

SYMMETRIC CYCLES

Andrey O. Matveev

SYMMETRIC CYCLES

SYMMETRIC CYCLES

Andrey O. Matveev

Published by

Jenny Stanford Publishing Pte. Ltd. 101 Thomson Road #06-01, United Square Singapore 307591

Email: editorial@jennystanford.com Web: www.jennystanford.com

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Symmetric Cycles

Copyright © 2023 Jenny Stanford Publishing Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

ISBN 978-981-4968-81-2 (Hardcover) ISBN 978-1-003-43832-8 (eBook)

To the memory of my parents Irina M. Matveeva 1934–2014 Oleg S. Matveev 1931–2022

To the memory of Dr. Damir N. Gainanov 1954–2022

Contents

Preface				
1	Prel	iminari	es and Notational Conventions	1
2	A 20) Persp	ective on Higher Dimensional Discrete	
	Нур	ercube	s and the Power Sets of Finite Sets	7
	2.1	Symn	netric Cycles in Hypercube Graphs, and Vertex	
		Decor	npositions	8
		2.1.1	The Vertex Set of a Symmetric Cycle Is the Set	
			of Topes of a Rank 2 Oriented Matroid	8
		2.1.2	The Vertices of a Symmetric Cycle with	
			Inclusion-Maximal Positive Parts Are Detected	
			via the Local Maxima of the Cardinalities of	
			Parts	10
		2.1.3	The Subset of Vertices of a Symmetric Cycle	
			with Inclusion-Maximal Positive Parts Is a	
			Critical Committee for the Oriented Matroid	
			$\mathcal{H}:=(E_t,\{1,-1\}^t)$	10
		2.1.4	Vertex Decompositions in a Hypercube Graph	
			with Respect to a Symmetric Cycle: Linear	
			Algebraic Decompositions with Respect to a	
			(Maximal Positive) Basis of \mathbb{R}^t	12
		2.1.5	Vertex Decompositions in a Hypercube Graph	
			with Respect to a Symmetric Cycle: A	
			Poset-Theoretic Interpretation	14

		2.1.6	Vertex Decompositions in a Hypercube Graph		
			with Respect to a Symmetric Cycle:		
			Decompositions by Means of the Tuples With		
			Inclusion-Maximal Positive Parts in the Set of		
			Reoriented Vertices of the Cycle	16	
		2.1.7	The Sizes of Vertex Decompositions: Distance		
			Signals	18	
		2.1.8	Basic Metric Properties of Vertex		
			Decompositions in a Hypercube Graph with		
			Respect to a Symmetric Cycle	21	
		2.1.9	The Negative Parts of Vertices, Graph		
			Distances, and the Scalar Products of Vertices	23	
		2.1.10	A Basic Statistic on Vertex Decompositions in a		
			Hypercube Graph with Respect to a Symmetric		
			Cycle	28	
		2.1.11	Equinumerous Decompositions of a Vertex in a		
			Hypercube Graph with Respect to Its		
			Symmetric Cycles	29	
		2.1.12	Change of Cycle, Change of Basis	32	
		2.1.13	Circular Translations of Vertex Decompositions	34	
	2.2	Coher	ent Vertex Decompositions in Hypercube		
		Graph	s $\widetilde{H}(t, 2)$ and $H(t, 2)$	34	
3	Vertex Decompositions in Hypercube Graphs, and				
			merville Type Relations	39	
	3.1		-Sommerville Equations for the Feasible		
		-	stems of Rank 2 Infeasible Systems of		
			geneous Strict Linear Inequalities	40	
	3.2		-Sommerville Type Relations for Vertex		
		Decon	npositions in Hypercube Graphs. I	43	
4	Vert	ex Deco	ompositions in Hypercube Graphs, and		
-			ity Relations	49	
	4.1	_	-Sommerville Type Relations for Vertex	.,	
			npositions in Hypercube Graphs. II	50	
	4.2		gonality Relations for Vertex Decompositions in	50	
	1.2		cube Graphs	52	
		Typer	case diapiis	02	

5		inguished Symmetric Cycles in Hypercube Graphs and putation-free Vertex Decompositions	57
	5.1	Distinguished Symmetric Cycles in Hypercube	
		Graphs	59
	5.2	Separation Sets, Negative Parts, and Decompositions	
		of Vertices of Hypercube Graphs	61
	5.3	The Sizes of Decompositions	82
	5.4	Equinumerous Decompositions of Vertices	84
	5.5	Decompositions, Inclusion–Exclusion and Valuations	86
6		inguished Symmetric Cycles in Hypercube Graphs and	
		wise Decompositions of Vertices: Two-member Families	
		isjoint Sets	89
	6.1	Partitions of the Negative Parts of Vertices into Two	
		Subsets, and Decompositions of Vertices	90
	6.2	Inclusion of the Negative Parts of Vertices, and	
		Decompositions of Vertices	93
	6.3	Statistics on Partitions of the Negative Parts of	
		Vertices of Hypercube Graphs and on Decompositions	
		of Vertices	95
7		inguished Symmetric Cycles in Hypercube Graphs and	
	Pair	wise Decompositions of Vertices: Arbitrary Two-member	
	Clut		117
	7.1	8	
		Hypercube Graphs and on Decompositions of Vertices	120
		7.1.1 Vertex Pairs of the Discrete Hypercube $\{1, -1\}^t$	120
		7.1.2 Case: $ A \cap B = 0$, and $ A \cup B = t$	122
		7.1.3 Case: $ A \cap B = 0$, and $ A \cup B < t$	123
		7.1.4 Case: $ A \cap B > 0$, and $ A \cup B = t$	125
		7.1.5 Case: $ A \cap B > 0$, and $ A \cup B < t$	148
8	Vert	ices, Their Relabeled Opposites, and Distinguished	
		metric Cycles in Hypercube Graphs	207
	8.1	Vertices, Their Relabeled Opposites, and	
		Decompositions	209

9	Set Families, Blocking Sets, Blockers, and Distinguished					
	Symmetric Cycles in Hypercube Graphs					
	9.1	Block	ing Sets	and Blockers	226	
	9.2	Increasing Families of Blocking Sets, and Blockers: Set				
			ing Prob	9	229	
	9.3 (Sub)set Families: Characteristic Vectors and					
				Covectors	233	
	9.4 Increasing Families of Blocking Sets, and Blockers					
			Characteristic Vectors and Characteristic Covectors			
		9.4.1			236 238	
				The principal increasing family of		
			,,,,,,,	blocking sets $\mathfrak{B}(\{\{a\}\})^{\nabla} = \{\{a\}\}^{\nabla}$	238	
			9412	The blocker $\mathfrak{B}(\{\{a\}\}) = \{\{a\}\}$	239	
			9.4.1.3	*** ***	200	
			711110	family $\mathfrak{B}(\{\{a\}\})^{\nabla} = \{\{a\}\}^{\nabla}$	239	
		9.4.2	A Clutte		243	
		7.1.2	9.4.2.1		210	
			7.1.2.1	$\mathfrak{B}(\{A\})^{\triangledown} = \{\{a\} : a \in A\}^{\triangledown}$	243	
			9.4.2.2		245	
			9.4.2.3	** **	210	
			7. 1.2.3	and $\mathfrak{B}(\{A\})^{\nabla}$	245	
		9.4.3	A Clutte	$\operatorname{cr} \mathcal{A} := \{A_1, \ldots, A_{lpha}\}$	247	
		7. 1.5		The increasing family of blocking sets	217	
			7.1.5.1	$\mathfrak{B}(\mathcal{A})^{\nabla}$	247	
			9.4.3.2		248	
			9.4.3.3		240	
			7.4.3.3	and $\mathfrak{B}(\mathcal{A})^{\triangledown}$	248	
			9.4.3.4	The characteristic vector of the	240	
			7.4.5.4	subfamily of inclusion-minimal sets		
				$min \mathcal{F}$ in a family \mathcal{F}	250	
			9.4.3.5	•	251	
	9.5					
	9.5 Decompositions of the Characteristic (Co)vec Families				253	
		9.5.1		on [[a]]	253 261	
		9.5.1	A Clutte		263	
		9.5.3	A CIUTT	$\operatorname{er} \mathcal{A} := \{A_1, \ldots, A_{lpha}\}$	264	

