

A Selected Survey of Umbral Calculus *

A. Di Bucchianico[†]

Technische Universiteit Eindhoven
Department of Technology Management
and
EURANDOM
P.O. Box 513
5600 MB Eindhoven, The Netherlands
A.d.Bucchianico@tm.tue.nl
URL: <http://www.tm.tue.nl/vakgr/ppk/bucchianico.htm>

D. Loeb[‡]

Daniel H. Wagner Associates
40 Lloyd Avenue, Suite 200
Malvern, PA 19355 USA
loeb@delanet.com

URL: <http://dept-info.labri.u-bordeaux.fr/~loeb/index.html>

Submitted: April 28, 1995; Accepted: August 3, 1995

Updated: April 10, 2000

AMS Subject Classification. 05A40

Dedicated to the memory our friend and colleague Gian-Carlo Rota (1932-1999)

Abstract

We survey the mathematical literature on umbral calculus (otherwise known as the calculus of finite differences) from its roots in the 19th century (and earlier) as a set of “magic rules” for lowering and raising indices, through its rebirth in the 1970’s as Rota’s school set it on a firm logical foundation using operator methods, to the current state of the art with numerous generalizations and applications. The survey itself is complemented by a fairly complete bibliography (over 500 references) which we expect to update regularly.

*More up to date information may be available in the unofficial hypertext version of this survey at <http://www.tm.tue.nl/vakgr/ppk/bucchianico/hypersurvey/index.html>.

[†]Author supported by NATO CRG 930554.

[‡]Author partially supported by EC grant CHRX-CT93-0400 and the ”PRC maths-Info” and NATO CRG 930554.

Contents

1	What is the Umbral Calculus?	2
2	History	3
3	Applications of the umbral calculus	5
3.1	Lagrange inversion	5
3.2	Symmetric functions	5
3.3	Combinatorial counting and recurrences	5
3.4	Graph theory	6
3.5	Coalgebras	6
3.6	Statistics	6
3.7	Probability theory	6
3.8	Topology	7
3.9	Analysis	7
3.10	Physics	7
3.11	Invariant theory	8
4	Generalizations and variants of the umbral calculus	8
5	Further information	9

1 What is the Umbral Calculus?

The theory of binomial enumeration is variously called the calculus of finite differences or the umbral calculus. This theory studies the analogies between various sequences of polynomials p_n and the powers sequence x^n . The subscript n in p_n was thought of as the shadow ("umbra" means "shadow" in Latin, whence the name umbral calculus) of the superscript n in x^n , and many parallels were discovered between such sequences.

Take the example of the lower factorial polynomials $(x)_n = x(x - 1) \cdots (x - n + 1)$. Just as x^n counts the number of functions from an n -element set to an x -element set, $(x)_n$ counts the number of injections. Just as the derivative maps x^n to nx^{n-1} , the forward difference operator maps $(x)_n$ to $n(x)_{n-1}$. Just as also polynomials can be expressed in terms of x^n via Taylor's theorem

$$f(x + a) = \sum_{n=0}^{\infty} \frac{a^n D^n f(x)}{n!},$$

Newton's theorem allows similar expressions for $(x)_n$

$$f(x+a) = \sum_{n=0}^{\infty} (a)_n \frac{\Delta^n f(x)}{n!}$$

where $\Delta f(x) = f(x+1) - f(x)$. Just as $(x+y)^n$ is expanded using the binomial theorem

$$(x+a)^n = \sum_{k=0}^{\infty} \binom{n}{k} a^k x^{n-k},$$

$(x+y)_n$ expands by Vandermonde's identity

$$(x+a)_n = \sum_{k=0}^{\infty} \binom{n}{k} (a)_k (x)_{n-k}.$$

And so on. [289, 267]

This theory is quite classical with its roots in the works of Barrow and Newton — expressed in the belief the some polynomial sequences such as $(x)_n$ really were just like the powers of x . Nevertheless, many doubts arose as to the correctness of such informal reasoning, despite various (see e.g., [46]) attempts to set it on an axiomatic base.

The contribution of Rota's school was to first set umbral calculus on a firm logical foundation by using operator methods [289, 389]. That being done, sequences of polynomials of binomial type

$$p_n(x+y) = \sum_{k=0}^n \binom{n}{k} p_k(x) p_{n-k}(y) \quad (1)$$

could be for once studied systematically rather than as a collection of isolated yet philosophically similar sequences. The sister sequence of divided powers $q_n(x) = p_n(x)/n!$ then obeys the identity

$$q_n(x+y) = \sum_{k=0}^n q_k(x) q_{n-k}(y). \quad (2)$$

Given any species of combinatorial structures (or quasi-species), let $p_n(x)$ be the number of functions from an n -element set to an x -element set enriched by this species. A function is enriched by associating a (weighted) structure with each of its fibers. All sequences of binomial type arise in this manner, and conversely, all such sequence are of binomial type.

2 History

As mentioned in the introduction, the history of the umbral calculus goes back to the 17th century. The rise of the umbral calculus, however, takes place in the second half of the 19th century with the work of such mathematicians as Sylvester (who invented the name), Cayley and Blissard (see e.g., [44]). Although widely used, the umbral calculus was nothing more than a set of "magic" rules of lowering and raising indices (see e.g., [188]). These rules worked well in practice, but lacked a proper foundation. Let us consider an example of such a "magic rule". The Bernoulli numbers B_n are defined by the generating function

$$\sum_{n=0}^{\infty} B_n \frac{x^n}{n!} = \frac{x}{e^x - 1}. \quad (3)$$

The magic trick used in the 19th century Umbral Calculus is to write

$$\sum_{n=0}^{\infty} B_n \frac{x^n}{n!} \simeq \sum_{n=0}^{\infty} B^n \frac{x^n}{n!} = e^{Bx}, \quad (4)$$

where we use the \simeq symbol to stress the purely formal character of this manipulation. A trivial standard algebraic manipulation then yields

$$e^{(B+1)x} - e^{Bx} \simeq x, \quad (5)$$

from which we deduce by equating coefficients of $\frac{x^n}{n!}$ that

$$(B+1)^n - B^n \simeq \delta_{1n}, \quad (6)$$

where δ_{1n} denotes the Kronecker delta. If we now expand (6) using the Binomial Theorem and change the superscripts back to subscripts, we obtain the following relation for the Bernoulli numbers:

$$\sum_{k=0}^{n-1} \binom{n}{k} B_k = \delta_{1n}, \quad (7)$$

which can be shown to be true (a standard direct proof is possible by considering the reciprocal power series $(e^x - 1)/x$).

Early attempts to put the umbral manipulation on an axiomatic basis (see [46]) were unsuccessful. Although the mathematical world remained sceptical of the umbral calculus, it was used extensively (e.g., in Riordan's highly respected book on combinatorics).

A second line in the history of the umbral calculus in the form that we know today, is the theory of Sheffer polynomials. The history of Sheffer polynomials goes back to 1880 when Appell studied sequences of polynomials $(p_n)_n$ satisfying $p'_n = n p_{n-1}$ (see [20]). These sequences are nowadays called Appell polynomials. Although this class was widely studied (see the bibliography in [133] which is included in the bibliography of this survey), it was not until 1939 that Sheffer noticed the similarities with which the introduction of this survey starts. These similarities led him to extend the class of Appell polynomials which he called polynomials of type zero (see [415]), but which nowadays are called Sheffer polynomials. This class already appeared in [277]. Although Sheffer uses operators to study his polynomials, his theory is mainly based on formal power series. In 1941 the Danish actuary Steffensen also published a theory of Sheffer polynomials based on formal power series [444]. Steffensen uses the name poweroids for Sheffer polynomials (see also [423, 422, 444, 445, 446, 443]). However, these theories were not adequate as they do not provide sufficient computational tools (expansion formulas etc.).

A third line in the history of the umbral calculus is the theory of abstract linear operators. This line goes back to the work of Pincherle starting in the 1890's (i.e., in the beginnings of functional analysis). His early work is laid down in the monumental monograph [336]. Pincherle went surprisingly far considering the state of functional analysis in those days, but his work lacked explicit examples. The same applies to papers by others in this field (see e.g., [129, 133, 489]).

A prelude to the merging of these three lines can be seen in [389], in which operators methods are used to free umbral calculus from its mystery. In [289] the ideas from [389] are extended to give a beautiful theory combining enriched functions, umbral methods and operator methods. However, only the subclass of polynomials of binomial type are treated in [289]. The extension to Sheffer polynomials is accomplished in [392]. The latter paper is much more geared towards special functions, while the former paper is a combinatorial paper.

The papers [289] and [392] were soon followed by papers that reacted directly on the new umbral calculus. E.g., Fillmore and Williamson showed that with equal ease the Rota umbral

calculus could be situated in abstract vector spaces instead of the vector space of polynomials [162], Zeilberger noticed connections with Fourier analysis [505] and Garsia translated the operator methods of Rota back into formal power series [170].

We conclude this section with mentioning the remarkable papers [98, 146, 393, 394, 395] in which the authors manage to make sense of the 19th century umbral calculus (thereby fulfilling Bell's dream [44]; cf. [355]). A related paper is [132], where a related technique is used to give proofs of results like inclusion-exclusion and Bonferroni inequalities.

3 Applications of the umbral calculus

We now indicate papers that apply the umbral calculus to various fields.

3.1 Lagrange inversion

An important property of (any extension of) the umbral calculus is that it has its own generalization of Lagrange's inversion formula (as follows from the closed forms for basic polynomials [289, Theorem 4], in particular the Transfer Formula). Thus we find many papers in which new forms of the Lagrange's inversion formula is derived using umbral calculus [24, 37, 125, 199, 213, 214, 239, 302, 441, 475, 485].

3.2 Symmetric functions

In [259], the umbral calculus is generalized to symmetric functions. When counting enriched functions (functions, injections, reluctant functions, dispositions, etc.) from N to X , we can assign a weight to each function according to its fiber structure. $w(f) = \prod_{i \in N} f(i) = \prod_{x \in X} x^{|f^{-1}(x)|}$. The total number of such functions is a symmetric function $p_n(X)$ of degree n where $n = |N|$. The elementary and complete symmetric functions are (up to a multiple of $n!$) good examples of such sequences. They obey their own sort of binomial theorem

$$p_n(X \cup Y) = \sum_{k=0}^n \binom{n}{k} p_k(X) p_{n-k}(Y).$$

The generating functions of $p_n(X)$ are directly related to that of their underlying species. By specializing all x variables to 1, we return to the study to polynomials.

Nevertheless, such a sequence $p_n(X)$ is not a basis for the vector space of symmetric functions. Furthermore, the $p_n(X)$ may not even be algebraically independent. These problems were solved in [279, 280] where an umbral calculus of *full* sequences of symmetric functions $p_\lambda(X)$ indexed by an integer partition λ is presented.

3.3 Combinatorial counting and recurrences

Another rich field of application is linear recurrences and lattice path counting. Here we should first of all mention the work of Niederhausen [292, 293, 294, 296, 300, 301, 308, 309, 310]. The starting idea of the work of Niederhausen is the fact that if Q is a delta operator, then $E^a Q$ is also a delta operator, and hence has a basic sequence. The relations between the basic sequences of

these operators enables him to upgrade the binomial identity for basic sequences to a general Abel-like identity for Sheffer sequences. For a nice introduction to this we refer to the survey papers [308, 309]. Inspite of their titles, the papers [492, 493] are more directed to the general theory of Umbral Calculus, then to specific applications in lattice path counting. A different approach to lattice path counting is taken in the papers [364, 365, 387]. In these papers a functional approach is taken in the spirit of [388, 381] rather than an operator approach. Finally, an approach based on umbrae (see end of section 2) can be found in [456]).

As stated in the introduction, umbral calculus is strongly related with the Joyal theory of species (see e.g., [114, 399]).

General papers on counting combinatorial objects include [189, 241, 240, 369, 454].

3.4 Graph theory

The chromatic polynomial of a graph can be studied in a fruitful way using a variant of the Umbral Calculus. This is done by Ray and co-workers, see [257, 356, 363, 361]. A generalization of the chromatic polynomial to so-called partition sets can be found in [256].

3.5 Coalgebras

Coalgebraic aspects of umbral calculus are treated in [100, 102, 147, 220, 231, 257, 287, 290, 354, 360]. E.g., umbral operators are exactly coalgebra automorphisms of the usual Hopf algebra of polynomials.

3.6 Statistics

Non-parametric statistics (or distribution-free statistics) has a highly combinatorial flavor. In particular, lattice path counting techniques are often used. It is therefore not surprising that the main applications of umbral calculus to statistics are of a combinatorial nature [291, 295, 297, 301].

However, there are also applications to parametric statistics. Di Bucchianico and Loeb link natural exponential families with Sheffer polynomials ([144]). They show that the variance function of a natural exponential family determines the delta operator of the associated Sheffer sequence. As a side result, they find all orthogonal Sheffer polynomials.

Another application concerns statistics for parameters in power series distributions ([108, 246]).

3.7 Probability theory

As suggested in [392, p. 752], there is a connection between polynomials of binomial type and compound Poisson processes. Two different approaches can be found in [97, 440]. A connection of polynomials of binomial type with renewal sequences can be found in [438]. Probabilistic aspects of Lagrange inversion and polynomials of binomial type can be found in [441]. Various probabilistic representations of Sheffer polynomials can be found in [137]. Many of the above results can also be found in the book [138].

The following papers do not actually use umbral calculus, but provide interesting information on probabilistic aspects of generalized Appell polynomials [180, 181, 182, 270].

3.8 Topology

Applications of the umbral calculus to algebraic topology can be found in the work of Ray [354, 355, 358, 357, 359]. An application of umbral calculus to (co)homology can be found in [253, 252].

3.9 Analysis

Cholewinski developed a version of the umbral calculus for studying differential equations of Bessel type and related topics in [120]; see also [121].

