

ALGEBRAIC COMBINATORICS

Gregg Musiker & Tom Roby

Paths to Understanding Birational Rowmotion on Products of Two Chains

Volume 2, issue 2 (2019), p. 275-304.

http://alco.centre-mersenne.org/item/ALCO_2019__2_2_275_0

© The journal and the authors, 2019.
Some rights reserved.

 This article is licensed under the
CREATIVE COMMONS ATTRIBUTION 4.0 INTERNATIONAL LICENSE.
<http://creativecommons.org/licenses/by/4.0/>

Access to articles published by the journal *Algebraic Combinatorics* on
the website <http://alco.centre-mersenne.org/> implies agreement with the
Terms of Use (<http://alco.centre-mersenne.org/legal/>).

Algebraic Combinatorics is member of the
Centre Mersenne for Open Scientific Publishing
www.centre-mersenne.org

Paths to Understanding Birational Rowmotion on Products of Two Chains

Gregg Musiker & Tom Roby

ABSTRACT Birational rowmotion is an action on the space of assignments of rational functions to the elements of a finite partially-ordered set (poset). It is lifted from the well-studied rowmotion map on order ideals (equivalently on antichains) of a poset P , which when iterated on special posets, has unexpectedly nice properties in terms of periodicity, cyclic sieving, and homomesy (statistics whose averages over each orbit are constant). In this context, rowmotion appears to be related to Auslander–Reiten translation on certain quivers, and birational rowmotion to Y -systems of type $A_m \times A_n$ described in Zamolodchikov periodicity.

We give a formula in terms of families of non-intersecting lattice paths for iterated actions of the birational rowmotion map on a product of two chains. This allows us to give a much simpler direct proof of the key fact that the period of this map on a product of chains of lengths r and s is $r + s + 2$ (first proved by D. Grinberg and the second author), as well as the first proof of the birational analogue of homomesy along files for such posets.

1. INTRODUCTION

The *rowmotion* map ρ , defined on the set $J(P)$ of order ideals (equivalently on antichains) of a poset P , has been thoroughly studied by a number of combinatorialists and representation theorists. When iterated on special posets, particularly root posets and (co)minuscule posets associated with representations of finite-dimensional Lie algebras, ρ has unexpected nice properties in terms of periodicity, cyclic sieving [22, 23], and homomesy [1, 2, 8, 3, 20, 21, 25, 26, 31, 33]. Excellent summaries of the history of this map and further references are available in the introductions of Striker–Williams [31] and Thomas–Williams [33].

Armstrong, Stump, and Thomas [1] proved a conjecture of Panyushev [20, Conj. 2.1 (iii)] that under the action of rowmotion on antichains of root posets, for any orbit \mathcal{O} , the value $\frac{1}{\#\mathcal{O}} \sum_{A \in \mathcal{O}} \#A$ is a constant, independent of the choice of \mathcal{O} . This was one of the first explicit statements of a type later isolated by Propp and the second author as the much more widespread *homomesy phenomenon* [21] (see Definition 2.14). (In particular, the antichain-cardinality is homomesic with respect to rowmotion on antichains of root posets.) Propp and Roby’s result that cardinality is a homomesic statistic for rowmotion acting on $J([a] \times [b])$ was generalized by Rush and Wang to all minuscule posets [26]. In the cominuscule (equivalently minuscule) context, there is a still mysterious connection between rowmotion on certain posets and Auslander–Reiten translation on related quivers [35].

Manuscript received 22nd February 2018, revised 9th August 2018, accepted 23rd September 2018.

KEYWORDS. birational rowmotion, dynamical algebraic combinatorics, homomesy, periodicity, toggling.

Considering an order ideal $I \in J(P)$ as an order-preserving map $I : P \rightarrow \{0, 1\}$ leads naturally to a generalization of ρ to a piecewise-linear action ρ_{PL} on the *order polytope* [28] of P , i.e., $\{f : P \rightarrow [0, 1] : f \text{ is order preserving}\}$. This is then detropicalized (a.k.a. “geometricized”) to a birational map ρ_B , as detailed in [5, 6], following in the footsteps of Kirillov and Berenstein [19]. A key aspect of this is the insight of Cameron and Fon-Der-Flaass that ρ can be decomposed as a product of *toggles*, i.e., involutions defined for each element of P ; thus, to generalize ρ to other maps, it suffices to generalize the definition of toggles. (For more on the general utility of toggles see Striker [30].) None of this background is logically necessary for the current paper, but it serves as motivation for why the birational rowmotion map ρ_B is of interest.

At the birational level, ρ_B is a map on the set of assignments of rational functions to the elements of the poset (with some genericity assumptions or domain restrictions to avoid dividing by zero). Theorems proven at the birational level generally imply their corresponding theorems at the piecewise-linear level, and then at the combinatorial level, but not vice-versa. For example, the only proof available as of this writing to show that piecewise-linear rowmotion is periodic uses the corresponding result for birational rowmotion (Corollary 2.12).

Periodicity of birational rowmotion was proved by Grinberg and Roby for a number of special classes of posets, including for *skeletal posets* (a generalization of graded forests) [15, 17] and for triangles and rectangles [15, 16], with the latter being the fundamental and most challenging case. In this paper we give a formula in terms of families of non-intersecting lattice paths for iterated actions of the *birational rowmotion* map ρ_B on a product of two chains. This allows us to give a direct and significantly simpler proof that ρ_B is periodic, with the same period as ordinary (combinatorial) rowmotion (Corollary 2.12). In this context, the *homomesy phenomenon* manifests itself as “constant products over orbits” since arithmetic means get replaced with geometric means in the detropicalization process by which ρ_B is defined. We apply our formula to prove two fundamental instances of homomesy for birational rowmotion on a product of two chains: *reciprocity* (Corollary 2.13) and *file homomesy* (Theorem 2.16). It is expected that for the product of two chains, all “natural” homomesies for birational rowmotion can be constructed as multiplicative combinations of these two [5, §10–11], in parallel with the situation for the action of ordinary (combinatorial) rowmotion [21, §4.1].

Many proofs of periodicity or homomesy in dynamical algebraic combinatorics involve finding an equivariant bijection between rowmotion and an action that is easier to understand, or at least already better understood. At the combinatorial level, rowmotion can be equivariantly and bijectively mapped, via the Stanley–Thomas word, to bitstrings under cyclic rotation [21, §7]. For birational rowmotion, Grinberg and Roby parameterize poset labelings by ratios of determinants, and then show periodicity and reciprocity via certain Plücker relations (overcoming a number of technical hurdles) [16]. By contrast, the methods of this paper involve working directly from our path formula, yielding more explicit direct proofs of periodicity (Corollary 2.12) and the reciprocity homomesy (Corollary 2.13). Additionally, our methods yield the first proof of a birational homomesy result along *files* of our poset, namely that the product over all iterates of birational rowmotion over all elements of a given file is equal to 1 (Theorem 2.16). This was first stated in Einstein–Propp [5, Thm. 9 and remarks below Cor. 7], with some ideas of how one might construct a possible (more indirect) proof.

The paper is organized as follows. In Section 2 we give basic definitions, state our main result (Theorem 2.7, the lattice path formula for iterating birational rowmotion),

and present an extended illustrative example. We then state the main applications of our formula (periodicity and homomesy of ρ_B), deferring complicated arguments to the end of Section 3.

In Section 3 we prove our formula by way of some colorful combinatorial bijections for pairs of families of non-intersecting lattice paths. Similar bijections have appeared earlier in the literature, notably the paper of Fulmek and Kleber [11]. (We are grateful to Christian Krattenthaler for pointing us to their work.) This section ends with a proof of file homomesy, Theorem 2.16, using the aforementioned lattice path formula, a telescoping sequence of cancellations, and an equality proven via a double-counting argument. In Section 4 we conclude with connections to other work and directions for further research.

2. DEFINITIONS AND MAIN RESULT

2.1. DEFINITION OF BIRATIONAL ROWMOTION. Birational rowmotion can be defined for any labeling of the elements of a finite poset by elements of a field. The original motivation for considering this came from the work of Einstein and Propp [5, 6] (following work of Kirillov–Berenstein [19]), which explained how to lift the notion of *toggles*: first from the combinatorial setting to the piecewise-linear setting, and second from the piecewise-linear setting to the birational setting via “detropicalization”. This allowed them to define piecewise-linear and birational analogues of rowmotion, which they wished to study from the standpoint of homomesy, whose traditional definition requires a periodic action. So they were eager to have a proof of periodicity, which was first supplied in [16]. Another exposition of these ideas and further background can be found in [24, §4]. For basic information and notation about posets, we direct the reader to [29, Ch. 3].

DEFINITION 2.1. Let P be any finite poset, and let \widehat{P} be P with an additional global maximum (denoted $\widehat{1}$) and an additional global minimum (denoted $\widehat{0}$) adjoined. Let \mathbb{K} be any field, and $f \in \mathbb{K}^{\widehat{P}}$ be any labeling of the elements of \widehat{P} by elements of \mathbb{K} . We define the birational toggle $T_v : \mathbb{K}^{\widehat{P}} \dashrightarrow \mathbb{K}^{\widehat{P}}$ at $v \in P$ by

$$(T_v f)(y) = \begin{cases} f(y) & \text{if } y \neq v, \\ \frac{1}{f(v)} \cdot \frac{\sum_{\substack{w \in \widehat{P}; \\ w \lessdot v}} f(w)}{\sum_{\substack{z \in \widehat{P}; \\ z \gtrdot v}} \frac{1}{f(z)}} & \text{if } y = v, \end{cases}$$

for all $y \in \widehat{P}$. Note that this rational map T_v is well-defined, because the right-hand side is well-defined on a Zariski-dense open subset of $\mathbb{K}^{\widehat{P}}$. Finally, we define birational rowmotion by $\rho_B := T_{v_1} T_{v_2} \dots T_{v_n} : \mathbb{K}^{\widehat{P}} \dashrightarrow \mathbb{K}^{\widehat{P}}$, where v_1, v_2, \dots, v_n is any linear extension of P . (“Toggling at each element of P from top to bottom.”)

The toggle map T_v changes only the label of the poset at v , and does this by (a) *inverting* the label at v , and (b) multiplying by the *sum* of the labels at vertices covered by v , and (c) multiplying by the *parallel sum* of the labels at vertices covering v . It is lifted from a piecewise-linear toggle given by

$$f \mapsto \begin{cases} f(y) & \text{if } y \neq v, \\ \min_{z \gtrdot v} f(z) + \max_{w \lessdot v} f(w) - f(v) & \text{if } y = v. \end{cases}$$

Using the relation $\min(z_i) = -\max(-z_i)$, lifting \max to $+$ forces us to lift \min to the (associative) parallel sum operation \parallel , defined by $a \parallel b := \frac{1}{\frac{1}{a} + \frac{1}{b}}$ (when $a, b \neq 0$ and $a \neq -b$).

The main result of our paper is a formula in terms of families of non-intersecting lattice paths for the k th iteration, ρ_B^k , of birational rowmotion on the product of two chains. Accordingly, we will henceforth let P denote this specific poset, i.e., the product of two chains. For our purposes, it is more convenient to coordinatize our poset P as $[0, r] \times [0, s]$ (where $[0, n] = \{0, 1, 2, \dots, n\}$), with minimal element $(0, 0)$, maximal element (r, s) and covering relations: $(i, j) < (k, \ell)$ if and only if (1) $i = k$ and $\ell = j + 1$ or (2) $j = \ell$ and $k = i + 1$. The poset P is clearly a *graded* poset, where the *rank* of (i, j) is $i + j$. Orthogonally, for k fixed, we call $F := \{(i, j) \in P : j - i = k\}$ the k th *file* of P .

We then initially assign the generic label x_{ij} (a.k.a. $x_{i,j}$) to the element (i, j) , and the label 1 to the elements $\hat{0}$ and $\hat{1}$. No essential generality is lost by assigning 1 to the elements of $\hat{P} - P$ (a “reduced labeling”) [16, §4] or [5, §4], but it simplifies our formulae and figures, which will generally just display the labelings of P itself, not of \hat{P} .

EXAMPLE 2.2. The Hasse diagram of $P = [0, 2] \times [0, 3]$ is shown on the left, with file $F = \{(2, 3), (1, 2), (0, 1)\}$ highlighted in red. The generic initial labeling f of \hat{P} is shown on the right.

EXAMPLE 2.3. Consider the 4-element poset $P := [0, 1] \times [0, 1]$, i.e., the product of two chains of length one, with the subscript-avoiding labeling shown below. Then f and the output of toggling f at the top element $(1, 1)$ of P are as follows.

