Catalan Numbers

Murray Bremner

University of Saskatchewan, Canada

University of Cape Town, Monday 30 November 2015

Catalan numbers arise from a simple enumeration problem:

Catalan numbers arise from a simple enumeration problem:

In how many different ways can we compute the product of n factors which don't commute?

Catalan numbers arise from a simple enumeration problem:

In how many different ways can we compute the product of n factors which don't commute?

With three factors abc there are two multiplications to perform and we can do them either in one order (ab)c or the other a(bc).

Catalan numbers arise from a simple enumeration problem:

In how many different ways can we compute the product of n factors which don't commute?

With three factors abc there are two multiplications to perform and we can do them either in one order (ab)c or the other a(bc).

We can represent these possibilities as rooted planar binary trees:

Catalan numbers arise from a simple enumeration problem:

In how many different ways can we compute the product of n factors which don't commute?

With three factors abc there are two multiplications to perform and we can do them either in one order (ab)c or the other a(bc).

We can represent these possibilities as rooted planar binary trees:

Catalan numbers arise from a simple enumeration problem:

In how many different ways can we compute the product of n factors which don't commute?

With three factors abc there are two multiplications to perform and we can do them either in one order (ab)c or the other a(bc).

We can represent these possibilities as rooted planar binary trees:

The asterisks represent multiplications, and the two subtrees below each asterisk represent the two factors being multiplied.

With four factors, there are five ways to compute the product:

With four factors, there are five ways to compute the product:

With four factors, there are five ways to compute the product:

$$((ab)c)d,$$
 $(a(bc))d,$ $(ab)(cd),$

$$((ab)c)d$$
, $(a(bc))d$, $(ab)(cd)$, $a((bc)d)$, $a(b(cd))$.

$$((ab)c)d$$
, $(a(bc))d$, $(ab)(cd)$, $a((bc)d)$, $a(b(cd))$.

For 5, 6, 7, 8, 9, 10, ... factors the number of possibilities is

$$14, \quad 42, \quad 132, \quad 429, \quad 1430, \quad 4862, \quad \dots$$

$$((ab)c)d$$
, $(a(bc))d$, $(ab)(cd)$, $a((bc)d)$, $a(b(cd))$.

For 5, 6, 7, 8, 9, 10, ... factors the number of possibilities is

Is there a simple compact formula for the terms of this sequence?

$$((ab)c)d$$
, $(a(bc))d$, $(ab)(cd)$, $a((bc)d)$, $a(b(cd))$.

For 5, 6, 7, 8, 9, 10, ... factors the number of possibilities is

Is there a simple compact formula for the terms of this sequence? If there is, how do we go about finding it?

$$((ab)c)d$$
, $(a(bc))d$, $(ab)(cd)$, $a((bc)d)$, $a(b(cd))$.

For 5, 6, 7, 8, 9, 10, ... factors the number of possibilities is

$$14, \quad 42, \quad 132, \quad 429, \quad 1430, \quad 4862, \quad \dots$$

Is there a simple compact formula for the terms of this sequence? If there is, how do we go about finding it?

First, let's consider some other applications of Catalan numbers.

$$C_n \sim rac{4^n}{n^{3/2}\sqrt{\pi}} \quad {
m as} \quad n o \infty$$

$$C_n \sim \frac{4^n}{n^{3/2}\sqrt{\pi}}$$
 as $n \to \infty$

This follows from the formula we will prove and Stirling's formula:

$$n! \sim \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$
 as $n \to \infty$

$$C_n \sim \frac{4^n}{n^{3/2}\sqrt{\pi}}$$
 as $n \to \infty$

This follows from the formula we will prove and Stirling's formula:

$$n! \sim \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$
 as $n \to \infty$

The Catalan numbers appear as the solution to a very large number of different combinatorial problems.

$$C_n \sim \frac{4^n}{n^{3/2}\sqrt{\pi}}$$
 as $n \to \infty$

This follows from the formula we will prove and Stirling's formula:

$$n! \sim \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$
 as $n \to \infty$

The Catalan numbers appear as the solution to a very large number of different combinatorial problems.

Richard Stanley's *Enumerative Combinatorics: Volume 2* (Cambridge U. Press, 1999) has an exercise which gives 66 different interpretations of the Catalan numbers.

$$C_n \sim \frac{4^n}{n^{3/2}\sqrt{\pi}}$$
 as $n \to \infty$

This follows from the formula we will prove and Stirling's formula:

$$n! \sim \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$
 as $n \to \infty$

The Catalan numbers appear as the solution to a very large number of different combinatorial problems.

Richard Stanley's *Enumerative Combinatorics: Volume 2* (Cambridge U. Press, 1999) has an exercise which gives 66 different interpretations of the Catalan numbers.

The Catalan numbers appear as sequence A000108 in the OEIS (On-Line Encyclopedia of Integer Sequences, oeis.org):

$$C_n \sim \frac{4^n}{n^{3/2}\sqrt{\pi}}$$
 as $n \to \infty$

This follows from the formula we will prove and Stirling's formula:

$$n! \sim \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$
 as $n \to \infty$

The Catalan numbers appear as the solution to a very large number of different combinatorial problems.

Richard Stanley's *Enumerative Combinatorics: Volume 2* (Cambridge U. Press, 1999) has an exercise which gives 66 different interpretations of the Catalan numbers.

The Catalan numbers appear as sequence A000108 in the OEIS (On-Line Encyclopedia of Integer Sequences, oeis.org): "This is probably the longest entry in the OEIS, and rightly so."

Dyck words: C_n is the number of Dyck words of length 2n, where a Dyck word is a string of n a's and n b's such that no initial segment of the string has more b's than a's. For example:

n=1: ab

n=2: aabb, abab

n=3: aaabbb, aababb, abaabb, abaabb, abaabb

Dyck words: C_n is the number of Dyck words of length 2n, where a Dyck word is a string of n a's and n b's such that no initial segment of the string has more b's than a's. For example:

```
n=1: ab
```

n=2: aabb, abab

n=3: aaabbb, aababb, abaabb, abaabb, ababab

This is equivalent to another parentheses problem: if we replace a by (, and b by), we obtain these placements of parentheses:

$$n = 1$$
: ()

$$n = 2$$
: (()), ()()

$$n = 3$$
: ((())), (()()), (())(), ()(())

Dyck words: C_n is the number of Dyck words of length 2n, where a Dyck word is a string of n a's and n b's such that no initial segment of the string has more b's than a's. For example:

```
n=1: ab
```

$$n=2$$
: aabb, abab

$$n=3$$
: aaabbb, aababb, abaabb, abaabb, ababab

This is equivalent to another parentheses problem: if we replace a by (, and b by), we obtain these placements of parentheses:

$$n = 1$$
: ()

$$n = 2$$
: (()), ()()

$$n = 3$$
: ((())), (()()), (())(), ()(())

Exercise: Find a bijection between these parenthesizations and those in our original formulation of the enumeration problem.

- You must start at the point (0,0).
- You must take steps of length 1, east (1,0) or north (0,1).
- You must not pass above the diagonal line y = x.
- You must end at the point (n, n).

- You must start at the point (0,0).
- You must take steps of length 1, east (1,0) or north (0,1).
- You must not pass above the diagonal line y = x.
- You must end at the point (n, n).

How many different paths are there which satisfy these conditions?

