In this chapter we develop some techniques for determining without direct enumeration the number of possible outcomes of a particular experiment or the number of elements in a particular set.

Factorial Notation:

The product $n (n - 1) (n - 2) \dots 3.2.1$ is called factorial n and is denoted by the symbol n! where n is a positive whole number.

```
0! = 1
1! = 1
2! = 2 \times 1 = 2
3! = 3 \times 2 \times 1 = 6
4! = 4 \times 3 \times 2 \times 1 = 24
```

Multiplication Rule:

Example-1:

How many sample points are in the sample space when a pair of dice is thrown once?

Solution:

$$n_1 \times n_2 = 6 \times 6 = 36 \text{ ways}$$

Example-2:

How many lunches are possible consisting 4 soups, 3 kinds of sandwiches, 5 desserts and 4 drinks?

Solution:

The total number of lunches would be:

$$4 \times 3 \times 5 \times 4 = 240$$

Permutations:

A permutation is an ordered arrangement of objects.

OR

An arrangement of a set of n objects in a given order is called a Permutation.

The number of permutations of n distinct objects taken r at a time is

i.e.
$${}^{n}P_{r} = \frac{n!}{(n-r)!}$$

Example-3:

The lottery tickets are drawn from 10 for first and second prizes. Find the number of permutations.

Solution:

$$^{n}P_{r} = ^{10}P_{2} = 90 \text{ Ways}$$

Example 4:

In how many different ways can the three letters a, b and c be arranged by taking two at a time?

Solution:

$$^{n}P_{r} = ^{3}P_{2} = 6 \text{ Ways}$$

Example-5:

In how many ways the letters of the word QUIT can be arranged?

$$^{n}P_{r} = ^{4}P_{4} = 24 \text{ Ways}$$
OR
 $n!= 4!= 24 \text{ Ways}$

Example-6:

In how many ways can 6 men be seated in a row having 4 seats?

Solution:

$$^{n}P_{r} = ^{6}P_{4} = 360 \text{ Ways}$$

Example-7:

How many two digit numbers can be formed from the digits 1, 3, 6, 7, 9 when the digits are:

- (a) not repeated
- (b) repeated

Solution:

(a)
$${}^{n}P_{r} = {}^{5}P_{2} = 20$$
 Numbers

OR

 $\underline{5} \times \underline{4} = 20$ numbers (First place can be filled by any 5 digits and the second place can be filled by remaining 4 digits)

(b)
$${}^{n}P_{r} = {}^{5}P_{2} = 5^{2} = 25$$
 Numbers

OR

 $\underline{5} \times \underline{5} = 25$ numbers (First and second place can be filled by any 5 digits)

Example-8:

How many three digit numbers can be formed from the digits 1, 3, 6, 7, 9 when the digits are:

- (a) Not repeated
- (b) Repeated

Solution:

(a)
$${}^{n}P_{r} = {}^{5}P_{3} = 60$$
OR

$$5 \times 4 \times 3 = 60$$
 numbers

(b)
$${}^{n}P_{r} = {}^{5}P_{3} = 5^{3} = 125 \text{ numbers}$$

$$5 \times 5 \times 5 = 125$$
 numbers

Example-9: How many odd three-digit numbers can be formed from the digits 1, 2, 3, 5, 6 if each digit can be used only once?

Solution:

We have 3 choices (odd numbers) for the units position for each of three we have 4 choices for the hundreds position and 3 choices for the tens position.

$$\frac{4}{3} \times \frac{3}{1, 3, 5} = 36$$
 odd three digit numbers

Example-10:

A person travels from Karachi to Lahore and back. 10 buses are available. In how many ways he can commute such that:

- (i) He does not like to return by the same bus.
- (ii) He does not mind to return by the same bus.

Solution:

(i) He has 10 choices from Karachi to Lahore And 9 choices from Lahore to Karachi

So
$$\frac{10}{10} \times \frac{9}{10} = 90$$
 Ways

(ii) He has 10 choices from Karachi to Lahore And 10 choices from Lahore to Karachi

So
$$\frac{10}{10} \times \frac{10}{10} = 100 \text{ Ways}$$

The number of distinct permutations of n things of which n_1 are of one kind, n_2 of a second kind, n_k of a k^{th} kind is:

$$\frac{n!}{n_1! \cdot n_2! \cdot \cdots \cdot n_k!}$$

Example-11:

In how many ways can the letters of the word CALL be arranged?

$$n = 4$$
 $n_1 = c = 1$
 $n_2 = a = 1$
 $n_3 = 1 = 2$

$$\frac{4!}{1!\times 1!\times 2!} = \frac{4\times 3\times 2\times 1}{1\times 1\times 2\times 1} = \frac{24}{2} = 12$$
 ways

Example-12:

How many different ways can 3 red, 4 yellow and 2 blue bulbs be arranged?

Solution:

$$n = 3 + 4 + 2 = 9$$

$$n_1 = red = 3$$

$$n_2 = yellow = 4$$

$$n_3 = blue = 2$$

$$\frac{9!}{3! \times 4! \times 2!} = \frac{362880}{6 \times 24 \times 2} = \frac{362880}{288} = 1260 \text{ Ways}$$

Example-13:

In how many ways can a student answer 8 questions true-false examination if he marks half the questions true and half the questions false?

$$n = 8$$

$$n_1 = \text{True} = 4$$

$$n_2 = \text{False} = 4$$

$$\frac{n!}{n_1! \times n_2!} = \frac{8!}{4! \times 4!} = 70 \text{ Ways}$$

The number of permutations of n distinct objects arranged in a circle is (n-1)!

Example-14:

In how many ways can 5 different trees be planted in a circle?

Solution:

$$n = 5$$

 $(n-1)! = (5-1)! = 4! = 24$ ways

Example-15:

In how many ways can seven people sit at a round table?

Solution:

$$n = 7$$

 $(n-1)! = (7-1)! = 6! = 720$ ways

Combinations:

A combination is a selection of objects considered without regard to their order.

Example-16:

How many ways are there to select 3 students from 8 students for a party.

$$^{n}C_{r} = ^{8}C_{3} = 56 \text{ ways}$$

Example-17:

From a group of 4 men and 5 women, how many committees of size 3 are possible.

- (a) With no restriction?
- (b) With 1 man and 2 women?

Solution:

(a)
$${}^{n}C_{r} = {}^{9}C_{3} = 84 \text{ Ways}$$

(b)
$${}^{4}C_{1} \times {}^{5}C_{2} = 4 \times 10 = 40 \text{ Ways}$$

Example-18:

A shipment of 15 computer sets contains 3 defective sets. In how many ways can a person purchase 5 of these sets and receive 2 defective sets?

Solution:

12 Non Defective Sets

3 Defects Sets

12
C₃ × 3 C₂ = 220 × 3 = 660 Ways