§ 9.5 Using Permutations and Combinations in Probability

Fundamental Counting Principle

Remember back - if two events are independent, then

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

This is known as the <u>Multiplication Rule</u>. We have a similar rule for counting problems.

Fundamental Counting Principle

Remember back - if two events are independent, then

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

This is known as the <u>Multiplication Rule</u>. We have a similar rule for counting problems.

Fundamental Counting Principle

If A can occur in a ways and B can occur in b ways, then $A \cap B$ can occur in ab ways. This is called the Fundamental Counting Principle.

Example

You are hungry and head to a deli. You have 4 choices for the type of bread, 5 choices for meat and 3 choices for condiments. How many different sandwiches can we make if we can only use one type of each per sandwich?

Example

You are hungry and head to a deli. You have 4 choices for the type of bread, 5 choices for meat and 3 choices for condiments. How many different sandwiches can we make if we can only use one type of each per sandwich?

Since the events are independent, we can apply the multiplication rule. The number of different sandwiches would therefore be (4)(5)(3) = 60.

Example

You are hungry and head to a deli. You have 4 choices for the type of bread, 5 choices for meat and 3 choices for condiments. How many different sandwiches can we make if we can only use one type of each per sandwich?

Since the events are independent, we can apply the multiplication rule. The number of different sandwiches would therefore be (4)(5)(3) = 60.

Example

You play the Daily Numbers, which involves picking 4 numbers between 0 and 9. How many different numbers could you choose?

Example

You are hungry and head to a deli. You have 4 choices for the type of bread, 5 choices for meat and 3 choices for condiments. How many different sandwiches can we make if we can only use one type of each per sandwich?

Since the events are independent, we can apply the multiplication rule. The number of different sandwiches would therefore be (4)(5)(3) = 60.

Example

You play the Daily Numbers, which involves picking 4 numbers between 0 and 9. How many different numbers could you choose?

Since the choice of the numbers is independent, we can apply the multiplication rule. There are $10^4 = 10000$ different numbers we could play.

Example

Suppose you are playing Powerball. What is the probability you win?

Example

Suppose you are playing Powerball. What is the probability you win?

How many numbers do we pick for a Powerball ticket?

Example

Suppose you are playing Powerball. What is the probability you win?

How many numbers do we pick for a Powerball ticket?

Example

Suppose you are playing Powerball. What is the probability you win?

How many numbers do we pick for a Powerball ticket?

$$\underline{59}$$
 \times $\underline{58}$ \times $\underline{57}$ \times $\underline{56}$ \times $\underline{55}$ \times $\underline{35} = 21,026,821,200$

Example

Suppose you are playing Powerball. What is the probability you win?

How many numbers do we pick for a Powerball ticket?

$$\underline{59} \times \underline{58} \times \underline{57} \times \underline{56} \times \underline{55} \times \underline{35} = 21,026,821,200$$

So, the probability of winning Powerball, if it was fair, would be $\frac{1}{21,026,821,200}$

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

Example

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

Example

How many ways are there to arrange the numbers 1,2,3,4?

• How many ways can we select the first number?

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

Example

- How many ways can we select the first number?
- How many ways can we select the second number?

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

Example

- How many ways can we select the first number?
- How many ways can we select the second number?
- How many ways can we select the third number?

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

Example

- How many ways can we select the first number?
- How many ways can we select the second number?
- How many ways can we select the third number?
- How many ways can we select the fourth number?

In the last example, we didn't consider order. We just said that the numbers were in order. The idea of an arrangement when the order matters is called a permutation.

Example

How many ways are there to arrange the numbers 1,2,3,4?

- How many ways can we select the first number?
- How many ways can we select the second number?
- How many ways can we select the third number?
- How many ways can we select the fourth number?

Are these independent?

$$4 \cdot 3 \cdot 2 \cdot 1 = 24 = 4!$$

What if we didn't want to arrange all of them?

Example

You are the track and plan to bet a trifecta. There are 10 horses in the race. How many different ways could you select your trifects?

What if we didn't want to arrange all of them?

Example

You are the track and plan to bet a trifecta. There are 10 horses in the race. How many different ways could you select your trifects?

$$10 \cdot 9 \cdot 8 = 720$$

What if we didn't want to arrange all of them?

