

Jyh-Shing Roger Jang (張智星)
CSIE Dept, National Taiwan University

Intro to Catalan numbers

Background

- Named after the Belgian mathematician Eugène Charles Catalan (1814–1894).
- 清代數學家明安圖(1692年-1763年)在其《割園密率捷法》 中最先發明這種計數方式,遠遠早於Catalan
- Appear in more than 100 counting problems
 - Stack-sortable permutations
 - Dyck words
 - Full binary trees
 - Convex polygons
 - Mountain range
 - ...

Stack-sortable Permutations

Numbers of all possible ways of sending a sequence of 1
 to n to a stack and pop them out.

 \circ C₁=1, C₂=2, C₃=5, C₄=14, ...

Recursion
 312X
 3210

$$C_0=1$$
 and $C_{n+1}=\sum_{i=0}^n C_i\,C_{n-i}$ for $n\geq 0$.

Analytic formula

$$C_n = {2n \choose n} - {2n \choose n+1} = \frac{1}{n+1} {2n \choose n}$$
 for $n \ge 0$.

Can be proved by generating functions

1320

with n+1 leaves

Paring of Binary Operators

 The number of ways of associating n applications of a binary operator (with n+1 operands)

Dyck Words

- Number of Dyck words of length 2n, which consists of n X's and n Y's such that no initial segment of the string has more Y's than X's
- Example
 - n=3
 XXXYYY XYXXYY XYXYXY XXYYXY XXYXYY.
 - n=3
 ((())) ()(()) ()()() (()()

Non-crossing Handshake Patterns

- 2n nodes located at the boundary of a circle
- How many ways to pair the 2n nodes with edges that do not intersect

Constrained Lattice Paths

• Number of monotonic lattice paths along the edges of a grid with $n \times n$ square cells, which do not pass above the diagonal.

Triangulations of N-gons

 Number of ways a convex n-gon can be partitioned into triangles by drawing non-intersecting diagonals.

Proof 1: By Generating Function

$$C_0 = 1 \quad ext{and} \quad C_{n+1} = \sum_{i=0}^n C_i \, C_{n-i} \quad ext{for } n \geq 0.$$

$$c(x) = \sum_{n=0}^{\infty} C_n x^n.$$

$$c(x) = 1 + xc(x)^2$$

$$c(x) = \frac{1 - \sqrt{1 - 4x}}{2x} = \frac{2}{1 + \sqrt{1 - 4x}}$$

$$\sqrt{1+y} = \sum_{n=0}^{\infty} {1 \choose 2 \choose n} y^n = \sum_{n=0}^{\infty} \frac{(-1)^{n+1}}{4^n (2n-1)} {2n \choose n} y^n = 1 + \frac{1}{2} y - \frac{1}{8} y^2 + \cdots$$

$$c(x) = \sum_{n=0}^{\infty} \binom{2n}{n} \frac{x^n}{n+1}$$

Proof 2: By Bijection

- \circ 0 \rightarrow push, 1 \rightarrow pop
- When n=5
 - Legal sequence: 0 1 0 0 1 0 1 1 0 1
 - Illegal sequence: 0 1 0 1 1 0 1 1 0 0 → 0 1 0 1 1 1 0 0 1 1

So we have:

$$C_n = {2n \choose n} - {2n \choose n+1} = \frac{1}{n+1} {2n \choose n}$$
 for $n \ge 0$,

References

- Wikipedia
 - https://en.wikipedia.org/wiki/Catalan_number
 - https://zh.wikipedia.org/wiki/卡塔兰数
- O Dyck Paths and The Symmetry Problem
- o The Ubiquitous Catalan Number