10 Vertex De	ecompositions and Subtope Decompositions in			
Hypercub	oe Graphs	267		
10.1 Symmetric Cycles in Hypercube Graphs: Vertices,				
Edg	Edges and Subtopes			
10.2 Vert	tex Decompositions and Subtope Decompositions			
in H	ypercube Graphs with Respect to the Edges of			
Their Symmetric Cycles 10.3 Vertex Decompositions in Hypercube Graphs with				
				Res
Sym	imetric Cycles	277		
Appendix A:	Enumeration of Smirnov Words over Three-letter			
	and Four-letter Alphabets	281		
	A.1 Ternary Smirnov Words	282		
	A.2 Smirnov Words over a Four-letter Alphabet	284		
Appendix B:	The Increasing Families of Sets Generated by			
	Self-dual Clutters	287		
	B.1 Long f - and h-Vectors of Set Families	289		
	B.2 Abstract Simplicial Complexes Δ , Such That			
	$\Delta^* = \Delta$, on Their Ground Sets E_t of Even			
	Cardinality t	292		
	B.3 The Increasing Families of Sets Generated			
	by Self-Dual Clutters on Their Ground Sets $E_{oldsymbol{t}}$			
	of Even Cardinality t	296		
	B.4 Remarks on Set Families $\mathcal F$ Such That $\mathcal F^*=\mathcal F$	297		
Bibliography	γ	301		
List of Notation				
Index		319		

Preface

The present monograph begins, in a sense, where the book *Pattern Recognition on Oriented Matroids*, published with *De Gruyter* in 2017, left off.

Given an ordered *two-letter alphabet* (θ, α) and an integer *dimensional* parameter t, the *discrete hypercube* $\{\theta, \alpha\}^t$ is the *vertex set* of the *hypercube graph* $\Gamma(t, 2; \theta, \alpha)$, a central discrete mathematical construct with countless applications in theoretical computer science, Boolean function theory, combinatorics, combinatorial optimization, coding theory, discrete and computational geometry, etc.

Let $E_t := [t] := \{1, \ldots, t\}$ denote a *ground set* of indices. A pair $\{X, Y\}$ of vertices $X := (X(1), \ldots, X(t))$ and Y of the hypercube $\{\theta, \alpha\}^t$ by definition is an *edge* of the graph $\Gamma(t, 2; \theta, \alpha)$ if the *Hamming distance* $|\{e \in E_t \colon X(e) \neq Y(e)\}|$ between the ordered tuples X and Y is 1.

A vertex $Z \in \{\theta, \alpha\}^t$ of the hypercube graph $\Gamma(t, 2; \theta, \alpha)$ has its 'positive part' $\mathfrak{p}(Z) := Z^+$, defined to be the subset $\{e \in E_t \colon Z(e) = \theta\} \subseteq E_t$, and its 'negative part' $\mathfrak{n}(Z) := Z^- := \{e \in E_t \colon Z(e) = \alpha\} = E_t - \mathfrak{p}(Z)$.

Recall that the *power set* $2^{[t]}$ of the set E_t is defined to be the family $\{A: A \subseteq E_t\}$ of all subsets of E_t . The partial ordering of this family by inclusion turns the power set $2^{[t]}$ into the *Boolean lattice* $\mathbb{B}(t)$ of rank t. Throughout the monograph, by convention we interpret the power set

$$\mathbf{2}^{[t]} = \left\{ \mathbf{n}(Z) \colon Z \in \{\theta, \alpha\}^t \right\}$$

of the ground set E_t as the family of the negative parts of vertices of a particular *discrete hypercube*, $\{1, -1\}^t \subset \mathbb{R}^t$, or $\{0, 1\}^t \subset \mathbb{R}^t$, associated with the two-letter alphabet $(\theta, \alpha) := (1, -1)$,

or $(\theta, \alpha) := (0, 1)$, respectively, where the letters θ and α are regarded as real numbers.

In the monograph, we consider both the hypercube graphs

$$H(t, 2) := \Gamma(t, 2; 1, -1)$$
, and $\widetilde{H}(t, 2) := \Gamma(t, 2; 0, 1)$,

though our main interest lies in the graph H(t, 2) on its vertex set $\{1, -1\}^t$.

A symmetric cycle $\mathbf{D} := (D^0, D^1, \dots, D^{2t-1}, D^0)$ in the hypercube graph H(t, 2) is defined to be a 2t-cycle, with its vertex set $V(\mathbf{D}) :=$ $\{D^0, D^1, \dots, D^{2t-1}\}\$, such that

$$D^{k+t} = -D^k$$
 , $0 \le k \le t-1$.

The vertex set V(D) of the symmetric cycle D is a maximal *positive basis* of the space \mathbb{R}^t . For any vertex $T \in \{1, -1\}^t$ of the graph H(t, 2) there exists a unique inclusion-minimal and linearly *independent* subset (of *odd* cardinality) $Q(T, D) \subset V(D)$ such that

$$T = \sum_{Q \in \mathbf{Q}(T,\mathbf{D})} Q.$$

In particular, that linear algebraic decomposition describes how the members of the family of subsets $\{n(Q): Q \in Q(T, D)\} \subset 2^{[t]}$ vote for, or against, the elements of the ground set E_t , thus arriving at their *collective decision* on the subset $\mathfrak{n}(T) \subseteq E_t$.

Informally speaking, we discuss in the monograph various aspects of how (based on the above decomposition) all the vertices of the discrete hypercube $\{1, -1\}^t$, as well as the power set of the ground set E_t , emerge from a rank 2 oriented matroid, from an underlying rank 2 system of linear inequalities, and thus literally from an arrangement of t distinct straight lines crossing a common point on a piece of paper.

In the introductory Chapter 2, we briefly recall basic properties of vertex decompositions in hypercube graphs H(t, 2) with respect to their symmetric cycles. We then establish a connection between coherent decompositions in the hypercube graphs H(t, 2) and $\widetilde{H}(t, 2)$.

