

HAL
open science

A Bijection between well-labelled positive paths and matchings

Olivier Bernardi, Bertrand Duplantier, Philippe Nadeau

► **To cite this version:**

Olivier Bernardi, Bertrand Duplantier, Philippe Nadeau. A Bijection between well-labelled positive paths and matchings. *Seminaire Lotharingien de Combinatoire*, 2010, 63, pp.B63e. hal-00371957

HAL Id: hal-00371957

<https://hal.science/hal-00371957>

Submitted on 30 Mar 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A BIJECTION BETWEEN WELL-LABELLED POSITIVE PATHS AND MATCHINGS

OLIVIER BERNARDI, BERTRAND DUPLANTIER, AND PHILIPPE NADEAU

ABSTRACT. A *well-labelled positive path* of size n is a pair (\mathbf{p}, σ) made of a word $\mathbf{p} = p_1 p_2 \dots p_{n-1}$ on the alphabet $\{-1, 0, +1\}$ such that $\sum_{i=1}^j p_i \geq 0$ for all $j = 1 \dots n-1$, together with a permutation $\sigma = \sigma_1 \sigma_2 \dots \sigma_n$ of $\{1, \dots, n\}$ such that $p_i = -1$ implies $\sigma_i < \sigma_{i+1}$, while $p_i = 1$ implies $\sigma_i > \sigma_{i+1}$. We establish a bijection between well-labelled positive paths of size n and matchings (i.e. fixed-point free involutions) on $\{1, \dots, 2n\}$. This proves that the number of well-labelled positive paths is $(2n-1)!! \equiv (2n-1) \cdot (2n-3) \cdots 3 \cdot 1$. By specialising our bijection, we also prove that the number of permutations of size n such that each prefix has no more ascents than descents is $[(n-1)!!]^2$ if n is even and $n!(n-2)!!$ otherwise.

It is shown in [1] that well-labelled positive paths of size n are in bijection with a collection of n -dimensional subpolytopes partitioning the polytope Π_n consisting of all points $(x_1, \dots, x_n) \in [-1, 1]^n$ such that $\sum_{i=1}^j x_i \geq 0$ for all $j = 1 \dots n$. Given that the volume of each subpolytope is $1/n!$, our results prove combinatorially that the volume of Π_n is $\frac{(2n-1)!!}{n!}$.

1. INTRODUCTION

A *well-labelled path* of size n is a pair (\mathbf{p}, σ) made of a word $\mathbf{p} = p_1 p_2 \dots p_{n-1}$ on the alphabet $\{-1, 0, +1\}$, together with a permutation $\sigma = \sigma_1 \sigma_2 \dots \sigma_n$ of $[n] \equiv \{1, \dots, n\}$ such that $p_i = -1$ implies $\sigma_i < \sigma_{i+1}$, while $p_i = 1$ implies $\sigma_i > \sigma_{i+1}$. We shall represent a path (\mathbf{p}, σ) as a lattice path on \mathbb{Z}^2 starting at $(0,0)$ and made of steps $(1, p_i)$ for $i = 1 \dots n-1$ together with the label σ_i on the i th lattice point of the path for $i = 1 \dots n$. For instance, two well-labelled paths of size 10 are represented in Figure 1. A well-labelled path (\mathbf{p}, σ) is said *Motzkin* (resp.

positive) if $\sum_{i=1}^j p_i \geq 0$ for all $j = 1 \dots n-2$ and $\sum_{i=1}^{n-1} p_i = -1$ (resp. $\sum_{i=1}^j p_i \geq 0$ for all $j = 1 \dots n-1$).

FIGURE 1. (a) A well-labelled Motzkin path. (b) A well-labelled positive path.

In this paper, we define a bijection between well-labelled Motzkin paths of size $n+1$ and *matchings* (fixed-point free involutions) on $[2n]$. We then define a closely related bijection between well-labelled positive paths of size n , and matchings on $[2n]$. This proves that these sets of paths are counted by $(2n-1)!! \equiv (2n-1) \cdot (2n-3) \cdots 3 \cdot 1$. Both bijections also allow for a refined enumeration of well-labelled paths (\mathbf{p}, σ) according to the number of *horizontal steps* (the number of letters 0 in \mathbf{p}). More precisely, we show that the number of well-labelled positive paths of size n with k horizontal steps is $\binom{n}{k} \binom{n-1}{k} k! [(n-k-1)!!]^2$ if $n-k$ is even

Date: March 31, 2009.

and $\binom{n}{k} \binom{n-1}{k} k! (n-k)!! (n-k-2)!!$ otherwise. Similarly, the number of well-labelled Motzkin paths of size n with k horizontal steps is $\binom{n}{k} \binom{n-2}{k} k! (n-k-1)!! (n-k-3)!!$ if $n-k$ is even and 0 otherwise. Observe that well-labelled paths (\mathbf{p}, σ) without horizontal steps are completely determined by the permutation σ . Indeed, in this case the word \mathbf{p} encodes the *up-down sequence* of the permutation σ . Hence, by specialising our results to paths with no horizontal steps (i.e. $k = 0$), we enumerate permutations whose up-down sequence belong to a certain family. For instance, we prove that the number of permutations of size n such that each prefix has no more ascents than descents is $[(n-1)!!]^2$ if n is even and $n!! (n-2)!!$ otherwise. We also prove that the number of permutations of size n having one more ascent than descent but such that each prefix has no more ascents than descents is $(n-1)!! (n-3)!!$ if n is even and 0 otherwise. These enumerative results contrast with those in [2, 4, 5, 6] by the fact that we consider here a family of admissible up-down sequences rather than a single sequence.

