

HAL
open science

Two by two squares in set partitions

Margaret Archibald, Aubrey Blecher, Charlotte Brennan, Arnold
Knopfmacher, Toufik Mansour

► **To cite this version:**

Margaret Archibald, Aubrey Blecher, Charlotte Brennan, Arnold Knopfmacher, Toufik Mansour. Two by two squares in set partitions. 2016. hal-01276495

HAL Id: hal-01276495

<https://hal.science/hal-01276495>

Preprint submitted on 19 Feb 2016

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.

Two by two squares in set partitions

Margaret Archibald^{1†} and Aubrey Blecher^{1‡} and Charlotte Brennan^{1§} and Arnold Knopfmacher^{1¶} and Toufik Mansour^{2||}

¹The John Knopfmacher Centre for Applicable Analysis and Number Theory, School of Mathematics, University of the Witwatersrand, Private Bag 3, Wits 2050, Johannesburg, South Africa

²Department of Mathematics, University of Haifa, 3498838 Haifa, Israel

received 1998-10-14, revised 17th February 2016, accepted tomorrow.

A partition π of a set S is a collection B_1, B_2, \dots, B_k of non-empty disjoint subsets, called blocks, of S such that $\bigcup_{i=1}^k B_i = S$. We assume that B_1, B_2, \dots, B_k are listed in increasing order of their minimal elements, that is, $\min B_1 < \min B_2 < \dots < \min B_k$. A partition into k blocks can be represented by a word $\pi = \pi_1 \pi_2 \dots \pi_n$, where for $1 \leq j \leq n$, $\pi_j \in [k]$ and $\bigcup_{i=1}^n \{\pi_i\} = [k]$, and π_j indicates that $j \in B_{\pi_j}$. The canonical representations of all set partitions of $[n]$ are precisely the words $\pi = \pi_1 \pi_2 \dots \pi_n$ such that $\pi_1 = 1$, and if $i < j$ then the first occurrence of the letter i precedes the first occurrence of j . Such words are known as restricted growth functions. In this paper we find the number of squares of side two in the bargraph representation of the restricted growth functions of set partitions of $[n]$. These squares can overlap and their bases are not necessarily on the x -axis. We determine the generating function $P(x, y, q)$ for the number of set partitions of $[n]$ with exactly k blocks according to the number of squares of size two. From this we derive exact and asymptotic formulae for the mean number of two by two squares over all set partitions of $[n]$.

Keywords: Set partitions; restricted growth functions; generating functions; Bell numbers

1 Introduction

A partition π of a set S is a collection B_1, B_2, \dots, B_k of non-empty disjoint subsets of S such that $\bigcup_{i=1}^k B_i = S$ (see for example [3]). The B_i 's are called *blocks*, and the size $|B|$ of a block B is the number of elements in B . We assume that B_1, B_2, \dots, B_k are listed in increasing order of their minimal elements, that is, $\min B_1 < \min B_2 < \dots < \min B_k$. This is known as the canonical representation. The collection of all set partitions of S is denoted by $\mathcal{P}(S)$. We define $[n]$ to be the set $\{1, 2, \dots, n\}$. For example, the canonical representations of the five partitions of $[3]$ are $\{1, 2, 3\}$; $\{1, 2\}, \{3\}$; $\{1, 3\}, \{2\}$; $\{1\}, \{2, 3\}$ and $\{1\}, \{2\}, \{3\}$.

[†]Email: Margaret.Archibald@wits.ac.za, This material is based upon work supported by the National Research Foundation under grant numbers 89147

[‡]Email: Aubrey.Blecher@wits.ac.za

[§]Email: Charlotte.Brennan@wits.ac.za, This material is based upon work supported by the National Research Foundation under grant numbers 86329

[¶]Email: Arnold.Knopfmacher@wits.ac.za, This material is based upon work supported by the National Research Foundation under grant numbers 81021