In Chapter 3, we recall some enumerative results on rank 2 infeasible systems of linear inequalities related to arrangements of oriented lines in the plane. Dehn-Sommerville type relations are presented that concern the numbers of faces of abstract simplicial complexes associated with large-size decomposition sets for vertices of hypercube graphs.

Chapter 4 concerns additional *Dehn-Sommerville type relations* that are valid for large-size decomposition sets for vertices in hypercube graphs. We present a common orthogonality relation that establishes a connection between enumerative properties of largesize decomposition sets in the graphs H(s, 2) and H(t, 2) with specific dimensional parameters s and t.

In Chapter 5, we give a few comments on certain distinguished symmetric cycles in hypercube graphs. The main results of the chapter relate to the interval structure of the negative parts of vertices of hypercube graphs, to computation-free decompositions with respect to the distinguished symmetric cycles, and to statistics on decompositions. We also discuss equinumerous decompositions of vertices. We conclude the chapter by mentioning that vector descriptions of vertex decompositions with respect to arbitrary symmetric cycles are valuations on the Boolean lattices of subsets of the vertex sets of hypercube graphs.

In Chapter 6, we touch on the question on a structural connection between the decomposition sets for vertices whose negative parts are *comparable* by inclusion. Further enumerative results concern statistics on *partitions* of the negative parts of vertices of hypercube graphs and on decompositions of vertices. The key computational tool that allows us to present quite fine statistics is an approach to enumeration of ternary Smirnov words (i.e., words over a three-letter alphabet, such that adjacent letters in the words never coincide) discussed in Appendix A.

An even more involved analysis, based on enumeration of Smirnov words over four-letter alphabets (also discussed in Appendix A), leads us in Chapter 7 to statistics on unions of the negative parts of vertices of hypercube graphs and on decompositions of vertices.

An innocent-looking transformation (with serious applications given later in Chapter 9) of vertices of a discrete hypercube $\{1, -1\}^t$, that turns a vertex of the hypercube graph H(t, 2) into its 'relabeled opposite', is presented and discussed in Chapter 8.

Recall that a nonempty family of nonempty subsets A := $\{A_1,\ldots,A_{\alpha}\}\subset \mathbf{2}^{[t]}$ of the ground set E_t is called a *clutter* (Sperner family), if no set from the family A contains another. One says that a subset $B \subseteq E_t$ is a blocking set of the clutter $\mathcal A$ if the set B has a nonempty intersection with each member A_i of A. The *blocker* $\mathfrak{B}(A)$ of the clutter A is defined to be the family of all inclusion-minimal blocking sets of A. In Chapter 9, we drastically change the dimensionality of our research constructs from t to 2^t , since we indirectly represent the families of blocking sets of clutters as the negative parts of relevant vertices of the hypercube graphs $H(2^t, 2)$ and $\widetilde{H}(2^t, 2)$ associated with the discrete hypercubes $\{1, -1\}^{2^t}$ and $\{0, 1\}^{2^t}$, respectively. We describe in detail a 'blocking/voting' connection between the families of blocking sets of the clutters A and $\mathfrak{B}(A)$.

In Appendix A, Smirnov words over three-letter and four-letter alphabets are enumerated.

In Appendix B we investigate the enumerative properties of the subset families generated by the *self-dual clutters* $A = \mathfrak{B}(A)$.

> Andrey O. Matveev February 2023

Chapter 1

Preliminaries and Notational Conventions

Throughout the monograph, ':=' means equality by definition.

- Consider an arrangement of distinct straight lines

$$\{\mathbf{x} \in \mathbb{R}^2 \colon \langle \mathbf{a}_e, \mathbf{x} \rangle = 0, \ e \in E_t\}$$
 (1.1)

in the plane \mathbb{R}^2 (throughout the monograph, $\langle \pmb{v}, \pmb{w} \rangle$ means the standard scalar product $\sum_e v_e w_e$ of real vectors \pmb{v} and \pmb{w} of relevant dimension), with the set of corresponding normal vectors

$$A:=\{a_e\colon e\in E_t\}\ .$$

One associates with the arrangement (1.1) the *rank* 2 *system* of *homogeneous strict linear inequalities*

$$\{\langle \boldsymbol{a}_e, \mathbf{x} \rangle > 0 \colon \mathbf{x} \in \mathbb{R}^2, \ \boldsymbol{a}_e \in \boldsymbol{A} \}$$
.

The lines of the arrangement are oriented: a vector $\mathbf{v} := (\mathbf{v}_1, \mathbf{v}_2) \in \mathbb{R}^2 - \{\mathbf{0}\}$ lies on the positive side of a line $\mathbf{L}_e := \{\mathbf{x} \in \mathbb{R}^2 : \langle \mathbf{a}_e, \mathbf{x} \rangle = 0\}$ if we have $\langle \mathbf{a}_e, \mathbf{v} \rangle > 0$. Similarly, a region \mathbf{T} of the arrangement (1.1), that is, a connected component of the complement $\mathbb{R}^2 - \bigcup_{e \in E_t} \mathbf{L}_e$, lies on the positive side of the line \mathbf{L}_e if we have $\langle \mathbf{a}_e, \mathbf{v} \rangle > 0$, for an arbitrary vector $\mathbf{v} \in \mathbf{T}$.

The arrangement (1.1) realizes a rank 2 oriented matroid \mathcal{N} in the following manner (see, e.g., Example 7.1.7 in Ref. [1]): For a vector $\mathbf{v} \in \mathbb{R}^2$, the ordered tuple of signs $X := (\text{sign}(\langle \mathbf{a}_e, \mathbf{v} \rangle)) : e \in$ E_t) $\in \{1, 0, -1\}^t := \{'+', '0', '-'\}^t$ is called a *covector* of \mathcal{N} .

The covectors $T \in \mathcal{T} \subset \{1, -1\}^t$ of the oriented matroid \mathcal{N} are called its *topes* (maximal covectors), and the set of topes \mathcal{T} is in a one-to-one correspondence with the set of regions of the arrangement (1.1). The *cocircuits* $C^* \in \{1, 0, -1\}^t$ of the oriented matroid $\mathcal{N} := (E_t, \mathcal{T})$, on the ground set E_t , and with its set of topes \mathcal{T} , are the covectors that correspond to the *rays* emanating from the origin; one sign component of each cocircuit is 0.

- Given a vector $\mathbf{z} := (z_1, \dots, z_t) \in \mathbb{R}^t$, we denote its *support* $\{e \in$ E_t : $z_e \neq 0$ } by supp(\mathbf{z}).
- Now consider the rank t oriented matroid $\mathcal{H} := (E_t, \{1, -1\}^t)$ on the *ground set* E_t , and with its set of *topes* (*maximal covectors*) $\mathcal{T} :=$ $\{1, -1\}^t$, realizable (see, e.g., Example 2.1.4 in Ref. [1]) as the arrangement of coordinate hyperplanes

$$\begin{aligned}
\{\mathbf{x} := (\mathbf{x}_1, \dots, \mathbf{x}_t) \in \mathbb{R}^t : |\operatorname{supp}(\mathbf{x})| \\
&= t - 1, \ \mathbf{x}_e = 0\} : e \in E_t \}
\end{aligned} \tag{1.2}$$

in the space \mathbb{R}^t .

