ENUMERATIONS OF ORDERED TREES*

Nachum DERSHOWITZ and Shmuel ZAKS**

Department of Computer Science, University of Illinois at Urbana-Champaign, Urbana, IL 61801, USA

Received 12 June 1979 Revised January 1980

We deal with the class T_n of ordered trees with n edges. Several enumeration problems concerning T_n and some of its combinatorial properties are studied.

Closed-form expressions for the following enumerations are given: (1) the number of trees in T_n with k leaves, (2) the number of nodes in T_n with d children, (3) the number of trees in T_n with root degree r, and (4) the number of nodes in T_n on level l with d children.

1. Introduction

Mathematical trees (as well as their natural counterparts) come in a variety of forms. There are rooted trees and unrooted ones; some rooted trees are ordered, others are not; some trees come with labels, others do not. And there are restricted classes of trees, e.g. binary, full binary, k-ary, complete k-ary, etc. In this paper we concentrate on unlabelled ordered trees with no restrictions on the degrees of the nodes and study several combinatorial properties of this class of trees.

For the class T_n of all ordered trees with n edges, the following enumeration functions are defined:

- (1) $\mathcal{L}_n(k) = \text{number of such trees with exactly } k \text{ leaves.}$
- (2) $\mathfrak{D}_{n}(d)$ = total number of nodes of degree d in these trees.
- (3) $\Re_{r}(r)$ = number of such trees in which the root has degree r.
- (4) $\mathcal{N}_n(l, d) = \text{total number of nodes of degree } d$ that reside on level l in these trees.

The next section presents the basic definitions and several one-to-one correspondences among ordered trees and other combinatorial objects that are used in subsequent sections. In Section 3 we investigate the functions \mathcal{L} , \mathcal{D} and \mathcal{R} ; we

^{*} Research supported under NSF Grant MCS77-22830.

^{**} Present address: Department of Computer Science, Technion, Haifa Israel

show that

(1)
$$\mathscr{L}_n(k) = \frac{1}{n} {n \choose k} {n \choose k-1}$$
.

(2)
$$\mathcal{D}_n(d) = {2n-1-d \choose n-1}$$
, and

(3)
$$\mathcal{R}_n(r) = \frac{r}{n} {2n-1-r \choose n-1}$$
.

We also derive other combinatorial and statistical properties; for example: for each tree in this class with k leaves there is a corresponding tree with n+1-k leaves, the expected number of leaves is $\frac{1}{2}(n+1)$, and the expected root degree is 3n/(n+2). Sections 2 and 3 include two "reflection" lemmata that illuminate relationships between ordered trees and their corresponding binary-tree representations. For completeness we have included a discussion of the functions \mathcal{L} and \mathcal{R} ; although the results are not new, our proofs may be of interest.

Section 4 is devoted to the function \mathcal{N} ; our main result is the closed-form expression

(4)
$$\mathcal{N}_n(l,d) = \frac{2l+d}{2n-d} \binom{2n-d}{n+l}$$
.

From it, the expressions for the functions \mathcal{D} and \mathcal{R} —independently proved in Section 3—may be derived.

2. Preliminaries

2.1. Definitions

The combinatorial structures that we shall be dealing with are (unlabelled) ordered trees. Our terminology is, in the main, borrowed from Knuth [3]. Ordered trees may be defined recursively as follows: if t_1, t_2, \ldots, t_m are ordered trees, $m \ge 0$, then

is also an ordered tree. The trees t_1, t_2, \ldots, t_m are subtrees of the distinguished node—called the root of t—connecting them. The roots of the subtrees are children of the root of the tree. The trees are ordered in the sense that the order amon subtrees (or children) is significant.

With each node x in a tree t we associate two values: its degree and level. The

degree of x is the number of children it has, and the level of x is its distance (the number of edges separating it) from the root of t. A node of degree 0 is termed a leaf, otherwise it is called an *internal* node. The root is the only node on level 0. (See Fig 1.)

Fig. 1. An ordered tree with eight edges.

2.2. Correspondences

Let T_n $(n \ge 0)$ denote the set of ordered trees with n edges. As can be seen in Fig. 2, the sizes of these sets form a series 1, 1, 2, 5, 14, 42, These are the well-known Catalan numbers C_n :

$$|T_n| = C_n = \frac{1}{n+1} {2n \choose n}$$

(see, for example, Gardner [2]).