- You must start at the point (0,0).
- You must take steps of length 1, east (1,0) or north (0,1).
- You must not pass above the diagonal line y = x.
- You must end at the point (n, n).

How many different paths are there which satisfy these conditions? The answer is the Catalan number C_n .

- You must start at the point (0,0).
- You must take steps of length 1, east (1,0) or north (0,1).
- You must not pass above the diagonal line y = x.
- You must end at the point (n, n).

How many different paths are there which satisfy these conditions? The answer is the Catalan number C_n .

In fact, there is a simple bijection between Dyck words and these lattice paths: interpret a as "go east", and b as "go north".

- You must start at the point (0,0).
- You must take steps of length 1, east (1,0) or north (0,1).
- You must not pass above the diagonal line y = x.
- You must end at the point (n, n).

How many different paths are there which satisfy these conditions? The answer is the Catalan number C_n .

In fact, there is a simple bijection between Dyck words and these lattice paths: interpret a as "go east", and b as "go north".

The condition that a Dyck word has the same number of a's and b's guarantees that the lattice path ends at (n, n).

- You must start at the point (0,0).
- You must take steps of length 1, east (1,0) or north (0,1).
- You must not pass above the diagonal line y = x.
- You must end at the point (n, n).

How many different paths are there which satisfy these conditions? The answer is the Catalan number C_n .

In fact, there is a simple bijection between Dyck words and these lattice paths: interpret a as "go east", and b as "go north".

The condition that a Dyck word has the same number of a's and b's guarantees that the lattice path ends at (n, n).

The condition that no initial segment of a Dyck word has more b's than a's guarantees that the lattice path stays below the diagonal.

The 14 lattice paths in a 4×4 grid from the Wikipedia article on "Catalan number":

The 14 lattice paths in a 4×4 grid from the Wikipedia article on "Catalan number":

Permutations with excluded subsequences: We write S_n for the symmetric group of all permutations of the set $X = \{1, 2, ..., n\}$.

We think of an element $p \in S_n$ as a sequence p_1, p_2, \dots, p_n representing a bijective function $p: X \to X$.

We think of an element $p \in S_n$ as a sequence p_1, p_2, \dots, p_n representing a bijective function $p: X \to X$.

By a *subsequence* of p of length k we mean a subset of k elements of p which are in order but *not necessarily consecutive*:

$$p_{i_1}, p_{i_2}, \dots, p_{i_k} \quad (i_1 < i_2 < \dots < i_k).$$

We think of an element $p \in S_n$ as a sequence p_1, p_2, \dots, p_n representing a bijective function $p: X \to X$.

By a *subsequence* of p of length k we mean a subset of k elements of p which are in order but *not necessarily consecutive*:

$$p_{i_1}, p_{i_2}, \ldots, p_{i_k} \quad (i_1 < i_2 < \cdots < i_k).$$

How many permutations in S_n are there with no increasing subsequence of length 3?

We think of an element $p \in S_n$ as a sequence p_1, p_2, \dots, p_n representing a bijective function $p: X \to X$.

By a *subsequence* of p of length k we mean a subset of k elements of p which are in order but *not necessarily consecutive*:

$$p_{i_1}, p_{i_2}, \ldots, p_{i_k} \quad (i_1 < i_2 < \cdots < i_k).$$

How many permutations in S_n are there with no increasing subsequence of length 3?

Trivially, for n = 1 there is 1, and for n = 2 there are 2. (There are no subsequences of length 3 to exclude.)

For n = 3, we have to exclude the permutation 123, leaving 5:

 $132, \quad 213, \quad 231, \quad 312, \quad 321.$

For n = 3, we have to exclude the permutation 123, leaving 5:

For n = 4, there are 24 permutations, and the increasing subsequences could occur in positions 123, 124, 134 or 234.

For n = 3, we have to exclude the permutation 123, leaving 5:

For n=4, there are 24 permutations, and the increasing subsequences could occur in positions 123, 124, 134 or 234. Here are all 24 permutations with the excluded ones underlined:

<u>1234</u>	<u>1243</u>	<u>1324</u>	<u>1342</u>	<u>1423</u>	1432
<u>2134</u>	2143	<u>2314</u>	<u>2341</u>	2413	2431
<u>3124</u>	3142	3214	3241	3412	3421
<u>4123</u>	4132	4213	4231	4312	4321

There are 10 excluded permutations, so 14 remain.

Theorem

The number of permutations in S_n which have no increasing subsequence of length 3 is the Catalan number C_n .

Theorem

The number of permutations in S_n which have no increasing subsequence of length 3 is the Catalan number C_n .

For permutations with no increasing subsequences of length 4:

 $1, 2, 6, 23, 103, 513, 2761, 15767, 94359, 586590, 3763290, \dots$

Theorem

The number of permutations in S_n which have no increasing subsequence of length 3 is the Catalan number C_n .

For permutations with no increasing subsequences of length 4:

 $1, 2, 6, 23, 103, 513, 2761, 15767, 94359, 586590, 3763290, \dots$

For permutations with no increasing subsequences of length 5:

 $1,\ 2,\ 6,\ 24,\ 119,\ 694,\ 4582,\ 33324,\ 261808,\ 2190688,\ 19318688,\ \dots$

Theorem

The number of permutations in S_n which have no increasing subsequence of length 3 is the Catalan number C_n .

For permutations with no increasing subsequences of length 4:

 $1,\ 2,\ 6,\ 23,\ 103,\ 513,\ 2761,\ 15767,\ 94359,\ 586590,\ 3763290,\ \dots$

For permutations with no increasing subsequences of length 5:

1, 2, 6, 24, 119, 694, 4582, 33324, 261808, 2190688, 19318688, ...

For permutations with no increasing subsequences of length 6:

 $1,\ 2,\ 6,\ 24,\ 120,\ 719,\ 5003,\ 39429,\ 344837,\ 3291590,\ 33835114,\ \dots$

The last three sequences are from the OEIS.

So n = 1 gives a triangle, n = 2 gives a square, n = 3 gives a pentagon, n = 4 gives hexagon, etc.

So n = 1 gives a triangle, n = 2 gives a square, n = 3 gives a pentagon, n = 4 gives hexagon, etc.

Join the vertices of the polygon by non-intersecting straight lines so that the polygon is divided into triangles, and count how many distinct ways there are of doing this.

So n = 1 gives a triangle, n = 2 gives a square, n = 3 gives a pentagon, n = 4 gives hexagon, etc.

Join the vertices of the polygon by non-intersecting straight lines so that the polygon is divided into triangles, and count how many distinct ways there are of doing this.

n = 1: Polygon is a triangle, nothing to do, only one possibility.

So n = 1 gives a triangle, n = 2 gives a square, n = 3 gives a pentagon, n = 4 gives hexagon, etc.

Join the vertices of the polygon by non-intersecting straight lines so that the polygon is divided into triangles, and count how many distinct ways there are of doing this.

n = 1: Polygon is a triangle, nothing to do, only one possibility.

n=2: Square can be divided by one diagonal or the other, giving two possibilities.

So n=1 gives a triangle, n=2 gives a square, n=3 gives a pentagon, n=4 gives hexagon, etc.