Since the labels at $\hat{0}$ and $\hat{1}$ never vary, we suppress displaying them in all future examples of birational rowmotion. (They are still involved in the computations.) Computing successively $T_{(0,1)}T_{(1,1)}f$, then $T_{(1,0)}T_{(0,1)}T_{(1,1)}f$, and finally

$\rho_B f = T_{(0,0)}T_{(1,0)}T_{(0,1)}T_{(1,1)}f$ gives:

EXAMPLE 2.4. By repeating this procedure (or just substituting the labels of $\rho_B f$ obtained as variables), we can compute the iterated maps $\rho_B^2 f, \rho_B^3 f, \dots$ obtaining

Even this small example illustrates several interesting properties of this action. Notice that $\rho_B^4 f = f$, which generalizes to $\rho_B^{r+s+2} f = f$ for $P = [0, r] \times [0, s]$ (Corollary 2.12). More subtly, as one iterates ρ_B , the labels at certain poset elements are reciprocals of others occurring earlier at the antipodal position in the poset P . For example⁽¹⁾, $(\rho_B f)(0, 0) = 1/f(1, 1)$, $(\rho_B^2 f)(0, 1) = 1/f(1, 0)$, $(\rho_B^2 f)(1, 0) = 1/f(0, 1)$, $(\rho_B^3 f)(1, 1) = 1/f(0, 0)$, and these induce further relations such as $(\rho_B^2 f)(0, 0) = 1/(\rho_B f)(1, 1)$. This “reciprocity” phenomenon turns out to generalize to arbitrary rectangular posets (Corollary 2.13).

EXAMPLE 2.5. We also note that the poset $P = [0, 1] \times [0, 1]$ has three files, namely $\{(1, 0)\}$, $\{(0, 0), (1, 1)\}$, and $\{(0, 1)\}$. We observe the following identities, one per file, as we multiply over all iterates of birational rowmotion the values of all the elements in a given file:

$$\prod_{k=1}^4 \rho_B^k(f)(1, 0) = \frac{(x+y)w}{xz} \frac{1}{y} \frac{yz}{(x+y)w} (x) = 1,$$

$$\prod_{k=1}^4 \rho_B^k(f)(0, 0)\rho_B^k(f)(1, 1) = \frac{1}{z} \frac{x+y}{z} \frac{z}{x+y} \frac{(x+y)w}{xy} \frac{xy}{(x+y)w} \frac{1}{w} (w) (z) = 1,$$

$$\prod_{k=1}^4 \rho_B^k(f)(0, 1) = \frac{(x+y)w}{yz} \frac{1}{x} \frac{xz}{(x+y)w} (y) = 1.$$

⁽¹⁾To avoid notation with double parentheses, we write $f(a, b)$ for $f(v)$ whenever $v = (a, b)$ in the following.

The fact that each of these products equals 1 is the manifestation of homomesy along files (of the poset of a product of two chains) at the birational level (Theorem 2.16).

2.2. OUR MAIN RESULT: A LATTICE PATH FORMULA FOR BIRATIONAL ROWMOTION. Here we state our main result, Theorem 2.7. It gives a formula for any iteration of ρ_B on a product of two chains, as a ratio of polynomials in A -variables (simple fractions of the x_{ij} 's), where each monomial corresponds to a family of non-intersecting lattice paths (NILPs). As a corollary, we give simpler and more direct proofs that the period of this map on a product of chains of lengths r and s is $r + s + 2$ and that it satisfies the homomesies on display in the previous examples.

A simple change of variables in the initial labeling greatly facilitates our ability to write the formula. Let

$$(1) \quad A_{ij} := \frac{\sum_{z \prec (i,j)} x_z}{x_{ij}} = \frac{x_{i,j-1} + x_{i-1,j}}{x_{ij}},$$

where in particular $A_{i0} = \frac{x_{i-1,0}}{x_{i,0}}$, $A_{0j} = \frac{x_{0,j-1}}{x_{0,j}}$ and $A_{00} = \frac{1}{x_{00}}$ (working in \widehat{P}).

We define a *lattice path of length ℓ* within $P = [0, r] \times [0, s]$ to be a sequence v_1, v_2, \dots, v_ℓ of elements of P such that each difference of successive elements, $v_i - v_{i-1}$, is either $(1, 0)$ or $(0, 1)$ for each $2 \leq i \leq \ell$. We call a collection of lattice paths *non-intersecting* if no two of them share a common vertex. We will frequently abbreviate *non-intersecting lattice paths* as *NILPs*.

DEFINITION 2.6. Given a triple $(k, m, n) \in \mathbb{N}^3$ (where \mathbb{N} denotes the nonnegative integers $\{0, 1, 2, \dots\}$) with $k \leq \min\{r - m, s - n\} + 1$, we define a polynomial $\varphi_k(m, n)$ in terms of the A_{ij} 's as follows:

- (a) Let $\bigvee_{(m,n)} := \{(u, v) : (u, v) \geq (m, n)\}$ be the principal order filter at (m, n) in P , which is isomorphic to $[0, r - m] \times [0, s - n]$. Set $\bigcirc_{(m,n)}^k := \{(u, v) \in \bigvee_{(m,n)} : m + n + k - 1 \leq u + v \leq r + s - k + 1\}$, the rank-selected subposet consisting of all elements in $\bigvee_{(m,n)}$ whose rank (within $\bigvee_{(m,n)}$) is at least $(k - 1)$ and whose corank is at least $(k - 1)$.
- (b) More specifically, let s_1, s_2, \dots, s_k be the k minimal elements and t_1, t_2, \dots, t_k be the k maximal elements of $\bigcirc_{(m,n)}^k$, i.e., $s_\ell = (m + k - \ell, n + \ell - 1)$ and $t_\ell = (r - \ell + 1, s - k + \ell)$ for $\ell \in [k]$. (When $k = 0$, there are no s_ℓ 's or t_ℓ 's.) Our condition that $k \leq \min\{r - m, s - n\} + 1$ insures that these points all lie within $\bigcirc_{(m,n)}^k$.
- (c) Let $S_k(m, n)$ be the set of families of NILPs in $\bigcirc_{(m,n)}^k$ from $\{s_1, s_2, \dots, s_k\}$ to $\{t_1, t_2, \dots, t_k\}$. We let $\mathcal{L} = \{L_1, L_2, \dots, L_k\} \in S_k(m, n)$ denote such a family.
- (d) Define

$$(2) \quad \varphi_k(m, n) := \sum_{\mathcal{L} \in S_k(m,n)} \prod_{\substack{(i,j) \in \bigcirc_{(m,n)}^k \\ (i,j) \notin L_1 \cup L_2 \cup \dots \cup L_k}} A_{ij}.$$

- (e) Finally, set $[\alpha]_+ := \max\{\alpha, 0\}$ and let $\mu^{(a,b)}$ be the transformation that takes a rational function in $\{A_{u,v}\}$ and simply shifts each index in each factor of each term: $A_{u,v} \mapsto A_{u-a, v-b}$.

We are now ready to state our main result.

THEOREM 2.7. Fix $k \in [0, r + s + 1]$, and let $\rho_B^{k+1}(i, j)$ denote the rational function in $\mathbb{K}[x_{u,v}]$ associated to the poset element (i, j) after $(k + 1)$ applications of the birational rowmotion map to the generic initial labeling of $P = [0, r] \times [0, s]$. Set $M = [k - i]_+ + [k - j]_+$. We obtain the following formula for $\rho_B^{k+1}(i, j)$:

(a) When $M \leq k$:

$$(3) \quad \rho_B^{k+1}(i, j) = \mu^{([k-j]_+, [k-i]_+)} \left(\frac{\varphi_{k-M}(i - k + M, j - k + M)}{\varphi_{k-M+1}(i - k + M, j - k + M)} \right)$$

where $\varphi_t(v, w)$ and $\mu^{(a,b)}$ are as defined in (d) and (e) of Definition 2.6.

(b) When $M \geq k$:

$$\rho_B^{k+1}(i, j) = 1/\rho_B^{k-i-j}(r - i, s - j)$$

where $\rho_B^{k-i-j}(r - i, s - j)$ is well-defined by part (a).

REMARK 2.8. We note that in the above formulae we only ever use $\varphi_k(m, n)$'s such that the triple (k, m, n) satisfies the hypothesis of Definition 2.6. In particular, in part (a) we deduce

$$0 \leq k - M < k - M + 1 \leq \min\{r - i + k - M, s - j + k - M\} + 1$$

from the two inequalities $r - i \geq 0, s - j \geq 0$, which both follow from $(i, j) \in [0, r] \times [0, s]$.

REMARK 2.9. Note that our formulae in (a) and (b) agree when $M = k$, as we will see as part of Claim 3.7. Additionally, we see that the formula $\rho_B^{k-i-j}(r - i, s - j)$ satisfies the hypotheses for part (a) as follows: First by letting $K = k - i - j - 1, I = r - i$ and $J = s - j$, we see that the formula $\rho_B^{k-i-j}(r - i, s - j) = \rho_B^{K+1}(I, J)$ is well-defined by part (a) if $[K - I]_+ + [K - J]_+ \leq K$. Second, we assume that $(K - I)$ and $(K - J)$ are both positive, because this inequality holds automatically if one or both of $(K - I)$ or $(K - J)$ are negative. Then the only way the hypothesis would fail is if $(K - I) + (K - J) > K$, i.e.,

$$(k - i - j - 1) - (r - i) + (k - i - j - 1) - (s - j) = 2k - r - s - 2 - i - j > k - i - j - 1.$$

But that implies that $k > r + s + 1$, contradicting our assumption $k \in [0, r + s + 1]$.

Since on $P = [0, r] \times [0, s]$ we have $\rho_B^{r+s+2+d} = \rho_B^d$ by periodicity (Corollary 2.12), this gives a formula for *all* iterations of the birational rowmotion map on P .

In the “generic” case where shifting $(i, j) \mapsto (i - k, j - k)$ (straight down by $2k$ ranks) still gives a point in P , we get the following much simplified formula (which we discovered first and then generalized to the main theorem).

COROLLARY 2.10.

$$(4) \quad \text{For } k \leq \min\{i, j\}, \rho_B^{k+1}(i, j) = \frac{\varphi_k(i - k, j - k)}{\varphi_{k+1}(i - k, j - k)}.$$

EXAMPLE 2.11. We use our main theorem to compute $\rho_B^{k+1}(2, 1)$ for $P = [0, 3] \times [0, 2]$ (the mirror image of the poset in Example 2.2) for every $k \in \mathbb{N}$. Here $r = 3, s = 2, i = 2$, and $j = 1$ throughout.

• When $k = 0, M = 0$ and we get $\rho_B^1(2, 1) = \frac{\varphi_0(2,1)}{\varphi_1(2,1)} = \frac{A_{21}A_{22}A_{31}A_{32}}{A_{22}+A_{31}}$. In general, we have

$$(5) \quad \varphi_0(i, j) = \prod_{(m,n) \geq (i,j)} A_{m,n},$$

where the product runs over the order filter of (i, j) in P . (In this situation, there are no lattice paths to remove factors from the product.)

FIGURE 1. The six lattice paths (shown in red) used to compute $\varphi_1(1, 0)$ in $[0, 3] \times [0, 2]$. Corresponding A -variable subscripts are underlined in green.

FIGURE 2. The three pairs of lattice paths (shown in red and blue) used to compute $\varphi_2(1, 0)$ in $[0, 3] \times [0, 2]$. A -variable subscripts are underlined in green.

- When $k = 1$, we still have $M = 0$, and

$$\rho_B^2(2, 1) = \frac{\varphi_1(1, 0)}{\varphi_2(1, 0)} = \frac{\left(A_{11}A_{12}A_{21}A_{22} + A_{11}A_{12}A_{22}A_{30} + A_{11}A_{12}A_{30}A_{31} + A_{12}A_{20}A_{22}A_{30} + A_{12}A_{20}A_{30}A_{31} + A_{20}A_{21}A_{30}A_{31} \right)}{A_{12} + A_{21} + A_{30}}.$$

For the numerator, $s_1 = (1, 0)$, $t_1 = (3, 2)$, and there are six lattice paths from s_1 to t_1 , each of which covers 5 elements and leaves 4 uncovered (Figure 1). For the denominator, $s_1 = (2, 0)$, $s_2 = (1, 1)$, $t_1 = (3, 1)$, and $t_2 = (2, 2)$, and each pair of lattice paths leaves exactly one element uncovered (Figure 2).