^{||}Email: tmansour@univ.haifa.ac.il

Let A be a (totally ordered) alphabet of k letters. A word w of size n over the alphabet A is an element of A^n . In the case $A = [k]$, an element of A^n is called k -ary word of size n . For example, the 2-ary words of size 3 are 111, 112, 121, 122, 211, 212, 221, and 222. In the word form of the set partition canonical representation, we indicate for each integer the block in which it occurs. Thus a partition into k blocks would be represented by a word $\pi = \pi_1\pi_2\cdots\pi_n$, where for $1 \leq j \leq n, \pi_j \in [k]$ and $\bigcup_{i=1}^n \{\pi_i\} = [k]$, and π_j indicates that $j \in B_{\pi_j}$. For example, the above set partitions of $[3]$ in canonical representation are respectively 111, 112, 121, 122 and 123. We denote the set of all partitions of $[n]$ by $\mathcal{P}([n])$, and the number of all set partitions of $[n]$ by $B_n = |\mathcal{P}([n])|$, with $B_0 = 1$ for the empty set. The B_n are known as the Bell numbers. Their sequence starts with 1, 1, 2, 5, 15, 52, 203, 877, \dots for $n = 0, 1, 2, \dots$ (see [4, Section 1.4], A000110 in [1]).

It is a fact (see [3]) that the canonical representations of all set partitions of $[n]$ are precisely the words $\pi = \pi_1\pi_2\cdots\pi_n$ such that $\pi_1 = 1$, and if $i < j$ then the first occurrence of the letter i precedes the first occurrence of j . Such words are known as restricted growth functions.

Set partitions (or restricted growth functions) have been extensively studied in the literature, see [3] and references therein. The exponential generating function for set partitions is given by $e^{e^x-1} = \sum_{n=0}^{\infty} B_n \frac{x^n}{n!}$, and the Bell numbers B_n satisfy the binomial recurrence $B_{n+1} = \sum_{k=0}^n \binom{n}{k} B_k$ with $B_0 = 1$.

In this paper we wish to find the number of squares of side two in the canonical representation or growth restriction function of set partitions of $[n]$. These squares can overlap and their bases are not necessarily on the x -axis.

For example the set partition $\{14\}\{23\}\{5\}\{6\}$ has restricted growth function 122134. Our example has a total of three 2×2 squares. We illustrate one of these squares below.

Fig. 1: An example of a two by two square in the restricted growth function 122134

2 Generating function

Let $P_k(x, q)$ be the generating function for the number of set partitions of $[n]$ with exactly k blocks, according to the number of squares of size 2 (2 by 2 squares). The number of parts is counted by x and the number of 2 by 2 squares by q . We introduce $P_k(x, q|a)$, the generating function for partitions that end with the letter a and similarly $P_k(x, q|ba)$ for those that end in ba (column b followed by column a).

Thus for set partitions ending in a we have

$$\begin{aligned} P_k(x, q|a) &= \sum_{b=1}^k P_k(x, q|ba) = \sum_{b=1}^{a-1} P_k(x, q|ba) + \sum_{b=a}^k P_k(x, q|ba) \\ &= x \sum_{b=1}^{a-1} q^{b-1} P_k(x, q|b) + xq^{a-1} \sum_{b=a}^k P_k(x, q|b). \end{aligned} \quad (1)$$

For set partitions ending with the letter k , we have

$$\begin{aligned} P_k(x, q|k) &= \sum_{b=1}^{k-1} P_k(x, q|bk) + P_k(x, q|kk) \\ &= x \sum_{b=1}^{k-1} q^{b-1} [P_k(x, q|b) + P_{k-1}(x, q|b)] + xq^{k-1} P_k(x, q|k). \end{aligned} \quad (2)$$

The term $P_{k-1}(x, q|b)$ corresponds to the case where the k -th block contains only one element.

To simplify the notation, we shall omit the variables x and q and write $P_k(a)$ for $P_k(x, q|a)$. Thus we have two cases depending on the size of a :

Case I: For $1 \leq a \leq k-1$

$$P_k(a) = x \sum_{b=1}^{a-1} q^{b-1} P_k(b) + q^{a-1} x \sum_{b=a}^k P_k(b), \quad (3)$$

from equation (1).

Case II: For $a = k$

$$P_k(k) = x \sum_{b=1}^k q^{b-1} P_k(b) + x \sum_{b=1}^{k-1} q^{b-1} P_{k-1}(b) = xP_k(x, q; q) + xP_{k-1}(x, q; q), \quad (4)$$

from equation (2), where we define

$$P_k(x, q; v) := \sum_{a=1}^k P_k(a) v^{a-1}. \quad (5)$$

We proceed with equation (3), multiply it by v^{a-1} and sum over all values of a for $1 \leq a \leq k-1$ and obtain