Join the vertices of the polygon by non-intersecting straight lines so that the polygon is divided into triangles, and count how many distinct ways there are of doing this.

n = 1: Polygon is a triangle, nothing to do, only one possibility.

n=2: Square can be divided by one diagonal or the other, giving two possibilities.

n=3: Clockwise from the top, label the vertices of the pentagon 1 (top), 2 (right), 3, 4 (base), 5 (left). From any vertex, draw two lines from that vertex to the endpoints of the opposite edge. Every decomposition has this form, giving five possibilities.

n=4: The 14 triangulations of a hexagon from the Wikipedia article on "Catalan number":

n = 4: The 14 triangulations of a hexagon from the Wikipedia article on "Catalan number":

n = 4: The 14 triangulations of a hexagon from the Wikipedia article on "Catalan number":

Theorem

The number of ways in which the regular polygon with n sides can be triangulated is the Catalan number C_{n-2} .

$$n=n_1+n_2+\cdots+n_k, \qquad n_1\geq n_2\geq \cdots \geq n_k\geq 1,$$

A Young diagram consists of k rows of (left-justified) empty squares, with n_i squares in row i.

$$n=n_1+n_2+\cdots+n_k, \qquad n_1\geq n_2\geq \cdots \geq n_k\geq 1,$$

A *Young diagram* consists of k rows of (left-justified) empty squares, with n_i squares in row i.

A *Young tableau* consists of some placement of the numbers 1, 2, ..., n into the n boxes.

$$n = n_1 + n_2 + \cdots + n_k, \qquad n_1 \ge n_2 \ge \cdots \ge n_k \ge 1,$$

A Young diagram consists of k rows of (left-justified) empty squares, with n_i squares in row i.

A *Young tableau* consists of some placement of the numbers 1, 2, ..., n into the n boxes.

A Young tableau is *standard* if the numbers increase from left to right along the rows, and from top to bottom along the columns.

$$n=n_1+n_2+\cdots+n_k, \qquad n_1\geq n_2\geq \cdots \geq n_k\geq 1,$$

A Young diagram consists of k rows of (left-justified) empty squares, with n_i squares in row i.

A Young tableau consists of some placement of the numbers 1, 2, ..., n into the n boxes.

A Young tableau is *standard* if the numbers increase from left to right along the rows, and from top to bottom along the columns. The irreducible representations of the symmetric group S_n are labelled by the partitions of n, and the dimension of each representation is the number of standard Young tableaux for the corresponding Young diagram.

$$n = n_1 + n_2 + \cdots + n_k, \qquad n_1 \ge n_2 \ge \cdots \ge n_k \ge 1,$$

A Young diagram consists of k rows of (left-justified) empty squares, with n_i squares in row i.

A *Young tableau* consists of some placement of the numbers 1, 2, ..., n into the n boxes.

A Young tableau is *standard* if the numbers increase from left to right along the rows, and from top to bottom along the columns. The irreducible representations of the symmetric group S_n are labelled by the partitions of n, and the dimension of each representation is the number of standard Young tableaux for the corresponding Young diagram.

For n = 2m, partition n = m + m (Young diagram is $2 \times m$ array), the number of standard tableaux is the Catalan number C_n .

It is the number of ways 1, 2, ..., 2n can be arranged in a 2-by-n rectangle so that each row and each column is increasing:

It is the number of ways 1, 2, ..., 2n can be arranged in a 2-by-n rectangle so that each row and each column is increasing:

$$n = 1: \begin{bmatrix} 1 \\ 2 \end{bmatrix} \qquad n = 2: \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$$

$$n = 3: \begin{bmatrix} 123 \\ 456 \end{bmatrix} \begin{bmatrix} 124 \\ 356 \end{bmatrix} \begin{bmatrix} 125 \\ 346 \end{bmatrix} \begin{bmatrix} 134 \\ 256 \end{bmatrix} \begin{bmatrix} 135 \\ 246 \end{bmatrix}$$

$$n = 4: \begin{bmatrix} 1234 \\ 5678 \end{bmatrix} \begin{bmatrix} 1235 \\ 4678 \end{bmatrix} \begin{bmatrix} 1236 \\ 4578 \end{bmatrix} \begin{bmatrix} 1237 \\ 4568 \end{bmatrix}$$

$$\begin{bmatrix} 1245 \\ 3678 \end{bmatrix} \begin{bmatrix} 1246 \\ 3578 \end{bmatrix} \begin{bmatrix} 1247 \\ 3568 \end{bmatrix} \begin{bmatrix} 1256 \\ 3478 \end{bmatrix} \begin{bmatrix} 1257 \\ 3468 \end{bmatrix}$$

$$\begin{bmatrix} 1345 \\ 2678 \end{bmatrix} \begin{bmatrix} 1346 \\ 2578 \end{bmatrix} \begin{bmatrix} 1347 \\ 2568 \end{bmatrix} \begin{bmatrix} 1356 \\ 2478 \end{bmatrix} \begin{bmatrix} 1357 \\ 2468 \end{bmatrix}$$

It is the number of ways 1, 2, ..., 2n can be arranged in a 2-by-n rectangle so that each row and each column is increasing:

$$n = 1: \begin{bmatrix} 1 \\ 2 \end{bmatrix} \qquad n = 2: \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$$

$$n = 3: \begin{bmatrix} 123 \\ 456 \end{bmatrix} \begin{bmatrix} 124 \\ 356 \end{bmatrix} \begin{bmatrix} 125 \\ 346 \end{bmatrix} \begin{bmatrix} 134 \\ 256 \end{bmatrix} \begin{bmatrix} 135 \\ 246 \end{bmatrix}$$

$$n = 4: \begin{bmatrix} 1234 \\ 5678 \end{bmatrix} \begin{bmatrix} 1235 \\ 4678 \end{bmatrix} \begin{bmatrix} 1236 \\ 4578 \end{bmatrix} \begin{bmatrix} 1237 \\ 4568 \end{bmatrix}$$

$$\begin{bmatrix} 1245 \\ 3678 \end{bmatrix} \begin{bmatrix} 1246 \\ 3578 \end{bmatrix} \begin{bmatrix} 1247 \\ 3568 \end{bmatrix} \begin{bmatrix} 1256 \\ 3478 \end{bmatrix} \begin{bmatrix} 1257 \\ 3468 \end{bmatrix}$$

$$\begin{bmatrix} 1345 \\ 2678 \end{bmatrix} \begin{bmatrix} 1346 \\ 2578 \end{bmatrix} \begin{bmatrix} 1347 \\ 2568 \end{bmatrix} \begin{bmatrix} 1356 \\ 2478 \end{bmatrix} \begin{bmatrix} 1357 \\ 2468 \end{bmatrix}$$

Again we see the sequence 1, 2, 5, 14, ...

Observation 1: Every product z of degree n has the form $z = x \cdot y$ where x, y have degrees i, j with i + j = n and $1 \le i, j \le n - 1$.

Observation 1: Every product z of degree n has the form $z = x \cdot y$ where x, y have degrees i, j with i + j = n and $1 \le i, j \le n - 1$.

Using trees, x and y are the left and right subtrees of the root.

Observation 1: Every product z of degree n has the form $z = x \cdot y$ where x, y have degrees i, j with i + j = n and $1 \le i, j \le n - 1$.

Using trees, x and y are the left and right subtrees of the root.

