

Binomial Determinants for Tiling Problems Yield to the Holonomic Ansatz

Elaine Wong

Joint with: Hao Du Christoph Koutschan Thotsaporn Thanatipanonda

Joint with: Hao Du Christoph Koutschan Thotsaporn Thanatipanonda

Supported by:

Joint with: Hao Du Christoph Koutschan Thotsaporn Thanatipanonda

Supported by:

and

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$D_{s,t}^{\mu}(n) := \det_{\substack{1 \leq i \leq n \\ 1 \leq j \leq n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right),$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\begin{pmatrix} \mu+i+j+s+t-4 \\ j+t-1 \end{pmatrix} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\begin{pmatrix} \mu+i+j+s+t-4 \\ j+t-1 \end{pmatrix} - \delta_{i+s,j+t} \right). \end{split}$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\begin{pmatrix} \mu+i+j+s+t-4 \\ j+t-1 \end{pmatrix} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\begin{pmatrix} \mu+i+j+s+t-4 \\ j+t-1 \end{pmatrix} - \delta_{i+s,j+t} \right). \end{split}$$

History: $D_{0,0}^{\mu}(n)$ was introduced in the work of Andrews in 1979–1980 in the context of descending plane partitions:

Inventiones math. 53, 193-225 (1979)

Inventiones mathematicae © by Springer-Verlag 1979

Plane Partitions (III): The Weak Macdonald Conjecture

George E. Andrews*

The Pennsylvania State University, University Park, Pennsylvania 16802, U.S.A.

Dedicated to the memory of Alfred Young and F.J.W. Whipple

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} - \delta_{i+s,j+t} \right). \end{split}$$

Example: $D_{4.6}^{\mu}(5)$ is the determinant of the matrix

$$\begin{pmatrix} \begin{pmatrix} \mu + 8 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 9 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 10 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 11 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 9 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 10 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 11 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 10 \\ 6 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 11 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 11 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 7 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 13 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 15 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 12 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 8 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 15 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 16 \\ 10 \end{pmatrix} \end{pmatrix} .$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} - \delta_{i+s,j+t} \right). \end{split}$$

Example: $D_{3.5}^{\mu+2}(5)$ is the determinant of the matrix

$$\begin{pmatrix} \begin{pmatrix} \mu + 8 \\ 5 \end{pmatrix} & \begin{pmatrix} \mu + 9 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 10 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 11 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 9 \end{pmatrix} \\ \begin{pmatrix} \mu + 9 \\ 5 \end{pmatrix} & \begin{pmatrix} \mu + 10 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 11 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 9 \end{pmatrix} \\ \begin{pmatrix} \mu + 10 \\ 5 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 11 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 9 \end{pmatrix} \\ \begin{pmatrix} \mu + 11 \\ 5 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 6 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 13 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 15 \\ 9 \end{pmatrix} \\ \begin{pmatrix} \mu + 12 \\ 5 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 7 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 15 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 16 \\ 9 \end{pmatrix} \end{pmatrix} .$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} - \delta_{i+s,j+t} \right). \end{split}$$

Example: $D_{4.6}^{\mu}(5)$ is the determinant of the matrix

$$\begin{pmatrix} \begin{pmatrix} \mu + 8 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 9 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 10 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 11 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 9 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 10 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 11 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 10 \\ 6 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 11 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 11 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 12 \\ 7 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 13 \\ 8 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 15 \\ 10 \end{pmatrix} \\ \begin{pmatrix} \mu + 12 \\ 6 \end{pmatrix} & \begin{pmatrix} \mu + 13 \\ 7 \end{pmatrix} & \begin{pmatrix} \mu + 14 \\ 8 \end{pmatrix} + 1 & \begin{pmatrix} \mu + 15 \\ 9 \end{pmatrix} & \begin{pmatrix} \mu + 16 \\ 10 \end{pmatrix} \end{pmatrix} .$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} - \delta_{i+s,j+t} \right). \end{split}$$

Example: $D_{5,6}^{\mu-1}(5)$ is the determinant of the matrix

$$\begin{pmatrix} \binom{\mu+8}{6} & \binom{\mu+9}{7} & \binom{\mu+10}{8} & \binom{\mu+11}{9} & \binom{\mu+12}{10} \\ \binom{\mu+9}{6} + 1 & \binom{\mu+10}{7} & \binom{\mu+11}{8} & \binom{\mu+12}{9} & \binom{\mu+13}{10} \\ \binom{\mu+10}{6} & \binom{\mu+11}{7} + 1 & \binom{\mu+12}{8} & \binom{\mu+13}{9} & \binom{\mu+14}{10} \\ \binom{\mu+11}{6} & \binom{\mu+12}{7} & \binom{\mu+13}{8} + 1 & \binom{\mu+14}{9} & \binom{\mu+15}{10} \\ \binom{\mu+12}{6} & \binom{\mu+13}{7} & \binom{\mu+14}{8} & \binom{\mu+15}{9} + 1 & \binom{\mu+16}{10} \end{pmatrix}.$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} - \delta_{i+s,j+t} \right). \end{split}$$

Example: $E_{5,6}^{\mu-1}(5)$ is the determinant of the matrix

$$\begin{pmatrix} \binom{\mu+8}{6} & \binom{\mu+9}{7} & \binom{\mu+10}{8} & \binom{\mu+11}{9} & \binom{\mu+12}{10} \\ \binom{\mu+9}{6} - 1 & \binom{\mu+10}{7} & \binom{\mu+11}{8} & \binom{\mu+12}{9} & \binom{\mu+13}{10} \\ \binom{\mu+10}{6} & \binom{\mu+11}{7} - 1 & \binom{\mu+12}{8} & \binom{\mu+13}{9} & \binom{\mu+14}{10} \\ \binom{\mu+11}{6} & \binom{\mu+12}{7} & \binom{\mu+13}{8} - 1 & \binom{\mu+14}{9} & \binom{\mu+15}{10} \\ \binom{\mu+12}{6} & \binom{\mu+13}{7} & \binom{\mu+14}{8} & \binom{\mu+15}{9} - 1 & \binom{\mu+16}{10} \end{pmatrix}.$$

