

HAL
open science

Combinatorial study of the Dellac configurations and the q -extended normalized median Genocchi numbers

Ange Bigeni

► **To cite this version:**

Ange Bigeni. Combinatorial study of the Dellac configurations and the q -extended normalized median Genocchi numbers. 2014. hal-00943622

HAL Id: hal-00943622

<https://hal.science/hal-00943622>

Preprint submitted on 8 Feb 2014

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.

COMBINATORIAL STUDY OF THE DELLAC CONFIGURATIONS AND THE q -EXTENDED NORMALIZED MEDIAN GENOCCHI NUMBERS

ANGE BIGENI

ABSTRACT. In two recent papers (*Mathematical Research Letters*, 18(6):1163–1178, 2011 and *European J. Combin.*, 33(8):1913–1918, 2012), Feigin proved that the Poincaré polynomials of the degenerate flag varieties have a combinatorial interpretation through the Dellac configurations, and related them to the q -extended normalized median Genocchi numbers $\bar{c}_n(q)$ introduced by Han and Zeng, mainly by geometric considerations. In this paper, we give combinatorial proofs of these results by constructing statistic-preserving bijections between the Dellac configurations and two other combinatorial models of $\bar{c}_n(q)$.

Keywords: Genocchi numbers; Dumont permutations; Dellac configurations; Dellac histories

1. INTRODUCTION

The Genocchi numbers $(G_{2n})_{n \geq 1} = (1, 1, 3, 17, 155, \dots)$ and the median Genocchi numbers $(H_{2n+1})_{n \geq 0} = (1, 2, 8, 56, 608, \dots)$ are the entries $g_{2n-1,n}$ and $g_{2n+2,1}$ respectively in the Seider triangle $(g_{i,j})_{0 \leq j \leq i}$ (see Figure 1) defined by

$$\begin{aligned} g_{2p-1,j} &= g_{2p-1,j-1} + g_{2p-2,j}, \\ g_{2p,j} &= g_{2p-1,j} + g_{2p,j+1}, \end{aligned}$$

with $g_{1,1} = 1$ and $g_{i,j} = 0$ whenever $i < j$ or $j = 0$ (see [5]).

FIGURE 1. Seider generation of the Genocchi numbers.

It is well known that H_{2n+1} is divisible by 2^n (see [1]) for all $n \geq 0$. The *normalized median Genocchi numbers* $(h_n)_{n \geq 0} = (1, 1, 2, 7, 38, \dots)$ are the positive integers defined by

$$h_n = H_{2n+1}/2^n.$$

Dumont [3] gave several combinatorial models of the Genocchi numbers and the median Genocchi numbers, among which are the *Dumont permutations*. We denote by \mathfrak{S}_n the set of permutations of the set $[n] := \{1, 2, \dots, n\}$, and by $\text{inv}(\sigma)$ the number of inversions of a permutation $\sigma \in \mathfrak{S}_n$, *i.e.*, the quantity of pairs $(i, j) \in [n]^2$ with $i < j$ and $\sigma(i) > \sigma(j)$. Broadly speaking, the number of inversions $\text{inv}(w)$ of a word $w = l_1 l_2 \dots l_n$ with n letters in the alphabet \mathbb{N}

is the quantity of pairs $(i, j) \in [n]^2$ such that $i < j$ and $l_i > l_j$. In particular, the number $\text{inv}(\sigma)$ associated with a permutation $\sigma \in \mathfrak{S}_n$ is the quantity $\text{inv}(w)$ associated with the word $w = \sigma(1)\sigma(2)\dots\sigma(n)$.

Definition 1.1. A Dumont permutation of order $2n$ is a permutation $\sigma \in \mathfrak{S}_{2n}$ such that $\sigma(2i) < 2i$ and $\sigma(2i - 1) > 2i - 1$ for all i . We denote by \mathcal{D}_n the set of these permutations.

It is well-known (see [3]) that $H_{2n+1} = |\mathcal{D}_{n+1}|$ for all $n \geq 0$. In [9], Han and Zeng introduced the set \mathcal{G}_n'' of *normalized Genocchi permutations*, which consist of permutations $\sigma \in \mathcal{D}_n$ such that for all $j \in [n - 1]$, the two integers $\sigma^{-1}(2j)$ and $\sigma^{-1}(2j + 1)$ have the same parity if and only if $\sigma^{-1}(2j) < \sigma^{-1}(2j + 1)$, and they proved that $h_n = |\mathcal{G}_{n+1}''|$ for all $n \geq 0$. The number h_n also counts the Dellac configurations of size n (see [6]).

Definition 1.2. A Dellac configuration of size n is a tableau of width n and height $2n$ which contains $2n$ dots between the lines $y = x$ and $y = n + x$, such that each row contains exactly one dot and each column contains exactly two dots. Let $DC(n)$ be the set of Dellac configurations of size n . An *inversion* of $C \in DC(n)$ is a pair (d_1, d_2) of dots whose Cartesian coordinates in C are respectively (j_1, i_1) and (j_2, i_2) such that $j_1 < j_2$ and $i_1 > i_2$. We denote by $\text{inv}(C)$ the number of inversions of C . For example, the tableau depicted in Figure 2 is a Dellac configuration $C \in DC(3)$ with $\text{inv}(C) = 2$ inversions (represented by two segments).

FIGURE 2. Dellac configuration $C \in DC(3)$ with $\text{inv}(C) = 2$ inversions.

In [9, 10], Han and Zeng defined the q -Gandhi polynomials of the second kind $(C_n(x, q))_{n \geq 1}$ by $C_1(x, q) = 1$ and $C_{n+1}(x, q) = (1 + qx)\Delta_q(xC_n(x, q))$, where

$$\Delta_q P(x) = (P(1 + qx) - P(x))/(1 + qx - x)$$

for all polynomial $P(x)$. They proved that the polynomials $C_n(1, q)$ are q -analogs of the median Genocchi numbers ($C_n(1, 1) = H_{2n-1}$). Furthermore, they gave a combinatorial interpretation of $C_n(1, q)$ through \mathcal{D}_n .

Theorem 1.1 (Han and Zeng, 1997). *Let $n \geq 1$. For all $\sigma \in \mathcal{D}_n$, we define $st(\sigma)$ as the quantity*

$$st(\sigma) = n^2 - \sum_{i=1}^n \sigma(2i) - \text{inv}(\sigma^o) - \text{inv}(\sigma^e) \quad (1)$$

where σ^o and σ^e are the two words $\sigma(1)\sigma(3)\dots\sigma(2n - 1)$ and $\sigma(2)\sigma(4)\dots\sigma(2n)$ respectively. Then, the polynomial $C_n(1, q)$ has the following combinatorial interpretation:

$$C_n(1, q) = \sum_{\sigma \in \mathcal{D}_n} q^{st(\sigma)}. \quad (2)$$

By introducing the subset $\mathcal{G}_n'' \subset \mathcal{D}_n$ of normalized Genocchi permutations and using the combinatorial interpretation provided by Theorem 1.1, Han and Zeng proved combinatorially that the polynomial $(1 + q)^{n-1}$ divides $C_n(1, q)$, which gives birth to polynomials $(\bar{c}_n(q))_{n \geq 1}$ defined by

$$\bar{c}_n(q) = C_n(1, q)/(1 + q)^{n-1}. \quad (3)$$

This divisibility had previously been proved in the same paper with a continued fraction approach, as a corollary of the following theorem and a well-known result on continued fractions (see [8]).

Theorem 1.2 (Han and Zeng, 1997). *The generating function of the sequence $(\bar{c}_{n+1}(q))_{n \geq 0}$ is*

$$\sum_{n \geq 0} \bar{c}_{n+1}(q)t^n = \frac{1}{1 - \frac{\lambda_1 t}{1 - \frac{\lambda_2 t}{1 - \frac{\lambda_3 t}{\ddots}}}} \quad (4)$$

where the sequence $(\lambda_n)_{n \geq 1}$ is defined by $\lambda_{2p-1} = (1 - q^{p+1})(1 - q^p)/(1 - q^2)(1 - q)$ and $\lambda_{2p} = q\lambda_{2p-1}$ for all $p \geq 1$.

The polynomials $(\bar{c}_n(q))_{n \geq 1}$ are q -refinements of normalized median Genocchi numbers: $\bar{c}_n(1) = h_{n-1}$ for all $n \geq 1$. They are named q -extended normalized median Genocchi numbers. In §2.1, we give a combinatorial interpretation of $\bar{c}_n(q)$ by slightly adjusting the definition of normalized Genocchi permutations. In [6, 7], Feigin introduced a q -analog of the normalized median Genocchi number h_n with the Poincaré polynomial $P_{\mathcal{F}_n^a}(q)$ of the degenerate flag variety \mathcal{F}_n^a (whose Euler characteristic is $P_{\mathcal{F}_n^a}(1) = h_n$), and gave a combinatorial interpretation of $P_{\mathcal{F}_n^a}(q)$ through Dellac configurations.

Theorem 1.3 (Feigin, 2012). *For all $n \geq 0$, the polynomial $P_{\mathcal{F}_n^a}(q)$ is generated by $DC(n)$:*

$$P_{\mathcal{F}_n^a}(q) = \sum_{C \in DC(n)} q^{2\text{inv}(C)}.$$

The degree of the polynomial $P_{\mathcal{F}_n^a}(q)$ being $n(n+1)$ (for algebraic considerations, or because every Dellac configuration $C \in DC(n)$ has at most $\binom{n}{2}$ inversions, see §2.1), Feigin introduced the following q -analog of h_n :

$$\tilde{h}_n(q) = q^{\binom{n}{2}} P_{\mathcal{F}_n^a}(q^{-1/2}) = \sum_{C \in DC(n)} q^{\binom{n}{2} - \text{inv}(C)}, \quad (5)$$

and proved the following theorem by using the geometry of quiver Grassmannians (see [11]) and Flajolet's theory of continued fractions [8].

Theorem 1.4 (Feigin, 2012). *The generating function $\sum_{n \geq 0} \tilde{h}_n(q)t^n$ has the continued fraction expansion of Formula (4).*

Corollary 1.5 (Feigin, 2012). *For all $n \geq 0$, we have $\tilde{h}_n(q) = \bar{c}_{n+1}(q)$.*

This raises two questions.

- (1) Prove combinatorially Corollary 1.5 by constructing a bijection between Dellac configurations and some appropriate model of $\bar{c}_n(q)$ which preserves the statistics.
- (2) Prove combinatorially Theorem 1.4 within the framework of Flajolet's theory of continued fractions by defining a combinatorial model of $\tilde{h}_n(q)$ related to Dyck paths (see [8]), and constructing a statistic-preserving bijection between Dellac configurations and that new model.

The aim of this paper is to answer above two questions. We answer the first one in §2. In §2.1, we define a combinatorial model of $\bar{c}_n(q)$ through *normalized Dumont permutations*, and we provide general results about Dellac configurations. In §2.2, we enounce and prove Theorem 2.2, which connects Dellac configurations to normalized Dumont permutations through a statistic-preserving bijection, and implies immediately Corollary 1.5.