A connection between approximation operators and polynomials of binomial type can be found in [210]. Further papers in this direction are [216, 283, 455]. Padé approximants are treated in [499].

Orthogonal polynomials play an important role in analysis. It is therefore important to know whether polynomials are orthogonal. The classification of orthogonal Sheffer polynomials was first found by Meixner [277]; it has been reproved many times (see e.g., [144, 169, 229, 387, 415]). Orthogonal Sheffer polynomials on the unit circle have been characterized by Kholodov [229].

General papers on orthogonal polynomials and umbral calculus are [175, 229, 353].

Hypergeometric and related functions are dealt with in an umbral calculus way in [467, 469, 503].

There are different ways of implementing q -analysis in terms of umbral calculus. The first q -umbral calculus can be found in [16]. Other q -umbral calculi can be found in [11, 14, 124, 126, 125, 205, 233, 370, 382]. Comparisons between different q -umbral calculi can be found in [10, 382]. Various basic hypergeometric (i.e., q -hypergeometric identities are derived in [110]. A q -Saalschütz identity is derived in an umbral way in [425].

Constructing umbral calculi based on the operator $f(x) \mapsto \frac{f(x)-f(y)}{x-y}$ yields a powerful way to study interpolation theory [196, 376, 422, 476, 477, 478, 479].

Banach algebras are used by Di Bucchianico [135] to study the convergence properties of the generating function of polynomials of binomial type and by Grabiner [186, 187] to extend the umbral calculus to certain classes of entire functions.

Applications of umbral calculus to numerical analysis can be found in several papers of Wimp [498, 501, 502, 500].

Umbral calculus is a powerful tool for dealing with recurrences. Recurrences play an important role in the theory of filter banks in signal processing. An umbral calculus approach based on recursive matrices can be found in [33, 34]. A related theory is the theory of wavelets. An umbral approach to the refinement equations for wavelets can be found in [420].

3.10 Physics

An application of umbral calculus to the physics of gases can be found in [497].

Biedenharn and his co-workers use umbral techniques in group theory and quantum mechanics [51, 50].

Gzyl found connections between umbral calculus, the Hamiltonian approach in physics and quantum mechanics [190, 191, 192]. Closely related to this topic is the work by Feinsilver (see in particular [155, 154, 158]).

Morikawa developed an Umbral Calculus for differential polynomials in infinitely many variables with applications to statistical physics ([285]).

3.11 Invariant theory

There are some papers that link invariant theory (either classical or modern forms like supersymmetric algebras) with Umbral Calculus ([66, 107]).

4 Generalizations and variants of the umbral calculus

The umbral calculus of [392] is restricted to the class of Sheffer polynomials. It was therefore natural to extend the umbral calculus to larger classes of polynomials. Viskov first extended the umbral calculus to so-called generalized Appell polynomials (or Boas-Buck polynomials) [483] and then went on to generalize this to arbitrary polynomials [484]. The extension to generalized Appell polynomials makes it possible to apply umbral calculus to q -analysis (see section 3.9) or important classes of orthogonal polynomials like the Jacobi polynomials [382]. Roman remarks [381] that Ward back in 1936 attempted to construct an umbral calculus for generalized Appell polynomials [489]. Other interesting papers in this direction are [87, 140, 274].

An extension of the umbral calculus to certain classes of entire function can be found in [186, 187].

Another extension of the umbral calculus is to allow several variables [23, 73, 172, 216, 281, 323, 367, 373, 427, 490, 491]. However, all these extensions suffer from the same drawback, viz. they are basis dependent. A first version of a basis-free umbral calculus in finite and infinite dimensions was obtained by Di Bucchianico, Loeb and Rota ([145]).

Roman [377, 378, 380, 381] developed a version to the umbral calculus for inverse formal power series of negative degree. Most theorems of umbral calculus have their analog in this context. In particular, any shift-invariant operator of degree one (delta operator) has a special sequence associated with it satisfying a type of binomial theorem. Nevertheless, despite its philosophical connections, this theory remained completely distinct from Rota's theory treating polynomials.

Later, in [267], a theory was discovered which generalized simultaneously Roman and Rota's umbral calculi by embedding them in a logarithmic algebra containing both positive and negative powers of x , and logarithms. A subsequent generalization [258, 260] extends this algebra to a field which includes not only x and $\log(x)$ but also the iterated logarithms, all of whom may be raised to any real power. Sequences of polynomials $p_n(x)$ are then replaced with sequence of asymptotic series p_a^α where the degree a is a real and the level α is a sequence of reals. Rota's theory is the restriction to level $\alpha = (0)$, and degree $a \in \mathbb{N}$. Roman's theory is the restriction to level $\alpha = (1)$ and degree $a \in \mathbb{Z}^-$. Thus, the difficulty in uniting Roman and Rota's theories was essentially that they lay on different levels of some larger yet unknown algebra. Other papers in this direction are [230, 304, 384, 385].

Rota's operator approach to the calculus of finite difference can be thought of as a systematic study of shift-invariant operators on the algebra of polynomials. The expansion theorem [289, Theorem 2] states that all shift-invariant operators can be written as formal power series in the derivative D . If $\theta : \mathbf{C}[x] \rightarrow \mathbf{C}[x]$ is a shift-invariant operator, then

$$\theta = \sum_{k=0}^{\infty} a_n D^n / n!$$

where $a_n = [\theta x^n]_{x=0}$.

However, a generalization of this by Kurbanov and Maksimov [245] to arbitrary linear operators has received surprisingly little attention. Any linear operator $\theta : \mathbf{C}[x] \rightarrow \mathbf{C}[x]$ can be

expanded as a formal power series in X and D where X is the operator of multiplication by x . More generally, let B be any linear operator which reduces the degree of nonzero polynomials by one. (By convention, $\deg(0) = -1$.) Thus, B might be not only the derivative or any delta operator, but also the q -derivative, the divided difference operator, etc. Then θ can be expanded in terms of x and B :

$$\theta = \sum_{k=0}^{\infty} f_n(X)B^n.$$

A detailed study of this kind of expansion and its sister expansion $\theta = \sum_{k=0}^{\infty} f_n(B)X^n$ can be found in [142].

Extensions of umbral calculus to symmetric functions have already been mentioned in section 3.2..

Another interesting extension is the divided difference umbral calculus, which is useful for interpolation theory (see Section 3.9).

Extensions of the umbral calculus to the case where the base field is not of characteristic zero ([470, 480, 481]).

Finally, we mention that there also interesting variants of the umbral calculus. An important variant is the umbral calculus that appears by restricting the polynomials to integers. This theory is developed by Barnabei and co-authors ([26, 27, 28]) and is called the theory of recursive matrices. There are applications in signal processing ([33, 34]) and to inversion of combinatorial sums ([127]).

5 Further information

A software package for performing calculations in the umbral calculus is available ([60, 61]).

The bibliography of this survey is based on searches in the Mathematical Reviews and on the bibliographies in [392, 388] which have not yet been included completely. The bibliography contains papers on Umbral Calculus and related topics such as Sheffer polynomials.

References

- [1] J. Aczél. Functions of binomial type mapping groupoids into rings. *Math. Z.*, 154:115–124, 1977. (MR 55#13115).
- [2] J. Aczél and G. Vrănceanu. Équations fonctionnelles liées aux groupes linéaires commutatifs. *Coll. Math.*, 26:371–383, 1972. (MR 49#11084).
- [3] N.A. Al-Salam and W.A. Al-Salam. The centralizer of the Laguerre polynomial set. *Rocky Mount. J. Math.*, 14:713–719, 1984. (MR 85i:05008).
- [4] W. Al-Salam. Characterization theorems for orthogonal polynomials. In P. Nevai, editor, *Orthogonal polynomials: Theory and practice*, pages 1–24. Kluwer Academic Publishers, Dordrecht, Netherlands, 1990.
- [5] W.A. Al-Salam. On a characterization of Meixner's polynomials. *Quart. J. Math. Oxford*, 17, 1966. (MR 32#7804).
- [6] W.A. Al-Salam. q -Appell polynomials. *Ann. Math. Pura Appl.*, 77:31–46, 1967. (MR 36#6670).

- [7] W.A. Al-Salam and A. Verma. Generalized Sheffer polynomials. *Duke Math. J.*, 37:361–365, 1970. (MR 41#7175).
- [8] W.A. Al-Salam and A. Verma. Some sets of orthogonal polynomials. *Rev. Técn. Fac. Ingr. Univ. Zulia*, 9:83–88, 1986. (MR 88e:33009).
- [9] W.R. Allaway. Extensions of Sheffer polynomial sets. *SIAM J. Math. Anal.*, 10:38–48, 1979. (MR 80e:33008).
- [10] W.R. Allaway. A comparison of two umbral algebras. *J. Math. Anal. Appl.*, 85:197–235, 1982. (MR 84j:08007).
- [11] W.R. Allaway. Isomorphisms from the Eulerian umbral algebra onto formal Newton series. *J. Math. Anal. Appl.*, 93:453–474, 1983. (MR 84k:05003).
- [12] W.R. Allaway. Orthogonality preserving maps and the Laguerre functional. *Proc. Amer. Math. Soc.*, 100:82–86, 1987. (MR 88c:33013).
- [13] W.R. Allaway. Convolution shift, c -orthogonality preserving maps, and the Laguerre polynomials. *J. Math. Anal. Appl.*, 157:284–299, 1991. (MR 93e:42036).
- [14] W.R. Allaway and K.W. Yuen. Ring isomorphisms for the family of Eulerian differential operators. *J. Math. Anal. Appl.*, 77:245–263, 1980. (MR 82d:05022).
- [15] C.A. Anderson. Some properties of Appell-like polynomials. *J. Math. Anal. Appl.*, 19:475–491, 1967. (MR 35#5673).
- [16] G.E. Andrews. On the foundations of combinatorial theory V, Eulerian differential operators. *Stud. App. Math.*, 50:345–375, 1971. (MR 46#8845).
- [17] A. Angelesco. Sur une classe de polynômes et une extension des séries de Taylor et de Laurent (French, On a class of polynomials and an extension of Taylor series and Laurent series). *C.R. Acad. Sci. Paris*, 176:275–278, 1923.
- [18] A. Angelesco. Sur des polynômes qui se rattachent à ceux de M. Appell (French, On polynomials associated with Appell polynomials). *C.R. Acad. Sci. Paris*, 180:489, 1925.
- [19] A. Angelesco. Sur certaines polynomes généralisant les polynômes de Laguerre (French, On certain polynomials that generalize Laguerre polynomials). *C.R. Acad. Sci. Roum.*, 2:199–201, 1938. (Zbl. 10, 356).
- [20] P. Appell. Sur une classe de polynômes. *Ann. Sci. Ecole Norm. Sup.*, (2) 9:119–144, 1880.
- [21] R. Askey. *Orthogonal polynomials and special functions*. Regional Conference Series in Applied Mathematics. SIAM, 1975. (esp. lecture 7).
- [22] F. Avram and M.S. Taqqu. Noncentral limit theorems and Appell polynomials. *Ann. Probab.*, 15:767–775, 1987. (MR 88i:60058).
- [23] A.K. Avramjonok. The theory of operators (n -dimensional case) in combinatorial analysis (Russian). In *Combinatorial analysis and asymptotic analysis no. 2*, pages 103–113. Krasnojarsk Gos. Univ., Krasnojarsk, 1977. (MR 80c:05017).
- [24] M. Barnabei. Lagrange inversion in infinitely many variables. *J. Math. Anal. Appl.*, 108:198–210, 1985. (MR 86j:05023).
- [25] M. Barnabei, A. Brini, and G. Nicoletti. Polynomial sequences of integral type. *J. Math. Anal. Appl.*, 78:598–617, 1980. (MR 82c:05016).
- [26] M. Barnabei, A. Brini, and G. Nicoletti. Recursive matrices and umbral calculus. *J. Algebra*, 75:546–573, 1982. (MR 84i:05020).

- [27] M. Barnabei, A. Brini, and G. Nicoletti. A general umbral calculus in infinitely many variables. *Adv. Math.*, 50:49–93, 1983. (MR 85g:05025).
- [28] M. Barnabei, A. Brini, and G. Nicoletti. A general umbral calculus. *Adv. Math., Suppl. Stud.*, 10:221–244, 1986. (Zbl. 612.05009).
- [29] M. Barnabei, A. Brini, and G.-C. Rota. Section coefficients and section sequences. *Atti Accad. Naz. Lincei Rend. Cl. Sci. Fis. Mat. Natur.*, (8) 68:5–12, 1980. (MR 82k:05008).
- [30] M. Barnabei, A. Brini, and G.-C. Rota. Sistemi di coefficienti sezionali I. *Rend. Circ. Mat. Palermo, II. Ser.*, 29:457–484, 1980. (MR 84b:05013a).
- [31] M. Barnabei, A. Brini, and G.-C. Rota. Sistemi di coefficienti sezionali II. *Rend. Circ. Mat. Palermo, II. Ser.*, 30:161–198, 1981. (MR 84b:05013b).
- [32] M. Barnabei, A. Brini, and G.-C. Rota. The theory of Möbius functions. *Russ. Math. Surv.*, 41:135–188, 1986. (MR 87k:05008).
- [33] M. Barnabei, C. Guerrini, and L. B. Montefusco. Some algebraic aspects of signal processing. *Linear Algebra Appl.*, 284(1-3):3–17, 1998. ILAS Symposium on Fast Algorithms for Control, Signals and Image Processing (Winnipeg, MB, 1997).
- [34] M. Barnabei and L. B. Montefusco. Recursive properties of Toeplitz and Hurwitz matrices. *Linear Algebra Appl.*, 274:367–388, 1998.
- [35] G. Baron and P. Kirschenhofer. Operatorenkalkül über freien Monoiden. I. Strukturen (German, Operator calculus on free monoids I. Structures). *Monatsh. Math.*, 91:89–103, 1981. (MR 82f:05004).
- [36] G. Baron and P. Kirschenhofer. Operatorenkalkül über freien Monoiden. II. Binomialsysteme (German, Operator calculus on free monoids II. Binomial systems). *Monatsh. Math.*, 91:181–196, 1981. (MR 83d:05006a).
- [37] G. Baron and P. Kirschenhofer. Operatorenkalkül über freien Monoiden. III. Lagrangeinversion und Sheffersysteme (German, Operator calculus on free monoids III. Lagrange inversion and Sheffer systems). *Monatsh. Math.*, 92:83–103, 1981. (MR 83d:05006b).
- [38] P.D. Barry and D.J. Hurley. Generating functions for relatives of classical polynomials. *Proc. Amer. Math. Soc.*, 103:839–846, 1988. (MR 89f:33025).
- [39] P.E. Bedient. *Polynomials related to Appell functions of two variables*. PhD thesis, Michigan University, 1958.
- [40] E.T. Bell. Invariant sequences. *Proc. Nat. Acad. Sci.*, 14:901–904, 1928.
- [41] E.T. Bell. Certain invariant sequences. *Trans. Amer. Math. Soc.*, 31:405–421, 1929.
- [42] E.T. Bell. Similar sequences. *Bull. Amer. Math. Soc.*, 39:937–943, 1933. (Zbl. 8, 211).
- [43] E.T. Bell. Exponential polynomials. *Ann. of Math.*, 35:258–277, 1934. (Zbl. 9, 212).
- [44] E.T. Bell. The history of Blissard’s symbolic calculus, with a sketch of the inventor’s life. *Amer. Math. Monthly*, 45:414–421, 1938. (Zbl. 19, 389).
- [45] E.T. Bell. Generalized Stirling transforms of sequences. *Amer. J. Math.*, 61:89–101, 1939. (Zbl. 20, 104).
- [46] E.T. Bell. Postulational bases for the umbral calculus. *Amer. J. Math.*, 62:717–724, 1940. (MR 2, 99).

