Combinatorial Species ବାଜାଣ Generating Functions

TREVOR HYDE

Combinatorial Species

Combinatorial species *S* is any sort of labelled structure built from a finite set *A* which does not depend on the names or properties of the elements of *A*.

Let's see some examples.

Example: Trees

Let $A = \{1, 2, 3, 4\}$.

Members of the species **Trees** built from A:

Example: Linear Orders

Let
$$A = \{a, b, c, d, e\}$$
.

Structures of type **Linear Orders** put on *A*:

Example: Partitions

Let
$$A = \{1, 2, 3, 4\}$$
.

Members of **Partitions** constructed from A:

Example: **Permutations**

Let
$$A = \{1, 2, 3, 4\}.$$

Structures of type **Permutations** built from *A*:

Combinatorial Species, again

Combinatorial species *S* is any sort of **labelled structure** built from a finite set *A* which does not depend on the **names** or **properties** of the elements of *A*.

More concretely, S is a function which sends a finite set A to S(A) the set of all structures of S built from A.

For the technocrats: a combinatorial species is a functor $S: \operatorname{Fin}_0 \to \operatorname{Fin}_0$ from the groupoid of finite sets with bijections to itself.

Example: Linear Orders

L is the species of Linear Orders.

$$L(\{a_1b,c\}) = \begin{cases} a \times b \times c & b \times a \times c \\ a \times c \times b & b \times c \times a \end{cases}$$

$$c \times a \times b & c \times b \times a \end{cases}$$

Example: Permutations

P is the species of **Permutations**.

What's in a name?

Members of a species S built from A "can't interpret" the names of the elements of A.

For example, if $A = \{1, 2, 3, 4, 5\}$ and $B = \{a, b, c, d, e\}$, then **Trees** "knows" how to use i to transform structures built from A into structures built from B.

To Specify a Species

Let
$$[n] = \{1, 2, 3, \dots, n\}.$$

We only need to know S[n] the members of S built from [n] for each n > 0.

Say species S and T are **equivalent** and write $S \approx T$ if there is a "natural" way to get a correspondence between members of S and T.

Technocrats: S and T are equivalent if S and T are naturally isomorphic as functors.

Example

The species of Red and Blue Colorings of a Set.

The species of Functions to [2].

The species of Subsets.

3

53

2

L

Counting Members of a Species

Write |S[n]| for the number S structures on [n].

If $S \approx T$, then |S[n]| = |T[n]| for all $n \geq 0$.

Counting Members of a Species

Write |S[n]| for the number S structures on [n].

If $S \approx T$, then |S[n]| = |T[n]| for all $n \ge 0$.

Caution: |S[n]| = |T[n]| for each $n \ge 0$ does not imply $S \approx T!$

Non-Example

Linear Orders and **Permutations** have the same number of members |L[n]| = |P[n]| = n!, but they are not equivalent!

Question: How would you show two species were inequivalent? Hint: consider the symmetries of members of the two species.

Generating Function of a Species

To any species S we associate the **generating function**

$$S(x) = \sum_{n>0} |S[n]| \frac{x^n}{n!}.$$

"S(x) is an algebraic manifestation of the *entire* species S." I hope to explain this idea through examples.

Example: **Permutations**

Let *P* be the species of **Permutations**. Since |P[n]| = n! we have

$$P(x) = \sum_{n>0} |P[n]| \frac{x^n}{n!} = \sum_{n>0} n! \frac{x^n}{n!} = \sum_{n>0} x^n = \frac{1}{1-x}$$

The same calculation shows $L(x) = \frac{1}{1-x}$ when L is the species of **Linear Orders**.

Example: Cyclic Permutations

Let C be the species of Cyclic Permutations.

$$C(\{1,2,3\}) = \left\{\begin{array}{c} 1 \\ 3 \leftarrow 2 \end{array}\right\}$$

Note that |C[n]| = (n-1)!.

$$C(x) = \sum_{n \geq 0} |C[n]| \frac{x^n}{n!} = \sum_{n \geq 0} (n-1)! \frac{x^n}{n!} = \sum_{n \geq 0} \frac{x^n}{n} = \log\left(\frac{1}{1-x}\right).$$

Example: Finite Sets

Let *Exp* be the species of **Finite Sets**.

Then |Exp[n]| = 1 for every n.

$$Exp(x) = \sum_{n \geq 0} |Exp[n]| \frac{x^n}{n!} = \sum_{n \geq 0} \frac{x^n}{n!} = e^x.$$

You could view this as a "reason" why e^x shows up so often. It is also related to why some people say things like

$$|Finite Sets| = e.$$

Examples: m Element Sets

Let E_m be the species of m Element Sets. Then

$$|E_m[n]| = \begin{cases} 1 & m = n \\ 0 & m \neq n. \end{cases}$$

Hence

$$E_m(x) = \sum_{n>0} |E_m[n]| \frac{x^n}{n!} = \frac{x^m}{m!}.$$

We write X for the species E_1 of singletons.

Operations on Species: Sum

Let S and T be species.

