2.1.5 Solved Problems: Combinatorics

Problem 1

Let A and B be two finite sets, with |A|=m and |B|=n. How many distinct functions (mappings) can you define from set A to set B, $f:A\to B$?

Solution

We can solve this problem using the multiplication principle. Let

$$A = \{a_1, a_2, a_3, \dots, a_m\},$$

$$B = \{b_1, b_2, b_3, \dots, b_n\}.$$

Note that to define a mapping from A to B, we have n options for $f(a_1)$, i.e., $f(a_1) \in B = \{b_1, b_2, b_3, \dots, b_n\}$. Similarly we have n options for $f(a_2)$, and so on. Thus by the multiplication principle, the total number of distinct functions $f: A \to B$ is

$$n \cdot n \cdot n \cdot n = n^m$$
.

Problem 2

A function is said to be **one-to-one** if for all $x_1 \neq x_2$, we have $f(x_1) \neq f(x_2)$. Equivalently, we can say a function is one-to-one if whenever $f(x_1) = f(x_2)$, then $x_1 = x_2$. Let A and B be two finite sets, with |A| = m and |B| = n. How many distinct one-to-one functions (mappings) can you define from set A to set B, $f: A \to B$?

Solution

Again let

$$A=\{a_1,a_2,a_3,\ldots,a_m\},$$

$$B = \{b_1, b_2, b_3, \dots, b_n\}.$$

To define a one-to-one mapping from A to B, we have n options for $f(a_1)$, i.e., $f(a_1) \in B = \{b_1, b_2, b_3, \ldots, b_n\}$. Given $f(a_1)$, we have n-1 options for $f(a_2)$, and so on. Thus by the multiplication principle, the total number of distinct functions $f: A \to B$, is

$$n\cdot (n-1)\cdot (n-2)\cdots (n-m+1)=P_m^n.$$

Thus, in other words, choosing a one-to-one function from A to B is equivalent to choosing an m-permutation from the n-element set B (ordered sampling without replacement) and as we have seen there are P_m^n ways to do that.

Problem 3

An urn contains 30 red balls and 70 green balls. What is the probability of getting exactly k red balls in a sample of size 20 if the sampling is done with replacement (repetition allowed)? Assume $0 \le k \le 20$.

Solution

Here any time we take a sample from the urn we put it back before the next sample (sampling with replacement). Thus in this experiment each time we sample, the probability of choosing a red ball is $\frac{30}{100}$, and we repeat this in 20 independent trials. This is exactly the binomial experiment. Thus, using the binomial formula we obtain

$$P(k \text{ red balls}) = {20 \choose k} (0.3)^k (0.7)^{20-k}.$$

Problem 4

An urn consists of 30 red balls and 70 green balls. What is the probability of getting exactly k red balls in a sample of size 20 if the sampling is done **without** replacement (repetition not allowed)?

Solution

Let A be the event (set) of getting exactly k red balls. To find $P(A) = \frac{|A|}{|S|}$, we need to find |A| and |S|. First, note that $|S| = \binom{100}{20}$. Next, to find |A|, we need to find out in how

many ways we can choose k red balls and 20-k green balls. Using the multiplication principle, we have

$$|A| = \binom{30}{k} \binom{70}{20 - k}.$$

Thus, we have

$$P(A) = rac{inom{30}{k}inom{70}{20-k}}{inom{100}{20}}.$$

Problem 5

Assume that there are k people in a room and we know that:

- k = 5 with probability $\frac{1}{4}$;
- k = 10 with probability $\frac{1}{4}$;
- k = 15 with probability $\frac{1}{2}$.
- a. What is the probability that at least two of them have been born in the same month? Assume that all months are equally likely.
- b. Given that we already know there are at least two people that celebrate their birthday in the same month, what is the probability that k = 10?

Solution

a. The first part of the problem is very similar to the birthday problem, one difference here is that here n=12 instead of 365. Let A_k be the event that at least two people out of k people have birthdays in the same month. We have

$$P(A_k) = 1 - rac{P_k^{12}}{12^k}, ext{for } k \in \{2, 3, 4, \dots, 12\}$$

Note that $P(A_k) = 1$ for k > 12. Let A be the event that at least two people in the room were born in the same month. Using the law of total probability, we have

$$\begin{split} P(A) &= \frac{1}{4}P(A_5) + \frac{1}{4}P(A_{10}) + \frac{1}{2}P(A_{15}) \\ &= \frac{1}{4}\left(1 - \frac{P_5^{12}}{12^5}\right) + \frac{1}{4}\left(1 - \frac{P_{10}^{12}}{12^{10}}\right) + \frac{1}{2}. \end{split}$$

b. The second part of the problem asks for P(k=10|A). We can use Bayes' rule to write

$$\begin{split} P(k=10|A) &= \frac{P(A|k=10)P(k=10)}{P(A)} \\ &= \frac{P(A_{10})}{4P(A)} \\ &= \frac{1 - \frac{P_{10}^{12}}{12^{10}}}{(1 - \frac{P_{10}^{12}}{12^{5}}) + (1 - \frac{P_{10}^{12}}{12^{10}}) + 2}. \end{split}$$

Problem 6

How many distinct solutions does the following equation have?

$$x_1+x_2+x_3+x_4=100, ext{ such that}$$
 $x_1\in\{1,2,3..\}, x_2\in\{2,3,4,..\}, x_3,x_4\in\{0,1,2,3,...\}.$