The hyperplanes of the arrangement are *oriented*: a vector $\mathbf{v} :=$ $(v_1, \ldots, v_t) \in \mathbb{R}^t - \{\mathbf{0}\}$ lies on the *positive side* of a hyperplane $\mathbf{H}_e := \{\mathbf{x} \in \mathbb{R}^t \colon |\operatorname{supp}(\mathbf{x})| = t - 1, \ \mathbf{x}_e = 0\} \text{ if } v_e > 0. \text{ Similarly,}$ a region T of the arrangement (1.2), that is, a connected component of the complement $\mathbb{R}^t - \bigcup_{e \in E_t} H_e$, lies on the positive side of the hyperplane H_e if $v_e > 0$, for an arbitrary vector $\mathbf{v} \in \mathbf{T}$. For a vector $\mathbf{v} \in \mathbb{R}^t$, the *sign* tuple $X := (\text{sign}(v_e) : e \in E_t) \in \{1, 0, -1\}^t :=$ $\{'+', '0', '-'\}^t$ is a *covector* of the oriented matroid \mathcal{H} . The *cocircuits* $C^* \in \{1, 0, -1\}^t$ of \mathcal{H} are the covectors that have *one* sign component different from 0.

- If \mathcal{M} is one of the above oriented matroids $\mathcal{N} := (E_t, \mathcal{T})$ and $\mathcal{H} :=$ $(E_t, \mathcal{T} := \{1, -1\}^t)$, then a sign tuple $S := (S(1), \dots, S(t)) \in$ $\{1, 0, -1\}^t$, with exactly one zero component S(i) = 0, is called a *subtope* of \mathcal{M} if there are two topes, $T' := (T'(1), \ldots, T'(t)) \in \mathcal{T}$, and $T'' \in \mathcal{T}$, such that the *Hamming distance* between the tuples T'and T'' is 1, that is, $|\{e \in E_t: T'(e) \neq T''(e)\}| = 1$, and $T'(i) \neq T''(i)$. Note that the subtopes of the rank 2 oriented matroid ${\mathcal N}$ are its cocircuits.

The separation set S(T', T'') of topes T' and T'' is defined by

$$S(T', T'') := \{e \in E_t : T'(e) \neq T''(e)\},$$

and the graph distance between them is

$$d(T', T'') := |S(T', T'')|,$$

that is, d(T', T'') is the *Hamming distance* between the tuples T'and T''. Recall that

$$d(T', T'') = t - \frac{1}{4} ||T'' + T'||^2 = \frac{1}{4} ||T'' - T'||^2$$
$$= \frac{1}{2} (t - \langle T'', T' \rangle),$$

where $||X||^2 := \langle X, X \rangle$. If *t* is *even*, then we have¹

$$\langle T'', T' \rangle = 0 \iff d(T', T'') = \frac{t}{2}.$$

- The vertex set of the *tope graph* of an oriented matroid \mathcal{M} by definition is its set of topes T. Topes T' and T'' are *adjacent* in the tope graph if they have a *common subtope*.

Note that the tope graph of the oriented matroid \mathcal{N} is a *cycle* on its vertex set \mathcal{T} . The tope graph of the oriented matroid \mathcal{H} is the hypercube graph on its vertex set $\{1, -1\}^t$.

The tope graph turns into the *Hasse diagram* of the *tope poset* of the oriented matroid \mathcal{M} , based at a tope $B \in \mathcal{T}$, if we partially order the set of topes as follows:

$$T' \leq T'' \iff \mathbf{S}(B, T') \subseteq \mathbf{S}(B, T'')$$
.

The graph distance $d(B, \cdot)$ becomes in this situation the rank *function* of the tope poset of the oriented matroid \mathcal{M} .

- In the present monograph, we use almost everywhere the nonstandard representation of sign components '+', '0' and '-' of covectors/vertices by the real numbers 1, 0 and -1, respectively. Nevertheless, most figures involve the traditional notation.

¹Interesting subsets of vertices of discrete hypercubes $\{1, -1\}^t$, with zero pairwise scalar products, are the rows of Hadamard matrices, see, e.g., Refs. [2, 3, 4].

As a common rule, no matter what the notation is used, covectors/vertices are always thought of as elements of the real *Euclidean space* \mathbb{R}^t (or \mathbb{R}^{2^t} , in Chapter 9) of *row vectors*.

- For readability, we prefer the nonstandard notation $\mathfrak{p}(X)$ and $\mathfrak{n}(X)$ for the positive parts and negative parts of tuples $X \in \{1, -1\}^t$, instead of the traditional notation X^+ and X^- , respectively. Thus, by convention we define the parts by

$$\mathfrak{p}(X) := \{e \in E_t \colon X(e) = 1\} =: X^+$$
,

and

$$\mathfrak{n}(X) := \{e \in E_t \colon X(e) = -1\} =: X^-.$$

– We denote by $T^{(+)}$ the row tuple of all one's

$$\mathbf{T}^{(+)} := (+, \ldots, +) := (1, \ldots, 1) \in \mathbb{R}^t$$
.

If $T^{(+)}$ is a (maximal) covector of our oriented matroid \mathcal{M} , then it is called the *positive tope* of \mathcal{M} . We say that $T^{(+)}$ is the *positive vertex* of the discrete hypercube $\{1, -1\}^t$, and that it is the *positive vertex* of the hypercube graph H(t, 2). The row tuple $T^{(-)}$ is the element $T^{(-)} := -T^{(+)} := (-, \dots, -) := (-1, \dots, -1)$ of the space \mathbb{R}^t ; if the tuple $T^{(-)}$ is a (maximal) covector of the oriented matroid \mathcal{M} , then $T^{(-)}$ is called the *negative tope* of \mathcal{M} .

- A subset $A \subseteq E_t$ of the ground set of the oriented matroid \mathcal{N} is called *acyclic* if there is a tope $F \in \mathcal{T}$ of \mathcal{N} such that $\mathfrak{p}(F) \supseteq A$.
- Given a tuple $T \in \{1, -1\}^t$, and a subset $A \subseteq E_t$, the notation $A \subseteq E_t$ is used to denote the tuple obtained from T by sign reversal or reorientation on the set A:

$$({}_{-A}T)(e) := \begin{cases} -T(e), & \text{if } e \in A, \\ T(e), & \text{if } e \notin A. \end{cases}$$

Thus, by convention we have $\mathfrak{n}({}_{-A}\mathsf{T}^{(+)}):=A.$

One says that the oriented matroid $_{-A}\mathcal{N}$, whose set of topes by definition is the set $_{-A}\mathcal{T}:=\{_{-A}T:T\in\mathcal{T}\}$, is obtained from the oriented matroid \mathcal{N} by *reorientation* on the subset A.

Since we have $_{-A}\{1,-1\}^t=\{1,-1\}^t$ and, as a consequence, $_{-A}\mathcal{H}=\mathcal{H}$, the oriented matroid \mathcal{H} is insensitive to reorientations.

