(2+2)-free, see poset, $(2+2)$ -free	寺尾宏, see Terao, H.
(3+1)-free, see poset, $(3+1)$ -free	王颖慧, see Wang, Y. H.
$0^0, 34$	韦帆, see Wei, F.
δ -chain condition, see poset, δ -chain condition	王昭为, see Wong, S. Z. W.
δ -vector, <i>see</i> polytope, convex, δ -vector	吴宜均, see Wu, S. Y. J.
î, see poset, î	谢瑾麗, see Xie, J. X.
$\hat{0}$, see poset, $\hat{0}$	辛国策, see Xin, G.
λ -chain condition, <i>see</i> poset, λ -chain condition	颜华菲, see Yan, C. H. F.
1/9899, 530	杨丹梅, see Yang, D. M.
103,049, 141	张研, see Zhang, Y.
132-avoiding permutation, see permutation,	赵宇飞, see Zhao, Y.
132-avoiding	A = B, 143
2143-avoiding permutation, <i>see</i> permutation,	ab-index
2143-avoiding	of a poset, see poset, ab-index
310,952, 141	ab-index
3142 and 2413-avoiding permutation, see	of the symmetric group, see group,
permutation, 3142 and 2413-avoiding	symmetric, ab-index
	Abramson, M.
	restricted permutation, 173
陳聰, see Chan, C.	Terquem's problem, 151
陈胜, see Chen, S.	Acerbi, F.
陈永川, see Chen, W. Y. C.	103,049, 194
朱世杰, see Chu, SC.	action
邓玉平, see Deng, E. Y. P.	adjoint, 82
刁晗生, see Diao, H.	acyclic digraph, see digraph, acyclic
$T\Xi$, see Ding, Y.	acyclic orientation, see graph, orientation,
杜若霞, see Du, R. R. X.	acyclic
五只鹰, see Five Eagles	acyclotope, see polytope, acyclotope
韩国牛 , see Han, GN.	addition law, see law, addition
日比孝之, see Hibi, T.	adjacency matrix, see matrix, adjacency
侯庆虎, see Hou, QH.	adjacency matrix, see matrix, adjacency adjacent, see graph, adjacent vertices
贾荣庆, see Jia, RQ.	adjoint action, see action, adjoint
紙屋英彦, see Kamiya, H.	adjoint representation, see representation,
與丕善, see Kung, J. P. S.	adjoint adjoint
李楠, see Li, N.	Aguiar, M.
刘拂, see Liu, F.	power series equations, 179, 183
卿于兰, see Qing, Y.	Aigner, M.
齊藤恭司, see Saito, K.	closure operator, 426
时俭益, see Shi, JY.	poset of intervals, 409
竹村彰蓮, see Takemura, A.	uniform posets, 439
	uniform posets, 439

Aidran A. C.	ontichoim and moset ontichoim
Aitken, A. C.	antichain, see poset, antichain
nilpotent matrix, 423	antimagic square, see square, antimagic
Albert, M. H. simple permutations, 173	antisymmetry, <i>see</i> poset, antisymmetry
Aleksandrov-Fenchel inequalities, see	Anwar, I.
inequality, Aleksandrov-Fenchel	ring theory conjecture, 442
Alexander duality theorem, 312	aperiodic cycle, <i>see</i> cycle, aperiodic
Alexandroff, P. S.	Apostol, T.
	Ramanujan's tau function, 166
finite topologies, 409 algebra	Applegate, D.
boolean, 254	toothpick sequence, 166
k-element order ideals, 361	Ardila, F.
Möbius function, <i>see</i> incidence algebra,	chain and order polytopes, 562
Möbius function, boolean algebra	Fibonacci number product, 155
down-up, 349	arm length, see partition (of an integer), arm
0-Hecke, 438	length
Hopf	Arnold, V. I.
formal group, 181	boustrephedon triangle, 174
incidence, see incidence algebra	arrangement (of hyperplanes), 281
Möbius, 274	braid arrangement, 290
alphabet, 508	exponential sequence, 377
alternates in sign, <i>see</i> incidence algebra, Möbius	Catalan arrangement, 378
function, alternates in sign	central, 282
alternating group, see group, alternating	central subset, 282
alternating permutation, see permutation,	characteristic polynomial, 282
alternating	Deletion-Restriction, 284
Amdeberhan, T.	dimension, 281
$(1+x+x^2)^n$, 147	Einstein, 435
Fibonacci number, 153	essential, 281
polynomial coefficients, 148	essentialization, 281
powers of polynomials over \mathbb{F}_q , 553	exponential sequence, 377
anagram, 408	free, 379
Anand, H.	general position, 287
magic squares, 525	good reduction, 288
André, D.	graphical, 377
alternating permutations, 99	intersection poset, 282
Andrews, G. W. E.	Linial arrangement, 378
binomial coefficient sum, 142	region, 285
concave composition, 239	relatively bounded, 286
CSSAW, 161	Shi arrangement, 290
integer partitions, 99	bijective proof, 377
partition asymptotics, 100	exponential sequence, 377
partition congruences, 164	subarrangement, 284
partition identity, 166	threshold arrangement, 379
pentagonal number formula, 239	triple, 284
pleasant poset, 451	type B braid arrangement, 379
protruded partition, 420	Arratia, R.
q-Dyson conjecture, 149	Stanley-Wilf conjecture, 159
Schur's partition theorem, 164	Arshon, C. E.
Selberg integral, 144	nonattacking bishops, 558
totally symmetric plane partition, 451, 452	ascent, see permutation, ascent
triangles with perimeter n , 559	Askey, R.
two-row plane partition, 162	Selberg integral, 144
animal mathematics, see Dehaene, animal	asymptotic expansion, 225, 548
mathematics	asymptotic formula, see formula, asymptotic

asymptotic formula (for partitions), see partition	barycentric subdivison, see complex, barycentric
(of an integer), asymptotic formula	subdivision
Athanasiadis, C. A.	Baxter, R. J.
absolute order, 448	3-colorings of toroidal graph, 570
Catalan arrangement, 434	statistical mechanics, 525
finite field method, 347	Bayer, M. M.
Linial arrangement, 434	cd-index, 99, 348, 459
Shi arrangement, 433	Eulerian posets with self-dual intervals, 460
unimodality of $A_{P,\omega}(x)$, 454	flag f -vectors of Eulerian posets, 459
Atiyah, M. F.	flag h-vector, 459
rational Hilbert series, 554	Beck, M.
Atkin, A. O. L.	Brion's theorem, 556
p(5n+4), 164	cyclic polytope, 564
Atkinson, M. D	Ehrhart polynomial generating function, 560
simple permutations, 173	Ehrhart theory, 524
atom (of a lattice), see lattice, atom	magic squares, 525
atomic lattice, see lattice, atomic	pulling triangulation, 524
autocorrelation polynomial, see polynomial,	triangles with perimeter n , 559
autocorrelation	Bédard, F.
autonomous subset, see poset, autonomous	integer partition refinement poset, 440
subset	Belkale, P.
	symmetric matrix enumeration, 194
	Bell number, see number, Bell
Babington Smith, B.	Bell, E. T.
transitive tournament, 239	incidence algebra, 346
Backelin, J.	quasipolynomials, 524
binomial posets, 460	Belulovich, T. D.
quotient of free monoid, 554	function on distributive lattice, 416
Baclawski, K.	Bender, E. A.
Cohen-Macaulay poset, 346	chromatic polynomial and binomial posets,
incidence algebra, 423	460
Möbius function of subposet, 348	divergent series, 98
poset cores, 412	formal power series, 97
poset of odd-element sets, 440	pleasant poset, 451
poset topology, 346	prefabs, 349
Baer, R.	trace 0, 100
primary modular lattice, 446	Benjamin, A. T.
Bagnera, G.	Fibonomial coefficient, 460
<i>p</i> -group enumeration, 553	Bennett, M. K.
Baker, K. A.	convex subposet, 410
posets of dimension two, 413	Eulerian poset, 455
balanced word, see word, balanced	Benoumhani, M.
Baldoni, W.	posets with many order ideals, 413
vector partitions, 560	Berenstein, A.
balls into boxes, 19	self-evacuating linear extensions, 425
Banaschewski, B.	Berge, C.
MacNeille completion, 413	weak (Bruhat) order, 458
Barcelo, H.	Bergeron, F.
cyclic sieving, 425	cd -index of \mathfrak{S}_n , 177
Barthel, G.	power series equations, 183
combinatorial intersection homology, 457	species, 349
Barton, D. E.	Bergeron, N.
peaks, 160	connectivity set, 235
permutations with no proper double descents,	Berlekamp, E. R.
238	discriminant equal to zero, 186
	=

Berman, J.	Bisztriczky, T.
series-parallel interval order, 411	Eulerian posets with self-dual intervals, 460
Bernardi, O.	Björner, A.
cycles of permutations, 171	Bruhat order, 457, 458
Bernoulli, J.	CL-labeling, 347
inclusion-exclusion, 218	Cohen-Macaulay poset, 346, 445
Bessis, C.	composition poset, 419
cyclic sieving, 425	dominance order, 440
beta function, <i>see</i> function, beta	EL-labeling, 347
Betke, U.	maj and inv, 159
Ehrhart polynomial generating function, 560	Möbius function of subposet, 348
Biane, P.	multiset permutations, 98
absolute order, 448	noncrossing partitions
Biasi, J. de	R-labeling, 448
Terquem's problem, 151	normal word poset, 459
Bidkhori, H. boolean algebra characterization, 457	poset cores, 412
Eulerian binomial poset, 460	poset of intervals, 441
Biggs, N. L.	poset topology, 346
chromatic polynomial of toroidal graph, 570	R-labeling, 347
history of enumeration, 97	supersolvable semimodular lattice,
bijection	438
fundamental, 23	weak (Bruhat) order, 458
order-preserving, 243	Blackburn, S. R.
Prüfer	group enumeration, 553
nilpotent linear transformations, 189	Bliem, T.
Billera, L. J.	chain and order polytopes, 562
cd-index, 348, 349	block (of a set partition), see partition (of a set),
flag f -vectors of Eulerian posets, 459	block
binary stopping rule, <i>see</i> rule, binary stopping	board (for rook placements), 203
binary tree, see tree, binary	Ferrers, 207
Binet, J. P. M.	increasing, 209
alternating permutations, 99	staircase, 208
binomial coefficient, see coefficient, binomial	triangular, 208
binomial poset, see poset, binomial	Bocher, S.
binomial theorem, see theorem, binomial	formal group law, 181
binomial type, see polynomial, binomial type	Bóna, M.
bipartite orientation, see tree, bipartite	3×3 magic squares, 236
orientation	generalized descents, 157
Birkhoff, G.	min-max trees, 99
Birkhoff-von Neumann theorem, 525	pattern avoidance, 99, 159
continuous geometries, 345	poset of chains, 441
convex subposet, 410	Stanley-Wilf conjecture, 159
fundamental theorem for finite distributive	Bonferroni, C.
lattices, 346	inequalities, 233
integer partition refinement poset, 440	Boole, G.
poset arithmetic, 410	posets and lattices, 345
posets and lattices, 345	boolean algebra, see algebra, boolean
self-dual posets, 409	Borel, E.
Birkhoff-von Neumann theorem, see theorem,	criterion for rationality, 551
Birkhoff-von Neumann	Borodin, A.
Biró, C.	carries, 158
interval partitions, 414	Boulet, C.
bishops	partition generating function, 164
nonattacking, 538	Rogers-Ramanujan identities, 165

	11.
boundary (of a cone), <i>see</i> cone, polyhedral,	multiset permutation, 160
boundary boundary (of a regular cell complex), 272	Bruinier, J. H. differential equation, 161
Bourbaki, N.	Bruns, W.
formal power series, 97	rational Hilbert series, 554
Bousquet-Mélou, M.	Brylawski, T. H.
cd-index of \mathfrak{S}_n , 177	dominance order, 440
	Buckheister, P. G.
interval order, 411 lecture hall partitions, 165	trace 0, 100
Lucas numbers and partitions, 165	Buhler, J. P.
boustrophedon order, 128	dropless labeling, 419
braid arrangement, <i>see</i> arrangement (of	Bujokas, G. T.
hyperplanes), braid arrangement	adjoint orbits, 191
Brändén, P.	Burnside's lemma, see lemma, Burnside's
poset conjecture, 449	Butler, L. M.
sign-graded poset, 454	abelian groups, 439
Brasselet, JP.	chains in Young's lattice, 444
combinatorial intersection homology, 457	butterfly poset, see poset, butterfly
Brenti, F.	Byrnes, P.
Bruhat order, 457	1-differential lattice, 462
poset conjecture, 449	differential posets, 462
unimodality and log-concavity, 158	fattest differential poset, 463
Bressler, P.	
combinatorial intersection homology, 457	
Bressoud, D. M.	calculus of finite differences, 77
pentagonal number formula, 163	Calderbank, R. M.
q-Dyson conjecture, 149	transitive tournament, 239
Schur's partition theorem, 164	Callan, D.
transitive tournament, 239	Bruhat order, 458
Breuil, C.	SIF permutations, 172
Shimura-Taniyama-Weil conjecture, 194	Cambridge Combinatorics and Coffee Club
Breuning, A.	partition enumeration, 150
Eulerian posets with self-dual intervals, 460	Canfield, E. R.
Brightwell, G. R.	antichains in Π_n , 423 $S(n,k)$ maximum, 156
linear extensions, 421	canonical form, <i>see</i> linear diophantine equation,
Brignall, R.	canonical form
simple permutations, 173	canonical isomorphism type, <i>see</i> poset, shuffle,
Brinkmann, G.	canonical isomorphism type, see poset, sharile,
poset enumeration, 409	canonical labeling, see labeling, canonical
Brion, M.	cardinal arithmetic, see poset, cardinal
lattice points, 556	arithmetics
vector partitions, 560	Carlitz, L.
Britz, T.	Eulerian number, 98
chains and antichains, 423	Fibonacci powers, 526
Brosnan, P.	multiset permutations, 98
symmetric matrix enumeration, 194	S(n,k) congruence, 156
Brown, S. L.	symmetric magic squares, 525
Fibonacci powers, 526	valleys, peaks, double rises, double falls,
Bruggesser, H.	159
polytope shellability, 560	Carlson, F.
Bruhat decomposition (of $GL(n,q)$), see	radius of convergence one, 560
decomposition, Bruhat (of $GL(n,q)$)	cartesian product (of posets), see poset, product,
Bruhat order, see order, Bruhat	cartesian
de Bruijn, N. G.	Cartier, P.
inequalities for $\beta_n(S)$, 99	partially commutative monoid, 437