Conclusion: We can give an algorithm to construct inductively all products of degree *n* once and only once:

- Set $P[1] \leftarrow [X]$ (the list containing the single element X)
- For n from 2 to MAXDEG do
 - Set $P[n] \leftarrow []$ (empty list)
 - For j from 1 to n-1 do:
 - For x in P[n-j] do for y in P[j] do: Adjoin [x, y] to the list P[n].

Observation 1: Every product z of degree n has the form $z = x \cdot y$ where x, y have degrees i, j with i + j = n and $1 \le i, j \le n - 1$.

Using trees, x and y are the left and right subtrees of the root.

Conclusion: We can give an algorithm to construct inductively all products of degree *n* once and only once:

- Set $P[1] \leftarrow [X]$ (the list containing the single element X)
- For *n* from 2 to MAXDEG do
 - Set $P[n] \leftarrow []$ (empty list)
 - For j from 1 to n-1 do:
 - For x in P[n-j] do for y in P[j] do: Adjoin [x, y] to the list P[n].

The symbol X is a placeholder for all the factors; in each element of P[n] we need to replace the n X's by the variables a_1, \ldots, a_n .

The number we are looking for is $P_n = |P[n]|$, the number of ways of placing balanced parantheses into a sequence of n factors.

The number we are looking for is $P_n = |P[n]|$, the number of ways of placing balanced parantheses into a sequence of n factors.

Observation 2: The previous observation can be reformulated as:

$$P_n = P_{n-1}P_1 + P_{n-2}P_2 + \dots + P_2P_{n-2} + P_1P_{n-1},$$

$$P_n = \sum_{i+j=n} P_i P_j, \qquad P_n = \sum_{j=1}^{n-1} P_{n-j} P_j.$$

The number we are looking for is $P_n = |P[n]|$, the number of ways of placing balanced parantheses into a sequence of n factors.

Observation 2: The previous observation can be reformulated as:

$$P_n = P_{n-1}P_1 + P_{n-2}P_2 + \dots + P_2P_{n-2} + P_1P_{n-1},$$

$$P_n = \sum_{i+j=n} P_i P_j, \qquad P_n = \sum_{j=1}^{n-1} P_{n-j} P_j.$$

Observation 3: It will probably be useful to consider the so-called ordinary generating function

$$P(t) = \sum_{n=1}^{\infty} P_n t^n,$$

which is a formal power series in the indeterminate t.

The terms appearing in Observation 2 also appear in $P(t)^2$:

$$P(t)^{2} = \left(\sum_{i=1}^{\infty} P_{i} t^{i}\right) \left(\sum_{j=1}^{\infty} P_{j} t^{j}\right)$$

$$= \sum_{n=2}^{\infty} \left(\sum_{i+j=n} P_{i} P_{j}\right) t^{i+j} \qquad \text{(outer sum starts at } n=2\text{)}$$

$$= \sum_{n=2}^{\infty} P_{n} t^{n} \qquad \text{(Observation 2)}$$

$$= P(t) - t \qquad \text{(since } P_{1} = 1\text{)}$$

The terms appearing in Observation 2 also appear in $P(t)^2$:

$$P(t)^{2} = \left(\sum_{i=1}^{\infty} P_{i} t^{i}\right) \left(\sum_{j=1}^{\infty} P_{j} t^{j}\right)$$

$$= \sum_{n=2}^{\infty} \left(\sum_{i+j=n} P_{i} P_{j}\right) t^{i+j} \qquad \text{(outer sum starts at } n=2\text{)}$$

$$= \sum_{n=2}^{\infty} P_{n} t^{n} \qquad \text{(Observation 2)}$$

$$= P(t) - t \qquad \text{(since } P_{1} = 1\text{)}$$

Conclusion: We have $P(t)^2 - P(t) + t = 0$. This is a quadratic equation for the function P(t) whose coefficients are polynomials in t, so we can use the quadratic formula to solve for P(t).

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t) = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a} = \frac{1 \pm \sqrt{1 - 4t}}{2}$$

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t) = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{1 \pm \sqrt{1 - 4t}}{2}$$

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t) = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{1 \pm \sqrt{1 - 4t}}{2}$$

$$P(t) = \frac{1 - \sqrt{1 - 4t}}{2}$$

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t) = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{1 \pm \sqrt{1 - 4t}}{2}$$

$$P(t) = \frac{1 - \sqrt{1 - 4t}}{2}$$

Calculating the first few terms on a computer algebra system gives

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t) = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{1 \pm \sqrt{1 - 4t}}{2}$$

$$P(t) = \frac{1 - \sqrt{1 - 4t}}{2}$$

Calculating the first few terms on a computer algebra system gives

$$t + t^2 + 2t^3 + 5t^4 + 14t^5 + 42t^6 + 132t^7 + 429t^8 + 1430t^9 + \cdots$$

$$P(t)^{2} - P(t) + t = 0 \implies a = 1, b = -1, c = t$$

$$P(t) = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{1 \pm \sqrt{1 - 4t}}{2}$$

$$P(t) = \frac{1 - \sqrt{1 - 4t}}{2}$$

Calculating the first few terms on a computer algebra system gives

$$t + t^2 + 2t^3 + 5t^4 + 14t^5 + 42t^6 + 132t^7 + 429t^8 + 1430t^9 + \cdots,$$

so it looks like we're on the right track!

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k, \qquad \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k, \qquad \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Generalized Binomial Coefficients:

$$\binom{n}{k} = \frac{n(n-1)(n-2)\cdots(n-(k-1))}{k!}$$

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k, \qquad \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Generalized Binomial Coefficients:

$$\binom{n}{k} = \frac{n(n-1)(n-2)\cdots(n-(k-1))}{k!}$$

There are k factors in the numerator.

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k, \qquad \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Generalized Binomial Coefficients:

$$\binom{n}{k} = \frac{n(n-1)(n-2)\cdots(n-(k-1))}{k!}$$

There are k factors in the numerator.

This is defined for any real (or complex) number n, and any nonnegative integer k.

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k, \qquad \binom{n}{k} = \frac{n!}{k!(n-k)!}$$

Generalized Binomial Coefficients:

$$\binom{n}{k} = \frac{n(n-1)(n-2)\cdots(n-(k-1))}{k!}$$

There are k factors in the numerator.

This is defined for any real (or complex) number n, and any nonnegative integer k.

In particular, we can use this to generalize the Binomial Theorem to fractional exponents, obtaining formal power series.