• When $k = 2$, we get $M = [2 - 2]_+ + [2 - 1]_+ = 1 \leq 2 = k$. So by part (a) of the main theorem we have

$$\begin{aligned} \rho_B^3(2, 1) &= \mu^{(1,0)} \left[\begin{array}{c} \varphi_1(1, 0) \\ \varphi_2(1, 0) \end{array} \right] \\ &= (\text{just shifting indices in the } k = 1 \text{ formula}) \\ &\quad \left(\frac{A_{01}A_{02}A_{11}A_{12} + A_{01}A_{02}A_{12}A_{20} + A_{01}A_{02}A_{20}A_{21} + A_{02}A_{10}A_{12}A_{20} + A_{02}A_{10}A_{20}A_{21} + A_{10}A_{11}A_{20}A_{21}}{A_{02} + A_{11} + A_{20}} \right). \end{aligned}$$

• When $k = 3$, we get $M = [3 - 2]_+ + [3 - 1]_+ = 3 = k$. Therefore,

$$\rho_B^4(2, 1) = \mu^{(2,1)} \left[\begin{array}{c} \varphi_0(2, 1) \\ \varphi_1(2, 1) \end{array} \right] = \mu^{(2,1)} \left[\begin{array}{c} A_{21}A_{22}A_{31}A_{32} \\ A_{22} + A_{31} \end{array} \right] = \frac{A_{00}A_{01}A_{10}A_{11}}{A_{01} + A_{10}}.$$

In this situation, we can also use part (b) of the main theorem to get

$$\rho_B^4(2, 1) = 1/\rho_B^{3-2-1}(3 - 2, 2 - 1) = 1/\rho_B^0(1, 1) = \frac{1}{x_{11}}.$$

The equality between these two expressions is easily checked as

$$\frac{A_{00}A_{01}A_{10}A_{11}}{A_{01} + A_{10}} = \frac{\frac{1}{x_{00}} \frac{x_{00}}{x_{01}} \frac{x_{00}}{x_{10}} \frac{x_{01}+x_{10}}{x_{11}}}{\frac{x_{00}}{x_{01}} + \frac{x_{00}}{x_{10}}} = \frac{1}{x_{11}}.$$

• When $k = 4$, we get $M = [4 - 2]_+ + [4 - 1]_+ = 5 > k$. Therefore, by part (b) of the main theorem, then part (a),

$$\begin{aligned} \rho_B^5(2, 1) &= 1/\rho_B^{4-2-1}(3 - 2, 2 - 1) = 1/\rho_B^1(1, 1) = \frac{\varphi_1(1, 1)}{\varphi_0(1, 1)} \\ &= \frac{A_{12}A_{22} + A_{12}A_{31} + A_{21}A_{31}}{A_{11}A_{12}A_{21}A_{22}A_{31}A_{32}}. \end{aligned}$$

Each term in the numerator is associated with one of the three lattice paths from $(1, 1)$ to $(3, 2)$ in P , while the denominator is just the product of all A -variables in the principal order filter $\vee(1, 1)$.

• When $k = 5$, we get $M = [5 - 2]_+ + [5 - 1]_+ = 7 > k$. Therefore, by part (b) of the main theorem, then part (a),

$$\rho_B^6(2, 1) = 1/\rho_B^{5-2-1}(3 - 2, 2 - 1) = 1/\rho_B^2(1, 1) = \frac{\varphi_2(0, 0)}{\varphi_1(0, 0)},$$

where

$$\begin{aligned} \varphi_2(0, 0) &= A_{02}A_{12} + A_{02}A_{21} + A_{11}A_{21} + A_{30}A_{02} + A_{30}A_{11} + A_{30}A_{20}, \text{ and} \\ \varphi_1(0, 0) &= A_{01}A_{11}A_{02}A_{21}A_{12}A_{22} + A_{01}A_{11}A_{02}A_{30}A_{12}A_{22} \\ &\quad + A_{01}A_{11}A_{02}A_{30}A_{12}A_{31} + A_{01}A_{20}A_{02}A_{30}A_{12}A_{22} \\ &\quad + A_{01}A_{20}A_{02}A_{30}A_{12}A_{31} + A_{01}A_{20}A_{02}A_{30}A_{21}A_{31} \\ &\quad + A_{10}A_{20}A_{02}A_{30}A_{12}A_{31} + A_{10}A_{20}A_{02}A_{30}A_{21}A_{31} \\ &\quad + A_{10}A_{20}A_{02}A_{30}A_{12}A_{22} + A_{10}A_{20}A_{11}A_{30}A_{21}A_{31}. \end{aligned}$$

The numerator here represents the six pairs of NILPs from $s_1 = (1, 0)$ and $s_2 = (0, 1)$ to $t_1 = (3, 1)$ and $t_2 = (2, 2)$. Each of the ten terms in the denominator corresponds to the complement of a lattice path from $s_1 = (0, 0)$ to $t_1 = (3, 2)$.

• When $k = 6$, we get $M = [6 - 2]_+ + [6 - 1]_+ = 9 > k$. Therefore, by part (b) of the main theorem, then part (a),

$$\begin{aligned} \rho_B^7(2, 1) &= 1/\rho_B^{6-2-1}(3 - 2, 2 - 1) = 1/\rho_B^3(1, 1) = \mu^{(1,1)} \left[\begin{matrix} \varphi_1(1, 1) \\ \varphi_0(1, 1) \end{matrix} \right] \\ &= \mu^{(1,1)} \left[\frac{A_{12}A_{22} + A_{12}A_{31} + A_{21}A_{31}}{A_{11}A_{11}A_{21}A_{22}A_{31}A_{32}} \right] = \frac{A_{01}A_{11} + A_{01}A_{20} + A_{10}A_{20}}{A_{00}A_{01}A_{10}A_{11}A_{20}A_{21}} = x_{21}. \end{aligned}$$

We will later see that this last equality is an application of Claim 3.7, but one can also deduce this by plugging in $A_{00} = 1/x_{00}, A_{10} = x_{00}/x_{10}, A_{01} = x_{00}/x_{01}, A_{11} = (x_{10} + x_{01})/x_{11}, A_{20} = x_{10}/x_{20}$, and $A_{21} = (x_{20} + x_{11})/x_{21}$. Notice that periodicity also kicks in for this case and $\rho_B^7(2, 1) = \rho_B^0(2, 1) = x_{21}$ using $(r + s + 2) = 7$.

• When $k \geq 6$, we get by periodicity that $\rho_B^{k+1}(i, j) = \rho_B^g(i, j)$, where $g = k + 1 \pmod 7$ has already been computed above.

2.3. APPLICATIONS OF THE PATH FORMULA. Our path formula has several applications, allowing us to give direct proofs of interesting properties of birational rowmotion on products of two chains, namely those displayed in Examples 2.4–2.5. Our first two results were the original two main theorems of [16].

COROLLARY 2.12 ([16, Thm. 30]). *The birational rowmotion map ρ_B on the product of two chains $P = [0, r] \times [0, s]$ is periodic, with period $r + s + 2$.*

Proof. Apply part (b) of the main theorem twice, first with $k = r + s + 1$, then with $k = (r - i) + (s - j)$ (checking in each case that $M \geq k$) to obtain

$$\rho_B^{r+s+2}(i, j) = 1/\rho_B^{r+s+1-i-j}(r - i, s - j) = 1 / \frac{1}{\rho_B^0(i, j)} = \rho_B^0(i, j). \quad \square$$

COROLLARY 2.13 ([16, Thm. 32]). *The birational rowmotion map ρ_B on the product of two chains $P = [0, r] \times [0, s]$ satisfies the following reciprocity:*

$$\rho_B^{i+j+1}(i, j) = 1/\rho_B^0(r - i, s - j) = \frac{1}{x_{r-i, s-j}}.$$

Proof. This is the special case $k = i + j$ in Theorem 2.7(b). □

Our formula also allows us to give the first proof of a “file homomesy” for birational rowmotion on the product of two chains stated by Einstein and Propp [5, Thm. 9 and remarks below Cor. 7]. For completeness, we summarize the necessary background here.

DEFINITION 2.14 ([21, Def. 1]). *Given a set \mathcal{S} , an invertible map τ from \mathcal{S} to itself such that each τ -orbit is finite, and a function (or “statistic”) $g : \mathcal{S} \rightarrow K$ taking values in some field K of characteristic zero, we say the triple (\mathcal{S}, τ, g) exhibits homomesy⁽²⁾ if there exists a constant $c \in K$ such that for every τ -orbit $\mathcal{O} \subset \mathcal{S}$*

$$(6) \quad \frac{1}{\#\mathcal{O}} \sum_{x \in \mathcal{O}} g(x) = c.$$

In this situation we say that the function $g : \mathcal{S} \rightarrow K$ is homomesic under the action of τ on \mathcal{S} , or more specifically c -mesic.

When \mathcal{S} is a finite set, homomesy can be restated equivalently as all orbit-averages being equal to the global average:

$$(7) \quad \frac{1}{\#\mathcal{O}} \sum_{x \in \mathcal{O}} g(x) = \frac{1}{\#\mathcal{S}} \sum_{x \in \mathcal{S}} g(x).$$

⁽²⁾Greek for “same middle”

One important example is that for the action of combinatorial rowmotion ρ acting on the set of order ideals $J(P)$, where $P = [0, r] \times [0, s]$, the cardinality statistic $g = \#I$ is $\frac{(r+1)(s+1)}{2}$ -mesic. But there are other homomesies for this action on P as well, e.g., for any fixed *file* (see Example 2.2 and the preceding paragraph) F of P , the statistic $g = \#(I \cap F)$, which only counts the number of elements of I within F is homomesic. It is fruitful to consider these statistics as being the sums of the indicator function statistics $\{\mathbb{1}_x : x \in P\}$, where for $I \in J(P)$, $\mathbb{1}_x(I) = 1$ if $x \in I$ and 0 otherwise. This is because linear combinations of such homomesic statistics are also homomesic.

As explained in [21, §4.1], the collection of homomesic statistics that can be written as linear combinations of the indicator statistics $\{\mathbb{1}_x : x \in P\}$ can all be generated by just two kinds of fundamental homomesies: (a) $\mathbb{1}_x + \mathbb{1}_y$ where x and y are antipodal elements of the poset and (b) $\sum_{x \in F} \mathbb{1}_x$, where F is a file of P .

For the detropicalized (or birational) version of homomesy on the rectangular poset $P = [0, r] \times [0, s]$, the sums that define homomesy are transformed into products and the indicator statistics $\mathbb{1}_{(i,j)}$ (for $(i, j) \in P$) are replaced by the statistic $\widehat{\mathbb{1}}_{(i,j)}(f) := f(i, j)$, i.e., simply the value of the birational labeling f at $(i, j) \in P$. Consequently the first kind of fundamental homomesy becomes a “geometric homomesy” that (a) $\widehat{\mathbb{1}}_{(i,j)} \cdot \widehat{\mathbb{1}}_{(r-i, s-j)}$ gives 1 when multiplied across a period of ρ_B while the second kind is the same statement for (b) $\prod_{(i,j) \in F} \widehat{\mathbb{1}}_{(i,j)}$. The previous corollary (Corollary 2.13) implies the first fundamental birational homomesy. The second fundamental birational homomesy is equivalent to the following Theorem 2.16, yielding the complete set of such birational homomesic statistics expected for ρ_B .

DEFINITION 2.15. *Given an action τ of period n on a set of objects S and a statistic $\xi : S \rightarrow \mathbb{K}$, where \mathbb{K} is any field, we call ξ birationally homomesic if the value of $\prod_{k=0}^{n-1} \xi(\tau^k(s))$ is a constant $c \in \mathbb{K}$, independent of s .*

THEOREM 2.16. *Given a choice of file F in $P = [0, r] \times [0, s]$, we have the identity*

$$\prod_{k=0}^{r+s+1} \prod_{(i,j) \in F} \rho_B^k(i, j) = 1,$$

i.e., the statistic $\prod_{(i,j) \in F} \widehat{\mathbb{1}}_{(i,j)}$ is birationally homomesic under the action of birational rowmotion ρ_B .

More specifically, a choice of file F is determined by the choice of an element on the upper boundary, which may have the form (r, d) for $0 \leq d \leq s$ or the form (d, s) for $0 \leq d \leq r$. Assuming without loss of generality that $s \leq r$, this second case breaks further into two subcases depending on whether $s \leq d$ or $d < s$. Hence, the identity above becomes one of the following double-product identities:

$$\begin{aligned} \text{(a)} \quad & \prod_{k=0}^{r+s+1} \prod_{c=0}^d \rho_B^{k+1}(r-c, d-c) = 1 \quad \text{if } d < s \leq r, \\ \text{(b)} \quad & \prod_{k=0}^{r+s+1} \prod_{c=0}^d \rho_B^{k+1}(d-c, s-c) = 1 \quad \text{if } d < s \leq r, \\ \text{(c)} \quad & \prod_{k=0}^{r+s+1} \prod_{c=0}^s \rho_B^{k+1}(d-c, s-c) = 1 \quad \text{if } s \leq d \leq r. \end{aligned}$$

Figure 3 shows the decomposition of an example poset into the above cases. We defer the proof of Theorem 2.16 to the next section, after the proof of Theorem 2.7.

FIGURE 3. The decomposition of $P = [0, 4] \times [0, 3]$ according to the three cases in Theorem 2.16: (a) with top element (r, d) for $d < s$ (in red), (b) with top (d, s) for $d < s$ (blue), or (c) with top (d, s) for $d \geq s$ (black).

3. PROOF OF MAIN THEOREMS

3.1. SPECIAL CASE $k = 0$. We first prove Theorem 2.7 for the special case when $k = 0$, then for larger k by induction working from the top of the poset. We will often need to distinguish those elements on the *upper boundary* of P , namely $\{(i, j) : i = r \text{ or } j = s\}$, each of which is covered by exactly one element in \widehat{P} . All other elements of P are covered by exactly two elements.

As an initial case, at the top element (r, s) of P we obtain

$$\rho_B^1(r, s) = \frac{x_{r,s-1} + x_{r-1,s}}{x_{r,s}} = A_{r,s}$$

where the first equality is by the definition of birational rowmotion (a single toggle), and the second is by the definition of $A_{i,j}$ (Equation (1)).

