

Lecture Notes in Mathematics

Edited by A. Dold and B. Eckmann

1358

David Mumford

The Red Book
of Varieties and Schemes

Springer-Verlag Berlin Heidelberg GmbH

Lecture Notes in Mathematics

- For information about Vols. 1–1145 please contact your bookseller or Springer-Verlag.
- Vol. 1146: Séminaire d'Algèbre Paul Dubreil et Marie-Paule Malliavin. Proceedings, 1983–1984. Édité par M.-P. Malliavin. IV, 420 pages. 1985.
- Vol. 1147: M. Wschebor, Surfaces Aléatoires. VII, 111 pages. 1985.
- Vol. 1148: Mark A. Kon, Probability Distributions in Quantum Statistical Mechanics. V, 121 pages. 1985.
- Vol. 1149: Universal Algebra and Lattice Theory. Proceedings, 1984. Edited by S. D. Comer. VI, 282 pages. 1985.
- Vol. 1150: B. Kawohl, Rearrangements and Convexity of Level Sets in PDE. V, 136 pages. 1985.
- Vol. 1151: Ordinary and Partial Differential Equations. Proceedings, 1984. Edited by B.D. Sleeman and R.J. Jarvis. XIV, 357 pages. 1985.
- Vol. 1152: H. Widom, Asymptotic Expansions for Pseudodifferential Operators on Bounded Domains. V, 150 pages. 1985.
- Vol. 1153: Probability in Banach Spaces V. Proceedings, 1984. Edited by A. Beck, R. Dudley, M. Hahn, J. Kuelbs and M. Marcus. VI, 457 pages. 1985.
- Vol. 1154: D.S. Naidu, A.K. Rao, Singular Perturbation Analysis of Discrete Control Systems. IX, 195 pages. 1985.
- Vol. 1155: Stability Problems for Stochastic Models. Proceedings, 1984. Edited by V.V. Kalashnikov and V.M. Zolotarev. VI, 447 pages. 1985.
- Vol. 1156: Global Differential Geometry and Global Analysis 1984. Proceedings, 1984. Edited by D. Ferus, R.B. Gardner, S. Helgason and U. Simon. V, 339 pages. 1985.
- Vol. 1157: H. Levine, Classifying Immersions into \mathbb{R}^4 over Stable Maps of 3-Manifolds into \mathbb{R}^2 . V, 163 pages. 1985.
- Vol. 1158: Stochastic Processes – Mathematics and Physics. Proceedings, 1984. Edited by S. Albeverio, Ph. Blanchard and L. Streit. VI, 230 pages. 1986.
- Vol. 1159: Schrödinger Operators, Como 1984. Seminar. Edited by S. Graffi. VIII, 272 pages. 1986.
- Vol. 1160: J.-C. van der Meer, The Hamiltonian Hopf Bifurcation. VI, 115 pages. 1985.
- Vol. 1161: Harmonic Mappings and Minimal Immersions, Montecatini 1984. Seminar. Edited by E. Giusti. VII, 285 pages. 1985.
- Vol. 1162: S.J.L. van Eijndhoven, J. de Graaf, Trajectory Spaces, Generalized Functions and Unbounded Operators. IV, 272 pages. 1985.
- Vol. 1163: Iteration Theory and its Functional Equations. Proceedings, 1984. Edited by R. Liedl, L. Reich and Gy. Targonski. VIII, 231 pages. 1985.
- Vol. 1164: M. Meschiari, J.H. Rawnsley, S. Salamon, Geometry Seminar "Luigi Bianchi" II – 1984. Edited by E. Vesentini. VI, 224 pages. 1985.
- Vol. 1165: Seminar on Deformations. Proceedings, 1982/84. Edited by J. Ławrynowicz. IX, 331 pages. 1985.
- Vol. 1166: Banach Spaces. Proceedings, 1984. Edited by N. Kalton and E. Saab. VI, 199 pages. 1985.
- Vol. 1167: Geometry and Topology. Proceedings, 1983–84. Edited by J. Alexander and J. Harer. VI, 292 pages. 1985.
- Vol. 1168: S.S. Agaian, Hadamard Matrices and their Applications. III, 227 pages. 1985.
- Vol. 1169: W.A. Light, E.W. Cheney, Approximation Theory in Tensor Product Spaces. VII, 157 pages. 1985.
- Vol. 1170: B.S. Thomson, Real Functions. VII, 229 pages. 1985.
- Vol. 1171: Polynômes Orthogonaux et Applications. Proceedings, 1984. Édité par C. Brezinski, A. Draux, A.P. Magnus, P. Maroni et A. Ronveaux. XXXVII, 584 pages. 1985.
- Vol. 1172: Algebraic Topology, Göttingen 1984. Proceedings. Edited by L. Smith. VI, 209 pages. 1985.
- Vol. 1173: H. Delfs, M. Knebusch, Locally Semialgebraic Spaces. XVI, 329 pages. 1985.
- Vol. 1174: Categories in Continuum Physics, Buffalo 1982. Seminar. Edited by F.W. Lawvere and S.H. Schanuel. V, 126 pages. 1986.
- Vol. 1175: K. Mathiak, Valuations of Skew Fields and Projective Hjelmslev Spaces. VII, 116 pages. 1986.
- Vol. 1176: R.R. Bruner, J.P. May, J.E. McClure, M. Steinberger, H_∞ Ring Spectra and their Applications. VII, 388 pages. 1986.
- Vol. 1177: Representation Theory I. Finite Dimensional Algebras. Proceedings, 1984. Edited by V. Dlab, P. Gabriel and G. Michler. XV, 340 pages. 1986.
- Vol. 1178: Representation Theory II. Groups and Orders. Proceedings, 1984. Edited by V. Dlab, P. Gabriel and G. Michler. XV, 370 pages. 1986.
- Vol. 1179: Shi J.-Y. The Kazhdan-Lusztig Cells in Certain Affine Weyl Groups. X, 307 pages. 1986.
- Vol. 1180: R. Carmona, H. Kesten, J.B. Walsh, École d'Été de Probabilités de Saint-Flour XIV – 1984. Édité par P.L. Hennequin. X, 438 pages. 1986.
- Vol. 1181: Buildings and the Geometry of Diagrams, Como 1984. Seminar. Edited by L. Rosati. VII, 277 pages. 1986.
- Vol. 1182: S. Shelah, Around Classification Theory of Models. VII, 279 pages. 1986.
- Vol. 1183: Algebra, Algebraic Topology and their Interactions. Proceedings, 1983. Edited by J.-E. Roos. XI, 396 pages. 1986.
- Vol. 1184: W. Arendt, A. Grabosch, G. Greiner, U. Groh, H.P. Lotz, U. Moustakas, R. Nagel, F. Neubrander, U. Schlotterbeck, One-parameter Semigroups of Positive Operators. Edited by R. Nagel. X, 460 pages. 1986.
- Vol. 1185: Group Theory, Beijing 1984. Proceedings. Edited by Tuan H.F. V, 403 pages. 1986.
- Vol. 1186: Lyapunov Exponents. Proceedings, 1984. Edited by L. Arnold and V. Wihstutz. VI, 374 pages. 1986.
- Vol. 1187: Y. Diers, Categories of Boolean Sheaves of Simple Algebras. VI, 168 pages. 1986.
- Vol. 1188: Fonctions de Plusieurs Variables Complexes V. Séminaire, 1979–85. Édité par François Norguet. VI, 306 pages. 1986.
- Vol. 1189: J. Lukeš, J. Malý, L. Zajíček, Fine Topology Methods in Real Analysis and Potential Theory. X, 472 pages. 1986.
- Vol. 1190: Optimization and Related Fields. Proceedings, 1984. Edited by R. Conti, E. De Giorgi and F. Giannessi. VIII, 419 pages. 1986.
- Vol. 1191: A.R. Its, V.Yu. Novokshenov, The Isomonodromic Deformation Method in the Theory of Painlevé Equations. IV, 313 pages. 1986.
- Vol. 1192: Equadiff 6. Proceedings, 1985. Edited by J. Vosmansky and M. Zlámal. XXIII, 404 pages. 1986.
- Vol. 1193: Geometrical and Statistical Aspects of Probability in Banach Spaces. Proceedings, 1985. Edited by X. Fernique, B. Heinkel, M.B. Marcus and P.A. Meyer. IV, 128 pages. 1986.
- Vol. 1194: Complex Analysis and Algebraic Geometry. Proceedings, 1985. Edited by H. Grauert. VI, 235 pages. 1986.
- Vol. 1195: J.M. Barbosa, A.G. Colares, Minimal Surfaces in \mathbb{R}^3 . X, 124 pages. 1986.
- Vol. 1196: E. Casas-Alvero, S. Xambó-Descamps, The Enumerative Theory of Conics after Halphen. IX, 130 pages. 1986.
- Vol. 1197: Ring Theory. Proceedings, 1985. Edited by F.M.J. van Oystaeyen. V, 231 pages. 1986.
- Vol. 1198: Séminaire d'Analyse, P. Lelong – P. Dolbeault – H. Skoda. Seminar 1983/84. X, 260 pages. 1986.
- Vol. 1199: Analytic Theory of Continued Fractions II. Proceedings, 1985. Edited by W.J. Thron. VI, 299 pages. 1986.
- Vol. 1200: V.D. Milman, G. Schechtman, Asymptotic Theory of Finite Dimensional Normed Spaces. With an Appendix by M. Gromov. VII, 156 pages. 1986.

Lecture Notes in Mathematics

Edited by A. Dold and B. Eckmann

1358

David Mumford

The Red Book
of Varieties and Schemes

Springer-Verlag
Berlin Heidelberg GmbH

Author

David Mumford

Department of Mathematics, Harvard University
Cambridge, MA 02138, USA

Mathematics Subject Classification (1980): 14-01

ISBN 978-3-540-50497-9

DOI 10.1007/978-3-662-21581-4

ISBN 978-3-662-21581-4 (eBook)

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in other ways, and storage in data banks. Duplication of this publication or parts thereof is only permitted under the provisions of the German Copyright Law of September 9, 1965, in its version of June 24, 1985, and a copyright fee must always be paid. Violations fall under the prosecution act of the German Copyright Law.

© Springer-Verlag Berlin Heidelberg 1988

Originally published by Springer-Verlag in 1988

P R E F A C E

These notes originated in several classes that I taught in the mid 60's to introduce graduate students to algebraic geometry. I had intended to write a book, entitled "Introduction to Algebraic Geometry", based on these courses and, as a first step, began writing class notes. The class notes first grew into the present three chapters. As there was a demand for them, the Harvard mathematics department typed them up and distributed them for a while (this being in the dark ages before Springer Lecture Notes came to fill this need). They were called "*Introduction to Algebraic Geometry: preliminary version of the first 3 chapters*" and were bound in red. The intent was to write a much more inclusive book, but as the years progressed, my ideas of what to include in this book changed. The book became two volumes, and eventually, with almost no overlap with these notes, the first volume appeared in 1976, entitled "*Algebraic Geometry I: complex projective varieties*". The present plan is to publish shortly the second volume, entitled "*Algebraic Geometry II: schemes and cohomology*", in collaboration with David Eisenbud and Joe Harris.

David Gieseker and several others have, however, convinced me to let Springer Lecture Notes reprint the original notes, long out of print, on the grounds that they serve a quite distinct purpose. Whereas the longer book "*Algebraic Geometry*" is a systematic and fairly comprehensive exposition of the basic results in the field, these old notes had been intended only to explain in a quick and informal way what varieties and schemes are, and give a few key examples illustrating their simplest properties. The hope was to make the basic objects of algebraic geometry as familiar to the reader as the basic objects of differential geometry and topology: to make a variety as familiar as a manifold or a simplicial complex. This volume is a reprint of the old notes without change, except that the title has been changed to clarify their aim.

The weakness of these notes is what had originally driven me to undertake the bigger project: there is no real *theorem* in them! I felt it was hard to convince people that algebraic geometry was a great and glorious field unless you offered them a theorem for their money, and that takes a much longer book. But for a puzzled non-algebraic geometer who wishes to find the facts needed to make sense of some algebro-geometric statement that they want to apply, these notes may be a convenient way to learn quickly the basic definitions. In twenty years of giving colloquium talks about algebraic geometry to audiences of mostly non-algebraic geometers, I have learned only too well that algebraic geometry is not so easily accessible, nor are its basic definitions universally known.

It may be of some interest to recall how hard it was for algebraic geometers, even knowing the phenomena of the field very well, to find a satisfactory language in which to communicate to each other. At the time these notes were written, the field was just emerging from a twenty-year period in which every researcher used his own definitions and terminology, in which the "foundations" of the subject had been described in at least

half a dozen different mathematical "languages". Classical style researchers wrote in the informal geometric style of the Italian school, Weil had introduced the concept of *specialization* and made this the cornerstone of his language and Zariski developed a hybrid of algebra and geometry with valuations, universal domains and generic points relative to various fields k playing important roles. But there was a general realization that not all the key phenomena could be clearly expressed and a frustration at sacrificing the suggestive geometric terminology of the previous generation.

Then Grothendieck came along and turned a confused world of researchers upside down, overwhelming them with the new terminology of schemes as well as with a huge production of new and very exciting results. These notes attempted to show something that was still very controversial at that time: that schemes really were the most natural language for algebraic geometry and that you did not need to sacrifice geometric intuition when you spoke "scheme". I think this thesis is now widely accepted within the community of algebraic geometry, and I hope that eventually schemes will take their place alongside concepts like Banach spaces and cohomology, i.e. as concepts which were once esoteric and abstruse, but became later an accepted part of the kit of the working mathematician. Grothendieck being sixty this year, it is a great pleasure to dedicate these notes to him and to send him the message that his ideas remain the framework on which subsequent generations will build.

Cambridge, Mass.
Feb. 21, 1988

TABLE OF CONTENTS

I. Varieties.....	1
§1 Some algebra	2
§2 Irreducible algebraic sets	7
§3 Definition of a morphism: I	15
§4 Sheaves and affine varieties	24
§5 Definition of prevarieties and morphism	35
§6 Products and the Hausdorff axiom	46
§7 Dimension	56
§8 The fibres of a morphism	67
§9 Complete varieties	75
§10 Complex varieties	80
II. Preschemes.....	91
§1 Spec (R)	93
§2 The category of preschemes	108
§3 Varieties are preschemes	121
§4 Fields of definition	131
§5 Closed subpreschemes	143
§6 The functor of points of a prescheme	155
§7 Proper morphisms and finite morphisms	168
§8 Specialization	177
III. Local properties of schemes.....	191
§1 Quasi-coherent modules	193
§2 Coherent modules	205
§3 Tangent cones	215
§4 Non-singularity and differentials	228
§5 Étale morphisms	242
§6 Uniformizing parameters	254
§7 Non-singularity and the UFD property	259
§8 Normal varieties and normalization	272
§9 Zariski's Main Theorem	286
§10 Flat and smooth morphisms	295

I. Varieties

The basic object of study in algebraic geometry is an arbitrary prescheme. However, among all preschemes, the classical ones known as varieties are by far the most accessible to intuition. Moreover, in dealing with varieties one can carry over without any great difficulty the elementary methods and results of the other geometric categories, i.e., of topological spaces, differentiable manifolds or of analytic spaces. Finally, in any study of general preschemes, the varieties are bound, for many reasons which I will not discuss here, to play a unique and central role. Therefore it is useful and helpful to have a basic idea of what a variety is before plunging into the general theory of preschemes. We will fix throughout an algebraically closed ground field k which will never vary. We shall restrict ourselves to the purely geometric operations on varieties in keeping with the aim of establishing an intuitive and geometric background: thus we will not discuss specialization, nor will we use generic points. This set-up is the one pioneered by Serre in his famous paper "Faisceaux algébriques cohérents". There is no doubt that it is completely adequate for the discussion of nearly all purely geometric questions in algebraic geometry.

§1. Some algebra

We want to study the locus V of roots of a finite set of polynomials $f_i(x_1, \dots, x_n)$ in k^n , (k being an algebraically closed field). However, the basic tool in this study is the ring of functions from V to k obtained by restricting polynomials from k^n to V . And we cannot get very far without knowing something about the algebra of such a ring. The purpose of this section is to prove 2 basic theorems from commutative algebra that are key tools in analyzing these rings, and hence also the loci such as V . We include these results because of their geometric meaning, which will emerge gradually in this chapter (cf. §7). On the other hand, we assume known the following topics in algebra:

- 1) The essentials of field theory (Galois theory, separability, transcendence degree).
- 2) Localization of a ring, the behaviour of ideals in localization, the concept of a local ring.

- 3) Noetherian rings, and the decomposition theorem of ideals in these rings.
- 4) The concept of integral dependence, (cf., for example, Zariski-Samuel, vol. 1).

The first theorem is:

Noether's Normalization Lemma: Let R be an integral domain, finitely generated over a field k . If R has transcendence degree n over k , then there exist elements $x_1, \dots, x_n \in R$, algebraically independent over k , such that R is integrally dependent on the subring $k[x_1, \dots, x_n]$ generated by the x 's.

Proof (Nagata): Since R is finitely generated over k , we can write R as a quotient:

$$R = k[y_1, \dots, y_m]/P,$$

for some prime ideal P . If $m = n$, then the images y_1, \dots, y_m of the y 's in R must be algebraically independent themselves. Then $P = (0)$, and if we let $x_i = y_i$, the lemma follows. If $m > n$, we prove the theorem by induction on m . It will suffice to find a subring S in R generated by $m-1$ elements and such that R is integrally dependent on S . For, by induction, we know that S has a subring $k[x_1, \dots, x_n]$ generated by n independent elements over which it is integrally dependent; by the transitivity of integral dependence, R is also integrally dependent on $k[x_1, \dots, x_n]$ and the lemma is true for R .

Now the m generators y_1, \dots, y_m of R cannot be algebraically independent over k since $m > n$. Let

$$f(y_1, \dots, y_m) = 0$$

by some non-zero algebraic relation among them (i.e., $f(y_1, \dots, y_m)$ is a non-zero polynomial in P). Let r_2, \dots, r_m be positive integers, and let

$$z_2 = y_2 - y_1^{r_2}, \quad z_3 = y_3 - y_1^{r_3}, \dots, \quad z_m = y_m - y_1^{r_m}.$$

Then

$$f(y_1, z_2+y_1^{r_2}, \dots, z_m+y_1^{r_m}) = 0 ,$$

i.e., y_1, z_2, \dots, z_m are roots of the polynomial $f(y_1, z_2+y_1^{r_2}, \dots, z_m+y_1^{r_m})$.

Each term $a \cdot \prod_{i=1}^m y_i^{b_i}$ of f gives rise to various terms in this new polynomial, including one monomial term

$$a \cdot y_1^{b_1+r_2 b_2+\dots+r_m b_m} .$$

A moment's reflection will convince the reader that if we pick the r_i 's to be large enough, and increasing rapidly enough:

$$0 < r_2 < r_3 < \dots < r_m ,$$

then these new terms $a \cdot y_1^{b_1+\dots+r_m b_m}$ will all have distinct degrees, and one of them will emerge as the term of highest order in this new polynomial. Therefore,

$$f(y_1, z_2+y_1^{r_2}, \dots, z_m+y_1^{r_m}) = b \cdot y_1^N + [\text{terms of degree } < N] ,$$

($b \neq 0$). This implies that the equation $f(y_1, z_2+y_1^{r_2}, \dots, z_m+y_1^{r_m}) = 0$ is an equation of integral dependence for y_1 over the ring $k[z_2, \dots, z_m]$. Thus y_1 is integrally dependent on $k[z_2, \dots, z_m]$, so y_2, \dots, y_m are too since $y_i = z_1 + y_1^{r_i}$ ($i = 2, \dots, m$). Therefore the whole ring R is integrally dependent on the subring $S = k[z_2, \dots, z_m]$. By induction, this proves the lemma.

QED

The second important theorem is:

Going-up theorem of Cohen-Seidenberg: Let R be a ring (commutative as always) and $S \subset R$ a subring such that R is integrally dependent on S . For all prime ideals $P \subset S$, there exist prime ideals $P' \subset R$ such that $P' \cap S = P$.

Proof: Let M be the multiplicative system $S-P$. Then we may as well replace R and S by their localizations R_M and S_M with respect to M . For S_M is still a subring of R_M , and R_M is still integrally dependent on S_M . In fact, we get a diagram:

$$\begin{array}{ccc} R & \xrightarrow{j} & R_M \\ U & & U \\ S & \xrightarrow{i} & S_M . \end{array}$$

Moreover S_M is a local ring, with maximal ideal $P_M = i(P) \cdot S_M$ and $P = i^{-1}(P_M)$. If $P^* \subset R_M$ is a prime ideal of R_M such that $P^* \cap S_M = P_M$, then $j^{-1}(P^*)$ is a prime ideal in R such that

$$j^{-1}(P^*) \cap S = i^{-1}(P^* \cap S_M) = i^{-1}(P_M) = P .$$

Therefore, it suffices to prove the theorem for R_M and S_M .

Therefore we may assume that S is a local ring and P is its unique maximal ideal. In this case, for all ideals $A \subset R$, $A \cap S \subseteq P$. I claim that for all maximal ideals $P' \subset S$, $P' \cap S$ equals P . Since maximal ideals are prime, this will prove the theorem. Take some maximal ideal P' . Then consider the pair of quotient rings:

$$\begin{array}{ccc} R & \longrightarrow & R/P' \\ U & & U \\ S & \longrightarrow & S/S \cap P' . \end{array}$$

Since P' is maximal, R/P' is a field. If we can show that the subring $S/S \cap P'$ is a field too, then $S \cap P'$ must be a maximal ideal in S , so $S \cap P'$ must equal P and the theorem follows. Therefore, we have reduced the question to:

Lemma: Let R be a field, and $S \subset R$ a subring such that R is integrally dependent on S . Then S is a field.

Note that this is a special case of the theorem: for if S were not a field, it would have non-zero maximal ideals and these could not be of the form $P' \cap S$ since R has no non-zero ideals at all.

Proof of lemma: Let $a \in S$, $a \neq 0$. Since R is a field, $1/a \in R$. By assumption, $1/a$ is integral over S , so it satisfies an equation

$$x^n + b_1 x^{n-1} + \dots + b_n = 0,$$

$b_i \in S$. But this means that

$$\frac{1}{a^n} + \frac{b_1}{a^{n-1}} + \dots + b_n = 0 .$$

Multiply this equation by a^{n-1} , and we find

$$\frac{1}{a} = -b_1 - ab_2 - \dots - a^{n-1}b_n \in S .$$

Therefore S is a field.

QED

Using both of these results, we can now prove:

Weak Nullstellensatz: Let k be an algebraically closed field. Then the maximal ideals in the ring $k[x_1, \dots, x_n]$ are the ideals

$$(x_1 - a_1, x_2 - a_2, \dots, x_n - a_n) ,$$

where $a_1, \dots, a_n \in k$.

Proof: Since the ideal $(x_1 - a_1, \dots, x_n - a_n)$ is the kernel of the surjection:

$$k[x_1, \dots, x_n] \longrightarrow k$$

$$f(x_1, \dots, x_n) \longmapsto f(a_1, \dots, a_n) ,$$

it follows that $k[x_1, \dots, x_n]/(x_1-a_1, \dots, x_n-a_n) \cong k$, hence the ideal $(x_1-a_1, \dots, x_n-a_n)$ is maximal. Conversely, let $M \subset k[x_1, \dots, x_n]$ be a maximal ideal. Let $R = k[x_1, \dots, x_n]/M$. R is a field since M is maximal, and R is also finitely generated over k as a ring. Let r be the transcendence degree of R over k .

The crux of the proof consists in showing that $r = 0$: By the normalization lemma, find a subring $S \subset R$ of the form $k[y_1, \dots, y_r]$ such that R is integral over S . Since the y_i 's are algebraically independent, S is a polynomial ring in r variables. By the going-up theorem - in fact, by the special case given in the lemma - S must be a field too. But a polynomial ring in r variables is a field only when $r = 0$.

Therefore R is an algebraic extension field of k . Since k is algebraically closed, R must equal k . In other words, the subset k of $k[x_1, \dots, x_n]$ goes onto $k[x_1, \dots, x_n]/M$. Therefore

$$k+M = k[x_1, \dots, x_n].$$

In particular, each variable x_i is of the form a_i+m_i , with $a_i \in k$ and $m_i \in M$. Therefore, $x_i-a_i \in M$ and M contains the ideal $(x_1-a_1, \dots, x_n-a_n)$. But the latter is maximal already, so $M = (x_1-a_1, \dots, x_n-a_n)$.

QED

The great importance of this result is that it gives us a way to translate affine space k^n into pure algebra. We have a bijection between k^n , on the one hand, and the set of maximal ideals in $k[x_1, \dots, x_n]$ on the other hand. This is the origin of the connection between algebra and geometry that gives rise to our whole subject.

§2. Irreducible algebraic sets

For the rest of this chapter k will denote a fixed algebraic closed field, known as the *ground field*.

Definition 1: A closed algebraic subset of k^n is a set consisting of all roots of a finite collection of polynomial equations: i.e.,

$$\{(x_1, \dots, x_n) \mid f_1(x_1, \dots, x_n) = \dots = f_m(x_1, \dots, x_n) = 0\}.$$

It is clear that the above set depends only on the ideal $A = (f_1, \dots, f_m)$ generated by the f_i 's in $k[x_1, \dots, x_n]$ and not on the actual polynomials f_i . Therefore, if A is any ideal in $k[x_1, \dots, x_n]$, we define

$$V(A) = \{x \in k^n \mid f(x) = 0 \text{ for all } f \in A\}.$$

Since $k[x_1, \dots, x_m]$ is a noetherian ring, the subsets of k^n of the form $V(A)$ are exactly the closed algebraic sets. On the other hand, if Σ is a closed algebraic set, we define

$$I(\Sigma) = \{f \in k[x_1, \dots, x_n] \mid f(x) = 0 \text{ for all } x \in \Sigma\}.$$

Clearly $I(\Sigma)$ is an ideal such that $\Sigma = V(I(\Sigma))$. The key result is:

Theorem 1 (Hilbert's Nullstellensatz):

$$I(V(A)) = \sqrt{A}.$$

Proof: It is clear that $\sqrt{A} \subset I(V(A))$. The problem is to show the other inclusion. Put concretely this means the following:

Let $A = (f_1, \dots, f_m)$. If $g \in k[x_1, \dots, x_n]$ satisfies:

$$\{f_1(a_1, \dots, a_n) = \dots = f_m(a_1, \dots, a_n) = 0\} \Rightarrow g(a_1, \dots, a_n) = 0$$

then there is an integer ℓ and polynomials h_1, \dots, h_m such that

$$g^\ell(x) = \sum_{i=1}^m h_i(x) \cdot f_i(x).$$

To prove this, introduce the ideal

$$B = A \cdot k[x_1, \dots, x_n, x_{n+1}] + (1 - g \cdot x_{n+1})$$

in $k[x_1, \dots, x_{n+1}]$. There are 2 possibilities: either B is a proper ideal, or $B = k[x_1, \dots, x_{n+1}]$. In the first case, let M be a maximal ideal in $k[x_1, \dots, x_{n+1}]$ containing B . By the weak Nullstellensatz of §1,

$$M = (x_1 - a_1, \dots, x_n - a_n, x_{n+1} - a_{n+1})$$

for some elements $a_i \in k$. Since M is the kernel of the homomorphism:

$$k[x_1, \dots, x_n, x_{n+1}] \longrightarrow k$$

$$f \longmapsto f(a_1, \dots, a_{n+1}),$$

$B \subset M$ means that:

$$\text{i) } f_1(a_1, \dots, a_n) = \dots = f_m(a_1, \dots, a_n) = 0$$

$$\text{and ii) } 1 = g(a_1, \dots, a_n) \cdot a_{n+1}.$$

But by our assumption on g , (i) implies that $g(a_1, \dots, a_n) = 0$, and this contradicts (ii). We can only conclude that the ideal B could not have been a proper ideal.

But then $1 \in B$. This means that there are polynomials $h_1, \dots, h_m, h_{m+1} \in k[x_1, \dots, x_{n+1}]$ such that:

$$\begin{aligned} 1 &= \sum_{i=1}^m h_i(x_1, \dots, x_{m+1}) \cdot f_i(x_1, \dots, x_n) \\ &\quad + (1 - g(x_1, \dots, x_n) \cdot x_{n+1}) \cdot h_{m+1}(x_1, \dots, x_{n+1}). \end{aligned}$$

Substituting g^{-1} for x_{n+1} in this formula, we get:

$$1 = \sum_{i=1}^m h_i(x_1, \dots, x_n, 1/g) \cdot f_i(x_1, \dots, x_n).$$

Clearing denominators, this gives:

$$g^\ell(x_1, \dots, x_n) = \sum_{i=1}^m h_i^*(x_1, \dots, x_n) \cdot f_i(x_1, \dots, x_n)$$

for some new polynomials $h_i^* \in k[x_1, \dots, x_n]$, i.e., $g \in \sqrt{A}$.

QED

Corollary: V and I set up a bijection between the set of closed algebraic subsets of k^n and the set of ideals $A \subset k[x_1, \dots, x_n]$ such that $A = \sqrt{A}$.

This correspondence between algebraic sets and ideals is compatible with the lattice structures:

$$\text{i) } A \subset B \Rightarrow V(A) \supset V(B)$$

$$\text{ii) } \Sigma_1 \subset \Sigma_2 \Rightarrow I(\Sigma_1) \supset I(\Sigma_2)$$

$$\text{iii) } V\left(\bigcap_{\alpha} A_{\alpha}\right) = \bigcap_{\alpha} V(A_{\alpha})$$

$$\text{iv) } V(A \cap B) = V(A) \cup V(B)$$

where A, B, A_{α} are ideals, Σ_1, Σ_2 closed algebraic sets.

Proof: All are obvious except possibly (iv). But by (i), $V(A \cap B) \supset V(A) \cup V(B)$. Conversely, if $x \notin V(A) \cup V(B)$, then there exist polynomials $f \in A$ and $g \in B$ such that $f(x) \neq 0, g(x) \neq 0$. But then $f \cdot g \in A \cap B$ and $(f \cdot g)(x) \neq 0$, hence $x \notin V(A \cap B)$.

QED

Definition 2: A closed algebraic set is *irreducible* if it is not the union of two strictly smaller closed algebraic sets. (We shall omit "closed" in referring to these sets).

Recall that by the noetherian decomposition theorem, if $A \subset k[x_1, \dots, x_n]$ is an ideal such that $A = \sqrt{A}$, then A can be written in exactly one way as an intersection of a finite set of *prime* ideals, none of which contains any other. And a prime ideal is not the intersection of any two strictly bigger ideals. Therefore:

Proposition 2: In the bijection of the Corollary to Theorem 1, the irreducible algebraic sets correspond exactly to the prime ideals of

$k[x_1, \dots, x_n]$. Moreover, every closed algebraic set Σ can be written in exactly one way as:

$$\Sigma = \Sigma_1 \cup \dots \cup \Sigma_k$$

where the Σ_i are irreducible algebraic sets and $\Sigma_i \not\subseteq \Sigma_j$ if $i \neq j$.

Definition 3: The Σ_i of Proposition 2 will be called the *components* of Σ .

In the early 19th century it was realized that for many reasons it was inadequate and misleading to consider only the above "affine" algebraic sets. Among others, Poncelet realized that an immense simplification could be introduced in many questions by considering "projective" algebraic sets (cf. Felix Klein, *Die Entwicklung der Mathematik*, part I, pp. 80-82). Even to this day, there is no doubt that projective algebraic sets play a central role in algebro-geometric questions: therefore we shall define them as soon as possible.

Recall that, by definition, $P_n(k)$ is the set of $(n+1)$ -tuples $(x_0, \dots, x_n) \in k^{n+1}$ such that some $x_i \neq 0$, modulo the equivalence relation

$$(x_0, \dots, x_n) \sim (\alpha x_0, \dots, \alpha x_n), \quad \alpha \in k^*,$$

(where k^* is the multiplicative group of non-zero elements of k). Then an $(n+1)$ -tuple (x_0, x_1, \dots, x_n) is called a set of *homogeneous coordinates* for the point associated to it. $P_n(k)$ can be covered by $n+1$ subsets U_0, U_1, \dots, U_n where

$$U_i = \left\{ \begin{array}{l} \text{points represented by homogeneous} \\ \text{coordinates } (x_0, x_1, \dots, x_n) \text{ with } x_i \neq 0 \end{array} \right\}.$$

Each U_i is naturally isomorphic to k^n under the map

$$U_i \longrightarrow k^n$$

$$(x_0, x_1, \dots, x_n) \longmapsto \left(\frac{x_0}{x_i}, \frac{x_1}{x_i}, \dots, \frac{x_n}{x_i} \right), \quad \left(\frac{x_i}{x_i} \text{ omitted} \right).$$

The original motivation for introducing $\mathbb{P}_n(k)$ was to add to the affine space $k^n \cong U_0$ the extra "points at infinity" $\mathbb{P}_n(k) - U_0$ so as to bring out into the open the mysterious things that went on at infinity.

Recall that to all subvectorspaces $W \subset k^{n+1}$ one associates the set of points $P \in \mathbb{P}_n(k)$ with homogeneous coordinates in W : the sets so obtained are called the linear subspaces L of $\mathbb{P}_n(k)$. If W has co-dimension 1, then we get a hyperplane. In particular, the points "at infinity" with respect to the affine piece U_i form the hyperplane associated to the subvectorspace $x_i = 0$. Moreover, by introducing a basis into W , the linear subspace L associated to W is naturally isomorphic to $\mathbb{P}_r(k)$, ($r = \dim W - 1$). The linear subspaces are the simplest examples of projective algebraic sets:

Definition 4: A closed algebraic set in $\mathbb{P}_n(k)$ is a set consisting of all roots of a finite collection of homogeneous polynomials $f_i \in k[x_0, \dots, x_n]$, $1 \leq i \leq m$. This makes sense because if f is homogeneous, and $(x_0, \dots, x_n), (\alpha x_0, \dots, \alpha x_n)$ are 2 sets of homogeneous coordinates of the same point, then

$$f(x_0, \dots, x_n) = 0 \Leftrightarrow f(\alpha x_0, \dots, \alpha x_n) = 0.$$

We can now give a projective analog of the V,I correspondence used in the affine case. We shall, of course, now use only homogeneous ideals $A \subset k[x_0, \dots, x_n]$: i.e., ideals which, when they contain a polynomial f , also contain the homogeneous components of f . Equivalently, homogeneous ideals are the ideals generated by a finite set of homogeneous polynomials. If A is a homogeneous ideal, define

$$V(A) = \left\{ P \in \mathbb{P}_n(k) \mid \begin{array}{l} \text{If } (x_0, \dots, x_n) \text{ are homogeneous coordinates} \\ \text{of } P, \text{ then } f(x) = 0, \text{ all } f \in A \end{array} \right\}$$

If $\Sigma \subset \mathbb{P}_n(k)$ is a closed algebraic set, then define

$$I(\Sigma) = \left\{ \begin{array}{l} \text{ideal generated by all homogeneous polynomials} \\ \text{that vanish identically on } \Sigma. \end{array} \right\}$$

Theorem 3: V and I set up a bijection between the set of closed algebraic subsets of $\mathbb{P}_n(k)$, and the set of all homogeneous ideals $A \subset k[x_0, \dots, x_n]$, such that $A = \sqrt{A}$ except for the one ideal $A = (x_0, \dots, x_n)$.

Proof: It is clear that if Σ is a closed algebraic set, then $V(I(\Sigma)) = \Sigma$. Therefore, in any case, V and I set up a bijection between closed algebraic subsets of $\mathbb{P}_n(k)$ and those homogeneous ideals A such that:

$$(*) \quad A = I(V(A)) .$$

These ideals certainly equal their own radical. Moreover, the empty set is $V((x_0, \dots, x_n))$, hence $1 \in I(V((x_0, \dots, x_n)))$; so (x_0, \dots, x_n) does not satisfy $(*)$ and must be excluded. Finally, let A be any other homogeneous ideal which equals its own radical. Let $V^*(A)$ be the closed algebraic set corresponding to A in the affine space k^{n+1} with coordinates x_0, \dots, x_n . Then $V^*(A)$ is invariant under the substitutions

$$(x_0, \dots, x_n) \longrightarrow (\alpha x_0, \dots, \alpha x_n)$$

all $\alpha \in k$. Therefore, either

- 1) $V^*(A)$ is empty,
- 2) $V^*(A)$ equals the origin only,
- or 3) $V^*(A)$ is a union of lines through the origin: i.e., it is the cone over the subset $V(A)$ in $\mathbb{P}_n(k)$.

Moreover, by the affine Nullstellensatz, we know that

$$(**) \quad A = I(V^*(A)).$$

In case 1), $(**)$ implies that $A = k[x_0, \dots, x_n]$, hence $I(V(A))$ - which always contains A - must equal A since there is no bigger ideal. In case 2), $(**)$ implies that $A = (x_0, \dots, x_n)$ which we have excluded. In case 3), if f is a homogeneous polynomial, then f vanishes on $V(A)$ if and only if f vanishes on $V^*(A)$. Therefore by $(**)$, if f vanishes on $V(A)$, then $f \in A$, i.e.,

$$A \supseteq I(V(A)) .$$

Since the other inclusion is obvious, Theorem 3 is proven.

QED

The same lattice-theoretic identities hold as in the affine case. Moreover, we define *irreducible algebraic sets* exactly as in the affine case. And we obtain the analog of Proposition 2:

Proposition 4: In the bijection of Theorem 3, the irreducible algebraic sets correspond exactly to the homogeneous prime ideals ((x_0, \dots, x_n) being excepted). Moreover, every closed algebraic set Σ in $\mathbb{P}_n(k)$ can be written in exactly one way as:

$$\Sigma = \Sigma_1 \cup \dots \cup \Sigma_k$$

where the Σ_i are irreducible algebraic sets and $\Sigma_i \not\subseteq \Sigma_j$ if $i \neq j$.

Problem: Let $\Sigma \subset \mathbb{P}_n(k)$ be a closed algebraic set, and let H be the hyperplane $x_0 = 0$. Identify $\mathbb{P}_n - H$ with k^n in the usual way. Prove that $\Sigma \cap (\mathbb{P}_n - H)$ is a closed algebraic subset of k^n and show that the ideal of $\Sigma \cap (\mathbb{P}_n - H)$ is derived from the ideal of Σ in a very natural way. For details on the relationship between the affine and projective set-up- and on everything discussed so far, read Zariski-Samuel, vol. 2, Ch. 7, §§3,4,5 and 6.

Example A: Hypersurfaces. Let $f(x_0, \dots, x_n)$ be an irreducible homogeneous polynomial. Then the principal ideal (f) is prime, so $f = 0$ defines an irreducible algebraic set in $\mathbb{P}_n(k)$ called a hypersurface (e.g. plane curve, surface in 3-space, etc.).

Example B: The twisted cubic in $\mathbb{P}_3(k)$. This example is given to show the existence of non-trivial examples: Start with the ideal:

$$A_0 = (xz - y^2, yw - z^2) \subset k[x, y, z, w].$$

$V(A_0)$ is just the intersection in $\mathbb{P}_3(k)$ of the 2 quadrics $xz = y^2$ and $yw = z^2$. Look in the affine space with coordinates

$$X = x/w, \quad Y = y/w, \quad Z = z/w$$

(the complement of $w = 0$). In here, $V(A_0)$ is the intersection of the ordinary cone $XZ = Y^2$, and of the cylinder over the parabola $Y = Z^2$. This intersection falls into 2 pieces: the line $Y = Z = 0$, and the twisted cubic itself. Correspondingly, the ideal A_0 is an intersection of the ideal of the line and of the twisted cubic:

$$A_0 = (y, z) \cap (xz - y^2, yw - z^2, xw - yz).$$

The twisted cubic is, by definition, $V(A)$. [To check that A is prime, the simplest method is to verify that A is the kernel of the homomorphism ϕ :

$$\begin{array}{ccc} k[x, y, z, w] & \xrightarrow{\phi} & k[s, t] \\ \phi(x) = s^3 \\ \phi(y) = s^2t \\ \phi(z) = st^2 \\ \phi(w) = t^3. \end{array}$$

In practice, it may be difficult to tell whether a given ideal is prime or whether a given algebraic set is irreducible. It is relatively easy for principal ideals, i.e., for hypersurfaces, but harder for algebraic sets of higher codimension. A good deal of effort used to be devoted to compiling lists of all types of irreducible algebraic sets of given dimension and "degree" when these were small numbers. In Semple and Roth, *Algebraic Geometry*, one can find the equivalent of such lists. A study of these will give one a fair feeling for the menagerie of algebraic sets that live in P_3 , P_4 or P_5 for example. As for the general theory, it is far from definitive however.

§3. Definition of a morphism: I

We will certainly want to know when 2 algebraic sets are to be considered isomorphic. More generally, we will need to define not just the *set* of all algebraic sets, but the *category* of algebraic sets (for simplicity, in Chapter 1, we will stick to the irreducible ones).

Example C: Look at

- a) k , the affine line
- b) $y = x^2$ in k^2 , the parabola.

Projecting the parabola onto the x -axis should surely be an isomorphism between these algebraic sets:

More generally, if $V \subset k^n$ is an irreducible algebraic set, and if $f \in k[x_1, \dots, x_n]$, then the set of points:

$$V^* = \left\{ (x_1, \dots, x_n, f(x_1, \dots, x_n)) \mid (x_1, \dots, x_n) \in V \right\} \subset k^{n+1}$$

is an irreducible algebraic set. And the projection

$$(x_1, x_2, \dots, x_{n+1}) \longmapsto (x_1, x_2, \dots, x_n)$$

should define an isomorphism from V^* to V .

Example D: An irreducible conic $C \subset \mathbb{P}_2(k)$ will turn out to be isomorphic to the projective line $\mathbb{P}_1(k)$ under the following map: fix a point $P_0 \in C$. Identify $\mathbb{P}_1(k)$ with the set of all lines through P_0 in the classical way. Then define a map

$$\mathbb{P}_1(k) \xrightarrow{\alpha} C$$

by letting $\alpha(\ell)$ for all lines ℓ through P_0 be the second point in which ℓ meets C , besides P_0 . Also, if ℓ is the tangent line to C at P_0 , define $\alpha(\ell)$ to be P_0 itself (since P_0 is a "double" intersection of C and this tangent line).

Example E: $\mathbb{P}_1(k)$ and the twisted cubic $\mathbb{P}_3(k)$ will be isomorphic. For $\mathbb{P}_1(k)$ consists of the pairs (s,t) modulo $(s,t) \sim (as,at)$, i.e., of the set of ratios $\beta = s/t$ including $\beta = \infty$. Define a map

$$\mathbb{P}_1(k) \xrightarrow{\alpha} \mathbb{P}_3(k)$$

by $\alpha(\beta) =$ the point with homogeneous coordinates $(1, \beta, \beta^2, \beta^3)$ and $\alpha(\infty) = (0,0,0,1)$.

The image points clearly satisfy $xz = y^2$, $yw = z^2$ and $zw = yz$, so they are on the twisted cubic. The reader can readily check that α maps $\mathbb{P}_1(k)$ onto the twisted cubic.

Example F: Let C be a cubic curve in $\mathbb{P}_2(k)$ and let $P_0 \in C$. For any point $P \in C$, let ℓ be the line through P and P_0 and let $\alpha(P)$ be the third point in which ℓ meets C . Although this may not seem as obvious as the previous examples, α will be an automorphism of C of order 2.

We shall use this example later to work out our definition in a non-trivial case.

Now turn to the problem of actually defining morphisms, and hence isomorphisms, of irreducible algebraic sets. First consider the case of 2 irreducible affine algebraic sets.

Definition 1: Let $\Sigma_1 \subset k^{n_1}$ and $\Sigma_2 \subset k^{n_2}$ be two irreducible algebraic sets. A map

$$\alpha: \Sigma_1 \rightarrow \Sigma_2$$

will be called a *morphism* if there exist n_2 polynomials f_1, \dots, f_{n_2} in the variables x_1, \dots, x_{n_1} such that

$$(*) \quad \alpha(x) = (f_1(x_1, \dots, x_{n_1}), \dots, f_{n_2}(x_1, \dots, x_{n_1}))$$

for all points $x = (x_1, \dots, x_{n_1}) \in \Sigma_1$.

Note one feature of this definition: it implies that every morphism α from Σ_1 to Σ_2 is the restriction of a morphism α' from k^{n_1} to k^{n_2} . This may look odd at first, but it turns out to be reasonable - cf. §4. Note also that with this definition the map in Example C above is an isomorphism. i.e., both it and its inverse are morphisms.

To analyze the definition further, suppose

$$P_1 \subset k[x_1, \dots, x_{n_1}]$$

$$P_2 \subset k[x_1, \dots, x_{n_2}]$$

are the prime ideals $I(\Sigma_1)$ and $I(\Sigma_2)$ respectively. Set

$$R_i = k[x_1, \dots, x_{n_i}]/P_i, \quad i = 1, 2 .$$

Then R_1 (resp. R_2) is just the ring of k -valued functions on Σ_1 (resp.

Σ_2) obtained by restricting the ring of polynomial functions on the ambient affine space. Suppose $g \in R_2$. Regarding g as a function on Σ_2 , the definition of morphism implies that the function $g \circ \alpha$ on Σ_1 is in R_1 - in fact

$$(g \circ \alpha)(x_1, \dots, x_{n_1}) = g(f_1(x_1, \dots, x_{n_1}), \dots, f_{n_2}(x_1, \dots, x_{n_1})) .$$

Therefore α induces a k -homomorphism:

$$\alpha^* : R_2 \longrightarrow R_1 .$$

Moreover, note that α is determined by α^* . This is so because the polynomials f_1, \dots, f_{n_2} can be recovered - up to an element of P_1 - as $\alpha^*(x_1), \dots, \alpha^*(x_{n_2})$; and the point $\alpha(x)$, for $x \in \Sigma_1$, is determined via f_1, \dots, f_{n_2} modulo P_1 by equation (*). Even more is true. Suppose you start with an arbitrary k -homomorphism

$$\lambda : R_2 \longrightarrow R_1 .$$

Let f_i be a polynomial in $k[x_1, \dots, x_{n_1}]$ whose image modulo P_1 equals $\lambda(x_i)$, for all $1 \leq i \leq n_2$. Then define a map

$$\alpha' : k^{n_1} \longrightarrow k^{n_2}$$

by

$$\alpha'(x_1, \dots, x_{n_1}) = (f_1(x_1, \dots, x_{n_1}), \dots, f_{n_2}(x_1, \dots, x_{n_1})) .$$

If $x = (x_1, \dots, x_{n_1}) \in \Sigma_1$, then actually $\alpha'(x)$ will be in Σ_2 : for if $g \in P_2$, then

$$g(\alpha'(x)) = g(f_1(x), \dots, f_{n_2}(x)) .$$

$$\begin{aligned} \text{But } g(f_1, \dots, f_{n_2}) &\equiv g(\lambda(x_1), \dots, \lambda(x_{n_2})) \text{ modulo } P_1 \\ &\equiv \lambda(g) \text{ modulo } P_1 \\ &\equiv 0 \text{ modulo } P_1 . \end{aligned}$$

Therefore, $g(\alpha'(x)) = 0$ and $\alpha'(x) \in \Sigma_2$.

We can summarize this discussion in the following:

Definition 2: Let $\Sigma \subset k^n$ be an irreducible algebraic set. Then the affine coordinate ring $\Gamma(\Sigma)$ is the ring of k -valued functions on Σ given by polynomials in the coordinates, i.e.,

$$k[x_1, \dots, x_n]/I(\Sigma) .$$

Proposition 1: If Σ_1, Σ_2 are two irreducible algebraic sets, then the set of morphisms from Σ_1 to Σ_2 and the set of k -homomorphisms from $\Gamma(\Sigma_2)$ to $\Gamma(\Sigma_1)$ are canonically isomorphic:

$$\text{Hom}(\Sigma_1, \Sigma_2) \cong \text{Hom}_k(\Gamma(\Sigma_2), \Gamma(\Sigma_1)) .$$

Corollary: If Σ is an irreducible algebraic set, then $\Gamma(\Sigma)$ is canonically isomorphic to the set of morphisms from Σ to k .

Proof: Note that $\Gamma(k)$ is just $k[x]$.

Using $\Gamma(\Sigma)$, we can define a subset $V(A)$ of Σ for any ideal $A \subset \Gamma(\Sigma)$ as

$$\{x \in \Sigma \mid f(x) = 0 \text{ for all } f \in A\} .$$

Moreover, the Nullstellensatz for k^n implies immediately the Nullstellensatz for Σ :

$$\{f \in \Gamma(\Sigma) \mid f(x) = 0, \text{ all } x \in V(A)\} = \sqrt{A} .$$

Even more than Proposition 1 is true:

Proposition 2: The assignment

$$\Sigma \longmapsto \Gamma(\Sigma)$$

extends to a contravariant functor Γ :

$$\left\{ \begin{array}{l} \text{Category of irreducible} \\ \text{algebraic sets + morphisms} \end{array} \right\} \longrightarrow \left\{ \begin{array}{l} \text{Category of finitely generated integral} \\ \text{domains over } k + k\text{-homomorphisms} \end{array} \right\}$$

which is an equivalence of categories.

Proof: Prop. 1 asserts that Γ is a fully faithful functor. The other fact to check is that every finitely generated integral domain R over k occurs as $\Gamma(\Sigma)$. But every such domain can be represented as:

$$R \cong k[X_1, \dots, X_n]/(f_1, \dots, f_m),$$

hence as $\Gamma(\Sigma)$ where Σ is the locus of zeroes of f_1, \dots, f_m in k^n .

QED

Because of the usefulness of continuity in topology and other parts of geometry, another natural question is whether there is a natural topology on irreducible algebraic sets in which all morphisms are continuous. We will certainly want points of k to be closed, so their inverse images by morphisms must be closed. If we take the weakest topology satisfying this condition, we get the following:

Definition 3: A closed set in k^n is to be a closed algebraic set $V(A)$. By the results of §2, these define a topology in k^n , called the Zariski topology. An irreducible algebraic set $\Sigma \subset k^n$ is given the induced topology, again called the Zariski topology. It is clear that the closed sets of Σ are exactly the sets $V(A)$, where A is an ideal in $\Gamma(\Sigma)$.

It is easy to check that all morphisms are continuous in the Zariski topology. A basis for the open sets in the Zariski topology on Σ is given by the open sets:

$$\Sigma_f = \{x \in \Sigma \mid f(x) \neq 0\}$$

for elements $f \in \Gamma(\Sigma)$. In fact, $\Sigma_f = \Sigma - V(f)$, hence Σ_f is open. And if $U = \Sigma - V(A)$ is an arbitrary open set, then

$$U = \bigcup_{f \in A} \Sigma_f .$$

One should notice that the Zariski topology is very weak. On k itself, for instance, it is just the topology of finite sets, the weakest T_1 topology (since any ideal A in $k[X]$ is principle - $A = (f)$ - therefore $V(A)$ is just the finite set of roots of f). It follows that any bijection $\alpha: k \rightarrow k$ is continuous, so not all continuous maps are morphisms. In any case this is a very unclassical type of topological space.

