FISEVIER

Contents lists available at ScienceDirect

Discrete Mathematics

journal homepage: www.elsevier.com/locate/disc

Note

Some notes on the (q, t)-Stirling numbers

Mircea Merca

Academy of Romanian Scientists, Splaiul Independentei 54, Bucharest, 050094, Romania

ARTICLE INFO

Article history:
Received 15 March 2018
Received in revised form 3 August 2018
Accepted 27 October 2018
Available online xxxx

Keywords: (q, t)-analogues Stirling numbers Recurrence relations

ABSTRACT

The orthogonality of the (q,t)-version of the Stirling numbers has recently been proved by Cai and Readdy using a bijective argument. In this paper, we introduce new recurrences for the (q,t)-Stirling numbers and provide a (q,t)-analogue for sums of powers. Specializations of these results are given in terms of Stirling numbers or q-Stirling numbers. © 2018 Elsevier B.V. All rights reserved.

1. Introduction

The q-Stirling numbers of the first kind $s_q[n, k]$ and the second kind $S_q[n, k]$ are a natural extension of the classical Stirling numbers. Recall that the q-Stirling numbers are the coefficients in the expansions

$$(x)_{n,q} = \sum_{k=0}^{n} s_q[n,k] x^k \quad \text{and} \quad x^n = \sum_{k=0}^{n} S_q[n,k] (x)_{k,q},$$
 (1)

where

$$(x)_{n,q} = \prod_{k=0}^{n-1} (x - [k]_q)$$

is the *q*-analogue of the *n*th falling factorial of x (with $(x)_{0,q} = 1$) and

$$[n]_q = 1 + q + \dots + q^{n-1} = \frac{1 - q^n}{1 - q}$$
 (2)

is q-number. There is a long history of studying q-Stirling numbers [1,3-5,7,13,16,17,20].

Combinatorial interpretations of the q-Stirling numbers have recently been given by Cai and Readdy in [2] using the more compact q-(1+q)-analogues. In addition, Cai and Readdy considered the following extension for (2)

$$[n]_{q,t} = \begin{cases} (q^{n-2} + q^{n-4} + \dots + 1) \cdot t, & \text{for } n \text{ even,} \\ q^{n-1} + (q^{n-3} + q^{n-5} + \dots + 1) \cdot t, & \text{for } n \text{ odd,} \end{cases}$$
(3)

where t = 1 + q and generalized (1) to (q, t)-polynomials. We remark the following identity.

E-mail address: mircea.merca@profinfo.edu.ro.

Lemma 1. For $n \ge 2$,

$$[n]_{q,t} = q^2[n-2]_{q,t} + t,$$

with $[1]_{a,t} = 1$.

The (q, t)-Stirling numbers of the first kind $s_{a,t}[n, k]$ and the second kind $S_{a,t}[n, k]$ are the coefficients in the expansions

$$(x)_{n,q,t} = \sum_{k=0}^{n} s_{q,t}[n,k] x^{k} \quad \text{and} \quad x^{n} = \sum_{k=0}^{n} S_{q,t}[n,k](x)_{k,q,t},$$

$$(4)$$

where

$$(x)_{n,q,t} = \prod_{k=0}^{n-1} (x - [k]_{q,t})$$

is the (q, t)-analogue of the nth falling factorial of x, with $(x)_{0,q,t} = 1$. Because

$$[n]_q = [n]_{q,1+q}$$

it is clear that the q-Stirling numbers are specializations of the (q, t)-Stirling numbers.

According to Cai and Readdy [2, Corollary 9.2], the (q, t)-analogues of Stirling numbers of the first and second kinds satisfy the following recurrences

$$s_{a,t}[n, k] = s_{a,t}[n-1, k-1] - [n-1]_{a,t} \cdot s_{a,t}[n-1, k]$$

and

$$S_{q,t}[n, k] = S_{q,t}[n-1, k-1] + [k]_{q,t} \cdot S_{q,t}[n-1, k],$$

with boundary conditions

$$s_{a,t}[n, 0] = S_{a,t}[n, 0] = \delta_{n,0}$$
 and $s_{a,t}[0, k] = S_{a,t}[0, k] = \delta_{0,k}$

where $\delta_{i,j}$ is the usual Kronecker delta function. Moreover, Cai and Readdy [2, Theorem 9.4] give a bijective argument to show that the (q, t)-Stirling numbers of the first and second kinds are orthogonal:

$$\sum_{k=m}^{n} s_{q,t}[n,k] \cdot S_{q,t}[k,m] = \sum_{k=m}^{n} S_{q,t}[n,k] \cdot s_{q,t}[k,m] = \delta_{m,n}.$$

In this paper, motivated by these results, we shall provide other properties of the (q, t)-Stirling numbers that are similar to those of the classical Stirling numbers or the q-Stirling numbers.