Second, for any element (r, j) with $1 \leq j \leq s$, we assume by induction that $\rho_B^1(r, j) = \prod_{c=j}^s A_{r,c}$. Then

$$\begin{aligned} \rho_B^1(r, j-1) &= \frac{(x_{r,j-2} + x_{r-1,j-1})(\rho_B^1(r, j))}{x_{r,j-1}} \\ &= \left(\frac{x_{r,j-2} + x_{r-1,j-1}}{x_{r,j-1}} \right) \prod_{c=j}^s A_{r,c} = \prod_{c=j-1}^s A_{r,c}, \end{aligned}$$

by the definition of $A_{r,j-1}$ and using the definition of birational rowmotion in the case where only a single element covers it. By symmetry we get a formula for all (upper boundary) elements covered by a single element:

$$(8) \quad \rho_B^1(r, j) = \prod_{c=j}^s A_{r,c}, \text{ for } j \in [0, s] \quad \text{and} \quad \rho_B^1(i, s) = \prod_{c=i}^r A_{c,s}, \text{ for } i \in [0, r].$$

Note that this agrees with Theorem 2.7 as follows. Here $k = 0$ forces $M = 0$ and the shift transformation $\mu^{(0,0)}$ acts trivially. Thus, Equation (3) reduces to

$$\rho_B^1(i, j) = \frac{\varphi_0(i, j)}{\varphi_1(i, j)}.$$

The numerator is simply $\prod_{(u,v) \geq (i,j)} A_{uv}$, since the defining summation of $\varphi_0(i, j)$ has only a single term, namely the empty tuple of lattice paths, and each element

of $\mathcal{O}_{(i,j)}^k = \bigvee_{(i,j)}$ contributes one factor to that term's product. Hence, the value of the numerator agrees with the right-hand sides in Equation (8). The denominator, $\varphi_1(i, j)$ for $i = r$ or $j = s$, equals 1 because there is a unique lattice path from (i, j) to (r, s) covering the entire order filter $\bigvee_{(i,j)}$; thus, the summation consists of a single term, which is the empty product, i.e., 1.

All other elements (i, j) of the poset are covered by exactly two elements. In the case that (i, j) also covers (exactly) two elements, we obtain

$$\begin{aligned} \rho_B^1(i, j) &= \left(\frac{x_{i,j-1} + x_{i-1,j}}{x_{ij}} \right) \cdot (\rho_B^1(i, j + 1) \# \rho_B^1(i + 1, j)) \\ &= A_{ij} \cdot (\rho_B^1(i, j + 1) \# \rho_B^1(i + 1, j)). \end{aligned}$$

Recall that $a \# b$ denotes the parallel sum $\frac{1}{\frac{1}{a} + \frac{1}{b}}$.

REMARK 3.1. In the case that (i, j) covers a single element of P , i.e., $i = 0$ or $j = 0$, recall that we defined A_{i0} , A_{0j} , and A_{00} accordingly (see right after Equation (1)). Thus,

$$(9) \quad \rho_B^1(i, j) = A_{ij} \cdot (\rho_B^1(i, j + 1) \# \rho_B^1(i + 1, j))$$

holds for all (i, j) covered by two elements (regardless of how many elements (i, j) covers).

We claim that by induction (as long as $I + J > i + j$) that

$$\rho_B^1(I, J) = \frac{1}{\sum_{\text{paths } L} \prod_{(p,q) \in L} A_{pq}} = \sum_{\text{paths } L}^{\#} \prod_{(p,q) \in L} A_{pq},$$

where the sum is over paths L from the point (I, J) up to the point (r, s) . (Here the large symbol $\sum^{\#}$ denotes *parallel summation*, the analogue of \sum for parallel sums, which is well-defined since $\#$ is associative and commutative.)

In particular, in the special case of $\rho_B^1(r, j)$, there is a unique such path and its weight is $\prod_{c=j}^s A_{r,c}$, agreeing with the computation above since the parallel sum of a single value is simply that value ($1/\frac{1}{a} = a$). (By symmetry, we obtain $\rho_B^1(i, s) = \prod_{c=i}^r A_{c,s}$ as well.) Then inductively,

$$\begin{aligned} \rho_B^1(i, j) &= A_{ij} \cdot \left(\sum_{\text{paths } L \text{ from } (i,j+1)}^{\#} \prod_{(p,q) \in L} A_{pq} \# \sum_{\text{paths } L \text{ from } (i+1,j)}^{\#} \prod_{(p,q) \in L} A_{pq} \right) \\ &= \sum_{\text{paths } L \text{ from } (i,j)}^{\#} \prod_{(p,q) \in L} A_{pq}, \end{aligned}$$

simply because every path from (i, j) to (r, s) must go either through $(i, j + 1)$ or $(i + 1, j)$, and the A_{ij} term distributes through.

We finish the $k = 0$ case by remarking that

$$\begin{aligned}
 (10) \quad \rho_B^1(i, j) &= \sum_{\text{paths } L \text{ from } (i, j)}^{\#} \prod_{(p, q) \in L} A_{pq} \\
 &= \frac{1}{\sum_{\text{paths } L \text{ from } (i, j)} \prod_{(p, q) \in L} A_{pq}} \\
 &= \frac{\varphi_0(i, j)}{\sum_{\text{paths } L \text{ from } (i, j)} \prod_{(p, q) \notin L} A_{pq}} = \frac{\varphi_0(i, j)}{\varphi_1(i, j)},
 \end{aligned}$$

where the second line comes from multiplying top and bottom by $\varphi_0(i, j) = \prod_{(u, v) \geq (i, j)} A_{uv}$. This agrees with part (a) of our main theorem, where $k = 0$ implies $[k - i]_+ = [k - j]_+ = M = 0$.

3.2. GENERAL CASE $k \geq 1$. We continue our proof by induction, starting by proving the case of $k = 1$ on the upper boundary. Then for each such k , we move downward through the entire rectangular poset by induction and then start again with a proof for the case of $(k + 1)$ for the upper boundary. To accomplish this proof we first verify two recurrence relations (Lemmas 3.2 and 3.4) that will be used for the induction step. Both of these results are proven via combinatorial bijections. Even though Lemma 3.2 looks like a special case, this result will imply Lemma 3.4 and then Theorem 2.7 by verifying the recurrence used in our induction.

LEMMA 3.2. For $1 \leq k \leq \min\{i, j\}$ we have the Plücker-like relation

$$\begin{aligned}
 (11) \quad \varphi_k(i - k, j - k)\varphi_{k-1}(i - k + 1, j - k + 1) \\
 = \varphi_k(i - k + 1, j - k)\varphi_{k-1}(i - k, j - k + 1) \\
 + \varphi_k(i - k, j - k + 1)\varphi_{k-1}(i - k + 1, j - k).
 \end{aligned}$$

Since this statement involves pairs of families of *non-intersecting lattice paths*, abbreviated below to *NILPs*, we prove it via a colorful combinatorial bijection.

Proof. The definition of φ_k (Equation (2)) involves summing monomials in the A_{ij} 's, with each term corresponding to the elements left uncovered by a k -tuple of NILPs. So a term on the left-hand side of the Lemma is represented by a pair of NILPs $(\mathcal{B}, \mathcal{R})$ offset from one another by one rank. Example 3.3 gives an example to illustrate both this and the bijection below. Specifically, the lower NILPs \mathcal{B} , whose endpoints are marked with \circ , represents a monomial from $\varphi_k(i - k, j - k)$, and the upper NILPs \mathcal{R} , whose endpoints are marked by \times , represents one from $\varphi_{k-1}(i - k + 1, j - k + 1)$. Our goal is to transform this pair into a pair of NILPs counted by one of the terms on the right-hand side of Lemma 3.2.

Starting from the bottom \circ 's (lowest points in \mathcal{B}), we create two *bounce paths* and $(k - 2)$ *twigs* as follows. From the leftmost \circ on the bottom, move up blue edges, i.e., edges in \mathcal{B} , until encountering a vertex with a downward red edge, i.e., an edge in \mathcal{R} . Then move down red edges until encountering a vertex with an upward blue edge. Continue in this way, reversing directions whenever possible and only traversing unused edges, until a terminal vertex is reached. (No such path can terminate at an internal vertex, since any edge by which one enters must be paired with a possible exit.) Do the same procedure starting from the rightmost \circ on the bottom. We refer to both of these paths as *bounce paths*.

Since we reverse directions along bounce paths in a systematic way, we always follow blue edges upward and red edges downward. In addition to these two bounce paths, each of the $(k - 2)$ \circ 's in the interior of the bottom immediately connects to a

\times in the rank second from the bottom. We refer to these blue edges as *twigs*. Since the twigs cover all but 1 of the $(k - 2)$ \times 's, only one of the two bounce paths may return to the bottom of the poset ending with a segment of downward red edges. Furthermore the $(k - 1)$ red paths, starting from the \times 's at the top, intersect $(k - 1)$ of the k topmost \circ 's, leaving only 1 \circ untouched. Note that a bounce path can only end at the top of the poset if it does not meet a red path that it can follow downward. It follows that one of these two bounce paths ends at the top of the interval, at the \circ on top untouched by the red paths, and the other bounce path ends at the bottom of the interval, at the \times on the bottom not covered by a twig. We call the former a *vertical bounce path* and the latter a *horizontal bounce path*. (Note that in the case that all blue paths point northeast (resp. northwest) starting from the bottom \circ 's, the horizontal bounce path turns out to be a twig as well. The remainder of our procedure is consistent whether or not we treat this as a twig or as a horizontal bounce path.)

We proceed by interchanging the colors of the edges along the horizontal bounce path, along all the twigs, and swap the \times and \circ endpoints at the bottom, while leaving the remaining edges of $\mathcal{B} \cup \mathcal{R}$ unchanged (also leaving the colors of the vertical bounce path unchanged). We then truncate the vertical bounce path by deleting the bottommost edge. These transformations result in a new pair of lattice path families which we denote as $(\mathcal{B}', \mathcal{R}')$. The bottom endpoints for \mathcal{B}' will be one step either to the northeast or northwest of the original ones, indicating respectively whether it is contributing to the first or second summand on the right-hand side of Lemma 3.2. The bottom endpoints of \mathcal{R}' are skewed in the other direction, i.e., the southwest or the southeast, respectively.

Furthermore, if the lattice paths $L_B \in \mathcal{B}$ and $L_R \in \mathcal{R}$ did not originally intersect, then their edges would not lie along any bounce path. Consequently, L_B would be a lattice path again in \mathcal{B}' unchanged⁽³⁾, and the same is true for L_R in \mathcal{R}' . They would again not intersect. On the other hand, if L_B and L_R did originally intersect, then they could meet along a bounce path. Being part of larger NILPs, L_B would not intersect any path in \mathcal{B} and L_R would not intersect any path in \mathcal{R} . Swapping colors of individual edges along L_B and L_R might break this intersection-free property, but since all colors of edges along a horizontal bounce path are swapped simultaneously, we ensure that each collection of paths, \mathcal{B}' and \mathcal{R}' , is still intersection-free.

Hence, the result is a new pair of NILPs $(\mathcal{B}', \mathcal{R}')$ with the lower endpoints of \mathcal{B}' on the second rank from the bottom of the interval skewed left (resp. right) while the lower endpoints of \mathcal{R}' are on the bottom rank of the interval and skewed right (resp. left). By construction, this map is well-defined, and \mathcal{B}' is a collection of k lattice paths from \circ 's to \circ 's, and \mathcal{R}' is a collection of $(k - 1)$ lattice paths from \times 's to \times 's. Thus the new pair represents a pair of monomials counted by $\varphi_k(i - k, j - k + 1)\varphi_{k-1}(i - k + 1, j - k)$ in the former case, and counted by $\varphi_k(i - k + 1, j - k)\varphi_{k-1}(i - k, j - k + 1)$ in the latter case.

Finally this procedure is reversible, yielding the desired bijection. In particular, given a pair of NILPs $(\mathcal{B}'', \mathcal{R}'')$, which has the lower endpoints of \mathcal{B}'' skewed left (resp. right) while the lower endpoints of \mathcal{R}'' are skewed right (resp. left), we build a vertical bounce path starting from the leftmost (resp. rightmost) lower endpoint of \mathcal{B}'' and a horizontal bounce path starting from the rightmost (resp. leftmost) lower endpoint of \mathcal{R}'' . Swapping colors along the horizontal bounce path and the twigs (defined similarly to as above) yields a centrally symmetric pair of NILPs $(\mathcal{B}, \mathcal{R})$. The validity of this construction follows by the same argument which we used above. \square

⁽³⁾With the small exception of possibly truncating the bottommost, leftmost or rightmost edge. However, even this change would not affect intersections.

EXAMPLE 3.3. Let $k = 5$, and consider the following pair of families of NILPs, $(\mathcal{B}, \mathcal{R})$ shown in (blue, red) in $\mathcal{O}_{\mathcal{S}}^5(i-5, j-5) \cup \mathcal{O}_{\mathcal{S}}^4(i-4, j-4)$, with $r - i = s - j = 2$. (Double edges shown in plum are used to represent one edge of each color because of limitations of our drawing package.)

We create bounce paths and twigs as follows.

Note that the leftmost bounce path is vertical, i.e., it ends at the top, so its colors remain the same. The rightmost (horizontal) bounce path traverses the poset as follows: NE, NE, NE, NW, NW, SW, NW, SW, SE, NE, SE, SW, NW, SW, NW, NW, SW, SW, NW, SW, SE. We interchange the colors along the twigs and the rightmost

bounce path, which is horizontal.

We then fill in the original edges (with their original colors) and swap \times and \circ at the bottom.