- [47] E.A. Bender and L.B. Richmond. A generalisation of Canfield's formula. *J. Comb. Th. Ser. A*, 41:50–60, 1986. (MR 87c:41023).
- [48] L. Berg. Über eine spezielle Folge von Polynomen. *Math. Nachr.*, 20:152–158, 1959. (MR 22#3833).
- [49] F. Bergeron, G. Labelle, and P. Leroux. *Théorie des espèces et combinatoires des structures arborescentes*, volume 19 of *Répertoire des Publications du LACIM*. Université du Québec à Montréal, 1994.
- [50] L.C. Biedenharn, R.A. Gustafson, M.A. Lohe, J.D. Louck, and S.C. Milne. Special functions and group theory in theoretical physics. In *Special functions: group theoretical aspects and applications*, Math. Appl., pages 129–162. Reidel, Dordrecht, 1984. (MR 86h:22034).
- [51] L.C. Biedenharn, R.A. Gustafson, and S.C. Milne. An umbral calculus for polynomials characterizing $U(n)$ tensor products. *Adv. Math.*, 51:36–90, 1984. (MR 86m:05016).
- [52] L.C. Biedenharn and J.D. Louck. A new class of symmetric polynomials defined in terms of tableaux. *Adv. Appl. Math.*, 10:396–438, 1989. (MR 91c:05189).
- [53] M.T. Bird. title unknown. Master's thesis, Illinois University, 1934. (see Erdélyi, Higher transcendental functions, vol.3, sect. 19.3, p. 237).
- [54] R.P. Boas. Exponential transforms and Appell polynomials. *Proc. Nat. Acad. Sci. U.S.A.*, 34:481–483, 1948. (MR 10, 242).
- [55] R.P. Boas. *Entire functions*. Academic Press, 1954. (esp. pp. 245-247).
- [56] R.P. Boas and R.C. Buck. Polynomials defined by generating relations. *Amer. Math. Monthly*, 63:626–632, 1956. (MR 18, 300).
- [57] R.P. Boas and R.C. Buck. *Polynomial expansions of analytic functions*. Springer, Berlin, second edition, 1964. (MR 29#218).
- [58] S. Bochner. Hauptlösungen von Differenzengleichungen. *Acta Math.*, 51:1–21, 1928.
- [59] F. Bonetti, G.-C. Rota, and D. Senato. On the foundation of combinatorial theory. X. A categorical setting for symmetric functions. *Stud. Appl. Math.*, 86:1–29, 1992. (MR 93h:05167).
- [60] A. Bottreau, A. Di Bucchianico, and D.E. Loeb. Implementation of an umbral calculus package. *MapleTech*, 2:37–41, 1995.
- [61] A. Bottreau, A. Di Bucchianico, and D. E. Loeb. Computer algebra and umbral calculus. *Discrete Math.*, 180(1-3):65–72, 1998.
- [62] A. Boukhemis and P. Maroni. Une caractérisation des polynômes strictement $1/p$ orthogonaux de type Sheffer. Etude du cas $p = 2$. *J. Approx. Theory*, 54:67–91, 1988. (MR 89h:33013).
- [63] N. Bourbaki. *Eléments de mathématique. Fonctions d'une variable réelle*. Herman, Paris, 1976.
- [64] W.C. Brenke. On generating functions of polynomial systems. *Amer. Math. Monthly*, 52:297–301, 1945. (MR 7, 64).
- [65] A. Brini. Higher dimensional recursive matrices and diagonal delta sets of series. *J. Comb. Th. Ser. A*, 36:315–331, 1984. (MR 86d:05013).
- [66] A. Brini, R.Q. Huang, and A.G.B. Teclis. The umbral symbolic method for supersymmetric tensors. *Adv. Math.*, 96:123–193, 1992. (MR 94a:05015).

- [67] J.W. Brown. On zero type sets of Laguerre polynomials. *Duke Math. J.*, 35:821–823, 1968. (MR 38#2348).
- [68] J.W. Brown. New generating functions for classical polynomials. *Proc. Amer. Math. Soc.*, 21:263–268, 1969. (MR 38#4734).
- [69] J.W. Brown. On the Sheffer A-type of certain modified polynomial sets. *Proc. Amer. Math. Soc.*, 23:718–722, 1969. (MR 40#420).
- [70] J.W. Brown. On Angelesco-type polynomials. *Ricerca (Napoli)*, (3) 24:3–7, May/August 1973. (MR 54#626).
- [71] J.W. Brown. Generalized Appell connection sequences. II. *J. Math. Anal. Appl.*, 50:458–464, 1975. (MR 51#10721).
- [72] J.W. Brown. On orthogonal Sheffer sequences. *Glasnik Mat.*, 10:63–67, 1975. (30) (MR 52#5065).
- [73] J.W. Brown. On multivariable Sheffer sequences. *J. Math. Anal. Appl.*, 69:398–410, 1979. (MR 80j:05007).
- [74] J.W. Brown. Steffensen sequences satisfying a certain composition law. *J. Math. Anal. Appl.*, 81:48–62, 1981. (MR 82h:33014).
- [75] J.W. Brown. A property of Steffensen sequences. *Glasnik Math. Ser. III*, 24 (44)(1):31–34, 1989. (MR 91a:05009).
- [76] J.W. Brown and J.L. Goldberg. A note on generalized Appell polynomials. *Amer. Math. Monthly*, 75:169–170, 1968. (MR 37#1662).
- [77] J.W. Brown and J.L. Goldberg. Generalized Appell connection sequences. *J. Math. Anal. Appl.*, 46:242–248, 1974. (MR 49#7489).
- [78] J.W. Brown and M. Kuczma. Self-inverse Sheffer sequences. *SIAM J. Math. Anal.*, 7:723–728, 1976. (MR 54#13177).
- [79] J.W. Brown and M.A. Lachance. On the orthogonality of self-inverse Steffensen sequences. *Glasnik Mat., III. Ser.*, (39) 19:65–72, 1984. (Zbl. 537.33007).
- [80] J.W. Brown and S. Roman. Inverse relations for certain Sheffer sequences. *SIAM J. Math. Anal.*, 12:186–195, 1981. (MR 82b:33015).
- [81] R.B. Brown. Sequences of functions of binomial type. *Discr. Math.*, 6:313–331, 1973. (MR 53#149).
- [82] J.D. Buckholtz. Appell polynomial expansions and biorthogonal expansions in Banach spaces. *Trans. Amer. Math. Soc.*, 181:245–272, 1973. (MR 48#11535).
- [83] J.D. Buckholtz. Appell polynomials and differential equations of infinite order. *Trans. Amer. Math. Soc.*, 185:463–476, 1973. (MR 50#4943).
- [84] J.D. Buckholtz. Appell polynomials whose generating function is meromorphic on its circle of convergence. *Bull. Amer. Math. Soc.*, 79:469–472, 1973. (MR 47#3677).
- [85] J.D. Buckholtz. Isomorphism theorems for infinite order differential operators. *Proc. Amer. Math. Soc.*, 40:533–538, 1973. (MR 47#9353).
- [86] J.D. Buckholtz. Series expansions of analytic functions. *J. Math. Anal. Appl.*, 41:673–684, 1973. (MR 49#5316).

- [87] V.M. Bukhshtaber and A.N. Kholodov. Boas-Buck structures on sequences of polynomials. *Funct. Anal. Appl.*, 23(4):266–276, 1990. (MR 91d:26017).
- [88] V.M. Bukhshtaber and A.N. Kholodov. Formal groups, functional equations, and generalized cohomology. *Mat. Sborniki*, 181:75–94, 1990. (MR 91e:55009).
- [89] V.M. Bukhshtaber and A.N. Kholodov. Groups of formal diffeomorphisms of the superline, generating functions for sequences of polynomials, and functional equations. *Math. USSR Izvestija*, 35(2):277–305, 1990. (MR 91h:58014).
- [90] J.W. Burgmeier and R.E. Prather. Polynomial calculus with D-like operators. *Amer. Math. Monthly*, 82:730–737, 1975. (MR 52#3804).
- [91] Th. Busk. *On some general types of polynomials*. PhD thesis, Ejnar Munksgaard, Copenhagen, 1955.
- [92] E.R. Canfield. *Asymptotic normality in binomial type enumeration*. PhD thesis, University of California, San Diego, 1975.
- [93] E.R. Canfield. Central and local limit theorems for the coefficients of polynomials of binomial type. *J. Comb. Th. Ser. A*, 23:275–290, 1977. (MR 56#8375).
- [94] L. Carlitz. Products of Appell polynomials. *Collect. Math. (Univ. de Barcelona)*, (3) 15:245–258, 1963. (no MR or Zbl. reference found).
- [95] L. Carlitz. Some generating functions for Laguerre polynomials. *Duke Math. J.*, 35:825–827, 1968. (MR 39#1700).
- [96] B.C. Carlson. Polynomials satisfying a binomial theorem. *J. Math. Anal. Appl.*, 32:543–558, 1970. (MR 42#6288).
- [97] M. Cerasoli. Enumerazione binomiale e processi stocastici di Poisson composti. *Bollettino U.M.I.*, (5) 16-A:310–315, 1979. (MR 80k:05008).
- [98] M. Cerasoli. Integer sequences and umbral calculus. *Rend. Accad. Naz. Sci. XL Mem. Mat. Appl.*, 19:101–110, 1995. (MR 97d:05023).
- [99] L. Cerlienco, G. Nicoletti, and F. Piras. Coalgebra and umbral calculus. *Rend. Sem. Mat. Fis. Milano*, 54:79–100, 1984. (MR 88k:05019).
- [100] L. Cerlienco, G. Nicoletti, and F. Piras. Polynomial sequences associated with a class of incidence coalgebras. *Ann. Discr. Math.*, 30:159–169, 1986. (MR 88b:05018).
- [101] L. Cerlienco and F. Piras. Coalgebraic aspects of the umbral calculus. *Rend. Sem. Mat. Brescia*, 7:205–217, 1984. (MR 86a:05010).
- [102] L. Cerlienco and F. Piras. G-R-sequences and incidence coalgebras of posets of full binomial type. *J. Math. Anal. Appl.*, 115:46–56, 1986. (MR 87k:05018).
- [103] F. Ceschino. Sur une propriété de certains polynômes d’Appell. *Ann. Soc. Sci. Bruxelles*, (1) 64:154–155, 1950. (MR 12, 607).
- [104] A.M. Chak. An extension of a class of polynomials I. *Riv. Mat. Univ. Parma*, (2) 12:47–55, 1971. (MR 50#13670).
- [105] A.M. Chak and A.K. Agarwal. An extension of a class of polynomials II. *SIAM J.Math. Anal.*, 2:352–355, 1971. (MR 50#13671).
- [106] A.M. Chak and H.M. Shristava. An extension of a class of polynomials III. *Riv. Mat. Univ. Parma*, 2:11–18, 1973. (3) (MR 52#14417).

