EXERCISES 2.1

- 1. Find the number of possible 10 character passwords under the following restrictions: (Note there are 26 letters in the alphabet.)
 - (a) All characters must be lower case letters.
 - (b) All characters must be lower case letters and distinct.
 - (c) Letters and digits must alternate and be distinct (as in "1w2x9c4u5s" or "a1b2c3d4e5").
 - (d) All characters must be lower case, distinct, and in alphabetical order. (e.g., "abfghikmno" is allowed, but not "bafghikmno").
 - (e) The word can only contain the upper case letters A and B.
 - (f) The word can only contain the upper case letters A and B, and must contain each of these letters.
 - (g) The word can only contain the upper case letters A and B, and must contain an equal number of each.
- 2. Find the number of different words that can be formed by rearranging the letters in the following words: (Include the given word in the count.)
 - (a) NORMAL
 - (b) HHTTTT
 - (c) ILLINI
 - (d) MISSISSIPPI
- 3. How many ways are there to seat 10 people, consisting of 5 couples, in a row of seats (10 seats wide) if
 - (a) the seats are assigned at random?
 - (b) all couples are to get adjacent seats?
- 4. Assume the final exams are given over a period of 6 days, with 3 slots per day, so that there are a total of 18 final exam slots. If you have 5 classes, each with a final exam, what is the probability that your 5 finals fall onto different days, assuming that the 5 classes all have different final exam slots?
- 5. What is the probability that in a group of n no two people share a common birthday? Work out the probabilities numerically for n = 20, 30, 40, 50, 60. (Assume there are 365 days in a year.)

- 6. Six people get into an elevator at the ground floor of a hotel which has 10 upper floors. Assuming each person gets off at a randomly chosen floor, what is the probability that no two people get off at the same floor?
- 7. Suppose you record the birthdays of a large group of people, one at a time (just like in the birthday simulation posted on the course webpage) until you have found a match, i.e., a birthday that has already been recorded.
 - (a) What is the probability that it takes more than 20 people for this to occur?
 - (b) What is the probability that it takes exactly 20 people for this to occur?
- 8. Suppose you record the birthdays of a large group of people, one at a time, until you have found a person whose birthday matches your own birthday. What is the probability that it takes exactly 20 people for this to occur?
- 9. An urn (box) contains 30 balls, of which 10 are red and the other 20 blue. Suppose you take out 8 balls from this urn, without replacement. What is the probability that among the 8 balls in this sample exactly 3 are red and 5 are blue?
- 10. Assume a committee of 10 has to be selected from a group of 100 people, of which 40 are men and 60 are women.
 - (a) How many ways are there to choose such a committee?
 - (b) How many ways are there to choose the committee so that exactly half of the members are men?
 - (c) What is the probability that a randomly selected committee of 10 consists of exactly 5 men and 5 women?
- 11.In a state lottery a player has to choose 6 (distinct) numbers out of 54 numbers. At each drawing, 6 numbers are drawn at random, without replacement, from these 54 numbers. You win a first prize if all 6 drawn numbers agree with the ones you picked, a second prize if exactly 5 of the drawn numbers agree, etc. Compute the probabilities of winning a first prize, a second prize, etc.

Answers

- 1. a) 141167095653376 b) 19275223968000 c) 36723456000
 - d) 5311735 e)1024 f) 1022 g)252
- 2. a) 720 b) 15 c) 60 d) 34650
- 3. a) 3628800 b)3840
- 4. 0.17
- 5. 0.5885, 0.2936, 0.1087, 0.0296, 0.0058.
- 6. 0.15
- 7. a)0.589 b)0.0323
- 8. 0.0026
- 9. 0.31
- 10. a) 17310309456440 b) 3593718588096 c) 0.2076
- 11. first -1/C(54,6) second -288/C(54,6) etc.