Sum: Structures of S + T on A are either structures of S or of T.

$$(S+T)(A)=S(A)\sqcup T(A).$$

$$(C + L)(\xi_1, \lambda_3) = \{1, 2, 2 < 1\}$$

Operations on Species: Product

Let S and T be species.

Product: $S \cdot T$ is trickier to define.

A structure of $(S \cdot T)(A)$ is formed by partitioning $A = B \sqcup C$, then putting an S structure on B and a T structure on C.

$$(S \cdot T)(A) = \bigsqcup_{A=B \sqcup C} S(B) \times T(C).$$

Example: Cyclic Permutations · Linear Orders

3. Put a cyclic structure on B and a linear structure on C.

Ops on Species = Ops on Generating Functions

There's some justice in this world:

$$(S+T)(x) = S(x) + T(x)$$

$$(S \cdot T)(x) = S(x)T(x).$$

Example

Consider the identity

$$\frac{1}{1-x} = \frac{1-x+x}{1-x} = 1+x \cdot \frac{1}{1-x}.$$

Its fun to try "lifting" algebraic identities to the level of species.

$$L \stackrel{?}{\approx} 1 + X \cdot L$$
.

Example

Consider the identity

$$\frac{1}{1-x} = \frac{1-x+x}{1-x} = 1+x \cdot \frac{1}{1-x}.$$

Its fun to try "lifting" algebraic identities to the level of species.

$$L \approx 1 + X \cdot L$$
.

"A linear order is either empty or it may be written as a first element followed by a linear order."

Composition

Let *S* and *T* be species and suppose *T* has no structures on the empty set (|T[0]| = 0.)

Composition: $S \circ T$ takes some explaining.

To construct a member of $(S \circ T)(A)$:

- 1. Partition $A = B_1 \sqcup B_2 \sqcup \ldots \sqcup B_k$ into non-empty sets.
- 2. Put a T structure on each B_i .
- 3. Put an S structure on $\{B_1, B_2, \dots, B_k\}$).

$$(S \circ T)(A) = \bigsqcup_{A = \sqcup_{i \leq k} B_i} S[k] \times \prod_{i \leq k} T(B_i).$$

Example: Cyclic Perms o Trees

C and *T* are the species of **Cyclic Permutations** and **Trees**. Let's build a member of $(C \circ T)[10]$:

1. Split [10] into some number of non-empty sets
$$B_1 = \{1, 4, 5, 7\}$$
 $B_2 = \{2, 9, 10\}$ $B_3 = \{3, 6, 8\}$

2. Choose a Tree structure for each Bi

Example: Cyclic Perms o Trees

3. Choose a Cyclic structure on the set of Trees just built.

Exponentiation

Useful to compose with *Exp* the species of **Finite Sets**.

Members of $(Exp \circ S)(A)$ have a simpler description:

- 1. Partition $A = B_1 \sqcup B_2 \sqcup \ldots \sqcup B_k$ into non-empty sets.
- 2. Put an S structure on each B_i .

Comp of Species = Comp of Generating Functions

$$(S \circ T)(x) = S(T(x))$$
$$(Exp \circ S)(x) = e^{S(x)}.$$

Example: *Exp* ∘ *C*

C is the species of **Cyclic Permutations**.

Here is a member of the species $(Exp \circ C)[10]$.

$$\therefore P \approx Exp \circ C$$
,

Permutations = Exp(Cyclic Permutations)

$$\frac{1}{1-x} = \exp\left(\log\left(\frac{1}{1-x}\right)\right)$$

Simple graphs

A simple graph is a graph with no edges from a point to itself and at most one edge between a pair of points.

Question: Can you express **Simple Graphs** as the composition of two species? Hint: Try counting the number of simple graphs built from [n] and then work backwards.

Bernoulli Polynomials

Bernoulli polynomials $B_n(q)$ arise in the study of the Riemann Zeta function, p-adic integration, classic summation formulas, etc.

Their coefficients are the mysterious **Bernoulli numbers**.

$$1, -\tfrac{1}{2}, \tfrac{1}{6}, 0, -\tfrac{1}{30}, 0, \tfrac{1}{42}, 0, -\tfrac{1}{30}, 0, \tfrac{5}{66}, 0, -\tfrac{691}{2730}, 0, \tfrac{7}{6}, 0, -\tfrac{3617}{510}, 0, \tfrac{43867}{798}, \dots$$

 $B_n(q)$ is defined by the following identity:

$$xe^{qx} = (e^x - 1)\sum_{n>0} B_n(q)\frac{x^n}{n!}.$$

Question: Can you lift this to a species identity?

Derangements

A permutation with no fixed points is called a derangement.

Counting derangements of [n] is a classic problem.

Let's count with species!

Derangements

Permutations = Exp(Cyclic Permutations)

Derangements = $Exp(Cyclic Permutations of Size <math>\geq 2)$

$$C_{\geq 2}(x) = C(x) - x = \log\left(\frac{1}{1-x}\right) - x.$$

$$D(x) = e^{\log(\frac{1}{1-x})-x} = \frac{1}{1-x}e^{-x}.$$

How to multiply a power series by $\frac{1}{1-x}$:

Say $f(x) = \sum_{n>0} a_n x^n$ is a power series.

