D = \{10\}$

4) $U = \{1, 2, 3, \dots, 12\}$

$A = \{1, 3, 5, 7\}$

$E = \{x/x = 2n = 1; n \in I^+ \wedge n \leq 4\}$

5) $U = \{1, 2, 3, \dots, 12\}$

$A = \{1, 3, 5, 7\}$

$F = \{1, 3\}$

$G = \{9, 10\}$

จากแผนภาพที่กำหนดให้ จงบอกเซตตามพื้นที่ที่แรเงา

พื้นที่แรเงาคือ B-A

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ

พื้นที่แรเงาคือ

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

พื้นที่แรเงาคือ.....

จากแผนภาพ จงเขียนเซตต่อไปนี้แบบแจกแจงสมาชิก

1. U

2. A

3. B

4. C

5. $A \cup B$

9. $(A \cup B) \cup C$

10. $(A' \cap B) - C$

11. $A' \cap B \cup C'$

12. $U - (A \cup B)$

13. $(A' - B') - C'$

6. $A \cap C$

7. $A - C$

8. $B - A$

14. $(A' \cup B) - C$

15. $(A \cap B) - C$

16. $(B - C) \cup A$

กำหนดให้ $U = \{1, 2, 3, 4, 5, 6, 7\}$

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

$B = \{2, 4, 6\}$

$C = \{7\}$

1. จงเขียนแผนภาพของเวนน์ แสดงความสัมพันธ์ของเซตที่กำหนดให้

2. จงเขียนเซตต่อไปนี้ แบบแจกแจงสมาชิก

2.1 $A \cup B$

2.2 $A \cap C$

2.3 $(A \cup C) \cap B$

2.4 $(A \cup B) \cup C$

2.5 $A \cup (B \cup C)$

2.6 $A - B$

2.7 $C - B$

2.8 $(B \cup C) - A$

2.9 $(A \cap B) - C$

2.10 $(A - B)'$

2.11 $(B' \cup C)$

2.12 $B' \cup A'$

2.13 $(A \cup B)'$

2.14 $A' \cap B'$

2.15 $(A \cap B)'$

จากภาพจงแรเงาพื้นที่การดำเนินการของเซตแทนเซตที่กำหนดให้

$A \cup B$

$A \cup B$

$A \cup B$

$A \cap B$

$A \cap B$

$A \cap B$

$A \cap B$

$A \cap B$

$A \cap B$

$A - B$

$A - B$

$A - B$

$(A' \cap B')$

$(A' \cup B')$

$(A' \cup B')$

$(A \cap B)$

บทที่ 2 ตรรกศาสตร์

หลักทางคณิตศาสตร์จำเป็นต้องยึดเหตุและผลเพื่อให้ได้ข้อเท็จจริงและมีลำดับขั้นตอนที่แน่นอน ซึ่งสิ่งเหล่านี้ต้องอาศัยความรู้ทางตรรกศาสตร์เป็นพื้นฐานในการกำหนดนิยาม นิยามและสัญพจน์ เพื่อสร้างเป็นทฤษฎีบท และให้สอดคล้องกับแนวทางการเรียนรู้ คณิตศาสตร์

ในบทนี้จะกล่าวถึงตรรกศาสตร์ที่จะเป็นแนวทางไปสู่ความเข้าใจในวิชาคณิตศาสตร์

1. ประพจน์

ประพจน์ (propositions or statements) คือประโยคบอกเล่าหรือประโยคปฏิเสธที่เป็นจริงหรือเป็นเท็จอย่างใดอย่างหนึ่งเท่านั้น

ค่าความจริงของประพจน์ (truth value) หมายถึงประโยคบอกเล่าหรือประโยคปฏิเสธที่บอกว่าคำนั้นเป็นจริงหรือเท็จ

ตัวอย่างเช่น

- “0 เป็นจำนวนเต็ม” เป็นประพจน์ เพราะเป็นประโยคบอกเล่าและมีค่าความจริงเป็นจริง
- “ภูเก็ตเป็นเมืองหลวงของไทย” เป็นประพจน์ เพราะเป็นประโยคบอกเล่าและมีค่าความจริงเป็นเท็จ
- “3 ไม่ใช่จำนวนคู่” เป็นประพจน์ เพราะเป็นประโยคปฏิเสธและมีค่าความจริงเป็นจริง
- “ปีนี้คุณอายุเท่าไร” ไม่เป็นประพจน์ เพราะเป็นประโยคคำถาม
- “ได้โปรดเถิดอย่าทำฉัน” ไม่เป็นประพจน์ เพราะเป็นประโยคขอร้อง
- “ $x^2 > 0$ ” ไม่เป็นประพจน์ เพราะไม่รู้ค่า x ทำให้ทราบค่าความจริงว่า เป็นจริงหรือเท็จ
- “คนจนเป็นคนเลว” ไม่เป็นประพจน์ เพราะไม่ทราบค่าความจริงว่า เป็นจริงหรือเท็จ

ข้อสังเกต ประโยคที่อยู่ในรูปคำถาม คำสั่ง ห้าม ขอร้อง อุทาน प्रारธนา ที่ไม่ใช่ประโยคบอกเล่าหรือปฏิเสธ และประโยคที่มีตัวแปร (ไม่รู้ค่าความจริง) **ไม่เป็นประพจน์**

2. การเชื่อมประพจน์

ในชีวิตประจำวันจะพบว่า การนำประโยคบอกเล่าหรือประโยคปฏิเสธ 2 ประโยคมาเชื่อมกันเพื่อให้ได้ประโยคใหม่ ซึ่งใช้คำว่า “และ” “หรือ” “ถ้า...แล้ว...” “ก็ต่อเมื่อ” เช่น ฉันกินข้าวและเธอกินขนม จะเรียนเก่งก็ต่อเมื่ออ่านหนังสือ ถ้าประหยัดแล้วจะร่ำรวย เป็นต้น

นอกจากนี้ยังมีประโยคซึ่งเปลี่ยนแปลงมาจากประโยคเดิมโดยเติมว่า “ไม่” เพื่อแสดงในสิ่งที่ตรงข้ามกับประโยคเดิม ซึ่งจะกล่าวต่อไปในหัวข้อนี้

ในทางตรรกศาสตร์จะใช้ตัวเชื่อมประพจน์และสัญลักษณ์ดังนี้

ตัวเชื่อม (connectives)	สัญลักษณ์
1. และ (and)	\wedge
2. หรือ (or)	\vee
3. ถ้า...แล้ว... (if...then...)	\rightarrow
4. ก็ต่อเมื่อ (if and only if)	\leftrightarrow

การเชื่อมประพจน์จะใช้ตัวอักษรภาษาอังกฤษ เช่น p, q, r, s แทนประพจน์ เพื่อสะดวกในการเชื่อมประพจน์ และจะต้องพิจารณาค่าความจริงของประพจน์นั้น เช่น

- ถ้าประพจน์เดียว คือ p จะมีค่าความจริง 2 กรณี คือ “จริงและเท็จ”
“จริง” เขียนแทนด้วย T
“เท็จ” เขียนแทนด้วย F
- ถ้ามี 2 ประพจน์ คือ p และ q จะมีค่าความจริงที่อาจเกิดขึ้นได้ 4 กรณี ดังตาราง

p	q
T	T
T	F
F	T
F	F

2.1 การเชื่อมประพจน์ด้วยตัวเชื่อม “และ” (\wedge)

ถ้าให้ p และ q เป็นประพจน์

p แทน $2 + 4 = 6$

q แทน $2 \times 4 = 8$

จะได้ประพจน์ใหม่ $p \wedge q$ แทน $2 + 4 = 6$ และ $2 \times 4 = 8$

ตารางแสดงค่าความจริงของ $p \wedge q$ เป็นดังนี้

p	q	$p \wedge q$
T	T	*T
T	F	F
F	T	F
F	F	F

ข้อสังเกต จะเห็นว่าการเชื่อมประพจน์ด้วยตัวเชื่อม “และ” จะมีกรณีเดียวคือ p เป็นจริงและ q เป็นจริง ที่ประพจน์ใหม่ $p \wedge q$ เป็นจริง ส่วนกรณีอื่น $p \wedge q$ เป็นเท็จทุก

ตัวอย่างที่ 1 กำหนดให้

p แทน แมวเป็นสัตว์ (T)

q แทน สุนัขเป็นสัตว์ (T)

r แทน ปลาเป็นฟิช (F)

s แทน งูเป็นฟิช (F)

ดังนั้น $p \wedge q$ แทน แมวเป็นสัตว์และสุนัขเป็นสัตว์ มีค่าความจริงเป็นจริง

$T \wedge T$ (T)

$p \wedge r$ แทน แมวเป็นสัตว์และปลาเป็นฟิช มีค่าความจริงเป็นเท็จ

$T \wedge F$ (F)

$r \wedge q$ แทน ปลาเป็นฟิชและสุนัขเป็นสัตว์ มีค่าความจริงเป็นเท็จ

p	q	$p \vee q$
T	T	T
T	F	F
F	T	F

$F \wedge T$

(F)

$r \wedge s$ แทน ปลาเป็นฟิชและงูเป็นฟิช มีค่าความจริงเป็นเท็จ

$F \wedge F$ (F)

2.2 การเชื่อมประพจน์ด้วยตัวเชื่อม “หรือ” (\vee)

ถ้าให้ p และ q เป็นประพจน์

p แทน สองเป็นจำนวนคู่

q แทน จำนวนคู่เป็นจำนวนเต็ม

จะได้ประพจน์ใหม่ $p \wedge q$ แทน สองเป็นจำนวนคู่หรือจำนวนคู่เป็นจำนวนเต็ม

ตารางแสดงค่าความจริงของ $p \vee q$ เป็นดังนี้

F	F	*F
---	---	----

กรณีเดียวถ้า p เป็นเท็จ
 $p \wedge q$ เป็นจริงทุกกรณี

ตัวอย่างที่ 2 กำหนดให้

p แทน กรุงเทพเป็นเมืองหลวง (T) q แทน เชียงใหม่อยู่ในภาคเหนือ (T)

r แทน สุพรรณบุรีอยู่ในภาคใต้ (F) s แทน ยะลาเป็นจังหวัดติดทะเล (F)

ดังนั้น $p \wedge q$ แทน กรุงเทพเป็นเมืองหลวงหรือเชียงใหม่อยู่ในภาคเหนือ มีค่าความจริงเป็นจริง

$$T \vee T \qquad (T)$$

$p \wedge r$ แทน กรุงเทพเป็นเมืองหลวงหรือสุพรรณบุรีอยู่ในภาคใต้ มีค่าความจริงเป็นจริง

$$T \vee F \qquad (T)$$

$s \wedge q$ แทน ยะลาเป็นจังหวัดติดทะเลหรือเชียงใหม่อยู่ในภาคใต้ มีค่าความจริงเป็นจริง

$$F \vee T \qquad (T)$$

$r \wedge s$ แทน สุพรรณบุรีอยู่ในภาคใต้หรือยะลาเป็นจังหวัดติดทะเล มีค่าความจริงเป็นเท็จ

$$F \vee F \qquad (F)$$

2.3 การเชื่อมประพจน์ด้วยตัวเชื่อม “ถ้า...แล้ว...” (\rightarrow)

ถ้าให้ p และ q เป็นประพจน์

$$p \text{ แทน } 2 < 4$$

q แทน 4 เป็นจำนวนคู่

จะได้ประพจน์ใหม่ $p \rightarrow q$ แทน ถ้า $2 < 4$ แล้ว 4 เป็นจำนวนคู่

ตารางแสดงค่าความจริงของ $p \rightarrow q$ เป็นดังนี้

p	q	$p \rightarrow q$
T	T	T
T	F	* F
F	T	T
F	F	T

ข้อสังเกต จะเห็นว่าการเชื่อมประพจน์ด้วยตัวเชื่อม “ถ้า...แล้ว...” จะมีกรณีเดียวถ้า p เป็นจริงและ q เป็นเท็จ ที่ประพจน์ใหม่ $p \rightarrow q$ เป็นเท็จ ส่วนกรณีอื่น $p \rightarrow q$ เป็นจริงทุกกรณี

ตัวอย่างที่ 3 กำหนดให้

p แทน $2 < 4$ (T) q แทน 4 เป็นจำนวนคู่ (T)

r แทน $4 + 2 = 5$ (F) s แทน $4 \times 2 = 5$ (F)

ดังนั้น $p \rightarrow q$ แทน ถ้า $2 < 4$ แล้ว 4 เป็นจำนวนคู่ มีค่าความจริงเป็นจริง

$T \rightarrow T$ (T)

$p \rightarrow r$ แทน ถ้า $2 < 4$ แล้ว $4 + 2 = 5$ มีค่าความจริงเป็นเท็จ

$T \rightarrow F$ (F)

$s \rightarrow q$ แทน $4 \times 2 = 5$ แล้ว 4 เป็นจำนวนคู่ มีค่าความจริงเป็นจริง

$F \rightarrow T$ (T)

$r \rightarrow s$ แทน ถ้า $4 + 2 = 5$ แล้ว $4 \times 2 = 5$ มีค่าความจริงเป็นจริง

$F \rightarrow F$ (T)

2.4 การเชื่อมประพจน์ด้วยตัวเชื่อม “ก็ต่อเมื่อ” (\leftrightarrow)

ถ้าให้ p และ q เป็นประพจน์

p แทน เสื่อกินเนื้อ

q แทน วัวกินหญ้า

จะได้ประพจน์ใหม่ $p \leftrightarrow q$ แทน เสื่อกินเนื้อก็ต่อเมื่อวัวกินหญ้า

ตารางแสดงค่าความจริงของ $p \leftrightarrow q$ เป็นดังนี้

p	q	$p \leftrightarrow q$
T	T	* T
T	F	F
F	T	F
F	F	* T

ข้อสังเกต จะเห็นว่าการเชื่อมประพจน์ด้วยตัวเชื่อม “ก็ต่อเมื่อ” $p \leftrightarrow q$ จะเป็นจริง เมื่อประพจน์ทั้งคู่เป็นจริงเหมือนกัน หรือเป็นเท็จเหมือนกัน กรณีอื่นประพจน์มีค่าความจริงต่างกัน เป็นเท็จ

ตัวอย่างที่ 4 กำหนดให้

p แทน 5 เป็นจำนวนคี่ (T) q แทน $5 + 2 = 7$ (T)

r แทน 4 เป็นจำนวนคี่ (F) s แทน $4 + 2 = 7$ (F)

ดังนั้น $p \leftrightarrow q$ แทน 5 เป็นจำนวนคี่ก็ต่อเมื่อ $5 + 2 = 7$ มีค่าความจริงเป็นจริง

$T \leftrightarrow T$ (T)

$p \leftrightarrow r$ แทน 5 เป็นจำนวนคี่ก็ต่อเมื่อ 4 เป็นจำนวนคี่ มีค่าความจริงเป็นเท็จ

$T \leftrightarrow F$ (F)

$s \leftrightarrow q$ แทน $4 + 2 = 7$ ก็ต่อเมื่อ $5 + 2 = 7$ มีค่าความจริงเป็นเท็จ

$F \leftrightarrow T$ (F)

$r \leftrightarrow s$ แทน 4 เป็นจำนวนคี่ก็ต่อเมื่อ $4 + 2 = 7$ มีค่าความจริงเป็นจริง

$$F \leftrightarrow F$$

(T)

2.5 นิเสธของประพจน์

p	$\sim p$
T	F
F	T

ถ้าให้ p แทน 5 เป็น
จำนวนคี่
จะได้ประพจน์ใหม่ $\sim p$
(นิเสธของ p) แทน 5 ไม่เป็น
จำนวนคี่
ตารางแสดงค่าความจริง $\sim p$

เป็นดังนี้

ข้อสังเกต ถ้าประพจน์ p เป็นจริง จะได้ นิเสธของประพจน์ p เป็นเท็จ
ถ้าประพจน์ p เป็นเท็จ จะได้ นิเสธของประพจน์ p เป็นจริง

3. การหาค่าความจริงของประพจน์

ประพจน์เชิงประกอบ (compound statement) หมายถึง ประพจน์ที่เกิดจากการเชื่อม
ประพจน์ย่อย ๆ ด้วยตัวเชื่อมต่าง ๆ มากกว่า 1 ตัว

ในการหาค่าความจริงของประพจน์เชิงประกอบ จะต้องอาศัยหลักจากตารางค่าความจริงของตัวเชื่อมที่ได้ศึกษามาแล้ว โดยกำหนดค่าความจริงของประพจน์ย่อยแต่ละตัว และดำเนินการตามขั้นตอนต่อไปนี้

- ขั้นที่ 1 ดำเนินการเชื่อมประพจน์ในวงเล็บก่อน
- ขั้นที่ 2 ดำเนินการทำนิเสธของประพจน์
- ขั้นที่ 3 ดำเนินการทำตัวเชื่อม “และ” “หรือ” (ดำเนินการพร้อมกันได้)
- ขั้นที่ 4 ดำเนินการทำตัวเชื่อม “ถ้า...แล้ว...”
- ขั้นที่ 5 ดำเนินการทำตัวเชื่อม “ก็ต่อเมื่อ”

ตัวอย่างที่ 1 กำหนดให้ p, q เป็นจริง และ r, s เป็นเท็จ จงหาค่าความจริงของประพจน์

$$(p \vee q) \rightarrow r$$

วิธีทำ แบบที่ 1 $(p \vee q) \rightarrow r$

แบบที่ 2 $(p \vee q) \rightarrow r$

$$\begin{array}{l} (T \vee T) \rightarrow F \\ T \rightarrow F \\ F \end{array}$$

ดังนั้น $(p \vee q) \rightarrow r$ มีค่าความจริงเป็นเท็จ

ตอบ

ตัวอย่างที่ 2 กำหนดให้ p, q เป็นจริง และ r, s เป็นเท็จ จงหาค่าความจริงของประพจน์

$$\sim (p \vee q) \rightarrow [r \wedge (\sim s \leftrightarrow p)]$$

4. การสร้างตารางค่าความจริง

การหาค่าความจริงของประพจน์เชิงประกอบโดยอาศัยตัวเชื่อม เช่น $p \wedge q$, $p \vee q$, $P \rightarrow q$, $p \leftrightarrow q$, เป็นต้น เมื่อไม่กำหนดค่าของประพจน์ย่อยแต่ละตัวมาให้ จำเป็นต้องอาศัยการสร้างตารางค่าความจริงทุกกรณีที่เป็นไปได้ โดยพิจารณาดังนี้

- ถ้ามีประพจน์เดียว จะมีค่าความจริงที่พิจารณา 2 กรณี
- ถ้ามีประพจน์ย่อย 2 ประพจน์ จะมีค่าความจริงที่พิจารณา 4 กรณี
- ถ้ามีประพจน์ย่อย 3 ประพจน์ จะมีค่าความจริงที่พิจารณา 8 กรณี
- ถ้ามีประพจน์ย่อย n ประพจน์ จะมีค่าความจริงที่พิจารณา 2^n กรณี

4.1 การสร้างตารางค่าความจริงเมื่อมีประพจน์เดียวคือ p

ตัวอย่างที่ 1 จงสร้างตารางค่าความจริงของ $p \vee \sim q$

$\sim p$	p	$p \vee \sim p$
F	T	T
T	F	T

ค่าความจริงเกิดขึ้นได้ 2 กรณี คือ

ถ้า p มีค่าความจริงเป็นจริง จะทำให้ $p \vee \sim p$ มีค่าความจริงเป็นจริง

ถ้า p มีค่าความจริงเป็นเท็จ จะทำให้ $p \vee \sim p$ มีค่าความจริงเป็นจริง

4.2 การสร้างตารางค่าความจริงเมื่อมีประพจน์ย่อย 2 ประพจน์ คือ p,q

ตัวอย่างที่ 2 จงสร้างตารางค่าความจริงของ p,q

p	q	$\sim q$	$p \vee \sim q$
T	T	F	T
T	F	T	T
F	T	F	F
F	F	T	T

ค่าความจริงเกิดขึ้นได้ 4 กรณี คือ

ถ้า p เป็นจริง q เป็นจริง จะทำให้ $p \vee \sim q$ มีค่าความจริงเป็นจริง

ถ้า p เป็นจริง q เป็นเท็จ จะทำให้ $p \vee \sim q$ มีค่าความจริงเป็นจริง

ถ้า p เป็นเท็จ q เป็นจริง จะทำให้ $p \vee \sim q$ มีค่าความจริงเป็นเท็จ

ถ้า p เป็นเท็จ q เป็นเท็จ จะทำให้ $p \vee \sim q$ มีค่าความจริงเป็นจริง

4.3 การสร้างตารางค่าความจริงเมื่อมีประพจน์ย่อย 3 ประพจน์ คือ p, q, r

ตัวอย่างที่ 3 จงสร้างตารางค่าความจริงของ $(p \wedge q) \rightarrow r$

P	q	r	$p \wedge q$	$(p \wedge q) \rightarrow r$
T	T	T	T	T
T	T	F	T	F
T	F	T	F	T
T	F	F	F	T
F	T	T	F	T
F	T	F	F	T
F	F	T	F	T
F	F	F	F	T

จะมีค่าความจริงที่เกิดขึ้นได้ 8 กรณี คือ

ถ้า p เป็นจริง q เป็นจริง r เป็นจริง จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

ถ้า p เป็นจริง q เป็นจริง r เป็นเท็จ จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นเท็จ

ถ้า p เป็นจริง q เป็นเท็จ r เป็นจริง จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

ถ้า p เป็นจริง q เป็นเท็จ r เป็นเท็จ จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

ถ้า p เป็นเท็จ q เป็นจริง r เป็นจริง จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

ถ้า p เป็นเท็จ q เป็นจริง r เป็นเท็จ จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

ถ้า p เป็นเท็จ q เป็นเท็จ r เป็นจริง จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

ถ้า p เป็นเท็จ q เป็นเท็จ r เป็นเท็จ จะทำให้ $(p \wedge q) \rightarrow r$ มีค่าความจริงเป็นจริง

หมายเหตุ 1. การสร้างตารางค่าความจริงใช้หลักวิธีดำเนินการตาม 5 ขั้นตอนที่กล่าวมาแล้ว

2. ประพจน์เชิงประพจน์ ถ้ามีค่าความจริงเป็นจริงทุกกรณี จะเรียกว่า **สัจนิรันดร์ (tautology)**

4. ประพจน์เชิงประกอบที่สมมูลกัน

ประพจน์เชิงประกอบ 2 ประพจน์ ที่มีค่าความจริงเหมือนกันกรณีต่อกรณี จะเรียกว่า ประพจน์เชิงประกอบทั้งสองสมมูลกัน เช่น $\sim(p \vee q)$ กับ $\sim p \wedge \sim q$ ประพจน์เชิงประกอบทั้งสองสมมูลกัน และตรวจสอบความสมมูลได้ดังนี้

P	q	$(p \vee q)$	$\sim(p \vee q)$	$\sim q$	$\sim p \wedge \sim q$
T	T	F	F	F	F
T	F	F	F	T	F
F	T	F	T	F	F
F	F	T	T	T	T

แสดงว่า $\sim(p \vee q)$ กับ $\sim p \wedge \sim q$ มีค่าความจริงเหมือนกันทุกกรณี
ดังนั้น $\sim(p \vee q)$ สมมูลกับ $\sim p \wedge \sim q$