$$P_k(x, q; v) - P_k(k) v^{k-1} = xA + xB - xq^{k-1} v^{k-1} P_k(k), \quad (6)$$

where

$$\begin{aligned} A &= q^0 P_k(1) v^1 \\ &+ q^0 P_k(1) + q P_k(2) v^2 \\ &+ \dots \\ &+ q^0 P_k(1) v^{k-2} + q^1 P_k(2) v^{k-2} + \dots + q^{k-3} P_k(k-2) v^{k-2} \end{aligned}$$

and

$$\begin{aligned}
B &= q^0 v^0 P_k(1) + q^0 v^0 P_k(2) + \cdots + q^0 v^0 P_k(k) \\
&\quad + q^1 v^1 P_k(2) + \cdots + q^1 v^1 P_k(k) \\
&\quad + \cdots \\
&\quad + q^{k-2} v^{k-2} P_{k-1}(k-1) + q^{k-2} v^{k-2} P_{k-1}(k) \\
&\quad + q^{k-1} v^{k-1} P_k(k).
\end{aligned}$$

Now using equation (4) in (6) we have

$$\begin{aligned}
&P_k(x, q; v) - x[P_k(x, q; q) + P_{k-1}(x, q; q)]v^{k-1} \\
&= x \left[q^0 P_k(1) \frac{v - v^{k-1}}{1 - v} + q P_k(2) \frac{v^2 - v^{k-1}}{1 - v} + \cdots \right. \\
&\quad \left. + q^{k-3} P_k(k-2) \frac{v^{k-2} - v^{k-1}}{1 - v} + q^{k-2} P_k(k-1) \frac{v^{k-1} - v^{k-1}}{1 - v} \right] \\
&\quad + x \left[\frac{1 - qv}{1 - qv} P_k(1) + \frac{1 - (qv)^2}{1 - qv} P_k(2) + \cdots + \frac{1 - (qv)^k}{1 - qv} P_k(k) \right] - x(qv)^{k-1} P_k(k).
\end{aligned}$$

This implies that for $k \geq 2$

$$\begin{aligned}
&P_k(x, q; v) - x[P_k(x, q; q) + P_{k-1}(x, q; q)]v^{k-1} \\
&= \frac{xv}{1 - v} [P_k(x, q; qv) - P_k(k)(qv)^{k-1}] - \frac{xv^{k-1}}{1 - v} [P_k(x, q; q) - P_k(k)(q)^{k-1}] \\
&\quad + \frac{x}{1 - qv} P_k(x, q; 1) - \frac{xqv}{1 - qv} P_k(x, q; qv) - x(qv)^{k-1} [P_k(x, q; q) + P_{k-1}(x, q; q)]
\end{aligned}$$

so that

$$\begin{aligned}
P_k(x, q; v) &= \frac{xv}{1 - v} P_k(x, q; qv) - \frac{xv^{k-1}}{1 - v} P_k(x, q; q) \\
&\quad + \frac{x}{1 - qv} P_k(x, q; 1) - \frac{xqv}{1 - qv} P_k(x, q; qv) + xP_k(k)v^{k-1}.
\end{aligned}$$

We define $P_0(x, q; v) = 1$ and $P_1(x, q; v) = \frac{x}{1-x}$. Thus, if we introduce the variable y that counts the number of blocks, which is k in $P(x, y, q; v) = \sum_{k \geq 0} P_k(x, q; v)y^k$ we have

$$\begin{aligned}
P(x, y, q; v) - \frac{xy}{1-x} - 1 &= \frac{xv(1-q)}{(1-v)(1-qv)} \left[P(x, y, q; qv) - \frac{xy}{1-x} - 1 \right] \\
&\quad - \frac{x}{1-v} \left[P(x, yv, q; q) - \frac{xvy}{1-x} - 1 \right] \\
&\quad + \frac{x}{1-qv} \left[P(x, y, q; 1) - \frac{xy}{1-x} - 1 \right] + xy [P(x, yv, q; q) - 1].
\end{aligned}$$

This simplifies to the following result.

Theorem 2.1. *We have*

$$P(x, y, q; v) = \frac{xv(1-q)}{(1-v)(1-qv)}P(x, y, q; qv) + \left(xy - \frac{x}{1-v}\right)P(x, yv, q; q) + \frac{x}{1-qv}P(x, y, q; 1) + 1.$$

The series expansion starts $1 + xy + x^2(y + vy^2) + x^3(y + y^2 + vy^2 + qvy^2 + qv^2y^3) + x^4(y + 2y^2 + qy^2 + 2vy^2 + qvy^2 + vq^2y^2 + qy^3 + q^2vy^3 + v^2y^3 + qv^2y^3 + q^2v^2y^3 + q^3v^2y^3 + q^3v^3y^4)$. We illustrate the coefficient of x^4 i.e., the 15 set partitions with 4 parts in Figure 2. Recall v counts $m - 1$ where m is the size of the last letter and y counts the number of blocks. Below each drawing is the number of two by two squares.