Well-labelled positive paths appeared recently in a problem concerning the evaluation of the volume of the n -dimensional polytope Π_n made of the points (x_1, \dots, x_n) in $[-1, 1]^n$ such that $\sum_{i=1}^j x_i \geq 0$ for all $j = 1 \dots n$. Indeed, it was shown in [1] that the set of well-labelled positive paths of size n is in bijection with a set of n -dimensional subpolytopes forming a partition of Π_n and this was our original motivation for studying well-labelled paths. Given that the volume of each subpolytope is $1/n!$, our results prove combinatorially that the volume of Π_n is $\frac{(2n-1)!!}{n!}$.

The paper is organised as follows. In Section 2, we define a recursive decomposition of well-labelled positive and Motzkin paths. We then translate these decompositions in terms of generating functions. For Motzkin paths, solving the generating function equation shows that the number of well-labelled Motzkin paths of size $n+1$ is $(2n-1)!!$. From this, a simple induction shows that the number of well-labelled positive paths of size n is also $(2n-1)!!$. In Section 3, we use the recursive decomposition of paths in order to define bijections between well-labelled positive paths, well-labelled Motzkin paths and matchings. One step of these bijections uses a construction of Chen [3] between labelled binary trees and matchings. Lastly in Section 4, we use our bijections to count well-labelled positive and Motzkin paths according to their number of horizontal steps. Specialising this results to the paths with no horizontal steps, we enumerate permutations whose up-down sequence belong to certain families mentioned above.

2. DECOMPOSITION OF WELL-LABELLED PATHS

In this section, we define a recursive decomposition of the class \mathcal{A} of well-labelled Motzkin paths and the class \mathcal{B} of well-labelled positive paths. We then translate these equations in terms of generating functions and obtain our first counting results.

We denote respectively by \mathcal{A}_n and \mathcal{B}_n the sets of paths of size n in \mathcal{A} and \mathcal{B} . We denote respectively by a_n and b_n the cardinality of \mathcal{A}_n and \mathcal{B}_n and by

$$A(z) = \sum_{n \geq 0} \frac{a_n}{n!} z^n \quad \text{and} \quad B(z) = \sum_{n \geq 0} \frac{b_n}{n!} z^n$$

the corresponding exponential generating functions. Observe that $a_0 = a_1 = 0$ and $b_0 = 0$. The following notation will be useful for *relabeling* objects: given a set I of n integers, we denote by λ_I the order preserving bijection from $[n]$ to I (and by λ_I^{-1} the inverse bijection).

2.1. Decomposition of well-labelled Motzkin paths. We first define a recursive decomposition of the class \mathcal{A} of well-labelled Motzkin paths. For $i \in \{-1, 0, 1\}$, we denote by \mathcal{A}^i (resp. \mathcal{A}_n^i) the set of paths (\mathbf{p}, σ) in \mathcal{A} (resp. \mathcal{A}_n) such that $p_1 = i$. Observe that \mathcal{A}^{-1} is made of a

single element α_2 of size 2. The decomposition

$$\mathcal{A} = \{\alpha_2\} \uplus \mathcal{A}^0 \uplus \mathcal{A}^1$$

is illustrated by Figure 2 and the following proposition reveals its recursive nature.

Proposition 1. *For any positive integer n ,*

- the set \mathcal{A}_n^0 is in bijection with the set $[n] \times \mathcal{A}_{n-1}$,
- the set \mathcal{A}_n^1 is in bijection with the set \mathcal{C}_n made of all unordered pairs $\{(I', P'), (I'', P'')\}$ such that $I' \subseteq [n]$, $I'' = [n] \setminus I'$ and P', P'' are well-labelled Motzkin paths of respective size $|I'|$ and $|I''|$.

FIGURE 2. Recursive decomposition of well-labelled Motzkin paths.

Proof. • For any path (\mathbf{p}, σ) in \mathcal{A}_n^0 one obtains a pair $(k, (\mathbf{p}', \sigma'))$ in $[n] \times \mathcal{A}_{n-1}$ by setting $k = \sigma_1$, $\mathbf{p}' = p_2 \dots p_{n-1}$ and $\sigma' = \sigma'_1 \dots \sigma'_{n-1}$ where $\sigma'_i = \lambda_{[n] \setminus \{k\}}^{-1}(\sigma_{i+1})$ for $i = 1 \dots n-1$. This is clearly a bijection between \mathcal{A}_n^0 and $[n] \times \mathcal{A}_{n-1}$.

• Observe that the set \mathcal{C}_n is trivially in bijection with the set \mathcal{C}'_n of ordered pairs $((I', P'), (I'', P''))$ such that $\lambda_{I'}(\sigma'_1) < \lambda_{I''}(\sigma''_1)$. Let (\mathbf{p}, σ) be a path in \mathcal{A}_n^1 and let k be the least integer such that $\sum_{i=1}^k p_i = 0$ (observe that $p_k = -1$). We define an element $\phi(\mathbf{p}, \sigma) = ((I', (\mathbf{p}', \sigma')), (I'', (\mathbf{p}'', \sigma'')))$ of \mathcal{C}'_n by setting

- $I' = \{\sigma_1, \dots, \sigma_k\}$ and $I'' = \{\sigma_{k+1}, \dots, \sigma_n\}$,
- $\mathbf{p}' = p'_1 \dots p'_{k-1}$ and $\mathbf{p}'' = p''_1 \dots p''_{n-k-1}$, where $p'_i = -p_{k-i}$ and $p''_i = p_{k+i}$,
- $\sigma' = \sigma'_1 \dots \sigma'_k$ and $\sigma'' = \sigma''_1 \dots \sigma''_{n-k}$, where $\sigma'_i = \lambda_{I'}^{-1}(\sigma_{k+1-i})$ and $\sigma''_i = \lambda_{I''}^{-1}(\sigma_{k+i})$.