- The unit vectors of the standard basis of the space \mathbb{R}^t are denoted by $\sigma(i) := (0, ..., 1, ..., 0), 1 \le i \le t$.
- We denote by $\# \mathcal{A}$ the number α of sets in a family $\mathcal{A}:=$ $\{A_1, \ldots, A_{\alpha}\}$. The cardinality of a finite set A is denoted by |A|.
- An abstract simplicial complex Δ on its vertex set E_t is defined to be a family $\Delta \subseteq \mathbf{2}^{[t]}$, such that $\{e\} \in \Delta$, for every vertex $e \in E_t$, and the following implications hold:

$$A, B \subseteq E_t, A \subseteq B \in \Delta \implies A \in \Delta.$$

Members of the family Δ are called *faces*. The inclusion-maximal faces are the *facets* of the complex Δ .

References

Björner A., Las Vergnas M., Sturmfels B., White N., Ziegler G.M. Oriented matroids. Second edition. Encyclopedia of Mathematics, 46. Cambridge: Cambridge University Press, 1999.

Horadam K.J. Hadamard matrices and their applications. Princeton, NJ: Princeton University Press, 2007.

Seberry J. Orthogonal designs. Hadamard matrices, quadratic forms and algebras. Revised and updated edition of the 1979 original. Cham: Springer, 2017.

Seberry J., Yamada M. Hadamard matrices. Constructions using number theory and algebra. Hoboken, NJ: John Wiley & Sons, Inc., 2020.

Matveev A.O. Pattern recognition on oriented matroids. Berlin: De Gruyter, 2017.

Audet C., Hare W. Derivative-free and blackbox optimization. With a foreword by J.E. Dennis Jr. Springer Series in Operations Research and Financial Engineering. Cham: Springer, 2017.

Stanley R.P. Enumerative combinatorics. Volume 1. Second edition. Cambridge Studies in Advanced Mathematics, 49. Cambridge: Cambridge University Press, 2012.

OEIS, The on-line encyclopedia of integer sequences, 2022.

Eğecioğlu Ö., Iršič V. Fibonacci-run graphs I: Basic properties. Discrete Applied Mathematics, 2021, 295, pp. 70–84.

Hsu W.-J. Fibonacci cubes: A new interconnection topology. IEEE Transactions on Parallel and Distributed Systems, 1993, 4, no. 1, pp. 3–12.

Hsu W.-J., Page C.V., Liu J.-S. Fibonacci cubes: A class of self-similar graphs. Fibonacci Quarterly, 1993, 31, no. 1, pp. 65–72.

Klavžar S. Structure of Fibonacci cubes: A survey. Journal of Combinatorial Optimization, 2013, 25, no. 4, pp. 505–522.

Munarini E., Perelli Cippo C., Zagaglia Salvi N. On the Lucas cubes. Fibonacci Quarterly, 2001, 39, no. 1, pp. 12–21.

Ilić A., Klavžar S., Rho Y. Generalized Fibonacci cubes. Discrete Mathematics, 2012, 312, no. 1, pp. 2–11.

Eğecioğlu Ö., Iršič V., Saygi E., Saygi Z. k-Fibonacci cubes: A family of subgraphs of Fibonacci cubes. International Journal of Foundations of Computer Science, 2020, 31, no. 5, pp. 639–661.

Eğecioğlu Ö., Iršič V. Fibonacci-run graphs II: Degree sequences. Discrete Applied Mathematics, 2021, 300, pp. 56–71.

Klavžar S., Mollard M. Daisy cubes and distance cube polynomial. European Journal of Combinatorics, 2019, 80, pp. 214–223.

Gainanov D.N. Graphs for pattern recognition. Infeasible systems of linear inequalities. Berlin: De Gruyter, 2016.

Ziegler G.M. Lectures on polytopes. Revised edition. Graduate Texts in Mathematics, 152. Berlin: Springer-Verlag, 1998.

Horn R.A., Johnson C.R. Matrix analysis. Second edition. Cambridge: Cambridge University Press, 2013.

Boná M. (ed.) Handbook of enumerative combinatorics. Discrete Mathematics and its Applications (Boca Raton). Boca Raton, FL: CRC Press, 2015.

Heubach S., Mansour T. Combinatorics of compositions and words. Discrete Mathematics and its Applications (Boca Raton). Boca Raton, FL: CRC Press, 2010.

Nikolski N. Toeplitz matrices and operators. Cambridge Studies in Advanced Mathematics, 182. D. Gibbons, G. Gibbons (trans.). Cambridge: Cambridge University Press, 2020.

Prodinger H. Ternary Smirnov words and generating functions. Integers, 2018, 18, Paper A69.

Kaufmann A. Introduction à la combinatorique en vue des applications. Paris: Dunod, 1968. [in French]

Comtet L. Advanced combinatorics. The art of finite and infinite expansions. Revised and enlarged edition. Dordrecht: D. Reidel Publishing Co., 1974.

Goulden I.P., Jackson D.M. Combinatorial enumeration. With a foreword by G.-C. Rota. Reprint of the 1983 original. Mineola, NY: Dover Publications, Inc., 2004.

Kaplansky I. Solution of the "Problème des ménages". Bulletin of the 'American Mathematical Society, 1943, 49, pp. 784–785. Reprinted in: I. Gessel, G.-C. Rota (eds.). Classic papers in combinatorics. Reprint of the 1987 original. Modern Birkhauser Classics. Boston, MA: Birkhäauser Boston, Inc., 2009, pp. 122–123.

Riordan J. Combinatorial identities. Reprint of the 1968 original. Huntington, N.Y.: Robert E. Krieger Publishing Co., 1979.

Ryser H.J. Combinatorial mathematics. The Carus Mathematical Monographs, No. 14. New York: The Mathematical Association of America, 1963.

Mansour T., Sun Y. On the number of combinations without certain separations. European Journal of Combinatorics, 2008, 29, pp. 1200–1206.

Graham R.L., Knuth D.E., Patashnik O. Concrete mathematics. A foundation for computer science. Second edition. Reading, MA: Addison– Wesley, 1994.

Godsil C., Meagher K. Erdős–Ko–Rado theorems: Algebraic approaches. Cambridge Studies in Advanced Mathematics, 149. Cambridge: Cambridge University Press, 2016.

MacWilliams F.J., Sloane N.J.A. The theory of error-correcting codes. North-Holland Mathematical Library, 16. Amsterdam: North-Holland Publishing Co., 1977.

Edmonds J. Matroid partition. 50 years of integer programming 1958–2008. From the early years to the state-of-the-art. 12th Combinatorial Optimization Workshop AUSSOIS 2008 held in Aussois, January 7–11, 2008. M. Jünger, T.M. Liebling, D. Naddef, G.L. Nemhauser, W.R. Pulleyblank, G. Reinelt, G. Rinaldi and L.A. Wolsey (eds.). Berlin: Springer-Verlag, 2010, pp. 199–217.

Berge C. Hypergraphs. Combinatorics of finite sets. Translated from the French. North-Holland Mathematical Library, 45. Amsterdam: NorthHolland Publishing Co., 1989. Bretto A. Hypergraph theory. An introduction. Mathematical Engineering. Cham: Springer, 2013.

Conforti M., Cornuéjols G., Zambelli G. Integer programming. Cham: Springer, 2014. Cornuéjols G. Combinatorial optimization. Packing and covering. CBMS–NSF Regional Conference Series in Applied Mathematics, 74. Philadelphia, PA: Society for Industrial and Applied Mathematics (SIAM), 2001.