Newton's Binomial Theorem:

$$(x+y)^{\alpha} = \sum_{k=0}^{\infty} {\alpha \choose k} x^{\alpha-k} y^k,$$
$${\alpha \choose k} = \frac{\alpha(\alpha-1)(\alpha-2)\cdots(\alpha-(k-1))}{k!}$$

Newton's Binomial Theorem:

$$(x+y)^{\alpha} = \sum_{k=0}^{\infty} {\alpha \choose k} x^{\alpha-k} y^k,$$

$${\alpha \choose k} = \frac{\alpha(\alpha-1)(\alpha-2)\cdots(\alpha-(k-1))}{k!}$$

We are interested in $\sqrt{1-4t}$ so we set x=1, y=-4t, $\alpha=1/2$:

$$\sqrt{1-4t} = \sum_{k=0}^{\infty} {1/2 \choose k} (-4t)^k = \sum_{k=0}^{\infty} (-1)^k 2^{2k} {1/2 \choose k} t^k.$$

Newton's Binomial Theorem:

$$(x+y)^{\alpha} = \sum_{k=0}^{\infty} {\alpha \choose k} x^{\alpha-k} y^k,$$
$${\alpha \choose k} = \frac{\alpha(\alpha-1)(\alpha-2)\cdots(\alpha-(k-1))}{k!}$$

We are interested in $\sqrt{1-4t}$ so we set x=1, y=-4t, $\alpha=1/2$:

$$\sqrt{1-4t} = \sum_{k=0}^{\infty} {1/2 \choose k} (-4t)^k = \sum_{k=0}^{\infty} (-1)^k 2^{2k} {1/2 \choose k} t^k.$$

What is $\binom{1/2}{k}$ for $k \ge 0$? (No combinatorial interpretation.)

$$\binom{1/2}{k} = \frac{1}{k!} \cdot \frac{1}{2} \left(\frac{1}{2} - 1\right) \left(\frac{1}{2} - 2\right) \cdots \left(\frac{1}{2} - (k - 1)\right)$$

$$= \frac{1}{2} \cdot \frac{1}{k!} \cdot (-1)^{k-1} \cdot \left(1 - \frac{1}{2}\right) \left(2 - \frac{1}{2}\right) \cdots \left((k - 1) - \frac{1}{2}\right)$$

$$= \frac{1}{2} \cdot \frac{1}{k!} \cdot (-1)^{k-1} \cdot \left(\frac{1}{2}\right) \left(\frac{3}{2}\right) \cdots \left(\frac{2k - 3}{2}\right)$$

$$= (-1)^{k-1} \cdot \frac{1}{2^k} \cdot \frac{1}{k!} \cdot (1 \cdot 3 \cdots (2k - 3))$$

$$= (-1)^{k-1} \cdot \frac{1}{2^k} \cdot \frac{1}{k!} \cdot (1 \cdot 3 \cdots (2k - 3)) \cdot \frac{2 \cdot 4 \cdots (2k - 2)}{2^{k-1}(k - 1)!}$$

$$= (-1)^{k-1} \cdot \frac{1}{2^{2k-1}} \cdot \frac{(2k - 2)!}{k!(k - 1)!}$$

$$\binom{1/2}{k} = \frac{(-1)^{k-1}}{2^{2k-1}} \cdot \frac{(2k-2)!}{k!(k-1)!}$$

$$\binom{1/2}{k} = \frac{(-1)^{k-1}}{2^{2k-1}} \cdot \frac{(2k-2)!}{k!(k-1)!}$$

Recall:

$$\sqrt{1-4t} = \sum_{k=0}^{\infty} (-1)^k 2^{2k} {1/2 \choose k} t^k$$

$$\binom{1/2}{k} = \frac{(-1)^{k-1}}{2^{2k-1}} \cdot \frac{(2k-2)!}{k!(k-1)!}$$

Recall:

$$\sqrt{1-4t} = \sum_{k=0}^{\infty} (-1)^k 2^{2k} {1/2 \choose k} t^k$$

The coefficient of t^k is

$$(-1)^{k} 2^{2k} \cdot \frac{(-1)^{k-1}}{2^{2k-1}} \cdot \frac{(2k-2)!}{k!(k-1)!} = -2 \frac{(2k-2)!}{k!(k-1)!}$$

$$\binom{1/2}{k} = \frac{(-1)^{k-1}}{2^{2k-1}} \cdot \frac{(2k-2)!}{k!(k-1)!}$$

Recall:

$$\sqrt{1-4t} = \sum_{k=0}^{\infty} (-1)^k 2^{2k} {1/2 \choose k} t^k$$

The coefficient of t^k is

$$(-1)^{k} 2^{2k} \cdot \frac{(-1)^{k-1}}{2^{2k-1}} \cdot \frac{(2k-2)!}{k!(k-1)!} = -2 \frac{(2k-2)!}{k!(k-1)!}$$

Conclusion:

$$P(t) = \frac{1}{2}(1 - \sqrt{1 - 4t}) \implies P_n = \frac{(2n-2)!}{n!(n-1)!}$$

227508830794229349661819540395688853956041682601541047340

227508830794229349661819540395688853956041682601541047340

The Catalan numbers are this sequence shifted one step left:

$$C_n = P_{n+1} = \frac{(2n)!}{(n+1)!n!} = \frac{1}{n+1} {2n \choose n}.$$

The n in C_n counts the number of operations, not arguments.

227508830794229349661819540395688853956041682601541047340

The Catalan numbers are this sequence shifted one step left:

$$C_n = P_{n+1} = \frac{(2n)!}{(n+1)!n!} = \frac{1}{n+1} {2n \choose n}.$$

The n in C_n counts the number of operations, not arguments.

The Catalan numbers are named after the Belgian-French mathematician Eugène Charles Catalan (1814-1894).

227508830794229349661819540395688853956041682601541047340

The Catalan numbers are this sequence shifted one step left:

$$C_n = P_{n+1} = \frac{(2n)!}{(n+1)!n!} = \frac{1}{n+1} {2n \choose n}.$$

The n in C_n counts the number of operations, not arguments.

The Catalan numbers are named after the Belgian-French mathematician Eugène Charles Catalan (1814-1894).

Catalan also gave his name to the conjecture (1844) that the only two consecutive integers which are powers of natural numbers are $8 = 2^3$ and $9 = 3^2$. This was proved by Mihăilescu (2002/2004).

m-ary Catalan numbers: The original Catalan numbers can be generalized from a binary operation (taking two factors) to an m-ary operation (taking m factors).

m-ary Catalan numbers: The original Catalan numbers can be generalized from a binary operation (taking two factors) to an m-ary operation (taking m factors).

In this case, the binomial formula generalizes very nicely:

$$\frac{1}{(m-1)n+1}\binom{mn}{n}$$

Setting m = 2 gives our formula for the binary Catalan numbers.

m-ary Catalan numbers: The original Catalan numbers can be generalized from a binary operation (taking two factors) to an m-ary operation (taking m factors).

In this case, the binomial formula generalizes very nicely:

$$\frac{1}{(m-1)n+1}\binom{mn}{n}$$

Setting m = 2 gives our formula for the binary Catalan numbers.

The proof that we gave for m=2 does not generalize: it would require explicit solution of a polynomial of degree m.

m-ary Catalan numbers: The original Catalan numbers can be generalized from a binary operation (taking two factors) to an m-ary operation (taking m factors).

In this case, the binomial formula generalizes very nicely:

$$\frac{1}{(m-1)n+1}\binom{mn}{n}$$

Setting m = 2 gives our formula for the binary Catalan numbers.

The proof that we gave for m = 2 does not generalize: it would require explicit solution of a polynomial of degree m.

There is a (relatively) elementary proof that works for all *m* using convolution of formal power series in *Concrete Mathematics* by Graham, Knuth, and Patashnik (Section 7.5); I will call this GKP.

We must remember that n is the number of internal nodes (m-ary multiplications from the algebraic point of view) not the number of leaf nodes (arguments or factors from the algebraic point of view).

We must remember that n is the number of internal nodes (m-ary multiplications from the algebraic point of view) not the number of leaf nodes (arguments or factors from the algebraic point of view).

Here is a table for $2 \le m \le 6$ and $1 \le n \le 9$:

We must remember that n is the number of internal nodes (m-ary multiplications from the algebraic point of view) not the number of leaf nodes (arguments or factors from the algebraic point of view).