The mapping ϕ is clearly a bijection between the sets \mathcal{A}_n^1 and \mathcal{C}'_n , which concludes the proof. \square

Corollary 2. *The generating function $A(z)$ of well-labelled Motzkin paths satisfies*

$$(1) \quad A(z) = \frac{z^2}{2} + zA(z) + \frac{A(z)^2}{2}.$$

Proof. For $i \in \{-1, 0, 1\}$, we denote by a_n^i the cardinality of \mathcal{A}_n^i and by $A^i(z) = \sum_{n \geq 0} \frac{a_n^i}{n!} z^n$ the corresponding generating function. The partition $\mathcal{A} = \{\alpha_2\} \uplus \mathcal{A}^0 \uplus \mathcal{A}^1$ gives

$$A(z) = \frac{z^2}{2} + A^0(z) + A^1(z).$$

Moreover, the bijection between \mathcal{A}_n^0 and $[n] \times \mathcal{A}_{n-1}$ gives $a_n^0 = n a_{n-1}$, hence $A^0(z) = zA(z)$ while the correspondence between \mathcal{A}_n^1 and \mathcal{C}_n gives $a_n^1 = \frac{1}{2} \sum_{k=0}^n \binom{n}{k} a_k a_{n-k}$, hence $A^1(z) = \frac{A(z)^2}{2}$. \square

By solving Equation (1) (and using the fact that $a_0 = 0$), one gets

$$(2) \quad A(z) = 1 - z - \sqrt{1 - 2z}.$$

One can extract the coefficient a_n either directly from this expression of $A(z)$ or by applying Lagrange inversion formula to the series $C(z) = A(z)/z$. Indeed, Equation (1) gives $C(z) = z \frac{(1+C(z))^2}{2}$, hence

$$a_{n+1} = (n+1)! [z^n] C(z) = \frac{(n+1)!}{n} [x^{n-1}] \left(\frac{(1+x)^2}{2} \right)^n = \frac{(2n)!}{2^n n!} = (2n-1)!!.$$

We will now determine the number b_n of well-labelled positive paths of size n . This can be done by exploiting a bijection between $\mathcal{B}_n \times [n+1] \times \{0,1\}$ and $\mathcal{B}_{n+1} \uplus \mathcal{A}_{n+1}$ obtained by *adding one step* to a positive path. The bijection is as follows: given a well-labelled positive path (\mathbf{p}, σ) of size n , an integer k in $[n+1]$ and an integer b in $\{0,1\}$, we define the labelled path $(\mathbf{p}', \sigma') = \psi((\mathbf{p}, \sigma), k, b)$ by setting

- $\sigma' = \sigma'_1 \dots \sigma'_{n+1}$, where $\sigma'_i = \lambda_{[n+1] \setminus \{k\}}(\sigma_i)$ for $i = 1 \dots n$ and $\sigma'_{n+1} = k$,
- $\mathbf{p}' = p'_1 \dots p'_n$, where $p'_i = p_i$ for $i = 1 \dots n-1$ and p'_n is equal to $b-1$ if $\sigma'_{n+1} > \sigma'_n$ and equal to b otherwise.

Observe that the path (\mathbf{p}', σ') is well-labelled (by the choice of the step p'_n) and is either positive or Motzkin (since (\mathbf{p}, σ) is positive). Moreover, the mapping ψ is a bijection between $\mathcal{B}_n \times [n+1] \times \{0,1\}$ and $\mathcal{B}_{n+1} \uplus \mathcal{A}_{n+1}$ showing that

$$(3) \quad 2(n+1)b_n = b_{n+1} + a_{n+1} \quad \text{for all } n \geq 0.$$

Since $a_{n+1} = (2n-1)!!$ a simple induction shows that $b_n = (2n-1)!!$ and proves the following.

Proposition 3. *The number a_{n+1} of well-labelled Motzkin paths of size $n+1$ and the number b_n of well-labelled positive paths of size n are both equal to $(2n-1)!!$.*

2.2. Decomposition of well-labelled positive paths. We now define a recursive decomposition of the class \mathcal{B} of well-labelled positive paths. We denote by β_1 the well-labelled path of size 1 and for $i \in \{0,1\}$, we denote by \mathcal{B}^i the set of paths (\mathbf{p}, σ) in \mathcal{B} of size at least 2 satisfying $p_1 = i$. For a path (\mathbf{p}, σ) of size n in \mathcal{B}^1 , we consider the greatest integer $k \leq n$ such that $\sum_{i=1}^{j-1} p_i \geq 1$ for all $j = 2 \dots k-1$ and $\sum_{i=1}^{k-1} p_i = 1$. We denote by \mathcal{B}' the subset of paths in \mathcal{B}^1 such that $k = n$ and we denote $\mathcal{B}'' = \mathcal{B}^1 \setminus \mathcal{B}'$ the complement. We also denote by \mathcal{B}_n^0 , \mathcal{B}'_n and \mathcal{B}''_n respectively the paths of size n in \mathcal{B}^0 , \mathcal{B}' and \mathcal{B}'' . The partition

$$\mathcal{B} = \{\beta_1\} \uplus \mathcal{B}^0 \uplus \mathcal{B}' \uplus \mathcal{B}''$$

is illustrated by Figure 3 and the following proposition reveals its recursive nature.

Proposition 4. *For any positive integer n ,*

- the set \mathcal{B}_n^0 is in bijection with the set $[n] \times \mathcal{B}_{n-1}$,
- the set \mathcal{B}'_n is in bijection with the class \mathcal{A}_n of well-labelled Motzkin paths,
- the set \mathcal{B}''_n is in bijection with the set \mathcal{D}_n made of the ordered pairs $((I', P'), (I'', P''))$ such that $I' \subseteq [n]$, $I'' = [n] \setminus I'$, P' is a well-labelled Motzkin path of size $|I'|$ and P'' is a well-labelled positive path of size $|I''|$.

