

B.TECH FIRST YEAR

ACADEMIC YEAR: 2020-2021

COURSE NAME: BASIC MECHANICAL ENGINEERING

COURSE CODE : MA 2101

LECTURE SERIES NO: 22 (TWENTY TWO)

CREDITS : 03

MODE OF DELIVERY: ONLINE (POWER POINT PRESENTATION)

FACULTY : DR. ANAMIKA JAIN

EMAIL-ID : anamika.jain@Jaipur.manipal.edu

PROPOSED DATE OF DELIVERY: 14 OCTOBER 2020

VISION

Global Leadership in Higher Education and Human Development

MISSION

- Be the most preferred University for innovative and interdisciplinary learning
- · Foster academic, research and professional excellence in all domains
- Transform young minds into competent professionals with good human values

VALUES

Integrity, Transparency, Quality,

SESSION OUTCOME

"UNDERSTAND THE
FUNDAMENTAL CONCEPTS
OF PERMUTATION AND
COMBINATION"

ASSIGNMENT

QUIZ

MID TERM EXAMINATION -I, II

END TERM EXAMINATION

ASSESSMENT CRITERIA'S

REVIEW ON PERMUTATIONS AND COMBINATIONS

Permutation of a set of objects

A permutation of a set of objects is any arrangement of those objects in a definite order. (order is important).

For example, if $A = \{a,b,c,d\}$, then $ab \sim two$ -element permutation of A, $acd \sim three$ -element permutation of A, $adcb \sim four$ -element permutation of A.

The order in which objects are arranged is important

For example,

- ab and ba are considered 2 different two-element permutations.
- abc and cba are 2 distinct three element permutations
- abcd and cbad are 2 different four element permutations.
- There are six different arrangements of ABC;
 ABC, ACB, BAC, BCA, CAB & CBA

Permutation of n different objects

We will now consider the method for finding a number of permutations on the letters A, B and C using the multiplication principle. How many arrangements of the letters A, B and C are there?

there are two ways of choosing the second letter

Having chosen the first two letters, there is only 1 choice for the third letter. so, there are $3 \times 2 \times 1 = 6$ ways of arranging A, B and C.

Any arrangement of n distinct objects taken r at a time $r \le n$ is called r-permutation. The number of permutations of n distinct objects taken r at a time is given by

For example, there 12 permutations for the letters A, B, C and D taken 2 at a time.

There are; AB BA CA DA

AC BC CB DB

AD BD CD DC

The number of permutations of robjects chosen from a set of n different objects is denoted by,

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

The no of permutations of 4 objects taken two at a time

n=4 r=2
:."
$$P_r = {}^4P_2 = \frac{4!}{(4-2)!} = \frac{4!}{2!} = \frac{4 \times 3 \times 2 \times 1}{2 \times 1} = 12$$

Permutation with Repetitions: If out of n objects in a set, p objects are exactly alike of one kind, q objects exactly alike of second kind and r objects exactly alike of third kind and the remaining objects are all different then the number of permutations of n objects taken all at a time is

 $rac{n!}{p!\,q!\,r!}$

Example

Find number of permutations of word ALLAHABAD.

Here total number of word (n) = 9Number of repeated A's $(p_1)= 4$ Number of repeated L's $(p_2)= 2$ Rest all letters are different.

Thus applying theorem 3, we have:

$$\frac{n!}{p_1!p_2!} = \frac{9!}{4!2!} = 7560 \ ways$$

Example

In how many ways can 4 red, 3 yellow and 2 green discs be arranged in a row if the discs of the same color are indistinguishable?

Sol: Total number of discs are 4 + 3 + 2 = 9. Out of 9 discs, 4 are of the first kind (red), 3 are of the second kind (yellow) and 2 are of the third kind (green). Thus number of permutation is:

$$\frac{9!}{4!3!2!}$$
 = 1260

Example

Find the number of arrangements of the letters of the word INDEPENDENCE. In how many of these arrangements,

- (i) do the words start with P
- (ii) do all the vowels always occur together
- (iii) do the vowels never occur together
- (iv) do the words begin with I and end in P?
- (v) Repeat part (iv) with I and P interchangeable.

Solution

There are 12 letters, of which N appears 3 times, E appears 4 times and D appears 2 times and the rest are all different.

Therefore The required number of arrangements:

$$\frac{12!}{4!3!2!}$$
 = 1663200

(i) Let us fix P at the extreme left position, we, then, count the arrangements of the remaining 11 letters. Therefore, the required number of words starting with P are

$$\frac{11!}{4!3!2!}$$
 = 138600

(ii)

There are 5 vowels in the given word, which are 4 Es and 1 I. Since, they have to always occur together, we treat them as a single object EEEEI for the time being. This single object together with 7 remaining objects will account for 8 objects. These 8 objects, in which there are 3Ns and 2 Ds, can be rearranged in

Corresponding to each of these arrangements, the 5 vowels E, E, E, E and I can be rearranged in

 $\frac{5!}{4!}$

ways. Therefore, by multiplication principle the required number of arrangements

$$\frac{8!}{3!2!}$$
 X $\frac{5!}{4!}$ = 16800

(iii) The required number of arrangements = the total number of arrangements (without any restriction) – the number of arrangements where all the vowels occur together.

(iv) Let us fix I and P at the extreme ends (I at the left end and P at the right end). We are left with 10 letters. Hence, the required number of arrangements

$$\frac{10!}{4!3!2!}$$
 = 12600

(v) Repeat same parts as part (iv)
As I and P are interchangable they can furthur be arranged in 2! ways.

Thus 12600 X 2! = 25200 ways