2. (q, t)-Stirling recurrences

The classical (signed) Stirling numbers of the first kind

$$s(n, k) = s_{1,2}[n, k]$$

and the Stirling number of the second kind

$$S(n, k) = S_{1,2}[n, k]$$

are specializations of the (q, t)-Stirling numbers. It is well known that the Stirling numbers satisfy the following recurrence relations [10, Eq. (2) p. 186]

$$s(n+1, k+1) = \sum_{j=k}^{n} (-1)^{j-k} {j \choose k} s(n, j)$$

and [10, Eq. (9) p. 187]

$$S(n+1, k+1) = \sum_{j=k}^{n} {n \choose j} S(j, k).$$

In this section, we shall prove a similar result for the (q, t)-version of the Stirling numbers.

Theorem 1. The (q, t)-Stirling numbers of the first and second kinds satisfy the following recurrences:

(i)
$$s_{q,t}[n+2, k+2] = \sum_{i=k}^{n} (-1)^{i-k} t^{i-k-1} q^{2n-2i} \left(q + \frac{i+1}{k+1}\right) {i \choose k} s_{q,t}[n, i],$$

(ii)
$$S_{q,t}[n+2, k+2] = S_{q,t}[n+1, k+2] + \sum_{i=k}^{n} t^{n-i} q^{2i-2k} {n \choose i} S_{q,t}[i, k].$$

Proof. Recall [12] that the kth elementary symmetric function $e_k(x_1, x_2, ..., x_n)$ and the kth complete homogeneous symmetric function $h_k(x_1, x_2, ..., x_n)$ are given, respectively, by

$$e_k(x_1, x_2, \dots, x_n) = \sum_{1 \leq i_1 < i_2 < \dots < i_k \leq n} x_{i_1} x_{i_2} \dots x_{i_k},$$

$$h_k(x_1, x_2, \dots, x_n) = \sum_{1 \leq i_1 \leq i_2 \leq \dots \leq i_k \leq n} x_{i_1} x_{i_2} \dots x_{i_k},$$

for k = 1, 2, ..., n. We set $e_0(x_1, ..., x_n) = 1$ and $h_0(x_1, ..., x_n) = 1$ by convention. Taking into account (4) it is an easy exercise to show that the (q, t)-Stirling numbers are specializations of the elementary and complete homogeneous symmetric functions [12, Ch. I, S. 2, Example 11], i.e.,

$$s_{q,t}[n, n-k] = (-1)^k e_k \left([1]_{q,t}, [2]_{q,t}, \dots, [n-1]_{q,t} \right)$$
(5)

and

$$S_{a,t}[n+k,n] = h_k([1]_{a,t},[2]_{a,t},\dots,[n]_{a,t}).$$
 (6)

To prove this theorem, we consider the relations

$$e_k(x_1+1,\ldots,x_n+1) = \sum_{i=0}^k \binom{n-i}{k-i} e_i(x_1,\ldots,x_n)$$
 (7)

and

$$h_k(x_1+1,\ldots,x_n+1) = \sum_{i=0}^k \binom{n-1+k}{k-i} h_i(x_1,\ldots,x_n), \tag{8}$$

which are special cases of the following Schur function formula [12, p. 47, Example 10]

$$s_{\lambda}(x_1+1,\ldots,x_n+1)=\sum_{\mu\subseteq\lambda}d_{\lambda\mu}s_{\mu}(x_1,\ldots,x_n),$$

where

$$d_{\lambda\mu} = \det\left(\binom{\lambda_i + n - i}{\mu_j + n - j}\right)_{1 \le i, j \le n}$$

is a determinant of a matrix of binomial coefficients built from the parts of the integer partitions λ and μ . By (7) and (8), with x_i replaced by x_i/t ($t \neq 0$), we obtained

$$e_k(x_1+t,\ldots,x_n+t) = \sum_{i=0}^k \binom{n-i}{k-i} e_i(x_1,\ldots,x_n) t^{k-i}$$
(9)

and

$$h_k(x_1+t,\ldots,x_n+t) = \sum_{i=0}^k \binom{n-1+k}{k-i} h_i(x_1,\ldots,x_n) t^{k-i}.$$
(10)