Here is a table for $2 \le m \le 6$ and $1 \le n \le 9$:

$m \setminus n$	1	2	3	4	5	6	7	8	9
2	1	2	5	14	42	132	429	1430	4862
									246675
4	1	4	22	140	969	7084	53820	420732	3362260
5	1	5	35	285	2530	23751	231880	2330445	23950355
6	1	6	51	506	5481	62832	749398	9203634	115607310

We must remember that n is the number of internal nodes (m-ary multiplications from the algebraic point of view) not the number of leaf nodes (arguments or factors from the algebraic point of view).

Here is a table for $2 \le m \le 6$ and $1 \le n \le 9$:

$m \setminus n$	1	2	3	4	5	6	7	8	9
	1	2	5	14	42	132	429	1430	4862
3	1	3	12	55	273	1428	7752	43263	246675
4	1	4	22	140	969	7084	53820	420732	3362260
5	1	5	35	285	2530	23751	231880	2330445	23950355
6	1	6	51	506	5481	62832	749398	9203634	115607310

In particular, there should be 12 ternary trees with 3 internal nodes:

In the rest of this talk, I follow GKP very closely. Their proof of the *m*-ary Catalan formula starts with the notion of *Raney sequence*.

In the rest of this talk, I follow GKP very closely. Their proof of the *m*-ary Catalan formula starts with the notion of *Raney sequence*.

Lemma (Raney's Lemma)

Let $(a_0, a_1, ..., a_{2n})$ be a sequence of integers with $\sum_{i=0}^{2n} a_i = 1$. Then exactly one of the 2n + 1 cyclic shifts of the sequence has the property that all of its partial sums are positive:

$$(a_0, a_1, \ldots, a_{2n}), (a_1, a_2, \ldots, a_0), \ldots, (a_{2n}, a_0, \ldots, a_{2n-1}).$$

In the rest of this talk, I follow GKP very closely. Their proof of the *m*-ary Catalan formula starts with the notion of *Raney sequence*.

Lemma (Raney's Lemma)

Let $(a_0, a_1, \ldots, a_{2n})$ be a sequence of integers with $\sum_{i=0}^{2n} a_i = 1$. Then exactly one of the 2n + 1 cyclic shifts of the sequence has the property that all of its partial sums are positive:

$$(a_0, a_1, \ldots, a_{2n}), (a_1, a_2, \ldots, a_0), \ldots, (a_{2n}, a_0, \ldots, a_{2n-1}).$$

Definition

A Raney sequence is a sequence of integers such that

$$\sum_{i=0}^{2n} a_i = 1$$
 and $\sum_{i=0}^{k} a_i \ge 1$ $(k = 0, ..., 2n)$.

To get sum +1 we need n+1 copies of +1 and n copies of -1, which gives a total of $\binom{2n+1}{n}$ sequences.

To get sum +1 we need n+1 copies of +1 and n copies of -1, which gives a total of $\binom{2n+1}{n}$ sequences.

Raney's Lemma tells us that exactly $\frac{1}{2n+1}$ of these have all their partial sums positive.

To get sum +1 we need n+1 copies of +1 and n copies of -1, which gives a total of $\binom{2n+1}{n}$ sequences.

Raney's Lemma tells us that exactly $\frac{1}{2n+1}$ of these have all their partial sums positive.

Altogether we obtain this number of +1/-1 Raney sequences:

$$\frac{1}{2n+1} \binom{2n+1}{n} = \frac{1}{2n+1} \cdot \frac{(2n+1)!}{(n+1)!n!} = \frac{(2n)!}{(n+1)!n!}$$
$$= \frac{1}{n+1} \binom{2n}{n}$$

To get sum +1 we need n+1 copies of +1 and n copies of -1, which gives a total of $\binom{2n+1}{n}$ sequences.

Raney's Lemma tells us that exactly $\frac{1}{2n+1}$ of these have all their partial sums positive.

Altogether we obtain this number of +1/-1 Raney sequences:

$$\frac{1}{2n+1} \binom{2n+1}{n} = \frac{1}{2n+1} \cdot \frac{(2n+1)!}{(n+1)!n!} = \frac{(2n)!}{(n+1)!n!}$$
$$= \frac{1}{n+1} \binom{2n}{n}$$

The Catalan number, $C_n!$

We give a bijection from placements of parentheses to $\pm 1/-1$ Raney sequences.

Explicitly write in the multiplication symbols, and add an outermost pair of parentheses so that there are as many pairs of parentheses as multiplication symbols:

$$(a \cdot ((b \cdot c) \cdot (d \cdot e)))$$

Explicitly write in the multiplication symbols, and add an outermost pair of parentheses so that there are as many pairs of parentheses as multiplication symbols:

$$(a \cdot ((b \cdot c) \cdot (d \cdot e)))$$

Erase the arguments and the left parentheses:

$$\cdots)\cdots)))$$

Explicitly write in the multiplication symbols, and add an outermost pair of parentheses so that there are as many pairs of parentheses as multiplication symbols:

$$(a \cdot ((b \cdot c) \cdot (d \cdot e)))$$

Erase the arguments and the left parentheses:

$$\cdots)\cdots)))$$

Replace each multiplication by +1 and each right parenthesis by -1, and add an extra +1 at the beginning:

$$+1, +1, +1, -1, +1, +1, -1, -1, -1$$

Definition

For an integer $m \ge 2$, an m-Raney sequence is a sequence

$$(a_0, a_1, \ldots, a_{mn})$$

of the numbers 1 and 1-m (so -1 corresponds to m=2) whose total sum is 1 and whose partial sums are all positive.

Definition

For an integer $m \ge 2$, an m-Raney sequence is a sequence

$$(a_0, a_1, \ldots, a_{mn})$$

of the numbers 1 and 1-m (so -1 corresponds to m=2) whose total sum is 1 and whose partial sums are all positive.

If 1 - m occurs k times (so 1 occurs mn + 1 - k times) then

$$k(1-m)+(mn+1-k)=1 \implies -km+mn=0 \implies k=n.$$

Definition

For an integer $m \ge 2$, an m-Raney sequence is a sequence

$$(a_0, a_1, \ldots, a_{mn})$$

of the numbers 1 and 1 - m (so -1 corresponds to m = 2) whose total sum is 1 and whose partial sums are all positive.

If 1 - m occurs k times (so 1 occurs mn + 1 - k times) then

$$k(1-m)+(mn+1-k)=1 \implies -km+mn=0 \implies k=n.$$

So each sequence has n occurrences of 1 - m and mn + 1 - n occurrences of 1, and each sequence has length mn + 1.

The total number of such sequences (without the positivity condition on partial sums) is this binomial coefficient:

$$\binom{mn+1}{n}$$

The total number of such sequences (without the positivity condition on partial sums) is this binomial coefficient:

$$\binom{mn+1}{n}$$

Using Raney's Lemma to include the positivity condition gives:

$$\frac{1}{mn+1} {mn+1 \choose n} = \frac{1}{mn+1} \cdot \frac{(mn+1)!}{((m-1)n+1)!n!}$$
$$= \frac{(mn)!}{((m-1)n+1)!n!}$$
$$= \frac{1}{((m-1)n+1)} {mn \choose n}.$$

The total number of such sequences (without the positivity condition on partial sums) is this binomial coefficient:

$$\binom{mn+1}{n}$$

Using Raney's Lemma to include the positivity condition gives:

$$\frac{1}{mn+1} \binom{mn+1}{n} = \frac{1}{mn+1} \cdot \frac{(mn+1)!}{((m-1)n+1)!n!}$$
$$= \frac{(mn)!}{((m-1)n+1)!n!}$$
$$= \frac{1}{((m-1)n+1)} \binom{mn}{n}.$$

This is the formula we've seen before for *m*-ary Catalan numbers.