Cartier-Foata theory	Chebikin, D.
equivalent permutations, 159	descent set polynomial, 170
Cassels, J. W. S.	Chebyshev polynomial, see polynomial,
Skolem-Mahler-Lech theorem, 549	Chebyshev of the first kind
Catalan arrangement, see arrangement (of	Chen, S.
hyperplanes), Catalan arrangement	generalized Ehrhart quasipolynomial, 556
Catalan number, see number, Catalan	quasipolynomials, 524
category	Chen, W. Y. C.
updown, 349	disjoint saturated chains, 419
Cauchy-Binet theorem, <i>see</i> theorem, Cauchy-Binet	q-identity, 239
Cauchy-Frobenius lemma, <i>see</i> lemma,	set partitions, 169
Cauchy-Frobenius Chinia, see Chinia,	Cherednik, I.
Cayley's theorem, see theorem, Cayley's	root system conjecture, 149
Cayley, A.	Chevalley, C. C.
$(2-e^x)^{-1}$, 349	chains in Bruhat order, 458
problème des ménages, 218	chromatic generating function, <i>see</i> generating function, chromatic
quasipolynomials, 524	•
cd-index	chromatic polynomial, <i>see</i> graph, chromatic polynomial
of an Eulerian poset, see poset, Eulerian,	Chrysippus
cd-index	103,049, 141
of the symmetric group, see group,	Chu, SC.
symmetric, cd-index	Chu-Vandermonde identity, 97
cell	Chu-Vandermonde identity, see identity,
Schubert, 94	Chu-Vandermonde
cellular decomposition (of flag variety), see	Chung, F.
variety, flag, cellular decomposition	symmetric matrix enumeration, 194
cellular decomposition (of Grassmann variety),	Cimpoeaş, M.
see variety, Grassmann, cellular	ring theory conjecture, 442
decomposition	Claesson, A.
central arrangement, <i>see</i> arrangement (of hyperplanes), central	321- and 132-avoiding permutations, 99
central subset, <i>see</i> arrangement (of hyperplanes),	interval order, 411
central subset	permutations and Bell numbers, 169
Chaiken, S. D.	CL-labeling, see poset, CL-labeling
nonattacking bishops, 558	clutter, see poset, clutter
nonattacking queens, 558	coatom (of a lattice), see lattice, coatom
chain, see poset, chain	coatomic lattice, see lattice, coatomic
chain groups, see matroid, chain groups	code, see permutation, code
chain polytope, see polytope, chain	coefficient
chain-partitionable, see poset,	binomial, 16
chain-partitionable	Fibonomial, 460
Chan, C.	multinomial, 20
stable partitions, 432	q-binomial, 55
Chandon, J. L.	q-multinomial, 55
enumeration of labelled semiorders, 412	Cohen, D. I. A.
characteristic monomial (of a set), 51	involution principle, 219
characteristic polynomial (of a poset), see poset,	parts of partitions, 163 Cohen-Macaulay poset, <i>see</i> poset,
characteristic polynomial	Cohen-Macaulay poset, see poset, Cohen-Macaulay
characteristic polynomial (of an arrangement),	Cohen-Macaulay ring, see ring,
see arrangement (of hyperplanes), characteristic polynomial	Cohen-Macaulay Hig, see Hig,
characteristic vector, <i>see</i> vector, characteristic	Cohn, P. M.
Chaundy, T. W.	free monoids, 526
nonintersecting lattice paths, 219	coimage, 79
Ç	<i>5 '</i>

collapsible cubical complex, <i>see</i> complex, cubical, collapsible	concatenated walk, see walk, concatenated spiral self-avoiding
Collins, K. L.	concave composition, see composition, concave
S(n,k) congruence, 156	condition
coloring (of a graph), see graph, coloring	Gale's evenness, 457
column sum vector, see vector, column sum	cone
comajor index, see permutation, comajor index	polyhedral, 477
combinatorial reciprocity theorem, see theorem,	boundary, 478
reciprocity, combinatorial	dimension, 477
companion matrix, see matrix, companion	extreme ray, 477
comparability graph, see poset, comparability	face, 477
graph	facet, 477
comparable, see poset, comparable elements	<i>i</i> -face, 477
compatible (with a permutation w), 38	pointed, 477
complementary labeling, see poset, labeling,	triangulation, see triangulation, of a cone
complementary	simplicial, 477
complemented lattice, see lattice,	support, 535
complemented	conjecture
complete lattice, see lattice, complete	Neggers–Stanley, 449
complete <i>m</i> -ary tree, <i>see</i> tree, <i>m</i> -ary, complete	poset, 449
completely fundamental, see monoid,	<i>q</i> -Dyson, 149
completely fundamental element	Stanley-Wilf, 159
complex	Weil, 167, 556
barycentric subdivision, 271	conjugate (of monoid element), 510
cubical	conjugate partition, see partition (of an integer),
collapsible, 417	conjugate
Koszul, 233	conjugate permutations, see permutations,
order, see poset, order complex	conjugate in \mathfrak{S}_n
regular cell, 270	connected graph, see graph, connected, see
flag of faces, 271	graph, connected
underlying space, 271	connected permutation, see permutation,
simplicial, 269	connected
dimension, 269	connected poset, see poset, connected
Euler characteristic, 269	connectivity set, <i>see</i> permutation, connectivity
face, 269	set
f-vector, 293	Conrad, B.
geometric realization, 270	Shimura-Taniyama-Weil conjecture, 194
h-vector, 293	continued fraction, see fraction, continued
link of face, 271	continuous geometry, see geometry, continuous
reduced Euler characteristic, 269	continuous linear transformation, see linear
triangulation, see triangulation, of a	transformation, continuous
simplicial complex	convergence, see power series, convergence
complex (of vector spaces), 221	convex polytope, see polytope, convex
composition, see power series, composition	convex subposet, see poset, subposet, convex,
concave, 229	see poset, subposet, convex
set, 39	convolution, see incidence algebra, convolution
composition (of a nonnegative integer), 17	Conway, J. H.
partial ordering, 365	audioactive decay, 552
weak, 18	look and say sequence, 552
compositional inverse	core, see poset, core
SIF permutations, 126	Cori, R.
compression, 19	permutation representation, 99
Comtet, L.	Corteel, S.
indecomposable permutations, 172	lecture hall partitions, 165
problème des ménages, 218	cover (in a poset), see poset, cover
1	I I

valuation on distributive lattice, 427 cover function, see lattice, distributive, finitary, cover function De Loera, J. A. covered by (in a poset), see poset, covered by cyclic polytope, 564 Crabb, M. C. pulling triangulation, 524 nilpotent linear transformations, 188 De Mari, F. Crapo complementation theorem, see theorem, generalized descents, 157 Crapo complementation Dean, R. A. Crapo, H. H. natural partial orders, 418 closure operator, 426 De Angelis $\sum {\binom{2n}{n}} x^n$, 142 complementation theorem, 427 finite field method, 347 decomposition cross-polytope, see polytope, cross-polytope Bruhat (of GL(n,q)), 94 Crosscut Theorem, see theorem, crosscut decreasing subsequence, see permutation, **CSSAW**, 115 subsequence, decreasing cube, face lattice, see lattice, faces of cube decreasing subset, see poset, decreasing subset curve Dedekind, J. W. R. moment, 542 free distributive lattice, 422 Cvetković, D. M. incidence algebra, 346 dimer coverings of a rectangle, 570 modular and distributive lattices, 414 eigenvalues of an adjacency matrix, 567 posets and lattices, 345 eigenvalues of star product, 568 walks in graphs, 525 of quasipolynomial, 474 cycle Dehaene, S. aperiodic, 160 animal mathematics, 141 cycle (in a graph), see graph, cycle Deheuvels, R. cycle (of a multiset), see multiset, cycle poset homology, 346 cycle (of a permutation), see permutation, cycle Dehn-Sommerville equations, 311 cycle index, 24 Deletion-Restriction, see arrangement (of matrix analogue, 85 hyperplanes), Deletion-Restriction cycle indicator, 24 Deligne, P. R. matrix analogue, 85 Ramanujan's tau function, 167 cycle type, see permutation, type Weil conjectures, 557 cyclic matrix, see matrix, cyclic Denef, J. cyclic polytope, see polytope, cyclic, see equations modulo p^n , 557 polytope, cyclic Deng, E. Y. P. cyclic shift (of monoid element), 510 set partitions, 169 cyclic sieving, see phenomenon, cyclic sieving denominator (of a vector), see vector, cyclotomic polynomial, see polynomial, denominator cyclotomic Deodhar, V. V. Bruhat order, 457 derangement, see permutation, derangement Dalen, K. of a multiset, see permutation, of a multiset, square discriminant, 188 Darmon, H. derangement derangement problem, see problem, Shimura-Taniyama-Weil conjecture, 194 derangement Darroch, J. N. derived sequence, see sequence, derived mode and mean, 156 Désarmènien, J. Das, S. K. derangements, 234 meet-distributive lattice, 417 hook factorization, 234 Davey, B. A. distributive lattice, 346 descent, see permutation, descent David, F. N. descent set, see permutation, descent set determinant peaks, 160 permutations with no proper double descents, Hankel, 529 238 Develin, M. P. Davis, R. L. cyclic polytope, 564

multiset permutations, 178	distribution
Diaconis, P.	symmetric joint, 37
carries, 158	distributive lattice, see lattice, distributive
tridiagonal matrices, 563	distributive law, see law, distributive
diagonalizable matrix, see matrix,	divisor
diagonalizable	unitary, 380
diagram	Dixon, A. C.
Hasse, 243	$\sum (-1)^k {2a \choose k}^3, 149$
regular linearized chord, 411	Dobbertin, H.
diagram (of a permutation), see permutation,	valuation on distributive lattice, 427
diagram	valuation polytope, 563
diagram cutting, 64	Doberkat, E. E.
Diamond, F.	chain polytope volume, 563
Shimura-Taniyama-Weil conjecture,	dominance order, see poset, partitions of an
194	integer, dominance order
Diao, H.	domino (covering of chessboard), 547
Fibonacci number product, 155	domino linear extension, see poset, linear
nilpotent linear transformation, 189	extension, domino
diatomic sequence, see sequence, Stern's	domino tableau, see poset, P-domino tableau
diatomic	Donaghey, R.
Dickson, L. E.	flip equivalence, 99
congruence, 146	Doob, M.
square discriminant, 188	dimer coverings of a rectangle, 570
difference	eigenvalues of an adjacency matrix,
first, 77	567
kth at 0, 77	walks in graphs, 525
operator, 77	Doubilet, P.
kth, 77	binomial poset, 349
difference table, see table, difference	inversion formula, 426
differential poset, see poset, differential	double ascent, see permutation, double ascent
digraph, 500, 571	double descent, see permutation, double descent
acyclic, 322	double fall, see permutation, double fall
of a permutation, see permutation, digraph	double fence, see poset, double fence
Dilworth's theorem, see theorem, Dilworth	double partition, see partition, double
Dilworth, R. P.	double rise, see permutation, double rise
Dilworth's theorem, 423	doubly-exponential generating function, see
maximum size antichains, 422	generating function, doubly exponential
modular lattice, 429	doubly-stochastic matrix, see matrix,
dimension (of a cone), see cone, polyhedral,	doubly-stochastic
dimension	Dowker, C. H.
dimension (of hyperplane arrangement), see	poset homology, 346
arrangement (of hyperplanes), dimension	Dowling lattice, see lattice, Dowling
dimer (covering of chessboard), 547	Dowling, T. A.
direct product (of posets), see poset, product,	complementing permutation, 428
direct	Dowling lattice, 439
direct sum (of posets), see poset, direct sum	inequality for W_i , 428
directed graph, see graph, directed	modular lattice, 428
discordant, see permutation, k-discordant	permutation of meet-semilattice, 427
discriminant (of a polynomial), see polynomial,	uniform posets, 439
discriminant	down-set (of a poset), see poset, down-set
disjoint union (of posets), see poset, disjoint	down-up algebra, see algebra, down-up
union	down-up permutation, see permutation,
dismantlable poset, see poset, dismantlable	down-up
distinguished hyperplane, see hyperplane,	Drake, B. C.
distinguished	composition poset, 419

Dreesen, B.	meet-distributive lattice, 418
comparability graph, 442	noncrossing partitions, 448
dropless labeling, <i>see</i> poset, labeling, dropless	R-labeling, 448
Drozd, Y.	order ideals, 415
incidence algebra, 423	poset of odd-element sets, 440
Du, R. R. X.	simplicial complex of linear extensions, 445
cycles of permutations, 171	weak (Bruhat) order, 458
Lucas number, 154	zeta polynomial, 347
set partitions, 169	edge (of a graph), see graph, edge
dual (of a poset), see poset, dual	Edwards, R. D.
dual evacuation, see poset, linear extension, dual	links in manifolds, 346
evacuation	Ehrenborg, R.
dual graded graph, see graph, dual graded	acyclic orientation poset, 422
dual natural labeling, see poset, labeling, dual	boustrephedon triangle, 174
natural	cd-index, 349, 459
dual order ideal, see poset, dual order ideal	cd-index coefficient, 178
dual promotion, see poset, linear extension, dual	cd -index of \mathfrak{S}_n , 177
promotion	cube slices, 158
dual tree, see tree, dual	descent set polynomial, 170
Duffus, D.	divisibility of $\#I$, 430
poset cores, 412	Eulerian binomial poset, 460
Dukes, M.	function on distributive lattice, 416
interval order, 411	k-Eulerian poset, 460
Dulucq, S.	simple cd-index, 459
cd -index of \mathfrak{S}_n , 177	Ehresmann, C.
Dumir, V. C.	Bruhat order, 457
magic squares, 525	Ehrhart polynomial, see polynomial, Ehrhart
Dumont, D.	Ehrhart quasipolynomial, see quasipolynomial,
difference table transformation, 175	Ehrhart
difference tables, 178	Ehrhart, E.
generating function for differences at zero,	Ehrhart quasipolynomial, 524, 565
178	generalized Ehrhart quasipolynomial, 556
Durfee square, <i>see</i> partition (of an integer),	magic squares, 525
Durfee square	reciprocity, 524
Dushnik, B.	eigenvalue (of a graph), see graph, eigenvalue
posets of dimension two, 413	Einstein arrangement, see arrangment (of
Dutka, J.	hyperplanes), Einstein
problème des ménages, 218	Eisenbud, D.
Duval, A. M.	rational Hilbert series, 554
partitioning of face poset, 432	Eisenstein, F. G. M.
Dwinger, P.	abelian groups, 438
series-parallel interval order, 411	Ekhad, S. B.
Dwork, B. M.	triangular matrices with square 0, 194
Weil conjectures, 556	Elder, P.
Dyson, F. J.	parts of partitions, 163
constant term, 149	Elder's theorem, see theorem, Elder's
p(5n+4), 164	Elkies, N.
	Gauss sums, 194
Foulst E	EL-labeling, <i>see</i> poset, EL-labeling
Early, E.	Engel, K.
dominance order, 423 Edelman, P. H.	Sperner theory, 423
	Enting, I. B.
boolean intervals, 417	2,
evacuation, 425	chromatic polynomial of toroidal graph,
free arrangement, 436	570
homotopy type, 417	Entringer number, see number, Entringer