Definition 4: A topological space X is *noetherian* if its closed sets satisfy the descending chain condition (d.c.c.). It is equivalent to require that all open sets be quasi-compact (= having the Heine-Borel covering property, but not necessarily T_2).

Now since ideals in $k[X_1, \dots, X_n]$ satisfy the a.c.c., it follows that closed sets satisfy the d.c.c. - so the Zariski topology is noetherian.

Our simple definition of morphism for affine algebraic sets does not work for projective algebraic sets. The trouble is that it automatically implied that the morphism will extend to a morphism of the ambient affine space. There is no analogous fact in the projective case. Look at the case of Example D. Let Σ_1 be the conic with homogeneous equation

$$(*) \quad xz = y^2$$

in $\mathbb{P}_2(k)$. Let $\Sigma_2 = \mathbb{P}_1(k)$. Let $P_0 \in \Sigma_1$ be the point $(0,0,1)$. To every point $Q \in \mathbb{P}_2(k) - \{P_0\}$, we can associate the line P_0Q , and by identifying the pencil of lines through P_0 with $\mathbb{P}_1(k)$ we get a point of $\mathbb{P}_1(k)$. In terms of coordinates, this can be expressed by the map:

$$(a,b,c) \longmapsto (a,b)$$

as long as (a,b,c) are not homogeneous coordinates for P_0 , i.e., a or b is not zero. Let (s,t) be homogeneous coordinates in $\mathbb{P}_1(k)$. Then the map from Σ_1 to Σ_2 should be defined by:

$$(A) \quad \begin{cases} s = x \\ t = y \end{cases} .$$

Unfortunately, this is undefined at P_0 itself. But consider the second map defined by:

$$(B) \quad \begin{cases} s = y \\ t = z \end{cases} .$$

This is defined except at the point $P_1 \in \Sigma_1$ with coordinates $(1,0,0)$; moreover, at points on Σ_1 not equal to P_1 or P_2 , the ratios $(x:y)$ and $(y:z)$ are equal in view of the equation (*). Therefore A and B together define everywhere a map from Σ_1 to Σ_2 . On the other hand, it will turn out that there are no surjective morphisms at all from $\mathbb{P}_2(k)$ to $\mathbb{P}_1(k)$ (cf. §7).

Thus defining morphisms between projective sets is more subtle. We find that we must define morphisms locally and patch them together. But the problem arises: on which local pieces. We could use the affine algebraic sets

$$\Sigma = \Sigma \cap H$$

where $H \subset \mathbb{P}_n(k)$ is a hyperplane. But in general these will not be small enough. We shall need arbitrarily small open sets in the Zariski-topology:

Definition 5: A closed set in $\mathbb{P}_n(k)$ is to be a closed algebraic set $V(A)$. By the results of §2, these define a topology in $\mathbb{P}_n(k)$, the Zariski-topology. Irreducible algebraic sets themselves are again given the induced topology. As in the affine case, a basis for the open sets is given by:

$$[\mathbb{P}_n(k)]_f = \left\{ x \in \mathbb{P}_n(k) \mid f(x) \neq 0 \right\}$$

where f is a homogeneous polynomial. Moreover, it is clear that the Zariski topology on $\mathbb{P}_n(k)$ is noetherian.

Problem: Check that $\mathbb{P}_n(k)_{x_0}$ is homeomorphic to k^n under the usual map

$$(x_0, \dots, x_n) \longmapsto (x_1/x_0, x_2/x_0, \dots, x_n/x_0) .$$

Finally, to define morphisms locally, we will need to attach affine coordinate rings to a lot of the Zariski-open sets U and give a definition of affine morphism in terms of local properties. Clearly, we should begin by constructing the apparatus used for defining things locally.

§4. Sheaves and affine varieties

Definition 1: Let X be a topological space. A presheaf F on X consists of

- i) for all open $U \subset X$, a set $F(U)$
- ii) for all pairs of open sets $U_1 \subset U_2$, a map ("restriction")

$$\text{res}_{U_2 U_1} : F(U_2) \rightarrow F(U_1)$$

such that the following axioms are satisfied:

a) $\text{res}_{U, U} = \text{id}_{F(U)}$ for all U

b) If $U_1 \subset U_2 \subset U_3$, then

$$\begin{array}{ccc}
 F(U_3) & \xrightarrow{\text{res}_{U_3 U_2}} & F(U_2) \\
 \downarrow \text{res}_{U_3 U_1} & \nearrow \text{res}_{U_2 U_1} & \\
 F(U_1) & &
 \end{array}
 \quad \text{commutes.}$$

Definition 2: If F_1, F_2 are presheaves on X , a map $\varphi: F_1 \rightarrow F_2$ is a collection of maps $\varphi(U): F_1(U) \rightarrow F_2(U)$ for each open U such that if $U \subset V$,

$$\begin{array}{ccc}
 F_1(V) & \xrightarrow{\varphi(V)} & F_2(V) \\
 \downarrow \text{res}_{V,U} & & \downarrow \text{res}_{V,U} \\
 F_1(U) & \xrightarrow{\varphi(U)} & F_2(U)
 \end{array}
 \quad \text{commutes.}$$

Definition 3: A presheaf F is a *sheaf* if for every collection $\{U_i\}$ of open sets in X with $U = \cup U_i$, the diagram

$$\begin{array}{ccccc}
 F(U) & \longrightarrow & \prod F(U_i) & \xrightarrow{\quad} & \prod_{i,j} F(U_i \cap U_j) \\
 & & \longrightarrow & &
 \end{array}$$

is exact, i.e.: the map

$$\prod \text{res}_{U,U_i} : F(U) \longrightarrow \prod F(U_i)$$

is injective, and its image is the set on which

$$\prod \text{res}_{U_i, U_i \cap U_j} : \prod_i F(U_i) \longrightarrow \prod_{i,j} F(U_i \cap U_j)$$

and

$$\prod \text{res}_{U_j, U_i \cap U_j} : \prod_j F(U_j) \longrightarrow \prod_{i,j} F(U_i \cap U_j)$$

agree.

When we pull this high-flown terminology down to earth, it says this.

1) If $x_1, x_2 \in F(U)$ and for all i , $\text{res}_{U, U_i} x_1 = \text{res}_{U, U_i} x_2$, then $x_1 = x_2$.

(That is, elements are uniquely determined by local data.)

2) If we have a collection of elements $x_i \in F(U_i)$ such that $\text{res}_{U_i, U_i \cap U_j} x_j = \text{res}_{U_j, U_i \cap U_j} x_j$ for all i and j then there is an

$x \in F(U)$ such that $\text{res}_{U, U_i} x = x_i$ for all i . (That is, if we have

local data which are compatible, they actually "patch together" to form something in $F(U)$.)

Example G: Let X and Y be topological spaces. For all open sets $U \subset X$,

let $F(U)$ be the set of continuous maps $U \rightarrow Y$. This is a presheaf with the restriction maps given by simply restricting maps to smaller sets; it is a sheaf because a function is continuous on U_i if and only if its restrictions to each U_i are continuous.

Example H: X and Y differentiable manifolds. $F(U)$ = differentiable maps $U \rightarrow Y$. This again is a sheaf because differentiability is a local condition.

Example I: X, Y topological spaces, $G(U)$ = continuous functions $U \rightarrow Y$ which have relatively compact image. This is a subpresheaf of the first example, but clearly need not be a sheaf.

Example J: X a topological space, $F(U)$ = the vector space of locally constant real-valued functions on U , modulo the constant functions on U . This is clearly a presheaf. But every $s \in F(U)$ goes to zero in $\cap F(U_i)$ for some open covering $\{U_i\}$, while if U is not connected, $F(U) \neq \{0\}$. Therefore it is not a sheaf.

Sheaves are almost standard nowadays, and we will not develop their properties in detail. Recall two important ideas:

(1) *Stalks.* Let F be a sheaf on X , $x \in X$. The collection of $F(U)$, U open containing x , is an inverse system and we can form

$$F_x = \varprojlim_{x \in U} F(U) ,$$

called the *stalk of F at x* .

Example. Let $F(U)$ = continuous functions $U \rightarrow \mathbb{R}$. Then F_x is the set of germs of continuous functions at x . It is $\cup F(U)$ modulo an equivalence relation: $f_1 \sim f_2$ if f_1 and f_2 agree in a neighbourhood of x .

(2) *Sheafification of a presheaf.* Let F_o be a presheaf on X . Then there is a sheaf F and a map $f: F_o \rightarrow F$ such that if $g: F_o \rightarrow F'$ is any map with F' a sheaf, there is a unique map $h: F \rightarrow F'$ such that

$$\begin{array}{ccc} & F & \\ f \swarrow & & \searrow g \\ F_o & \xrightarrow{g} & F' \end{array} \quad \text{commutes.}$$

(F is "the best possible sheaf you can get from F_O ". It is easy to imagine how to get it: first identify things which have the same restrictions, and then add in all the things which can be patched together.) Thus in Example I above, if X is locally compact, the sheafification of this presheaf is the sheaf of all continuous functions in functions on X ; and in example J, the sheafification of this presheaf is (0) .

Notation. We may write $\Gamma(U, F)$ for $F(U)$, and call it the set of sections of F over U . $\Gamma(X, F)$ is the set of global sections of F . In other contexts we may denote $F(X)$ by $H^0(X, F)$ and call it the zeroth cohomology group. (In those contexts it will be a group, and there will be higher cohomology groups.)

Suppose that for all U , $F(U)$ is a group [ring, etc.] and that all the restriction maps are group [ring, etc.] homomorphisms. Then F is called a *sheaf of groups* [rings, etc.]. In this case F_X is a group [ring, etc.], and so on.

Example K: For any topological space X , let $F_{\text{cont}, X}(U) = \text{continuous functions } U \rightarrow \mathbb{R}$. Then $F_{\text{cont}, X}(U)$ is a sheaf of rings.

Note that if $g: X \rightarrow Y$ is a continuous function, the operation $f \mapsto f \circ g$ gives us the following maps: for every open $U \subset Y$ a map

$F_{\text{cont}, Y}(U) \rightarrow F_{\text{cont}, X}(g^{-1}U)$ such that

$$\begin{array}{ccc} F_Y(U) & \longrightarrow & F_X(g^{-1}U) \\ \text{res} \downarrow & & \downarrow \text{res} \\ F_Y(V) & \longrightarrow & F_X(g^{-1}V) \end{array}$$

commutes for all open sets $V \subset U$. This set-up is called a morphism of the pair (X, F_X) to the pair (Y, F_Y) .

Example L: Suppose that X and Y are differentiable manifolds, and that $F_{\text{diff}, X}$ and $F_{\text{diff}, Y}$ are the subsheaves of $F_{\text{cont}, X}$ and $F_{\text{cont}, Y}$ of differentiable functions. Let $g: X \rightarrow Y$ be a continuous map. Then g is differentiable if and only if for all open sets $U \subset Y$, $f \in F_{\text{diff}, Y}(U) \Rightarrow f \circ g \in F_{\text{diff}, X}(g^{-1}U)$.

Example M: Similarly, say X, Y are complex analytic manifolds. Let $F_{an, X}$ and $F_{an, Y}$ be the sheaves of holomorphic functions. Then a continuous map $g: X \rightarrow Y$ is holomorphic if and only if for all open sets $U \subset Y$, $f \in F_{an, Y}(U) \Rightarrow f \cdot g \in F_{an, X}(g^{-1}U)$.

Thus the idea of using a "structure sheaf" to describe an object is useful in many contexts, and it will solve our problems too.

Definition 4: Let $X \subset k^n$ be an irreducible algebraic set, R its affine coordinate ring. Since X is irreducible, $I(X)$ is prime and R is an integral domain. Let K be its field of fractions. Recall that R has been identified with a ring of functions on X . For $x \in X$, let $m_x = \{f \in R \mid f(x) = 0\}$. This is a maximal ideal, the kernel of the homomorphism $R \rightarrow k$ given by $f \mapsto f(x)$. Let $\underline{o}_x = R_{m_x}$. We have then $\underline{o}_x = \left\{ f/g \mid f, g \in R, g(x) \neq 0 \right\} \subset K$. Now for U open in X , let

$$\underline{o}_X(U) = \bigcap_{x \in U} \underline{o}_x.$$

All the $\underline{o}_X(U)$ are subrings of K . If $V \subset U$, then $\underline{o}_X(U) \subset \underline{o}_X(V)$; if we take the inclusion as the restriction map, this defines a sheaf \underline{o}_X .

The elements of $\underline{o}_X(U)$ can be viewed as functions on U . Say $F \in \underline{o}_X(U)$, and $x \in U$. Then $F \in \underline{o}_x$, so we can write $F = f/g$ with $g(x) \neq 0$. We then define $F(x) = f(x)/g(x)$. Clearly $F(x) = 0$ for all $x \in U$ implies $F = 0$, so we can identify $\underline{o}_X(U)$ with the associated ring of functions on U .

Proposition 1: Let X be an irreducible algebraic set and let $R = \Gamma(\Sigma)$. Let $f \in R$, and $X_f = \{x \in X \mid f(x) \neq 0\}$. Then $\underline{o}_X(X_f) = R_f$.

Proof: If $g/f^n \in R_f$, then $g/f^n \in \underline{o}_x$ for all $x \in X_f$, since by definition $f(x) \neq 0$. Thus $R_f \subset \underline{o}_X(X_f)$.

Now suppose $F \in \underline{o}_X(X_f) \subset K$. Let $B = \{g \in R \mid g \cdot F \in R\}$. If we can prove $f^n \in B$, for some n , that will imply $F \in R_f$, and we will be through. By assumption, if $x \in X_f$, then $F \in \underline{o}_x$, so there exist functions $g, h \in R$

such that $F = h/g$, $g(x) \neq 0$. Then $gF = h \in R$, so $g \in B$, and B contains an element not vanishing at x . That is, $V(B) \subset \{x \mid f(x) = 0\}$. By the Nullstellensatz, then $f \in \sqrt{B}$.

QED

In particular,

Corollary: $\Gamma(X, \underline{\mathcal{O}}_X) = R$.

Remarks. I. Assume that $f \in \underline{\mathcal{O}}_X(U)$ and that f vanishes nowhere on U . Then $1/f \in \underline{\mathcal{O}}_X(U)$.

Proof: Obvious, since $f(x) \neq 0 \Rightarrow 1/f \in \underline{\mathcal{O}}_X$.

II) The stalk of $\underline{\mathcal{O}}_X$ at x is $\underline{\mathcal{O}}_x$.

Proof: Since the sets X_f are a basis of the Zariski topology of X , we have

$$\lim_{x \in U} \underline{\mathcal{O}}_X(U) = \lim_{x \in X_f} \underline{\mathcal{O}}_X(X_f) = \varinjlim_{f(x) \neq 0} R_f.$$

Since all restriction maps in our sheaf are injective, this is just $\varinjlim_{f(x) \neq 0} R_f$, which is clearly $\underline{\mathcal{O}}_x$.

QED

III) The field K can also be recovered from the sheaf $\underline{\mathcal{O}}_X$. Recall that X is irreducible, i.e., not the union of two proper closed subsets. Equivalently, the intersection of any two nonempty open sets is nonempty. But this means that we actually have an inverse system of all open sets, just like our previous inverse system of open sets containing a given point x ; in this way we can define a *generic stalk* of any sheaf F on X . In particular, it is evident that K is the generic stalk of the structure sheaf $\underline{\mathcal{O}}_X$.

IV) If $h \in \underline{\mathcal{O}}_X(U)$ for some open $U \subset X$, then it need not be true that $h = f/g$, with $f, g \in R$ and g vanishing nowhere on U . For example, let $X \subset \mathbb{A}^4$ be $V(xw-yz)$, and let $U = X_y \cup X_w$. The following function $h \in \underline{\mathcal{O}}_X(U)$ is not equal to f/g , $g \neq 0$ in U : $h = x/y$ on X_y , and

$h = z/w$ on X_w^* . The proposition shows that this is true however if U has the form X_g .

Proposition 2: Let $X \subset k^n$, $Y \subset k^m$ be irreducible algebraic sets, and let $f: X \rightarrow Y$ be a continuous map. The following conditions are equivalent:

- i) f is a morphism
- ii) for all $g \in \Gamma(Y, \underline{\mathcal{O}}_Y)$, $g \cdot f \in \Gamma(X, \underline{\mathcal{O}}_X)$
- iii) for all open $U \subset Y$, and $g \in \Gamma(U, \underline{\mathcal{O}}_Y) \Rightarrow g \cdot f \in \Gamma(f^{-1}U, \underline{\mathcal{O}}_X)$
- iv) for all $x \in X$, and $g \in \underline{\mathcal{O}}_{f(x)}$ $\Rightarrow g \cdot f \in \underline{\mathcal{O}}_x$.

Proof: Trivially iii) \Rightarrow ii), and iv) \Rightarrow iii) by the definition of $\underline{\mathcal{O}}_X$. i) \Leftrightarrow ii) is essentially proved in Proposition 1, §3. We assume ii), then, and prove iv). Let $g \in \underline{\mathcal{O}}_{f(x)}$. We write $g = a/b$, $a, b \in \Gamma(Y, \underline{\mathcal{O}}_Y)$, $b(f(x)) \neq 0$. By ii), $a \cdot f, b \cdot f \in \Gamma(X, \underline{\mathcal{O}}_X)$; hence $g \cdot f = a \cdot f / b \cdot f \in \underline{\mathcal{O}}_x$, since we have $b \cdot f(x) \neq 0$.

QED

This shows, among other things, that our sheaf gives us all the information we need for defining morphisms. We are ready, then, to cut loose from the ambient spaces and define:

Definition 5: An affine variety is a topological space X plus a sheaf of k -valued functions $\underline{\mathcal{O}}_X$ on X which is isomorphic to an irreducible algebraic subset of some k^n plus the sheaf just defined.

* The proof that this h is not of the form f/g , $g \neq 0$ in U , requires a later result but it goes like this: Assume $h = f/g$. Let $Z = V(y, w)$: then Z is a plane in X and $U = X - Z$. By assumption $V(g) \cap X \subset Z$. Since all components of $V(g) \cap X$ have dimension 2 (cf. §7), and since Z is irreducible, either $V(g) \cap X = Z$ or $V(g) \cap X$ is empty. If $V(g) \cap X = \emptyset$, then $h = f/g \in \underline{\mathcal{O}}_X(X)$ which is absurd (since $x = y \cdot h$ and at some points of X , $x = 1$ and $y = 0$). Now let $Z' = V(x, z)$. Then

$$\{(0,0,0,0)\} = Z \cap Z' = V(g) \cap Z' .$$

In other words, g would be a polynomial function on the plane Z' that vanishes only at the origin. This is impossible too.

Definition 6: The affine variety $(k^n, \underline{o}_{k^n})$ is \mathbb{A}^n , affine n -space.

Definition 5 and Proposition 2 set up the category of affine varieties in precise analogy with the category of topological spaces, differentiable manifolds, and analytic spaces. There are, however, some very categorical differences between these examples. Consider the following statement:

Bijective morphisms are isomorphisms.

This is correct, for example, in the category of compact topological spaces, of Banach spaces, and of complex analytic manifolds. On the other hand, it is false for differentiable manifolds - consider the map:

$$\mathbb{R} \xrightarrow{f} \mathbb{R}$$

where $f(x) = x^3$.

The statement is also false in the category of affine varieties: a bijection $f: X_1 \rightarrow X_2$ of varieties may well correspond to an isomorphism of the ring of X_2 with a proper subring of the ring of X_1 . Here are 3 key examples to bear in mind.

Example N: Let $\text{char}(k) = p \neq 0$. Define the morphism

$$\mathbb{A}^1 \xrightarrow{f} \mathbb{A}^1$$

by $f(t) = t^p$. This is bijective. On the ring level, this corresponds to the inclusion map in the pair of rings:

$$k[x] \hookrightarrow k[x^p].$$

f is not an isomorphism since these rings are not equal.

Example O: Let k be any algebraically closed field. Define the morphism

$$\mathbb{A}^1 \xrightarrow{f} \mathbb{A}^2$$

by $f(t) = (t^2, t^3)$. The image of this morphism is the irreducible closed

curve

$$C : x^3 = y^2 .$$

The morphism f from \mathbb{A}^1 to C is a bijection which corresponds to the inclusion map in the pair of rings:

$$k[T] \longleftrightarrow k[T^2, T^3] .$$

These rings are not equal, so f is not an isomorphism.

Example P: Define $\mathbb{A}^1 \xrightarrow{f} \mathbb{A}^2$ by $x = t^2 - 1$, $y = t(t^2 - 1)$. It is not hard to check that the image of this morphism is the curve D :

$$(1) \quad y^2 = x^2(x+1) .$$

(Simply note that one can solve for the coordinate t of the point in \mathbb{A}^1 by the equation $t = y/x$. Then substitute this into $x = t^2 - 1$.) Also, f is bijective between \mathbb{A}^1 and D except that both the points $t = -1$ and $t = 1$ are mapped to the origin. Let $X_1 = \mathbb{A}^1 - \{1\}$, an affine variety with coordinate ring $k[T, (T-1)^{-1}]$ (cf. Proposition 4 below). Then f restricts to a bijection f' from X_1 to D . This morphism corresponds to the inclusion in the pair of rings:

$$k[T, (T-1)^{-1}] \longleftrightarrow k[T^2-1, T(T^2-1)] .$$

Since these rings are unequal, f' is not an isomorphism.

The last topic we will take up in this section is the induced variety structure on open and closed subsets of affine varieties.

Let Y be an irreducible closed subset of an affine variety (X, \underline{o}_X) . [Irreducible, now, in the sense given by the topology on X .] Define an induced sheaf \underline{o}_Y of functions on Y as follows:

If V is open in Y ,

$$\underline{o}_Y(V) = \left\{ \begin{array}{l} \text{k-valued functions} \\ f \text{ on } V \end{array} \mid \begin{array}{l} \forall x \in V, \exists \text{ a neighbourhood } U \text{ of } x \text{ in } X \\ \text{and a function } F \in \underline{o}_X(U) \text{ such that} \end{array} \right\} \\ f = \text{restriction to } U \cap V \text{ of } F. \quad .$$

Proposition 3: (Y, \underline{o}_Y) is an affine variety.

Proof: Say X is isomorphic to $(\Sigma, \underline{o}_\Sigma)$ in k^n . Let $R = k[X_1, \dots, X_n]$, $A = I(\Sigma) \subset R$. Let Y correspond to $\Sigma' \subset \Sigma$. Then Σ' is an irreducible algebraic set in k^n , so we have an affine variety $(\Sigma', \underline{o}_{\Sigma'})$. We claim (Y, \underline{o}_Y) is isomorphic to $(\Sigma', \underline{o}_{\Sigma'})$.

It suffices to show that the sheaves are equal. Since the inclusion of Σ' in Σ is a morphism, the restrictions of functions in \underline{o}_Σ to Σ' are functions in $\underline{o}_{\Sigma'}$. This shows that all the functions in \underline{o}_Y correspond to functions in $\underline{o}_{\Sigma'}$. Conversely, every function $f' \in \underline{o}_{\Sigma'}(\Sigma')$, $g \in R$,

is a restriction of a function $f \in \mathcal{O}_{\Sigma}(R_g)$ since both of these rings are quotients of R_g . Therefore all functions in \mathcal{O}_{Σ} , correspond to functions in \mathcal{O}_Y too.

QED

Proposition 4: Let (X, \mathcal{O}_X) be an affine variety, and let $f \in \Gamma(X, \mathcal{O}_X)$. Then $(X_f, \mathcal{O}_X|_{X_f})$ is an affine variety. [The restriction of the sheaf \mathcal{O}_X to the open set X_f is defined in the obvious way.]

Proof: Say we identify X with $\Sigma \subset k^n$. Let $A = I(\Sigma) \subset k[x_1, \dots, x_n]$. Let $f_1 \in k[x_1, \dots, x_n]$ be some element giving f as a function on Σ . Let B be the ideal in $k[x_1, \dots, x_n, x_{n+1}]$ generated by A and by $1 - f_1 \cdot x_{n+1}$. We claim B is prime and, if $\Sigma^* = V(B) \subset k^{n+1}$, then $(\Sigma^*, \mathcal{O}_{\Sigma^*}) \cong (X_f, \mathcal{O}_X|_{X_f})$.

From the definition of B we see that

$$k[x_1, \dots, x_{n+1}]/B = (k[x_1, \dots, x_n]/A)_{f_1} \cong \Gamma(X, \mathcal{O}_X)_f,$$

which is an integral domain, so B is prime.

Define a morphism $\alpha: \Sigma^* \rightarrow \Sigma$ by $(x_1, \dots, x_n, x_{n+1}) \mapsto (x_1, \dots, x_n)$. It's an injection with image Σ_{f_1} , since $(x_1, \dots, x_n, x_{n+1}) \in \Sigma^*$ if and only if $(x_1, \dots, x_n) \in \Sigma$ and $1 = f_1(x_1, \dots, x_n)x_{n+1}$. We leave to the reader the verification that it is a homeomorphism onto Σ_{f_1} .

We saw above that $\Gamma(\Sigma^*, \mathcal{O}_{\Sigma^*}) \cong \Gamma(X, \mathcal{O}_X)_f$. Therefore, by Proposition 2, α^{-1} is a morphism from Σ_{f_1} to Σ^* , i.e. $(\Sigma^*, \mathcal{O}_{\Sigma^*})$ and $(X_f, \mathcal{O}_X|_{X_f})$ are isomorphic.

QED

What we have done to get X_f is to push the zeroes of f out to infinity. For example, suppose $X = \mathbb{A}^1$ and f is the coordinate x_1 . Then $B = (1-x_1 x_2)$, giving a hyperbola:

Projection of the hyperbola down to the axis is an isomorphism with x_f .

Not all open subsets of affine varieties are affine varieties. For instance, you cannot push the origin in \mathbb{A}^2 out to infinity, and $\mathbb{A}^2 - (0,0)$ is not an affine variety. In fact, no rational function is well-defined on $\mathbb{A}^2 - (0,0)$ but not at $(0,0)$; i.e., the intersection of the local rings \mathcal{O}_x , for all $x \in \mathbb{A}^2, x \neq (0,0)$, is contained in $\mathcal{O}_{(0,0)}$. Hence if we had any embedding $\mathbb{A}^2 - (0,0) \rightarrow k^n$, the coordinate functions giving this embedding would have to extend to all of \mathbb{A}^2 , and so the image of $\mathbb{A}^2 - (0,0)$ would not be closed. There is an analogous statement about complex functions: a holomorphic function on $\mathbb{C} \times \mathbb{C} - (0,0)$ is necessarily holomorphic at $(0,0)$.

§5. Definition of prevarieties and morphism

Definition 1: A topological space X plus a sheaf \mathcal{O}_X of k -valued functions on X is a *prevariety* if

- 1) X is connected, and
- 2) there is a finite open covering $\{U_i\}$ of X such that for all i , $(U_i, \mathcal{O}_X|_{U_i})$ is an affine variety.

Definition 2: An open subset U of X is called an *open affine set* if $(U, \mathcal{O}_X|_U)$ is an affine variety.

Note that the open affine sets are a basis of the topology. In fact, we know by Proposition 4, §4, that this is true within each of the open affines U_i , and they cover X .

Definition 3: A topological space is *irreducible* if it is not the union of two proper closed subsets (equivalently, the intersection of any two nonempty sets is nonempty).

Proposition 1: Every prevariety X is an irreducible topological space.

Proof: Let V be open and nonempty in X . Let U_1 be the union of all open affine sets meeting V , U_2 the union of all those disjoint from V ; then $U_1 \cup U_2 = X$. Suppose $y \in U_1 \cap U_2$; then there are affine open sets W_1, W_2 containing y , such that $W_1 \cap V \neq \emptyset, W_2 \cap V = \emptyset$. But then $W_1 \cap V$ is a nonempty open set in the affine W_1 , so it is dense in it; $W_2 \cap W_1$ is also a nonempty open set in W_1 , so it meets $W_1 \cap V$. This shows that $W_2 \cap V$ cannot be empty. This is a contradiction, hence no such y exists. Since X is connected and U_1 is nonempty, $U_1 = X$.

Now let U be any other open set, and say $x \in U$. By the above, there is an affine open set W containing x and meeting V . Then both $V \cap W$ and $U \cap W$ are nonempty open sets in the affine W , so $V \cap W \cap U \neq \emptyset$, and *a fortiori* $U \cap V \neq \emptyset$.

QED

In particular, every open set is dense. Thus prevarieties are not like differentiable manifolds, which can have disjoint coordinate patches; to get a prevariety, we just put things around the edges of one affine piece.

Proposition 2: If X is a prevariety, then the closed sets of X satisfy the descending chain condition, i.e., X is a noetherian space.

Proof: Let $\{Z_i\}$ be a sequence of closed sets, such that $Z_1 \supset Z_2 \supset Z_3 \supset \dots$. Since X is covered by finitely many affines, it suffices to show that $\{U \cap Z_i\}$ stationary for each affine open U in X .

The result in the affine case follows immediately from the fact that $\Gamma(U, \mathcal{O}_X)$ is noetherian as we noted in §3.

QED

In particular, every variety is quasi-compact.

Proposition 3: Let X be a noetherian topological space. Then every closed set Z in X can be written uniquely as an irredundant union of finitely many irreducible closed sets (called the components of Z).

Proof: Suppose Z is a minimal closed set for which the Proposition is false: this exists since X is noetherian. Then Z is not itself irreducible, so $Z = Z_1 \cup Z_2$ where Z_1, Z_2 are smaller and hence are unions of the required type. Then so is Z .

QED

Let X be a prevariety. Since X is an irreducible topological space, any 2 nonempty open subsets have a nonempty intersection. Therefore, all sheaves have "generic" stalks:

Definition 4: The function field $k(X)$ is the generic stalk of \mathcal{O}_X , i.e.

$$k(X) = \varinjlim_{\substack{\text{all non-empty} \\ \text{open } U}} \mathcal{O}_X(U) .$$

In fact, $k(X)$ equals the function field of each open affine set U in X , since the open subsets of U are cofinal. In particular, this shows that $k(X)$ is really a field. The elements of $k(X)$ are called *rational functions on X* , although they are, strictly speaking, only functions on open dense subsets of X .

Another type of \varinjlim over $\mathcal{O}_X(U)$'s is sometimes very useful. This is intermediate between the \varinjlim that leads to \mathcal{O}_X and that which leads to $k(X)$. Let $Y \subset X$ be an irreducible closed subset of X . Then let:

$$\underline{\mathcal{O}}_{Y,X} = \varinjlim_{\substack{\text{open sets } U \\ \text{such that} \\ U \cap Y \neq \emptyset}} \underline{\mathcal{O}}_X(U) .$$

To express more simply the ring which you get in this way, fix one open affine $U \subset X$ which meets Y . Let R be the coordinate ring of U and $P = I(Y \cap U)$ the ideal in R determined by Y . Then:

$$\underline{\mathcal{O}}_{Y,X} = \varinjlim_{\substack{\text{open sets } U_f \\ f \in R, f \notin P}} \underline{\mathcal{O}}_X(U_f) = R_P .$$

In particular, $\underline{\mathcal{O}}_{Y,X}$ is a local ring with quotient field $k(X)$ and residue field $k(Y)$.

Proposition 4: An open subset of a prevariety is a prevariety.

Proof: Let $U \subset X$ be open. Since X is irreducible, U is connected. U is of course a union of affine open subsets. But since X is noetherian, U is quasi-compact and hence it is covered by finitely many affines.

QED

Now let Y be a closed irreducible subset of a prevariety X . The sheaf $\underline{\mathcal{O}}_X$ induces a sheaf $\underline{\mathcal{O}}_Y$ on Y as follows:

If V is open in Y ,

$$\underline{\mathcal{O}}_Y(V) = \left\{ \begin{array}{l} \text{k-valued functions} \\ f \text{ on } V \end{array} \middle| \begin{array}{l} \forall x \in V, \exists \text{ a neighbourhood } U \text{ of } x \text{ in } X \\ \text{and a function } F \in \underline{\mathcal{O}}_X(U) \text{ such that} \\ f = \text{restriction to } U \cap V \text{ of } F \end{array} \right\} .$$

Proposition 5: The pair $(Y, \underline{\mathcal{O}}_Y)$ is a prevariety.

Proof: This follows immediately from the definition and Proposition 3, §4.

QED

Combining Propositions 4 and 5, we can even give a prevariety structure to every *locally closed* subset of a prevariety X . The set of all prevarieties so obtained are called the *sub-prevarieties* of X .

Example Q: \mathbb{P}_1 .

Take two copies U and V of \mathbb{A}^1 . Let u, v be the coordinates on these 2 affine lines. Let $U_0 \subset U$ (resp. $V_0 \subset V$) be defined by $u \neq 0$ (resp. $v \neq 0$). Then $\Gamma(U, \mathcal{O}_U) = k[u]$, so $\Gamma(U_0, \mathcal{O}_U) = k[u, u^{-1}]$. Similarly $\Gamma(V_0, \mathcal{O}_V) = k[v, v^{-1}]$. Define a map $\varphi: U_0 \rightarrow V_0$ taking the point with coordinate $u = a$ to the point with coordinate $v = \frac{1}{a}$; this gives a map $\varphi^*: k[v, v^{-1}] \rightarrow k[u, u^{-1}]$ taking v to u^{-1}, v^{-1} to u . φ^* is an isomorphism of rings, so φ is an isomorphism of varieties (φ has an inverse since φ^* does). Now we patch together U and V via φ , i.e., we form $U \cup V$ with U_0 and V_0 identified via φ . This has a sheaf on it, in the obvious way, and is a prevariety. The space is homeomorphic to \mathbb{P}_1 , and we call it the variety \mathbb{P}_1 . Our patching can be pictured as follows:

We could have patched U and V differently: $v \rightarrow u$, $v^{-1} \rightarrow u^{-1}$ also gives an isomorphism of U_0 onto V_0 . But this is a silly way to patch; we are leaving out the same point each time:

and the result is \mathbb{A}^1 with a point doubled:

This is a prevariety, of course, but, in fact, not a variety (cf. §6).

We could define all projective varieties by this kind of scissors and glue method, but there is a more intrinsic definition.

Definition of Projective Varieties: Let $P \subset k[x_0, \dots, x_n]$ be a homogeneous prime ideal, $X = V(P) \subset \mathbb{P}_n(k)$. We want to make X (with the Zariski topology) into a prevariety. We do it by defining a function field, getting local rings, and intersecting them, just as for affine varieties.

The elements of $k[x_0, \dots, x_n]$, even the homogeneous ones, do not give functions on X ; but the ratio of any two having the same degree is a function. Since P is homogeneous, $R = \underset{n=0}{\overset{\infty}{k[x_0, \dots, x_n]}}/P$ is in a natural way a graded ring and an integral domain. We let $k(X)$ be the zeroth graded piece of the localization of R with respect to homogeneous elements, i.e., $\{f/g \mid f, g \in R_n \text{ for the same } n\}$.

If $x \in X$, and $g \in R_n$ it makes sense to say $g(x) \neq 0$, even though g is not a function on X ; for g changes by a nonzero factor as we change the homogeneous coordinates of x . Hence we can define a ring \underline{o}_x in $k(X)$ as $\{f/g \in k(X) \mid g(x) \neq 0\}$. The set

$$\underline{m}_x = \left\{ \frac{f}{g} \in k(X) \mid \begin{array}{l} f(x) = 0 \\ g(x) \neq 0 \end{array} \right\}$$

is clearly an ideal in the ring \underline{o}_x , and any element not in \underline{m}_x is invertible in \underline{o}_x . Thus \underline{o}_x is a local ring.

We now define a sheaf \underline{o}_X on X by

$$\underline{o}_X(U) = \bigcap_{x \in U} \underline{o}_x, \quad \text{for all } U \subset X \text{ open.}$$

We can identify \underline{o}_X with a sheaf of k -valued functions. For suppose $x \in U$, and $a \in \Gamma(U, \underline{o}_X)$. Then a can be written f/g with $f, g \in R_n$, $g(x) \neq 0$, and we define $a(x) = f(x)/g(x)$. [That is, we lift f, g to F, G homogeneous polynomials of degree n in $k[x_0, \dots, x_n]$, let \tilde{x} be a set of homogeneous coordinates of x , and take $F(\tilde{x})/G(\tilde{x})$. It is clear that this value is unchanged if we take a different set of homogeneous

coordinates, or if we change F and G by members of P_n , so we have a well-defined function.] We still should check that if $a \in \Gamma(U, \underline{o}_X)$ and $a(x) = 0$ for all $x \in U$, then $a = 0$. But this also comes out of the next step, which consists in checking that (X, \underline{o}_X) is locally isomorphic to an affine variety. In fact, we claim that for all i , $0 \leq i \leq n$,

$$(X \cap \mathbb{P}_n(k))_{X_i}, \text{ restriction of } \underline{o}_X$$

is an affine variety. We will check this only for X_0 , since the general case goes just the same.

For every homogeneous polynomial $F \in P$, $F/X_0^{\deg F}$ can be written as a polynomial F' in the variables $\frac{x_1}{x_0}, \dots, \frac{x_n}{x_0}$. Let $P' \subset k[Y_1, \dots, Y_n]$ be the ideal generated by all these F' . We can map $k[Y_1, \dots, Y_n]$ into a subring of $k(X)$ by taking Y_i to the function given by X_i/X_0 ; the kernel of this map is exactly P' , so P' is prime. It is easy to see that we get an isomorphism $\varphi: X \cap \mathbb{P}_n(k)_{X_0} \rightarrow X' = V(P') \subset k^n$ by taking x to $(\frac{x_1}{x_0}, \dots, \frac{x_n}{x_0})$; φ is actually a homeomorphism (cf. Problem at end of §3).

Now for $x \in X \cap \mathbb{P}_n(k)_{X_0}$, the local ring \underline{o}_x is the set of all elements of $k(X)$ having the form f/g for f, g in some R_m , $g(x) \neq 0$. X' has the affine coordinate ring $R' = k[Y_1, \dots, Y_n]/P$. If $k(X')$ is its quotient field, $\underline{o}_{\varphi(x)}$ is the set of all elements in $k(X')$ having the form F/G for $F, G \in R'$, $G(\varphi(x)) \neq 0$. The map defined above taking R' into $k(X)$ extends to an isomorphism $k(X') \xrightarrow{\sim} k(X)$. I claim that this map takes $\underline{o}_{\varphi(x)}$ precisely onto \underline{o}_x . First of all it clearly maps $\underline{o}_{\varphi(x)}$ into \underline{o}_x ; and if $f, g \in R_m$, $g(x) \neq 0$, then $f/g = f/X_0^m / g/X_0^m$ in $k(X)$ and $f/X_0^m, g/X_0^m$ come from F, G in R' with $G(\varphi(x)) \neq 0$. Thus the local rings correspond; since the sheaves were defined by intersecting local rings, they also correspond, and $X \cap \mathbb{P}_n(k)_{X_0}$ is indeed an affine variety.

Definition 5: Let X and Y be prevarieties. A map $f: X \rightarrow Y$ is a *morphism* if f is continuous and, for all open sets V in Y ,

$$g \in \Gamma(V, \underline{o}_Y) \Rightarrow g \circ f \in \Gamma(f^{-1}V, \underline{o}_X) .$$

Proposition 6: Let $f: X \rightarrow Y$ be any map. Let $\{V_i\}$ be a collection of open affine subsets covering Y . Suppose that $\{U_i\}$ is an open covering of X such that 1) $f(U_i) \subset V_i$ and 2) f^* maps $\Gamma(V_i, \mathcal{O}_Y)$ into $\Gamma(U_i, \mathcal{O}_X)$. Then f is a morphism.

Proof: We may assume the U_i are affine; for if $U \subset U_i$ is affine, f^* certainly maps $\Gamma(V_i, \mathcal{O}_Y)$ into $\Gamma(U, \mathcal{O}_X)$, and we can replace U_i by a set of affines that cover U_i . First of all, the restriction f_i of f to a map from U_i to V_i is a morphism. In fact, the homomorphism

$$f_i^*: \Gamma(V_i, \mathcal{O}_Y) \rightarrow \Gamma(U_i, \mathcal{O}_X)$$

is also induced by some morphism $g_i: U_i \rightarrow V_i$ (Proposition 1, §3). And since the functions in $\Gamma(V_i, \mathcal{O}_Y)$ separate points, a map from U_i to V_i is determined by the contravariant map from $\Gamma(U_i, \mathcal{O}_X)$ to $\Gamma(V_i, \mathcal{O}_Y)$.

Therefore $f_i = g_i$ and f_i is a morphism. In particular, f_i is continuous and this implies immediately that f itself is continuous. It remains to check that f^* always takes sections \mathcal{O}_Y to sections \mathcal{O}_X . But if $V \subset Y$ is open, and $g \in \Gamma(V, \mathcal{O}_Y)$, then $g \cdot f$ is at least a section of \mathcal{O}_X on the sets $f^{-1}(V \cap V_i)$, hence on the sets $f^{-1}(V) \cap U_i$. Since \mathcal{O}_X is a sheaf, $g \cdot f$ is actually a section of \mathcal{O}_X in $f^{-1}(V)$.

QED

To illustrate the meaning of our definitions, it seems worthwhile to work out in detail a non-trivial example. We shall reconsider Example F, §3. Let C be the plane cubic curve defined in homogeneous coordinates by:

$$zy^2 = x(x^2 - z^2) .$$

Look first at $C \cap \mathbb{P}_2(k)_z$, with affine coordinates $X = x/z$, $Y = y/z$. The equation of C becomes:

$$y^2 = x \cdot (x^2 - 1) :$$

For all lines ℓ through the origin, we want to interchange the 2 points in $\ell \cap C$ (other than the origin). Start with a point $(a, b) \in C$. This is joined to the origin by the line

$$X = at$$

$$Y = bt.$$

Intersecting this with the cubic, we get the equation

$$b^2 t^2 = at(a^2 t^2 - 1)$$

or

$$0 = at(t-1)(a^2 t+1) .$$

Thus the 2nd point of intersection is given by $t = -1/a^2$. In other words, the morphism on C is to be given by:

$$(a,b) \longmapsto (-1/a, -b/a^2) .$$

These are not polynomials, so at any rate they do not define a map from this affine piece of C into itself; this is as it should be, since as we can see from the drawing we want the origin itself to go to the one point at infinity on the cubic.

To describe the subsets on which we will get a morphism, we must throw out the various "bad" points one at a time. We need names for them:

$$P_1 = (0, 1, 0) \quad (\text{the only point at } \infty \text{ with respect to the affine piece } X, Y)$$

$$P_2 = (0, 0, 1) \quad (\text{the origin})$$

$$\begin{aligned} Q_1 &= (1, 0, 1) \\ Q_2 &= (-1, 0, 1) \end{aligned} \quad \left. \right\} \text{other points on the } x\text{-axis .}$$

The morphism - call it f - should interchange P_1 and P_2 , Q_1 and Q_2 . Define

$$U_1 = C - \{P_1, P_2\}$$

$$U_2 = C - \{P_1, Q_1, Q_2\}$$

$$U_3 = C - \{P_2, Q_1, Q_2\}$$

$$V_1 = C - \{P_1\} = C \cap \mathbb{P}_2(k)_z$$

$$V_2 = C - \{P_2, Q_1, Q_2\} = C \cap \mathbb{P}_2(k)_y .$$

Then 1) U_1, U_2, U_3 is an open covering of C , 2) V_1, V_2 is an affine open covering of C , and 3) if f is defined set-theoretically as above, then $f(U_1) \subset V_1$, $f(U_2) \subset V_2$ and $f(U_3) \subset V_1$. Therefore, by Proposition 6, it suffices to check that

$$f^*[\Gamma(V_1, \underline{\mathcal{O}}_C)] \subset \Gamma(U_1, \underline{\mathcal{O}}_C) \cap \Gamma(U_3, \underline{\mathcal{O}}_C)$$

and

$$f^*[\Gamma(V_2, \underline{\mathcal{O}}_C)] \subset \Gamma(U_2, \underline{\mathcal{O}}_C) ,$$

and then it follows that f is a morphism. In more down to earth terms: note that X, Y are affine coordinates in V_1 and

$$S = x/y$$

$$T = z/y$$

are affine coordinates in V_2 . Then what we have to check is that f , described via one of these 2 sets of coordinates, is given by polynomials in U_1 , U_2 , and U_3 .

In U_1 : X, Y and $1/X$ are functions in $\Gamma(U_1, \underline{\mathcal{O}}_C)$. Thus describing the image point also by coordinates X, Y , f is given by:

$$(a, b) \longmapsto (-1/a, -b/a^2)$$

and these are polynomials in $a, b, 1/a$.

In U_2 : x, y and $\frac{1}{x^2-1}$ are functions in $\Gamma(U_2, \mathcal{O}_C)$. Describe the image of the point (a, b) by coordinates S, T now:

$$S [f(a, b)] = a/b$$

$$T [f(a, b)] = -a^2/b .$$

This does not look very promising until we use the relation $b^2 = a \cdot (a^2 - 1)$ to rewrite these as:

$$S = b/a^2 - 1$$

$$T = -ab/a^2 - 1$$

which are polynomials in $a, b, 1/a^2 - 1$.

In U_3 : S and T are functions in $\Gamma(U_3, \mathcal{O}_C)$. Describe the image of the point $S = c, T = d$ by coordinates X, Y :

$$X [f(c, d)] = -d/c$$

$$Y [f(c, d)] = -d/c^2 .$$

However c and d are related by $d = c \cdot (c^2 - d^2)$, so we get:

$$X = d^2 - c^2$$

$$Y = d(c^2 - d^2) - c .$$

QED

Problem: Generalize the result by which we covered \mathbb{P}_n by open affine sets as follows: for all homogeneous polynomials $H \in k[x_0, \dots, x_n]$ of positive degree. show that $\mathbb{P}_n(k)_H$ is an affine variety.

§6. Products and the Hausdorff Axiom

We want to define the product $X \times Y$ of any two prevarieties X, Y . Now we will certainly want to have $\mathbb{A}^n \times \mathbb{A}^m \cong \mathbb{A}^{n+m}$. But the product of the Zariski topologies in \mathbb{A}^n and \mathbb{A}^m does not give the Zariski topology in \mathbb{A}^{n+m} ; in $\mathbb{A}^1 \times \mathbb{A}^1$, for instance, the only closed sets in the product topology are finite unions of horizontal and vertical lines. The only reliable way to find the correct definition is to use the general category-theoretic definition of product.

Definition 1: Let C be a category, X, Y objects in C . An object Z plus two morphisms

$$\begin{array}{ccc} & & X \\ & \swarrow p & \downarrow q \\ Z & & \searrow s \\ & & Y \end{array}$$

is a *product* if it has the following universal mapping property: for all objects W and morphisms

$$\begin{array}{ccc} & & X \\ & \swarrow r & \downarrow s \\ W & & \searrow t \\ & & Y \end{array}$$

there is a unique morphism $t: W \rightarrow Z$ such that $r = p \circ t$, $s = q \circ t$, i.e., such that

$$\begin{array}{ccc} & & X \\ & \swarrow r & \downarrow p \\ W & \xrightarrow{t} & Z \\ & \searrow s & \downarrow q \\ & & Y \end{array} \quad \text{commutes.}$$

The induced morphism t in this situation will always be denoted (r, s) . We call p and q the *projections* of the product onto its factors. Clearly

a product, if it exists, is unique up to a unique isomorphism commuting with the projections.

The requirement of the definition can be rephrased to say $\text{Hom}(W, Z) \xrightarrow{\sim} \text{Hom}(W, X) \times \text{Hom}(W, Y)$ (under the obvious map induced by p and q).

We shall prove that products exist in the category of prevarieties over k. Note that we have no choice for the underlying set; for if $X \times Y$ is a product of the prevarieties X and Y, $X \times Y$ as a point set must be the usual product of the point sets X and Y. To see this, let W be a simple point; this is a prevariety (\mathbb{A}^0 , in fact). The maps of W to any prevariety S clearly correspond to the points of S, and by definition $\text{Hom}(W, X \times Y) \simeq \text{Hom}(W, X) \times \text{Hom}(W, Y)$.

Proposition 1: Let X and Y be affine varieties, with coordinate rings R and S. Then

- 1) there is a product prevariety $X \times Y$.
- 2) $X \times Y$ is affine with coordinate ring $R \otimes_k S$.
- 3) a basis of the topology is given by the open sets

$$\sum f_i(x)g_i(y) \neq 0, \quad f_i \in R, g_i \in S .$$

- 4) $\underline{o}_{(x,y)}$ is the localization of $\underline{o}_x \otimes_k \underline{o}_y$ at the maximal ideal $\underline{m}_x \cdot \underline{o}_y + \underline{o}_x \cdot \underline{m}_y$.

Proof: We recall the following result from commutative algebra: let R and S be integral domains over the algebraically closed field k. Then $R \otimes_k S$ is an integral domain. [Cf. Zariski-Samuel, vol. 1, Ch. 3, §15.]

Represent

$$X \subset k^{n_1} \quad \text{as} \quad V(f_1, \dots, f_{m_1}) .$$

$$Y \subset k^{n_2} \quad \text{as} \quad V(g_1, \dots, g_{m_2}) .$$

Then the set $X \times Y \subset k^{n_1+n_2}$ is the locus of zeroes of $f_j(x_i), g_j(y_i)$ in $k[x_1, \dots, x_{m_1}, y_1, \dots, y_{m_2}]$. Moreover

$$\begin{aligned} k[x_1, \dots, x_{n_1}, y_1, \dots, y_{n_2}] / (f_j, g_j) &\simeq k[x_i] / (f_j) \otimes_k k[y_i] / (g_j) \\ &= R \otimes_k S . \end{aligned}$$

But $R \otimes_k S$ is an integral domain; hence (f_j, g_j) is prime, $X \times Y$ is irreducible, and $R \otimes_k S$ is its coordinate ring.

This gives us an affine variety $X \times Y$. The next step is to prove that it is a categorical product. We have natural projections

$$p, q: X \times Y \rightarrow X, Y \quad [\text{e.g., } p(x_1, \dots, y_{n_2}) = (x_1, \dots, x_{n_1})]$$

which are clearly morphisms. Suppose we are given morphisms $r: Z \rightarrow X$, $s: Z \rightarrow Y$. There is just one map of point sets $t: Z \rightarrow X \times Y$ such that $r = p \circ t$, $s = q \circ t$ (since $X \times Y$ as a point set is the product of X and Y), and to verify the universal mapping property we need only check that t is always a morphism.

But this is simple. Since $X \times Y$ is affine, it suffices to check that $g \in \Gamma(X \times Y, \underline{\mathcal{O}}_{X \times Y}) \Rightarrow g \circ t \in \Gamma(Z, \underline{\mathcal{O}}_Z)$. Now $\Gamma(X \times Y, \underline{\mathcal{O}}_{X \times Y})$ is generated by the images of $\Gamma(X, \underline{\mathcal{O}}_X) = R$ and $\Gamma(Y, \underline{\mathcal{O}}_Y) = S$. Both of these by composition with t go into $\Gamma(Z, \underline{\mathcal{O}}_Z)$ since r and s are morphisms; therefore all of $\Gamma(X \times Y, \underline{\mathcal{O}}_{X \times Y})$ goes into $\Gamma(Z, \underline{\mathcal{O}}_Z)$.