Considering Lemma 1 and the relation (9), we can write

$$\begin{aligned} e_k\left([1]_{q,t},[2]_{q,t},\ldots,[n+1]_{q,t}\right) \\ &= e_k\left([2]_{q,t},[3]_{q,t},\ldots,[n+1]_{q,t}\right) + e_{k-1}\left([2]_{q,t},[3]_{q,t},\ldots,[n+1]_{q,t}\right) \\ &= e_k\left(t,q^2[1]_{q,t}+t,\ldots,q^2[n-1]_{q,t}+t\right) \\ &+ e_{k-1}\left(t,q^2[1]_{q,t}+t,\ldots,q^2[n-1]_{q,t}+t\right) \\ &= \sum_{i=0}^k \binom{n-i}{k-i} e_i\left([1]_{q,t},\ldots,[n-1]_{q,t}\right) q^{2i} t^{k-i} \end{aligned}$$

$$+ \sum_{i=0}^{k-1} {n-i \choose k-1-i} e_i \left([1]_{q,t}, \dots, [n-1]_{q,t} \right) q^{2i} t^{k-1-i}$$

$$= \sum_{i=0}^{k} \left[t {n-i \choose k-i} + {n-i \choose k-1-i} \right] e_i \left([1]_{q,t}, \dots, [n-1]_{q,t} \right) q^{2i} t^{k-1-i}.$$

In terms of the *q*-Stirling numbers of the first kind, this relation can be written as

$$s_{q,t}[n+2,n+2-k] = \sum_{i=0}^{k} (-1)^{k-i} \left[t \binom{n-i}{k-i} + \binom{n-i}{k-1-i} \right] s_{q,t}[n,n-i] q^{2i} t^{k-1-i}.$$

By this identity, with k replaced by n - k, we obtain

$$\begin{split} s_{q,t}[n+2,k+2] &= \sum_{i=0}^{n-k} (-1)^{n-k-i} \left[t \binom{n-i}{n-k-i} + \binom{n-i}{n-k-1-i} \right] s_{q,t}[n,n-i] q^{2i} t^{n-k-1-i} \\ &= \sum_{i=k}^{n} (-1)^{n-i} \left[t \binom{n+k-i}{n-i} + \binom{n+k-i}{n-1-i} \right] s_{q,t}[n,n+k-i] q^{2i-2k} t^{n-1-i} \\ &= \sum_{i=k}^{n} (-1)^{i-k} \left[t \binom{i}{k} + \binom{i}{k+1} \right] s_{q,t}[n,i] q^{2n-2i} t^{i-k-1}. \end{split}$$

The proof of the first identity follows easily.

The proof of the second identity is quite similar to the proof of the first identity. So considering Lemma 1 and the relation (10), we can write

$$\begin{split} h_k\left([1]_{q,t},[2]_{q,t},\ldots,[n+2]_{q,t}\right) \\ &= h_{k-1}\left([1]_{q,t},[2]_{q,t},\ldots,[n+2]_{q,t}\right) + h_k\left([2]_{q,t},[3]_{q,t},\ldots,[n+2]_{q,t}\right) \\ &= h_{k-1}\left([1]_{q,t},[2]_{q,t},\ldots,[n+2]_{q,t}\right) + h_k\left(t,q^2[1]_{q,t}+t,\ldots,q^2[n]_{q,t}+t\right) \\ &= h_{k-1}\left([1]_{q,t},[2]_{q,t},\ldots,[n+2]_{q,t}\right) + \sum_{i=0}^k \binom{n+k}{k-i} h_i\left([1]_{q,t},\ldots,[n]_{q,t}\right) q^{2i}t^{k-i}. \end{split}$$

