Multiplication Rule

If one event can occur in **m** ways, a second event in **n** ways and a third event in **r**, then the three events can occur in **m** × **n** × **r** ways.

Example Erin has 5 tops, 6 skirts and 4 caps from which to choose an outfit.

In how many ways can she select one top, one skirt and one cap?

Solution: Ways = $5 \times 6 \times$

Repetition of an Event

If one event with **n** outcomes occurs **r** times with repetition allowed, then the number of ordered arrangements is **n**^r

Example 1 What is the number of arrangements if a die is rolled

(a) 2 times ?
$$6 \times 6 = 6^2$$

(b) 3 times ?
$$6 \times 6 \times 6 = 6^3$$

(b) r times ?
$$6 \times 6 \times 6 \times ... = 6^{r}$$

Repetition of an Event

Example 2

(a) How many different car number plates are possible

with 3 letters followed by 3 digits? Solution: $26 \times 26 \times 26 \times 10 \times 10 \times 10 = 26^3 \times 10^3$

- (b) How many of these number plates begin with ABC
- Solution: $1 \times 1 \times 1 \times 10 \times 10 \times 10 = 10^3$
- (c) If a plate is chosen at random, what is the probability that it begins with ABC?

Solution:
$$\frac{10^3}{26^3 \times 10^3} = \frac{1}{26^3}$$

Factorial Representation

$$n! = n(n-1)(n-2).....3 \times 2 \times 1$$

For example 5! = 5.4.3.2.1 Note 0! = 1

Example

a) In how many ways can 6 people be arranged in a row?

Solution: 6.5.4.3.2.1 = 6!

b) How many arrangements are possible if only 3 of them are chosen?

Solution: 6.5.4 = 120

Arrangements or Permutations

Distinctly ordered sets are called **arrangements** or **permutations**.

The number of permutations of **n** objects taken **r** at a time is given by:

$${}^{n}P_{r} = \underline{n!}$$

$$(n-r)!$$

```
where n = number of objects
r = number of positions
```

Arrangements or Permutations

Eg 1. A maths debating team consists of 4 speakers.

a) In how many ways can all 4 speakers be arranged in a row for a photo?

Solution: 4.3.2.1 = 4! or ${}^{4}P_{4}$

b) How many ways can the captain and vice-captain be chosen?

Solution: 4.3 = 12 or 4P_2

Arrangements or Permutations

Eg 2. A flutter on the horses There are 7 horses in a race.

a) In how many different orders can the horses finish?

Solution: 7.6.5.4.3.2.1 = 7! or $^{7}P_{7}$

b) How many trifectas (1st, 2nd and 3rd) are possible?

Solution: 7.6.5 = 210 or $^{7}P_{3}$

Permutations with Restrictions

Eg. In how many ways can 5 boys and 4 girls be arranged on a bench if

a) there are no restrictions?

Solution: 9! or ⁹P₉

c) boys and girls alternate?

Solution: A boy will be on each end

BGBGBGB =
$$5 \times 4 \times 4 \times 3 \times 3 \times 2 \times 2 \times 1 \times 1$$

= $5! \times 4!$ or ${}^{5}P_{5} \times {}^{4}P_{4}$

Permutations with Restrictions

Eg. In how many ways can 5 boys and 4 girls be arranged on a bench if

c) boys and girls are in separate groups?

Solution: Boys & Girls or Girls & Boys

$$= 5! \times 4! + 4! \times 5! = 5! \times 4! \times 2$$

or
$${}^5P_5 \times {}^4P_4 \times 2$$

d) Anne and Jim wish to stay together?

=
$$2 \times 8!$$
 or $2 \times {}^8P_8$

If we have **n** elements of which ^x are alike of one kind, y are alike of another kind, z are alike of another kind,

..... then the number of ordered selections or permutations is given by:

____n! x! y! z!

Eg.1 How many different arrangements of the word **PARRAMATTA** are possible?

Solution:

10 letters but note repetition (4 A's, 2 R's, 2 T's)

P

AAAA

RR

No. of 10! arrangements = 4! 2! 2!