We answer the second question in §3. In §3.1, we recall the definition of a Dyck path and

some results of Flajolet's theory of continued fractions. In §3.2, we define *Dellac histories*, which consist of Dyck paths weighted with pairs of integers, and we show that their generating function has the continued fraction expansion of Formula (4). In §3.3, we enounce and prove Theorem 3.3, which connects Dellac configurations to Dellac histories through a statistic-preserving bijection, thence proving Theorem 1.4 combinatorially.

2. CONNECTION BETWEEN DELLAC CONFIGURATIONS AND DUMONT PERMUTATIONS

In §2.1, we define *normalized Dumont permutations* of order $2n$, whose set is denoted by \mathcal{D}'_n , and we prove that they generate $\bar{c}_n(q)$ with respect to the statistic st defined in Formula (1), then we define the label of a Dellac configuration and a *switching* transformation on the set $DC(n)$. In §2.2, we enounce Theorem 2.2 and we intend to demonstrate it. To do so, we first give two algorithms $\phi : DC(n) \rightarrow \mathcal{D}'_{n+1}$ and $\varphi : \mathcal{D}'_{n+1} \rightarrow DC(n)$, and we prove that ϕ and $\varphi|_{\mathcal{D}'_{n+1}}$ are inverse maps. Then, we show that Equation (6) is true for all $C \in DC(n)$, by showing that it is true for some particular $C^0 \in DC(n)$, then by connecting C^0 to every other $C \in DC(n)$ thanks to the switching transformation, which happens to preserve Equation (6).

2.1. Preliminaries.

2.1.1. Combinatorial interpretation of $\bar{c}_n(q)$.

Definition 2.1. A *normalized Dumont permutation* of order $2n$ is a permutation $\sigma \in \mathcal{D}_n$ such that, for all $j \in [n-1]$, the two integers $\sigma^{-1}(2j)$ and $\sigma^{-1}(2j+1)$ have the same parity if and only if $\sigma^{-1}(2j) > \sigma^{-1}(2j+1)$. Let $\mathcal{D}'_n \subset \mathcal{D}_n$ be the set of these permutations.

Proposition 2.1. For all $n \geq 1$, we have $\bar{c}_n(q) = \sum_{\sigma \in \mathcal{D}'_n} q^{st(\sigma)}$.

Proof. Let $j \in [n-1]$ and $\sigma \in \mathcal{D}_n$. Recall that $st(\sigma) = n^2 - \sum_{i=1}^n \sigma(2i) - \text{inv}(\sigma^o) - \text{inv}(\sigma^e)$. It is easy to see that the composition $\sigma' = (2j, 2j+1) \circ \sigma$ of σ with the transposition $(2j, 2j+1)$ is still a Dumont permutation, and that if σ fits the condition $C(j)$ defined as

$$\sigma^{-1}(2j) > \sigma^{-1}(2j+1) \Leftrightarrow \sigma^{-1}(2j) \text{ and } \sigma^{-1}(2j+1) \text{ have the same parity,}$$

then $st(\sigma') = st(\sigma) + 1$. Now, if we denote by $\mathcal{D}_n^j \subset \mathcal{D}_n$ the subset of permutations that fit the condition $C(j)$, then \mathcal{D}_n is the disjoint union $\mathcal{D}_n^j \sqcup ((2j, 2j+1) \circ \mathcal{D}_n^j)$, where $(2j, 2j+1) \circ \mathcal{D}_n^j$ is the set $\{(2j, 2j+1) \circ \sigma, \sigma \in \mathcal{D}_n^j\}$. Since $st((2j, 2j+1) \circ \sigma) = st(\sigma) + 1$ for all $\sigma \in \mathcal{D}_n^j$, Formula (2) of Theorem 1.1 becomes

$$C_n(1, q) = (1 + q) \sum_{\sigma \in \mathcal{D}_n^j} q^{st(\sigma)}.$$

This yields immediatly:

$$C_n(1, q) = (1 + q)^{n-1} \sum_{\sigma \in \bigcap_{j=1}^{n-1} \mathcal{D}_n^j} q^{st(\sigma)} = (1 + q)^{n-1} \sum_{\sigma \in \mathcal{D}'_n} q^{st(\sigma)}.$$

The proposition then follows from Formula (3). □

2.1.2. Label of a Dellac configuration.

Definition 2.2. Let $C \in DC(n)$. For all $i \in [n]$, the dot of the i -th line of C (from bottom to top) is labeled by the integer $e_i = 2i + 2$, and the dot of the $(n+i)$ -th line is labeled by the integer $e_{n+i} = 2i - 1$ (see Figure 3 for an example).

>From now on, we will assimilate each dot of a Dellac configuration into its label.

 FIGURE 3. Label of a Dellac configuration $C \in DC(3)$.

Definition 2.3 (Particular dots). Let $C \in DC(n)$. For all $j \in [n]$, we define $i_1^C(j) < i_2^C(j)$ such that the two dots of the j -th column of C (from left to right) are $e_{i_1^C(j)}$ and $e_{i_2^C(j)}$. When there is no ambiguity, we write $e_{i_1(j)}$ and $e_{i_2(j)}$ instead of $e_{i_1^C(j)}$ and $e_{i_2^C(j)}$.

Finally, for all $i \in [n]$, we define the integers $p_C(i)$ and $q_C(i)$ such that $e_{p_C(i)}$ and $e_{n+q_C(i)}$ are respectively the i -th even dot and i -th odd dot of the sequence

$$(e_{i_1(1)}, e_{i_2(1)}, e_{i_1(2)}, e_{i_2(2)}, \dots, e_{i_1(n)}, e_{i_2(n)}).$$

For example, in Figure 3, we have $(e_{i_1(2)}, e_{i_2(2)}) = (6, 3) = (e_2, e_5) = (e_{p_C(3)}, e_{3+q_C(1)})$.

Remark 2.1. For all $i \in [2n]$, if the dot e_i appears in the j_i -th column of C , then, by Definition 1.2, we have $j_i \leq i \leq j_i + n$. As a result, the first j columns of C always contain the j even dots

$$e_1, e_2, \dots, e_j,$$

and the only odd dots they may contain are

$$e_{n+1}, e_{n+2}, \dots, e_{n+j}.$$

Likewise, the last $n - j + 1$ columns of C always contain the $n - j + 1$ odd dots

$$e_{n+j}, e_{n+j+1}, \dots, e_{2n},$$

and the only even dots they may contain are

$$e_j, e_{j+1}, e_{j+2}, \dots, e_n.$$

Remark 2.2. Let $C \in DC(n)$ and $j \in [n]$. If the j -th column of C contains the even dot $e_{i \leq n} = 2i + 2$, then, since $j \leq i$, we have $e_i \in \{2j + 2, 2j + 4, \dots, 2n + 2\}$. Similarly, if the j -th column of C contains the odd dot $e_{i > n} = 2(i - n) - 1$, since $i \leq j + n$, we have $e_i \in \{1, 3, \dots, 2j - 1\}$. As a result, we obtain the following equivalences:

$$e_{i_1^C(j)} > e_{i_2^C(j)} \Leftrightarrow i_1^C(j) \leq n < i_2^C(j) \Leftrightarrow e_{i_1^C(j)} \text{ and } e_{i_2^C(j)} \text{ have different parities.}$$

Definition 2.4 (Particular configurations). For all $n \geq 1$, we denote by $C_0(n)$ (respectively $C_1(n)$) the Dellac configuration of size n such that $(e_{i_1(j)}, e_{i_2(j)}) = (e_{2j-1}, e_{2j})$ (resp. $(e_{i_1(j)}, e_{i_2(j)}) = (e_j, e_{n+j})$) for all $j \in [n]$. For example $C_0(3)$ (on the left) and $C_1(3)$ (on the right) are the two configurations depicted in Figure 4.

It is obvious that $C_0(n)$ is the unique Dellac configuration of size n with 0 inversion, and that $\text{inv}(C_1(n)) = \binom{n}{2}$. We can also prove by induction on $n \geq 1$ that every Dellac configuration $C \in DC(n)$ has at most $\binom{n}{2}$ inversions with equality if and only if $C = C_1(n)$.

2.1.3. Refinements of the inv statistic on $DC(n)$.

Definition 2.5. Let $C \in DC(n)$ and $i \in [2n]$. We define the quantity $l_C(e_i)$ (resp. $r_C(e_i)$) as the number of inversions of C between the dot e_i and any dot $e_{i'}$ with $i' > i$ (resp. $i' < i$). For example, if $C = C_1(3)$ (see Figure 4), then $l_C(6) = r_C(3) = 1$ and $r_C(1) = l_C(8) = 2$.

FIGURE 4. On the left: $C_0(3)$;
on the right: $C_1(3)$.

FIGURE 5. The Dellac configuration $C \in DC(3)$ is mapped to $Sw^2(C) \in DC(3)$.

2.1.4. **Switching of a Dellac configuration.** In the following definition, we provide a tool which transforms a Dellac configuration of $DC(n)$ into a slightly modified tableau, which is not necessarily a Dellac configuration and consequently brings the notion of *switchability*.

Definition 2.6. Let $C \in DC(n)$ and $i \in [2n - 1]$. We denote by $Sw^i(C)$ the tableau obtained by switching the two consecutive dots e_i and e_{i+1} (i.e., inserting e_i in e_{i+1} 's column and e_{i+1} in e_i 's column). If the tableau $Sw^i(C)$ is still a Dellac configuration, we say that C is *switchable* at i . In Figure 5, we give an example $C \in DC(3)$ switchable at 2.

It is easy to verify the following assertions.

Fact 2.1. If $C \in DC(n)$ is switchable at i , then $|\text{inv}((Sw^i(C))) - \text{inv}(C)| \leq 1$.

Fact 2.2. A Dellac configuration $C \in DC(n)$ is switchable at $i \in [2n - 1]$ if and only if C and i satisfy one of the two following conditions:

- (1) $i \leq n$ and if e_{i+1} is in the j_{i+1} -th column of C , then $j_{i+1} < i + 1$.
- (2) $i > n$ and if e_i is in the j_i -th column of C , then $j_i > i - n$.

In particular :

Fact 2.3. If C is switchable at i , then $Sw^i(C)$ is still switchable at i and $Sw^i(Sw^i(C)) = C$.

Fact 2.4. If e_i and e_{i+1} are in the same column of C , then C is switchable at i and $C = Sw^i(C)$.

Fact 2.5. If (e_i, e_{i+1}) is an inversion of C , then C is switchable at i and $\text{inv}(Sw^i(C)) = \text{inv}(C) - 1$ (like in Figure 5).

Fact 2.6. A Dellac configuration $C \in DC(n)$ is always switchable at n .

2.2. **Construction of a statistic-preserving bijection.** In this part, we intend to prove the following result.