Entringer, R. C.	factor (of a word), see word, factor
boustrephedon triangle, 174	factor order, see poset, factor order
Entringer number, 174	factorial function, see poset, binomial, factorial
envelopes, 114	function
equation	Faigle, U.
Dehn-Sommerville, 348	comparability graph, 442
equivalence	Farley, J. D.
sieve, 214	cover function, 418
ER-poset, see poset, ER	distributive lattice characterization,
Eriksen, N.	414
derangement descent set, 235	poset cores, 412
Eriksson, K.	three <i>k</i> -element order ideals, 415
lecture hall partitions, 165	unimodality of $A_{P,\omega}(x)$, 454
Lucas numbers and partitions, 165	Farmer, F. D.
poset cores, 412	normal word poset, 459
essential arrangement, see arrangement (of	poset homology, 346
hyperplanes), essential	Fatou's lemma, <i>see</i> lemma, Fatou
essentialization, see arrangement (of	Fatou, P.
hyperplanes), essentialization	
Euler ϕ -function, see function, Euler ϕ	Fatou's lemma, 549
Euler characteristic, <i>see</i> complex, simplicial,	Feinberg, R. B.
Euler characteristic	incidence algebra, 423
Euler number, see number, Euler	Felsner, S.
Euler totient function, <i>see</i> function, Euler totient	linear extensions, 421
Euler, L.	sphere order, 413
calculus of finite differences, 523	fence, see poset, fence
computation of y^{λ} , 179	Fenn, E.
	even sum poset, 422
derangements, 218	Fermat's Last Theorem, see theorem, Fermat's
formal group law, 181	last
integer partitions, 99	Ferrers board, see board (for rook placements),
partitions and sums of divisors, 163	Ferrers
Eulerian Catalan number, see number, Eulerian	Ferrers diagram, see partition (of an integer),
Catalan	Ferrers diagram
Eulerian number, see number, Eulerian	Ferrers graph, see partition (of an integer),
Eulerian polynomial, see polynomial, Eulerian	Ferrers graph
\mathcal{P} , see polynomial, Eulerian, \mathcal{P}	f-Eulerian number, see number, Eulerian, f
Eulerian poset, see poset, Eulerian	f-Eulerian polynomial, see polynomial,
evacuation, see poset, linear extension,	Eulerian, f
evacuation	FHM-graph, see graph, FHM
excedance, see permutation, excedance	Fibonacci differential poset, <i>see</i> poset,
exceptional set, see generating function,	differential, Fibonacci
rational, exceptional set	Fibonacci number, see number, Fibonacci
exponential generating function, see generating	Fibonomial coefficient, see coefficient,
function, exponential	Fibonomial
exponential sequence (of arrangements), see	Fiesler, KH.
arrangement (of hyperplanes), exponential	
sequence	combinatorial intersection homology, 457
extended degree sequence, see graph, extended	
degree sequence	filter, see poset, filter
extreme ray, see cone, polyhedral, extreme ray	final vertex, see vertex, final
	Fine, J.
	<i>cd</i> -index, 99, 348
face (of a cone), see cone, polyhedral, face	finitary, see lattice, distributive, finitary
face (of a triangulated cone), see triangulation,	finite topological space, see space, topological,
of a cone, face	finite
facet (of a cone), see cone, polyhedral, facet	first difference, see difference, first

Fishburn, P. C.	Möbius inversion, 264
interval order, 411	classical, 233, 268
posets of dimension two, 413	dual form, 265
semiorder, 411	pentagonal number, 69
sphere order, 413	conjugacy classes in $GL(n,q)$, 190
fixed-point free involution, see permutation,	permutation inversions, 172
fixed-point free involution	sieve-theoretic proof, 229
flag	sign-reversing involution, 69
of subspaces, 93	subtraction-free proof, 116
flag (of faces of a regular cell complex), see	umbral, 377
complex, regular cell, flag of faces	Forrester, P. J.
flag variety, see variety, flag	Selberg integral, 144
flag f -vector, see poset, flag f -vector	fraction
flag <i>h</i> -vector, <i>see</i> poset, flag <i>h</i> -vector	continued, 173
flags (in a poset), see poset, flags	Frank, A.
Flajolet, P.	chains and antichains, 423
estimating coefficients, 98	Frankl, P.
proper double fall, 160	conjecture, 430
Flatto, L.	free arrangement, see arrangement (of
kernel method, 182	hyperplanes), free
Fliess, M.	free distributive lattice, <i>see</i> lattice, distributive,
free monoids, 526	free
flip (of a binary tree), 49	free forest, see forest, free
flow, see graph, flow space	free monoid, see monoid, free
Foata. D.	free tree, see tree, free
$A_n(-1)$, 173	Freese, R.
André permutation, 174	complemented lattice, 427
André polynomial, 99	Freij, R.
cd-index, 99	derangement descent set, 235
cd-index coefficient, 178	Frobenius notation, see notation, Frobenius
equidistribution of maj and inv, 98	Frobenius, F. G.
Eulerian polynomial, 173	Frobenius notation, 161
Ferrers boards, 218	group representation theory, 567
maj and inv, 159	Frölich, A.
major index, 98	formal group law, 181
multiset permutation, 160	Frucht, R.
partially commutative monoid, 437	Möbius function of Π_n , 347
representation of permutations, 98	FTFDL, see lattice, distributive, fundamental
Folkman, J.	theorem
poset homology, 346	Fulkerson, D. R.
follow your nose, 336	FHM-graph, 565
Fomin, S.	Fulman, J. E.
chains and antichains, 423	carries, 158
composition poset, 419	cycle indicator of $GL(n,q)$, 100
differential poset, 349	Fulton, W. E.
dual graded graph, 349	Bruhat decomposition, 100
weak (Bruhat) order, 458	function
forest, 571	beta, 144
free, 571	Euler ϕ , 374
formal derivative, see power series, formal	Euler totient, 374
derivative	power series coefficients, 179
formal group law, see law, formal group	multiplicative (on shuffle posets), see poset,
formal integral, see integral, formal	shuffle, multiplicative function
formula	periodic, 474
asymptotic, 13	q-exponential, 67

Ramanujan's tau, 166	general position, see arrangement (of
rank, 244	hyperplanes), general position
rank-generating, 245, 253	points on a circle, 106
restricted growth, 169	generalized Pascal triangle, see triangle, Pascal,
fundamental bijection, see bijection,	generalized
fundamental	generating function, 3
Füredi, Z.	chromatic, 321
floor function recurrence, 559	doubly-exponential, 321
f-vector, see complex, simplicial, f -vector	Eulerian, 67, 321
	exponential, 3, 321
	ordinary, 3, 320
gain graph, see graph, gain	q-exponential, 67
Gale's evenness condition, see condition, Gale's	rational, 464
evenness	decidability of 0 coefficient,
Gale, D.	529
evenness condition, 457	exceptional set, 468
Gallai, T.	geometric lattice, see lattice, geometric
comparability graph, 442	geometric realization, see complex, simplicial,
Gansner, E. R.	geometric realization
chains and antichains, 423	geometry
nilpotent matrix, 423	continuous, 345
Ganter, B.	Gessel, I. M.
modular lattice, 429	binomial coefficient matrix, 148
Gantmacher, F. R.	congruences, 145
rational power series, 550	derangements, 234
Gardner, M.	Fibonacci number, 152
Bell number, 100	floor function recurrence, 559
Bell number triangle, 178	g-polynomial of cube, 456
garland, see poset, garland	HC-polyominoes, 526
Garsia, A. M.	linked sets, 349
chain-partitionable poset, 441	multichains in Young's lattice, 443
Cohen-Macaulay poset, 346, 445	multiset permutation, 160
heaps, 437	nonintersecting lattice paths, 219
involution principle, 219	partially commutative monoid, 437
vector partitions, 560	permutations with no proper double descents,
Garvan, F. G.	238
partition identity, 166	q-Dyson conjecture, 149
Gasharov, V.	rational series, 549
Eulerian polynomial, 157	Stirling polynomial, 552
Gauss sum, see sum, Gauss	strong fixed point, 172
Gauss, C. F.	transitive tournament, 239
conjugacy classes in $GL(n,q)$, 190	triangles with perimeter n , 559
identities, 239	vector partitions, 560
Jacobi triple product identity, 165	Ghang, W
primitive polynomial, 548	A(-A(-x)) = x, 183
q-identity, 239	Ghouila-Houri, A.
Gaussian polynomial, see polynomial, Gaussian	interval order, 411
Gaussian poset, see poset, Gaussian	Gilmore, P. C.
van der Geer, G.	interval order, 411
differential equation, 161	Ginsburg, J.
Geissinger, L. D.	alternating permutations, 99
P-compatible partition, 457	Glaisher, J. W. L.
valuation on distributive lattice, 427	quasipolynomials, 524
valuation polytope, 563	Gleason, A.
general linear group, <i>see</i> group, general linear	poset of intervals, 409
	*

Goldman, J. R.	walk, 500
chromatic polynomial and binomial posets,	dual graded, 349
460	quantized, 349
dropless labeling, 419	edge, 571
Ferrers boards, 219	eigenvalue, 500
prefabs, 349	extended degree sequence, 544
Golumbic, M. C.	FHM, 544
comparability graph, 442	finite, 571
good reduction, see arrangement (of	flow space, 416
hyperplanes), good reduction	gain, 439
Good, I. J.	incident vertex and edge, 571
constant term, 149	isthmus, 359
perpendicular bisector arrangement, 435	loop, 571
Gordon, B.	<i>n</i> -coloring, 376
bijective proof, 240	orientation
involution principle, 219	acyclic, 365, 377, 543
pleasant poset, 451	path, 571
two-row plane partition, 162	signed, 439
Gorenstein* poset, see poset, Gorenstein*, see	simple, 571
poset, Gorenstein*	stable partition, 376
Gould, H. W.	star product, 546
computation of y^{λ} , 179	sum, 568
Goulden, I. P.	threshold, 434
cluster generating function, 557	toroidal, 547
enumerative combinatorics, 349	tournament, 230
multiset derangements, 235	degree sequence, 531
permutation enumeration, 461	transitive, 230
permutations with no proper double descents,	trail, 571
238	vertex, 571
poset determinant, 413	walk, 502, 571
proper double fall, 160	closed, 571
Terquem's problem, 151	graphical arrangement, see arrangement (of
valleys, peaks, double rises, double falls, 159	hyperplanes), graphical
Goupil, A.	Grassmann variety, see variety, Grassmann
integer partition refinement poset, 440	Grätzer, G.
Grabiner, D. J.	lattice theory bibliography, 346
product of chains characterization, 414	greater index, see permutation, greater index
grade (of a polytope), see polytope, grade	greatest lower bound, see poset, greatest lower
graded poset, see poset, graded	bound
Graham, R. L.	greedy weak order, see order, greedy weak
boustrephedon generating function, 175	Green, J. A.
composite linear recurrence, 552	cycle indicator of $GL(n,q)$, 100
dropless labeling, 419	Greene, C.
multiset permutations, 178	acyclic orientation, 433
graph	chains and antichains, 423
adjacent vertices, 571	dominance order, 440
chromatic polynomial, 376	evacuation, 425
coloring, 376	inequalities for W_i , 427, 428
proper, 376	maximum size antichains, 422
comparability, see poset, comparability graph	meet-distributive lattice, 418
connected, 376, 571	Möbius algebra, 347
cycle, 571	Möbius algebra identity, 427
directed, 500, 571	Möbius function survey, 346
closed walk, 500	modular lattice, 429
loop, 500	weak (Bruhat) order, 458

Crimson E	tuonsitiva tayamamant 220
Grimson, E. a Möbius function, 437	transitive tournament, 239
Gross, O. A.	Hanusa, C. R. H. nonattacking bishops, 558
$(2-e^x)^{-1}$, 349	nonattacking queens, 558
group	Harbater, D.
alternating, 124	integer power series, 549
general linear, 81	hard Lefschetz theorem, see theorem, hard
symmetric, 53	Lefschetz
ab-index, 53	Harder, J.
cd-index, 53	differential equation, 161
subgroup lattice, 385	Hardy, G. H.
Guibas, L. J.	partition asymptotics, 100
cluster generating function, 557	real zeros, 157
Gunson, J.	Harju, T.
constant term, 149	decidability of 0 coefficient, 550
Gupta, H.	Harper, L. H.
magic squares, 525	real zeros, 156
Gupta, S.	Harris, J. D.
Fibonacci numbers modulo n, 551	Bruhat decomposition, 100
Guttman, A. J.	Hasse diagram, see diagram, Hasse
CSSAW, 161	Hasse walk, see poset, Hasse walk
	Hasse, C.
Habib, M.	Brion's theorem, 556
comparability graph, 442	Hathaway, D, K.
Hadamard product, see product, Hadamard	Fibonacci powers, 526
Hadamard, J. S.	Hawkins, T.
Hadamard product, 524	group representation theory, 567
Haiman, M. D.	HC, see polyomino, HC
boolean intervals, 417	Headley, P.
evacuation, 425	Shi arrangement, 347
ordinal product, 422	heap, 437, 526
promotion and evacuation, 349	Heath, T. L.
Hajos, G.	103,049, 141
$\sum {2n \choose n} x^n$, 142	Hebisch, W.
Halava, V.	differential equation, 161
decidability of 0 coefficient, 550	0-Hecke algebra, see algebra, 0-Hecke
half-space, 477	Heiligman, M. I.
Hall, P.	Einstein arrangement, 435
cycle indicator of $GL(n,q)$, 100	Henle, M. G.
matrices over \mathbb{F}_q , 100	dissects, 349
Möbius function of $B_n(q)$, 347	Hermite normal form, see normal form, Hermite
Möbius inversion formula, 346	Hermite, C.
Philip Hall's theorem, 346	abelian groups, 438
Halperin, I.	Herschel, J. F. W.
continuous geometries, 345	quasipolynomials, 524 Hersh, P. L.
Hammersley, J. M.	noncrossing partitions, 448
321-avoiding permutations, 99	simplicial complex of linear extensions, 446
Hammett, A. weak (Bruhat) order, 458	Herzog, J.
Han, GN.	rational Hilbert series, 554
derangement descent set, 235	ring theory conjecture, 442
Hankel determinant, see determinant,	Hetyei, G.
Hankel	cd-index, 99, 349
Hanlon, P. J.	cd-index, 99 , 949
Gaussian posets, 454	flag h -vector, 459
ı.	<i>c</i> ,