- [107] W. Chan. Classification of trivectors in 6-D space. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 63–110. Birkhäuser Boston, Boston, MA, 1998.
- [108] Ch. Charalambides and J. Singh. A review of the Stirling numbers, their generalizations and statistical applications. *Comm. Stat. Th. Methods*, (8) 17:2533–2595, 1988. (MR 89d:62017).
- [109] Ch. A. Charalambides and A. Kyriakoussis. An asymptotic formula for the exponential polynomials and a central limit theorem for their coefficients. *Discr. Math.*, 54:259–270, 1985. (MR 86f:05009).
- [110] William Y. C. Chen and Zhi-Guo Liu. Parameter augmentation for basic hypergeometric series. I. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 111–129. Birkhäuser Boston, Boston, MA, 1998.
- [111] W.Y.C. Chen. Context-free grammars, differential operators and formal power series. In G. Jacob M. M. Delest and P. Leroux, editors, *Séries formelles et combinatoire algébrique*, pages 145–159. LaBRI, Université de Bordeaux I, France, 1991.
- [112] W.Y.C. Chen. *On the combinatorics of plethysm*. PhD thesis, MIT, 1991.
- [113] W.Y.C. Chen. Compositional calculus. *J. Combin. Theory Ser. A*, 64:149–188, 1993. (MR 95g:05014).
- [114] W.Y.C. Chen. The theory of compositionals. *Discrete Math.*, 122:59–87, 1993. (MR 95i:60131).
- [115] T.S. Chihara. Orthogonal polynomials with Brenke type generating functions. *Duke Math. J.*, 35:505–517, 1968. (MR 37#3072).
- [116] T.S. Chihara. Orthogonality relations for a class of Brenke polynomials. *Duke Math. J.*, 38:599–603, 1971. (MR 43#6476).
- [117] T.S. Chihara. *An introduction to orthogonal polynomials*. Gordon and Breach, New York, 1978.
- [118] Y. Chikuse. Multivariate Meixner classes of invariant distributions. *Lin. Alg. Appl.*, 82, 1986.
- [119] B. Choczewski and M. Kuczma. On a system of functional equations. *Aeq. Math.*, 28:262–268, 1985. (MR 86k:39009).
- [120] F.M. Cholewinski. *The Finite Calculus Associated with Bessel Functions*, volume 75 of *Contemporary Mathematics*. Amer. Math. Soc., 1988. (MR 89m:05013).
- [121] Frank M. Cholewinski. Hypergeometric commutators associated with the Euler operator. *Internat. J. Math. Statist. Sci.*, 3(1):55–78 (1995), 1994.
- [122] J. Cigler. Some remarks on Rota’s umbral calculus. *Indag. Math.*, 40:27–42, 1978. (MR 57#12939).
- [123] J. Cigler. A note on a paper of L. Carlitz. *SIAM J. Math. Anal.*, 10:78–79, 1979. (MR 80b:05004).
- [124] J. Cigler. Operatormethoden für q -Identitäten. *Monatsh. Math.*, 88:87–105, 1979. (MR 81h:05009).
- [125] J. Cigler. Operatormethoden für q -Identitäten III: Umbrale inversion und die Lagrangesche formel. *Arch. Math.*, 35:533–543, 1980. (MR 83g:05008).

- [126] J. Cigler. Operatormethoden für q -Identitäten II: q -Laguerre polynome. *Monatsh. Math.*, 91:105–117, 1981. (MR 83g:05007).
- [127] C. Corsani, D. Merlini, and R. Sprugnoli. Left-inversion of combinatorial sums. *Discrete Math.*, 180(1-3):107–122, 1998.
- [128] H.H. Crapo and G.-C. Rota. On the foundations of combinatorial theory II. Combinatorial geometries. *Stud. Appl. Math.*, 49:109–133, 1970. (MR 44#3882).
- [129] H.B. Curry. Abstract differential operators and interpolation formulas. *Portugal. Math.*, 10:135–162, 1951. (MR 13, 632).
- [130] E. Damiani, O. D’Antona, and G. Naldi. On the connection constants. *Stud. Appl. Math.*, 85:289–302, 1991. (MR 92i:05024).
- [131] O. D’Antona. Combinatorial properties of the factorial ring. *J. Math. Anal. Appl.*, 117:303–309, 1986. (MR 87i:05037).
- [132] O.M. D’Antona. The would-be method of targeted rings. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 157–172. Birkhäuser Boston, Boston, MA, 1998.
- [133] H.T. Davis. *The theory of linear operators*. Principia Press, Bloomington, Indiana, 1936. (bibliography on Appell polynomials on p. 25 etc.).
- [134] J. Delsarte. Sur une extension de la formule de Taylor. *J. Math. Pur. Appl.*, 17:213–231, 1936.
- [135] A. Di Bucchianico. Banach algebras, logarithms, and polynomials of convolution type. *J. Math. Anal. Appl.*, 156:253–273, 1991. (MR 92d:46123).
- [136] A. Di Bucchianico. *Polynomials of convolution type*. PhD thesis, University of Groningen, The Netherlands, 1991.
- [137] A. Di Bucchianico. Representations of Sheffer polynomials. *Stud. Appl. Math.*, 93:1–14, 1994.
- [138] A. Di Bucchianico. *Probabilistic and analytical aspects of the umbral calculus*, volume 119 of *CWI Tract*. CWI, Amsterdam, 1997.
- [139] A. Di Bucchianico and D. Loeb. A selected survey of umbral calculus. *Electron. J. Combin.*, 2:Dynamic Survey 3, 28 pp. (electronic), 1995.
- [140] A. Di Bucchianico and D.E. Loeb. A simpler characterization of Sheffer polynomials. *Stud. Appl. Math.*, 92:1–15, 1994.
- [141] A. Di Bucchianico and D.E. Loeb. A selected survey of umbral calculus. *Elec. J. Combin.*, 3:Dynamical Surveys Section, 1995. URL of European mirror site: <http://www.zblmath.fiz-karlsruhe.de/e-journals/EJC/Surveys/index.html>.
- [142] A. Di Bucchianico and D.E. Loeb. Operator expansion in the derivative and multiplication by x . *Integr. Transf. Spec. Fun.*, 4:49–68, 1996.
- [143] A. Di Bucchianico and D.E. Loeb. Polynomials of binomial type with persistent roots. *Stud. Appl. Math.*, 99:39–58, 1996.
- [144] A. Di Bucchianico and D.E. Loeb. Natural exponential families and umbral calculus. In B. Sagan and R.P. Stanley, editors, *Mathematical essays in honor of Gian-Carlo Rota*, pages 43–60. Birkhäuser, 1998.

- [145] A. Di Bucchianico, D.E. Loeb, and G.-C. Rota. Umbral calculus in Hilbert space. In B. Sagan and R.P. Stanley, editors, *Mathematical essays in honor of Gian-Carlo Rota*, pages 1–26. Birkhäuser, 1998.
- [146] A. Di Crescenzo and G.-C. Rota. Sul calcolo umbrale (Italian, On Umbral Calculus). *Ricerche Mat.*, 43:129–162, 1994. (MR 96e:05016).
- [147] H. Domingues. The dual algebra of the Dirichlet coalgebra. *Rev. Mat. Estatist.*, 1:7–13, 1983. (MR 86i:05022).
- [148] H.H. Domingues. Some applications of umbral algebra to combinatorics. *Rev. Mat. Estat.*, 3:39–44, 1985. (MR 89h#05010).
- [149] P. Doubilet. On the foundations of combinatorial theory VII. Symmetric functions through the theory of distribution and occupancy. *Stud. Appl. Math.*, 51(4):377–396, 1972. (MR 55#2589).
- [150] P. Doubilet, G.-C. Rota, and R.P. Stanley. On the foundations of combinatorial theory VI. The idea of generating function. In *6th Berkeley Symp. Math. Stat. Prob. vol. 2*, pages 267–318, 1972. (MR 58#16376).
- [151] P. Doubilet, G.-C. Rota, and J. Stein. On the foundations of combinatorial theory IX. On the algebra of subspaces. *Stud. Appl. Math.*, 53:185–216, 1974. (MR 58#16736).
- [152] R. Ehrenborg and M. Méndez. A bijective proof of infinite variated good’s inversion. *Adv. Math.*, 103:221–259, 1994. (MR 95j:05019).
- [153] A. Erdélyi and et al. *Higher transcendental functions vol. 3*. McGraw-Hill, 1955. sect. 19.3 (MR (53#7796)).
- [154] P. Feinsilver. Operator calculus. *Pac. J. Math.*, 78:95–116, 1978. (MR 80c:60093b).
- [155] P. Feinsilver. *Special functions, probability semigroups and Hamiltonian flows*, volume 696 of *Lect. Notes in Math.* Springer, 1978. (MR 80c:60093a).
- [156] P. Feinsilver. Commutators, anti-commutators, and Eulerian calculus. *Rocky Mount. J. Math.*, 12:171–183, 1982. (MR 83d:39006).
- [157] P. Feinsilver and R. Schott. Appell systems on Lie groups. *J. Theoret. Probab.*, 5:251–281, 1992. (MR 93i:60014).
- [158] P. Feinsilver and R. Schott. *Algebraic Structures and Operator Calculus. Volume I: Representation Theory*. Kluwer, 1993.
- [159] P. Feinsilver and R. Schott. *Algebraic Structures and Operator Calculus. Volume II: Special functions and computer science*. Kluwer, 1994.
- [160] P. Feinsilver and R. Schott. *Algebraic Structures and Operator Calculus. Volume III: Representations of Lie Groups*. Kluwer, 1996.
- [161] J.L. Fields and M.E.H. Ismail. Polynomial expansions. *Math. Comp.*, 29:894–902, 1975. (MR 51#8860).
- [162] J.P. Fillmore and S.G. Williamson. A linear algebra setting for the Rota-Mullin theory of polynomials of binomial type. *Lin. and Multilin. Alg.*, 1:67–80, 1973. (MR 47#9321b).
- [163] P. Flajolet and M. Soria. Gaussian limiting distributions for the number of components in combinatorial structures. *J. Comb. Th. Ser. A*, 53:165–182, 1990. (MR 91c:05012).
- [164] P. Flajolet and M. Soria. General combinatorial schemes: Gaussian limiting distributions and exponential tails. *Discr. Math.*, 114:159–180, 1993. (MR 94e:05021).

- [165] J.M. Freeman. On the classification of operator identities. *Stud. Appl. Math.*, 51:73–84, 1972. (MR47#2218).
- [166] J.M. Freeman. New solutions to the Rota-Mullin problem of connection constants. *Congr. Numer.*, 21:301–305, 1978. (MR 80c:05019).
- [167] J.M. Freeman. Groups of substitutions and Eulerian differential operators. *Congr. Numer.*, 28:389–398, 1980. (MR 82h:05004).
- [168] J.M. Freeman. Transforms of operators on $K[x][t]$. *Congr. Numer.*, 48:125–132, 1985. (MR 87i:33025).
- [169] J.M. Freeman. Orthogonality via transforms. *Stud. Appl. Math.*, 77:119–127, 1987. (MR 90g:42046).
- [170] A.M. Garsia. An exposé of the Mullin-Rota theory of polynomials of binomial type. *Lin. and Multilin. Alg.*, 1:47–65, 1973. (MR47#9321a).
- [171] A.M. Garsia and S. Joni. A new expression for umbral operators and power series inversion. *Proc. Amer. Math. Soc.*, 64:179–185, 1977. (MR 56#2838).
- [172] A.M. Garsia and S. Joni. Higher dimensional polynomials of binomial type and formal power series inversion. *Comm. Algebra*, 6:1187–1211, 1978. (MR 58#10484).
- [173] A.M. Garsia and S. Joni. Composition sequences. *Comm. Alg.*, 8:1195–1266, 1980. (MR 82e:05008).
- [174] P. Gaspard. Diffusion in uniformly one-dimensional maps and Appell polynomials. *Phys. Lett. A*, 168(1):13–17, 1992. (MR 93c:58062).
- [175] B. Germano and P.E. Ricci. Umbral calculus and orthogonal systems. *Rend. Mat. Appl.*, 12(1):217–233, 1992. (MR 94f:33025).
- [176] J. Geronimus. On some persymmetric determinants formed by the polynomials of P. Appell. *J. London Math. Soc.*, 6:55–59, 1931. (Zbl. 1, 194).
- [177] J. Geronimus. On a class of Appell polynomials. *Comm. de la Soc. Math. Charkov*, (4) 8:13–23, 1934. (Zbl. 10, 261).
- [178] J. Geronimus. The orthogonality of some systems of polynomials. *Duke Math. J.*, 14:503–510, 1947. (MR 9, 30).
- [179] J. Geronimus. On certain polynomials of Steffensen. *Dokl. Akad. Nauk SSSR (N.S.)*, 69:721–724, 1949. (MR 11, 432).
- [180] L. Giraitis. A central limit theorem for polynomial forms I. *Liet. matem. rink.* (=Litov. mat. sbor.), 29(2):266–289, 1989. (MR 91c:60026).
- [181] L. Giraitis. A central limit theorem for polynomial forms II. *Liet. matem. rink.* (=Litov. mat. sbor.), 29(4):682–700, 1989. (MR 91m:60040).
- [182] L. Giraitis and D. Surgailis. Multivariate Appell polynomials and the central limit theorem. In *Dependence in probability and statistics*, volume 11 of *Progress Prob. Stat.*, pages 21–71. Birkhäuser, 1986. (MR 89c:60024).
- [183] J.L. Goldberg. A note on polynomials generated by $a(t) \psi[xh(t)]$. *Duke Math. J.*, 32:643–651, 1965. (MR 32#2628).
- [184] J.L. Goldberg. On the Sheffer A-type of polynomials generated by $a(t) \psi[xb(t)]$. *Proc. Amer. Math. Soc.*, 17:170–173, 1966. (MR 32#4297).

