

HAL
open science

The Twelve Triangular Matrix Forms of the Pascal Triangle: a Systematic Approach with the Set of Circulant Operators

B. Birregah, Prosper K Doh, Kondo Hloindo Adjallah

► To cite this version:

B. Birregah, Prosper K Doh, Kondo Hloindo Adjallah. The Twelve Triangular Matrix Forms of the Pascal Triangle: a Systematic Approach with the Set of Circulant Operators. 10th WSEAS International Conference on Applied Mathematics, WSEAS, Nov 2006, Dallas, Texas, United States. pp.220-225. hal-03091097

HAL Id: hal-03091097

<https://hal.univ-lorraine.fr/hal-03091097>

Submitted on 30 Dec 2020

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.

The Twelve Triangular Matrix Forms of the Pascal Triangle: a Systematic Approach with the Set of Circulant Operators

KONDO H. ADJALLAH

BABIGA BIRREGAH
 University of Lomé
 College of Science,
 Applied Math. Dpt. BP. 1515
 TOGO

PROSPER K. DOH
 University of Nancy 2
 23, boulevard Albert 1er - BP 3397
 F54015 Nancy Cedex
 FRANCE

University of Technology of Troyes
 Institute Charles Delaunay
 12 rue Marie Curie,
 F.10010 Troyes Cedex
 FRANCE

Abstract: This work is devoted to a systematic investigation of triangular matrix forms of the Pascal Triangle. To start, the twelve matrix forms (collectively referred to as G-matrices) are presented. To highlight one way in which the G-matrices relate to each other, a set of four operators named circulant operators is introduced. These operators provide a new insight into the structure of the space of square matrices.

Key-Words: Pascal Matrices, Pascal Triangle, Circulant Operators, Square Matrix bipartition, cobweb Partition, G-matrices,

1 Introduction

This section presents the definition of the twelve G-matrices, $G_{k,n}$ $1 \leq k \leq 12$ as in [2]. In the sequel, we write $[G_{k,n}]_{ij}$ to denote the coefficient at the intersection of row i and column j and denote by \mathcal{G}_n the set of the twelve G-matrices. Generic binomial coefficients $\frac{a!}{(a-b)!b!}$ will be denoted $\binom{a}{b}$. The Pascal triangle is assumed to comprise levels $0 \dots n$.

Definition 1 : $G_{1,n}$

$$[G_{1,n}]_{ij} = \begin{cases} \binom{i}{j} & \text{if } i \leq j \\ 0 & \text{otherwise} \end{cases}$$

Definition 2 : $G_{2,n}$

$$[G_{2,n}]_{ij} = \binom{j}{n-i} \quad i, j = 0, \dots, n$$

Definition 3 : $G_{3,n}$

$$[G_{3,n}]_{ij} = \begin{cases} \binom{n+j-i}{j} & \text{if } i \geq j \\ 0 & \text{otherwise} \end{cases}$$

Definition 4 : $G_{4,n}$

$$[G_{4,n}]_{ij} = \binom{n-i}{j} \quad i, j = 0, \dots, n$$

Definition 5 : $G_{5,n}$

$$[G_{5,n}]_{ij} = \binom{n-i}{n-j} \quad i, j = 0, \dots, n$$

Definition 6 : $G_{6,n}$

$$[G_{6,n}]_{ij} = \begin{cases} \binom{2n-i-j}{n-j} & \text{if } i+j \geq n \\ 0 & \text{otherwise} \end{cases}$$

Definition 7 : $G_{7,n}$

$$[G_{7,n}]_{ij} = \binom{n-j}{n-i} \quad i, j = 0, \dots, n$$

Definition 8 : $G_{8,n}$

$$[G_{8,n}]_{ij} = \binom{n-j}{i} \quad i, j = 0, \dots, n$$

Definition 9 : $G_{9,n}$

$$[G_{9,n}]_{ij} = \begin{cases} \binom{n+i-j}{i} & \text{if } i \leq j \\ 0 & \text{otherwise} \end{cases}$$