There are numerous one-to-one correspondences between elements of these sets of ordered trees and other combinatorial objects (see, for example, Kuchinski [4]). Among them, the correspondences between the following sets will help in our enumerations:

 T_n : the set of ordered trees with n edges.

 P_n : the set of *legal* sequences of *n* open and *n* close parentheses. A parenthetic expression is called "legal" if each open parenthesis has a matching close parenthesis.

 I_n : The set of dominating sequences of n+1 nonnegative integers $(a_i)_0^n$, such that $\sum_{i=0}^n a_i = n$ and

$$\sum_{j=0}^{i} a_{j} \ge i \quad \text{for all } i, \ 0 \le i \le n.$$

 L_n : the set of admissible paths from the point (0,0) to (n,n) in an $n \times n$ lattice.

Fig. 2. $T_n = \{\text{ordered trees with } n \text{ edges}\}.$

All steps in a lattice path are either up or to the right; a path is "admissible" if it does not pass below the diagonal y = x.

 B_n : the set of full binary trees with n internal nodes. An ordered tree is "full binary" if all nodes are either of degree 0 (leaves) or 2 (have a left child and a right child).

The correspondences between these five sets are described below and illustrated in Fig. 3 using a tree $t \in T_8$ (Fig. 3.1) and its reflection $t^* \in T_8$ (Fig. 3.2). We shall alternate between the two trees t and t^* for a reason that will become apparent later.

 $T_n \leftrightarrow P_n$, I_n : Given a tree $t \in T_n$, traverse it in preorder (visit the root, then traverse its subtrees from left to right), writing an open parenthesis for each edge passed on the way down and a close parenthesis for each edge passed on the way up. For the tree t in Fig. 3.1, this yields the legal parenthetic expression $p(t) \in P_8$ shown in Fig. 3.3. Similarly, if the degree of each node in t^* is recorded on the way down, then the dominating sequence $i(t^*) \in I_8$ shown in Fig. 3.4 is obtained. In general, if t_1, t_2, \ldots, t_m are the subtrees of a tree t, then $p(t) = (p(t_1))(p(t_2)) \cdots (p(t_m))$ and $i(t) = m i(t_1) i(t_2) \cdots i(t_m)$.

3.1. An ordered tree t.

3.2. Its reflection t^* .

$$p(t) = (()(()))()((()))$$

$$i(t^*) = 311002100$$

3.3. A legal parenthetic expression.

3.4. A dominating sequence of nonnegative integers.

3.5. An admissible lattice path corresponding to p(t).

3.6. An admissible lattice path corresponding to $i(t^*)$.

3.7. A full binary tree corresponding to l(t).

3.8. A full binary tree corresponding to $l'(t^*)$.

Fig. 3. Correspondences between T_n , P_n , I_n , L_n , and E_n .

 P_n , $I_n \leftrightarrow L_n$: Lattice paths may be easily obtained from sequences of parentheses or integers. Given a legal parenthetic expression $p \in P_n$, we start at (0,0) and go up one coordinate for each open parenthesis and go right one coordinate for each close parenthesis. This yields a path l(t) that remains in the upper left half of the lattice and ends at (n, n). Alternatively, given a dominating sequence $i \in I_n$, the function l' defines an admissible lattice path by letting each integer in i determine the number of coordinates to move up before moving right one coordinate. The paths l(t) in Fig. 3.5 and $l'(t^*)$ in Fig. 3.6 may be obtained in such a manner from Figs. 3.3 and 3.4, respectively.

 $L_n \leftrightarrow B_n$: Given an admissible lattice path $l \in L_n$ corresponding to an ordered tree $t \in T_n$, a unique full binary tree $b(t) \in B_n$ is constructed in the following manner: Build the binary tree in preorder, each step up on the path corresponding to an internal node and each step to the rightheorems corresponding to a leaf. A final leaf must be added. In the same manner, the function b' defines a full binary tree based on the path l'. See Figs. 3.7 and 3.8.

By this construction, if

then b(t) is as shown in Diagram 1 (note that this is the same as the full binary tree obtainable from the binary tree representation given in Knuth [3, Section 2.3.2]), while b'(t) is as shown in Diagram 2.

Diagram 1

Diagram 2

It follows by induction that

First Reflection Lemma. The ordered trees $t, t^* \in T_n$ are reflections of each other, if and only if the full binary trees $b(t), b'(t^*) \in B_n$ are reflections of each other.

For example, the ordered tree t^* in Fig. 3.2 is the reflection of the tree t in Fig. 3.1, and the full binary tree $b'(t^*)$ in Fig. 3.8 is the reflection of the full binary tree b(t) in Fig. 3.7.