FIGURE 3. Recursive decomposition of well-labelled positive paths.

Proof. • For any path (\mathbf{p}, σ) in \mathcal{B}_n^0 one obtains a pair $(k, (\mathbf{p}', \sigma'))$ in $[n] \times \mathcal{B}_{n-1}$ by setting $k = \sigma_1$, $\mathbf{p}' = p_2 \dots p_{n-1}$ and $\sigma' = \sigma'_1 \dots \sigma'_{n-1}$ where $\sigma'_i = \lambda_{[n] \setminus \{k\}}^{-1}(\sigma_{i+1})$ for $i = 1 \dots n-1$. This is clearly a bijection between \mathcal{B}_n^0 and $[n] \times \mathcal{B}_{n-1}$.

• A bijection between the sets \mathcal{B}'_n and \mathcal{A}_n is obtained by reading the positive path backward: given a path (\mathbf{p}, σ) in \mathcal{B}'_n one obtain a path (\mathbf{p}', σ') in \mathcal{A}_n by setting $\sigma' = \sigma_n \dots \sigma_1$ and $\mathbf{p}' = p'_1 \dots p'_{n-1}$ where $p'_i = -p_{n-i}$ for $i = 1 \dots n-1$. This is clearly a bijection.

• Let (\mathbf{p}, σ) be a path in \mathcal{B}''_n and let $k < n$ be the greatest integer such that $\sum_{i=1}^{j-1} p_i \geq 1$ for

all $j = 2 \dots k-1$ and $\sum_{i=1}^{k-1} p_i = 1$. We define a pair $((I', (\mathbf{p}', \sigma')), (I'', (\mathbf{p}'', \sigma''))) = \phi(\mathbf{p}, \sigma)$ by setting

- $I' = \{\sigma_1, \dots, \sigma_k\}$ and $I'' = \{\sigma_{k+1}, \dots, \sigma_n\}$,
- $\mathbf{p}' = p'_1 \dots p'_{k-1}$ and $\mathbf{p}'' = p''_1 \dots p''_{n-k-1}$, where $p'_i = -p_{k-i}$ and $p''_i = p_{k+i}$,
- $\sigma' = \sigma'_1 \dots \sigma'_k$ and $\sigma'' = \sigma''_1 \dots \sigma''_{n-k}$, where $\sigma'_i = \lambda_{I'}^{-1}(\sigma_{k+1-i})$ and $\sigma''_i = \lambda_{I''}^{-1}(\sigma_{k+i})$.

We first want to prove that $((I', (\mathbf{p}', \sigma')), (I'', (\mathbf{p}'', \sigma''))) is in \mathcal{D}_n . It is clear that (\mathbf{p}', σ') and (\mathbf{p}'', σ'') are well-labelled paths and moreover, (\mathbf{p}', σ') is a Motzkin path. It remains to prove that (\mathbf{p}'', σ'') is a positive path. Observe that the step p_k is non-zero otherwise it contradicts the maximality of k . If $p_k = -1$, then (\mathbf{p}'', σ'') is clearly positive because (\mathbf{p}, σ) is positive; and if $p_k = +1$, then (\mathbf{p}'', σ'') is positive otherwise it would contradict the maximality of k . Hence, ϕ is a mapping from \mathcal{A}_n to \mathcal{D}_n . The bijectivity of ϕ is easy to check after observing that the step p_k can be recovered: it is equal to 1 if $\lambda_{I'}(\sigma'_1) < \lambda_{I''}(\sigma''_1)$ and to -1 otherwise. $\square$$

Proposition 4 will allow to define a bijection between positive paths and matchings in the next section. It also leads to the following relation between the generating functions $A(z)$ and $B(z)$:

$$(4) \quad B(z) = z + zB(z) + A(z) + A(z)B(z),$$

which, by (2), gives $B(z) = \frac{1}{\sqrt{1-2z}} - 1$. This result could also have been derived from the observation that $b_n = a_{n+1}$ implies $B(z) = A'(z)$.

3. BIJECTIONS WITH MATCHINGS

Proposition 3 suggests that the classes of paths \mathcal{A}_{n+1} and \mathcal{B}_n are both in bijection with matchings. The goal of this section is to describe such bijections. For this, we will introduce intermediate objects called *labelled binary trees*.

3.1. Bijections between well-labelled paths and labelled binary trees. A *labelled binary tree* of size n is a rooted tree with n leaves having n different labels in $[n]$ and such that each (unlabelled) internal vertex has exactly two unordered children. We call *marked labelled binary tree* a labelled binary tree in which one of the (internal or external) vertices is marked. A binary tree and a marked binary tree are represented in Figure 4. We denote by \mathcal{T} the set of labelled binary trees of size at least 2 and we denote by \mathcal{R} the set of marked labelled binary trees. We will now show that the recursive descriptions of the classes \mathcal{T} and \mathcal{R} parallel those of the classes \mathcal{A} and \mathcal{B} and obtain bijections between \mathcal{T} and \mathcal{A} and between \mathcal{R} and \mathcal{B} .

We use the following notation for *relabelling* trees: if λ is a bijection between two sets of integers I, J and τ is a binary tree whose leaves have labels in I , then $\lambda(\tau)$ denotes the tree obtained from τ by replacing each leaf labelled $i \in I$, $i = 1 \dots n$ by a leaf labelled $\lambda(i) \in J$.