Finally, we shorten the vertical bounce path by one edge, replacing $\times \mapsto \bullet$ with $\bullet \mapsto \circ$ so that the new starting point of the blue path is at the same level as the other paths in \mathcal{B}' .

The result is a new pair of NILPs $(\mathcal{B}', \mathcal{R}')$. In this example, the lower endpoints of \mathcal{B}' are now skewed left, representing a monomial in $\varphi_5(i-4, j-5)$, while those of \mathcal{R}' are skewed right, representing a monomial in $\varphi_4(i-5, j-4)$. In other examples, the

skewing will be opposite, giving a pair $(\mathcal{B}', \mathcal{R}')$ corresponding to a pair of monomials counted by $\varphi_5(i-5, j-4)\varphi_4(i-4, j-5)$.

The next lemma allows us to handle cases where shifting the point (i, j) by $(-k, -k)$ lands outside of the poset P . In such cases we shift the point back inside P so that the lattice paths are well defined, shifting the indices of the A -variables accordingly.

LEMMA 3.4. *For i, j, k such that $(i, j) \in [0, r] \times [0, s]$ and $([k-i]_+ + [k-j]_+) \leq k \leq (r+s+1)$, we have the Plücker-like relation:*

$$\begin{aligned} &\mu^{([k-j]_+, [k-i]_+)} \varphi_{k-M_{00}}(i-k+M_{00}, j-k+M_{00}) \\ &\quad \cdot \mu^{([k-j-1]_+, [k-i-1]_+)} \varphi_{k-1-M_{11}}(i-k+1+M_{11}, j-k+1+M_{11}) \\ &= \mu^{([k-j]_+, [k-i-1]_+)} \varphi_{k-M_{10}}(i-k+1+M_{10}, j-k+M_{10}) \\ &\quad \cdot \mu^{([k-j-1]_+, [k-i]_+)} \varphi_{k-1-M_{01}}(i-k+M_{01}, j-k+1+M_{01}) \\ &\quad + \mu^{([k-j-1]_+, [k-i]_+)} \varphi_{k-M_{01}}(i-k+M_{01}, j-k+1+M_{01}) \\ &\quad \cdot \mu^{([k-j]_+, [k-i-1]_+)} \varphi_{k-1-M_{10}}(i-k+1+M_{10}, j-k+M_{10}), \end{aligned}$$

where $M_{00} = [k-i]_+ + [k-j]_+$, $M_{11} = [k-i-1]_+ + [k-j-1]_+$, $M_{01} = [k-i]_+ + [k-j-1]_+$, and $M_{10} = [k-i-1]_+ + [k-j]_+$.

This result includes Lemma 3.2 as a special case since $1 \leq k \leq \min\{i, j\}$ implies that $[k-i]_+ = [k-j]_+ = 0$ and therefore $([k-i]_+ + [k-j]_+) \leq k \leq (r+s+1)$ immediately holds. We use Lemma 3.4 to complete the proof of case (a) of Theorem 2.7. Part (b) is handled by a separate argument.

Proof. We prove this more general case by extending the domain where Lemma 3.2 holds and then specializing to the case we need. In particular, we extend the rectangular poset $[0, r] \times [0, s]$ by embedding it inside $\{-r-s, -r-s+1, \dots, r-1, r\} \times \{-r-s, -r-s+1, \dots, s-1, s\}$. Inside of this larger rectangular poset, build the order filter with base $(i-k, j-k)$ noting that each or both of these coordinates could now be negative (and therefore would have been outside the original $[0, r] \times [0, s]$ poset).

Let $\Phi_k(i-k, j-k)$ denote the set of non-intersecting lattice paths (NILPs) in this order filter. Following Lemma 3.2, we have a combinatorial bijection

$$\begin{aligned} &\Phi_k(i-k, j-k) \times \Phi_{k-1}(i-k+1, j-k+1) \\ &\quad \rightarrow \Phi_k(i-k+1, j-k) \times \Phi_{k-1}(i-k, j-k+1) \\ &\quad \quad \cup \Phi_k(i-k, j-k+1) \times \Phi_{k-1}(i-k+1, j-k) \end{aligned}$$

where the right-hand side is a disjoint union.

We let $\Phi_k(a, b)^{(c,d)}$ be shorthand for the subset of NILPs in the order filter based at point (a, b) such that the lattice paths from $\{s_1, s_2, \dots, s_c\}$ to $\{t_1, t_2, \dots, t_c\}$ (ordered left-to-right in their respective ranks of $\{-r-s, -r-s+1, \dots, r\} \times \{-r-s, -r-s+1, \dots, s\}$) each traverse the leftmost possible route in the order filter and the lattice paths from $\{s_{k-d+1}, s_{k-d+2}, \dots, s_k\}$ to $\{t_{k-d+1}, t_{k-d+2}, \dots, t_k\}$ traverse the rightmost routes. We refer to such NILPs as (c,d) -boundary hugging. This notation is well-defined whenever $k \geq c+d$.

Using this notation, we claim that the above restricts to a bijection

$$\begin{aligned} (12) \quad &\Phi_k(i-k, j-k)^{([k-j]_+, [k-i]_+)} \times \Phi_{k-1}(i-k+1, j-k+1)^{([k-j-1]_+, [k-i-1]_+)} \\ &\rightarrow \Phi_k(i-k+1, j-k)^{([k-j]_+, [k-i-1]_+)} \times \Phi_{k-1}(i-k, j-k+1)^{([k-j-1]_+, [k-i]_+)} \\ &\quad \cup \Phi_k(i-k, j-k+1)^{([k-j-1]_+, [k-i]_+)} \times \Phi_{k-1}(i-k+1, j-k)^{([k-j]_+, [k-i-1]_+)} \end{aligned}$$

Note that we have assumed that $k \geq [k - i]_+ + [k - j]_+$, so all six of these sets are well-defined.

To see this, consider Figure 4(a). Consider a pair of NILPs, satisfying the boundary hugging restriction, associated to

$$\Phi_k(i - k, j - k)^{([k-j]_+, [k-i]_+)} \times \Phi_{k-1}(i - k + 1, j - k + 1)^{([k-j-1]_+, [k-i-1]_+)}.$$

Without loss of generality, assume in our configuration that the *horizontal bounce path* starts from the *rightmost* \circ . We hence swap the colors on the right but leave them unchanged on the left except for the twigs. (If the horizontal bounce path starts from the leftmost \circ instead, we use the mirror image.)

After this swap, we have a configuration that has the form of Figure 4(b). In particular the pattern of upward steps and downward steps starting from the bottom of the horizontal bounce path changes the colors of the rightmost boundary hugging blue and red paths in a predictable way. Furthermore, the horizontal bounce path cannot reach the leftmost $[k - j]_+$ boundary hugging blue paths since the red steps are downward steps and cannot intersect the blue steps that are pointed down and to the left. The resulting configuration after the swap corresponds to a pair of NILPs associated to the product

$$\Phi_k(i - k + 1, j - k)^{([k-j]_+, [k-i-1]_+)} \times \Phi_{k-1}(i - k, j - k + 1)^{([k-j-1]_+, [k-i]_+)}.$$

Furthermore, because we have used boundary hugging paths as constructed above, the only elements of these order filters left uncovered by any of these six sets of NILPs are elements that are in the original $[0, r] \times [0, s]$ poset, i.e., with nonnegative entries for both coordinates. Consequently, the map defined by (12) yields a weight-preserving-bijection after weighting NILPs \mathcal{L} by the products of the A_{cd} 's for points $(c, d) \in [0, r] \times [0, s]$ left uncovered by \mathcal{L} . We end up associating the lattice paths in $\Phi_k(i - k, j - k)^{([k-j]_+, [k-i]_+)}$ to an order filter that has the element $(r - [k - j]_+, s - [k - i]_+)$ as its top (rather than (r, s)).

We then obtain Lemma 3.4 as written by translating the bottom and top of the order filter. Hence, for each $\epsilon_i, \epsilon_j \in \{0, 1\}$, the subset $\Phi_k(i - k + \epsilon_i, j - k + \epsilon_j)^{([k-j-\epsilon_j]_+, [k-i-\epsilon_i]_+)}$ has

$$\mu^{([k-j-\epsilon_j]_+, [k-i-\epsilon_i]_+)} \varphi_{k-M_{\epsilon_i\epsilon_j}}(i - k + M_{\epsilon_i\epsilon_j}, j - k + M_{\epsilon_i\epsilon_j})$$

as its generating function. □

EXAMPLE 3.5. We consider the NILPs illustrated in Figure 4(a). In this case, $[k - j]_+ = 3$ and $[k - i]_+ = 2$ so that we have $(3, 2)$ -boundary hugging blue paths and $(2, 1)$ -boundary hugging red paths. In this example, the *horizontal bounce path* starts from the *rightmost* \circ (as opposed to the leftmost \circ). After swapping colors along the horizontal bounce path, we get the NILPs of Figure 4(b) with $(3, 1)$ -boundary hugging blue paths, which are left-justified, and $(2, 2)$ -boundary hugging red paths, which are right-justified.

3.3. PROOF OF THEOREM 2.7(a). We consider the off-boundary case where (i, j) both covers and is covered by two elements of P . Under this hypothesis, we have the following identity by the definition of birational rowmotion:

$$\rho_B^{k+1}(i, j) = \frac{(\rho_B^k(i, j - 1) + \rho_B^k(i - 1, j)) (\rho_B^{k+1}(i + 1, j) \# \rho_B^{k+1}(i, j + 1))}{\rho_B^k(i, j)}.$$

FIGURE 4. (a) Illustrating a pair of NILPs which are $(3, 2)$ -boundary hugging and $(2, 1)$ -boundary hugging, respectively. (b) After applying our bijection, we have $(3, 1)$ -boundary hugging NILPs and $(2, 2)$ -boundary hugging NILPs.

By induction on k , and the fact that we apply birational rowmotion from top to bottom, we can rewrite this formula as

$$\begin{aligned} \frac{\left(\frac{A}{B} + \frac{C}{D}\right) \left(\frac{B}{G} \# \frac{D}{H}\right)}{\frac{E}{F}} &= \frac{\left(\frac{A}{B} + \frac{C}{D}\right) \left(\frac{BD}{DG + BH}\right)}{\frac{E}{F}} \\ &= \left(\frac{AD + BC}{BD}\right) \left(\frac{BD}{DG + BH}\right) \left(\frac{F}{E}\right) \\ &= \frac{D\frac{A}{E} + B\frac{C}{E}}{D\frac{G}{F} + B\frac{H}{F}} \end{aligned}$$

where

$$\begin{aligned} A &= \mu^{([k-j]_+, [k-1-i]_+)} \varphi_{k-1-M_{10}}(i-k+1+M_{10}, j-k+M_{10}) \\ B &= \mu^{([k-j]_+, [k-1-i]_+)} \varphi_{k-M_{10}}(i-k+1+M_{10}, j-k+M_{10}) \\ C &= \mu^{([k-1-j]_+, [k-i]_+)} \varphi_{k-1-M_{01}}(i-k+M_{01}, j-k+1+M_{01}) \\ D &= \mu^{([k-i]_+, [k-1-j]_+)} \varphi_{k-M_{01}}(i-k+M_{01}, j-k+1+M_{01}) \\ E &= \mu^{([k-1-j]_+, [k-1-i]_+)} \varphi_{k-1-M_{11}}(i-k+1+M_{11}, j-k+1+M_{11}) \\ F &= \mu^{([k-1-j]_+, [k-1-i]_+)} \varphi_{k-M_{11}}(i-k+1+M_{11}, j-k+1+M_{11}) \\ G &= \mu^{([k-j]_+, [k-1-i]_+)} \varphi_{k+1-M_{10}}(i-k+1+M_{10}, j-k+M_{10}) \\ H &= \mu^{([k-1-j]_+, [k-i]_+)} \varphi_{k+1-M_{01}}(i-k+M_{01}, j-k+1+M_{01}) \end{aligned}$$

using $M_{\epsilon_i, \epsilon_j} = [k-i-\epsilon_i]_+ + [k-j-\epsilon_j]_+$ for $\epsilon_i, \epsilon_j \in \{0, 1\}$.

To prove Theorem 2.7 (a), it therefore suffices to prove, using this above shorthand, that

$$D \frac{A}{E} + B \frac{C}{E} = \mu^{([k-j]_+, [k-i]_+)} \varphi_{k-M_{00}}(i-k+M_{00}, j-k+M_{00})$$

and

$$D \frac{G}{F} + B \frac{H}{F} = \mu^{([k-j]_+, [k-i]_+)} \varphi_{k+1-M_{00}}(i-k+M_{00}, j-k+M_{00}).$$

Letting

$$\begin{aligned} \alpha &= \mu^{([k-j]_+, [k-i]_+)} \varphi_{k-M_{00}}(i-k+M_{00}, j-k+M_{00}) \\ \text{and } \beta &= \mu^{([k-j]_+, [k-i]_+)} \varphi_{k+1-M_{00}}(i-k+M_{00}, j-k+M_{00}), \end{aligned}$$

we note that these two equations, i.e.,

$$\alpha E = BC + DA \quad \text{and} \quad \beta F = GD + HB,$$

both follow from two applications⁽⁴⁾ of Lemma 3.4.

