
A bijective proof of
Shapiro’s Catalan convolution

Péter Hajnal Gábor V. Nagy
Bolyai Institute

University of Szeged
Szeged, Hungary

{hajnal,ngaba}@math.u-szeged.hu

Submitted: Nov 26, 2013; Accepted: May 11, 2014; Published: XX

Mathematics Subject Classifications: 05A10, 05A19

Abstract

We present a bijective proof of Shapiro’s convolution formula involving Catalan
numbers of even index. As a corollary, we give a new interpretation of the Catalan
numbers.

Keywords: Catalan numbers; Shapiro convolution; bijective proof

1 Introduction

In 2002, L. Shapiro found the following elegant convolution formula involving Catalan
numbers of even index [2, p. 123]:

Theorem 1.
n∑

k=0

C2kC2n−2k = 4nCn, (1)

where Cn denotes the nth Catalan number, i.e. Cn = 1
n+1

(
2n
n

)
.

This identity is listed in Stanley’s Bijective Proof Problems [5, p. 46] as unsolved. It
can be easily proved using generating functions, but no bijective proof has been known
(see [1] and [3] for two different combinatorial arguments). In this paper we improve the
combinatorial proof of our previous paper [3] by replacing the only non-bijective part with
a bijective one.

So let us recall the required definitions and lemmas (for more details see [3]). A
(conventional) path of length l is an l-element sequence of up-steps (↗) and down-steps
(↘). We interpret paths in the 2-dimensional coordinate system in the usual way: Unless

the electronic journal of combinatorics 16 (2009), #R00 1

otherwise stated, they start from the origin,↗ is a step (1, 1) and↘ is a step (1,−1); see
the figures below. A path is balanced , if it ends on the x-axis, and it is non-negative, if it
never falls below the x-axis. Non-negative balanced (conventional) paths are also called
Dyck-paths . It is well known that Cn counts the number of Dyck-paths of length 2n.
We call a (balanced or non-balanced) path even-zeroed , if its x-intercepts are all divisible
by 4.

The key lemma for the combinatorial interpretation of the left-hand side of (1) has
been proved bijectively (Lemma 3 of [3]):

Lemma 2. C2n counts the number of even-zeroed balanced paths of length 4n.

As a corrigendum, we note that, after publishing our previous paper, it turned out that
Lemma 2 has been already known earlier: It has been posed as an American Mathematical
Monthly problem and it was first solved bijectively by W. Nichols [4], see [6, p. 266, 6.22]
for the full history.

The following fact (Lemma 6.b of [3]) is an easy corollary of Lemma 2:

Lemma 3.
∑n

k=0C2kC2n−2k counts the number of even-zeroed paths from the origin to
(4n+ 1, 1).

To obtain a bijective proof of Theorem 1, we enumerate these paths bijectively in the
next section:

Lemma 4. The number of even-zeroed paths from the origin to (4n+ 1, 1) is 4nCn.

We will end our paper with an open problem that generalizes Lemma 4.

2 Proof of Lemma 4

Fix an arbitrary n. For technical reasons, we remove the first step from the paths in
Lemma 4 and, in addition, if the first step was a down-step, then we reflect the obtained
path across the x-axis, see the left side of Figure 1. So we will prove the following
equivalent form of the lemma:

Lemma 5. The number of even-zeroed paths starting from (1, 1) and ending at (4n+1, 1)
or (4n+ 1,−1) is 4nCn.

Proof. Let E denote the set of even-zeroed paths in the lemma. (We may write E(n),
if we want to indicate n in the notation, and we follow the same convention throughout
the paper.) We call a Dyck-path 4-labeled, if each step in even position is labeled with a
number from {0, 1, 2, 3}. (We will write labeled steps in the form ↗0, ↘3, and so on.)
Let D4 denote the set of 4-labeled Dyck-paths of length 2n. Clearly, |D4| = 4nCn, so it is
enough to give a bijection between E and D4.