Definition: For $n \in \mathbb{N}$, for $s, t \in \mathbb{Z}$, and for μ an indeterminate, define the following $(n \times n)$ -determinants:

$$\begin{split} &D^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} + \delta_{i+s,j+t} \right), \\ &E^{\mu}_{s,t}(n) := \det_{\substack{1 \leqslant i \leqslant n \\ 1 \leqslant j \leqslant n}} \left(\binom{\mu+i+j+s+t-4}{j+t-1} - \delta_{i+s,j+t} \right). \end{split}$$

Example: $E_{6.5}^{\mu-1}(5)$ is the determinant of the matrix

$$\begin{pmatrix} \binom{\mu+8}{5} & \binom{\mu+9}{6} - 1 & \binom{\mu+10}{7} & \binom{\mu+11}{8} & \binom{\mu+12}{9} \\ \binom{\mu+9}{5} & \binom{\mu+10}{6} & \binom{\mu+11}{7} - 1 & \binom{\mu+12}{8} & \binom{\mu+13}{9} \\ \binom{\mu+10}{5} & \binom{\mu+11}{6} & \binom{\mu+12}{7} & \binom{\mu+13}{8} - 1 & \binom{\mu+14}{9} \\ \binom{\mu+11}{5} & \binom{\mu+12}{6} & \binom{\mu+13}{7} & \binom{\mu+14}{8} & \binom{\mu+15}{9} - 1 \\ \binom{\mu+12}{5} & \binom{\mu+13}{6} & \binom{\mu+14}{7} & \binom{\mu+15}{8} & \binom{\mu+16}{9} \end{pmatrix} .$$

Evaluating Determinants: Laplace Expansion

Consider the matrix for s = 2, t = 1, n = 2:

$$\begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} - \mathbf{1} \\ \binom{\mu+2}{1} & \binom{\mu+3}{2} \end{pmatrix}.$$

Evaluating Determinants: Laplace Expansion

Consider the matrix for s = 2, t = 1, n = 2:

$$\begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} - \mathbf{1} \\ \binom{\mu+2}{1} & \binom{\mu+3}{2} \end{pmatrix}.$$

Specializing $\mu = 2$, we can compute the determinant using algebra

$$E_{2,1}^{2}(2) = \det \begin{pmatrix} \binom{3}{1} & \binom{4}{2} - \mathbf{1} \\ \binom{4}{1} & \binom{5}{2} \end{pmatrix} = \begin{pmatrix} 3 \\ 1 \end{pmatrix} \begin{pmatrix} 5 \\ 2 \end{pmatrix} - \begin{pmatrix} \binom{4}{2} - \mathbf{1} \end{pmatrix} \begin{pmatrix} 4 \\ 1 \end{pmatrix}$$
$$= \underbrace{\begin{pmatrix} \binom{3}{1} \begin{pmatrix} 5 \\ 2 \end{pmatrix} - \binom{4}{2} \begin{pmatrix} 4 \\ 1 \end{pmatrix} \end{pmatrix}}_{=6} + \underbrace{\mathbf{1} \begin{pmatrix} 4 \\ 1 \end{pmatrix}}_{=4}$$
$$= 10.$$

Let G be a directed acyclic graph and consider base vertices $A = \{a_1, \ldots, a_n\}$ and destination vertices $B = \{b_1, \ldots, b_n\}$.

Let G be a directed acyclic graph and consider base vertices $A = \{a_1, \ldots, a_n\}$ and destination vertices $B = \{b_1, \ldots, b_n\}$. For each path P, let $\omega(P)$ be the product of its edge weights. Let

$$e(a,b) = \sum_{P:a\to b} \omega(P) \quad \text{and}$$

$$M = \begin{pmatrix} e(a_1, b_1) & e(a_1, b_2) & \cdots & e(a_1, b_n) \\ e(a_2, b_1) & e(a_2, b_2) & \cdots & e(a_2, b_n) \\ \vdots & \vdots & \ddots & \vdots \\ e(a_n, b_1) & e(a_n, b_2) & \cdots & e(a_n, b_n) \end{pmatrix}.$$

Let G be a directed acyclic graph and consider base vertices $A = \{a_1, \ldots, a_n\}$ and destination vertices $B = \{b_1, \ldots, b_n\}$. For each path P, let $\omega(P)$ be the product of its edge weights. Let

$$e(a,b) = \sum_{P:a\to b} \omega(P) \quad \text{and}$$

$$M = \begin{pmatrix} e(a_1,b_1) & e(a_1,b_2) & \cdots & e(a_1,b_n) \\ e(a_2,b_1) & e(a_2,b_2) & \cdots & e(a_2,b_n) \\ \vdots & \vdots & \ddots & \vdots \\ e(a_n,b_1) & e(a_n,b_2) & \cdots & e(a_n,b_n) \end{pmatrix}.$$

Then the determinant of M is the signed sum over all n-tuples $P = (P_1, \ldots, P_n)$ of non-intersecting paths from A to B:

$$\det(M) = \sum_{(P_1,\ldots,P_n):\ A\to B} \operatorname{sign}(\sigma(P)) \prod_{i=1}^n \omega(P_i).$$

where σ denotes a permutation that is applied to B.