Theorem 2.2. There exists a bijection $\phi : DC(n) \rightarrow \mathcal{D}'_{n+1}$ such that the equality

$$\text{st}(\phi(C)) = \binom{n}{2} - \text{inv}(C) \quad (6)$$

is true for all $C \in DC(n)$.

In the following, we define $\phi : DC(n) \rightarrow \mathcal{D}'_{n+1}$ and in order to prove that it is bijective, we construct $\varphi : \mathcal{D}'_{n+1} \rightarrow DC(n)$ such that ϕ and $\varphi|_{\mathcal{D}'_{n+1}}$ are inverse maps.

2.2.1. **Algorithms. Definition of ϕ .** We define $\phi : DC(n) \rightarrow \mathfrak{S}_{2n+2}$ by mapping $C \in DC(n)$ to the permutation $\phi(C) \in \mathfrak{S}_{2n+2}$ defined as the inverse map of the permutation

$$2e_{i_2(1)}\widehat{e_{i_1(1)}}e_{i_2(2)}\widehat{e_{i_1(2)}} \cdots e_{i_2(n)}\widehat{e_{i_1(n)}}(2n+1),$$

where we recall that $e_{i_1(j)}$ and $e_{i_2(j)}$ are respectively the lower and upper dots of the j -th column of C for all $j \in [n]$.

Example 2.1. If $C \in DC(3)$ is the Dellac configuration depicted in Figure 6, we obtain $\phi(C)^{-1} = 284\widehat{1}6\widehat{5}37$.

		5
		3
	1	
8		
	6	
4		

FIGURE 6. $C \in DC(3)$.

Proposition 2.3. For all $C \in DC(n)$, the permutation $\phi(C)$ is a normalized Dumont permutation.

Proof. Let σ be $\phi(C)$. It is a Dumont permutation : $(\sigma(2), \sigma(2n+1)) = (1, 2n+2)$ and for all $i \in \{2, 3, \dots, n-1\}$, if the dot $2i = e_{i-1}$ is in the j -th column of C (resp. if the dot $2i+1 = e_{n+1+i}$ is in the j' -th column of C), then $\sigma(2i) = \sigma(e_{i-1}) \leq 2j+1 < 2i$ because $j \leq i-1$ (resp. $\sigma(2i+1) = \sigma(e_{n+1+i}) \geq 2j' > 2i+1$ because $n+1+i \leq j'+n$). It is also normalized according to Remark 2.2.

Definition of φ . Let \mathcal{T}_n be the set of tableaux of size $n \times 2n$ whose each row contains one dot and each column contains two dots. We define $\varphi : \mathcal{D}_{n+1} \rightarrow \mathcal{T}_n$ by mapping $\sigma \in \mathcal{D}_{n+1}$ to the tableau $\varphi(\sigma) \in \mathcal{T}_n$ whose j -th column contains the two dots labelled by $\sigma^{-1}(2j)$ and $\sigma^{-1}(2j+1)$ for all $j \in [n]$.

Proposition 2.4. For all $\sigma \in \mathcal{D}_{n+1}$, the tableau $\varphi(\sigma)$ is a Dellac configuration.

Proof. Let $j \in [n]$ and $i \in [2n]$ such that $\varphi(\sigma)$ contains a dot in the box (j, i) (i.e., the j -th column of $\varphi(\sigma)$ contains the dot e_i). By definition $2j \leq \sigma(e_i) \leq 2j+1$. If $i \leq n$, then $e_i = 2i+2$ and $2j \leq \sigma(2i+2) < 2i+2$ thence $j \leq i < j+n$. Else $e_i = 2(i-n)-1$ and $2j+1 \geq \sigma(2(i-n)-1) > 2(i-n)-1$ thence $j \geq i-n > 0 \geq j-n$. In either case we obtain $j \leq i \leq j+n$ so $\varphi(\sigma) \in DC(n)$. \square

Example 2.2. Consider the permutation $\sigma = 41726583 \in \mathcal{D}_4$. From $\sigma^{-1} = 248\widehat{1}6\widehat{5}37$, we obtain the Dellac configuration $\varphi(\sigma)$ illustrated in Figure 6.

It is easy to verify that $\phi \circ \varphi|_{\mathcal{D}'_{n+1}} = Id_{\mathcal{D}'_{n+1}}$ and $\varphi \circ \phi = Id_{DC(n)}$.

Remark 2.3. There is a natural interpretation in terms of group action : in the proof of Proposition 2.1, we show that the subgroup of \mathfrak{S}_{2n+2} generated by the n permutations $(2, 3), (4, 5), \dots, (2n, 2n+1)$, freely operates by left multiplication on \mathcal{D}_{n+1} , and that each orbit of that action contains exactly one normalized Dumont permutation. Also, the orbits are indexed by elements of $DC(n)$: two permutations σ_1 and $\sigma_2 \in \mathcal{D}_{n+1}$ are in the same orbit if and only if $\varphi(\sigma_1) = \varphi(\sigma_2)$, and for all $\sigma \in \mathcal{D}_{n+1}$, the permutation $\phi(\varphi(\sigma))$ is the unique normalized Dumont permutation in the orbit of σ .

Example 2.3. In Examples 2.1 and 2.2, we have $\varphi(\phi(C)) = C$ and $\phi(\varphi(\sigma)) = (2, 3) \circ \sigma$.

2.2.2. Alternative algorithm.

Definition 2.7. Let $(y_1, y_2, \dots, y_{2n})$ be the sequence $(3, 2, 5, 4, \dots, 2n+1, 2n)$. For all $C \in DC(n)$, we define the permutation $\tau_C \in \mathfrak{S}_{2n}$ by $\phi(C)(e_i) = y_{\tau_C(i)}$ for all $i \in [2n]$.

Lemma 2.5. Let $C \in DC(n)$ and $(p, q) \in [2n]^2$ such that $p < q$. Then (e_p, e_q) is an inversion of C if and only if (p, q) is an inversion of τ_C , i.e., if $\tau_C(p) > \tau_C(q)$.

Proof. Recall that if the dot e_i is located in the j -th column of C , then $\phi(C)(e_i) = 2j$ or $2j + 1$. Consequently, since $y_i = i$ if i is even, and $y_i = i + 2$ if i is odd, then $\tau_C(i) = 2j$ or $2j - 1$. Now let $1 \leq p < q \leq 2n$, and let (j_p, j_q) such that the dot e_p (resp. e_q) is located in the j_p -th column (resp. j_q -th column) of C . If (e_p, e_q) is an inversion of C , *i.e.*, if $j_p > j_q$, then $\tau_C(p) \geq 2j_p - 1 > 2j_q \geq \tau_C(q)$ and (p, q) is an inversion of τ_C . Reciprocally, if $\tau_C(p) > \tau_C(q)$, then $2j_p \geq \tau_C(p) > \tau_C(q) \geq 2j_q - 1$, hence $j_p \geq j_q$. Now suppose that $j_p = j_q =: j$. It means that e_p and e_q are the lower dot and the upper dot of the j -th column respectively, which translates into $y_{\tau_C(p)} = \phi(C)(e_p) = 2j + 1$ and $y_{\tau_C(q)} = \phi(C)(e_q) = 2j$. Consequently, we obtain $\tau_C(p) = 2j - 1$ and $\tau_C(q) = 2j$, which is in contradiction with $\tau_C(p) > \tau_C(q)$. So $j_p > j_q$ and (e_p, e_q) is an inversion of C . \square

Proposition 2.6 (Alternative algorithm $\phi : DC(n) \rightarrow \mathcal{D}'_{n+1}$). *Let $C \in DC(n)$. For all $i \in [2n]$, we have $\tau_C(i) = i + l_C(e_i) - r_C(e_i)$.*

Example 2.4. Consider the following Dellac configuration $C \in DC(3)$.

$y_6=6$			5
$y_5=7$			3
$y_4=4$	1		
$y_3=5$		8	
$y_2=2$		6	
$y_1=3$	4		

By Proposition 2.6, we obtain immediatly $\phi(C) = 21736584$. This is coherent with the algorithm given in Definition 3.5, which says that $\phi(C)^{-1} = 2\widehat{1}4\widehat{8}6\widehat{5}3\widehat{7}$.

Proof of Lemma 2.6. >From Lemma 2.5, we know that

$$\begin{cases} l_C(e_i) = |\{k > i \mid \tau_C(k) < \tau_C(i)\}|, \\ r_C(e_i) = |\{k < i \mid \tau_C(k) > \tau_C(i)\}|. \end{cases}$$

So, the lemma follows from the well-known equality

$$\pi(i) = i + |\{k > i \mid \pi(k) < \pi(i)\}| - |\{k < i \mid \pi(k) > \pi(i)\}|$$

for all permutation $\pi \in \mathfrak{S}_m$ and for all integer $m \geq 1$. \square

2.2.3. Switchability and Dumont permutations. We have built a bijection $\phi : DC(n) \rightarrow \mathcal{D}'_{n+1}$. To demonstrate Formula 6, we will use the notion of switchability defined in §2.1, by showing that if Formula 6 is true for some particular configuration C^0 , and if C^1 is a configuration connected to C^0 by a switching transformation, then Formula 6 is also true for C^1 . We will also need Lemma 2.7 and Proposition 2.8 to prove (in Proposition 2.9) that any two Dellac configurations are connected by a sequence of switching transformations.

Lemma 2.7. *Let $\sigma \in \mathcal{D}_{n+1}$ and $i \in [2n - 1]$. We denote by σ' the composition $\sigma \circ (e_i, e_{i+1})$ of the transposition (e_i, e_{i+1}) with the permutation σ . The Dellac configuration $\varphi(\sigma)$ is switchable at i if and only if σ' is still a Dumont permutation, and in that case $\varphi(\sigma') = Sw^i(\varphi(\sigma))$.*

Proof. Let T be the tableau $Sw^i(\varphi(\sigma))$. If T is a Dellac configuration, one can check that $\sigma' \in \mathcal{D}_{n+1}$ thanks to Fact 2.2. Reciprocally, if σ' is a Dumont permutation, we may consider the Dellac configuration $\varphi(\sigma')$. For all $j \in [n]$, let $(e_{i_1(j)}, e_{i_2(j)})$ (with $i_1(j) < i_2(j)$) be the two dots of the j -th column of $\varphi(\sigma)$, and $(e_{i'_1(j)}, e_{i'_2(j)})$ (with $i'_1(j) < i'_2(j)$) the two dots of the j -th column of $\varphi(\sigma')$. Then $e_{i'_1(j)} = \sigma'^{-1}(2j + 1) = (e_i, e_{i+1}) \circ \sigma^{-1}(2j + 1) = (e_i, e_{i+1})(e_{i_1(j)})$ and $e_{i'_2(j)} = \sigma'^{-1}(2j) = (e_i, e_{i+1}) \circ \sigma^{-1}(2j) = (e_i, e_{i+1})(e_{i_2(j)})$ for all j , which exactly translates into $\varphi(\sigma') = Sw^i(\varphi(\sigma)) = T$. \square

The following result is easy.