- [185] J. Goldman and G.-C. Rota. On the foundations of combinatorial theory IV: Finite vector spaces and Eulerian generating functions. *Stud. Appl. Math.*, 49:239–258, 1970. (MR 45#6632).
- [186] S. Grabiner. Convergent expansions and bounded operators in the umbral calculus. *Adv. Math.*, 72:132–167, 1988. (MR 90c:05015).
- [187] S. Grabiner. Using Banach algebras to do analysis with the umbral calculus. In *Conference on Automatic Continuity and Banach Algebras*, volume 21, pages 170–185. Proc. Centre Math. Anal. Austral. Nat. Univ, 1989. (MR 91j:46097).
- [188] A. Guinand. The umbral method: A survey of elementary mnemonic and manipulative uses. *Amer. Math. Monthly*, 86:187–195, 1979. (MR 80e:05001).
- [189] H. Gzyl. Interpretacion combinatorica de polinomios de tipo binomial. *Acta Cient. Venezolana*, 27:244–246, 1976. (MR 55#118).
- [190] H. Gzyl. Canonical transformations, umbral calculus and orthogonal theory. *J. Math. Anal. Appl.*, 111:547–558, 1985. (MR 87e:05019).
- [191] H. Gzyl. Umbral calculus via integral transforms. *J. Math. Anal. Appl.*, 129:315–325, 1988. (MR 89a:05022).
- [192] H. Gzyl. *Hamilton Flows and Evolution Semigroups*, volume 239 of *Research Notes in Mathematics*. Pitman, 1990.
- [193] G.H. Halphén. Sur certaines séries pour le développement des fonctions d'une variable. *C.R. Acad. Sci. Paris*, 93:781–783, 833–835, 1881.
- [194] G.H. Halphén. Sur quelques séries pour le développement des fonctions à une seule variable. *Bull. des Sc. Math.*, 5:462–488, 1881. (2nd ser.).
- [195] S.S. Han and K.H. Kwon. Spectral analysis of Bessel polynomials in Krein spaces. *Quaest. Math.*, 14:327–335, 1991. (MR 92g:49031).
- [196] P.S. Hirschhorn and L.A. Raphael. Coalgebraic foundations of the method of divided differences. *Adv. Math.*, 91:75–135, 1992. (MR 92m:05012).
- [197] J. Hofbauer. Beiträge zu Rota's Theorie der Folgen von Binomialtyp. *Sitzungber. Abt. II Österr. Akad. Wiss. Math. Naturw. Kl*, 187:437–489, 1978. (MR 82j:05013).
- [198] J. Hofbauer. *Beiträge zu Rota's Theorie der Folgen von Binomialtyp*. PhD thesis, Universität Wien, Austria, 1979. (Zbl. 476.13014).
- [199] J. Hofbauer. A short proof of the Lagrange-Good formula. *Discr. Math.*, 25:135–139, 1979. (MR 81e:05019).
- [200] J. Hofbauer. A representation of Sheffer polynomials in terms of a differential equation for their generating functions. *Aequationes Math.*, 23:156–168, 1981. (MR 84k:33014).
- [201] W.N. Huff. The type of the polynomials generated by $f(xt)\varphi(t)$. *Duke Math. J.*, 14:1091–1104, 1947. (MR 9, 282).
- [202] W.N. Huff and E.D. Rainville. On the Sheffer A-type of polynomials generated by $\varphi(t)f(xt)$. *Proc. Amer. Math. Soc.*, 3:296–299, 1952. (MR 13, 841).
- [203] P. Humbert. Sur une classe de polynômes. *C.R. Acad. Sci. Paris*, 178:366–367, 1924.
- [204] E.C. Ihrig and M.E.H. Ismail. On an umbral calculus. In *10th Proc. Southeastern Conf. Combinatorics, Graph Theory, Computing, Boca Raton*, pages 523–528, 1979. (MR 82b:13010).

- [205] E.C. Ihrig and M.E.H. Ismail. A q -umbral calculus. *J. Math. Anal. Appl.*, 84:178–207, 1981. (MR 83a:05011).
- [206] M.E.H. Ismail. Classification of polynomials sets. Master’s thesis, University of Alberta, 1969.
- [207] M.E.H. Ismail. On obtaining generating functions of Boas and Brenke type for orthogonal polynomials. *SIAM J. Math. Anal.*, 5:202–208, 1974. (MR 49#3248).
- [208] M.E.H. Ismail. On solving certain differential equations with variable coefficients. *Aeq. Math.*, 17:148–153, 1978. (MR 58#17253).
- [209] M.E.H. Ismail. On solving differential equations and difference equations with variable coefficients. *J. Math. Anal. Appl.*, 62:81–89, 1978. (MR 58#1321).
- [210] M.E.H. Ismail. Polynomials of binomial type and approximation theory. *J. Approx. Th.*, 23:177–186, 1978. (MR 81a:41033).
- [211] M.E.H. Ismail and M.T. Rashed. Polynomial expansions and generating functions. *J. Math. Anal. Appl.*, 57:724–731, 1977. (MR 55#8440).
- [212] L. Jánossy, A. Rényi, and J. Aczél. On composed Poisson distributions I. *Acta Math.*, 1(2-4):210–224, 1950. (MR 13, 363).
- [213] S.A. Joni. *Polynomials of binomial type and the Lagrange inversion formula*. PhD thesis, University of California, La Jolla, 1977.
- [214] S.A. Joni. Lagrange inversion in higher dimension and umbral operators. *J. Linear and Multilinear Algebra*, 6:111–121, 1978. (MR 58#10485).
- [215] S.A. Joni. The multi-indexed partitional. *Discr. Math.*, 26:145–163, 1979. (MR 81g:05008).
- [216] S.A. Joni. Multivariate exponential operators. *Stud. Appl. Math.*, 62:175–182, 1980. (MR 81c:41050).
- [217] S.A. Joni. Expansion formulas I: A general method. *J. Math. Anal. Appl.*, 81:364–377, 1981. (MR 83h:05004a).
- [218] S.A. Joni. Expansion formulas II: Variations on a theme. *J. Math. Anal. Appl.*, 82:1–13, 1981. (MR 83h:05004b).
- [219] S.A. Joni. Umbralized umbral operators. *Eur. J. Comb.*, 2:41–53, 1981. (MR 82e:05015).
- [220] S.A. Joni and G.-C. Rota. Coalgebras and algebras in combinatorics. *Stud. Appl. Math.*, 61:93–139, 1979. (MR 81c:05002).
- [221] S.A. Joni, G.-C. Rota, and B. Sagan. From sets to functions: Three elementary examples. *Discrete Math.*, 37:193–202, 1981. (MR 84i:05006).
- [222] A. Joyal. Une théorie combinatoire des séries formelles. *Adv. Math.*, 42:1–82, 1981. (MR 84d:05025).
- [223] V.G. Joyner and P. Haggard. Some consistent systems of binomial-type expansions. *J. Elisha Mitchell Sci. Soc.*, 10:69–75, 1988. (Zbl. 696.05003).
- [224] M.W. Kalinowski, M. Seweryński, and L. Szymanowski. On the F-equation. *Atti Accad. Sci. Torino Cl. Sci. Fis. Mat. Natur.*, 117(4-6):191–203, 1983. (MR 89h:33021).
- [225] Ju. A. Kazmin. Appell polynomial series expansions. *Math. Notes*, 5:304–311, 1969. (MR 41#5636).

- [226] Ju. A. Kazmin. Appell polynomials. *Math. Notes*, 6:555–562, 1969. (MR 41#5637).
- [227] Ju. A. Kazmin. Singular points and Appell’s expansions. *Mathematica (Cluj)*, 12(35):75–85, 1970. (MR 46#2055).
- [228] A.N. Kholodov. The umbral calculus on many-valued formal groups, and Adams projectors in K-theory. *Mat. Sb. (N.S.)*, 137 (79):417–431, 1988. (MR 90e:55010).
- [229] A.N. Kholodov. The umbral calculus and orthogonal polynomials. *Acta Appl. Math.*, 19:1–54, 1990. (MR 92b:33022).
- [230] A.N. Kholodov. The umbral calculus on logarithmic algebras. *Acta Appl. Math.*, 19:55–76, 1990. (MR 91k:05014).
- [231] A.N. Kholodov. Formal coalgebras and applications. *J. Pure Appl. Algebra*, 85:271–310, 1993. (MR 94f:16058).
- [232] P. Kirschenhofer. *Beiträge zu Rota’s Theorie der Sheffer- und Faktorfolgen*. PhD thesis, Universität Wien, Austria, 1979. (Zbl. 477.05007).
- [233] P. Kirschenhofer. Binomialfolgen, Shefferfolgen und Faktorfolgen in den q -Analysis. *Sitzungsber. Abt. II Österr. Akad. Wiss. Math. Naturw. Kl.*, 188:263–315, 1979. (MR 82d:05013).
- [234] D.E. Knuth. Convolution polynomials. *Mathematica Journal*, 2(4):67–78, 1992. (MR ?).
- [235] L.M. Koganov. *Pseudogenerable two-index sequences (Russian)*. Nedra, Moscow, 1989.
- [236] K.D. Kordzaya. Elliptic genera of level n and umbral analysis. *Soobsch. Akad. Nauk Gruzin. SSR*, 135:41–44, 1989. (MR 91c:57043).
- [237] Yu. F. Korobeinik. Composite operator equations in generalized derivatives and their applications to Appell sequences. *Math. USSR-Sb.*, 31(425-443), 1977. (MR 57#7242).
- [238] H.L. Krall. Polynomials with the binomial property. *Amer. Math. Monthly*, 64:342–343, 1957. (MR 19, 27).
- [239] Ch. Krattenthaler. Operator methods and Lagrange inversion. *Trans. Amer. Math. Soc*, 305:431–465, 1988. (MR 89d:05017).
- [240] T. Kreid. Combinatorial operators. *Comment. Math. Prace Math.*, 29:243–249, 1990. (MR 92d:05014).
- [241] T. Kreid. Combinatorial sequences of polynomials. *Comment. Math. Prace Math.*, 29:233–242, 1990. (MR 92h:05012).
- [242] G. Kreweras. The number of more or less ‘regular’ permutations. *Fibonacci Quart.*, 18:226–229, 1980. (MR 82c:05011).
- [243] D. Krouse and G. Olive. Binomial functions with the Stirling property. *J. Math. Anal. Appl.*, 83:110–125, 1981. (MR 84j:05010).
- [244] S.G. Kurbanov. Some integral representations for the exponentials of divided difference operators. *Voprosy Vychisl. Prikl. Mat. (Tashkent)*, 80(139):105–111, 1986. (MR89h:39006).
- [245] S.G. Kurbanov and V.M. Maksimov. Mutual expansions of differential operators and divided difference operators. *Dokl. Akad. Nauk UzSSR*, 4:8–9, 1986. (MR 87k:05021).
- [246] A. Kyriakoussis. Asymptotically minimum variance unbiased estimation for a class of power series distributions. *Ann. Inst. Statist. Math.*, 37:241–250, 1985. (MR 86j:62064).
- [247] G. Labelle. Sur l’inversion et l’itération continue des séries formelles. *Eur. J. Comb.*, 1:113–138, 1980. (MR 82a:05003).

- [248] G. Labelle. Une nouvelle démonstration combinatoire des formules d'inversion de Lagrange. *Adv. Math.*, 42:217–247, 1981. (MR ?).
- [249] R. Lagrange. Sur certaines suites de polynômes. *C.R. Acad. Sci. Paris*, 185:175–178, 444–446, 1927.
- [250] R. Lagrange. Sur un algorithme des suites. *C.R. Acad. Sci. Paris*, 184:1405–1407, 1927.
- [251] R. Lagrange. Mémoire sur les suites de polynômes. *Acta Math.*, 51:201–309, 1928.
- [252] Fayçal Lamrini. Interprétation umbrale de l'homologie de \mathbf{hp}^∞ . *C. R. Acad. Sci. Paris Sér. I Math.*, 322(7):689–694, 1996.
- [253] Fayçal Lamrini. Une application du calcul “umbral” non classique en topologie algèbrique. *Proyecciones*, 15(2):153–168, 1996.
- [254] H.O. Lancaster. Joint probability distributions in the Meixner classes. *J. Roy. Stat. Soc. B*, 37:434–443, 1975. (MR 52#15770).
- [255] H. Léauté. Développement d'une fonction à une seule variable. *Journ. de Math.*, 7(1881):185–200, 1881.
- [256] Cristian Lenart and Nigel Ray. Chromatic polynomials of partition systems. *Discrete Math.*, 167/168:419–444, 1997. 15th British Combinatorial Conference (Stirling, 1995).
- [257] Cristian Lenart and Nigel Ray. Hopf algebras of set systems. *Discrete Math.*, 180(1-3):255–280, 1998.
- [258] D.E. Loeb. *The iterated logarithmic algebra*. PhD thesis, MIT, 1989.
- [259] D.E. Loeb. Sequences of symmetric functions of binomial type. *Stud. Appl. Math.*, 83:1–30, 1990. (MR 92e:05012).
- [260] D.E. Loeb. The iterated logarithmic algebra. *Adv. Math.*, 86:155–234, 1991. (MR 92g:05022).
- [261] D.E. Loeb. The iterated logarithmic algebra II: Sheffer sequences. *J. Math. Anal. Appl.*, 156:172–183, 1991. MR 92d:05013.
- [262] D.E. Loeb. Series with general exponents. *J. Math. Anal. Appl.*, 156:184–208, 1991. (MR 92e:05126).
- [263] D.E. Loeb. A generalization of the binomial coefficients. *Adv. Math.*, 105:143–156, 1992. (MR 93h:05006).
- [264] D.E. Loeb. A generalization of the Stirling numbers. *Discr. Math.*, 103:259–269, 1992. (MR 93g:05008).
- [265] D.E. Loeb. Sets with a negative number of elements. *Adv. Math.*, 91:64–74, 1992. (MR 93c:05008).
- [266] D.E. Loeb. The world of generating functions and umbral calculus. In J.P. Kung, editor, *Gian-Carlo Rota on Combinatorics: Introductory papers and commentaries*, volume 1, pages 201–216. Birkhäuser, 1995.
- [267] D.E. Loeb and G.-C. Rota. Formal power series of logarithmic type. *Adv. Math.*, 75:1–118, 1988. (MR 90f:05014).
- [268] D.E. Loeb and G.-C. Rota. Recent advances in the calculus of finite differences. In S. Coen, editor, *Geometry and Complex Variables*, volume 132 of *Lecture Notes in Pure and Applied Mathematics*, pages 239–276. Marcel Dekker, 1991. (MR 93f:39013).