In our context, the determinant without the Kronecker delta

$$\det_{1\leqslant i,j\leqslant n}\binom{\mu+i+j+s+t-4}{j+t-1}$$

counts *n*-tuples of non-intersecting paths in the lattice \mathbb{N}^2 :

In our context, the determinant without the Kronecker delta

$$\det_{1\leqslant i,j\leqslant n} \binom{\mu+i+j+s+t-4}{j+t-1}$$

counts *n*-tuples of non-intersecting paths in the lattice \mathbb{N}^2 :

In our context, the determinant without the Kronecker delta

$$\det_{1\leqslant i,j\leqslant n} \binom{\mu+i+j+s+t-4}{j+t-1}$$

counts *n*-tuples of non-intersecting paths in the lattice \mathbb{N}^2 :

Lattice Paths \longleftrightarrow Rhombus Tilings

Lattice Paths \longleftrightarrow Rhombus Tilings

Back to our problem:

$$E_{2,1}^2(2) = \det \begin{pmatrix} \binom{3}{1} & \binom{4}{2} - 1 \\ \binom{4}{1} & \binom{5}{2} \end{pmatrix} = 10$$

For $1 \leqslant i, j \leqslant n$:

$$\binom{\mu+s+t+i+j-4}{j+t-1} \to \begin{cases} \text{start:} & (\mu+s+i-3,0), \\ \text{end:} & (0,j+t-1). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j\in\{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \rightarrow \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \rightarrow \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j\in\{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \rightarrow \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \rightarrow \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j\in\{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \to \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \to \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j \in \{1,2\}$ and

$$\binom{2+2+1+i+j-4}{j+1-1} \to \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \to \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j\in\{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \rightarrow \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \rightarrow \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j \in \{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \rightarrow \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \rightarrow \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j \in \{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \rightarrow \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \rightarrow \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

For $E_{2,1}^2(2)$, we have that n=2 implying $i,j \in \{1,2\}$ and

$$\begin{pmatrix} 2+2+1+i+j-4 \\ j+1-1 \end{pmatrix} \rightarrow \begin{cases} \text{start:} & (2+2+i-3,0) \\ \text{end:} & (0,j+1-1) \end{cases} \rightarrow \begin{cases} \text{start:} & (i+1,0), \\ \text{end:} & (0,j). \end{cases}$$

The minor(s) associated to the Kronecker delta(s) corresponds to the *removal* of starting and ending points:

The minor(s) associated to the Kronecker delta(s) corresponds to the *removal* of starting and ending points:

The minor(s) associated to the Kronecker delta(s) corresponds to the *removal* of starting and ending points:

We can reframe this into one tiling problem, namely, to count the number of cyclically symmetric tilings of one holey hexagonal region:

We can reframe this into one tiling problem, namely, to count the number of cyclically symmetric tilings of one holey hexagonal region:

We can reframe this into one tiling problem, namely, to count the number of cyclically symmetric tilings of one holey hexagonal region:

We can reframe this into one tiling problem, namely, to count the number of cyclically symmetric tilings of one holey hexagonal region:

$$E_{2,1}^2(2)=10$$

The region associated to the determinant $D_{5,7}^8(8)$ and an illustration of one cyclically symmetric tiling of this region.

The region associated to the determinant $D_{5,7}^8(8)$ and an illustration of one cyclically symmetric tiling of this region.

The region associated to the determinant $D_{5,7}^8(8)$ and an illustration of one cyclically symmetric tiling of this region.

A Combinatorial Proof

Lemma: For $n, s \in \mathbb{Z}$ such that $n \geqslant s \geqslant 1$ and n > 1,

$$E_{s,0}^{\mu}(n) = D_{s-1,0}^{\mu+3}(n-1),$$

$$D_{s,0}^{\mu}(n)=E_{s-1,0}^{\mu+3}(n-1).$$

A Combinatorial Proof

Lemma: For $n, s \in \mathbb{Z}$ such that $n \geqslant s \geqslant 1$ and n > 1,

$$E_{s,0}^{\mu}(n) = D_{s-1,0}^{\mu+3}(n-1),$$

$$D_{s,0}^{\mu}(n) = E_{s-1,0}^{\mu+3}(n-1).$$

Proof (by example):

A Combinatorial Proof

Lemma: For $n, s \in \mathbb{Z}$ such that $n \ge s \ge 1$ and n > 1,

$$E_{s,0}^{\mu}(n) = D_{s-1,0}^{\mu+3}(n-1),$$

$$D_{s,0}^{\mu}(n) = E_{s-1,0}^{\mu+3}(n-1).$$

Proof (by example):

Switching

Lemma

Let $A_{s,t}^{\mu}(n)$ be either $D_{s,t}^{\mu}(n)$ or $E_{s,t}^{\mu}(n)$. For real numbers $s,t\notin\{-1,-2,\ldots\}$ with $t-s\in\mathbb{N}$ and $n\in\mathbb{Z}^+$,

$$A_{s,t}^{\mu}(n) = \prod_{i=0}^{t-s-1} \frac{(\mu+s+i-1)_n}{(i+s+1)_n} \cdot A_{t,s}^{\mu}(n).$$

Switching

Lemma

Let $A_{s,t}^{\mu}(n)$ be either $D_{s,t}^{\mu}(n)$ or $E_{s,t}^{\mu}(n)$. For real numbers $s,t\notin\{-1,-2,\ldots\}$ with $t-s\in\mathbb{N}$ and $n\in\mathbb{Z}^+$,

$$A_{s,t}^{\mu}(n) = \prod_{i=0}^{t-s-1} \frac{(\mu+s+i-1)_n}{(i+s+1)_n} \cdot A_{t,s}^{\mu}(n).$$

The Pochhammer Symbol:

For an indeterminate x, and $y \in \mathbb{Z}$:

$$(x)_{y} := \begin{cases} x(x+1)\cdots(x+y-1), & y > 0, \\ 1, & y = 0, \\ \frac{1}{(x+y)_{-y}}, & y < 0. \end{cases}$$

Determinant Closed Forms

Conjecture 37 (Krattenthaler and Lascoux, 2005)