Hetyei, G. (cont.)	Hou, QH.
g-polynomial of cube, 456	q-identity, 239
simple <i>cd</i> -index, 459	Hough, D.
simsun permutation, 174	103,049, 194
Heubach, S.	Hovey, M.
pattern avoidance, 99	S(n,k) congruence, 156
Hibi, T.	Howard, D. M.
Ehrhart polynomial inequalities, 560	interval partitions, 414
Ehrhart polynomial roots, 565	Hua, J.
Hickerson, D. R.	adjoint orbits, 191
HC-polyominoes, 526	Hultman, A.
Higashitani, A.	arrangement and Bruhat order, 433
Ehrhart polynomial roots, 565	Bruhat order on involutions, 458
Higman, G.	Hurwitz, A.
finite chains and antichains, 410	Fatou's lemma, 549
<i>p</i> -group enumeration, 554	Hadamard product, 524
Hilbert scheme, see scheme, Hilbert	primitive polynomial, 548
Hilbert syzygy theorem, see theorem, Hilbert	h-vector, see complex, simplicial, h-vector
syzygy	h^* -vector, see polytope, convex, h^* -vector
Hilbert, D.	hyperplane
rational Hilbert series, 554	affine, 281
Hilton, P. J.	distinguished, 284
abelian groups, 438	linear, 281
Hipparchus	normal to, 281
103,049, 141	supporting, 477
ancient enumeration, 97	hyperplane arrangement, see arrangement (of
Hirschhorn, M. D.	hyperplanes)
CSSAW, 161	hypersimplex, see polytope, hypersimplex
Hirvensalo, M.	
decidability of 0 coefficient, 550	identity
Hoare, A. H. M.	Chu-Vandermonde, 97
parts of partitions, 164	Jacobi triple product, 165
Hock, J. L.	Ferrers diagram, 167
dimer coverings of a rectangle, 570	partition identity, 166
Hoffman, A. J.	Rogers-Ramanujan, 164
FHM-graph, 565	Igusa, JI.
interval order, 411	equations modulo p^n , 557
Hoffman, M. E.	Inaba, E.
updown category, 349	primary modular lattice, 446
Hohlweg, C.	incidence algebra, 261
connectivity set, 235	automorphisms, 371
Holte, J.	convolution, 261
carries, 158	Möbius function, 264
homology	alternates in sign, 273
intersection, 348, 456	boolean algebra, 267
combinatorial, 457	distributive lattice, 276
Honsberger, R.	product formula, 266
parts of partitions, 164	product of chains, 267
hook factorization, see permutation, hook	semimodular latttice, 277
factorization	strictly alternates in sign, 375
Hopf algebra, see algebra, Hopf	subgroups of \mathfrak{S}_n , 385
Horadam, A. F.	radical, 370
Fibonacci powers, 526	reduced, 324
horizontally convex, see polyomino, horizonally	two-sided ideals, 370
convex	zeta function, 262

incident, see graph, incident vertex and edge poset determinant, 413 Incitti. F. proper double fall, 160 Bruhat order on involutions, 458 Terquem's problem, 151 incomparable, see poset, incomparable elements valleys, peaks, double rises, double falls, 159 increasing binary tree, see tree, increasing binary Jacobi triple product identity, see identity, Jacobi increasing chain, see poset, increasing chain triple product increasing subsequence, see permutation, Jacobi, C. G. J. subsequence, increasing triple product identity, 165 increasing subset, see poset, increasing subset Jacobson, N. indecomposable permutation, see permutation, cycle indicator of GL(n,q), 100 indecomposable Jambu, M. free arrangement, 435 independent set (of a matroid), see matroid, independent set Jamison, R. F. Indik, R. A. meet-distributive lattice, 418 floor function recurrence, 559 Jarden, D. induced order, see order, induced Fibonacci powers, 526 induced subposet, see poset, subposet, induced jeu de taquin, 417 inequality Jia, R.-Q. Alexandrov-Fenchel, 421 symmetric magic squares, 525 infimum, see poset, infimum Johnson, W. P. initial vertex, see vertex, initial MacMahon and Rodrigues, 98 integral Joichi, J. T. formal, 135 dropless labeling, 419 Selberg, 144 Ferrers boards, 219 integral polytope, see polytope, convex, integral join, see poset, join join-irreducible, see lattice, join-irreducible interior (of a monoid), see monoid, interior intersecting lattice path, see path, lattice, intersecting join-semilattice, see poset, join-semilattice intersection homology, see homology, Jones, B. C. intersection Bruhat order, 457 interval (of a poset), see poset, interval Jones, O. interval order, see poset, interval order symmetric and skew-symmetric matrices over inverse descent set, see permutation, inverse \mathbb{F}_{a} , 194 descent set Jónsson, B. free distributive lattice, 422 inversion, see permutation, inversion inversion poset, see poset, inversion primary modular lattice, 446 inversion table, see permutation, inversion table Jordan normal form, see normal form, Jordan involution, see permutation, involution Jordan, C. involution principle, see principle, involution calculus of finite differences, 523 finite differences, 100 Ireland, K. Gauss sums, 194 Jordan, J. H. irreducible (poset element), see poset, triangles with perimeter n, 559 Jordan-Hölder set, see poset, Jordan-Hölder irreducible element irreducible poset, see poset, irreducible set Joyal, A. isomorphic posets, see poset, isomorphic isthmus (of a graph), see graph, isthmus species, 349 juggling sequence, 98 Jackson, D. M. cluster generating function, 557 Kahn, J. N. dominance order, 440 enumerative combinatorics, 349 linear extensions, 421 magic squares, 525 order polynomial, 449 multiset derangements, 235 permutation enumeration, 461 uniform posets, 439 permutations with no proper double descents, Kalai, G. 238 acyclic links, 431

Kalai, G. (cont.)	self-evacuating linear extensions, 425
meet-distributive lattice, 417	Kitaev, S.
partitioning of face poset, 432 Kallipoliti, M.	321- and 132-avoiding permutations, 99 interval order, 411
absolute order, 448	Klapper, A. M.
Kamiya, H.	
•	cd-index, 99, 348
perpendicular bisector arrangement, 435	Klarner, D. A.
ranking pattern, 459	dimer coverings of a rectangle, 570
Kaplansky, I.	HC-polyominoes, 526
rook polynomials, 218 Karhumäki, M.	multiset permutation, 160
	nonrational series, 550
decidability of 0 coefficient, 550	Klazar, M.
Karlin, S.	Bell number, 169
nonintersecting lattice paths, 219	set partitions, 173
Karu, K.	simple permutations, 173
cd-index, 349, 459	Kleiman, S. L.
combinatorial intersection homology, 457	Grassmann variety, 98
Kaseorg, A.	Kleitman, D. J. $\sum_{n=1}^{\infty} \binom{2n}{n} \binom{n}{n} = 1.42$
subset sums modulo n , 169	$\sum {2n \choose n} x^n$, 142
Kastelyn, P. W.	chains and antichains, 423
dimer coverings of a rectangle, 570	maximum size antichains, 422
Kauers, M.	meet- and join-irreducibles, 414
totally symmetric plane partition, 452	meet-distributive lattice, 418
Kaup, L.	poset enumeration, 409
combinatorial intersection homology, 457 <i>k</i> -discordant permutation, <i>see</i> permutation,	spanning forests and outdegree sequences, 565
k-discordant	Klippenstine, R.
Kedlaya, K. S.	three k-element order ideals, 415
Putnam Mathematical Competition, 154	Knuth, D. E.
Weil conjectures, 557	(P,ω) -partitions, 348
Keller, G.	321-avoiding permutations, 99
natural partial orders, 418	Bell number triangle, 178
Keller, M. T.	boustrephedon generating function, 175
interval partitions, 414	computation of y^{λ} , 179
Kelly, D. A.	discriminant equal to zero, 186
comparability graph, 442	Fibonacci number, 153
poset dimension, 412	history of enumeration, 97
Kempner, A.	kernel method, 182
boustrephedon triangle, 174	Lucas number, 154
Kendall, M. G.	monoid quotient, 554
transitive tournament, 239	multiset permutation, 160
kernel (of a function), 79	partially commutative monoid, 437
kernel method, see method, kernel	permutation inversions, 172
	pleasant poset, 451
k-Eulerian poset, see poset, k-Eulerian Khovanova, T.	polynomials with no factor of multiplicity r ,
tournament degree sequence, 552	187
Kim, D.	random set partition, 156
chromatic polynomial of toroidal graph, 570	sequence maximum, 161
kings	sum over compositions, 150
nonattacking, 126	Koblitz, N.
nonattacking, 120	
	Weil conjectures, 557
Kirdar, M. S.	•
Kirdar, M. S. parts of partitions, 164	Koh, R. M.
Kirdar, M. S.	•

König, D. Birkhoff-non Neumann theorem, 525	weak (Bruhat) order, 458
	lattice, 248
Koszul complex, see complex, Koszul	atom, 250
Koszul relation, <i>see</i> relation, Koszul Kotěšovec, V.	atomic, 251
nonattacking queens, 558	coatom, 251
Koutschan, C.	coatomic, 251
•	complemented, 250
totally symmetric plane partition, 452 Kozlov, D. N.	Möbius function, 374
poset lablelings, 348	complete, 249
poset tabletings, 346 poset topology, 346	distributive, 252
1 01	binomial poset, 404
Krattenthaler, C.	excluded sublattices, 358
combinatorial determinants, 443	finitary, 253
factorization and heaps, 437	free, 369
Kratzer, C.	fundamental theorem, 252
lattice of subgroups, 440	Möbius function, see incidence algebra,
Kreweras, G.	Möbius function, distributive lattice
linear extensions of a certain poset, 421	polyhedral subset, 258
multichains in Young's lattice, 443	<i>q</i> -analogue, 382
noncrossing partitions, 448	valuation, 374
Kronecker, L.	Dowling, 439
rational power series, 550	faces of cube, 397
Kummer, E.	geometric, 251
congruence, 146	Π_n , 279
Kündgen, A.	boolean intervals, 375
floor function recurrence, 559	inequalities for W_i , 375
Kung, J. P. S.	join-irreducible element, 253
cycle indicator of $GL(n,q)$, 100	lower semimodular, 250
modular lattice, 429	meet-irreducible element, 253
uniform posets, 439	modular, 250
Kuznetsov, A. G.	excluded sublattices, 358
alternating permutations and increasing trees,	partitions of a set, 278
99	rank-generating function, 278
even tree, 174	refinement ordering, 278
multiset permutations, 178	\mathfrak{S}_n -action, 383
	point, 251
labeling see poset labeling	<i>q</i> -primary, 439, 446
labeling, see poset, labeling	relatively complemented, 250
canonical, 396	semimodular, 250
Labelle, G.	Möbius function, <i>see</i> incidence algebra,
species, 349	Möbius function, semimodular lattice
ladder, <i>see</i> poset, ladder	sublattice, 250
Lagrange, M. R.	
permutation enumeration, 525	subspaces of \mathbb{F}_q^n , 277
Lakser, H.	supersolvable, 297
poset homology, 346	$P_{1,t}$, 390
Laksov, D.	$\beta_L(S)$, 389
Grassmann variety, 98	M-chain, 297
Lam, T.	partial <i>G</i> -partition, 385
hypersimplex $\Delta_{2,d}$, 565	R-labeling, 382
Landau, E. G. H.	semimodular, 381
1.	uniquely complemented, 250
nonattacking queens, 558	
Laplace, P. S. de	upper semimodular, 250
Laplace, P. S. de cube slices, 158	Young's, 254
Laplace, P. S. de	**

lattice path, see path, lattice	Li, N.
Laumon, G., 557	generalized Ehrhart quasipolynomial, 556
law	hypersimplex, 565
addition, 133	quasipolynomials, 524
distributive, 252	Lieb, E. H.
formal group, 133	3-colorings of toroidal graph, 570
least upper bound, see poset, least upper bound	dimer coverings of a rectangle, 570
Lech, C.	Lindström, B.
Skolem-Mahler-Lech theorem, 549	lattice-related determinant, 427
lecture hall partition, see partition (of an	nonintersecting lattice paths, 219
integer), lecture hall	linear diophantine equation
Lee, J. G. series-parallel interval order, 411	canonical form, 492
*	history, 524
Lee, S.	inhomogeneous, 524
triangles with perimeter n , 559 left-to-right maximum, see permutation,	linear extension, <i>see</i> poset, linear extension linear tranformation
left-to-right maximum	continuous, 336
left-to-right minimum, see permutation,	linearly ordered set, <i>see</i> poset, linearly ordered
left-to-right minimum	set
leg length, see partition (of an integer), leg	Linial arrangement, see arrangement (of
length	hyperplanes), Linial arrangement
Legendre polynomial, see polynomial, legendre	Linial, N.
Lehmer, D. H.	Linial arrangement, 434
Ramanujan's tau function, 167	link (of a face), see complex, simplicial, link of
Leibniz, G. W.	face
integer partitions, 99	Linusson, S.
Lemaire, J.	arrangement and Bruhat order, 433
enumeration of labelled semiorders, 412	dominance order, 440
lemma	Shi arrangement, 433
Burnside's (on fixed points), 176	Littlewood, D. E.
Cauchy-Frobenius (on fixed points), 176	nilpotent matrix, 423
Fatou, 549	Littlewood, J. E.
Lenart, C.	real zeros, 157
formal group, 181	Liu, F.
length	coefficients of $H_n(r)$, 562
of a chain, see poset, chain, length	cyclic polytope, 564
of a multichain, see poset, multichain, length	function on distributive lattice, 416
of a partition, see partition (of an integer),	Liu, K.
length	arm and leg lengths, 168
of a tree, see tree, length	Liu, R. I.
of a word, see word, length	matrices over \mathbb{F}_q with zero diagonal, 193
Leroux, P.	symmetric and skew-symmetric matrices over
Ferrers boards, 219	\mathbb{F}_q , 194
species, 349	L-labeling, see poset, L-labeling
Levine, L. $k \times n$ matrices, 568	Lloyd, S. P. longest cycle of a permutation, 170
Lewis, J. B.	locally connected poset, see poset, locally
differential posets, 462	connected
expected size of span, 185	locally finite poset, see poset, locally finite
graded (3+1)-free posets, 412	Loehr, N.
matrices over \mathbb{F}_q with zero diagonal, 193	arm and leg lengths, 168
symmetric and skew-symmetric matrices over	log-concave sequence, see sequence,
\mathbb{F}_q , 194	log-concave
lexicographically shellable, <i>see</i> poset,	logarithmic derivative, <i>see</i> power series,
lexicographically shellable	logarithmic derivative
	-

loop	Mahajan, S.
of a directed graph, see graph, directed, loop	boustrephedon triangle, 174
of a graph, see graph, loop	Mahlburg, K.
Lothaire, M.	partition congruences, 164
free monoids, 526	Mahler, K.
lower semimodular lattice, see lattice, lower	Skolem-Mahler-Lech theorem, 549
semimodular	major index, see permutation, major index
Lucas number, see number, Lucas	Malvenuto, C.
Lucas, F. E. A.	promotion and evacuation, 349
congruence, 146	symmetric $G(P, \omega, x)$, 451
nonattacking queens, 557	Mani, P.
problème des ménages, 218	polytope shellability, 560
Lunts, V. A.	manifold
combinatorial intersection homology, 457	integral polyhedral, 499
Lusztig, G.	Mansour, T.
adjoint orbits, 190	pattern avoidance, 99
nilpotent linear transformations, 189	Marcus, A.
symmetric matrix enumeration, 193	Stanley-Wilf conjecture, 159
Lv, L.	Marietti, M.
<i>q</i> -Dyson conjecture, 149	Bruhat order, 457
Lyndon, R. C.	connectivity set, 235
multiset permutation, 160	Markov chain, 525
	<i>m</i> -ary tree, <i>see</i> tree, <i>m</i> -ary
Macdonald, I. G.	Mather, J. N.
chain polytope volume, 562	poset homology, 346
Ehrhart quasipolynomial, 524	matrix
permutations of type c , 174	adjacency, 343, 500
pleasant poset, 451	Hasse diagram of B_n , 545
quasipolynomials, 524	symmetric, 502
rational Hilbert series, 554	companion
root system conjecture, 149	adjoint orbits, 191
volume of lattice polytope, 525	cyclic, 139
weak (Bruhat) order, 458	diagonalizable, 86
MacMahon, P. A.	doubly-stochastic, 499
321-avoiding permutations, 99	symmetric, 499
3×3 magic squares, 236	nilpotent, 92, 138
descent set, 98, 218	generic, 371
equidistribution of maj and inv, 98	permutation, 41
Eulerian number, 98	projection, 139
excedance, 98	regular, 139
magic squares, 524	semisimple, 139
major index, 98	skew-symmetric, 140
multichains in Young's lattice, 443	symmetric, 140
multiset permutations, 98, 158	three 1's in each row and column, 2
perfect partition, 164	trace 0, 96
pleasant poset, 451	tridiagonal, 563
(P,ω)-partitions, 348	upper-triangular, 140
(P,ω) -partitions, 348 Rogers-Ramanujan identities, 165	w-reduced, 93
MacNeille completion, <i>see</i> poset, MacNeille	zero diagonal, 140
completion see poset, MacNeille	matroid, 251
MacWilliams, J.	chain groups, 415
symmetric matrices over \mathbb{F}_q with zero	independent set, 251
symmetric matrices over \mathbb{F}_q with zero diagonal, 194	simple, 251
symmetric matrix enumeration, 193	matroid theory, 251
magic square, see square, magic	references, 346
magic square, see square, magic	10101011008, 340