Crama Y., Hammer P.L. Boolean functions. Theory, algorithms, and applications. Encyclopedia of Mathematics and its Applications, 142. Cambridge: Cambridge University Press, 2011.

Cygan M., Fomin F.V., Kowalik Ł., Lokshtanov D., Marx D., Pilipczuk M., Pilipczuk M., Saurabh S. Parameterized algorithms. Cham: Springer, 2015.

Fomin F.V., Lokshtanov D., Saurabh S., Zehavi M. Kernelization. Theory of parameterized preprocessing. Cambridge: Cambridge University Press, 2019.

Garey M.R., Johnson D.S. Computers and intractability. A guide to the theory of NP-completeness. A Series of Books in the Mathematical Sciences. San Francisco, CA: W.H. Freeman and Co., 1979.

Grötschel M., Lovász L., Schrijver A. Geometric algorithms and combinatorial optimization. Second edition. Algorithms and Combinatorics, 2. Berlin: Springer-Verlag, 1993.

Haynes T.W., Hedetniemi S.T., Henning M.A.. (eds.). Structures of domination in graphs. Developments in Mathematics, 66. Cham: Springer, 2021.

Henning M.A., Yeo A. Total domination in graphs. Springer Monographs in Mathematics. New York: Springer, 2013.

Henning M.A., Yeo A. Transversals in linear uniform hypergraphs. Developments in Mathematics, 63. Cham: Springer, 2020.

Jukna S. Extremal combinatorics. With applications in computer science. Second edition. Texts in Theoretical Computer Science. An EATCS Series. Heidelberg: Springer, 2011. Mirsky L. Transversal theory. An account of some aspects of combinatorial mathematics. Mathematics in Science and Engineering, 75. New York: Academic Press, 1971. Nagamochi H., Ibaraki T. Algorithmic aspects of graph connectivity. Encyclopedia of Mathematics and its Applications, 123. Cambridge: Cambridge University Press, 2008. Nemhauser G.L., Wolsey L.A. Integer and combinatorial optimization. Reprint of the 1988.

original. Wiley-Interscience Series in Discrete Mathematics and Optimization. New York:

John Wiley & Sons, Inc., 1999.

Scheinerman E.R., Ullman D.H. Fractional graph theory. A rational approach to the theory of graphs. With a foreword by Claude Berge. Reprint of the 1997 original. Mineola, NY: Dover Publications, Inc., 2011.

Schrijver A. Combinatorial optimization. Polyhedra and efficiency. Vol. C. Disjoint paths, hypergraphs. Chapters 70–83. Algorithms and Combinatorics, 24,C. Berlin: Springer-Verlag, 2003.

Villarreal R.H. Monomial algebras. Second edition. Monographs and Research Notes in Mathematics. Boca Raton, FL: CRC Press, 2015.

Adaricheva K., Nation J.B. Discovery of the D-basis in binary tables based on hypergraph dualization. Theoretical Computer Science, 2017, 658, pp. 307–315.

Aharoni R., Howard D. Cross-intersecting pairs of hypergraphs. Journal of Combinatorial Theory Ser. A, 2017, 148, pp. 15–26.

Alon N. Transversal numbers of uniform hypergraphs. Graphs and Combinatorics, 1990, 6, pp. 1–4.

Amburg I., Kleinberg J., Benson A.R. Planted hitting set recovery in hypergraphs. Journal of Physics: Complexity, 2021, 2, no. 3 (14 pp.).

Araújo J., Bougeret M., Campos V.A., Sau I. Parameterized complexity of computing maximum minimal blocking and hitting sets. Algorithmica, 2023, 85, pp. 444–491.

Bailey J., Stuckey P.J. Discovery of minimal unsatisfiable subsets of constraints using hitting set dualization. Practical Aspects of Declarative Languages. 7th International Symposium PADL 2005 held in Long Beach, CA, USA, January 10–11, 2005. M. Hermenegildo and D. Cabeza (eds.). Lecture Notes in Computer Science, 3350. Berlin: Springer-Verlag, 2005, pp. 174–186.

Barát J. Intersecting and 2-intersecting hypergraphs with maximal covering number: The Erdős–Lovász theme revisited. Journal of Combinatorial Designs, 2021, 29, no. 3, pp. 193–209.

van Bevern R., Smirnov P.V. Optimal-size problem kernels for d-Hitting Set in linear time and space. Information Processing Letters, 2020, 163 (9 pp.).

Björner A., Hultman A. A note on blockers in posets. Annals of Combinatorics, 2004, 8, no. 2, pp. 123–131.

Bläsius T., Friedrich T., Lischeid J., Meeks K., Schirneck M. Efficiently enumerating hitting sets of hypergraphs arising in data profiling. Meeting on Algorithm Engineering and Experiments ALENEX 2019 held in San Diego, CA, USA, January 7–8, 2019. S. Kobourov and H. Meyerhenke (eds.), pp. 130–143.

Bläsius T., Friedrich T., Schirneck M. The complexity of dependency detection and discovery in relational databases. Theoretical Computer Science, 2022, 900, pp. 79–96.

Boros E., Makino K. A fast and simple parallel algorithm for the monotone duality problem. International Colloquium on Automata, Languages and Programming ICALP, Rhodes. Part I. S. Albers, A. Marchetti-Spaccamela, Y. Matias, S.E. Nikoletseas and W. Thomas (eds.). Lecture Notes in Computer Science, 5555. Berlin: Springer, 2009, pp. 183–194.

Bousquet N. Hitting sets: VC-dimension and Multicut. Ph.D. Thesis. Université Montpellier II, 2013.

Bringmann K., Kozma L., Moran S., Narayanaswamy N.S. Hitting Set in hypergraphs of low VC-dimension. 24th Annual European Symposium on Algorithms ESA 2016 held in Aarhus, Denmark, August 22–24, 2016. P. Sankowski and C. Zaroliagis (eds.). LIPIcs 57 ESA 2016, Article no. 23, pp. 23:1–23:18.

Bujtás Cs., Henning M.A., Tuza Zs. Transversals and domination in uniform hypergraphs. European Journal of Combinatorics, 2012, 33, pp. 62–71.

Bujtás C.s.; Rote G., Tuza Zs. Optimal strategies in fractional games: Vertex cover and domination. Preprint [arXiv:2105.03890], 2021.

Chen X., Hu X., Zang W. Dual integrality in combinatorial optimization. Handbook of Combinatorial Optimization. Second edition, P.M. Pardalos, D.-Z. Du and R.L. Graham (eds.). SpringerReference. New York: Springer, 2013, pp. 995–1063.

Chvátal V., McDiarmid C. Small transversals in hypergraphs. Combinatorica, 1992, 12, pp. 19–26.

Cochefert M., Couturier J.-F., Gaspers S., Kratsch D. Faster algorithms to enumerate hypergraph transversals. 12th Latin American Symposium LATIN 2016: Theoretical

Informatics held in Ensenada, Mexico, April 11–15, 2016. E. Kranakis, G. Navarro and E. Chávez (eds.). Lecture Notes in Computer Science, 9644. Berlin: Springer-Verlag, 2016, pp. 306–318.