This relation can be rewritten in terms of the (q, t)-Stirling numbers of the second kind as follows:

$$S_{q,t}[n+2+k,n+2] = S_{q,t}[n+1+k,n+2] + \sum_{i=0}^{k} {n+k \choose k-i} S_{q,t}[n+i,n] q^{2i} t^{k-i}.$$

Replacing n with n - k gives

$$S_{q,t}[n+2,n+2-k] = S_{q,t}[n+1,n+2-k] + \sum_{i=0}^{k} {n \choose k-i} S_{q,t}[n-k+i,n-k]q^{2i}t^{k-i}.$$

Replacing k with n - k gives

$$S_{q,t}[n+2, k+2] = S_{q,t}[n+1, k+2] + \sum_{i=0}^{n-k} {n \choose n-k-i} S_{q,t}[k+i, k] q^{2i} t^{n-k-i}$$

$$= S_{q,t}[n+1, k+2] + \sum_{i=0}^{n} {n \choose n-i} S_{q,t}[i, k] q^{2i-2k} t^{n-i}.$$

The second identity is proved. \Box

New recurrence relations can be easily derived for Stirling numbers or q-Stirling numbers considering Theorem 1.

Corollary 1. The q-Stirling numbers of the first and second kinds satisfy the following recurrences:

(i)
$$s_q[n+2, k+2] = \sum_{i=k}^n (-1-q)^{i-k-1} q^{2n-2i} \left(-q - \frac{i+1}{k+1}\right) {i \choose k} s_q[n, i],$$

(ii)
$$S_q[n+2, k+2] = S_q[n+1, k+2] + \sum_{i=1}^n (1+q)^{n-i} q^{2i-2k} {n \choose i} S_q[i, k]$$

Corollary 2. The Stirling numbers of the first and second kinds satisfy the following recurrences:

(i)
$$s(n+2, k+2) = \frac{1}{2(k+1)} \sum_{i=k}^{n} (-2)^{i-k} (k+i+2) {i \choose k} s(n, i)$$

(ii)
$$S(n+2, k+2) = S(n+1, k+2) + \sum_{i=k}^{n} 2^{n-i} {n \choose i} S(i, k)$$
.

3. A(q, t)-analogue for sums of powers

Faulhaber's formula [11], expresses the sum of the kth powers of the first n positive integers as a (k + 1)th-degree polynomial function of n as follows:

$$\sum_{j=1}^{n} j^{k} = \frac{1}{k+1} \sum_{j=0}^{k} (-1)^{j} {k+1 \choose j} B_{j}(0) n^{k+1-j}, \tag{11}$$

where $B_n(x)$ are Bernoulli polynomials,

$$B_n(x) = \sum_{k=0}^n \sum_{j=0}^k (-1)^j \binom{k}{j} \frac{(x+j)^n}{k+1}.$$

The problem of q-analogues of the sums of powers has been approached by several authors [6,18,21]. They have found q-analogues of the Faulhaber formula (11) for k = 1, 2, ..., 5. A general formula was provided in 2005 by Guo and Zeng [9]:

$$S_{2k+1,n}(q) = \sum_{j=0}^{k} (-1)^{j} P_{k,j}(q) \frac{(1-q^{n})^{k+1-j} (1-q^{n+1})^{k+1-j} q^{jn}}{(1-q^{2})(1-q)^{2k-3j} \prod_{j=0}^{j} (1-q^{k+1-j})}$$

and

$$S_{2k,n}(q) = \sum_{j=0}^{k} (-1)^{j} Q_{k,j}(q^{\frac{1}{2}}) \frac{(1-q^{n+\frac{1}{2}})(1-q^{n})^{k-j}(1-q^{n+1})^{k-j}(1-q^{\frac{1}{2}})^{j} q^{jn}}{(1-q^{2})(1-q)^{2k-2j-1} \prod_{i=0}^{j} (1-q^{k-i+\frac{1}{2}})},$$

where

$$S_{k,n}(q) = \sum_{i=1}^{n} \frac{1 - q^{2j}}{1 - q^2} \left(\frac{1 - q^j}{1 - q} \right)^{k-1} q^{(n-j)(k+1)/2}.$$