ตัวอย่างที่ 1 จงตรวจสอบว่า $p \rightarrow q$ สมมูลกับ $q \rightarrow p$ หรือไม่

p	q	$p \rightarrow q$	$q \rightarrow p$
T	T	T	T
T	F	F	T
F	T	T	F
F	F	T	T

แสดงว่า $p \rightarrow q$ กับ $q \rightarrow p$ มีค่าความจริงไม่เหมือนกันทุกกรณี
ดังนั้น $p \rightarrow q$ ไม่สมมูลกับ $q \rightarrow p$

ตัวอย่างที่ 2 จงตรวจสอบว่า $p \rightarrow q$ สมมูลกับ $\sim q \rightarrow \sim p$ หรือไม่

p	q	$p \rightarrow q$	$\sim p$	$\sim q$	$\sim q \rightarrow \sim p$
T	T	T	F	F	T
T	F	F	F	T	F
F	T	T	T	F	T
F	F	T	T	T	T

แสดงว่า $p \rightarrow q$ กับ $\sim q \rightarrow \sim p$ มีค่าความจริงเหมือนกันทุกกรณี

ดังนั้น $p \rightarrow q$ สมมูลกับ $\sim q \rightarrow \sim p$

ตัวอย่างที่ 3 จงพิจารณาว่าข้อความทั้งสองสมมูลกันหรือไม่

“ถ้าสมชายเรียนเก่งแล้วสมชายได้เกรด A”

“ถ้าสมชายไม่ได้เกรด A แล้วสมชายเรียนไม่เก่ง”

P แทน สมชายเรียนเก่ง

q แทนสมชายได้เกรด A

$p \rightarrow q$ แทนถ้าสมชายเรียนเก่งแล้วสมชายได้เกรด A

$\sim q \rightarrow \sim p$ แทนถ้าสมชายไม่ได้เกรด A แล้วสมชายเรียนไม่เก่ง

จากตัวอย่างที่ 2 ได้ตรวจสอบแล้วว่า $p \rightarrow q$ สมมูลกับ $\sim q \rightarrow \sim p$

ดังนั้น ข้อความทั้งสองจึงสมมูลกัน

6. ประโยคเปิด

พิจารณาประโยคต่อไปนี้

1. $X > 0$ ไม่ทราบว่ามีความจริงเป็นจริงหรือเท็จ เพราะไม่ทราบว่า X มีค่าเท่าไร
2. $X > 0$ เมื่อ $x = 1$ มีความจริงเป็นจริงเพราะ $X = 1$ มีค่ามากกว่า 0

จะเรียกประโยคที่หนึ่งว่า **ประโยคเปิด** ส่วนประโยคที่สอง เรียกว่า **ประพจน์**

ประโยคเปิด (open sentence) หมายถึง ประโยคบอกเล่าหรือประโยคปฏิเสธที่ไม่ทราบค่าความเป็นจริง

(มีตัวแปร) แต่เมื่อแทนที่ตัวแปรด้วยค่าที่กำหนดให้แล้วจะทราบค่าความจริง และประโยคเปิดนั้นจะเป็นประพจน์

ตัวอย่าง เขาเป็นนักวิทยาศาสตร์ เป็นประโยคเปิด เพราะไม่ทราบว่าเขาเป็นใคร และไม่สามารถทราบได้ว่าประโยคนี้มีค่าความจริงเป็นจริงหรือเท็จ ซึ่ง "เขา" เป็นตัวแปร แต่ถ้าแทนเขาด้วย หลุย ปาสเตอร์ ประโยคเปิดนี้จะกลายเป็นประพจน์ และมีความจริงเป็นจริง

สัญลักษณ์แทนประโยคเปิดที่มี X เป็นตัวแปร เขียนแทนด้วย $P(X)$

ตัวอย่าง $P(x)$ แทน $x > 0$

$P(y)$ แทน $y + 1 = 5$

การเขียนประโยคเปิดด้วยตัวเชื่อม สามารถทำได้เช่นเดียวกับการเชื่อมประพจน์

7. ประโยคที่มีตัวบ่งชี้ปริมาณ

สำหรับ X ทุกตัว และสำหรับ X บางตัว ซึ่งมักจะใช้ในคณิตศาสตร์ที่เป็นตัวบ่งปริมาณให้ทราบปริมาณของตัวแปรนั้นๆ

ตัวอย่าง สำหรับ X ทุกตัว $X \cdot X = x^2$ เมื่อ X เป็นจำนวนเต็ม

สำหรับ X บางตัว $X \cdot X = 2x$ เมื่อ X เป็นจำนวนนับ

ตัวบ่งปริมาณใช้สัญลักษณ์แทนดังนี้

$\forall x$ แทนสำหรับ X ทุกตัว หรืออาจเขียนแทนด้วยวลีอื่น เช่น สำหรับ แต่ละตัว, สำหรับทุกๆ X เป็นต้น

$\exists x$ แทน สำหรับ X บางตัว หรืออาจเขียนแทนด้วยวลีอื่น เช่น สำหรับ X อย่างน้อยหนึ่งตัว, มี X , จะมี X เป็นต้น

ตัวอย่าง จงเขียนข้อความต่อไปนี้ให้เป็นประโยคสัญลักษณ์

เมื่อกำหนดให้ $P(X)$ แทน X เป็นจำนวนเต็ม

$Q(X)$ แทน X เป็นจำนวนบวก

$R(X)$ แทน X เป็นจำนวนเต็มลบ

$Y(X)$ แทน X เป็นจำนวนเต็มศูนย์

1. จำนวนเต็มบวกทุกจำนวนเป็นจำนวนเต็ม
2. จำนวนเต็มบางจำนวนเป็นจำนวนเต็มศูนย์
3. จำนวนเต็มบางจำนวนไม่เป็นจำนวนเต็มบวก
4. จำนวนเต็มทุกจำนวนต้องเป็นจำนวนเต็มบวกหรือจำนวนเต็มลบ

วิธีทำ 1. $\forall x [Q(X) \rightarrow P(X)]$

2. $\exists x [P(X) \wedge Y(X)]$

3. $\exists x [P(X) \wedge \sim Q(X)]$

4. $\forall x [P(X) \rightarrow (Q(X) \vee R(X))]$

พิจารณาประโยคเปิด $P(X) = x^2 > 4$ เมื่อเพิ่มตัวบ่ง

ปริมาณ $\forall x$ หรือ $\exists x$ ที่เป็นตัวแปรเดียว

จะได้ดังนี้

$\forall x [P(x)]$ หมายถึง ทุกๆตัวของ x เมื่อ $x^2 > 4$

$\exists x [P(x)]$ หมายถึง บางตัวของ x เมื่อ $x^2 > 4$

และเมื่อแทนค่าตัวแปร x ใน $P(x)$ ด้วยค่าที่กำหนดทุกค่าจะได้เป็น 4 กรณี ดังนี้

1. มีค่าความจริง ก็ต่อเมื่อ แทนค่าตัวแปร x ใน $P(x)$ ทุกๆ ค่าที่กำหนด จะได้

ประพจน์ที่มีค่าความจริงเป็นจริงทั้งหมด

ตัวอย่าง $\forall x [x^2 > 4]$ เมื่อกำหนดให้ $x = 3, 4, 5$

$$P(3) = 3^2 > 4 \text{ (T)}$$

$$P(3) = 4^2 > 4 \quad (T)$$

$$P(4) = 5^2 > 4 \quad (T)$$

ความจริงเป็นจริงทั้งหมด ซึ่งทำให้ $\forall x[P(x)]$ มีค่าความจริงเป็นจริง

2. $\forall x[P(x)]$ มีค่าความจริงเป็นเท็จ ก็ต่อเมื่อ แทนค่าตัวแปร x ใน $P(x)$ ทุกๆ ค่าที่กำหนด จะได้ประพจน์ที่มีค่าความจริงเป็นเท็จอย่างน้อย 1 ประพจน์

ตัวอย่าง $\forall x[x^2 > 4]$ เมื่อกำหนดให้ $X = 2, 3, 4$

$$P(2) = 2^2 > 4 \quad (F)$$

$$P(3) = 3^2 > 4 \quad (T)$$

$$P(4) = 4^2 > 4 \quad (T)$$

แสดงว่า เมื่อแทนค่าตัวแปร $X = 2, 3, 4$ ในประโยคเปิด $[x^2 > 4]$ จะมีตัวแปร $x=2$ ตัวเดียวที่แทนค่าในประโยคเปิด $[x^2 > 4]$ จะได้ประพจน์ที่มีค่าความจริงเป็นเท็จ ซึ่งทำให้ $\forall x[P(x)]$ มีค่าความจริงเป็นเท็จ

3. $\exists x[P(X)]$ มีค่าความจริงเป็นจริง ก็ต่อเมื่อแทนค่าตัวแปร X ใน $P(X)$ ทุกๆ ค่าที่กำหนด จะได้ประพจน์ที่มีค่าความจริงเป็นจริงอย่างน้อย 1 ประพจน์

ตัวอย่าง $\exists x[x^2 > 4]$ เมื่อกำหนดให้ $X = 1, 2, 3$

$$P(1) = 1^2 > 4 \quad (F)$$

$$P(2) = 2^2 > 4 \quad (F)$$

$$P(3) = 3^2 > 4 \quad (T)$$

แสดงว่า เมื่อแทนค่าตัวแปร $X = 1, 2, 3$ ในประโยคเปิด $[x^2 > 4]$ จะมีตัวแปร $x=3$

ตัวเดียวที่แทนค่าในประโยคเปิด $[x^2 > 4]$ จะได้ประพจน์ที่มีค่าความจริงเป็นจริง ซึ่งทำให้ $\exists x[P(X)]$ มีค่าความจริงเป็นจริง

4. $\exists x[P(X)]$ มีค่าความจริงเป็นเท็จ ก็ต่อเมื่อแทนค่าตัวแปร x ใน $P(x)$ ทุกๆ ค่าที่กำหนด จะได้ประพจน์ที่มีค่าความจริงเป็นเท็จทั้งหมด

ตัวอย่าง $\exists x[x^2 > 4]$ เมื่อกำหนดให้ $x = 0, 1, 2$

$$P(0) = 0^2 > 4 \text{ (F)}$$

$$P(1) = 1^2 > 4 \text{ (F)}$$

$$P(2) = 2^2 > 4 \text{ (F)}$$

แสดงว่า เมื่อแทนค่าตัวแปร $x = 0, 1, 2$ ในประโยคเปิด $[x^2 > 4]$ จะทำให้ประพจน์ทุกประพจน์มีค่าความจริงเป็นเท็จทั้งหมด ซึ่งทำให้ $\exists x[P(X)]$ มีค่าความจริงเป็นเท็จ

ตัวอย่าง จงหาค่าความจริงของประโยคเปิดที่มีตัวบ่งปริมาณต่อไปนี้

1. สำหรับ x บางตัวที่น้อยกว่า 5 เมื่อ $x = 6, 7, 8$ x เป็นจำนวนนับ
2. จำนวนเต็มทุกจำนวนมากกว่า 0
3. สำหรับ x บางตัว $x < 5$
4. สำหรับ x ทุกตัว $x + x = 2x$ เมื่อ ก็ต่อเมื่อ $x^2 < 5$ เมื่อ $x = 3, 4$
5. ถ้ามี x บางตัว ซึ่ง $x^2 < 5$ แล้วจะมี x ทุกตัวซึ่ง $x < 5$ เมื่อ $x = 3, 4$

วิธีทำ 1. $\exists x[X < 5]$ เมื่อ $x = 6, 7, 8$

เมื่อแทน $x = 6, 7, 8$ จะได้ประพจน์ทุกตัวมีค่าความจริงเป็นเท็จ

แสดงว่า $\exists x[X < 5]$ มีค่าความจริงเป็นเท็จ

2. $\forall x[X + X = 2x]$ เมื่อ $x = \{1, 2, 3, \dots\}$

เมื่อแทน $x = 1, 2, 3, \dots$ จะได้ประพจน์ทุกตัวมีค่าความจริงเป็นจริง

แสดงว่า $\forall x[X + X = 2x]$ มีค่าความจริงเป็นจริง

3. $\forall x[X > 0]$ เมื่อ $x = \{0, 1, -1, 2, -3, \dots\}$

เมื่อแทน $x = 0$ จะได้ประพจน์มีค่าความจริงเป็นจริง

แสดงว่า $\forall x[X > 0]$ มีค่าความจริงเป็นเท็จ

4. $\exists x [X < 5 \leftrightarrow X^2 < 5]$ เมื่อ $X = 3, 4$

แทนค่า $X = 3$ จะได้ $[3 < 5 \leftrightarrow 9 < 5]$ เป็นเท็จ

$$T \leftrightarrow F \quad (F)$$

แทนค่า $X = 4$ จะได้ $[4 < 5 \leftrightarrow 16 < 5]$ เป็นเท็จ

$$T \leftrightarrow F \quad (F)$$

ดังนั้น แทนค่า $X = 3, 4$ จะได้ประพจน์เชิงประกอบที่มีค่าความจริงเป็น
เท็จ

แสดงว่า $\exists x [X < 5 \leftrightarrow X^2 < 5]$ มีค่าความจริงเป็นเท็จ

5. $\exists x [X^2 < 5] \rightarrow \forall x [X < 5]$ เมื่อ $X = 3, 4$

แทนค่า $X = 3, 4$ ใน $P(X) = 2^x < 5$ จะได้ประพจน์ทุกตัวมีค่าความจริงเป็นเท็จ

แสดงว่า $\exists x [X^2 < 5]$ มีค่าความจริงเป็นเท็จ

แทนค่า $X = 3, 4$ ใน $P(X) = X^x < 5$ จะได้ประพจน์ทุกตัวมีค่าความจริงเป็นจริง

แสดงว่า $\forall x [X < 5]$ มีค่าความจริงเป็นจริง

ดังนั้น $\exists x [X^2 < 5] \rightarrow \forall x [X < 5]$ จะมีค่าความจริง

$$F \rightarrow T \quad (T)$$

9. การอ้างเหตุผล

การอ้างเหตุผลเป็นการอ้างข้อความที่เป็นเหตุ อาจจะมีหลายๆ เหตุ ซึ่งกำหนดให้ P เป็นข้อความของเหตุ เช่น ข้อความ $P_1, P_2, P_3, \dots, P_n$ เป็นเหตุ แล้วสรุปว่าข้อความ A ซึ่งเป็นผลสมเหตุสมผลกันหรือไม่ โดยเชื่อมเหตุแต่ละตัวด้วยตัวเชื่อม “และ” (\wedge) ส่วนเหตุกับผลเชื่อมด้วยตัวเชื่อม

“ถ้า...แล้ว...” (\rightarrow)

ดังนั้น [ถ้าเป็นสัจนิรันดร์ถือว่าการอ้างเหตุผลสมเหตุสมผล

ถ้าไม่เป็นสัจนิรันดร์ถือว่าการอ้างเหตุผลไม่สมเหตุสมผล

การอ้างเหตุผลจะอยู่ในรูปของตัวเชื่อม “ถ้า...แล้ว...” (\rightarrow) คือ เหตุ \rightarrow ผล การอ้างเหตุผลจะสมเหตุสมผลหรือไม่สมเหตุสมผลก็ได้ มีเพียงกรณีเดียวที่เหตุเป็นจริงและผลเป็นเท็จ จะทำให้การอ้างเหตุผลไม่สมเหตุสมผล

9. ขั้นตอนในการดำเนินการตรวจสอบการอ้างเหตุผล

1. เหตุต่อเหตุเชื่อมด้วย "และ" (\wedge)
2. เหตุต่อผลเชื่อมด้วย "ถ้า...แล้ว..." (\rightarrow) คือ เหตุ \rightarrow ผล
3. ตรวจสอบโดยสร้างตารางค่าความจริงว่าเป็นสัจนิรันดร์หรือไม่ ถ้าเป็นสัจนิรันดร์ถือว่าสมเหตุสมผล และถ้าไม่เป็นสัจนิรันดร์ถือว่าไม่สมเหตุสมผล

ตัวอย่างที่ 1 จงพิจารณาว่าการอ้างเหตุผลต่อไปนี้สมเหตุสมผลหรือไม่

เหตุ 1 $p \wedge q$

2 q

ผล p

วิธีทำ

ขั้นที่ 1 เหตุต่อเหตุเชื่อมด้วย “และ” (\wedge)

$(p \wedge q) \wedge q$

ขั้นที่ 2 เหตุต่อผลเชื่อมด้วย " ถ้า...แล้ว..." (\rightarrow)

$[(p \wedge q) \wedge q] \rightarrow p$

ขั้นที่ 3 ตรวจสอบว่าเป็นสัจนิรันดร์หรือไม่

p	q	$p \wedge q$	$(p \wedge q) \wedge q$	$[(p \wedge q) \wedge q] \rightarrow p$
T	T	T	T	T

T	F	F	F	T
F	T	F	F	T
F	F	F	F	T

จะเห็นว่า $[(p \wedge q) \wedge q] \rightarrow p$ เป็นสัจนิรันดร์

ดังนั้น สรุปได้ว่า $[(p \wedge q) \wedge q] \rightarrow p$ เป็นการอ้างเหตุผลที่สมเหตุสมผล

ตัวอย่างที่ 2 จงพิจารณาว่าข้อความการอ้างเหตุผลต่อไปนี้สมเหตุสมผลหรือไม่

เหตุ 1 ถ้าสมศรีดื่มนมแล้วสมศรีแข็งแรง

2 สมศรีแข็งแรง

ผล สมศรีดื่มนม

วิธีทำ กำหนดให้ p แทน สมศรีดื่มนม

q แทน สมศรีแข็งแรง

จะได้ เหตุ 1. $p \rightarrow q$

2. q

ผล p

จากเหตุและผล จะได้ $[(p \rightarrow q) \wedge q] \rightarrow p$

p	q	$p \rightarrow q$	$(p \rightarrow q) \wedge q$	$[(p \rightarrow q) \wedge q] \rightarrow p$
T	T	T	T	T
T	F	F	F	T
F	T	T	T	F
F	F	F	F	T

จะเห็นว่า $[(p \rightarrow q) \wedge q] \rightarrow p$ ไม่เป็นสัจนิรันดร์

ดังนั้น ข้อความการอ้างเหตุผลดังกล่าวไม่สมเหตุสมผล

การอ้างเหตุผลสามารถใช้ได้กับประโยคเปิด โดยแทนค่า X ในประโยคเปิด จะได้ ประพจน์เชิงประพจน์ แล้วตรวจสอบเช่นเดียวกับประพจน์ทั่วไป

เช่น ประโยคเปิด $\{ [p(x) \rightarrow q(x)] \wedge q(x) \} \rightarrow p(x)$ เมื่อแทนค่า X จะได้ ประพจน์เชิงประพจน์ $[(p \rightarrow q) \wedge q] \rightarrow p$ แล้วจึงตรวจสอบการอ้างเหตุผล

ตัวอย่างที่ 3 จงพิจารณาว่าข้อความการอ้างเหตุผลต่อไปนี้สมเหตุสมผลหรือไม่

เหตุ 1. เขากินข้าว

2. เขาเจริญเติบโต

ผล เขาเจริญเติบโต

วิธีทำ กำหนดให้ $p(x)$ แทน เขากินข้าว

$q(x)$ แทน เขาเจริญเติบโต

เหตุ 1. $p(x)$

2. $q(x)$

ผล $q(x)$

จะได้ประโยคเปิด $[p(x) \wedge q(x)] \rightarrow q(x)$

แทนค่า X จะได้ประพจน์ $(p \wedge q) \rightarrow q$

ตรวจสอบประพจน์แล้วพบว่าเป็นสัจนิรันดร์ สรุปได้ว่า ประโยคเปิดดังกล่าวสมเหตุสมผลกัน

บทที่ 3 ความน่าจะเป็น

ในชีวิตประจำวันของเราจะใช้คำว่า “โอกาส” อยู่เสมอ เช่น

โอกาสที่ฝนจะตกมี 80% บาสเกตบอลทีม A มีโอกาสที่จะชนะทีม B สูงมาก โอกาสที่จะไปเที่ยวชายทะเลน้อยมาก เพราะกำลังมีพายุ เป็นต้น

คำว่า **โอกาส** มีความหมายเช่นเดียวกับคำว่า ความน่าจะเป็น เป็นการคาดการณ์ล่วงหน้าว่าสิ่งต่าง ๆ ที่จะเกิดขึ้นมีมากน้อยเพียงใด

ในอดีตที่ผ่านมา มนุษย์รู้จักทำนายเหตุการณ์ที่เกิดขึ้นได้โดยอาศัยวังที่เกิดขึ้นซ้ำ ๆ เป็นตัวกำหนด เช่น ฝนตก น้ำป่า ภูเขาไประเบิด ฯลฯ ในปัจจุบันมนุษย์นำความน่าจะเป็นหรือโอกาสมาใช้ในการทำนายสิ่งต่าง ๆ เช่น การแข่งขัน การพนัน เศรษฐกิจของบ้านเมือง การทดลองทางวิทยาศาสตร์ ฯลฯ โดยใช้ตัวเลขเป็นตัววัดหรือพยากรณ์ว่าสิ่งต่าง ๆ นั้น มีโอกาสเกิดขึ้นมากหรือน้อยอย่างไร

4.1 การทดลองสุ่มและแซมเปิลสเปซ (Random Experiment and Sample Space)

การทดลองสุ่ม หมายถึง การทดลองซึ่งทราบว่าจะมีผลลัพธ์อะไรบ้าง แต่ไม่สามารถบอกผลลัพธ์ได้ถูกต้องแน่นอนว่าจะเป็นอะไรในการทดลองแต่ละครั้ง เช่น

* โยนเหรียญ 1 อัน 1 ครั้ง * ในการโยนเหรียญรู้ผลลัพธ์ว่าต้องออกหัวหรือก้อย แต่ถ้ากำลังจะโยนเหรียญจะไม่สามารถบอกได้ว่าจะได้หัวแน่นอน หรือได้ก้อยแน่นอน เป็นการทดลองสุ่ม

* กล่องทึบ 1 บหนึ่งมีลูกแก้วสีแดง 1 ลูก สีฟ้า 1 ลูก สีเหลือง 1 ลูก หยิบมา 1 ลูก รู้ผลลัพธ์ว่าต้องได้สีแดง หรือสีฟ้า หรือสีเหลือง แต่กำลังจะหยิบไม่สามารถบอกได้แน่นอนว่าต้องได้สีแดง หรือได้สีเหลือง หรือได้สีฟ้า เป็นการทดลองสุ่ม

* การออกรางวัลเข้ท้าย 2 ตัว รู้ผลลัพธ์ว่าจะออกเลขอะไรบ้าง แต่ในงวดนี้ไม่สามารถบอกได้แน่นอนว่าเป็นเลขอะไร เป็นการทดลองสุ่ม

* กล่องทึบใบหนึ่งมีลูกแก้วสีแดง 10 ลูก หยิบมา 1 ลูก สามารถบอกได้ว่า ได้สีแดงแน่นอน ไม่ใช่การทดลองสุ่ม

* การแข่งขันฟุตบอลระหว่างวิทยาลัย 2 แห่ง ซึ่งมีความสามารถเท่าเทียมกัน รู้ผลลัพธ์ว่าต้องมีผู้แพ้และผู้ชนะ แต่ไม่สามารถบอกได้ล่วงหน้าได้ว่าใครแพ้ใครชนะ เป็นการทดลองสุ่ม

แซมเปิลสเปซ หมายถึง ผลลัพธ์ทั้งหมดที่เกิดขึ้นของผลการทดลองสุ่มจะใช้ S แทนแซมเปิลสเปซ