Pick an arbitrary path P ∈ E . We view P as a sequence o1e1o2e2 · · · onen, where
each oi is a single step and each ei is a sequence of three steps (that is, oi ∈ {↗,↘}
and ei ∈ {↗,↘}3). The reason for this somewhat unintuitive grouping of the steps of P

the electronic journal of combinatorics 16 (2009), #R00 2

is that the steps oi are exactly those that could hit the x-axis in a forbidden point. We
are going to replace each ei with a 4-labeled step in a way to obtain a path of D4. As
a first phase, for each ei, we just encode ↘↗↗, ↗↘↗ and ↗↗↘ as labeled “short”
up-steps ↗1, ↗2 and ↗3, respectively; encode ↗↗↗ as a “long” up-step (1, 3); and
make similar conversions for the 4 remaining “downward” types, see Figure 1. It is quite
obvious that the path P is in E , if and only if the obtained “compressed” 2n-length path
P ∗ never hits the x-axis (but it is allowed to jump over the x-axis at the long steps).
After a translation of 1 unit to the left, we assume that P ∗ starts from (0, 1). We denote
by E∗3 the set {P ∗ : P ∈ E}, i.e. the set of such paths starting from (0, 1) and ending
at (2n,±1) that contain either a long step (1,±3) or a 3-labeled short step (1,±1) in
each even position and never hit the x-axis. E∗ denotes the same set but with the labels
omitted. In sum, the first phase establishes a natural bijection between E and E∗3 .

2
1

3

E3*E

Figure 1: Illustration of the first phase

The bijection E∗3 → D4 is the difficult part of our construction. (It is not easy to
“replace” the long steps with steps↗0 and↘0, because such a change translates the rest
of the path vertically which is difficult to control. In fact, “moving” these steps is also
necessary, see the remark at the end of this section.) The essential part is provided by
the following lemma:

Lemma 6. Let D2 denote the set of such Dyck-paths of length 2n in which each step
in even position is 2-labeled (either marked or unmarked). Then there exists a bijection
φ : E∗ → D2 such that, for all P ∈ E∗, the number of marked steps in φ(P) is equal to the
number of long steps in P .

Before proving this, we note that it quickly implies Lemma 5, because φ can be adopted
to 3-labeled paths to obtain a required bijection ψ : E∗3 → D4. To see this, pick an arbitrary
path Q ∈ E∗3 and let Q′ denote the same path but with the labels removed (Q′ ∈ E∗). Let
us define ψ(Q) to be the path that is obtained from φ(Q′) by labeling its marked steps
with 0 and copying the labels 1, 2, 3 from Q to the remaining unlabeled even positions of
φ(Q′), from left to right. The cardinality condition on φ guarantees that this can be done.
(Any other “bijective” way of copying is appropriate, we will suggest a more natural one
later, based on the proof of Lemma 6.) We leave the reader to check that ψ is indeed a
bijection.

the electronic journal of combinatorics 16 (2009), #R00 3

Proof of Lemma 6. Pick an arbitrary path P0 ∈ E∗. There may be some long steps in P0

where the path jumps over the x-axis; these steps will be replaced with marked (short)
down-steps (from height 2 to height 1), see Figure 2: The first such long step is a down-
step (from height 2 to height −1, by the parity condition on long steps), which we replace
with a marked down-step and reflect the rest of the path across the x-axis, and do the
same procedure for the second “jumping” long step (which also becomes a down-step after
the first reflection), and so on, all the jumping long steps are replaced in this way from
left to right. It is clear that the obtained path P is positive (i.e. never hits the x-axis and
never goes below it) and ends at (2n, 1).

Figure 2: Obtaining a positive path

Now we are going to replace the remaining long steps in P . Pick an arbitrary long up-
step s in P , say, from height h to height h+ 3. Let ŝ be the first down-step after s where
P goes below the height h + 1.5 (such an ŝ exists, because P ends at height 1), and let
Q denote the subpath of P between s and ŝ. To introduce some ideas and ingredients of
our bijection, let us start with a “first-try algorithm” for the simplest case (see Figure 3)
that will be refined in the general case: If ŝ is a short (down-)step, we replace s with an
unmarked short up-step and replace ŝ with a marked short down-step. Q is a 1-descending
path, by which we mean that its final height is one less lower than its initial height and
never goes below it. We convert Q into a 1-ascending path, because after doing that P
can be left unmodified before s and after ŝ. (1-ascending paths are defined analogously,
their initial height is one less lower than their final height and they never go below it.)
The conversion is easy: Find the first down-step c where Q reaches its final height, and
change it to a short up-step. Here we used the fact that c is in an odd position of P (since
s is in even position), so it must be a short step, by the definition of E∗. We say that
c is the critical step of Q, and we will keep using this terminology for 1-ascending and
1-descending paths. In this proof, critical steps are always in odd position. (We will not
detail this anymore.)