We have proved 1) and 2), and 3) follows from 2). Now $\underline{\mathcal{O}}_{(x,y)}$ is the localization of $R \otimes_k S$ at the ideal of all functions vanishing at (x,y) . Clearly $R \otimes_k S \subset \underline{\mathcal{O}}_x \otimes_k \underline{\mathcal{O}}_y \subset \underline{\mathcal{O}}_{(x,y)}$, and therefore we can get $\underline{\mathcal{O}}_{(x,y)}$ by localizing $\underline{\mathcal{O}}_x \otimes_k \underline{\mathcal{O}}_y$ at the ideal of all functions in it vanishing at (x,y) . We claim that ideal is precisely $m_x \cdot \underline{\mathcal{O}}_y + \underline{\mathcal{O}}_x \cdot m_y$. Evidently all these functions do vanish there. Conversely, if we take any $h = \sum f_i \otimes g_i \in \underline{\mathcal{O}}_x \otimes_k \underline{\mathcal{O}}_y$, with, say, $f_i(x) = \alpha_i$, $g_i(y) = \beta_i$, then we claim $h - \sum \alpha_i \beta_i \in m_x \cdot \underline{\mathcal{O}}_y + \underline{\mathcal{O}}_x \cdot m_y$. Indeed it equals

$$\sum f_i \otimes g_i - \sum \alpha_i \otimes \beta_i = \sum (f_i - \alpha_i) \otimes g_i + \sum \alpha_i \otimes (g_i - \beta_i) \in m_x \cdot \underline{\mathcal{O}}_y + \underline{\mathcal{O}}_x \cdot m_y .$$

QED

We can now "glue together" these affine products to obtain :

Theorem 2: Let X and Y be prevarieties over k . Then they have a product.

Proof: We start, of course, with the product set. For all open affine $U \subset X$, $V \subset Y$ and all finite sets of elements $f_i \in \Gamma(U, \underline{o}_X)$, $g_i \in \Gamma(V, \underline{o}_Y)$ we form $(U \times V)_{\sum f_i g_i}$; these we take as a basis of the open sets. (They do form a basis, since $(U \times V)_{\sum f_i g_i} \cap (U' \times V')_{\sum f'_j g'_j}$ contains $(U'' \times V'')_{\sum f_i g_i + f'_j g'_j}$, where U'' [resp. V''] is an affine contained in $U \cap U'$ [resp. $V \cap V'$].) Note that on $U \times V$ this induces the topology of their true product.

Let K be the quotient field of $k(X) \otimes_k k(Y)$ [which, as before, is an integral domain]. For $x \in X$, $y \in Y$ we let $\underline{o}_{(x,y)} \subset K$ be the localization of $\underline{o}_x \otimes_k \underline{o}_y$ at the ideal $\underline{m}_x \cdot \underline{o}_y + \underline{o}_x \cdot \underline{m}_y$, and we set

$$\Gamma(U, \underline{o}_{X \times Y}) = \bigcap_{(x,y) \in U} \underline{o}_{(x,y)} .$$

This gives us a sheaf of functions. Furthermore, it coincides on each $U \times V$ (U, V affine) with the product of the affine varieties. Clearly $X \times Y$ is connected and covered by finitely many affines, so it is a prevariety.

Now suppose $Z \xrightarrow{r} X$, $Z \xrightarrow{s} Y$ are morphisms. Set-theoretically there is a unique map $(r,s): Z \rightarrow X \times Y$ composing properly with the projections; we want to check that it is a morphism. For each U in X , V in Y affine, look at $Z_{U,V} = r^{-1}(U) \cap s^{-1}(V)$. These are open sets covering Z , and since being a morphism is a local property it is enough to prove $(r,s)|_{Z_{U,V}}$ is a morphism. That is, we may assume $r(Z) \subset U$, $s(Z) \subset V$. But in the last proposition we saw that then the product map $Z \rightarrow U \times V$ is a morphism; and $U \times V$ is an open subprevariety of $X \times Y$, so the composite map $Z \rightarrow U \times V \rightarrow X \times Y$ is a morphism.

Remarks: I. If U is any open subprevariety of X , then $U \times Y$ is an open subprevariety of $X \times Y$.

II. If Z is a closed subprevariety of X , then $Z \times Y$ is a closed subprevariety of $X \times Y$. [It is enough to prove $(Z \cap U) \times V$ a closed subprevariety of $U \times V$ for U, V affine, and this is easily checked.]

Theorem 3: The product of two projective varieties is a projective variety.

Proof: Since a closed subvariety of a projective variety is a projective variety, it is enough to show $\mathbb{P}_n \times \mathbb{P}_m$ is a projective variety. In fact, we can embed it as a closed subvariety of \mathbb{P}_{nm+n+m} .

Take homogeneous coordinates x_0, \dots, x_n in \mathbb{P}_n , y_0, \dots, y_m in \mathbb{P}_m , and U_{ij} ($i = 0, \dots, n$, $j = 0, \dots, m$) in $\mathbb{P}_{(n+1)(m+1)-1}$. Define a map:

$$I: \mathbb{P}_n \times \mathbb{P}_m \rightarrow \mathbb{P}_{nm+n+m}$$

by

$$(x_0, \dots, x_n) \times (y_0, \dots, y_m) \mapsto \text{a point with homogeneous coordinates } U_{ij} = x_i y_j .$$

[This makes sense; multiplying all x_i or all y_j by λ multiplies all U_{ij} by λ ; and some U_{ij} is nonzero.] Clearly

$$I^{-1}\left((\mathbb{P}_{nm+n+m})_{U_{ij}}\right) = (\mathbb{P}_n)_{X_i} \times (\mathbb{P}_m)_{Y_j} .$$

We claim that first I is injective. Assume that for some $\lambda \neq 0$, $x_i y_j = \lambda x'_i y'_j$ for all i and j ; then we want to prove that for some $\mu, v \in \mathbb{P}$, $x_i = \mu x'_i$, $y_j = v y'_j$. We may by symmetry assume $x_0 \neq 0$, $y_0 \neq 0$. Then we have $0 \neq x_0 y_0 = x'_0 y'_0$, so $x'_0 \neq 0$, $y'_0 \neq 0$. We have $x_i/x_0 = x_i y_0/x_0 y_0 = x'_i y'_0/x'_0 y'_0 = x'_i/x'_0$ and similarly for y_j/y_0 . This proves what we want.

Now we claim I is an isomorphism of $(\mathbb{P}_n)_{X_i} \times (\mathbb{P}_m)_{Y_j}$ onto a closed subvariety of $(\mathbb{P}_{n+m+nm})_{U_{ij}}$. We may assume $i = 0$, $j = 0$ for simplicity.

On $(\mathbb{P}_n)_{X_0}$ we take affine coordinates $s_i = x_i/x_0$, $i = 1, \dots, n$. On

$(\mathbb{P}_m)_{Y_0}$ we take affine coordinates $T_j = Y_j(Y_0)$, $j = 1, \dots, m$. On $(\mathbb{P}_{n+m+nm})_{U_{00}}$ we take affine coordinates $R_{ij} = U_{ij}/U_{00}$, $i \geq 1$ or $j \geq 1$.

In these coordinates, I takes (s, t) to the point

$$R_{ij} = s_i t_j \quad \text{if } i, j \geq 1$$

$$R_{io} = s_i, \quad R_{oj} = t_j.$$

Hence the image is the locus of points satisfying $R_{ij} = R_{io} R_{oj}$ for all $i, j \geq 1$. This is certainly closed. Its affine coordinate ring is

$k[R_{ij}] / (R_{ij} - R_{io} R_{oj})$, which is clearly isomorphic to the polynomial ring $k[R_{io}, R_{oj}]$. Under I^* , this is mapped isomorphically to $k[s_i, t_j]$ which is the affine coordinate ring of $(\mathbb{P}_n)_{X_0} \times (\mathbb{P}_m)_{Y_0}$. Hence we do have an isomorphism.

Let $Z = I(\mathbb{P}_n \times \mathbb{P}_m)$. Since $Z \cap (\mathbb{P}_{n+m+nm})_{U_{ij}}$ is closed for all i, j , Z is closed. I is a homeomorphism on each of these affines, so it is a homeomorphism globally, and in particular Z is irreducible. Thus Z is a projective variety. Since I is an isomorphism on each affine piece, it is an isomorphism globally and hence Z is isomorphic to $\mathbb{P}_n \times \mathbb{P}_m$.

QED

The classical example is the embedding $\mathbb{P}_1 \times \mathbb{P}_1 \rightarrow \mathbb{P}_3$. Take coordinates u, v on \mathbb{P}_1 , s, t on \mathbb{P}_1 , x, y, z, w on \mathbb{P}_3 . I is defined by $x = us$, $y = vt$, $z = ut$, $w = vs$. It is easy to see that the image of I is the quadric $xy = zw$. [Thus, over an algebraically closed field all nondegenerate quadrics (those corresponding to nondegenerate quadratic forms) are isomorphic to $\mathbb{P}_1 \times \mathbb{P}_1$.]

One can show in general that the homogeneous ideal of the image is generated by the elements $U_{ij}U_{i'j'} - U_{ij'}U_{i'j}$, so the image is an intersection of quadrics.

We now take up the main topic of this section - the Hausdorff axiom:

Definition 2: Let X be a prevariety. X is a variety if for all pre-varieties Y and for all morphisms

$$\begin{array}{ccc} & f & \\ Y & \xrightarrow{\hspace{1cm}} & X, \\ & g & \end{array}$$

$\{y \in Y \mid f(y) = g(y)\}$ is a closed subset of Y .

One case of this criterion is particularly simple: let $Y = X \times X$, $f = p_1$, $g = p_2$. Also, let

$$\Delta: X \longrightarrow X \times X$$

be the morphism $(\text{id}_X, \text{id}_X)$: Δ is called the diagonal morphism. Then

$$\Delta(X) = \{z \in X \times X \mid p_1(z) = p_2(z)\}.$$

Therefore the Hausdorff axiom implies $\Delta(X)$ is closed. But the converse is also true:

Proposition 4: Let X be a prevariety. Then X is a variety if and only if $\Delta(X)$ is closed in $X \times X$.

Proof: Suppose $f, g: Y \rightarrow X$ are given. Then induce a morphism $(f, g): Y \rightarrow X \times X$. Since

$$\{y \in Y \mid f(y) = g(y)\} = (f, g)^{-1}[\Delta(X)],$$

$\Delta(X)$ being closed implies the Hausdorff axiom.

QED

Example R: Let X be:

i.e., 2 copies U_1, U_2 of \mathbb{A}^1 , say with coordinates x_1 and x_2 , patched by the map $x_1 = x_2$ on the open sets $x_1 \neq 0$ and $x_2 \neq 0$. Consider the isomorphisms of \mathbb{A}^1 with each of the 2 copies:

Call these $i_1, i_2: \mathbb{A}^1 \rightarrow X$. Then

$$\left\{ y \in \mathbb{A}^1 \mid i_1(y) = i_2(y) \right\} = \mathbb{A}^1 - \{0\}$$

is not closed in \mathbb{A}^1 , hence X is not a variety.

Remarks: I. A subprevariety of the variety is a variety. A product of 2 varieties is a variety.

II. An affine variety is a variety: in fact, if X is affine, Y is an arbitrary prevariety, and $f, g: Y \rightarrow X$ are 2 morphisms, then

$$\left\{ y \in Y \mid f(y) = g(y) \right\} = \left\{ \begin{array}{l} \text{locus of zeroes of the functions} \\ s.f - s.g, \text{ all } s \in \Gamma(X, \underline{\mathcal{O}}_X) \end{array} \right\}$$

and this set is closed.

III. From II., we can check that if $f, g: Y \rightarrow X$ are any morphisms of any prevarieties, then $\{y \in Y \mid f(y) = g(y)\}$ is always locally closed. In fact, call this set Z . If $z \in Z$, let V be an affine open neighbourhood of $f(z)$ ($= g(z)$). Then

$$Z \cap \left[f^{-1}(V) \cap g^{-1}(V) \right] = \left\{ z \in f^{-1}(V) \cap g^{-1}(V) \mid \begin{array}{l} f(z) = g(z) \\ \text{in the affine variety } V \end{array} \right\}$$

and this set is closed since V is a true variety.

IV. Another useful way to use the Hausdorff property is this: if $f: X \rightarrow Y$ is a morphism of prevarieties and Y is a variety, then the image of the morphism

$$(id, f): X \rightarrow X \times Y$$

which is the *graph* of f , is closed. Moreover, if we let Γ_f be this image, then Γ_f is even a closed subprevariety of $X \times Y$ isomorphic to X under the mutually inverse morphisms:

$$\begin{array}{ccc} & \Gamma_f & \\ (id, f) \swarrow & & \searrow p_1 |_{\Gamma_f} \\ X & & \end{array}$$

(here $p_1: X \times Y \rightarrow X$ is the projection).

Proposition 5: Let X be a prevariety. Assume that for all $x, y \in X$ there is an open affine U containing both x and y . Then X is a variety.

Proof: Suppose $f, g: Y \rightarrow X$ are 2 morphisms such that $Z = \{y \in Y \mid f(y) = g(y)\}$ is not closed. Let $z \in \overline{Z}$, $x = f(z)$, $y = g(z)$. By assumption, there is an open affine V containing x and y . Let $U = f^{-1}(V) \cap g^{-1}(V)$: U is an open neighbourhood of z . If f', g' are the restrictions of f, g to morphisms from U to V , then

$$Z \cap U = \{y \in U \mid f'(y) = g'(y)\}$$

is closed in U , since V , being affine, is a variety. Therefore $z \in Z \cap U$, and Z is closed.

QED

Corollary: Every projective variety X is a variety.

Proof: For all $x, y \in \mathbb{P}_n(k)$, there is a hyperplane not containing x or y , i.e., an element $H = \sum \alpha_i x_i \in k[x_0, \dots, x_n]$ such that $x, y \in \mathbb{P}_n(k)_H$. But $\mathbb{P}_n(k)_H$ is affine, hence $X \cap \mathbb{P}_n(k)_H$ is open and affine in X .

QED

Proposition 6: Let X be a variety, and let U, V be affine open subsets with coordinate rings R, S . Then $U \cap V$ is an affine open subset with coordinate ring $R \otimes_k S$ (the compositum being formed in $k(X)$).

Proof: $U \times V$ is an affine open subset of $X \times X$ with coordinate ring $R \otimes_k S$. Let $Z = \Delta(X)$. Then $Z \cap (U \times V)$ is a closed subset of $U \times V$ isomorphic via Δ to $U \cap V$. Since Δ is an isomorphism, $Z \cap (U \times V)$ is irreducible, hence it is a closed subvariety of $U \times V$. Therefore it is affine, and its coordinate ring T is a quotient of the coordinate ring of $U \times V$. But it is also open in Z , hence $T \subset k(Z)$, i.e., T is the image of $R \otimes_k S$ in $k(Z)$. Again since Δ is an isomorphism, this proves that

$$U \cap V = \Delta^{-1}\{Z \cap (U \times V)\}$$

is an open affine subvariety of X , and that its coordinate ring is $\Delta^*(R \otimes S)$ in $k(X)$. But $\Delta^*(f \circ g) = f \circ g$, hence $\Delta^*(R \otimes S) = R \otimes S$.

QED

Problem: Prove the following converse: let X be a prevariety, $\{U_i\}$ an affine open covering of X . Let R_i be the coordinate ring of U_i . Then if $U_i \cap U_j$ is an affine subset of X with coordinate ring $R_i \otimes R_j$, X is a variety.

Zariski and Chevalley have used a quite different definition of a variety which is useful for many questions, especially "birational" ones, i.e., questions dealing with various different prevarieties with a common function field.

Definition 3: Let $\mathcal{O} \subset \mathcal{O}'$ be local rings. We say \mathcal{O}' dominates \mathcal{O} or $\mathcal{O}' > \mathcal{O}$, if $\mathfrak{m}' \supset \mathfrak{m}$ (equivalently $\mathfrak{m}' \cap \mathcal{O} = \mathfrak{m}$) where $\mathfrak{m}, \mathfrak{m}'$ are the maximal ideals of $\mathcal{O}, \mathcal{O}'$ respectively.

Local Criterion: Let X be a prevariety. Then X is a variety if and only if for all $x, y \in X$ such that $x \neq y$, there is no local ring $\mathcal{O} \subset k(X)$ such that $\mathcal{O} > \mathcal{O}_x$ and $\mathcal{O} > \mathcal{O}_y$.

The fact that this holds for varieties will be proven in Ch. II, §6. We omit the converse which we will not use. If one starts with this criterion, however, one can take the elegant Chevalley-Nagata definition of variety: we identify a variety X with the set of local rings \mathcal{O}_X . For this definition, a variety is a finitely generated field extension K of k plus a collection X of local subrings of K satisfying various conditions. [Notice: the topology can be recovered as follows - for each $f \in K$, let U_f be the set of those local rings in X containing f .]

Problem: Let $X \subset \mathbb{P}^n$ be defined by a homogeneous ideal $P \subset k[X_0, \dots, X_n]$. Let P define the affine variety $X^* \subset \mathbb{A}^{n+1}$. Show that for all i ,

$$\left\{ \begin{array}{l} \text{Subset of } X^* \\ \text{where } X_i \neq 0 \end{array} \right\} \cong \mathbb{A}^1 \times \left\{ \begin{array}{l} \text{Subset of } X \\ \text{where } X_i \neq 0 \end{array} \right\} .$$

§7. Dimension

Definition 1: Let X be a variety. $\dim X = \text{tr.deg.}_k k(X)$.

If U is an open and nonempty set in X , $\dim U = \dim X$, since $k(U) = k(X)$. Since k is algebraically closed, the following are equivalent:

- i) $\dim X = 0$
- ii) $k(X) = k$
- iii) X is a point.

Proposition 1: Let Y be a proper closed subvariety of X . Then $\dim Y < \dim X$.

Proof: Lemma. Let R be an integral domain over k , $P \subset R$ a prime. Then $\text{tr.d.}_k R \geq \text{tr.d.}_k R/P$, with equality only if $P = \{0\}$ or both sides are ∞ . [By convention, $\text{tr.d. } R$ is the tr.d. of the quotient field of R .]

Proof: Say $P \neq 0$, $\text{tr.d.}_k R = n < \infty$. If the statement is false, there are n elements x_1, \dots, x_n in R such that their images \bar{x}_i in R/P are

algebraically independent. Let $0 \neq p \in P$. Then p, x_1, \dots, x_n cannot be algebraically independent over k , so there is a polynomial $P(Y, x_1, \dots, x_n)$ over k such that $P(p, x_1, \dots, x_n) = 0$. Since R is an integral domain, we may assume P is irreducible. The polynomial P cannot equal αY , $\alpha \in k$, since $p \neq 0$. Therefore P is not even a multiple of Y . But then $P(0, \bar{x}_1, \dots, \bar{x}_n) = 0$ in R/P is a nontrivial relation on the $\bar{x}_1, \dots, \bar{x}_n$.

Now choose $U \subset X$ an open affine set with $U \cap Y \neq \emptyset$. Let R be the coordinate ring of U , P the prime ideal corresponding to the closed set $U \cap Y$. Then $P \neq 0$, since $U \cap Y \neq U$. $k(X)$ is the quotient field of R , and $k(Y)$ is the quotient field of R/P . Therefore the Proposition follows immediately from the lemma.

QED

In the situation of this Proposition, $\dim X - \dim Y$ will be called the *codimension* of X in Y . This is half of what we want so that our definition gives a good dimension function. The other half is that it does not go down too much.

Theorem 2: Let X be a variety, $U \subset X$ open, $g \in \Gamma(U, \mathcal{O}_X)$, Z an irreducible component of $\{x \in U \mid g(x) = 0\}$. Then if $g \neq 0$, $\dim Z = \dim X - 1$.

Proof: Take $U_0 \subset U$ an open affine set with $U_0 \cap Z \neq \emptyset$. Let $R = \Gamma(U_0, \mathcal{O}_X)$, $f = \text{res}_{U, U_0} g \in R$. Then $Z \cap U_0$ corresponds to a prime $P \subset R$. Z is by hypothesis a maximal irreducible subset of the locus $g = 0$, so $Z \cap U_0$ is a maximal irreducible subset of the locus $f = 0$, i.e., P is a minimal prime containing f . Thus we have translated Theorem 2 into:

Algebraic Version (Krull's Principal Ideal Theorem). Let R be a finitely generated integral domain over k , $f \in R$, P an isolated prime ideal of (f) (i.e., minimal among the prime ideals containing it). Then if $f \neq 0$, $\text{tr.d.}_k R/P = \text{tr.d.}_k R - 1$.

This is a standard result in Commutative Algebra (cf. for example, Zariski-Samuel, vol. 2, Ch. 7, §7). However there is a fairly straightforward and geometric proof, using only the Noether normalization lemma

and based on the Norm, so I think it is worthwhile proving the algebraic version too. This proof is due to J. Tate.

At this point, it is convenient to translate the results of §1 into the geometric framework that we have built up:

Definition 2: Let $f: X \rightarrow Y$ be a morphism of affine varieties. Let R and S be the coordinate rings of X and Y , and let $f^*: S \rightarrow R$ be the induced homeomorphism. Then f is *finite* if R is integrally dependent on the subring $f^*(S)$.

Note that the restriction of a finite morphism from X to Y to a closed subvariety Z of X is also finite. Examples N and O in §3 are finite morphisms, but example P is not. The main properties of finite morphisms are the following:

Proposition 3: Let $f: X \rightarrow Z$ be a finite morphism of affine varieties.

- (1.) Then f is a closed map, i.e., maps closed sets onto closed sets.
- (2.) For all $y \in Y$, $f^{-1}(y)$ is a finite set.
- (3.) f is surjective if and only if the corresponding map f^* of coordinate rings is injective.

Proof: Let f be dual to the map $f^*: S \rightarrow R$ of coordinate rings. As usual, the maps V, I set up bijections between the points of X (resp. Y) and the maximal ideals m of R (resp. S). If $V(A)$ is a closed set in X , then $f(V(A))$ corresponds to the set of maximal ideals $f^{*-1}(m)$, $m \subset R$ a maximal ideal containing A . But by the going-up theorem, whenever $R \supset S$ and R is integral over S every prime ideal $P \subset S$ is of the form $P' \cap S$ for some prime ideal $P' \subset R$ (cf. §1). If $B = f^{*-1}(A)$, apply the going-up theorem to $S/B \subset R/A$: therefore $f(V(A))$ corresponds to the set of maximal ideals m such that $m \supset B$, i.e., to $V(B)$. Therefore, f is closed. Moreover, $f(X) = Y$ if and only if $\text{Ker}(f^*) = (0)$. (2.) is equivalent to saying that for all maximal ideals $m \subset S$, there are only a *finite* number of maximal ideals $m' \subset R$ such that $m = f^{*-1}(m')$. Since such m' all contain $f^*(m) \cdot R$, it is enough to check that $R/f^*(m) \cdot R$ contains only a finite number of maximal ideals. But

$R/f^*(m) \cdot R$ is integral over S/m , i.e., it is a finite-dimensional algebra over k , so this is clear.

QED

Via this concept, we can state:

Geometric form of Noether's normalization lemma: Let X be an affine variety of dimension n . Then there exists a finite surjective morphism π :

$$X \xrightarrow{\pi} \mathbb{A}^n .$$

Proof of Theorem 2: We first reduce the proof to the case $P = \sqrt{(f)}$, i.e., geometrically, to the case $Z = V((f))$. To do this, look back at the way in which we related the geometric and algebraic versions of the Theorem. Note that the algebraic version is essentially identical to Theorem 2 in the case $X = U$ is affine with coordinate ring R . Suppose we have the decomposition

$$\sqrt{(f)} = P \cap P'_1 \cap \dots \cap P'_t$$

in R . Geometrically, if $Z'_i = V(P'_i)$, this means that Z, Z'_1, \dots, Z'_t are the components of $V((f))$. Now we pick an affine open $U_0 \subset X$ such that:

$$U_0 \cap Z \neq \emptyset$$

$$U_0 \cap Z'_i = \emptyset, \quad i = 1, \dots, t .$$

For example, let $U_0 = X_g$, where:

$$g \in P'_1 \cap \dots \cap P'_t, \quad g \notin P .$$

Then replace X by U_0 , R by $R_{(g)}$, and in the new set-up,

$$v_{U_0}(f) = v_X(f) \cap U_0$$

$$= Z \cap U_0$$

is irreducible; hence in $R_{(g)}$, $\sqrt{(f)} = P \cdot R_{(g)}$ is prime.

Now use the normalization lemma to find a morphism as follows:

$$\begin{array}{ccc} X & & R \\ \pi \downarrow & & \uparrow \pi^* \\ \mathbb{A}^n & & k[x_1, \dots, x_n] = S \end{array} .$$

Let K (resp. L) be the quotient field of R (resp. S). Then K/L is a finite algebraic extension. Let

$$f_o = N_{K/L}(f) .$$

Then I claim $f_o \in S$ and

$$(*) \quad P \cap S = \sqrt{(f_o)} .$$

If we prove $(*)$, the theorem follows. For R/P is an integral extension of $S/S \cap P$, so

$$\text{tr.d.}_k R/P = \text{tr.d.}_k S/S \cap P .$$

But S is a UFD, so the primary decomposition of a principal ideal in S is just the product of decomposition of the generator into irreducible elements. Therefore $(*)$ implies that f_o is a unit times f_{oo}^ℓ for some integer ℓ and some irreducible f_{oo} , and that $P \cap S = (f_{oo})$. Hence

$$\text{tr.d.}_k S/S \cap P = \text{tr.d.}_k k[x_1, \dots, x_n]/(f_{oo}) = n-1$$

We check first that $f_o \in P \cap S$. Let

$$y^n + a_1 y^{n-1} + \dots + a_n = 0$$

be the irreducible equation satisfied by f over the field L . Then f_o is a power $(a_n)^m$ of a_n . Moreover, all the a_i 's are symmetric functions in the conjugates of f (in some normal extension of L): therefore the a_i are elements of L integrally dependent on S . Therefore $a_i \in S$. In particular, $f_o = a_n^m \in S$, and since

$$\begin{aligned} 0 &= a_n^{m-1} \cdot (f^n + a_1 f^{n-1} + \dots + a_n) \\ &= f \cdot (a_n^{m-1} f^{n-1} + a_n^{m-1} a_1 f^{n-2} + \dots + a_n^{m-1} a_{n-1}) + f_o \end{aligned}$$

$f_0 \in P$ too.

Finally suppose $g \in P \cap S$. Then $g \in P = \sqrt{(f)}$, hence

$$g^n = f \cdot h, \quad \begin{array}{l} \text{some integer } n \\ \text{some } h \in R \end{array}$$

Taking norms, we find that

$$\begin{aligned} g^{n \cdot [K:L]} &= N_{K/L}(g^n) \\ &= N_{K/L}(f) \cdot N_{K/L}(h) \in (f_0) \end{aligned}$$

since $N_{K/L}h$ is an element of S , by the reasoning used before. Therefore $g \in \sqrt{(f_0)}$, and $(*)$ is proven.

QED

Definition 3: Let X be a variety, and let $Z \subset X$ be a closed subset. Then Z has *pure dimension r* if each of its components has dimension r (similarly for *pure codimension r*).

The conclusion of Theorem 2 may be stated: $V((g))$ has pure codimension 1, for any non-zero $g \in \Gamma(X, \mathcal{O}_X)$. The theorem has an obvious converse: Suppose Z is an irreducible closed subset of a variety X of codimension 1. Then for all open sets U such that $Z \cap U \neq \emptyset$ and for all non-zero functions f on U vanishing on Z , $Z \cap U$ is a component of $f = 0$. In fact, if W were a component of $f = 0$ containing $Z \cap U$, then we have

$$\dim X > \dim W \geq \dim Z \cap U = \dim X - 1$$

hence $W = Z \cap U$ by Proposition 1.

Corollary 1: Let X be a variety and Z a maximal closed irreducible subset, smaller than X itself. Then $\dim Z = \dim X - 1$.

Corollary 2: (Topological characterization of dimension). Suppose

$$\phi \neq z_1 \subsetneq z_2 \subsetneq \dots \subsetneq z_r \subsetneq Z$$

is any maximal chain of closed irreducible subsets of X . Then $\dim X = r$.

Proof: Induction on $\dim X$.

Corollary 3: Let X be a variety and let Z be a component of $V((f_1, \dots, f_r))$, where $f_1, \dots, f_r \in \Gamma(X, \mathcal{O}_X)$. Then $\text{codim } Z \leq r$.

Proof: Induction on r . Z is an irreducible subset of $V((f_1, \dots, f_{r-1}))$, so it is contained in some component Z' of $V((f_1, \dots, f_{r-1}))$. Then Z is a component of $Z' \cap V(f_r)$, since $Z' \cap V(f_r) \subset V((f_1, \dots, f_r))$. By induction $\text{codim } Z' \leq r-1$. If $f_r \equiv 0$ on Z' , $Z = Z'$. If f_r does not vanish identically on Z' , then by the theorem, $\dim Z = \dim Z' - 1$, so $\text{codim } Z \leq r$.

QED

Of course, equality need not hold in the above result: e.g., take $f_1 = \dots = f_r$, $r > 1$.

Corollary 4: Let U be an affine variety, Z a closed irreducible subset. Let $r = \text{codim } Z$. Then there exist f_1, \dots, f_r in $R = \Gamma(U, \mathcal{O}_U)$ such that Z is a component of $V((f_1, \dots, f_r))$.

Proof: In fact, we prove the following. Let $Z_1 \supset Z_2 \supset \dots \supset Z_r = Z$ be a chain of irreducibles with $\text{codim } Z_i = i$ (by Cor. 2). Then there are f_1, \dots, f_r in R such that Z_s is a component of $V((f_1, \dots, f_s))$ and all components of $V((f_1, \dots, f_s))$ have codim s .

We prove this by induction on s . For $s = 1$, take $f_1 \in I(Z_1)$, $f_1 \neq 0$, and we have just the converse of the theorem. Now say f_1, \dots, f_{s-1} have been chosen. Let $Z_{s-1} = Y_1, \dots, Y_\ell$ be the components of $V((f_1, \dots, f_{s-1}))$. For all $i, Z_s \not\supset Y_i$ (because of their dimensions), so $I(Y_i) \not\supset I(Z_s)$. Since the $I(Y_i)$ are prime, $\bigcup_{i=1}^{\ell} I(Y_i) \not\supset I(Z_s)$ [Zariski-Samuel, v. 1, p. 215; Bourbaki, Ch. 2, p. 70]. Hence we can choose an element $f_s \in I(Z_s)$, $f_s \notin \bigcup_{i=1}^{\ell} I(Y_i)$.

If Y is any component of $V((f_1, \dots, f_s))$, then (as in the proof of Cor. 3) Y is a component of $Y_i \cap V((f_s))$ for some i . Since f_s is not identically zero on Y_i , $\dim Y = \dim Y_i - 1$, so $\operatorname{codim} Y = s$.

By the choice of f_s , $Z_s \subset V((f_1, \dots, f_s))$. Being irreducible, Z_s is contained in some component of $V((f_1, \dots, f_s))$, and it must equal this component since it has the same dimension.

QED

In the theory of local rings, it is shown that one can attach to every noetherian local ring \mathcal{O} an integer called its Krull dimension. This number is defined as either

- a) the length r of the longest chain of prime ideals:

$$P_0 \subsetneq P_1 \subsetneq \dots \subsetneq P_n = M$$

(M the maximal ideal of \mathcal{O})

or b) the least integer n such that there exist elements $f_1, \dots, f_n \in M$ for which

$$M = \sqrt{(f_1, \dots, f_n)} .$$

(Cf. Zariski-Samuel, vol. 1, pp. 240-242; vol. 2, p. 288. Also, cf. Serre, *Algèbre Locale*, Ch. 3B.) Recall that in §5 we attached a local ring $\mathcal{O}_{Z,X}$ to every irreducible closed subset Z of every variety X . We now have:

Corollary 5: The Krull dimension $\mathcal{O}_{Z,X}$ is $\dim X - \dim Z$.

Proof: By Corollary 2, for all maximal chains of irreducible closed subvarieties:

$$Z = Z_n \not\subseteq Z_{n-1} \not\subseteq \dots \not\subseteq Z_0 = Z ,$$

$n = \dim X - \dim Z$. But it is not hard to check that there is an order reversing isomorphism between the set of irreducible closed subvarieties Y of X containing Z , and the set of prime ideals $P \subset \mathcal{O}_{Z,X}$. Or else, use the second definition of Krull dimension: first note that

I.7

if $f_1, \dots, f_n \in \mathcal{O}_{Z,X}$, then

$$M_{Z,X} = \sqrt{(f_1, \dots, f_n)}$$

if and only if there is an open set $U \subset X$ such that

- a) $U \cap Z \neq \emptyset$,
- b) $f_1, \dots, f_n \in \Gamma(U, \mathcal{O}_X)$,
- c) $U \cap Z = V((f_1, \dots, f_n))$.

Then using Corollaries 3 and 4, it follows that the smallest n for which such f_i 's exist is $\dim X - \dim Z$.

QED

Suppose $Z \subset X$ is irreducible and of codimension 1. A natural question to ask is whether, for all $y \in Z$, there is some neighbourhood U of y in X and some function $f \in \Gamma(U, \mathcal{O}_X)$ such that $Z \cap U$ is not just a component of $f = 0$, but actually equal to the locus $f = 0$. More generally, if $Z \subset X$ is a closed subset of pure codimension r , one may ask whether, for all $y \in Z$, there is a neighbourhood U of y and functions $f_1, \dots, f_r \in \Gamma(U, \mathcal{O}_X)$ such that

$$Z \cap U = V((f_1, \dots, f_r)) .$$

This is unfortunately not always true even in the special case where Z is irreducible of codimension 1. A closed set Z with this property is often referred to as a *local set-theoretic complete intersection* and it has many other special properties. There is one case where we can say something however:

Proposition 4: Let X be an affine variety with coordinate ring R . Assume R is a UFD. Then every closed subset $Z \subset X$ of pure codimension 1 equals $V((f))$ for some $f \in R$.

Proof: Since R is a UFD, every minimal prime ideal of R is principal [i.e., say $P \subset R$ is minimal and prime. Let $f \in P$. Since P is prime, P contains one of the prime factors f' of f . By the UFD property, (f')

is also a prime ideal and since $(f') \subset P$, we must have $(f') = P$.

Let z_1, \dots, z_t be the components of Z . Then $I(z_1, \dots, I(z_t))$ are minimal prime ideals. If $I(z_i) = (f_i)$, then

$$Z = V((f_1, \dots, f_t)) .$$

QED

Proposition 5: $\dim X \times Y = \dim X + \dim Y$.

The proof is easy.

The results and methods of this section all have projective formulations which give some global as well as some local information:

Let $X \subset \mathbb{P}_n(k)$ be a projective variety, and let $I(X) \subset k[x_0, \dots, x_n]$ be its ideal.

Theorem 2*: If $f \in k[x_0, \dots, x_n]$ is homogeneous and not a constant and $f \notin I$, then $X \cap V((f))$ is non-empty and of pure codimension 1 in X , unless $\dim X = 0$.

Proof: All this follows from Theorem 2, except for the fact that $X \cap V((f))$ is not empty if $\dim X \geq 1$. But let $X^* \subset \mathbb{A}^{n+1}$ be the cone over X , i.e., the affine variety defined by the ideal $I(X)$ in $k[x_0, \dots, x_n]$. By the problem in §6, we know that $\dim X^* = \dim X + 1$, hence $\dim X \geq 2$. Let $V^*((f))$ be the locus $f = 0$ in \mathbb{A}^{n+1} . Since

$$(0, 0, \dots, 0) \in X^* \cap V^*((f)) ,$$

therefore $X^* \cap V^*((f)) \neq \emptyset$ and by Theorem 2, $X^* \cap V^*((f))$ has a component of dimension at least 1. Therefore $X^* \cap V^*((f))$ contains points other than $(0, 0, \dots, 0)$; but the affine coordinates of such points are homogeneous coordinates of points in $X \cap V((f))$.

QED

Corollary 3*: If $f_1, \dots, f_r \in k[x_0, \dots, x_n]$ are homogeneous and not constants, then all components of $X \cap V((f_1, \dots, f_r))$ have codimension at most r in X . And if $\dim X \geq r$, then $X \cap V((f_1, \dots, f_r))$ is non-empty.

Corollary 4*: If $Y \subset X$ is a closed subvariety, (resp. Y is the empty subset), then there exist homogeneous non-constant elements $f_1, \dots, f_r \in k[x_0, \dots, x_n]$ where $r = \text{codimension of } Y$ (resp. $r = \dim X + 1$) such that Y is a component of $X \cap V((f_1, \dots, f_r))$ (resp. $X \cap V((f_1, \dots, f_r)) = \emptyset$.

Proof: One can follow exactly the inductive proof of Corollary 4 above, using $k[x_0, \dots, x_n]$ instead of the affine coordinate ring. In case $Y = \emptyset$, the last step is slightly different. By induction, we have f_1, \dots, f_r such that

$$X \cap V((f_1, \dots, f_r))$$

is a finite set of points. Then let f_{r+1} be the equation of any hypersurface not containing any of these points.

QED

This implies, for instance, that every space curve, i.e., one-dimensional subvariety of $\mathbb{P}_3(k)$, is a component of an intersection $H_1 \cap H_2$ of 2 surfaces.

Proposition 4*: Every closed subset of $\mathbb{P}_n(k)$ of pure codimension 1 is a hypersurface, i.e., equals $V(f)$ for some homogeneous element $f \in k[x_0, \dots, x_n]$.

Proof: Exactly the same as Proposition 4, using the fact that $k[x_0, \dots, x_n]$ is a UFD.

QED

An interesting Corollary of these results is the following global theorem:

Proposition 6: Suppose

$$\mathbb{P}_n \xrightarrow{f} \mathbb{P}_m$$

is a morphism. Assume $W = f(\mathbb{P}_m)$ is closed (actually this is always

true as we will see in §9). Then either W is a single point, or

$$\dim W = n.$$

Proof: Let $r = \dim W$ and assume $1 \leq r \leq n-1$. By Cor. 4* applied to the empty subvariety Y of W , there are homogeneous non-constant elements

$$f_1, f_2, \dots, f_{r+1} \in k[x_0, \dots, x_m]$$

such that

$$W \cap V((f_1, \dots, f_{r+1})) = \emptyset.$$

Also, by Cor. 2*, $W \cap V((f_i)) \neq \emptyset$ for all i . Let $Z_i = f^{-1} V((f_i))$. Then

$$Z_1 \cap \dots \cap Z_{r+1} = \emptyset, \text{ and } Z_i \neq \emptyset, \quad 1 \leq i \leq r+1.$$

Note that the hypersurface $V((f_i))$ in \mathbb{P}_m is defined locally by the vanishing of a single function. Therefore the closed subset Z_i in \mathbb{P}_n is also defined locally by the vanishing of a single function. Therefore $Z_i = \mathbb{P}_n$ or else Z_i is of pure codimension 1, hence by Cor. 4* a hypersurface. Since $r+1 \leq n$ the intersection of $r+1$ hypersurfaces in \mathbb{P}_n cannot be empty because of Cor. 3*. This is a contradiction, so in fact $r = 0$ or $r = n$.

QED

§8. The fibres of a morphism

Let $f: X \rightarrow Y$ be a morphism of varieties. The purpose of this section is to study the family of closed subsets of X consisting of the sets $f^{-1}(y)$, $y \in Y$.

Definition 1: A morphism $f: X \rightarrow Y$ is *dominating* if its image is dense in Y , i.e., $Y = \overline{f(X)}$.

Proposition 1: If $f: X \rightarrow Y$ is any morphism, let $Z = \overline{f(X)}$. Then Z is irreducible, the restricted morphism $f': X \rightarrow Z$ is dominating and f'^* induces an injection

$$k(Z) \xleftarrow{f'^*} k(X) .$$

Proof: Suppose $Z = W_1 \cup W_2$, where W_1 and W_2 are closed subsets. Then $X = f^{-1}(W_1) \cup f^{-1}(W_2)$. Since X is irreducible $X = f^{-1}(W_1)$ or $f^{-1}(W_2)$, i.e., $f(X) \subset W_1$ or W_2 . Therefore $Z = \overline{f(X)}$ is equal to W_1 or W_2 : hence Z is irreducible. f^* is clearly dominating and since $f'(X)$ is dense in Z , for all nonempty open sets $U \subset Z$, $f^{-1}(U)$ is nonempty and open in X ; therefore, we obtain a map:

$$k(Z) = \varinjlim_{\substack{U \subset Z \\ \text{open} \\ \text{nonempty}}} \Gamma(U, \underline{\mathcal{O}}_Z) \xrightarrow{f'^*} \varinjlim_{\substack{V \subset X \\ \text{open} \\ \text{nonempty}}} \Gamma(V, \underline{\mathcal{O}}_X) = k(X) .$$

QED

This reduces the study of the fibres of an arbitrary morphism to the case of dominating morphisms. Note also that a finite morphism is dominating if and only if it is surjective.

Theorem 2: Let $f: X \rightarrow Y$ be a dominating morphism of varieties and let $r = \dim X - \dim Y$. Let $W \subset Y$ be a closed irreducible subset and let Z be a component of $f^{-1}(W)$ that dominates W . Then

$$\dim Z \geq \dim W + r$$

$$\text{or} \quad \text{codim } (Z \text{ in } X) \leq \text{codim } (W \text{ in } Y) .$$

Proof: If U is an affine open subset of Y such that $U \cap W \neq \emptyset$, then to prove the theorem we may as well replace Y by U , X by $f^{-1}(U)$, W by $W \cap U$, and Z by $Z \cap f^{-1}(U)$. Therefore we assume that Y is affine. By Cor. 4 to Th. 2, §7, if $s = \text{codim } (W \text{ in } Y)$, there are functions $f_1, \dots, f_s \in \Gamma(Y, \underline{\mathcal{O}}_Y)$ such that W is a component of $V(f_1, \dots, f_s)$. Let $g_i \in \Gamma(X, \underline{\mathcal{O}}_X)$ denote the function $f^*(f_i)$. Then $Z \subset V(g_1, \dots, g_s)$ and

I claim Z is a component of $V((g_1, \dots, g_s))$. Suppose

$$Z \subset Z' \subset V((g_1, \dots, g_s))$$

where Z' is a component of $V((g_1, \dots, g_s))$. Then

$$W = \overline{f(Z)} \subset \overline{f(Z')} \subset V((f_1, \dots, f_s)).$$

Since W is a component of $V((f_1, \dots, f_s))$ and $\overline{f(Z')}$ is irreducible, it follows that $W = \overline{f(Z')}$. Therefore, $Z' \subset f^{-1}(W)$. But Z is a component of $f^{-1}(W)$. Therefore $Z = Z'$, and Z is also a component of $V((g_1, \dots, g_s))$. By Cor. 3 to Th. 2, §7, this proves that $\text{codim } (Z \text{ in } X) \leq s$.

QED

Corollary: If Z is a component of $f^{-1}(y)$, for some $y \in Y$, then $\dim Z \geq r$.

Theorem 3: Let $f: X \rightarrow Y$ be a dominating morphism of varieties and let $r = \dim X - \dim Y$. Then there exists a nonempty open set $U \subset Y$ such that:

- i) $U \subset f(X)$
- ii) for all irreducible closed subsets $W \subset Y$ such that $W \cap U \neq \emptyset$, and for all components Z of $f^{-1}(W)$ such that $Z \cap f^{-1}(U) \neq \emptyset$,

$$\dim Z = \dim W + r$$

or

$$\text{codim } (Z \text{ in } X) = \text{codim } (W \text{ in } Y).$$

Proof: As in Theorem 2, we may as well replace Y by a nonempty open affine subset; therefore, assume that Y is affine. Moreover, we can also reduce the proof easily to the case where X is affine. In fact, cover X by affine open sets $\{X_i\}$ and let $f_i: X_i \rightarrow Y$ be the restriction of f . Let $U_i \subset Y$ satisfy i) and ii) of the theorem for f_i . Let $U = \bigcap U_i$. Then with this U , i) and ii) are correct for f itself.

Now assume X and Y are affine, and let R and S be their coordinate rings. f defines a homomorphism

$$f^* : S \rightarrow R$$

which is an injection by Proposition 1. Let $K = k(Y)$, the quotient field of S . Apply the normalization lemma to the K -algebra $R \otimes_S K$. Note that $R \otimes_S K$ is just the localization of R with respect to the multiplicative system S^* , hence it is an integral domain with the same quotient field as R , i.e., $k(X)$. In particular,

$$\begin{aligned} \text{tr.d.}_K(R \otimes_S K) &= \text{tr.d.}_{k(Y)} k(X) \\ &= \text{tr.d.}_k k(X) - \text{tr.d.}_k k(Y) = r . \end{aligned}$$

Therefore, there exists a subring:

$$K[Y_1, \dots, Y_r] \subset R \otimes_S K$$

such that $R \otimes_S K$ is integrally dependent on $K[Y_1, \dots, Y_r]$. We can assume that the elements Y_i are actually in the subring R : for any element of $R \otimes_S K$ is the product of an element of R and a suitable "constant" in K . Now consider the 2 rings:

$$S[Y_1, \dots, Y_r] \subset R .$$

R is not necessarily integral over $S[Y_1, \dots, Y_r]$; however, if $\alpha \in R$, then α satisfies an equation:

$$x^n + p_1(Y_1, \dots, Y_r)x^{n-1} + \dots + p_n(Y_1, \dots, Y_r) = 0$$

where the p_i are polynomials with coefficients in K . If g is a common denominator of all these coefficients, α is integral over $S_{(g)}[Y_1, \dots, Y_r]$. Applying this reasoning to a finite set of generators of R as S -algebra, we can find some $g \in S$ such that $R_{(g)}$ is integral over $S_{(g)}[Y_1, \dots, Y_r]$. Define $U \subset Y$ as Y_g , i.e., $\{y \in Y \mid g(y) \neq 0\}$. The subring $S_{(g)}[Y_1, \dots, Y_r]$ in $R_{(g)}$ defines a factorization of f restricted to $f^{-1}(U)$:

$$\begin{array}{ccc} X & \xrightarrow{\quad f \quad} & f^{-1}(U) \\ \downarrow f & & \downarrow \pi \\ X & \xrightarrow{\quad p_1 \quad} & U \end{array}$$

where π is finite and surjective. This shows first of all that $U \subset f(X)$ which is (i). To show (ii), let $W \subset Y$ be an irreducible closed subset that meets U , and let $Z \subset X$ be a component of $f^{-1}(W)$ that meets $f^{-1}(U)$. It suffices to show that

$$\dim Z \leq \dim W + r$$

since the other inequality has been shown in Theorem 2. Let $Z_0 = Z \cap f^{-1}(U)$ and let $W_0 = W \cap U$. Then

$$\overline{\pi(Z_0)} \subset W_0 \times \mathbb{A}^r .$$

Therefore

$$\dim \overline{\pi(Z_0)} \leq \dim (W_0 \times \mathbb{A}^r) = \dim W + r .$$

The restriction π' of π to a map from Z_0 to $\overline{\pi(Z_0)}$ is still dominating and finite. Therefore it induces an inclusion of $k(\overline{\pi(Z_0)})$ in $k(Z_0)$ such that $k(Z_0)$ is algebraic over $k(\overline{\pi(Z_0)})$. Therefore

$$\dim Z \leq \dim \overline{\pi(Z_0)} \leq \dim W + r .$$

QED

Corollary 1: f as above. Then there is a nonempty open set $U \subset Y$ such that, for all $y \in Y$, $f^{-1}(y)$ is a nonempty "pure" r -dimensional set, i.e., all its components have dimension r .

Theorems 2 and 3 together give a good qualitative picture of the structure of a morphism. We can work this out a bit by some simple inductions.

Definition 2: Let X be a variety. A subset A of X is *constructible* if it is a finite union of locally-closed subsets of X .

The constructible sets are easily seen to form a Boolean algebra of subsets of X ; in fact, they are the smallest Boolean algebra containing all open sets. A typical constructible set which is locally closed is

$$\{\mathbb{A}^2 - V((X))\} \cup \{(0,0)\}$$

Corollary 2: (Chevalley) Let $f: X \rightarrow Y$ be any morphism. Then the image of f is a constructible set in Y . More generally, f maps constructible sets in X to constructible sets in Y .

Proof: The second statement follows immediately from the first. To prove the first, use induction on $\dim Y$.

- a. If f is not dominating, let $Z = \overline{f(Y)}$. Then $f(Y) \subset Z$ and $\dim Z < \dim Y$ so the result follows by induction.
- b. If f is dominating, let $U \subset Y$ be a nonempty open set as in Theorem 3. Let Z_1, \dots, Z_t be the components of $Y-U$ and let W_{ij}, \dots, W_{is_i} be the components of $f^{-1}(Z_i)$. Let $g_{ij}: W_{ij} \rightarrow Z_i$ be the restriction of f . Since $\dim Z_i < \dim Y$, $g_{ij}(W_{ij})$ is constructible. Since

$$f(X) = U \cup \bigcup_{i,j} g_{ij}(W_{ij}),$$

$f(X)$ is constructible too.

QED

Corollary 3: (Upper semi-continuity of dimension). Let $f: X \rightarrow Y$ be any morphism. For all $x \in X$, define

$$e(x) = \left\{ \max(\dim z) \mid \begin{array}{l} z \text{ a component of} \\ f^{-1}(f(x)) \text{ containing } x \end{array} \right\}.$$

Then e is upper semi-continuous, i.e., for all integers n

$$S_n(f) = \{x \in X | e(x) \geq n\}$$

is closed.

Proof: Again make an induction on $\dim Y$. Again, we may well assume that f is dominating. Let $U \subset Y$ be a set as in Theorem 3. Let $r = \dim X - \dim Y$. First of all, if $n \leq r$, then $S_n(f) = X$ by Theorem 2, so $S_n(f)$ is closed. Secondly, if $n > r$, then $S_n(f) \subset X - f^{-1}(U)$ by Theorem 3. Let z_1, \dots, z_t be the components of $Y-U$, w_{i1}, \dots, w_{is_i} the components of $f^{-1}(z_i)$ and g_{ij} the restriction of f to a morphism from w_{ij} to z_i . If $S_n(g_{ij})$ is the subset of w_{ij} defined for the morphism g_{ij} , just as $S_n(f)$ is for f , then $S_n(g_{ij})$ is closed by the induction hypothesis. But if $n > r$, then it is easy to check that

$$S_n(f) = \bigcup_{i,j} S_n(g_{ij}),$$

so $S_n(f)$ is closed too.

