

- Determine probabilities using permutations.
- Determine probabilities using combinations.

Vocabulary

- 1) Permutation
- 2) Combination

An arrangement or listing in which order or placement is important is called a permutation.

Simple example: "combination lock"

31-5-17 is **NOT** the same as

$$17 - 31 - 5$$

An arrangement or listing in which order or placement is important is called a permutation.

Simple example: "combination lock"

31-5-17 is **NOT** the same as

17 - 31 - 5

Though the same numbers are used, the **order** in which they are turned to, would mean the difference in the lock opening or not.

Thus, the order is very important.

Counter	Drive-Through	Outcomes
Sara		
Megen		
Tricia		
Jeff		

Counter	Drive-Through	Outcomes
Sara	Megen Tricia Jeff	SM ST SJ
Megen	Tricia Jeff Sara	MT MJ MS
Tricia	Sara Megen Jeff	TS TM TJ
Jeff	Sara Megen Tricia	JS JM JT

The manager of a coffee shop needs to hire two employees, one to work at the counter and one to work at the drive-through window. Sara, Megen, Tricia and Jeff all applied for a job. How many possible ways are there for the manager to place the applicants?

There are 12 different ways for the 4 applicants to hold the 2 positions.

In the previous example, the positions are in specific order, so each arrangement is unique.

The symbol ${}_4P_2$ denotes the number of permutations when arranging 4 applicants in two positions.

Outcomes

SM ST SJ MT MJ MS TS TM TJ JS JM JT

In the previous example, the positions are in specific order, so each arrangement is unique.

The symbol $\ _4P_2$ denotes the number of permutations when arranging 4 applicants in two positions.

You can also use the Fundamental Counting Principle to determine the number of permutations.

Outcomes

SM ST SJ MX MS TS TM JS JM

JT

Outcomes

SM ST SJ MT MJ MS TS TM TJ JS JM JT

$$_4P_2 =$$
 4 x 3

$$_{4}P_{2} = \frac{4*3}{1} \left(\frac{2*1}{2*1} \right)$$

Note:
$$\frac{2*1}{2*1} = 1$$

Outcomes

SM ST SJ MT MJ MS TS TM TJ JS JM JT

$$_{4}P_{2} =$$
 4 × 3

$$_4P_2 = \frac{4*3}{1} \left(\frac{2*1}{2*1} \right)$$

$$_{4}P_{2} = \frac{4*3*2*1}{2*1}$$

Note:
$$\frac{2*1}{2*1} = 1$$

Outcomes

SM ST SJ MT MJ MS TS TM TJ JS JM

JT

$$_{4}P_{2} =$$
 4 x

$$_4P_2 = \frac{4*3}{1} \left(\frac{2*1}{2*1} \right)$$

$$_4P_2 = \frac{4*3*2*1}{2*1}$$

$$_{4}P_{2} = \frac{4}{2}$$

Note: $\frac{2*1}{2*1} = 1$

Outcomes

SM ST SJ MT MJ MS TS TM TJ JS JM JT

Outcomes

SM ST SJ

MT

MJ MS TS TM TJ

JS JM JT

ways to choose first employee
$$X$$
 ways to choose second employee $AP_2 = A$ X $AP_2 = A$ $AP_3 = A$ $AP_4 = A$ $AP_5 =$

In general, $_{n}P_{r}$ is used to denote the number of permutations of n objects taken r at a time.

Permutation

The number of permutations of n objects taken r at a time is the **quotient** of n! and (n-r)!

$$_{n}P_{r}=\frac{n!}{(n-r)!}$$

Permutation: (Order is important!)

Find $_{10}P_6$

Permutation: (Order is important!)

Find
$${}_{10}P_6$$

 ${}_{10}P_6 = \frac{10!}{(10-6)!}$

Permutation: (Order is important!)

Find
$$_{10}P_6$$

$$_{10}P_6 = \frac{10!}{(10-6)!}$$

$$_{10}P_6 = \frac{10!}{4!} = \frac{10*9*8*7*6*5*4*3*2*1}{4*3*2*1}$$

Permutation: (Order is important!)

Find
$$_{10}P_6$$

$$_{10}P_6 = \frac{10!}{(10-6)!}$$

$$_{10}P_6 = \frac{10!}{4!} = \frac{10*9*8*7*6*5*4*3*2*1}{4*3*2*1}$$

$$_{10}P_6 = 10*9*8*7*6*5$$
 or 151,200

There are 151,200 permutations of 10 objects taken 6 at a time.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q1) How many different registration codes are possible?

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q1) How many different registration codes are possible?

Since the order of numbers in the code is important, this situation is a permutation of 7 digits taken 7 at a time.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q1) How many different registration codes are possible?

Since the order of numbers in the code is important, this situation is a permutation of 7 digits taken 7 at a time.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q1) How many different registration codes are possible?

Since the order of numbers in the code is important, this situation is a permutation of 7 digits taken 7 at a time.

$$_{7}P_{7} = \frac{7*6*5*4*3*2*1}{1}$$
 or 5040

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q1) How many different registration codes are possible?