REMARK 3.6. The proof is analogous in cases where the element (i, j) covers (or is covered by) only a single element, with some of the terms in the above expression being replaced with a 1 or a 0.

3.4. PROOF OF THEOREM 2.7 (b). Before continuing with the proof in the case when $M > k$, we note the following simplified formula in the special case when $M = k$.

CLAIM 3.7. Under the hypotheses of Theorem 2.7, if $M = k$ (i.e., $i + j = k$) then

$$\rho_B^{k+1}(i, j) = \mu^{(i, j)} \left(\frac{\varphi_0(i, j)}{\varphi_1(i, j)} \right) = \mu^{(i, j)} \rho_B^1(i, j) = \frac{1}{x_{r-i, s-j}}.$$

Proof. The first two equalities follow from Theorem 2.7 (a), while we prove the last equality as follows. Since the principal order filter $\bigvee_{(i, j)}$ is isomorphic to the product of chains $[0, r-i] \times [0, r-j]$, we easily reduce the claim to the case $i = j = k = 0$, i.e., it suffices to show the last equality of

$$\rho_B^1(0, 0) = \frac{\varphi_0(0, 0)}{\varphi_1(0, 0)} = \frac{\prod_{p=0}^r \prod_{q=0}^s A_{pq}}{\sum_{\mathcal{L} \in \mathcal{S}_1(0, 0)} \prod_{\substack{(i, j) \in \mathcal{O}_{(0, 0)}^1 \\ (i, j) \notin L_1}} A_{ij}} = \frac{1}{x_{r, s}}.$$

In this situation, our family of lattice paths reduces to a single lattice path L_1 , the numerator can be thought of as $\prod_{(p, q) \in P} A_{pq}$, and $\mathcal{O}_{(0, 0)}^1 = P$ as well. By clearing

⁽⁴⁾The second equation follows from substituting k by $k + 1$, i by $i + 1$, and j by $j + 1$.

denominators and dividing through by the double-product we equivalently need to show the following:

CLAIM 3.8.

$$\sum_{\mathcal{L} \in \mathcal{S}_1(0,0)} \prod_{(i,j) \in L_1} A_{ij}^{-1} = x_{r,s}.$$

Proof. For the base case $s = 0$, we get that P is a chain of length r and the only lattice path consists of every element of P . In this case $A_{i0} = \frac{x_{i,0}}{x_{i-1,0}}$ for $i \in [r]$, with $A_{00} = x_{0,0}$, so the single summand is the telescoping product

$$\frac{x_{0,0}}{1} \cdot \frac{x_{1,0}}{x_{0,0}} \cdot \frac{x_{2,0}}{x_{1,0}} \cdots \frac{x_{r,0}}{x_{r-1,0}} = x_{r,0}$$

as required. Symmetrically, the claim also holds for $r = 0$ and any s . Now suppose that $rs > 0$ and that the claim holds for every rectangular poset whose dimensions are strictly smaller than $[0, r] \times [0, s]$. Set $\mathfrak{L}(p, q) := \{\text{lattice paths from } (0, 0) \text{ to } (p, q)\}$. Any lattice path from $(0, 0)$ to (r, s) must go through either $(r - 1, s)$ or $(r, s - 1)$. Thus,

$$\begin{aligned} \sum_{\mathcal{L} \in \mathcal{S}_1(0,0)} \prod_{(i,j) \in L_1} A_{ij}^{-1} &= A_{r,s}^{-1} \sum_{L \in \mathfrak{L}(r-1,s)} \prod_{(i,j) \in L} A_{ij}^{-1} + A_{r,s}^{-1} \sum_{L \in \mathfrak{L}(r,s-1)} \prod_{(i,j) \in L} A_{ij}^{-1} \\ &= A_{r,s}^{-1}(x_{r-1,s} + x_{r,s-1}) \\ &= x_{r,s}, \end{aligned}$$

using the induction hypothesis and the definition of $A_{i,j}$. This finishes the proofs of both Claim 3.8 and Claim 3.7. \square

We next consider the case when $M = k + 1$ (i.e., $i + j = k - 1$). We start with the degenerate case $\rho_B^2(0, 0) = \frac{\rho_B^2(1,0) \# \rho_B^2(0,1)}{\rho_B^1(0,0)} = \frac{\frac{1}{x_{r-1,s}} \# \frac{1}{x_{r,s-1}}}{\frac{1}{x_{rs}}} = \frac{\frac{1}{x_{r-1,s} + x_{r,s-1}}}{\frac{1}{x_{rs}}} = \frac{1}{A_{r,s}}$. Note here that we used Claim 3.7 to simplify the calculations. Continuing by induction⁽⁵⁾,

$$\rho_B^{k+1}(i, j) = \frac{(\rho_B^k(i, j - 1) + \rho_B^k(i - 1, j)) (\rho_B^{k+1}(i + 1, j) \# \rho_B^{k+1}(i, j + 1))}{\rho_B^k(i, j)}.$$

Using Claim 3.7 and the inductive hypothesis, the right-hand side simplifies to

$$\begin{aligned} &\frac{\left(\frac{1}{\rho_B^{k-1-(i+j-1)}(r-i,s-j+1)} + \frac{1}{\rho_B^{k-1-(i+j-1)}(r-i+1,s-j)} \right) (1/x_{r-i-1,s-j} \# 1/x_{r-i,s-j-1})}{1/x_{r-i,s-j}} \\ &= \left(\frac{1}{\rho_B^1(r-i,s-j+1)} + \frac{1}{\rho_B^1(r-i+1,s-j)} \right) \frac{1}{A_{r-i,s-j}}. \end{aligned}$$

Using Equation (10), we can expand this out further as (assuming $i + j = k - 1$)

$$\rho_B^{k+1}(i, j) = \left(\sum_{\substack{\text{paths } L \\ \text{from } (r-i,s-j+1)}} \frac{1}{\prod_{(p,q) \in L} A_{pq}} + \sum_{\substack{\text{paths } L \\ \text{from } (r-i+1,s-j)}} \frac{1}{\prod_{(p,q) \in L} A_{pq}} \right) \frac{1}{A_{r-i,s-j}}.$$

⁽⁵⁾As above, if (i, j) only covers one element, we have a single summand rather than two inside the left parenthesis.

Any lattice path connecting $(r - i, s - j)$ to (r, s) either goes through $(r - i, s - j + 1)$ or through $(r - i + 1, s - j)$. Combining these into a single sum over lattice paths, we get

$$\rho_B^{k+1}(i, j) = \sum_{\text{paths } L \text{ from } (r-i, s-j)} \frac{1}{\prod_{(p,q) \in L} A_{pq}} = \frac{\varphi_1(r - i, s - j)}{\varphi_0(r - i, s - j)} = \frac{1}{\rho_B^1(r - i, s - j)},$$

agreeing with Theorem 2.7(b) when $k = i + j + 1$.

Lastly, when $M > k + 1$, we use Theorem 2.7(b) inductively to obtain

$$\begin{aligned} & \rho_B^{k+1}(i, j) \\ &= \frac{(\rho_B^k(i, j - 1) + \rho_B^k(i - 1, j)) (\rho_B^{k+1}(i + 1, j) \# \rho_B^{k+1}(i, j + 1))}{\rho_B^k(i, j)} \\ &= \frac{\left(\frac{1}{\rho_B^{k-i-j}(r-i, s-j+1)} + \frac{1}{\rho_B^{k-i-j}(r-i+1, s-j)} \right) \left(\frac{1}{\rho_B^{k-1-i-j}(r-i-1, s-j)} \# \frac{1}{\rho_B^{k-1-i-j}(r-i, s-j-1)} \right)}{\frac{1}{\rho_B^{k-1-i-j}(r-i, s-j)}} \\ &= \left(\frac{(\rho_B^{K+1}(I, J + 1) \# \rho_B^{K+1}(I + 1, J)) (\rho_B^K(I - 1, J) + \rho_B^K(I, J - 1))}{\rho_B^K(I, J)} \right)^{-1} \\ &= \frac{1}{\rho_B^{K+1}(I, J)}, \end{aligned}$$

where $K = k - 1 - i - j$, $I = r - i$, $J = s - j$. This finishes the proof. □

3.5. PROOF OF FILE HOMOMESY. In this section we use our main theorem to prove the file-homomesy result, Theorem 2.16. The proof is a mixture of straightforward cancellations directly from our formula and some subtle recombinations of terms, leading to a double-counting argument to show two products are equal. We start with an illustrative example that shows the initial cancellations.

EXAMPLE 3.9. Let $(r, s) = (4, 3)$, and $d = 2$, with corresponding file $F = \{(4, 2), (3, 1), (2, 0)\}$. The following table displays the values (in terms of the φ -polynomials) taken on by each element of the file across a ρ_B -period.

	(4, 2)	(3, 1)	(2, 0)
$k = 0$	$\varphi_0(4, 2)$	$\varphi_0(3, 1)$	$\varphi_0(2, 0)$
	$\varphi_1(4, 2)$	$\varphi_1(3, 1)$	$\varphi_1(2, 0)$
$k = 1$	$\varphi_1(3, 1)$	$\varphi_1(2, 0)$	$\mu^{(1,0)} \left[\begin{matrix} \varphi_0(2, 0) \\ \varphi_1(2, 0) \end{matrix} \right]$
	$\varphi_2(3, 1)$	$\varphi_2(2, 0)$	
$k = 2$	$\varphi_2(2, 0)$	$\mu^{(1,0)} \left[\begin{matrix} \varphi_1(2, 0) \\ \varphi_2(2, 0) \end{matrix} \right]$	$\mu^{(2,0)} \left[\begin{matrix} \varphi_0(2, 0) \\ \varphi_1(2, 0) \end{matrix} \right] = \frac{1}{x_{23}}$
	$\varphi_3(2, 0)$	$\mu^{(2,0)} \left[\begin{matrix} \varphi_1(2, 0) \\ \varphi_2(2, 0) \end{matrix} \right]$	
$k = 3$	$\mu^{(1,0)} \left[\begin{matrix} \varphi_2(2, 0) \\ \varphi_3(2, 0) \end{matrix} \right]$	$\mu^{(3,1)} \left[\begin{matrix} \varphi_0(3, 1) \\ \varphi_1(3, 1) \end{matrix} \right] = \frac{1}{x_{12}}$	$\varphi_1(2, 3)$
	$\varphi_2(2, 0)$		$\varphi_0(2, 3)$
$k = 4$	$\mu^{(2,0)} \left[\begin{matrix} \varphi_2(2, 0) \\ \varphi_3(2, 0) \end{matrix} \right]$		$\varphi_2(1, 2)$
	$\varphi_1(3, 1)$		$\varphi_1(1, 2)$
$k = 5$	$\mu^{(3,1)} \left[\begin{matrix} \varphi_1(3, 1) \\ \varphi_2(3, 1) \end{matrix} \right]$		$\varphi_3(0, 1)$
			$\varphi_0(1, 2)$
$k = 6$	$\mu^{(4,2)} \left[\begin{matrix} \varphi_0(4, 2) \\ \varphi_1(4, 2) \end{matrix} \right] = \frac{1}{x_{01}}$		$\mu^{(0,1)} \left[\begin{matrix} \varphi_3(0, 1) \\ \varphi_2(0, 1) \end{matrix} \right]$
	$\varphi_1(0, 1)$		$\varphi_2(1, 2)$
$k = 7$	$\varphi_0(0, 1)$	$\mu^{(0,1)} \left[\begin{matrix} \varphi_2(0, 1) \\ \varphi_1(0, 1) \end{matrix} \right]$	$\mu^{(1,2)} \left[\begin{matrix} \varphi_2(1, 2) \\ \varphi_1(1, 2) \end{matrix} \right]$
	$\varphi_1(0, 1)$		
$k = 8$	$\mu^{(0,1)} \left[\begin{matrix} \varphi_1(0, 1) \\ \varphi_0(0, 1) \end{matrix} \right] = x_{42}$	$\mu^{(1,2)} \left[\begin{matrix} \varphi_1(1, 2) \\ \varphi_0(1, 2) \end{matrix} \right] = x_{31}$	$\mu^{(2,3)} \left[\begin{matrix} \varphi_1(2, 3) \\ \varphi_0(2, 3) \end{matrix} \right] = x_{20}$

We color code entries in red, blue, and green to pair numerators of one entry which agree with denominators of another entry, hence cancelling in the product of all values. The remaining entries either are equal to 1 or cancel each other out, as handled below.