- [269] A. Lupaş. Dobinski-type formula for binomial polynomials. *Studia Univ. Babeş-Bolyai Math.*, 33(2):40–44, 1988. (MR 90i:05009).
- [270] Ya. M. Lvovskii and E.G. Tsylova. Proof of limit theorems for Pólya distributions using the generalized Appell polynomials. *J. Soviet Math.*, 41:877–881, 1988. (MR 89k:62024).
- [271] A. Mambiani. Saggio di una nuova trattazione dei numeri e dei polinomi di Bernoulli e di Euler. *Mem. Accad. Ital. Mat.*, 3(4):1–36, 1932. (Zbl. 6, 51).
- [272] C. Manole. Approximation operators of binomial type. *Seminar on Numerical and Statistical Calculus*, 9:93–98, 1987. (MR 89c:00027).
- [273] C. Markett, M. Rosenblum, and J. Rovnyak. A Plancherel theory for Newton spaces. *Integr. Eq. Oper. Th.*, 9:831–862, 1986. (MR 89a:33008).
- [274] G. Markowsky. Differential operators and the theory of binomial enumeration. *J. Math. Anal. Appl.*, 63:145–155, 1978. (MR 58#21666).
- [275] W.T. Martin. On expansions in terms of a certain general class of functions. *Amer. J. Math.*, 58:407–420, 1936. (Zbl. 14, 266).
- [276] E.B. McBride. *Obtaining generating functions*. Springer, 1971.
- [277] J. Meixner. Orthogonale Polynomsysteme mit einer besonderen Gestalt der erzeugenden Funktion ,(German) orthogonal polynomial systems with a a generating function of a special form. *J. London Math. Soc.*, 9:6–13, 1934. (Zbl. 7, 307).
- [278] M. Méndez. Plethystic exponential polynomials and plethystic Stirling numbers. *Stud. Appl. Math.*, 96(1):1–8, 1996.
- [279] M. A. Méndez. The umbral calculus of symmetric functions. *Adv. Math.*, 124(2):207–271, 1996.
- [280] M.A. Méndez. Umbral shifts and symmetric functions of Schur type. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 285–303. Birkhäuser Boston, Boston, MA, 1998.
- [281] P. Michor. Contributions to finite operator calculus in several variables. *J. Combin. Inform. System Sci.*, 4:39–65, 1979. (MR 81b:05013).
- [282] L. M. Milne-Thomson. Two classes of generalized polynomials. *Proc. London Math. Soc.*, 35 (2):514–522, 1933. (Zbl. 7, 307).
- [283] G. Moldovan. Algebraic properties of a class of positive convolution operators. *Studia Univ. Babeş-Bolyai Math.*, 26:9–14, 1981. (MR 83i:41029).
- [284] J. Morales and A. Flores-Riveros. The generalization of the binomial theorem. *J. Math. Phys.*, 30:393–397, 1989. (MR 90c:81074).
- [285] Hisasi Morikawa. On differential polynomials. I, II. *Nagoya Math. J.*, 148:39–72, 73–112, 1997.
- [286] R.A. Morris. Frobenius endomorphisms in the umbral calculus. *Stud. Appl. Math.*, 62:85–92, 1980. (MR 82g:05005).
- [287] R.A. Morris, editor. *Umbral calculus and Hopf algebras*, volume 6 of *Contemporary Mathematics*. Amer. Math. Soc., 1982. (MR 83a:05001).
- [288] A. Müller. Operatorgleichungen. In *Dynamic properties of nonlinear difference equations and their applications in economics*, pages 85–97. Gesellsch. Math. Datenverarbeitung Bonn, St. Augustin, 1985. (MR 87a:05024).

- [289] R. Mullin and G.-C. Rota. On the foundations of combinatorial theory III. Theory of binomial enumeration. In B. Harris, editor, *Graph theory and its applications*, pages 167–213. Academic Press, 1970. (MR 43#65).
- [290] W. Nichols and M.E. Sweedler. Hopf algebras and combinatorics. In *Umbral calculus and Hopf algebras*, volume 6 of *Contemporary Mathematics*, pages 49–84. Amer. Math. Soc., Providence, 1982. (MR 83g:16019).
- [291] H. Niederhausen. Methoden zur Berechnung exakter Verteilungen vom Kolmogorov-Smirnov Typ. Technical Report 99, Technical Univ. Graz, Austria, 1978.
- [292] H. Niederhausen. Linear recurrences under side conditions. *Eur. J. Combin.*, 1:353–368, 1980. (MR 83c:05009).
- [293] H. Niederhausen. Sheffer polynomials and linear recurrences. *Congr. Num.*, 29:689–698, 1980. (MR 82m:05012).
- [294] H. Niederhausen. Sheffer polynomials in path enumeration. *Congr. Num.*, 26:281–294, 1980. (MR 82d:05015).
- [295] H. Niederhausen. Sheffer polynomials for computing exact Kolmogorov-Smirnov and Rényi type distributions. *Ann. Statist.*, 9:923–944, 1981. (MR 84b:62067).
- [296] H. Niederhausen. How many paths cross at least l given lattice points. *Congr. Num.*, 36:161–173, 1982. (MR 85b:05014).
- [297] H. Niederhausen. Sheffer polynomials for computing Takács's goodness-of-fit distributions. *Ann. Statist.*, 11:600–606, 1983. (MR 84h:62077).
- [298] H. Niederhausen. Stirling number representations. *Congr. Num.*, 40:257–282, 1983. (MR 85f:05012).
- [299] H. Niederhausen. Sequences of binomial type with polynomial coefficients. *Discr. Math.*, 50:271–284, 1984. (MR 85h:05015).
- [300] H. Niederhausen. A formula for explicit solutions of certain linear recursions on polynomial sequences. *Congr. Num.*, 49:87–98, 1985. (MR 87j:11018).
- [301] H. Niederhausen. The enumeration of restricted random walks by Sheffer polynomials with applications to statistics. *J. Statist. Planning & Inference*, 14:95–114, 1986. (MR 87j:05015).
- [302] H. Niederhausen. Lagrange inversion via transforms. *Congr. Num.*, 54:55–62, 1986. (MR 88e:05012).
- [303] H. Niederhausen. Factorials and Stirling numbers in the algebra of formal Laurent series. *Discr. Math.*, 90:53–62, 1991. (MR 92j:05013).
- [304] H. Niederhausen. Initial value problems in the logarithmic algebra. *Discr. Math.*, 94:23–37, 1991. (MR 92m:05013).
- [305] H. Niederhausen. Polynomials of binomial type from truncated delta series. *Europ. J. Combinatorics*, 12:249–258, 1991. (MR 92e:05013).
- [306] H. Niederhausen. Fast Lagrange inversion, with an application to factorial numbers. *Discr. Math.*, 104:99–110, 1992. (MR 93d:05008).
- [307] H. Niederhausen. Factorials and Stirling numbers in the algebra of formal Laurent series.II. $z^a - z^b = t$. *Discr. Math.*, 132:197–213, 1994. (MR 95k:05014).
- [308] H. Niederhausen. Symmetric Sheffer sequences and their applications to lattice path counting. *J. Stat. Plann. Inference*, 54:87–100, 1996. (MR 97h:05016).

- [309] H. Niederhausen. Lattice path enumeration and Umbral Calculus. In N. Balakrishnan, editor, *Advances in Combinatorial Methods and Applications to Probability and Statistics*, pages 87–100, Boston, 1997. Birkhäuser.
- [310] Heinrich Niederhausen. Recursive initial value problems for Sheffer sequences. *Discrete Math.*, 204(1-3):319–327, 1999.
- [311] G. Olive. Binomial functions and combinatorial mathematics. *J. Math. Anal. Appl.*, 70:460–473, 1979. (MR 81a:05011).
- [312] G. Olive. Some functions that count. *Austral. Math. Soc. Gaz.*, 10(1):2–13, 1983. (MR 85f:05004).
- [313] G. Olive. Taylor series revisited. *J. Math. Anal. Appl.*, 104:274–284, 1984. (MR 86b:05003).
- [314] G. Olive. Catalan numbers revisited. *J. Math. Anal. Appl.*, 111:201–235, 1985. (MR 87e:05011).
- [315] G. Olive. A special class of infinite matrices. *J. Math. Anal. Appl.*, 123:324–332, 1987. (MR 89b:05008).
- [316] G. Olive. The ballot problem revisited. *Stud. Appl. Math.*, 78:21–30, 1988. (MR 90f:05014).
- [317] V.B. Oshegov. Some extremal properties of generalized Appell polynomials. *Soviet Math.*, 5:1651–1653, 1964. (MR 31#393).
- [318] V.B. Oshegov. An integral representation for the generalized Appell polynomials of class $a^{(k)}$. *Leningrad Meh. Inst. Sb. Nauzn. Trudov*, 50:182–185, 1965. (MR 31#1703).
- [319] S. G. Pal, S. N. Singh, and V. S Rai. A two-variable extension of Bernoulli polynomials of second kind (hindi). *Vijnana Parishad Anusandhan Patrika*, 29:171–175, 1986. (MR 88h:33030).
- [320] F.J. Palas. *The polynomials generated by $f(t) \exp[p(x)u(t)]$* . PhD thesis, Oklahoma University, 1955.
- [321] B.P. Parashar. On generalized exponential Euler polynomials. *Indian J. Pure Appl. Math.*, 15:1332–1339, 1984. (MR 86f:05019).
- [322] C. Parrish. *Multivariate umbral calculus*. PhD thesis, University of California at San Diego, La Jolla, 1974.
- [323] C. Parrish. Multivariate umbral calculus. *J. Linear and Multilinear Algebra*, 6:93–109, 1978. (MR 58#10487).
- [324] S. Pincherle. Alcune osservazioni sui polinomi del prof. Appell. *Atti. Accad. naz. Lincei, Rend. Cl. Fis. Mat. Nat. (4)*, 2:214–217, 1886.
- [325] S. Pincherle. Sur certaines opérations représentées par des intégrales définies. *Acta Math.*, 10:153–182, 1887.
- [326] S. Pincherle. Sulle operazioni distributive commutabili con una operazione data. *Atti Accad. Torino*, 30:820–844, 1895.
- [327] S. Pincherle. Mémoire sur le calcul fonctionnel distributif. *Math. Ann.*, 49:325–382, 1897.
- [328] S. Pincherle. Sulle serie precedenti secondo le derivate successive di una funzione. *Rend. Mat. Palermo*, 11:165–175, 1897.
- [329] S. Pincherle. Risoluzione di una classe di equazione funzionali. *Rend. Mat. Palermo*, 18:273–293, 1904.

- [330] S. Pincherle. Sur la résolution de l'équation fonctionnelle $\sum h_\nu \varphi(x + a_\nu)$ à coefficients constants. *Acta Math.*, 48:279–304, 1926. Translation of a memoir published in Memoire della R. Accademia delle Scienze dell' Istituto di Bologna) (ser. 4) vol. 9, 1888, 45–71.
- [331] S. Pincherle. Sopra uno speciale operatore lineare. *Atti Accad. naz. Lincei Rend. Cl. Fis. Mat. Nat. VI s.*, 13:522–562, 1931. (Zbl. 2, 30).
- [332] S. Pincherle. Sopra uno speciale operatore lineare II. *Atti Accad. naz. Lincei Rend. Cl. Fis. Mat. Nat. VI s.*, 14:237–243, 1931. (Zbl. 3, 309).
- [333] S. Pincherle. Sopra uno speciale operatore lineare III. *Atti Accad. naz. Lincei Rend. Cl. Fis. Mat. Nat. VI s.*, 14:317–322, 1931. (Zbl. 3, 310).
- [334] S. Pincherle. Operatori lineari e coefficienti di fattorali. *Atti Accad. naz. Lincei Rend. Cl. Fis. Mat. Nat. VI s.*, 18:417–519, 1933. (Zbl. 8, 210).
- [335] S. Pincherle. *Opere Scelte*. Cremonese, Rome, 1954. (selected papers; contains complete bibliography).
- [336] S. Pincherle and U. Amaldi. *Le operazioni distributive e le loro applicazioni all'analisi*. N. Zanichelli, Bologna, 1901.
- [337] M.L. Platonov. Combinatorial polynomials in an algebra of operators that commute with the shift operator. *Diskretnaya Matematika*, 4:33–49, 1992.
- [338] E. C. Popa. On the Sheffer polynomials. *Bul. Științ. Univ. Politeh. Timiș. Ser. Mat. Fiz.*, 43(57)(1):21–23, 1998.
- [339] T. Popoviciu. Remarques sur les polynomes binomiaux. *Bul. Soc. Ști. Cluj*, 6:146–148, 1931. Zbl. 2, 398.
- [340] T. Popoviciu. Asupra polinamelor cari formeaza un sir Appell I. *Bull. Math. Soc. Sci. Roumanie*, 33:11–21, 1932.
- [341] T. Popoviciu. Asupra polinamelor cari formeaza un sir Appell II. *Bull. Math. Soc. Sci. Roumanie*, 34:22–27, 1932.
- [342] T.R. Prabhakar, M. Chopra, and S. Gupta. An Appell cross-sequence suggested by Hermite polynomials. *Indian J. Pure Appl. Math.*, 9:194–199, 1978. (MR 57#16746).
- [343] T.R. Prabhakar, S. Gupta, and Reva. Bernstein polynomials of the second kind and general order. *Indian J. Pure Appl. Math.*, 11(10):1361–1368, 1980. (MR 81m:05011).
- [344] T.R. Prabhakar and Reva. An Appell cross-sequence suggested by the Bernoulli and Euler polynomials of general order. *Indian J. Pure Appl. Math.*, 10(10):1216–1227, 1979. (MR 81c:10018).
- [345] T.R. Prabhakar and Reva. A general Sheffer set of polynomials relevant to the theory of hyperbolic differential equations. *Indian J. Pure Appl. Math.*, 12:889–897, 1981. (MR 82h:33015).
- [346] T.R. Prabhakar and Reva. An Appell sequence of a general nature. *Math. Student*, 50:116–123, 1982. (MR 90e:33033).
- [347] T.R. Prabhakar and Reva. Generalized van der Pol polynomials. *Bull. Inst. Math. Acad Sinica*, 10:117–127, 1982. (Zbl. 499.33009).
- [348] H. Prodinger. Ordered Fibonacci partitions. *Canad. Math. Bull.*, 26:312–316, 1983. (MR 84m:05012).