Each of the above correspondences is one-to-one and can be used in either direction. Four properties follow directly from these correspondences, and are summarized in the following

Characterization Lemma

- (1) The number of leaves in a (not edgeless) tree t
 - = the number of () patterns in p(t)
 - = the number of corners (i.e. path segments of the form $\int_{-\infty}^{\infty}$) in l(t)
 - = the number of left leaves in b(t)
 - = the number of right leaves in b'(t).
- (2) The number of internal nodes in a (not edgeless) tree t
 - = one more than the number of (((or equivalently))) patterns in p(t)
 - = one more than the number of $\frac{1}{t}$ (or equivalently • •) path segments in l(t)
 - = the number of right leaves in b(t)
 - = the number of left leaves in b'(t).

- (3) The number of nodes of degree d in a tree t
 - = the number of occurrences of d in i(t)
 - = the number of vertical path segments of length exactly d in l'(t).
- (4) The number of nodes of degree d in all the trees in T_n
 - = the number of occurrences of d in all the sequences in I_n
 - = the number of occurrences of runs of exactly d(s) (or equivalently d(s)) in all the expressions in P_n .

2.3. The Cycle Lemma

A sequence p of open and close parentheses is called a *legal prefix* if it is a prefix of a legal parenthetic expression, but neither p nor any initial segment of p is itself a legal parenthetic expression. In other words, a prefix consisting of m ('s and n)'s, m > n, is legal if at any point within the prefix the number of ('s to the left is greater than the number of)'s. For example, ((()() is a legal prefix;)((()() and ()()() are not.

The following lemma has been rediscovered a number of times; it is a powerful tool in enumeration arguments.

Cycle Lemma (Dvoretzky and Motzkin [1]). For any sequence $p_1p_2 \cdots p_{m+n}$ of m open parentheses and n close parentheses, where m > n, there exist exactly m - n cyclic permutations

$$p_i p_{i+1} \cdots p_{m+n} p_1 \cdots p_{i-1}$$

that are legal prefixes.

For example, of the six cyclic permutations of the sequence ((()), only two are legal prefixes: ((()) and (()).

We can use this lemma to determine the number f(i, j) of admissible lattice paths from (0, 0) to (i, j). The obvious recurrence for the function f is:

$$f(i,j) = \begin{cases} 1 & \text{if } i = 0, \\ 0 & \text{if } j < i, \\ f(i,j-1) + f(i-1,j) & \text{otherwise.} \end{cases}$$

Each admissible path corresponds to a legal prefix of j+1 open parentheses and i close parentheses: just construct the corresponding parenthetic expression and prefix it with an extra open parenthesis. The total number of ways to arrange the i+j+1 parentheses on a line is $\binom{i+j+1}{i}$; by the Cycle Lemma, exactly (j-i+1)/(j+i+1) of these arrangements are legal. Hence, the total number of legal prefixes is

$$f(i,j) = \frac{j-i+1}{j+i+1} {j+i+1 \choose i} = \frac{j-i+1}{j+1} {i+j \choose i} = {i+j \choose i} - {i+j \choose i-1}.$$

If i = j, then we get the Catalan numbers $\binom{2i}{i}/(i+1)$ (See Fig. 4).

Fig. 4. The lattice function f(i, j).

3. $\mathcal{L}_n(k)$, $\mathcal{D}_n(d)$, and $\mathcal{R}_n(r)$

3.1. Introduction

In this section we study the number $\mathcal{L}_n(k)$ of trees with n edges and exactly k leaves, the number $\mathcal{D}_n(d)$ of nodes of degree d among the trees with n edges, and the number $\mathcal{R}_n(r)$ of trees with n edges and root-degree r. Our main results are closed-form expressions for these numbers. Some consequences and additional statistical properties of T_n are discussed.

3.2. $\mathcal{L}_n(k)$

The following closed-form expression for $\mathcal{L}_n(k)$ was given by Narayana [5] in connection with partial orders on partitions:

Theorem 1. The number $\mathcal{L}_n(k)$ of ordered trees with n edges and k leaves is

$$\mathcal{L}_{n}(k) = \frac{1}{n} \binom{n}{k} \binom{n}{k-1} = \frac{1}{k} \binom{n-1}{k-1} \binom{n}{k-1} = \frac{1}{n+1} \binom{n-1}{k-1} \binom{n+1}{k}.$$

Examples. Of the 14 ordered trees with 4 edges, $\mathcal{L}_4(2) = 6$ have 2 leaves and $\mathcal{L}_4(3) = 6$ have 3 leaves. (See Fig. 2.)