Fig. 2: Two by two squares in the 15 set partitions with 4 parts

It is well known that the generating function for the number of set partitions of $[n]$ with exactly k blocks is given by $P(x, y, 1; 1) = \sum_{k \geq 0} \frac{x^k y^k}{\prod_{j=1}^k (1-jx)}$. On the other hand, Theorem 2.1 for $q = 1$ gives

$$P(x, y, 1; v) = \left(xy - \frac{x}{1-v}\right)P(x, yv, 1; 1) + \frac{x}{1-v}P(x, y, 1; 1) + 1.$$

Hence, the generating function for the number of set partitions of $[n]$ with exactly k blocks according to

which block the element n appears in is given by

$$P(x, y, 1; v) = 1 + \sum_{k \geq 1} \frac{x^k y^{k-1} (1 + v + \cdots + v^{k-2} + v^{k-1} y)}{\prod_{j=0}^{k-1} (1 - jx)}.$$

Theorem 2.1 with $q = 0$, we have

$$P(x, y, 0; v) = \frac{xv}{1-v} P(x, y, 0; 0) + \left(xy - \frac{x}{1-v} \right) P(x, yv, 0; 0) + xP(x, y, 0; 1) + 1,$$

which implies that $P(x, y, 0; 0) = (xy - x) + xP(x, y, 0; 1) + 1$. Thus,

$$P(x, y, 0; v) = \frac{xv + 1 - v}{1 - v} P(x, y, 0; 0) + \left(xy - \frac{x}{1-v} \right) P(x, yv, 0; 0) + x - xy. \quad (7)$$

Lemma 2.2. *The generating function $f_k(x)$ for the number of words over alphabet $[k]$ of length n with no squares of size 2 is given by $\frac{1+(k-1)x}{1-x-(k-1)x^2}$. Moreover, the generating function for the number of words $a\pi$ over alphabet $[k]$ of length n with no squares of size 2 is given by $\frac{x}{1-x-(k-1)x^2}$.*

Proof. Let $f_k(x|a)$ be the generating function for the number of words $a\pi$ over alphabet $[k]$ of length n with no squares of size 2. Each word $a\pi$ with $a \geq 2$ and π is not empty word, we have the first letter of π is 1, otherwise $a\pi$ has a square of size 2. Thus, $f_k(x|a) = x + x^2 f_k(x)$, for all $a = 2, 3, \dots, k$. Note that $f_k(x|1) = x f_k(x)$. Therefore, by the fact that $f_k(x) = 1 + \sum_{a=1}^k f_k(x|a)$, we obtain

$$f_k(x) = \frac{1 + (k-1)x}{1 - x - (k-1)x^2}.$$

Moreover, $f_k(x|a) = \frac{x}{1-x-(k-1)x^2}$, which completes the proof. \square

Each set partition $\pi 1$ with exactly k blocks with no squares of size 2 can be written as

$$\pi^{(1)} 1 2 \pi^{(2)} 1 3 \pi^{(3)} \dots 1 k \pi^{(k)} 1,$$

where $\pi^{(j)}$ is a word over alphabet $[j]$ such that $j\pi^{(j)}$ has no squares of size 2. Hence, by Lemma 2.2, we have

$$P(x, y, 0; 0) = 1 + \sum_{k \geq 1} \frac{xy^k}{1-x} \prod_{i=2}^k \frac{x^2}{1-x-(i-1)x^2} = 1 + \sum_{k \geq 1} \frac{x^{2k-1} y^k}{\prod_{i=0}^{k-1} (1-x-ix^2)}.$$

Hence, by (7), we obtain

$$\begin{aligned} P(x, y, 0; v) &= 1 + \sum_{k \geq 1} \frac{x^{2k-1} y^k}{\prod_{i=0}^{k-1} (1-x-ix^2)} \\ &\quad + \sum_{k \geq 1} \frac{x^{2k} y^k (v + v^2 + \cdots + v^{k-1})}{\prod_{i=0}^{k-1} (1-x-ix^2)} + xy \sum_{k \geq 1} \frac{x^{2k-1} v^k y^k}{\prod_{i=0}^{k-1} (1-x-ix^2)}, \end{aligned}$$

which implies the following result.