Let μ be an indeterminate and $m, r \in \mathbb{Z}$. If $m \geqslant r \geqslant 1$, then

$$E_{1,2r-1}^{\mu}(2m-1) = (-1)^{m-r} \cdot 2^{m^2-2mr+3m+r^2-2r} \cdot \prod_{i=0}^{m-1} \frac{i! (i+1)!}{(2i)! (2i+2)!}$$

$$\times \prod_{i=0}^{2r-3} i! \cdot \prod_{i=0}^{r-2} \frac{((2m-2i-3)!)^2}{((m-i-2)!)^2 (2m+2i-1)! (2m+2i+1)!}$$

$$\times (\mu-1) \cdot \left(\frac{\mu}{2} + r - \frac{1}{2}\right)_{m-r} \cdot \prod_{i=1}^{2r-2} (\mu+i-1)_{2m+2r-2i-1}$$

$$\times \prod_{i=0}^{\lfloor \frac{m-r-1}{2} \rfloor} \left(\frac{\mu}{2} + 3i + 3r - \frac{1}{2}\right)_{m-r-2i-1}^{2} \cdot \left(-\frac{\mu}{2} - 3m + 3i + 3\right)_{m-r-2i}^{2}.$$

Lemma

For μ indeterminate, $m, r \in \mathbb{Z}$ and $m \geqslant r \geqslant 1$,

$$\begin{split} \frac{D_{2r,1}^{\mu}(2m)}{E_{2r-1,1}^{\mu+3}(2m-1)} &= \frac{(m+r-1)(\mu-1)(\mu+2m+1)(\mu+2r)}{2m(2r-1)(\mu+2)(\mu+2m+2r-1)}, \\ \frac{E_{2r+1,1}^{\mu}(2m+1)}{D_{2r,1}^{\mu+3}(2m)} &= \frac{(m+r)(\mu-1)(\mu+2m+2)(\mu+2r+1)}{2r(2m+1)(\mu+2)(\mu+2m+2r+1)}. \end{split}$$

Lemma

For μ indeterminate, $m, r \in \mathbb{Z}$ and $m \geqslant r \geqslant 1$,

$$\frac{D^{\mu}_{2r,1}(2m)}{E^{\mu+3}_{2r-1,1}(2m-1)} = \frac{(m+r-1)(\mu-1)(\mu+2m+1)(\mu+2r)}{2m(2r-1)(\mu+2)(\mu+2m+2r-1)},$$

$$\frac{E^{\mu}_{2r+1,1}(2m+1)}{D^{\mu+3}_{2r,1}(2m)} = \frac{(m+r)(\mu-1)(\mu+2m+2)(\mu+2r+1)}{2r(2m+1)(\mu+2)(\mu+2m+2r+1)}.$$

$\mathsf{Theorem}$

For μ indeterminate, $m, r \in \mathbb{Z}$ and $m \geqslant r \geqslant 1$,

$$E_{2r-1,1}^{\mu}(2m-1) = \frac{(-1)^{m-r} (\mu - 1) (\mu + 2r - 1)_{2m-2}}{(2r-2)! (m+r-1)_{m-r+1} (\frac{\mu}{2} + r)_{m-r}} \times \prod_{i=1}^{m-r} \frac{(\mu + 2i + 6r - 5)_{i-1}^{2} (\frac{\mu}{2} + 2i + 3r - 2)_{i}^{2}}{(i)_{i}^{2} (\frac{\mu}{2} + i + 3r - 2)_{i-1}^{2}}.$$

Lemma

For μ indeterminate, $m, r \in \mathbb{Z}$ and $m \geqslant r \geqslant 1$,

$$\frac{D_{2r,1}^{\mu}(2m)}{E_{2r-1,1}^{\mu+3}(2m-1)} = \frac{(m+r-1)(\mu-1)(\mu+2m+1)(\mu+2r)}{2m(2r-1)(\mu+2)(\mu+2m+2r-1)},$$

$$\frac{E_{2r+1,1}^{\mu}(2m+1)}{D_{2r,1}^{\mu+3}(2m)} = \frac{(m+r)(\mu-1)(\mu+2m+2)(\mu+2r+1)}{2r(2m+1)(\mu+2)(\mu+2m+2r+1)}.$$

$\mathsf{Theorem}$

For μ indeterminate, $m, r \in \mathbb{Z}$ and $m \geqslant r \geqslant 1$,

$$E_{2r-1,1}^{\mu}(2m-1) = \frac{(-1)^{m-r} (\mu - 1) (\mu + 2r - 1)_{2m-2}}{(2r-2)! (m+r-1)_{m-r+1} (\frac{\mu}{2} + r)_{m-r}} \times \prod_{i=1}^{m-r} \frac{(\mu + 2i + 6r - 5)_{i-1}^{2} (\frac{\mu}{2} + 2i + 3r - 2)_{i}^{2}}{(i)_{i}^{2} (\frac{\mu}{2} + i + 3r - 2)_{i-1}^{2}}.$$

Corollary: Apply switching lemma to obtain $E_{1,2r-1}^{\mu}(2m-1)$.

Lemma

For μ indeterminate, $n, s \in \mathbb{Z}$ and $n \geqslant s \geqslant 1$,

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \frac{(n+s-2)(\mu-1)(\mu+n+1)(\mu+s)}{2n(s-1)(\mu+2)(\mu+n+s-1)},$$

where (A, B, s, n) is (D, E, 2r, 2m) or (E, D, 2r + 1, 2m + 1).

Theorem

For μ indeterminate, $m, r \in \mathbb{Z}$ and $m \geqslant r \geqslant 1$,

$$E_{2r-1,1}^{\mu}(2m-1) = \frac{(-1)^{m-r} (\mu - 1) (\mu + 2r - 1)_{2m-2}}{(2r-2)! (m+r-1)_{m-r+1} (\frac{\mu}{2} + r)_{m-r}} \times \prod_{i=1}^{m-r} \frac{(\mu + 2i + 6r - 5)_{i-1}^{2} (\frac{\mu}{2} + 2i + 3r - 2)_{i}^{2}}{(i)_{i}^{2} (\frac{\mu}{2} + i + 3r - 2)_{i-1}^{2}}.$$

Corollary: Apply switching lemma to obtain $E_{1,2r-1}^{\mu}(2m-1)$.