M

ТΤ

= 37 800

Eg 1. How many arrangements of the letters of the word REMAND are possible if:

a) there are no restrictions?

Solution: ${}^{6}P_{6} = 720 \text{ or } 6!$

b) they begin with RE?

Solution: $RE_{-} = {}^{4}P_{4} = 24$ or 4!

c) they do not begin with RE?

Solution: Total – (b) = 6! - 4! = 696

- Eg 1. How many arrangements of the letters of the word REMAND are possible if:
 - d) they have RE together in order?

Solution: (RE) _ _ _ = ${}^{5}P_{5}$ = 120 or 5!

e) they have REM together in any order?

Solution: (REM) _ _ _ = ${}^{3}P_{3} \times {}^{4}P_{4} = 144$

f) R, E and M are not to be together?

Solution: Total - (e) = 6! - 144 = 576

Eg 2. There are 6 boys who enter a boat with 8 seats, 4 on each side. In how many ways can

a) they sit anywhere?

Solution: ⁸P₆

b) two boys A and B sit on the port side and another boy W sit on the starboard side?

Solution: $A \& B = {}^{4}P_{2}$

$$W = {}^4P_1$$

Others =
$5P_3$

Total =
$${}^4P_2 \times {}^4P_1 \times {}^5P_3$$

- Eg 3. From the digits 2, 3, 4, 5, 6
- a) how many numbers greater than 4 000 can be formed?

Solution:
$$5 \text{ digits (any)} = {}^5P_5$$

4 digits (must start with digit \geq 4) = ${}^{3}P_{1} \times {}^{4}P_{3}$

Total =
$${}^{5}P_{5} + {}^{3}P_{1} \times {}^{4}P_{3}$$

b) how many 4 digit numbers would be even?

Even (ends with 2, 4 or 6) =
$$_{_{_{_{_{_{_{1}}}}}}}$$

$$= {}^{4}P_{3} \times {}^{3}P_{1}$$

Circular arrangements are permutations in which objects are arranged in a circle.

Consider arranging 5 objects (a, b, c, d, e) around a circular table. The arrangements

are different in a line, but are identical around a

To calculate the number of ways in which n objects can be arranged in a circle, we arbitrarily fix the position of one object, so the remaining (n-1) objects can be arranged as if they were on a straight line in (n-1)! ways.

i.e. the number of arrangements = (n – 1)!
in a circle

Eg 1. At a dinner party 6 men and 6 women sit at a round table. In how many ways can they sit if:

a) there are no restrictions **Solution**:

$$(12-1)! = 11!$$

b) men and women alternate

Solution: $(6-1)! \times 6! = 5! \times 6!$

Eg 1. At a dinner party 6 men and 6 women sit at a round table. In how many ways can they sit if:

c) Ted and Carol must sit together

Solution: **(TC)** & other $10 = 2! \times 10!$

d) Bob, Ted and Carol must sit together

Solution: (BTC) & other $9 = 3! \times 9!$

Eg 1. At a dinner party 6 men and 6 women sit at a round table. In how many ways can they sit if:

d) Neither Bob nor Carol can sit next to Ted.

Solution: Seat 2 of the other 9 people next to Ted in (9×8) ways or 9P_2

Then sit the remaining 9 people (including Bob and Carol) in 9! ways

Ways = $(9 \times 8) \times 9!$ or ${}^{9}P_{2} \times 9!$

Eg 2. In how many ways can 8 differently coloured beads be threaded on a string?

Solution:

As necklace can be turned over, clockwise and anti-clockwise arrangements are the same

$$= (8-1)! \div 2 = 7! \div 2$$

Unordered Selections

The number of different **combinations** (i.e. unordered sets) of **r** objects from **n** distinct objects is represented by :

No. of	= number of permutations
Combinations	arrangements of r objects

and is denoted by

$${}^{n}C_{r} = {}^{n}P_{r} = {}^{n}!$$
 $r! (n-r)!$

Eg 1. How many ways can a basketball team of 5 players be chosen from 8 players?