We note that the original P can be reconstructed from the modified one at this point:
ŝ became the marked down-step, and s became the last up-step before ŝ that ends at the
same height as ŝ does, and c can also be easily found. And the reconstructability still
remains true if we make more of these changes.

If s were a long down-step from height h+ 3 to height h, then the first-try algorithm
would search ŝ in the direction to the left: Then ŝ would be the last up-step before s that
jumps over the horizontal line y = h + 1.5. The simplest case is the same here: If ŝ is a
short (up-)step, then s is replaced with an unmarked short down-step, ŝ is replaced with

the electronic journal of combinatorics 16 (2009), #R00 4

s s
c

Figure 3: The first-try algorithm

a marked short up-step, and so on, the whole “procedure”, including the reconstruction
of P , can be reflected across a vertical line. So we will always define our construction for
one “direction”, and only sketch or skip the analogous one. (An up-step always induces
a modification in the right direction, whereas a down-step does it in the left direction.)

However, if there is a long step s for which ŝ is a long step, then the first-try algorithm
gets stuck, so we improve it now. In the general case, we consider the components of
the following directed graph GP : The edges of GP are formed by connecting s to ŝ for
all long steps s of P (so the vertex set of GP is {s, ŝ : s is a long step in P}). Using the
fact that the long steps are in even positions (i.e. their initial height is always even), it
is straightforward to check that each (undirected) component of GP is either a directed
path that ends in a short step (component of type 1) or a directed path with one extra
edge added from the last vertex to the preceding one (component of type 2), see Figure 4:
These paths contain alternating long up-steps and down-steps (except possibly for the
last vertex) in a tower-like arrangement in P , i.e. if we take them in their order in P then
roughly the first half of them are long up-steps and roughly the last half of them are long
down-steps (and there may be a short step in the middle). We note that there are no
1-vertex components in GP , in some sense those are the x-axis-jumping long steps that
have been already replaced in the initial phase.

Figure 4: Type 1 and type 2 components of GP

A component C with vertices s1, . . . , sk cuts P into segments, i.e. P can be viewed
as P = Q0s1Q1s2Q2 · · · skQk, where the segments Q1, . . . , Qk−1 are 1-ascending or 1-
descending paths. We will use the notation P − {s1, . . . , sk} for {Q0, . . . , Qk}. There is
one more important property of C beyond its type: The subpath s1Q1s2Q2 · · ·Qk−1sk is
either 1-ascending or 1-descending, and we will refer to this when using these attributes on
components. We note that the parity of k does not really matter here. For i = 1, . . . , k−1,

the electronic journal of combinatorics 16 (2009), #R00 5

each Qi can be divided further into Qi = LiciRi, where ci is the critical step of Qi (i.e.
Li and Ri are non-negative balanced paths). And if C is 1-ascending, then Qk can be
also written in the form LkckRk where ck is a “critical” down-step, by which we mean
here that Lk is a non-negative balanced path. We say that (s1, c1, . . . , sk, ck) is a block in
P , associated with C. (In the 1-descending case, Q0 is divided further with a “critical”
up-step c0, instead of Qk.) See the upper part of Figure 6 for a visualization of blocks.
The blocks are nested in the following way: If we consider two arbitrary blocks B1 and
B2, then they are disjoint and either B1 is completely contained in one segment of P −B2,
or B2 is completely contained in one segment of P − B1. Recall that P already contains
some marked down-steps d1, . . . , dm as replacements for the x-axis-jumping long steps of
P0. It is also true that every block is completely contained in P − {d1, . . . , dm}. These
structural properties can be verified easily.

We define a conversion procedure χ on the blocks first. For a 1-ascending block
B = {s1, c1, . . . , sk, ck}, the step s1 is replaced with a short up-step, and all the other
si’s are replaced with marked short down-steps; the step ck is replaced with a (short)
down-step, and all the other ci’s are replaced with (short) up-steps; where the type of
B is indicated by the s1-replacement up-step: it is unmarked if B is of type 1, and it
is marked if B is of type 2. See Figure 5 for a visualization. Briefly, we replace si’s,
the vertices of a component of GP , with the pattern ↘↘···↘↘

↗ , and make the required
1-ascending↔ 1-descending conversions. In case of 1-descending B, we would use the
pattern ↗↗···↗↗

↘ . With a slight abuse of notation, we will denote by χ(B) the set of
steps in B, after the conversion applied to them. We note that the path P never changes
after sk, so ck (or c0) could be completely dropped from the definition of the blocks, but
our blocks can be thought as the generalizations of the usual “trapezoid” building blocks
of Dyck-paths (where the pair of an up-step u is the first down-step after u that returns
to the initial height of u), and in addition, ck marks the end of the component (it justifies
that s1 is the first step of the component).