Theorem 2.3. *We have*

$$P(x, y, 0; 1) = 1 + \sum_{k \geq 1} \frac{x^{2k-1} y^k (1 + (k-1)x + xy)}{\prod_{i=0}^{k-1} (1 - x - ix^2)}.$$

Although we did not succeed to solve the functional equation in Theorem 2.1, we have come with a new technique to study the generating function $P(x, y, q; 1)$. In order to do that, we define the following notation. Let $W_k(x)$ be the generating function for the words over alphabet $[k]$ of length n according to the number of squares of size 2.

Theorem 2.4. *Fix $1 \leq a \leq k$. Let $W_k(x|a)$ be the generating function for the words $a\pi$ over alphabet $[k]$ of length n according to the number of squares of size 2. Then*

$$W_k(x) = \frac{1 + \sum_{i=1}^k x^i \sum_{k-1 \geq j_1 > j_2 > \dots > j_i \geq 0} (1 - q^{j_i}) \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}})}{1 - \sum_{i=1}^k x^i \sum_{k-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}})}.$$

Moreover, $W_k(x|a) = M_a(x; q)W_k(x) + L_a(x; q)$, where

$$M_a(x; q) = \sum_{i=1}^a x^i \sum_{a-1=j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}),$$

$$L_a(x; q) = \sum_{i=1}^a x^i \sum_{a-1=j_1 > j_2 > \dots > j_i \geq 0} (1 - q^{j_i}) \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}).$$

Proof. By the definitions

$$W_k(x|a) = x + x \sum_{j=1}^{a-1} q^{j-1} W_k(x|j) + xq^{a-1} \sum_{j=a}^k W_k(x|j),$$

which, by $W_k(x) = 1 + \sum_{a=1}^k W_k(x|a)$, is equivalent to

$$W_k(x|a) = x(1 - q^{a-1}) + xq^{a-1} W_k(x) + x \sum_{j=1}^{a-1} (q^{j-1} - q^{a-1}) W_k(x|j).$$

Assume that $W_k(x|a) = M_a(x; q)W_k(x) + L_a(x; q)$. Then

$$M_a(x; q) = xq^{a-1} + x \sum_{j=1}^{a-1} (q^{j-1} - q^{a-1}) M_j(x; q).$$

and

$$L_a(x; q) = x(1 - q^{a-1}) + x \sum_{j=1}^{a-1} (q^{j-1} - q^{a-1}) L_j(x; q).$$

By induction on a , we have

$$M_a(x; q) = \sum_{i=1}^a x^i \sum_{a-1=j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}),$$

$$L_a(x; q) = \sum_{i=1}^a x^i \sum_{a-1=j_1 > j_2 > \dots > j_i \geq 0} (1 - q^{j_i}) \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}).$$

Thus,

$$\begin{aligned}\sum_{j=1}^a M_j(x; q) &= \sum_{i=1}^a x^i \sum_{a-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}), \\ \sum_{j=1}^a L_j(x; q) &= \sum_{i=1}^a x^i \sum_{a-1 \geq j_1 > j_2 > \dots > j_i \geq 0} (1 - q^{j_i}) \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}).\end{aligned}$$

Hence, the generating function $W_k(x)$ is given by

$$W_k(x) = \frac{1 + \sum_{j=1}^k L_j(x; q)}{1 - \sum_{j=1}^k M_j(x; q)},$$

and the generating function $W_k(x|a)$ is given by $W_k(x|a) = M_a(x; q)W_k(x) + L_a(x; q)$, as required. \square

Example 2.5. *Theorem 2.4 for $k = 1, 2, 3$ gives $W_1(x) = \frac{1}{1-x}$, $W_2(x) = \frac{1+(1-q)x}{1-(1+q)x-(1-q)x^2}$ and $W_3(x) = \frac{1+x(2-q-q^2)+x^2q(1-q)^2}{1-x(1+q+q^2)-x^2(2-q-q^3)-x^3q(1-q)^2}$.*

In the next result, we study a particular case, namely, the generating function $W_k^*(x)$ for the number of words π over alphabet $[k]$ of length n according to the number of squares of size 2 in $\pi(k+1)$. More generally, Let $W_k^*(x|a)$ be the generating function for the number of words $a\pi$ over alphabet $[k]$ of length n according to the number of squares of size 2 in $a\pi(k+1)$.