The polynomials $P_{k,j}(q)$ and $Q_{k,j}(q)$ are given explicitly in [9, Theorems 1.1 and 1.2]. Very recently, Merca [15] introduced a q-analogue for sums of powers in terms of the q-Stirling numbers of both kinds, i.e.,

$$\sum_{j=1}^{n} \left(\frac{1-q^{j}}{1-q} \right)^{k} = -\sum_{j=1}^{k} j \cdot s_{q}[n+1, n+1-j] \cdot S_{q}[n+k-j, n].$$

In this section, motivated by these results, we shall provide a (q, t)-analogue for the sums of powers in terms of the (q, t)-Stirling numbers of both kinds. For what follows, let η be the characteristic function of the set of odd numbers, i.e.,

$$\eta(n) = \begin{cases} 1, & \text{for } n \text{ odd,} \\ 0, & \text{for } n \text{ even.} \end{cases}$$

Theorem 2. Let k and n be positive integers. Then

$$\sum_{i=1}^{n} (\eta(j) \cdot q^{j-1} + t \cdot \lceil \lfloor j/2 \rfloor \rceil_{q^2})^k = -\sum_{i=1}^{k} j \cdot s_{q,t}[n+1, n+1-j] \cdot S_{q,t}[n+k-j, n].$$

Proof. The proof is similar to the proof of Merca [15, Theorem 1.1]. \Box

4. Two identities involving (q, t)-Stirling numbers

Recall that the *q*-analogues of the binomial coefficients are the *q*-binomial coefficients

$$\begin{bmatrix} n \\ k \end{bmatrix}_q = \begin{cases} \frac{[n]_q!}{[k]_q![n-k]_q!}, & \text{for } k \in \{0,\dots,n\}, \\ 0, & \text{otherwise,} \end{cases}$$

where

$$[n]_q! = [n]_q[n-1]_q \cdots [1]_q$$

is the q-factorial, with $[0]_q! = 1$. Guo and Yang obtained in [8] a q-analogue of some binomial coefficient identities of Sun [19] as follows:

$$\begin{split} \sum_{k=0}^{\lfloor n/2 \rfloor} \begin{bmatrix} m+k \\ k \end{bmatrix}_{q^2} \begin{bmatrix} m+1 \\ n-2k \end{bmatrix}_q q^{\binom{n-2k}{2}} &= \begin{bmatrix} m+n \\ n \end{bmatrix}_q, \\ \sum_{k=0}^{\lfloor n/4 \rfloor} \begin{bmatrix} m+k \\ k \end{bmatrix}_{q^4} \begin{bmatrix} m+1 \\ n-4k \end{bmatrix}_q q^{\binom{n-4k}{2}} &= \sum_{k=0}^{\lfloor n/2 \rfloor} (-1)^k \begin{bmatrix} m+k \\ k \end{bmatrix}_{q^2} \begin{bmatrix} m+n-2k \\ n-2k \end{bmatrix}_q. \end{split}$$

Merca provided in [14] generalizations of these identities and obtained new convolutions for the complete and elementary symmetric functions:

$$\sum_{\substack{i+j+k=n\\i+j \text{ even}}} (-1)^i h_i(x_1,\ldots,x_n) h_j(x_1,\ldots,x_n) e_k(x_1,\ldots,x_n) = h_n(x_1,\ldots,x_n)$$

and

$$\sum_{\substack{i+j+k=n\\i+j+m=n}} (-1)^i e_i(x_1,\ldots,x_n) e_j(x_1,\ldots,x_n) h_k(x_1,\ldots,x_n) = e_n(x_1,\ldots,x_n).$$

In this way, considering that the (q, t)-Stirling numbers are specializations of the elementary and complete homogeneous symmetric functions, we derive the following result.

Theorem 3. The (q, t)-Stirling numbers of the first and second kinds satisfy the following relations:

(i)
$$\sum_{\substack{i+j+k=n\\i+j \text{ even}\\i+i+i \text{ even}}} (-1)^{i+k} S_{q,t}[n+i,n] S_{q,t}[n+j,n] s_{q,t}[n+1,n+1-k] = S_{q,t}[2n,n],$$
(ii)
$$\sum_{\substack{i+j+k=n-1\\i+i \text{ even}\\i+i \text{ even}}} (-1)^{j} s_{q,t}[n,n-i] s_{q,t}[n,n-j] S_{q,t}[n-1+k,n-1] = s_{q,t}[n,1].$$

(ii)
$$\sum_{\substack{i+j+k=n-1\\i \perp i \text{ oven}}} (-1)^{j} s_{q,t}[n,n-i] s_{q,t}[n,n-j] S_{q,t}[n-1+k,n-1] = s_{q,t}[n,1]$$

5. Concluding remarks

The complete and elementary symmetric functions have been used in this paper to discover and prove new identities involving the (q, t)-Stirling numbers. Specializations of these results can be given in terms of the Stirling numbers or the *q*-Stirling numbers.