ตัวอย่าง การเขียนผลลัพธ์ทั้งหมดของการทดลองสุ่ม

1) โยนเหรียญ 1 อัน 1 ครั้ง

$S = \{H, T\}$ มีผลลัพธ์เกิดขึ้น 2 กรณี คือ เหรียญออกหัวใช้ H แทน กับเหรียญออกก้อยใช้ T แทน

2) โยนเหรียญ 2 อัน 1 ครั้ง

$S = \{HH, HT, TH, TT\}$ มีสมาชิก 4 สมาชิก

3) โยนเหรียญ 3 อัน 1 ครั้ง

$S = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$ มีสมาชิก 8 สมาชิก

4) ครอบครัวยุคหนึ่งมีบุตร 2 คน

$S = \{ชช, ชญ, ญช, ญญ\}$ มีสมาชิก 4 สมาชิก

5) โยนลูกเต๋า 1 ลูก 1 ครั้ง

$S = \{1, 2, 3, 4, 5, 6\}$ มีสมาชิก 6 สมาชิก

6) โยนลูกเต๋า 2 ลูก 1 ครั้ง

$S = \{(1,1), (1,2), (1,3), (1,4), (1,5), (1,6), (2,1), (2,2), (2,3), (2,4), (2,5), (2,6), (3,1), (3,2), (3,3), (3,4), (3,5), (3,6), (4,1), (4,2), (4,3), (4,4), (4,5), (4,6), (5,1), (5,2), (5,3), (5,4), (5,5), (5,6), (6,1), (6,2), (6,3), (6,4), (6,5), (6,6)\}$
มีสมาชิก 36 สมาชิก

7) กล่องทึบใบหนึ่งมีลูกแก้วสีแดง 1 ลูก สีขาว 1 ลูก สีฟ้า 1 ลูก

7.1 หยิบมา 2 ลูก พร้อมกัน

$$S = {}^3C_2 = \frac{3!}{1! 2!} = 3 \text{ วิธี}$$

$S = \{\text{คข, คฟ, ขฟ}\}$ มี 3 สมาชิก

7.2 หยิบมา 2 ลูก โดยหยิบทีละลูก

$$S = {}^3C_1 \cdot {}^2C_1 = 6 \text{ วิธี}$$

$S = \{\text{คข, คฟ, ขค, ขฟ, ฟค, ฟข}\}$ มี 6 สมาชิก

7.3 หยิบมา 2 ลูก โดยหยิบทีละลูกเมื่อคูสีแล้วใส่คืน

$$S = {}^3C_1 \cdot {}^3C_1 = 9 \text{ วิธี}$$

$S = \{\text{คค, คข, คฟ, ขค, ขข, ขฟ, ฟค, ฟข, ฟฟ}\}$ มี 9 สมาชิก

8) หยิบไพ่ 1 ใบ จากไพ่ 1 สำรับ ซึ่งมี 52 ใบ

$S = \{A \text{ โพดำ, } 2 \text{ โพดำ, } 3 \text{ โพดำ, } \dots, 10 \text{ โพดำ, } J \text{ โพดำ, } Q \text{ โพดำ, } K \text{ โพดำ, } \\ A \text{ โพแดง, } 2 \text{ โพแดง, } 3 \text{ โพแดง, } \dots, 10 \text{ โพแดง, } J \text{ โพแดง, } Q \text{ โพแดง, } \\ K \text{ โพแดง, } A \text{ ข้าวหลามตัด, } 2 \text{ ข้าวหลามตัด, } 3 \text{ ข้าวหลามตัด, } \dots, \\ 10 \text{ ข้าวหลามตัด, } J \text{ ข้าวหลามตัด, } Q \text{ ข้าวหลามตัด, } K \text{ ข้าวหลามตัด, } \\ A \text{ ดอกจิก, } 2 \text{ ดอกจิก, } 3 \text{ ดอกจิก, } \dots, 10 \text{ ดอกจิก, } J \text{ ดอกจิก, } Q \text{ ดอกจิก, } \\ K \text{ ดอกจิก}\}$ มีสมาชิก 52 สมาชิก

9) ในการลงทุนทำการค้า ผลการลงทุนมีกำไร ขาดทุน เท่าทุน ถ้าทำการค้า 2 ปี

$$S = \{\text{กก, กข, กท, ขก, ขข, ขท, ทก, ทข, ทท}\}, n(S) = 9$$

10) เลือกภาพ 3 ภาพ จากภาพทั้งหมด 5 ภาพ คือภาพ A, B, C, D, E

$$N(S) = {}^5C_3 = \frac{5!}{2! 3!} = \frac{5 \cdot 4}{2} = 10 \text{ วิธี}$$

$S = \{ABC, ABD, ABE, ACD, ACE, ADE, BCD, BCD, BCE, BDE, CDE\},$

$$n(S) = 10$$

4.2 เหตุการณ์ (Event)

เหตุการณ์ หมายถึง สับเซตของแซมเปิลสเปซ หรือสิ่งที่เราสนใจในผลการทดลองสุ่ม แทนด้วย E

ตัวอย่าง การเขียนแซมเปิลสเปซและเหตุการณ์ที่เราสนใจในผลการทดลองสุ่ม

1) ในการโยนลูกเต๋า 1 ลูก 1 ครั้ง

$$S = \{1, 2, 3, 4, 5, 6\}, n(S) = 6$$

$$E_1 = \text{สนใจได้แต้มมากกว่า 4} = \{5, 6\}, n(E_1) = 2$$

$$E_2 = \text{สนใจได้แต้มเป็นจำนวนเฉพาะ} = \{2, 3, 5\}, n(E_2) = 3$$

2) ในการโยนลูกเต๋า 2 ลูก 1 ครั้ง

$$S = \{11, 12, 13, 14, 15, 16, 21, 22, 23, 24, 25, 26, 31, 32, 33, 34, \\ 35, 36, 41, 42, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 61, 62, 63, \\ 64, 65, 66\},$$

$$n(S) = 36$$

$$E_1 = \text{สนใจได้ผลรวมของแต้มมากกว่า 8}$$

$$E_1 = \{36, 45, 46, 54, 55, 56, 63, 64, 65, 66\}$$

$$n(E_1) = 10$$

$$E_2 = \text{สนใจได้ผลรวมของแต้มหารด้วย 3 ลงตัว}$$

$$= \{12, 15, 21, 24, 33, 36, 42, 45, 51, 54, 63, 66\}$$

$$n(E_2) = 12$$

$$E_3 = \text{สนใจได้แต้มเป็นเลขคี่ทั้ง 2 ลูก}$$

$$= \{11, 13, 15, 31, 33, 35, 51, 53, 55\}$$

$$n(E_3) = 9$$

3) ครอบครัวยุคหนึ่งมีบุตร 3 ลูก

$$N(S) = 2 \times 2 \times 2 = 8$$

$$S = \{\text{ชชช, ชชญ, ชญช, ชญญ, ญชช, ญชญ, ญญช, ญญญ}\}$$

$$E = \text{สนใจได้ลูกชายมากกว่า 1 คน}$$

$$E = \{\text{ชชช, ชชญ, ชญช, ญชช}\}, n(E) = 4$$

4) กล่องทียบใบหนึ่งมีลูกแก้วสีแดง 4 ลูก สีฟ้า 3 ลูก สีเหลือง 2 ลูก สุ่มหยิบ 3 ลูก

พร้อมกัน

$$N(S) = {}^9C_3 = \frac{9!}{6!3!} = \frac{9 \cdot 8 \cdot 7}{3 \cdot 2 \cdot 1} = 84$$

$$E_1 = \text{สนใจได้สีละ 1 ลูก}$$

$$n(E_1) = {}^4C_1 \cdot {}^3C_1 \cdot {}^2C_1 = 24$$

$$E_2 = \text{สนใจได้สีเดียวกัน}$$

$$n(E_2) = {}^4C_3 + {}^3C_3 = 4 + 1 = 5$$

$$E_3 = \text{สนใจได้สีแดง 2 ลูกเสมอ}$$

$$n(E_3) = {}^4C_2 \cdot {}^5C_1 = 6 \cdot 5 = 30$$

$$E_4 = \text{สนใจได้สีดำ 1 ลูก}$$

$$E_4 = \emptyset$$

$$n(E_4) = 0$$

5) จากตัวเลขโดด 0, 2, 1, 3, 4, 5, 6 นำมาจัดเป็นเลข 3 หลัก โดยใช้เลขไม่ซ้ำกัน

$$N(S) = 5 \times 5 \times 4 = 100$$

$$E_1 = \text{สนใจได้เลข 3 หลักเป็นเลขคี่}$$

$$n(E_1) = 4 \times 4 \times 3 = 48$$

$$E_2 = \text{สนใจได้เลข 3 หลักที่หารด้วย 5 ลงตัว}$$

$$n(E_2) = (5 \times 4 \times 1) + (4 \times 4 \times 1) = 20 + 16 = 36$$

6) นักเรียนชาย 6 คน หญิง 4 คน สุ่มเลือกมา 2 คน เพื่อเป็นตัวแทนในการตอบ

ปัญหาทางวิชาการ (นักเรียนทุกคนมีความสามารถเท่ากัน)

$$N(S) = {}^{10}C_2 = \frac{10!}{8!2!} = \frac{10 \cdot 9}{2} = 45$$

$$E_1 = \text{สนใจได้นักเรียนชาย 1 คน หญิง 1 คน}$$

$$n(E_1) = {}^6C_1 \cdot {}^4C_1 = 24$$

$$E_2 = \text{สนใจได้นักเรียนหญิงทั้ง 2 คน}$$

$$n(E_2) = {}^4C_2 = 6$$

4.2.1 ยูเนียนของเหตุการณ์ (Union of events)

ให้ S เป็นแซมเปิลสเปซในการทดลองสุ่ม E_1 และ E_2 คือ เหตุการณ์สองเหตุการณ์ โดยที่ $E_1 \subset S$ และ $E_2 \subset S$ ยูเนียนของเหตุการณ์ E_1 และ E_2 เขียนแทนด้วย $E_1 \cup E_2$ เป็นเหตุการณ์ที่ประกอบด้วยสมาชิกของ E_1 หรือของ E_2 หรือของทั้งสองเหตุการณ์

ตัวอย่าง 1) ครอบครัวหนึ่งมีบุตร 4 คน

$S = \{ชชชช, ชชชญ, ชชญช, ชชญญ, ชญชช, ชญชญ, ชญญช, ชญญญ, ญชชช, ญชชญ, ญชญช, ญชญญ, ญญชช, ญญชญ, ญญญช, ญญญญ\}$

เหตุการณ์ที่สนใจได้ลูกสาวคนแรกหรือคนสุดท้าย

$E_1 = \text{สนใจได้ลูกสาวคนแรก}$

$E_1 = \{ญชชช, ญชชญ, ญชญช, ญชญญ, ญญชช, ญญชญ, ญญญช, ญญญญ\}$

$$E_2 = \text{สนใจได้ลูกสาวคนสุดท้าย}$$

$$E_2 = \{ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช\}$$

$$\therefore (E_1 \cup E_2) = \{ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช, ชชชช\},$$

$$n(E_1 \cup E_2) = 12$$

2) โยนลูกเต๋า 2 ลูก 1 ครั้ง ผลลัพธ์ที่ต้องการคือผลรวมของแต้มของลูกเต๋าทิ้งสอง

ลูก

$$S = \{2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}$$

เหตุการณ์ที่สนใจผลรวมของแต้มเป็นเลขจำนวนเฉพาะ หรือน้อยกว่า 6

$$E_1 = \text{สนใจผลรวมของแต้มเป็นจำนวนเฉพาะ}$$

$$E_1 = \{2, 3, 5, 7, 11\}$$

$$E_2 = \text{สนใจได้ผลรวมของแต้มน้อยกว่า 6}$$

$$E_2 = \{2, 3, 4, 5\}$$

$$\therefore (E_1 \cup E_2) = \{2, 3, 4, 5, 7, 11\}, n(E_1 \cup E_2) = 6$$

4.2.2 อินเตอร์เซกชันของเหตุการณ์ (Intersection of events)

ให้ S เป็นแซมเปิลสเปซในการทดลองสุ่ม E_1 และ E_2 คือ เหตุการณ์สองเหตุการณ์ โดยที่ $E_1 \subset S$ และ $E_2 \subset S$ อินเตอร์เซกชันของเหตุการณ์ E_1 และ E_2 เขียนแทนด้วย $E_1 \cap E_2$ เป็นเหตุการณ์ที่ประกอบด้วยสมาชิกของ E_1 หรือของ E_2 หรือของทั้งสองเหตุการณ์

ตัวอย่าง 1) มีตัวอักษร A, B, C, D นำมาเรียงกราวละ 3 ตัว

$$S = \{ABC, ABD, ACB, ACD, ADB, ADC, BAC, BAD, BCA, BCD, BDA, BDC, CAB, CAD, CBA, CBD, CDA, CDB, DAB, DAC, DBA, DBC, DCA, DCB\}$$

สนใจเหตุการณ์ที่ A และ C ถูกเลือกมา

$$E_1 = \text{สนใจ A ถูกเลือกมา}$$

$$E_1 = \{ABC, ABD, ACB, ACD, ADB, ADC, BAC, BAD, BCA, CAB, CAD, CBA, CDA, DAB, DAC, DBA, DCA, BDA\}$$

$$E_2 = \text{สนใจ C ถูกเลือกมา}$$

$$E_2 = \{ABC, ACB, ACD, ADC, BAC, BCA, BCD, BDC, CAB, CAD, CBA, CBD, CDA, CDB, DAC, DBC, DCA, DCB\}$$

$$\therefore (E_1 \cap E_2) = \{ABC, ACB, ACD, ADC, BAC, BCA, CAB, CAD, CBA, CDA, DAC, DCA\}$$

2) โยนลูกเต๋า 1 ลูก 2 ครั้ง

$$S = \{1, 2, 3, 4, 5, 6\}$$

ในได้แต้มมากกว่า 3 และเป็นเลขคู่

$$E_1 = \text{สนใจได้แต้มมากกว่า 3} = \{4, 5, 6\}$$

$$E_2 = \text{สนใจได้แต้มเป็นเลขคู่} = \{2, 4, 6\}$$

$$\therefore (E_1 \cap E_2) = \{4, 6\}$$

4.2.3 คอมพลิเมนต์ของเหตุการณ์ (Complement of events)

ให้ S เป็นแซมเปิลสเปซในการทดลองสุ่ม E เป็นเหตุการณ์ใด ๆ คอมพลิเมนต์ของเหตุการณ์ E' คือ เหตุการณ์ที่ประกอบด้วยสมาชิกที่อยู่ใน S แต่ไม่อยู่ในเหตุการณ์ E

ตัวอย่าง 1) กล่องใบหนึ่งมีลูกแก้วสีแดง สีขาว สีฟ้า สีเหลือง อย่างละ 1 ลูก หยิบมา 2 ลูก โดยหยิบทีละลูก แล้วไม่ใส่คืน

$$S = \{\text{คข, คฟ, คล, ขค, ขฟ, ขล, ฟค, ฟข, ฟล, ลค, ลข, ลฟ}\}$$

$$E = \text{สนใจได้สีขาวเสมอ}$$

$$= \{\text{คข, ขค, ขฟ, ขล, ฟข, ลข}\}$$

$$E' = \{\text{คฟ, คข, ฟค, ฟข, ขค, ขฟ}\}$$

2) มีบัตรแข็ง 10 ใบ เป็นหมายเลข 1, 2, 3, ..., 10 หยิบมา 1 ใบ

$$S = \{1, 2, 3, \dots, 10\}$$

$$E = \text{สนใจได้บัตรที่หมายเลขเป็นจำนวนเฉพาะ}$$

$$= \{2, 3, 5, 7\}$$

$$E' = \{1, 4, 6, 8, 9, 10\}$$

ข้อสังเกต

1. E และ E' เป็นเหตุการณ์ที่ไม่เกิดร่วมกัน เพราะ $E \cap E' = \emptyset$

2. $E \cap E' = S$

4.2.4 ผลต่างของเหตุการณ์ (Difference of events)

ให้ S เป็นแซมเปิลสเปซในการทดลองสุ่ม E_1 และ E_2 เป็นเหตุการณ์สองเหตุการณ์
 ผลต่างของเหตุการณ์ E_1 และเหตุการณ์ E_2 แทนด้วย $E_1 - E_2$ คือ เหตุการณ์ที่ประกอบด้วย
 สมาชิกในเหตุการณ์ E_1 แต่ไม่เป็นสมาชิกในเหตุการณ์ E_2

ตัวอย่าง 1) โยนเหรียญ 3 อัน 1 ครั้ง

$$\begin{aligned}
 S &= \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\} \\
 E_1 &= \text{สนใจเหรียญออกหัวมากกว่า 1 ครั้ง} \\
 &= \{HHH, HHT, HTH, THH\} \\
 E_2 &= \text{สนใจเหรียญออกก้อยอย่างน้อย 1 ครั้ง} \\
 &= \{HHT, HTH, HTT, THH, THT, TTH, TTT\} \\
 E_1 - E_2 &= \{HHH\} \\
 E_2 - E_1 &= \{HTT, THT, TTH, TTT\}
 \end{aligned}$$

2) โยนลูกเต๋า 1 ลูก และเหรียญ 1 เหรียญ

$$\begin{aligned}
 S &= \{(1, H), (2, H), (3, H), (4, H), (5, H), (6, H), (1, T), (2, T), \\
 &\quad (3, T), (4, T), (5, T), (6, T)\} \\
 E_1 &= \text{สนใจได้เหรียญออกหัว} \\
 &= \{(1, H), (2, H), (3, H), (4, H), (5, H), (6, H)\} \\
 E_2 &= \text{สนใจได้ลูกเต๋าก่อนออกแต้มคู่} \\
 &= \{(2, H), (4, H), (6, H), (2, T), (4, T), (6, H)\} \\
 E_1 - E_2 &= \{(1, H), (3, H), (5, H)\} \\
 E_2 - E_1 &= \{(2, T), (4, T), (6, T)\}
 \end{aligned}$$

ข้อสังเกต

1. $(E_1 - E_2)$ และ $(E_2 - E_1)$ เป็นเหตุการณ์ที่ไม่เกิดร่วมกัน

$$\text{เพราะ } (E_1 - E_2) \cap (E_2 - E_1) = \emptyset$$

4.3 ความน่าจะเป็นของเหตุการณ์ (Probability of an event)

ความน่าจะเป็นของเหตุการณ์ หมายถึง อัตราส่วนระหว่างจำนวนสมาชิกของเหตุการณ์ที่เราสนใจกับจำนวนสมาชิกของแซมเปิลสเปซของการทดลองสุ่ม ซึ่งมีโอกาสเกิดขึ้นได้เท่า ๆ กัน

S คือ แซมเปิลสเปซของการทดลองสุ่ม

$n(S)$ คือ จำนวนสมาชิกของแซมเปิลสเปซ

E คือ เหตุการณ์ที่สนใจ

$n(E)$ คือ จำนวนสมาชิกของเหตุการณ์

$P(E)$ คือ ความน่าจะเป็นของเหตุการณ์ E

$$\text{ความน่าจะเป็นของเหตุการณ์} = \frac{\text{จำนวนสมาชิกของเหตุการณ์ที่สนใจ}}{\text{จำนวนสมาชิกของแซมเปิลสเปซ}}$$

$$P(E) = \frac{n(E)}{n(S)}$$

ความน่าจะเป็นของเหตุการณ์เป็นตัวเลขที่บ่งบอกให้เราทราบว่าเหตุการณ์นั้น ๆ มีโอกาสเกิดขึ้นมากน้อยเพียงไร เช่น

$$P(E) = \frac{1}{3} \text{ แสดงว่าเหตุการณ์ E มีโอกาสเกิดขึ้นเพียง 1 ใน 3}$$

$$P(E) = \frac{1}{2} \text{ แสดงว่าเหตุการณ์ E มีโอกาสเกิดหรือไม่เกิดเท่า ๆ กัน}$$

$$P(E) = \frac{4}{5} \text{ แสดงว่าเหตุการณ์ E มีโอกาสเกิดมาก 4 ใน 5}$$

$$P(E) = 0 \text{ แสดงว่าเหตุการณ์ E ไม่มีโอกาสเกิดขึ้นเลย}$$

$$P(E) = 1 \text{ แสดงว่าเหตุการณ์ E มีโอกาสเกิดขึ้น 100\%}$$

ตัวอย่างที่ 1 โยนเหรียญ 3 อัน 1 ครั้ง จงหาความน่าจะเป็นที่เหรียญออกหัว 1 ครั้ง

วิธีทำ โยนเหรียญ 3 อัน 1 ครั้ง

$$S = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$$

$$n(S) = 8$$

$$E = \text{เหรียญออกหัว 1 ครั้ง}$$

$$n(E) = \{HTT, THT, TTH\}$$

$$n(E) = 3$$

$$P(E) = \frac{3}{8}$$

ตอบ

ตัวอย่างที่ 2 มีนักเรียน 6 คน ต้องการเลือกมา 3 คน เพื่อเป็นตัวแทน ถ้าแดงเป็นเด็กอยู่ในกลุ่มนี้ จงหาความน่าจะเป็นที่แดงถูกเลือกมาเสมอ

วิธีทำ นักเรียน 6 คน สุ่มเลือกมา 3 คน

$$n(S) = {}^6C_3 = \frac{6!}{3!3!} = \frac{6 \cdot 5 \cdot 4}{3 \cdot 2 \cdot 1} = 20$$

$$E = \text{สนใจแดงถูกเลือกมาเสมอ}$$

$$n(E) = 1 \cdot {}^5C_2 = 10$$

$$P(E) = \frac{10}{20} = \frac{1}{2}$$

ตอบ

ตัวอย่างที่ 3 เลือกจำนวน 1 จำนวน ที่อยู่ระหว่าง 400 กับ 500 จงหาความน่าจะเป็นที่จำนวนที่เลือกมาหารด้วย 11 ลงตัว

วิธีทำ

จำนวนที่อยู่ระหว่าง 400 กับ 500

$$S = \{401, 402, 403, \dots, 499\}$$

$$n(S) = 99$$

E = สนใจจำนวนที่หารด้วย 11 ลงตัว

$$= \{407, 418, 429, 440, 451, 462, 473, 484, 495\}$$

$$n(E) = 9$$

$$P(E_1) = \frac{9}{99} = \frac{1}{11}$$

ตอบ

ตัวอย่างที่ 4

โยนลูกเต๋า 2 ลูก 1 ครั้ง จงหาความน่าจะเป็นที่

- 1) ได้ผลรวมของแต้มหารด้วย 4 ลงตัว
- 2) ได้ผลรวมของแต้มเป็นจำนวนเฉพาะ
- 3) ได้ผลรวมของแต้มมากกว่า 9
- 4) ได้หน้าของลูกเต๋าทิ้ง 2 ลูกเป็นเลขคี่