We need to construct a bijection between these placements of parentheses and the m-Raney sequences of the last definition.

We need to construct a bijection between these placements of parentheses and the m-Raney sequences of the last definition.

The trivial sequence 1 of length 1 is an m-Raney sequence.

We need to construct a bijection between these placements of parentheses and the m-Raney sequences of the last definition.

The trivial sequence 1 of length 1 is an m-Raney sequence.

If we form a sequence of m sequences which are m-Raney sequences and follow it with the number 1-m, then we get another m-Raney sequence: the partial sums (over the sequences) increase from 1 to m and then drop to 1.

We need to construct a bijection between these placements of parentheses and the m-Raney sequences of the last definition.

The trivial sequence 1 of length 1 is an m-Raney sequence.

If we form a sequence of m sequences which are m-Raney sequences and follow it with the number 1-m, then we get another m-Raney sequence: the partial sums (over the sequences) increase from 1 to m and then drop to 1.

Conversely, it can be shown with a little more work that all m-Raney sequences arise this way.

$$C_n^{(m)} = \sum_{n_1+n_2+\cdots+n_m+1=n} C_{n_1}^{(m)} C_{n_2}^{(m)} \cdots C_{n_m}^{(m)},$$

$$C_n^{(m)} = \sum_{n_1+n_2+\cdots+n_m+1=n} C_{n_1}^{(m)} C_{n_2}^{(m)} \cdots C_{n_m}^{(m)},$$

which is the same recursion that counts placements of parentheses for an m-ary operation.

$$C_n^{(m)} = \sum_{n_1+n_2+\cdots+n_m+1=n} C_{n_1}^{(m)} C_{n_2}^{(m)} \cdots C_{n_m}^{(m)},$$

which is the same recursion that counts placements of parentheses for an m-ary operation.

Note that the +1 under the summation sign comes from the fact that we are counting *operations* not *arguments*:

$$C_n^{(m)} = \sum_{\substack{n_1+n_2+\cdots+n_m+1=n}} C_{n_1}^{(m)} C_{n_2}^{(m)} \cdots C_{n_m}^{(m)},$$

which is the same recursion that counts placements of parentheses for an m-ary operation.

Note that the +1 under the summation sign comes from the fact that we are counting *operations* not *arguments*: if we combine m factors involving respectively n_1, \ldots, n_m operations then when we multiply those factors we introduce one more operation.

PART 3

PART 3

What happens if we assume that the binary operation is commutative?

PART 3

What happens if we assume that the binary operation is commutative?

In this case, it's convenient to think of a single generator x subject to a commutative but nonassociative operation.

What happens if we assume that the binary operation is commutative?

In this case, it's convenient to think of a single generator x subject to a commutative but nonassociative operation.

We want to count the distinct "powers" of x in each degree:

What happens if we assume that the binary operation is commutative?

In this case, it's convenient to think of a single generator x subject to a commutative but nonassociative operation.

We want to count the distinct "powers" of x in each degree:

$$x$$
, x^2 , $x^2x = xx^2$ (commutativity), x^2x^2 , $(x^2x)x = (xx^2)x = x(x^2x) = x(xx^2)$ (commutativity).

What happens if we assume that the binary operation is commutative?

In this case, it's convenient to think of a single generator x subject to a commutative but nonassociative operation.

We want to count the distinct "powers" of x in each degree:

$$x$$
, x^2 , $x^2x = xx^2$ (commutativity), x^2x^2 , $(x^2x)x = (xx^2)x = x(x^2x) = x(xx^2)$ (commutativity).

Degrees n = 1, 2, 3, 4 have 1, 1, 1, 2 distinct n-th powers of x.

What happens if we assume that the binary operation is commutative?

In this case, it's convenient to think of a single generator x subject to a commutative but nonassociative operation.

We want to count the distinct "powers" of x in each degree:

$$x$$
, x^2 , $x^2x = xx^2$ (commutativity), x^2x^2 , $(x^2x)x = (xx^2)x = x(x^2x) = x(xx^2)$ (commutativity).

Degrees n = 1, 2, 3, 4 have 1, 1, 1, 2 distinct n-th powers of x.

In each equivalence class under commutativity, we need to choose one representative normal form; for example, x^2x and $(x^2x)x$.

What happens if we assume that the binary operation is commutative?

In this case, it's convenient to think of a single generator x subject to a commutative but nonassociative operation.

We want to count the distinct "powers" of x in each degree:

$$x$$
, x^2 , $x^2x = xx^2$ (commutativity), x^2x^2 , $(x^2x)x = (xx^2)x = x(x^2x) = x(xx^2)$ (commutativity).

Degrees n = 1, 2, 3, 4 have 1, 1, 1, 2 distinct n-th powers of x.

In each equivalence class under commutativity, we need to choose one representative normal form; for example, x^2x and $(x^2x)x$.

We also need to choose a total order on the normal forms that respects the degrees.

We can solve both problems with an algorithm that generates the normal forms by degree and by total order within each degree.

We can solve both problems with an algorithm that generates the normal forms by degree and by total order within each degree.

- Set $Q[1] \leftarrow [x]$ (List containing the single element x)
- For *n* from 2 to MAXDEG do
 - Set $Q[n] \leftarrow []$ (Empty list)
 - For j from 1 to $\lfloor (n-1)/2 \rfloor$ do: (Stop before we reach n/2)
 - (In this loop, left factor has higher degree than right factor)
 - For x in Q[n-j] do for y in Q[j] do: Adjoin [x, y] to the list Q[n].
 - If n is even then (Special case: two factors of same degree)
 - For i to length(Q[n/2]) do for j from i to length(Q[n/2]) do
 - (In this loop, the left factor precedes the right factor in the total order on degree i)
 Adjoin [Q[n/2][i], Q[n/2][j]] to the list Q[n].

 $1, 1, 1, 2, 3, 6, 11, 23, 46, 98, 207, 451, 983, 2179, 4850, \dots$

$$1,\ 1,\ 1,\ 2,\ 3,\ 6,\ 11,\ 23,\ 46,\ 98,\ 207,\ 451,\ 983,\ 2179,\ 4850,\ \dots$$

To explain the number 3 in degree 5, we have:

$$4+1$$
: $(((x^2)x)x)x$, $(x^2x^2)x$; $3+2$: $(x^2x)x^2$.

$$1, 1, 1, 2, 3, 6, 11, 23, 46, 98, 207, 451, 983, 2179, 4850, \dots$$

To explain the number 3 in degree 5, we have:

$$4+1$$
: $(((x^2)x)x)x$, $(x^2x^2)x$; $3+2$: $(x^2x)x^2$.

