[image: image8.jpg]

[image: image9.emf]
[image: image10.jpg]

[image: image11.emf]

Session – 7
	Session Name
	:
	Permutations and combinations

	Course Title
	:
	Discrete Mathematics

	Semester
	:
	V Semester

	Programme Name
	:
	B.E

	

	Author Name
	:
	Mr.G.Chitrarasan

	Department
	:
	Computer science engineering

	Institution Name
	:
	VRS College of Engineering & Technology

	Mobile Number
	:
	+91 – 9787430083

	E-mail
	:
	Gckingmaths001@gmail.com

	Photo
	:
	[image: image1.jpg]

Session plan – 7

Session Objectives
At the end of this session, the learner will be able to:

Define the Permutations and combinations with example
Teaching Learning Material

· Chalk and Board
Session Plan
	Time

(in min)
	Content
	Learning Aid & Methodology
	Faculty Approach
	Learner Activity
	Learning Outcomes

	10
	Introduction Basic concepts.
	rapid fire quiz
	Facilitates
	Participates Recalls

answers
	Remembering

Intrapersonal

	10
	 Define Permutation

 and combinations

	Chalk and talk
	Explains
	Listens and write
	Remembering

Understanding

Intrapersonal

mathematical

	 25
	 Examples Solved for Permutations and combinations

	Chalk and talk
	Explains
	Listens and write
	Remembering

Understanding

Intrapersonal

mathematical

	05
	Conclusion &

Summary
	 Summary
	Facilitates
	Listens

Participates
	Remembering

Intrapersonal

Session – 7
Session Inputs
Recap:
	[image: image2.png]

	We can start the session with the definition Definition of The pigeonhole principle with example. After defining, conduct a Q&A activity to make the learners understand the concept better.

	[image: image3.png]

	With the help of the Q&A activity, we have ensured the students understanding the basic formula.

	[image: image4.png]

	Now let us learn about Definition Permutations and combinations

	Problem solving:

 First a problem was solved along with the learner; by randomly select the learner’s and asks them to answer step by step. A problem was suggested to the learners , ask them to solve within the stipulated time

Conclusion

	[image: image5.png]

	To conclude this session, let us ensure the students learning by applying the following activity.

	[image: image6.png]

	Suggested Activity –Problem Solving

We can ask the learners to solve the following problems:
1. In how many ways can 6 boys and 4 girls be arranged in a straight line so that no two girls are ever together.
2. Find the value of ‘r’ if 20Cr = 20 Cr+2
The learners who can manage to solve the same within the stipulated

period of time can be given a chocolate each as a token of appreciation

Next Session’s Topic – Definition of Recurrence relations and Solving Linear recurrence

 relations with example

Summary

In this session, we learnt to:
· Discuss the process of finding the problem solved for Permutations and combinations
Reference: www.gvu.gatech.edu/~jarek/courses/1050/slides/X13Permutations.ppt

 www.millersville.edu/~rumble/math.100/.../mmi11_ppt_1103.ppt‎

 www.slideshare.net/rfant/permutations-combinations‎

 mysite.cherokee.k12.ga.us/.../Holt%20-%20Permutations%20and%20Co...‎

[image: image7.png]

	Page 2 Ver 1:.01
	Permutations and combinations

	Mr.G.Chitrarasan
	VRS College of Engineering & Technology

	Permutations and combinations
	Page 3 Ver 1:.01

	VRS College of Engineering & Technology
	Mr.G.Chitrarasan

[image: image8.jpg][image: image9.emf][image: image10.jpg][image: image11.emf]