วิธีทำ

โยนลูกเต๋า 2 ลูก 1 ครั้ง

$$S = \{11, 12, 13, 14, 15, 16, 21, 22, 23, 24, 25, 26, 31, 32, 33, 34, 35, 36, \\ 41, 42, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 61, 62, 63, 64, 65, 66\}$$

$$n(S) = 36$$

1) ได้ผลรวมของแต้มหารด้วย 5 ลงตัว

$$E = \{14, 23, 32, 41, 46, 55, 64\}$$

$$n(E) = 7$$

$$P(E) = \frac{7}{36}$$

2) ได้ผลรวมของแต้มเป็นจำนวนเฉพาะ

$$E = \{11, 12, 14, 16, 21, 23, 25, 32, 34, 41, 43, 52, 56, 61, 65\}$$

$$n(E) = 15$$

$$P(E) = \frac{15}{36} = \frac{5}{12}$$

3) ได้ผลรวมของแต้มมากกว่า 9

$$E = \{46, 55, 56, 64, 65, 66\}$$

$$n(E) = 6$$

$$P(E) = \frac{6}{36} = \frac{1}{6}$$

4) ได้หน้าของลูกเต๋าทั้ง 2 เป็นเลขคู่

$$E = \{11, 15, 31, 33, 35, 51, 53, 55\}$$

$$n(E) = 9$$

$$P(E) = \frac{9}{36} = \frac{1}{4}$$

ตอบ

ตัวอย่างที่ 5 มีหลอดไฟ 15 หลอด เป็นหลอดเสีย 4 หลอด วางปนกันอยู่ สุ่มหยิบมา 4 หลอด พร้อมกัน จงหาความน่าจะเป็นที่

- 1) ได้หลอดเสีย 2 หลอดเสมอ
- 2) ได้หลอดดีอย่างน้อย 3 หลอด
- 3) ได้หลอดดี 1 หลอด

วิธีทำ มีหลอดไฟ 15 หลอด เป็นหลอดเสีย 4 หลอด เป็นหลอดดี 11 หลอด หยิบมา 4 หลอดพร้อมกัน

$$\therefore n(S) = {}^{15}C_4 = \frac{15!}{11!4!} = \frac{15 \cdot 14 \cdot 13 \cdot 12}{4 \cdot 3 \cdot 2 \cdot 1} = 1,365$$

1) ได้หลอดเสีย 2 หลอดเสมอ

$$n(E) = {}^4C_2 \cdot {}^{11}C_2 = 330$$

$$P(E) = \frac{330}{1,365} = \frac{22}{91}$$

2) ได้หลอดดีอย่างน้อย 3 หลอด

$$n(E) = {}^{11}C_3 \cdot {}^4C_1 \cdot {}^{11}C_4 = 660 + 330 = 990$$

$$P(E) = \frac{990}{1,365} = \frac{66}{91}$$

3) ได้หลอดดี 1 หลอด

$$n(E) = {}^{11}C_1 \cdot {}^4C_3 = 11 \cdot 4 = 44$$

$$P(E) = \frac{44}{1,365}$$

ตอบ

สมบัติบางประการของความน่าจะเป็น

1. $0 \leq P(E) \leq 1$

2. $P(E) = 0$ เมื่อ $E = \emptyset$

3. $P(E) = 1$ เมื่อ $E = S$

4. ถ้า E_1 และ E_2 เป็นเหตุการณ์ใดๆ ในแซมเปิลสเปซ S แล้ว

$$P(E_1 \cup E_2) = P(E_1) + P(E_2) - P(E_1 \cap E_2)$$

พิสูจน์ ให้

$n(E_1)$	แทนสมาชิกของเหตุการณ์ E_1
$n(E_2)$	แทนสมาชิกของเหตุการณ์ E_2
$n(E_1 \cup E_2)$	แทนสมาชิกของเหตุการณ์ $(E_1 \cup E_2)$
$n(E_1 \cap E_2)$	แทนสมาชิกของเหตุการณ์ $(E_1 \cap E_2)$
$n(S)$	แทนสมาชิกของแซมเปิลสเปซ S

จากความรู้เรื่องเซต

$$n(E_1 \cup E_2) = n(E_1) + n(E_2) - n(E_1 \cap E_2)$$

$$\frac{n(E_1 \cup E_2)}{n(S)} = \frac{n(E_1)}{n(S)} + \frac{n(E_2)}{n(S)} - \frac{n(E_1 \cap E_2)}{n(S)}$$

$$P(E_1 \cup E_2) = P(E_1) + P(E_2) - P(E_1 \cap E_2)$$

5. ถ้า E_1 และ E_2 เป็นเหตุการณ์ใด ๆ ในแซมเปิลสเปซ S และ E_1 กับ E_2 ไม่มีสมาชิกร่วมกัน หรือ $E_1 \cap E_2 = \emptyset$

$$\therefore P(E_1 \cup E_2) = P(E_1) + P(E_2)$$

$$\therefore (E_1 \cap E_2) = \emptyset$$

$$\therefore P(E_1 \cap E_2) = 0$$

พิสูจน์ $P(E_1 \cup E_2) = P(E_1) + P(E_2) - P(E_1 \cap E_2)$
 $= P(E_1) + P(E_2) - 0$

$$P(E_1 \cup E_2) = P(E_1) + P(E_2)$$

6. ถ้า E_1, E_2 และ E_3 เป็นเหตุการณ์ใด ๆ ในแซมเปิลสเปซ S แล้ว $P(E_1 \cup E_2 \cup E_3) = P(E_1) + P(E_2) + P(E_3) - P(E_1 \cap E_2) - P(E_2 \cap E_3) - P(E_1 \cap E_3) + P(E_1 \cap E_2 \cap E_3)$

พิสูจน์ $P(E_1 \cup E_2 \cup E_3) = P((E_1 \cup E_2) \cup E_3)$

$$= P(E_1 \cup E_2) + P(E_3) - P((E_1 \cup E_2) \cap E_3)$$

$$= P(E_1 \cup E_2) + P(E_3) - P((E_1 \cap E_3) \cup (E_2 \cap E_3))$$

$$= P(E_1) + P(E_2) - P(E_1 \cap E_2) + P(E_3) -$$

$$[P(E_1 \cap E_3) + P(E_2 \cap E_3) - P(E_1 \cap E_2 \cap E_3)]$$

$$= P(E_1) + P(E_2) + P(E_3) - P(E_1 \cap E_2) -$$

$$P(E_1 \cap E_3) - P(E_2 \cap E_3) + P(E_1 \cap E_2 \cap E_3)$$

7. ถ้า E_1, E_2 เป็นเหตุการณ์ใด ๆ ในแซมเปิลสเปซ S แล้ว

$$P(E_1 - E_2) = P(E_1) - P(E_1 \cap E_2)$$

$$\therefore E_1 = (E_1 - E_2) \cup (E_1 \cap E_2)$$

$$P(E_1) = P(E_1 - E_2) + P(E_1 \cap E_2) -$$

$$P((E_1 - E_2) \cap (E_1 \cap E_2))$$

แต่ $(E_1 - E_2) \cap (E_1 \cap E_2) = \emptyset$

$$\begin{aligned} \therefore P(E_1) &= P(E_1 - E_2) + P(E_1 \cap E_2) - 0 \\ P(E_1) &= P(E_1 - E_2) + P(E_1 \cap E_2) \\ P(E_1 - E_2) &= P(E_1) - P(E_1 \cap E_2) \end{aligned}$$

8. ถ้า E คือ เหตุการณ์ใด ๆ ในแซมเปิลสเปซ S

$$\therefore P(E') = 1 - P(E)$$

$$\begin{aligned} \therefore E \cup E' &= S \\ E \cap E' &= \emptyset \\ P(S) &= P(E) + P(E') \\ \text{แต่ } P(S) &= 1 \\ 1 &= P(E) + P(E') \\ \therefore P(E') &= 1 - P(E) \end{aligned}$$

ตัวอย่างที่ 6 กำหนดให้ A และ B เป็นเหตุการณ์ใดๆ และ $P(A \cup B) = \frac{4}{5}$, $P(A \cap B) =$

$$\frac{1}{10}, P(A) = \frac{1}{2} \text{ จงหา}$$

- 1) P(B)
- 2) $P(A' \cup B')$
- 3) $P(A - B)$

วิธีทำ

$$1) P(B)$$

$$\therefore P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$\frac{4}{5} = \frac{1}{2} + P(B) - \frac{1}{10}$$

$$\therefore P(B) = \frac{4}{5} - \frac{1}{2} + \frac{1}{10} = \frac{2}{5}$$

$$2) P(A' \cup B')$$

$$\therefore P(A') = 1 - P(A) = 1 - \frac{1}{2} = \frac{1}{2}$$

$$P(B') = 1 - P(B) = 1 - \frac{2}{5} = \frac{3}{5}$$

$$P(A' \cap B') = 1 - \frac{4}{5} = \frac{1}{5}$$

$$\therefore P(A' \cup B') = P(A') + P(B') - P(A' \cap B')$$

$$3) P(A - B)$$

$$\therefore P(A - B) = P(A) - P(A \cap B)$$

$$= \frac{1}{2} - \frac{1}{10} = \frac{2}{5} \quad \text{ตอบ}$$

ตัวอย่างที่ 7 จากการสอบถามนักเรียน 60 คน พบว่า มี 32 คน ชอบเล่นฟุตบอลมี 5 คน ชอบเล่นฟุตบอลและวอลเลย์บอล มี 17 คน ไม่ชอบเล่นกีฬา 2 ประเภทนี้ สุ่มนักเรียนมา 1 คน จงหาความน่าจะเป็นที่นักเรียนคนนี้

- 1) ชอบเล่นฟุตบอลหรือวอลเลย์บอล
- 2) ชอบเล่นวอลเลย์บอล
- 3) ชอบเล่นวอลเลย์อย่างเดียว

วิธีทำ

ให้ S แทนนักเรียนทั้งหมด

$$n(S) = 60$$

A แทนนักเรียนที่ชอบเล่นฟุตบอล, $n(A) = 32$

B แทนนักเรียนที่ชอบเล่นวอลเลย์บอล

$A \cap B$ แทนนักเรียนที่ชอบเล่นฟุตบอลและวอลเลย์บอล,

$$n(A \cap B) = 5, n(A \cap B)' = 17$$

1) ความน่าจะเป็นของนักเรียนที่ชอบเล่นฟุตบอลหรือวอลเลย์บอล

$$\therefore P(A \cup B)' = \frac{17}{60}$$

$$\therefore P(A \cup B) = 1 - \frac{17}{60} = \frac{43}{60}$$

2) ความน่าจะเป็นของนักเรียนที่ชอบเล่นวอลเลย์บอล

$$\therefore P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$\frac{43}{60} = \frac{32}{60} + P(B) - \frac{5}{60}$$

$$P(B) = \frac{43}{60} - \frac{32}{60} + \frac{5}{60} = \frac{16}{60} = \frac{4}{15}$$

3) ความน่าจะเป็นของนักเรียนที่ชอบเล่นวอลเลย์บอลอย่างเดียว

$$P(B - A) = P(B) - P(A \cap B)$$

$$= \frac{4}{15} - \frac{5}{60} = \frac{11}{60}$$

ตอบ

ตัวอย่างที่ 8 โรงเรียนแห่งหนึ่งต้องการตั้งชมรมภาษาต่างประเทศเพื่อเสริมความรู้ จึงสำรวจความต้องการของนักเรียน จำนวน 150 คน โดยที่ทุกคนอาจชอบมากกว่า 1 วิชาก็ได้ พบว่ามีนักเรียน 71 คน ชอบภาษาฝรั่งเศส

มีนักเรียน 80 คน ชอบภาษาอังกฤษ

มีนักเรียน 64 คน ชอบภาษาจีน

มีนักเรียน 36 คน ชอบภาษาฝรั่งเศสและจีน

มีนักเรียน 34 คน ชอบภาษาฝรั่งเศสและอังกฤษ

มีนักเรียน 23 คน ชอบภาษาจีนและอังกฤษ

มีนักเรียน 15 คน ชอบทั้ง 3 วิชา

สุ่มนักเรียนมา 1 คน จงหาความน่าจะเป็นที่นักเรียนคนนั้นชอบวิชา

- 1) ฝรั่งเศสหรืออังกฤษหรือจีน
- 2) อังกฤษและจีนแต่ไม่ชอบฝรั่งเศส
- 3) จีนเพียงวิชาเดียว
- 4) ชอบภาษาอื่นยกเว้น ฝรั่งเศสหรืออังกฤษหรือจีน

วิธีทำ

$$n(S) = 150$$

$$A = \text{นักเรียนที่ชอบภาษาฝรั่งเศส, } n(A) = 71, P(A) = \frac{71}{180}$$

$$B = \text{นักเรียนที่ชอบภาษาอังกฤษ, } n(B) = 80, P(B) = \frac{80}{150}$$

$$C = \text{นักเรียนที่ชอบภาษาจีน, } n(C) = 64, P(C) = \frac{64}{150}$$

$$n(A \cap B) = 34, n(B \cup C) = 23, n(A \cap C) = 36, n(A \cap B \cap C) = 15$$

และแสดงได้ดังแผนภาพ

1) ความน่าจะเป็นที่เด็กที่สุ่มมา 1 คน ชอบฝรั่งเศส หรืออังกฤษหรือจีน

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(A \cap C) + P(A \cap B \cap C)$$

$$= \frac{71}{150} + \frac{80}{150} + \frac{64}{150} - \frac{34}{150} - \frac{23}{150} - \frac{36}{150} + \frac{15}{150}$$

$$= \frac{137}{150}$$

2) ความน่าจะเป็นที่เด็กที่สุ่มมาชอบภาษาอังกฤษและจีนแต่ไม่ชอบฝรั่งเศส

$$\therefore P(B \cap C \cap A') = P(B \cap C) - P(A \cap B \cap C)$$

$$= \frac{23}{150} - \frac{15}{150} = \frac{8}{150}$$

3) ความน่าจะเป็นที่เด็กที่สุ่มมาชอบภาษาจีนเพียงวิชาเดียว

$$P(C' \cap A' \cap B') = P(C) - P(C \cap B) - P(A \cap C) + P(A \cap B \cap C)$$

$$= \frac{64}{150} - \frac{23}{150} - \frac{36}{150} + \frac{15}{150} = \frac{20}{150}$$

4) ชอบภาษาอื่นยกเว้นฝรั่งเศสหรืออังกฤษหรือจีน

$$P(A \cup B \cup C)' = 1 - P(A \cup B \cup C)$$

$$= 1 - \frac{137}{150} = \frac{13}{150}$$

ตอบ

4.4 ความน่าจะเป็นของเหตุการณ์แบบมีเงื่อนไข (Conditional Probability)

ในการทดลองสุ่มใด ๆ บางครั้งเราต้องการหาความน่าจะเป็นของเหตุการณ์หนึ่ง ซึ่งเกิดหลังจากเกิดเหตุการณ์หนึ่งแล้ว เรียกความน่าจะเป็นในลักษณะเช่นนี้ว่า “ความน่าจะเป็นแบบมีเงื่อนไข”

กำหนดให้ A และ B เป็นเหตุการณ์ใด ๆ ความน่าจะเป็นของเหตุการณ์ A ที่เกิดขึ้นเมื่อเหตุการณ์ B เกิดขึ้นก่อน เขียนแทนด้วยสัญลักษณ์ $P(A|B)$ อ่านว่า “ความน่าจะเป็นของเหตุการณ์ A เมื่อเหตุการณ์ B เกิดขึ้นก่อน” หรือ “ความน่าจะเป็นของเหตุการณ์ A เมื่อกำหนดเหตุการณ์ B” โจทย์ปัญหาในลักษณะเช่นนี้ ได้แก่

- 1) โยนลูกเต๋า 1 ลูก 1 ครั้ง ถ้าทราบว่าลูกเต๋ารับขึ้นเลขคี่ จงหาค่าความน่าจะเป็นที่ลูกเต๋ารับได้แต้มมากกว่า 2
- 2) กล่องใบหนึ่งมีลูกแก้วสีแดง 3 ลูก สีขาว 4 ลูก สุ่มหยิบมา 2 ลูก โดยหยิบทีละลูกและไม่ใส่คืน ถ้าหยิบครั้งแรกได้สีขาว จงหาความน่าจะเป็นที่ครั้งที่สองยังคงได้สีขาว
- 3) ครอบครัวหนึ่งมีบุตร 3 คน ถ้าทราบว่าบุตรคนแรกเป็นชาย จงหาความน่าจะเป็นที่บุตรคนสุดท้ายเป็นชายด้วย
- 4) โยนเหรียญ 1 อัน 2 ครั้ง ถ้าครั้งแรกขึ้นหัว จงหาความน่าจะเป็นที่ครั้งที่ 2 ขึ้นก้อย

กำหนดให้ A และ B เป็นเหตุการณ์ใด ๆ ในแซมเปิลสเปซ S ความน่าจะเป็นของเหตุการณ์ A เมื่อกำหนดเหตุการณ์ B เขียนแทนด้วย $P(A|B)$ และนิยามได้ ดังนี้

$$P(A|B) = \frac{P(A \cap B)}{P(B)} \quad \text{หรือ} \quad P(A|B) = \frac{n(A \cap B)}{n(B)}$$

ตัวอย่างที่ 9 โยนลูกเต๋า 1 ลูก 1 ครั้ง จงหาความน่าจะเป็นที่ลูกเต๋ารับได้แต้มมากกว่า 2 ถ้าทราบว่าแล้วว่าลูกเต๋ารับได้แต้มคี่

วิธีทำ

S	=	{1, 2, 3, 4, 5, 6}
A	=	ลูกเต๋ารับได้แต้มมากกว่า 2 = {3, 4, 5, 6}

$$B = \text{ลูกเต๋าคู่แต้มี่} = \{1, 3, 5\}$$

$$A \cap B = \{3, 5\}$$

$$P(A | B) = \frac{P(A \cap B)}{P(B)}$$

$$= \frac{\frac{2}{6}}{\frac{3}{6}} = \frac{2}{6} \times \frac{6}{3} = \frac{2}{3}$$

ตอบ

ตัวอย่างที่ 10

ครอบครัวหนึ่งมีบุตร 3 คน จงหาความน่าจะเป็นที่ครอบครัวนี้มีบุตรชาย

2 คน

หลังจากทราบแล้วว่า บุตรคนแรกเป็นชาย

วิธีทำ

$$S = \{\text{ชชช, ชชญ, ชญช, ชญญ, ญชช, ญชญ, ญญช, ญญญ}\}$$

$$A = \text{ได้บุตรชายคนแรกเป็นชาย} = \{\text{ชชช, ชชญ, ชญช, ชญญ}\}$$

$$B = \text{ได้บุตรชาย 2 คน} = \{\text{ชชญ, ชญช, ญชช}\}$$

$$A \cap B = \{\text{ชชญ, ชญช}\}$$

$$P(A \cap B) = \frac{2}{8}, P(A) = \frac{4}{8}$$

$$\therefore P(A | B) = \frac{P(A \cap B)}{P(A)} = \frac{\frac{2}{8}}{\frac{4}{8}} = \frac{2}{8} \times \frac{8}{4} = \frac{1}{2}$$

ตอบ

ตัวอย่างที่ 11

ไฟสำหรับหนึ่งมี 52 ไบ หยิบมา 2 ไบ โดยหยิบทีละไบแล้วไม่ใส่คืน

จงหาความน่าจะเป็นที่จะหยิบไฟไบที่ 2 เป็นสีดำ เมื่อทราบแล้วว่า

ไบแรกก็เป็นสีดำ (ได้สีดำทั้ง 2 ไบ)

วิธีทำ

A คือ เหตุการณ์ที่ได้ไฟไบแรกเป็นสีดำ (ไฟดำ, ดอกจิก)

$$n(A) = {}^{26}C_1 = 26$$

$$\therefore P(A) = \frac{26}{52}$$

B คือ เหตุการณ์ที่ได้ไฟไบที่ 2 เป็นสีดำ หลังจากทราบแล้วว่าไบแรกเป็นสีดำ

$$n(B | A) = {}^{25}C_1 = 25$$

$$\therefore P(B | A) = \frac{25}{51}$$

$A \cap B$ คือ เหตุการณ์ที่ได้ไพ่ทั้ง 2 ใบ เป็นสีดำ

$$P(B | A) = \frac{P(A \cap B)}{P(A)}$$

$$\therefore P(A \cap B) = P(A) \cdot P(B | A) = \frac{25}{52} \cdot \frac{25}{51} = \frac{25}{102} \quad \text{ตอบ}$$

4.5 เหตุการณ์ที่เป็นอิสระต่อกัน (Independent events)

เหตุการณ์สองเหตุการณ์ใดที่เป็นอิสระต่อกัน หมายถึง เมื่อเกิดเหตุการณ์หนึ่งขึ้นแล้ว จะไม่มีผลกระทบต่ออีกเหตุการณ์หนึ่ง เช่น โยนลูกเต๋า 1 ลูก 2 ครั้ง ซึ่งในการโยนครั้งแรกจะได้แต้มขึ้นหน้าอะไรก็ตาม จะไม่มีผลกระทบต่อการเล่นครั้งที่สองซึ่งสามารถเกิดได้ทุกหน้าเช่นกัน

ให้ A และ B คือ เหตุการณ์สองเหตุการณ์ใด ๆ

เหตุการณ์ A และเหตุการณ์ B เป็นอิสระต่อกันก็ต่อเมื่อ

$$P(A \cap B) = P(A) \cdot P(B)$$

ตัวอย่างที่ 12 โยนลูกเต๋า 1 ลูก 2 ครั้ง

ให้ A เป็นเหตุการณ์ที่ครั้งแรกได้แต้มคู่

B เป็นเหตุการณ์ที่ครั้งที่ 2 ได้แต้ม 3

จงแสดงว่าเหตุการณ์ A และเหตุการณ์ B เป็นอิสระต่อกัน

วิธีทำ $A =$ เหตุการณ์ที่ครั้งแรกได้แต้มคู่
 $=$ {21, 22, 23, 24, 25, 26, 41, 42, 43, 44, 45, 46, 61, 62, 63, 64, 65, 66}

$$\begin{aligned}
B &= \text{เหตุการณ์ที่ครั้งที่ 2 ได้แต้ม 3} \\
&= \{13, 23, 33, 43, 53, 63\} \\
(A \cap B) &= \{23, 43, 63\} \\
\therefore P(A) &= \frac{18}{36} = \frac{1}{2} \\
P(B) &= \frac{6}{36} = \frac{1}{6} \\
P(A \cap B) &= \frac{3}{36} = \frac{1}{12} \\
\therefore P(A) \cdot P(B) &= \frac{1}{2} \cdot \frac{1}{6} = \frac{1}{12} \\
\text{ดังนั้น } P(A \cap B) &= P(A) \cdot P(B) \\
\text{นั่นคือ เหตุการณ์ A และเหตุการณ์ B เป็นอิสระต่อกัน}
\end{aligned}$$

ตัวอย่างที่ 13 กล่องใบที่ 1 มีลูกแก้วสีแดง 4 ลูก สีขาว 5 ลูก กล่องใบที่ 2 มีลูกแก้วสีแดง 3 ลูก

สีขาว 4 ลูก สุ่มหยิบมา 2 ลูก กล่องละ 1 ลูก จงหาความน่าจะเป็นที่

- 1) ได้ลูกแก้วสีแดงทั้ง 2 ลูก
- 2) ได้ลูกแก้วสีขาวทั้ง 2 ลูก
- 3) ได้สีแดงกล่องที่ 1 และสีขาวกล่องที่ 2
- 4) ได้สีแดง 1 ลูก และสีขาว 1 ลูก

วิธีทำ ให้

$$\begin{aligned}
A &= \text{เหตุการณ์ที่ได้ลูกแก้วสีแดงกล่องที่ 1, } P(A) = \frac{4}{9} \\
A' &= \text{เหตุการณ์ที่ได้ลูกแก้วสีขาวกล่องที่ 1, } P(A') = \frac{5}{9} \\
B &= \text{เหตุการณ์ที่ได้ลูกแก้วสีแดงกล่องที่ 2, } P(B) = \frac{3}{7} \\
B' &= \text{เหตุการณ์ที่ได้ลูกแก้วสีขาวกล่องที่ 2, } P(B') = \frac{4}{7}
\end{aligned}$$