To explain the number 6 in degree 6, we have:

5+1:
$$((((x^2)x)x)x)x$$
, $((x^2x^2)x)x$, $((x^2x)x^2)x$;
4+2: $(((x^2)x)x)x^2$, $(x^2x^2)x^2$; 3+3: $(x^2x)(x^2x)$.

$$1, 1, 1, 2, 3, 6, 11, 23, 46, 98, 207, 451, 983, 2179, 4850, \dots$$

To explain the number 3 in degree 5, we have:

$$4+1$$
: $(((x^2)x)x)x$, $(x^2x^2)x$; $3+2$: $(x^2x)x^2$.

To explain the number 6 in degree 6, we have:

5+1:
$$((((x^2)x)x)x)x$$
, $((x^2x^2)x)x$, $((x^2x)x^2)x$;
4+2: $(((x^2)x)x)x^2$, $(x^2x^2)x^2$; 3+3: $(x^2x)(x^2x)$.

To explain the number 11 in degree 7, we have:

$$[6+1] \ \ 6\cdot 1=6, \quad [5+2] \ \ 3\cdot 1=3, \quad [4+3] \ \ 2\cdot 1=2: \quad \text{total} \ \ 11.$$

$$1, 1, 1, 2, 3, 6, 11, 23, 46, 98, 207, 451, 983, 2179, 4850, \dots$$

To explain the number 3 in degree 5, we have:

$$4+1$$
: $(((x^2)x)x)x$, $(x^2x^2)x$; $3+2$: $(x^2x)x^2$.

To explain the number 6 in degree 6, we have:

5+1:
$$((((x^2)x)x)x)x$$
, $((x^2x^2)x)x$, $((x^2x)x^2)x$;
4+2: $(((x^2)x)x)x^2$, $(x^2x^2)x^2$; 3+3: $(x^2x)(x^2x)$.

To explain the number 11 in degree 7, we have:

$$[6+1]$$
 $6 \cdot 1 = 6$, $[5+2]$ $3 \cdot 1 = 3$, $[4+3]$ $2 \cdot 1 = 2$: total 11.

To explain the number 23 in degree 8, we have:

$$[7+1] \ 11 \cdot 1, \ [6+2] \ 6 \cdot 1, \ [5+3] \ 3 \cdot 1, \ [4+4] \ {2+1 \choose 2}$$
: total 23.

Write Q_n for the number of commutative nonassociative n-th powers of x.

Write Q_n for the number of commutative nonassociative n-th powers of x. The last algorithm gives this equation:

$$Q_n = \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_{n-i} Q_i \quad + \quad (n ext{ even}) \ rac{1}{2} Q_{n/2} (Q_{n/2} + 1).$$

Write Q_n for the number of commutative nonassociative n-th powers of x. The last algorithm gives this equation:

$$Q_n = \sum_{i=1}^{\lfloor (n-1)/2
floor} Q_{n-i} Q_i \quad + \quad (n ext{ even}) \ rac{1}{2} Q_{n/2} (Q_{n/2} + 1).$$

The term which only occurs for n even means that we choose two factors from degree n/2, allowing repetitions; it can also be written

$$\binom{Q_{n/2}}{2}+Q_{n/2}=\binom{Q_{n/2}+1}{2}.$$

Write Q_n for the number of commutative nonassociative n-th powers of x. The last algorithm gives this equation:

$$Q_n = \sum_{i=1}^{\lfloor (n-1)/2
floor} Q_{n-i} Q_i \quad + \quad (n ext{ even}) \ rac{1}{2} Q_{n/2} (Q_{n/2} + 1).$$

The term which only occurs for n even means that we choose two factors from degree n/2, allowing repetitions; it can also be written

$$\binom{Q_{n/2}}{2} + Q_{n/2} = \binom{Q_{n/2} + 1}{2}.$$

As before, define the formal power series with Q_n as coefficients:

$$Q(t) = \sum_{n=1}^{\infty} Q_n t^n.$$

$$Q(t)^2 = \Big(\sum_{i=1}^{\infty} Q_i t^i\Big) \Big(\sum_{j=1}^{\infty} Q_j t^j\Big) = \sum_{n=2}^{\infty} \Big(\sum_{i+j=n} Q_i Q_j\Big) t^n.$$

$$Q(t)^2 = \Big(\sum_{i=1}^{\infty} Q_i t^i\Big) \Big(\sum_{j=1}^{\infty} Q_j t^j\Big) = \sum_{n=2}^{\infty} \Big(\sum_{i+j=n} Q_i Q_j\Big) t^n.$$

To relate $\sum_{i+j=n} Q_i Q_j$ to Q_n we must distinguish even and odd n.

$$Q(t)^2 = \Big(\sum_{i=1}^{\infty} Q_i t^i\Big) \Big(\sum_{j=1}^{\infty} Q_j t^j\Big) = \sum_{n=2}^{\infty} \Big(\sum_{i+j=n} Q_i Q_j\Big) t^n.$$

To relate $\sum_{i+j=n} Q_i Q_j$ to Q_n we must distinguish even and odd n. If n is odd, then

$$\sum_{i+j=n} Q_i Q_j = \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_{n-i} Q_i + \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_i Q_{n-i}$$

$$= 2Q_n.$$

$$Q(t)^2 = \Big(\sum_{i=1}^{\infty} Q_i t^i\Big) \Big(\sum_{j=1}^{\infty} Q_j t^j\Big) = \sum_{n=2}^{\infty} \Big(\sum_{i+j=n} Q_i Q_j\Big) t^n.$$

To relate $\sum_{i+j=n} Q_i Q_j$ to Q_n we must distinguish even and odd n. If n is odd, then

$$\sum_{i+j=n} Q_i Q_j = \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_{n-i} Q_i + \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_i Q_{n-i}$$
$$= 2Q_n.$$

But if n is even, then

$$\sum_{i+j=n} Q_i Q_j = \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_{n-i} Q_i + \sum_{i=1}^{\lfloor (n-1)/2 \rfloor} Q_i Q_{n-i} + Q_{n/2}^2$$

$$= 2Q_n - Q_{n/2}.$$

$$Q(t)^2 = 2(Q(t) - t) - Q(t^2)$$

$$Q(t)^2 = 2(Q(t) - t) - Q(t^2)$$

I am not aware of an exact solution of this equation.

$$Q(t)^2 = 2(Q(t) - t) - Q(t^2)$$

I am not aware of an exact solution of this equation.

Here are the two original papers by Wedderburn and Etherington:

$$Q(t)^2 = 2(Q(t) - t) - Q(t^2)$$

I am not aware of an exact solution of this equation.

Here are the two original papers by Wedderburn and Etherington:

J. H. M. Wedderburn:

The Functional Equation $g(x^2) = 2\alpha x + [g(x)]^2$.

Annals of Mathematics. Second Series.

Vol. 24, No. 2 (Dec., 1922), pp. 121-140.

$$Q(t)^2 = 2(Q(t) - t) - Q(t^2)$$

I am not aware of an exact solution of this equation.

Here are the two original papers by Wedderburn and Etherington:

J. H. M. Wedderburn:

The Functional Equation $g(x^2) = 2\alpha x + [g(x)]^2$.

Annals of Mathematics. Second Series.

Vol. 24, No. 2 (Dec., 1922), pp. 121-140.

I. M. H. Etherington:

Non-associate powers and a functional equation.

The Mathematical Gazette

21 (1937), 36-39; addendum 21 (1937), 153.