maximal chain, see poset, chain, maximal	number-theoretic, 10
McAndrew, M. H.	of a poset, see incidence algebra, Möbius
FHM-graph, 565	function
McGregor, G.	Möbius inversion formula, see formula, Möbius
nonintersecting lattice paths, 219	inversion
<i>M</i> -chain, <i>see</i> lattice, supersolvable,	Möbius inversion (classical)
M-chain	power series coefficients, 179
McKay, B. D.	mode, 111
poset enumeration, 409	modular lattice, <i>see</i> lattice, modular de Moivre, A.
McMullen, P.	inclusion-exclusion, 218
cyclic polytope, 457 Ehrhart polynomial generating function, 560	
Ehrhart quasipolynomial, 565	moment curve, <i>see</i> curve, moment Monjardet, B.
Ehrhart theory, 524	meet-distributive lattice, 418
McNamara, P.	Monk, G. S.
supersolvable lattice, 438	primary modular lattice, 446
McQuistan, R. B.	Monks, M.
dimer coverings of a rectangle, 570	flip equivalence classes, 174
mean, 111	monoid, 476, 508
de Medicis, A.	completely fundamental element, 483
indecomposable permutations, 173	free, 508
meet, see poset, meet	special letter, 386
meet-distributive, <i>see</i> poset, meet-semilattice,	free partially commutative, 437
meet-distributive	freely generated submonoid, 508
meet-irreducible, see lattice, meet-irreducible	interior, 481
element	positive, 476
meet-semilattice, see poset, meet-semilattice	quasigenerator, 481
Melnikov, A.	algebraic significance, 482
triangular matrices with square 0, 194	simplicial, 481
ménage, see problème, des ménages	reciprocity, 485
method	trace, 437
kernel, 182	unique circular factorization, 509
sieve, 195	very pure, 509
Metropolis, N. C.	monomial
permutation enumeration, 525	characteristic, 316
Meuser, D.	de Montmort, P. R.
equations modulo p^n , 557	derangements, 218
Meyer, W.	Morales, A.
cube slices, 158	cycles of permutations, 171
Millar, J.	Morales, A. H.
boustrephedon triangle, 174	matrices over \mathbb{F}_q with zero diagonal, 193
Miller, E.	symmetric and skew-symmetric matrices over
combinatorial commutative algebra, 346	\mathbb{F}_q , 194
Miller, E. W.	Mordell, L. J.
posets of dimension two, 413	Ramanujan's tau function, 167
Milne, S. C.	Morris, R.
involution principle, 219	Frankl conjecture, 430
restricted growth function, 169	Morrison, K. E.
Minc, H.	matrices over \mathbb{F}_q , 100
permanent, 240	Moser, W. O. J.
Minkowski space, see space, Minkowski	asymptotic formula, 98
misconceptions (about formal power series), 97	restricted permutation, 173
mixed volume, see volume, mixed	Terquem's problem, 151
Möbius algebra, <i>see</i> algebra, Möbius Möbius function	Moshe, Y.
MODIUS TUHCHOH	powers of polynomials over \mathbb{F}_q , 553

Motzkin, T.	nonattacking kings, see kings, nonattacking
Fibonacci powers, 526	nonattacking queens, see queens, nonattacking
Muir, T	noncommutative André polynomial, see
problème des ménages, 218	polynomial, noncommutative, André
multichain (of a poset), see poset, multichain	noncrossing partition, see partition (of a set),
multinomial coefficient, see coefficient,	noncrossing
multinomial	nonintersecting lattice path, see path, lattice,
multinomial theorem, see theorem, multinomial	nonintersecting
multipermutation, 114	Nörlund, N. E.
multiplicative function (on shuffle posets), see	calculus of finite differences, 524
poset, shuffle, multiplicative function	normal (to a hyperplane), see hyperplane,
multisection, see power series, multisection	normal to
multiset, 18	normal form
cycle, 114	Hermite, 438
permutation, see permutation, of a multiset	Jordan, 148
Munarini, E.	normal series (of a group), see series, normal (of
garland, 421	a group)
Murasaki, Lady	normal word, see word, normal
The Tale of Genji, 100	Northshield, S. W.
Myerson, B.	Stern's diatomic sequence, 166
Skolem–Mahler–Lech theorem, 549	notation
	Frobenius, 161
natural labeling, see poset, labeling, natural	n-stack, 209
necklace, 122	number
Neggers, J.	Bell, 74
poset conjecture, 449	G-analogue, 377
Neggers–Stanley conjecture, <i>see</i> conjecture,	ordinary generating function, 123
Neggers—Stanley	triangle, 178
Nelsen, R. B.	Catalan, 42
chain polytope volume, 562	$P_{1,t}$, 390
Netto, E. O. E.	132-avoiding permutation, 43
inversions, 98	polytope volume, 541
Neumann, P. M.	poset of odd-element sets, 440
group enumeration, 554	series-parallel interval orders, 355
Nevo, E.	Entringer, 174
Eulerian polynomial, 173	Euler, 32
Newman, M.	<i>cd</i> -index of \mathfrak{S}_n , 53
Hermite normal form, 438	flip equivalence, 49
Newman, M. F.	generating function, 46
<i>p</i> -group enumeration, 553, 554	power series equations, 183
Newton polytope, see polytope, Newton	Eulerian, 33
Newton, I.	carrying, 112
real zeros, 157	cube slices, 112
N-free poset, see poset, N-free	f, 473
Nicol, J. W.	increasing binary tree, 45
composite linear recurrence, 552	unordered increasing tree, 46
Niederhausen, H.	Eulerian Catalan, 112
linear extensions of a certain poset, 421	Fibonacci, 109, 318, 327, 357
nilpotent matrix, see matrix, nilpotent	1/9899, 530
<i>n</i> -interval, <i>see</i> poset, binomial, <i>n</i> -interval	binomial poset, 404
Niven, I. M.	brick tiling, 512
formal power series, 97	cd-index of \mathfrak{S}_n , 53
inequalities for $\beta_n(S)$, 99	circular analogue, 110
Nöbeling, G.	dimer coverings, 570
poset homology, 346	order ideals of fence, 420
1	

number (cont.)	order ideal, see poset, order ideal
poset of odd-element sets, 440	order polynomial, see poset, order polynomial
saturated chains, 364	order polytope, see polytope, order
Stern's diatomic sequence, 120	order-preserving bijection, see bijection,
sums involving, 526	order-preserving
Lucas, 105, 110	ordered set partition, <i>see</i> partition (of a set),
bricks on a circle, 513	*******
circular analogue of Fibonacci number, 110	ordered tree, see tree, ordered
divisibility by n, 552	ordinal product (of posets), see poset, product,
partition enumeration, 118	ordinal
permutation enumeration, 507	ordinal sum (of posets), see poset, ordinal sum
permutations avoiding sets, 110 saturated chains, 364	ordinary generating function, <i>see</i> generating function, ordinary
pentagonal, 69	Ore, O.
Stirling	poset dimension, 413
of the first kind, 26	orientation
of the second kind, 73	bipartite, see tree, bipartite orientation
signless, of the first kind, 26	Orlik, P. P. N.
special values, 110	free arrangement, 435, 436
Whitney	hyperplane arrangements, 347
first kind, 280	perpendicular bisector arrangement, 435
second kind, 280	ranking pattern, 459
second kind, 200	orthogonal polynomials, see polynomial,
	orthogonal
O'Brien, E. A.	Osserman, B.
<i>p</i> -group enumeration, 553	coefficients of $H_n(r)$, 562
Odlyzko, A. M.	outdegree sequence, see sequence, outdegree
cluster generating function, 557	outstanding element, see permutation,
divergent series, 98	outstanding element
estimating coefficients, 98	Oxley, J. G.
polynomial sums modulo n , 169	matroid theory, 346
O'Donnell, C.	ox-plowing order, see order, ox-plowing
incidence algebra, 346, 423	
Ohsugi, H.	
Ehrhart polynomial roots, 565	Pak, I. M.
Okamoto, O.	alternating permutations and increasing trees,
poset homology, 346	99
Ono, K.	even tree, 174
formula for $p(n)$, 100	Gauss identities, 239
Opdam, E.	Jacobi triple product identity, 165
root system conjecture, 149	linear extensions, 420
open interval, see poset, interval, open	multiset permutations, 178
operator	partition identities, 99
shift, 77	pentagonal number formula, 163
orbit (of a group acting on a set), 85	Rogers-Ramanujan identities, 165, 219
orbit type, see type, orbit	Panova, G.
order	discriminant equal to zero, 186
Bruhat, 399	Ferrers diagram, 167
hyperplane arrangement, 377	matrices over \mathbb{F}_q with zero diagonal, 193
involutions, 400	nilpotent linear transformations, 189
greedy weak, 402	symmetric and skew-symmetric matrices over
induced, 243	\mathbb{F}_q , 194
ox-plowing, 128 weak (Bruhat), 400	parallelopiped, 565 partial partition, <i>see</i> partition (of a set), partial
standard Young tableau, 458	partial <i>G</i> -partition, <i>see</i> partition (of a set), partial partial <i>G</i> -partition, <i>see</i> partition (of a set), partial
order complex, see poset, order complex	G-partition
order complex, see poset, order complex	o paration

partially commutative monoid, see monoid, free	path (in a graph), see graph, path
partially commutative	pattern
partially ordered set, see poset	ranking, 459
partition	Paule, P.
double, 210	totally symmetric plane partition, 452
plane, 162	<i>P</i> -compatible partition, <i>see</i> partition (of a set),
totally symmetric, 451	<i>P</i> -compatible
(P,ω) , see poset, (P,ω) -partition	P-domino tableau, see poset, P-domino
stable, see graph, stable partition	tableau
vector, 560	peak, see permutation, peak
V-partition, 210	Peele, R.
r-stemmed, 228	stable partitions, 432
partition (of a set), 73	Peirce, C. S.
block, 73	Bell number triangle, 178
lattice, see lattice, partitions of a set	posets and lattices, 345
noncrossing, 448	Pemantle, R. A.
ordered, 39	estimating coefficients, 98
partial, 385	multichains in Young's lattice, 443
partial G-partition, 385	pentagonal number, see number, pentagonal
P-compatible, 399	pentagonal number formula, see formula,
refinement ordering, 242	pentagonal number
type, 279	pentagonal number theorem, <i>see</i> theorem,
partition (of an integer), 43, 58	pentagonal number
arm length, 122	Percus, J. K.
asymptotic formula, 71	3-colorings of toroidal graph, 570
conjugate, 61	statistical mechanics, 525
distinct parts, 63	perfect partition, <i>see</i> partition (of an integer),
Durfee square, 65	perfect partition, see partition (of an integer),
Ferrers diagram, 43, 58	periodic function, <i>see</i> function, periodic
Ferrers graph, 58 lecture hall, 118	permanent (of a matrix), 230
	•
leg length, 122 length, 58	permutation
odd parts, 63	132-avoiding, 43
perfect, 117	2143-avoiding, 113
protruded, 366	3142 and 2413-avoiding, 355
<i>q</i> -binomial coefficient, 59	alternating, 32, 329
rank, 65	fixed points, 129
refinement order, 386	André, 99, 174, 177
self-conjugate, 63	ascent, 31
successive Durfee squares, 90	code, 30
Young diagram, 58	comajor index, 371
partitionable, <i>see</i> poset, partitionable	connected, 125
Pascal triangle	connectivity set, 223
generalized, <i>see</i> triangle, Pascal, generalized	cycle, 22
Patashnik, O.	cycle type, see permutation, type
boustrephedon generating function, 175	derangement, 198, 204
path	descent, 31
lattice, 21	descent set, 31
intersecting, 216	determinantal formula, 200
nonintersecting, 216	diagram, 42
<i>n</i> -path, 216	digraph, 23
self-avoiding, 115	double ascent, 45
type, 216	double descent, 45
weight of step, 216	double fall, 45
U 1:	

permutation (cont.)	zigzag, 32
double rise, 45	permutation matrix, see matrix, permutation
down-up, 32	permutations
excedance, 33	conjugate in \mathfrak{S}_n , 81
weak, 33	permutohedron, 441, see polytope,
expected number of k-cycles, 25	permutohedron
fixed-point free involution, 124	Petersen, T. K.
greater index, 35	composition poset, 419
hook factorization, 234	Eulerian polynomial, 173
indecomposable, 125	Peterson, D.
inverse descent set, 37	d-complete posets, 454
inversion, 30	Petkovšek, M.
inversion table, 30	A = B, 143
involution, 213	P-Eulerian polynomial, see poset, Eulerian
sign-reversing, 143	polynomial, P
left-to-right maximum, 23	\mathcal{P} -Eulerian polynomial, <i>see</i> polynomial,
left-to-right minimum, 46	Eulerian, \mathcal{P}
longest cycle, 123	pfaffian, 231
major index, 35	Pfeifle, J.
multiset, 114	cyclic polytope, 564
number of descents, 32	phase transition, 525
of a multiset, 20	phenomenon
derangement, 222	cyclic sieving, 425
descent set, 55	q = 1,425
inversion, 55	Philip Hall's theorem, see theorem, Philip Hall's
standardization, 57	Pick, G. A.
outstanding element, 23	lattice polygon, 525
peak, 45	Pitman, J. W.
proper double descent, 114, 227	cube slices, 158
Eulerian polynomial, 127	cycle distribution, 156
proper double fall, 114	mode and mean, 156
record, 23	Pittel, B. G.
records and inversions, 125	weak (Bruhat) order, 458
retreating element, 46	Pixton, D. G.
reverse alternating, 32	magic squares, 525
separable, 355	plane partition, see partition, plane
shuffle, 391	plane tree, <i>see</i> tree, plane
SIF, 126	Platonic solid, 388
simple, 126	pleasant, see poset, pleasant
simsun, 128	Plott, S. S.
stabilized-interval-free, 126	Fibonomial coefficient, 460
standard, 237	Plutarch
standard representation, 23	103,049, 141
strong fixed point, 125	Poincaré's theorem, see theorem, Poincaré's
subsequence	point lattice, see lattice, point
decreasing, 41	pointed cone, see cone, polyhedral, pointed
increasing, 41	Pol, O. E.
Sundaram, 174	toothpick sequence, 166
type, 23	Pollack, J.
u-avoiding, 43	dimer coverings of a rectangle, 570
up-down, 32	Pólya, G.
valley, 45	determinant of gcd's, 427
valleys, peaks, double rises, and double falls,	Fatou's lemma, 549
113	HC-polyominoes, 526
vexillary, 159	radius of convergence one, 560

real zeros, 157	hypersimplex, 542
reciprocity, 524	half-open, 543
polyhedral cone, see cone, polyhedral	Newton, 553
polynomial	order, 499
autocorrelation, 537	permutohedron, 543
binomial type, 548	reticular, 566
center, 157	valuation, 541
Chebyshev of the first kind, 567	zonotope, 565
chromatic, see graph, chromatic polynomial	Pomerance, C.
cyclotomic, 180, 551	S(n,k) maximum, 156
discriminant, 137	(P,ω) -Eulerian polynomial, <i>see</i> poset, Eulerian
	polynomial, (P,ω)
square, 187 Ehrhart, 497	(P,ω)-order polynomial, see poset, order
	(P,ω) -order polynomial, see poset, order polynomial, (P,ω)
Eulerian, 33	polynomial, (P, ω) (P, ω) -partition, see poset, (P, ω) -partition
and ordered set partitions, 127	
f, 473	Poonen, B.
of a poset, <i>see</i> poset, Eulerian polynomial	Putnam Mathematical Competition, 154
\mathcal{P} , 498	van der Poorten, A. J.
sign-graded poset, see poset, sign-graded,	rational generating functions, 549
Eulerian polynomial	rational series with quotient coefficients, 550
Gaussian, 55	Skolem–Mahler–Lech theorem, 549
Legendre, 135	Popescu, D.
noncommutative André, 99	ring theory conjecture, 442
on residue classes, 474	Popoviciu, T.
order, see poset, order polynomial	reciprocity, 524
orthogonal, 526	PORC, see polynomial, PORC
PORC, 474	poset, 241, 242
powerful, 138	(2+2)-free, 355
primitive, 548	(3+1)-free, 355, 356
pseudo, 474	δ-chain condition, 307
quasi, 474	î, 244
Ehrhart, 494	0, 244
quasiperiod, 474	λ-chain condition, 308
rational generating function for, 471	ab-index, 316
rook, 203	antichain, 246
Stirling, 552	antisymmetry, 242
zeta, see poset, zeta polynomial	arithmetic, 354
polynomial on residue classes, see polynomial,	automorphism
on residue classes	fixed point free, 384
polyomino, 519	autonomous subset, 442
HC, 519, 526	binomial, 322
horizontally convex, 519	distributive lattice, 404
polytope	factorial function, 322
acyclotope, 565	Fibonacci number, 404
chain, 562	<i>n</i> -interval, 322
convex, 493	boolean algebra
δ -vector, 499	truncated, 287
h^* -vector, 499	butterfly, 404, 459
integral, 496	cardinal arithmetic, 247
rational, 493	cd-index, see poset, Eulerian, cd-index
relative volume, 497	chain, 244
vertex, 493	length, 244
cross-polytope, 542	maximal, 244
cyclic, 457, 542	poset of chains, 387
grade, 566	restriction, 387