Definition 10 : $G_{10,n}$

$$[G_{10,n}]_{ij} = \binom{i}{n-j} \quad i, j = 0, \dots, n$$

Definition 11 : $G_{11,n}$

$$[G_{11,n}]_{ij} = \binom{i}{j} \quad i, j = 0, \dots, n$$

Definition 12 : $G_{12,n}$

$$[G_{12,n}]_{ij} = \begin{cases} \binom{i+j}{i} & \text{if } i+j \leq n \\ 0 & \text{otherwise} \end{cases}$$

Matrices like the above and other matrix forms derived from the Pascal triangle are encountered in [3, 9, 10, 1, 4, 16, 8]. Every author simply refers to the particular form encountered as the Pascal matrix. Some authors refer to $G_{1,n}$ and $G_{11,n}$ respectively as upper and lower triangular Pascal matrices [5]. In [7, 8], the fourth G-matrix, $G_{4,n}$ is called binomial matrix. But, as it can be seen from the above definitions, this is just one of the three possible upper-left triangular forms. In [11] one recognizes $G_{12,n}$, the third northwest triangular matrix form. [12] refers to $G_{7,n}$ as the reflection of $G_{11,n}$ about the main antidiagonal.

Considering the matrix formulation (1) of the well-known binomial theorem as proposed in [3],

$$(1 \ t \ t^2 \ \dots \ t^n) \underbrace{\begin{pmatrix} (1+t) & (1+t)^2 & \dots & (1+t)^n \\ \binom{0}{0} & \binom{1}{0} & \dots & \dots & \binom{n}{0} \\ 0 & \binom{1}{1} & \dots & \dots & \binom{n}{1} \\ \vdots & \ddots & \ddots & \dots & \vdots \\ \vdots & & \ddots & \ddots & \vdots \\ 0 & \dots & \dots & 0 & \binom{n}{n} \end{pmatrix}}_{G_{1,n}} \quad (1)$$

these matrices can be seen as some reordering of the components of the polynomial power basis vector, and hence of the polynomial space [3].

To our knowledge, this is the first systematic attempt to investigate matrix forms of the Pascal triangle as mathematical objects in their own right.

Section 2 presents the set of four operators named circulant operators and the way they intervene in generating the set of the twelve Pascal matrices, starting with one of them. Section 3 generalize to the case of any matrix.

2 The circulant operators

This section is dedicated to the presentation of the set of circulant operators.

These operators are presented as transformations of

the generic matrix subscript vector (i, j) ($0 \leq i, j \leq n$).

Definition 13 The α -circulant operator

$$(i, j) \xrightarrow{\alpha} (i, i+j) \pmod{n+1}$$

Definition 14 The β -circulant operator

$$(i, j) \xrightarrow{\beta} (-1+i-j, j) \pmod{n+1}$$

Definition 15 The γ -circulant operator

$$(i, j) \xrightarrow{\gamma} (i-j, j) \pmod{n+1}$$

Definition 16 The δ -circulant operator

$$(i, j) \xrightarrow{\delta} (i, 1+i+j) \pmod{n+1}$$

Figure 1: The α -circulant operator

As illustration, figure 1 shows how α transforms a square matrix.

Circulant transformations carry circulant matrices to associated row- or column-constant matrices. To see this, consider the circulant matrix C given below and its associated row-constant matrix denoted \tilde{C} :

$$C = \begin{pmatrix} c_1 & c_2 & c_3 & \dots & c_n \\ c_n & c_1 & c_2 & \dots & c_{n-1} \\ c_{n-1} & c_n & c_1 & \dots & c_{n-2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_2 & c_3 & c_4 & \dots & c_1 \end{pmatrix},$$

$$\tilde{C} = \begin{pmatrix} c_n & c_n & c_n & \dots & c_n \\ c_{n-1} & c_{n-1} & c_{n-1} & \dots & c_{n-1} \\ c_{n-2} & c_{n-2} & c_{n-2} & \dots & c_{n-2} \\ \vdots & \vdots & \vdots & & \vdots \\ c_1 & c_1 & c_1 & \dots & c_1 \end{pmatrix}$$

It is readily seen for example that: $\tilde{C} = \beta C$.