Proposition 2.8. *In the setting of Lemma 2.7, if $\varphi(\sigma)$ is switchable at i , then the following propositions are equivalent.*

- (1) $\varphi(\sigma') \neq \varphi(\sigma)$;
- (2) the two dots e_i and e_{i+1} are not in the same column of $\varphi(\sigma)$;
- (3) $\text{inv}(\varphi(\sigma')) - \text{inv}(\varphi(\sigma)) = \pm 1$;
- (4) $\phi(\varphi(\sigma)) \circ (e_i, e_{i+1}) \in \mathcal{D}'_{n+1}$;
- (5) $\phi(\varphi(\sigma')) = \phi(\varphi(\sigma)) \circ (e_i, e_{i+1})$.

Proposition 2.9. *Let $(C_1, C_2) \in DC(n)^2$. There exists a finite sequence of switching transformations from C_1 to C_2 , i.e., a sequence (C^0, C^1, \dots, C^m) in $DC(n)$ for some $m \geq 0$ such that $(C^0, C^m) = (C_1, C_2)$ and such that $C^k = Sw^{i_{k-1}}(C^{k-1})$ for some index $i_{k-1} \in [2n]$, for all $k \in [m]$.*

Proof. From Fact 2.3, it is sufficient to prove that for all $C \in DC(n)$, there exists a finite sequence of switching transformations from C to $C_0(n)$, the unique Dellac configuration of size n with 0 inversion (see Definition 2.4). If $C = C_0(n)$, the statement is obvious. Else, let $C^0 = C$. From Lemma 2.5, for all $i \in [2n]$, the pair (e_i, e_{i+1}) is an inversion of C^0 if and only if the integer i is a descent of τ_{C^0} , i.e., if $\tau_{C^0}(i) > \tau_{C^0}(i+1)$. Now, from Proposition 2.6, the permutation $\tau_{C_0(n)}$ is the identity map Id of \mathfrak{S}_{2n+2} . Consequently, since $C^0 \neq C_0(n)$, we have $\tau_{C^0} \neq Id_{\mathfrak{S}_{2n}}$, so τ_{C^0} has at least one descent. Let i_0 be one of those descents, and let $C^1 = Sw^{i_0}(C^0) \in DC(n)$. Since (e_{i_0}, e_{i_0+1}) is an inversion of C^0 , in particular e_{i_0} and e_{i_0+1} are not in the same column, so, from Proposition 2.8, we have $\phi(C^1) = \phi(C^0) \circ (e_{i_0}, e_{i_0+1})$, hence $\tau_{C^1} = \tau_{C^0} \circ (i_0, i_0 + 1)$. Consequently, since i_0 is a descent of τ_{C^0} , it is not a descent of τ_{C^1} . Iterating the process with C^1 , and by induction, we build a finite sequence of switching transformations (C^0, C^1, \dots, C^m) such that τ_{C^m} has no descent, i.e., such that $\tau_{C^m} = Id = \tau_{C_0(n)}$, which implies $C^m = C_0(n)$. \square

Example 2.5. In Figure 7, we give a graph whose vertices are the $h_3 = 7$ elements of $DC(3)$, and in which two Dellac configurations are connected by an edge if they are connected by a switching transformation.

FIGURE 7. The switching transformations of $DC(3)$.

2.2.4. Proof of the statistic preservation formula (6). We are going to prove that Formula (6) is true for all $C \in DC(n)$, which will achieve the proof of Theorem 2.2. First notice that it is true for $C = C_1(n)$, the unique Dellac configuration with $\binom{n}{2}$ inversions (see Definition 2.4): indeed $\phi(C_1(n))$ is the involution $214365 \dots (2n+2)(2n+1)$, consequently the two permutations $\phi(C_1(n))^e = 135 \dots (2n+1)$ and $\phi(C_1(n))^o = 246 \dots (2n+2)$ have no inversion, hence

$$st(\phi(C_1(n))) = (n+1)^2 - (1+3+5+\dots+(2n+1)) = 0.$$

Let $C \in DC(n)$. From Lemma 2.9, there exists a finite sequence of switching transformations (C^0, C^1, \dots, C^m) from $C^0 = C_1(n)$ to $C^m = C$. For all $k \in \{0, 1, \dots, m-1\}$, let $i_k \in [2n]$ such that $C^{k+1} = Sw^{i_k}(C^k)$. We can suppose that $C_{k+1} \neq C_k$, i.e., that $\text{inv}(C^{k+1}) = \text{inv}(C^k) \pm 1$. Since Formula (6) is true for $C_1(n)$, it will be true for C by induction if we show that

$$st(\phi(C^{k+1})) - st(\phi(C^k)) = \text{inv}(C^k) - \text{inv}(C^{k+1})$$

for all k . We know that the quantity $\text{inv}(C^k) - \text{inv}(C^{k+1})$ equals ± 1 . From Fact 2.3, we have $Sw^{i_k}(C^{k+1}) = C^k$. Then, provided that C^k is replaced by $Sw^{i_k}(C^k) = C^{k+1}$, we can assume that the quantity $\text{inv}(C^k) - \text{inv}(C^{k+1})$ equals 1, which means the pair (e_{i_k}, e_{i_k+1}) is an inversion of C^k . Consequently, to achieve the proof of Theorem 2.2, it suffices to prove the equality

$$st(\phi(C^{k+1})) - st(\phi(C^k)) = 1 \tag{7}$$

under the hypothesis $\text{inv}(C^k) - \text{inv}(C^{k+1}) = 1$. Let $\sigma_k = \phi(C^k)$ and $\sigma_{k+1} = \phi(C^{k+1})$. Since e_{i_k} and e_{i_k+1} are not in the same column of C^k , we have $\sigma_{k+1} = \sigma_k \circ (e_{i_k}, e_{i_k+1})$ in view of Proposition 2.8.

(a) If e_{i_k} and e_{i_k+1} have the same parity (which is always true except for $i_k = n$), then the two integers e_{i_k} and e_{i_k+1} appear in the same subset $\{1, 3, \dots, 2n+1\}$ or $\{2, 4, \dots, 2n+2\}$. Consequently, we obtain the two equalities

$$\sum_{i=1}^{n+1} \sigma_{k+1}(2i) = \sum_{i=1}^{n+1} \sigma_k(2i),$$

$$(\text{inv}(\sigma_{k+1}^e) - \text{inv}(\sigma_k^e), \text{inv}(\sigma_{k+1}^o) - \text{inv}(\sigma_k^o)) = (-1, 0) \text{ or } (0, -1),$$

thence $st(\sigma_{k+1}) = st(\sigma_k) + 1$, which brings Equality (7).

(b) Else $i_k = n$ and $(e_{i_k}, e_{i_k+1}) = (2n+2, 1)$. From $\sigma_{k+1} = \sigma_k \circ (e_{i_k}, e_{i_k+1})$, we obtain

$$\begin{aligned} \sigma_{k+1}^e &= \sigma_k(2)\sigma_k(4)\dots\sigma_k(2n)\sigma_k(1), \\ \sigma_{k+1}^o &= \sigma_k(2n+2)\sigma_k(3)\sigma_k(5)\dots\sigma_k(2n+1). \end{aligned}$$

This provides the three following equations.

$$\sum_{i=1}^{n+1} \sigma_{k+1}(2i) = \left(\sum_{i=1}^{n+1} \sigma_k(2i) \right) - \sigma_k(2n+2) + \sigma_k(1), \tag{8}$$

$$\begin{aligned} \text{inv}(\sigma_{k+1}^e) &= \text{inv}(\sigma_k^e) - |\{2i < 2n+2 \mid \sigma_k(2i) > \sigma_k(2n+2)\}| \\ &\quad + |\{2i < 2n+2 \mid \sigma_k(2i) > \sigma_k(1)\}|, \end{aligned} \tag{9}$$

$$\begin{aligned} \text{inv}(\sigma_{k+1}^o) &= \text{inv}(\sigma_k^o) - |\{1 < 2i+1 \mid \sigma_k(2i+1) < \sigma_k(1)\}| \\ &\quad + |\{1 < 2i+1 \mid \sigma_k(2i+1) < \sigma_k(2n+2)\}|. \end{aligned} \tag{10}$$

We need the following lemma to explicit Equalities (9) and (10).

Lemma 2.10. *We have the equalities*

$$|\{2i < 2n + 2 \mid \sigma_k(2i) > \sigma_k(2n + 2)\}| = r_{C^k}(2n + 2) + (1 + (-1)^{\sigma_k(2n+2)}) / 2, \quad (11)$$

$$|\{2i < 2n + 2 \mid \sigma_k(2i) > \sigma_k(1)\}| = r_{C^k}(1) - (1 - (-1)^{\sigma_k(1)}) / 2, \quad (12)$$

$$|\{1 < 2i + 1 \mid \sigma_k(2i + 1) < \sigma_k(1)\}| = l_{C^k}(1) + (1 - (-1)^{\sigma_k(1)}) / 2, \quad (13)$$

$$|\{1 < 2i + 1 \mid \sigma_k(2i + 1) < \sigma_k(2n + 2)\}| = l_{C^k}(2n + 2) - (1 + (-1)^{\sigma_k(2n+2)}) / 2. \quad (14)$$

Proof. We only demonstrate Equalities (11) and (12), because the proof of (13) is analogous to that of (11) and the proof of (14) is analogous to that of (12).

- Proof of (11): if the dot $e_{i_k} = 2n + 2$ appears in the j_k -th column of C^k , and if the dot $e_{i-1} = 2i$ (with $1 \leq i - 1 \leq n = i_k$) appears in the j_{i-1} -th column of C^k , then $\sigma_k(2n + 2) \in \{2j_k, 2j_k + 1\}$ and $\sigma_k(2i) \in \{2j_{i-1}, 2j_{i-1} + 1\}$. Consequently, the two following assertions are equivalent:

- $\sigma_k(2i) > \sigma_k(2n + 2)$;

- either $j_{i-1} > j_k$, or $j_{i-1} = j_k$ and $\sigma_k(2n + 2) = 2j_{i-1}$ (which forces $\sigma_k(2i)$ to be $2j_{i-1} + 1$).

As a result,

$$|\{2i < 2n + 2 \mid \sigma_k(2i) > \sigma_k(2n + 2)\}| = r_{C^k}(2n + 2) + \delta_{\sigma_k(2n+2)}$$

where $\delta_{\sigma_k(2n+2)} = 1$ if $\sigma_k(2n + 2)$ is even, and $\delta_{\sigma_k(2n+2)} = 0$ if $\sigma_k(2n + 2)$ is odd, *i.e.*, where $\delta_{\sigma_k(2n+2)} = (1 + (-1)^{\sigma_k(2n+2)}) / 2$.