	1 1 260
poset (cont.)	garland, 368
saturated, 244 unrefinable, 244	Gaussian, 395 Gorenstein*, 312, 403
chain-partitionable, 387	graded, 244, 245
characteristic polynomial, 280	graded, 244, 245 greatest lower bound, 248
partial <i>G</i> -partition, 385	Hasse walk, 339
CL-labeling, 347	closed, 408
closure operator, 372	hook length, 454
closed element, 372	incidence algebra, <i>see</i> incidence algebra
quotient, 372	incomparable elements, 242
clutter, 246	increasing chain, 296
Cohen-Macaulay, 273	increasing subset, 246
comparability graph, 388	infimum, 248
comparable elements, 242	interval, 243
connected, 246	inclusion order, 387
core, 357	open, 243
cover, 243	self-dual, 389
covered by, 243	interval order, 355
d-complete, 454	inversion, 413
decreasing subset, 246	irreducible, 354
differential, 334	irreducible element, 357
fattest, 408	isomorphic, 243
Fibonacci, 335	join, 248
sequentially, 349	join-semilattice, 249
signed, 349	Jordan-Hölder set, 294, 299
up to rank n , 335	k-Eulerian, 404
weighted, 349	labeling, 298
Young's lattice, 334	complementary, 303
direct sum, 246	dropless, 365
disjoint union, 246	dual natural, 299
dismantlable, 357	natural, 294, 298
double fence, 368	ladder, 404
down-set, 246	lattice, see lattice
dual, 247	lexicographically shellable, 348
dual natural labeling, <i>see</i> poset, labeling, dual natural	linear extension, 257 domino, 424
dual order ideal, 246	dual evacuation, 331
EL-labeling, 347	dual promotion, 330
enumeration, 354	evacuation, 330
ER, 441	promotion, 330
Eulerian, 272, 310, 348	promotion chain, 330
<i>cd</i> -index, 316, 403	self-evacuating, 371
toric g-polynomial, 313	linearly ordered set, 244
toric <i>h</i> -polynomial, 313	L-labeling, 347
Eulerian polynomial	locally connected, 358
P, 303	locally finite, 243
(P,ω) , 303	MacNeille completion, 413
factor order, 386	meet, 248
fence, 256, 367	meet-semilattice, 249
filter, 246	meet-distributive, 362
flag f -vector, 293	multichain, 245
flag h-vector, 293	length, 245
boolean algebra, 295	natural labeling, see poset, labeling, natural
subspaces of \mathbb{F}_q^n , 295	<i>N</i> -free, 355
flags, 293	order complex, 269

order ideal, 246	evacuation, 372
generated by an antichain, 246	shuffle, 405
principal, 246	canonical isomorphism type, 405
order polynomial	multiplicative function, 405
as a zeta polynomial, 292	sign-balanced, 372
coefficients, 392	and P-domino tableaux, 372
$(P, \omega), 303$	sign-graded, 395
reciprocity, 305	Eulerian polynomial, 396
order-preserving map	rank function, 395
strict, 366	sign-grading, 395
surjective, 257	signed differential, see poset, differential,
ordinal sum, 246	signed
partitionable, 387	simplicial, 310
partitions of an integer	Sperner family, 246
dominance order, 387	sphere order, 357
refinement order, 386	staircase
partitions of an integer, dominance order, 371	evacuation, 372
P-domino tableau, 371	subposet
pleasant, 393	convex, 243, 410
(P,ω) -partition, 298	induced, 243
fundamental lemma, 300	Veronese, 323
reciprocity, 304	weak, 243
poset of intervals, 354	subword order, 386
P-partition, 298	supremum, 248
strict, 299	table of properties, 252
product	totally ordered set, 244
cartesian, 246	transitivity, 242
direct, 246	triangular, 404
ordinal, 247	uniform, 384
rank, 244	unit interval order, 355
of an element, 244	up-set, 246
rank-selected, 293	upper bound, 248
rank-selected Möbius invariant, 294	weighted differential, see poset, differential,
rank-symmetric, 404	weighted
rectangle	zeta polynomial, 291
evacuation, 372	boolean algebra, 292
refinement, 243	zigzag, 256, 367
reflection-extension, 335	chess problem, 176
reflexivity, 242	obstruction to series-parallel, 355
R-labelable, 296	zircon, 457
R-labeling, 296	poset arithmetic, see poset, arithmetic
R-poset, 296	poset conjecture, see conjecture, poset
Selberg, 367	positive monoid, see monoid, positive
self-dual, 247	Postnikov, A. E.
semi-ideal, 246	alternating permutations and increasing trees,
semi-Eulerian, 272	99
characterization, 397	arrangement and Bruhat order, 433
semiorder, 355	chains in Bruhat order, 458
sequentially differential, see poset,	Deletion-Restriction, 434
differential, sequentially	even tree, 174
series-parallel, 246, 355	generalized Linial arrangement, 434
shellable, 441	generalized permutohedron, 565
shifted double staircase	generic interval order, 412
evacuation, 372	hypersimplex $\Delta_{2,d}$, 565
shifted trapezoid	Linial arrangement, 434

Postnikov, A. E. (cont.)	kernel method, 182
multiset permutations, 178	set partitions, 169
partitions with $\lambda_2 = 3,552$	product
Pouget, J.	Hadamard, 471
enumeration of labelled semiorders, 412	sums over compositions, 521
Poupard, C.	product theorem, see incidence algebra, Möbius
multiset permutations, 178	function, product theorem
Poupard, Y.	projection matrix, see matrix, projection
noncrossing partitions, 448	promotion, see poset, linear extension,
power series	promotion
composition, 8	promotion chain, see poset, linear extension,
convergence, 7	promotion chain
formal derivative, 8	proof
logarithmic derivative, 116	semi-combinatorial, 204
multisection, 132	proper coloring (of a graph), see graph, coloring,
powerful polynomial, see polynomial,	proper
powerful	property
P-partition, see poset, P-partition	strong Sperner, 423
preposet, 353	Propp, J.
as a topological space, 353	acyclic orientation poset, 422
Priestly, H. A.	subsets of $[2n]$, 144
distributive lattice, 346	protruded partition, see partition (of an integer),
primitive polynomial, see polynomial,	protruded
primitive	Provan, J. S.
primitive simplex, see simplex, primitive	chain-partitionable poset, 441
primitive triangulation, see triangulation,	Prüfer bijection, see bijection, Prüfer
primitive	pseudopolynomial, see polynomial, pseudo
principal order ideal, see poset, order ideal,	pulling triangulation, see triangulation, pulling
principal	Purtill, M. R.
principle	cd-index, 99
inclusion-exclusion, 195	cd -index of \mathfrak{S}_n , 177
dual form, 197	Putnam Mathematical Competition
multiset version, 221	Fibonacci number, 154
numerical value, 220	Fibonacci numbers modulo <i>n</i> , 552
relation to posets, 241	function on distributive lattice, 416
involution, 214	Pylyavskyy, P.
Prins, G.	descent set polynomial, 170
poset of intervals, 409	
problem	q = 1 phenomenon, see phenomenon, $q = 1$
derangement, 198	q-analogue, 30
menage, see problème, des ménages	<i>q</i> -binomial coefficient, <i>see</i> coefficient,
Schröder's second	<i>q</i> -binomial
103,049, 194	q-binomial theorem, see theorem, q -binomial
Terquem's, 151	<i>q</i> -Dyson conjecture, <i>see</i> conjecture, <i>q</i> -Dyson
problème	<i>q</i> -exponential function, <i>see</i> function,
des ménages, 205, 218	q-exponential
des rencontres, 198	q-exponential generating function, see
Proctor, R. A.	generating function, q -exponential
d-complete posets, 454	q-multinomial coefficient, see coefficient,
Gaussian poset, 454	<i>q</i> -multinomial
order polynomial, 417	<i>q</i> -primary lattice, <i>see</i> lattice, <i>q</i> -primary
	7
pleasant poset, 451, 452	Qing, Y.
pleasant poset, 451, 452 Twelvefold Way, 100	Qing, Y. 1-differential lattice, 462
	- C-

quasi-ordered set, 353 quasiforest, 544	chromatic polynomial and binomial posets, 460
quasigenerator, see monoid, quasigenerator	dimer coverings of a rectangle,
quasiperiod, see polynomial, quasi,	570
quasiperiod	Readdy, M. A.
quasipolynomial, see polynomial, quasi	cd -index of \mathfrak{S}_n , 177
queens	cube slices, 158
nonattacking, 538	descent set polynomial, 170
queue problems (chess), 145	Eulerian binomial poset, 460
queueing theory, see theory, queueing	simple cd-index, 459
Qureshi, M. I.	reciprocity theorem, see theorem, reciprocity
ring theory conjecture, 442	linear homogeneous diophantine equations, <i>see</i> theorem, reciprocity, linear
Rademacher, H.	homogeneous diophantine equations
partition asymptotics, 100	order polynomial, see poset, order
radical (of incidence algebra), <i>see</i> incidence	polynomial, reciprocity
algebra, radical	(P,ω) -partitions, see poset, (P,ω) -partition,
Ragnarsson, K.	reciprocity
posets with many order ideals, 413	record, see permutation, record
Ramanujan's tau function, see function,	rectangle
Ramanujan's tau	evacuation, see poset, rectangle, evacuation
Ramanujan, S. A.	recurrence
differential equation, 161	Deletion-Restriction, 284
p(5n+4), 164	finite field method, 378
partition asymptotics, 100	reduced Euler characteristic
Rogers-Ramanujan identities, 165	of a simplicial complex, see complex,
tau function, 167	simplicial, reduced Euler characteristic
Rambau, J.	of a space, 270
pulling triangulation, 524	reduced incidence algebra, see incidence
Randow, R. von	algebra, reduced
cube slices, 158	Reeve, J. E.
rank (of a partition), see partition (of an integer),	lattice polyhedron, 525
rank	refinement (of a poset), see poset, refinement
rank (of a poset element), see poset, rank, of an	refinement (ordering of Π_n), see lattice,
element	partitions of a set, refinement ordering
rank (of a poset), see poset, rank	refining (the enumeration of objects), 22
rank function, see function, rank	reflection-extension, see poset,
rank-generating function, see function,	reflection-extension
rank-generating	reflexivity, see poset, reflexivity
rank-selected Möbius invariant, see poset,	region (of an arrangement), see arrangement (of
rank-selected Möbius invariant	hyperplanes), region
rank-selected subposet, see poset, rank-selected	Regonati, F.
rank-symmetric, see poset, rank-symmetric	primary modular lattice, 446
rank-generating function, see function,	self-dual intervals, 446
rank-generating	regular cell complex, see complex, regular cell
ranking pattern, see pattern, ranking	regular linearized chord diagram, see diagram,
rational generating function, see generating	regular linearized chord
function, rational	regular matrix, see matrix, regular
rational polytope, see polytope, convex, rational	Reiner, E. J.
Ray, N.	cd-index, 99
formal group, 181	Reiner, V.
r-differential Fibonacci poset, see poset,	cyclic sieving, 425
differential, Fibonacci	free arrangement, 436
r-differential poset, see poset, differential	homotopy type, 417
Read, R. C.	$\left(\binom{na}{k}\right)_{q=\zeta}$, 167

F	Reiner, V. (cont.)	totally symmetric plane partition, 451
	simplicial complex of linear extensions, 445	Robbins, N.
	unimodality of $A_{P,\omega}(x)$, 454	Fibonacci number product, 155
r	relation	Roberts, F. S.
	Koszul, 233	posets of dimension two, 413
r	relative volume, see polytope, convex, relative	Robins, S.
	volume	Ehrhart polynomial generating function,
r	relatively bounded, see arrangement (of	560
	hyperplanes), region, relatively bounded	Ehrhart theory, 524
1	relatively complemented, see lattice, relatively	pulling triangulation, 524 Robinson, R. M.
τ	complemented Remmel, J. B.	reciprocity, 524
1	derangements, 234	Rockstroh, P.
	Inclusion-Exclusion, 219	Fibonacci numbers modulo n , 551
r	removal theorem, see theorem, removal	Rodrigues, B. O.
	rencontres, see problème, des rencontres	inversions, 98
	Rényi, A.	Rodriguez-Villegas, F. R.
	fundamental transformation, 98	cross-polytope, 565
r	representation	Rogers, L. J.
	adjoint, 82	Rogers-Ramanujan identities, 164
r	restricted growth function, see function,	Rogers-Ramanujan identities, see identity,
	restricted growth	Rogers-Ramanujan
r	restricted growth string, see string, restricted	Rolle's theorem, see theorem, Rolle's
	growth	rook polynomial, see polynomial, rook
r	restriction (of a chain), see poset, chain,	Roos, JE.
	restriction	nonrational series, 554
	resultant, 187	root (of a tree), see tree, root
	eticular, see polytope, reticular	rooted tree, see tree, rooted
r	retreating element, see permutation, retreating	Rosen, M.
	element	Gauss sums, 194
ŀ	Reutenauer, C.	Rota, GC.
	promotion and evacuation, 349	antichains in Π_n , 423
r	reverse alternating permutation, see	binomial poset, 349
т	permutation, reverse alternating Rhee, M. S.	chromatic polynomial, 432
1	series-parallel interval order, 411	closure operator, 426 congruences, 145
ī	Rhoades, B.	finite field method, 347
	cyclic sieving, 425	Möbius function of Π_n , 347
r	ing	Möbius function of semimodular lattice,
-	Cohen-Macaulay	347
	Ehrhart polynomial generating function,	poset homology, 346
	560	seminal paper, 346
F	Riordan, J.	Twelvefold Way, 100
	Eulerian number, 98	valuation on distributive lattice, 427
	Fibonacci powers, 526	Rotem, D.
	rook polynomials, 218	321-avoiding permutations, 99
ŀ	Rival, I.	Rothschild, B. L.
	modular lattice, 429	poset enumeration, 409
	non-complemented lattice, 413	row sum vector, see vector, row sum
	poset bibliography, 345	row-reduced echelon form, 59
	poset cores, 412	Roy, R.
	R-labelable, see poset, R-labelable	Selberg integral, 144
	R-labeling, see poset, R-labeling	R-poset, see poset, R-poset
	RLCD, see diagram, regular linearized chord	r-stemmed V-partition, see partition,
ŀ	Robbins, D. P.	V-partition, r -stemmed

