

3. Three friends Abe, Braum, and Cia go to subway and order their favorite sandwich (which are all different). However, the worker making the subs forgets who ordered which sub and hands them back randomly. What is the probability that they all receive the sub they ordered? What is the probability that nobody gets the right sub? (8 pts.)