Figure 5: The conversion of blocks

the electronic journal of combinatorics 16 (2009), #R00 6

After these preliminaries, we can give the definition of φ(P0): It is obtained from P
by applying the above conversion χ for all blocks of P , as illustrated in Figure 6. We
leave the reader to verify that this definition makes sense: The conversion of a block B
does not change the block structure of the actual state of P , i.e. if we recompute blocks
in the obtained path, then we find that they are same (except that B is not a block
anymore). This follows from the nested property of blocks and the fact that the modified
parts (changed or vertically translated steps) of the path do not go below the minimum
height of B. It is clear that φ(P0) ∈ D2, because the 2-labeled steps are placed in even
positions and it is obvious that the other required properties also hold. φ satisfies the
required cardinality condition because, for each block B, the number of marked steps in
χ(B) is equal to the number of long steps in B.



Figure 6: Illustration of φ

Now we sketch why φ is a bijection. Pick an arbitrary 2-labeled Dyck-path D ∈ D2 and
try to find an inverse image P . After a translation of 1 unit up, we assume that D starts
from the point (0, 1). The components of GP are encoded with the patterns ↘↘···↘↘

↗
or ↗↗···↗↗

↘ in φ(P), with 1-ascending or 1-descending paths between these steps, and
all steps on the “upper level” are marked. Since all the information is contained in a
pattern to reconstruct the corresponding component of GP (and block of P), we only
have to identify these patterns correctly to obtain P (for a marked step of D, we have to
figure out whether it belongs to the upper or lower level of a pattern). This can be done,
proceeding from up to down: Take the marked steps of D that have the maximal height h;
these steps must belong to the upper level of some patterns. For each such steps s, we
can find the step s̃ in D that belongs to the lower level of the pattern containing s. (If s

the electronic journal of combinatorics 16 (2009), #R00 7

is an up-step, then s̃ is the first down-step after s that goes below the initial height of s.)
In this way we can identify all patterns in D whose upper level has height h. From these
patterns, we reconstruct the steps of the corresponding blocks of (the hypothetical) P .
Then we repeat the process for the new maximal height h′ of marked steps (h′ < h), and
iterate it until we reach the lowest possible height for marked steps. The remaining steps
are down-steps from height 2 to height 1 that encode the x-axis-jumping long steps of
P , so we replace them with x-axis-jumping long steps and make the required reflections
across the x-axis. It is not hard to see that this procedure finds the unique path P ∈ E∗
for which φ(P) = D, proving the bijectivity of φ.

Remark 7. We note that a very similar bijection can be constructed to prove Lemma 7
of [3], which states that the number of all even-zeroed paths of length 4n is 4n

(
2n
n

)
. We

omit the proof here because that statement is weaker, it is just Lemma 5, multiplied by n
(that can be seen bijectively).

One may conjecture that the condition on φ can be strengthened in Lemma 6 by
requiring that the positions of the marked steps in φ(P) agree with the positions of the
long steps in P , but small-sized examples show that this is not possible, because the
corresponding cardinalities can differ.

When extending φ to a bijection ψ : E∗3 → D4 at the end of the proof of Lemma 5, we
could copy the labels 1, 2, 3 from Q to φ(Q′) in a way that follows the proof of Lemma 6:
If a labeled step s does not belong to any block of Q′, then φ does not change this step,
so we can keep its label in φ(Q′); if s is in a block B, then its label can be moved to the
unique unmarked step of χ(B) (in even position).

Corollary 8. a) The number of all paths in E∗(n) is 2nCn. The number of paths in E∗(n)
with k long steps is

(
n
k

)
Cn.

b) Consequently, Cn counts the number of paths in E∗(n) with n long steps (i.e. with
alternating short and long steps).
c) If n > 1, Cn counts the number of such paths of length n starting from the origin

and ending at (n, 1) in which every step is either (1,±1) or (1,±2) and that never hit the
x-axis after the starting point.