QED

Definition 3: A morphism $f: X \rightarrow Y$ is *birational* if it is dominating and the induced map

$$f^*: k(Y) \rightarrow k(X)$$

is an isomorphism.

Theorem 4: If $f: X \rightarrow Y$ is a birational morphism, then there is a nonempty open set $U \subset Y$ such that f restricts to an isomorphism from $f^{-1}(U)$ to U .

Proof: We may as well assume that Y is affine with coordinate ring S . Let $U \subset X$ be any nonempty open affine set, with coordinate ring R . Let $W = \overline{f(X-U)}$. Since all components of $X-U$ are of lower dimension than X , also all components of W are of lower dimension than Y . Therefore W

is a proper closed subset of Y . Pick $g \in S$ such that $g = 0$ on W , but $g \neq 0$. Then it follows that

$$f^{-1}(Y_g) \subset U .$$

If $g' = f^*g$ is the induced element in R , then in fact

$$f^{-1}(Y_g) = U_{g'} .$$

so by replacing Y by Y_g and X by $U_{g'}$, we have reduced the proof of the theorem to the case where Y and X are affine.

Now assume that R and S are the coordinate rings of X and Y . Then f defines the homomorphism

$$\begin{array}{ccc} R & \subset & k(X) \\ \uparrow f^* & \parallel & \\ S & \subset & k(Y) \end{array} .$$

Let x_1, \dots, x_n be a set of generators of R , and write $x_i = y_i/g$, y_1, \dots, y_n , $g \in S$. Then f^* localizes to an isomorphism from $S_{(g)}$ to $R_{(g)}$. Therefore Y_g satisfies the requirements of the theorem.

QED

The theory developed in this section cries out for examples. Theorem 3 and its Corollaries are illustrated in the following:

Example S: $\mathbb{A}^2 \xrightarrow{f} \mathbb{A}^2$ defined by:

$$f(x, y) = (xy, y) .$$

i) The image of f is the union of $(0, 0)$ and

$$(\mathbb{A}^2)_y = \mathbb{A}^2 - \{\text{points where } y = 0\} .$$

This set is *not* locally closed.

ii) f is birational, and if $U = \mathbb{A}_y^2$, then $f^{-1}(U) = \mathbb{A}_x^2$ and the restriction of f to a map from $f^{-1}(U)$ to U is an isomorphism.

- iii) On the other hand, $f^{-1}((0,0))$ is the whole line of points $(x,0)$.
 iv) $S_0(f) = \mathbb{A}^2$, $S_1(f) = \{(x,0)\}$, $S_2(f) = \emptyset$ (notation as in Corollary 3, Theorem 3).

To illustrate Theorem 4, look again at:

Examples O, P bis: In example O, §4, we defined a finite birational morphism

$$f: \mathbb{A}^1 \rightarrow C$$

where C is the affine plane curve $x^3 = y^2$. If $U = C - \{(0,0)\}$, then $f^{-1}(U) = \mathbb{A}^1 - \{(0)\}$, and $f^{-1}(U) \xrightarrow{\sim} U$. On the ring level:

$$k[T] \not\cong k[T^2, T^3]$$

but

$$k[T, T^{-1}] = k[T^2, T^3, T^{-2}] .$$

In example P, we defined a finite birational morphism

$$f: \mathbb{A}^1 \rightarrow D$$

and then considered its restriction

$$f': \mathbb{A}^1 - \{1\} \rightarrow D$$

to get a bijection. If $U = D - \{(0,0)\}$, then $f'^{-1}(U) = \mathbb{A}^1 - \{(1), (-1)\}$ and $f'^{-1}(U) \xrightarrow{\sim} U$.

§9. Complete varieties

An affine variety can be embedded in a projective variety, by a birational inclusion. Can a projective variety be embedded birationally in anything even bigger? The answer is no; there is a type of variety, called complete, which in our algebraic theory plays the same role as compact spaces do in the theory of topological spaces. These are "maximal" and projective varieties turn out to be complete.

Recall the main result of classical elimination theory (which we will reprove later):

Given r polynomials, with coefficients in k :

$$f_1(x_0, \dots, x_n; y_1, \dots, y_m)$$

.....

$$f_r(x_0, \dots, x_n; y_1, \dots, y_m) ,$$

all of which are homogeneous in the variables x_0, \dots, x_n , there is a second set of polynomials (with coefficients in k):

$$g_1(y_1, \dots, y_m)$$

.....

$$g_v(y_1, \dots, y_m)$$

such that for all m -tuples (a_1, \dots, a_m) in k , $g_i(a_1, \dots, a_m) = 0$, all i if and only if there is a non-zero $(n+1)$ -tuple (b_0, \dots, b_n) in k such that $f_i(b_0, \dots, b_m; a_1, \dots, a_m) = 0$, all i . (Cf. van der Waerden, §80). In our language, the equations $f_1 = \dots = f_r = 0$ define a closed subset

$$X \subset \mathbb{P}_n \times \mathbb{A}^m .$$

Let p_2 be the projection of $\mathbb{P}_n \times \mathbb{A}^m$ onto \mathbb{A}^m . The conclusion asserted is that $p_2(X)$ is a closed subset of \mathbb{A}^m ; in fact that

$$p_2(X) = V((g_1, \dots, g_v)) .$$

In other words, the theorem is:

$p_2: \mathbb{P}_n \times \mathbb{A}^m \rightarrow \mathbb{A}^m$ is a closed map, i.e., it maps closed sets onto closed sets,

(modulo the fact that every closed subset of $\mathbb{P}_n \times \mathbb{A}^m$ is described by a set of equations f_1, \dots, f_r as above). This property easily implies the apparently stronger property - $p_2: \mathbb{P}_n \times X \rightarrow X$ is closed, for all varieties X . This motivates:

Definition 1: A variety X is *complete* if for all varieties Y , the projection morphism

$$p_2: X \times Y \rightarrow Y$$

is a closed map.

The analogous property in the category of topological spaces characterizes compact spaces X , at least as long as X is a reasonable space - say completely regular or with a countable basis of open sets. This definition is very nice from a category-theoretic point of view. It gives the elementary properties of completeness very easily:

- i) Let $f: X \rightarrow Y$ be a morphism, with X complete, then $f(X)$ is closed in Y and is complete.
- ii) If X and Y are complete, then $X \times Y$ is complete.
- iii) If X is complete and $Y \subset X$ is a closed subvariety, then Y is complete.
- iv) An affine variety X is complete only if $\dim X = 0$, i.e., X consists in a single point.

[In fact, (iv) follows from (i) by embedding the affine variety X in its closure \bar{X} in a suitable projective space; and noting that $\bar{X} - X = \bar{X} \cap$ (hyperplane at ∞) is non-empty by Theorem 2*, §7].

It is harder to prove the main theorem of elimination theory:

Theorem 1: \mathbb{P}_n is complete.

Proof: (Grothendieck) We must show that for all varieties Y , $p_2: \mathbb{P}_n \times Y \rightarrow Y$ is closed. The problem is clearly local on Y , so we can assume that Y is affine. Let $R = \Gamma(Y, \underline{\mathcal{O}}_Y)$.

Note that $\mathbb{P}_n \times Y$ is covered by affine open sets $U_i = (\mathbb{P}_n)_{x_i} \times Y$, whose coordinate rings are $R\left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i}\right]$. Now suppose Z is a closed subset of $\mathbb{P}_n \times Y$. The first problem is to describe Z by a homogeneous ideal in

the graded ring $S = R[X_0, \dots, X_n]$ over R . Let S_m be the graded piece of degree m . Let $A_m \subset S_m$ be the vector space of homogeneous polynomials $f(X_0, \dots, X_m)$, of degree m , coefficients in R , such that for all i ,

$$f\left(\frac{X_0}{X_i}, \dots, \frac{X_n}{X_i}\right) \in I(Z \cap U_i) .$$

Then $A = \sum A_m$ is a homogeneous ideal in S .

Lemma: For all i and all $g \in I(Z \cap U_i)$, there is a polynomial $f \in A_m$ for some m such that

$$g = f\left(\frac{X_0}{X_i}, \dots, \frac{X_n}{X_i}\right) .$$

Proof: If m is large enough, $X_j^m \cdot g$ is a homogeneous polynomial $f' \in S_m$. To check whether $f' \in A_m$, look at the functions

$$g_j = \frac{f'}{X_j^m} \in R\left[\frac{X_0}{X_j}, \dots, \frac{X_n}{X_j}\right] .$$

g_j is clearly zero on $Z \cap U_i \cap U_j$. And even if it is not zero on $Z \cap U_j$, $\frac{X_i}{X_j} \cdot g_j$ is zero there. Therefore $f = X_i \cdot f' \in A_{m+1}$ and this f does the trick.

QED

Now suppose $y \in Y - p_2(Z)$. Let $M = I(y)$ be the corresponding maximal ideal. Then $Z \cap U_i$ and $(P_n)_{X_i} \times \{y\}$ are disjoint closed subsets of U_i .

Therefore

$$I(Z \cap U_i) + M \cdot R\left[\frac{X_0}{X_i}, \dots, \frac{X_n}{X_i}\right] = R\left[\frac{X_0}{X_i}, \dots, \frac{X_n}{X_i}\right] .$$

In particular

$$1 = a_i + \sum_j m_{ij} \cdot g_{ij}$$

where $a_i \in I(z \cap U_i)$, $m_{ij} \in M$, and $g_{ij} \in R\left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i}\right]$. If we multiply this equation through by a high power of x_i and use the lemma, it follows that

$$x_i^N = a'_i + \sum_j m_{ij} \cdot g'_{ij}$$

where $a'_i \in A_N$, $g_{ij} \in S_N$. (N may as well be chosen large enough to work for all i). In other words, $x_i^N \in A_N + M \cdot S_N$, for all i . Taking N even larger, it follows that all monomials in the x_i of degree N are in $A_N + M \cdot S_N$, i.e.,

$$(*) \quad S_N = A_N + M \cdot S_N .$$

Now by the lemma of Nakayama applied to S_N/A_N there is an element $f \in R - M$ such that $f \cdot S_N \subset A_N$. In fact:

Nakayama's lemma: Let M be a finitely generated R -module, and let $A \subset R$ be an ideal such that

$$M = A \cdot M .$$

Then there is an element $f \in 1+A$ which annihilates M .

Proof: Let m_1, \dots, m_n be generators of M as an R -module. By assumption,

$$m_i = \sum_{j=1}^n a_{ij} \cdot m_j$$

for suitable elements $a_{ij} \in A$. But then:

$$\sum_{j=1}^n (\delta_{ij} - a_{ij}) \cdot m_j = 0.$$

Solving these linear equations directly, it follows that

$$\det(\delta_{ij} - a_{ij}) \cdot m_k = 0, \quad \text{all } k .$$

But if $f = \det(\delta_{ij} - a_{ij})$, then $1-f \in A$.

QED

Now if $f \cdot S_n \subset A_N$, then $f \cdot X_i^N \in A_N$, hence $f \in I(Z \cap U_i)$. This shows that $f = 0$ at all points of $p_2(Z)$, i.e., $p_2(Z) \cap Y_f = \emptyset$.

This proves that the complement of $p_2(Z)$ contains a neighbourhood of every point in it, hence it is open.

QED

Putting the theorem and remark iii) together, it follows that every projective variety is complete. For some years people were not sure whether or not all complete varieties might not actually be projective varieties. In the next section, we will see that even if a complete variety is not projective, it can still be dominated by a projective variety with the same function field. Thus the problem is a "birational" one, i.e., concerned with the comparison of the collection of all varieties with a common function field. An example of a non-projective complete variety was first found by Nagata.

Theorem 1 can be proven also by valuation-theoretic methods, invented by Chevalley. This method is based on the:

Valuative Criterion: A variety X is complete if and only if for all valuation rings $R \subset k(X)$ containing k and with quotient field $k(X)$, $R \supset \mathcal{O}_x$ for some $x \in X$.

§10. Complex varieties

Suppose that our algebraically closed ground field k is given a topology making it into a topological field. The most interesting case of this is when $k = \mathbb{C}$, the complex numbers. However, we can make at least the first definition in complete generality. Namely, I claim that when k is a topological field, then there is a unique way to endow all varieties X over k with a new topology, which we will

call the *strong topology*, such that the following properties hold:

- i) the strong topology is stronger than the Zariski-topology, i.e., a closed (resp. open) subset $Z \subset X$ is always strongly closed, (resp. strongly open).
- ii) all morphisms are strongly continuous,
- iii) if $Z \subset X$ is a locally closed subvariety, then the strong topology on Z is the one induced by the strong topology on X ,
- iv) the strong topology on $X \times Y$ is the product of the strong topologies on X and on Y ,
- v) the strong topology on \mathbb{A}^1 is exactly the given topology on k .

(These are by no means independent requirements.)

We leave it to the reader to check that such a set of strong topologies exists; it is obvious that there is at most one such set. Note that all varieties X are Hausdorff spaces in their strong topology. In fact, if $\Delta: X \rightarrow X \times X$ is the diagonal map, then $\Delta(X)$ is strongly closed by (i). Since $X \times X$ has the product strong topology by (iv), this means exactly that X is a Hausdorff space.

From now on, suppose $k = \mathbb{C}$ with its usual topology. Then varieties not only have the strong topologies: they even have "strong structure sheaves", or in more conventional language, they are complex analytic spaces*. This means that there is a unique collection of sheaves (in the strong topology) of strongly continuous \mathbb{C} -valued functions $\{\Omega_X\}$, one for each variety X , such that:

- i) for each Zariski-open set $U \subset X$,

$$\underline{\Omega}_X(U) \subset \Omega_X(U),$$

- ii) all morphisms $f: X \rightarrow Y$ are "holomorphic", i.e., f^* takes sections

* The standard definition of a complex analytic space is completely analogous to our definition of a variety: i.e., it is a Hausdorff topological space X , plus a sheaf of \mathbb{C} -valued continuous functions Ω_X on X , which is locally isomorphic to one of the standard objects: i.e., the locus of zeroes in a polycylinder of a finite set of holomorphic functions, plus the sheaf of functions induced on it by the sheaf of holomorphic functions on the polycylinder. For details, see Gunning-Rossi, Ch. 5.

of Ω_Y to sections Ω_X ,

- iii) if $Z \subset X$ is a locally closed subvariety, then Ω_Z is the sheaf of \mathbb{C} -valued functions on Z induced by the sheaf Ω_X on X ,
- iv) if $X = \mathbb{A}^n = \mathbb{C}^n$, then Ω_X is the usual sheaf of holomorphic functions on \mathbb{C}^n .

(Again these properties are not independent.) We leave it to the reader to check that this set of sheaves exists: the uniqueness is obvious. Moreover, it follows immediately that (X, Ω_X) is a complex analytic space for all varieties X .

The first non-trivial comparison theorem relating the 2 topologies states that the strong topology is not "too strong":

Theorem 1: Let X be a variety, and U a nonempty open subvariety. Then U is strongly dense in X .

Proof: (Based on suggestions of G. Stolzenberg) Since the theorem is a local statement (in the Zariski topology), we can suppose that X is affine. By Noether's normalization lemma (geometric form), there exists a finite surjective morphism

$$\pi: X \rightarrow \mathbb{A}^n.$$

Let $Z = X - U$. Then $\pi(Z)$ is a Zariski closed subset of \mathbb{A}^n . Since all components of Z have dimension $< n$, so do all components of $\pi(Z)$, hence $\pi(Z)$ is even a proper closed subset of \mathbb{A}^n . In particular, there is a non-zero polynomial $g(x_1, \dots, x_n)$ such that

$$\pi(Z) \subset \{(x_1, \dots, x_n) | g(x_1, \dots, x_n) = 0\}.$$

Now choose a point $x \in X - U$. Let's first represent $\pi(x)$ as a limit of points $y^{(i)} = (x_1^{(i)}, \dots, x_n^{(i)}) \in \mathbb{A}^n$ such that $g(y^{(i)}) \neq 0$. To do this, choose any point $y^{(1)} \in \mathbb{A}^n$ such that $g(y^{(1)}) \neq 0$, and let

$$h(t) = g((1-t)\cdot\pi(x) + t\cdot y^{(1)}), \quad t \in \mathbb{C}$$

(i.e., $\pi(x)$ and $y^{(1)}$ are regarded as vectors). Then $h \neq 0$ since

$h(1) \neq 0$. Therefore $h(t)$ has only a finite number of zeroes, and we can choose a sequence of numbers $t_i \in \mathbb{C}$ such that $t_i \rightarrow 0$, as $i \rightarrow \infty$, and $h(t_i) \neq 0$. Then let

$$y^{(i)} = (1-t_i) \cdot \pi(x) + t_i \cdot y^{(1)} .$$

Then $y^{(i)} \rightarrow \pi(x)$ strongly, as $i \rightarrow \infty$, and $g(y^{(i)}) \neq 0$.

The problem now is to lift each $y^{(i)}$ to a point $z^{(i)} \in X$ such that $z^{(i)} \rightarrow x$. Since $y^{(i)} \notin \pi(z)$, all the points $z^{(i)}$ must be in U , hence it will follow that x is the strong closure of U . We will do this in 2 steps. First, let $\pi^{-1}(\pi(x)) = \{x_1, x_2, \dots, x_n\}$. Choose a function $g \in \Gamma(X, \mathcal{O}_X)$ such that $g(x) = 0$, but $g(x_i) \neq 0$, $2 \leq i \leq n$. Let $F(x_1, \dots, x_n, g) = 0$ be the irreducible equation satisfied by x_1, \dots, x_n and g in $\Gamma(X, \mathcal{O}_X)$. We shall work with the 3 rings and 3 affine varieties:

$$\begin{array}{ccc} \Gamma(X, \mathcal{O}_X) & & X \\ \downarrow U & & \downarrow \pi_1 \\ k[x_1, \dots, x_n, y]/(F) \cong k[x_1, \dots, x_n, g] & & V(F) \subset \mathbb{A}^{n+1} \\ \downarrow U & & \downarrow \pi_2 \\ k[x_1, \dots, x_n] & , & \mathbb{A}^n & , \quad \pi = \pi_2 \circ \pi_1 . \end{array}$$

Since g is integrally dependent on $k[x_1, \dots, x_n]$, F has the form:

$$F(x_1, \dots, x_n, y) = y^d + A_1(x_1, \dots, x_n) \cdot y^{d-1} + \dots + A_d(x_1, \dots, x_n).$$

Writing (x_1, \dots, x_n) as a vector, we abbreviate $F(x_1, \dots, x_n, y)$ to $F(X, Y)$. Now since $g(x) = 0$,

$$0 = F(\pi(x), g(x)) = A_d(\pi(x)).$$

Therefore, $A_d(y^{(i)}) \rightarrow 0$ as $i \rightarrow \infty$. On the other hand,

$$A_d(y^{(i)}) = \left\{ \begin{array}{l} \text{Product of the roots of the equation in } t \\ F(y^{(i)}, t) = 0 \end{array} \right\} .$$

Therefore we can find roots $t^{(i)}$ of $F(y^{(i)}, t) \equiv 0$ such that $t^{(i)} \rightarrow 0$. Then $(y^{(i)}, t^{(i)})$ is a sequence of points of $V(F)$ converging strongly to $\pi_1(x)$. This is the 1st step.

Now choose generators h_1, \dots, h_N of the ring $\Gamma(X, \mathcal{O}_X)$. Via the h_i 's, we can embed X in \mathbb{A}^N , so that its strong topology is induced from the strong topology in \mathbb{A}^N . Each h_i satisfies an equation of integral dependence:

$$h_i^m + a_{i1} \cdot h_i^{m-1} + \dots + a_{im} = 0$$

with $a_{ij} \in k[X_1, \dots, X_n, g]$. Therefore, if $\Sigma \in V(F)$ is a relatively compact subset, all the polynomials a_{ij} are bounded on Σ , so each of the functions h_i is bounded on $\pi_1^{-1}(\Sigma)$. Since $|h_i| \leq c$, all i , is a compact subset of \mathbb{A}^N , $\pi_1^{-1}(\Sigma)$ is a relatively compact subset of X . On the other hand, π_1 is a surjective map since π_1 is a finite morphism. So choose points $z^{(i)} \in X$ such that $\pi_1(z^{(i)}) = (y^{(i)}, t^{(i)})$. Since the points $(y^{(i)}, t^{(i)})$ converge in $V(F)$, they are a relatively compact set. Therefore $\{z^{(i)}\}$ is a relatively compact subset of X . Suppose they did not converge to x : then some subsequence $z^{(i_k)}$ would converge to some $x' \neq x$. Since

$$y^{(i_k)} = \pi(z^{(i_k)}) \rightarrow \pi(x'), \quad (\text{as } k \rightarrow \infty)$$

$\pi(x') = x$, so $x' = x_i$, for some $2 \leq i \leq n$. But then

$$t^{(i_k)} = g(z^{(i_k)}) \rightarrow g(x') \neq 0 \quad (\text{as } k \rightarrow \infty).$$

This is a contradiction, so $z^{(i)} \rightarrow x$.

QED

Corollary 1: If $Z \subset X$ is a constructible subset of a variety, then the Zariski closure and the strong closure of Z are the same.

The main result of this section is:

Theorem 2: Let X be a variety over \mathbb{C} . Then X is complete if and only if X is compact in its strong topology.

Proof: Suppose first that X is strongly compact. Let Y be another variety, let $p_2: X \times Y \rightarrow Y$ be the projection, and let $Z \subset X \times Y$ be a closed subvariety. Since X is compact, p_2 is a proper map in the strong topology. Therefore p_2 takes strongly closed sets to strongly closed sets (cf. Bourbaki, *Topologie Générale*, Ch. I, §10). Therefore $p_2(Z)$ is strongly closed. Since it is also constructible (§8, Th. 3, Cor. 3), it is Zariski closed by the Cor. to Theorem 1.

Conversely, we must show that complete varieties are strongly compact. First of all, it is clear that $\mathbb{P}_n(\mathbb{C})$ is strongly compact. For example, it is a continuous image of the sphere in the space of homogeneous coordinates:

$$\begin{array}{c} \Sigma = \{(z_0, z_1, \dots, z_n) \mid \sum_i |z_i|^2 = 1\} \\ \downarrow \text{surjective} \\ \mathbb{P}_n(\mathbb{C}) \end{array}$$

Therefore all closed subvarieties of $\mathbb{P}_n(\mathbb{C})$ are strongly compact. The general case follows from:

Chow's lemma: Let X be a complete variety (over any algebraically closed field k). Then there exists a closed subvariety Y of $\mathbb{P}_n(k)$ for some n and a surjective birational morphism:

$$\pi: Y \rightarrow X .$$

Proof: Cover X by open affine subsets U_i with coordinate rings A_i for $1 \leq i \leq m$, and let $U^* = U_1 \cap \dots \cap U_m$. Embed all the U_i 's as closed subvarieties of \mathbb{A}^n (for some n). With respect to the composite inclusion:

$$U_i \subset \mathbb{A}^n \subset \mathbb{P}_n(k)$$

U_i is a locally closed subvariety of $P_n(k)$; let \overline{U}_i be its closure in $P_n(k)$. Note that $\overline{U}_1 \times \dots \times \overline{U}_m$ is isomorphic to a closed subvariety of $P_N(k)$ for some N by Theorem 3, §6.

Consider the composite morphism:

$$U^* \rightarrow U^* \times \dots \times U^* \subset \overline{U}_1 \times \dots \times \overline{U}_m .$$

The first morphism is an isomorphism of U^* with a closed subvariety of $(U^*)^m$ - the "multidiagonal"; the second morphism is the product of all the inclusions $U^* \subset U_i \subset \overline{U}_i$, i.e., it is an isomorphism of $(U^*)^m$ with an open subvariety of $\overline{U}_1 \times \dots \times \overline{U}_m$. Therefore the image is a locally closed subvariety of $\overline{U}_1 \times \dots \times \overline{U}_m$ isomorphic to U^* . Let Y be the closure of the image. Y is certainly a projective variety and we will construct a morphism $\pi: Y \rightarrow X$.

To construct π , consider the morphism

$$U^* \xrightarrow{\Delta} U^* \times U^* \subset X \times Y$$

induced by a) the inclusion of U^* in Y , b) the inclusion of U^* in X . Let \tilde{Y} be the closure of the image. Since X and Y are complete, therefore $X \times Y$ and \tilde{Y} are complete. The projections of $X \times Y$ onto X and Y give the diagram:

$$\begin{array}{ccc} & U^* \subset \tilde{Y} & \\ \swarrow \curvearrowright & \downarrow q & \searrow \curvearrowright \\ U^* \subset X & & U^* \subset Y \end{array} .$$

This shows that the projections p and q are both isomorphisms on U^* , hence they are birational morphisms. Moreover, since \tilde{Y} is complete, $p(\tilde{Y})$ and $q(\tilde{Y})$ are closed in X and Y respectively; since $p(\tilde{Y}) \supset U^*$, $q(\tilde{Y}) \supset U^*$, this implies that p and q are surjective. I claim

(*) q is an isomorphism.

When (*) is proven, we can set $\pi = p \circ q^{-1}$ and everything is proven. \tilde{Y} is a closed subvariety of the product $X \times \overline{U}_1 \times \dots \times \overline{U}_m$. We want to

analyze its projection on the product $X \times \bar{U}_i$ of only 2 factors. Look at the diagram:

$$\begin{array}{c}
 U^* \times \dots \times U^* \subset X \times \bar{U}_1 \times \dots \times \bar{U}_m \\
 \downarrow \qquad \qquad \qquad \downarrow r_i \text{ projection onto } 1^{\text{st}} + (i+1)^{\text{st}} \text{ factors} \\
 U^* \hookrightarrow U^* \times U^* \qquad \subset X \times \bar{U}_i
 \end{array}$$

Since the projection $r_i(\tilde{Y})$ is closed (since \tilde{Y} is complete) and contains the image of U^* as a dense subset, it follows that $r_i(\tilde{Y})$ is just the closure of U^* in $X \times \bar{U}_i$ via the bottom arrows.

Sublemma: Let S and T be varieties, with isomorphic open subsets $V_S \subset S$, $V_T \subset T$. For simplicity identify V_S with V_T and look at the morphism

$$V \xrightarrow{\Delta} V \times V \subset S \times T .$$

If \bar{V} is the closure of the image, then

$$\bar{V} \cap (S \times V) = \bar{V} \cap (V \times T) = \Delta(V) .$$

Proof: It suffices to show that $\Delta(V)$ is already closed in $V \times T$ and in $S \times V$. But $\Delta(V) \cap (V \times T)$, say, is just the graph of the inclusion morphism $V \rightarrow T$. Hence it is closed (cf. Remark II, following Def. 2, §6).

QED

Therefore

$$\begin{aligned} r_i(\tilde{Y}) \cap (X \times U_i) &= r_i(\tilde{Y}) \cap (U_i \times \bar{U}_i) \\ &= \{(x, x) \mid x \in U_i\}. \end{aligned}$$

Therefore

$$\tilde{Y} \cap (X \times \bar{U}_1 \times \dots \times U_i \times \dots \times \bar{U}_m) = \tilde{Y} \cap (U_i \times \bar{U}_1 \times \dots \times \bar{U}_m). \quad .$$

Call this set \tilde{Y}_i . From the second form of the intersection it follows that $\{\tilde{Y}_i\}$ is an open covering of \tilde{Y} . From the first form of the intersection, it follows that

$$\tilde{Y}_i = q^{-1}(Y_i)$$

if

$$Y_i = Y \cap (\bar{U}_1 \times \dots \times U_i \times \dots \times \bar{U}_m).$$

Since q is surjective, this implies that $\{Y_i\}$ must be an open covering of Y . But now define:

$$\sigma_i : Y_i \rightarrow \tilde{Y}_i$$

$$\sigma_i(u_1, \dots, u_m) = (u_i, u_1, \dots, u_m),$$

(which makes sense exactly because the i^{th} component u_i is in U_i , hence is a point of X too). Then σ_i is an inverse of q restricted to \tilde{Y}_i :

a) $q(\sigma_i(u_1, \dots, u_m)) = q(u_i, u_1, \dots, u_m) = (u_1, \dots, u_m)$

b) by the sublemma, all points (v, u_1, \dots, u_m) of \tilde{Y}_i satisfy $v = u_i$, hence

$$\sigma_i(q(v, u_1, \dots, u_m)) = (u_i, u_1, \dots, u_m) = (v, u_1, \dots, u_m).$$

Therefore q is an isomorphism and π can be constructed.

QED for Chow's lemma and Th. 2.

II. Preschemes

The most satisfactory type of object yet derived in which to carry out all the operations natural to algebraic geometry is the prescheme. I fully agree that it is painful to go back again to the foundations and redefine our basic objects after we have built them up so carefully in the last Chapter. The motivation for doing this comes from many directions. For one thing, we have so far neglected a very essential possibility inherent in our subject, which is, after all, a marriage of algebra and geometry: that is to examine and manipulate algebraically with the coefficients of the polynomials which define our varieties. It does not make much sense to say that a differentiable manifold is defined by integral equations; it makes good sense to say that an affine variety is the locus of zeroes of a set of integral polynomials. Another motivation for preschemes comes from the possibility of constructing via schemes an explicit and meaningful theory of infinitesimal objects. This is based on the idea of introducing nilpotent functions into the structure sheaf, whose values are everywhere zero, but which are still non-zero sections. Schemes with nilpotents are not only useful for many applications, but they come up inevitably when you examine the fibres of morphisms between quite nice varieties. Thirdly, it is only when you use schemes that the full analogy between arithmetic and geometric questions becomes explicit. For example, there is the connection given by the general theory of Dedekind domains which unites the theory of a) rings of integers in a number field and b) rings of algebraic functions of one complex variable. A much deeper connection is given by class field theory, between the tower of number fields and the tower of coverings of an algebraic curve defined over a finite field. The analogies suggested by this approach can be carried so far that they even give a definition of the higher homotopy groups of the integers, (i.e., of $\text{Spec}(\mathbb{Z})$): The vision of combined arithmetic-geometric objects goes back to Kronecker. It is interesting to read Felix Klein describing what to all intents is nothing but the theory of schemes:

"Ich beschränke mich darauf, noch einmal das allgemeinste Problem, welches hier vorliegt, im Anschluß an Kroneckers Festschrift von 1881 zu charakterisieren. Es handelt sich nicht nur um die reinen Zahlkörper oder Körper, die von einem Parameter Z abhängen, oder um die Analogisierung dieser Körper, sondern es handelt sich schließlich darum, für Gebilde, die gleichzeitig arithmetisch und funktiontheoretisch sind, also von gegebenen algebraischen Zahlen und gegebenen algebraischen Funktionen irgendwelcher Parameter algebraisch abhängen, das selbe zu leisten, was mehr oder weniger vollständig in den einfachsten Fällen gelungen ist.

Es bietet sich da ein ungeheurer Ausblick auf ein rein theoretisches Gebiet, welches durch seine allgemeinen Gesetzmäßigkeiten den größten ästhetischen Reiz ausübt, aber, wie wir nicht unterlassen dürfen hier zu bemerken, allen praktischen Anwendungen zunächst ganz fern liegt."*

§1. Spec (R)

It is possible to associate a "geometric" object to an arbitrary commutative ring R . This object will be called $\text{Spec } (R)$. If R is a finitely generated integral domain over an algebraically closed field, $\text{Spec } (R)$ will be very nearly the same as an affine variety associated to R in Chapter I. However in this section we will be completely indifferent to any special properties that R may or may not have - e.g., whether R has nilpotents or other zero-divisors in it or not; whether or not R has a large subfield over which it is finitely generated or even any subfield at all. We insist only that R be commutative and have a unit element 1.

First define a point set:

(I) $\text{Spec } (R)$ = the set of prime ideals $P \subsetneq R$
 [R itself is not counted as a prime ideal
 but (0) , if prime, is counted].

In order to have an unambiguous notation, we shall write $[P]$ for the element of $\text{Spec } (R)$ given by the prime ideal P . This allows us to distinguish between the times when we think of P as an ideal in R , and the times when we think of $[P]$ as a point in $\text{Spec } (R)$.

Secondly, define a topology on $\text{Spec } (R)$, its Zariski topology:

(II) Closed sets = Sets of the form $\{[P] \mid P \supseteq A\}$ for some ideal $A \subseteq R$. This set will be denoted $V(A)$.

* Die Entwicklung der Mathematik im 19^{ten} Jahrhundert, reprint by Chelsea Publ. Co., 1956, Ch. 7, p. 334.

II.1

It is easy to verify that

$$\text{i) } V(\bigcap_{\alpha} A_{\alpha}) = \bigcup_{\alpha} V(A_{\alpha})$$

$$\text{ii) } V(A \cap B) = V(A) \cup V(B) .$$

So the collection of closed subsets $\{V(A)\}$ does define a topology.
Thirdly, let

$$(\text{III}) \quad \text{Spec } (R)_f = \{[P] \mid f \in P\} .$$

Since $\text{Spec } (R)_f = \text{Spec } (R) - V((f))$, $\text{Spec } (R)_f$ is an open subset of $\text{Spec } (R)$: we shall refer to these open subsets as the *distinguished open subsets*. They form a basis of the open sets of $\text{Spec } (R)$ because any open subset $\text{Spec } (R) - V(A)$ is simply the union of the distinguished open sets $\text{Spec } (R)_f$, for all elements $f \in A$.

$\text{Spec } (R)$ need not satisfy axiom T1. In fact, the closure of $[P]$ is exactly $V(P)$, i.e., $\{P' \mid P \supseteq P'\}$. Therefore $[P]$ is a closed point if and only if P is a maximal ideal. At the other extreme, when R is an integral domain, (0) is a prime ideal and $[(0)]$ is called the generic point of $\text{Spec } (R)$ since its closure is the whole of $\text{Spec } (R)$. More generally, we define:

Definition 1: Suppose Z is an irreducible closed subset of $\text{Spec } (R)$. Then a point $z \in Z$ is a *generic point* of Z if Z is the closure of z , i.e., every open subset Z_O of Z contains z .

Proposition 1: If $x \in \text{Spec } (R)$, then the closure of $\{x\}$ is irreducible and x is a generic point of this set. Conversely, every irreducible closed subset $Z \subset \text{Spec } (R)$ equals $V(P)$ for some prime ideal $P \subset R$, and $[P]$ is its unique generic point.

Proof: Let Z be the closure of $\{x\}$. If $Z = W_1 \cup W_2$, where W_i is closed, then $x \in W_1$ or $x \in W_2$. In each case, W_1 or W_2 is a closed set containing x and contained in its closure, i.e., W_1 or W_2 equals Z .

Conversely, suppose $V(A)$ is irreducible. Since $V(A) = V(\sqrt{A})$, we may as well assume that $A = \sqrt{A}$. Then we claim A is prime. If not, there exist $f, g \in R$ such that $f \cdot g \in A$, $f \notin A$, $g \notin A$. Let $B = A + (f)$, $C = A + (g)$. Then $A = B \cap C$: in fact, if $h = \alpha f + a_1 = \beta g + a_2$ is an element of $B \cap C$ ($a_1, a_2 \in A$; $\alpha, \beta \in R$), then

$$h^2 = \alpha\beta \cdot f \cdot g + a_1(\beta g + a_2) + a_2(\alpha f) \in A ,$$

hence $h \in A$ also. Therefore

$$V(A) = V(B) \cup V(C) .$$

On the other hand since $A = \sqrt{A}$, A is the intersection of the prime ideals P that contain it. In particular, there is a prime ideal P such that $P \supseteq A$, but $P \nmid f$. Then $[P] \in V(A) - V(B)$, i.e., $V(A) \supsetneq V(B)$. Similarly $V(A) \supsetneq V(C)$. We conclude that $V(A)$ is not irreducible. This contradiction shows that A must have been a prime ideal. But then $V(A)$ is the closure of the point $[A]$ as mentioned above, so $[A]$ is a generic point of $V(A)$.

If $[P']$ were another generic point, then $[P'] \in V(A)$ implies $A \subseteq P'$. On the other hand, $[A]$ would also be in the closure of $[P']$, so $A \supseteq P'$. This proves that $A = P'$, hence there is only one generic point.

QED

Proposition 2: Let $\{f_\alpha | \alpha \in S\}$ be a set of elements of R . Then

$$\text{Spec } (R) = \bigcup_{\alpha \in S} \text{Spec } (R)_{f_\alpha}$$

if and only if $1 \in (\dots, f_\alpha, \dots)$, the ideal generated by the f_α 's.

Proof: $\text{Spec } (R)$ is the union of the $\text{Spec } (R)_{f_\alpha}$'s if and only if every point $[P]$ does not contain some f_α . This means that no prime ideal contains (\dots, f_α, \dots) , and this happens if and only if

$$1 \in (\dots, f_\alpha, \dots) .$$

QED

Notice that $1 \in (\dots, f_\alpha, \dots)$ if and only if there is a finite set $f_{\alpha_1}, \dots, f_{\alpha_n}$ of the f_α 's and elements g_1, \dots, g_n of R such that:

$$1 = \sum_{i=1}^n g_i \cdot f_{\alpha_i} .$$

This equation is the algebraic analog of the partitions of unity which are so useful in differential geometry. The fact that one always has such an equation whenever one is given a covering of $\text{Spec } (R)$ by distinguished open subsets is the reason for the cohomological triviality of affine schemes, (the so-called Theorems A and B - cf. Chapter 6).

Corollary: $\text{Spec } (R)$ is quasi-compact.

Proof: It suffices to check that every covering by distinguished open sets has a finite subcover. Because of the Proposition, this follows from the fact that $1 \in (\dots, f_\alpha, \dots) \Rightarrow 1 \in (f_{\alpha_1}, \dots, f_{\alpha_n})$ for some finite set $\alpha_1, \dots, \alpha_n \in S$.

QED

An easy generalization of this argument shows that $\text{Spec } (R)_f$ is also quasi-compact. But unless R is noetherian, for example, there may be some open sets $U \subset \text{Spec } (R)$ which are not quasi-compact.

We shall now endow the topological space $\text{Spec } (R)$ with a sheaf of rings, $\mathcal{O}_{\text{Spec } (R)}$, called its *structure sheaf*. For simplicity of notation, let $X = \text{Spec } (R)$. At first, we will work with the distinguished open sets of X . We need a few properties of these sets:

a) $X_f \cap X_g = X_{fg}$, all $f, g \in R$.
 (This is easy to check)

b) $X_f \supset X_g$ if and only if $g \in \sqrt{(f)}$.

(In fact, since $\sqrt{(f)} = \cap \{P \mid f \in P\}$, it follows that

$$g \in \sqrt{(f)} \Leftrightarrow \exists P, f \in P, g \in P$$

$$\Leftrightarrow \exists P, [P] \in X_f, [P] \in X_g .$$

Now we want to associate the localization R_f of the ring R with respect to the multiplicative system $\{f, f^2, f^3, \dots\}$ to the open set X_f . Note that if $X_g \subset X_f$, then by (b) there is a canonical map $R_f \rightarrow R_g$. (Explicitly, we know $g^n = h \cdot f$ for some h and n , and we map

$$\frac{a}{f^m} \longleftrightarrow \frac{a \cdot h^n}{g^{nm}} \quad .$$

In particular, if $X_g = X_f$, we have canonical maps $R_f \rightarrow R_g$ and $R_g \rightarrow R_f$ which are inverse to each other, so we can identify R_f and R_g . Therefore we really can associate a ring R_f to each open set X_f . Furthermore, whenever $X_k \subset X_g \subset X_f$, we get a commutative diagram of canonical maps:

$$\begin{array}{ccc} R_f & \xrightarrow{\quad} & R_k \\ & \searrow & \nearrow \\ & R_g & \end{array}$$

Furthermore, if $[P] \in X_f$, then $f \notin P$ and there is a natural map $R_f \rightarrow R_P$, since the multiplicative system $R-P$ contains the multiplicative system $\{f, f^2, \dots\}$. It is easy to check in fact that

$$R_P = \varinjlim_{f \in R-P} R_f = \varinjlim_{\substack{f \text{ such that} \\ [P] \in X_f}} R_f \quad .$$

Lemma 1: Suppose $X_f = \bigcup_{\alpha \in S} X_{f_\alpha}$. If an element $g \in R_f$ has image 0 in all the rings R_{f_α} , then $g = 0$.

Proof: Let $g = b/f^n$. Let $A = \{c \in R \mid cb = 0\}$. The following are clearly equivalent:

- i) $g = 0$ in R_f
- ii) $\exists m$ such that $f^m \cdot b = 0$ in R

II.1

iii) $f \in \sqrt{A}$

iv) $P \supset A \Rightarrow f \in P.$

Therefore if $g \neq 0$, we can choose a prime ideal $P \supset A$ with $f \notin P$, i.e., $[P] \in X_f$. Then $[P] \in X_{f_\alpha}$ for some α . Using the commutative diagram

$$\begin{array}{ccc} R_f & \xrightarrow{\quad} & R_{f_\alpha} \\ & \searrow & \swarrow \\ & R_P & \end{array}$$

it follows that g goes to 0 in R_P . Since $b = g \cdot f^n$, so does b . Therefore there is some $c \in R - P$ with $c \cdot b = 0$, i.e., $c \in A$. This contradicts the fact that $P \supset A$ and the lemma is proven.

QED

Lemma 2: Suppose again that $X_f = \bigcup_{\alpha \in S} X_{f_\alpha}$. Suppose that we have elements $g_\alpha \in R_{f_\alpha}$ such that g_α and g_β have the same image in $R_{f_\alpha f_\beta}$. Then there is an element $g \in R_f$ which has image g_α in R_{f_α} for all α .

Proof: We prove this only for $f = 1$; the general case is left to the reader. It suffices to assume the covering is finite, say $X = X_{f_1} \cup \dots \cup X_{f_k}$. For we may choose a finite subcovering of the X_{f_α} ; and if $g \in R$ goes to $g_i \in R_{f_i}$, $1 \leq i \leq k$, then for all α both g_α and Image (g) in R_{f_α} have the same images down in the rings $R_{f_\alpha f_i}$, $1 \leq i \leq k$, and hence are equal by Lemma 1.

Write out $g_i = b_i/f_i^n \in R_{f_i}$ (since there are only finite many i 's, we can choose a single n). The images of g_i and g_j in $R_{f_i f_j}$ are

$$\frac{b_i f_j^n}{(f_i f_j)^n} \quad \text{and} \quad \frac{b_j f_i^n}{(f_i f_j)^n} \quad .$$

These are equal by hypothesis, which means that there is an m_{ij} such that:

$$(f_i f_j)^{m_{ij}} \cdot [b_i f_j^n - b_j f_i^n] = 0 \text{ in } R.$$

Let M be bigger than all m_{ij} , set $N = n+M$, and $b'_i = b_i \cdot f_i^M$. Then we have $g_i = b'_i / f_i^N$ in R_{f_i} and $b'_i f_j^N - b'_j f_i^N = 0$ in R . On the other hand, we have

$$x = \sum_{i=1}^k x_{f_i} = \sum_{i=1}^k x_{f_i^N} .$$

Therefore $1 \in (f_1^N, \dots, f_k^N)$, so $1 = \sum h_i f_i^N$ for some $h_i \in R$. Let $g = \sum h_i b'_i$. Then

$$f_j^N \cdot g = \sum_{i=1}^k f_j^N \cdot b'_i \cdot h_i = \sum_{i=1}^k f_i^N \cdot b'_j \cdot h_i = b'_j$$

i.e., g goes to g_j in R_{f_j} .

QED

The lemmas show that assigning R_f to x_f gives us something as close to a sheaf as we can come when we are only considering a basis of open sets. Moreover there is one and only one way to extend this assignment to all open sets so as to get a sheaf. Explicitly, for each open $U \subset X$, let $\Gamma(U, \underline{\mathcal{O}_X})$ be the set of elements

$$\{s_p\} \in \prod_{[P] \in U} R_p$$

for which there exists a covering of U by distinguished open sets x_{f_α} together with elements $s_\alpha \in R_{f_\alpha}$ such that s_p equals the image of s_α in R_p whenever $[P] \in x_{f_\alpha}$. This is easily seen to be a ring. Moreover, if $V \subset U$, it is easy to see that the coordinate projection

$$\prod_{[P] \in U} R_p \longrightarrow \prod_{[P] \in V} R_p$$

takes $\Gamma(U, \underline{o}_X)$ into $\Gamma(V, \underline{o}_X)$. Taking this as the restriction map, we get a presheaf \underline{o}_X

1.) \underline{o}_X is a sheaf.

Proof: Suppose $U = \cup U_\beta$. If we have an element of $\Gamma(U, \underline{o}_X)$ going to 0 in all $\Gamma(U_\beta, \underline{o}_X)$, then its component at each R_p is 0, so it's 0. If we have elements $s_\beta \in \Gamma(U_\beta, \underline{o}_X)$ agreeing on overlaps, they clearly determine a unique element of $\prod_{[P] \in U} R_p$; this element is locally given by elements from R_f 's since each of the s_β 's was.

QED

2.) $\Gamma(X_f, \underline{o}_X) = R_f$.

Proof: We have a map $R_f \rightarrow \prod_{[P] \in X_f} R_p$ which is injective by Lemma 1 and which lands us in $\Gamma(X_f, \underline{o}_X)$ by definition. The map is surjective by Lemma 2.

QED

3.) The stalk of \underline{o}_X at $[P]$ is R_p .

Proof: We can get the stalk by taking a direct limit over a basis of open sets containing $[P]$, so we get:

$$(\underline{o}_X)_{[P]} = \varinjlim_{[P] \in X_f} \Gamma(X_f, \underline{o}_X) = \varinjlim_{f \in P} R_f = R_p.$$

QED

Note that once we have Lemmas 1 and 2, the rest is purely sheaf-theoretic. One further point which is useful: since our topological space has non-closed points, we have some maps between the stalks \underline{o}_x of \underline{o}_X . Suppose $P_1 \subset P_2$ are 2 prime ideals. Let $x_1 = [P_1]$. Then $x_2 \in \overline{\{x_1\}}$, so every neighbourhood U of x_2 contains x_1 ; this gives us a map:

$$\underline{o}_{x_2} = \varinjlim_{x_2 \in U} \Gamma(U, \underline{o}_X) \longrightarrow \varinjlim_{x_1 \in V} \Gamma(V, \underline{o}_X) = \underline{o}_{x_1}.$$

Recalling that $\mathcal{O}_{X_1} \cong R_{P_1}$, we see that this is just the natural map $R_{P_2} \rightarrow R_{P_1}$.

Example A: Let k be a field. Then $\text{Spec}(k)$ has just one point $[(0)]$, and the structure sheaf is just k sitting on that point.

More generally, let R be any commutative ring with descending chain condition. Then R is the direct sum of its primary subrings:

$$R = \bigoplus_{i=1}^n R_i$$

(cf. Zariski-Samuel, vol. 1, p. 205). Now, quite generally, the spectrum of a direct sum of rings is just the disjoint union of the spectra of its components (each being open in the whole):

$$\text{Spec}(R \oplus S) = \text{Spec}(R) \sqcup \text{Spec}(S).$$

In our case, $\text{Spec}(R)$ is the union of the $\text{Spec}(R_i)$; since R_i is primary, it has one prime ideal

$$M_i = \{x \in R_i \mid x \text{ nilpotent}\},$$

and $\text{Spec}(R_i)$ is one point. Therefore, $\text{Spec}(R)$ itself consists in n points with the discrete topology. Moreover, the structure sheaf just consists in R_i sitting as the stalk on the i^{th} point. Geometrically, the presence of nilpotents in M_i should be taken as meaning that the i^{th} point is surrounded by some infinitesimal normal neighbourhood.

Example B: $\text{Spec}(k[X])$: the affine line over k . This is denoted \mathbb{A}_k^1 . $k[X]$ has 2 types of prime ideals: (0) and $(f(X))$, f an irreducible polynomial. Therefore $\text{Spec}(k[X])$ has one closed point for each monic irreducible polynomial, and one generic point $[(0)]$ whose closure is all of $\text{Spec}(k[X])$. Assume k is algebraically closed. Then the closed points are all of the form $[(X-a)]$: we call this "the point $X = a$ ", and we find that \mathbb{A}_k^1 is just the ordinary X -line together with a generic point. The most general proper closed set is just a finite union of closed points.

The stalk of $\mathcal{O}_{\mathbb{A}_1}$ at $[(X-a)]$ is:

$$k[X]_{(X-a)} = \left\{ \frac{f(X)}{g(X)} \mid f, g \text{ polynomials, } g(a) \neq 0 \right\} .$$

The stalk at $[(o)]$ is $k(X)$, which we called before the function field. Note that whereas previously (Ch. I, §3) the generic stalk was only analogous to the stalks at closed points, it is now just another case of the same construction.

Example C: $\text{Spec } (\mathbb{Z})$. \mathbb{Z} is a P.I.D. like $k[X]$, and $\text{Spec } (\mathbb{Z})$ is usually visualized as a line:

There is one closed point for each prime number, plus a generic point $[(o)]$. The stalk at $[(p)]$ is $\mathbb{Z}_{(p)}$ and at $[(o)]$ is \emptyset , so \emptyset is the "function field" of $\text{Spec } (\mathbb{Z})$. The non-empty open sets of $\text{Spec } (\mathbb{Z})$ are gotten by throwing away finitely many primes p_1, \dots, p_n . If $m = \prod p_i$, then this is the distinguished open set $\text{Spec } (\mathbb{Z})_m$, and

$$\Gamma(\text{Spec } (\mathbb{Z})_m, \mathcal{O}_{\text{Spec } \mathbb{Z}}) = \left\{ \frac{a}{m^k} \mid a \in \mathbb{Z}, k \geq 0 \right\} .$$

The residue fields of the stalks \mathcal{O}_x are $\mathbb{Z}/2\mathbb{Z}, \mathbb{Z}/3\mathbb{Z}, \dots, \emptyset$: we get each prime field exactly once.

Example D: Almost identical comments apply to $\text{Spec } (R)$ for any Dedekind domain R . In fact, all prime ideals are maximal or (0) ; hence again we have a "line" of closed points plus a generic point. (However, if R is not a P.I.D. we cannot conclude as before that all non-empty open sets are distinguished; we know only that they are gotten by throwing out a finite set of closed points.)

A very important case is when R is a principal valuation ring*. Such a ring has a unique maximal ideal M , hence $\text{Spec } (R)$ has 2 points $[(o)]$

*i.e., a valuation ring with value group \mathbb{Z} . I call this *principal* because in the literature an ambiguity has arisen between those who call these rings "discrete valuation rings" and those who call them "discrete, rank 1 valuation rings".

and $[M]$. Then $\{(\mathbf{o})\}$ is an open point and $[M]$ is closed:

Imagine it as the affine line after all but one of its closed points has been thrown away. Valuation rings should always be considered as generalized one-dimensional objects.

Example E: $\mathbb{A}_k^2 = \text{Spec } (k[X, Y])$, k algebraically closed. We get the maximal ideals $(X-a, Y-b)$, the principal prime ideals $(f(X, Y))$, for f irreducible, and (\mathbf{O}) . By dimension theory there are no other prime ideals. The set of maximal ideals gives us a set of closed points isomorphic to the usual X, Y -plane. Then we must add one big generic point; and for every irreducible curve, a point generic in that curve but not sticking out of it:

To get a proper closed set, we take a finite number of irreducible curves, generic points and all, plus a finite number of closed points. Clearly, adding the non-closed points has not affected the topology much here: given a closed subset of the set of closed points in the old topology, there is a unique set of non-closed points to add to get a closed set in our new plane.