FIGURE 4. (a) A labelled binary tree. (b) A marked labelled binary tree

Bijection between Motzkin paths and labelled trees. We denote by τ_2 the unique labelled binary tree of size 2 and by \mathcal{T}^0 (resp. \mathcal{T}^1) the set of labelled binary trees made of the root-vertex and two subtrees, one of which (resp. none of which) is a leaf. For all integers $n \geq 2$, we denote respectively by \mathcal{T}_n , \mathcal{T}_n^0 and \mathcal{T}_n^1 the set of trees of size n in \mathcal{T} , \mathcal{T}^0 and \mathcal{T}^1 . We now explicit the recursive nature of the partition

$$\mathcal{T} = \{\tau_2\} \uplus \mathcal{T}^0 \uplus \mathcal{T}^1.$$

Proposition 5. *For any integer $n > 2$,*

- *the set \mathcal{T}_n^0 is in bijection with the set $[n] \times \mathcal{T}_{n-1}$.*
- *the set \mathcal{T}_n^1 is in bijection with the set \mathcal{U}_n of unordered pairs $\{(I', \tau'), (I'', \tau'')\}$ such that $I' \subseteq [n]$, $I'' = [n] \setminus I'$ and τ', τ'' are labelled binary trees in \mathcal{T} of respective size $|I'|$ and $|I''|$.*

Proof. Let $n > 2$.

- Given an integer $k \in [n]$ and a tree τ in \mathcal{T}_{n-1} , one defines a tree τ' in \mathcal{T}_n^0 as the tree made of a root-vertex, one subtree which is a leaf labelled k and one subtree equal to $\lambda_{[n] \setminus \{k\}}(\tau)$ (which is not a leaf). This is a bijection between $[n] \times \mathcal{T}_{n-1}$ and \mathcal{T}_n^0 .
- Given a pair $\{(I', \tau'), (I'', \tau'')\}$ in \mathcal{U}_n , one defines a tree τ in \mathcal{T}_n^1 as the tree made of a root-vertex, a subtree equal to $\lambda_{I'}(\tau')$ and a subtree equal to $\lambda_{I''}(\tau'')$. This is a bijection between \mathcal{U}_n and \mathcal{T}_n^1 . \square

Definition of bijection Φ . Comparing Propositions 1 and 5, it is clear that one can define a recursive bijection Φ between the class \mathcal{A} of well-labelled Motzkin paths and the class \mathcal{T} of labelled binary trees. We now summarise the recursive construction of the image of a well-labelled Motzkin path (\mathbf{p}, σ) by the bijection Φ :

- (i) If $(\mathbf{p}, \sigma) = \alpha_2$, then $\Phi(\mathbf{p}, \sigma) = \tau_2$.
- (ii) If (\mathbf{p}, σ) has size $n > 2$ and $p_1 = 0$, then we set $\mathbf{p}' = p_2 \dots p_{n-1}$ and $\sigma' = \sigma'_1 \dots \sigma'_{n-1}$ where $\sigma'_i = \lambda_{[n] \setminus \{\sigma_1\}}^{-1}(\sigma_{i+1})$ for $i = 1 \dots k-1$. With these notations, we define $\Phi(\mathbf{p}, \sigma)$ as the tree made of a root-vertex, the subtree made of a leaf labelled σ_1 and the subtree $\lambda_{[n] \setminus \{\sigma_1\}}(\Phi(\mathbf{p}', \sigma'))$.
- (iii) If (\mathbf{p}, σ) has size $n > 2$ and $p_1 = 1$, then we consider the least integer k such that $\sum_{i=1}^k p_i = 0$ and we set (as in the proof of Proposition 1):
 - $I' = \{\sigma_1, \dots, \sigma_k\}$ and $I'' = \{\sigma_{k+1}, \dots, \sigma_n\}$,
 - $\mathbf{p}' = p'_1 \dots p'_{k-1}$ and $\mathbf{p}'' = p''_1 \dots p''_{n-k-1}$, where $p'_i = -p_{k-i}$ and $p''_i = p_{k+i}$,
 - $\sigma' = \sigma'_1 \dots \sigma'_k$ and $\sigma'' = \sigma''_1 \dots \sigma''_{n-k}$, where $\sigma'_i = \lambda_{I'}^{-1}(\sigma_{k+1-i})$ and $\sigma''_i = \lambda_{I''}^{-1}(\sigma_{k+i})$.

With these notations, we define $\Phi(\mathbf{p}, \sigma)$ as the tree made of a root-vertex, the subtree $\lambda_{I'}(\Phi(\mathbf{p}', \sigma'))$ and the subtree $\lambda_{I''}(\Phi(\mathbf{p}'', \sigma''))$.

For instance, the image of the Motzkin path represented in Figure 1(a) by the mapping Φ is represented in Figure 4(a). From the definition of Φ and Propositions 1 and 5, we have the following theorem:

Theorem 6. *For any positive integer $n > 1$, the mapping Φ is a bijection between well-labelled Motzkin paths of size n and labelled binary trees with n leaves.*

Bijection between positive paths and marked trees. We now define a bijection Φ' between well-labelled positive paths and marked labelled binary trees. Before defining the bijection Φ' , let us explain briefly what led us to consider *marked* labelled binary trees. As seen in Section 2, the recursive decomposition of positive paths leads to consider blocks corresponding to either positive paths or Motzkin paths. The recursive relation is captured by Equation (4) which can be written

$$B(z) = \tilde{A}(z) + \tilde{A}(z)B(z),$$

where $\tilde{A}(z) = z + A(z)$ is the series of unmarked binary trees (of size $n \geq 1$), or equivalently, binary trees marked at their root-vertex. This relation suggests that one can interpret $B(z)$ as

counting marked binary trees.

