All Students' Unbirthday

Myungsunn Ryu / HAFS

Do you remember the Mad Hatter and the March Hare were celebrating their unbirthday¹ when Alice met the two M.H.'s at the Mad Tea-Party?[1]

It is not very likely that you have a common birthday with your closest friend. But you can share an unbirthday with almost anyone. Well, then can you have a common unbirthday with all the other students in your school? How many common unbirthdays of all students in your school, do you expect, are there in a year? Well, birthdays tend to be different from person to person. So you might expect there are almost no day left that is nobody's birthday in case it is a biggish school where the number of students is much larger than the number of days in a year. Is it really the case?

There is one birthday every year for a student. So you have D-1 unbirthdays in a year², where D is the number of days in a year. Therefore the probability that a day is an unbirthday of a certain student is

$$P_1 = (D-1)/D$$
$$= 1 - \frac{1}{D},$$

²from Alice's formula[2]:

$$\frac{365}{-1}$$

If there are N students, where N is α times as large as the number of days in a year (i.e., $N = \alpha D$), in the school, the probability that a day is no student's birthday is

$$P_N = P_1^N = (1 - \frac{1}{D})^N$$

= $(1 - \frac{1}{D})^{\alpha D}$

Since D is much bigger than $1 \ (D \gg 1)$, $(1 - \frac{1}{D})^D \approx \frac{1}{e}$, and³

$$P_N \to e^{-\alpha}$$
,

And the expected number of "unbirth-days" of all students is, since there are D days in a year,

$$U = D \times P_N$$
$$= De^{-\alpha}.$$

For example, in an ordinary year (in contrast to the leap year) D=365, and in a school where there are 30 classes and in average 36.5 students every class, N=1095

Actually, for $D=365,~(1-\frac{1}{D})^D\approx 0.367375,$ while $1/e\approx 0.367879.$ Thus the relative error is 0.137%

 $^{^{1} \}mathrm{i.e.,}$ "when it isn't your birthday" – Humpty Dumpty[2]

³Since $\lim_{x\to 0} (1+x)^{1/x} = e$, substituting with y = -x, $\lim_{x\to 0} (1-x)^{1/x} = \lim_{y\to 0} (1+y)^{-1/y} = e^{-1}$.

students, and $\alpha = 3$, therefore

$$P_N = e^{-3} \approx \frac{1}{20},$$

 $U = 365 \times e^{-3}$
 $\approx 18.17 \,\text{days}.$

So even in an ordinary 'biggish' school there are quite a few all-students' unbirthdays left over.

If the expected number of all students' unbirthday should be under d,

$$\begin{array}{rcl} U & = & De^{-\alpha} < d, \\ D/d & < & e^{\alpha}, \\ \ln \frac{D}{d} & < & \alpha = \frac{N}{D}, \\ \therefore N & > & D \ln \frac{D}{d} \end{array}$$

That is, for example, if the expected number of all students' unbirthdays should be less than 1, then $\alpha > 5.9$ and the student number N should be larger than 2153.

References

- [1] Disney, "Alice in Wonderland", 1951 film
- [2] Carroll, Lewis, "Through the Looking Glass", 1871