We present here a new combinatorial proof of this result.

Proof. The number of trees in T_n with k leaves is equal to the number of legal parenthetic expressions in P_n with k occurrences of () (Characterization Lemma),

which in turn equals the number of legal prefixes with n+1 ('s, n)'s, and k ()'s. By the Cycle Lemma, of the k possible cyclic arrangements of a parenthetic expression beginning with (, ending with), and having n+1 ('s, n)'s, and k ()'s, exactly one is a legal prefix. The total number of such expressions (legal or not) is $\binom{n}{k-1}\binom{n}{k-1}$ (the number of ways to partition both the ('s and the)'s into k nonempty runs); thus

$$\mathcal{L}_n(k) = \frac{1}{k} \binom{n}{k-1} \binom{n-1}{k-1}.$$

An alternative lattice-path proof of this theorem is given in the Appendix.

3.3. Second Reflection Lemma

From Theorem 1 it follows that

$$\mathcal{L}_n(k) = \frac{1}{n} \binom{n}{k} \binom{n}{k-1} = \mathcal{L}_n(n+1-k),$$

which proves

Theorem 2. The number of trees in T_n with k leaves is equal to the number of trees in T_n with n+1-k leaves.

Corollary 2.1. The expected number of leaves in a tree in T_n is $\frac{1}{2}(n+1)$; the expected number of internal nodes is also $\frac{1}{2}(n+1)$.

Since the sum of the degrees of the internal nodes in T_n is equal to the number of edges $(n/(n+1))\binom{2n}{n}$ and the number of internal nodes is $\frac{1}{2}\binom{2n}{n}$, we have

Corollary 2.2. The expected degree of an internal node in a tree in T_n is 2n/(n+1).

We present two additional proofs of Theorem 2; they are both direct and constructive. The two proofs are then related to each other by another reflection lemma.

Second proof. We define a one-to-one correspondence between trees with k leaves and trees with n+1-k leaves in three steps: Given a tree $t \in T_n$ with k leaves and n+1-k internal nodes, the corresponding full binary tree $b(t) \in B_n$ has k left leaves and n+1-k right leaves (by the Characterization Lemma). Thus, the reflection of b(t) has n+1-k left leaves, corresponding to a tree $t' \in T_n$ with exactly n+1-k leaves.

Third proof. Consider the recursively defined one-to-one correspondence within

 T_n , as shown in Diagram 3, between trees with k internal nodes (i.e. n+1-k leaves) and trees with k leaves where t'_1, t'_2, \ldots, t'_m are the trees corresponding to the m subtrees of t. Every internal node x in the tree t corresponds to a leaf x' in the tree t' and vice-versa.

We extend the First Reflection Lemma of Section 2.2 with a

Second Reflection Lemma. Two ordered trees $t, t' \in T_n$ correspond to each other in the manner of the third proof (above), if and only if the full binary trees b(t), $b(t') \in B_n$ are reflections of each other.

Proof. Behold Diagram 4.

Diagram 4

Note that the second proof uses the three correspondences $t \leftrightarrow b(t) \leftrightarrow b(t') \leftrightarrow t'$, whereas the third proof uses the short-cut $t \leftrightarrow t'$.

Combining the two reflection lemmata, we have the

Corollary. Let t^* be the reflection of t and $b^*(t)$ be the reflection of b(t). Then $b'(t^*) = b^*(t) = b(t')$.

3.4.
$$\mathcal{D}_n(d)$$
 and $\mathcal{R}_n(r)$

In this subsection we present closed-form expressions for $\mathcal{D}_n(d)$ —the number of nodes in T_n of degree d, and $\mathcal{R}_n(r)$ —the number of trees in T_n with root of degree r.

Theorem 3. The total number $\mathfrak{D}_n(d)$ of nodes in T_n of degree d is

$$\mathcal{D}_n(d) = \binom{2n-1-d}{n-1}.$$

Example. There are $\mathcal{D}_4(1) = 20$ unary nodes in the trees in T_4 . (See Fig. 2.)

Proof.