Theorem 17 Action of circulant operators on \mathcal{G}_n

- If $i \in \{1, 5, 9\}$ then $\beta G_{i,n} = G_{i+1[12],n}$
- If $i \in \{2, 6, 10\}$ then $\delta G_{i,n} = G_{i+1[12],n}$
- If $i \in \{3, 7, 11\}$ then $\gamma G_{i,n} = G_{i+1[12],n}$
- If $i \in \{4, 8, 12\}$ then $\alpha G_{i,n} = G_{i+1[12],n}$

where $i + 1[12] \equiv i + 1 \pmod{12}$.

The stage is now set to derive all the twelve G-matrices starting with any particular one. Thus starting with $G_{1,n}$, the twelve G-matrices can be derived in their natural order by the following sequence:

$$G_{1,n} \xrightarrow{\beta} G_{2,n} \xrightarrow{\delta} G_{3,n} \xrightarrow{\gamma} G_{4,n} \xrightarrow{\alpha} G_{5,n}$$

$$G_{5,n} \xrightarrow{\beta} G_{6,n} \xrightarrow{\delta} G_{7,n} \xrightarrow{\gamma} G_{8,n} \xrightarrow{\alpha} G_{9,n}$$

$$G_{9,n} \xrightarrow{\beta} G_{10,n} \xrightarrow{\delta} G_{11,n} \xrightarrow{\gamma} G_{12,n} \xrightarrow{\alpha} G_{1,n}$$

This is a cycle since $(\alpha\gamma\delta\beta)^3 G_{1,n} = G_{1,n}$. Moreover, it is readily verified that $\{G_{1,n}, G_{5,n}, G_{9,n}\}$ is globally $(\alpha\gamma\delta\beta)$ -invariant.

Similar inspections show that: $(\gamma\delta\beta\alpha)^3 G_{4,n} = G_{4,n}$, $(\delta\beta\alpha\gamma)^3 G_{3,n} = G_{3,n}$, $(\beta\alpha\gamma\delta)^3 G_{2,n} = G_{2,n}$.

The circulant transformations provide a useful framework for investigating the G-matrices. Section 3 extends their application to square matrices to provide new insights into the structure of the space of square matrices.

3 Applications and generalization

3.1 Triangular bipartition of a square matrix

Now, the four triangular bipartitions of any square matrix are illustrated in figure 2. The triangular sub-block in full line indicates the block embracing the entries of the main- or anti- diagonal.

Definition 18 The North-East/south-west bipartition
Let A be a $(n + 1) \times (n + 1)$ matrix with subscripts i and j ranging from 0 to n . The matrices two A_{NE} and A_{sw} :

$$[A_{NE}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i \leq j \\ 0 & \text{if } i > j \end{cases}$$

and

$$[A_{sw}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i > j \\ 0 & \text{if } i \leq j \end{cases}$$

Figure 2: Four bipartitions of a square matrix

define the North-East/south-west bipartition of A . Symbolically, we write:

$$A = A_{NE} + A_{sw} \equiv A_{NE/sw}$$

Definition 19 The South-West/north-east bipartition
Let A be a $(n + 1) \times (n + 1)$ matrix with subscripts i and j ranging from 0 to n . The two matrices A_{SW} and A_{ne} :

$$[A_{SW}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i \geq j \\ 0 & \text{if } i < j \end{cases}$$

and

$$[A_{ne}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i < j \\ 0 & \text{if } i \geq j \end{cases}$$

define the South-West/north-east bipartition of A . Symbolically, we write:

$$A = A_{SW} + A_{ne} \equiv A_{SW/ne}$$

Definition 20 The North-West/south-east bipartition
let A be a $(n + 1) \times (n + 1)$ matrix with subscripts i and j ranging from 0 to n . The two matrices A_{NW} and A_{se} :

$$[A_{NW}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i + j \leq n \\ 0 & \text{if } i + j > n \end{cases}$$

and

$$[A_{se}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i + j > n \\ 0 & \text{if } i + j \leq n \end{cases}$$

define the North-West/south-east bipartition of A . Symbolically, we write:

$$A = A_{NW} + A_{se} \equiv A_{NW/se}$$

Definition 21 The South-East/north-west bipartition
Let A be a $(n + 1) \times (n + 1)$ matrix with subscripts i and j ranging from 0 to n . The matrices A_{SE} and A_{nw} , such that:

$$[A_{SE}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i + j \geq n \\ 0 & \text{if } i + j < n \end{cases}$$

and

$$[A_{nw}]_{ij} = \begin{cases} [A]_{ij} & \text{if } i + j < n \\ 0 & \text{if } i + j \geq n \end{cases}$$

Subsets	Matrices
$\mathcal{G}_n^{NE/sw}$	$G_{1,n} \ G_{5,n} \ G_{9,n}$
$\mathcal{G}_n^{SE/nw}$	$G_{2,n} \ G_{6,n} \ G_{10,n}$
$\mathcal{G}_n^{SW/ne}$	$G_{3,n} \ G_{7,n} \ G_{11,n}$
$\mathcal{G}_n^{NW/se}$	$G_{4,n} \ G_{8,n} \ G_{12,n}$

Table 1: Partition of the set \mathcal{G}_n

define the **South-East/north-west bipartition** of A . Symbolically, we write:

$$A = A_{SE} + A_{nw} \equiv A_{SE/nw}$$

3.2 Partition of the set \mathcal{G}_n induced by the circulant operators and generalization

As it can be seen, each of the twelve G-matrices presents a natural bipartition: a major sub-block with non-zero entries and a minor sub-block with zero entries.

This leads to the natural partition of \mathcal{G}_n as presented in Table 1.

It is easily verified that the set $\mathcal{G}_n^{NE/sw}$ is invariant (globally) under the action of $\alpha\gamma\delta\beta$.

So are $\mathcal{G}_n^{SE/nw}$, $\mathcal{G}_n^{SW/ne}$ and $\mathcal{G}_n^{NW/se}$ respectively under $\beta\alpha\gamma\delta$, $\delta\beta\alpha\gamma$ and $\gamma\delta\beta\alpha$.

It follows that in additions, it can be shown that:

$$\begin{array}{ccccc} \mathcal{G}_n^{NE/sw} & \xrightarrow{\beta} & \mathcal{G}_n^{SE/nw} & \xrightarrow{\delta} & \mathcal{G}_n^{SW/ne} & \xrightarrow{\gamma} & \mathcal{G}_n^{NW/se} \\ \mathcal{G}_n^{NW/se} & \xrightarrow{\alpha} & \mathcal{G}_n^{NE/sw} & & & & \end{array}$$

Figure 3: Four bipartitions linked by circulant operators

In what precedes, $\xrightarrow{\mathcal{O}}$ denotes the transformation by the operator \mathcal{O} as shown in figure 3 which gives the generalization to the case of any square matrix A . Table 2 summarizes the general case by analogy to \mathcal{G}_n .