- [349] E.D. Rainville. Some symbolic relations among classical polynomials. *Amer. Math. Monthly*, 53:299–305, 1946. (MR 7, 440).
- [350] E.D. Rainville. *Special functions*. Chelsea, New York, 1960.
- [351] S.K. Rangarajan. Generalized Angelescu polynomials: Some properties. *Proc. Indian Acad. Sci. Sect. A*, 60:65–73, 1964. (MR 29#3701).
- [352] S.K. Rangarajan. On some infinite series involving Appell polynomials and the functions $f(z, \alpha)$. *Proc. Indian Acad. Sci. Sect. A*, 60:153–158, 1964. (MR 29#6081).
- [353] R. Rasala. The Rodrigues formula and polynomial differential operators. *J. Math. Anal. Appl.*, 84:443–482, 1981. (MR 83g:33009).
- [354] N. Ray. Extensions of umbral calculus, penumbral coalgebras and generalized Bernoulli numbers. *Adv. Math.*, 61:49–100, 1986. (MR 88b:05019).
- [355] N. Ray. Symbolic calculus: a 19th century approach to MU and BP. In *Homotopy theory (Durham 1985)*, volume 117 of *London Math. Soc. Lect. Notes Series*, pages 195–238. Cambridge University Press, 1987. (MR 89k:55007).
- [356] N. Ray. Umbral calculus, binomial enumeration and chromatic polynomials. *Trans. Amer. Math. Soc.*, 309:191–213, 1988. (MR 89k:05014).
- [357] N. Ray. *Loops on the 3-sphere and umbral calculus*, volume 96 of *Cont. Math.*, pages 297–302. Amer. Math. Soc., 1989. (MR 90i:55006).
- [358] N. Ray. *Stirling and Bernoulli numbers for complex oriented homology theory*, volume 1370 of *Lect. Notes in Math.*, pages 362–373. Springer, Berlin, 1989. (MR 90f:55010).
- [359] N. Ray. Tutte algebras of graphs and formal group theory. *Proc. London Math. Soc.*, 65:23–45, 1992. (MR 93f:05042).
- [360] N. Ray. Universal constructions in umbral calculus. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 343–357. Birkhäuser Boston, Boston, MA, 1998.
- [361] N. Ray and C. Wright. Colourings and partition types: a generalised chromatic polynomial. *Ars Combin.*, 25 B:277–286, 1988. (MR 89e:05092).
- [362] N. Ray and C. Wright. Umbral interpolation and the addition/contraction tree for graphs. *Discr. Math.*, 103:67–74, 1992. (MR ?).
- [363] Nigel Ray, William Schmitt, and Colin Wright. Colouring simplicial complexes. *Ars Combin.*, 29(A):161–169, 1990. Twelfth British Combinatorial Conference (Norwich, 1989).
- [364] M. Razpet. An application of the umbral calculus. *J. Math. Anal. Appl.*, 149:1–16, 1990. (MR 91i:05018).
- [365] M. Razpet. A new class of polynomials with applications. *J. Math. Anal. Appl.*, 150:85–99, 1990. (MR 91i:05020).
- [366] M. Razpet. A note on the Sheffer shift operator. *J. Math. Anal. Appl.*, 150:284–288, 1990. (MR 91i:05019).
- [367] D.L. Reiner. Multivariate sequences of binomial type. *Stud. Appl. Math.*, 57 (2):119–133, 1977. (MR 58#21668).
- [368] D.L. Reiner. Sequences of polynomials of fractional binomial type. *Lin. Multilin. Alg.*, 5:175–179, 1977. (MR 56#11809).

- [369] D.L. Reiner. The combinatorics of polynomial sequences. *Stud. Appl. Math.*, 58:95–117, 1978. (MR 58#260).
- [370] D.L. Reiner. Eulerian binomial type revisited. *Stud. Appl. Math.*, 64:89–93, 1981. (MR 82d:05023).
- [371] G.J. Rieger. Eine Bemerkung zu Binomialsatz und Möbius-Umkehrung. *Math. Semesterber.*, 40(2):173–175, 1993.
- [372] S.M. Roman. The algebra of formal series. *Adv. Math.*, 31:309–329, 1979. (MR 81b:05016 a/b); erratum *Adv. Math.* 35, 1980, 274.
- [373] S.M. Roman. The algebra of formal series. III. several variables. *J. Approx. Theory*, 26:340–381, 1979. (MR 81i:05023b).
- [374] S.M. Roman. The algebra of formal series. II. Sheffer sequences. *J. Math. Anal. Appl.*, 74:120–143, 1980. (MR 81i:05023a).
- [375] S.M. Roman. The formula of Faa di Bruno. *Amer. Math. Monthly*, 87:805–809, 1980. (MR 82d:26003).
- [376] S.M. Roman. Polynomials, power series and interpolation. *J. Math. Anal. Appl.*, 80:333–371, 1981. (MR 83k:41006).
- [377] S.M. Roman. The theory of umbral calculus I. *J. Math. Anal. Appl.*, 87:58–115, 1982. (MR 84c:05008a).
- [378] S.M. Roman. The theory of umbral calculus II. *J. Math. Anal. Appl.*, 89:290–314, 1982. (MR 84c:05008b).
- [379] S.M. Roman. Operational formulas. *Lin. Multilin. Algebra*, 12:1–20, 1982/1983. (MR 84b:15014).
- [380] S.M. Roman. The theory of umbral calculus III. *J. Math. Anal. Appl.*, 95:528–563, 1983. (MR 85e:05020).
- [381] S.M. Roman. *The Umbral Calculus*. Academic Press, 1984. (MR 87c:05015 = Zbl. 536.33001).
- [382] S.M. Roman. More on the umbral calculus, with emphasis on the q -umbral calculus. *J. Math. Anal. Appl.*, 107:222–254, 1985. (MR 86h:05024).
- [383] S.M. Roman. *Advanced Linear Algebra*. Graduate Texts in Mathematics. Springer, 1992.
- [384] S.M. Roman. The logarithmic binomial formula. *Amer. Math. Monthly*, 99:641–648, 1992. (MR 93h:05014).
- [385] S.M. Roman. The harmonic logarithms and the binomial formula. *J. Combin. Theory*, 63:143–163, 1993. (MR 94i:05007).
- [386] S.M. Roman, P.N. De Land, R.C. Shiflett, and H.S. Schultz. Inverse relations and the umbral calculus. *J. Comb. Inf. Syst. Sci.*, 8:185–198, 1983. (MR 86h:05023).
- [387] S.M. Roman, P.N. De Land, R.C. Shiflett, and H.S. Schultz. The umbral calculus and the solution to certain recurrence relations. *J. Comb. Inf. Syst. Sci.*, 8:235–240, 1983. (MR 87b:05026).
- [388] S.M. Roman and G.-C. Rota. The umbral calculus. *Adv. Math.*, 27:95–188, 1978. (MR 58#5256).

- [389] G.-C. Rota. The number of partitions of a set. *Amer. Math. Monthly*, 71:498–504, 1964. (MR 28#5009).
- [390] G.-C. Rota. On the foundations of combinatorial theory I. Theory of Möbius functions. *Z. Wahrschein. verw. Geb.*, 2:340–368, 1964. (MR 30#4688).
- [391] G.-C. Rota. *Finite operator calculus*. Academic Press, New York, 1975. (MR 53#7796).
- [392] G.-C. Rota, D. Kahaner, and A. Odlyzko. On the foundations of combinatorial theory VII. Finite operator calculus. *J. Math. Anal. Appl.*, 42:684–760, 1973. (MR 49#10556).
- [393] G.-C. Rota, J. Shen, and B.D. Taylor. All polynomials of binomial type are represented by Abel polynomials. *Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4)*, 25(3-4):731–738 (1998), 1997. Dedicated to Ennio De Giorgi.
- [394] G.-C. Rota and B.D. Taylor. An introduction to the umbral calculus. In H.M. Srivastava and Th.M. Rassias, editors, *Analysis, Geometry and Groups: A Riemann Legacy Volume*, pages 513–525, Palm Harbor, 1993. Hadronic Press. (MR 96a:05015).
- [395] G.-C. Rota and B.D. Taylor. The classical umbral calculus. *SIAM J. Math. Anal.*, 25:694–711, 1994. (MR 95d:05014).
- [396] R.B. Sahu. On the polynomials of Sheffer A-type generated by $a(t)\psi[xh(t) + g(t)]$. *Ranchi Univ. Math. J.*, pages 63–66, 1972. (MR 47 # 7086).
- [397] C. Scaravelli. Su i polinomi di Appell. *Riv. Mat. Univ. Parma*, 6 (2):103–116, 1965. (MR 36#440).
- [398] D.J. Schmidlin. The characterization of causal shift-variant systems excited by causal inputs. *IEEE Transactions Circuits Systems*, 28:981–994, 1981. (MR 83b:93031).
- [399] D. Senato, A. Venezia, and J. Yang. Möbius polynomial species. *Discrete Math.*, 173(1-3):229–256, 1997.
- [400] N.A. Shastri. On Angelescu’s polynomial $\pi_n(x)$. *Proc. Indian Acad. Sci. Sect. A*, 11:312–317, 1940. (MR 2, 43).
- [401] N.A. Shastri. Some results involving Angelescu’s polynomial $\pi_n(x)$. *Proc. Indian Acad. Sci. Sect. A*, 12:73–82, 1940. (MR 2, 43).
- [402] I.M. Sheffer. Expansions in generalized Appell polynomials, and a class of related linear functional equations. *Trans. Amer. Math. Soc.*, 31:261–280, 1929.
- [403] I.M. Sheffer. Linear differential equations of infinite order, with polynomial coefficients of order one. *Ann. of Math.*, 30:345–372, 1929.
- [404] I.M. Sheffer. Systems of infinitely many linear differential equations of infinite order with constant coefficients. *Trans. Amer. Math. Soc.*, 31:281–289, 1929.
- [405] I.M. Sheffer. Systems of linear differential equations of infinite order with constant coefficients. *Ann. of Math.*, 30:250–264, 1929.
- [406] I.M. Sheffer. On sets of polynomials and associated functional operators and equations. *Amer. J. Math.*, 53:15–38, 1931. (Zbl. 1,7).
- [407] I.M. Sheffer. On the properties of polynomials satisfying a linear differential equation: Part I. *Trans. Amer. Math. Soc.*, 35:184–214, 1933. (Zbl. 6, 163).
- [408] I.M. Sheffer. An aspect of the theory of linear differential equations. *Tôhoku Math. J.*, 39:299–315, 1934. (Zbl. 9, 153).

- [409] I.M. Sheffer. Concerning some methods of best approximation, and a theorem of Birkhoff. *Amer. J. Math.*, 57:587–614, 1935. (Zbl. 12, 157).
- [410] I.M. Sheffer. A differential equation for Appell polynomials. *Bull. Amer. Math. Soc.*, 41:914–923, 1935. (Zbl. 13, 166).
- [411] I.M. Sheffer. Note on non-analytic functions. *Bull. Amer. Math. Soc.*, 41:367–372, 1935. (Zbl. 12, 81).
- [412] I.M. Sheffer. A local solution of the difference equation $\Delta y(x) = f(x)$ and of related questions. *Trans. Amer. Math. Soc.*, 39:345–379, 1936. (Zbl. 15, 12); correction *Trans. Amer. Math. Soc.* 41, 1937, 153–159.
- [413] I.M. Sheffer. Concerning Appell sets and associated linear functional equations. *Duke Math. J.*, 3:593–609, 1937. (Zbl. 18, 136).
- [414] I.M. Sheffer. A simplified solution of the equation $\Delta y(x) = f(x)$. *Bull. Amer. Math. Soc.*, 43:283–287, 1937. (Zbl. 16, 307).
- [415] I.M. Sheffer. Some properties of polynomial sets of type zero. *Duke Math. J.*, 5:590–622, 1939. (Zbl. 22, 15; MR 1, 15).
- [416] I.M. Sheffer. Some applications of certain polynomial classes. *Bull. Amer. Math. Soc.*, 47:885–898, 1941. (MR 3, 111).
- [417] I.M. Sheffer. Systems of linear equations of analytic type. *Duke Math. J.*, 11:167–180, 1944. (MR 5, 236).
- [418] I.M. Sheffer. An extension of a Perron system of linear equations in infinitely many unknowns. *Amer. J. Math.*, 67:123–140, 1945. (MR 6, 180).
- [419] I.M. Sheffer. Note on Appell polynomials. *Bull. Amer. Math. Soc.*, 51:739–744, 1945. (MR 7, 64).
- [420] Jianhong Shen. Combinatorics for wavelets: the umbral refinement equation. *Stud. Appl. Math.*, 103(2):121–147, 1999.
- [421] K.S. Shih. On the functional equations $P_n(x + y) = \sum_{k=0}^n \binom{n}{k} P_k(x) P_{n-k}(y)$. *Chinese J. Math.*, 1:113–117, 1973. (MR 52#14726).
- [422] E.S.W. Shiu. Proofs of central-difference interpolation formulas. *J. Approx. Theory*, 35:177–180, 1982. (MR 84i:41004).
- [423] E.S.W. Shiu. Steffensen’s poweroids. *Scand. Actuar. J.*, 2:123–128, 1982. (MR 83m:62167).
- [424] J. Shohat. The relation of the classical orthogonal polynomials to the polynomials of Appell. *Amer. J. Math.*, 58:453–464, 1936. (Zbl. 14, 308).
- [425] D.W. Singer. A p -analogue of the q -Saalschütz identity. *Ramanujan J.*, 3(1):37–43, 1999.
- [426] S.N. Singh and S. Asthana. An application of Rota operator. *Nat. Acad. Sci. Lett.*, 9:13–15, 1986. (MR 88b:33025).
- [427] S.N. Singh and S. Asthana. Multivariate shift invariant operators. *J. Math. Anal. Appl.*, 118:422–442, 1986. (MR 87i:33041).
- [428] S.N. Singh and B. K Rai. An Appell cross-sequence suggested by Bernoulli and Euler polynomials. *Rev. Roumaine Math. Pures Appl.*, 33:613–621, 1988. (MR 89i:05030).
- [429] S.N. Singh and B.K. Rai. An Appell cross-sequence suggested by Bernoulli and Euler polynomials. *Rev. Roumaine Math. Pures Appl.*, 33:613–621, 1988. (MR 89i:05030).