- $\mathcal{G}_n(d)$ = the total number of runs of exactly d)'s in the parenthetic expressions in P_n (Characterization Lemma)
 - = the total number of runs of exactly d)'s on cycles of n+1 ('s and n)'s (Cycle Lemma)
 - = the number of ways to arrange n-1 ('s and n-d)'s on a line (that is what remains after placing ()^d(on the cycle)
 - $=(\frac{2n-1-d}{n-1}).$

Note that if an expression contains t occurrences of $)^d$, it will be counted exactly t times, as desired.

Corollary 3.1. The expected number of nodes of degree d in a tree in T_n is less than $(n+1)/2^d$.

Proof.

$$\frac{\mathcal{L}_n(d)}{C_n} = \frac{\binom{2n-1-d}{n-1}}{\frac{1}{n+1}\binom{2n}{n}} = \frac{n(n-1)\cdots(n-d+1)}{2n(2n-1)\cdots(2n-d+1)(2n-d)}(n+1) \leq \left(\frac{1}{2}\right)^d(n+1). \quad \Box$$

It follows that the expected number of nodes of degree greater than d is also less than $(n+1)/2^d$. This demonstrates the extreme paucity of nodes of high degree.

Theorem 4. The number $\mathcal{R}_n(r)$ of trees with n edges and root of degree r is

$$\mathcal{R}_n(r) = \frac{r}{n} \binom{2n-1-r}{n-1}.$$

Example. $\mathcal{R}_4(2) = 5$ of the 14 trees in T_4 have a root of degree 2. (See Fig. 2.)

Proof. Suppose a tree $t \in T_n$ has a root of degree r. Then the lattice path l'(t) begins with $(0,0) \rightarrow (0,r) \rightarrow (1,r)$ (see Section 2.2). The number of admissible paths $(1,r) \rightarrow (n,n)$ is by symmetry equal to the number of admissible paths $(0,0) \rightarrow (n-r,n-1)$: $(r/n)\binom{2n-1-r}{n-1}$ (see Section 2.3).

Note that $\mathcal{R}_n(r) = (r/n)\mathcal{D}_n(r)$, i.e. exactly r/n of the $\binom{2n-1-r}{n-1}$ nodes of degree r in T_n are roots.

Corollary 4.1. The expected root degree of trees in T_n is 3n/(n+2).

Proof. We must evaluate

$$\frac{\sum_{r=0}^{n} r \mathcal{R}_{n}(r)}{|T_{n}|} = \frac{\frac{1}{n} \sum_{r=0}^{n} r^{2} {2n-1-r \choose n-1}}{C_{n}}.$$

Buî

$$\sum_{n=0}^{n} r^{2} \binom{2n-1-r}{n-1} = \frac{3n}{n+2} \binom{2n}{n-1}$$

(this may be derived from the formula $\sum_{k=0}^{\infty} {s-k \choose l} {t+k \choose m} = {s+t+1 \choose l+m+1}$, where $m \ge t \ge 0$ and $l, s \ge 0$; see Knuth [3, Section 1.2.6, Eq. (25)]) and the result follows.

A recurrence relation and the closed-form expression for $\mathcal{R}_n(r)$ are given in Ruskey and Hu [6], where $\mathcal{R}_n(r)$ counts the number of trees in B_n whose rightmost leaf is on level r. The correspondence between these two interpretations of $\mathcal{R}_n(r)$ follows immediately from the alternative interpretations of the lattice path l'; see Figs. 3.6, 3.2, and 3.7.

Note that

- (a) the expected degree of a node in any tree in T_n is (obviously) almost 1 (n/(n+1));
- (b) the expected degree of an internal node in T_n is (Corollary 2.2) almost 2 (2n/(n+1));
 - (c) the expected degree of a root in T_n is (Corollary 4.1) almost 3 (3n/(n+2)).

4. $\mathcal{N}_{n}(l,d)$

In this section, we investigate the function $\mathcal{N}_n(l,d)$. Our main result is a closed-form expression for \mathcal{N} :

Theorem 5. The total number $\mathcal{N}_n(l,d)$ of nodes in T_n of degree d on level l is

$$\mathcal{N}_{n}(l,d) = \frac{2l+d}{2n-d} \binom{2n-d}{n+l} = \binom{2n-1-d}{n+l-1} - \binom{2n-1-d}{n+l}.$$

Examples. There are $\mathcal{N}_4(2, 1) = 5$ unary nodes on level 2 of the 14 trees in T_4 (see Fig. 2); there are $\mathcal{N}_{10}(4, 2) = 1700$ binary nodes on level 4 of the 16,796 trees in T_{10} .