Theorem 2.6. *We have*

$$W_k^*(x) = \frac{1}{1 - \sum_{i=1}^k x^i \sum_{k-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}})}.$$

Moreover, for all $a = 1, 2, \dots, k$,

$$W_k^*(x|a) = \frac{\sum_{i=1}^a x^i \sum_{a-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}})}{1 - \sum_{i=1}^k x^i \sum_{k-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}})}.$$

Proof. By the definitions

$$W_k^*(x|a) = xq^{a-1} + x \sum_{j=1}^{a-1} q^{j-1} W_k^*(x|j) + xq^{a-1} \sum_{j=a}^k W_k^*(x|j).$$

As usual by $W_k^*(x) = 1 + \sum_{a=1}^k W_k^*(x|a)$. Hence

$$W_k^*(x|a) = xq^{a-1} W_k^*(x) + x \sum_{j=1}^{a-1} (q^{j-1} - q^{a-1}) W_k^*(x|j).$$

Thus, by induction on a , we obtain

$$W_k^*(x|a) = W_k^*(x) \sum_{i=1}^a x^i \sum_{a-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}).$$

Hence, by $W_k^*(x) = 1 + \sum_{a=1}^k W_k^*(x|a)$, we have

$$W_k^*(x) = \frac{1}{1 - \sum_{i=1}^k x^i \sum_{k-1 \geq j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}})},$$

as required. \square

Theorem 2.7. *The generating function $P(x, y, q, 1)$ for the number of set partitions of $[n]$ with exactly k blocks according to the number of squares of size 2 is given by*

$$P(x, y, q, 1) = 1 + \sum_{k \geq 1} y^k \left(M_k(x; q) \frac{1 + \sum_{i=1}^k L_i(x; q)}{1 - \sum_{i=1}^k M_i(x; q)} + L_k(x; q) \right) \prod_{\ell=1}^{k-1} \frac{M_\ell(x; q)}{1 - \sum_{i=1}^\ell M_i(x; q)},$$

where

$$M_a(x; q) = \sum_{i=1}^a x^i \sum_{a-1=j_1 > j_2 > \dots > j_i \geq 0} q^{j_i} \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}),$$

$$L_a(x; q) = \sum_{i=1}^a x^i \sum_{a-1=j_1 > j_2 > \dots > j_i \geq 0} (1 - q^{j_i}) \prod_{m=2}^i (q^{j_m} - q^{j_{m-1}}).$$

Proof. Fix k . Note that each set partition with exactly k blocks can be presented as $1\pi^{(1)}2\pi^{(2)} \dots k\pi^{(k)}$, where $\pi^{(j)}$ is a word over alphabet $[j]$. By using Theorem 2.4 and Theorem 2.6, we obtain that the generating function for the number of set partitions of $[n]$ with exactly k blocks according to the number of squares of size 2 is given by

$$W_1^*(x|1)W_2^*(x|2) \dots W_{k-1}^*(x|k-1)W_k^*(x|k),$$

as claimed. \square

Example 2.8. *Let us consider Theorem 2.7 when $q = 1$. For $q = 1$, $M_a(x)|_{q=1} = x$ and $L_a(x)|_{q=1} = 0$. Thus,*

$$P(x, y, 1, 1) = 1 + \sum_{k \geq 1} \frac{xy^k}{1 - kx} \prod_{\ell=1}^{k-1} \left(\frac{x}{1 - \ell x} \right) = \sum_{k \geq 0} \frac{x^k y^k}{(1-x)(1-2x) \dots (1-kx)},$$

as is well known.

Example 2.9. *Here, we focus on the case $q = 0$, namely, set partitions with no squares of size 2. Theorem 2.7 with $q = 0$ gives that $M_1(x)|_{q=0} = x$, $L_1(x) = 0$, and $M_a(x)|_{q=0} = xL_a(x)|_{q=0} = x^2$ for $a = 2, 3, \dots, k$, i.e., $L_a(x)|_{q=0} = x$. Hence,*

$$P(x, y, 0, 1) = 1 + \frac{xy}{1-x} + \sum_{k \geq 2} \frac{y^k x^{2k}}{\prod_{\ell=1}^k (1-x-(\ell-1)x^2)}.$$