- Proof of (12): with the same reasoning as for (11), we find the equality

$$|\{2i < 2n + 2 \mid \sigma_k(2i) > \sigma_k(1)\}| = r_{C^k}(1) - 1 + (1 + (-1)^{\sigma_k(1)}) / 2$$

(with $r_{C^k}(1) - 1$ instead of $r_{C^k}(1)$ because there is an inversion between $1 = e_{i_{k+1}}$ and $2n + 2 = e_{i_k}$, whereas $2n + 2$ is not counted in the quantity

$|\{2i < 2n + 2 \mid \sigma_k(2i) > \sigma_k(1)\}|$). Since $-1 + (1 + (-1)^{\sigma_k(1)}) / 2 = -(1 - (-1)^{\sigma_k(1)}) / 2$, we obtain (12). □

In view of Lemma 2.10, Equalities (9) and (10) become

$$\text{inv}(\sigma_{k+1}^e) - \text{inv}(\sigma_k^e) = r_{C^k}(1) - r_{C^k}(2n + 2) - 1 + ((-1)^{\sigma_k(1)} - (-1)^{\sigma_k(2n+2)}) / 2, \quad (15)$$

$$\text{inv}(\sigma_{k+1}^o) - \text{inv}(\sigma_k^o) = l_{C^k}(2n + 2) - l_{C^k}(1) - 1 + ((-1)^{\sigma_k(1)} - (-1)^{\sigma_k(2n+2)}) / 2. \quad (16)$$

Now, from Lemma 2.6, we know that

$$\sigma_k(1) = y_{n+1+l_{C^k}(1)-r_{C^k}(1)},$$

$$\sigma_k(2n + 2) = y_{n+l_{C^k}(2n+2)-r_{C^k}(2n+2)}.$$

>From $y_i = i + 1 - (-1)^i$ for all i , we deduce the two following formulas.

$$\sigma_k(1) = n + 2 + (-1)^n + l_{C^k}(1) - r_{C^k}(1) + (-1)^{n+1} (1 - (-1)^{l_{C^k}(1)-r_{C^k}(1)}), \quad (17)$$

$$\begin{aligned} \sigma_k(2n + 2) &= n + 1 - (-1)^n + l_{C^k}(2n + 2) - r_{C^k}(2n + 2) \\ &\quad + (-1)^n (1 - (-1)^{l_{C^k}(2n+2)-r_{C^k}(2n+2)}). \end{aligned} \quad (18)$$

By injecting Equalities (17) and (18) in Equalities (8), (15) and (16), we obtain the three new equalities

$$\sum_{i=1}^{n+1} \sigma_{k+1}(2i) - \sum_{i=1}^{n+1} \sigma_k(2i) = 1 + l_{C^k}(1) - l_{C^k}(2n+2) + r_{C^k}(2n+2) - r_{C^k}(1) \\ + (-1)^{n+l_{C^k}(1)-r_{C^k}(1)} + (-1)^{n+l_{C^k}(2n+2)-r_{C^k}(2n+2)}, \quad (19)$$

$$\text{inv}(\sigma_{k+1}^e) - \text{inv}(\sigma_k^e) = r_{C^k}(1) - r_{C^k}(2n+2) - 1 \\ - \left((-1)^{n+l_{C^k}(1)-r_{C^k}(1)} + (-1)^{n+l_{C^k}(2n+2)-r_{C^k}(2n+2)} \right) / 2, \quad (20)$$

$$\text{inv}(\sigma_{k+1}^o) - \text{inv}(\sigma_k^o) = l_{C^k}(2n+2) - l_{C^k}(1) - 1 \\ - \left((-1)^{n+l_{C^k}(1)-r_{C^k}(1)} + (-1)^{n+l_{C^k}(2n+2)-r_{C^k}(2n+2)} \right) / 2. \quad (21)$$

Finally, we obtain Equality (7) by summing Equalities (19), (20) and (21). This puts an end to the demonstration of Theorem 2.2.

Remark 2.4. In [9], the authors proved that $\bar{c}_n(q)$ is divisible by $1+q$ if n is odd, but requested a combinatorial proof of this statement. Now, if n is odd, one can prove that every Dellac configuration $C \in DC(n-1)$ is switchable at some even integer, which yields a natural involution \mathcal{I} on $DC(n-1)$ such that $\text{inv}(\mathcal{I}(C)) = \text{inv}(C) \pm 1$ for all C . This proves combinatorially the divisibility of $\bar{c}_n(q)$ by $1+q$ in view of Theorem 2.2.

3. DELLAC HISTORIES

3.1. Weighted Dyck paths. Recall (see [8]) that a *Dyck path* γ of length $2n$ is a sequence of points $(p_0, p_1, \dots, p_{2n})$ in \mathbb{N}^2 such that $(p_0, p_{2n}) = ((0, 0), (2n, 0))$, and for all $i \in [2n]$, the step (p_{i-1}, p_i) is either an *up step* $(1, 1)$ or a *down step* $(1, -1)$. We denote by $\Gamma(n)$ the set of Dyck paths of length $2n$. Furthermore, let $\mu = (\mu_n)_{n \geq 1}$ be a sequence of elements of a ring. A *weighted Dyck path* is a Dyck path $\gamma = (p_i)_{0 \leq i \leq 2n} \in \Gamma(n)$ whose each up step has been weighted by 1, and each down step (p_{i-1}, p_i) from height h (*i.e.*, such that $p_{i-1} = (i-1, h)$) has been weighted by μ_h .

The weight

$$\omega_\mu(\gamma) \quad (22)$$

of the weighted Dyck path γ is the product of the weights of all steps.

Remark 3.1. If $\gamma = (p_i)_{0 \leq i \leq 2n} \in \Gamma(n)$, then $p_i = (i, n_u(i) - n_d(i))$ where $n_u(i)$ and $n_d(i)$ are defined as the numbers of up steps and down steps on the left of p_i respectively (in particular $n_u(i) + n_d(i) = i$). Consequently, since the final point of γ is $p_{2n} = (2n, 0)$, the path γ has exactly n up steps and n down steps, and for all $j \in [n]$, the points p_{2j-1} and p_{2j} are at heights respectively odd and even.

Definition 3.1 (Labelled steps). Let $\gamma = (p_i)_{0 \leq i \leq 2n} \in \Gamma(n)$. For all $i \in [n]$, we denote by $s_i^u(\gamma)$ (resp. $s_i^d(\gamma)$) the i -th up step (resp. down step) of γ . When there is no ambiguity, we write s_i^u and s_i^d instead of $s_i^u(\gamma)$ and $s_i^d(\gamma)$.

Remark 3.2. If $s_i^u(\gamma) = (p_{2j-2}, p_{2j-1})$ or (p_{2j-1}, p_{2j}) where $p_{2j-2} = (2j-2, 2k)$ for some $k \geq 0$, then, following Remark 3.1, we know that $2k = n_u(2j-2) - n_d(2j-2) = 2n_u(2j-2) - (2j-2)$, and by definition of $s_i^u(\gamma)$ it is necessary that $n_u(2j-2) = i-1$, and we obtain $2k = 2(i-j)$ hence $i = j+k$. In the same context, if $s_i^d(\gamma) = (p_{2j-1}, p_{2j})$ or (p_{2j-2}, p_{2j-1}) , then we obtain $i = j-k$ by an analogous reasoning.

3.2. Dellac histories.

Definition 3.2. A *Dellac history* of length $2n$ is a pair (γ, ξ) where $\gamma = (p_i)_{0 \leq i \leq 2n} \in \Gamma(n)$ and $\xi = (\xi_1, \xi_2, \dots, \xi_n)$ where ξ_i is a pair of positive integers $(n_1(i), n_2(i))$ with the following conditions. Let $j \in [n]$ such that the i -th down step s_i^d of γ is one the two steps (p_{2j-2}, p_{2j-1}) and (p_{2j-1}, p_{2j}) , and let $2k$ be the height of p_{2j-2} . There are three cases.

- (1) If $s_i^d = (p_{2j-2}, p_{2j-1})$ such that (p_{2j-1}, p_{2j}) is an up step (see Figure 8,(1)), then

$$k \geq n_1(i) > n_2(i) \geq 0,$$

and we weight s_i^d as $\omega_i = q^{2k-n_1(i)-n_2(i)}$.

- (2) If $s_i^d = (p_{2j-1}, p_{2j})$ such that (p_{2j-2}, p_{2j-1}) is an up step (see Figure 8,(2)), then

$$0 \leq n_1(i) \leq n_2(i) \leq k,$$

and we weight s_i^d as $\omega_i = q^{2k-n_1(i)-n_2(i)}$.

- (3) If (p_{2j-2}, p_{2j-1}) and (p_{2j-1}, p_{2j}) are both down steps (see Figure 8,(3)), we can suppose that $s_i^d = (p_{2j-2}, p_{2j-1})$ and $s_{i+1}^d = (p_{2j-1}, p_{2j})$, then

$$k-1 \geq n_1(i) \geq n_2(i) \geq 0,$$

and we weight s_i^d as $\omega_i = q^{2k-1-n_1(i)-n_2(i)}$, also

$$0 \leq n_1(i+1) \leq n_2(i+1) \leq k-1,$$

and we weight s_{i+1}^d as $\omega_{i+1} = q^{2k-2-n_1(i+1)-n_2(i+1)}$.

FIGURE 8

The *weight* $\omega(\gamma, \xi)$ of the history (γ, ξ) is the product of the weights of all down steps. We denote by $DH(n)$ the set of Dellac histories of length $2n$.

Prior to connecting Dellac histories to weighted Dyck paths, one can easily verify the two following results.

Lemma 3.1. For all $p \geq 1$, we have the equality

$$\sum_{0 \leq n_1 \leq n_2 \leq p-1} q^{2p-2-n_1-n_2} = (1 - q^{p+1})(1 - q^p) / ((1 - q^2)(1 - q)).$$

Proposition 3.2. For all $\gamma_0 \in \Gamma(n)$, we have the equality

$$\sum_{(\gamma_0, \xi) \in DH(n)} \omega(\gamma_0, \xi) = \omega_\lambda(\gamma_0)$$

where ω_λ has been defined in (22), and where $\lambda = (\lambda_n)_{n \geq 1}$ is the sequence defined in Theorem 1.2.

Following Proposition 3.2, we have

$$\sum_{(\gamma, \xi) \in DH(n)} \omega(\gamma, \xi) = \sum_{\gamma \in \Gamma(n)} \omega_\lambda(\gamma)$$

for all $n \geq 0$. Therefore, from a well-known result due to Flajolet [8], the generating function $\sum_{n \geq 0} \left(\sum_{(\gamma, \xi) \in DH(n)} \omega(\gamma, \xi) \right) t^n$ is the continued fraction expansion of Formula (4). Consequently, to demonstrate Theorem 1.4, it suffices to prove that $\tilde{h}_n(q) = \sum_{(\gamma, \xi) \in DH(n)} \omega(\gamma, \xi)$, which is a straight corollary of the following theorem.

Theorem 3.3. *There exists a bijective map $\Phi : DC(n) \rightarrow DH(n)$ such that*

$$\omega(\Phi(C)) = q^{\binom{n}{2} - \text{inv}(C)} \quad (23)$$

for all $C \in DC(n)$.