Example

You are the track and plan to bet a trifecta. There are 10 horses in the race. How many different ways could you select your trifects?

$$10 \cdot 9 \cdot 8 = 720$$

Is there a formula?

$$10! = 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

What if we didn't want to arrange all of them?

Example

You are the track and plan to bet a trifecta. There are 10 horses in the race. How many different ways could you select your trifects?

$$10 \cdot 9 \cdot 8 = 720$$

Is there a formula?

$$10! = 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

What do we *not* want?

What if we didn't want to arrange all of them?

Example

You are the track and plan to bet a trifecta. There are 10 horses in the race. How many different ways could you select your trifects?

$$10 \cdot 9 \cdot 8 = 720$$

Is there a formula?

$$10! = 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$$

What do we *not* want?

$$7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 7!$$

Since this is multiplication, we can use the inverse operation to rid ourselves of what we don't want.

$$\frac{10 \cdot 9 \cdot 8 \cdot \cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}} = 10 \cdot 9 \cdot 8 = \frac{10!}{7!}$$

Since this is multiplication, we can use the inverse operation to rid ourselves of what we don't want.

$$\frac{10 \cdot 9 \cdot 8 \cdot \cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}} = 10 \cdot 9 \cdot 8 = \frac{10!}{7!}$$

What is the relationship between 7 and 10?

Since this is multiplication, we can use the inverse operation to rid ourselves of what we don't want.

$$\frac{10 \cdot 9 \cdot 8 \cdot \cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}} = 10 \cdot 9 \cdot 8 = \frac{10!}{7!}$$

What is the relationship between 7 and 10?

$$10 - 3 = 7$$

So, what we have is

$$\frac{10!}{(10-3)!}$$

Since this is multiplication, we can use the inverse operation to rid ourselves of what we don't want.

$$\frac{10 \cdot 9 \cdot 8 \cdot \cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}} = 10 \cdot 9 \cdot 8 = \frac{10!}{7!}$$

What is the relationship between 7 and 10?

$$10 - 3 = 7$$

So, what we have is

$$\frac{10!}{(10-3)!}$$

What was 10 here?

Since this is multiplication, we can use the inverse operation to rid ourselves of what we don't want.

$$\frac{10 \cdot 9 \cdot 8 \cdot \cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}} = 10 \cdot 9 \cdot 8 = \frac{10!}{7!}$$

What is the relationship between 7 and 10?

$$10 - 3 = 7$$

So, what we have is

$$\frac{10!}{(10-3)!}$$

What was 10 here? What was 3?

Since this is multiplication, we can use the inverse operation to rid ourselves of what we don't want.

$$\frac{10 \cdot 9 \cdot 8 \cdot \cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{7} \cdot \cancel{6} \cdot \cancel{5} \cdot \cancel{4} \cdot \cancel{3} \cdot \cancel{2} \cdot \cancel{1}} = 10 \cdot 9 \cdot 8 = \frac{10!}{7!}$$

What is the relationship between 7 and 10?

$$10 - 3 = 7$$

So, what we have is

$$\frac{10!}{(10-3)!}$$

What was 10 here? What was 3?

Permutations

The number of ways to select r objects from a set of n objects where repetition is not allowed and order matters is

$$\frac{n!}{(n-r)!} =_n P_r$$

Example

We want to elect a president and vice president from a club with 20 members. How many ways could we do this?

Example

We want to elect a president and vice president from a club with 20 members. How many ways could we do this?

$$_{20}P_2 = \frac{20!}{(20-2)!} = \frac{20!}{18!} = 20(19) = 380$$

Example

We want to elect a president and vice president from a club with 20 members. How many ways could we do this?

$$_{20}P_2 = \frac{20!}{(20-2)!} = \frac{20!}{18!} = 20(19) = 380$$

Example

How many ways are there to arrange none of 5 objects?

Example

We want to elect a president and vice president from a club with 20 members. How many ways could we do this?

$$_{20}P_2 = \frac{20!}{(20-2)!} = \frac{20!}{18!} = 20(19) = 380$$

Example

How many ways are there to arrange none of 5 objects?

If we use the same formula, we'd get

$$_{5}P_{0} = \frac{5!}{(5-0)!} = \frac{5!}{5!} = 1$$

Why does this make sense?

Example

Now suppose we want to arrange all 5 objects. How many ways are there to do this?

Examples of Permutations

Example

Now suppose we want to arrange all 5 objects. How many ways are there to do this?

$$_5P_5 = \frac{5!}{(5-5)!} = \frac{5!}{0!}$$

Is this a problem?