Example F: There is a somewhat more startling way to make a scheme out of the non-closed points in the plane. Let

$$\mathcal{O} = \left\{ \frac{f(X,Y)}{g(X,Y)} \mid f, g \in k[X,Y], g(0,0) \neq 0 \right\} .$$

Then \mathcal{O} is the stalk of \underline{o}_X at $(0,0)$ if $X = \text{Spec } (k[X,Y])$. \mathcal{O} has the maximal ideal (X,Y) , the principal prime ideals $(f(X,Y))$, where f is irreducible and $f(0,0) = 0$, and (0) . Therefore $\text{Spec } (\mathcal{O})$ has only one closed point:

If you throw away the closed point and the Y-axis, you get the distinguished open set $X \neq 0$, which now contains none of the original closed points. On the other hand, if $K = k(X)$, then this scheme is $\text{Spec } (K[Y]_S)$ for a certain multiplicative system $S \subset K[Y]$, i.e., it is part of the affine line over K .

Example G: $\text{Spec } \left(\prod_{i=1}^{\infty} k \right)$, k a field. Those familiar with ultrafilters and similar far-out mysteries will have no trouble proving that this topological space is the Stone-Čech compactification of \mathbb{Z}_+ . Logicians assure us that we can prove more theorems if we use these outrageous spaces.

Example H: $\text{Spec } (\mathbb{Z}[X])$. This is a so-called "arithmetic surface" and is the first example which has a real mixing of arithmetic and geometric properties. The prime ideals in $\mathbb{Z}[X]$ are:

i) (0) .

ii) principal prime ideals (f) , where f is either a prime p , or

a \mathbb{Q} -irreducible polynomial written so that its coefficients have g.c.d. 1,

- iii) maximal ideals (p, f) , p a prime and f a monic integral polynomial irreducible modulo p .

The whole should be pictured as follows:

Exercise: What is $V((p)) \cap V((f))$, f a \mathbb{Q} -irreducible polynomial? What is $V((f)) \cap V((g))$, f and g distinct \mathbb{Q} -irreducible polynomials?

Each closed subset $V((p))$ is a copy of $\mathbb{A}_{\mathbb{Z}/p\mathbb{Z}}^1$, but they have all been pasted together here. The whole set-up is called a surface for 2 reasons: 1) all maximal chains of irreducible proper closed subsets have length 2, just as in \mathbb{A}_k^2 . 2) If \mathcal{O} is the local ring at a closed point x , then \mathcal{O} has Krull dimension 2. In fact, if $x = [(p, f)]$, then its maximal ideal is generated by p and f , and there is no single element $g \in \mathcal{O}$ such that $\mathfrak{m} = \sqrt{(g)}$.

The elements of R can always, in a certain sense, be interpreted as functions on $\text{Spec}(R)$. For all $x = [P] \in \text{Spec}(R)$, let

$$\begin{aligned}
 \mathbf{k}(x) &= R_p/P \cdot R_p \\
 &= \text{quotient field } (R/P) \\
 &= \text{residue field } (\underline{o}_x).
 \end{aligned}$$

Then if $a \in R$, a induces an element of R_p , and then in $\mathbf{k}(x)$: we call this the *value* $a(x)$ of a at x . These values lie in different fields at different points. This generalizes what we did before for varieties. In that case, \underline{o}_x was a sheaf of k -algebras when we associate to each $a \in k$ the constant function on X with value a . And for all points x of the variety X , k is mapped isomorphically onto the residue field $\mathbf{k}(x)$ of \underline{o}_x . We could therefore pull all values back to a single field k , and the $\mathbf{k}(x)$ -valued function associated to $a \in R$ as above becomes the k -valued function associated to $a \in R$ in Chapter I. The other extreme is illustrated by $\text{Spec } (\mathbb{Z})$. If $m \in \mathbb{Z}$, then its "value" at $[(p)]$ is " $m \pmod{p}$ " in $\mathbb{Z}/p\mathbb{Z}$.

More generally, if $a \in \Gamma(U, \underline{o}_X)$ and $x \in U$, we can let $a(x)$ be the image of a in $\mathbf{k}(x)$. In the case of varieties, we actually *embedded* \underline{o}_X in this way in the sheaf of k -valued functions on X . This does not generalize. In fact, if $a \in R$:

$$\begin{aligned}
 a(x) = 0, \text{ all } x \in \text{Spec } (R) &\Leftrightarrow a \in P, \text{ all prime ideals } P \subset R \\
 &\Leftrightarrow a \text{ is nilpotent.}
 \end{aligned}$$

The significance of nilpotent elements in R is best understood by considering rings R that arise as $k[X_1, \dots, X_m]/A$ where A is an ideal which is not necessarily equal to \sqrt{A} . We will see in §5 that whenever one ring R is a quotient of another ring S , then $\text{Spec } (R)$ is a "sub-scheme" of $\text{Spec } (S)$ in a suitable sense. This is exactly what happened with varieties so let's assume it will work this way for schemes for this discussion. In our case, this means that we can find $\text{Spec } (R)$'s with plenty of nilpotents embedded *inside* the very innocent looking $\mathbb{A}_k^n = \text{Spec } k[X_1, \dots, X_n]$.

Example I: Let $Z = \text{Spec } (k[X]/(X^2))$, k algebraically closed. Then Z is a single point, but in addition to the constant functions $a \in k$, Z supports the non-zero function X whose value at the unique point of Z is 0. On the other hand $k[X]/(X^2)$ is just a quotient of $k[X]$ ob-

tained by "very nearly" setting $X = 0$. Geometrically this means that Z can be embedded in \mathbb{A}^1 so that its unique point goes to the origin $0 \in \mathbb{A}^1$ and so that its sheaf - which is just $k[X]/(X^2)$ - can be obtained by taking all functions $f \in \mathcal{O}_{0, \mathbb{A}^1}$ modulo functions vanishing to 2nd order at 0. Then the function X which just vanishes to 1st order is still non-zero as a function on Z . And if f is any polynomial in Z , then one can compute from the restriction of f to the subscheme Z not only its value at 0, but even its 1st derivative at 0. This example will be taken up more fully in §5.

In the most general case, $\text{Spec}(k[X_1, \dots, X_n]/A)$ can be interpreted as the subset $V(A)$ in \mathbb{A}_k^n , but with a sheaf of rings on it suitably "fattened" so as to include the first few terms of the Taylor expansion of polynomials f in directions *normal* to $V(A)$. Another case would be $\text{Spec}(k[X, Y]/(g^2))$, g being an irreducible polynomial. This Spec is the curve $g = 0$ with "multiplicity 2" and from the restriction of a polynomial f to it or, what is the same, from the image of f in $k[X, Y]/(g^2)$, one can reconstruct all 1st partials of f including the one normal to $g = 0$. Now by analogy if R is any ring with nilpotents, one can visualize $\text{Spec}(R)$ as containing some extra *normal material*, in the direction of which one can for example take partial derivatives, but which is not actually tangent to a dimension present in the space $\text{Spec}(R)$ itself. All this will, I hope, be much clearer in §5, where we will return to this discussion.

The following useful fact generalizes Prop. 4, Ch. I, §3:

Proposition 2: Let R be a ring and let $f \in R$. Then the topological space $\text{Spec}(R)_f$ together with the restriction of the sheaf of rings $\mathcal{O}_{\text{Spec}(R)}$ to $\text{Spec}(R)_f$ is isomorphic to $\text{Spec}(R_f)$ together with the sheaf of rings $\mathcal{O}_{\text{Spec}(R_f)}$.

Proof: Let $i: R \rightarrow R_f$ be the canonical map. Then if P is a prime ideal of R , such that $f \notin P$, $i(P) \cdot R_f$ is a prime ideal of R_f ; and if P is a prime ideal of R_f , $i^{-1}(P)$ is a prime ideal of R not containing f . These maps set up a bijection between $\text{Spec}(R)_f$ and $\text{Spec}(R_f)$ (cf. Zariski-Samuel, vol. 1, p. 223). The reader can check easily that this is a homeomorphism, and that in fact the open sets

$$\text{Spec } (R)_{fg} \subset \text{Spec } (R)_f$$

and

$$\text{Spec } (R_f)_g \subset \text{Spec } (R_f)$$

correspond to each other. But the sections of the structure sheaves $\mathcal{O}_{\text{Spec } (R)}$ and $\mathcal{O}_{\text{Spec } (R_f)}$ on these two open sets are both isomorphic

to R_{fg} . Therefore, these rings of sections can be naturally identified with each other and this sets up an isomorphism of i) the restriction of $\mathcal{O}_{\text{Spec } (R)}$ to $\text{Spec } (R)_f$, and ii) $\mathcal{O}_{\text{Spec } (R_f)}$ compatible with the homeomorphism of underlying spaces.

QED

§2. The category of preschemes

There is only one possible definition to make:

Definition 1: A *prescheme* is a topological space X , plus a sheaf of rings \mathcal{O}_X on X , provided that there exists an open covering $\{U_\alpha\}$ of X such that each pair $(U_\alpha, \mathcal{O}_X|_{U_\alpha})$ is isomorphic to $(\text{Spec } (R_\alpha), \mathcal{O}_{\text{Spec } (R_\alpha)})$ for some commutative ring R .

Definition 2: An *affine scheme* is a prescheme (X, \mathcal{O}_X) isomorphic to $(\text{Spec } (R), \mathcal{O}_{\text{Spec } (R)})$ for some ring R .

Notice that an open subset U of a prescheme X is also a prescheme if we take as its structure sheaf the restriction of \mathcal{O}_X to U . To see this, first note that an affine scheme (Y, \mathcal{O}_Y) has a basis of open sets U such that $(U, \mathcal{O}_Y|_U)$ is again an affine scheme: i.e., take $U = Y_f = \{y \in Y \mid f(y) \neq 0\}$, where $f \in \Gamma(Y, \mathcal{O}_Y)$ and use the Prop. of the last section. Therefore if X is covered by open affines U_α , $U \cap U_\alpha$ can be further covered by open affines for any open set U . The definition of a morphism of preschemes is slightly less obvious.

Definition 3: If (X, \mathcal{O}_X) and (Y, \mathcal{O}_Y) are 2 preschemes, a *morphism* from X to Y is a continuous map $f: X \rightarrow Y$, plus a collection of homomorphisms:

$$\Gamma(V, \underline{\mathcal{O}}_Y) \xrightarrow{f_V^*} \Gamma(f^{-1}(V), \underline{\mathcal{O}}_X)$$

one for each open set $V \subset Y$, such that

a) whenever $V_1 \subset V_2$ are 2 open sets in Y , then the diagram:

$$\begin{array}{ccc} \Gamma(V_2, \underline{\mathcal{O}}_Y) & \xrightarrow{f_{V_2}^*} & \Gamma(f^{-1}(V_2), \underline{\mathcal{O}}_X) \\ \downarrow \text{res} & & \downarrow \text{res} \\ \Gamma(V_1, \underline{\mathcal{O}}_Y) & \xrightarrow{f_{V_1}^*} & \Gamma(f^{-1}(V_1), \underline{\mathcal{O}}_X) \end{array}$$

commutes, and

b) if $V \subset Y$ is open and $x \in f^{-1}(V)$, and $a \in \Gamma(V, \underline{\mathcal{O}}_Y)$, then $a(f(x)) = 0$ implies $f_V^*(a)(x) = 0$.

The difficulty here is that, unlike the situation with varieties, it is now necessary to give explicitly the pull-back f^* on "functions" in the structure sheaf $\underline{\mathcal{O}}_Y$ in addition to the map f itself. Of course for any set S there is always a natural pull-back from the sheaf of S -valued functions on Y to the sheaf of S -valued functions on X . But in the first place the function associated to a section of $\underline{\mathcal{O}}_Y$ does not determine that section back again, and in the second place the values of these functions, and the corresponding functions on X lie in completely unrelated fields. Condition (b) expresses the only possible compatibility of f and f^* . This condition may be expressed in other ways, too. Suppose $x \in X$ and $y = f(x)$. For all open neighbourhoods U and V of x and y respectively such that $f(U) \subset V$, we have a homomorphism:

$$\Gamma(V, \underline{\mathcal{O}}_Y) \xrightarrow{f_V^*} \Gamma(f^{-1}(V), \underline{\mathcal{O}}_X) \xrightarrow{\text{res}} \Gamma(U, \underline{\mathcal{O}}_X).$$

Passing to the limit over such U and V , we get a homomorphism between stalks:

$$\varinjlim_{y \in V} \Gamma(V, \underline{\mathcal{O}}_Y) \longrightarrow \varinjlim_{x \in U} \Gamma(U, \underline{\mathcal{O}}_X)$$

||

f_x^*

.....

||

$$\underline{\mathcal{O}}_Y, Y \longrightarrow \underline{\mathcal{O}}_X, X$$

Notice that these stalks are local rings (since the stalks on affine schemes are always local rings). Then condition (b) asserts that f_x^* is a local homomorphism, i.e., equivalently

$$f_x^*(m_y) \subset m_x$$

or

$$m_y = (f_x^*)^{-1} m_x .$$

Whenever this is the case, f_x^* also induces a homomorphism:

$$\mathbb{k}(y) = \frac{o_y}{m_y} \xrightarrow{f_x^*} \frac{o_x}{m_x} = \mathbb{k}(x) .$$

Call this k_x . By definition, k_x has the property:

(b') For all $a \in \Gamma(V, \underline{o}_V)$, for some neighbourhood V of y ,

$$f_V^*(a)(x) = k_x[a(y)].$$

In other words, if k_x is used to relate $k(y)$ and $k(x)$, then the pull-back f^* agrees with the pull-back of the functions associated to the sections of \mathcal{O}_Y .

Given 2 morphisms $X \xrightarrow{f} Y$ and $Y \xrightarrow{g} Z$, we can define their composition $g \circ f: X \rightarrow Z$ in an obvious way. This gives us the category of preschemes. The first result that assures us that we are on the right track is:

Theorem 1: Let X be a prescheme and let R be a ring. To every morphism $f: X \rightarrow \text{Spec}(R)$, associate the homomorphism:

$$R \cong \Gamma(Spec(R), \underline{o}_{Spec(R)}) \xrightarrow{f^*} \Gamma(X, \underline{o}_X) \quad .$$

Then this induces a bijection between $\text{Hom}(X, \text{Spec}(R))$ and $\text{Hom}(R, \Gamma(X, \underline{\mathcal{O}}_X))$.

Proof: For all f 's, let $A_f: R \rightarrow \Gamma(X, \underline{\mathcal{O}}_X)$ denote the induced homomorphism. We first show that f is determined by A_f . We must begin by showing how the map of point sets $X \rightarrow \text{Spec}(R)$ is determined by A_f . Suppose $x \in X$. The crucial fact we need is that a point of $\text{Spec}(R)$ is determined by the ideal of elements of R vanishing at it (since $P = \{a \in R \mid a([P]) = 0\}$). Thus $f(x)$ is determined if we know $\{a \in R \mid a(f(x)) = 0\}$. But this equals $\{a \in R \mid f_x^*(a)(x) = 0\}$, and $f_x^*(a)$ is obtained by restricting $A_f(a)$ to $\underline{\mathcal{O}}_x$. Therefore

$$f(x) = \left[\{a \in R \mid (A_f a)(x) = 0\} \right].$$

Next we must show that the maps f_U^* are determined by A_f for all open sets $U \subset \text{Spec}(R)$. Since f^* is a map of sheaves, it is enough to show this for a basis of open sets (in fact, if $U = \bigcup U_\alpha$ and $s \in \Gamma(U, \underline{\mathcal{O}}_{\text{Spec}(R)})$, then $f_U^*(s)$ is determined by its restrictions to these sets $f^{-1}(U_\alpha)$, and these equal $f_{U_\alpha}^*(\text{res}_{U_\alpha, U} s)$). Now let $Y = \text{Spec}(R)$ and consider f^* for the distinguished open set y_b . It makes the diagram

$$\begin{array}{ccc} & f_y^* & \\ \Gamma(f^{-1}(y_b), \underline{\mathcal{O}}_X) & \xleftarrow{\quad} & \Gamma(y_b, \underline{\mathcal{O}}_Y) = R_b \\ \uparrow \text{res} & & \uparrow \text{res} \\ \Gamma(X, \underline{\mathcal{O}}_X) & \xleftarrow{A_f} & \Gamma(Y, \underline{\mathcal{O}}_Y) = R \end{array}$$

commutative. Since these are ring homomorphisms, the map on the ring of fractions R_b is determined by that on R : thus A_f determines everything.

Finally any homomorphism $A: R \rightarrow \Gamma(X, \underline{\mathcal{O}}_X)$ comes from some morphism f . To prove this, we first reduce to the case when X is affine. Cover X by open affine sets X_α . Then A induces homomorphisms

$$A_\alpha: R \rightarrow \Gamma(X_\alpha, \underline{\mathcal{O}}_X) \xrightarrow{\text{res}} \Gamma(X_\alpha, \underline{\mathcal{O}}_{X_\alpha}).$$

Assuming the result in the affine case, there is a morphism $f_\alpha: X_\alpha \rightarrow \text{Spec } (R)$ such that $A_\alpha = A_{f_\alpha}$. On $X_\alpha \cap X_\beta$, f_α and f_β agree because the homomorphisms

$$\begin{array}{ccc}
 & \Gamma(X_\alpha, \mathcal{O}_X) & \\
 A_\alpha \swarrow & \nearrow \text{res} & \\
 R & & \Gamma(X_\alpha \cap X_\beta, \mathcal{O}_X) \\
 A_\beta \searrow & \nearrow \text{res} & \\
 & \Gamma(X_\beta, \mathcal{O}_X) &
 \end{array}$$

agree and we know that the morphism is determined by the homomorphism. Hence the f_α patch together to a morphism $f: X \rightarrow \text{Spec } (R)$, and one checks that A_f is exactly A .

Now let $A: R \rightarrow S$ be a homomorphism. We want a morphism $f: \text{Spec } (S) \rightarrow \text{Spec } (R)$. Following our earlier comments, we have no choice in defining f : for all points $[P] \in \text{Spec } (S)$,

$$f([P]) = [A^{-1}(P)] .$$

This is continuous since for all ideals $I \subseteq R$, $f^{-1}(V(I)) = V(A(I) \cdot S)$. Moreover if $U = \text{Spec } (R)_a$, then $f^{-1}(U) = \text{Spec } (S)_{A(a)}$, so for f_U^* we need a map $R_a \rightarrow S_{A(a)}$. We take the localization of A . These maps are then compatible with restriction, i.e.,

$$\begin{array}{ccc}
 R_a & \longrightarrow & S_{A(a)} \\
 \downarrow & & \downarrow \\
 R_{ab} & \longrightarrow & S_{A(a) \cdot A(b)}
 \end{array}$$

commutes. Hence they determine a sheaf map (in fact, if $U = \cup U_\alpha$, U_α distinguished, and $s \in \Gamma(U, \mathcal{O}_{\text{Spec } (R)})$ then the elements $f_{U_\alpha}^*(\text{res}_{U, U_\alpha} s)$ patch together to give an element $f_U^*(s)$ in $\Gamma(f^{-1}(U), \mathcal{O}_{\text{Spec } (S)})$). From our definition of f , it follows easily

that f^* on $\underline{\mathcal{O}}_{[A^{-1}P]}$ takes the maximal ideal $\mathfrak{m}_{[A^{-1}P]}$ into $\mathfrak{m}_{[P]}^*$.
QED

Corollary 1: The category of affine schemes is isomorphic to the category of commutative rings with unit, with arrows reversed.

Corollary 2: $\text{Spec}(\mathbb{Z})$ is the final object in the category of preschemes, i.e., for every prescheme X , there is a unique morphism $f: X \rightarrow \text{Spec}(\mathbb{Z})$.

This is very important because it shows us that every prescheme X is a kind of fibred object, with one fibre for each prime p , and one over the generic point of $\text{Spec}(\mathbb{Z})$. More concretely, this fibering is given by the function

$$x \longmapsto \text{char. } (\mathbf{k}(x))$$

associating to each x the characteristic of its residue field. If $X = \text{Spec}(R)$, it is given by

$$[P] \longmapsto \text{the prime defined by the ideal } P \cap \mathbb{Z}.$$

Each particular fibre of X over $\text{Spec}(\mathbb{Z})$ will turn out to be a prescheme in its own right whose structure sheaf is a sheaf of k -algebras, where $k = \mathbb{Q}$ or $\mathbb{Z}/p\mathbb{Z}$: in other words, a more geometric object.

Prop. 1 of the last section generalizes to arbitrary preschemes:

Proposition 2: Let X be a prescheme, and $Z \subset X$ an irreducible closed subset. Then there is one and only one point $z \in Z$ such that $Z = \overline{\{z\}}$.

Proof: Let $U \subset X$ be an open affine set such that $Z \cap U \neq \emptyset$. Then any point $z \in Z$ dense in Z must be in $Z \cap U$; and a point $z \in Z \cap U$ whose closure contains $Z \cap U$ is also dense in Z . Therefore it suffices to prove the theorem for the closed subset $Z \cap U$ of U . But by Prop. 1 of §4, there is a unique $z \in Z \cap U$ dense in $Z \cap U$.

QED

This point z will be called the *generic point* of Z . As a result of this Proposition, there is a 1-1 correspondence between the points of X and the irreducible closed subsets of X .

A local version of this is often useful. If $x \in X$, then there is a 1-1 correspondence between the following sets:

- i) irreducible closed subsets $Z \subset U$, such that $x \in Z$,
- ii) points $z \in X$ such that $x \in \overline{\{z\}}$,
- iii) prime ideals $P \subset \mathcal{O}_{x,X}$.

The proof is left to the reader. We want to give next 2 examples of preschemes which involve non-trivial patching:

Example F bis: Let \mathcal{O} be an arbitrary noetherian local ring. Since \mathcal{O} has a unique maximal ideal M , $\text{Spec}(\mathcal{O})$ has a unique closed point $x = [M]$. Let X be the open subscheme $\text{Spec}(\mathcal{O}) - \{x\}$. The closed points of X correspond to prime ideals $P \subsetneq M$ such that there are no prime ideals between P and M . X is only very rarely affine itself: In fact, to cover X by affines, choose elements $f_1, \dots, f_n \in M$ such that

$$M = \sqrt{(f_1, \dots, f_n)}.$$

Then

$$X = \bigcup_{i=1}^n \text{Spec}(\mathcal{O}_{f_i})$$

where $\text{Spec}(\mathcal{O}_{f_i})$ and $\text{Spec}(\mathcal{O}_{f_j})$ are patched along $\text{Spec}(\mathcal{O}_{f_i f_j})$. If $\mathcal{O} = \mathbb{C}[[x_1, \dots, x_n]]$ for example, the resulting X turns out to have topological properties identical to the ordinary $(2n-1)$ -sphere.

Example J: $\mathbb{P}_{\mathbb{Z}}^n$. This prescheme is to be the union of $(n+1)$ -copies U_0, U_1, \dots, U_n of integral affine space:

$$\mathbb{A}_{\mathbb{Z}}^n = \text{Spec } \mathbb{Z}[x_1, \dots, x_n].$$

To simplify notation, introduce variables x_{ij} , $0 \leq i, j \leq n$ and $i \neq j$ and set

$$U_i = \text{Spec } \mathbb{Z}[x_{0i}, x_{1i}, \dots, x_{i-1,i}, x_{i+1,i}, \dots, x_{ni}].$$

Then $U_i \cap U_j$, as a subset of U_i , is to be the open set $(U_i)_{X_{ji}}$; and as a subset of U_j it is to be the open set $(U_j)_{X_{ij}}$. Since

$$(U_i)_{X_{ji}} = \text{Spec } \mathbb{Z}[x_{0i}, \dots, x_{ni}, x_{ji}^{-1}]$$

$$(U_j)_{X_{ij}} = \text{Spec } \mathbb{Z}[x_{0j}, \dots, x_{nj}, x_{ij}^{-1}]$$

these 2 preschemes can be identified by the map of rings:

$$x_{kj} = x_{ki}/x_{ji}, \quad 0 \leq k \leq n, k \neq i, k$$

$$x_{ij} = 1/x_{ji}$$

with inverse

$$x_{ki} = x_{kj}/x_{ij} \quad 0 \leq k \leq n, k \neq i, j$$

$$x_{ji} = 1/x_{ij}.$$

This identification of variables is usually abbreviated by introducing $n+1$ variables x_i , $0 \leq i \leq n$, and replacing x_{ij} by x_i/x_j . Then as usual

$$U_i = \text{Spec } \mathbb{Z}[x_0/x_i, \dots, x_n/x_i]$$

and the identification of U_i and U_j is given by the identity map between rings $\mathbb{Z}[x_0/x_i, \dots, x_n/x_i, x_i/x_j]$ and $\mathbb{Z}[x_0/x_j, \dots, x_n/x_j, x_j/x_i]$. Then if $F(x_0, \dots, x_n)$ is a homogeneous integral polynomial, one can talk of the set $F = 0$ where, by definition,

$$\{F = 0\} \cap U_i = V((F/x_i^d))$$

if $d = \text{degree } (F)$.

There is one exceedingly important and very elementary existence theorem in the category of preschemes. This asserts that arbitrary fibre products

exist. It is much easier to prove this statement than to understand all the applications that it has. It is a much more far-reaching fact than the mere existence of plain products was in the category of prevarieties, and we will see some of the key uses of this theorem in the rest of this chapter.

Recall that if morphisms:

$$\begin{array}{ccc} X & & Y \\ & \searrow r & \swarrow s \\ & S & \end{array}$$

are given, a fibre product is a commutative diagram

$$\begin{array}{ccccc} & X \times_S Y & & & \\ p_1 \swarrow & & \searrow p_2 & & \\ X & & & & Y \\ & \searrow r & & \swarrow s & \\ & S & & & \end{array}$$

with the obvious universal property: i.e., given any commutative diagram

$$\begin{array}{ccc} & Z & \\ q_1 \swarrow & & \searrow q_2 \\ X & & Y \\ & \searrow r & \swarrow s \\ & S & \end{array}$$

there is a unique morphism $t: Z \rightarrow X \times_S Y$ such that $q_1 = p_1 \cdot t$, $q_2 = p_2 \cdot t$. The fibre product is unique up to canonical isomorphism.

Theorem 3a: If A and B are C -algebras, let the diagram of affine schemes:

$$\begin{array}{ccccc}
 & & \text{Spec } (A \otimes_C B) & & \\
 & p_1 \swarrow & & \searrow p_2 & \\
 \text{Spec } (A) & & & & \text{Spec } (B) \\
 & \searrow r & & \swarrow s & \\
 & & \text{Spec } (C) & &
 \end{array}$$

be defined by the canonical homomorphisms $C \rightarrow A$, $C \rightarrow B$, $A \rightarrow A \otimes_C B$, $B \rightarrow A \otimes_C B$. This makes $\text{Spec } (A \otimes_C B)$ into a fibre product.

Theorem 3b. Given any morphisms $r: X \rightarrow S$, $s: Y \rightarrow S$, a fibre product exists.

Proof of 3a: It is well known that in the diagram (of solid arrows):

$$\begin{array}{ccccc}
 & A & & & \\
 & \nearrow & \searrow & & \\
 C & & A \otimes_C B & & D \\
 & \searrow & \nearrow & \dashrightarrow & \\
 & B & & &
 \end{array}$$

the tensor product has the universal mapping property indicated by dotted arrows, i.e., is the "direct sum" in the category of commutative C -algebras, or the "fibre sum" in the category of commutative rings. Dually, this means that $\text{Spec } (A \otimes_C B)$ is the fibre product in the category of affine schemes. But T is an arbitrary prescheme, then by Theorem 1, every morphism of T into an affine scheme $\text{Spec } (E)$ factors uniquely through $\text{Spec } (\Gamma(T, \mathcal{O}_T))$:

$$\begin{array}{ccc}
 T & \xrightarrow{\quad} & E \\
 \searrow & & \nearrow \\
 & \text{Spec } (\Gamma(T, \mathcal{O}_T)) &
 \end{array}$$

Using this, it follows immediately that $\text{Spec } (A \otimes_C B)$ is the fibre product in the category of all preschemes.

QED

Note for example, that if

$$\mathbb{A}_{\mathbb{Z}}^n = \text{Spec } (\mathbb{Z}[x_1, \dots, x_n]),$$

then for all rings R :

$$\mathbb{A}_{\mathbb{Z}}^n \times \text{Spec } (R) = \text{Spec } (R[x_1, \dots, x_n]).$$

We name this important scheme:

Definition 4: $\mathbb{A}_R^n = \text{Spec } (R[x_1, \dots, x_n]).$

Proof of 3b: We shall leave most of this to the reader, since it is almost completely a mechanical patching argument. The main point to notice is this: suppose

$$\begin{array}{ccccc} & x & *_{S'} & y & \\ p_1 \swarrow & & & \searrow p_2 & \\ x & & & & y \\ r \searrow & & s \swarrow & & \\ & s & & & \end{array}$$

is some fibre product and suppose that $X_0 \subset X$, $Y_0 \subset Y$ and $S_0 \subset S$ are open subsets. Assume that $r(X_0) \subset S_0$ and $s(Y_0) \subset S_0$. Then the open subset

$$p_1^{-1}(X_0) \cap p_2^{-1}(Y_0) \subset X *_{S'} Y$$

is always the fibre product of X_0 and Y_0 over S_0 . This being so, it is clear how we must set about constructing a fibre product: 1st cover S by open affines:

$$\text{Spec } (C_k) = W_k \subset S.$$

Next, cover $r^{-1}(W_k)$ and $s^{-1}(W_k)$ by open affines:

$$\text{Spec } (A_{k,i}) = U_{k,i} \subset X,$$

$$\text{Spec } (B_{k,j}) = V_{k,j} \subset Y.$$

Then the affine schemes:

$$\text{Spec } (A_{k,i} \otimes_{C_k} B_{k,j}) = \Phi_{k,i,j}$$

must make an open affine covering of $X \times_S Y$ if it exists at all. To patch together $\Phi_{k,i,j}$ and $\Phi'_{k',i',j'}$, let p_1, p_2 and p'_1, p'_2 stand for the canonical projections of $\Phi_{k,i,j}$ and $\Phi'_{k',i',j'}$ onto its factors. Then one must next check that the open subsets:

$$p_1^{-1}(U_{k,i} \cap U'_{k',i'}) \cap p_2^{-1}(V_{k,j} \cap V'_{k',j'}) \subset \Phi_{k,i,j}$$

and

$$p_1'^{-1}(U'_{k',i'} \cap U_{k,i}) \cap p_2'^{-1}(V'_{k',j'} \cap V_{k,j}) \subset \Phi'_{k',i',j'}$$

are both fibre products of $U_{k,i} \cap U'_{k',i'}$ and $V_{k,j} \cap V'_{k',j'}$ over S . Hence they are canonically isomorphic and can be patched. Then you have to check that everything is consistent at triple overlaps. Finally you have to check the universal mapping property. All this is at worst confusing and at best obvious: in the former case, cf. EGA, Ch. 1, pp. 106-107 for assistance.

QED

Example J bis: To illustrate this patching, what is the scheme:

$$\mathbb{P}_{\mathbb{Z}}^n \times \text{Spec } (R)$$

R any ring? Since $\mathbb{P}_{\mathbb{Z}}^n$ is the union of $(n+1)$ -affines

$$U_i = \text{Spec } \mathbb{Z}[x_0/x_i, \dots, x_n/x_i],$$

$\mathbb{P}_{\mathbb{Z}}^n \times \text{Spec } (R)$ is just the union of the affines

$$U'_i = \text{Spec } R[x_0/x_i, \dots, x_n/x_i]$$

with the standard patching. All homogeneous polynomials $F(x_0, \dots, x_n)$ over R define closed subsets $F = 0$ of $\mathbb{P}_{\mathbb{Z}}^n \times \text{Spec } (R)$.

Definition 5: $\mathbb{P}_R^n = \mathbb{P}_{\mathbb{Z}}^n \times \text{Spec } (R)$.

Problem: For all homogeneous $F \in R[x_0, \dots, x_n]$, show that $\{x \in \mathbb{P}_R^n | F(x) \neq 0\}$ is isomorphic to

$$\text{Spec } R\left[\frac{x_0^d}{F}, \dots, \frac{\pi x_i^{d_i}}{F}, \dots, \frac{x_n^d}{F}\right]$$

where $\sum d_i = d = \text{degree } (F)$.

Here is an example of how one can use the Universal Mapping Property of fibre products to prove something tangible:

Proposition 4: If $r: X \rightarrow S$ is surjective, then $p_2: X \times_S Y \rightarrow Y$ is surjective.

Proof: Let $y \in Y$ be any point; since r is surjective, there is a point $x \in X$ such that $r(x) = s(y)$. The maps r^* and s^* define inclusions of fields

$$\begin{array}{ccc} \mathbb{k}(x) & & \mathbb{k}(y) \\ \nearrow & & \swarrow \\ \mathbb{k}(s(y)) & . & \end{array}$$

Let Ω be a composition of these fields. Define morphisms $\alpha: \text{Spec } \Omega \rightarrow X$, $\beta: \text{Spec } \Omega \rightarrow Y$ by a) mapping $\text{Spec } (\Omega)$ - which is one point - to x and y respectively, b) defining α^* and β^* to be the compositions

$$\underline{o}_{X,X} \rightarrow \mathbb{k}(x) \rightarrow \Omega$$

and

$$\underline{o}_{Y,Y} \rightarrow \mathbb{k}(y) \rightarrow \Omega$$

respectively. Then $r \cdot \alpha = s \cdot \beta$. Therefore there is a morphism $\gamma: \text{Spec } \Omega \rightarrow X \times_S Y$ such that $p_2 \circ \gamma = \beta$. Let $z = \text{Image } (\gamma)$. Then $p_2(z) = y$.

QED

§3. Varieties are preschemes

I want to make it crystal clear how our new category of preschemes contains our old category of varieties. When this is done, we shall *redefine the term variety*, and use it to mean instead the corresponding prescheme (or more precisely, prescheme/ k).

Definition 1: Let R be a ring. Then a *prescheme X over R* is a morphism $\pi: X \rightarrow \text{Spec } (R)$.

Note that by Theorem 1, §2, this is the same as giving $\Gamma(X, \mathcal{O}_X)$ an R -algebra structure. This then gives all the rings $\Gamma(U, \mathcal{O}_X)$ R -algebra structures in such a way that the restriction maps are R -algebra homomorphisms. For instance, if $R = k$ is a field, we will have an injection of k into each $\Gamma(U, \mathcal{O}_X)$. Another example: take $R = \mathbb{Z}$. Then every prescheme is a prescheme over \mathbb{Z} in exactly one way.

Definition 2: Let X and Y be preschemes over R . An *R -morphism* from X to Y is a morphism $f: X \rightarrow Y$ such that

$$\begin{array}{ccc} X & \xrightarrow{f} & Y \\ \pi_X \searrow & & \swarrow \pi_Y \\ & \text{Spec } (R) & \end{array}$$

commutes.

Alternatively, this just means that the maps f_V^* ($V \subset Y$ open) are all R -algebra homomorphisms. Definitions 1 and 2 give us the *category of preschemes over R* .

Definition 3: A prescheme X over R is of *finite type over R* , if X is quasi-compact and for all open affine subsets $U \subset X$, $\Gamma(U, \underline{\mathcal{O}}_X)$ is a finitely generated R -algebra.

Proposition 1: Let X be a prescheme over R . If there exists a finite affine open covering $\{U_i\}$, $1 \leq i \leq n$, of X such that $R_i = \Gamma(U_i, \underline{\mathcal{O}}_X)$ is a finitely generated R -algebra, then X is of finite type over R .

This Proposition is the archetype of a large number of similar propositions all of which assert: to check a property that refers to some behavior for all open affines somewhere, it suffices to check it for an open affine covering there.

Proof: Since $U_i = \text{Spec } (R_i)$, U_i is quasi-compact, hence X is quasi-compact (since there are only a finite number of U_i 's). Now suppose $U = \text{Spec } (S) \subset X$ is any affine open subset. If $f_i \in R_i$, then

$(U_i)_{f_i} = \text{Spec } R_i[1/f_i]$, and $R_i[1/f_i]$ is also a finitely generated R -algebra. But the $(U_i)_{f_i}$ are a basis of the topology on X and U is quasi-compact (since it is affine), so U is a union of finitely many sets $U'_i = \text{Spec } R'_i$, with R'_i a finitely generated R -algebra.

Since $U'_i \subset U$, we have a map $\text{res}: S \rightarrow R'_i$. If $f \in S$, then

$U_f \cap U'_i = (U'_i)_{\text{res } f}$ (deleting the prime ideals of S containing f clearly gives the same result on U'_i as throwing out the primes of R'_i containing $\text{res } f$). We can cover U'_i with (finitely many) smaller open sets of the form U_f , since the latter are a basis of the topology on U . Moreover if $U_f \subset U'_i$, $\Gamma(U_f, \underline{\mathcal{O}}_X) = \Gamma((U'_i)_{\text{res } f}, \underline{\mathcal{O}}_X) = R'_i[1/\text{res } f]$ which is again finitely generated.

Thus we may assume we have U covered by finitely many sets U_{f_i} , $f_i \in S$, such that $\Gamma(U_{f_i}, \underline{\mathcal{O}}_X) = S[1/f_i]$ is finitely generated. We now construct a subring \tilde{S} of S . Put in \tilde{S} all the f_i , and enough other elements so that the image of \tilde{S} , together with $1/f_i$, generates $S[1/f_i]$; only finitely many elements are needed. Finally, since the U_{f_i} cover U , we can write

$1 = \sum f_i g_i$ with $g_i \in S$; put the g_i in \tilde{S} also. Now we claim that $\tilde{S} = S$ (hence S is finitely generated). For take $\alpha \in S$. Then in $S[1/f_i]$,
 $\alpha = \frac{\text{elt. of } \tilde{S}}{(f_i^{n_i})}$, i.e., $f_i^{n_i}\alpha = \beta_i$ in $S[1/f_i]$ for some $\beta_i \in \tilde{S}$. That means
 $\frac{k_i}{f_i}(f_i^{n_i}\alpha - \beta_i) = 0$ in S , so $f_i^{n_i+k_i}\alpha \in \tilde{S}$. Taking N large enough, we have
 $f_i^N\alpha \in \tilde{S}$, for all i . But $\alpha = 1 \cdot \alpha = (\sum f_i g_i)^k \alpha$. Taking k large enough, we can make every term in $(\sum f_i g_i)^k$ contain some f_i^N , so α times it will be in \tilde{S} .

QED

Corollary: If X is an affine scheme and $U \subset X$ is an open affine subscheme, then $\Gamma(U, \mathcal{O}_X)$ is finitely generated over $\Gamma(X, \mathcal{O}_X)$.

Warning: X may be of finite type over R , even for $R = \mathbb{C}$, and yet $\Gamma(X, \mathcal{O}_X)$ may not be a finitely generated R -algebra. This is the fact that Hilbert's 14th Problem was completely false; Zariski gave a systematic way of constructing counterexamples.

Definition 4: A prescheme X is *reduced* if \mathcal{O}_X contains no nilpotent sections, i.e., $\Gamma(U, \mathcal{O}_X)$ has no nilpotent elements for all open sets $U \subset X$.

One can check that this holds if and only if all the stalks $\mathcal{O}_{x,x}$ have no nilpotents, and that it also holds if there is a covering of X by open affine sets U_i such that $\Gamma(U_i, \mathcal{O}_X)$ has no nilpotents.

Theorem 2: Let k be an algebraically closed field. Then there is an equivalence of categories between:

- 1) the category of reduced, irreducible preschemes of finite type over k , and k -morphisms,
- 2) the category of prevarieties over k and morphisms of these (as in Ch. I).

Proof: We shall construct functors in both directions which are, up to canonical identifications, inverse to each other.

A) Suppose X is a prevariety. For all irreducible closed sets $W \subset X$ with $\dim W > 0$, let $[W]$ be a symbol. Let X be the union of X and this collection of symbols $[W]$. For all open sets $U \subset X$, let U^* be the union of U and the set of symbols $[W]$ for which $W \cap U \neq \emptyset$. (The idea is that if U meets W at all, it meets it in an open dense subset, so U should contain the generic point $[W]$ of W .) It is easy to see that

$$(U \cup_{\alpha})^* = U \cup_{\alpha}^{*}$$

$$(U_1 \cap U_2)^* = U_1^* \cap U_2^*$$

$$U^* \cap X = U.$$

Therefore we have a topology on X which induces on the subset X its Zariski topology. Moreover, $U \rightarrow U^*$ and $U^* \rightarrow U^* \cap X$ set up a *bijection* between the set of all open subsets of X and the set of all open subsets of X . Therefore finally we can just push the sheaf \underline{o}_X across via

$$\Gamma(U^*, \underline{o}_X) \underset{\text{def}}{=} \Gamma(U, \underline{o}_X).$$

Then (X, \underline{o}_X) is a ringed space with k -algebra structure. We leave it to the reader to check that (X, \underline{o}_X) is a prescheme of finite type over k : in fact it has the same affine coordinate rings as X had. It is reduced since \underline{o}_X has no nilpotent elements; it is irreducible since $[X]$ is in every non-empty open set U^* and is therefore a generic point.

To get a functor, suppose $F: X_1 \rightarrow X_2$ is a morphism in the category of prevarieties. Extend F to map:

$$F: X_1 \rightarrow X_2$$

$(X_i$ the prescheme associated to $X_i)$ as follows:

1) $F = F$ on X_1

2) For all irreducible closed subsets $W \subset X_1$ ($\dim W > 0$), let

$$F([W]) = \begin{cases} F(W) & \text{if this is a single point} \\ [\text{closure of } F(W)] & \text{if } \dim \overline{F(W)} > 0 \end{cases}.$$

If U_2^* is any open subset of X_2 , then one checks that

$$(*) \quad F^{-1}(U_2^*) = F^{-1}(U_2)^* .$$

Therefore F is continuous. Finally, to define the required homomorphism of k -algebras:

$$\begin{array}{ccc} & F^*_{U_2^*} & \\ \Gamma(F^{-1}(U_2^*), \underline{\mathcal{O}}_{X_1}) & \xleftarrow{\hspace{1cm}} & \Gamma(U_2^*, \underline{\mathcal{O}}_{X_2}) \\ || & & || \\ \Gamma(F^{-1}(U_2), \underline{\mathcal{O}}_{X_1}) & & \Gamma(U_2, \underline{\mathcal{O}}_{X_2}) \end{array}$$

we just use the "pull-back" of functions, i.e., an element $s \in \Gamma(U_2, \underline{\mathcal{O}}_{X_2})$ is a k -valued function on U_2 , and we define

$$F^*_{U_2^*}(s) = s \circ F .$$

B) To go backwards, we need the following:

Lemma 1: Let X be a prescheme of finite type over k , and let $x \in X$. Then x is closed if and only if the composition

$$k \rightarrow \underline{\mathcal{O}}_{X,x} \rightarrow k(x)$$

is surjective.

Proof: If we prove this for affine X 's, it follows easily in the general case. On the other hand, if $X = \text{Spec } (R)$, the lemma asserts that a prime ideal $P \subset R$ is maximal if and only if k maps onto R/P . The non-obvious implication is: P maximal $\Rightarrow k \cong R/P$, and this is just the Nullstellensatz.

QED

This lemma implies the following for preschemes X of finite type over k : a point $x \in X$ is closed if it is closed in some open neighbourhood of itself. This is definitely false for general preschemes: cf. Example D.

Lemma 2: Let X be a prescheme of finite type over k . Then the closed points of X are dense in every closed subset of X .

Proof: It suffices to prove that every locally closed subset Y of X contains a closed point. Let U be an open subset of X such that $Y \cap U$ is non-empty and closed in U . Let $y \in Y \cap U$ be a closed point of $Y \cap U$. Then $\{y\}$ is still closed in U , and by Lemma 1, $\{y\}$ is still closed in X .

QED

Now let X be a reduced irreducible prescheme of finite type over k . Let X be the set of closed points of X , with the induced topology. Then the map

$$U \rightarrow U \cap V$$

sets up a bijection between the set of open sets of X , and the set of open sets of X , in view of Lemma 2. Via this bijection, we can carry the sheaf \underline{o}_X over to a sheaf \underline{o}_X on X , i.e., via

$$\Gamma(U \cap X, \underline{o}_X) = \Gamma(U, \underline{o}_X)$$

for all $U \subset X$ open.

By Lemma 1, we can give sections of \underline{o}_X values in k at each point of X , i.e., if $U \subset X$ is open, $f \in \Gamma(U, \underline{o}_X)$ and $x \in U$, then let

$$f(x) = \left\{ \begin{array}{l} \text{the element } \alpha \in k \text{ such that} \\ f - \alpha \in \mathfrak{m}_x, \text{ the maximal ideal of } \underline{o}_X. \end{array} \right\}$$

Note that if $f(x) = 0$, all $x \in U$, then $f = 0$. (In fact, it suffices to check this for affine U 's; and then if $U^* \subset X$ is the open affine such that $U^* \cap X = U$, f is also identically zero on U^* since U is dense in U^* ; therefore as we saw in §1, f is nilpotent, hence 0 since X is reduced.) Now it's easy to verify that (X, \underline{o}_X) is a variety.

To get a functor, suppose $F: X_1 \rightarrow X_2$ is a k -morphism of preschemes of the type being considered. If $x \in X_1$, recall that F^* defines an injection of k -extension fields:

$$\begin{array}{ccc}
 & F^* & \\
 & \swarrow \quad \curvearrowleft & \searrow \quad \curvearrowright \\
 \mathbb{k}(x) & & \mathbb{k}(f(x))
 \end{array}$$

Therefore $k \simeq \mathbb{k}(x)$ implies $k \simeq \mathbb{k}(f(x))$, hence by Lemma 1 F takes closed points to closed points. Therefore F restricts to a continuous map $F: X_1 \rightarrow X_2$ of the corresponding prevarieties. One checks easily that F is actually a morphism.

It remains to put (A) and (B) together by showing that our 2 functors are mutually inverse. We leave this to the reader.

QED

NOTE CAREFULLY:

Re-definition 5: If k is an algebraically closed field, a *prevariety over k* is a reduced and irreducible prescheme of finite type over k . In the few occasions when we have to refer back to our old notation of prevariety, we will call them *old prevarieties*.

A detail that must be checked is:

Proposition 3: The product of 2 prevarieties X and Y over k , in the category of prevarieties over k , is the same as their fibre product $\underset{\text{Spec}(k)}{X \times Y}$, in the category of all preschemes.

Proof: This follows easily from Statement (2), Prop. 1, Ch. 1, §5, and we will omit the details.

QED

Here is an application which illustrates the use of the generic point of a variety. What we do here should be compared with the proof of Chow's lemma, §9, Ch. I, where we were using these techniques but in disguise. Suppose X and Y are 2 prevarieties over k , and suppose we are given k -isomorphisms

$$k(X) \xrightarrow[\alpha]{\sim} K$$

$$k(Y) \xrightarrow[\beta]{\sim} K$$

of their function fields with a third field K . Then α and β define morphisms:

$$\text{Spec } K \xrightarrow{A} X$$

$$\text{Spec } K \xrightarrow{B} Y$$

by requiring that the images of A and B be the generic points x, y of X and Y ($\text{Spec}(K)$ consists in one point) and that $A^*: \mathcal{O}_X \rightarrow k(X) \rightarrow K$ be α , and that $B^*: \mathcal{O}_Y \rightarrow k(Y) \rightarrow K$ be β . By the proposition, then, we get a morphism:

$$\text{Spec}(K) \xrightarrow{(A,B)} X \times_K Y.$$

Let t be the image point and let $T = \overline{\{t\}}$, a closed subset of $X \times Y$. T is irreducible, as it is the closure of a point, hence T is a closed subvariety of $X \times Y$. Moreover, the function field $k(T)$ of T is isomorphic via $(A,B)^*$ to K also. We have constructed a diagram:

in which p_1 and p_2 are birational morphisms of prevarieties.

We describe this situation by saying that $\beta^{-1} \circ \alpha$ is a *birational correspondence* between X and Y and that T is its *graph*. If we use Th. 4 of §7, Ch. I, we can see what is happening more clearly:

- a) There is a non-empty open set $U \subset X$ such that $p_1^{-1}(U)$ is isomorphic to U via p_1 .
- b) There is a non-empty open set $V \subset Y$ such that $p_2^{-1}(V)$ is isomorphic to V via p_2 .

$$\text{Set } W_o = p_1^{-1}(U) \cap p_2^{-1}(V),$$

$$U_o = p_1(W_o),$$

$$V_o = p_2(W_o).$$

Then p_1 and p_2 define isomorphisms of the 3 open sets U_o, V_o, W_o in X, Y , and T . In other words, the isomorphism $\beta^{-1} \circ \alpha$ of the function fields of X and Y extends to an isomorphism between the open dense subsets U_o, V_o of X and Y ; and T is obtained by taking the graph of its isomorphism in $X \times Y$ and closing it up. T itself is, in general, a many-many correspondence between X and Y .

To see what's happening explicitly, we must as usual look at affine pieces. Cover X by $U_i = \text{Spec } A_i$, Y by $V_j = \text{Spec } B_j$. Then $X \times Y$ is covered by $U_i \times V_j = \text{Spec } (A_i \otimes_k B_j)$. For all i, j , $t \in U_i \times V_j$, as its image in X [resp. Y] is the generic point and so lies in all U_i [resp. V_j]. Then $T \cap (U_i \times V_j)$ is the closure of $\{t\}$ in $U_i \times V_j$; these are an open affine covering of T , and we want to see what they are.

$\text{Spec } (K) \longrightarrow U_i \times V_j$ corresponds to $K \xleftarrow{\varphi_{ij}} A_i \otimes B_j$, and φ_{ij} is just the composition $A_i \otimes B_j \rightarrow k(X) \otimes k(Y) \xrightarrow{(\alpha, \beta)} K$. Then t is $[\varphi_{ij}^{-1}(o)]$, so its closure is $V(\varphi_{ij}^{-1}(o))$, and $T \cap (U_i \times V_j)$ is the affine variety $\text{Spec } (A_i \otimes B_j / \varphi_{ij}^{-1}(o))$. But this is just Spec of the composite ring $\alpha(A_i) \cdot \beta(B_j) \subset K$ that we get by pushing the two rings together.