Solution

We already know that in general the number of solutions to the equation

$$x_1 + x_2 + \ldots + x_n = k$$
, where $x_i \in \{0, 1, 2, 3, \ldots\}$

is equal to

$$\binom{n+k-1}{k} = \binom{n+k-1}{n-1}.$$

We need to convert the restrictions in this problem to match this general form. We are given that $x_1 \in \{1, 2, 3..\}$, so if we define

$$y_1 = x_1 - 1$$
,

then $y_1 \in \{0,1,2,3,\ldots\}$. Similarly define $y_2 = x_2 - 2$, so $y_2 \in \{0,1,2,3,\ldots\}$. Now the question becomes equivalent to finding the number of solutions to the equation

$$y_1 + 1 + y_2 + 2 + x_3 + x_4 = 100$$
, where $y_1, y_2, x_3, x_4 \in \{0, 1, 2, 3, \dots\}$,

or equivalently, the number of solutions to the equation

$$y_1 + y_2 + x_3 + x_4 = 97$$
, where $y_1, y_2, x_3, x_4 \in \{0, 1, 2, 3, \dots\}$.

As we know, this is equal to

$$\binom{4+97-1}{3} = \binom{100}{3}.$$

Problem 7 (The matching problem)

Here is a famous problem: N guests arrive at a party. Each person is wearing a hat. We collect all hats and then randomly redistribute the hats, giving each person one of the N hats randomly. What is the probability that at least one person receives his/her own hat?

Hint: Use the inclusion-exclusion principle.

Solution

Let A_i be the event that i'th person receives his/her own hat. Then we are interested in finding P(E), where $E=A_1\cup A_2\cup A_3\cup\ldots\cup A_N$. To find P(E), we use the inclusion-exclusion principle. We have

$$P(E) = P\left(\bigcup_{i=1}^{N} A_i\right) = \sum_{i=1}^{N} P(A_i) - \sum_{i,j:i < j} P(A_i \cap A_j) + \sum_{i,j,k:i < j < k} P(A_i \cap A_j \cap A_k) - \cdots + (-1)^{N-1} P\left(\bigcap_{i=1}^{N} A_i\right).$$

Note that there is complete symmetry here, that is, we can write

$$P(A_1) = P(A_2) = P(A_3) = \dots = P(A_N);$$
 $P(A_1 \cap A_2) = P(A_1 \cap A_3) = \dots = P(A_2 \cap A_4) = \dots;$ $P(A_1 \cap A_2 \cap A_3) = P(A_1 \cap A_2 \cap A_4) = \dots = P(A_2 \cap A_4 \cap A_5) = \dots;$

Thus, we have

$$egin{aligned} \sum_{i=1}^N P(A_i) &= NP(A_1); \ \ \sum_{i,j\,:\,i < j} P(A_i \cap A_j) &= inom{N}{2} P(A_1 \cap A_2); \ \ \ \sum_{i,j,k\,:\,i < j < k} P(A_i \cap A_j \cap A_k) &= inom{N}{3} P(A_1 \cap A_2 \cap A_3); \end{aligned}$$

. . .

Therefore, we have

$$P(E) = NP(A_1) - \binom{N}{2}P(A_1 \cap A_2) + \binom{N}{3}P(A_1 \cap A_2 \cap A_3) - \dots + (-1)^{N-1}P(A_1 \cap A_2 \cap A_3 \dots \cap A_N)$$
 (2.5)

Now, we only need to find $P(A_1)$, $P(A_1 \cap A_2)$, $P(A_1 \cap A_2 \cap A_3)$, etc. to finish solving the problem. To find $P(A_1)$, we have

$$P(A_1) = \frac{|A_1|}{|S|}.$$

Here, the sample space S consists of all possible permutations of N objects (hats). Thus, we have

$$|S| = N!$$

On the other hand, A_1 consists of all possible permutations of N-1 objects (because the first object is fixed). Thus

$$|A_1| = (N-1)!$$

Therefore, we have

$$P(A_1) = rac{|A_1|}{|S|} = rac{(N-1)!}{N!} = rac{1}{N}$$

Similarly, we have

$$|A_1 \cap A_2| = (N-2)!$$

Thus,

$$P(A_1 \cap A_2) = rac{|A_1 \cap A_2|}{|S|} = rac{(N-2)!}{N!} = rac{1}{P_{N-2}^N}.$$

Similarly,

$$P(A_1 \cap A_2 \cap A_3) = \frac{|A_1 \cap A_2 \cap A_3|}{|S|} = \frac{(N-3)!}{N!} = \frac{1}{P_{N-3}^N};$$

$$P(A_1 \cap A_2 \cap A_3 \cap A_4) = \frac{|A_1 \cap A_2 \cap A_3 \cap A_4|}{|S|} = \frac{(N-4)!}{N!} = \frac{1}{P_{N-4}^N};$$

. . .

Thus, using Equation 2.5 we have

$$P(E) = N \cdot \frac{1}{N} - \binom{N}{2} \cdot \frac{1}{P_{N-2}^{N}} + \binom{N}{3} \cdot \frac{1}{P_{N-3}^{N}} - \dots + (-1)^{N-1} \frac{1}{N!}$$
 (2.6)

By simplifying a little bit, we obtain

$$P(E) = 1 - \frac{1}{2!} + \frac{1}{3!} - \dots + (-1)^{N-1} \frac{1}{N!}.$$

We are done. It is interesting to note what happens when N becomes large. To see that, we should remember the Taylor series expansion of e^x . In particular,

$$e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

Letting x = -1, we have

$$e^{-1} = 1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \dots$$

Thus, we conclude that as N becomes large, P(E) approaches $1 - \frac{1}{e}$.