Examples of Permutations

Example

Now suppose we want to arrange all 5 objects. How many ways are there to do this?

$$_5P_5 = \frac{5!}{(5-5)!} = \frac{5!}{0!}$$

Is this a problem?

$$\frac{5!}{0!} = \frac{5!}{1} = 120$$

Combinations

Example

If we have the numbers 1-4, we already saw that there were 4! = 24 different arrangements where order mattered. How many when order does not matter?

Combinations

Example

If we have the numbers 1-4, we already saw that there were 4! = 24 different arrangements where order mattered. How many when order does not matter?

We can expect the number of combinations to be smaller. But, how much smaller?

Example

There are 720 ways to select the horses for our trifecta. What if we box the trifecta? Boxing a bet means we are selecting the horses, but if they finish as the top 3 in any order, we still win.

Example

There are 720 ways to select the horses for our trifecta. What if we box the trifecta? Boxing a bet means we are selecting the horses, but if they finish as the top 3 in any order, we still win.

What we need to do is destroy the order property of the selection. How many horses are we ordering?

Example

There are 720 ways to select the horses for our trifecta. What if we box the trifecta? Boxing a bet means we are selecting the horses, but if they finish as the top 3 in any order, we still win.

What we need to do is destroy the order property of the selection. How many horses are we ordering?

How many ways can we arrange those horses where order matters?

Example

There are 720 ways to select the horses for our trifecta. What if we box the trifecta? Boxing a bet means we are selecting the horses, but if they finish as the top 3 in any order, we still win.

What we need to do is destroy the order property of the selection. How many horses are we ordering?

How many ways can we arrange those horses where order matters? So if we divide our number of permutations by 3!, we will destroy the order.

$$\frac{720}{3!} = \frac{\frac{10!}{(10-3)!}}{3!} = \frac{10!}{(10-3)!3!}$$

Example

There are 720 ways to select the horses for our trifecta. What if we box the trifecta? Boxing a bet means we are selecting the horses, but if they finish as the top 3 in any order, we still win.

What we need to do is destroy the order property of the selection. How many horses are we ordering?

How many ways can we arrange those horses where order matters? So if we divide our number of permutations by 3!, we will destroy the order.

$$\frac{720}{3!} = \frac{\frac{10!}{(10-3)!}}{3!} = \frac{10!}{(10-3)!3!}$$

Notice that this 3 comes back here. If we write this in general, we'd have our formula for combinations.

Combinations

Combinations

If we wanted to find the number of arrangements of r objects taken from a set of n objects where repetition is not allowed and order does not matter is

$$\frac{n!}{r!(n-r)!} =_n C_r = \begin{pmatrix} n \\ r \end{pmatrix}$$

Example

Suppose we have a club with 20 members and we want to select 5 to go to a conference. How many ways can we select the participants?

Example

Suppose we have a club with 20 members and we want to select 5 to go to a conference. How many ways can we select the participants?

Does the order in which we select the participants matter?

Example

Suppose we have a club with 20 members and we want to select 5 to go to a conference. How many ways can we select the participants?

Does the order in which we select the participants matter? Since it doesn't, we sometimes ask how many ways we can *choose* the participants.

$$_{20}C_5 = \frac{20!}{(20-5)!5!} = \frac{20!}{15!5!} = \frac{20 \cdot 19 \cdot 18 \cdot 17 \cdot 16}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}$$

Example

Suppose we have a club with 20 members and we want to select 5 to go to a conference. How many ways can we select the participants?

Does the order in which we select the participants matter? Since it doesn't, we sometimes ask how many ways we can *choose* the participants.

$$_{20}C_5 = \frac{20!}{(20-5)!5!} = \frac{20!}{15!5!} = \frac{20 \cdot 19 \cdot 18 \cdot 17 \cdot 16}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}$$

We can simplify this further

$$\frac{20 \cdot 19 \cdot 18 \cdot 17 \cdot 16}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} = \frac{20 \cdot 19 \cdot 18^{3} \cdot 17 \cdot 16}{\cancel{5} \cdot \cancel{4} \cdot \cancel{2} \cdot \cancel{2} \cdot 1} = 19 \cdot 3 \cdot 17 \cdot 16 = 15,504$$

Relationship Between Permutations and Combinations

Notice how we found the formula - a combination is really a permutation where order is not considered.

$$_{n}C_{r}=\frac{_{n}P_{r}}{r!}$$

Relationship Between Permutations and Combinations

Notice how we found the formula - a combination is really a permutation where order is not considered.

$$_{n}C_{r}=\frac{_{n}P_{r}}{r!}$$

The whole thing with permutations and combinations is that the calculations are not difficult since it is just multiplication and division. What is hard about them is deciding whether or not the order matters, telling us which formula we need to use.