Example K: Here is one of the oldest and prettiest examples of this definition. Take $X = \mathbb{P}_2$, and let x_0, x_1, x_2 and y_0, y_1, y_2 be homogeneous coordinates in X and Y . Let $U_o \subset X$ and $V_o \subset Y$ be defined as the open sets $x_0 \cdot x_1 \cdot x_2 \neq 0$ and $y_0 \cdot y_1 \cdot y_2 \neq 0$. Define an isomorphism between U_o and V_o by the map:

$$y_0 = 1/x_0, \quad y_1 = 1/x_1, \quad y_2 = 1/x_2.$$

In fact, this is just an extension of the isomorphism of function fields:

$$k\left(\frac{x_1}{x_0}, \frac{x_2}{x_0}\right) \xrightarrow{\sim} k\left(\frac{y_1}{y_0}, \frac{y_2}{y_0}\right)$$

$$x_1/x_0 \longleftrightarrow y_0/y_1$$

$$x_2/x_0 \longleftrightarrow y_0/y_2 .$$

But the closure $T \subset \mathbb{P}_2 \times \mathbb{P}_2$ of this isomorphism is a very remarkable affair. We leave it to the reader to work out the full set-theoretic many-many correspondence that we get: let's just check one piece of T to get an idea.

Let $U = \text{Spec } k\left[\frac{x_1}{x_0}, \frac{x_2}{x_0}\right] = x_{x_0}$

$$V = \text{Spec } k\left[\frac{y_0}{y_1}, \frac{y_2}{y_1}\right] = y_{y_1} .$$

What is $T \cap (U \times V)$? In any case, it is

$$\begin{array}{cccc} A & B & C & D \\ || & || & || & || \\ \text{Spec } k\left[\frac{x_1}{x_0}, \frac{x_2}{x_0}, \frac{y_0}{y_1}, \frac{y_2}{y_1}\right] / P \end{array}$$

where P is the ideal of relations we get by putting all functions in the same function field. In particular, $A-C \in P$ and $BD-C \in P$. But dividing out by $A-C$ and $BD-C$, the quotient ring is $k[B, D]$, already an integral domain of the right dimension. So $P = (A-C, BD-C)$ and $T \cap (U \times V) = \text{Spec } (k[B, D])$. Finally, the projection gives:

where $p_1^*(A) = B \cdot D$, $p_1^*(C) = B \cdot D$. Thus the line $B = 0$ in $T \cap (U \times V)$ collapses to the point $A = B = 0$ in U ; and the line $D = 0$ in $T \cap (U \times V)$ collapses to the point $C = D = 0$ in V :

§4. Fields of definition

Let k be an algebraically closed field and let X be a closed subvariety of \mathbb{A}^n , defined by equations:

$$f_i(x_1, \dots, x_n) = 0, \quad 1 \leq i \leq m.$$

Suppose that we are particularly interested in some subfield k_o of k (usually because k_o is important for arithmetic reasons, or because k_o has an interesting topology). Then if the coefficients of the f_i all lie in k_o , it will be very important to make use of this fact: it may, for example, pose Diophantine or rationality questions. When this happens one says that X is "defined over k_o ". Let

$$A = (f_1, \dots, f_m) = I(X).$$

Then if the coefficients of the f_i lie in k_o , it follows firstly that $A = k \cdot A_o$ where $A_o = A \cap k_o[X_1, \dots, X_n]$; and secondly, if $R_o = k_o[X_1, \dots, X_n]/A_o$, then the affine ring $R = k[X_1, \dots, X_n]/A$ of X is of the form $R_o \otimes_{k_o} k$. This shows us the scheme-theoretic significance of X being defined over k_o : there exists an affine scheme $X_o = \text{Spec } (R_o)$ of finite type over k_o such that

$$(*) \quad X = X_o \times_{\text{Spec } (k_o)} \text{Spec } (k) .$$

In fact, conversely, suppose X is an affine variety over k , and that X_o is a prescheme of finite type over k_o such that $(*)$ holds. Then let $R_o = \Gamma(X_o, \mathcal{O}_{X_o})$ and write R_o as a quotient of a polynomial ring: $k_o[X_1, \dots, X_n]/(f_1, \dots, f_m)$. It follows that if $R = \Gamma(X, \mathcal{O}_X)$, then $R \cong k[X_1, \dots, X_n]/(f_1, \dots, f_m)$, hence X is isomorphic to the closed subvariety of \mathbb{A}^n defined by $f_i = 0$, $1 \leq i \leq m$. And since the coefficients of the f_i are in k_o , X is "defined over k_o " in our original sense.

On the other hand, notice that the relationship given by $(*)$ between X and X_o does not involve any specific affine embedding and, in fact, can be considered for any X and X_o , not necessarily affine. It suggests that by considering preschemes of finite type over k_o we can set up a whole k_o -geometry even when k_o is not algebraically closed. In this k_o -geometry we can make definitions of a Diophantine type that have no analog over k . But whenever we want to visualize what is going on, we can form fibre products with $\text{Spec } (k)$ and obtain a "classical" geometric set-up. In fact, the easiest way to think of a prescheme X_o over k_o is as a prescheme X over k , plus an extra " k_o -structure" given by expressing X as a fibre product $X_o \times_{\text{Spec } (k_o)} \text{Spec } (k)$. Conversely, we will be able to express a given prevariety X as such a fibre product whenever it is defined for us by equations all of whose coefficients lie in k_o .

Assume that we are given any prescheme X_o over k_o and that we define X as $X_o \times_{\text{Spec } (k_o)} \text{Spec } (k)$: we shall often write $X = X_o \times_{k_o} k$ for simplicity. Explicitly, if X_o is the union of open affine sets $(U_o)_i = \text{Spec } (R_i)$, then X is just the union of the affine schemes

$$U_i = \text{Spec } (R_i \otimes_{k_o} k).$$

Definition 1: Let σ be an automorphism of k over k_0 . The *conjugation map* $\sigma_X: X \rightarrow X$ is the underlying map of the morphism:

$$\begin{array}{ccc} X_0 \times_{\text{Spec } (k_0)} \text{Spec } (k) & \xrightarrow{1_{X_0} \times \phi} & X_0 \times_{\text{Spec } (k_0)} \text{Spec } (k) \\ || & & || \\ X & & X \end{array}$$

where $\phi: \text{Spec } (k) \rightarrow \text{Spec } (k)$ is defined by taking σ^{-1} as the homomorphism $\phi^*: k \rightarrow k$.

One checks immediately that $(\sigma \cdot \tau)_X = \sigma_X \circ \tau_X$, i.e., the Galois group of k/k_0 is acting on the topological space X . In particular, each σ_X is a homeomorphism of X . In simple cases, this conjugation is exactly what you expect it to be:

Assume $\left[\begin{array}{l} X_0 = \text{Spec } k_0[x_1, \dots, x_n]/(f_1, \dots, f_m) \\ X = \text{Spec } k[x_1, \dots, x_n]/(f_1, \dots, f_m) \\ x \in X \text{ is the closed point } x_1 = \alpha_1, \dots, x_n = \alpha_n \\ \text{where } \alpha_1, \dots, \alpha_n \in k; f_i(\alpha_1, \dots, \alpha_n) = 0, \text{ all } i. \end{array} \right]$

Then

$$\sigma_X(x) = \left\{ \text{the closed point } x_1 = \sigma(\alpha_1), \dots, x_n = \sigma(\alpha_n) \right\} .$$

Proof: By definition $\sigma_X(x) = (1_{X_0} \times \phi)(x)$, and $(1_{X_0} \times \phi)^*$ maps $g(x_1, \dots, x_n)$ to $g^{\sigma^{-1}}(x_1, \dots, x_n)$, where $g^{\sigma^{-1}}$ is the polynomial g with σ^{-1} applied to its coefficients. But $x = [(x_1 - \alpha_1, \dots, x_n - \alpha_n)]$, so if $\sigma_X(x) = [P]$,

$$P = (1_{X_0} \times \phi)^{-1}(x_1 - \alpha_1, \dots, x_n - \alpha_n) .$$

Since $(1_{X_0} \times \phi)(x_i - \sigma \alpha_i) = x_i - \alpha_i$, it follows that $P = (x_1 - \sigma \alpha_1, \dots, x_n - \sigma \alpha_n)$.

QED

Theorem 1: Let X_0 be a prescheme over k_0 , let $X = X_0 \times_{k_0} k$, and let $p: X \rightarrow X_0$ be the projection. Assume that k is an algebraic closure of k_0 . Then

- 1) p is surjective and both open and closed (i.e., maps open/closed sets to open/closed sets).
- 2) For all $x, y \in X$, $p(x) = p(y)$ if and only if $x = \sigma_X(y)$, some $\sigma \in \text{Gal}(k/k_0)$. In other words, for all $x \in X_0$, $p^{-1}(x)$ is an orbit of $\text{Gal}(k/k_0)$. Moreover, $p^{-1}(x)$ is a finite set.

Proof: Since all these results are local on X_0 , we may as well replace X_0 by an open affine subset U_0 and replace X by $p^{-1}(U_0)$. Therefore assume $X_0 = \text{Spec } (R)$, $X = \text{Spec } (R \otimes_{k_0} k)$. First of all p is surjective by Prop. 4, §2. Secondly, I claim p is closed: let $V(A)$ be any closed subset of X , where A is an ideal in $R \otimes_{k_0} k$. Let $A_0 = A \cap R$, and consider the pair of rings:

$$R \otimes_{k_0} k/A$$

U

$$R/A_0.$$

Since k is algebraically dependent on k_0 , $R \otimes_{k_0} k/A$ is integrally dependent on R/A_0 . By the going-up theorem, every prime ideal $P_0 \subset R/A_0$ is of the form $P \cap (R/A_0)$ for some prime ideal $P \subset R \otimes_{k_0} k/A$. Therefore every prime ideal $P_0 \subset R$ such that $P_0 \supset A_0$ is of the form $P \cap R$ for some prime ideal $P \subset R \otimes_{k_0} k$ such that $P \supset A$: this means that $p(V(A)) = V(A_0)$, hence p is closed.

Thirdly, let's prove (2). We must show that if $P_1, P_2 \subset R \otimes_{k_0} k$ are 2 prime ideals, then

$$P_1 \cap R = P_2 \cap R \iff P_2 = (1_R \otimes \sigma)(P_1), \text{ some } \sigma \in \text{Gal}(k/k_0).$$

\Leftarrow is obvious. Now assume $P_0 = P_1 \cap R = P_2 \cap R$. Let K be the quotient field of R/P_0 . Consider the diagram:

$$\begin{array}{ccc} R \otimes_{k_0} k & \xrightarrow{j} & K \otimes_{k_0} k \\ \downarrow \cup & & \downarrow \cup \\ R & \longrightarrow & K \end{array} .$$

Since $K \otimes_{k_0} k$ is the localization of $(R \otimes_{k_0} k)/P_0 \cdot (R \otimes_{k_0} k)$ with respect to the multiplicative system $R - P_0$, and since (a) $P_i \supset P_0 \cdot (R \otimes_{k_0} k)$ and (b) P_i is disjoint from $R - P_0$, it follows that $P'_i = j(P_i) \cdot K \otimes_{k_0} k$ is a prime ideal and that $P_i = j^{-1}(P'_i)$. Therefore it suffices to prove that $P'_2 = (1_K \otimes \sigma)(P'_1)$ and it will follow that $P_2 = (1_R \otimes \sigma)(P_1)$. Now consider the integral domains $K \otimes_{k_0} k / P'_i$ over K : let Ω be a big extension field of K containing both of them. We obtain a picture like this:

(Consider the solid arrows as inclusion maps to simplify notation.) Then $\alpha_1(k)$ and $\alpha_2(k)$ must both be equal to the algebraic closure of k_0 in Ω . Therefore there is an automorphism $\sigma \in \text{Gal}(k/k_0)$ such that $\alpha_2 = \alpha_1 \circ \sigma$. But then if $x_i \in K$, $y_i \in k$,

$$\begin{aligned} \sum x_i \otimes y_i \in P'_2 &\Leftrightarrow \sum x_i \cdot \alpha_2(y_i) = 0 \text{ in } \Omega \\ &\Leftrightarrow \sum x_i \cdot \alpha_1(\sigma(y_i)) = 0 \text{ in } \Omega \\ &\Leftrightarrow \sum x_i \otimes \sigma(y_i) \in P'_1 \end{aligned}$$

$$\text{so } (1_K \otimes \sigma)(P'_2) = P'_1.$$

Moreover, if $P \subset R \otimes_{k_0} k$ is a prime ideal, then P has only a finite number of distinct conjugates: in fact, let P be generated by f_1, \dots, f_m and let $f_i = \sum_j f_{ij} \otimes \alpha_{ij}$. Then P is left fixed by all σ 's which leave the α_{ij} 's fixed, and this is a subgroup in $\text{Gal}(k/k_0)$ of finite index.

Finally, p is also an open map. In fact, let $U \subset X$ be any open set. Then

$$U' = \bigcup_{\sigma \in \text{Gal}(k/k_0)} \sigma_X(U)$$

is also open. But by (2), $p(U) = p(U')$ and $U' = p^{-1}(p(U))$. Therefore $X_0 - p(U) = p(X - U')$ which is closed since p is a closed map. Therefore $p(U)$ is open.

QED

Corollary: X_0 , as a topological space, is the quotient of X by the action of $\text{Gal}(k/k_0)$.

Definition 2: The k_0 -topology on X is the set of $\text{Gal}(k/k_0)$ -invariant open sets, i.e., the set of open sets $\{p^{-1}(U) \mid U \text{ open in } X_0\}$.

Theorem 2: Let X_0 be a prescheme over k_0 , let $X = X_0 \times_{k_0} k$ and let $p: X \rightarrow X_0$ be the projection. Assume that X_0 is of finite type over k_0 (hence X is of finite type over k).

1) For all $U \subset X_0$ open, the canonical map

$$\Gamma(U, \underline{\mathcal{O}}_{X_0}) \otimes_{k_0} k \rightarrow \Gamma(p^{-1}(U), \underline{\mathcal{O}}_X)$$

is bijective. Moreover, the functions $f \in \Gamma(U, \underline{\mathcal{O}}_{X_0})$ satisfy

$$(*) \quad f(\sigma_X(x)) = \sigma(f(x))$$

for all closed points $x \in p^{-1}(U)$, all $\sigma \in \text{Gal}(k/k_0)$.

2) If k_0 is perfect and X is reduced, then $\Gamma(U, \underline{\mathcal{O}}_{X_0})$ is exactly the subring of elements $f \in \Gamma(p^{-1}(U), \underline{\mathcal{O}}_X)$ satisfying (*).

Proof: Again it suffices to prove the theorem when U is affine. In fact, if it is proven in that case, take your arbitrary U and cover it by a finite set of open affine sets U_i . Since $\underline{\mathcal{O}}_X$ is a sheaf, we get an exact sequence:

$$0 \longrightarrow \Gamma(U, \underline{\mathcal{O}}_X) \xrightarrow{\text{res}} \prod_j \Gamma(U_i, \underline{\mathcal{O}}_X) \xrightarrow{\text{res}} \prod_{i,j} \Gamma(U_i \cap U_j, \underline{\mathcal{O}}_X)$$

where the 2nd arrow maps $\{s_i\}$ to $\{\text{res}_{U_i, U_i \cap U_j}(s_i) - \text{res}_{U_j, U_i \cap U_j}(s_j)\}$.

Tensoring with k over k_O , we get a diagram:

$$\begin{array}{ccccccc} 0 & \longrightarrow & \Gamma(U, \underline{\mathcal{O}}_X) \otimes_{k_O} k & \longrightarrow & \prod_i \Gamma(U_i, \underline{\mathcal{O}}_X) \otimes_{k_O} k & \longrightarrow & \prod_{i,j} \Gamma(U_i \cap U_j, \underline{\mathcal{O}}_X) \otimes_{k_O} k \\ & & \downarrow \alpha & & \downarrow \beta & & \downarrow \gamma \\ 0 & \longrightarrow & \Gamma(p^{-1}(U) \underline{\mathcal{O}}_X) & \longrightarrow & \prod_i \Gamma(p^{-1}(U_i), \underline{\mathcal{O}}_X) & \longrightarrow & \prod_{i,j} \Gamma(p^{-1}(U_i \cap U_j), \underline{\mathcal{O}}_X) \end{array} .$$

Now we know β is bijective by the affine case. This implies that α is injective. Since this is now proven for every open U , it follows also that γ is injective. Therefore α is even bijective. The remaining results follow immediately for an arbitrary U once they are proven in the affine case.

Now assume $U = \text{Spec } (R)$, hence $p^{-1}(U) = \text{Spec } (R \otimes_{k_O} k)$. Then

$$\begin{array}{ccc} \Gamma(U, \underline{\mathcal{O}}_X) \otimes_{k_O} k & \xrightarrow{\quad} & \Gamma(p^{-1}(U), \underline{\mathcal{O}}_X) \\ \parallel & & \parallel \\ R \otimes_{k_O} k & & R \otimes_{k_O} k \end{array}$$

is bijective by the very definition of fibre product. Moreover, suppose $M \subset R \otimes_{k_O} k$ is a maximal ideal. We know $\mathbb{K}([M]) = R \otimes_{k_O} k/M = k$ since R is of finite type over k_O . If $\sigma \in \text{Gal}(k/k_O)$, then

$\sigma_X([M]) = [(1_R \otimes \sigma^{-1})^{-1} M] = [1_R \otimes \sigma(M)]$. Therefore (*) asserts:

$$f \in R \Rightarrow f \bmod(1_R \otimes \sigma(M)) = \sigma\{f \bmod M\} .$$

But say $f = \alpha + g$, $\alpha \in k$, $g \in M$ so that $f \bmod M = \alpha$. Then

$$\begin{aligned} f &= (1_R \otimes \sigma) f \\ &= \sigma(\alpha) + (1_R \otimes \sigma) g \end{aligned}$$

hence $f \bmod (1_R \otimes \sigma(M)) = \sigma(\alpha)$.

Now assume that $R \otimes_{k_0} k$ has no nilpotent elements and that k_0 is perfect. Since $R \otimes_{k_0} k$ has no nilpotent elements and is finitely generated over k ,

$$(o) = \cap \{M \mid M \text{ maximal ideal in } R \otimes_{k_0} k\}.$$

Suppose $f \in R \otimes_{k_0} k$ satisfies (*). Following backwards the argument we just gave shows that this means exactly that $f - (1_R \otimes \sigma)f$ is in every maximal ideal M . But therefore $f = (1_R \otimes \sigma)f$, all $\sigma \in \text{Gal}(k/k_0)$. Since k_0 is perfect, k_0 is the set of $\alpha \in k$ invariant under $\text{Gal}(k/k_0)$. Therefore R is the set of $\alpha \in R \otimes_{k_0} k$ invariant under $\text{Gal}(k/k_0)$. Therefore $f \in R$.

QED

It follows that X_0 , as a prescheme over k_0 , can be reconstructed from 3 things:

- i) the prescheme X over k
- ii) the action of $\text{Gal}(k/k_0)$ on X via conjugation
- iii) the subsheaf of $\underline{\mathcal{O}}_X$, defined only on the k_0 -open sets, which is $\underline{\mathcal{O}}_{X_0}$.

We call $\underline{\mathcal{O}}_{X_0}$, regarded as a sheaf in the k_0 -topology on X , the *sheaf of k_0 -rational functions*. It is the analog of the ring of polynomials with coefficients in k_0 . Moreover in good cases (X reduced, k_0 perfect), (i) and (ii) alone suffice to give us back X_0 . Therefore, presenting X as a fibre product $X_0 \times_{k_0} k$ is the same thing as endowing X with a k_0 -structure consisting of (1) the conjugation action $\{\sigma_X\}$, and (if necessary) (2) the subsheaf $\underline{\mathcal{O}}_{X_0}$ of k_0 -rational functions.

Note that if $x \in X$ is closed, then $p(x)$ is closed in X_0 ; and if $y \in X_0$ is closed, then $p^{-1}(y)$ is a finite set of conjugate closed points of X . It is worthwhile making this situation more precise:

Proposition 3: Let $y \in X_0$ be a closed point. Then $\mathbb{K}(y)$ is a finite algebraic extension of k_0 , and there is a natural bijection between the set of points $x \in p^{-1}(y)$, and the set of k_0 -isomorphisms of $\mathbb{K}(y)$ into k .

Proof: For all $x \in p^{-1}(y)$, we get maps:

$$\begin{array}{ccc} k & \xrightarrow{\sim} & \mathbb{K}(x) \\ u & & \uparrow p_x^* \\ k_0 & \xrightarrow{\quad} & \mathbb{K}(y) \end{array}$$

hence we get a k_0 -isomorphism of $\mathbb{K}(y)$ into k . Since $p^{-1}(y) \neq \emptyset$, one such exists and $\mathbb{K}(y)$ is algebraic over k_0 . Also for any $y \in X_0$, $\mathbb{K}(y)$ is a finitely generated field extension of k_0 , since X_0/k_0 is of finite type. Conversely, if we are given

$$\begin{array}{ccc} \mathbb{K}(y) & \xrightarrow{\phi} & k \\ \swarrow & & \searrow \\ k_0 & & \end{array}$$

define $\psi: \text{Spec}(k) \rightarrow X_0$ by $\text{Image}(\psi) = y$, and $\psi^*: \mathbb{K}_y, y \rightarrow k$ given by ϕ . By the functorial meaning of fibre product, we get a morphism

$$(\phi, 1_{\text{Spec}(k)}): \text{Spec}(k) \rightarrow X_0 \times_{\text{Spec}(k_0)} \text{Spec}(k) = X .$$

If x is the image point, this gives an inverse to the first procedure. Hence the set of x 's, ϕ 's are isomorphic.

QED

Definition 3: A closed point $y \in X_0$ is rational over k_0 if $\mathbb{K}(y) \cong k_0$.

Corollary: If k_0 is perfect and $x \in X$, then $p(x)$ is rational over k_0 if and only if x is left fixed by all conjugations.

Example L: The circle. Take $k = \mathbb{C}$, $k_0 = \mathbb{R}$,

$$X_0 = \text{Spec} (\mathbb{R}[X,Y]/(X^2+Y^2-1)) .$$

Then X is a complex affine conic, with 2 points at infinity. Aside from its generic point, it looks like this:

X_0 , aside from its generic point, is the quotient space by conjugation:

Here the boundary of disc is the circle of points rational over \mathbb{R} corresponding to the maximal ideals

$$(x-\alpha, y-\beta)$$

where $\alpha, \beta \in \mathbb{R}$ and $\alpha^2 + \beta^2 = 1$, i.e., the real locus defined by $x^2 + y^2 = 1$. The interior points (α, β) , where $\alpha, \beta \in \mathbb{R}$ and $\alpha^2 + \beta^2 < 1$, correspond to the maximal ideals:

$$(x^2 + y^2 - 1, \alpha x + \beta y - 1)$$

and are not rational over \mathbb{R} .

(To prove this, note that over \mathbb{C} , every pair of conjugate complex roots of $x^2 + y^2 = 1$ is the intersection of $x^2 + y^2 = 1$ with a unique real line whose real points lie *outside* the circle.)

Example M: One further example of this type the details of which we leave to the reader: $k_0 = \mathbb{R}$, $k = \mathbb{C}$, X_0 the real plane curve $y^2 = x(x^2 - 1)$.

What is the connection between X_0 being reduced and irreducible and X being so?

Example N: Take $k = \mathbb{C}$, $k_0 = \mathbb{R}$, $X_0 = \text{Spec}(\mathbb{R}[X,Y]/(X^2+Y^2))$. Since $\mathbb{R}[X,Y]/(X^2+Y^2)$ is an integral domain, X_0 is reduced and irreducible. However,

$$X = \text{Spec}(\mathbb{C}[X,Y]/(X+iY) \cdot (X-iY))$$

is the union of 2 lines. Therefore X is reduced, but not irreducible. Note incidentally that X_0 has exactly one point rational/ \mathbb{R} : namely the intersection of two lines.

Example O: Take k_0 imperfect of characteristic p , $a \in k_0 - k_0^p$. Let $\ell(X,Y)$ be a linear polynomial and let

$$X_0 = \text{Spec}(k_0[X,Y]/(\ell(X,Y)^p - a))$$

$$X = \text{Spec}(k[X,Y]/(\ell(X,Y) - a^{1/p})^p).$$

X_0 is reduced and irreducible, but X is just a "p-fold line". Set-theoretically, X is the line $\ell = a^{1/p}$, but $\ell - a^{1/p}$ is a non-zero nilpotent function on X .

Proposition 4: Let X_0 be a reduced and irreducible prescheme over k_0 . Let k be an algebraically closed extension of k_0 . Let $x \in X_0$ be its generic point and let $k_0(X_0)$ be the stalk of X_0 at x . Then

- i) $X_0 \times_{k_0} k$ is reduced $\leftrightarrow k_0(X_0)$ is separable over k_0
- ii) $X_0 \times_{k_0} k$ is irreducible $\leftrightarrow k_0$ is separably algebraically closed in $k_0(X_0)$.

Proof: We may as well assume $X_0 = \text{Spec}(R)$, R an integral domain over k_0 with quotient field $k_0(X_0)$. For any extension $k \supset k_0$, notice:

$$\begin{array}{c}
 k_o(X_o) \otimes_{k_o} k \text{ satisfies } (\circ) = \sqrt{(\circ)} \\
 [\text{resp. } \sqrt{(\circ)} \text{ prime}] \quad \longleftrightarrow \quad \left\{ \begin{array}{l} R \otimes_{k_o} k \text{ satisfies } (\circ) = \sqrt{(\circ)} \\ [\text{resp. } \sqrt{(\circ)} \text{ prime}] \end{array} \right. \\
 \\
 \longleftarrow \left\{ \begin{array}{l} X_o \times_{k_o} k \text{ reduced} \\ [\text{resp. irreducible}] \end{array} \right.
 \end{array}$$

In fact, $R \otimes_{k_o} k \subset k_o(X_o) \otimes_{k_o} k$, and the latter is the localization of $R \otimes_{k_o} k$ with respect to the multiplicative system of non 0-divisors $a \otimes 1, a \in R, a \neq 0$. This gives the 1st "↔" easily.

Then (i) follows from the assertion:

Given $L \supset k_o, k \supset k_o$, k algebraically closed, then

$L \otimes_{k_o} k$ has no nilpotents $\iff L$ separable/ k_o .

(Cf. Zariski-Samuel, vol. I, Ch. 3, Th. 39; Bourbaki, *Modules et Anneaux Semi-simples*, §7.3.) Moreover (ii) follows from:

Given $L \supset k_o, k \supset k_o$. k algebraically closed, then

$L \otimes_{k_o} k/\sqrt{(\circ)}$ is a domain $\iff k_o$ separably algebraically closed in L

(Cf. Zariski-Samuel, vol. I, Ch. 3, Th. 38+40; Bourbaki, *Modules et Anneaux Semi-simples*, §7.3.)

QED

Definition 4: Let X_o be a prescheme of finite type over k_o . Then X_o is a *prevariety over k_o* if it is reduced and irreducible and if a) its function field $k_o(X_o)$ is separable over k_o , and b) k_o is algebraically closed in $k_o(X_o)$. (Compare Lang, Ch. 3, §§1-2.)

§5. Closed subpreschemes

We begin with a digression on some general facts about sheaves. Let F, G be sheaves of abelian groups on the topological space X , $\phi: F \rightarrow G$

a morphism. For U open, we let $K(U) = \text{Ker}(F(U) \rightarrow G(U))$; it is easy to check that K is a sheaf, which we call the *kernel* of φ . We say φ is *injective* if $K = 0$, i.e., if $F(U) \rightarrow G(U)$ is injective for all U . It is easily seen that this holds if and only if all the maps $\varphi_x: F_x \rightarrow G_x$ on stalks are injective.

The cokernel is a little tricky to define. The presheaf L^* given by $L^*(U) = G(U)/\varphi(F(U))$ need not be a sheaf; we let L be the associated sheaf, and call it the *cokernel* of φ . Recall that by definition of L , there is a presheaf map $L^* \rightarrow L$ inducing isomorphisms on all stalks. Hence we have $L_x = G_x/\varphi_x(F_x)$ for all x . We say then that φ is *surjective* if $L = 0$, or equivalently if $\varphi_x: F_x \rightarrow G_x$ is surjective for all x . This does not imply that φ_U is surjective for all U .

One can check that these agree with the usual categorical definitions, and that the category of sheaves of abelian groups on X is an abelian category. In particular, this includes the assertion:

Proposition 1: If $\varphi: F \rightarrow G$ is injective and surjective, then it is an isomorphism.

Proof: As φ is injective, we have $F(U) \rightarrow G(U)$ injective for all U , and we simply must show these maps are onto. Let $s \in G(U)$. For all $x \in U$, let s_x be the image of s in G_x . φ_x is by hypothesis an isomorphism, so there is a unique $t_x \in F_x$ such that $\varphi_x(t_x) = s_x$. There is an open neighbourhood $U_x \subset U$ of x such that t_x is the image in F_x of an element $t^x \in F(U_x)$. Then s and $\varphi(t^x)$ induce the same element in G_x , so they agree locally; replacing U_x by a smaller neighbourhood, we may assume $\text{res}_{U, U_x} s = \varphi(t^x)$ in $G(U_x)$. Now the U_x are a covering of U . On $U_{x_1} \cap U_{x_2}$, $\varphi(t^{x_1} - t^{x_2}) = s - s = 0$ in $G(U_{x_1} \cap U_{x_2})$; since φ is injective, $t^{x_1} = t^{x_2}$ on $U_{x_1} \cap U_{x_2}$. Hence the t^x patch together to a $t \in F(U)$. Then $\varphi(t)$ and s agree on each U_x , so $\varphi(t) = s$.

QED

Suppose $Y \subset X$ is a closed subset. Then the sheaves of abelian groups on Y correspond bijectively to the sheaves of abelian groups on X such

that $F_x = \{0\}$ if $x \notin Y$. We actually have canonical functors in both directions: If F_0 is a sheaf on Y , we extend it by zero by defining, for $U \subset X$ open,

$$F(U) = \begin{cases} \{0\}, & U \cap Y = \emptyset \\ F_0(U \cap Y), & U \cap Y \neq \emptyset \end{cases}.$$

The inverse to this is given by restricting a sheaf on X to one on Y .* Since we are dealing with sheaves F such that $F_x = \{0\}$, $x \notin Y$, it is easy to check that the restriction F' of F to Y satisfies $\Gamma(U, F) = \Gamma(U \cap Y, F')$, all open U in X , hence it is an inverse to the process of extending by 0.

Now let X be a prescheme; we want to define the concept of a closed subprescheme. Let Y be a closed subset of the underlying space of X . Since we may have nilpotent sections in \mathcal{O}_X that are not determined by their values on points, we cannot just "restrict" sections of \mathcal{O}_X to Y ; we must specify the sheaf \mathcal{O}_Y explicitly. If \mathcal{O}_Y is a sheaf on Y , we can extend it by zero; then we want there to be given a map $\mathcal{O}_X \rightarrow \mathcal{O}_Y$; also this map should be surjective since an allowable function on the sub-object should extend locally to the ambient space. [Again beware - $\mathcal{O}_X(U) \rightarrow \mathcal{O}_Y(U)$ need not be surjective for all U ; cf. Ch. I, §4]. Thus we want:

Definition 1: A closed subprescheme of X is

- 1) a closed set $Y \subset X$,
- 2) a sheaf of rings \mathcal{O}_Y on Y such that (Y, \mathcal{O}_Y) is a prescheme,
- 3) a surjective homomorphism π from \mathcal{O}_X to \mathcal{O}_Y (extended by zero).

* Recall that if Y is any subspace of X and F is a sheaf on X , then the restriction F' of F to Y is defined by:

For all U open in Y ,

$$\Gamma(U, F') = \left\{ s \in \prod_{x \in U} F_x \mid \begin{array}{l} \text{For all } x \in U, \exists \text{ a neighbourhood } V_x \text{ of } x \text{ in } X \\ \text{and } t \in \Gamma(V_x, F) \text{ such that } t \text{ and } s \text{ give the} \\ \text{same element of } F_y, \text{ all } y \in V_x \cap U. \end{array} \right\}$$

Let $\mathcal{Q} = \ker \pi$, so \mathcal{Q} is a sheaf of ideals in \mathcal{O}_X , i.e., \mathcal{Q} is a subsheaf of \mathcal{O}_X such that for all U , $\mathcal{Q}(U)$ is an ideal in $\mathcal{O}_X(U)$: we shall call such an object an \mathcal{O}_X -ideal, for short. We claim that \mathcal{Q} determines the closed subprescheme up to canonical isomorphism. For first of all, $Y = \{x \in X \mid \mathcal{Q}_x \neq \mathcal{O}_x\}$, as the sequence $0 \rightarrow \mathcal{Q}_x \rightarrow \mathcal{O}_{X,x} \rightarrow \mathcal{O}_{X,Y} \rightarrow 0$ is exact; and secondly \mathcal{O}_Y extended by zero is canonically isomorphic to the cokernel of $\mathcal{Q} \rightarrow \mathcal{O}_X$. Thus a closed subprescheme is really just an \mathcal{O}_X -ideal. [But not all \mathcal{O}_X -ideals can occur; we will return to that later.]

Definition 2: A morphism of preschemes $f: Y \rightarrow X$ is a *closed immersion* if (1) f is injective,

(2) f is closed, i.e., $Z \subset Y$ closed $\Rightarrow f(Z)$ closed,

(3) $f_y^*: \mathcal{O}_{f(y)} \rightarrow \mathcal{O}_y$ is surjective for all $y \in Y$.

Note that this is equivalent to saying that f factors via (1) an isomorphism of Y with a closed subprescheme of X , followed by (2) the canonical injection of the closed subprescheme into X . The canonical example of a closed subprescheme is this:

Proposition 2: Let R be a ring, $A \subset R$ an ideal. The canonical map $\pi: R \rightarrow R/A$ defines a morphism $f: \text{Spec } (R/A) \rightarrow \text{Spec } (R)$. Then f is a closed immersion and the corresponding sheaf of ideals \mathcal{Q} satisfies:

$$i) \Gamma(\text{Spec } (R), \mathcal{Q}) = A \cdot R_f$$

$$ii) \mathcal{Q}_x = A \cdot \mathcal{O}_{X, \text{Spec } (R)}$$

Proof: By definition, if $[P] \in \text{Spec } (R/A)$, $f([P]) = [\pi^{-1}P]$. But $P \rightarrow \pi^{-1}(P)$ is a bijection between the primes of R/A and the primes of R containing A , so f is an injection with image $V(A)$. More generally, if $B \supset A$ is any ideal and $\bar{B} = B/A$, then $f(V(\bar{B})) = V(B)$. Therefore f is closed.

Suppose $x = [\bar{P}]$, $f(x) = [P]$. We get the diagram:

$$\begin{array}{c} \circ_{f(x), \text{Spec } (R)} = R_P \\ \downarrow f_x^* \\ \circ_{x, \text{Spec } (R/A)} = (R/A)_{\bar{P}} = R_P/A \cdot R_P \end{array} .$$

Thus f_x^* is the localization of $\pi: R \rightarrow R/A$, hence it is surjective. Therefore f is a closed immersion. Also, it follows that the stalks of the kernel \mathcal{Q} are $A \cdot R_P$. Finally we have

$$\begin{aligned} \Gamma((\text{Spec } R)_f, \mathcal{Q}) &= \text{Ker}\left\{\Gamma((\text{Spec } R)_f, \circ_{\text{Spec } R}) \rightarrow \Gamma((\text{Spec } R)_f, \circ_{\text{Spec } (R/A)})\right\} \\ &= \text{Ker}\left\{R_f \rightarrow (R/A)_{\pi(f)}\right\} \\ &= A \cdot R_f . \end{aligned}$$

QED

We will now prove that the converse of this is true too! Thus, while the Nullstellensatz gave us a correspondence between those ideals A such that $A = \sqrt{A}$ and the closed subsets of affine varieties, we now get a correspondence between *all* ideals A and closed subpreschemes.

Theorem 3: Let $X = \text{Spec } (R)$, and let $Y \subset X$ be a closed subprescheme, $f: Y \rightarrow X$ the inclusion. Let \mathcal{Q} be the \circ_Y -ideal defining Y , $A = \Gamma(X, \mathcal{Q})$. Then Y is canonically isomorphic to $\text{Spec } (R/A)$, i.e., there is a commutative diagram:

$$\begin{array}{ccc} Y & \xrightarrow{f} & \text{Spec } R \\ \searrow & \curvearrowright & \nearrow \\ & \text{Spec } (R/A) & \end{array}$$

Proof: First of all, note that f factors through $\text{Spec } (R/A)$. For, $f^*: R \rightarrow \Gamma(Y, \circ_Y)$ factors through R/A by definition of A ; hence f factors through $\text{Spec } (R/A)$, by Th. 1, §2. So we may assume $A = (0)$, i.e., $f^*: R \rightarrow \Gamma(Y, \circ_Y)$ is injective.

Y is quasi-compact, since it is a closed subspace of $\text{Spec}(R)$. Hence it is covered by a finite number of open affines, say $\text{Spec}(S_i)$.

We now claim f is surjective. Since $f(Y)$ is closed in $\text{Spec}(R)$, $f(Y) = V(B)$ for some ideal B in R . If $s \in B$, $s(x) = 0$ for all $x \in V(B)$, so $f^*s = 0$ at all points of Y . In particular, $\text{res}_{Y, \text{Spec}(S_i)}(f^*s)$ is given by an element $\sigma_i \in S_i$ which is 0 at every point of $\text{Spec}(S_i)$, and hence is nilpotent: suppose $\sigma_i^{n_i} = 0$. There are only finitely many S_i , so $\sigma_i^n = 0$ for all i if n is big enough. Then $(f^*s)^n$ is an element which restricts to 0 on each open piece $\text{Spec}(S_i)$, so it is 0. As f^* is injective, $s^n = 0$. Thus $B \subset \sqrt{(0)}$, hence $V(B) = V((0)) = \text{Spec}(R)$, and f is indeed surjective.

It follows that f is a homeomorphism, since by definition it is closed and injective. That is, we can suppose that we have a single topological space and two sheaves of rings $\underline{o}_X, \underline{o}_Y$ on it, together with a surjective homomorphism $\underline{o}_X \rightarrow \underline{o}_Y$; we must show that it is injective.

Say $y \in Y$, and $f(y) = [P]$; we have a map $\underline{o}_{f(y), X} = R_p \rightarrow \underline{o}_{y, Y}$ which we must show injective. Suppose not: then there is an element $a \in R$ in the kernel. We want to show $a = 0$ in R_p , i.e., $ab = 0$ for some $b \in R - P$.

We know f^*a goes to 0 in $\underline{o}_{y, Y}$. Set $U = \{y' \in Y \mid f^*a \text{ goes to } 0 \text{ in } \underline{o}_{y', Y}\}$; U is open, since an element goes to 0 in a stalk if and only if it is 0 in a neighbourhood. As f is a homeomorphism, $f(U)$ is an open neighbourhood of $f(y) = [P]$. Hence $f(U)$ contains a set $(\text{Spec } R)_t$ for some $t \in R - P$, i.e., f^*a is 0 in the open set $Y_{f^*(t)} = \{y' \mid f^*t(y') \neq 0\}$.

Let $\sigma_i = \text{res}_{Y, \text{Spec}(S_i)}(f^*t)$. We have then $Y_{f^*(t)} \cap \text{Spec}(S_i) = (\text{Spec}(S_i))_{\sigma_i}$. Now $\Gamma((\text{Spec } S_i)_{\sigma_i}, \underline{o}_Y) = (S_i)_{\sigma_i}$, and f^*a is 0 in $(S_i)_{\sigma_i}$. If $\alpha_i \in S_i$ gives f^*a on $\text{Spec } S_i$, this tells us $\alpha_i \cdot \sigma_i^{n_i} = 0$ in S_i for some n_i . Hence, as there are only finitely many S_i 's, $\alpha_i \sigma_i^n = 0$ for all i and big enough n . Thus $(f^*a) \cdot (f^*t)^n$ restricted to each $\text{Spec}(S_i)$ is 0, so $f^*(at^n) = 0$ in $\Gamma(Y, \underline{o}_Y)$. Since $f^* : R \rightarrow \Gamma(Y, \underline{o}_Y)$ is injective, $at^n = 0$ in R . As $t \notin P$, a does go to 0 in R_p .

QED

Corollary 1: Let $f: Y \rightarrow X$ be a morphism of preschemes. Then the following are equivalent:

(i) f is a closed immersion,

(ii) for all affine open sets $U \subset X$, $f^{-1}(U)$ is affine and the map

$$\Gamma(U, \underline{\mathcal{O}}_X) \rightarrow \Gamma(f^{-1}(U), \underline{\mathcal{O}}_Y)$$

is surjective,

(iii) there exists an affine open covering U_i of X such that $f^{-1}(U_i)$ is affine and the map

$$\Gamma(U_i, \underline{\mathcal{O}}_X) \rightarrow \Gamma(f^{-1}(U_i), \underline{\mathcal{O}}_Y)$$

is surjective for all i .

Proof: (i) \Rightarrow (ii) by the theorem; (ii) \Rightarrow (iii) obviously; (iii) \Rightarrow (i) by Prop. 2.

QED

Corollary 2: Let X be a prescheme and let \mathcal{Q} be an $\underline{\mathcal{O}}_X$ -ideal. Let $Y = \{y \in X \mid 1 \notin \mathcal{Q}_y\}$ - a closed subset of X . The cokernel of $0 \rightarrow \mathcal{Q} \rightarrow \underline{\mathcal{O}}_X$ is $\underline{\mathcal{O}}$ outside of X , so consider it as a sheaf of rings $\underline{\mathcal{O}}_Y$ on Y . Then $(Y, \underline{\mathcal{O}}_Y)$ is a subprescheme of $(X, \underline{\mathcal{O}}_X)$ if and only if

For all $y \in Y$, there is a neighbourhood U of y and sections
 $\{s_\alpha\}$ in $\Gamma(U, \mathcal{Q})$ such that
 $\mathcal{Q}_x = \sum \text{res}(s_\alpha) \cdot \underline{\mathcal{O}}_{X,x}$
 for all $x \in U$.

Proof: If $(Y, \underline{\mathcal{O}}_Y)$ is a subprescheme, and $y \in Y$, then by the theorem (*) holds if you take U to be any affine open neighbourhood of y , and s_α to be generators of $\Gamma(U, \mathcal{Q})$ over $\Gamma(U, \underline{\mathcal{O}}_X)$. Conversely, if (*) holds, and U is taken to be affine, say $U = \text{Spec } (R)$, then

$$(U \cap Y, \mathcal{O}_Y|_U) \cong \text{Spec } (R/\Sigma s_\alpha \cdot R).$$

QED

(*) is the condition for \mathcal{Q} to be *quasi-coherent*. We shall investigate this fully in Ch. III, §1.

Example I bis: *Closed subschemes of $\text{Spec}(k[t])$, k algebraically closed.* Since $k[t]$ is a PID, all non-zero ideals are of the form

$$A = \left(\prod_{i=1}^n (t-a_i)^{r_i} \right) .$$

The corresponding subscheme Y of $A^1 = \text{Spec}(k[t])$ is supported by the n points a_1, \dots, a_n , and at a_i its structure sheaf is

$$\mathcal{O}_{a_i, Y} = \mathcal{O}_{a_i, A^1} / m_i^{r_i},$$

where $m_i = m_{a_i, A^1} = (t-a_i)$. Y is the union of the a_i 's "with multiplicity r_i ". The real significance of the multiplicity is that if you restrict a function f on A^1 to this subscheme, the restriction can tell you not only the value $f(a_i)$ but the first r_i-1 -derivatives:

$$\frac{d^i f}{dt^i}(a_i), \quad i \leq r_i-1 .$$

In other words, Y contains the $(r_i-1)^{\text{st}}$ order normal neighbourhood of $\{a_i\}$ in A^1 .

Consider all possible subschemes supported by $\{0\}$. These are the schemes

$$Y_n = \text{Spec}(k[t]/(t^n)) .$$

Y_1 is just the point as a reduced scheme, but the rest are not reduced. Corresponding to the fact that the defining ideals are included in each other:

$$(t) \supset (t^2) \supset (t^3) \supset \dots \supset (t^n) \supset \dots \supset (0) ,$$

the various schemes are subschemes of each other:

$$Y_1 \subset Y_2 \subset Y_3 \subset \dots \subset Y_n \subset \dots \subset \mathbb{A}^1 .$$

Example P: Closed subschemes of $\text{Spec}(k[x,y])$, k algebraically closed.
Every ideal $A \subset k[x,y]$ is of the form:

$$(f) \cap Q$$

for some $f \in k[x,y]$ and Q of finite codimension (to check this use noetherian decomposition and the fact that prime ideals are either maximal or principal). Let $Y = \text{Spec}(k[x,y]/A)$ be the corresponding subscheme of \mathbb{A}^2 . First, suppose $A = (f)$. If $f = \prod_{i=1}^n f_i^{r_i}$, with f_i irreducible, then the subscheme Y is the union of the irreducible curves $f_i = 0$, "with multiplicity r_i ". As before, if g is a function in \mathbb{A}^2 , then one can compute solely from the restriction of g to Y the first $r_i - 1$ normal derivatives of g to the curve $f_i = 0$. Second, look at the case A of finite codimension. Then

$$A = Q_1 \cap \dots \cap Q_t$$

where $\sqrt{Q_i}$ is the maximal ideal $(x-a_i, y-b_i)$. Therefore, the support of Y is the finite set of points (a_i, b_i) , and the stalk of Y at (a_i, b_i) is the finite dimensional algebra $k[x,y]/Q_i$. For simplicity, look at the case $A = Q_1$, $\sqrt{Q_1} = (x, y)$. The lattice of such ideals A is much more complicated than the one-dimensional case. Consider, for example, the ideals:

$$(x, y) \supset (ax+by, x^2, xy, y^2) \supset (x^2, xy, y^2) \supset (x^2, y^2) \supset (0) .$$

These define subschemes:

$$\left\{ \begin{array}{l} (0,0) \text{ with} \\ \text{reduced} \\ \text{structure} \end{array} \right\} \subset Y_{\alpha, \beta} \subset Y_2 \subset Y_3 \subset \mathbb{A}^2 .$$

Since $(ax+by, x^2, xy, y^2) \supset (ax+by)$, $Y_{\alpha, \beta}$ is a subscheme of the reduced line $l_{\alpha, \beta}$ defined by $ax+by = 0$: $Y_{\alpha, \beta}$ is the point and one normal direction. But Y_2 is not a subscheme of any reduced line: it is the

full double point and is invariant under rotations. Y_3 is even bigger, is not invariant under rotations, but still does not contain the 2nd order neighbourhood of (0,0) along any line. If g is a function on \mathbb{A}^2 , $g|_{Y_{\alpha,\beta}}$ determines one directional derivative of g at (0,0), $g|_{Y_2}$ even determines both partial derivatives of g at (0,0) and $g|_{Y_3}$ even determines the mixed partial $\frac{\partial^2 g}{\partial x \partial y}(0,0)$.

As an example of the general case, look at $A = (x^2, xy)$. Then $A = (x) \cap (x^2, xy, y^2)$. Since $\sqrt{A} = (x)$, the support of Y is $y. The stalk $o_{z,y}$ that has no nilpotents in it except when $z = (0,0)$. This is an "embedded point", and if a function g on \mathbb{A}^2 is cut down to Y , the restriction determined both partials of g at (0,0), but only $\frac{\partial}{\partial y}$ at other points:$

Proposition 4: Let X be a prescheme and $Z \subset X$ a closed subset. Consider the various closed subschemes $Z_1 = (Z, \underline{\mathcal{O}}_X/I_1)$ that can be defined with support Z . Among all these, there is a unique reduced subscheme - call it $Z_0 = (Z, \underline{\mathcal{O}}_X/I_0)$. Furthermore, if $Z_1 = (Z, \underline{\mathcal{O}}_X/I_1)$ is any other, then $I_1 \subset I_0$ (so Z_0 is a subscheme of Z_1) and $I_0 = \sqrt{I_1}$ (i.e., $\Gamma(U, I_0) = \sqrt{\Gamma(U, I_1)}$ for U affine).

Proof: Define I_0 by

$$\Gamma(U, I_0) = \left\{ s \in \Gamma(U, \underline{\mathcal{O}}_X) \mid s(x) = 0 \text{ for all } x \in U \cap Z \right\}.$$

Now suppose $U = \text{Spec}(R)$, and $Z \cap U = V(A)$ where $A \subset R$ is an ideal such that $A = \sqrt{A}$. Then I claim $I_{0,x} = A \cdot \underline{\mathcal{O}}_x$, all $x \in U$, hence I_0 is quasi-coherent and defines a closed subscheme Z_0 . First of all, $A \cdot \underline{\mathcal{O}}_x \subset I_{0,x}$ since all elements of A vanish on $Z \cap U$. Conversely, suppose $s \in (I_0)_x$; then s is the restriction of some $t \in \Gamma(U_f, I_0)$, where $x \in U_f$, since the U_f are a basis in U . But inside $U_f = \text{Spec}(R_f)$,

$$Z \cap U_f = V(A \cdot R_f)$$

and moreover $A \cdot R_f = \sqrt{A \cdot R_f}$. And $t(x) = 0$, all $x \in Z \cap U_f$ means that t is in all prime ideals P of R_f containing $A \cdot R_f$, hence $t \in A \cdot R_f$. Therefore $s \in A \cdot \underline{\mathcal{O}}_x$.

Z_0 is reduced since for all $x \in Z$,

$$\underline{\mathcal{O}}_{x, Z_0} = \underline{\mathcal{O}}_{x, X}/(I_0)_x$$

and $(I_0)_x = \sqrt{(I_0)_x}$ by what we just proved. The uniqueness assertion will follow if we prove $I_0 = \sqrt{I_1}$ for all $\underline{\mathcal{O}}_X$ -ideals I_1 such that $Z_1 = (Z, \underline{\mathcal{O}}_X/I_1)$ is a closed subscheme. Again, suppose $U = \text{Spec}(R)$. $Z_1 \cap U$ is a closed subscheme of U , hence $Z_1 \cap U = \text{Spec}(R/B)$. But $V(B)$ is the support of $\text{Spec}(R/B)$, hence $V(B) = V(A)$, hence $\sqrt{B} = A$, i.e., $\sqrt{\Gamma(U, I_1)} = \Gamma(U, I_0)$.

QED

A very important example of a closed subprescheme are the fibres of a morphism. Let $X \xrightarrow{f} Y$ be a morphism and let $y \in Y$ be a closed point.

be a closed point. We shall put a subscheme structure on the fibre $f^{-1}(y)$ over y . Let $k = \mathbb{A}_k(y)$. Consider the fibre product X_y in the diagram:

$$\begin{array}{ccc} X_y & \xrightarrow{j} & X \\ \vdots & \ddots & \downarrow f \\ g \downarrow & & \downarrow \\ \text{Spec } (k) & \xrightarrow{i} & Y \end{array}$$

where i is the morphism with image y and $i^*: \mathcal{O}_{Y,Y} \rightarrow k$ the canonical map of $\mathcal{O}_{Y,Y}$ to its residue field. Let $V = \text{Spec } (S)$ be an affine open neighbourhood of y and let $U_i = \text{Spec } (R_i)$ cover $f^{-1}(V)$. Let $y = [M]$, $M \subset S$ maximal. Then by Theorems 3a,b, §2, X_y is covered by open affine pieces $X_y^{(i)} = \text{Spec } (R_i \otimes_S k)$. But $k \cong S/M$, hence $X_y^{(i)} \cong \text{Spec } (R_i/M \cdot R_i)$. Therefore j is a *closed immersion*. In other words, j is an isomorphism of X_y with a closed subscheme of X with support $f^{-1}(y)$ defined by the sheaf of ideals I , where

$$\Gamma(U, I) = M \cdot \Gamma(U, \mathcal{O}_X)$$

(for all affine open $U \subset f^{-1}(V)$).