Cordovil R., Fukuda K., Moreira M.L. Clutters and matroids. Discrete Mathematics, 1991, 89, no. 2, pp. 161–171.

Damaschke P. Parameterized algorithms for double hypergraph dualization with rank limitation and maximum minimal vertex cover. Discrete Optimization, 2011, 8, no. 1, pp. 18–24.

Defrain O., Nourine L., Uno T. On the dualization in distributive lattices and related problems. Discrete Applied Mathematics, 2021, 300, pp. 85–96.

Eiter T., Gottlob G. Identifying the minimal transversals of a hypergraph and related problems. SIAM Journal on Computing, 1995, 24, no. 6, pp. 1278–1304.

Eiter T., Gottlob G., Makino K. New results on monotone dualization and generating hypergraph transversals. SIAM Journal on Computing, 2003, 32, no. 2, pp. 514–537.

Eiter T., Makino K., Gottlob G. Computational aspects of monotone dualization: A brief survey. Discrete Applied Mathematics, 2008, 156, pp. 2035–2049.

Elbassioni K.M. On the complexity of monotone dualization and generatingminimal hypergraph transversals. Discrete AppliedMathematics, 2008, 156, no. 11, pp. 2109–2123. Florian M., Henningsen S., Ndolo C., Scheuermann B. The sum of its parts: Analysis of

Federated Byzantine Agreement Systems. Preprint [arXiv:2002.08101], 2020.

Fredman M.L., Khachiyan L. On the complexity of dualization of monotone disjunctive normal forms. Journal of Algorithms, 1996, 21, no. 3, pp. 618–628.

Füredi Z. Matchings and covers in hypergraphs. Graphs and Combinatorics, 1988, 4, no. 2, pp. 115–206.

Gainer-Dewar A., Vera-Licona P. The minimal hitting set generation problem: Algorithms and computation. SIAM Journal on Discrete Mathematics, 2017, 31, no. 1, pp. 63–100.

Hébert C., Bretto A., Crémilleux B. A data mining formalization to improve hypergraph minimal transversal computation. Fundamenta Informaticae, 2007, 80, no. 4, pp. 415–433.

Kanté M.M., Limouzy V., Mary A., Nourine L.. On the enumeration of minimal dominating sets and related notions. SIAM Journal on Discrete Mathematics, 2014, 28, no. 4, pp. 1916–1929.

Karp R.M. Reducibility among combinatorial problems. R.E. Miller, J.W. Thatcher and J.D. Bohlinger (eds.). Complexity of Computer Computations. The IBM Research Symposia Series, IBM Thomas J. Watson Research Center, 1972. Yorktown Heights, N.Y.: Plenum, pp. 85–103.

Kavvadias D.J., Stavropoulos E.C. An efficient algorithm for the transversal hypergraph generation. Journal of Graph Algorithms and Applications, 2005, no. 2, pp. 239–264. Khachiyan L., Boros E., Elbassioni K., Gurvich V. An efficient implementation of a quasi-

Khachiyan L., Boros E., Elbassioni K., Gurvich V. An efficient implementation of a quasi polynomial algorithm for generating hypergraph transversals and its application in joint generation. Discrete Applied Mathematics, 2006, 154, pp. 2350–2372.

Liffiton M.H., Sakallah K.A. Algorithms for computing minimal unsatisfiable subsets of constraints. Journal of Automated Reasoning, 2008, 40, no. 1, pp. 1–33.

Lin L., Jiang Y. The computation of hitting sets: Review and new algorithms. Information Processing Letters, 2003, 86, pp. 177–184.

Murakami K., Uno T. Efficient algorithms for dualizing large-scale hypergraphs. Discrete Applied Mathematics, 2014, 170, pp. 83–94.

Nourine L., Petit J.-M. Beyond hypergraph dualization. Encyclopedia of Algorithms. Second edition, M.-Y. Kao (ed.). SpringerReference. New York: Springer, 2016, pp. 189–192.

Pill I., Quaritsch T. Optimizations for the Boolean approach to computing minimal hitting sets. 20th European Conference on Artificial Intelligence ECAI 2012 held in Montpellier, August 27–31, 2012. L. De Raedt, C. Bessiere, D. Dubois, P. Doherty, P. Frasconi, F. Heintz and P. Lucas (eds.). Amsterdam: IOS Press, 2012, pp. 648–653.

Reiter R. A theory of diagnosis from first principles. Artificial Intelligence, 1987, 32, no. 1, pp. 57–95.

Yolov N. Blocker size via matching minors. DiscreteMathematics, 2018, 341, no. 8, pp. 2237–2242.

Herzog J., Hibi T. Monomial ideals. Graduate Texts in Mathematics, 260. London: Springer-Verlag London, Ltd., 2011.

Miller E., Sturmfels B. Combinatorial commutative algebra. Graduate Texts in Mathematics, 227. New York: Springer-Verlag, 2005.

Björner A., Tancer M. Note: Combinatorial Alexander duality: A short and elementary proof. Discrete and Computational Geometry, 2009, 42, no. 4, pp. 586–593.

Edmonds J., Fulkerson D.R. Bottleneck extrema. Journal of Combinatorial Theory, 1970, 8, pp. 299–306.

Isbell J.R. A class of simple games. Duke Mathematical Journal, 1958, 25, pp. 423–439.

Lawler E.L. Covering problems: Duality relations and a new method of solution. SIAM Journal on Applied Mathematics, 1966, 14, pp. 1115–1132.

Lehman A. A solution of the Shannon switching game. Journal of the Society for Industrial and Applied Mathematics, 1964, 12, pp. 687–725.

Abdi A., Cornuéjols G., Lee D. Identically self-blocking clutters. 20th International Conference Integer Programming and Combinatorial Optimization IPCO 2019 held in Ann Arbor, MI,

USA, May 22–24, 2019. A. Lodi and V. Nagarajan (eds.). Lecture Notes in Computer Science, 11480. Cham: Springer, 2019, pp. 1–12.

Abdi A., Pashkovich K. Delta minors, delta free clutters, and entanglement. SIAM Journal on Discrete Mathematics, 2018, 32, no. 3, pp. 1750–1774.

Seymour P.D. The forbidden minors of binary clutters. Journal of the London Mathematical Society (2), 1975/76, 12, no. 3, pp. 356–360.

Knuth D.E. The art of computer programming. Vol. 4A. Combinatorial algorithms. Part 1. Upper Saddle River, NJ: Addison–Wesley, 2011.

Grabisch M. Set functions, games and capacities in decision making. With a foreword by D. Bouyssou. Theory and Decision Library C. Game Theory, Social Choice, Decision Theory, and Optimization, 46. Cham: Springer, 2016.

Smirnov N.V., Sarmanov O.V., Zaharov V.K. A local limit theorem for the number of transitions in a Markov chain and its applications. Dokl. Akad. Nauk SSSR, 1966, 167, pp. 1238–1241. [in Russian]

Athanasiadis C.A. The local h-polynomial of the edgewise subdivision of the simplex. Bulletin of the Hellenic Mathematical Society, 2016, 60, pp. 11–19.