Proof. We first prove the following four properties for $n, l, d \ge 0$:

(1)
$$\mathcal{N}_{n+1}(l+1,d) = \mathcal{N}_{n+1}(l+1,d+1) + \mathcal{N}_{n+1}(l,d+1)$$
,

(2)
$$\mathcal{N}_{n+1}(0, d+1) = \mathcal{N}_{n+1}(0, d+2) + \mathcal{N}_{n}(0, d),$$

(3)
$$\mathcal{N}_n(l,d) = \begin{cases} 1 & \text{if } d=n-l, \\ 0 & \text{if } d>n-l, \end{cases}$$

(4)
$$\mathcal{N}_{n+1}(0,0) = 0$$
.

Together, they form a recurrence relation (1) in the three variables n, l, and d and boundary conditions (2, 3, 4), thus defining $\mathcal{N}_n(l, d)$ for all n, l, $d \ge 0$. Note that n and l are increasing while d is decreasing. (The reader should convince himself that the boundary conditions suffice.)

- (1) Let x be a node with d children on level l+1 of some tree in T_{n+1} .
- (a) If x has an older sibling (to its left), then the following correspondence holds between x and a node x' with one more child (and therefore at least one child) on the same level in another tree in T_{n+1} :

All the subtrees (a), (b), etc. in this proof are arbitrary.

(b) If x has no older sibling, then it corresponds to a node x' with an additional child one level up in some (perhaps the same) tree in T_{n+1} :

Since x either (a) has an older sibling or (b) does not, and the above correspondences are one-to-one, it follows that

$$\mathcal{N}_{n+1}(l+1,d) = \mathcal{N}_{n+1}(l+1,d+1) + \mathcal{N}_{n+1}(l,d+1).$$

(2) We prove, more generally, that

$$\mathcal{N}_{n+1}(l, d+1) = \mathcal{N}_{n+1}(l, d+2) + \mathcal{N}_n(l, d).$$

Let x be a node with d+1 children on level l of some tree in T_{n+1} .

(a) If x has at least one grandchild from his eldest child, then it corresponds to a node x' with an additional child (and therefore at least two children) on the same level in another tree in T_{n+1} :

(b) If x's eldest child is childless (a leaf), then it corresponds to a node x' with one less child in a tree with one less edge:

Since x's eldest child either (a) has children or (b) does not, and the above correspondences are ne-to-one, it follows that

$$\mathcal{N}_{n+1}(l, d+1) = \mathcal{N}_{n+1}(l, d+2) + \mathcal{N}_n(l, d).$$

(3) Clearly, it takes at least l edges to reach level l, leaving no more than n-l edges for the rest of the tree. So, if the degree of a node x on level l is n-l, we have the single possibility:

(4) Obviously the root must be of degree greater than zero if there is at least one edge in the tree.

Since the function $\binom{2n-d}{n+l}(2l+d)/(2n-d)$ also satisfies the recurrence relation (1) together with the boundary conditions (2, 3, 4), it follows that

$$\mathcal{N}_n(l,d) = \frac{2l+d}{2n-d} \binom{2n-d}{n+l}.$$

Recall that the function $f(i,j) = \binom{j+i+1}{i}(j-i+1)/(j+i+1)$, used at the end of Section 2 to yield the number of admissible lattice paths from (0,0) to (i,j), was based on the recurrence f(i,j) = f(i,j-1) + f(i-1,j) with the boundary conditions f(0,j) = 1 and f(i,j) = 0 if j < i. It turns out that

$$\mathcal{N}_n(l,d) = \frac{2l+d}{2n-d} {2n-d \choose n+l} = f(n-d-l,n+l-1).$$

With this in mind, it is easy to construct a Pascal-like half-triangle (Fig. 5) giving the values of N.

Fig. 5 $\mathcal{N}_n(l,d)$.

Each entry in the triangle is the sum of the two entries above it. Also,

$$\mathcal{N}_{n}(l,d) = \mathcal{N}_{n+1}(l-1,d+2) = \mathcal{N}_{n-1}(l+1,d-2) = \cdots$$

Together, these two facts yield various relations among the values of \mathcal{N} , e.g.

$$\mathcal{N}_{n}(l,d) + \mathcal{N}_{n}(l+1,d) = \mathcal{N}_{n+1}(l,d+1).$$

Some consequences of this theorem are:

Corollary 5.1. The number of leaves in T_n residing on level l is $(l/n)\binom{2n}{n-l}$.

Proof.
$$N_n(l, 0) = (l/n)\binom{2n}{n-1}$$
.

