Random Points, Broken Sticks, and Triangles

Lingyi Kong, Luvsandondov Lkhamsuren, Abigail Turner, Ananya Uppal, A.J. Hildebrand (Faculty Mentor)

The Broken Stick Problem

A stick is broken up at two random points along its length. What is the probability that the three pieces form a triangle?

Background

- Cambridge University Exam (1854). The Broken Stick Problem first appeared as a problem in the 1854 Senate-House Examination at Cambridge University, the precursor of the Mathematical Tripos examinations.
- Emile Lemoine (1857): Published a paper with a solution to the original Broken Stick Problem.
- Paul Lévy (1939): Investigated the "broken stick distribution" arising in this problem.
- Martin Gardner (2001): Popularized the Broken Stick Problem in his column and books.

Solution

- \bullet Represent stick by unit interval [0,1] and Denote the breaking points by x and y.
- Interpret the pair (x, y) as a point in the unit square.

1/4.

The Broken Stick Problem with n Pieces

A stick is broken up at n-1 random points, resulting in n pieces. We try to form all possible triangles with these pieces:

Problem 1: At least one triangle

What is the probability that at least one triple of pieces forms a triangle?

Problem 2: All triangles

What is the probability that any triple of pieces forms a triangle?

The Broken Stick Problem with n Pieces: Main Result

(1) The probability that **at least one** triple of pieces forms a triangle is given by

$$1 - \prod_{k=2}^{n} \frac{k}{F_{k+2} - 1}$$

where F_n is the *n*-th Fibonacci number. (For n=3 and n=4this gives 1/4 and 4/7, respectively.)

(2) The probability that **any** triple of pieces forms a triangle is given by

(For n = 3 and n = 4 this reduces to 1/4 and 1/15, respectively.)

# of pieces	P_{all} : Experimental	P_{all} : Theoretical	$P_{\geq 1}$: Experimental	$P_{\geq 1}$: Theoretical
3	0.24765	$\frac{1}{4} = 0.25000\dots$	0.24916	$\frac{1}{4} = 0.25000\dots$
4	0.0664	$\frac{1}{15} = 0.06666\dots$	0.56983	$\frac{4}{7} = 0.571429\dots$
5	0.01782	$\frac{1}{56} = 0.01786\dots$	0.82128	$\frac{23}{28} = 0.821429\dots$
6	0.00471	$\frac{1}{210} = 0.00476\dots$	0.94645	$\frac{53}{56} = 0.946429\dots$
7	0.00124	$\frac{1}{792} = 0.00126\dots$	0.98818	$\frac{87}{88} = 0.988636\dots$
8	0.00028	$\frac{1}{3003} = 0.00033\dots$	0.99835	$\frac{593}{594} = 0.998316\dots$
n		$\binom{2n-2}{n}^{-1}$		$1 - \prod_{k=2}^{n} \frac{k}{F_{k+2} - 1}$

Probabilities for forming triangles from the pieces of a Broken Stick: P_{all} is the probability that all triples of pieces form a triangle. $P_{>1}$ is the probability that **at least one** triple of pieces forms a triangle. The experimental values were obtained by running 100, 000 random simulations. Note that the formula for $P_{>1}$ involves F_k , the k-th Fibonacci number.

Proof of Main Result: Key Ideas

- Denote the lengths of the pieces by y_1, \ldots, y_n and note that their sum must equal the length of the stick, 1.
- $y_1 + y_2 + \cdots + y_n = 1$.
- Use symmetry. Assume that the y_i 's are in increasing order:
- $0 \le y_1 \le y_2 \le \dots \le y_n \le 1$
- Observe that, under the additional assumption (3), **no** triangle can be formed if and only if
- (3) $y_{i+2} \ge y_i + y_{i+1}$ for all indices i
- ullet Compute the integrals in \mathbb{R}^n representing the volumes of the (n-1)-dimensional regions given by conditions (1)–(2), resp. (1)–(3).
- The probability that **at least one** triple of pieces forms a triangle is 1 minus the ratio between these two volumes. A similar argument gives the probability that any triple of pieces forms a triangle.

Related Work

- **Polygons:** The probability of getting a polygon from an n-piece broken stick is $1 - n2^{-n+1}$. (D'Andrea and Gómez, 2006)
- Broken Stick Model: Probabilistic model based on a randomly broken stick. Found to be a good match for a wide range of real-world phenomena, such as the distribution of species and resources (MacArthur, 1957)), the allocation of assets (Tashman and Frey, 2009)), and intervals between twin births in Champaign-Urbana (Ghent and Hanna, 1968).

References

- C. D'Andrea and E. Gómez, The broken spaghetti noodle, Amer. Math. Monthly 113 (2006), 555-557.
- M. Gardner, The colossal book of mathematics, W. W. Norton, New York, 2001. (Chapter 21)
- A. W. Ghent and B. P. Hanna, Application of the "Broken Stick" formula to the prediction of random time intervals, American Midland Naturalist 79(2) (April 1968), 273–288.
- Goodman, The problem of the broken stick reconsidered, Math. Intelligencer 30 (2008), 43–49.
- I. Lemoine, Sur une question de probabilités, Bull. Soc. Math, de France 1 (1875), 39–40.
- P. Lévy, Sur la division d'un segment par des points choisis au hasard, C. R. Acad. Sci. Paris 208 (1939), 147–149.
- R. H. MacArthur, One the relative abundance of bird species, Proc. Nat. Acad. Sci. USA 43 (1957), 293–295
- A. Tashman, R. J. Frey, Modeling risk in arbitrage strategies using finite mixtures, Quant. Finance 9 (2009), 495–503.

Poster produced with support by the University of Illinois at Urbana-Champaign Public Engagement Office