Since the order of numbers in the code is important, this situation is a permutation of 7 digits taken 7 at a time.

$$_{7}P_{7} = \frac{7*6*5*4*3*2*1}{1}$$
 or 5040

There are 5040 possible codes with the digits 1, 2, 4, 5, 6, 7, and 9.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Probability =
$$\frac{\text{# of favorable outcomes}}{\text{# of total outcomes}}$$

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

3_____

There are three even numbers to choose from. So, there are three ways that the first digit could be even.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

3 2

Now there are only two even numbers to choose from. So, there are two ways that the second digit could be even.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

3 2 1

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

3 2 1 4

Now we come to the fourth digit, and there are four odd numbers to choose from. So, there are four ways that the fourth digit could be odd.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

3 2 1 4 3 2 1

Using this same logic, we can determine the different possibilities for the remaining digits.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

Q2) What is the **probability** that the first three digits of the code are even numbers?

Use the **Fundamental Counting Principle** to determine the number of ways for the first three digits to be even.

3 2 1 4 3 2 1

So, the number of favorable outcomes is 3 * 2 * 1 * 4 * 3 * 2 * 1 or 144.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9. Each number has to be used, and no number can be used more than once.

Q1) How many different registration codes are possible?

Q2) What is the probability that the first three digits of the code are even numbers?

There are 144 ways for this event to occur out of the 5040 possible permutations.

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

- Q1) How many different registration codes are possible?
- Q2) What is the probability that the first three digits of the code are even numbers?

There are 144 ways for this event to occur out of the 5040 possible permutations.

$$P(\text{first 3 digits even}) = \frac{144}{5040}$$
 favorable outcomes possible outcomes

Permutation and Probability:

A computer program requires the user to enter a **7-digit** registration code made up of the digits 1, 2, 4, 5, 6, 7, and 9.

Each number has to be used, and no number can be used more than once.

- Q1) How many different registration codes are possible?
- Q2) What is the probability that the first three digits of the code are even numbers?

There are 144 ways for this event to occur out of the 5040 possible permutations.

$$P(\text{first 3 digits even}) = \frac{144}{5040}$$
 favorable outcomes possible outcomes

The probability that the first three digits of the code are even is $\frac{1}{35}$ or about 3%.

An arrangement or listing in which order is not important is called a combination.

For example, if you are choosing 2 salad ingredients from a list of 10, the order in which you choose the ingredients does not matter.

An arrangement or listing in which order is not important is called a combination.

For example, if you are choosing 2 salad ingredients from a list of 10, the order in which you choose the ingredients does not matter.

Combination

The number of combinations of n objects taken r at a time is the **quotient** of n! and (n-r)! * r!

$$_{n}C_{r} = \frac{n!}{(n-r)!r!}$$

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

The **order** in which the students are chosen **does not matter**, so this si

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

$$_{n}C_{r} = _{7}C_{4}$$

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

$$_{n}C_{r} = {}_{7}C_{4}$$

$$_{7}C_{4} = \frac{7!}{(7-4)!4!}$$

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

$$_{n}C_{r} = {}_{7}C_{4}$$
 $_{7}C_{4} = \frac{7!}{(7-4)!4!} = \frac{7*6*5*4*3*2*1}{3*2*1*4*3*2*1}$

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

The **order** in which the students are chosen **does not matter**, so this situation **represents a combination** of 7 people taken 4 at a time.

$${}_{n}C_{r} = {}_{7}C_{4}$$
 ${}_{7}C_{4} = \frac{7!}{(7-4)!4!} = \frac{7*6*5*4*3*2*1}{3*2*1*4*3*2*1}$
 $= \frac{7*6*5}{3*2*1} \text{ or } 35$

There are 35 different groups of students that could be selected.

When working with **permutations** and **combinations**, it is vital that you are able to distinguish when the counting **order** is important, or not.

This is only recognizable after a considerable amount of practice.

When working with **permutations** and **combinations**, it is vital that you are able to distinguish when the counting **order** is important, or not.

This is only recognizable after a considerable amount of practice.

Consider our previous example:

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

When working with **permutations** and **combinations**, it is vital that you are able to distinguish when the counting **order** is important, or not.

This is only recognizable after a considerable amount of practice.

Consider our previous example:

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

The order in which the people are being chosen does not matter because the positions for which they are being chosen are the same. They are all going to be members of the student council, with the same duties. (Combination)

When working with **permutations** and **combinations**, it is vital that you are able to distinguish when the counting **order** is important, or not.

This is only recognizable after a considerable amount of practice.

Consider our previous example:

The students of Mr. Fant's Seminar class had to choose 4 out of the 7 people who were nominated to serve on the Student Council.

How many different groups of students could be selected?

The order in which the people are being chosen does not matter because the positions for which they are being chosen are the same. They are all going to be members of the student council, with the same duties. (Combination)

However, if Mr. Fant's class was choosing 4 out of 7 students to be president, vice-president, secretary, and treasurer of the student council, then the order in which they are chosen would matter. (**Permutation**)