- [430] V. Singh. Appell sets of polynomials. *Proc. Nat. Inst. Sci. India*, 20:341–347, 1954. (MR 16, 128).
- [431] V. Singh. On Angelescu’s polynomials. *Proc. Nat. Inst. Sci. India*, 20:280–289, 1954. (Zbl. 59, 56).
- [432] V. Singh. Appell polynomials of large order. *J. London Math. Soc.*, 30:475–479, 1955. (MR 17, 261).
- [433] V. Singh. On the orthogonal sub-set of Appell polynomials. *Proc. Nat. Inst. Sci. India Part A*, 22:26–31, 1956. (MR 19, 28).
- [434] S.K. Sinha. Integral transforms, umbral calculus and polynomial sequences of binomial type. *Proc. Nat. Acad. Sci. India Sect. A*, 61:399–409, 1991. (MR 93i:05012). PLAGIARISM!!!
- [435] R.T.C. Smith. Generating functions of Appell form for the classical orthogonal functions. *Proc. Amer. Math. Soc.*, 7:639–641, 1956. (MR 17, 1205).
- [436] E. Spiegel. Polynomials of generating series type. *Lin. Multilin. Algebra*, 4:115–121, 1976. (MR 54#2485).
- [437] H.M. Srivastava. Some characterizations of Appell and q -Appell polynomials. *Ann. Mat. Pura Appl.*, 130:321–329, 1982. (MR 83h:33009).
- [438] A.J. Stam. Polynomials of binomial type and renewal sequences. *Stud. Appl. Math.*, 77:183–193, 1987. (MR 90m:60097).
- [439] A.J. Stam. Two identities in the theory of polynomials of binomial type. *J. Math. Anal. Appl.*, 122:439–443, 1987. (MR 88b:05015).
- [440] A.J. Stam. Polynomials of binomial type and compound Poisson processes. *J. Math. Anal. Appl.*, 130:493–508, 1988. (MR 89d:60134).
- [441] A.J. Stam. Lagrange’s theorem, polynomials of convolution type and probability distributions. Technical Report W-9011, University of Groningen, September 1990.
- [442] R.P. Stanley. Exponential structures. *Stud. Appl. Math.*, 59:73–82, 1978. (MR 58#262).
- [443] J.F. Steffensen. On a special type of polynomials. *Mat. Tidsskr. B.*, pages 6–9, 1950. (MR 12, 409).
- [444] J.F. Steffensen. The poweroid, an extension of the mathematical notion of power. *Acta Math.*, 73:333–366, 1941. (MR 3, 326).
- [445] J.F. Steffensen. On a class of polynomials. *Mat. Tidsskr. B*, 1945:10–14, 1945. (MR 7, 157).
- [446] J.F. Steffensen. On the polynomials $R_\nu^{[\lambda]}(x)$, $N_\nu^{[\lambda]}(x)$ and $M_\nu^{[\lambda]}(x)$. *Acta Math.*, 78:291–314, 1946. (MR 8, 155).
- [447] J. Steinberg. Application de la théorie des suites d’Appell à une classe d’équations intégrales. *Bull. Res. Council Israel Sect. F*, 7F:55–68, 1957–1958. (MR 21#2167).
- [448] G.D. Storchevaya. A mapping of classes of generalized Appell polynomials by means of generalized differentiation operators. In *Differential equations, Qualitative theory*, pages 138–149, Ryazan, 1980. (MR 82j:47065).
- [449] G.D. Storchevaya. A mapping of Appell-like polynomials by means of differential operators of infinite order with constant coefficients. *Soviet Math.*, 6:57–59, 1982. (MR 84b:32006).

- [450] G.D. Storchevaya. Applications of Appell-like polynomials and polynomials of class A^2 for the solution of differential equations of infinite order. *Soviet Math.*, 29(5):95–98, 1985. (MR 86j:34009).
- [451] X.-H. Sun. New characteristics of some polynomial sequences in combinatorial theory. *J. Math. Anal. Appl.*, 175:199–205, 1993. (MR 94b:05020).
- [452] X.-H. Sun. On Rota’s problem of the explicit representation for umbral operators. *Discr. Math.*, 120:297–300, 1993. (MR 94g:05014).
- [453] Xie-Hua Sun. A note on a recurrence formula. *Acta Math. Hungar.*, 83(3):263–265, 1999.
- [454] E.J. Taft. Combinatorial sequences as sequences of divided powers. *Congr. Num.*, 36:23–26, 1982. (MR 85g:05024).
- [455] E.G. Tashes. Application of the Liouville-Steklov method to orthogonal Appell polynomials in two variables. In *Application of functional analysis in approximation theory*, pages 76–82. Gos. univ. Kalinin, 1988. (MR 90b:33026).
- [456] B.D. Taylor. Difference equations via the classical umbral calculus. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 397–411. Birkhäuser Boston, Boston, MA, 1998.
- [457] J.L. Teugels. Bivariate sequences. *Bull. Soc. Math. Belg. Sér. B*, 42:1–30, 1990. (MR 91h:05017).
- [458] C.J. Thorne. A property of Appell sets. *Amer. Math. Monthly*, 52:191–193, 1945. (MR 6, 217).
- [459] L. Toscano. Operatori permutabili con la potenza di uno speciale operatore lineare Nota I. *Atti Accad. naz. Lincei Rend. Cl. Fis. Mat. Nat. VI s.*, 21:796–801, 1935. (Zbl. 12, 306).
- [460] L. Toscano. Operatori permutabili con la potenza di uno speciale operatore lineare Nota II. *Atti Accad naz Lincei Rend. Cl. Fis. Mat. Nat. VI s.*, 22:19–22, 1935. (Zbl. 12, 306).
- [461] L. Toscano. Relazioni sugli operatori del tipo $x_1 \frac{\partial}{\partial x_1} + x_2 \frac{\partial}{\partial x_2} + \dots + x_m \frac{\partial}{\partial x_m}$. *Bul. Inst. Politehn. Iași*, 4:196–202, 1949. (MR 20#4781).
- [462] L. Toscano. Nuove formule sugli operatori permutabili di secondo ordine. *Matematiche (Catania)*, 10:37–45, 1955. (MR 17, 716).
- [463] L. Toscano. Polinomi ortogonali o reciproci di ortogonali nella classe di Appell. *Matematiche (Catania)*, 11:168–174, 1956. (MR 21#1407).
- [464] L. Toscano. Operatori differenziali e polinomi di Laguerre. *Matematiche (Catania)*, 23:197–223, 1968. (MR 39#3063).
- [465] J Touchard. Sur le calcul symbolique et sur l’opération d’Appell. *Rend. Mat. Palermo*, 51:321–368, 1927.
- [466] C.A. Truesdell. *An essay toward a unified theory of special functions*. Princeton University Press, Princeton, 1948.
- [467] K. Ueno. Umbral calculus and special functions. *Adv. Math.*, 67:174–229, 1988. (MR 88m:05012).
- [468] K. Ueno. General power umbral calculus in several variables. *J. Pure Appl. Algebra*, 59:299–308, 1989. (MR 90m:05014).
- [469] K. Ueno. Hypergeometric series formulas through operator calculus. *Funkcialaj Ekvacioj*, 33:493–518, 1990. (MR 92b:33004).

- [470] L. Van Hamme. Continuous operators which commute with translations, on the space of continuous functions on \mathbf{Z}_p . In Bayod, Martinez-Maurica, and De Grande - De Kimpe, editors, *p-adic Functional Analysis*, pages 75–88, 1992. (MR 93b:47144).
- [471] R.S. Varma. On Appell polynomials. *Proc. Amer. Math. Soc.*, 2:593–596, 1951. (MR 13, 128).
- [472] P.R. Vein. Matrices which generate families of polynomials and associated infinite series. *J. Math. Anal. Appl.*, 59:278–287, 1977. (MR 55#10752).
- [473] P.R. Vein. Identities among certain triangular matrices. *Lin. Alg. Appl.*, 82:27–79, 1986. (MR 88a:05018).
- [474] P.R. Vein and P. Dale. Determinants, their derivatives and nonlinear differential equations. *J. Math. Anal. Appl.*, 74:599–634, 1980. (MR 81f:15013).
- [475] L. Verde-Star. Dual operators and Lagrange inversion in several variables. *Adv. Math.*, 58:89–108, 1985. (MR 87d:05027).
- [476] L. Verde-Star. Interpolation and combinatorial functions. *Stud. Appl. Math.*, 79:65–92, 1988. (MR 91b:05012).
- [477] L. Verde-Star. Divided differences and combinatorial identities. *Stud. Appl. Math.*, 85:215–242, 1991. (MR 92i:65027).
- [478] L. Verde-Star. Polynomial sequences of interpolatory type. *Stud. Appl. Math.*, 53:153–171, 1993. (MR 94d:41008).
- [479] L. Verde-Star. Operator identities and the solution of linear matrix difference and differential identities. *Stud. Appl. Math.*, 91:153–177, 1994.
- [480] A. Verdoort. p -adic q -umbral calculus. *J. Math. Ann. Appl.*, 198:166–177, 1996. (MR 97b:05013).
- [481] Ann Verdoort. Non-Archimedean umbral calculus. *Ann. Math. Blaise Pascal*, 5(1):55–73, 1998.
- [482] A. Verma. Characterizations of σ -type zero polynomial sets. *SIAM J. Math. Anal.*, 3:637–641, 1972. (MR 49#9289).
- [483] O.V. Viskov. Operator characterization of generalized Appell polynomials. *Sov. Math. Dokl.*, 16:1521–1524, 1975. (MR 52#14416).
- [484] O.V. Viskov. On bases in the space of polynomials. *Sov. Math. Dokl.*, 19:250–253, 1978. (MR 58#10854).
- [485] O.V. Viskov. Inversion of power series and Lagrange inversion. *Sov. Math. Dokl.*, 22:330–332, 1980. (MR 82d:30002).
- [486] O.V. Viskov. On a class of linear operators. In V.S. Vladimirov, editor, *Generalized functions and their applications in mathematical physics, Moscow*, pages 110–120, 1980. (Zbl. 518.34025).
- [487] M. Ward. A certain class of polynomials. *Ann. of Math.*, 31:43–51, 1930.
- [488] M. Ward. The reversion of a power series. *Rend. Circ. Mat.*, 54:1–5, 1930.
- [489] M. Ward. A calculus of sequences. *Amer. J. Math.*, 58:255–266, 1936. (Zbl. 14, 56).
- [490] T. Watanabe. On a dual relation for addition formulas of additive groups: I. *Nagoya Math. J.*, 94:171–191, 1984. (MR 86f:05020).

- [491] T. Watanabe. On a dual relation for addition formulas of additive groups: II. *Nagoya Math. J.*, 97:95–135, 1985. (MR 86i:05023).
- [492] T. Watanabe. On a generalization of polynomials in the ballot problem. *J. Statist. Planning & Inference*, 14:143–152, 1986. (MR 87j:05024).
- [493] T. Watanabe. On a determinant sequence in the lattice path counting. *J. Math. Anal. Appl.*, 123:401–414, 1987. (MR 88g:05015).
- [494] M.S. Webster. Orthogonal polynomials with orthogonal derivatives. *Bull. Amer. Math. Soc.*, 44:880–888, 1938. (Zbl. 20, 13).
- [495] D.E. White. Applications of a binomial-type identity. *Lin. Multilin. Alg.*, 8:341–345, 1980. (MR 81e:05021).
- [496] H.S. Wilf. *Generatingfunctionology*. Academic Press, San Diego, 1990.
- [497] B.G Wilson and F.J. Rogers. Umbral calculus and the theory of multispecies nonideal gases. *Phys. A*, 139:359–386, 1986. (MR 88d:82024).
- [498] J. Wimp. Fields of formal Laurent series and applications to some problems in numerical analysis. In *Numerical and applied mathematics II*, pages 601–604. Baltzer, Basel, 1989. (MR 91h:05018).
- [499] J. Wimp and B. Ackermann. Families of two-point Padé approximants and some ${}_4F_3(1)$ identities. *SIAM J. Math. Anal.*, 26:761–773, 1995.
- [500] J. Wimp and R. Boyer. Formal series and an algorithm for computing some special determinants with elements in a ring. *Appl. Numer. Math.*, 6:239–248, 1990. (MR 91i:15010).
- [501] J. Wimp, R. Kline, and A. Galardi. Algorithms based on difference equations of infinite order and the computation of Laplace-type integrals. *Computing*, 37:1–18, 1986. (MR 87i:65206).
- [502] J. Wimp, R. Kline, A. Galardi, and D. Colton. Some preliminary observations on algorithms for the computation of moment integrals. *J. Comp. Appl. Math.*, 19:117–124, 1987. (MR 88m:65044).
- [503] Jet Wimp. The umbral calculus and identities for hypergeometric functions with special arguments. In *Mathematical essays in honor of Gian-Carlo Rota (Cambridge, MA, 1996)*, pages 439–457. Birkhäuser Boston, Boston, MA, 1998.
- [504] K.W. Yang. Integration in the umbral calculus. *J. Math. Anal. Appl.*, 74:200–211, 1980. (MR 82i:05008).
- [505] D. Zeilberger. Some comments on Rota’s umbral calculus. *J. Math. Anal. Appl.*, 74:456–463, 1980. (MR 81e:05025).
- [506] J. Ziang. Weighted derangements and the linearization coefficients of orthogonal Sheffer polynomials. *Proc. London Math. Soc.*, 65:1–22, 1992. (MR 93c:05008).