1) ความน่าจะเป็นที่ได้ลูกแก้วสีแดงทั้ง 2 ลูก

$$\therefore P(A \cap B) = P(A) \cdot P(B) = \frac{4}{9} \cdot \frac{3}{7} = \frac{4}{21}$$

2) ความน่าจะเป็นที่ได้ลูกแก้วสีขาวทั้ง 2 ลูก

$$\therefore P(A' \cap B') = P(A') \cdot P(B') = \frac{5}{9} \cdot \frac{4}{7} = \frac{20}{63}$$

3) ความน่าจะเป็นที่จะได้สีแดงกล่องที่ 1 และสีขาวยกล่องที่ 2

$$\therefore P(A \cap B') = P(A) \cdot P(B') = \frac{4}{9} \cdot \frac{4}{7} = \frac{16}{63}$$

4) ความน่าจะเป็นที่จะได้สีแดง 1 ลูก และสีขาว 1 ลูก

$$\begin{aligned} \therefore P(A \cap B') + P(A' \cap B) &= P(A) \cdot P(B') + P(A') \cdot P(B) \\ &= \frac{4}{9} \cdot \frac{4}{7} + \frac{5}{9} \cdot \frac{3}{7} = \frac{16}{63} + \frac{16}{63} = \frac{31}{63} \end{aligned}$$

ตัวอย่างที่ 14 จากการสำรวจครอบครัวที่มีบุตร 3 คน สุ่มมา 1 ครอบครัว จงหาความน่าจะเป็นที่

- 1) ได้ลูกสาวทั้ง 3 คน
- 2) ได้ลูกสาวคนแรก ลูกชายคนที่ 2 คนสุดท้ายชายหรือหญิงก็ได้
- 3) ได้ลูกสาวคนเดียว

วิธีทำ ให้ A เป็นเหตุการณ์ที่ได้ลูกสาวคนแรก, A' เป็นเหตุการณ์ที่ได้ลูกชายคนแรก

B เป็นเหตุการณ์ที่ได้ลูกสาวคนที่ 2, B' เป็นเหตุการณ์ที่ได้ลูกชายคนที่ 2

C เป็นเหตุการณ์ที่ได้ลูกสาวคนที่ 3, C' เป็นเหตุการณ์ที่ได้ลูกชายคนที่ 3

1) ความน่าจะเป็นที่ได้ลูกสาวทั้ง 3 คน

$$\therefore P(A \cap B \cap C) = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{8}$$

2) ความน่าจะเป็นที่ได้ลูกสาวคนที่ 2

$$P(A \cap B \cap C) + P(A \cap B \cap C') + P(A' \cap B \cap C) + P(A' \cap B \cap C')$$

$$= \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2}$$

$$= \frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8} = \frac{4}{8} = \frac{1}{2}$$

3) ความน่าจะเป็นที่ได้ลูกสาวคนเดียว

$$P(A \cap B' \cap C') + P(A' \cap B \cap C') + P(A' \cap B' \cap C)$$

$$= \frac{1}{8} + \frac{1}{8} + \frac{1}{8} = \frac{3}{8}$$

ตอบ

บทที่ 4 พื้นที่ใต้เส้นโค้งปกติ

ในการศึกษาข้อมูลทางสถิติว่าด้วยการนำเสนอข้อมูลโดยใช้กราฟแสดงการแจกแจงความถี่ของข้อมูล อันได้แก่ ฮิสโตแกรม (Histogram) รูปหลายเหลี่ยมของความถี่ (Frequency Polygon) และเส้นโค้งของความถี่ (F) ซึ่งแต่ละวิธีเป็นการแสดงให้เห็นการกระจาย

ของข้อมูลชัดเจนขึ้นและลักษณะของกราฟจะแสดงให้เห็นจำนวนข้อมูลที่อยู่ภายใต้เส้นกราฟอยู่เหนือแกนนอนทำให้ผู้สนใจศึกษาทราบค่าของข้อมูล

สำหรับเส้นโค้งแสดงความถี่ของข้อมูลอาจมีลักษณะต่างๆ แตกต่างกันไปตามการแจกแจงหาข้อมูล โดยอาจแบ่งออกเป็นลักษณะใหญ่ 3 ลักษณะดังนี้

1. เส้นโค้งปกติ หรือเส้นโค้งระฆังคว่ำ (Normal curve) เป็นเส้นโค้งที่ได้จากข้อมูลที่มีค่าเฉลี่ยเลขคณิต (\bar{x} หรือ x) ค่ามัธยฐาน (Median) เพราะค่าฐานนิยม (Mode) มีค่าเท่ากันเพราะอยู่ที่จุดเดียวกัน ณ จุดที่มีค่าความถี่สูงสุด คือจุดสูงสุดของเส้นโค้ง ฉะนั้นค่าเฉลี่ยเลขคณิตกับแกนนอนตามรูป ก.

2. เส้นโค้งเบ้ทางบวก (positively skewed curve) เป็นเส้นโค้งของข้อมูลที่มี $\bar{x} > \text{median} > \text{mode}$ (บางทีเรียกว่าเส้นโค้งลาดทางบวก) แสดงเส้นโค้งดังรูป ข.

3. เส้นโค้งเบ้ทางลบ (negatively skewed curve) เป็นเส้นโค้งของข้อมูลที่มี $\text{mode} > \text{median} > \bar{x}$ (บางทีเรียกว่าเส้นโค้งลาดทางลบ) แสดงเส้นโค้งได้ดังรูป ก.

1. เส้นโค้งปกติ (Normal curve)

ในการศึกษาดังข้อมูลต่างๆที่เราสนใจ เช่น คะแนนสอบ ส่วนสูง น้ำหนัก รายได้ของครอบครัว อายุการใช้งานของเครื่องใช้ไฟฟ้า, เครื่องจักร ฯลฯ โดยทั่วไปเราจะสันนิษฐานว่าการแจกแจงของสิ่งเหล่านี้ในธรรมชาติจะมีการแจกแจงของกราฟเป็นเส้นโค้งปกติ นั่นคือ มีค่าเฉลี่ยเลขคณิต มัชฐาน และฐานนิยมเท่ากัน โดยมีค่าเฉลี่ยเลขคณิต (μ) และส่วนเบี่ยงเบนมาตรฐาน (σ) ของข้อมูลแต่ละจุด แสดงได้ตามตัวอย่างเป็นรูปภาพดังนี้

กรณีที่ 1 ข้อมูล 2 ชุดใดๆที่มีค่าเฉลี่ยเลขคณิตไม่เท่ากัน ($\mu_1 \neq \mu_2$) แต่มีค่าส่วนเบี่ยงเบนมาตรฐานเท่ากัน ($\sigma_1 = \sigma_2$) จะสามารถแสดงสัญลักษณ์ของกราฟเส้นโค้งได้ดังนี้

กรณีที่ 2 ข้อมูลสองชุดใดๆ ที่มีค่าเฉลี่ยเลขคณิตเท่ากัน ($\mu_1 = \mu_2$) แต่ส่วนเบี่ยงเบนมาตรฐานไม่เท่ากัน ($\sigma_1 \neq \sigma_2$) จะสามารถแสดงสัญลักษณ์ของกราฟเส้นโค้งได้ดังนี้

μ_1

μ_2

จากภาพจะเห็นได้ว่า เส้นกราฟ 2 เส้นจะมีจุดสูงสุดของกราฟอยู่ ณ จุดเดียวกันแสดง
ดังนี้ $\mu_1 = \mu_2$ แต่เส้นกราฟ μ_1 มีส่วนเบี่ยงเบน σ_1 จะพอม สูง ฐานแคบ ส่วนเส้นกราฟ μ_2 มีส่วน
เบี่ยงเบน σ_2 จะต่ำแต่ฐานกว้าง แสดงให้เห็นว่า $\sigma_1 \neq \sigma_2$ และ $\sigma_1 < \sigma_2$

กรณีที่ 3 ข้อมูล 2 ชุดใดๆ ที่มีค่าเฉลี่ยเลขคณิตไม่เท่ากับ ($\mu_1 \neq \mu_2$) และส่วนเบี่ยงเบน
มาตรฐานก็ไม่เท่ากับ ($\sigma_1 \neq \sigma_2$) จะสามารถเขียนกราฟแสดงลักษณะของ โคน้ได้ดังนี้

จากรูป แสดงให้เห็นว่าเส้นกราฟทั้ง 2 เส้นอยู่คนละตำแหน่งกัน และมีความสูงต่ำไม่
เท่ากัน ความกว้างของบานกราฟก็ไม่เท่ากัน สรุปได้ว่า $\mu_1 \neq \mu_2$ โดย $\mu_1 < \mu_2$ และ $\sigma_1 \neq \sigma_2$

สมบัติที่สำคัญของเส้นโค้งปกติมีดังนี้

1. ค่าเฉลี่ยเลขคณิต มัชยฐานและฐานนิยมจะมีค่าเท่ากันและอยู่ ณ จุดที่ลากเส้นตรงจาก
สูงสุดของโค้งไปตั้งฉากกับแกนนอน
2. ลักษณะของเส้นโค้งเป็นรูปสมการ โดยมีเส้นตรงที่ลากจากจุดสูงสุดของโค้งไปตั้งฉาก
กับแกนนอน เป็นแกนสมมาตร
3. ปลายทั้งสองด้านของกราฟเส้นโค้งจะค่อยๆ ลาดเข้าสู่แกนนอนแต่ไม่สัมผัสแกนนอน
ซึ่งตามทฤษฎีแล้วปลายโค้งทั้งสองจะพบแกนนอนที่จุด α และ $-\alpha$
4. พื้นที่หรือความน่าจะเป็นภายใต้เส้นโค้งทั้งหมดมีค่าเท่ากับ 1 หรือ 100% โดยแบ่งอยู่
ทางซ้าย 0.5% หรือ 50% และทางขวา 0.5% หรือ 50% และจะแบ่งเป็นสัดส่วน
โดยประมาณได้ดังนี้

1. อยู่ระหว่าง $\mu \pm \sigma$ ประมาณ 68.3%
2. อยู่ระหว่าง $\mu \pm 2\sigma$ ประมาณ 95.4%
3. อยู่ระหว่าง $\mu \pm 3\sigma$ ประมาณ 99.7%

ดังแสดงพื้นที่ดังรูป

จากรูปจะเห็นได้ว่า พื้นที่ในส่วนที่บอกอาณาเขต $\mu + 3\sigma$ และ $\mu - 3\sigma$ จะน้อยมาก (ประมาณ 0.3%) ซึ่งทางปฏิบัติจะตัด

2. การหาพื้นที่ภายใต้เส้นโค้งปกติ

ในการหาพื้นที่ภายใต้เส้นโค้งปกติระหว่างค่า x ใดๆ 2 ค่า สามารถคำนวณได้จากการ ใช้ความรู้จากวิชาแคลคูลัส เกี่ยวกับเรื่องอินทิเกรต หาพื้นที่จาก x_1 ถึง x_2 ในสมการของเส้นโค้งปกติซึ่งสมการของเส้นโค้งปกติมีรูปสมการทั่วไปดังนี้

$$y = f(x) = \frac{1}{\sigma\sqrt{2\pi}} * e^{-\frac{1}{2} \left(\frac{x-y}{\sigma} \right)^2} ; -\alpha < x < \alpha$$

เมื่อ

- y หรือ $f(x)$ คือความสูงของเส้นโค้งปกติ ณ จุด x ใดๆ
- x คือค่าของข้อมูลที่มีการแจกแจงปกติ $-\alpha < x < \alpha$
- μ คือค่าเฉลี่ยเลขคณิตของประชากร
- σ คือค่าส่วนเบี่ยงเบนมาตรฐานของประชากร
- Π มีค่าประมาณ 22/7 หรือประมาณ 3.14
- e มีค่าประมาณ 2.718

พื้นที่ภายใต้เส้นโค้งจาก x_1 ถึง x_2 ซึ่งคือพื้นที่แรเงาดังรูป

ซึ่งพื้นที่จาก x_1 ถึง x_2 สามารถคำนวณได้จาก

$$\int_{x_1}^{x_2} f(x) dx = \int_{x_1}^{x_2} \frac{1}{\sigma\sqrt{2\pi}} * e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2} dx$$

จะเห็นได้ว่า เมื่อทราบค่า x_1 , x_2 , μ และ σ จะสามารถคำนวณหาค่าพื้นที่ใต้โค้งได้ แต่ทั้งนี้ต้องมีความรู้เกี่ยวกับการอินทิเกรตด้วย ซึ่งค่อนข้างจะยุ่งยากและเสียเวลา โดยเฉพาะกับผู้ที่ไม่มีความรู้หรือไม่ชอบคณิตศาสตร์ จึงมีผู้คิดค้นตารางสำเร็จรูปในการคำนวณหาค่าพื้นที่ภายใต้เส้นโค้งปกติขึ้น เพื่อใช้หาพื้นที่ภายใต้เส้นโค้งปกติไว้อย่างง่ายๆ โดยไม่ต้องใช้ความรู้คณิตศาสตร์ชั้นสูงมาใช้

จากพื้นฐานที่ว่าพื้นที่ภายใต้เส้นโค้งปกติมีค่าเท่ากับ 1 หรือ 100% ดังนั้นพื้นที่ภายใต้เส้นโค้งปกติอยู่ระหว่าง x_1 เพราะ x_2 ใดๆ คือค่าความน่าจะเป็นของเหตุการณ์ที่สุ่มได้ ข้อมูล ที่มีค่าอยู่ระหว่างค่า x_1 คือ x_2 นั้น นั่นคือพื้นที่ภายใต้เส้นโค้งจาก

$$x_1 \text{ ถึง } x_2 = P(x_1 < x < x_2)$$

2.1 การหาพื้นที่ภายใต้เส้นโค้งปกติโดยใช้ตารางสำเร็จรูป กรณีข้อมูลที่กำหนดให้มีการแจกแจงปกติแบบมาตรฐาน ข้อมูลที่มีการแจกแจงเส้นโค้งปกติโดยมีค่าเฉลี่ย (μ) เท่ากับ 0 11-2

มีส่วนเบี่ยงเบนมาตรฐาน (σ) เท่ากับ 1 เราจะเรียกเส้นโค้งปกตินี้ว่าเป็นเส้นโค้งปกติมาตรฐาน (Standard normal cuser) และเรียกการแจกแจงของข้อมูลว่าการแจกแจงปกติมาตรฐาน () ซึ่งจะมึนักสถิติและนักคณิตศาสตร์สร้างตารางสำเร็จรูป z ใช้สำหรับหาพื้นที่ใต้โค้ง สามารถหาพื้นที่จาก $z = 0$ (ค่าเฉลี่ยเลขคณิต) ดัง $z = 3.90$ (ค่าของข้อมูลที่เป็นบวก) แต่เนื่องจากเส้นโค้งปกติเป็นรูปสมมาตรดังนั้น การหาค่าของพื้นที่ในส่วนหนึ่งของข้อมูลที่มีค่าเป็นลบ สามารถหาได้โดยใช้ตารางด้านบวกแทน เช่น พื้นที่จาก $z = 0$ ถึง $z = 1$ จะเท่ากับ 0.3413 ซึ่งจะเท่ากับพื้นที่จาก $z = -1$ ถึง $z = 0$ ซึ่งแสดงได้รูป

จากการเปิดตารางจะได้เท่ากับ 0.3413
 ดังนั้นพื้นที่จาก $Z = -1$ ถึง $Z = 0$ จะได้
 พื้นที่เท่ากับ 0.3413

ตัวอย่างที่ 1 จงหาพื้นที่ภายใต้เส้นโค้งปกติมาตรฐานแสดงความน่าจะเป็นของเหตุการณ์ตามเงื่อนไขต่อไปนี้

- 1.1 พื้นที่ระหว่าง $z = 0$ ถึง $z = 1.25$
- 1.2 พื้นที่ระหว่าง $-1.5 \leq z \leq 0$
- 1.3 พื้นที่ระหว่าง $-0.72 \leq z \leq 2.50$
- 1.4 พื้นที่ระหว่าง $1.00 \leq z \leq 2.00$
- 1.5 พื้นที่ระหว่าง $-2.12 \leq z \leq -0.70$
- 1.6 พื้นที่ระหว่าง $z \geq 1.37$
- 1.7 พื้นที่ระหว่าง $z \leq -0.45$
- 1.8 พื้นที่ระหว่าง $z \geq -1.52$
- 1.9 พื้นที่ระหว่าง $z \leq 2.48$
- 1.10 พื้นที่ระหว่าง $z \geq 1.00$ และ $z \leq -2.00$

ตัวอย่างที่ 2 จงหาค่า z เมื่อกำหนดพื้นที่ภายใต้เส้นโค้งปกติมาตรฐานตามเงื่อนไขต่อไปนี้

- 2.1 พื้นที่ระหว่าง $z = 0$ ถึง z_1 เท่ากับ 0.2995

2.2 พื้นที่ระหว่าง $z = -1.05$ ถึง z_1 เท่ากับ 0.8506

2.3 พื้นที่ระหว่าง $z = 1.23$ ถึง z_1 เท่ากับ 0.1066

2.4 พื้นที่ที่มากกว่า z_1 เท่ากับ 0.1685

2.5 พื้นที่ที่น้อยกว่า z_1 เท่ากับ 0.0129

2.6 จากรูปพื้นที่ที่แรเงาทั้งหมด เท่ากับ 0.0261

วิธีทำ 1.1

พื้นที่ภายใต้เส้นโค้งปกติมาตรฐานระหว่าง $z = 0$ ถึง $z = 1.25$ คือพื้นที่ที่แรเงาดังรูป

จากตารางพื้นที่ภายใต้เส้นโค้งปกติมาตรฐานจะได้ $= 0.3944$

นั่นคือ พื้นที่ภายใต้เส้นโค้งระหว่าง $0 \leq Z \leq 1.25 = 0.3944$ หรือ ความน่าจะเป็นของ

เหตุการณ์ที่สุ่มหยิบข้อมูลมา 1 ตัว แล้วจะได้ข้อมูลที่อยู่ระหว่าง $Z = 0$ ถึง $Z = 1.25$

คือ 0.3944 ดังนั้นพื้นที่ใต้โค้งระหว่าง

$0 \leq Z \leq 1.25 = P(0 \leq Z \leq 1.25) = 0.3944$ หรือ 39.44%

วิธีทำ 1.2

$$1.50 \quad Z = 0$$

พื้นที่แรงเงา คือพื้นที่ระหว่าง $Z = -1.50$ ถึง $Z = 0$ จากตารางหาพื้นที่ใต้โค้งสำเร็จรูปจะได้พื้นที่ใต้โค้ง

$$\begin{aligned} -1.50 \leq Z \leq 0 &= P(-1.50 \leq Z \leq 0) = P(0 \leq Z \leq 1.50) \\ &= 0.4332 = 43.32\% \end{aligned}$$

ดังนั้นพื้นที่ภายใต้เส้นโค้งระหว่าง $-1.50 \leq Z \leq 0 = P(-1.50 \leq Z \leq 0) = 0.4332$ หรือ 43.32%

วิธีทำ 1.3

พื้นที่ระหว่าง $-0.72 \leq z \leq 2.50$

$$\begin{aligned} \text{พื้นที่ } -0.72 \leq z \leq 2.50 &= P(-0.72 \leq z \leq 2.50) \\ &= P(-0.72 \leq z \leq 2.50) + P(0 \leq z \leq 2.50) \\ &= 0.2642 + 0.4938 \\ &= 0.7580 \end{aligned}$$

ดังนั้นพื้นที่ใต้โค้งปกติมาตรฐานระหว่าง $-0.72 \leq z \leq 2.50$ มีค่าเท่ากับ 0.7580 หรือ 75.80% หรือ $P(-0.72 \leq z \leq 2.50) = 0.7580$ หรือ 75.80%

วิธีทำ 1.4 พื้นที่ระหว่าง $1.00 \leq z \leq 2.00$

$$\begin{aligned} \text{พื้นที่ } 1.00 \leq z \leq 2.00 &= P(1.00 \leq z \leq 2.00) \\ &= P(0 \leq z \leq 2.00) + P(0 \leq z \leq 1.00) \\ &= 0.4772 + 0.3413 \\ &= 0.1359 \end{aligned}$$

ดังนั้นพื้นที่ $1.00 \leq z \leq 2.00 = P(1.00 \leq z \leq 2.00) = 0.1359$ หรือ 13.59%

วิธีทำ 1.5 พื้นที่ระหว่าง $-2.12 \leq Z \leq -0.70$

$$\begin{aligned} \text{พื้นที่ } -2.12 \leq Z \leq -0.70 &= P(-2.12 \leq Z \leq -0.70) \\ &= P(-2.12 \leq Z \leq 0) - P(0.70 \leq Z \leq 0) \\ &= 0.4830 - 0.2580 \\ &= 0.2250 \end{aligned}$$

ดังนั้นพื้นที่ $-2.12 \leq Z \leq -0.70 = P(-2.12 \leq Z \leq -0.70) = 0.2250 = 22.50\%$

วิธีทำ 1.6 พื้นที่ใต้โค้งปกติมาตรฐานที่ $Z = 1.37$

พื้นที่ $Z \geq 1.37 = P(Z \geq 1.37)$
 $= 0.5000 - P(0 \leq Z \leq 1.37)$
 $= 0.5000 - 0.4147$
 $= 0.0853$

ดังนั้นพื้นที่ที่ $Z = 1.37 = P(Z \geq 1.37) = 0.0853 = 8.53\%$

วิธีทำ 1.7 พื้นที่ใต้โค้งปกติมาตรฐานที่ $Z \leq -0.45$

พื้นที่ $Z \leq -0.45 = P(Z \leq -0.45)$
 $= 0.5000 - P(-0.45 \leq Z \leq 0)$
 $= 0.5000 - 0.1736$
 $= 0.3264$

ดังนั้นพื้นที่ที่ $Z \leq -0.45 = P(Z \leq -0.45) = 0.3264 = 32.64\%$

วิธีทำ 1.8 พื้นที่ใต้โค้งปกติมาตรฐาน $Z \geq -1.52$

$$\begin{aligned}
 \text{พื้นที่ } Z \leq -0.45 &= P(Z \geq -1.52) \\
 &= P(-1.50 \leq Z \leq 0) + (0 \leq Z \leq \alpha) \\
 &= 0.4332 + 0.5 \\
 &= 0.9332
 \end{aligned}$$

$$\text{ดังนั้นพื้นที่ } Z \leq -1.50 = P(Z \geq -1.50) = 0.9332 = 93.32\%$$

วิธีทำ 1.9 พื้นที่ใต้โค้งปกติมาตรฐาน $Z \leq 2.48$

$$\begin{aligned}
 \text{พื้นที่ } Z \leq -0.45 &= P(Z \geq 2.48) \\
 &= 0.5000 + P(0 \leq Z \leq 2.48) \\
 &= 0.5000 + 0.4934 \\
 &= 0.9934
 \end{aligned}$$

$$\text{ดังนั้นพื้นที่ } Z \leq 2.48 = P(Z \leq 2.48) = 0.9934 = 99.34\%$$

วิธีทำ 1.10 พื้นที่ใต้โค้งปกติมาตรฐาน $Z \geq 1.00$ และ $z \leq -2.00$

$$\begin{aligned}
 \text{พื้นที่ } Z \geq 1.00 \text{ และ } z \leq -2.00 &= P(Z \geq 1.00) + P(0 \leq Z \leq -2.00) \\
 &= 0.5 - P(0 \leq Z \leq 1.00) + 0.5 - P(-2.00 \leq Z \leq 1.00) \\
 &= (0.5 - 0.3413) + (0.5 - 0.4772) \\
 &= 0.1587 + 0.0228 \\
 &= 0.1815
 \end{aligned}$$

$$\begin{aligned}
 \text{ดังนั้นพื้นที่ } Z \geq 1.00 \text{ และ } z \leq -2.00 &= P(Z \geq 1.00 \text{ และ } \leq Z \leq -2.00) \\
 &= 0.1815 = 18.15\%
 \end{aligned}$$