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} + 1 & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+2}{1} & \binom{\mu+3}{2} & \binom{\mu+4}{3} + 1 & \binom{\mu+5}{4} \\ \binom{\mu+3}{1} & \binom{\mu+4}{2} & \binom{\mu+5}{3} & \binom{\mu+6}{4} + 1 \\ \binom{\mu+4}{4} & \binom{\mu+5}{2} & \binom{\mu+6}{4} & \binom{\mu+6}{4} + 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}^{\mu}_{2,1}(4) \cdot \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} =$$

$$\begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} + 1 & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+2}{1} - \binom{\mu+1}{1} & \binom{\mu+3}{2} - \binom{\mu+2}{2} - 1 & \binom{\mu+4}{3} - \binom{\mu+3}{3} + 1 & \binom{\mu+5}{4} - \binom{\mu+4}{4} \\ \binom{\mu+3}{1} - \binom{\mu+2}{1} & \binom{\mu+4}{2} - \binom{\mu+3}{2} & \binom{\mu+5}{3} - \binom{\mu+4}{3} - 1 & \binom{\mu+6}{4} - \binom{\mu+5}{4} + 1 \\ \binom{\mu+4}{1} - \binom{\mu+3}{1} & \binom{\mu+5}{2} - \binom{\mu+4}{2} & \binom{\mu+6}{3} - \binom{\mu+5}{3} & \binom{\mu+7}{4} - \binom{\mu+6}{4} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} + 1 & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+1}{0} & \binom{\mu+2}{1} - 1 & \binom{\mu+3}{2} + 1 & \binom{\mu+4}{3} \\ \binom{\mu+2}{0} & \binom{\mu+3}{1} & \binom{\mu+4}{2} - 1 & \binom{\mu+5}{3} + 1 \\ \binom{\mu+3}{0} & \binom{\mu+4}{1} & \binom{\mu+5}{2} & \binom{\mu+6}{3} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} + \binom{\mu+1}{1} + 1 & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+1}{0} & \binom{\mu+2}{1} + \binom{\mu+1}{0} - 1 & \binom{\mu+3}{2} + 1 & \binom{\mu+4}{3} \\ \binom{\mu+2}{0} & \binom{\mu+3}{1} + \binom{\mu+2}{0} & \binom{\mu+4}{2} - 1 & \binom{\mu+5}{3} + 1 \\ \binom{\mu+3}{0} & \binom{\mu+4}{1} + \binom{\mu+3}{0} & \binom{\mu+5}{2} & \binom{\mu+6}{3} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} + \binom{\mu+2}{1} & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+1}{0} & \binom{\mu+2}{1} + \binom{\mu+2}{0} - 1 & \binom{\mu+3}{2} + 1 & \binom{\mu+4}{3} \\ \binom{\mu+2}{0} & \binom{\mu+3}{1} + \binom{\mu+3}{0} & \binom{\mu+4}{2} - 1 & \binom{\mu+5}{3} + 1 \\ \binom{\mu+3}{0} & \binom{\mu+4}{1} + \binom{\mu+4}{0} & \binom{\mu+5}{2} & \binom{\mu+6}{3} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+3}{2} & \binom{\mu+3}{3} & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+1}{0} & \binom{\mu+3}{1} - 1 & \binom{\mu+3}{2} + 1 & \binom{\mu+4}{3} \\ \binom{\mu+2}{0} & \binom{\mu+4}{1} & \binom{\mu+4}{2} - 1 & \binom{\mu+5}{3} + 1 \\ \binom{\mu+3}{0} & \binom{\mu+5}{1} & \binom{\mu+5}{2} & \binom{\mu+5}{2} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+3}{2} & \binom{\mu+3}{3} + \binom{\mu+3}{2} & \binom{\mu+4}{4} \\ \binom{\mu+1}{0} & \binom{\mu+3}{1} - 1 & \binom{\mu+3}{2} + \binom{\mu+3}{1} & \binom{\mu+4}{3} \\ \binom{\mu+2}{0} & \binom{\mu+4}{1} & \binom{\mu+4}{2} + \binom{\mu+4}{1} - 1 & \binom{\mu+5}{3} + 1 \\ \binom{\mu+3}{0} & \binom{\mu+5}{1} & \binom{\mu+5}{2} + \binom{\mu+5}{1} & \binom{\mu+5}{2} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+3}{2} & \binom{\mu+4}{3} & \binom{\mu+4}{4} \\ \binom{\mu+1}{0} & \binom{\mu+3}{1} - 1 & \binom{\mu+4}{2} & \binom{\mu+4}{3} \\ \binom{\mu+2}{0} & \binom{\mu+4}{1} & \binom{\mu+5}{2} - 1 & \binom{\mu+5}{3} + 1 \\ \binom{\mu+3}{0} & \binom{\mu+5}{1} & \binom{\mu+6}{2} & \binom{\mu+6}{3} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+3}{2} & \binom{\mu+4}{3} & \binom{\mu+4}{3} & \binom{\mu+4}{4} + \binom{\mu+4}{3} \\ \binom{\mu+1}{0} & \binom{\mu+3}{1} - 1 & \binom{\mu+4}{2} & \binom{\mu+4}{2} & \binom{\mu+4}{3} + \binom{\mu+4}{2} \\ \binom{\mu+2}{0} & \binom{\mu+4}{1} & \binom{\mu+4}{2} - 1 & \binom{\mu+5}{2} - 1 \\ \binom{\mu+3}{0} & \binom{\mu+5}{1} & \binom{\mu+6}{2} & \binom{\mu+6}{2} - 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \begin{pmatrix} \mu+1 \\ 1 \end{pmatrix} & \begin{pmatrix} \mu+3 \\ 2 \end{pmatrix} & \begin{pmatrix} \mu+4 \\ 3 \end{pmatrix} & \begin{pmatrix} \mu+5 \\ 4 \end{pmatrix} \\ \begin{pmatrix} \mu+1 \\ 0 \end{pmatrix} & \begin{pmatrix} \mu+3 \\ 1 \end{pmatrix} - 1 & \begin{pmatrix} \mu+4 \\ 2 \end{pmatrix} & \begin{pmatrix} \mu+5 \\ 3 \end{pmatrix} \\ \begin{pmatrix} \mu+2 \\ 0 \end{pmatrix} & \begin{pmatrix} \mu+4 \\ 1 \end{pmatrix} & \begin{pmatrix} \mu+5 \\ 2 \end{pmatrix} - 1 & \begin{pmatrix} \mu+6 \\ 3 \end{pmatrix} \\ \begin{pmatrix} \mu+3 \\ 0 \end{pmatrix} & \begin{pmatrix} \mu+5 \\ 1 \end{pmatrix} & \begin{pmatrix} \mu+6 \\ 2 \end{pmatrix} & \begin{pmatrix} \mu+7 \\ 3 \end{pmatrix} - 1 \end{pmatrix}$$