Example

- 2 girls, 4 boys?
- 2 3 people?
- 3 girls and no boys?

Example

- 2 girls, 4 boys?
- 2 3 people?
- 3 girls and no boys?
- $\bigcirc 15C_2 \cdot_{10} C_4$

Example

- 2 girls, 4 boys?
- **2** 3 people?
- 3 girls and no boys?
- $\bigcirc 15C_2 \cdot_{10} C_4$
- 2 25 C_3

Example

- **1** 2 girls, 4 boys?
- **2** 3 people?
- 3 girls and no boys?
- $\bigcirc 15C_2 \cdot_{10} C_4$
- 2 25 C_3
- $\bigcirc 15C_3$

Example

How many words can we form from the letters 'stats'?

Example

How many words can we form from the letters 'stats'?

We want to say that the answer is ${}_{5}P_{5} = 5! = 120$, but we would be wrong ...

Example

How many words can we form from the letters 'stats'?

We want to say that the answer is ${}_{5}P_{5} = 5! = 120$, but we would be wrong ...

$$\frac{5!}{2! \cdot 2!} = 60$$

Example

How many words can we form from the letters 'stats'?

We want to say that the answer is ${}_{5}P_{5} = 5! = 120$, but we would be wrong ...

$$\frac{5!}{2! \cdot 2!} = 60$$

Formula

If we want to arrange n objects, where there are k types of objects with r_i of type i, then there are

$$\frac{n!}{r_1! \cdot r_2 \cdots r_k!}$$

arrangements.

Repetition Examples

Example

How many arrangements are there of the letters in the word 'statistics'?

Repetition Examples

Example

How many arrangements are there of the letters in the word 'statistics'?

$$\frac{10!}{3! \cdot 3! \cdot 2! \cdot 1! \cdot 1!} = 50,400$$

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

We could look at it as:

• the first person shakes 6 hands

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

We could look at it as:

- the first person shakes 6 hands
- the second person shakes 5 hands

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

We could look at it as:

- the first person shakes 6 hands
- the second person shakes 5 hands
- etc.

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

We could look at it as:

- the first person shakes 6 hands
- the second person shakes 5 hands
- etc.

If we continued, we'd end up with 6+5+4+3+2+1+0 handshakes, which is a total of 21 handshakes.

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

We could look at it as:

- the first person shakes 6 hands
- the second person shakes 5 hands
- etc.

If we continued, we'd end up with 6+5+4+3+2+1+0 handshakes, which is a total of 21 handshakes.

Now consider this: How many people shake hands at a time?

Example

Suppose you are at a party and there are 7 people there. If everyone shook everyone else's hand once (not including themselves), how many handshakes would there be?

We could look at it as:

- the first person shakes 6 hands
- the second person shakes 5 hands
- etc.

If we continued, we'd end up with 6+5+4+3+2+1+0 handshakes, which is a total of 21 handshakes.

Now consider this: How many people shake hands at a time?

$$_{7}C_{2} = \frac{7!}{2! \cdot 5!} = 21$$

This is known as the handshake lemma.

The Binomial Theorem

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

The Binomial Theorem

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

The Binomial Theorem

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4?

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

We need ${}_{6}C_{4}$.

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

We need ${}_{6}C_{4}$.

$$P(4 \text{ makes}) =_6 C_4(.9)^4(.1)^2 = .098$$

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

We need ${}_{6}C_{4}$.

$$P(4 \text{ makes}) =_6 C_4(.9)^4(.1)^2 = .098$$

Does this make sense?

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

We need ${}_{6}C_{4}$.

$$P(4 \text{ makes}) =_6 C_4(.9)^4(.1)^2 = .098$$

Does this make sense? What is the probability of making 5?