วิธีทำ 2.1 กำหนดพื้นที่ระหว่าง $Z = 0$ ถึง Z_1 เท่ากับ 0.2995

จะเขียนรูปได้ดังนี้

จากรูปพื้นที่แรเงาจาก $Z = 0$ ถึง $Z = Z_1$ เท่ากับ 0.2995

$$\text{นั่นคือ } P(0 \leq Z \leq Z_1) = 0.2995$$

จากตารางหาพื้นที่ใต้โค้งปกติมาตรฐาน $= P(0 \leq Z \leq 0.84)$

$$\text{นั่นคือ } Z_1 = 0.84$$

ดังนั้น เมื่อกำหนดพื้นที่ใต้เส้นโค้งปกติมาตรฐานจาก $Z = 0$ ถึง Z เท่ากับ 0.2995 จะสามารถคำนวณค่า Z_1 จากตารางได้เท่ากับ 0.84

วิธีทำ 2.2 กำหนดพื้นที่ระหว่าง $Z = -1.05$ ถึง Z_1 เท่ากับ 0.8506 จะเขียนรูปได้ดังนี้

$$-1.05 \quad Z = 0 \quad Z_1$$

จากรูปพื้นที่แรเงาจาก $Z = -1.05$ ถึง Z_1 เท่ากับ 0.8506

นั่นคือ
$$P(-1.05 \leq Z \leq Z_1) = 0.8506$$

แต่
$$P(-1.05 \leq Z \leq Z_1) = P(-1.05 \leq Z \leq 0) + P(0 \leq Z \leq Z_1)$$

จากตารางเปิดหาพื้นที่จะได้
$$= 0.3531 + P(0 \leq Z \leq Z_1)$$

ดังนั้น
$$0.3531 + P(0 \leq Z \leq Z_1) = 0.8506$$

$$P(0 \leq Z \leq Z_1) = 0.8506 - 0.3531$$

$$P(0 \leq Z \leq Z_1) = 0.4975$$

จากตารางจะได้
$$= P(0 \leq Z \leq 2.81)$$

นั่นคือ
$$Z_1 = 2.81$$

ดังนั้น เมื่อกำหนดพื้นที่ภายใต้เส้นโค้งปกติมาตรฐานจาก $Z \geq -1.05$ ถึง Z_1 เท่ากับ 0.8506 จะสามารถคำนวณค่า Z_1 ได้เท่ากับ 2.81

วิธีทำ 2.3 กำหนดพื้นที่ระหว่าง $Z = 1.23$ ถึง Z_1 เท่ากับ 0.1066

จะเขียนรูปได้ดังนี้

$$\begin{aligned}
 & \qquad \qquad \qquad Z = 0 \quad 1.23 \quad Z_1 \\
 \text{นั่นคือ} & \quad P(1.23 \leq Z \leq Z_1) = 0.1066 \\
 \text{แต่} & \quad P(1.23 \leq Z \leq Z_1) = P(0 \leq Z \leq Z_1) - P(0 \leq Z \leq 1.23) \\
 \text{ดังนั้น} & \quad P(0 \leq Z \leq Z_1) - 0.3907 = 0.1066 \\
 & \quad P(0 \leq Z \leq Z_1) = 0.1066 + 0.3907 \\
 & \quad \quad \quad = 0.4973 \\
 \text{จากตารางจะได้} & \quad \quad \quad = P(0 \leq Z \leq 2.78)
 \end{aligned}$$

$$\text{นั่นคือ} \quad Z_1 = 2.78$$

ดังนั้นเมื่อกำหนดพื้นที่ใต้โค้งปกติมาตรฐานระหว่าง $Z = 1.23$ ถึง Z_1 เท่ากับ 0.1066 จะสามารถคำนวณค่า Z_1 ได้เท่ากับ 2.78

วิธีทำ 2.4 กำหนดพื้นที่มากกว่า Z_1 เท่ากับ 0.1685

จะเขียนรูปได้ดังนี้

จากรูปพื้นที่แรเงาคือพื้นที่ที่ $Z \geq Z_1$ เท่ากับ 0.1685

$$\begin{aligned}
 \text{นั่นคือ} & \quad P(Z \geq Z_1) = 0.1685 \\
 & \quad P(Z \geq Z_1) = 0.5 - P(0 \leq Z \leq Z_1)
 \end{aligned}$$

$$\text{ดังนั้น} \quad 0.5 - P(0 \leq Z \leq Z_1) = 0.1685$$

$$\begin{aligned}
 \text{ดังนั้น} & \quad (0 \leq Z \leq Z_1) = 0.5 - 0.1685 \\
 & \quad \quad \quad = 0.3315
 \end{aligned}$$

$$\text{จากตารางจะได้} \quad P(0 \leq Z \leq Z_1) = P(0 \leq Z \leq 0.96)$$

$$\text{นั่นคือ} \quad Z_1 = 0.96$$

ดังนั้นเมื่อกำหนดพื้นที่ที่มากกว่า Z_1 มีค่าเท่ากับ 0.1685 จะสามารถคำนวณค่า Z_1 ได้เท่ากับ 0.96

วิธีทำ 2.5 กำหนดพื้นที่ที่น้อยกว่า Z_1 เท่ากับ 0.0129 จะเขียนรูปได้ดังนี้

จากรูปพื้นที่แรเงาคือ $Z \leq Z_1$ เท่ากับ 0.0129

นั่นคือ
$$P(0 \leq Z \leq Z_1) = 0.0129$$

$$= 0.5 - P(Z_1 \leq Z \leq 0)$$

ดังนั้น
$$0.0129 = 0.5 - P(Z_1 \leq Z \leq 0)$$

$$P(Z_1 \leq Z \leq 0) = 0.5 - 0.0129$$

$$= 0.4871$$

จากตารางจะได้ $= P(-2.71 \leq Z \leq 0)$

นั่นคือ
$$Z_1 = -2.71$$

ดังนั้นเมื่อกำหนดพื้นที่ที่น้อยกว่า Z_1 มีค่าเท่ากับ 0.0129 จะสามารถคำนวณค่า Z_1 ได้เท่ากับ -2.71

วิธีทำ 2.6 กำหนดพื้นที่แรเงาดังรูป มีพื้นที่เท่ากับ 0.0261 จะเขียนรูปได้ดังนี้

$$\begin{aligned}
\text{จากรูปพื้นที่แรเงา} \quad 2A + A &= 0.0261 \\
3A &= 0.0261 \\
\text{ดังนั้น} \quad 2A = 0.0174 \text{ และ } A &= 0.0087 \\
\text{นั่นคือ} \quad P(\leq Z \leq Z_1) &= 0.0174 \\
&= 0.5 - P(Z_1 \leq Z \leq 0) \\
P(Z_1 \leq Z \leq 0) &= 0.4826 \\
&= P(-2.11 \leq Z \leq 0) \\
\text{นั่นคือ} \quad Z_1 &= -2.11 \\
\text{และ} \quad P(Z \geq Z_2) &= 0.0087 \\
&= 0.5 - P(0 \leq Z \leq Z_2) \\
\text{ดังนั้น} \quad P(0 \leq Z \leq Z_2) &= 0.4913 \\
\text{นั่นคือ} \quad Z_2 &= 2.38
\end{aligned}$$

2.2 การหาพื้นที่ภายใต้เส้นโค้งปกติ โดยใช้ตารางสำเร็จรูป Z กรณีข้อมูลที่กำหนดให้มีการแจกแจงปกติไม่ใช่การแจกแจงปกติแบบมาตรฐาน

ในกรณีนี้ค่าเฉลี่ยเลขคณิตของข้อมูลจะไม่เท่ากับ 0 ($\mu \neq 0$) และส่วนเบี่ยงเบนมาตรฐานของข้อมูลจะไม่เท่ากับ 1 ($\sigma \neq 1$) ซึ่งไม่สามารถคำนวณหาพื้นที่จากตารางสำเร็จรูป Z ได้ จำเป็นจะต้องเปลี่ยนข้อมูลดังกล่าวให้เป็นข้อมูลมาตรฐานก่อน (Standard curve) โดยใช้สูตร

$$Z_i = \frac{x_i - \mu}{\sigma}$$

โดยที่

Z_i	คือ ค่ามาตรฐานของข้อมูลตัวที่ i
x_i	คือ ค่าของข้อมูลตัวที่ i
μ	คือ ค่าเฉลี่ยของข้อมูล
σ	คือ ค่าส่วนเบี่ยงเบนมาตรฐานของข้อมูล

หมายเหตุ เพราะข้อสังเกต

1. ข้อมูลที่นำมาเปลี่ยนเป็นค่ามาตรฐานเป็นข้อมูลที่มีการแจกแจงปกติ
2. ค่ามาตรฐานไม่มีหน่วย

3. ค่ามาตรฐานที่ได้จะมี $\mu = 0$; $\sigma = 1$
4. ค่ามาตรฐานจะเป็นบวกเมื่อข้อมูลเดิมมีค่ามากกว่าค่าเฉลี่ยและจะเป็นลบเมื่อข้อมูลเดิมมีค่าน้อยกว่าค่าเฉลี่ย
5. การหาจำนวนข้อมูลที่อยู่ระหว่าง x_1 ถึง x_2 จะมีจำนวนข้อมูลเท่ากับพื้นที่จาก Z_1 ถึง Z_2
6. ขั้นตอนการหาจำนวนข้อมูลที่อยู่ระหว่าง $x_1 - x_2$ มีดังนี้
 1. เปลี่ยนค่าข้อมูล x_1 และ x_2 เป็นค่ามาตรฐาน Z_1 และ Z_2 ตามลำดับ
 2. คำนวณหาค่าพื้นที่จาก Z_1 ถึง Z_2 โดยเปิดจากตารางสำเร็จรูปในเปอร์เซ็นต์ (คือเทียบกับจำนวนข้อมูล 100 ข้อมูล)
 3. พื้นที่ภายใต้โค้งปกติระหว่าง x_1 ถึง x_2 จะเท่ากับพื้นที่ใต้โค้งปกติมาตรฐานระหว่าง Z_1 ถึง Z_2
 4. เปลี่ยนร้อยละของพื้นที่ที่คำนวณได้ในข้อ 3 เป็นจำนวนข้อมูล
7. โดยทั่วไปค่ามาตรฐานจะมีค่าประมาณ -3.9 ถึง 3.9

ตัวอย่างที่ 3

ข้อมูลชุดหนึ่งมีการแจกแจงปกติมีน 500 ข้อมูล ได้มีค่าเฉลี่ยเลขคณิตเท่ากับ 20 และค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับ 4 จงหาว่าข้อมูลที่มีค่าระหว่าง 16 ถึง 22 มีจำนวนกี่ข้อมูล

วิธีทำ จากโจทย์ $\mu = 20$, $\sigma = 4$, $X_1 = 16$, $X_2 = 22$

ขั้นที่ 1

จากสูตร

$$Z_i = \frac{x_i - \mu}{\sigma}$$

ดังนั้น

$$Z_1 = \frac{16 - 20}{4} = \frac{-4}{4} = -1$$

$$Z_2 = \frac{22 - 20}{4} = \frac{2}{4} = 0.5$$

ขั้นที่ 2 พื้นที่จาก $X_1 = 16$ ถึง $X_2 = 22$ เปรียบเทียบได้กับการหาพื้นที่ที่ได้จาก $Z_1 = 1.00$ ถึง $Z_2 = 0.5$ ดังนี้

จากรูป พื้นที่จาก $Z_1 = 1.00$ ถึง $Z_2 = 0.5$ คือ

$$\begin{aligned} P(-1.00 \leq Z \leq 0.5) &= P(-1.00 \leq Z \leq 0) + P(0 \leq Z \leq 0.5) \\ &= 0.3413 + 0.1915 \\ &= 0.5328 \\ &= 53.28\% \end{aligned}$$

ขั้นที่ 3 นั่นคือพื้นที่ของข้อมูลที่อยู่ระหว่าง $X_1 = 16$ ถึง $X_2 = 22$ เท่ากับ 53.28%

ขั้นที่ 4 ดังนั้นจำนวนข้อมูลที่มีค่าระหว่าง 16 ถึง 22 คือ

$$\begin{aligned} &= 53.28\% * 500 \\ &= \frac{53.28}{100} * 500 \\ &= 266.40 \\ &= 266 \text{ ข้อมูล} \end{aligned}$$

ดังนั้นข้อมูลที่มีค่าระหว่าง 16 -22 มี 266 ข้อมูล

ตัวอย่างที่ 4 ค่าใช้จ่ายต่อวันของนักศึกษาวิทยาลัยแห่งหนึ่งมีการแจกแจงปกติ โดยมีค่าเฉลี่ยเลขคณิตเท่ากับ 50 บาท และส่วนเบี่ยงเบนมาตรฐานเท่ากับ 5 บาท จงหาความน่าจะเป็นที่สุ่มนักศึกษามาหนึ่งคนแล้วจะมีค่าใช้จ่ายต่อวันน้อยกว่า 48 บาท

วิธีทำ จากโจทย์ $\mu = 50$ $\sigma = 5$ บาท $X_1 = 48$ บาท เปลี่ยนค่าใช้จ่ายต่อวันของนักศึกษา (X_1) ให้เป็นค่ามาตรฐาน Z_1 จากสูตร

ดังนั้น

$$Z_i = \frac{x_i - \mu}{\sigma}$$

$$Z_1 = \frac{48 - 50}{5}$$

$$= \frac{-2}{5}$$

$$= -0.40$$

นักศึกษาที่มีค่าใช้จ่ายน้อยกว่า 48 คือพื้นที่ใต้โค้งปกติที่ $X \leq 48$ ซึ่งจะมีพื้นที่เท่ากับ พื้นที่ใต้โค้งปกติมาตรฐานที่ $Z \leq -0.40$ ซึ่งสามารถเขียนรูปประกอบตามพื้นที่แรเงาดังนี้

จากรูปจะได้ความน่าจะเป็นของการสุ่มนักศึกษาแล้วได้นักศึกษามีค่าใช้จ่ายน้อยกว่า 48 บาทจะเท่ากับความน่าจะเป็นของเหตุการณ์สุ่มข้อมูลแล้วได้ค่ามาตรฐานน้อยกว่า -0.4

นั่นคือ
$$P(X \leq 48) = P(Z \leq -0.4)$$

จากตารางสำเร็จรูป Z จะได้
$$P(Z \leq -0.4) = 0.5 - P(-0.4 \leq Z \leq 0)$$

$$= 0.5 - 0.1554$$

$$= 0.3446$$

$$= 34.46\%$$

ดังนั้นความน่าจะเป็นที่สุ่มเลือกนักศึกษามา 1 คนแล้วมีค่าใช้จ่ายน้อยกว่า 48 บาท คือ 34.46%

ตัวอย่างที่ 5 จากการศึกษาอายุการใช้งานของแบตเตอรี่รถยนต์ยี่ห้อหนึ่งพบว่ามีแจกแจงปกติ มีค่าเฉลี่ยเลขคณิตของอายุการใช้งานเท่ากับ 24 เดือน ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 3 เดือน อยากทราบว่าแบตเตอรี่ที่มีอายุการใช้งานระหว่าง 18 เดือน ถึง 30 เดือนมีกี่เปอร์เซ็นต์

วิธีทำ จากโจทย์ $\mu = 24$ เดือน $\sigma = 3$ เดือน $X_1 = 18$ เดือน $X_2 = 30$ เดือน

เปลี่ยนค่าของข้อมูล X_1 และ X_2 เป็นค่ามาตรฐาน Z_1, Z_2

จากสูตร
$$Z_i = \frac{x_i - \mu}{\sigma}$$

ดังนั้น
$$Z_i = \frac{x_i - \mu}{\sigma}$$

$$Z_1 = \frac{18 - 24}{3}$$

$$Z_1 = -2.00$$

$$Z_2 = \frac{30 - 24}{3}$$

$$Z_2 = +2.00$$

จากข้อมูลเขียนแสดงพื้นที่ที่ต้องการแรงงาได้ดังนี้

$$P(18 \leq X \leq 30) = P(-2.00 \leq Z \leq +2.00)$$

$$= P(-2.00 \leq Z \leq 0) + P(0 \leq Z \leq 2.00)$$

$$= 0.4772 + 0.4772$$

$$= 0.9544$$

$$= 95.44\%$$

นั่นคือ $P(18 \leq X \leq 30) = 95.44\%$

ดังนั้นเบตเตอร์รี่ที่มีอายุการใช้งานระหว่าง 18 เดือน ถึง 30 เดือน มีค่าเท่ากับ 95.44%

บทที่ 5 การสุ่มตัวอย่าง

ในการพิจารณาลักษณะต่างๆ ของข้อมูล ไม่ว่าข้อมูลนั้นจะเป็นข้อมูลที่เกี่ยวข้องกับกลุ่มของคนหรือกลุ่มของสิ่งของต่างๆ เพื่อต้องการที่จะได้ผลสรุป ของลักษณะของข้อมูลที่ต้องการ จะต้องศึกษาจากข้อมูลทั้งหมด แต่ถ้าข้อมูลทั้งหมดนั้นมีขนาดใหญ่หรือมีจำนวนมาก จะทำให้ไม่สะดวกต่อการเก็บรวบรวมข้อมูล เสียเวลา และเสียค่าใช้จ่ายสูงเป็นต้น ดังนั้น จึงจำเป็นต้องเลือกข้อมูลมาเป็นบางส่วนเพื่อเป็นตัวแทนของข้อมูลทั้งหมดที่จะศึกษา และผลสรุปจะถูกต้องมากน้อยเพียงไร ขึ้นอยู่กับข้อมูลที่เลือกมาเป็นตัวแทนที่ดีของข้อมูลทั้งหมดหรือไม่ เรียกวิธีการที่จะเลือกข้อมูลมาเพื่อศึกษาว่า การสุ่มตัวอย่าง (Random sampling)

6.1 ประชากรและตัวอย่าง

ประชากร (population) คือข้อมูลทั้งหมดที่ต้องการจะศึกษา ไม่ว่าข้อมูลนั้น จะเกี่ยวข้องกับ คน สัตว์ หรือสิ่งของต่างๆ เช่น ต้องการศึกษเกี่ยวกับรายได้ทั้งหมดของคนที่มีภูมิลำเนาใน จังหวัดนนทบุรี ดังนั้น ประชากรคือ จำนวนคนทั้งหมดในจังหวัดนนทบุรี ถ้าต้องการศึกษา เกี่ยวกับคะแนนสอบวิชาคณิตศาสตร์ ระดับ ปวส . ของวิทยาลัยแห่งหนึ่ง ดังนั้นประชากรคือ คะแนนสอบวิชาคณิตศาสตร์ ระดับ ปวส. ทั้งหมด ของนักศึกษาระดับ ปวส. ในวิทยาลัยนั้น ประชากรแบ่งเป็น 2 ชนิดคือ

- 1) ประชากรที่มีจำนวนจำกัด (finite population) คือประชากรที่สามารถนับจำนวนได้อย่างแน่นอน เช่น เครื่องพิมพ์ดีดทั้งหมดของวิทยาลัยแห่งหนึ่ง คะแนนสอบปลายภาควิชา คณิตศาสตร์ของนักเรียนระดับ ม .3 ของโรงเรียนแห่งหนึ่ง อายุของพนักงานในโรงงาน โชคดี ความสูงของนักเรียนระดับ ป .6 ของโรงเรียนแห่งหนึ่ง เป็นต้น จำนวนหน่วยของ ประชากร แทนด้วยสัญลักษณ์ N เช่น ต้องการศึกษอายุของพนักงานในโรงงาน โชคดี ซึ่งมี 315 คนดังนั้น ขนาดของประชากร (N) เท่ากับ 315
- 2) ประชากรที่มีจำนวนอนันต์ (infinite population) คือประชากรที่มีขนาดใหญ่มาก จนไม่สามารถนับจำนวนได้ เช่น จำนวนเต็ม เมล็ดข้าวเปลือก 1 กระสอบ เป็นต้น

ตัวอย่าง (sample) คือส่วนหนึ่งของประชากรที่เลือกมา เช่น ถ้าต้องการศึกษารายได้ของผู้ที่อยู่ในจังหวัดนนทบุรี จำไม่สามารถนำรายได้ของทุกคนในจังหวัดนนทบุรีมาศึกษาได้ เพราะ เสียเวลาในการหา จึงเลือกสุ่มหารายได้แต่ละอำเภอมาทดสอบ 300 คนจำนวนหน่วยของ ตัวอย่างเรียกว่า ขนาดของตัวอย่างแทนด้วยสัญลักษณ์ตัว n ดังนั้นขนาดของตัวอย่าง (n) เท่ากับ 300

6.2 ค่าพารามิเตอร์และค่าสถิติ

ค่าพารามิเตอร์ (parameter) คือค่าที่แสดงลักษณะหรือผลสรุปของประชากร ซึ่งเป็น ค่าคงที่เช่นค่าเฉลี่ยเลขคณิต (μ), ส่วนเบี่ยงเบนมาตรฐาน (σ), ความแปรปรวน (σ^2) เป็นต้น สูตรที่ใช้ในการคำนวณค่าพารามิเตอร์ได้แก่

ข้อมูลที่ไม่ได้แจกแจงความถี่	ข้อมูลที่ได้แจกแจงความถี่
------------------------------	---------------------------

$\mu = \frac{\sum_{i=1}^N x_i}{N}$	$\mu = \frac{\sum_{i=1}^k f_i x_i}{N}$
$\sigma^2 = \frac{\sum_{i=1}^n (x_i - \mu)^2}{N}$	$\sigma^2 = \frac{\sum_{i=1}^k f_i (x_i - \mu)^2}{N}$
$\sigma = \frac{\sqrt{\sum_{i=1}^N (x_i - \mu)^2}}{N}$	$\sigma = \frac{\sqrt{\sum_{i=1}^k f_i (x_i - \mu)^2}}{N}$

- เมื่อ x_i แทนค่าของข้อมูลที่จะศึกษาค่าที่ i
 N แทนจำนวนข้อมูลทั้งหมดของประชากร
 f_i แทนความถี่ของข้อมูล อัตราภาคชั้นที่ i
 k แทนจำนวนอัตราภาคชั้น

ค่าสถิติ(statistics) คือค่าที่แสดงลักษณะหรือผลสรุปของตัวอย่างที่สุ่มมา ซึ่งเป็นค่าที่ไม่คงที่ ซึ่งแปรเปลี่ยนไปตามข้อมูลของตัวอย่างการสุ่มมา เช่น ค่าเฉลี่ยเลขคณิต (\bar{x}) ส่วนเบี่ยงเบนมาตรฐาน (s) ความแปรปรวน (s^2) สูตรที่ใช้คำนวณค่าสถิติได้แก่

ข้อมูลที่ไม่ได้แจกแจงความถี่	ข้อมูลที่ได้แจกแจงความถี่
$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}$	$\bar{x} = \frac{\sum_{i=1}^k f_i x_i}{n}$
$s^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}$	$s^2 = \frac{\sum_{i=1}^k f_i (x_i - \bar{x})^2}{n-1}$
$s = \frac{\sqrt{\sum_{i=1}^n (x_i - \bar{x})^2}}{n-1}$	$s = \frac{\sqrt{\sum_{i=1}^k f_i (x_i - \bar{x})^2}}{n-1}$