$$\mathcal{L} \cdot \mathcal{D}_{2,1}^{\mu}(4) \cdot \mathcal{R} = \begin{pmatrix} -\frac{*}{1} \frac{1}{1} & ---\frac{*}{1} & -\frac{*}{1} & ---\frac{*}{1} \\ 1 & 1 & \mathcal{E}_{1,1}^{\mu+3}(3) \\ 1 & 1 & \mathcal{E}_{1,1}^{\mu+3}(3) \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{E}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+2}{2} - 1 & \binom{\mu+3}{3} & \binom{\mu+4}{4} \\ \binom{\mu+2}{1} & \binom{\mu+3}{2} & \binom{\mu+4}{3} - 1 & \binom{\mu+5}{4} \\ \binom{\mu+3}{1} & \binom{\mu+4}{2} & \binom{\mu+5}{3} & \binom{\mu+6}{4} - 1 \\ \binom{\mu+4}{1} & \binom{\mu+5}{2} & \binom{\mu+6}{3} & \binom{\mu+6}{3} \end{pmatrix}$$

Matrix Transformations

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ -1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 0 & 0 & -1 & 1 \end{pmatrix} \cdot \mathcal{E}_{2,1}^{\mu}(4) \cdot \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \binom{\mu+1}{1} & \binom{\mu+3}{2} & \binom{\mu+4}{3} & \binom{\mu+4}{3} \\ \binom{\mu+1}{0} & \binom{\mu+3}{1} + 1 & \binom{\mu+4}{2} & \binom{\mu+5}{3} \\ \binom{\mu+3}{1} & \binom{\mu+4}{1} & \binom{\mu+5}{2} + 1 & \binom{\mu+6}{3} \\ \binom{\mu+3}{0} & \binom{\mu+5}{2} & \binom{\mu+6}{2} & \binom{\mu+6}{3} + 1 \end{pmatrix}$$

$$\mathcal{L} \cdot \mathcal{E}_{2,1}^{\mu}(4) \cdot \mathcal{R} = \begin{pmatrix} -\frac{*}{1} & \frac{1}{1} & ---\frac{*}{1} & ---\frac{*}{1} \\ \frac{1}{1} & \mathcal{D}_{1,1}^{\mu+3}(3) \\ \frac{1}{1} & \mathcal{D}_{1,1}^{\mu+3}(3) \end{pmatrix}$$

For μ indeterminate, $n, s \in \mathbb{Z}$ and $n \geqslant s \geqslant 1$,

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \underbrace{\frac{(n+s-2)(\mu-1)(\mu+n+1)(\mu+s)}{2n(s-1)(\mu+2)(\mu+n+s-1)}}_{=:R_{s-1}^{\mu}(n)},$$

where (A, B, s, n) is (D, E, 2r, 2m) or (E, D, 2r + 1, 2m + 1).

For μ indeterminate, $n, s \in \mathbb{Z}$ and $n \geqslant s \geqslant 1$,

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \underbrace{\frac{(n+s-2)(\mu-1)(\mu+n+1)(\mu+s)}{2n(s-1)(\mu+2)(\mu+n+s-1)}}_{=:R_{s,1}^{\mu}(n)},$$

where (A, B, s, n) is (D, E, 2r, 2m) or (E, D, 2r + 1, 2m + 1).

Laplace expansion:

$$A_{s,1}^{\mu}(n) = \det \begin{pmatrix} \frac{\tilde{a}_{1,1}}{1} & \frac{\tilde{a}_{1,2}}{1} & \cdots & \tilde{a}_{1,n} \\ 1 & \tilde{b}_{s-1,1}^{\mu+3}(n-1) \\ 1 & \vdots & \vdots \\ & \tilde{a}_{1,n} \cdot \mathsf{Cof}_{1,1}(n-1) + \cdots + \tilde{a}_{1,n} \cdot \mathsf{Cof}_{1,n}(n-1). \end{pmatrix}$$

For μ indeterminate, $n, s \in \mathbb{Z}$ and $n \geqslant s \geqslant 1$,

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \underbrace{\frac{(n+s-2)(\mu-1)(\mu+n+1)(\mu+s)}{2n(s-1)(\mu+2)(\mu+n+s-1)}}_{=:R_{s,1}^{\mu}(n)},$$

where (A, B, s, n) is (D, E, 2r, 2m) or (E, D, 2r + 1, 2m + 1).