3.3. Proof of Theorem 3.3. In this part, we give preliminaries and connections between Dellac configurations and Dyck paths. Then, we define the algorithm $\Phi : DC(n) \rightarrow DH(n)$ and we demonstrate the statistic preservation formula (23). Finally, we prove that Φ is bijective by giving an algorithm $\Psi : DH(n) \rightarrow DC(n)$ which happens to be Φ^{-1} .

3.3.1. Preliminaries on Dellac configurations.

Definition 3.3. Let $C \in DC(n)$. If $i \leq n$, we denote by $l_C^e(e_i)$ the number of inversions of C between e_i and any even dot $e_{i' \leq n}$ with $i' > i$. In the same way, if $i > n$, we denote by $r_C^o(e_i)$ the number of inversions of C between e_i and any odd dot $e_{i' > n}$ with $i' < i$.

Definition 3.4. Let $C \in DC(n)$ and $j \in [n]$. We define the *height* $h(j)$ of the integer j as the number $n_e(j) - n_o(j)$ where $n_e(j)$ (resp. $n_o(j)$) is the number of even dots (resp. odd dots) in the first $j - 1$ columns of C (with $n_e(1) = n_o(1) = 0$).

Remark 3.3. Since the first $j - 1$ columns of C contain exactly $2j - 2$ dots and, from Remark 2.1, always contain the $j - 1$ even dots e_1, e_2, \dots, e_{j-1} , there exists $k \in \{0, 1, \dots, j - 1\}$ such that $n_e(j) = j - 1 + k$ and $n_o(j) = j - 1 - k$. In particular $h(j) = 2k$.

Lemma 3.4. *Let $C \in DC(n)$, let $j \in [n]$ and $k \geq 0$ such that $h(j) = 2k$. If the j -th column of C contains two odd dots, there exists $j' < j$ such $h(j' + 1) = 2k$ and such that the j' -th column of C contains two even dots.*

Proof. >From Remark 3.3, we have $n_e(j) = j - 1 + k$ and $n_o(j) = j - 1 - k$. Since the only j odd dots that the first j columns may contain are $e_{n+1}, e_{n+2}, \dots, e_{n+j-1}, e_{n+j}$, and since the j -th column already contains two odd dots, the first $j - 1$ columns contain at most $j - 2$ odd dots. In other words, since they contain $n_o(j) = j - 1 - k$ odd dots, we obtain $k \geq 1$. Thus $h(j) = 2k > 0$. Since $h(1) = 0$, there exists $j' \in [j - 1]$ such that $h(j' + 1) = 2k$ and $h(j') < 2k$. Obviously $h(j' + 1) - h(j') \in \{-2, 0, 2\}$, so $h(j') = 2k - 2$ and the j' -th column of C contains two even dots. \square

3.3.2. Algorithm $\Phi : DC(n) \rightarrow DH(n)$.

Definition 3.5 (Φ). Let $C \in DC(n)$, we define $\Phi(C)$ as (γ, ξ) , where $\gamma = (p_i)_{0 \leq i \leq 2n}$ (which is a path in \mathbb{Z}^2 whose initial point p_0 is defined as $(0, 0)$) and $\xi = (\xi_1, \dots, \xi_n)$ (which is a sequence of pairs of positive integers) are provided by the following algorithm. For $j = 1$ to n , let $e_{i_1(j)}$ and $e_{i_2(j)}$ (with $i_1(j) < i_2(j)$) be the two dots of the j -th column of C .

- (1) If $i_2(j) \leq n$, then (p_{2j-2}, p_{2j-1}) and (p_{2j-1}, p_{2j}) are defined as up steps.
- (2) If $i_1(j) \leq n < i_2(j)$, let $i \in [n]$ such that $i - 1$ down steps have already been defined.

We define ξ_i as $(l_C^e(e_{i_1(j)}), r_C^o(e_{i_2(j)}))$. Afterwards,

- (a) if $l_C^e(e_{i_1(j)}) > r_C^o(e_{i_2(j)})$, we define (p_{2j-2}, p_{2j-1}) as a down step and (p_{2j-1}, p_{2j}) as an up step (see Figure 8,(1));
- (b) if $l_C^e(e_{i_1(j)}) \leq r_C^o(e_{i_2(j)})$, we define (p_{2j-2}, p_{2j-1}) as an up step and (p_{2j-1}, p_{2j}) as a down step (see Figure 8,(2)).

- (3) If $n < i_1(j)$, let $i \in [n]$ such that $i - 1$ down steps have already been defined. We define (p_{2j-2}, p_{2j-1}) and (p_{2j-1}, p_{2j}) as down steps (see Figure 8, (3)). Afterwards, let $k \geq 0$ such that $p_{2j-2} = (2j - 2, 2k)$. Obviously, the number $n_u(2j - 2) = j - 1 + k$ of up steps (resp. the number $n_d(2j - 2) = j - 1 - k$ of down steps) that have already been defined is the number $n_e(j)$ of even dots (resp. the number $n_o(j)$ of odd dots) in the first $j - 1$ columns of C , thence $h(j) = 2k$. From Lemma 3.4, there exists $j' < j$ such that $h(j' + 1) = 2k$ (which means $p_{2j'} = (2j', 2k)$) and such that the j' -th column of C contains two even dots, which means $(p_{2j'-2}, p_{2j'-1})$ and $(p_{2j'-1}, p_{2j'})$ are two consecutive up steps (see Figure 9). Now, we consider the maximum $j_m < j$ of

FIGURE 9. Two consecutive up steps and down steps at the same level.

the integers j' that verify this property, and we consider the two dots $e_{i_1(j_m)}$ and $e_{i_2(j_m)}$ (with $i_1(j_m) < i_2(j_m)$) of the j_m -th column of C . Finally, we define ξ_i and ξ_{i+1} as

$$\begin{aligned} \xi_i &= (l_C^e(e_{i_1(j_m)}), l_C^e(e_{i_2(j_m)})), \\ \xi_{i+1} &= (r_C^o(e_{i_1(j)}), r_C^o(e_{i_2(j)})). \end{aligned}$$

Example 3.1. The Dellac configuration $C \in DC(6)$ of Figure ?? yields the data $\Phi(C) = (\gamma, \xi)$, which is in fact a Dellac history, depicted in Figure ?? (since $\Phi(C)$ is a Dellac history, we have indicated the weight ω_i of the i -th down step s_i^d of γ for all $i \in [6]$, see Definition 3.2).

FIGURE 10. $C \in DC(6)$.

FIGURE 11. $\Psi(C) \in DH(6)$.

Remark 3.4. If $\Phi(C) = (\gamma, \xi)$, there are as many up steps (resp. down steps) as even dots (resp. odd dots) in the first j columns of C . With precision, for all $i \in [n]$, the even dot $e_{p_C(i)}$ and the odd dot $e_{n+q_C(i)}$ (see Definition 2.3) give birth to the i -th up step and the i -th down step of γ respectively. In particular, the path γ has n up steps and n down steps, so $p_{2n} = (2n, 0)$. To prove that γ is a Dyck path, we still have to check that it never goes below the line $y = 0$.

Remark 3.5. In the context (3) of Definition 3.5, if $h(j) = 2k$ (i.e., if $p_{2j-2} = (2j - 2, 2k)$), then the maximum j_m of the integers $j' < j$ such that $h(j' + 1) = 2k$ and such that the j' -th column contains two even dots, is such that (p_{2j_m-2}, p_{2j_m-1}) and (p_{2j_m-1}, p_{2j_m}) are the last two consecutive up steps from level $2k - 2$ towards level $2k$ in γ .

Proposition 3.5. *Let $C \in DC(n)$ and $(\gamma, \xi) = \Phi(C)$. The path γ is a Dyck path.*

Proof. From Remark 3.4, it suffices to prove that $\gamma = (p_0, p_1, \dots, p_{2n})$ never goes below the line $y = 0$. If we suppose the contrary, there exists $i_0 \in \{0, 1, \dots, 2n-1\}$ such that $p_{i_0} = (i_0, 0)$ and (p_{i_0}, p_{i_0+1}) is a down step. From Remark 3.1, we know that $p_{i_0} = (i_0, 0) = (i_0, 2n_u(i_0) - i_0)$, so $i_0 = 2n_u(i_0)$. Let $j_0 = n_u(i_0) + 1 \in [n]$. In the first $j_0 - 1$ columns of C , from Remark 3.4, there are $n_u(i_0) = j_0 - 1$ even dots and $n_d(i_0) = j_0 - 1$ odd dots. Consequently, since those first $j_0 - 1$ columns always contain the $j_0 - 1$ even dots $e_1, e_2, \dots, e_{j_0-1}$ and cannot contain any other odd dot than $e_{n+1}, e_{n+2}, \dots, e_{n+j_0-1}$ (see Remark 2.1), the $2j_0 - 2$ dots they contain are precisely $e_1, e_2, \dots, e_{j_0-1}$ and $e_{n+1}, e_{n+2}, \dots, e_{n+j_0-1}$. Therefore, the only two dots that the j_0 -th column may contain are e_{j_0} and e_{n+j_0} . But then, it forces $l_C^e(e_{j_0})$ and $r_C^o(e_{n+j_0})$ to equal 0. In particular $l_C^e(e_{j_0}) \leq r_C^o(e_{n+j_0})$. Following the rule (2)(b) of Definition 3.5, it means (p_{i_0}, p_{i_0+1}) is defined as an up step, which is absurd by hypothesis. \square

Proposition 3.6. *For all $C \in DC(n)$, the data $\Phi(C)$ is a Dellac history of length $2n$.*

Proof. Let $\Phi(C) = (\gamma, \xi) = ((p_0, p_1, \dots, p_{2n}), (\xi_1, \xi_2, \dots, \xi_n))$. We know that $\gamma \in Dyck(n)$. It remains to prove that ξ fits the appropriate inequalities described in Definition 3.2. Let $j \in [n]$ and let $(e_{i_1(j)}$ and $e_{i_2(j)}$ (with $j \leq i_1(j) < i_2(j) \leq j + n$) be the two dots of the j -th column of C .