Rubey, M.	Schur, I.
differential equation, 161	Rogers-Ramanujan identities, 165
rule	Schur's partition theorem, see theorem, Schur's
binary stopping, 370	partition
Ryser, H. J.	Schützenberger, MP.
permanent, 240	$A_n(-1)$, 173
	André permutation, 174
Sachs, H.	cd-index, 99
dimer coverings of a rectangle, 570	cd-index coefficient, 178
eigenvalues of an adjacency matrix, 567	equidistribution of maj and inv, 98 Eulerian polynomial, 173
walks in graphs, 525	evacuation, 349, 425
Sagan, B. E.	Ferrers boards, 218
cd -index of \mathfrak{S}_n , 177	Möbius function of Π_n , 347
congruences, 145	promotion and evacuation, 349
Saito, K.	representation of permutations, 98
bipartite orientation, 418	weak (Bruhat) order, 458
Saks, M.	Scott, D.
linear extensions, 421	semiorder, 411
nilpotent matrix, 423	Scoville, R.
order polynomial, 449	valleys, peaks, double rises, double falls, 159
Salazar, D.	secant number, 47
chain and order polytopes, 562 salespersons, 353	Sedgewick, R.
Sam, S. V.	estimating coefficients, 98
Ehrhart theory, 524	Seely, C.
generalized Ehrhart quasipolynomial, 556	p-group enumeration, 554
matrices over \mathbb{F}_q with zero diagonal, 193	Seidel, L.
symmetric and skew-symmetric matrices over	boustrephedon triangle, 174
\mathbb{F}_q , 194	difference table transformation, 175
Santos Leal, F.	Selberg integral, see integral, Selberg
pulling triangulation, 524	Selberg poset, see poset, Selberg
Sarti, S. D.	self-avoiding path, see path, lattice,
primary modular lattice, 446	self-avoiding
saturated chain, see poset, chain, saturated	self-evacuating, <i>see</i> poset, linear extension,
Savage, C. D.	self-evacuating
lecture hall partitions, 165	self-reference, see self-reference
Lucas numbers and partitions, 165	self-conjugate partition, see partition (of an
triangles with perimeter n , 559	integer), self-conjugate self-dual poset, <i>see</i> poset, self-dual
Scheid, H.	Semegni, J. V.
extremal Möbius function, 430	free distributive lattice, 422
Scheider, C.	semi-ideal, see poset, semi-ideal
totally symmetric plane partition, 452	semi-combinatorial proof, see proof,
scheme Hilbert, 168	semi-combinatorial
Schläfli, L.	semi-Eulerian poset, see poset, semi-Eulerian
hyperplanes in general position, 347	semimodular lattice, see lattice, semimodular
Schmidt, S. E.	semiorder, see poset, semiorder
distributive lattice characterization, 414	semisimple matrix, see matrix, semisimple
Schrader, R.	separable permutation, see permutation,
comparability graph, 442	separable
Schröder's second problem, see problem,	sequence
Schröder's second	derived, 531
Schröder, E.	log-concave, 111
posets and lattices, 345	linear extensions, 369
Schubert cell, see cell, Schubert	no internal zeros, 111

sequence (cont.)	of sets, 201
outdegree, 543	shuffle poset, <i>see</i> poset, shuffle
Stern's diatomic, 166	sieve method, see method, sieve
symmetric, 111	sieve-equivalence, <i>see</i> equivalence, sieve
unimodal, 111	SIF, see permutation, SIF
convex polytope, 398	sign-balanced, see poset, sign-balanced
weight n , 209	sign-graded, see poset, sign-graded
series	sign-grading, see poset, sign-grading
normal (of a group), 297	signed graph, see graph, signed
series-parallel poset, <i>see</i> poset, series-parallel	sign-reversing involution, see permutation,
series paramer poset, see poset, series paramer serieshelpmate, 130	involution, sign-reversing
Serre, JP.	da Silva, C. P.
nonrational series, 550	inclusion-exclusion, 218
Ramanujan's tau function, 167	Simion, R.
rational Hilbert series, 554	real zeros, 156
Skolem-Mahler-Lech theorem, 549	shuffle poset, 460
set composition, see composition, set	simsun permutation, 174
set partition, see partition (of a set)	simple graph, see graph, simple
Seyed, S. A.	simple matroid, see matroid, simple
ring theory conjecture, 442	simple permutation, see permutation, simple
Shapiro, L. W.	simplex
Catalan number generating function, 178	primitive, 535
Fibonacci powers, 526	unimodular, 535
g-polynomial of cube, 456	simplicial complex, see complex, simplicial
restricted permutation, 173	simplicial cone, see cone, simplicial
Shareshian, J.	simplicial monoid, see monoid, simplicial
arrangement and Bruhat order, 433	simplicial poset, see poset, simplicial
posets with n chains, 414	Sims, C. C.
subgroup lattice of \mathfrak{S}_n , 440	<i>p</i> -group enumeration, 554
Shayman, M.	simsun permutation, see permutation, simsun
generalized descents, 157	Sjöstrand, J.
Shearer, J. B.	arrangement and Bruhat order, 433
a Möbius function, 437	rook theory, 219
nonrational series, 554	Skandera, M. A.
shellable poset, see poset, shellable	(3+1)-free posets and real zeros, 412
shelling	Skolem, T. A.
of cube, 127	decidability of 0 coefficient, 550
Shen, Y. H.	Skolem-Mahler-Lech theorem, 549
ring theory conjecture, 442	Skolem-Mahler-Lech theorem, see theorem,
Shephard, G. C.	Skolem-Mahler-Lech
cyclic polytope, 457	Skyrme, T. H. R.
zonotope Ehrhart polynomial, 565	parts of partitions, 164
Shepp, L. A.	Sloane, N. J. A.
longest cycle of a permutation, 170	boustrephedon triangle, 174
Shi arrangement, see arrangement (of	toothpick sequence, 166
hyperplanes), Shi arrangement	Slone, M.
Shi, JY.	acyclic orientation poset, 422
Shi arrangement, 347	Solomon, L.
shift operator, see operator, shift	abelian groups, 439
shifted double staircase	Möbius algebra, 347
evacuation, see poset, shifted double	parts of partitions, 164
staircase, evacuation	sorting
Shimura-Taniyama-Weil conjecture, 194	topological, 258
shuffle	Sottile, F.
of permutations, see permutation, shuffle	Brion's theorem, 556

Ehrhart polynomial generating function,	chains in distributive lattices, 346
560	characteristic polynomial of Π_n , 347
Ehrhart theory, 524	chess problems, 145
space Minkeyerlei 270	chromatic polynomial and binomial posets,
Minkowski, 379	460
topological	coefficients of $H_n(r)$, 562
finite, 353	Cohen-Macaulay poset, 346, 445
special letter, see monoid, free, special letter	combinatorial commutative algebra, 346
Spencer, J. H.	combinatorics of hyperplane arrangements,
magic squares, 525 Twelvefold Way, 100	347
•	comparability graph, 442
Sperner family, <i>see</i> poset, Sperner family	composition poset, 419
Sperner property	connectivity set, 235 cross-polytope, 565
strong, see property, strong Sperner	cube slices, 158
sphere order, <i>see</i> poset, sphere order	
Spiegel, E.	cycles with $a_i + 1 \not\equiv a_{i+1} \pmod{n}$, 237
incidence algebra, 346, 423	cycles of permutations, 171 cyclic polytope, 564
square	* * * *
antimagic, 540	differential poset, 349 dimer coverings of a rectangle, 570
magic, 488	disjoint saturated chains, 419
stabilized-interval-free, <i>see</i> permutation, stablized-interval-free	divisibility of #1, 430
stabilizer, 85	domino tableau, 424
stable partition, <i>see</i> graph, stable partition	dropless labeling, 419
stack, see n-stack	Ehrhart polynomial inequalities, 560
staircase, see h-stack staircase, see board (for rook placements),	Ehrhart polynomial monotonicity, 560
staircase, see board (for rook pracements),	Ehrhart quasipolynomial, 565
evacuation, <i>see</i> poset, staircase, evacuation	Ehrhart theory, 524
standard permutation, <i>see</i> permutation, standard	Einstein arrangement, 435
standard representation, see permutation, standard	equivalent posets, 448
standard representation, see permutation,	Eulerian poset, 348
standard Young tableau, see tableau, standard	exponential sequence of arrangements, 434
Young	extended degree sequences, 565
standardization (of a multiset permutation), see	extremal distributive lattice, 416
permutation, of a multiset, standardization	fixed points of alternating permutations, 176
Stankova, Z.	free arrangement, 435
pattern avoidance, 159	function on distributive lattice, 416
Stanley, R.	generalized Linial arrangement, 434
(3+1)-free posets and real zeros, 412	generalized Pascal triangle, 346
$\beta_n(S,q)$, 218	generic interval order, 412
103,049, 194	g-polynomial of cube, 456
acyclic orientation, 432	HC-polyominoes, 526
alternating involutions, 176	hypersimplex, 565
arrangements and matroids, 347	incidence algebra, 423
binomial poset, 349	inequalities for $\beta_n(S)$, 99
binomial posets and permutation	inhomogeneous reciprocity, 556
enumeration, 349	linear extensions of fence, 421
boolean algebra characterization, 414	log-concavity and linear extensions, 421
boolean intervals, 417	magic squares, 236
Catalan arrangement, 434	noncrossing partitions
cd-index, 99, 348, 459	edge labeling, 448
cd -index of \mathfrak{S}_n , 177	order and chain polytopes, 562
chain polytope volume, 562	order ideals of \mathbb{N}^m , 552
chain-partitionable poset, 441	order polynomial reciprocity, 443
chains in Bruhat order, 458	partitioning of face poset, 432

Stanley, R. (cont.)	Ehrhart polynomial inequalities, 560
parts of partitions, 163	Ehrhart polynomial monotonicity, 560
<i>P</i> -compatible partition, 457	star product, see graph, star product
P-domino tableau, 425	stars and bars, 19
permutations of type c , 174	statistical mechanics, 525
permutations with $w(i+j) \not\equiv w(i) + j$	Stečkin, B. S.
$(\bmod n)$, 237	Möbius function of subposet, 348
pleasant poset, 451	Stein, M. L.
polynomial coefficients, 148	permutation enumeration, 525
polynomial sums modulo n , 169	Stein, P. R.
polytope face lattice, 456	history of enumeration, 97
poset conjecture, 449	monograph, 218
poset decomposition, 419	permutation enumeration, 525
poset determinant, 413	Steingrímsson, E.
posets with many order ideals, 413	cube slices, 158
positivity of $\beta_{J(P)}(S)$, 445	dropless labeling, 419
powerful polynomial, 187	Stembridge, J. R.
powers of polynomials over \mathbb{F}_q , 553	$\beta_{J(P)}(S)$, 446
(P,ω) -partition, 348	boolean intervals, 417
product of chains characterization, 414	Bruhat order, 457
promotion and evacuation, 349, 425	chains in Bruhat order, 458
protruded partition, 420	poset conjecture, 450
pulling triangulation, 524	q = 1 phenomenon, 425
q-Eulerian poset, 436	self-evacuating linear extensions, 424
q-primary lattice, 439	symmetric matrix enumeration, 194
rank-selected subposet, 347	totally symmetric plane partition, 451
reciprocity, 555	zeta polynomial, 417
ring theory conjecture, 442	Stephens, A. B.
self-dual intervals, 446	restricted permutation, 173
Shi arrangement, 433	Stern's diatomic sequence, see sequence, Stern's
shuffle poset, 460	diatomic
sign-balanced conjecture, 425	Stern, M. A.
sign-balanced posets, 425	diatomic sequence, 166
solution to recurrence, 184	Stewart, J.
Stirling polynomial, 552	Eulerian posets with self-dual intervals,
subset sums modulo <i>n</i> , 168	460
Sundaram permutation, 174	Stickelberger, L.
supersolvable semimodular lattice, 438	square discriminant, 188
symmetric $G_P(x)$, 451	Stirling number
symmetric magic squares, 525	of the first kind, <i>see</i> number, Stirling, of the
symmetric matrix enumeration, 194	first kind
totally symmetric plane partition, 451 unimodality and log-concavity, 158	of the second kind, see number, Stirling, of
V-partition, 219, 239	the second kind
*	signless, of the first kind, see number, Stirling,
weak (Bruhat) order, 458 zeta polynomial, 347	signless, of the first kind
zonotope Ehrhart polynomial, 565	Stirling polynomial, <i>see</i> polynomial, Stirling
Stanley-Wilf conjecture, <i>see</i> conjecture,	Stirling, J.
Stanley-Wilf	calculus of finite differences, 523
Stanley's theorem, see theorem, Stanley's	Stone, M. H. distributive lattice, 346
Stanton, D.	
cyclic sieving, 425	Stonesifer, J. R.
$ \binom{na}{k}_{q=\zeta}^{q=\zeta}, 167 $	uniform posets, 439
$\binom{k}{k} \binom{q=\zeta}{q=\zeta}$, 107 Stapledon, A.	Stong, R. A. cycle indicator of $GL(n,q)$, 100
Ehrhart polynomial generating function, 560	powerful polynomial, 187
Emmart porynomiai generating function, 300	powerful polynomial, 107