For convenience we record them here, listing them down columns from left-to-right:

$$\begin{aligned} & \left[\varphi_0(4, 2) \varphi_1(4, 2)^{-1} \varphi_2(3, 1)^{-1} \varphi_3(2, 0)^{-1} \mu^{(1,0)} \varphi_3(2, 0)^{-1} \mu^{(2,0)} \varphi_3(2, 0)^{-1} \right. \\ & \quad \left. \mu^{(3,1)} \varphi_2(3, 1)^{-1} \mu^{(4,2)} \varphi_0(4, 2) \mu^{(4,2)} \varphi_1(4, 2)^{-1} \varphi_0(0, 1)^{-1} \mu^{(0,1)} \varphi_0(0, 1)^{-1} \right] \\ & \quad \cdot \left[\varphi_0(3, 1) \mu^{(3,1)} \varphi_0(3, 1) \varphi_0(1, 2)^{-1} \mu^{(1,2)} \varphi_0(1, 2)^{-1} \right] \\ & \cdot \left[\varphi_0(2, 0) \mu^{(1,0)} \varphi_0(2, 0) \mu^{(2,0)} \varphi_0(2, 0) \varphi_1(2, 3) \varphi_0(2, 3)^{-1} \varphi_2(1, 2) \varphi_3(0, 1) \mu^{(0,1)} \varphi_3(0, 1) \right. \\ & \quad \left. \mu^{(1,2)} \varphi_2(1, 2) \mu^{(2,3)} \varphi_1(2, 3) \mu^{(2,3)} \varphi_0(2, 3)^{-1} \right]. \end{aligned}$$

Proof of Theorem 2.16. Continuing with the assumption that $r \geq s$, we start with the case $d < s \leq r$ and consider iterations of birational rowmotion applied to the file $\{(r - c, d - c)\}_{c=0}^d$, i.e., to $\{(r, d), (r - 1, d - 1), \dots, (r - d, 0)\}$. From Theorem 2.7 (a), we obtain the following values for $\rho_B^{k+1}(r - c, d - c)$:

$$\begin{aligned} & \frac{\varphi_k(r - c - k, d - c - k)}{\varphi_{k+1}(r - c - k, d - c - k)} \text{ for } 0 \leq k \leq d - c, \\ & \mu^{(k+c-d,0)} \left[\frac{\varphi_{d-c}(r - d, 0)}{\varphi_{d-c+1}(r - d, 0)} \right] \text{ for } d - c \leq k \leq r - c, \\ & \mu^{(k+c-d,k+c-r)} \left[\frac{\varphi_{d+r-k-2c}(k + c - d, k + c - r)}{\varphi_{d+r-k-2c+1}(k + c - d, k + c - r)} \right] \text{ for } r - c \leq k \leq r + d - 2c. \end{aligned}$$

And we continue using Theorem 2.7 (b) to obtain further values for $\rho_B^{k+1}(r - c, d - c)$:

$$\begin{aligned} & \frac{\varphi_{k+2c-r-d}(r + d + 1 - k - c, r + s + 1 - k - c)}{\varphi_{k+2c-r-d-1}(r + d + 1 - k - c, r + s + 1 - k - c)} \\ & \quad \text{for } r + d + 1 - 2c \leq k \leq r + d + 1 - c, \\ & \mu^{(0,k+c-r-d-1)} \left[\frac{\varphi_{c+1}(0, s - d)}{\varphi_c(0, s - d)} \right] \\ & \quad \text{for } r + d + 1 - c \leq k \leq r + s + 1 - c, \\ & \mu^{(k+c-r-s-1,k+c-r-d-1)} \left[\frac{\varphi_{r+s+2-k}(k + c - r - s - 1, k + c - r - d - 1)}{\varphi_{r+s+1-k}(k + c - r - s - 1, k + c - r - d - 1)} \right] \\ & \quad \text{for } r + s + 1 - c \leq k \leq r + s + 1. \end{aligned}$$

Multiplying together these values over all elements in this file and for $0 \leq k \leq r + s + 1$, many of these numerators and denominators cancel as we saw in Example 3.9. In particular, generically, the numerator of $\rho_B^{k+1}(r - c, d - c)$ cancels with the denominator of $\rho_B^k(r - c - 1, d - c - 1)$. After these cancellations, we are left with the product of the following contributions:

(13)

$$\left(\prod_{c=0}^{d-1} \varphi_0(r - c, d - c) \right) \left(\prod_{c=0}^{d-1} \mu^{(r-c,d-c)} [\varphi_0(r - c, d - c)] \right) \left(\prod_{k=0}^{r-d} \mu^{(k,0)} [\varphi_0(r - d, 0)] \right),$$

(14)

$$\left(\prod_{c=1}^d \varphi_0(c, s - d + c) \right)^{-1} \left(\prod_{c=1}^d \mu^{(c,s-d+c)} [\varphi_0(c, s - d + c)] \right)^{-1} \left(\prod_{j=0}^{s-d} \mu^{(0,j)} [\varphi_0(0, s - d)] \right)^{-1},$$

$$(15) \quad \left(\prod_{k=0}^d \varphi_{k+1}(r-k, d-k) \right)^{-1} \left(\prod_{k=d+1}^r \mu^{(k-d,0)} [\varphi_{d+1}(r-d,0)] \right)^{-1}$$

$$(16) \quad \left(\prod_{k=r+1}^{r+d} \mu^{(k-d,k-r)} [\varphi_{r+d+1-k}(k-d, k-r)] \right)^{-1},$$

$$(17) \quad \left(\prod_{k=r+1-d}^{r+1} \varphi_{k+d-r}(r+1-k, r+s+1-k-d) \right) \left(\prod_{k=r+2}^{r+s+1-d} \mu^{(0,k-r-1)} [\varphi_{d+1}(0, s-d)] \right)$$

$$(18) \quad \times \left(\prod_{k=r+s+2-d}^{r+s+1} \mu^{(k+d-r-s-1,k-r-1)} [\varphi_{r+s+2-k}(k+d-r-s-1, k-r-1)] \right).$$

EXAMPLE 3.10. Rearranging the leftover terms at the end of Example 3.9 to match Equations (13)–(18) results in:

$$(13) \quad \varphi_0(4,2)\varphi_0(3,1) \cdot \mu^{(4,2)}\varphi_0(4,2)\mu^{(3,1)}\varphi_0(3,1) \cdot \varphi_0(2,0)\mu^{(1,0)}\varphi_0(2,0)\mu^{(2,0)}\varphi_0(2,0)$$

$$(14) \quad \varphi_0(1,2)^{-1}\varphi_0(2,3)^{-1} \cdot \mu^{(1,2)}\varphi_0(1,2)^{-1}\mu^{(2,3)}\varphi_0(2,3)^{-1} \cdot \varphi_0(0,1)^{-1}\mu^{(0,1)}\varphi_0(0,1)^{-1}$$

$$(15)–(16) \quad \varphi_1(4,2)^{-1}\varphi_2(3,1)^{-1}\varphi_3(2,0)^{-1} \cdot \mu^{(1,0)}\varphi_3(2,0)^{-1}\mu^{(2,0)}\varphi_3(2,0)^{-1} \\ \cdot \mu^{(3,1)}\varphi_2(3,1)^{-1}\mu^{(4,2)}\varphi_1(4,2)^{-1}$$

$$(17)–(18) \quad \varphi_1(2,3)\varphi_2(1,2)\varphi_3(0,1) \cdot \mu^{(0,1)}\varphi_3(0,1) \cdot \mu^{(1,2)}\varphi_2(1,2)\mu^{(2,3)}\varphi_1(2,3).$$

Here the first line (13) comes from the numerators for the $k = 0$ case, as $c = 0, 1, \dots, d-1$, followed by the case where $k = d+r-2c$ using the same range for c . The third continued product of (13) corresponds to the $c = d$ case while k ranges over $d-c = 0, 1, \dots, r-d = r-c$. This captures all *numerators* of the form $\mu^{(*,*)}\varphi_0(*,*)$.

The second line (14) starts with two products corresponding to the denominators in the $k = d+r+1-2c$ and the $k = r+s+1$ cases, as $c = 1, 2, \dots, d$. The third continued product of (14) corresponds to the denominator in the $c = 0$ case as k ranges from $r+d+1-c = r+d+1, r+d+2, \dots, r+s+1 = r+s+1-c$ (letting $j = k-r-d-1$). This captures all *denominators* of the form $\mu^{(*,*)}\varphi_0(*,*)$.

The third and fourth lines (15)–(16) come from the $c = 0$ case as $k = 0, 1, \dots, r+d$, capturing all *denominators* of the form $\mu^{(*,*)}\varphi_\ell(*,*)$, for $\ell > 0$, leftover after the cancellation. The fifth and sixth lines (17)–(18) come from the $c = d$ case as $k = r+1-d, r+2-d, \dots, r+s+1$, capturing all *numerators* of the form $\mu^{(*,*)}\varphi_\ell(*,*)$, for $\ell > 0$, leftover after the cancellation.

We will show that the product over these six lines of contributions collapse to the value of 1. We begin with Equations (15)–(16): its value is identically equal to 1 because of the families of NILPs that are involved in these products. In particular, the lattice path formula for $\varphi_{k+1}(r-k, d-k)$ involves the points

$$\{s_1, s_2, \dots, s_{k+1}\} = \{(r, d-k), (r-1, d-k+1), \dots, (r-k, d)\}$$

and

$$\{t_1, t_2, \dots, t_{k+1}\} = \{(r, s-k), (r-1, s-k+1), \dots, (r-k, s)\}.$$

Hence $\varphi_{k+1}(r-k, d-k)$, as $k = 0, 1, \dots, d$, corresponds to a single $(k+1)$ -family of NILPs covering all elements of the rank-selected poset $\diamond_{(r-k, d-k)}^{k+1}$ with no elements in

the complement. Replacing k with the value d or $(r + d - k)$, respectively, yields analogous NILPs and we also obtain $\mu^{(k-d,0)}[\varphi_{d+1}(r - d, 0)] = \mu^{(k-d,k-r)}[\varphi_{r+d+1-k}(k - d, k - r)] = 1$ for $k = d + 1, d + 2, \dots, r$ and $k = r + 1, r + 2, \dots, d + r$, respectively.

Analogously, Equations (17)–(18) are identically equal to 1 by the same argument, but after applying the antipodal map sending $(r - k, d - k)$ to $(k, s - d + k)$ and then replacing k with $(r + 1 - k)$.

To finish the proof, it suffices to verify that Equations (13) and (14) cancel each other out. Key to this is the simple form of φ_0 as shown in (5).

We first note that $\prod_{c=0}^{d-1} \varphi_0(r - c, d - c)$ simplifies to the product

$$\prod_{(i,j) \in \bigvee_{(r-d+1,1)}} A_{i,j}^{\min(i-r+d,j)}.$$

(See the entries highlighted in blueish tones on the top of the left-hand side of Example 3.11.)

Similarly, after applying the antipodal map and letting $\bigwedge_{(i,j)} := \{(a, b) \in P : (a, b) \leq (i, j)\}$ denote the *principal order ideal* based at (i, j) , we obtain $\left(\prod_{c=0}^{d-1} \mu^{(r-c,d-c)}[\varphi_0(r - c, d - c)]\right) = \prod_{(i,j) \in \bigwedge_{(d-1,s-1)}} A_{i,j}^{\min(d-i,s-j)}$ (highlighted in greenish tones on the bottom of the left-hand side of Example 3.11.).

Lastly, $\left(\prod_{k=0}^{r-d} \mu^{(k,0)}[\varphi_0(r - d, 0)]\right) = \prod_{i=0}^r \prod_{j=0}^s A_{i,j}^{\min(i+1,r+1-i,d+1)}$ (as highlighted in redish tones on the left-hand side of Example 3.11).

Multiplying these three contributions together, Equation (13) equals

$$\begin{aligned} & \left(\prod_{(i,j) \in \bigvee_{(r-d+1,1)}} A_{i,j}^{\min(i-r+d,j)} \right) \left(\prod_{(i,j) \in \bigwedge_{(d-1,s-1)}} A_{i,j}^{\min(d-i,s-j)} \right) \left(\prod_{i=0}^r \prod_{j=0}^s A_{i,j}^{\min(i+1,r+1-i,d+1)} \right) \\ & = \prod_{i=0}^r \prod_{j=0}^s A_{i,j}^{\min(r+1-i+j,s+1+i-j,d+1)} \end{aligned}$$

where these exponents depend only on the file of the associated element, and behave palindromically about the center of the poset.

By a similar analysis, Equation (14) equals $\left(\prod_{i=0}^r \prod_{j=0}^s A_{i,j}^{\min(r+1-i+j,s+1+i-j,d+1)}\right)^{-1}$, noting that the product is built up by negatively sloping contributions, instead of positively sloping ones, in this case (as highlighted by the color-coding on the right-hand side of Example 3.11).

The argument above finishes the proof of Corollary 2.16 in the first case where the top element of the file is (r, d) and $d < s \leq r$. The second case, again with $d < s \leq r$ but where the top element of the file is instead (d, s) , follows from the first case by the symmetry that replaces (i, j) with (j, i) .