More explicitly,

Subsets	Matrices
$\mathcal{A}_n^{NE/sw}$	$A_{1,n} \ A_{5,n} \ A_{9,n}$
$\mathcal{A}_n^{SE/nw}$	$A_{2,n} \ A_{6,n} \ A_{10,n}$
$\mathcal{A}_n^{SW/ne}$	$A_{3,n} \ A_{7,n} \ A_{11,n}$
$\mathcal{A}_n^{NW/se}$	$A_{4,n} \ A_{8,n} \ A_{12,n}$

Table 2: Partition of the set \mathcal{A}_n

$\mathcal{O}A_{i,n} = A_{i+1 [12],n}$ and $A_{1,n} = A$ with:

$$i + 1 [12] = i + 1 \text{ modulus } 12,$$

$$\text{and } \mathcal{O} = \begin{cases} \beta & \text{if } i \in \{1, 5, 9\} \\ \delta & \text{if } i \in \{2, 6, 10\} \\ \gamma & \text{if } i \in \{3, 7, 11\} \\ \alpha & \text{if } i \in \{4, 8, 12\} \end{cases}$$

In fine:

$$\begin{array}{ccccccc} \mathbf{A}_{1,n} & \xrightarrow{\beta} & A_{2,n} & \xrightarrow{\delta} & A_{3,n} & \xrightarrow{\gamma} & A_{4,n} & \xrightarrow{\alpha} & A_{5,n} \\ A_{5,n} & \xrightarrow{\beta} & A_{6,n} & \xrightarrow{\delta} & A_{7,n} & \xrightarrow{\gamma} & A_{8,n} & \xrightarrow{\alpha} & A_{9,n} \\ A_{9,n} & \xrightarrow{\beta} & A_{10,n} & \xrightarrow{\delta} & A_{11,n} & \xrightarrow{\gamma} & A_{12,n} & \xrightarrow{\alpha} & \mathbf{A}_{1,n} \end{array}$$

This leads to the set \mathcal{A}_n of twelve new matrices from the single matrix A . Figure 4 shows a graph with \mathcal{A}_n as set of vertices, and the circulant operators as transitions labels.

Figure 4: Ring behavior of \mathcal{A}_n with alphabet in $\{\alpha, \beta, \gamma, \delta\}$

4 New structure of the space of square matrices

Let $A = ([A]_{i,j})_{0 \leq i,j \leq n}$ be a square matrix:

- the set of the coefficients of A will be denoted by

$Coef(A)$,

- the permutation group on $\{(i, j), 0 \leq i, j \leq n\}$ will be denoted by $Perm(n)$,

- For $\sigma \in Perm(n)$:

$$\sigma((i, j)) \equiv (i_\sigma, j_\sigma)$$

$$[A]_{i_\sigma, j_\sigma} \equiv [\sigma A]_{i, j}, \quad 0 \leq i, j \leq n,$$

- $\sigma \mathcal{A}_n = \{\sigma A, A \in \mathcal{A}_n\}$

- $\mathcal{A}_{k,n} = \{\sigma A_{k,n}, \sigma \in Perm(n)\}$ where $1 \leq k \leq 12$

Definition 22 A permutation $\sigma \in Perm(n)$ preserves a partition $A_{B/b}$ if there exists σ_B and σ_b such that

$$\sigma = \sigma_B \sigma_b$$

where :

$$[A_b]_{i_{\sigma_B}, j_{\sigma_B}} = [A_b]_{i, j} \quad \forall i, j$$

$$[A_B]_{i_{\sigma_b}, j_{\sigma_b}} = [A_B]_{i, j} \quad \forall i, j$$

In the sequel this property will be symbolized by the identity: $\sigma(A_{B/b}) = A_{B/b}$.

Theorem 23 Partition of $\sigma \mathcal{A}_n$

If $\sigma \in Perm(n)$ and $\sigma(A_{NE/sw}) = A_{NE/sw}$ then

$$\sigma \mathcal{A}_n = \bigcup_{k=1}^{12} \mathcal{A}_{k,n} \quad \text{and} \quad \mathcal{A}_{r,n} \cap \mathcal{A}_{s,n} = \emptyset \quad \forall r \neq s$$

Proof:

It follows directly from the definition of the set $\mathcal{A}_{r,n}$.
□

The above theorem leads to a partitioning of the set \mathcal{A}_n into orbits $\sigma \mathcal{A}_{r,n}$ as represented in figure 5.