Derangements

$$D(x) = \frac{1}{1-x} e^{-x} = \frac{1}{1-x} \sum_{n \ge 0} \frac{(-1)^n}{n!} x^n$$
$$= \sum_{n \ge 0} \left(\sum_{m \le n} \frac{(-1)^m}{m!} \right) x^n = \sum_{n \ge 0} \left(n! \sum_{m \le n} \frac{(-1)^m}{m!} \right) \frac{x^n}{n!}$$

Derangements

$$D(x) = \frac{1}{1-x} e^{-x} = \frac{1}{1-x} \sum_{n \ge 0} \frac{(-1)^n}{n!} x^n$$
$$= \sum_{n \ge 0} \left(\sum_{m \le n} \frac{(-1)^m}{m!} \right) x^n = \sum_{n \ge 0} \left(n! \sum_{m \le n} \frac{(-1)^m}{m!} \right) \frac{x^n}{n!}$$

Therefore,

Differentiation

The **derivative** of S is the species:

$$DS(A) = S(A \sqcup \{*\})$$

S structures on A together with a **distinguished point** *. Here are members of DT[4] where T is the species of **Trees**.

Example: Derivative of Linear Orders

Let *L* be the species of **Linear Orders**.

Example member of *DL*[5]:

$$1 < 5 < 2 < * < 4 < 3$$

Notice there's a natural correspondence between members of DL and members of $L^2 = L \cdot L$:

$$1 < 5 < 2 < * < 4 < 3 \leftrightsquigarrow (1 < 5 < 2, 4 < 3)$$

Thus $DL \approx L^2$.

Differentiation

Believe It or Not!"

$$DS(x) = \frac{d}{dx}S(x).$$

$$DL \approx L^2 \Longrightarrow \frac{d}{dx} \frac{1}{1-x} = \frac{1}{(1-x)^2}.$$

Example: Derivative of Cyclic Permutations

Let *C* be the species of **Cyclic Permutations**.

"Linear orders are the derivative of cyclic permutations."

$$\frac{DC \approx L}{\frac{d}{dx} \log \left(\frac{1}{1-x}\right) = \frac{1}{1-x}.$$

Example: Derivative of **Finite Sets**

Let *Exp* be the species of **Finite Sets**.

Adding an extra point to a set yields a set.

$$\therefore$$
 DExp \approx Exp $\Longrightarrow \frac{d}{dx}e^{x}=e^{x}$.

What are the chances of a random permutation of [2n] having all even length cycles?

 C_2 = Even Cyclic Permutations P_2 = Permutations with all Even Cycles

$$P_2 \approx Exp(C_2)$$

$$C_2(x) = \sum_{n \ge 1} \frac{x^{2n}}{2n} = \frac{1}{2} \sum_{n \ge 1} \frac{\left(x^2\right)^n}{n} = \frac{1}{2} \log \left(\frac{1}{1 - x^2}\right) = \log \left(\frac{1}{\sqrt{1 - x^2}}\right).$$

$$P_2(x) = \exp\left(\log \left(\frac{1}{\sqrt{1 - x^2}}\right)\right) = \frac{1}{\sqrt{1 - x^2}}.$$

P_2 = Permutations with all Even Cycles

$$P_2(x)=\frac{1}{\sqrt{1-x^2}}.$$

Expand with binomial theorem:

$$\frac{1}{\sqrt{1-x^2}} = (1-x^2)^{-1/2} = \sum_{n\geq 0} {\binom{-1/2}{n}} (-1)^n x^{2n}$$
$$= \sum_{n\geq 0} (2n)! {\binom{-1/2}{n}} (-1)^n \frac{x^{2n}}{(2n)!}$$

Therefore, the probability of a random permutation of [2n] having all even length cycles is:

$$\frac{|P_2[2n]|}{(2n)!} = (-1)^n \binom{-\frac{1}{2}}{n}$$

$$(-1)^{n} {\binom{-\frac{1}{2}}{n}} = (-1)^{n} \frac{\left(-\frac{1}{2}\right)\left(-\frac{1}{2}-1\right)\left(-\frac{1}{2}-2\right)\cdots\left(-\frac{1}{2}-n+1\right)}{n!}$$

$$= \frac{\left(\frac{1}{2}\right)\left(\frac{1}{2}+1\right)\left(\frac{1}{2}+2\right)\cdots\left(\frac{1}{2}+n-1\right)}{n!}$$

$$= \frac{1\cdot3\cdot5\cdots2n-1}{2^{n}n!} = \frac{1\cdot3\cdot5\cdots2n-1}{2^{n}n!}\cdot\frac{2\cdot4\cdot6\cdots2n}{2^{n}n!}$$

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

$$\frac{|P_2[2n]|}{(2n)!} = \frac{1}{2^{2n}} \binom{2n}{n}$$

Probability that a random permutation of [2n] has all even length cycles is the same as the probability of getting exactly n heads in 2n coin tosses.

Thanks.