เมื่อ x_i	แทนค่าของข้อมูลจากตัวอย่างค่าที่ i
n	แทนจำนวนข้อมูลทั้งหมดของตัวอย่าง
f_i	แทนความถี่ของข้อมูลของอันตรภาคชั้นที่ i
k	แทนจำนวนอันตรภาคชั้น

ตัวอย่างที่ 1 คะแนนสอบวิชาคณิตศาสตร์ของเด็กกลุ่มหนึ่ง จำนวน 12 คน เป็นดังนี้ 15, 18, 16, 12, 9, 14, 17, 19, 8, 10, 13, 14 จงหาค่าเฉลี่ยเลขคณิต และส่วนเบี่ยงเบนมาตรฐานของคะแนนสอบของเด็กกลุ่มนี้

วิธีทำ จากสูตร

$$\mu = \frac{\sum_{i=1}^n x_i}{N}$$

$$= \frac{15 + 18 + 16 + 12 + 9 + 14 + 17 + 19 + 8 + 10 + 13 + 14}{12}$$

$$= 13.75$$

ดังนั้นค่าเฉลี่ยเลขคณิตของคะแนนสอบของเด็กกลุ่มนี้คือ 13.75 คะแนน

จากสูตร

$$\sigma = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N}}$$

$$= \sqrt{\frac{(1.25)^2 + (4.25)^2 + (2.25)^2 + (-1.75)^2 + (-4.75)^2 + \dots + (0.25)^2}{12}}$$

$$= \sqrt{\frac{135.25}{12}} = 3.4$$

ดังนั้นส่วนเบี่ยงเบนแบบมาตรฐานของคะแนนสอบของเด็กกลุ่มนี้ = 3.4 คะแนน

ตัวอย่างที่ 2 เลือกกลุ่มเด็กกลุ่มหนึ่งมา 10 คน ปรากฏว่ามีน้ำหนัก 45, 42, 50, 41, 43, 47, 54, 49, 44 และ 45 กิโลกรัม

จงหาค่าเฉลี่ยเลขคณิต ส่วนเบี่ยงเบนแบบมาตรฐาน และความแปรปรวนของน้ำหนักของเด็กกลุ่มนี้

วิธีทำ จากสูตร $\bar{x} = \frac{\sum_{i=1}^n x_i}{N}$

$$= \frac{45 + 42 + 50 + 41 + 43 + 47 + 54 + 49 + 44 + 45}{10}$$

$$= 46$$

ดังนั้นค่าเฉลี่ยเลขคณิตของน้ำหนักเด็กกลุ่มนี้ = 46 กิโลกรัม

จากสูตร $s^2 = \frac{\sum (x_i - \bar{x})^2}{n - 1}$

$$= \frac{(-1)^2 + (-4)^2 + (4)^2 + (-5)^2 + (-3)^2 + (1)^2 + (8)^2 + (3)^2 + (-2)^2 + (-1)^2}{10 - 1}$$

$$= 16.2$$

∴ ความแปรปรวนของน้ำหนักของเด็กกลุ่มนี้ = 16.2 กิโลกรัม

∴ ส่วนเบี่ยงเบนมาตรฐาน = $s = \sqrt{16.2} = 4.03$ กิโลกรัม

ตัวอย่างที่ 3 จากตารางแจกแจงความถี่เป็นคะแนนสอบวิชาภาษาอังกฤษของนักศึกษาระดับชั้น ปวส.2 ของวิทยาลัยแห่งหนึ่งจำนวน 1,200 คน ดังนี้

คะแนนสอบ	จำนวนนักศึกษา
12-15	16
16-19	52
20-23	108
24-27	290
28-31	412
32-35	226
36-39	96

- 1) จงหาความแปรปรวนของคะแนนสอบวิชาภาษาอังกฤษของนักศึกษาระดับชั้น ปวส.2 ของวิทยาลัยนี้

2) ถ้าสุ่มเลือกตัวอย่างคะแนนสอบของนักศึกษามา 100 คนดัง

คะแนนสอบ	จำนวนนักศึกษา
12-15	2
16-19	5
20-23	10
24-27	22
28-31	35
32-35	18
36-39	8

จงหาความแปรปรวนของคะแนนสอบวิชาภาษาอังกฤษของนักศึกษาที่เลือกมาเป็นตัวอย่างนี้
วิธีทำ 1)

คะแนน	จำนวนนักศึกษา (f_i)	x_i	$f_i x_i$	$(x_i - \mu)$	$(x_i - \mu)^2$	$f_i (x_i - \mu)^2$
12-15	16	13.5	216	-15	225	3,600
16-19	52	17.5	910	-11	121	6,292
20-23	108	21.5	2,322	-7	49	5,292
24-27	290	25.5	7,395	-3	9	2,610
28-31	412	29.5	12,154	1	1	412
32-35	226	33.5	7,571	5	25	5,650
36-39	96	37.5	3,600	9	81	7,776
	1,200		34,168			31,632

จากสูตร
$$\mu = \frac{\sum_{i=1}^k f_i x_i}{N}$$

$$= \frac{34,168}{1,200}$$

$$= 28.5$$

$$\sigma = \frac{\sum_{i=1}^k f_i (x_i - \mu)^2}{N}$$

$$= \frac{31,623}{1,200}$$

$$= 26.36$$

ดังนั้น ความแปรปรวนของคะแนนสอบวิชาภาษาอังกฤษ ของนักศึกษาวิทยาลัยแห่งหนึ่ง เท่ากับ 26.36 คะแนน

2) จากตัวอย่างคะแนนสอบที่สุ่มเลือกมา

คะแนนสอบ	จำนวน นักศึกษา f_i	x_i	$f_i x_i$	$(x_i - \bar{x})$	$(x_i - \bar{x})^2$	$f_i (x_i - \bar{x})^2$
12-15	2	13.5	27	-14.8	219.04	438.08
16-19	5	17.5	87.5	-10.8	116.64	583.2
20-23	10	21.5	215	-6.8	46.24	462.4
24-27	22	25.5	561	-2.8	7.84	172.48
28-31	35	29.5	1,032.5	1.2	1.44	50.4
32-35	18	33.5	603	5.2	27.04	486.72
36-39	8	37.5	300	9.2	84.64	677.12
	100		2,826			2,870.4

จากสูตร

$$\bar{x} = \frac{\sum_{i=1}^k f_i x_i}{n}$$

$$= \frac{2,826}{100}$$

$$= 28.3$$

$$s^2 = \frac{\sum_{i=1}^k f_i (x_i - \bar{x})^2}{n-1}$$

$$= \frac{2,870.4}{99}$$

$$= 22.99 \approx 29$$

ดังนั้น ความแปรปรวนของคะแนนสอบวิชาภาษาอังกฤษ ของนักศึกษาที่เลือกสุ่มมาคือ 29
คะแนน

6.3 การสุ่มตัวอย่าง

ในการเลือกตัวอย่างบางส่วนออกมาจากประชากร เพื่อจะศึกษาลักษณะต่างๆ นั้น
จะต้องมี

การกำหนดขั้นตอนในการสุ่ม และเลือกใช้วิธีการสุ่มตัวอย่างให้เหมาะสม เพราะข้อมูลที่เป็นตัวอย่างจะให้ค่าสถิติที่ไม่คงที่ ค่าสถิติที่ดีจะเป็นค่าสถิติที่มีค่าใกล้เคียงกับค่าพารามิเตอร์มากที่สุด

6.4 ขั้นตอนการสุ่มตัวอย่าง

การสุ่มตัวอย่าง เพื่อให้ได้ตัวอย่างที่ดีที่สุด ควรปฏิบัติตามขั้นตอนต่อไปนี้

- 1) กำหนดจุดประสงค์ของการสำรวจ เพื่อจะได้ทราบว่ากำลังสำรวจเกี่ยวกับเรื่องอะไร และทำเพื่ออะไร
- 2) กำหนดคำจำกัดความของประชากรที่จะเลือกตัวอย่างที่จะศึกษาที่จะชัดเจนได้ ประชากรที่จะศึกษามีลักษณะครอบคลุมไปถึงไหน เพื่อไม่ให้มีความตีความที่แตกต่างกันออกไป เพราะจะไม่ตรงกับวัตถุประสงค์ที่ตั้งไว้

- 3) กำหนดข้อมูลสถิติที่จะทำการรวบรวมว่าจะเก็บข้อมูลอะไรบ้าง โดยสอดคล้องกับจุดประสงค์ของการสำรวจ และคำจำกัดความของประชากรที่ตั้งไว้แล้วเก็บรวบรวมเฉพาะสิ่งที่ต้องการ
- 4) กำหนดวิธีการวัด และการเก็บรวบรวมข้อมูลสถิติที่แน่นอน เพราะวิธีการวัดและเก็บรวบรวมมีหลายวิธีซึ่งจะทำให้การสรุปผลอาจแตกต่างกันไป จึงควรเลือกวิธีการจัดและเก็บรวบรวมข้อมูลให้เหมาะสมและชัดเจน
- 5) เลือกตัวอย่างขึ้นมาเพื่อทำการสำรวจ โดยกำหนดว่าควรเลือกตัวอย่าง ขนาดเท่าไร และใช้วิธีการเลือกตัวอย่างโดยวิธีใดจึงจะเป็นตัวแทนที่ดีของประชากร โดยต้องคำนึงถึงค่าใช้จ่ายและเวลาที่มีมาประกอบด้วย
- 6) เตรียมงานสำหรับออกแบบสำรวจ โดยการอบรมพนักงานหรือเจ้าหน้าที่ที่จะออกสำรวจเสียก่อน เพื่อให้ทราบถึงวัตถุประสงค์ ความหมายของคำถามต่างๆ ที่จะใช้ ระยะเวลาของการสำรวจวิธีการบันทึกข้อมูล เป็นต้น
- 7) วิเคราะห์และสรุปผลการสำรวจ เมื่อได้ทำการสำรวจและนำข้อมูลที่ได้ออกมาตรวจสอบว่าถูกต้องครบถ้วนตามที่ต้องการจึงนำข้อมูลนั้นมาวิเคราะห์และสรุปผล ตามหลักวิธีการทางสถิติเพื่อนำไปใช้ให้เกิดประโยชน์ต่อไป
- 8) นำข้อบกพร่องที่เกิดขึ้นในแต่ละจุด ไปใช้ปรับปรุงแก้ไข เพื่อการสำรวจในครั้งต่อไป

6.5 วิธีการสุ่มตัวอย่าง

วิธีการสุ่มตัวอย่าง จากประชากรที่นิยมใช้มี 2 วิธีคือ

6.5.1 การสุ่มตัวอย่างชนิดไม่ทราบโอกาสหรือความน่าจะเป็นที่แต่ละหน่วยจะถูกเลือกขึ้นมาเป็นตัวอย่าง

การเลือกตัวอย่างโดยวิธีนี้ แต่ละหน่วยของประชากรมีโอกาสถูกเลือกไม่เท่ากัน หรือบางหน่วยอาจไม่มีโอกาสถูกเลือกเลย การสุ่มตัวอย่างลักษณะนี้ เช่น

- 1) การสุ่มตัวอย่างแบบบังเอิญ (accidental sampling) เป็นการเลือกตัวอย่างที่พบหน่วยของประชากรที่ต้องการเก็บข้อมูลทันที เช่น ต้องการสอบถามความคิดเห็นเกี่ยวกับการขึ้นราคาค่าโดยสารรถประจำทาง เมื่อผ่านพบใครก็สอบถามทันที
- 2) การสุ่มตัวอย่างแบบเจาะจง หน่วยความที่ต้องการ (purposive sampling) เป็นการเลือกตัวอย่างบางหน่วยของประชากรที่ต้องการศึกษา เช่น ต้องการสอบถามถึงยา

ระดมที่กลุ่มวัยรุ่นนี้ใช้เป็นประจำว่าใช้ยี่ห้อใด ก็เลือกตัวอย่างเฉพาะกลุ่มวัยรุ่นเท่านั้น

3) การสุ่มตัวอย่างกำหนดลักษณะของหน่วยที่เลือกหรือกำหนดโควตา (puotasampling) เป็นการเลือกตัวอย่างโดยให้ข้อมูลมีการกระจายมากขึ้น เช่น ต้องการเลือกตัวอย่างพนักงานในโรงงานแห่งหนึ่งที่มีอายุมากกว่า 40 ปี โดยแยกเพศชายและเพศหญิง

การเลือกตัวอย่างโดยวิธีดังกล่าวนี้ เป็นที่นิยมใช้กันมาก เพราะสะดวก ประหยัดเวลา และเสียค่าใช้จ่าย แต่ข้อมูลที่ได้อาจจะไม่ใช่ตัวอย่างที่ดีสำหรับเป็นตัวแทนของประชาชน

6.5.2 การสุ่มตัวอย่างชนิดทราบโอกาสหรือความน่าจะเป็นที่แต่ละหน่วยจะถูกเลือกขึ้นมาเป็นตัวอย่าง

การเลือกตัวอย่างวิธีนี้ โอกาสที่แต่ละหน่วยของประชากรจะถูกเลือกขึ้นมาเป็นตัวอย่างมีเท่าๆ กัน การเลือกมีหลายวิธีที่นิยมใช้กัน เช่น

1) การสุ่มตัวอย่างอย่างง่าย (simple random sampling) อาจทำได้ดังนี้

ก. **วิธีจับฉลาก** วิธีนี้ใช้กับประชากรที่มีจำนวนไม่มากนัก เพราะต้องเขียนชื่อหรือหมายเลขที่ใช้แทนหน่วยของประชากรทั้งหมดลงในฉลาก แล้วทำการสุ่มหยิบขึ้นมา ให้มีจำนวนเท่ากับ จำนวนของตัวอย่างที่ต้องการ

ข. **โดยใช้ตัวตารางเลขสุ่ม (table of random number)** การสุ่มโดยใช้ตารางเลขสุ่ม ทำได้โดยกำหนดหมายเลขให้กับค่าสังเกตทุกๆค่าในประชากร แล้วเลือกตัวเลขตัวแรกอย่างสุ่มจากตารางเลขสุ่มซึ่งจะเริ่มจากจำนวนใดก็ได้ อาจจะหลับตา ใช้ปลายดินสอทิ่มลงไปทีใดทีหนึ่งโดยไม่เจาะจงจากตาราง แล้วอ่านตัวเลขไปตามลำดับ อาจอ่านจากซ้ายไปขวา ขวาไปซ้าย ข้างล่างไปข้างบน ข้างบนไปข้างล่าง หรือการอ่านตามเส้นทแยงก็ได้ ตารางเลขสุ่มมีหลายตาราง เช่น ตารางเลขสุ่มของทิปเปต (tippet) ตารางเลขสุ่มของฟิชเชอร์ (fisher) และเยทส์ (Yates) ตารางเลขสุ่มของ kandall และ bakington smith เป็นต้น เช่น ถ้ามีประชากร 500 หน่วย ต้องการเลือกมา 50 ตัวอย่าง ได้กำหนดหมายเลขของประชากรด้วย 001-499 แล้วสุ่มตาราง 1 ตาราง เมื่อได้ตารางแล้ว หลับตาใช้ปลายดินสอทิ่มหมายเลข เช่น ได้

09188 20097 32825 39527 04220 86304 ...

ก็จะใช้หน่วยที่

091 009 395 270 422 086 304 ...

ถ้าได้ตัวเลขไม่อยู่ในขอบเขตที่ต้องการให้ผ่านไป ใช้ตัวเลขใหม่จนครบ ถ้ามีตัวซ้ำกัน
เลือกเพียงตัวเดียว จนได้ครบ 50 ตัวอย่าง

2) การสุ่มตัวอย่างแบบมีระบบ (systematic random sampling)

การเลือกตัวอย่างโดยมีวิธีนี้ เป็นวิธีเลือกที่กำหนดหมายเลขของประชากรไว้แล้วสุ่ม
เลือกเฉพาะหน่วยแรก หน่วยต่อ ๆ ไปจะห่างจากหน่วยเลขเป็นระยะเท่า ๆ กัน ตามอัตราส่วน
ของขนาดประชากรกับขนาดของตัวอย่าง สรุปได้ดังนี้

(1) ให้ N แทนสมาชิกทั้งหมดของประชากร

n แทนสมาชิกของกลุ่มตัวอย่างที่ต้องการหา

อัตราส่วนของขนาดประชากรกับขนาดของตัวอย่างแทนด้วย k

$$\therefore \frac{N}{n} = k$$

(2) สุ่มหมายเลขระหว่าง 1 ถึง k มา 1 หมายเลข หมายเลขที่ได้จะเป็นสมาชิกตัวแรก
(สมมติว่าเป็นตัวเลข a) สมาชิกตัวต่อไปจะเพิ่มทีละ k ดังนี้

$a, a + k, a + 3k, \dots$ จนครบตามต้องการ

เช่น มีประชากร 1,200 หน่วย ($N = 1,200$) ต้องการสุ่มตัวอย่างมา 100 หน่วย

$$(n = 100) \text{ ดังนั้น } k = \frac{1,200}{100} = 12$$

ต่อไปสุ่มหมายเลข 1 ถึง 12 มาหนึ่งหมายเลข สมมติได้เลข 8 ดังนั้นกลุ่ม
ตัวอย่าง 100 หน่วยได้แก่

8, 20, 32, 44, 56, 68, 80, ..., 1, 196

3) การสุ่มตัวอย่างแบบชั้นภูมิ (stratified random sampling)

การสุ่มตัวอย่างแบบชั้นภูมิ ทำได้โดยการแบ่งประชากรออกเป็นชั้นภูมิย่อย ๆ ตาม
ลักษณะของประชากร โดยให้แต่ละหน่วยของประชากรที่เหมือนกันอยู่ในชั้นภูมิเดียวกัน แล้วทำ
การสุ่มตัวอย่างมาแต่ละชั้นภูมิ

กำหนดให้ ขนาดของประชากรทั้งหมด แทนด้วย N

ขนาดของตัวอย่างที่ต้องการ แทนด้วย n

แบ่งประชากรออกเป็นชั้นภูมิ แต่ละชั้นประกอบด้วย $N_1, N_2, N_3, \dots, N_k$ เมื่อ k

คือจำนวนชั้นภูมิ และ $N_1 + N_2 + N_3 + \dots + N_k = N$

เลือกตัวอย่างโดยที่ขนาดของตัวอย่างแต่ละชั้นภูมิเท่ากับ $n_1, n_2, n_3, \dots, n_k$ และ $n_1 + n_2 + n_3 + \dots + n_k = n$ c]t

$$\frac{n}{N} = \frac{n_1}{N_1} = \frac{n_2}{N_2} = \frac{n_3}{N_3} = \dots = \frac{n_k}{N_k}$$

เช่นประชากรมีขนาด 300 คน แบ่งชั้นภูมิได้เป็นผู้มีวุฒิ ปวช. 40 คน ปวส. 60 คน
ปริญญาตรี 150 คน ปริญญาโท 50 คน ต้องการสุ่มตัวอย่างมา 60 คน

$$\text{ดังนั้น } \frac{60}{300} = \frac{n_1}{40} = \frac{n_2}{60} = \frac{n_3}{150} = \frac{n_4}{50}$$

- จะได้ n_1 แทนผู้มีวุฒิ ปวช. ในกลุ่มตัวอย่าง คิดเป็น 8 คน
 n_2 แทนผู้มีวุฒิ ปวส. ในกลุ่มตัวอย่าง คิดเป็น 12 คน
 n_3 แทนผู้มีวุฒิปริญญาตรี ในกลุ่มตัวอย่าง คิดเป็น 30 คน
 n_4 แทนผู้มีวุฒิปริญญาโท ในกลุ่มตัวอย่าง คิดเป็น 10 คน

แสดงได้ผังแผนภูมิ

4) การสุ่มตัวอย่างแบบแบ่งกลุ่ม (cluster random sampling)

การเลือกตัวอย่างโดยวิธีนี้ จะต้องแบ่งประชากรออกเป็นกลุ่ม ๆ ก่อน โดยแต่ละหน่วยในกลุ่มเดียวกันมีประชากรลักษณะต่าง ๆ กัน ส่วนแต่ละกลุ่มจะคล้ายกันมากที่สุด การสุ่มตัวอย่างจะสุ่มเลือกมา 1 กลุ่ม เช่น มีประชากรขนาด 500 คน ประกอบด้วย

ทหาร 120 คน ตำรวจ 100 คน ข้าราชการครู 200 คน พนักงานรัฐวิสาหกิจ 80 คน

ต้องการตัวอย่างขนาด 50 คน

แสดงแผนภูมิการสุ่มตัวอย่างแบบแบ่งกลุ่ม

สุ่มเลือกมา 1 กลุ่ม เพื่อเป็นตัวอย่าง

5) การสุ่มตัวอย่างแบบหลาย (multistage sampling)

เป็นการสุ่มตัวอย่างที่ทำเป็นขั้นตอน ๆ โดยที่สุ่มตัวอย่างในแต่ละขั้นนั้น อาจใช้วิธีใดก็ได้ กลุ่มตัวอย่างที่ได้ในขั้นสุดท้ายจะเป็นตัวแทนของประชากร

นอกจากนี้การสุ่มตัวอย่างโดยวิธีการต่าง ๆ นั้น ถ้าการเลือกตัวอย่างแรกแล้วตัวอย่างที่ถูกเลือกมานั้นถูกกลับใส่คืนไปก่อนที่จะเลือกหน่วยต่อ ๆ ไปหน่วยนั้นอาจถูกเลือกขึ้นมาอีก นั่นคือตัวอย่างที่ถูกเลือกมาแล้วมีโอกาที่จะถูกเลือกซ้ำได้อีก เรียนการสุ่มแบบนี้ว่า การสุ่มตัวอย่างแบบแทนที่ (sampling with replacement) แต่ถ้าตัวอย่างที่สุ่มขึ้นมาแล้วไม่นำกลับคืนไป ทำให้การสุ่มครั้งต่อ ๆ ไป ไม่มีโอกาสถูกเลือกซ้ำขึ้นมาอีก เรียกการสุ่มแบบนี้ว่า การสุ่มตัวอย่างแบบแทนที่ (sampling without replacement)

6.6 การแจกแจงค่าเฉลี่ยที่ได้จากตัวอย่าง

จากประชากรขนาด N หน่วย เมื่อสุ่มตัวอย่างขนาด n หน่วยแบบแทนที่ จำนวนกลุ่มทั้งหมดที่ได้จะเท่ากับ N^n กลุ่ม และถ้าสุ่มแบบไม่แทนที่ จำนวนกลุ่มตัวอย่างทั้งหมดจะเท่ากับ $\frac{N!}{(N-n)!}$ กลุ่ม และเมื่อนำกลุ่มตัวอย่างมาหาค่าเฉลี่ยเลขคณิต (\bar{x}) ค่าเฉลี่ยที่ได้จะแตกต่างกันไป ซึ่ง

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}$$

เมื่อ \bar{x} แทนค่าเฉลี่ยเลขคณิตของตัวอย่าง

X_i แทนค่าของข้อมูลจากตัวอย่างค่าที่ i

N แทนขนาดของตัวอย่าง

ค่าเฉลี่ยเลขคณิตของตัวอย่าง (\bar{x}) ของแต่ละกลุ่มที่คำนวณได้สามารถแจกแจงความถี่ได้