We denote by ρ_1 the marked labelled tree of size 1. We denote by $\mathcal{R}' \subset \mathcal{R}$ the set of marked trees of size at least 2 such that the marked vertex is the root. Clearly, this set is in bijection with the set \mathcal{T} of unmarked trees. We denote by \mathcal{R}^0 (resp. \mathcal{R}'') the set of marked trees made of a non-marked root and two subtrees, one of which (resp. none of which) is a non-marked leaf. For all integer $n > 1$, we denote respectively by \mathcal{R}_n , \mathcal{R}'_n , \mathcal{R}^0_n and \mathcal{R}''_n the set of marked trees of size n in \mathcal{R} , \mathcal{R}' , \mathcal{R}^0 and \mathcal{R}'' . We now explicit the recursive nature of the partition

$$\mathcal{R} = \{\rho_1\} \uplus \mathcal{R}^0 \uplus \mathcal{R}' \uplus \mathcal{R}''.$$

Proposition 7. *For all integer $n > 1$,*

- *the set \mathcal{R}^0_n is in bijection with the set $[n] \times \mathcal{R}_{n-1}$,*
- *the set \mathcal{R}'_n is in bijection with \mathcal{T}_n ,*
- *the set \mathcal{R}''_n is in bijection with the set \mathcal{U}_n of ordered pairs $((I', \tau'), (I'', \tau''))$ such that $I' \subseteq [n]$, $I'' = [n] \setminus I'$, τ' is a non-marked labelled binary tree of size $|I'|$ and τ'' is a marked labelled binary tree of size $|I''|$.*

The proof of Proposition 7 is similar to the proof of Proposition 5 and is omitted.

Definition of bijection Φ' . Comparing Propositions 4 and 7, it is clear that one can define a recursive bijection Φ' between the class \mathcal{B} of well-labelled paths and the class \mathcal{R} of marked labelled binary trees. We now summarise the recursive construction of the image of a well-labelled positive path (\mathbf{p}, σ) by the bijection Φ' :

- (i) If $(\mathbf{p}, \sigma) = \beta_1$ then $\Phi'(\mathbf{p}, \sigma)$ is the marked tree ρ_1 .
- (ii) If (\mathbf{p}, σ) has size $n > 1$ and $p_1 = 0$, then we define $\mathbf{p}' = p_2 \dots p_{n-1}$ and $\sigma' = \sigma'_1 \dots \sigma'_{n-1}$, where $\sigma'_i = \lambda_{[n] \setminus \{\sigma_1\}}^{-1}(\sigma_{i+1})$ for $i = 1 \dots n-1$. With these notations, we define $\Phi'(\mathbf{p}, \sigma)$ as the tree made of a non-marked root-vertex, the subtree made of a non-marked leaf labelled σ_1 and the marked subtree $\lambda_{[n] \setminus \{\sigma_1\}}(\Phi'(\mathbf{p}', \sigma'))$.
- (iii) If (\mathbf{p}, σ) has size $n > 1$ and $p_1 = 1$, then we consider the greatest integer $k \leq n$ such that $\sum_{i=1}^{j-1} p_i \geq 1$ for all $j = 2 \dots k-1$ and $\sum_{i=1}^{k-1} p_i = 1$, and we set (as in the proof of Proposition 4):
 - $I' = \{\sigma_1, \dots, \sigma_k\}$ and $I'' = \{\sigma_{k+1}, \dots, \sigma_n\}$,
 - $\mathbf{p}' = p'_1 \dots p'_{k-1}$ and $\mathbf{p}'' = p''_1 \dots p''_{n-k-1}$, where $p'_i = -p_{k-i}$ and $p''_i = p_{k+i}$,
 - $\sigma' = \sigma'_1 \dots \sigma'_k$ and $\sigma'' = \sigma''_1 \dots \sigma''_{n-k}$, where $\sigma'_i = \lambda_{I'}^{-1}(\sigma_{k+1-i})$ and $\sigma''_i = \lambda_{I''}^{-1}(\sigma_{k+i})$.

If $k = n$ (that is, (\mathbf{p}, σ) is in \mathcal{B}'), we define $\Phi'(\mathbf{p}, \sigma)$ as the marked tree obtained by marking the root-vertex of the unmarked tree $\Phi(\mathbf{p}', \sigma')$ (note that I'' , \mathbf{p}'' and σ'' are empty in this case). Otherwise (that is, if $k < n$), we define $\Phi'(\mathbf{p}, \sigma)$ as the marked tree made of a non-marked root-vertex, the non-marked subtree $\lambda_{I'}(\Phi(\mathbf{p}', \sigma'))$ and the marked subtree $\lambda_{I''}(\Phi'(\mathbf{p}'', \sigma''))$.

For instance, the image of the positive path represented in Figure 1(b) by the mapping Φ' is represented in Figure 4(b). From the definition of Φ' and Propositions 4 and 7, we have the following theorem:

Theorem 8. *The function Φ' is a bijection between well-labelled positive paths of size n and marked labelled binary trees with n leaves.*

Remark. The *final height* of a positive path (\mathbf{p}, σ) of size n is $\sum_{i=1}^{n-1} p_i$. It is not hard to prove inductively that a positive path (\mathbf{p}, σ) has an even final height if and only if the mark of the image tree, $\rho = \Phi'(\mathbf{p}, \sigma)$, is on a leaf. Indeed, if $(\mathbf{p}, \sigma) = \beta_1$ the final height is 0, and the mark is on a leaf of the tree $\rho = \rho_1$; while if (\mathbf{p}, σ) is in \mathcal{B}' the final height is 1, and the mark is on an internal vertex (the root-vertex) of ρ . In the other cases $((\mathbf{p}, \sigma) \in \mathcal{B}_0 \uplus \mathcal{B}'')$, the mark is in a subtree ρ' of ρ corresponding to a path (\mathbf{p}', σ') having a final height of the same parity as (\mathbf{p}, σ) .

3.2. Bijections between labelled binary trees and matchings. We will now present a bijection Ψ due to Chen [3] between labelled binary trees of size n and matchings on $[2n-2]$. We follow the exposition from [7, p.16] for defining the bijection Ψ and then define a similar bijection Ψ' between marked binary trees of size n and matchings on $[2n]$. The mappings Ψ and Ψ' are represented in Figure 5. The first step of this bijection is to attribute a label to each internal node of the binary tree.