Laplace expansion:

$$A_{s,1}^{\mu}(n) = \det \begin{pmatrix} \frac{\tilde{a}_{1,1}}{1} & \frac{\tilde{a}_{1,2}}{1} & \cdots & \tilde{a}_{1,n} \\ 1 & \tilde{b}_{s-1,1}^{\mu+3}(n-1) \\ 1 & \vdots & \vdots \end{pmatrix}$$

$$= \tilde{a}_{1,1} \cdot \operatorname{Cof}_{1,1}(n-1) + \cdots + \tilde{a}_{1,n} \cdot \operatorname{Cof}_{1,n}(n-1).$$

$$A_{s,1}^{\mu}(n) = \det \begin{pmatrix} \frac{\tilde{a}_{1,1}}{1} & \frac{\tilde{a}_{1,2}}{1} & \cdots & \tilde{a}_{1,n} \\ 1 & \vdots & \vdots & \vdots \\ 0 &$$

With
$$c_{n,j} := \mathsf{Cof}_{1,j}(n-1)/\mathsf{Cof}_{1,1}(n-1)$$
, we obtain

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \sum_{j=1}^{n} \tilde{a}_{1,j} \cdot c_{n,j}$$

For μ indeterminate, $n, s \in \mathbb{Z}$ and $n \geqslant s \geqslant 1$,

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \underbrace{\frac{(n+s-2)(\mu-1)(\mu+n+1)(\mu+s)}{2n(s-1)(\mu+2)(\mu+n+s-1)}}_{=:R_{s,1}^{\mu}(n)},$$

where (A, B, s, n) is (D, E, 2r, 2m) or (E, D, 2r + 1, 2m + 1).

Laplace expansion:

$$A_{s,1}^{\mu}(n) = \det \begin{pmatrix} \frac{\tilde{a}_{1,1}}{1} & \frac{\tilde{a}_{1,2}}{1} & \frac{\tilde{a}_{1,2}}{1} & \cdots & \tilde{a}_{1,n} \\ 1 & \mathcal{B}_{s-1,1}^{\mu+3}(n-1) \\ 1 & \vdots & \ddots & \vdots \\ \end{pmatrix}$$

$$= \tilde{a}_{1,1} \cdot \mathsf{Cof}_{1,1}(n-1) + \cdots + \tilde{a}_{1,n} \cdot \mathsf{Cof}_{1,n}(n-1).$$

With $c_{n,j} := \mathsf{Cof}_{1,j}(n-1)/\mathsf{Cof}_{1,1}(n-1)$, we obtain

$$\frac{A_{s,1}^{\mu}(n)}{B_{s-1,1}^{\mu+3}(n-1)} = \sum_{i=1}^{n} \tilde{a}_{1,j} \cdot c_{n,j} \stackrel{!}{=} R_{s,1}^{\mu}(n).$$

Guess: $c_{n,j}$ satisfies a holonomic system of recurrence equations.

Guess: $c_{n,j}$ satisfies a holonomic system of recurrence equations. These recurrences can be constructed from precomputed data via ansatz with undetermined coefficients and interpolation.

Guess: $c_{n,j}$ satisfies a holonomic system of recurrence equations. These recurrences can be constructed from precomputed data via ansatz with undetermined coefficients and interpolation.

$$p_{0,2}^{[1]} \cdot c_{n,j+2} + p_{1,0}^{[1]} \cdot c_{n+1,j} + p_{0,1}^{[1]} \cdot c_{n,j+1} + p_{0,0}^{[1]} \cdot c_{n,j} = 0$$

$$p_{1,1}^{[2]} \cdot c_{n+1,j+1} + p_{1,0}^{[2]} \cdot c_{n+1,j} + p_{0,1}^{[2]} \cdot c_{n,j+1} + p_{0,0}^{[2]} \cdot c_{n,j} = 0$$

$$p_{2,0}^{[3]} \cdot c_{n+2,j} + p_{1,0}^{[3]} \cdot c_{n+1,j} + p_{0,1}^{[3]} \cdot c_{n,j+1} + p_{0,0}^{[3]} \cdot c_{n,j} = 0$$

Guess: $c_{n,j}$ satisfies a holonomic system of recurrence equations. These recurrences can be constructed from precomputed data via ansatz with undetermined coefficients and interpolation.

$$p_{0,2}^{[1]} \cdot c_{n,j+2} + p_{1,0}^{[1]} \cdot c_{n+1,j} + p_{0,1}^{[1]} \cdot c_{n,j+1} + p_{0,0}^{[1]} \cdot c_{n,j} = 0$$

$$p_{1,1}^{[2]} \cdot c_{n+1,j+1} + p_{1,0}^{[2]} \cdot c_{n+1,j} + p_{0,1}^{[2]} \cdot c_{n,j+1} + p_{0,0}^{[2]} \cdot c_{n,j} = 0$$

$$p_{2,0}^{[3]} \cdot c_{n+2,j} + p_{1,0}^{[3]} \cdot c_{n+1,j} + p_{0,1}^{[3]} \cdot c_{n,j+1} + p_{0,0}^{[3]} \cdot c_{n,j} = 0$$

$$\begin{array}{l} p_{2,0}^{[3]} = -(j-2n-4)(j-2n-3)(\mu+6n+5)(\mu+6n+7)(\mu+6n+9)(n+r-1)(n+r)(j+\mu+2n+3)(j+\mu+2n+4)(2j^4+3j^3\mu-6j^3n+j^3+j^2\mu^2-12j^2\mu n-3j^2\mu+12j^2n^2-30j^2n-8j^2-4j\mu^2n-2j\mu^2+24j\mu n^2-8j\mu n-6j\mu+72jn^2+12jn-4j+8\mu^2n^2+4\mu^2n+40\mu n^2+20\mu n+48n^2+24n)(\mu+2n+2r)(\mu+2n+2r+1)(\mu+2n+2r+2)(\mu+2n+2r+3)(\mu+4n+2r+1) \end{array}$$

$$\sum_{j=1}^{2m} {\mu+j+2r-1 \choose j} \cdot c_{2m,j} - \sum_{j=1}^{2r-1} c_{2m,j} = R_{2r,1}^{\mu}(2m).$$