I mentioned at the beginning of this chapter that one of the reasons why it is necessary to include schemes with nilpotents in our set-up is that they occur as fibres of morphisms between very nice varieties. To see this, let

$$X = \text{Spec } k[x_1, \dots, x_n]/(f_1, \dots, f_m)$$

be an arbitrary affine scheme of finite type over k . Define

$$\phi: \mathbb{A}_k^n \rightarrow \mathbb{A}_k^m$$

by the homomorphism:

$$\begin{array}{ccc} k[x_1, \dots, x_n] & \xleftarrow{\phi^*} & k[y_1, \dots, y_m] \\ f_i & \longleftarrow & y_i \end{array} .$$

Then X is exactly the fibre of ϕ over the origin!

When the residue field $\mathbb{k}(y)$ of a point $y \in Y$ is not algebraically closed, it is sometimes more important to embed $\mathbb{k}(y)$ in an algebraically closed field k , and to take the fibre product as above, but via the morphism $i: \text{Spec } (k) \rightarrow Y$, defined by $\text{Image } (i) = y$, and $i^*: \mathcal{O}_{Y,Y} \rightarrow \mathbb{k}(y) \rightarrow k$. The prescheme X_y obtained in this way is called a *geometric fibre* of f .

Problem: Show that the closed subpreschemes of \mathbb{P}_k^n correspond bijectively with the homogeneous ideals

$$A \subset k[x_0, \dots, x_n]$$

such that

$$A: (x_0, \dots, x_n) = A$$

(i.e., if $f \in k[x_0, \dots, x_n]$, $x_i \cdot f \in A$ for all i , then $f \in A$. This condition says that A is biggest among those ideals that induce the same ideals in each affine piece of \mathbb{P}^n .)

§6. The functor of points of a prescheme

We have had several indications that the underlying point set of a scheme is peculiar from a geometric point of view. Non-closed points are odd for one thing. A serious difficulty is that the point set of a fibre product $X \times_S Y$ does not map injectively into the set-theoretic product of X and Y . For example:

$$\begin{aligned} \text{Spec } (\mathbb{C}) \times_{\text{Spec } (\mathbb{R})} \text{Spec } (\mathbb{C}) &\cong \text{Spec } (\mathbb{C} \otimes_{\mathbb{R}} \mathbb{C}) \\ &\cong \text{Spec } (\mathbb{C}) \sqcup \text{Spec } (\mathbb{C}) \end{aligned}$$

(\sqcup denotes open disjoint union). As we will see, this prevents the point set of a group variety from being an abstract group! The explanation of these confusing facts is that there are really two concepts of "point" in the language of preschemes. To see this in its proper setting, look at some examples in other categories:

Example Q: Let C = category of differentiable manifolds. Let z be the manifold with *one* point. Then for any manifold X ,

$$\text{Hom}_C(z, X) \cong X \text{ as a point set.}$$

Example R: Let C = category of groups. Let $z = \mathbb{Z}$. Then for any group G ,

$$\text{Hom}_C(z, G) \cong G \text{ as a point set.}$$

Example S: Let C = category of rings with 1 (and homomorphisms f such that $f(1) = 1$). Let $z = \mathbb{Z}[X]$. Then for any ring R ,

$$\text{Hom}_C(z, R) \cong R \text{ as a point set.}$$

This indicates that if C is any category, whose objects may not be point sets to begin with, and z is an object, one can try to conceive of $\text{Hom}_C(z, X)$ as the underlying set of points of the object X . In fact,

$$X \longmapsto \text{Hom}_C(z, X)$$

extends to a functor from the category C to the category (Sets), of sets. But, it is not satisfactory to call $\text{Hom}_C(z, X)$ the set of points of X unless this functor is *faithful*, i.e., unless a morphism f from X_1 to X_2 is determined by the map of sets:

$$\tilde{f}: \text{Hom}_C(z, X_1) \rightarrow \text{Hom}_C(z, X_2).$$

Example T: Let (Hot) be the category of CW-complexes, where $\text{Hom}(X, Y)$ is the set of homotopy-classes of continuous maps from X to Y . If z = the 1 point complex, then

$$\text{Hom}_{(\text{Hot})}(z, X) = \pi_0(X), \quad (\text{the set of components of } X)$$

and this does *not* give a faithful functor.

Example U: Let C = category of pre-schemes. Taking the lead from Examples 1 and 4, take for z the *final* object of the category C : $z = \text{Spec}(\mathbb{Z})$. Now

$$\text{Hom}_C(\text{Spec}(\mathbb{Z}), X)$$

is absurdly small, and does not give a faithful functor.

Grothendieck's ingenious idea is to remedy this defect by considering (for arbitrary categories C) not *one* z, but *all* z: attach to X the whole set:

$$\bigcup_z \text{Hom}_C(z, X) .$$

In a natural way, this always gives a faithful functor from the category C to the category (Sets). Even more than that, the "extra structure" on the set $\bigcup_z \text{Hom}_C(z, X)$ which characterizes the object X, can be determined.

It consists in:

- i) the decomposition of $\bigcup_z \text{Hom}_C(z, X)$ into subsets $S_z = \text{Hom}_C(z, X)$, one for each z,
- ii) the natural maps from one set S_z to another $S_{z'}$, given for each morphism $g: z' \rightarrow z$ in the category.

Putting this formally, it comes out like this:

Attach to each X in C, the functor h_X (contravariant, from C itself to (Sets)) via

$$(*) \quad h_X(z) = \text{Hom}_C(z, X), \quad z \text{ an object in } C.$$

$$(**) \quad h_X(g) = \left\{ \begin{array}{l} \text{induced map from } \text{Hom}_C(z, X) \\ \text{to } \text{Hom}_X(z', X) \end{array} \right\}, \quad g: z' \rightarrow z \text{ a morphism in } C$$

Now the functor h_X is an object in a category too: viz.,

$$\text{Funct}(C^O, (\text{Sets})),$$

(where *Funct* stands for functors, C^O stands for C with arrows reversed). It is also clear that if $g: X_1 \rightarrow X_2$ is a morphism in C, then one obtains a morphism of functors $h_g: h_{X_1} \rightarrow h_{X_2}$. All this amounts to one big functor:

$$h: C \rightarrow \text{Funct}(C^O, (\text{Sets})).$$

Proposition 1: h is fully faithful, i.e., if X_1, X_2 are objects of C , then, under h ,

$$\text{Hom}_C(X_1, X_2) \xrightarrow{\sim} \text{Hom}_{\text{Funct}}(h_{X_1}, h_{X_2}).$$

Proof: Easy.

The conclusion, heuristically, is that an object X of C can be identified with the functor h_X , which is basically just a structured set.

Return to algebraic geometry! What we have said motivates I hope:

Definition 1: If X and K are preschemes, a K -valued point of X is a morphism $f: K \rightarrow X$; if $K = \text{Spec}(R)$, we call this an R -valued point of X . If X and K are preschemes over a third prescheme S , i.e., we are given morphisms $p_X: X \rightarrow S$, $p_K: K \rightarrow S$, then f is a K -valued point of X/S if $p_X \circ f = p_K$; if $K = \text{Spec}(R)$, we call this an R -valued point of X/S . The set of all R -valued points of a prescheme X , or of X/S , is denoted $X(R)$.

"Points" in this sense are compatible with products. That is to say, if K , X , and Y are preschemes over S , then the set of K -valued points of $X \times_S Y/S$ is just the (set-theoretic) product of the set of K -valued points of X/S and the set of K -valued points of Y/S . This is just the definition of the fibre product. In particular K -valued points of a group prescheme X/K - to be defined in Ch. IV - will actually form a group!

The concept of an R -valued point generalizes the notion of a solution of a set of diophantine equations in the ring R . In fact, let:

$$\left\| \begin{array}{l} f_1, \dots, f_m \in \mathbb{Z}[X_1, \dots, X_n] \\ X = \text{Spec}(\mathbb{Z}[X_1, \dots, X_n]/(f_1, \dots, f_m)). \end{array} \right.$$

I claim an R -valued point of X is the "same thing" as an n -tuple $a_1, \dots, a_n \in R$ such that

$$f_1(a_1, \dots, a_n) = \dots = f_m(a_1, \dots, a_n) = 0.$$

But in fact a morphism

$$\text{Spec } (R) \xrightarrow{g} \text{Spec } (\mathbb{Z}[x_1, \dots, x_n]/(f_1, \dots, f_m))$$

is determined by the n -tuple $a_i = g^*(x_i)$, $1 \leq i \leq n$, and those n -tuples that occur are exactly those such that $h \mapsto h(a_1, \dots, a_n)$ defines a homomorphism

$$R \xleftarrow{g^*} \mathbb{Z}[x_1, \dots, x_n]/(f_1, \dots, f_m) ,$$

i.e., solutions of f_1, \dots, f_m .

An interesting point is that a prescheme is actually determined by the functor of its R -valued points as well as by the larger functor of its K -valued points. To state this precisely, let X be a prescheme, and let $h_X^{(o)}$ be the covariant functor from the category (Rings) of commutative rings with 1 to the category (Sets) defined by:

$$h_X^{(o)}(R) = h_X(\text{Spec } (R)) = \text{Hom}[\text{Spec } (R), X] .$$

Regarding $h_X^{(o)}$ as a functor in X in a natural way, one has:

Proposition 2: For any two preschemes X_1, X_2 ,

$$\text{Hom}(X_1, X_2) \xrightarrow{\sim} \text{Hom}(h_{X_1}^{(o)}, h_{X_2}^{(o)}) .$$

Hence $h^{(o)}$ is a fully faithful functor from the category of preschemes to

$$\text{Funct}((\text{Rings}), (\text{Sets})) .$$

This result is more readily checked privately than proven formally, but it may be instructive to sketch how a morphism $F: h_{X_1}^{(o)} \rightarrow h_{X_2}^{(o)}$ will induce a morphism $f: X_1 \rightarrow X_2$. One chooses an affine open covering $U_i \cong \text{Spec } (A_i)$ of X_1 ; let

$$I_i: \text{Spec } (A_i) \cong U_i \rightarrow X_1$$

be the inclusion. Then I_i is an A_i -valued point of X_1 . Therefore $F(I_i) = f_i$ is an A_i -valued point of X_2 , i.e., f_i defines

$$U_i \cong \text{Spec } (A_i) \rightarrow X_2 .$$

Modulo a verification that these f_i patch together on $U_i \cap U_j$, these f_i give the morphism f via

$$\begin{array}{ccc} U_i & \xrightarrow{f_i} & X_2 \\ \cap & \nearrow f & \\ X_1 & & . \end{array}$$

Grothendieck's existence problem comes up when one asks why not identify a prescheme X with its corresponding functor $h_X^{(o)}$, and try to define preschemes as suitable functors:

$$F: (\text{Rings}) \rightarrow (\text{Sets}).$$

The problem is to find "natural" conditions on the functor F to ensure that it is isomorphic to a functor of the type $h_X^{(o)}$. For example, let me mention one property of all the functors $h_X^{(o)}$ which was discovered by Grothendieck (Compatibility with faithfully flat descent):

Let $q: A \rightarrow B$ be a homomorphism of rings making B into a faithfully flat A -algebra, i.e.,

$$(*) \quad \left\{ \begin{array}{l} \forall \text{ ideals } I \subset A, \\ I \otimes_A B \xrightarrow{\sim} I \cdot B, \text{ and } q^{-1}(I \cdot B) = I. \end{array} \right.$$

Then if $p_1, p_2: B \rightarrow B \otimes_A B$ are the homomorphisms $\beta \mapsto \beta \otimes 1$ and $\beta \mapsto 1 \otimes \beta$, the induced diagram of sets:

$$\begin{array}{ccccc} F(A) & \xrightarrow{F(q)} & F(B) & \xrightarrow{F(p_1)} & F(B \otimes_A B) \\ & & & \downarrow & \\ & & & F(p_2) & \end{array}$$

is exact, (i.e., $F(q)$ injective, and $\text{Im } F(q) = \{x | F(p_1)x = F(p_2)x\}$).

In terms of preschemes, this means the following: Let A, B be as above and let X be a prescheme. Let $f: \text{Spec}(B) \rightarrow X$ be a morphism and consider the diagram:

$$\begin{array}{ccccc}
 & \text{Spec}(B) \times_{\text{Spec}(A)} \text{Spec}(B) & & & \\
 & \downarrow p_1 & \downarrow p_2 & & \\
 \text{Spec}(B) & \xrightarrow{f} & X & & \\
 & \downarrow q & & \nearrow g & \\
 \text{Spec}(A) & & & &
 \end{array}$$

(where q denotes the morphism of schemes induced by the homomorphism q). Then there is a morphism $q: \text{Spec}(A) \rightarrow X$ such that $f = g \cdot q$ if and only if $f \cdot p_1 = f \cdot p_2$, and if g exists at all, it is unique.

To tie these R -valued points in with our usual idea of points, consider the case where $R = k$, a field. What is a k -valued point of a prescheme X ? $\text{Spec}(k)$ has just one point, so a map $f: \text{Spec}(k) \rightarrow X$ has one point $x \in X$ as its image. The ring map $f^*: \underline{\mathcal{O}}_{X,x} \rightarrow k$ must be a local homomorphism, so it factors through $\mathbb{k}(x)$. Conversely, if we are given a point $x \in X$ and an inclusion $\mathbb{k}(x) \subset k$, we get a k -valued point with image x , if we define f^* by:

$$\Gamma(U, \underline{\mathcal{O}}_X) \xrightarrow{\text{res}} \underline{\mathcal{O}}_{X,x} \longrightarrow \mathbb{k}(x) \hookrightarrow k,$$

all $U \subset X$ open, $x \in U$. Thus:

$$\left\{ \begin{array}{l} \text{set of } k\text{-valued} \\ \text{points of } X \end{array} \right\} \cong \left\{ \begin{array}{l} \text{set of points } x \in X, \text{ plus} \\ \text{injections } \mathbb{k}(x) \hookrightarrow k \end{array} \right\} .$$

For example, for each point $x \in X$, there is a canonical morphism

$$i_x: \text{Spec}(\mathbb{k}(x)) \rightarrow X$$

with image x . If X is a prescheme over k_0 to start with and $k \supset k_0$,

then the k -valued points of X over k_0 correspond to those $x \in X$ and injections $\mathbb{K}(x) \hookrightarrow k$ which reduce to the identity on the subfield k_0 :

$$\begin{array}{ccc} \mathbb{K}(x) & \xhookrightarrow{\quad} & k \\ \text{U} & & \text{U} \\ k_0 & & . \end{array}$$

For example, suppose $k = k_0$ is algebraically closed and X is of finite type over k . Then

$$\begin{aligned} \left\{ \begin{array}{l} \text{set of } k\text{-valued points} \\ \text{of } X/k \end{array} \right\} &\stackrel{\cong}{=} \left\{ \begin{array}{l} \text{set of points } x \in X \\ \text{such that } k \xrightarrow{\sim} \mathbb{K}(x) \end{array} \right\} \\ &\quad || \\ &\left\{ \begin{array}{l} \text{set of closed points} \\ x \in X \end{array} \right\} . \end{aligned}$$

Here is another example: let k_0 be any field, but assume k algebraically closed. Let X_0 be a prescheme of finite type over k_0 , and let

$X = X_0 \times_{\text{Spec}(k_0)} \text{Spec}(k)$. Then:

$$\begin{aligned} \left\{ \begin{array}{l} \text{set of } k\text{-valued points} \\ \text{of } X_0/k_0 \end{array} \right\} &\stackrel{\cong}{=} \left\{ \begin{array}{l} \text{set of } k\text{-valued} \\ \text{points of } X/k \end{array} \right\} \\ &\stackrel{\cong}{=} \left\{ \begin{array}{l} \text{set of closed points} \\ \text{of } X \end{array} \right\} \end{aligned}$$

Thus if X_0 is a prevariety/ k_0 we recover the underlying set of the old variety over k associated to X . For this reason, when k is an algebraically closed overfield of k_0 , k -valued points of X_0/k_0 are often called *geometric points* of X_0 . Among prevarieties X_0/k_0 , $X_0 \rightarrow h_{X_0/k_0}(\text{Spec}(k))$ is a faithful functor into (Sets); but this is false if X is allowed to have nilpotent functions on it.

We can describe very simply the set of R -valued points of a scheme X when R is any local ring. In fact, if M is the maximal ideal of R , then $\text{Spec}(R)$ has just one closed point, $[M]$. If $f: \text{Spec}(R) \rightarrow X$ is a morphism, then (by simple topology) any open set in X containing $f([M])$

contains the whole image of f . In particular the image always lies in one affine piece of X . (Cf. "Illustration" of $\text{Spec}(R)$ in §1.)

Proposition 3: Let $x \in X$. Then there is a bijection between the set of R -valued points of X such that $f([M]) = x$ and the set of local homomorphisms $g: \underline{o}_{x,X} \rightarrow R$.

Proof: Notice that $\underline{o}_{[M], \text{Spec } R} = R$, so from f we get a local homomorphism g . To show we have a bijection we may replace X by an affine neighbourhood $\text{Spec}(A)$ of x ; suppose $x = [P]$. We have a commutative diagram:

$$\begin{array}{ccc} \left\{ \begin{array}{l} \text{set of } f = \text{Spec}(R) \rightarrow X \\ \text{such that } f([M]) = x \end{array} \right\} & \longrightarrow & \left\{ \begin{array}{l} \text{set of local homomorphisms} \\ g: A_P = \underline{o}_{x,X} \rightarrow R \end{array} \right\} \\ \swarrow & & \searrow \\ \left\{ \begin{array}{l} \text{set of homomorphisms } \varphi: A \rightarrow R \\ \text{such that } \varphi^{-1}(M) = P \end{array} \right\} & . \end{array}$$

So all arrows are bijections.

QED

The final topic that we want to consider is the Hausdorff condition in the category of preschemes. Let X be a prescheme. The basic idea is to study X by taking a test prescheme K and considering two K -valued points of X :

$$\begin{array}{ccc} & f & \\ K & \swarrow \searrow & X \\ & g & \end{array} .$$

If $x \in K$, when should we say that f and g are "equal" at x ? Among varieties we just asked that $f(x) = g(x)$. For preschemes, the appropriate definition is:

Definition 2: $f(x) \equiv g(x)$ if $f \cdot i_x = g \cdot i_x$, where $i_x: \text{Spec } (k(x)) \rightarrow K$ is the canonical morphism. Equivalently, this means that $f(x) = g(x)$, and that the 2 maps $f_x^*, g_x^*: k(d(x)) \rightarrow k(x)$ are equal.

It is easy to check that if K is reduced, then $f = g$ if and only if $f(x) \equiv g(x)$, all $x \in K$.

Proposition 4: For all $f, g: K \rightarrow X$,

$$\{x \in K \mid f(x) \equiv g(x)\}$$

is locally closed.

Proof: Call this set Z assume $x \in Z$. Let $y = f(x) = g(x)$, and let $U_1 = \text{Spec}(R_1)$ be an affine open neighbourhood of y in X . Let $U_2 = \text{Spec}(R_2)$ be an affine open neighbourhood of x in K such that

$$U_2 \subset f^{-1}(U_1) \cap g^{-1}(U_1).$$

Then f and g induce homomorphisms:

$$f^*, g^*: R_1 \rightarrow R_2.$$

Let A be the R_2 -ideal generated by the elements $f^*(\alpha) - g^*(\alpha)$, $\alpha \in R_1$. Then I claim $Z \cap U_2 = V(A)$. In fact, if $[P_2] \in U_2$, $P_2 \subset R_2$ being prime, then

$$\begin{aligned} f([P_2]) \equiv g([P_2]) &\iff f^{*-1}(P_2) = g^{*-1}(P_2) = P_1 \text{ say, and the} \\ &\quad \text{homomorphisms } \bar{f}^*, \bar{g}^*: R_1/P_1 \rightarrow R_2/P_2 \text{ are equal} \\ &\iff f^*(\alpha) - g^*(\alpha) \in P_2, \text{ all } \alpha \in R_1 \\ &\iff P_2 \supset A. \end{aligned}$$

QED

Definition 3: A prescheme X is a *scheme* if for all preschemes K and all K -valued points f, g of X , $\{x \in K \mid f(x) \equiv g(x)\}$ is closed.

Proposition 5: If X is a prescheme over a ring R , then the criterion for X to be a scheme is satisfied for all K, f, g if it is satisfied in the case:

$$K = X \times_{\text{Spec } (R)} X$$

$$f = p_1$$

$$g = p_2 \quad .$$

Proof: Let $f, g: K \rightarrow X$ be given, K arbitrary. Let $\pi: X \rightarrow \text{Spec } (R)$ be the given morphism. Let

$$Z_1 = \{x \in K \mid f(x) \equiv g(x)\}$$

$$Z_2 = \{x \in K \mid \pi(f(x)) \equiv \pi(g(x))\} ,$$

and let \mathcal{Q} be the \underline{o}_K -ideal generated by the functions $f^*\pi^*\alpha - g^*\pi^*\alpha$, all $\alpha \in R$. Then \mathcal{Q} is quasi-coherent and $1 \in \mathcal{Q}_x \iff x \in Z_2$. Therefore $(Z_2, \underline{o}_K/\mathcal{Q})$ is a closed subscheme Z of K . Moreover, $Z_1 \subset Z$, so Z_1 is closed in K if and only if it is closed in Z . But the restrictions of $\pi \cdot f$ and $\pi \cdot g$ to Z are equal, since the homomorphisms

$$(\pi \cdot f)^*, (\pi \cdot g)^*: R \rightarrow \Gamma(Z, \underline{o}_Z)$$

are equal. Therefore f and g induce a morphism

$$h = (f, g): Z \rightarrow X \times_{\text{Spec } (R)} X .$$

But for all $x \in Z$, let $y = h(x)$, and then:

$$f(x) \equiv g(x) \iff p_1(y) \equiv p_2(y) .$$

Therefore

$$Z_1 = h^{-1}(\{y \in X \times_{\text{Spec } (R)} X \mid p_1(y) \equiv p_2(y)\}) ,$$

hence if the set in braces is closed, so is Z_1 .

QED

Corollary 1: If k is an algebraically closed field, then a prevariety over k is a variety in the sense of Ch. I if and only if it is a scheme.

Proof: Let $Z \subset X \times_k X$ be the set of points z such that $p_1(z) = p_2(z)$. If z is a closed point then $z \in Z$ if and only if $p_1(z) = p_2(z)$. But the locally closed set Z is closed if and only if its intersection with the set of closed points of $X \times_k X$ is closed in the induced topology, i.e., if and only if X is a variety in the old sense.

QED

In Ch. I, §5, we asserted that varieties X also satisfied the "local criterion":

|| If $x, y \in X$, $x \neq y$, there is no local ring $\mathcal{O} \subset k(X)$
such that $\mathcal{O} > \underline{\mathcal{O}}_x$ and $\mathcal{O} > \underline{\mathcal{O}}_y$.

We can now prove this. If such an \mathcal{O} existed, then by Proposition 3 we can define 2 \mathcal{O} -valued points of X :

$$\begin{array}{ccc} & f & \\ \text{Spec } (\mathcal{O}) & \xrightarrow{\hspace{2cm}} & X \\ & g & \end{array}$$

such that if x_0 is the closed point of $\text{Spec } (\mathcal{O})$, $f(x_0) = x$, $g(x_0) = y$. But if x_1 is the generic point of $\text{Spec } (\mathcal{O})$, then $f(x_1) = g(x_1) =$ the generic point of X , and $f_{x_1}^*, g_{x_1}^*$ both give the identity map from $k(X)$

to the quotient field of \mathcal{O} . This shows that

$$x_1 \in \{z \mid f(z) = g(z)\}$$

$$x_0 \notin \{z \mid f(z) = g(z)\} .$$

Therefore $\{z \mid f(z) = g(z)\}$ is not closed.

Proposition 6: If X is a scheme and $U, V \subset X$ are open affine sets, then $U \cap V$ is affine and the canonical homomorphism:

$$\Gamma(U, \underline{\mathcal{O}}_X) \otimes \Gamma(V, \underline{\mathcal{O}}_X) \rightarrow \Gamma(U \cap V, \underline{\mathcal{O}}_X)$$

is surjective.

Proof: Let $\Delta: X \rightarrow X \times X$ be the diagonal ($X \times X$ being the absolute product,

i.e., over $\text{Spec}(\mathbb{Z})$). First, $\Delta(X)$ is closed since X is a scheme. And if you cover X by open affines $U_i = \text{Spec}(R_i)$, then $\Delta(X)$ is covered by the affines $U_i \times U_i$. But $U_i = \Delta^{-1}(U_i \times U_i)$ and Δ^* is the canonical surjection:

$$\begin{array}{ccc} \Gamma(U_i, \mathcal{O}_X) & \xleftarrow{\Delta^*} & \Gamma(U_i \times U_i, \mathcal{O}_{X \times X}) \\ \parallel & & \parallel \\ R_i & & R_i \otimes R_i \end{array} .$$

This shows that Δ is a closed immersion (cf. Cor. 1 of Th. 3, §5). But $U \times V$ is an open affine in $X \times X$ with ring $\Gamma(U, \mathcal{O}_X) \otimes \Gamma(V, \mathcal{O}_X)$. Therefore $U \cap V = \Delta^{-1}(U \times V)$ is also affine and its ring is a quotient of $\Gamma(U, \mathcal{O}_X) \otimes \Gamma(V, \mathcal{O}_X)$.

QED

Problem: 1) Check that a fibre product of schemes is a scheme.

2) Prove that $\mathbb{P}_{\mathbb{Z}}^n$ is a scheme (cf. Example J).

3) Given a diagram of schemes:

where X_1 and Y_1 are closed subschemes of X and Y , show that $X_1 \times_{S_1} Y_1$ is a closed subscheme of $X \times_S Y$.

(Hint: You must use the fact that S_1 is a scheme.)

From now on, all our preschemes will be assumed to be schemes.

§7. Proper morphisms and finite morphisms

In this section, we will generalize the results of Ch. I, §8.

Definition 1: Let $f: X \rightarrow Y$ be a morphism. f is of finite type if for all open affines $U \subset Y$, $f^{-1}(U)$ is of finite type over $\Gamma(U, \mathcal{O}_Y)$, i.e., $f^{-1}(U)$ is quasi-compact and $\Gamma(V, \mathcal{O}_X)$ is finitely generated over $\Gamma(U, \mathcal{O}_Y)$ for all open affine $V \subset f^{-1}(U)$.

Proposition 1: Let $f: X \rightarrow Y$ be a morphism. To prove that f is of finite type, it suffices to check the defining property for the open affine sets $U_i \subset Y$ of one covering $\{U_i\}$ of Y .

Proof: Let $U_i = \text{Spec } (R_i)$ and assume $f^{-1}(U_i)$ of finite type/ R_i . Note that for all $f \in R_i$, $f^{-1}(U_i, f)$ is of finite type over $(R_i)_f$. Let $U = \text{Spec } (R)$ be any open affine in Y . Then U admits a finite covering by open sets of the type $(U_i)_f$, $f \in R_i$, since it is quasi-compact. Therefore we can assume $U = U_1 \cup \dots \cup U_n$, U_i affine and $f^{-1}(U_i)$ of finite type over $\Gamma(U_i, \mathcal{O}_Y)$, and hence of finite type over R . Therefore by Prop. 1, §3, U is of finite type over R .

QED

Definition 2: Let $f: X \rightarrow Y$ be a morphism. Then f is proper if f is of finite type and for all morphisms $g: K \rightarrow Y$, K any prescheme, the projection

$$p_2: X \times_Y K \rightarrow K$$

is a closed map of topological spaces.

Since p_2 being closed is a local property on K , it certainly suffices, in this definition, to look at affine K 's. The following functorial properties of properness follow immediately from the definition:

- i) closed immersions are proper,
- ii) the composition of proper morphisms is proper,

iii) if $f: X \rightarrow Y$ is proper and $g: K \rightarrow Y$ is any morphism, then
 $p_2: X \times_Y K \rightarrow K$ is proper.

iv) Suppose $X \xrightarrow{f} Y \xrightarrow{g} Z$ are morphisms and that g is of finite type, f is surjective and $g \circ f$ is proper. Then g is proper.

We certainly should check that a variety X over k is complete if and only if $\pi: X \rightarrow \text{Spec}(k)$ is proper. This follows easily from Chow's lemma and the next theorem:

Theorem 2: *The morphism $f: \mathbb{P}_{\mathbb{Z}}^n \rightarrow \text{Spec}(\mathbb{Z})$ is proper.*

Proof: We must show that the projection

$$p: \mathbb{P}_R^n \rightarrow \text{Spec}(R)$$

is closed, for every R (cf. Ex. J bis, §2). We proved in Ch. I, §8, that p is closed when R is a finitely generated integral domain over an algebraically closed field k . However, with small modifications, the identical proof works in general. Let's follow this proof. Start with $Z \subset \mathbb{P}_R^n$, a closed subset. As before, Z can be described a homogeneous ideal

$$A \subset R[x_0, x_1, \dots, x_n].$$

In fact, essentially the same argument shows:

Lemma: *For all closed subschemes $Z \subset \mathbb{P}_R^n$, for all i and all $g \in I(Z \cap U_i)$, there is a homogeneous polynomial $G \in R[x_0, \dots, x_n]$ of degree r such that $G/x_j^r \in I(Z \cap U_j)$, all j and $G/x_i^r \in I(Z \cap U_i)$, all j and $G/x_i^r = g$.*

Next take a point $y \in \text{Spec}(R) - p(Z)$, and assume $y = [P]$, where $P \subset R$ is a prime ideal (no longer necessarily maximal). One can still conclude that

$$1 \in I(z \cap U_i) + P \cdot R_P \left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i} \right] .$$

From this one gets

$$(*)' \quad (S_N/A_N) \otimes_R (R_P/P \cdot R_P) = (0) ,$$

hence by Nakayama's lemma

$$(**)' \quad (S_N/A_N) \otimes_R R_P = (0) .$$

Since S_N is a finitely generated R -module, this implies that there is an element $f \in R - P$ such that $f \cdot S_N \subset A_N$. As in Ch. I, this implies that Z is disjoint from $\mathbb{P}_Z^n \times \text{Spec}(R_f)$, hence $p(Z) \subset V((f))$. This shows that $p(Z)$ is closed.

QED

In particular, if Y is any scheme and X is a closed subscheme of $\mathbb{P}_Z^n \times Y$, then $p_2: X \rightarrow Y$ is proper.

Proposition 3: Suppose $f: X \rightarrow Y$ is proper and R is a valuation ring, with quotient field K . Suppose we are given morphisms ϕ, ψ_o :

$$\begin{array}{ccc} \text{Spec } (K) & \xrightarrow{\psi_o} & X \\ i \downarrow & \nearrow & \downarrow f \\ \text{Spec } (R) & \xrightarrow{\phi} & Y \end{array} .$$

Then there is one and only one morphism $\psi: \text{Spec } (R) \rightarrow X$ such that ψ extends to ψ_o and $f \circ \psi = \phi$.

Proof: If ψ_o had 2 extensions $\psi', \psi'': \text{Spec } (R) \rightarrow X$, then apply the definition of scheme to ψ' and ψ'' and it follows that $\psi' = \psi''$. This takes care of uniqueness. Next apply the definition of proper to $\phi: \text{Spec } (R) \rightarrow Y$ and to the closed subset of $X \times_Y \text{Spec } (R)$ obtained by taking the closure Z of $(\psi_o, i)[\text{Spec } K]$. Give Z the structure of reduced closed subscheme. Then $p_2(Z)$ is a closed subset of $\text{Spec } (R)$ containing

its generic point, hence equal to $\text{Spec } (R)$. I claim that $p_2: Z \rightarrow \text{Spec } (R)$ is an isomorphism, hence Z is the graph of the ψ we are looking for. Everything follows from:

Lemma: With R and K as above, let $f: Z \rightarrow \text{Spec } (R)$ be a surjective birational morphism, where Z is a reduced and irreducible scheme. Then f is an isomorphism.

Proof: Let $x \in Z$ be a point over the closed point of $\text{Spec } (R)$, and let y be the generic point of Z . We get a diagram:

$$\begin{array}{ccc} \underline{o}_{y,Z} & \xleftarrow{\quad} & \underline{o}_{x,Z} \\ f_y^* \uparrow \curvearrowright & & \uparrow f_x^* \\ K & \xleftarrow{\quad} & R \end{array}$$

Since f_x^* is a local homomorphism, and R is a valuation ring, $R = \underline{o}_{x,Z}$. But then the local homomorphism

$$(f_x^*)^{-1}: \underline{o}_{x,Z} \rightarrow R$$

defines a morphism $g: \text{Spec } (R) \rightarrow Z$ by Prop. 3, §6. It is clear that $f \circ g = 1_{\text{Spec } (R)}$, and $g \circ f = 1_Z$ since $g \circ f(y) = 1_Z(y)$ and Z is a scheme.

QED

Corollary: Let X be a complete variety over a field k . Then for all valuation rings $R \subset K$, such that $k \subset R$ and $K = \text{quotient field of } R$, $R > \underline{o}_x$ for some $x \in X$.

The *valuative criterion* asserts that the property in Prop. 3 implies conversely that f is proper. We will not use this; for a proof, cf. EGA, Ch. II.

Proposition 4: Let $\phi: R \rightarrow S$ be a homomorphism of rings such that S is integrally dependent on $\phi(R)$. Then the corresponding morphism $\Phi: \text{Spec } (S) \rightarrow \text{Spec } (R)$ is a closed map.

Proof: This is exactly the Going-up theorem of Cohen-Seidenberg. In fact, if $V(A)$ is a closed subset of $\text{Spec}(S)$, then I claim $\Phi(V(A)) = V(\phi^{-1}(A))$. To see this, let $[P] \in V(\phi^{-1}(A))$. Then P is a prime ideal in R containing $\phi^{-1}(A)$. By the going-up theorem applied to S/A and the subring $R/\phi^{-1}(A)$, there is a prime ideal $P' \subset S$ such that $\phi^{-1}(P') = P$ and $P' \supset A$. Therefore $[P'] \in V(A)$ and $\Phi([P']) = [P]$.

QED

Corollary: Let $\phi: R \rightarrow S$ be a homomorphism of rings such that S is a finite R -module. Then the corresponding morphism $\Phi: \text{Spec}(S) \rightarrow \text{Spec}(R)$ is proper.

It is very useful to have a class of morphisms $f: X \rightarrow Y$ which over every affine in Y look like those in this Corollary, but where the image itself is not necessarily affine.

Definition 3: A morphism $f: X \rightarrow Y$ is *affine* if for all open affine sets $U \subset Y$, $f^{-1}(U)$ is affine. f is *finite* if it is affine and if for all open affine sets $U \subset Y$, $\Gamma(f^{-1}(U), \mathcal{O}_X)$ is a finite module over $\Gamma(U, \mathcal{O}_Y)$.

We will prove the following key point in Ch. III, §1, when we have the appropriate machinery:

Proposition 5: To prove that a morphism $f: X \rightarrow Y$ is affine or finite, it suffices to check the defining property for the open affine sets $U_i \subset Y$ of one covering $\{U_i\}$ of Y .

According to the Corollary to Prop. 4, every finite morphism $f: X \rightarrow Y$ is proper. It is easy to check that finite morphisms also have finite fibres, i.e., $f^{-1}(y)$ is a finite set for every $y \in Y$. A deep result, due to Chevalley, asserts that when Y is a noetherian scheme (see Ch. III, §2) then conversely every proper morphism $f: X \rightarrow Y$ with finite fibres is a finite morphism.

As an example of how the definition of "proper" works, consider the projection

$$p: \mathbb{A}_k^2 \rightarrow \mathbb{A}_k^1$$

taking (x,y) to x . If $X \subset \mathbb{A}_k^2$ is the closed subset $x \cdot y = 1$, then $p(X) = \mathbb{A}_k^1 - \{0\}$ which is not closed. Therefore p is not proper. Looking back to Chapter I, Examples N and O are examples of finite bijective morphisms which are not isomorphisms. But Example P is clearly not a finite morphism and it is worthwhile seeing that it is not even proper. We started with a finite morphism

$$f: \mathbb{A}^1 \rightarrow C$$

C an affine plane curve. Letting $D_0 = \mathbb{A}^1 - \{1\}$, and $f' =$ restriction of f to D_0 , we obtained a bijection between D_0 and C . Now f' itself is certainly a closed map since the topology of a one-dimensional variety is so trivial. Therefore to show that f' is not proper, we have to take a fibre product. Let $D_1 = \mathbb{A}^1 - \{-1\}$. Consider the fibre product:

$$\begin{array}{ccc} D_0 \times_C D_1 & \xrightarrow{p_1} & D_0 \\ \downarrow p_2 & \text{open} & \downarrow \text{open} \\ D_1 & \xrightarrow{\mathbb{A}^1 \times_C \mathbb{A}^1} & \mathbb{A}^1 \\ & \text{open} & \downarrow p_2 \\ & \mathbb{A}^1 & \xrightarrow{f} C \end{array} .$$

Then $p_2: D_0 \times_C D_1 \rightarrow D_1$ is not closed. To see this, look at the structure of $\mathbb{A}^1 \times_C \mathbb{A}^1$. It is a closed subscheme of $\mathbb{A}^1 \times_k \mathbb{A}^1$ whose closed points are the pairs (x_1, x_2) such that $f(x_1) = f(x_2)$. Therefore it is the union of (1) the diagonal $\{(x,x)\}$, and (2) the 2 isolated points $(1,-1)$ and $(-1,1)$. $D_0 \times_C D_1$ consists in the open subset U of diagonal points $\{(x,x) | x \neq 1, -1\}$ and the open subset V containing the single point $(-1,1)$. Therefore U and V are closed too. But $p_2(U) = D_1 - \{1\}$ is not closed in D_1 .

A natural way in which finite morphisms occur is via projections. To fix notation, let \mathbb{P}_R^n be the union of $(n+1)$ -affines

$$U_i = \text{Spec } R\left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i}\right], \quad 0 \leq i \leq n$$

with the usual patching. Let

$$\ell_i = \sum_{j=0}^n a_{ij} x_j, \quad 0 \leq i \leq r$$

be any linear forms, with $a_{ij} \in R$. Recall that the open set W_i given by $\ell_i \neq 0$ is the affine scheme

$$\text{spec } R\left[\frac{x_0}{\ell_i}, \dots, \frac{x_n}{\ell_i}\right]$$

(cf. Ex. J bis). Let L be the "linear" subset $\ell_0 = \dots = \ell_r = 0$. Now let \mathbb{P}_R^r be the union of the $(r+1)$ -affines:

$$V_i = \text{Spec } R\left[\frac{y_0}{y_i}, \dots, \frac{y_r}{y_i}\right], \quad 0 \leq i \leq r.$$

Define the projection:

$$\pi_1: \mathbb{P}_R^n - L \rightarrow \mathbb{P}_R^r$$

by requiring that $\pi_1(W_i) \subset V_i$ and that $\pi_1^*(y_k/y_i) = \ell_k/\ell_i$, for all $0 \leq i, k \leq r$. Then clearly $\pi_1^{-1}(V_i) = W_i$, so π_1 is an affine morphism of finite type.

Proposition 6: Let Z be a closed subscheme of \mathbb{P}_R^n disjoint from L . Let π be the restriction of π_1 to Z . Then

$$\pi: Z \rightarrow \mathbb{P}_R^r$$

is a finite morphism.

Proof: π is certainly affine since it is the restriction of π_1 to a closed subscheme. For all k such that $0 \leq k < n$, $Z \cap U_k$ and $V((\frac{\ell_0}{x_k}, \dots, \frac{\ell_r}{x_k}))$ are disjoint closed sets in U_k . Therefore

$$1 \in I(z \cap U_k) + (\frac{\ell_o}{x_i}, \dots, \frac{\ell_r}{x_k}).$$

Suppose in fact that

$$(*) \quad 1 = f_k + \sum_{i=0}^r \frac{\ell_i}{x_k} \cdot g_{ik},$$

where $f_k \in I(z \cap U_k)$ and $g_{ik} \in R[\frac{x_o}{x_k}, \dots, \frac{x_n}{x_k}]$. By the lemma in Th. 2, there is a homogeneous polynomial $F_k \in R[x_o, \dots, x_n]$ of degree d such that

$$a) \quad F_k/x_k^d = f_k$$

$$b) \quad F_k/x_i^d \in I(z \cap U_i), \text{ all } i.$$

Equation $(*)$ shows that F_k must have the form

$$F_k = x_k^d + \sum_{i=0}^r \ell_i \cdot G_{ik}(x_o, \dots, x_n),$$

degree $(G_{ik}) = d-1$.

Now consider the ring extension given by π^* :

$$\begin{array}{ccc} \Gamma(\pi^{-1}(v_i), \omega_z) & \xleftarrow{\pi^*} & \Gamma(v_i, \omega_{\mathbb{P}_R^r}) \\ || & & || \\ \Gamma(z \cap w_i, \omega_z) & & R\left[\frac{y_o}{y_i}, \dots, \frac{y_r}{y_i}\right] \\ || & & \\ R\left[\frac{x_o}{\ell_i}, \dots, \frac{x_n}{\ell_i}\right]/I(z \cap w_i) & & . \end{array}$$

But because $I(z \cap w_i)$ contains $F_o/\ell_i^d, \dots, F_n/\ell_i^d$, it follows that the monomials

$$\prod_{j=0}^n (x_j/\ell_i)^{a_j}, \quad 0 \leq a_j < d$$

form a module basis of $R\left[\frac{x_0}{\ell_i}, \dots, \frac{x_n}{\ell_i}\right] / I(z \cap U_i)$ over $R[\ell_0/\ell_i, \dots, \ell_r/\ell_i]$.

Therefore π is finite.

QED

At this point, it is almost trivial to give the classical proof of Noether's normalization lemma so as to illustrate the power of this method (cf. Ch. I, §6). Let k be an algebraically closed field and let X be an affine variety over k . If $X \subset \mathbb{A}_k^n$, embed $\mathbb{A}_k^n \subset \mathbb{P}_k^n$ as the complement of the hyperplane $X_0 = 0$ and let \bar{X} be the closure of X in \mathbb{P}_k^n . Let L be a maximal linear subspace of $\mathbb{P}^n - \mathbb{A}^n$ disjoint from \bar{X} . Let $\ell_0 = x_0, \ell_1, \dots, \ell_r$ be a set of independent linear equations defining L . Use these to define the projection:

$$\begin{array}{ccc} \mathbb{P}^n - L & \xrightarrow{\pi_1} & \mathbb{P}^r \\ \cup & \nearrow \pi & \cup \\ \bar{X} & & V_0 \cong \mathbb{A}^r \\ \cup & \searrow \pi' & \\ X & & \end{array}$$

π is finite by the Proposition. Since $\pi^{-1}(V_0) = \bar{X} \cap \{\ell_0 \neq 0\} = X$, the restriction π' of π to a morphism from X to V_0 is finite. Since $V_0 \cong \mathbb{A}^r$, this gives the normalization lemma, provided that π (and hence π') is surjective. But if $\pi(\bar{X})$ were a proper subset of \mathbb{P}^r , it would be irreducible and it could not contain completely the hyperplane $\mathbb{P}^r - \mathbb{A}^r$ either. Then choose a closed point $x \in \mathbb{P}^r - \pi(\bar{X}) - \mathbb{A}^r$: it follows that $L \cup \pi_1^{-1}(x)$ is a linear subspace of $\mathbb{P}^n - \mathbb{A}^n$ disjoint from \bar{X} and bigger than L . This contradiction proves that π' is surjective, so Noether's lemma comes out.

§8. Specialization

Let k be an algebraically closed field and let $R \subset k$ be a valuation ring. Then the residue field L of R is also algebraically closed. Let $\pi: R \rightarrow L$ denote the canonical map, and let $M = \text{Ker}(\pi)$. Let $\mathbb{P}^n(k)$ and $\mathbb{P}^n(L)$ denote the set of closed points of \mathbb{P}_k^n and \mathbb{P}_L^n respectively (= the set of k -valued and L -valued points). Then there is a remarkable map:

$$\mathbb{P}^n(k) \xrightarrow{\rho} \mathbb{P}^n(L)$$

defined as follows: let $(\alpha_0, \alpha_1, \dots, \alpha_n)$ be homogeneous coordinates of $x \in \mathbb{P}^n(k)$. Then for some $\lambda \in k$, all the elements $\lambda\alpha_0, \dots, \lambda\alpha_n$ will be in R , and not all of them in M . Set

$$\rho((\alpha_0, \dots, \alpha_n)) = (\pi(\lambda\alpha_0), \dots, \pi(\lambda\alpha_n)).$$

Since λ is unique up to a unit in R , $(\pi(\lambda\alpha_0), \dots, \pi(\lambda\alpha_n))$ is unique up to multiplication by a non-zero element of L , so ρ makes sense. Note that ρ is surjective.

Definition 1: For all closed points $x \in \mathbb{P}_k^n$, $\rho(x)$ is the *specialization* of x with respect to R .

For example, look at the case $n = 1$, and consider $k \cong \mathbb{A}^1(k) = \mathbb{P}^1(k) - \{\infty\}$. Then $\rho: k \rightarrow \mathbb{P}^1(L) = L \cup \{\infty\}$ is just the place associated to R .

Although ρ does not extend to a continuous map of the whole scheme \mathbb{P}_k^n to \mathbb{P}_L^n , (Reader: why not?) it has the following remarkable property:

Theorem 1: For all closed subsets $Z \subset \mathbb{P}_k^n$, there is a unique closed subset $W \subset \mathbb{P}_L^n$ such that

$$\rho(Z(k)) = W(L).$$

In fact, W can be constructed as follows. Consider the diagram of fibre products:

$$\begin{array}{ccccc}
 \mathbb{P}_k^n & \xrightarrow{i} & \mathbb{P}_R^n & \xleftarrow{j} & \mathbb{P}_L^n \\
 \downarrow & & \downarrow p & & \downarrow \\
 \mathrm{Spec} \ k & \xrightarrow{i_a} & \mathrm{Spec} \ R & \xleftarrow{i_b} & \mathrm{Spec} \ L
 \end{array} ,$$

where a and b are the generic and closed points of $\mathrm{Spec}(R)$. Then j is a closed immersion, so we will identify \mathbb{P}_L^n with the closed subscheme $p^{-1}(b)$ in \mathbb{P}_R^n . Moreover i is an isomorphism of \mathbb{P}_k^n with the subset $p^{-1}(a)$ of \mathbb{P}_R^n , plus the restriction of $\underline{o}_{\mathbb{P}_R^n}$ to $p^{-1}(a)$. In other words, i is a homeomorphism, and for all $x \in \mathbb{P}_k^n$, $i^*: \underline{o}_{i(x), \mathbb{P}_R^n} \rightarrow \underline{o}_{x, \mathbb{P}_k^n}$ is an isomorphism.

Theorem 1 bis: $W = \mathbb{P}_L^n \cap \overline{i(\mathbb{Z})}$.

To see why this is reasonable, let's check that for all closed points $x \in \mathbb{P}_k^n$,

$$\{\rho(x)\} = \mathbb{P}_L^n \cap \overline{i(i(x))}.$$

In fact, if $x = (\alpha_0, \alpha_1, \dots, \alpha_n)$ where we assume $\alpha_i \in R$ and $\alpha_0 \notin M$ to simplify notations, then $p(x) = (\pi\alpha_0, \dots, \pi\alpha_n)$. Cover \mathbb{P}_R^n by open affines:

$$U_i = \text{Spec } R\left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i}\right] .$$

Consider the subset

$$\Sigma = V\left(\left(\frac{x_1}{x_0} - \frac{\alpha_1}{\alpha_0}, \dots, \frac{x_n}{x_0} - \frac{\alpha_n}{\alpha_0}\right)\right) \subset U_0 .$$

Clearly $i(x) \in \Sigma$, and $\Sigma \cap \mathbb{P}_L^n = \{p(x)\}$. Via p , $\Sigma \xrightarrow{\sim} \text{Spec}(R)$, so Σ is the graph of a morphism $f: \text{Spec}(R) \rightarrow \mathbb{P}_R^n$ which is a section of p . Therefore Σ is closed in \mathbb{P}_R^n and the point $i(x)$, which corresponds to the generic point $a \in \text{Spec}(R)$, is dense in Σ . Therefore $\Sigma = \overline{\{i(x)\}}$. (Compare Prop. 3, §7).

It follows that $p(Z(k)) \subset \mathbb{P}_L^n \cap \overline{i(Z)}$. The main point is the lifting problem: to show that every L -valued point of $\mathbb{P}_L^n \cap \overline{i(Z)}$ is the intersection of \mathbb{P}_L^n with an R -valued point of $\overline{i(Z)}$. We shall do this via the Going-Down Theorem of Cohen-Seidenberg:

Going-Down Theorem: Let $f: X \rightarrow Y$ be a finite morphism. Assume that Y is an irreducible normal scheme, i.e., all of its local rings \mathcal{O}_Y are domains, integrally closed in its quotient field. Assume that for all $x \in X$, no non-zero element of $\mathcal{O}_{f(x), Y}$ is a 0-divisor in \mathcal{O}_x^* . Then for every pair of points $x_1 \in X$, $y_0 \in Y$ such that $f(x_1) \in \overline{\{y_0\}}$, there is a point $x_0 \in f^{-1}(y_0)$ such that $x_1 \in \overline{\{x_0\}}$.

This is very nearly the same as saying that f is an open map. In fact, if f is open, the conclusion of the Theorem has to hold; and conversely, whenever you know that under f constructable sets go to constructable

*In the language to be introduced in Ch. 3: all associated points of \mathcal{O}_X lie over the generic point of Y .

sets, then the conclusion of the theorem implies f is open.

We also need a new form of Noether's Normalization lemma:

Normalization lemma over R : Let $Z \subset \mathbb{P}_k^n$ be an irreducible closed subset of dimension r and let $L = \overline{i(Z)}$. There exist $(r+1)$ linear forms $\ell_0(X), \dots, \ell_r(X)$ with coefficients in R such that the subset $L \subset \mathbb{P}_R^n$ defined by $\ell_0 = \dots = \ell_r = 0$ is disjoint from Z . Let τ be the projection

$$\tau: \mathbb{P}_R^n - L \rightarrow \mathbb{P}_R^r.$$

Then giving Z any structure of closed subscheme, $\tau: Z \rightarrow \mathbb{P}_R^r$ is a finite surjective morphism.