Avidon M., Mabry R., Sisson P. Enumerating row arrangements of three species.

Mathematics Magazine, 2001, 74, no. 2, pp. 130–134.

Carlitz L. Enumeration of sequences by rises and falls: A refinement of the Simon Newcomb problem. Duke Mathematical Journal, 1972, 39, pp. 267–280.

Dobrushkin V.A. Methods in algorithmic analysis. Chapman&Hall / CRC Computer and Information Science Series. Boca Raton, FL: Chapman & Hall / CRC, 2010.

Dollhopf J., Goulden I.P., Greene C. Words avoiding a reflexive acyclic relation. Electronic Journal of Combinatorics, 2006, 11, no. 2, Paper 28.

Eifler L.Q., Reid K.B., Jr., Roselle D.P. Sequences with adjacent elements unequal. Aequationes Mathematicae, 1971, 6, pp. 256–262.

Ellzey B., Wachs M.L. On enumerators of Smirnov words by descents and cyclic descents. Journal of Combinatorics, 2020, 11, no. 3, pp. 413–456.

Farmer F.D. Cellular homology for posets. Mathematica Japonica, 1978/79, 23, no. 6, pp. 607–613.

Flajolet P., Sedgewick R. Analytic combinatorics. Cambridge: Cambridge University Press, 2009.

2009.
Freiberg U., Heuberger C., Prodinger H. Application of Smirnovwords to waiting time

distributions of runs. Electronic Journal of Combinatorics, 2017, 24, no. 3, Paper 3.55.

Gafni A. Longest run of equal parts in a random integer composition. Discrete Mathematics.

Gami A. Longest run of equal parts in a random integer composition. Discrete Mathematics, 2015, 338, no. 2, pp. 236–247.

Gessel I.M. Generating functions and enumeration of sequences. Ph.D. Thesis.

Massachusetts Institute of Technology, 1977.

Honsberger R. From Erdos to Kiev. Problems of Olympiad caliber. The Dolciani Mathematical Expositions, 17. Washington, DC: Mathematical Association of America, 1996.

Kolchin V.F., Chistyakov V.P. Combinatorial problems of probability theory. Journal of Soviet Mathematics, 1975, 4, no. 3, pp. 217–243.

Konvalinka M., Tewari V. Smirnov trees. Electronic Journal of Combinatorics, 2019, 26, no. 3, Paper 3.22.

Koshy T., Grimaldi R. Ternary words and Jacobsthal numbers. The Fibonacci Quarterly, 2017, 55, pp. 129–136.

Le Q.-N., Robins S., Vignat C., Wakhare T. A continuous analogue of lattice path enumeration. Electronic Journal of Combinatorics, 2019, 26, no. 3, Paper 3.57.

Leander M. Compatible polynomials and edgewise subdivisions. Preprint [arXiv:1605.05287], 2016.

Li T. A study on lexicographically shellable posets. Ph.D. Thesis. Washington University in St. Louis, 2020.

Lientz B.P. Combinatorial problems in communication networks. A survey of combinatorial theory, J.N. Srivastava, with the cooperation of F. Harary, C.R. Rao, G.-C. Rota, S.S. Shrikhande (eds.), A volume dedicated to Professor R.C. Bose on the occasion of his seventieth birthday, and containing the Proceedings of the International Symposium on Combinatorial Mathematics and its Applications held at the University of Colorado, Fort Collins, on September 9–11, 1971. Amsterdam–London: North-Holland Publishing Company, 1973, pp. 323–332.

MacFie A. Enumerative properties of restricted words and compositions. Preprint [arXiv:1811.10461], 2018.

Pemantle R., Wilson M.C. Analytic combinatorics in several variables. Cambridge Studies in Advanced Mathematics, 140. Cambridge: Cambridge University Press, 2013.

Pemantle R., Wilson M.C. Twenty combinatorial examples of asymptotics derived from multivariate generating functions. SIAM Review, 2008, 50, no. 2, pp. 199–272.

Ramirez J.L., Shattuck M. Generalized Jacobsthal numbers and restricted k-ary words. Pure Mathematics and Applications (PU.M.A.), 2019, 28, no. 1, pp. 91–108.

Remmel J.B., LoBue Tiefenbruck J. Q-analogues of convolutions of Fibonacci numbers. Australasian Journal of Combinatorics, 2016, 64(1), pp. 166–193.

Sarmanov O.V., Zakharov V.K. A combinatorial problem of N.V. Smirnov. Dokl. Akad. Nauk SSSR, 1967, 176, no. 3, pp. 530–532.

Shareshian J., Wachs M.L. Chromatic quasisymmetric functions. Advances in Mathematics, 2016, 295, pp. 497–551.

Shareshian J., Wachs M.L. Chromatic quasisymmetric functions and Hessenberg varieties. Configuration spaces. Geometry, Combinatorics and Topology, A. Björner, F. Cohen, C. De Concini, C. Procesi and M. Salvetti (eds.). CRM Series, 14. Pisa: Edizioni Della Normale, 2012, pp. 433–460.

Sundaram S. The reflection representation in the homology of subword order. Algebraic Combinatorics, 2021, 4, no. 5, pp. 879–907.

Taylor J. Counting words with Laguerre series. Electronic Journal of Combinatorics, 2014, 21, no. 2, Paper 2.1.

18th Austrian Mathematics Olympiad, Final round. Crux Mathematicorum, 1989, 15, pp. 264–265.

Bruns W., Herzog J. Cohen–Macaulay rings. Second edition. Cambridge Studies in Advanced Mathematics, 39. Cambridge: Cambridge University Press, 1998.

McMullen P. The numbers of faces of simplicial polytopes. Israel Journal of Mathematics, 1971, 9, 559–570.

Petersen T.K. Eulerian numbers. With a foreword by R.P. Stanley. Birkhäuser Advanced Texts: Basler Lehrbücher. New York: Birkhäuser/Springer, 2015.

Stanley R.P. Combinatorics and commutative algebra. Second edition. Progress in Mathematics, 41. Boston, MA: Birkhuser, 1996.

McMullen P., Shephard G.C. Convex polytopes and the upper bound conjecture. Prepared in collaboration with J.E. Reeve and A.A. Ball. London Mathematical Society Lecture Note Series, vol. 3. London: Cambridge University Press, 1971.

McMullen P., Walkup D.W. A generalized lower-bound conjecture for simplicial polytopes. Mathematika, 1971, 18, pp. 264–273.

Anderson I. Combinatorics of finite sets. Corrected reprint of the 1989 edition. Mineola, NY: Dover Publications, Inc., 2002.

Bollóbas B. Combinatorics. Set systems, hypergraphs, families of vectors and combinatorial probability. Cambridge: Cambridge University Press, 1986.

Frankl P., Tokushige N. Extremal problems for finite sets. Student Mathematical Library, 86. Providence, RI: American Mathematical Society, 2018.

Gerbner D., Patkós B., Extremal finite set theory. Discrete Mathematics and its Applications (Boca Raton). Boca Raton, FL: CRC Press, 2019.

West D.B. Combinatorial mathematics. Cambridge: Cambridge University Press, 2021.