3 Average

According to the definitions in Theorem 2.7, we have

$$\begin{aligned} M_a(x; 1) &= x, & L_a(x; 1) &= 0, \\ \frac{d}{dq} M_a(x; q)|_{q=1} &= (a-1)x - \binom{a}{2}x^2, & \frac{d}{dq} L_a(x)|_{q=1} &= -(a-1)x. \end{aligned}$$

Thus, by Theorem 2.7, we obtain

Corollary 3.1. *The generating function $\frac{d}{dq}P(x, y, q, 1)|_{q=1}$ for the total number of squares of size 2 in all set partitions of $[n]$ with exactly k blocks is given by*

$$\begin{aligned} & \left. \frac{d}{dq} P(x, y, q, 1) \right|_{q=1} \\ &= \frac{1}{6} \sum_{k \geq 1} y^k \prod_{\ell=1}^k \frac{x}{1-\ell x} \left(\frac{k(k-1)(3-x-kx)x}{1-kx} + \sum_{\ell=1}^{k-1} \frac{(\ell-1)(6-6\ell x - \ell(1-2\ell)x^2)}{1-\ell x} \right). \end{aligned}$$

In order to study the generating function $\frac{d}{dq}P(x, y, q, 1)|_{q=1}$, we will find an exponential generating function $E(x, y)$ for the total number of squares of size 2 in all set partitions of $[n]$ with exactly k blocks. This can be done by extending the coefficient of x^n in $\frac{d}{dq}P(x, y, q, 1)|_{q=1}$ and then replacing x^n by $x^n/n!$. At first, we write

$$\begin{aligned} & \left. \frac{d}{dq} P(x, y, q, 1) \right|_{q=1} \\ &= \frac{1}{6} \sum_{k \geq 1} y^k \prod_{\ell=1}^k \frac{x}{1-\ell x} \left(-\frac{2k}{x} + 2k^2 - 7k + 6 - \frac{x}{6}(4k^3 - 21k^2 + 17k) + \sum_{\ell=1}^k \frac{2/x}{1-\ell x} + \sum_{\ell=1}^k \frac{x-3}{1-\ell x} \right). \end{aligned}$$

The ordinary and exponential generating functions for the number of set partitions of $[n]$ with k blocks are given by $\sum_{k \geq 1} y^k \prod_{\ell=1}^k \frac{x}{1-\ell x}$ and $e^{y(e^x-1)} - 1$ respectively. We obtain that the exponential generating function that corresponding to the ordinary generating function $\frac{1}{6} \sum_{k \geq 1} y^k \prod_{\ell=1}^k \frac{x}{1-\ell x} A_{s,k}$ is given by $E_s(x, y)$, where

$A_{s,k}$	$E_s(x,y)$	$A_{s,k}$	$E_s(x,y)$
$-\frac{2k}{x}$	$y \frac{d^2}{dydx} \left(-\frac{2}{6} e^{y(e^x-1)} \right)$	$2k^2$	$2y \frac{d}{dy} \left(y \frac{d}{dy} e^{y(e^x-1)} \right)$
$-7k$	$-\frac{7y}{6} \frac{d}{dy} \left(e^{y(e^x-1)} \right)$	6	$e^{y(e^x-1)} - 1$
$-\frac{4k^3x}{6}$	$-\frac{4y}{36} \int_0^x \left(\frac{d}{dy} \left(y \frac{d}{dy} \left(y \frac{d}{dy} e^{y(e^t-1)} \right) \right) \right) dt$	$\frac{21k^2x}{6}$	$\frac{21y}{36} \int_0^x \left(\frac{d}{dy} \left(y \frac{d}{dy} e^{y(e^t-1)} \right) \right) dt$
$-\frac{17kx}{6}$	$-\frac{17y}{36} \int_0^x \left(\frac{d}{dy} e^{y(e^t-1)} \right) dt$	$\frac{1}{x} \sum_{\ell=1}^k \frac{2}{1-\ell x}$	$\frac{2}{6} \frac{d}{dx} \left(x \frac{d}{dx} e^{y(e^x-1)} \right)$
$\sum_{\ell=1}^k \frac{x-3}{1-\ell x}$	$\frac{1}{6} \int_0^x \left(t \frac{d}{dt} e^{y(e^t-1)} \right) dt - \frac{3x}{6} \frac{d}{dx} e^{y(e^x-1)}$		