FIGURE 5. Bijections between labelled binary trees and matchings.

Definition of bijection Ψ [3]. Let τ be a labelled binary tree with n leaves labelled on $[n]$. One defines an induced labelling of the $n-2$ internal non-root vertices of τ by the following procedure. While there are unlabelled non-root vertices, we consider those among them that have both of their children labelled. There is at least one such vertex and we consider the vertex v which has the child with least label; we then attribute to v the least label in $[2n-2] \setminus [n]$ which has not yet been attributed. For instance, starting from the tree in Figure 4(a) one obtains the labels indicated in the *fully* labelled tree represented in Figure 5(a). One then obtains the matching $\pi = \Psi(\tau)$ on $[2n-2]$ by letting $\pi(i) = j$ for all pairs $i, j \in [2n-2]$ which are the labels of siblings in the fully labelled tree. In [7, p.16] the mapping Ψ is proved to be a bijection between labelled binary trees of size n and matchings on $[2n-2]$.

Definition of bijection Ψ' . Let τ' be a marked labelled binary tree of size n and let τ be the corresponding unmarked tree. We consider the matching $\pi = \Psi(\tau)$ on $[2n-2]$ and define a matching $\pi' = \Psi'(\tau')$ on $[2n]$ as follows. If the marked vertex v of τ' is the root, then $\pi'(i) = \pi(i)$ for all i in $[2n-2]$ and $\pi'(2n-1) = 2n$. If v is not the root, then we consider its label k and the label l of its sibling. In this case $\pi'(i) = \pi(i)$ for all $i \neq k, l$ in $[2n-2]$, $\pi'(k) = 2n$ and $\pi'(l) = 2n-1$. It is clear that the mapping Ψ' is a bijection between marked labelled binary tree of size n and matchings on $[2n]$.

Combining the bijections Φ , respectively Φ' , with the bijections Ψ , respectively Ψ' , gives the following bijective proof of Proposition 3.

Theorem 9. *The composition $\Psi \circ \Phi$ is a bijection between well-labelled Motzkin paths of size n and matchings on $[2n-2]$. Similarly, $\Psi' \circ \Phi'$ is a bijection between well-labelled positive paths of*

size n and matchings on $[2n]$.

4. ENUMERATIVE COROLLARIES

We will now study the number of horizontal steps in well-labelled paths through the bijections Φ , Φ' , Ψ , Ψ' and deduce some enumerative corollaries in terms of the up-down sequences of permutations. Recall that a *horizontal step* of a well-labelled path (\mathbf{p}, σ) is a letter 0 in \mathbf{p} . We say that a leaf in a labelled binary tree is *single* if its sibling is an internal node.

Theorem 10. *For all integers n, k , the mappings Φ and Ψ induce successive bijections between*

- *well-labelled Motzkin paths of size n with k horizontal steps,*
- *labelled binary trees with n leaves, k of which are single leaves,*
- *matchings on $[2n - 2]$ having k pairs (i, j) such that $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-2\}$.*

For example, the Motzkin path of size $n = 10$ in Figure 1(a) has 2 horizontal steps, the corresponding labelled binary tree represented in Figure 4(a) has 2 single leaves, and the corresponding matching represented in Figure 5(a) has 2 pairs (i, j) such that $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-2\}$.

Proof. • The correspondence between the number of horizontal steps of a Motzkin path (\mathbf{p}, σ) and the number of single leaves in the binary tree $\Phi(\mathbf{p}, \sigma)$ follows from a simple induction on the size of (\mathbf{p}, σ) . Indeed, one creates a single leaf in the recursive construction of $\Phi(\mathbf{p}, \sigma)$ exactly when case (ii) thereof (corresponding to a horizontal step of (\mathbf{p}, σ)) occurs.

• The correspondence between the number of single leaves in the binary tree τ and the number of pairs (i, j) such that $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-2\}$ in the matching $\Psi(\tau)$ is an immediate consequence of the fact that the labels of external vertices are in $\{1, \dots, n\}$ while the labels of internal vertices are in $\{n+1, \dots, 2n-2\}$. \square

Corollary 11. *The number of well-labelled Motzkin paths of size n having k horizontal steps is*

$$a_{n,k} = \binom{n}{k} \binom{n-2}{k} k! (n-k-1)! (n-k-3)!!$$

if $n - k$ is even and 0 otherwise.

Proof. By Theorem 10, the number $a_{n,k}$ counts matchings on $[2n - 2]$ with exactly k pairs (i, j) such that $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-2\}$. To enumerate such matchings, first choose these k pairs: there are $\binom{n}{k}$ possibilities of choosing the integers i in $\{1, \dots, n\}$, there are $\binom{n-2}{k}$ possibilities for choosing the integers j in $\{n+1, \dots, 2n-2\}$ and then $k!$ possibilities to define the pairing between the chosen integers in $\{1, \dots, n\}$ and the chosen integers in $\{n+1, \dots, 2n-2\}$. After that, it remains to choose a pairing of the $n - k$ unmatched integers in $\{1, \dots, n\}$ and a pairing of the $n - k - 2$ unmatched integers in $\{n+1, \dots, 2n-2\}$. Such matchings exist only if $n - k$ is even and there are $(n - k - 1)!(n - k - 3)!!$ of them in this case. \square

We now examine horizontal steps in positive paths. We say that a leaf in a marked labelled binary tree is *quasi-single* if it is not marked and its sibling is either marked or internal.

