

References

- For Lecture 1: [BJJS11, Rot64, SV06, Sta97].
For Lecture 2: [APZ14, GS01, Sta95, MMW08].
For Lecture 3: [Bjö80, MS, Mun84].
For Lecture 4: [GW, HS, Sag99, Sta72]

References

- [APZ14] José Aliste-Prieto and José Zamora. Proper caterpillars are distinguished by their chromatic symmetric function. *Discrete Math.*, 315:158–164, 2014.
- [BJJS11] Alexander Burstein, Vít Jelínek, Eva Jelínková, and Einar Steingrímsson. The Möbius function of separable and decomposable permutations. *J. Combin. Theory Ser. A*, 118(8):2346–2364, 2011.
- [Bjö80] Anders Björner. Shellable and Cohen-Macaulay partially ordered sets. *Trans. Amer. Math. Soc.*, 260(1):159–183, 1980.
- [GS01] David D. Gebhard and Bruce E. Sagan. A chromatic symmetric function in noncommuting variables. *J. Algebraic Combin.*, 13(3):227–255, 2001.
- [GW] Rafael S. González and Michelle L. Wachs. On the (co)homology of the poset of weighted partitions. Preprint [arXiv:1309.5527](https://arxiv.org/abs/1309.5527).
- [HS] Joshua Hallam and Bruce Sagan. Factorization of the characteristic polynomial. Preprint [arXiv:1403.0666](https://arxiv.org/abs/1403.0666).
- [MMW08] Jeremy L. Martin, Matthew Morin, and Jennifer D. Wagner. On distinguishing trees by their chromatic symmetric functions. *J. Combin. Theory Ser. A*, 115(2):237–253, 2008.
- [MS] Peter McNamara and Einar Steingrímsson. On the topology of the permutation pattern poset. Preprint [arXiv:1305.5569](https://arxiv.org/abs/1305.5569).
- [Mun84] James R. Munkres. *Elements of algebraic topology*. Addison-Wesley Publishing Company, Menlo Park, CA, 1984.
- [Rot64] Gian-Carlo Rota. On the foundations of combinatorial theory. I. Theory of Möbius functions. *Z. Wahrscheinlichkeitstheorie und Verw. Gebiete*, 2:340–368 (1964), 1964.
- [Sag99] Bruce E. Sagan. Why the characteristic polynomial factors. *Bull. Amer. Math. Soc. (N.S.)*, 36(2):113–133, 1999.
- [Sta72] R. P. Stanley. Supersolvable lattices. *Algebra Universalis*, 2:197–217, 1972.
- [Sta95] Richard P. Stanley. A symmetric function generalization of the chromatic polynomial of a graph. *Adv. Math.*, 111(1):166–194, 1995.
- [Sta97] Richard P. Stanley. *Enumerative Combinatorics. Vol. 1*, volume 49 of *Cambridge Studies in Advanced Mathematics*. Cambridge University Press, Cambridge, 1997. With a foreword by Gian-Carlo Rota, Corrected reprint of the 1986 original.
- [SV06] Bruce E. Sagan and Vincent Vatter. The Möbius function of a composition poset. *J. Algebraic Combin.*, 24(2):117–136, 2006.