1) การแจกแจงค่าเฉลี่ยของตัวอย่างแบบแทนที่

ตัวอย่างที่ 3 กำหนดประชากรชุดที่หนึ่งประกอบด้วย 2, 3, 5, 7 และสุ่มตัวอย่างขนาดเท่ากับ 2 แบบแทนที่ จงนำค่าเฉลี่ยของตัวอย่าง (\bar{x}) ที่เป็นไปได้ทั้งหมด มาแจกแจงความถี่ในรูปแบบตาราง

วิธีทำ ประชากรประกอบด้วย 2, 3, 5, 7 มีขนาดเท่ากับ 4 $\therefore N = 4$

สุ่มตัวอย่างขนาดเท่ากับ 2 แบบแทนที่ $\therefore n = 2$

ดังนั้นจำนวนกลุ่มตัวอย่างทั้งหมดที่เป็นไปได้ $= N^n = 4^2 = 16$ กลุ่ม

นำกลุ่มตัวอย่างแต่ละกลุ่มมาหาค่าเฉลี่ย (\bar{X}) จากสูตร $\bar{X} = \frac{\sum_{i=1}^n x_i}{n}$

กลุ่มตัวอย่าง 16 กลุ่ม คือ (2, 2), (2, 7), (2, 5), (2, 7), (3, 2), (3, 3), (3, 5), (3, 7), (5, 2), (5, 3), (5, 5), (5, 7), (7, 2), (7, 3), (7, 5), (7, 7) ตามลำดับและค่าเฉลี่ย (\bar{x}) ของกลุ่มตัวอย่างคือ 2, 2.5, 3.5, 4.5, 2.5, 3, 4, 5, 3.5, 4, 5, 6, 4.5, 5, 6, 7 และนำค่าเฉลี่ย (\bar{x}) ของกลุ่มตัวอย่างมาสร้างตารางแจกแจงความถี่ได้ดังนี้

ตารางแจกแจงความถี่ของค่าเฉลี่ยของตัวอย่าง

ค่าเฉลี่ยของตัวอย่าง (\bar{x})	ความถี่ (f)
---------------------------------------	-------------

2	1
2.5	2
3	1
3.5	2
4	2
4.5	2
5	3
6	2
7	1
	16

2) การแจกแจงค่าเฉลี่ยของตัวอย่างแบบไม่แทนที่

ตัวอย่างที่ 4 กำหนดให้ประชากรชุดหนึ่งประกอบด้วย 1, 3, 5, 9 และสุ่มตัวอย่างขนาดเท่ากับ 2 แบบไม่แทนที่ จงนำค่าเฉลี่ยของตัวอย่าง (\bar{x}) ที่เป็นไปได้ทั้งหมด มาแจกแจงความถี่ในรูปแบบตาราง

วิธีทำ ประชากรประกอบด้วย 1, 3, 5, 9 มีขนาดเท่ากับ 4 $\therefore N = 4$

สุ่มตัวอย่างขนาดเท่ากับ 2 แบบไม่แทนที่ $\therefore n = 2$

ดังนั้นจำนวนกลุ่มตัวอย่างทั้งหมดที่เป็นไปได้ = $\frac{4!}{(4-2)!} = 12$ กลุ่ม

กลุ่มตัวอย่าง 123 กลุ่ม คือ (1, 3), (1, 5), (1, 9), (3, 1), (3, 5), (3, 9), (5, 1), (5, 3), (5, 9), (9, 1), (9, 3), (9, 5) และหาค่าเฉลี่ย (\bar{X}) ของตัวอย่างได้ดังนี้ 2, 3, 5, 2, 4, 6, 3, 4, 7, 5, 6, 7 ตามลำดับ และนำมาสร้างตารางแจกแจงความถี่ ตารางแจกแจงความถี่ของค่าเฉลี่ยของตัวอย่าง

ค่าเฉลี่ยของตัวอย่าง (\bar{X})	ความถี่ (f)
2	2
3	2

4	2
5	2
6	2
7	2
	12

6.7 การหาค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง
สูตรที่ใช้ในการคำนวณ ได้แก่

$$\text{ค่าเฉลี่ยของประชากร } (\mu) = \frac{\sum_{i=1}^N x_i}{N}$$

$$\text{ส่วนเบี่ยงเบนมาตรฐานของประชากร } (\sigma) = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N}} \quad \text{หรือ}$$

$$(\sigma) = \sqrt{\frac{\sum_{i=1}^N x_i^2 - N(\mu)^2}{N}}$$

$$\text{ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง } (\mu_{\bar{x}}) = \frac{\sum_{i=1}^k f_i \bar{x}_i}{\sum_{i=1}^k f_i} \quad (\text{ข้อมูลแจกแจง})$$

$$\text{ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง} = (\sigma_{\bar{x}})$$

$$\therefore (\sigma_{\bar{x}}) = \sqrt{\frac{\sum_{i=1}^k f_i (\bar{x}_i - \mu_{\bar{x}})^2}{\sum_{i=1}^k f_i}} \quad \text{หรือ} \quad \sqrt{\frac{\sum_{i=1}^k f_i (\bar{x}_i)^2}{\sum_{i=1}^k f_i} - (\mu_{\bar{x}})^2}$$

(ข้อมูลแจกแจง)

หมายเหตุ ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง หรือเรียกว่าความคลาดเคลื่อน

มาตรฐานของค่าเฉลี่ยของตัวอย่าง

- 1) การหาค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่างที่สุ่มตัวอย่างแบบแทนที่

ตัวอย่างที่ 5 การกำหนดให้ประชากรประกอบด้วย 3,4,7,8 สุ่มตัวอย่างขนาดเท่ากับ 2 แบบแทนที่ จงหา

- 1) ค่าเฉลี่ยของประชากร (μ)
- 2) ส่วนเบี่ยงเบนมาตรฐานของประชากร (σ)
- 3) ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง ($\mu_{\bar{x}}$)
- 4) ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง ($\sigma_{\bar{x}}$)

วิธีทำ 1) ค่าเฉลี่ยของประชากร (μ)

$$\mu = \frac{\sum_{i=1}^n x_i}{N} = \frac{3+4+7+8}{4} = 5.5$$

ดังนั้นค่าเฉลี่ยของประชากร เท่ากับ 5.5

2) ส่วนเบี่ยงเบนมาตรฐานของประชากร (σ)

$$\sigma = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu_i)^2}{N}} = \sqrt{\frac{(3-5.5)^2 + (4-5.5)^2 + (7-5.5)^2 + (8-5.5)^2}{4}}$$

$$= \sqrt{\frac{17}{4}} = \frac{\sqrt{17}}{2}$$

ดังนั้นส่วนเบี่ยงเบนมาตรฐานของประชากร (σ) = $\frac{\sqrt{17}}{2} = 2.06$

3) ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง ($\mu_{\bar{x}}$)

ประชากรประกอบด้วย 3,4,7,8 มีขนาดเท่ากับ 4(N=4) สุ่มตัวอย่างขนาดเท่ากับ 2

(n=2) แบบแทนที่ กลุ่มตัวอย่างที่เป็นไปได้ = $N^n = 4^2 = 16$ กลุ่ม คือ (3,3), (3,4), (3,7), (3,8), (4,3), (4,4), (4,7), (4,8), (7,3), (7,4), (7,7), (7,8), (8,3), (8,4), (8,7), (8,8) และค่าเฉลี่ยของกลุ่มตัวอย่าง (\bar{x}) ได้แก่ 3, 3.5, 5, 5.5, 3.5, 4, 5.5, 6, 5, 5.5, 7, 7.5, 5.5, 6, 7.5, 8 ตามลำดับและสร้างตารางแจกแจงความถี่ได้ดังนี้

\bar{x}	f_i	$f_i \bar{x}_i$	$(\bar{x}_i - \mu_{\bar{x}})$	$(\bar{x}_i - \mu_{\bar{x}})^2$	$f_i (\bar{x}_i - \mu_{\bar{x}})^2$
3	1	3	-2.5	6.25	6.25
3.5	2	7	-2	4	8
4	1	4	-1.5	2.25	2.25
5	2	10	-0.5	0.25	0.5
5.5	4	22	0	0	0
6	2	12	0.5	0.25	0.5
7	1	7	1.5	2.25	2.25
7.5	2	15	2	4	8
8	1	8	2.5	6.25	6.25
	16	88			34

$$\therefore \mu_x = \frac{\sum_{i=1}^k f_i \bar{x}_i}{\sum_{i=1}^k f_i} = \frac{88}{16} = 5.5$$

\therefore ค่าเฉลี่ยของค่าเฉลี่ยตัวอย่าง (μ_x) = 5.5

4) ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง (σ_x)

$$\therefore \sigma_x = \sqrt{\frac{\sum_{i=1}^k f_i (\bar{x}_i - \mu_x)^2}{\sum_{i=1}^k f_i}} = \sqrt{\frac{34}{16}} = \frac{\sqrt{34}}{4} \approx 1.46$$

\therefore ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง (σ_x) = $\frac{\sqrt{34}}{4} \approx 1.46$

จากตัวอย่างจะพบว่า

$$\mu_x = 5.5 = \mu$$

$$\sigma_x = \frac{\sqrt{34}}{4} = \frac{\sigma}{\sqrt{n}}$$

นั่นคือ

ถ้าประชากรขนาด N มีค่าเฉลี่ยเท่ากับ μ ส่วนเบี่ยงเบนมาตรฐานเท่ากับ σ สุ่มตัวอย่างขนาด n แบบแทนที่จะได้

- 1) ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง $\mu_x = \mu$
- 2) ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง $\sigma_x = \frac{\sigma}{\sqrt{n}}$
- 3) ความแปรปรวนของค่าเฉลี่ยของตัวอย่าง $\sigma_x^2 = \frac{\sigma^2}{n}$
- 2) การหาค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่างที่สุ่มตัวอย่างแบบไม่แทนที่

ตัวอย่างที่ 6 การกำหนดประชากรประกอบด้วย 2, 3, 5, 7, 8 และสุ่มตัวอย่างขนาดเท่ากับ 2 แบบไม่แทนที่ จงหา

- 1) ค่าเฉลี่ยของประชากร (μ)
- 2) ส่วนเบี่ยงเบนมาตรฐานของประชากร (σ)
- 3) ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง (μ_x)
- 4) ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง (σ_x)

วิธีทำ ประชากรประกอบด้วย 2,3, 5, 7, 8

1) ค่าเฉลี่ยของประชากร (μ)

$$\mu = \frac{\sum_{i=1}^N x_i}{N} = \frac{2+3+5+7+8}{5} = 5$$

ดังนั้นค่าเฉลี่ยของประชากรเท่ากับ 5

2) ส่วนเบี่ยงเบนมาตรฐานของประชากร (σ)

$$\sigma = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N}} = \sqrt{\frac{(2-5)^2 + (3-5)^2 + (5-5)^2 + (7-5)^2 + (8-5)^2}{5}}$$

$$= \sqrt{\frac{26}{5}} \approx 2.28$$

ส่วนเบี่ยงเบนมาตรฐานของประชากร (σ) = $\sqrt{\frac{26}{5}} \approx 2.28$

3) ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง (μ_x)

ประชากรประกอบด้วย 2, 3, 5, 7, 8 และสุ่มตัวอย่างขนาดเท่ากับ 2 แบบไม่แทนที่ (N = 5, n = 2)

กลุ่มตัวอย่างที่เป็นไปได้ = $\frac{N!}{(N-n)!} = \frac{5!}{(5-2)!}$ กลุ่มคือ (2,3), (2,5), (2,7),

(2,8), (3,2),

(3,5), (3,7), (3,8), (5,2), (5,3), (5,7), (5,8), (7,2), (7,3), (7,5), (7,8), (8,2), (8,3), (8,5), (8,7) ตามลำดับและค่าเฉลี่ย (\bar{x}) ของกลุ่มตัวอย่างได้แก่ 2.5, 3.5, 4.5, 5,

2.5, 4, 5, 5.5, 3.5, 4, 6, 6.5, 4.5, 5, 6, 7.5, 5, 5.5, 6.5, 7.5 ตามลำดับ และสร้าง

ตารางแจกแจงความถี่ของค่าเฉลี่ย (\bar{x}) ของกลุ่มตัวอย่าง ได้ดังนี้

\bar{x}	f_i	$f_i \bar{x}$	$(\bar{x}_i - \mu_x)$	$(\bar{x}_i - \mu_x)^2$	$f_i (\bar{x}_i - \mu_x)^2$
2.5	2	5	-2.5	6.25	12.5
3.5	2	7	-1.5	2.25	4.5
4	2	8	-1	1	2
4.5	2	9	-0.5	0.25	0.5

5	4	20	0	0	0
5.5	2	11	0.5	0.25	0.5
6	2	12	1	1	2
6.5	2	13	1.5	2.25	4.5
7.5	2	15	2.5	6.25	12.5
	20	100			39

$$\therefore \mu_{\bar{x}} = \frac{\sum_{i=1}^k f_i \bar{x}_i}{\sum_{i=1}^k f_i} = \frac{100}{20} = 5$$

ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง ($\mu_{\bar{x}}$) = 5

4) ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง ($\sigma_{\bar{x}}$)

$$\sigma_{\bar{x}} = \sqrt{\frac{\sum_{i=1}^k f_i (\bar{x}_i - \mu_{\bar{x}})^2}{\sum_{i=1}^k f_i}} = \sqrt{\frac{39}{20}} \approx 1.396$$

ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง ($\sigma_{\bar{x}}$) เท่ากับ $\sqrt{\frac{39}{20}}$

จากตัวอย่างจะพบว่า

$$\mu_{\bar{x}} = 5 = \mu$$

$$\text{และ } \sigma_{\bar{x}} = \sqrt{\frac{39}{20}} = \frac{\sigma}{\sqrt{n}} = \sqrt{\frac{N-n}{N-1}}$$

นั่นคือ

ประชากรขนาด N มีค่าเฉลี่ยเท่ากับ μ ส่วนเบี่ยงเบนมาตรฐานเท่ากับ σ สุ่มตัวอย่าง

ขนาด n แบบไม่แทนที่จะได้

1) ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง $\mu_x = \mu$

2) ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง $\sigma_x = \frac{\sigma}{\sqrt{n}} \sqrt{\frac{N-n}{N-1}}$

3) ความแปรปรวนของค่าเฉลี่ยของตัวอย่าง $\frac{\sigma^2}{n} \left[\frac{N-n}{N-1} \right]$

หมายเหตุ การสุ่มตัวอย่างแบบแทนที่หรือไม่แทนที่ ค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง (μ_x) จะเท่ากับค่าเฉลี่ยของประชากร (μ) เสมอ แต่ส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง

(σ_x) จะแตกต่างกันที่ค่าของ $\frac{N-n}{N-1}$ และถ้า N มีขนาดใหญ่หรือ n จะมีค่าน้อย

กว่า 5% ของ N จะทำได้ $\frac{N-n}{N-1}$ มีค่าใกล้เคียง 1 และจะทำให้ส่วนเบี่ยงเบนมาตรฐานของ

ค่าเฉลี่ยของตัวอย่าง (σ_x) = $\frac{\sigma}{\sqrt{n}}$

ถ้าประชากรมีการแจกแจงปกติโดยที่ค่าเฉลี่ยของประชากรเท่ากับ μ และเบี่ยงเบนมาตรฐานเท่ากับ σ แล้ว ค่าเฉลี่ยของตัวอย่าง (\bar{X}) จะมีการแจกแจงปกติด้วยและสามารถเปลี่ยนค่าเฉลี่ยของตัวอย่าง (\bar{X}) ให้เป็นค่ามาตรฐาน (Z) โดยใช้สูตร

จาก $z = \frac{x - \mu}{\sigma}$ เป็น $z = \frac{\bar{x} - \mu_{\bar{x}}}{\sigma_{\bar{x}}}$ หรือ $z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$

และสามารถคำนวณหาความน่าจะเป็นของค่าเฉลี่ยของตัวอย่าง (\bar{x}) ได้โดยใช้วิธีการเดียวกับการหาพื้นที่ภายใต้เส้นโค้งปกติ ดังตัวอย่าง

ตัวอย่างที่ 7 ร้านอาหารไทยแห่งหนึ่งได้ทำการบันทึกถึงจำนวนลูกค้าที่เข้ามารับประทานอาหารพบว่า จำนวนลูกค้ามีการแจกแจงปกติโดยเฉลี่ยแล้ววันละ 400 คน ส่วนเบี่ยงเบนมาตรฐานเท่ากับ 80 คน ถ้าสุ่มจำนวนลูกค้ามา 12 วัน จงหาความน่าจะเป็นที่จำนวนลูกค้าของวันที่สุ่มตัวอย่างมา โดยเฉลี่ยแล้วน้อยกว่า 250 คน

วิธีทำ ให้ \bar{x} แทนจำนวนลูกค้าโดยเฉลี่ยจากตัวอย่างที่สุ่ม

เมื่อค่าเฉลี่ยของลูกค้าที่เข้ามารับประทานอาหาร (μ) วันละ 400 คน

ส่วนเบี่ยงเบนมาตรฐาน (σ) ของลูกค้าเท่ากับ 80 คน

จำนวนที่สุ่มมา 12 วัน $\therefore n = 12$

$$\frac{\sigma}{\sqrt{n}} = \frac{80}{\sqrt{12}} = 23.09$$

จำนวนลูกค้าที่เข้ามารับประทานอาหารเช้าต่อวันมีการแจกแจงปกติ ดังนั้นค่าเฉลี่ยของลูกค้าจาก ตัวอย่าง (\bar{x}) ย่อมมีการแจกแจงปกติด้วย

$$\text{ถ้า } \bar{x} = 350 \text{ คน}$$

$$Z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{350 - 400}{23.09} = -2.17$$

แสดงได้ดังรูป

จากตารางที่ 1 (ภาคผนวก)

$$\begin{aligned} P(\bar{x} < 350) &= P(z < -2.17) \\ &= P(z < 0) - P(-2.17 < z < 0) \\ &= 0.5 - 0.4850 = 0.015 \end{aligned}$$

∴ ความน่าจะเป็นที่จำนวนลูกค้าเฉลี่ยของวันที่สุ่มตัวอย่างมามีจำนวนน้อยกว่า 350 คน คิดเป็น 0.015 หรือ 1.5 %

ตัวอย่างที่ 8 ร้านค้าย่อยจำหน่ายพัลลมแห่งหนึ่งได้สำรวจยอดขายในเดือนมีนาคมของปีหนึ่งพบว่ายอดขายพัลลมมีการแจกแจงปกติโดยเฉลี่ยขายได้วันละ 60 ตัว ส่วนเบี่ยงเบนมาตรฐาน 15 ตัว ถ้าสุ่มยอดขายพัลลมในเดือนมีนาคมปีนี้มา 10 ตัว จงหาความน่าจะเป็นที่ยอดขายเฉลี่ยของพัลลมของวันที่สุ่มมาที่ขายได้วันละ 65 ตัว ถึง 72 ตัว

วิธีทำ ให้ \bar{x} แทนจำนวนพัลลมที่ขายได้เฉลี่ย จากตัวอย่างที่สุ่มมา
เมื่อ $\mu = 60$ และ $\sigma = 15, n = 10$

$$\therefore \frac{\sigma}{\sqrt{n}} = \frac{15}{\sqrt{10}} = 4.75$$

ยอดขายพัลลมในแต่ละวันมีการแจกแจงปกติ ดังนั้นเฉลี่ยของยอดขายพัลลม (\bar{x}) ที่สุ่มมาย่อมมีการแจกแจงปกติด้วย

ถ้ายอดขายพัลลมเฉลี่ยของวันที่สุ่มมาขายได้วันละ 65 ถึง 72 ตัว

$$\therefore Z_1 = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{65 - 60}{4.75} = 1.05$$

$$Z_2 = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{72 - 60}{4.75} = 2.53$$

แสดงได้ดังรูป

จากตารางที่ 1 (ภาคผนวก)

$$\begin{aligned}
P(65 < \bar{x} < 72) &= P(0 < z < 2.52) - P(0 < z < 1.05) \\
&= 0.4941 - 0.3531 \\
&= 0.141
\end{aligned}$$

ความน่าจะเป็นที่ยอดขายเฉลี่ยของพัดลมของวันที่สุ่มมาขายได้ 65 ตัวถึง 72 ตัว คิดเป็น 0.141 หรือ 14.1 %

หมายเหตุ 1. ถ้าการสุ่มตัวอย่างขนาด n หน่วย จากประชากรขนาด N ที่มีมีการแจกแจงปกติ โดยมีค่าเฉลี่ยเท่ากับ μ ส่วนเบี่ยงเบนมาตรฐานเท่ากับ σ ถ้าขนาดของตัวอย่างที่สุ่มมามีขนาดค่าเฉลี่ยของค่าเฉลี่ยของตัวอย่าง ($\mu_{\bar{x}}$) เท่ากับ μ และส่วนเบี่ยงเบนมาตรฐานของค่าเฉลี่ยของตัวอย่าง ($\sigma_{\bar{x}}$) เท่ากับ $\frac{\sigma}{\sqrt{n}}$

2. ถ้าประชากรมีการแจกแจงปกติ แต่ไม่ทราบส่วนเบี่ยงเบนมาตรฐานของประชากร (σ) และตัวอย่างมีขนาดใหญ่ ($n \geq 30$) การคำนวณอาจใช้ส่วนเบี่ยงเบนมาตรฐานของตัวอย่าง ($\sigma_{\bar{x}}$) แทนส่วนเบี่ยงเบนมาตรฐานของประชากร (σ)

ตัวอย่างที่ 9 หลอดไฟชนิดหนึ่งผลิตโดยโรงงานแห่งหนึ่งจำนวน 1,000 หลอด อายุการใช้งานเฉลี่ย 1,200 ชั่วโมง ส่วนเบี่ยงเบนมาตรฐาน 85 ชั่วโมง ถ้าสุ่มตัวอย่างหลอดไฟมา 40 หลอด จงหาความน่าจะเป็นที่อายุการใช้งานเฉลี่ยของหลอดไฟที่สุ่มมามีค่ามากกว่า 1,230 ชั่วโมง

วิธีทำ โจทย์ไม่ได้กำหนดอายุการใช้งานของหลอดไฟเป็นการแจกแจงปกติแต่ $n = 40$ ($n \geq 30$) มีขนาดใหญ่ จึงถือว่าอายุการใช้งานของหลอดไฟมีการแจกแจงปกติ

$$\begin{aligned}
\therefore \mu &= 12 \text{ ชั่วโมง}, \quad \sigma = 85 \text{ ชั่วโมง}, \quad n = 40 \\
\frac{\sigma}{\sqrt{n}} &= \frac{85}{\sqrt{40}} = 13.45
\end{aligned}$$

จากหลอดไฟที่สุ่มมา 40 หลอด อายุการใช้งานเฉลี่ยมากกว่า 1,230 ชั่วโมง เปลี่ยนเป็นค่า z

$$\begin{aligned} \therefore z &= \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{1,230 - 1,200}{13.45} \\ Z &= 2.23 \end{aligned}$$

แสดงได้ดังรูป

จากตารางที่ 1 (ภาคผนวก)

$$\begin{aligned} P(\bar{x} > 1,230) &= P(z > 2.23) \\ &= P(z > 0) - P(0 < z < 2.23) \\ &= 0.5 - 0.4871 = 0.0129 \end{aligned}$$

ความน่าจะเป็นที่อายุการใช้งานเฉลี่ยของหลอดไฟที่สุ่มมา ที่มีค่ามากกว่า 1,230 ชั่วโมง คิดเป็น 0.0129