Theorem 12. *For all integers n, k , the mappings Φ' and Ψ' induce successive bijections between*

- *well-labelled positive paths of size n with k horizontal steps,*
- *marked labelled binary trees of with n leaves, k of which are quasi-single leaves,*
- *matchings on $[2n]$ having k pairs (i, j) with $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-1\}$.*

Proof. • The correspondence between the number of horizontal steps of a positive path (\mathbf{p}, σ) and the number of quasi-single leaves in the marked tree $\Phi'(\mathbf{p}, \sigma)$ follows from a simple induction on the size of (\mathbf{p}, σ) . Indeed, one creates a quasi-single leaf in the recursive construction of $\Phi'(\mathbf{p}, \sigma)$ exactly when case (ii) of the definition of either Φ or Φ' occurs.

• We now consider a marked labelled binary tree τ' of size $n > 1$. Let v be the marked vertex and let τ be the non-marked tree obtained by forgetting the mark. The number k of single leaves in τ and the number k' of quasi-single leaves in τ' are related by

- $k' = k$ if v is internal,
- $k' = k - 1$ if v is a leaf and its sibling is internal
- $k' = k + 1$ if v and its sibling are both leaves.

Similarly, the definition of Ψ' gives a relation between the number l' of pairs (i, j) of the matching $\Psi'(\tau')$ such that $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-1\}$ and the number l of pairs (i, j) of the matching $\Psi(\tau)$ such that $i \in \{1, \dots, n\}$ and $j \in \{n+1, \dots, 2n-2\}$:

- $l' = l$ if the label of v is larger than n ,
- $l' = l - 1$ if the label of v is not larger than n and the label of its sibling is larger than n ,
- $l' = l + 1$ if the label of v and its sibling are not larger than n .

Theorem 10 gives $k = l$, hence the previous discussion gives $k' = l'$ and concludes the proof. \square

Corollary 13. *The number of well-labelled positive paths of size n having k horizontal steps is*

$$(5) \quad b_{n,k} = \begin{cases} \binom{n}{k} \binom{n-1}{k} k! [(n-k-1)!!]^2 & \text{if } n-k \text{ is even,} \\ \binom{n}{k} \binom{n-1}{k} k! (n-k)!! (n-k-2)!! & \text{otherwise.} \end{cases}$$

The proof of Corollary 13 is very similar to the Corollary 11 and is omitted. We now study the consequence of these results in terms of the *up-down sequences* of permutations.

An *ascent* of a permutation $\sigma = \sigma_1 \sigma_2 \dots \sigma_n$ is an index $i < n$ such that $\sigma_i < \sigma_{i+1}$; a *descent* is an index $i < n$ such that $\sigma_i > \sigma_{i+1}$. The enumeration of permutations with a given sequence of ascents and descents, called *up-down sequences* (or *shape*) was investigated for instance in [2, 4, 5, 6]. Here we will count permutations of size n such that their up-down sequences belong to a certain family, while previous works focused on the enumeration according to a single up-down sequence.

We say that a permutation σ has a *positive up-down sequence* if for all $j \leq n$ the number of ascents less than j is no more than the number of descents less than j . We say that σ has a *Dyck up-down sequence* if it has one more ascent than descents but for all $j < n$ the number of ascents less than j is no more than the number of descents less than j . Observe that a well-labelled path (\mathbf{p}, σ) with no horizontal steps is completely determined by the permutation σ (indeed, the word \mathbf{p} is determined by the up-down sequence of σ). Moreover, the well-labelled path (\mathbf{p}, σ) is positive (resp. Motzkin) if and only if the permutation σ has a positive (resp. Dyck) up-down sequence. Thus, the following theorem immediately follows by looking at the specialisation $k = 0$ in Corollaries 11 and 13.

Theorem 14. *For any integer n , the number of permutations of size n having a positive up-down sequence is $[(n-1)!!]^2$ if n is even and $n!(n-2)!!$ otherwise. The number of permutations of size n having a Dyck up-down sequence is $(n-1)!(n-3)!!$ if n is even and 0 otherwise.*

We would be happy to see a more direct bijective proof of these specialisations.

Acknowledgement: We are very thankful to Sylvie Corteel for fruitful discussions and for providing us with the conjectural formula for the numbers $b_{n,k}$.

REFERENCES

- [1] O. Bernardi, B. Duplantier, and P. Nadeau. The partition function of a freely-jointed chain in a half-space. In preparation.
- [2] L. Carlitz. Permutations with prescribed pattern. *Math. Nachr.*, 58:31–53, 1973.
- [3] W. Y. C. Chen. A general bijective algorithm for trees. *Proc. Nat. Acad. Sci. U.S.A.*, 87(24):9635–9639, 1990.
- [4] N. G. de Bruijn. Permutations with given ups and downs. *Nieuw Arch. Wisk. (3)*, 18:61–65, 1970.
- [5] H. O. Foulkes. Enumeration of permutations with prescribed up-down and inversion sequences. *Discrete Math.*, 15(3):235–252, 1976.
- [6] I. Niven. A combinatorial problem of finite sequences. *Nieuw Arch. Wisk. (3)*, 16:116–123, 1968.
- [7] R. Stanley. *Enumerative combinatorics, volume 2*. Cambridge University Press, 1999.

O. BERNARDI: CNRS, DÉPARTEMENT DE MATHÉMATIQUES, UNIVERSITÉ PARIS-SUD, 91405 ORSAY, FRANCE
E-mail address: `olivier.bernardi@math.u-psud.fr`

B. DUPLANTIER: INSTITUT DE PHYSIQUE THÉORIQUE, ORME DES MERISIERS, CEA SACLAY, 91191 GIF-SUR-YVETTE, FRANCE
E-mail address: `bertrand.duplantier@cea.fr`

P. NADEAU: FAKULTÄT FÜR MATHEMATIK, UNIVERSITÄT WIEN, NORDBERGSTRASSE 15, A-1090 VIENNA, AUSTRIA
E-mail address: `philippe.nadeau@univie.ac.at`