Figure 5: Cobweb partitioning of $\{\sigma \mathcal{A}_n\}_\sigma$

5 Conclusion and discussions

In this work we present an investigation of twelve triangular matrix forms of the Pascal Triangle (collectively referred to as G-matrices).

To highlight one way in which the G-matrices relate to each other, the set of circulant operators is introduced. These operators turn out to provide a new insight into the structure of the space of square matrices. It is established that, beginning with a single matrix, one can derive in this space concentric orbits describing a cobweb partition graph. Exploring the cobweb cyclically, one can reach the twelve matrices (which can be seen as state of a particular system) through the four bipartitions. On the other hand, a radial trajectory enables access "states" in which the two sets of coefficients in the bipartition are globally.

Acknowledgements: The research was supported by the project STICO of ICD-FRE CNRS 2848 (University of Technology of Troyes - UTT) in the case of the first author.

References:

- [1] G. S. Call; Daniel J. Velleman, Pascal's Matrices, *The American Mathematical Monthly*, 100, 4, 1993, pp. 372-376
- [2] P. K. Doh, Twelve Matrix Form of the Arithmetic Triangle: Mathematical Tools, Relation Diagrams, *Personnal Communications*, 2004,
- [3] P. K. Doh, *Courbes paramétriques polynomiales et formes matricielles du théorème binomial: Nouveaux outils fondamentaux pour la conception et fabrication assistée par ordinateur*, Thesis of University of Nancy 1, 1988
- [4] A. Edelman and G. Strang, Pascal's Matrices, *The American Mathematical Monthly*, 111, 3, March 2004, pp. 189-197
- [5] G. Boyd, C. A. Micchelli, Gilbert Strang and Ding-Xuan Zhou, Binomial Matrices, *Advances in Computational Mathematics*, 14, 4, May 2001, pp. 379-391
- [6] P. C. Abbott, Pascal Matrices in Tricks of the Trade, *The Mathematica Journal*, 9, 4, 2005, pp. 691-694
- [7] E. Liverance, J. Pitsenberger, Diagonalization of the binomial matrix, *Fibonacci Quarterly*, 34, 1, 1996, pp. 55-67, ISSN 0015-0517
- [8] Z. Zhang; T. Wang, Generalized Pascal matrix and recurrence sequences, *Linear Algebra and its Applications*, 283, 1998, pp. 289-299
- [9] T. Arponen, Matrix approach to polynomials 2, *Linear Algebra and its Applications*, 394, 2005, pp. 257-276
- [10] T. Arponen, A Matrix approach to polynomials, *Linear Algebra and its Applications*, 359, 2002, pp. 181-196

- [11] R. Basher, Matrices related to the Pascal triangle, *Journal de Théorie des Nombres de Bordeaux*, 14, 2002, pp. 19-41
- [12] L. Abrams, Donniell E., Fishkind and Silvia Valdes-Leon, Reflecting Pascal Matrix About its Main Antidiagonal, *Linear and Multilinear Algebra*, 47, 2000, pp. 129-136
- [13] M. F. Aburdene; J. E. Dorband, Unification of Legendre, Laguerre, Hermite, and Binomial Discret Transforms using Pascal's Matrix, *Multidimensional Systems and Signal Processing*, 5, 1994, pp. 301-305
- [14] Z. Tang, R. Duraiswami, & N. Gumerov, Algorithms to compute matrix-vector products for Pascal matrices, *Multidimensional Systems and Signal Processing*, 5, pp. 301-305, 1994
- [15] A. Barbé, Symmetric patterns in the cellular automaton that generates Pascal's triangle modulo 2, *Discrete Applied Mathematics*, 105, 2000, pp. 1-38
- [16] Seog-Hoon, R. Seok-Zun, S. Gi-Sang Cheon, Suk-Geun Hwang, Matrices determined by a linear recurrence relation among entries, *Linear Algebra and its Applications*, 373, 2003, pp. 89-99