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

We need ${}_{6}C_{4}$.

$$P(4 \text{ makes}) =_6 C_4(.9)^4(.1)^2 = .098$$

Does this make sense? What is the probability of making 5?

$$P(5 \text{ makes}) =_6 C_5(.9)^5(.1)^1 = .354$$

Example

Suppose Chris is a very good free throw shooter. Let's say he hits 90% of his free throws. What is the probability he makes 4 out of 6?

So consider each free throw - if there is a 90% chance he makes it, there is a 10% chance he misses.

So what is the probability of making 4? $(.9)^4(.1)^2$.

But ... which ones did he miss?

We need ${}_{6}C_{4}$.

$$P(4 \text{ makes}) =_6 C_4(.9)^4(.1)^2 = .098$$

Does this make sense? What is the probability of making 5?

$$P(5 \text{ makes}) =_6 C_5(.9)^5(.1)^1 = .354$$

If we added the probability for each number made, we would get 1, or 100%.

Example

What is the probability that we draw 3 cards at random from a standard deck and at least one of them is a jack?

Example

What is the probability that we draw 3 cards at random from a standard deck and at least one of them is a jack?

Straight ahead- what do we need?

Example

What is the probability that we draw 3 cards at random from a standard deck and at least one of them is a jack?

Straight ahead- what do we need? What is the alternative?

Example

What is the probability that we draw 3 cards at random from a standard deck and at least one of them is a jack?

Straight ahead- what do we need?

What is the alternative?

$$P(at \ least \ one \ jack) = 1 - P(\overline{at \ least \ one \ jack}) = 1 - P(no \ jacks)$$

Example

What is the probability that we draw 3 cards at random from a standard deck and at least one of them is a jack?

Straight ahead- what do we need?

What is the alternative?

$$P(at \ least \ one \ jack) = 1 - P(\overline{at \ least \ one \ jack}) = 1 - P(no \ jacks)$$

Now,

$$P(no jack) = \frac{48 \times 47 \times 46}{52 \times 51 \times 50} \approx .7826$$

So, the probability of at least one jack would be 1 - .7826 = .2174.

Example

Suppose we deal 3 cards from a standard deck. What is the probability that 2 are red?

Example

Suppose we deal 3 cards from a standard deck. What is the probability that 2 are red?

We would have 2 red and 1 black, so the probability would be

$$\frac{26 \times 25 \times 26}{52 \times 51 \times 50} = \approx .1275$$

Example

Suppose we deal 3 cards from a standard deck. What is the probability that 2 are red?

We would have 2 red and 1 black, so the probability would be

$$\frac{26 \times 25 \times 26}{52 \times 51 \times 50} = \approx .1275$$

Problem?

Example

Suppose we deal 3 cards from a standard deck. What is the probability that 2 are red?

We would have 2 red and 1 black, so the probability would be

$$\frac{26 \times 25 \times 26}{52 \times 51 \times 50} = \approx .1275$$

Problem?

Nothing says which ones are the red ones, so we need to include this in our calculations.

Example

Suppose we deal 3 cards from a standard deck. What is the probability that 2 are red?

We would have 2 red and 1 black, so the probability would be

$$\frac{26 \times 25 \times 26}{52 \times 51 \times 50} = \approx .1275$$

Problem?

Nothing says which ones are the red ones, so we need to include this in our calculations.

$$.1275 \times_3 C_2 = .3825$$

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

If it is a fair game, what is the expected value?

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

If it is a fair game, what is the expected value? Probability of winning?

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

If it is a fair game, what is the expected value? Probability of winning? $\frac{1}{6}$. Probability of losing?

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

If it is a fair game, what is the expected value? Probability of winning? $\frac{1}{6}$. Probability of losing? $\frac{5}{6}$. What is the the expected value?

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

If it is a fair game, what is the expected value?

Probability of winning? $\frac{1}{6}$.

Probability of losing? $\frac{5}{6}$.

What is the the expected value?

$$\frac{1}{6}(25) + \frac{5}{6}(0) \approx \$4.17$$

Example

Suppose you play a game by betting \$5 and picking a number form 1-6. When you roll the die, if your number comes up, you win \$20 plus get your \$5 back. Is it a fair game?

If it is a fair game, what is the expected value?

Probability of winning? $\frac{1}{6}$.

Probability of losing? $\frac{5}{6}$.

What is the the expected value?

$$\frac{1}{6}(25) + \frac{5}{6}(0) \approx \$4.17$$

Now, we subtract the price to play from this and get

$$$4.17 - $5.00 = -$.83$$

So, the game is unfair.