- If (p_{2j-1}, p_{2j}) is the down step s_i^d in the context (2)(a) of Definition 3.5, then $\xi_i = (n_1, n_2) = (l_C^e(e_{i_1(j)}), r_C^o(e_{i_2(j)}))$ with $l_C^e(e_{i_1(j)}) > r_C^o(e_{i_2(j)})$. Here, the appropriate inequality to check is $k \geq n_1 > n_2$ (this is the context (1) of Definition 3.2). Since the first $j - 1$ columns of C contain $j - 1 + k$ even dots, including the $j - 1$ dots e_1, e_2, \dots, e_{j-1} (with $j - 1 < i_1(j)$), there is no inversion between any of these dots and $e_{i_1(j)}$. Consequently, in the first $j - 1$ columns of C , there are at most $(j - 1 + k) - (j - 1) = k$ even dots e_i with $n \geq i > i_1(j)$, thence $n_1 = l_C^e(e_{i_1(j)}) \leq k$.
- Similarly, if (p_{2j-2}, p_{2j-1}) is the down step s_i^d set in the context (2)(b) of Definition 3.5, then we have $\xi_i = (n_1, n_2) = (l_C^e(e_{i_1(j)}), r_C^o(e_{i_2(j)}))$, with $l_C^e(e_{i_1(j)}) \leq r_C^o(e_{i_2(j)})$. Now, the appropriate equality to check is $n_1 \leq n_2 \leq k$ (this is the context (2) of Definition 3.2). The first j columns of C contain $j - k$ odd dots and the $i_2(j) - n$ lines from the $(n + 1)$ -th line to the $i_2(j)$ -th line contain $i_2(j) - n$ odd dots, so, in the $n - j$ last columns, the number of odd dots e_i with $n < i < i_2(j)$ is at most $(i_2(j) - n) - (j - k) = k + (i_2(j) - j - n) \leq k$, thence $n_2 = r_C^o(e_{i_2(j)}) \leq k$.
- Finally, if (p_{2j-2}, p_{2j-1}) and (p_{2j-1}, p_{2j}) are two consecutive down steps s_i^d and s_{i+1}^d in the context (3) of Definition 3.5, then

$$\begin{aligned} \xi_i &= (l_C^e(e_{i_1(j_m)}), l_C^e(e_{i_2(j_m)})), \\ \xi_{i+1} &= (r_C^o(e_{i_1(j)}), r_C^o(e_{i_2(j)})) \end{aligned}$$

and the two inequalities to check (this is the context (3) of Definition 3.5) are:

$$k - 1 \geq l_C^e(e_{i_1(j_m)}) \geq l_C^e(e_{i_2(j_m)}), \quad (24)$$

$$r_C^o(e_{i_1(j)}) \leq r_C^o(e_{i_2(j)}) \leq k - 1. \quad (25)$$

- Proof of (24): since $i_1(j_m) < i_2(j_m)$, obviously $l_C^e(e_{i_1(j_m)}) \geq l_C^e(e_{i_2(j_m)})$. Afterwards, since p_{2j_m-2} is at the level $h(j_m) = 2k - 2$, there are $j_m - 1 + (k - 1) = j_m + k - 2$ even dots in the first $j_m - 1$ columns of C . Since the first $j_m - 1$ rows of C contain the $j_m - 1$ even dots $e_1, e_2, \dots, e_{j_m-1}$, the first $j_m - 1$ columns of C contain at most $(j_m + k - 2) - (j_m - 1) = k - 1$ even dots e_i with $n \geq i > i_1(j_m)$, thence $l_C^e(e_{i_1(j_m)}) \leq k - 1$.
- Proof of (25): since $i_1(j) < i_2(j)$, obviously $r_C^o(e_{i_1(j)}) \leq r_C^o(e_{i_2(j)})$. Afterwards, since p_{2j} is at the level $h(j + 1) = 2k - 2$, there are $j - (k - 1) = j - k + 1$ odd dots in the first j columns of C . Since the j rows, from the $(n + 1)$ -th row to the

$(n+j)$ -th row of C , contain j odd dots, the $n-j$ last columns of C contain at most $j - (j - k + 1) = k - 1$ odd dots e_i with $n < i < i_2(j_m)$, thence $r_C^o(e_{i_2(j)}) \leq k - 1$.

So $\Phi(C)$ is a Dellac history of length n . \square

3.3.3. Proof of the statistic preservation formula (23). Let $C \in DC(n)$ and $\Phi(C) = (\gamma, \xi)$ with $\gamma = (p_0, p_1, \dots, p_{2n})$ and $\xi = (\xi_1, \xi_2, \dots, \xi_{2n})$. By definition, we have $\omega(\Phi(C)) = \prod_{i=1}^n \omega_i$ where ω_i is the weight of the i -th down step s_i^d of γ . In the contexts (1) or (2) of Definition 3.2, we have

$$\omega_i = q^{2k - l_C^e(e_{i_1(j)}) - r_C^o(e_{i_2(j)})}. \quad (26)$$

Since p_{2j-2} is at the level $h(j) = 2k$, the first $j - 1$ columns of C contain $j - 1 - k$ odd dots. Consequently, following Definition 3.5, the step s_i^d is the $(j - k)$ -th down step of γ , i.e., the integer i equals $j - k$. Also, since the first j columns of C contain $j + k$ even dots, the last $n - j$ columns of C (from the $(j + 1)$ -th column to the n -th column) contain $n - (j + k) = n - j - k = i - k$ even dots. As a result, we obtain the equality

$$r_C(e_{i_2(j)}) = r_C^o(e_{i_2(j)}) + i - k. \quad (27)$$

In view of (27), Equality (26) becomes $\omega_i = q^{n-i - (l_C^e(e_{i_1(j)}) + r_C^o(e_{i_2(j)}))}$. With the same reasoning, if s_i^d and s_{i+1}^d are two consecutive down steps in the context (3) of Definition 3.2, then by commuting factors of ω_i and ω_{i+1} , we obtain the equality

$$\omega_i \omega_{i+1} = \left(q^{n-i - (l_C^e(e_{i_1(j_m)}) + r_C^o(e_{i_2(j_m)}))} \right) \left(q^{n-(i+1) - (l_C^e(e_{i_1(j)}) + r_C^o(e_{i_2(j)}))} \right).$$

>From $\omega(\Phi(C)) = \prod_{i=1}^n \omega_i$, it follows that

$$\omega(\Phi(C)) = q^{(\sum_{i=1}^n n-i) - (\sum_{i \leq n} l_C^e(e_i) + \sum_{i > n} r_C^o(e_i))}. \quad (28)$$

Now, it is easy to see that $\text{inv}(C) = \sum_{i \leq n} l_C^e(e_i) + \sum_{i > n} r_C^o(e_i)$. In view of the latter remark, Formula (28) becomes Formula (23). \square

3.3.4. Proof of the bijectivity of $\Phi : DC(n) \rightarrow DH(n)$. To end the proof of Theorem 3.3, it remains to show that Φ is bijective. To this end, we construct (in Definition 3.6) a map $\Psi : DH(n) \rightarrow DC(n)$ and we prove in Lemma 3.8 that Φ and Ψ are inverse maps.

Definition 3.6. Let $S = (\gamma, \xi) \in DH(n)$ with $\gamma = (p_0, p_1, \dots, p_{2n})$ and $\xi = (\xi_1, \dots, \xi_n)$. We define $\Psi(S)$ as a tableau T of width n and height $2n$, in which we insert the $2n$ dots e_1, e_2, \dots, e_{2n} according to the two following (analogous and independant) algorithms.

(1) **Insertion of the n odd dots $e_{n+1}, e_{n+2}, \dots, e_{2n}$.** Let $\mathcal{I}_0^o = (1, 2, \dots, n)$. For $i = 1$ to n , consider $j_i \in [n]$ such that the i -th down step s_i^d of γ is one of the two steps (p_{2j_i-2}, p_{2j_i-1}) or (p_{2j_i-1}, p_{2j_i}) . If the set $\mathcal{I}_{i-1}^o \subset \mathcal{I}_0^o$ is defined, we denote by $H(i)$ the hypothesis " \mathcal{I}_{i-1}^o has size $n+1-i$ such that for all $j \in \{i, i+1, \dots, n\}$, the $(j-i+1)$ -th element of \mathcal{I}_{i-1}^o is inferior to $n+j$ ". If the hypothesis $H(i+1)$ is true, then we iterate the algorithm to $i+1$. At the beginning, \mathcal{I}_0^o is defined and $H(1)$ is obviously true so we can initiate the algorithm.

(a) If s_i^d is a down step in the context (1) or (2) of Definition 3.2, let $(n_1, n_2) = \xi_i$. In particular, since $n_2 \leq k = j_i - i$ (see Remark 3.2) and $j_i \leq n$, we have $1 + n_2 \leq n - i + 1$ so, from Hypothesis $H(i)$, we can consider the $(1 + n_2)$ -th element of \mathcal{I}_{i-1}^o , say, the integer q . We insert the odd dot e_{n+q} in the j_i -th column of T . From Hypothesis $H(i)$, the $(j_i - i + 1)$ -th element of \mathcal{I}_{i-1}^o is inferior to $n + j_i$, and $1 + n_2 \leq 1 + k = j_i - i + 1$. Consequently, the dot e_{n+q} is between the lines $y = x$ and $y = x + n$. Afterwards, we define \mathcal{I}_i^o as the sequence \mathcal{I}_{i-1}^o from which we have removed q (by abusing the notation, we write $\mathcal{I}_i^o := \mathcal{I}_{i-1}^o \setminus \{q\}$). Thus, the set \mathcal{I}_i^o has size $n+1-(i+1)$. Also, if $j \in \{i+1, i+2, \dots, n\}$, then following Hypothesis $H(i)$, the $(j-i)$ -th element of \mathcal{I}_{i-1}^o is inferior to $n+j-1$, so the $(j-(i+1)+1)$ -th