Proof. Claims a) and b) follow directly from Lemma 6. Claim c) just rephrases b): If
we remove the first (up-)step from the paths in b), extend them with a final step onto
the x-axis, and replace every long-short pair of steps with their “sum” (which is either
(2,±4), if the two directions agree, or (2,±2), if not), we obtain the paths in c), scaled
by 2 and reflected across a vertical axis, in a bijective way.

3 Further problems

We suspect that there exists a simpler bijective proof for Lemma 4. The following gener-
alization of the problem also suggests this.

For a 0-1-2-sequence b0, b1, . . . , bn, let P [b0b1 · · · bn] denote the set of such (conven-
tional) paths of length 2n that start from the origin and avoid the points {(2i, 0) : bi = 0}

the electronic journal of combinatorics 16 (2009), #R00 8

on the x-axis but visit at least one point of {(2i, 0) : bi = 2}. In this notation, the set
of even-zeroed paths of length 4n is denoted by P [10101 · · · 101] or P [(10)n1], using an
abbreviation for the repetitive part. Similarly, Lemma 4 counts (the half of) the paths in
P [(10)n12].

The following conjecture generalizes Lemma 7 of [3] and Lemma 4 of this paper, using
the notation Bn =

(
2n
n

)
:

Conjecture 9. a)
∣∣P [(1k0k)n]

∣∣ =
∣∣P [10n12kn−n−1]

∣∣ = 42kn−n−1Bn,
b)
∣∣P [(1k0k)n−11k2k]

∣∣ =
∣∣P [10n−1212kn−n−1]

∣∣ = 42kn−n−12Cn−1.

Note that the exponent 2kn−n−1 ensures that all paths have the same length 4kn−2
here. The second equalities are obvious in both cases: Clearly, |P [10n−12]| = 2Cn−1 and
it is also well known that |P [10n]| = Bn (i.e. Bn counts the number of non-zero paths of
length 2n), and adding a suffix 1 to the defining sequence of P is just extending its paths
by two arbitrary steps, i.e. multiplying its cardinality by 4.

We do not know any (combinatorial or non-combinatorial) way to determine the first
cardinalities, but a) has been verified by computer up to paths of length 40. And it is not
hard to see that the two statements are equivalent: If we subtract the number of “wrong”
paths from the number of all paths of the required length, we get∣∣P [(1k0k)n]

∣∣ = 42kn−1 −
n∑

i=1

∣∣P [(1k0k)i−11k2k12k(n−i)]
∣∣,

from which the required equivalence follows (non-bijectively), using the easy fact

n∑
i=1

2Ci−14
n−i = 4n −Bn,

where both sides count those paths of length 2n that have a non-zero x-intercept (and
the left-hand side groups these paths by their first non-zero x-intercept).

Acknowledgements

This research was supported by the European Union and the State of Hungary, co-financed
by the European Social Fund in the framework of TÁMOP 4.2.4.A/2-11-1-2012-0001
‘National Excellence Program’.

Supported by the European Union and co-funded by the European Social Fund under
the project “Telemedicine-focused research activities on the field of Mathematics, In-
formatics and Medical sciences” of project number “TÁMOP-4.2.2.A-11/1/KONV-2012-
0073”.

References

[1] G. E. Andrews. On Shapiro’s Catalan convolution. Adv. in Appl. Math., 46:15–24,
2011.

the electronic journal of combinatorics 16 (2009), #R00 9

[2] T. Koshy. Catalan Numbers with Applications. Oxford University Press, New York,
2009.

[3] G. V. Nagy. A combinatorial proof of Shapiro’s Catalan convolution. Adv. in Appl.
Math., 49:391–396, 2012.

[4] W. Nichols. A Path Bijection. Amer. Math. Monthly, 94:465–466, 1987.

[5] R. P. Stanley. Bijective proof problems. 2009.
http://www-math.mit.edu/~rstan/bij.pdf

[6] R. P. Stanley. Enumerative Combinatorics, Vol. 2. Cambridge University Press,
Cambridge, 1999.

the electronic journal of combinatorics 16 (2009), #R00 10

http://www-math.mit.edu/~rstan/bij.pdf

	Introduction
	Proof of Lemma 4
	Further problems