Corollary 5.2. The number of internal nodes in T_n residing on level l is ((l+1)/n) $\binom{2n}{n-l-1}$.

Proof. We have seen (Property (1)) that

$$\mathcal{N}_n(l+1, d) = \mathcal{N}_n(l+1, d+1) + \mathcal{N}_n(l, d+1)$$

for n > 0; thus

$$\mathcal{N}_n(l, d+1) = \mathcal{N}_n(l+1, d) - \mathcal{N}_n(l+1, d+1).$$

Hence,

$$\sum_{d=1}^{n} \mathcal{N}_{n}(l,d) = \mathcal{N}_{n}(l+1,0) - \mathcal{N}_{n}(l+1,n) = \mathcal{N}_{n}(l+1,0)$$

$$= \frac{2l+2}{2n} {2n \choose n+l+1} = \frac{l+1}{n} {2n \choose n-l-1}.$$

Corollary 5.3. The total number of nodes in T_n residing on level l is

$$\frac{2l+1}{2n+1}\binom{2n+1}{n-l}$$

Proof.

$$\sum_{d=0}^{n} \mathcal{N}_{n}(l,d) = \mathcal{N}_{n}(l,0) + \sum_{d=1}^{n} \mathcal{N}_{n}(l,d)$$

$$= \mathcal{N}_{n}(l,0) + \mathcal{N}_{n}(l+1,0) = \mathcal{N}_{n+1}(l,1)$$

$$= \frac{2l+1}{2n+1} {2n+1 \choose n-l}.$$

Alternative lattice-path arguments for these results are given in the Appendix.

Corollary 5.4. The total number $\mathcal{D}_n(d)$ of nodes of degree d in T_n is $\binom{2n-1-d}{n-1}$.

Proof.

$$\mathcal{D}_n(d) = \sum_{l \ge 0} \mathcal{N}_n(l, d) = \sum_{l \ge 0} \left[\binom{2n-1-d}{n+l-1} - \binom{2n-1-d}{n+l} \right] = \binom{2n-1-d}{n-1}. \quad \Box$$

Corollary 5.5. The number $\mathcal{R}_n(r)$ of trees in T_n with root of degree r is (r/n)(2n-1-r).

Proof. Since the number of such trees equals the number of roots of degree r, we have

$$\mathcal{R}_n(r) = \mathcal{N}_n(0, r) = \frac{r}{2n - r} {2n - r \choose n} = \frac{r}{n} {2n - 1 - r \choose n - 1}.$$

The last two results have already been independently and directly proved in the previous section (Theorems 3 and 4).

5. Discussion

We have investigated various enumerations of the class T_n of ordered trees with n edges. Our main result was the closed-form expression $\binom{2n-d}{n+l}(2l+d)/(2n-d)$ for the number $\mathcal{N}_n(l,d)$ of nodes of degree d on level l in trees in T_n . Other results were derived from this formula, for some of which we also gave independent direct proofs.

In searching for closed-form expressions, we made considerable use of computer-generated data and of the handbook of sequences by Sloane [7].

Appendix

In this appendix we give alternative lattice-path proofs (A) for the number $\mathcal{L}_n(k)$ of trees in T_n with k leaves (Theorem 1) and (B) for the total number of leaves and of internal nodes on level l in T_n (Corollaries 5.1 and 5.2).

(A) We first prove that the number of inadmissible paths from (i, j) to (n, n), with k corners, where $0 \le i \le j \le n$, is equal to the number of paths from (j+1, i-1) to (n, n) with k corners. Note that the point (j+1, i-1) is symmetric to the point (i, j) with respect to the line y = x - 1. The proof is by induction on the number of corners, k.

Consider the inadmissible paths from (i, j) to (n, n) with $k \ge 0$ corners that begin with $(i, j) \rightarrow (i', j) \rightarrow (i', j+1)$, where i' > j. They are in one-to-one correspondence with the paths beginning with $(j+1, i-1) \rightarrow (i', i-1) \rightarrow (i', j+1)$ and continuing with the same k corners to (n, n) (see Diagram 5). (This serves as the base case of the induction.)