Prove: in the case where (A, B, s, n) is (D, E, 2r, 2m)

$$\sum_{j=1}^{2m} {\mu+j+2r-1 \choose j} \cdot c_{2m,j} - \sum_{j=1}^{2r-1} c_{2m,j} = R_{2r,1}^{\mu}(2m).$$

▶ Abandon the original definition $c_{n,j} := \frac{\operatorname{Cof}_{1,j}(n-1)}{\operatorname{Cof}_{1,1}(n-1)}$.

$$\sum_{j=1}^{2m} {\mu+j+2r-1 \choose j} \cdot c_{2m,j} - \sum_{j=1}^{2r-1} c_{2m,j} = R_{2r,1}^{\mu}(2m).$$

- ▶ Abandon the original definition $c_{n,j} := \frac{\text{Cof}_{1,j}(n-1)}{\text{Cof}_{1,1}(n-1)}$.
- ▶ Use the conjectured holonomic description for $c_{n,j}$ instead.

$$c_{2m,1} = 1,$$

$$\sum_{j=1}^{2m} {\mu+i+j+2r-3 \choose j-1} \cdot c_{2m,j} - c_{2m,i+2r-2} = 0, \qquad (2 \leqslant i \leqslant 2m),$$

$$\sum_{j=1}^{2m} {\mu+j+2r-1 \choose j} \cdot c_{2m,j} - \sum_{j=1}^{2r-1} c_{2m,j} = R_{2r,1}^{\mu}(2m).$$

- ▶ Abandon the original definition $c_{n,j} := \frac{\text{Cof}_{1,j}(n-1)}{\text{Cof}_{1,1}(n-1)}$.
- ▶ Use the conjectured holonomic description for $c_{n,j}$ instead.
- ▶ The first two identities prove $c_{n,j} = \frac{\text{Cof}_{1,j}(n-1)}{\text{Cof}_{1,1}(n-1)}$.

$$c_{2m,1} = 1,$$

$$\sum_{j=1}^{2m} {\mu+i+j+2r-3 \choose j-1} \cdot c_{2m,j} - c_{2m,i+2r-2} = 0, \qquad (2 \leqslant i \leqslant 2m),$$

$$\sum_{j=1}^{2m} {\mu+j+2r-1 \choose j} \cdot c_{2m,j} - \sum_{j=1}^{2r-1} c_{2m,j} = R_{2r,1}^{\mu}(2m).$$

- ▶ Abandon the original definition $c_{n,j} := \frac{\text{Cof}_{1,j}(n-1)}{\text{Cof}_{1,1}(n-1)}$.
- ▶ Use the conjectured holonomic description for $c_{n,j}$ instead.
- ▶ The first two identities prove $c_{n,j} = \frac{\operatorname{Cof}_{1,j}(n-1)}{\operatorname{Cof}_{1,1}(n-1)}$.
- ▶ The third identity proves the claimed quotient of determinants.

Prove that for $m \ge r \ge 1$ and $2 \le i \le 2m$:

$$\begin{split} c_{2m,1} &= 1, \\ \sum\limits_{j=1}^{2m} {\mu+i+j+2r-3 \choose j-1} \cdot c_{2m,j} &= c_{2m,i+2r-2}, \\ \sum\limits_{j=1}^{2m} {\mu+j+2r-1 \choose j} \cdot c_{2m,j} &- \sum\limits_{j=1}^{2r-1} c_{2m,j} &= R_{2r,1}^{\mu}(2m). \end{split}$$

We encountered the following computational challenges:

Prove that for $m \ge r \ge 1$ and $2 \le i \le 2m$:

$$\begin{split} c_{2m,1} &= 1, \\ \sum\limits_{j=1}^{2m} { \binom{\mu+i+j+2r-3}{j-1} \cdot c_{2m,j}} &= c_{2m,i+2r-2}, \\ \sum\limits_{j=1}^{2m} { \binom{\mu+j+2r-1}{j} \cdot c_{2m,j}} &= \sum\limits_{j=1}^{2r-1} c_{2m,j} &= R_{2r,1}^{\mu}(2m). \end{split}$$

We encountered the following computational challenges:

 Creative telescoping for the summation in the second identity did not finish.

Prove that for $m \ge r \ge 1$ and $2 \le i \le 2m$:

$$\begin{split} c_{2m,1} &= 1, \\ \sum_{j=1}^{2m} {{\mu+i+j+2r-3} \choose {j-1}} \cdot c_{2m,j} &= c_{2m,i+2r-2}, \\ \sum_{j=1}^{2m} {{\mu+j+2r-1} \choose {j}} \cdot c_{2m,j} &- \sum_{j=1}^{2r-1} c_{2m,j} &= R_{2r,1}^{\mu}(2m). \end{split}$$

We encountered the following computational challenges:

- Creative telescoping for the summation in the second identity did not finish.
- ▶ In the third identity, a singularity appeared in the certificate Q at j=1 (for both summations) and we were not able to automatically certify our telescoper.

Prove that for $m \ge r \ge 1$ and $2 \le i \le 2m + 1$:

$$c_{2m+1,1} = 1,$$

$$\sum_{j=1}^{2m+1} {\binom{\mu+i+j+2r-2}{j-1}} \cdot c_{2m+1,j} + c_{2m+1,i+2r-1} = 0,$$

$$\sum_{j=1}^{2m+1} {\binom{\mu+j+2r}{j}} \cdot c_{2m+1,j} - \sum_{j=1}^{2r} c_{2m+1,j} - \sum_{j=2r+1}^{2m+1} 2 \cdot c_{2m+1,j} = R_{2r+1,1}^{\mu}(2m+1).$$

We encountered the following computational challenges:

- Creative telescoping for the summation in the second identity did not finish.
- In the third identity, a singularity appeared in the certificate Q at j=1 (for both summations) and we were not able to automatically certify our telescoper.
- ► The other "relationship" took even more computational resources due to the additional sum in the third identity.

For paper and code, please visit: HTTPS://WONGEY.GITHUB.IO/BINOM-DET/

Thank you!