Finally, the third case, again with the top element of the file (d, s) but where $s \leq d \leq r$, follows analogously by using a different pattern for the values obtained by

iterating birational rowmotion:

$$\begin{aligned} & \frac{\varphi_k(d-c-k, s-c-k)}{\varphi_{k+1}(d-c-k, s-c-k)} && \text{for } 0 \leq k \leq s-c, \\ & \mu^{(k+c-s, 0)} \left[\frac{\varphi_{s-c}(d-s, 0)}{\varphi_{s-c+1}(d-s, 0)} \right] && \text{for } s-c \leq k \leq d-c, \\ & \mu^{(k+c-s, k+c-d)} \left[\frac{\varphi_{s+d-k-2c}(k+c-s, k+c-d)}{\varphi_{s+d-k-2c+1}(k+c-s, k+c-d)} \right] \\ & && \text{for } d-c \leq k \leq d+s-2c. \\ & \frac{\varphi_{k-d-s+2c}(r+s+1-c-k, d+s+1-c-k)}{\varphi_{k-d-s+2c-1}(r+s+1-c-k, d+s+1-c-k)} \\ & && \text{for } d+s+1-2c \leq k \leq d+s+1-c, \\ & \mu^{(k-s-1+c-d, 0)} \left[\frac{\varphi_{c+1}(r-d, 0)}{\varphi_c(r-d, 0)} \right] && \text{for } d+s+1-c \leq k \leq r+s+1-c, \\ & \mu^{(k+c-s-1-d, k+c-r-s-1)} \left[\frac{\varphi_{r+s+2-k}(k+c-s-1-d, k+c-r-s-1)}{\varphi_{r+s+1-k}(k+c-s-1-d, k+c-r-s-1)} \right] \\ & && \text{for } r+s+1-c \leq k \leq r+s+1. \end{aligned}$$

This third case includes the possibility of the middle-most file if $r+s=2d$ where the antipodal map sends elements from the top half of the file to the bottom half of the same file. Either way, the same analysis utilizing cancellations of numerators and denominators applies. \square

EXAMPLE 3.11. Let $(r, s) = (4, 3)$, and $d = 2$, with corresponding file $F = \{(4, 2), (3, 1), (2, 0)\}$. The left-hand side of Figure 5 shows the contributions corresponding to Equation (13), while the right-hand side shows the contributions corresponding to the reciprocal of Equation (14). For example, in the left picture, the 6-element order filter at $(3, 1)$ represents $\varphi_0(3, 1)$, while the 6-element interval $[(0, 0), (1, 2)]$ represents $\mu^{(3,1)}\varphi_0(3, 1)$. Either way, the full product can also be expressed as a product built up file-by-file as

$$(A_{40})^1(A_{41}A_{30})^2(A_{42}A_{31}A_{20} \cdot A_{40}A_{32}A_{21}A_{10} \cdot A_{33}A_{22}A_{11}A_{00} \cdot A_{23}A_{12}A_{01})^3(A_{13}A_{02})^2(A_{03})^1.$$

FIGURE 5. Illustrating the double-counting argument as in Example 3.11.

4. CONNECTIONS TO OTHER WORKS AND FUTURE DIRECTIONS

We have noticed the following connections to our work and some open problems for further exploration.

We went through a large number of candidate bijections, none of which worked, before finding the colorful combinatorial bijections (in the proofs of Lemmas 3.2 and 3.4) at the heart of our proof of the main result. Afterwards we found that such “bounce-path” bijections are already in the literature, particularly in the work of Fulmek and Kleber [11], which uses precisely this kind of argument (called therein “changing trails”) to prove Schur function identities, Dodgson’s condensation, and (unsurprisingly) Plücker relations. (This work in turn was preceded by Goulden’s earlier work [14] using “ (w, z) -alternating walks” to bijectively prove quadratic identities for skew-symmetric Schur functions.) In a later paper [10], Fulmek gives a number of examples to show the wide applicability of this method. In particular, while a Gessel–Viennot type argument would allow us to turn $\varphi_k(i, j)$ into a determinantal expression, given the specific form of identity (11), we did not see an algebraic way to prove Lemma 3.2 as a direct application of Dodgson condensation or the Desnanot–Jacobi identity, instead finding the combinatorial bijection above.

In providing a bijective proof that birational RSK satisfies the octahedron recurrence, Farber, Hopkins, and Trungsiriwat, define a similar-looking bijection in their context of “interlacing networks”. They discuss the relationship between the “changing trails” of [11] and their “ τ -involution” [7, p. 366], pointing out that there are significant differences as well. It would be interesting to gain a clearer understanding of the relationship between birational rowmotion and birational RSK.

Galashin and Pylyavskyy have introduced a broad generalization of birational rowmotion, called “ R -systems”, which are discrete dynamical systems on labelings of a of strongly connected directed graph. Given a finite poset P , construct a digraph Γ by (a) turning each covering relation of $x < y$ of \hat{P} into a directed edge $y \rightarrow x$ in Γ , (b) identifying the elements $\hat{0}$ and $\hat{1}$ as a single vertex s . (See Remark 2.7 of [12] although their convention is the opposite of ours.) Since the values of an R -system are defined projectively, we fix the value at the vertex s to be 1 to recover our Definition 2.1 applied to the dual of P . It is an interesting question to understand how their formula in terms of arborescences [12, §2] in the special case of a rectangular poset compares to the $k = 1$ case of our formula in Theorem 2.7.

Information about the relationship between birational rowmotion and the Y -systems of Zamolodchikov periodicity can be found in [24, §4.4], the introduction of [12], and in [34]. Unpublished work of Glick and Grinberg shows that birational rowmotion formulae are ratios of T -variables, while Y -variables are ratios of the birational rowmotion formulae. See [27], [18], or [4] for combinatorial formulas for the T -variables for the $A_m \times A_n$ case, also known as solutions to the octahedron recurrence.

Goncharov and Shen discuss a detropicalization of the Schützenberger involution of Gelfand–Tsetlin patterns [13, §9.3]. They express this map $R_{a,b,c}$ as a ratio of determinants that transforms by the same recurrence as birational rowmotion on a rectangle. (See Equations (266) and (269).) Another question for future research is the relationship between our formula for iterated birational rowmotion and the role of $R_{a,b,c}$ in [13]. Related work also appears in work of Frieden [9, §4], which has analogous formulas for detropicalized promotion. These also can be related to Gelfand–Tsetlin patterns, written as a ratio of determinants, and interpreted in terms of planar networks.

A natural open question is to find similar formulae in terms of NILPs for other situations where rowmotion or birational rowmotion has nice periodicity. These include several triangular shapes obtained by cutting $[0, r] \times [0, x]$ in half vertically or horizontally, or both [16, §9–11], as well as other types of root and minuscule posets [16, §13]. Perhaps these would also allow one to prove birational homomesies for these posets, analogous to Corollary 2.13 and Theorem 2.16.

Acknowledgements. The initial impetus for this paper came when the authors were both at a workshop on “Dynamical Algebraic Combinatorics” hosted by the American Institute of Mathematics (AIM) in March 2015. We are grateful for AIM’s hospitality that week, as well as for helpful conversations with Max Glick, Darij Grinberg, Christian Krattenthaler, James Propp, Pasha Pylyavskyy, and Richard Stanley. We especially thank Grinberg for his careful reading of our first draft. Computations of birational rowmotion in SageMath [32] were of enormous assistance in helping us discover the main formula. The second author thanks the Erwin Schrödinger Institute (Vienna) for its hospitality during a workshop on *Enumerative and Algorithmic Combinatorics*, at which these results were presented.

REFERENCES

- [1] Drew Armstrong, Christian Stump, and Hugh Thomas, *A uniform bijection between nonnesting and noncrossing partitions*, Trans. Am. Math. Soc. **365** (2013), no. 8, 4121–4151.
- [2] Andries Brouwer and Lex Schrijver, *On the period of an operator, defined on antichains*, Stichting Mathematisch Centrum. Zuivere Wiskunde **ZW 24/74** (1974), 1–13.
- [3] Peter Cameron and Dmitrii Fon-Der-Flaass, *Orbits of antichains revisited*, Eur. J. Comb. **16** (1995), no. 6, 545–554.
- [4] Philippe Di Francesco and Rinat Kedem, *T-systems with boundaries from network solutions*, Electron. J. Comb. **20** (2013), no. 1, Paper 3, 62.
- [5] David Einstein and James Propp, *Combinatorial, piecewise-linear, and birational homomesy for products of two chains*, <https://arxiv.org/abs/1310.5294v1>, 2013.
- [6] ———, *Piecewise-linear and birational toggling*, in 26th International Conference on Formal Power Series and Algebraic Combinatorics (FPSAC 2014), Discrete Mathematics and Theoretical Computer Science, Discrete Mathematics & Theoretical Computer Science (DMTCS), 2014, pp. 513–524.
- [7] Miriam Farber, Sam Hopkins, and Wuttisak Trongsirawat, *Interlacing networks: birational RSK, the octahedron recurrence, and Schur function identities*, J. Comb. Theory, Ser. A **133** (2015), 339–371.
- [8] Dmitrii Fon-Der-Flaass, *Orbits of antichains in ranked posets*, Eur. J. Comb. **14** (1993), no. 1, 17–22.
- [9] Gabriel Frieden, *The geometric R-matrix for affine crystals of type A*, <https://arxiv.org/abs/1710.07243>, 2017.
- [10] Markus Fulmek, *Bijjective proofs for Schur function identities*, <https://arxiv.org/abs/0909.5334>, 2009.
- [11] Markus Fulmek and Michael Kleber, *Bijjective proofs for Schur function identities which imply Dodgson’s condensation formula and Plücker relations*, Electron. J. Comb. **8** (2001), no. 1, 16 (22 pages).
- [12] Pavel Galashin and Pavel Pylyavskyy, *R-systems*, <https://arxiv.org/abs/1709.00578>, 2017.
- [13] Alexander Goncharov and Linhui Shen, *Donaldson-Thomas transformations of moduli spaces of G-local systems*, Adv. Math. **327** (2018), 225–348.
- [14] Ian P. Goulden, *Quadratic forms of skew Schur functions*, Eur. J. Comb. **9** (1988), no. 2, 161–168.
- [15] Darij Grinberg and Tom Roby, *Iterative properties of birational rowmotion*, <https://arxiv.org/abs/1402.6178>, 2014.
- [16] ———, *Iterative properties of birational rowmotion II: rectangles and triangles*, Electron. J. Comb. **22** (2015), no. 3, 3.40 (49 pages).
- [17] ———, *Iterative properties of birational rowmotion I: generalities and skeletal posets*, Electron. J. Comb. **23** (2016), no. 1, 1.33 (40 pages).
- [18] André Henriques, *A periodicity theorem for the octahedron recurrence*, J. Algebr. Comb. **26** (2007), no. 1, 1–26.

- [19] Anatol N. Kirillov and Arkady D. Berenstein, *Groups generated by involutions, Gelfand-Tsetlin patterns, and combinatorics of Young tableaux*, Algebra Anal. **7** (1995), no. 1, 92–152.
- [20] Dmitri I. Panyushev, *On orbits of antichains of positive roots*, Eur. J. Comb. **30** (2009), no. 2, 586–594.
- [21] James Propp and Tom Roby, *Homomesy in products of two chains*, Electron. J. Comb. **22** (2015), no. 3, 3.4 (29 pages).
- [22] Victor Reiner, Dennis Stanton, and Dennis White, *The cyclic sieving phenomenon*, J. Comb. Theory, Ser. A **108** (2004), no. 1, 17–50.
- [23] ———, *What is ... cyclic sieving?*, Notices Am. Math. Soc. **61** (2014), no. 2, 169–171.
- [24] Tom Roby, *Dynamical algebraic combinatorics and the homomesy phenomenon*, in Recent trends in combinatorics, The IMA Volumes in Mathematics and its Applications, vol. 159, Springer, 2016, Also available at <http://www.math.uconn.edu/~troby/homomesyIMA2015Revised.pdf>, pp. 619–652.
- [25] David B. Rush and XiaoLin Shi, *On orbits of order ideals of minuscule posets*, J. Algebr. Comb. **37** (2013), no. 3, 545–569.
- [26] David B. Rush and Kelvin Wang, *On Orbits of Order Ideals of Minuscule Posets II: Homomesy*, <https://arxiv.org/abs/1509.08047>, 2015.
- [27] David E. Speyer, *Perfect matchings and the octahedron recurrence*, J. Algebr. Comb. **25** (2007), no. 3, 309–348.
- [28] Richard P. Stanley, *Two poset polytopes*, Discrete Comput. Geom. **1** (1986), no. 1, 9–23.
- [29] ———, *Enumerative combinatorics. Vol. 1*, 2nd ed., Cambridge Studies in Advanced Mathematics, vol. 49, Cambridge University Press, 2012, Also available at <http://math.mit.edu/~rstan/ec/ec1/>.
- [30] Jessica Striker, *Rowmotion and generalized toggle groups*, Discrete Math. Theor. Comput. Sci. **20** (2018), no. 1, 17 (26 pages).
- [31] Jessica Striker and Nathan Williams, *Promotion and rowmotion*, Eur. J. Comb. **33** (2012), no. 8, 1919–1942.
- [32] The Sage Developers, *SageMath, the Sage Mathematics Software System (Version 7.3)*, 2016, <http://www.sagemath.org/>.
- [33] Hugh Thomas and Nathan Williams, *Rowmotion in slow motion*, <https://arxiv.org/abs/1712.10123>, 2017.
- [34] Alexandre Yu. Volkov, *On the periodicity conjecture for Y-systems*, Commun. Math. Phys. **276** (2007), no. 2, 509–517.
- [35] Emine Yıldırım, *The Coxeter transformation on Cominuscule Posets*, <https://arxiv.org/abs/1710.10632>, 2017.

GREGG MUSIKER, University of Minnesota, Minneapolis, MN, USA
E-mail : musiker@math.umn.edu

TOM ROBY, University of Connecticut, Storrs, CT 06269-1009, USA
E-mail : tom.robby@uconn.edu