- element of \mathcal{I}_i^o is inferior to $n + j - 1 < n + j$. Therefore, Hypothesis $H(i + 1)$ is true and we can iterate the algorithm to $i + 1$.
- (b) If s_i^d and s_{i+1}^d are two consecutive down steps in the context (3) of Definition 3.2, let $(n_1, n_2) = \xi_{i+1}$. In particular $n_1 \leq n_2 \leq k - 1 = j_i - i - 1 \leq n - i - 1$, so $1 + n_1 < 2 + n_2 \leq j_i - i + 1$. Consequently, following Hypothesis $H(i)$, we can consider the $(1 + n_1)$ -th element of \mathcal{I}_{i-1}^o , say, the integer q_1 , and the $(2 + n_2)$ -th element of \mathcal{I}_{i-1}^o , say, the integer $q_2 > q_1$. We insert the two odd dots e_{n+q_1} and e_{n+q_2} in the j -th column of T . With precision, by the same argument as for (a), those two dots are located between the lines $y = x$ and $y = x + n$. Afterwards, we set $\mathcal{I}_{i+1}^o := \mathcal{I}_{i-1}^o \setminus \{q_1, q_2\}$. Thus, the \mathcal{I}_{i+1}^o has size $n - (i + 2) + 1$, and if $j \in \{i + 2, i + 3, \dots, n\}$ then, by Hypothesis $H(i)$, the $(j - i - 1)$ -th element of \mathcal{I}_{i-1}^o is inferior to $n + j - 2$, so the $(j - (i + 2) + 1)$ -th element of \mathcal{I}_{i+1}^o is inferior to $n + j - 2 < n + j$. Therefore, Hypothesis $H(i + 2)$ is true and we can iterate the algorithm to $i + 2$.
- (2) **Insertion of the n even dots** e_1, e_2, \dots, e_n . Let $\mathcal{I}_0^e = (n, n - 1, \dots, 1)$. For $i = 1$ to n , consider $j_i \in [n]$ such that the $(n + 1 - i)$ -th up step s_{n+1-i}^u of γ is one of the two steps (p_{2j_i-2}, p_{2j_i-1}) or (p_{2j_i-1}, p_{2j_i}) . If the set $\mathcal{I}_{i-1}^e \subset \mathcal{I}_0^e$ is defined, we denote by $H'(i)$ the hypothesis " \mathcal{I}_{i-1}^e has size $n + 1 - i$ such that for all $j \in [n - i + 1]$, the $(n - i + 2 - j)$ -th element of \mathcal{I}_{i-1}^e is greater than j ". If Hypothesis $H'(i + 1)$ is true, we iterate the algorithm to $i + 1$. In particular, the set \mathcal{I}_0^e is defined and $H'(1)$ is true so we can initiate the algorithm.
- (a) If s_{n+1-i}^u is an up step in the the context (1) or (2) of Definition 3.2, then let $i_0 \in [n]$ such that $\{(p_{2j_i-2}, p_{2j_i-1}), (p_{2j_i-1}, p_{2j_i})\} = \{s_{n+1-i}^u, s_{i_0}^d\}$. Let $(n_1, n_2) = \xi_{i_0}$. From Remark 3.2, we have $1 + n_1 \leq 1 + k = n - i + 2 - j_i \leq n - i + 1$ so, following Hypothesis $H'(i)$, we can consider the $(1 + n_1)$ -th element of \mathcal{I}_{i-1}^e , say, the integer p . We insert the even dot e_p in the j_i -th column of T . By Hypothesis $H'(i)$, the $(n - i + 2 - j_i)$ -th element of \mathcal{I}_{i-1}^e is greater than j_i , and $1 + n_1 \leq 1 + k = n - i - j_i + 2$ so the dot e_p is located between the lines $y = x$ and $y = x + n$. Afterwards, we set $\mathcal{I}_i^e := \mathcal{I}_{i-1}^e \setminus \{p\}$. The set \mathcal{I}_i^e has size $n + 1 - (i + 1)$. Also, if $j \in \{1, 2, \dots, n + 1 - (i + 1)\}$, then, by Hypothesis $H'(i)$, the $(n - i - j)$ -th element of \mathcal{I}_{i-1}^e is greater than $j + 1$, so the $(n - (i + 1) + 1 - j)$ -th element of \mathcal{I}_i^e is greater than $j + 1 > j$. Therefore, Hypothesis $H'(i + 1)$ is true and we can iterate the algorithm to $i + 1$.
- (b) If $s_{n+1-(i+1)}^u$ and s_{n+1-i}^u are two consecutive up steps (p_{2j_i-2}, p_{2j_i-1}) and (p_{2j_i-1}, p_{2j_i}) from level $2k - 2$ towards level $2k$ in γ , let $j_0 > j_i$ such that the two steps (p_{2j_0-2}, p_{2j_0-1}) and (p_{2j_0-1}, p_{2j_0}) are the next two consecutive down steps $s_{i_0}^d$ and $s_{i_0+1}^d$ from level $2k$ towards level $2k - 2$ (see Figure 9). Let $(n_1, n_2) = \xi_{i_0}$. Being in the context (3) of Definition 3.2, we have $n_2 \leq n_1 \leq k - 1 = n - i - j_0 \leq n - i - 1$, hence $1 + n_2 < 2 + n_1 \leq n - i + 1$. Consequently, by Hypothesis $H'(i)$, we can consider the $(1 + n_2)$ -th element of \mathcal{I}_{i-1}^e , say, the integer p_1 , and the $(2 + n_1)$ -th element of \mathcal{I}_{i-1}^e , say, the integer $p_2 < p_1$. We insert the two even dots e_{p_2} and e_{p_1} in the j_i -th column of T . With precision, for the same argument as for (a), those two dots are between the lines $y = x$ and $y = x + n$. Afterwards, we set $\mathcal{I}_{i+1}^e := \mathcal{I}_{i-1}^e \setminus \{p_2, p_1\}$. The set \mathcal{I}_{i+1}^e has size $n - (i + 2) + 1$. Also, if $j \in \{1, 2, \dots, n + 1 - (i + 2)\}$, then by Hypothesis $H'(i)$, the $(n - i - j)$ -th element of \mathcal{I}_{i-1}^e is greater than $j + 2$, so the $(n - (i + 2) + 2 - j)$ -th element of \mathcal{I}_{i+1}^e is greater than $j + 2 > j$. Therefore, Hypothesis $H'(i + 2)$ is true and we can iterate the algorithm to $i + 2$.

By construction, it is clear that $\Psi(S) = T$ is a Dellac configuration.

Remark 3.6. Let $S = (\gamma, \xi) \in DH(n)$ and $C = \Psi(S) \in DC(n)$. For all $i \in [n]$, the i -th up step s_i^u (resp. down step s_i^d) of γ gives birth to the even dot $e_{p_C(i)}$ (resp. to the odd dot $e_{n+q_C(i)}$) (see Definition 2.3).

Example 3.2. If $S \in DH(6)$ is the Dellac history $\Phi(C)$ of Example 3.1, we obtain $\Psi(S) = C$. Following Remark 3.6, it is easy to prove the following lemma by induction on $i \in [n]$.

Lemma 3.7. *Let $S \in DH(n)$. We consider the two sequences (\mathcal{I}_i^o) and (\mathcal{I}_i^e) defined in the computation of $C = \Psi(S)$ (see Definition 3.6). Then for all $i \in [n]$, the integer $q_C(i)$ is the $(1 + r_C^o(e_{n+q_C(i)}))$ -th element of the sequence \mathcal{I}_{i-1}^o , and the integer $p_C(n+1-i)$ is the $(1 + l_C^e(e_{p_C(n+1-i)}))$ -th element of the sequence \mathcal{I}_{i-1}^e .*

Proposition 3.8. *The maps $\Phi : DC(n) \rightarrow DH(n)$ and $\Psi : DH(n) \rightarrow DC(n)$ are inverse maps.*

Proof. From Remarks 3.4 and 3.6, it is easy to see that $\Phi \circ \Psi = Id_{DH(n)}$. The equality $\Psi \circ \Phi = Id_{DC(n)}$ is less straightforward. Let $C \in DC(n)$ and $S = (\gamma, \xi) = \Phi(C) \in DH(n)$. We are going to show, by induction on $i \in [n]$, that $q_{\Psi(S)}(i) = q_C(i)$ and $p_{\Psi(S)}(i) = p_C(i)$ for all i , hence $\Psi(S) = C$. The two proofs of $q_{\Psi(S)}(i) = q_C(i)$ and $p_{\Psi(S)}(i) = p_C(i)$ respectively being independant and analogous, we only prove $q_{\Psi(S)}(i) = q_C(i)$ for all i . Let $i = 1$. In the context (1)(a) of Definition 3.6, from Remark 3.4, the first odd dot to be inserted is $e_{n+q_{\Psi(S)}(1)}$. Therefore, by definition, the integer $q_{\Psi(S)}(1)$ is the $(1+n_2)$ -th element of \mathcal{I}_0^o (i.e., we obtain $q_{\Psi(S)}(1) = 1 + n_2$ where $(n_1, n_2) = \xi_1$). In this situation, since $S = \Phi(C)$, we know that $n_2 = r_C^o(e_{n+q_C(1)})$. Consequently, from Lemma 3.7, we obtain $q_{\Psi(S)}(1) = 1 + r_C^o(e_{n+q_C(1)}) = q_C(1)$. The proof in the context (1)(b) is analogous. Now let $i \in \{2, 3, \dots, n\}$. Suppose that $q_{\Psi(S)}(k) = q_C(k)$ for all $k < i$. In the context (1)(a) of Definition 3.6, from Remark 3.4, the i -th odd dot to be inserted is $e_{n+q_{\Psi(S)}(i)}$. Therefore, by definition, if $\xi_i = (n_1, n_2)$, then $q_{\Psi(S)}$ is the $(1 + n_2)$ -th element of $\mathcal{I}_{i-1}^o = \mathcal{J}_{i-1}^o$. Since $S = \Phi(C)$, we know that $n_2 = r_C^o(e_{n+q_C(i)})$ so, from Lemma 3.7, we obtain $q_{\Psi(S)}(i) = q_C(i)$. The proof in the context (1)(b) is analogous. \square

This puts an end to the proof of Theorem 3.3. As an illustration of the entire paper, the table depicted in the next page (see Figure 12) explicits the bijections $\phi : DC(3) \rightarrow \mathcal{D}'_4$ and $\Phi : DC(3) \rightarrow DH(3)$.

Acknowledgements. I thank Jiang Zeng for his comments and useful references.

FIGURE 12

REFERENCES

- [1] D. Barsky. Congruences pour les nombres de Genocchi de 2e espèce. *Groupe d'étude d'Analyse ultra-numérique*, 8e année(34), 1980/81.
- [2] H. Dellac. Problem 1735. *L'Intermédiaire des Mathématiciens*, 7:9–10, 1900.
- [3] D. Dumont and A. Randrianarivony. Dérangements et nombres de Genocchi. *Discrete Math.*, 132:37–49, 1994.
- [4] D. Dumont. Interprétations combinatoires des nombres de Genocchi. *Duke Math. J.*, 41:305–318, 1974.
- [5] D. Dumont and G. Viennot. A combinatorial interpretation of the Seidel generation of Genocchi numbers. *Ann. Discrete Math.*, 6:77–87, 1980.
- [6] E. Feigin. Degenerate flag varieties and the median Genocchi numbers. *Mathematical Research Letters*, 18(6):1163–1178, 2011.
- [7] E. Feigin. The median Genocchi numbers, q -analogues and continued fractions. *European J. Combin.*, 33(8):1913–1918, 2012.
- [8] P. Flajolet. Combinatorial aspects of continued fractions. *Combinatorics 79 (Proc. Colloq., Univ. Montreal, Montreal, Que.)*, Part II. *Ann. Discrete Math.* 9:217–222, 1980.
- [9] G.-N. Han and J. Zeng. On a q -sequence that generalizes the median Genocchi numbers. *Ann. Sci. Math. Québec*, 23(1):63–72, 1999.
- [10] G.-N. Han and J. Zeng. q -Polynômes de Gandhi et statistique de Denert. *Discrete Mathematics*, 205(1-3):119–143, 1999.
- [11] G. Cerulli Irelli and E. Feigin and M. Reineke. Quiver Grassmannians and degenerate flag varieties. *Algebra & Number Theory*, 6(1):165–194, 2012.
- [12] G. Kreweras. Sur les permutations comptées par les nombres de Genocchi de première et deuxième espèce. *European J. Combin.*, 18(1):49–58, 1997.
- [13] G. Viennot. Une théorie combinatoire des nombres d'Euler et Genocchi. In *Séminaire de théorie des nombres de l'Université de Bordeaux, Publications de l'Université Bordeaux I*, 1980-1981.

INSTITUT CAMILLE JORDAN, UNIVERSITÉ CLAUDE BENARD LYON 1 (FRANCE)

E-mail address: bigeni@math.univ-lyon1.fr