Diagram: 5

Now consider those inadmissible paths from (i, j) to (n, n) with k > 0 corners that begin with $(i, j) \rightarrow (i'-1, j) \rightarrow (i'-1, j') \rightarrow (i', j')$, where $i'-1 \le j < j'$. They are in one-to-one correspondence with the paths from (j+1, i-1) to (n, n) with k corners beginning with $(j+1, i-1) \rightarrow (j', i-1) \rightarrow (j', i'-1) \rightarrow (j'+1, i'-1)$, since,

by the inductive hypothesis, the number of inadmissible paths from (i', j') to (n, n) with the remaining k-1 corners is equal to the number of paths from (j'+1, i'-1) to (n, n) with k-1 corners (see Diagram 6).

The number of lattice paths (admissible or not) from (0,0) to (m,n) with exactly k corners is $\binom{m}{k}\binom{n}{k}$. To see this, choose k x_i 's such that $0 \le x_1 < x_2 < \cdots < x_k < m$ and k y_i 's such that $0 < y_1 < y_2 < \cdots < y_k \le n$; the k corners are at the points (x_i, y_i) . Thus, the total number of paths from (0,0) to (n,n) with k corners is $\binom{n}{k}\binom{n}{k}$, while the total number of paths from (1,-1) to (n,n) with k corners is $\binom{n-1}{k}\binom{n+1}{k}$. It follows that

$$\mathcal{L}_n(k) = \binom{n}{k} \binom{n}{k} - \binom{n-1}{k} \binom{n+1}{k} = \frac{1}{n} \binom{n}{k} \binom{n}{k-1}.$$

(B) Recall that a leaf is characterized by a corner in the lattice path (Characterization Lemma). Accordingly, a leaf on level l corresponds to a corner on the lth diagonal above y = x, i.e. a path segment $(i, i+l-1) \rightarrow (i, i+l) \rightarrow (i+1, i+l)$ (see diagram 7).

Recall further (Section 2.3) that the number of admissible paths from (0, 0) to (i, j)—denote that by $[(0, 0) \rightarrow (i, j)]$ —is $\binom{j+i+1}{i}(j-i+1)/(j+i+1)$. Thus,

number of leaves on level l

$$= \sum_{i=0}^{r-l} [(0,0) \to (i,i+l-1)][(i+1,i+l) \to (n,n)]$$

$$= \sum_{i=0}^{n-l} [(0,0) \to (i,i+l-1)][(0,0) \to (n-i-l,n-i-1)] \text{ (by symmetry)}$$

$$= \sum_{i=0}^{n-l} \frac{l}{l+2i} {l+2i \choose i} \frac{l}{2n-2i-l} {2n-2i-l \choose n-i}$$

$$= \frac{l}{n} {2n \choose n-l},$$

using the identity (see, e.g. Knuth [3, Section 1.2.6, Eq. (31)])

$$\sum_{k=0}^{\infty} \frac{r}{r-kt} {r-kt \choose k} \frac{s}{s-mt+kt} {s-mt+kt \choose m-k} = \frac{r+s}{r+s-mt} {r+s-mt \choose m},$$

for integer in.

Similarly, since an internal node on level l is characterized by a vertical crossing of y = x + l, we have

number of internal nodes on level l

$$= \sum_{i=0}^{n-1} [(0,0) \to (i,i+l-1)][(i,i+l+1) \to (n,n)]$$

$$= \sum_{i=0}^{n-1} \frac{l+1}{l+2i} {l+2i \choose i} \frac{l+2}{2n-2i-l} {2n-2i-l \choose n-i+1}$$

$$= \frac{l+1}{n} {2n \choose n-l-1}.$$

Theorem 5 itself, i.e. $\mathcal{N}_n(l,d) = [(0,0) \rightarrow (n-d-l,n+l+1)]$, can be proved by a more complicated lattice-path argument.

References

- [1] A. Dvoretzky and Th. Motzkin, A problem of arrangements, Duke Math, J. 14 (1947) 305-313.
- [2] M. Gardner, Mathematical games: Catalan numbers, Scientific American 234 (6) (1976) 120-125.
- [3] D.E. Knuth. The Art of Computer Programming, Vol. 1: Fundamental Algorithms (Addison-Wesley, Reading, MA, 1968).
- [4] M.J. Kuchinski, Catalan structures and correspondences, M.S. Thesis, Dept. of Mathematics, West Virginia Univ., Morgantown, WV (May 1977).
- [5] T.V. Narayana, A partial order and its application to probability, Sankhya 21 (1959) 91-98.
- [6] F. Ruskey and T.C. Hu, Generating binary trees lexicographically, SIAM J. Comput. 6 (4) (1977) 745-758.
- [7] N.J.A. Sloane, A Handbook of Integer Sequences (Academic Press, New York, 1973).