Stone D E	ayamant aana aaa aana ayamant
Stong, R. E.	support cone, see cone, support
poset cores, 412	supporting hyperplane, <i>see</i> hyperplane,
Strauss, E. G.	supporting
integer derivatives, 179	supremum, see poset, supremum
Strauss, N.	Sved, M. $\sum_{n=1}^{2n} \binom{2n}{n} \binom{n}{n} = 142$
binomial coefficient matrix, 148	$\sum_{n} {2n \choose n} x^n, 142$ Swan, R. G.
Strehl, V.	,
André polynomial, 99	square discriminant, 188
strict <i>P</i> -partition, <i>see</i> poset, <i>P</i> -partition, strict	Swinnerton-Dyer, H. P. F.
strict order-preserving map, see poset,	p(5n+4), 164 Sylvester, J. J.
order-preserving map, strict	inclusion-exclusion, 218
strictly alternates in sign, <i>see</i> incidence algebra,	quasipolynomials, 524
Möbius function, strictly alternates in sign	symmetric group, see group, symmetric
string	symmetric group, see group, symmetric symmetric joint distribution, see distribution,
restricted growth, 169	symmetric joint distribution, see distribution,
strong fixed point, <i>see</i> permutation, strong fixed	symmetric natrix, see matrix, symmetric
point	symmetric order (of tree vertices), 45
strong Sperner property, see property, strong	SYT, see tableau, standard Young
Sperner	syzygy, 487
Sturmfels, B.	Szegő, G.
combinatorial commutative algebra, 346	determinant of gcd's, 427
vector partitions, 560	Szenes, A.
Su, F. E.	vector partitions, 560
Fibonacci numbers modulo <i>n</i> , 551	vector partitions, 500
subarrangement, see arrangement (of	
hyperplanes), subarrangement	table
sublattice, see lattice, sublattice	difference, 78
submultiset, 19	inversion, see permutation, inversion table
subsequence	tableau
decreasing, <i>see</i> permutation, subsequence,	P-domino, see poset, P-domino tableau
decreasing	standard Young, 259
increasing, see permutation, subsequence,	weak order, 458
increasing	Tait, P. G.
subspace lattice, see lattice, subspaces of \mathbb{F}_q^n	problème des ménages, 218
subtree, see tree, subtree	Takács, L.
subword, see word, subword	inclusion-exclusion, 232
subword order, see poset, subword order	Takemura, A.
successive Durfee squares, <i>see</i> partition (of an integer), successive Durfee squares.	perpendicular bisector arrangement,
2 //	435
Sudler, C., Jr.	ranking pattern, 459
two-row plane partition, 162 Sullivant, S. P.	Tale of Genji, 100
	tangent number, 47
multiset permutations, 178	Tanny, S. M.
sum Gauss, 194	cube slices, 158
	cycles with $a_i + 1 \not\equiv a_{i+1} \pmod{n}$, 237
sum (of graphs), see graph, sum	Terquem's problem, 151
Sun, Y.	Tardos, G.
nilpotent linear transformations, 189 Sundaram, S.	Stanley-Wilf conjecture, 159
	Taylor, B.
simsun permutation, 174	calculus of finite differences, 523
supersolvable, <i>see</i> lattice, supersolvable	Taylor, R.
Suppes, P.	Shimura-Taniyama-Weil conjecture, 194 Taylor's theorem, see theorem, Taylor's
semiorder, 411	Taylor's theorem, see theorem, Taylor's
support (of a vector), <i>see</i> vector, support, 479	Temperley, H. N. V.
7/7	HC-polyominoes, 526

Tenner, B.	threshold arrangement, see arrangement (of
posets with many order ideals, 413	hyperplanes), threshold arrangement
Terao, H.	threshold graph, see graph, threshold
free arrangement, 435, 436	Tideman, T. N.
hyperplane arrangements, 347	perpendicular bisector arrangement, 435
perpendicular bisector arrangement, 435	toothpick, 120
ranking pattern, 459	topological sorting, see sorting, topological
removal theorem, 435	topological space
Terquem's problem, see problem, Terquem's	finite, see space, topological, finite
Tetali, P.	toric variety, see variety, toric
tournament degree sequence, 552	toric g-polyomial, see poset, Eulerian, toric
theorem	g-polynomial
binomial, 17	toric g-vector, see vector, toric g
Birkhoff–von Neumann, 236, 525	toric h-polyomial, see poset, Eulerian, toric
Cauchy-Binet, 157	h-polynomial
Cayley's, 409	toric h-vector, see vector, toric h
Crapo complementation, 427	toroidal graph, see graph, toroidal
crosscut, 275	totally ordered set, see poset, totally ordered set
Dilworth, 258, 371	Touchard, J.
	problème des ménages, 218
Elder's, 164	tournament, see graph, tournament
Fermat's last, 194	Tousi, M.
hard Lefschetz, 157, 456	ring theory conjecture, 442
Hilbert syzygy, 236	trace monoid, see monoid, trace
multinomial, 21	trail, see graph, trail
pentagonal number, 69	transformation fondamentale, 98
Philip Hall's, 268, 426	transitivity, see poset, transitivity
factor order, 386	trapezoid
Poincaré's, 218	evacuation, see poset, shifted trapezoid,
q-binomial, 68	evacuation
Möbius inversion, 380	Travkin, R.
reciprocity	binomial coefficient sum, 143
combinatorial, 20	tree, 572
Ehrhart quasipolynomial, 496	(1-2), 49
linear homogeneous diophantine equations,	binary, 573
485	flip, 49
order polynomial, see poset, order	bipartite orientation, 364
polynomial, reciprocity	dual, 572
(P,ω) -partitions, see poset,	free, 571
(P,ω) -partition, reciprocity	increasing binary, 44
rooted trees, 238	length, 573
removal, 435	<i>m</i> -ary, 573
Rolle's, 111, 156	complete, 573
Schur's partition, 164	min-max, 50
Skolem-Mahler-Lech, 549	ordered, 573
Stanley's, 163	plane, 573
Taylor's	root, 572
and difference tables, 178	rooted, 572
Vandermonde, 97	subtree, 572
Weisner's, 275	unordered, 573
Whitney's, 347	triangle
theory	Pascal, 260
queueing, 182	generalized, 260
Thévenaz, J.	triangular board, see board (for rook
lattice of subgroups, 440	placements), triangular

4	4
triangular poset, <i>see</i> poset, triangular triangulation	up-down permutation, see permutation, up-down updown category, see category, updown
of a cone, 477	upper bound, see poset, upper bound
face, 477	upper semimodular lattice, see lattice, upper
of a simplicial complex, 270	semimodular
primitive, 535	upper-triangular matrix, see matrix,
pulling, 524	upper-triangular
unimodular, 535	upper triangular
tridiagonal matrix, see matrix, tridiagonal	
trigonometry, combinatorial, 47	Vakil, R.
triple (of arrangements), see arrangement (of	Putnam Mathematical Competition, 154
hyperplanes), triple	valid t-word, see word, valid t-word
trivial word (in factor order), see word, trivial	valley, see permutation, valley
(in factor order)	Valtr, P.
Trotter, W. T.	combinatorial evaluation of integrals,
interval order, 411	144
interval partitions, 414	valuation, see lattice, distributive, valuation
linear extensions, 421	valuation polytope, see polytope, valuation
poset dimension, 412	van Rees, G. H. J.
semiorder, 411	magic squares, 525
sphere order, 413	Vandermonde's theorem, see theorem,
truncated boolean algebra, see poset, boolean	Vandermonde
algebra, truncated	Vandermonde, AT.
Tutte, W. T.	Chu-Vandermonde identity, 97
chain groups, 415	variation (of a set), 51
formal power series, 97	variety
Twelvefold Way, 71	flag, 94
type	cellular decomposition, 94
of a set partition, <i>see</i> partition (of a set), type	Grassmann, 60
orbit, 82	cellular decomposition, 60
type B braid arrangement, see arrangement (of	toric, 348, 456
hyperplanes), type B braid arrangement	Vatter, V.
	cd -index of \mathfrak{S}_n , 177
* 1*	Vaughan-Lee, M. R.
<i>u</i> -avoiding permutation, <i>see</i> permutation,	<i>p</i> -group enumeration, 553
u-avoiding	vector
UCF, see monoid, unique circular factorization umbral formula, see formula, umbral	δ , see polytope, convex, δ -vector
	characteristic, 16
underlying space, <i>see</i> complex, regular cell, underlying space	column sum, 80 denominator, 494
uniform poset, see poset, uniform	h^* , see polytope, convex, h^* -vector
	row sum, 80
unimodal sequence, see sequence, unimodal	support, 359
unimodular simplex, <i>see</i> simplex, unimodular unimodular triangulation, <i>see</i> triangulation,	toric g, 313
unimodular unimodular	~
unique circular factorization, see monoid,	toric <i>h</i> , 313 vector partition, <i>see</i> partition, vector
unique circular factorization, see monoid,	Venkataraman, G.
unique degree sequence, <i>see</i> graph, tournament,	group enumeration, 554
degree sequence, unique	Veress, P.
uniquely complemented, see latttice, uniquely	$\sum {\binom{2n}{n}} x^n, 142$
complemented	$\sum \binom{n}{n}^{N}$, 142 Vergne, M.
unit interval order, see poset, unit interval order	vector partitions, 560
unitary divisor, see divisor, unitary	Verma, DN.
unordered tree, <i>see</i> tree, unordered	Bruhat order, 457
unrefinable chain, <i>see</i> poset, chain, unrefinable	Veronese subposet, <i>see</i> poset, subposet,
up-set, see poset, up-set	Veronese
ar and are Laures are	

vertex	Warrington, G. S.
final, 500	arm and leg lengths, 168
initial, 500	Wästlund, J.
of a graph, <i>see</i> graph, vertex of a polytope, <i>see</i> polytope, convex,	derangement descent set, 235 Waterhouse, W. C.
vertex	binomial coefficient matrix, 148
very pure, see monoid, very pure	
vexillary permutation, see permutation,	w-compatible, 38 weak (Bruhat) order, see order, weak (Bruhat)
vexillary	weak excedance, see permutation, excedance,
Viennot, X. G.	weak execuance, see permutation, execuance,
boustrephedon triangle, 175	weak subposet, see poset, subposet, weak
difference tables, 178	Wei, F.
heaps, 437, 526	weak (Bruhat) order, 458
indecomposable permutations, 173	Weil conjectures, see conjecture, Weil
inequalities for $\beta_n(S)$, 99	Weil, A.
nonintersecting lattice paths, 219	Weil conjectures, 556
orthogonal polynomials, 526	Weisner's theorem, see theorem, Weisner's
Vladoiu, M.	Weisner, L.
ring theory conjecture, 442	Möbius inversion formula, 346
volume	Weisner's theorem, 346
mixed, 421	Welker, V.
von Neumann, J.	homotopy type, 417
Birkhoff-von Neumann theorem, 525	unimodality of $A_{P,\omega}(x)$, 454
continuous geometries, 345	Welsh, D. J. A.
Vorwerk, K.	matroid theory, 346
Bruhat order on involutions, 458	West, D. B.
V-partition, see partition, V	chains in posets, 409
	White, D. E.
Washa M. I	cyclic sieving, 425
Wachs, M. L.	dropless labeling, 419
Bruhat order, 458	Ferrers boards, 219
CL-labeling, 347 derangements, 234	$\binom{na}{k}_{q=\zeta}$, 167
dominance order, 440	sign-balanced $p \times q$, 425
maj and inv, 159	White, N. L.
multiset permutations, 98	matroid theory, 346
normal word poset, 459	Whitney number, see number, Whitney
R-labeling, 347	Whitney's theorem, see theorem, Whitney's
Walch, R.	Whitney, H.
triangles with perimeter n , 559	Whitney's theorem, 347
walk	Whitworth, W. A.
concatenated spiral self-avoiding, 115	cycles with $a_i + 1 \not\equiv a_{i+1} \pmod{n}$,
walk (in a directed graph), see graph, directed,	237
walk	Wild, M.
Walker, J. W.	free distributive lattice, 422
Möbius function of subposet, 348	incidence algebra, 423
poset homology, 346	Wiles, A.
poset topology, 346	Shimura-Taniyama-Weil conjecture, 194
Wall, D. D.	Wilf, H. S.
Fibonacci numbers modulo n , 551	A = B, 143
Wang, Y. H.	derangements, 234
interval partitions, 414	generating functions, 97
Ward, M.	involution principle, 219
Möbius inversion formula, 346	lattice-related determinant, 427
Warnaar, S. O.	multichains in Young's lattice, 443
Selberg integral, 144	pattern avoidance, 159

Willa D	Von C II E
Wille, R.	Yan, C. H. F.
comparability graph, 442 Wilson, K.	arm and leg lengths, 168
constant term, 149	Yang, C. symmetric matrix enumeration, 194
Wilson, M. C.	Yang, W.
estimating coefficients, 98	set partitions, 169
Wilson, R. M.	Yasemmi, S.
complementing permutation, 428	ring theory conjecture, 442
inequality for W_i , 428	Yee, A. J.
modular lattice, 428	lecture hall partitions, 165
permutation of meet-semilattice, 427	Lucas numbers and partitions, 165
Winkler, P. M.	Yesilyurt, H.
comparability graph, 442	partition identity, 166
cycle lengths at most n , 171	Yin, JB.
monotonicity of linear extensions,	linear transformations and trees, 189
563	Yoder, M. F.
Winston, K. J.	subset sums modulo n, 168
spanning forests and outdegree sequences,	Young diagram, see partition (of an integer),
565	Young diagram
Wisner, R. J.	Young's lattice, see lattice, Young's
triangles with perimeter n , 559	Young, N. E.
Wood, P. M.	boustrephedon triangle, 174
tridiagonal matrices, 563	Young, S. J.
Woods, K. M.	interval partitions, 414
Ehrhart theory, 524	
word, 20, 508	
balanced, 408	Zabrocki, M.
factor, 505	connectivity set, 235
left factor, 569	Zagier, D.
length, 508	differential equation, 161
normal, 459	interval order, 411
product, 508	regular linearized chord diagram, 411
subword, 386	Zang, N.
trivial (in factor order), 386	multiset permutations, 178 Zaslavsky, T. K.
valid t-word, 407	
Worley, D.	acyclic orientation, 433 acyclotope, 565
partitions and sums of divisors, 163	arrangement \mathcal{B}_n^B , 434
w-reduced matrix, see matrix, w-reduced	hyperplane arrangement, 347
Wright, J. A. poset enumeration, 409	nonattacking bishops, 558
Wu, F. Y.	nonattacking queens, 558
3-colorings of toroidal graph, 570	perpendicular bisector arrangement, 435
Wu, YC.	signed and gain graphs, 439, 440
abelian groups, 438	Zeilberger, D.
Wyman, M.	A = B, 143
asymptotic formula, 98	cluster generating function, 557
Wyoming (University of)	Inclusion-Exclusion, 219
Problem Group, 427	maj and inv, 159
Fronchi Group, 127	pentagonal number formula, 163
	<i>q</i> -Dyson conjecture, 149
Xenocrates	Stanley-Wilf conjecture, 159
ancient enumeration, 97	totally symmetric plane partition, 452
Xin, G.	transitive tournament, 239
derangement descent set, 235	triangular matrices with square 0, 194
<i>q</i> -Dyson conjecture, 149	zero diagonal, see matrix, zero diagonal

zeta function, see incidence algebra, zeta Zhou, J. function arm and leg lengths, 168 zeta polynomial, see poset, zeta polynomial Zhou, Y. Zhang, P. q-Dyson conjecture, 149 partitioning of face poset, 432 Ziegler, G. M. Zhang, Y. cyclic polytope, 457 differential posets, 349 free arrangement, 435 graded (3+1)-free posets, 412 integer partition refinement poset, 440 labelled and unlabelled posets, 412 linear extensions of fence, 421 matrices over \mathbb{F}_q with zero diagonal, 193 polytope, 348, 524 symmetric and skew-symmetric matrices over self-dual posets, 409 \mathbb{F}_q , 194 zonotope Ehrhart polynomial, 565 Zhao, Y. zigzag permutation, see permutation, zigzag adjoint orbits, 191 zigzag poset, see poset, zigzag Fibonacci number product, 155 zircon, see poset, zircon Zheng, X. zonotope, see polytope, zonotope ring theory conjecture, 442