Solution:

 8C_5

Eg 2. A committee of 5 people is to be chosen from a group of 6 men and 4 women. How many

committees are possible if

a) there are no restrictions?

Solution: ${}^{10}C_5$

b) one particular person must be chosen on the committee?

Solution: $1 \times {}^{9}C_{4}$

c) one particular woman must be excluded from the committee?

Solution: ⁹C₅

Eg 2. A committee of 5 people is to be chosen from a group of 6 men and 4 women. How many committees are possible if:

d) there are to be 3 men and 2 women?

Solution: Men & Women = ${}^{6}C_{3} \times {}^{4}C_{2}$

e) there are to be men only?

Solution: ⁶C₅

f) there is to be a majority of women?

Solution:

3 Women & 2 men Or 4 Women & 1 man

$$= {}^{4}C_{3} \times {}^{6}C_{2} + {}^{4}C_{4} \times {}^{6}C_{1}$$

Eg 3. In a hand of poker, 5 cards are dealt from a regular pack of 52 cards.

(i) What is the total possible number of hands if there are no restrictions?

Solution:

⁵²C₅

Eg 3. In a hand of poker, 5 cards are dealt from a regular pack of 52 cards.

- ii) In how many of these hands are there:
 - a) 4 Kings?

Solution: ${}^4C_4 \times {}^{48}C_1$ or 1×48

b) 2 Clubs and 3 Hearts?

Solution: ${}^{13}C_2 \times {}^{13}C_3$

Eg 3. In a hand of poker, 5 cards are dealt from a regular pack of 52 cards.

- ii) In how many of these hands are there:
- c) all Hearts?

Solution: 13C5

d) all the same colour?

Solution: Red or Black
$${}^{26}C_5 + {}^{26}C_5 = 2 \times {}^{26}C_5$$

Eg 3. In a hand of poker, 5 cards are dealt from a regular pack of 52 cards.

- ii) In how many of these hands are there.
- e) four of the same kind?

Solution:

$${}^{4}C_{4} \times {}^{48}C_{1} \times 13 = 1 \times 48 \times 13$$

f) 3 Aces and two Kings?

Solution: ${}^{4}C_{3} \times {}^{4}C_{2}$

Eg.1 If 4 Maths books are selected from 6 different Maths books and 3 English books are chosen from 5 different English books, how many ways can the seven books be arranged on a shelf:

a) If there are no restrictions?

Solution:
$${}^{6}C_{4} \times {}^{5}C_{3} \times 7!$$

c) If the 4 Maths books remain together?

Solution: =
$$(MMMM)_{---}$$

= ${}^{6}P_{4} \times {}^{5}C_{3} \times 4!$ or $({}^{6}C_{4} \times 4!) \times {}^{5}C_{3} \times 4!$

Eg.1 If 4 Maths books are selected from 6 different Maths books and 3 English books are chosen from 5 different English books, how many ways can the seven books be arranged on a shelf if:

c) a Maths book is at the beginning of the shelf?

$$= 6 \times {}^5C_3 \times {}^5C_3 \times 6!$$

Eg.1 If 4 Maths books are selected from 6 different Maths books and 3 English books are chosen from 5 different English books, how many ways can the seven books be arranged on a shelf if:

d) Maths and English books alternate

Solution: = MEMEMEM

$$= {}^{6}P_{4} \times {}^{5}P_{3}$$

Eg.1 If 4 Maths books are selected from 6 different Maths books and 3 English books are chosen from 5 different English books, how many ways can the seven books be arranged on a shelf if:

e) A Maths is at the beginning and an English book is in the middle of the shelf.

Solution: $M _ = 6 \times 5 \times {}^{5}C_{3} \times {}^{4}C_{2} \times 5!$

Eg 2. (i) How many different 8 letter words are possible using the letters of the word SYLLABUS?

```
Solution: 2 S's & 2 L's
```

SYLLABUS = 10 080 permutations

- (ii) If a word is chosen at random, find the probability that the word:
- a) contains the two S's together

b) begins and ends with L