Remark: Note that $F(x) = \sum_{n \geq 0} a_n x^n = \sum_{k \geq 1} \frac{y^k}{x} \prod_{\ell=1}^k \frac{x}{1-\ell x} \sum_{\ell=1}^k \frac{1}{1-\ell x}$. Then

$$F(x) = \frac{d}{dx} \left(\sum_{k \geq 1} y^k \prod_{\ell=1}^k \frac{x}{1-\ell x} \right) = \frac{d}{dx} \left(\sum_{k \geq 1} y^k \sum_{n \geq k} S_{n,k} x^n \right) = \sum_{k \geq 1} y^k \sum_{n \geq k} n S_{n,k} x^{n-1},$$

where $S_{n,k}$ is the Stirling number of the second kind. Therefore, the corresponding exponential generating function is given by

$$\sum_{n \geq 0} a_n \frac{x^n}{n!} = \frac{d}{dx} \left(x \frac{d}{dx} \sum_{k \geq 1} y^k \sum_{n \geq k} S_{n,k} \frac{x^n}{n!} \right),$$

which implies

$$\sum_{n \geq 0} a_n \frac{x^n}{n!} = \frac{d}{dx} \left(x \frac{d}{dx} e^{y(e^x-1)} \right),$$

By collecting all these terms together, we obtain that

$$\begin{aligned} E(x,y) &= e^{y(e^x-1)} - 1 - \frac{y e^{y(e^x-1)}}{3} \left(1 + \left(y + \frac{7}{2} \right) (e^x - 1) \right) + \frac{y}{6} e^{x+y(e^x-1)} (2 - x + 2xy e^x) \\ &\quad - \frac{y}{9} \int_0^x (e^t - 1) e^{y(e^t-1)} (y(e^t - 1) + (1 + y(e^t - 1))^2) dt \\ &\quad + \frac{7y}{12} \int_0^x (e^t - 1) e^{y(e^t-1)} (1 + y(e^t - 1)) dt \\ &\quad - \frac{17y}{36} \int_0^x ((e^t - 1) e^{y(e^t-1)}) dt + \frac{y}{6} \int_0^x t e^t e^{y(e^t-1)} dt. \end{aligned}$$

At $y = 1$, we have that

$$\frac{d}{dx} E(x,1) = \frac{2x-1}{4} e^{2x+e^x-1} + \frac{3x-1}{9} e^{3x+e^x-1} + \frac{13}{36} e^{e^x-1}.$$

Let $B(x) = e^{e^x-1} = \sum_{n \geq 0} B_n \frac{x^n}{n!}$ be the exponential generating function for the number of set partitions of $[n]$. Then

$$\frac{d}{dx} E(x,1) = \frac{6x+1}{36} \frac{d}{dx} B(x) + \frac{1-6x}{12} \frac{d^2}{dx^2} B(x) + \frac{3x-1}{9} \frac{d^3}{dx^3} B(x) + \frac{13}{36} B(x).$$

Hence, the coefficient of $\frac{x^n}{n!}$ in $\frac{d}{dx}E(x, 1)$ is given by

$$\frac{1-18n}{36}B_{n+1} + \frac{1+4n}{12}B_{n+2} - \frac{1}{9}B_{n+3} + \frac{13+6n}{36}B_n,$$

which leads to the following formula.

Corollary 3.2. *The total number of squares of size 2 in all set partitions of $[n]$ is given by*

$$\frac{19-18n}{36}B_n + \frac{4n-3}{12}B_{n+1} - \frac{1}{9}B_{n+2} + \frac{6n+7}{36}B_{n-1}.$$

Kasraoui [2] showed $\frac{B_{n+r}}{B_n} = \frac{n^r}{\log^r n} \left(1 + r \frac{\log \log n}{\log n} (1 + o(1))\right)$. Hence, asymptotically, the mean of the number of squares of size 2 over all set partitions of $[n]$ is given by $\frac{n^2}{3 \log n}$.

References

- [1] The On-Line Encyclopedia of Integer Sequences, 2013. Published electronically at <http://oeis.org>.
- [2] A. Kasraoui, Average values of some z -parameters in a random set partition, *Electron. J. Combin.* **18(1)** (2011) #R228.
- [3] T. Mansour, *Combinatorics of Set Partitions*, Discrete Mathematics and its applications, CRC Press, Chapman and Hall, Taylor and Francis group, 2013.
- [4] R. P. Stanley, *Enumerative combinatorics Vol. I*, Cambridge Studies in Advanced Mathematics, Vol. 49, Cambridge University Press, 1999.