The first identity of Theorem 1 can be rewritten in terms of the unsigned (q, t)-Stirling numbers

$$c_{a,t}[n,k] = (-1)^{n-k} s_{a,t}[n,k]$$

as follows

$$c_{q,t}[n+2, k+2] = \sum_{i=k}^{n} t^{i-k-1} q^{2n-2i} \left(q + \frac{i+1}{k+1} \right) {i \choose k} c_{q,t}[n, i].$$

This expression would very likely lend itself to a bijective proof using the bistatistic on the restricted staircase-shaped boards of Cai and Readdy as it no longer has negatives appearing in it.

Acknowledgments

The author appreciates the anonymous referees for their comments on the original version of this paper.

References

- [1] C. Bennett, K. Dempsey, B. Sagan, Partition lattice q-analogs related to q-Stirling numbers, J. Algebraic Combin. 3 (1994) 261–283.
- [2] Y. Cai, M. Readdy, q-Stirling numbers: A new view, Adv. Appl. Math. 86 (2017) 50-80.
- [3] L. Carlitz, On abelian fields, Trans. Amer. Math. Soc. 35 (1933) 122-136.
- [4] R. Ehrenborg, M. Readdy, Juggling and applications to q-analogues, Discrete Math. 157 (1996) 107–125.
- [5] T. Ernst, q-Stirling numbers, an umbral approach, Adv. Dyn. Syst. Appl. 3 (2) (2008) 251–282.
- [6] K.C. Garrett, K. Hummel, A combinatorial proof of the sum of q-cubes, Electron. J. Combin. 11 (2004) #R9.
- [7] H.W. Gould, The q-Stirling numbers of the first and second kinds, Duke Math. J. 28 (1961) 281–289.
- [8] V.J.W. Guo, D.-M. Yang, A q-analogue of some binomial coefficient identities of Y. Sun, Electron. J. Combin. 18 (2011) #P78.
- [9] V.J.W. Guo, J. Zeng, A q-analogue of Faulhaber's formula for sums of powers, Electron. J. Combin. 11 (2) (2005) #R19.

- [10] C. Jordan, Calculus of Finite Differences, second ed., Chelsea, New York, 1947.
- [11] D.E. Knuth, Johann Faulhaber and sums of power, Math. Comp. 61 (1993) 277–294.
- [12] I.G. Macdonald, Symmetric Functions and Hall Polynomials, second ed., Clarendon Press, Oxford, 1995.
- [13] M. Merca, A note on *q*-Stirling numbers, in: G.V. Milanović, M.Th. Rassias (Eds.), Analytic Number Theory, Approximation Theory, and Special Functions, Springer, New-York, 2014, pp. 239–244.
- [14] M. Merca, Generalizations of two identities of Guo and Yang, Quaest. Math. 41 (5) (2018) 643–652.
- [15] M. Merca, A *q*-analogue for sums of powers, Acta Arith. 183 (2018) 185–189.
- [16] S. Milne, A *q*-analog of restricted growth functions, Dobinski's equality, and Charlier polynomials, Trans. Amer. Math. Soc. 245 (1978) 89–118.
- [17] S. Park, P-partitions and q-Stirling numbers, J. Combin. Theory Ser. A 68 (1994) 33–52.
- [18] M. Schlosser, q-Analogues of the sums of consecutive integers, squares, cubes, quarts and quints, Electron. J. Combin. 11 (2004) #R71.
- [19] Y. Sun, A simple bijection between binary trees and colored ternary trees, Electron. J. Combin. 17 (2010) #N20.
- [20] M. Wachs, D. White, p, q-Stirling numbers and set partition statistics, J. Combin. Theory Ser. A 56 (1991) 27–46.
- [21] S.O. Warnaar, On the q-analogue of the sum of cubes, Electron. J. Combin. 11 (2004) #N13.