Proof: Once we find ℓ_0, \dots, ℓ_r such that $L \cap Z = \emptyset$, the last part is easy: τ is finite by Prop. 6, §7. Therefore, it is surjective if the image contains the generic point of \mathbb{P}_R^r . But restricted to \mathbb{P}_k^n , τ defines a finite morphism from the r -dimensional variety Z to \mathbb{P}_k^r . If this were not dominating, its fibres would be positive dimensional by the results of Ch. I, §7. Therefore τ is surjective.

To construct the ℓ 's, let s be the smallest integer such that Z is disjoint from $\ell_0 = \dots = \ell_s = 0$ for some set of $s+1$ linear forms. Since Z is disjoint from the empty set defined by $X_0 = \dots = X_n = 0$, therefore $s \leq n$. Let L' be $\ell_0 = \dots = \ell_s = 0$ and let $\tau': \mathbb{P}_R^n - L' \rightarrow \mathbb{P}_R^s$ be the projection. We want to show $s \leq r$ (in fact, $s < r$ is easily seen to be impossible by the first argument). Assume $s > r$, and let $Z' = \tau'(Z)$. Z' is closed by Prop. 6, §7, and if $Z' = \tau'(Z)$ in \mathbb{P}_k^s , then Z' must be just the closure of $i(Z')$. Since $s > r$, $i(Z')$ is still a proper closed subset of \mathbb{P}_k^s . But then $i(Z')$ is contained in some hypersurface $F = 0$ of \mathbb{P}_k^s . Normalize the coefficients of F so that they all lie in R , but not all in M . Then $F = 0$ defines a subset $H \subset \mathbb{P}_R^s$: i.e., let

$$H \cap U_i = V((F/X_i)^d), \quad d = \text{degree } F.$$

Since $H \supset i(Z')$, it follows that $H \supset Z'$ too. Furthermore $H \neq \mathbb{P}_L^s$ since the equation $\pi(F)$, reduced mod M , is not identically 0. Choose a closed point $(\bar{\alpha}_0, \dots, \bar{\alpha}_s)$ in $\mathbb{P}_L^s - H$: assume for simplicity that $\bar{\alpha}_0 \neq 0$. Let

$\alpha_i \in R$ be elements such that $\pi(\alpha_i) = \bar{\alpha}_i$ and let $\Sigma \subset \mathbb{P}_R^s$ be the section of p defined by

$$x_1 = \frac{\alpha_1}{\alpha_0} x_0, \dots, x_s = \frac{\alpha_s}{\alpha_0} x_0 .$$

Then $\Sigma \cap Z' = \emptyset$, since $(\bar{\alpha}_0, \dots, \bar{\alpha}_s)$ is the only closed point of Σ and it is not in Z' . On the other hand, back in \mathbb{P}_R^n ,

$$L' \cup \tau'^{-1}(\Sigma) = \left\{ \begin{array}{l} \text{locus of zeroes of} \\ l_1 - \frac{\alpha_1}{\alpha_0} l_0 = \dots = l_s - \frac{\alpha_s}{\alpha_0} l_0 = 0 \end{array} \right\} .$$

Call this L'' . Then L'' is disjoint from Z and is defined by only $s-1$ -equations. This shows that s was *not* as small as possible, and the lemma is proven.

QED

The theorem now follows easily: suppose $Z \subset \mathbb{P}_k^n$ is given. First of all, we may assume that Z is irreducible, since the general case reduces to this one right away. Let $Z = \overline{i(Z)}$ and choose a finite surjective morphism:

$$\begin{array}{ccc} Z & \xrightarrow{\tau} & \mathbb{P}_R^r \\ & \searrow p & \swarrow q \\ & \text{Spec } (R) & \end{array}$$

($r = \dim_k Z$). Let $W = Z \cap \mathbb{P}_R^n$, let y be any closed point of W , and let $y_0 = \tau(y)$. If $y_0 = (\bar{\alpha}_0, \dots, \bar{\alpha}_r)$, then choose $\alpha_i \in R$ such that $\pi(\alpha_i) = \bar{\alpha}_i$. The α 's define a closed point $(\alpha_0, \dots, \alpha_r) \in \mathbb{P}_k^r$. Let $x_0 = i((\alpha_0, \dots, \alpha_r))$. Then $y_0 \in \overline{x_0}$. By the Going-Down Theorem, choose a point $x \in \tau^{-1}(x_0)$ such that $y \in \overline{x}$. Since x_0 lies over the generic point of $\text{Spec } (R)$, so does x . Therefore $x = i(\tilde{x})$ for some point $\tilde{x} \in Z$. τ restricts to a finite morphism:

$$\begin{array}{ccc}
 Z & \xrightarrow{\tau_k} & \mathbb{P}_k^r \\
 & \searrow & \swarrow \\
 & \text{Spec } (k) & .
 \end{array}$$

Then since $\tau_k(\tilde{x})$ is closed, \tilde{x} is a closed point too. In other words, $\tilde{x} \in Z(k)$ and y is the point $\overline{i(\tilde{x})} \cap \mathbb{P}_L^n$, i.e., $\rho(\tilde{x})$. This proves that $y \in \rho(Z(k))$, hence $\rho(Z(k)) = W(L)$.

QED

Definition 2: The subset W of \mathbb{P}_L^n is called the *specialization* of Z with respect to R .

Corollary (of proof): If Z is irreducible and $\dim Z = r$, then all components of its specialization W are r -dimensional.

Proof: Assuming that Z is irreducible and r -dimensional, we constructed a finite surjective morphism $\tau: \overline{i(Z)} \rightarrow \mathbb{P}_R^r$. Intersecting with \mathbb{P}_L^n this gives a finite surjective morphism

$$\tau_L: W \rightarrow \mathbb{P}_L^r .$$

We would like to know that every component of W dominates \mathbb{P}_L^r , which would show that it is r -dimensional. Suppose this did not happen: let $w_0 \in W$ be the generic point of a component of W such that $\tau_L(w_0) \neq y$, y the generic point of \mathbb{P}_R^r . The going-down theorem applies to $\tau: \overline{i(Z)} \rightarrow \mathbb{P}_R^r$. Since $\tau_L(w_0) \in \overline{\{y\}}$, there is a point $w \in \tau^{-1}(y)$ such that $w_0 \in \overline{\{w\}}$. But then w must be a point of W over the generic point of \mathbb{P}_L^r and $w_0 \in \overline{\{w\}}$ implies that w_0 is not generic.

QED

To actually determine W , here is what you have to do: describe Z by its homogeneous ideal

$$A \subset k[x_0, \dots, x_n].$$

Then take the intersection $A \cap R[x_0, \dots, x_n]$ and take the reductions

mod M of all the polynomials in this intersection:

$$B = \pi \left\{ A \cap R[x_0, \dots, x_n] \right\}.$$

Then W is the closed subset V(B).

Proof: In fact, for all $F \in A \cap R[x_0, \dots, x_n]$, $F = 0$ defines a closed subset H of \mathbb{P}_R^n . Since $F \in A$, $H \supset i(Z)$. Therefore $H \supset \overline{i(Z)}$ and $H \cap \mathbb{P}_L^n \supset W$. But $H \cap \mathbb{P}_L^n$ is the locus $\pi F = 0$. Therefore $W \subset V(B)$.

Conversely, suppose $x \in \mathbb{P}_L^n - W$. Then $x \in \mathbb{P}_R^n - \overline{i(Z)}$, and by the lemma in Th. 2, §7, there is a homogeneous polynomial $F \in R[x_0, \dots, x_n]$ such that $F = 0$ on $\overline{i(Z)}$, $F \neq 0$ at x . Therefore $F \in A \cap R[x_0, \dots, x_n]$ and $\pi F \in B$. Since $\pi F(x) \neq 0$, $x \notin V(B)$.

QED

Example V: Let Z be a hypersurface $F(x_0, \dots, x_n) = 0$. Normalize the coefficients so they all lie in R, not all in M. Then W is the hypersurface $\pi F = 0$.

(In fact, $A = F \cdot k[X]$. Thus $A \cap R[X] \supset F \cdot R[X]$. Conversely, if $G \in A \cap R[X]$, then $G = F \cdot H$ for some $H \in k[X]$. By Gauss' lemma, $H \in R[X]$, hence $G \in F \cdot R[X]$. Therefore $\pi \{A \cap R[X]\} = \pi F \cdot L[X]$.)

More specifically, take Z to be the hyperbola $x_1 x_2 = ax_0^2$ in \mathbb{P}_k^2 , where $a \in M$. Then W is given by $x_1 x_2 = 0$, i.e., it is the union of 2 lines. Thus W can be reducible even when Z is irreducible. As a matter of fact, the only other elementary property that W does have when Z is irreducible is that it is connected. More generally, the *connectedness theorem* of Zariski states that if $Z \subset \mathbb{P}_k^n$ is any closed connected set, then its specialization over R is still connected.

Example W: One of the reasons why specialization is so important is that $\text{char}(L)$ may be finite when $\text{char}(k) = 0$. For example, take k to be the field of algebraic numbers, and let R be a valuation ring such that $R \cap \mathbb{Q} = \mathbb{Z}_{(p)}$. Then L is an algebraic closure of $\mathbb{Z}/p\mathbb{Z}$. Take $n = 2$ and let Z be the Fermat curve:

$$x_1^k + x_2^k = x_0^k.$$

Its reduction mod R is again the plane curve $x_1^k + x_2^k = x_0^k$. This equation

is irreducible, however, only when $p \nmid k$. If $p^v \mid k$, $p^{v+1} \nmid k$, then let $k = p^v \cdot k_0$. We find:

$$x_1^k + x_2^k - x_0^k = \left(x_1^{k_0} + x_2^{k_0} - x_0^{k_0} \right)^{p^v},$$

and W is a plane curve of lower order k_0 , "taken with multiplicity p^v ".

This example makes it clear that the process of specialization should be further refined to take this multiplicity into account:

Definition 3: Let Z be a closed subscheme of \mathbb{P}_k^n defined by a homogeneous ideal A . Let $B = \pi\{A \cap R[x_0, \dots, x_n]\}$, and let B define the closed subscheme W of \mathbb{P}_R^n . Then W is the specialization of Z with respect to R .

Proposition 2: Let Z be a closed subscheme of \mathbb{P}_k^n . Then there is one and only one closed subscheme $z \subset \mathbb{P}_R^n$ such that:

1) For all $x \in z$, the ring $\underline{o}_{x,z}$ is a torsion-free R -module,

2) $z = z \times_{\mathbb{P}_R^n} \mathbb{P}_k^n = z \times_{\text{Spec } (R)} \text{Spec } (k)$.

Moreover, the specialization of Z is the closed fibre of z over b .

Proof: Suppose that a subscheme z in \mathbb{P}_R^n is defined by a collection of ideals

$$A_i \subset R\left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i}\right] .$$

Then condition (2) on z means that the ideal $A_i \cdot K \subset K\left[\frac{x_0}{x_i}, \dots, \frac{x_n}{x_i}\right]$ should be the ideal $I(z \cap U_i)$. And condition (1) is equivalent to requiring that

$$R[x_0/x_i, \dots, x_n/x_i]/A_i$$

be torsion-free for all i ; or that for all $\alpha \in R$, $\alpha \neq 0$, and

$f \in R[X_0/X_i, \dots, X_n/X_i]$, $\alpha \cdot f \in A_i$ implies $f \in A_i$. But once the ideal $A_i^* = I(Z \cap U_i)$ is given, I claim the only ideal A_i with both these properties is precisely the ideal

$$A_i = A_i^* \cap R[X_0/X_i, \dots, X_n/X_i].$$

In fact, say B_i has both properties. Then $A_i^* = B_i \cdot K$ implies $B_i \subset A_i^* \cap R[X_0/X_i, \dots, X_n/X_i]$ and that for all $f \in A_i^*$, $\alpha \cdot f \in B_i$ for some non-zero $\alpha \in R$; and if $f \in A_i^* \cap R[X_0/X_i, \dots, X_n/X_i]$ so that $\alpha \cdot f \in B_i$, some α , then the torsion-freeness implies that f itself is in B_i . This shows that Z is unique. Now define Z by these ideals A_i : we leave it to the reader to check that on $U_i \cap U_j$, these define the same subscheme. The fibre of Z over b is defined by the affine ideals

$$\bar{A}_i = \pi \left\{ A_i^* \cap R[X_n/X_i, \dots, X_n/X_i] \right\} \subset L[X_0/X_i, \dots, X_n/X_i].$$

But W is given by the ideals

$$\begin{aligned} I(W \cap U_i) &= \left\{ \frac{f}{X_i^d} \mid f \in \pi A \cap R[X_0, \dots, X_n] \atop f \text{ homogeneous, degree } d \right\} \\ &= \left\{ \pi \left(\frac{f}{X_i^d} \right) \mid f \in A \cap R[X_0, \dots, X_n] \atop f \text{ homogeneous, degree } d \right\} \\ &= \pi \left\{ I(Z \cap U_i) \cap R[X_0/X_i, \dots, X_n/X_i] \right\} \\ &= \overline{A_i}. \end{aligned}$$

QED

Example X: In \mathbb{P}_k^2 , let Z be the union of the 3 points $z = y = 0; x = 0$, $y = \alpha$; $x = \alpha$, $y = 0$, where $x = X_1/X_0$, $y = X_2/X_0$ are affine coordinates and $\alpha \in M$. Then the homogeneous ideal of Z is generated by:

$$x_1 x_2$$

$$x_1(x_1 - \alpha x_0)$$

$$x_2(x_2 - \alpha x_0).$$

Reducing this ideal mod M , we get (x_1^2, x_1x_2, x_2^2) : therefore W is the single point $x = y = 0$ in \mathbb{P}_L^2 with structure sheaf $k[x,y]/(x^2,xy,y^2)$ (cf. Ex. P, §5). It is interesting to work out other examples, where n points x_i are given in \mathbb{P}_k^2 , such that $\rho(x_1) = \dots = \rho(x_n) = (0,0)$, and see which ideal $A \subset k[x,y]$ of codimension n comes out.

Example Y (Hironaka): In \mathbb{P}_k^3 , let Z be the twisted cubic which is the image of

$$x_0 = 1$$

$$x_1 = t^3$$

$$x_2 = t^2$$

$$x_3 = at,$$

$a \in M$. The ideal A of Z is generated by:

$$\alpha x_0 x_1 - x_2 x_3, \alpha^2 x_2 x_0 - x_3^2, \alpha x_2^2 - x_1 x_3 .$$

It also contains the element $x_1^2 x_0 - x_2^3$. Therefore $\pi\{A \cap R[x_0, x_1, x_2, x_3]\}$ contains:

$$x_3^2, x_2 x_3, x_1 x_3, \text{ and } x_1^2 x_0 - x_2^3 .$$

These elements define, as a set, the plane cubic curve C : $x_3 = 0$, $x_1^2 x_0 = x_2^2$. Also, giving t a value in R , one sees that $\rho(Z(k))$ contains all the points $(1, \beta^3, \beta^2, 0)$, $\beta \in L$. Since these are dense in C , it follows that C , as a set, is the specialization of Z over R . But the ideal $B = (x_3^2, x_2 x_3, x_1 x_3, x_1^2 x_0 - x_2^3)$ is itself the intersection:

$$B = (x_3, x_1^2 x_0 - x_2^3) \cap (x_1, x_2, x_3)^2 .$$

It can be checked that $B = \pi\{A \cap R[x_0, \dots, x_3]\}$ so that the scheme specialization of Z has nilpotent elements in its structure sheaf at the *one* point $P = (1, 0, 0, 0)$. The reason for this can be seen in the affine coordinates $x = x_1/x_0$, $y = x_2/x_0$, $z = x_3/x_0$. Then Z , like C , contains $(1, 0, 0, 0)$. After specialization, the whole curve Z is squashed into the horizontal plane $z = 0$. But at P , and only at P , Z has a

vertical tangent. For this reason, it resists being squashed there and gets an embedded component in the end:

More concretely, suppose f is a polynomial in x, y, z , over R , that vanishes on Z . Then not only is $f(0,0,0) = 0$, but $\frac{\partial f}{\partial z}(0,0,0) = 0$. Therefore the same must hold for polynomials over L that vanish on the scheme-specialization of Z . In particular, z itself cannot vanish on the specialized scheme.

In practice, specializations usually arise like this: one is given a dedekind domain D and a subscheme $Z \subset \mathbb{P}_D^n$. For example, a set of homogeneous Diophantine equations define a subscheme $Z \subset \mathbb{P}_Z^n$. Or, in a geometric situation over an algebraically closed field L , one might have a subvariety $Z \subset \mathbb{P}_L^n \times \mathbb{A}_L^1$. Then suppose you want to compare the generic fibre of Z over D with some closed fibre of Z over D . Let k_0 be the quotient field of D and $\pi: D \rightarrow L_0$ a map of D onto D/M , some maximal ideal M . Then by fibre product, we get

$$\begin{array}{ccccc}
 z_{k_0} & \xrightarrow{\quad} & z & \xleftarrow{\quad} & z_{L_0} \\
 \parallel & & \parallel & & \parallel \\
 \mathbb{P}_{k_0}^n & \xrightarrow{\quad} & \mathbb{P}_D^n & \xleftarrow{\quad} & \mathbb{P}_{L_0}^n \\
 \downarrow & & \downarrow & & \downarrow \\
 \text{Spec } (k_0) & \xrightarrow{\quad} & \text{Spec } (D) & \xleftarrow{\quad} & \text{Spec } (L_0)
 \end{array} .$$

Then Z sets up a link between z_{k_0} and z_{L_0} which is very interesting.

The point is that just as in Prop. 2, if \underline{o}_Z is a sheaf of torsion-free D -modules, then z_{k_0} determines Z , and therefore determines z_{L_0} . This

is just the non-algebraically closed generalization of the concept of specialization. It can be reduced to the previous case by taking fibre products. In fact, let k be an algebraic closure of k_0 ; using the place extension theorem, let $R \subset k$ be a valuation ring, quotient field k , dominating D_M . The residue field L over R is an algebraic closure of L_0 . We obtain:

$$\begin{array}{ccccccc}
 z_k & \xrightarrow{\quad} & z^* & \xleftarrow{\quad} & z & \xleftarrow{\quad} & z_L \\
 \downarrow & \nearrow & \downarrow & \nearrow & \downarrow & \nearrow & \downarrow \\
 z_{k_0} & \xrightarrow{\quad} & z & \xleftarrow{\quad} & z & \xleftarrow{\quad} & z_{L_0} \\
 \downarrow & \nearrow & \downarrow & \nearrow & \downarrow & \nearrow & \downarrow \\
 \text{Spec}(k) & \xrightarrow{\quad} & \text{Spec}(R) & \xleftarrow{\quad} & \text{Spec}(L) & \xleftarrow{\quad} & \text{Spec}(L_0) \\
 \downarrow & \nearrow & \downarrow & \nearrow & \downarrow & \nearrow & \downarrow \\
 \text{Spec}(k_0) & \xrightarrow{\quad} & \text{Spec}(D) & \xleftarrow{\quad} & \text{Spec}(D) & \xleftarrow{\quad} & \text{Spec}(L_0)
 \end{array}$$

Assuming for a minute that Z^* is torsion-free over R , it follows from Prop. 2 that the subscheme $z_L \subset \mathbb{P}_L^n$ is the specialization over R of the subscheme $z_k \subset \mathbb{P}_k^n$. z_{L_0} is just an L_0 -structure on z_L and z_{k_0} is a k_0 -structure on z_k ; so the added touch here is that having D around lets us specialize a k_0 -structure to an L_0 -structure as well. That Z^* is torsion-free over R follows from the following (by taking $R_2 = D_M$, $R_1 = R$, $M = \underline{o}_X, Z$):

Lemma: Let R_2 be a valuation ring, and R_1 an R_2 -algebra. Let M be a torsion-free R_2 -module. Then $M \otimes_{R_2} R_1$ is a torsion-free R_1 -algebra.

Proof: Recall that a finitely generated torsion-free module over a valuation ring is free. Therefore M , as a torsion-free module, is the direct limit of free R_2 -modules. Therefore $M \otimes_{R_2} R_1$ is a direct limit of free R_1 -modules. Therefore $M \otimes_{R_2} R_1$ is torsion-free.

QED

III. Local Properties of Schemes

So far, besides mere definitions, the only properties of varieties that we have studied are i) their dimensions, and ii) whether or not they are complete. In this chapter, we will analyze 2 local concepts: i) when is a variety "manifold-like" at a given point, and ii) if it is not manifold-like, how many "branches" does it have at a given point. The main problem here is to carry over our intuitive differential-geometric and topological ideas into a purely algebraic setting. In some cases, as with the module of differentials, this involves setting up an algebraic theory in close analogy to the geometric one. In other cases, as with the concepts of normality and flatness, an idea is introduced into the geometry primarily because of the simplicity and naturality of the algebra. In these cases, the geometric meaning is hidden and often subtle, but the first aim of the theory is to elucidate this meaning: one should expect a true synthesis of algebraic and geometric ideas in cases like these.

Many different techniques have been used to develop the local theory of schemes. For example, there are:

- i) projective methods. These involve reducing the question to graded-rings - either by adding a new variable to make your polynomials homogeneous, or by passing from a filtered object to its graded object. This enables you to use global projective methods in a local situation.
- ii) power series methods. These involve taking completions of our rings in \mathbb{I} -adic topologies and a close comparison of the original ring with its completion. The Weierstrass preparation theorem is a key tool here.
- iii) homological methods. These involve the study of syzygies, i.e., projective resolutions of modules, the dual notion of injective resolutions, and are adapted to concepts like that of 0-divisor which have good exact-sequence translations.

These methods often overlap (e.g., (i) and (iii) in concept of Hilbert polynomial. I will try to give a sampling of all of them, although we prefer (i) as being closer to the spirit of this book. To do this, however, I have had to assume known many more standard results in Commutative Algebra than in previous chapters. My advice to the reader, if he has not seen these results before, is to skip back and

forth between this book and books on Commutative Algebra, using the geometric examples to enrich the algebra, and the clean-cut algebraic techniques to clarify the geometry.

§1. Quasi-coherent modules

Almost all local theory involves modules as well as rings and ideals. The purpose of this section is to put modules in their convenient geometric setting. This is really just a technical digression before we get on to the more interesting geometry.

Definition 1: Let (X, \mathcal{O}_X) be a scheme. An \mathcal{O}_X -module is a sheaf F of abelian groups on X plus, for all $U \subset X$ open, a $\Gamma(U, \mathcal{O}_X)$ -module structure on $\Gamma(U, F)$, such that if $V \subset U$, the diagram:

$$\begin{array}{ccc} \Gamma(U, \mathcal{O}_X) & \times & \Gamma(U, F) \\ \downarrow & & \downarrow \\ \Gamma(V, \mathcal{O}_X) & \times & \Gamma(V, F) \end{array} \longrightarrow \begin{array}{c} \Gamma(U, F) \\ \downarrow \\ \Gamma(V, F) \end{array}$$

commutes. A *homomorphism* of \mathcal{O}_X -modules is a sheaf homomorphism that preserves the module structure on every open set.

Basic Example: Let $X = \text{Spec } R$, and let M be an R -module. We define an associated \mathcal{O}_X -module \tilde{M} in the same way in which we defined \mathcal{O}_X itself. To the distinguished open set X_f we assign the module M_f , checking that when $X_f \subset X_g$ we get a natural map $M_g \rightarrow M_f$. We check that $\lim_{\substack{\longrightarrow \\ [P] \in X_f}} M_f = M_P$, and that our assignment gives a "sheaf on the distinguished open sets", i.e., satisfies Lemmas 1 and 2 of §1, Ch. 2. (The proofs are almost word-for-word the same as in the construction of \mathcal{O}_X .) We then can extend to a sheaf on X in the canonical way, letting $\Gamma(U, \tilde{M})$ be the set of all $s \in \prod_{[P] \in U} M_P$ which are given locally by sections over distinguished open sets. We put an \mathcal{O}_X -module structure on this set by restricting to $\Gamma(U, \mathcal{O}_X) \times \Gamma(U, \tilde{M})$ the natural map $\prod R_P \times \prod M_P \rightarrow \prod M_P$.

and observing that it lands us in $\Gamma(U, \tilde{M})$; clearly, this commutes with restriction, so we do have an \mathcal{O}_X -module.

Proposition 1: Let M, N be R -modules. The natural map

$\text{Hom}_{\mathcal{O}_X}(\tilde{M}, \tilde{N}) \rightarrow \text{Hom}_R(M, N)$ gotten by taking global sections is a bijection.

Proof: Given a homomorphism $\varphi: M \rightarrow N$ we get induced homomorphisms $\varphi_f: M_f \rightarrow N_f$ for every f . This gives us homomorphisms $\Gamma(U, \tilde{M}) \rightarrow \Gamma(U, \tilde{N})$ on every distinguished open set U , compatible with restriction; that necessarily induces homomorphisms for all open sets U . It is easily seen that this process gives an inverse to $\text{Hom}(\tilde{M}, \tilde{N}) \rightarrow \text{Hom}(M, N)$.

QED

Corollary: The category of R -modules is equivalent to the category of \mathcal{O}_X -modules of the form \tilde{M} .

Proposition 2: The sequence $M \rightarrow N \rightarrow P$ is exact if and only if the sequence $\tilde{M} \rightarrow \tilde{N} \rightarrow \tilde{P}$ is exact.

Proof: The sequence of sheaves is exact if and only if it is exact at all stalks, i.e., for all primes P , $M_P \rightarrow N_P \rightarrow P_P$ is exact. This is equivalent to exactness of $M \rightarrow N \rightarrow P$ by a standard theorem of commutative algebra (cf. Bourbaki).

QED

Corollary: If $\tilde{M} \rightarrow \tilde{N}$ is a homomorphism, then its kernel, cokernel, and image are of the form \tilde{K} for some R -module K .

Theorem-Definition 3: Let X be a scheme, F an \mathcal{O}_X -module. The following are equivalent:

- (1) For all $U \subset X$ affine open, $F|_U \cong \tilde{M}$ for some $\Gamma(U, \mathcal{O}_X)$ -module M .
- (2) There is an open affine cover $\{U_i\}$ of X such that for all i , $F|_{U_i} \cong \tilde{M}_i$ for some $\Gamma(U_i, \mathcal{O}_X)$ -module M_i .

(3) For all $x \in X$, \exists a neighbourhood U of x and an exact sequence of $\underline{\mathcal{O}}_X|_U$ -modules

$$\underline{\mathcal{O}}_X|_U \xrightarrow{(I)} \underline{\mathcal{O}}_X|_U \xrightarrow{(J)} F|_U \longrightarrow 0$$

(here the exponent in parentheses denotes direct sum).

(4) For all $V \subset U$ open affines, the canonical map

$$\Gamma(U, F) \otimes_{\Gamma(U, \underline{\mathcal{O}}_X)} \Gamma(X, \underline{\mathcal{O}}_X) \rightarrow \Gamma(X, F)$$

is an isomorphism.

An $\underline{\mathcal{O}}_X$ -module with these properties is called quasi-coherent.

Proof: Let's check

$$(4) \Rightarrow (3) \Rightarrow (2) \Rightarrow (1) \Rightarrow (4) .$$

(4) \Rightarrow (3): Before we prove this, we really ought to define a direct sum of $\underline{\mathcal{O}}_X$ -modules. In fact, if $\{F_\alpha\}$ is a collection of $\underline{\mathcal{O}}_X$ -modules, then $\oplus F_\alpha$ is the sheaf associated to the presheaf:

$$U \longmapsto \bigoplus_{\alpha} \Gamma(U, F_\alpha).$$

For all affine U , check that:

$$\oplus \tilde{M}_\alpha \cong \widetilde{\oplus M_\alpha} .$$

Now assume (4) and let $x \in X$. Take any open affine neighbourhood U of x and let $R = \Gamma(U, \underline{\mathcal{O}}_X)$. The R -module $\Gamma(U, F)$ has a presentation:

$$R^{(I)} \longrightarrow R^{(J)} \longrightarrow \Gamma(U, F) \longrightarrow 0.$$

This induces the top sequence of homomorphisms:

$$\begin{array}{ccccccc}
 \widetilde{R^{(I)}} & \longrightarrow & \widetilde{R^{(J)}} & \longrightarrow & \widetilde{\Gamma(U, F)} & \longrightarrow & 0 \\
 || & & || & & \downarrow \alpha & & \\
 \underline{o_X}|_U^{(I)} & \longrightarrow & \underline{o_X}|_U^{(J)} & \longrightarrow & F|_U & \longrightarrow & 0 .
 \end{array}$$

There is a canonical homomorphism $\alpha: \widetilde{\Gamma(U, F)} \rightarrow F|_U$ that then gives the bottom sequence. To prove (3), it suffices to check that α is an isomorphism. But α is given, on distinguished open subsets U_f of U by:

$$\begin{array}{ccc}
 \Gamma(U_f, \widetilde{\Gamma(U, F)}) & \longrightarrow & \Gamma(U_f, F) \\
 || & & \\
 \Gamma(U, F) \otimes_{\underline{R}} R_f & &
 \end{array}$$

which is an isomorphism by (4).

(3) \implies (2): Cover X by open affines $U_i = \text{Spec}(R_i)$ on which there are exact sequences:

$$\underline{o_X}|_{U_i}^{(I_i)} \xrightarrow{\phi_i} \underline{o_X}|_{U_i}^{(J_i)} \longrightarrow F|_{U_i} \longrightarrow 0 .$$

Since $\underline{o_X}|_{U_i}^{(I_i)} = \widetilde{R_i^{(I_i)}}$, $\underline{o_X}|_{U_i}^{(J_i)} = \widetilde{R_i^{(J_i)}}$, the cokernel of ϕ_i is a

module of type \tilde{K} , by the Cor. of Prop. 2 and this is (2).

(2) \implies (1): Notice first that if U is an open affine set such that $F|_U \cong \tilde{M}$ for some $\Gamma(U, \underline{o_X})$ -module M , then for all $f \in \Gamma(U, \underline{o_X})$, $F|_{U_f} \cong \tilde{M}_f$.

Therefore, starting with condition (2), we deduce that there is a basis $\{U_i\}$ for the topology of X consisting of open affines such that $F|_{U_i} \cong \tilde{M}_i$. Now if U is any open affine set and $R = \Gamma(U, \underline{o_X})$, we can cover each of these U_i 's by smaller open affines of the type U_g , $g \in R$. Since $U_g = (U_i)_g$, $F|_{U_g}$ is still of the form $\widetilde{(M_i)_g}$. In other words, we

get a finite covering of U by affines U_{g_i} such that $F|_{U_{g_i}} \cong \tilde{N}_i$, N_i an R_{g_i} -module.

For every open set $V \subset U$, the sequence

$$0 \rightarrow \Gamma(V, F) \rightarrow \prod_i \Gamma(V \cap U_{g_i}, F) \rightarrow \prod_{i,j} \Gamma(V \cap U_{g_i} \cap U_{g_j}, F)$$

is exact. Define new sheaves F_i^* and $F_{i,j}^*$ by:

$$\Gamma(V, F_i^*) = \Gamma(V \cap U_{g_i}, F)$$

$$\Gamma(V, F_{i,j}^*) = \Gamma(V \cap U_{g_i} \cap U_{g_j}, F).$$

Then the sequence of sheaves:

$$0 \rightarrow F \rightarrow \prod_i F_i^* \rightarrow \prod_{i,j} F_{i,j}^*$$

is exact, so to prove that F is of the form \tilde{M} , it suffices to prove this for F_i^* and $F_{i,j}^*$. But if M_i^o is M_i viewed as an R -module, then $F_i^* \cong \widetilde{M_i^o}$. In fact, for all distinguished open sets U_g ,

$$\begin{aligned} \Gamma(U_g, F_i^*) &= \Gamma(U_g \cap U_{g_i}, F) \\ &= \Gamma((U_{g_i})_g, F|_{U_{g_i}}) \\ &= (M_i)_g \\ &= \Gamma(U_g, \widetilde{M_i^o}). \end{aligned}$$

The same argument works for the $F_{i,j}^*$'s.

(1) \implies (4): Let $U = \text{Spec}(R)$, $V = \text{Spec}(S)$ be open affines such that $U \supset V$. Let $F|_U = \tilde{M}$. Present the R -module M via:

$$R^{(I)} \xrightarrow{\alpha} R^{(J)} \longrightarrow M \longrightarrow 0.$$

This gives us:

$$\underline{\mathcal{O}_X}|_U^{(I)} \xrightarrow{\tilde{\alpha}} \underline{\mathcal{O}_X}|_U^{(J)} \longrightarrow F|_U \longrightarrow 0.$$

By restriction, we get an exact sequence on V:

$$\underline{\mathcal{O}_X}|_V^{(I)} \xrightarrow{\tilde{\beta}} \underline{\mathcal{O}_X}|_V^{(J)} \longrightarrow F|_V \longrightarrow 0.$$

But $F|_V$ is an $\underline{\mathcal{O}_X}$ -module of type \tilde{N} , so we get an exact sequence of S-modules:

$$S^{(I)} \xrightarrow{\beta} S^{(J)} \longrightarrow N \longrightarrow 0.$$

On the other hand, the first exact sequence gives, by tensor product, the exact sequence:

$$\begin{array}{ccccccc} R^{(I)} \otimes_R S & \xrightarrow{\alpha'} & R^{(J)} \otimes_R S & \longrightarrow & M \otimes_R S & \longrightarrow & 0 \\ || & & || & & & & \\ S^{(I)} & & S^{(J)} & . & & & \end{array}$$

But β and α' are the same homomorphisms. Hence N and $M \otimes_R S$ are cokernels of the same map, hence they are isomorphic.

QED

Example A: Let $X = \text{Spec}(R)$, where R is a principal valuation ring (= discrete, and rank 1). $\text{Spec}(R)$ has one open and one closed point: x_1, x_0 . Let U be the open set $\{x_1\}$. Then a sheaf F on X just consists in 2 sets

$$M_0 = \Gamma(X, F)$$

$$M_1 = \Gamma(U, F)$$

and a restriction map $\text{res}: M_0 \rightarrow M_1$. If K is the quotient field of R , and $\underline{\mathcal{O}_X}$ -module F consists in an R -module M_0 , a K -module M_1 , and an R -linear restriction map $\text{res}: M_0 \rightarrow M_1$. By condition (4) of the theorem, it is quasi-coherent if and only if the induced map

$$M_0 \otimes_R K \rightarrow M_1$$

is an isomorphism. In this case, $F = \tilde{M}_O$.

F could fail to be quasi-coherent in two different ways. There might not be enough global sections, e.g., $M_1 = K$, $M_O = (0)$; on the other hand, all the sections might be supported only on the closed point, e.g., $M_1 = (0)$, $M_O = R$. In a quasi-coherent sheaf, the closed point can support only the "torsion" part, i.e., the kernel of $M_O \rightarrow M_O \otimes_R K$.

Note that an \mathcal{O}_X -ideal Q is quasi-coherent in this definition if and only if it is quasi-coherent in our former sense (Ch. 2, §5). Moreover, kernels, cokernels, and images of maps between quasi-coherent modules are quasi-coherent. For by the theorem quasi-coherence is a local condition, and we know the result for affine schemes. Yet another way of combining quasi-coherent \mathcal{O}_X -modules is this: Let Q be a quasi-coherent \mathcal{O}_X -ideal, F a quasi-coherent \mathcal{O}_X -module. Let $Q \cdot F$ be the least submodule of F containing all elements $\alpha \cdot s$ ($\alpha \in \Gamma(U, Q)$, $s \in \Gamma(U, F)$). Then $Q \cdot F$ is also quasi-coherent, and if U is any open affine, $(Q \cdot F)|_U = \widetilde{I \cdot M}$ where $I = \Gamma(U, Q)$, $M = \Gamma(U, F)$. [The first statement follows from the second, whose proof is left as an exercise.]

As a less trivial example, we will define for every morphism $X \xrightarrow{f} Y$ a very important quasi-coherent \mathcal{O}_X -module $\Omega_{X/Y}$, called the *sheaf of relative differentials*. First, we recall the commutative algebra involved.

Let $A \rightarrow B$ be a homomorphism of rings. We define a B -module $\Omega_{B/A}$ by taking a free B -module on the symbols $\{d\beta | \beta \in B\}$ and dividing out by the relations

- a) $d(\beta_1 + \beta_2) = d\beta_1 + d\beta_2$
- b) For $\alpha, \beta \in B$, $\alpha d\beta + \beta d\alpha = d(\alpha\beta)$
- c) $d\beta = 0$ if β comes from A .

Notice that for all B -modules C ,

$$\text{Hom}_B(\Omega_{B/A}, C) \cong \left\{ \begin{array}{c} \text{module of } A\text{-derivations} \\ D: B \rightarrow C \end{array} \right\} .$$

In fact, if $\tau: \Omega_{B/A} \rightarrow C$ is a B -homomorphism, then $\beta \mapsto \tau(d\beta)$ is an A -

III.1

derivation from B to C. And if D: B → C is an A-derivation, define τ by

$$\tau(\sum \alpha_i d\beta_i) = \sum \alpha_i \cdot D(\beta_i).$$

Let $B \otimes_A B \xrightarrow{\delta} B$ be the map $\beta_1 \otimes \beta_2 \mapsto \beta_1 \beta_2$, and let $I = \ker \delta$. I is a $B \otimes_A B$ module, and I/I^2 is a $B \otimes_A B/I$ -module, that is, a B-module (since multiplication by $\beta \otimes 1$ and by $1 \otimes \beta$ give the same result in I/I^2).

Theorem 4: I/I^2 is canonically isomorphic to $\Omega_{B/A}$.

Proof: To map $\Omega_{B/A}$ to I/I^2 , we let $d\beta$ go to $1 \otimes \beta - \beta \otimes 1$ in I. Clearly a) and c) are satisfied. And $d(\alpha\beta)$ goes to:

$$\begin{aligned} 1 \otimes \alpha\beta - \alpha\beta \otimes 1 &= 1 \otimes \alpha\beta - \alpha \otimes \beta + \alpha \otimes \beta - \alpha \beta \otimes 1 = (1 \otimes \alpha)(1 \otimes \beta - \beta \otimes 1) \\ &\quad + (\alpha \otimes 1)(1 \otimes \beta - \beta \otimes 1). \end{aligned}$$

This is to be the image of $\beta d\alpha + \alpha d\beta$, so the relations b) are satisfied too. So we get a map $\Omega_{B/A} \rightarrow I/I^2$.

To get a map backwards, we define a ring $R = B \otimes \Omega_{B/A}$, where B acts on $\Omega_{B/A}$ through the module action and elements of $\Omega_{B/A}$ have square zero. Define a map $B \times B \rightarrow E$ by $(\beta_1, \beta_2) \mapsto (\beta_1 \beta_2, \beta_1 d\beta_2)$. This is clearly bi-additive; it is A-bilinear, for if α comes from A,

$$(\alpha\beta_1, \beta_2) \mapsto (\alpha\beta_1 \beta_2, \alpha\beta_1 d\beta_2)$$

$$(\beta_1, \alpha\beta_2) \mapsto (\alpha\beta_1 \beta_2, \beta_1 d(\alpha\beta_2))$$

and $d(\alpha\beta_2) = \alpha d\beta_2$. Hence this induces a map $B \otimes_A B \rightarrow E$. It is easily checked that this is a ring homomorphism. Moreover, I goes into $\Omega_{B/A}$ (by definition, I is the set of those elements whose images have first coordinate 0; and all squares are 0 in $\Omega_{B/A}$, so the map must factor via $I/I^2 \rightarrow \Omega_{B/A}$).

It is easy to see that our two maps are inverses.

QED

In some books, the module of differentials is defined as the dual of the module of derivations, i.e., the double dual of $\Omega_{B/A}$. Double dualizing will in general lose information, so the definition here, due to Kähler, is preferable.

Example B: Let $A = k$, $B = k[X_1, \dots, X_n]$. Then $\Omega_{B/A}$ is a free B -module with generators dx_1, \dots, dx_n , and

$$dg = \sum_{i=1}^n \frac{\partial g}{\partial X_i} \cdot dx_i, \quad \text{all } g \in B.$$

More generally, if

$$B = k[X_1, \dots, X_n]/(f_1, \dots, f_m),$$

then $\Omega_{B/A}$ is generated, as B -module, by dx_1, \dots, dx_n , but with relations:

$$df_i = \sum_{j=1}^n \frac{\partial f_i}{\partial X_j} \cdot dx_j = 0.$$

Example C: Let $A = k$, and let $B = K \supset k$ be an extension field. Then the dual of $\Omega_{K/k}$ (over K) is the vector space of k -derivations from K to K . In particular, if K is finitely generated and separable over k , the dimension of both of these vector spaces is the transcendence degree of K over k (cf. Zariski-Samuel, vol. 1). If $n = \text{tr.d.}(K/k)$ and $f_1, \dots, f_n \in K$, then

$$\left\{ \begin{array}{l} df_1, \dots, df_n \text{ are a basis} \\ \text{of } \Omega_{K/k} \end{array} \right\} \leftrightarrow \left\{ \begin{array}{l} \text{all } k\text{-derivations of } K \text{ that} \\ \text{annihilate } f_1, \dots, f_n \text{ are 0} \end{array} \right\}$$

$$\leftrightarrow \left\{ \begin{array}{l} f_1, \dots, f_n \text{ are a separating} \\ \text{transcendence basis of } K/k. \end{array} \right\}$$

On the other hand, if $\text{char } k = p$ and $K = k(b)$ where $b^p = a \in k$, then $\Omega_{B/A}$ is the free K -module generated by db .

Example D: Let $A = k$, $B = k[X, Y]/(X \cdot Y)$. Then by Ex. B, dx and dy generate $\Omega_{B/A}$ with the one relation $Xdy + Ydx = 0$.

Consider the element $\omega = Xdy - Ydx$. Then $X\omega = Y\omega = 0$, so the submodule M generated by ω is kw , a one-dimensional k -space. On the other hand,

III.1

in Ω/M , we have $XdY = YdX = 0$, so $\Omega/M \cong B \cdot dX \oplus B \cdot dY$. Note that $B \cdot dX \cong B/(Y) \cong \Omega_{B_X/k}$, where $B_X = B/(Y) \cong k[X]$; likewise, $B \cdot dY \cong \Omega_{B_Y/k}$. That is, the module of differentials on B (which looks like $\begin{smallmatrix} & \\ + & \end{smallmatrix}$) is the module of differentials on the horizontal and vertical lines separately extended by a torsion module. (One can even check that the extension is non-trivial, i.e., does not split.)

Problem: Let R be a finitely generated k -algebra. Show that $\Omega_{R/k} = (0)$ if and only if R is a direct sum of finite separable extension fields over k .

Hint: Let P be a prime ideal in R and let $L = \text{quotient field of } R/P$. Show $\Omega_{L/k} = (0)$, and hence L is finite separable over k . Thus show that R satisfies the d.c.c. Finally show that nilpotents can't occur either.

All this is easy to globalize. Let a morphism $f: X \rightarrow Y$ be given. The closed immersion

$$\Delta: X \rightarrow X \times_Y X$$

globalizes the homomorphism $\delta: B \otimes_A B \rightarrow B$. In fact, if $U = \text{Spec}(B) \subset X$ and $V = \text{Spec}(A) \subset Y$ are open affines such that $f(U) \subset V$, then $U \times_V U$ is an open affine in $X \times_Y X$, $\Delta^{-1}(U \times_V U) = U$, and we get a commutative diagram:

$$\begin{array}{ccc} \Gamma(U, \mathcal{O}_X) & \xleftarrow{\Delta^*} & \Gamma(U \times_V U, \mathcal{O}_{X \times_Y X}) \\ || & & || \\ B & \xleftarrow{\quad} & B \otimes_A B \end{array} .$$

Let Q be the quasi-coherent $\mathcal{O}_{X \times_Y X}$ -ideal defining the closed subscheme $Z = \Delta(X)$. Then Q^2 is also a quasi-coherent $\mathcal{O}_{X \times_Y X}$ -ideal, and Q/Q^2 is a quasi-coherent $\mathcal{O}_{X \times_Y X}$ -module. It is also a module over $\mathcal{O}_{X \times_Y X}/Q$, which is \mathcal{O}_Z extended by zero. As its stalks are all 0 off Z , Q/Q^2 is actually a (Z, \mathcal{O}_Z) -module. It is quasi-coherent by virtue of the nearly tautologous:

Lemma: If $S \subset T$ are a scheme and a closed subscheme, and if F is an $\underline{\mathcal{O}}_S$ -module, then F is a quasi-coherent $\underline{\mathcal{O}}_S$ -module on S if and only if F , extended by 0 on $T-S$, is a quasi-coherent $\underline{\mathcal{O}}_T$ -module on T .

Definition 2: $\Omega_{X/Y}$ is the quasi-coherent $\underline{\mathcal{O}}_X$ -module obtained by carrying $\mathcal{Q}/\mathcal{Q}^2$ back to X by the isomorphism $\Delta: X \xrightarrow{\sim} Z$.

Clearly, for all $U = \text{Spec } (B) \subset X$ and $V = \text{Spec } (A) \subset Y$ such that $f(U) \subset V$, the restriction of $\Omega_{X/Y}$ to U is just $\Omega_{B/A}$. Therefore, we have globalized our affine construction.

There are many unsolved problems concerning $\Omega_{X/Y}$. For example, if $Y = \text{Spec } (k)$ and X is a variety over the field k , when is $\Omega_{X/Y}$ torsion-free?

We can now fill in the gap in Chapter 2, §7:

Proposition 5: To prove that a morphism $f: X \rightarrow Y$ is affine or finite, it suffices to check the defining property for the open sets $U_i \subset Y$ of one affine covering.

Proof: Let $Y = \bigcup U_i$, $U_i = \text{Spec } (R_i)$ and assume $f^{-1}(U_i)$ is affine for all i . First of all, note that the sheaf $f_*(\underline{\mathcal{O}}_X)$ is a quasi-coherent sheaf of $\underline{\mathcal{O}}_Y$ -algebras such that, if $f^{-1}(U_i) = \text{Spec } (S_i)$, then regarding S_i as an R_i -module,

$$f_*(\underline{\mathcal{O}}_X)|_{U_i} \cong \tilde{S}_i .$$

To see this, notice that we have natural maps:

$$\Gamma((U_i)_g, \tilde{S}_i) = (S_i)_g \rightarrow \Gamma(f^{-1}(U_i)_g, \underline{\mathcal{O}}_X) = \Gamma((U_i)_g, f_*(\underline{\mathcal{O}}_X))$$

for all $g \in R_i$. And since $f^{-1}(U_i)_g \cong f^{-1}(U_i) \times_{U_i} (U_i)_g$,

$$\Gamma(f^{-1}(U_i)_g, \underline{\mathcal{O}}_X) \cong \Gamma(f^{-1}(U_i), \underline{\mathcal{O}}_X) \otimes_{R_i} (R_i)_g \cong (S_i)_g$$

III.1

therefore all these maps are isomorphisms.

Now let $U = \text{Spec } (R) \subset Y$ be any open affine subset. Let $S = \Gamma(U, f_*(\underline{\mathcal{O}}_X))$. I claim $f^{-1}(U) \cong \text{Spec } (S)$, which will prove that f is affine. To begin with, the homomorphism

$$S = \Gamma(U, f_*(\underline{\mathcal{O}}_X)) \xrightarrow{\sim} \Gamma(f^{-1}(U), \underline{\mathcal{O}}_X)$$

defines a morphism of schemes over R :

$$\begin{array}{ccc} f^{-1}(U) & \xrightarrow{\psi} & \text{Spec } (S) \\ \searrow & & \swarrow \\ U = \text{Spec } (R) & & . \end{array}$$

Look at the restriction ψ_i of ψ to the parts of $f^{-1}(U)$ and $\text{Spec } (S)$ over the open subset $U \cap U_i$ of U . First of all, $f^{-1}(U) \cap f^{-1}(U_i)$, as a subset of $f^{-1}(U_i)$, is isomorphic to

$$f^{-1}(U_i) \times_{U_i} (U \cap U_i)$$

and since all of these are affine schemes, it is affine. If $R'_i = \Gamma(U \cap U_i, \underline{\mathcal{O}}_Y)$, its coordinate ring is just $S_i \otimes_{R_i} R'_i$, which (by (4), Theorem 3) is $\Gamma(U \cap U_i, f_*(\underline{\mathcal{O}}_X))$. On the other hand, again by (4), Theorem 3,

$$\Gamma(U \cap U_i, f_*(\underline{\mathcal{O}}_X)) \cong \Gamma(U, f_*(\underline{\mathcal{O}}_X)) \otimes_R R'_i = S \otimes_R R'_i$$

which is the ring of $\text{Spec } (S) \times_U (U \cap U_i)$, i.e., the inverse image of $U \cap U_i$ in $\text{Spec } (S)$. Putting all this together means that ψ_i^* is a morphism of affine schemes such that ψ_i^* is an isomorphism. Therefore ψ_i and hence ψ are isomorphisms.

Finally, assume S_i is a finite R_i -module. Then using the above notation, $S_i \otimes_{R_i} R'_i$ is a finite R'_i -module, hence so is $S \otimes_R R'_i$. Now U is covered by a finite number of these subsets $U \cap U_i$: say by $U \cap U_1, \dots, U \cap U_n$. Then build up a finitely generated submodule S^* of S by throwing in enough elements to generate $S \otimes_R R'_i$ over R'_i for $1 \leq i \leq n$. Then the submodule

S^* of S is big enough so that for all prime ideals $P \subset R$, the induced map $S^*_P \rightarrow S_P$ is surjective (i.e., localize in 2 stages, from R to R'_i and then R_p , for a suitable i). Therefore $S^* = S$ (cf. Bourbaki), so S was a finite R -module anyway.

QED

Problem: Suppose $f: X \rightarrow Y$ is a morphism of schemes such that for all $U \subset Y$ open and affine, $f^{-1}(U)$ admits a finite open affine covering (i.e., $f^{-1}(U)$ is quasi-coherent). Let F be any quasi-coherent \mathcal{O}_X -module. Prove that $f_*(F)$ is a quasi-coherent \mathcal{O}_Y -module.

§2. Coherent modules

For one more section, we must continue to study modules for their own sakes, this time with finiteness assumptions.

Definition 1: A scheme X is *noetherian* if for all open sets $U \subset X$, the partially ordered set of closed subschemes of U satisfies the descending chain condition.

This implies first of all that for all open sets U in X the closed subsets of U satisfy the d.c.c., hence U is quasi-compact. In other words, X is a noetherian topological space. As in Ch. I, this implies that every closed subset $Z \subset X$ can be written in exactly one way as a finite union of irreducible closed subsets Z_1, \dots, Z_n such that $Z_i \not\supset Z_j$. These Z_i are called, as before, the *components* of Z . Secondly, if $U = \text{Spec } (R)$ is an *affine* open set, then in view of the order-reversing bijection between the set of closed subschemes of U and the set of ideals of R , X being noetherian implies that the ring R is noetherian. Moreover, conversely,

Proposition 1: Let X be a scheme. If X can be covered by a finite number of open affine sets $U_i = \text{Spec } (R_i)$ such that each R_i is a noetherian ring, then X is a noetherian scheme.

III.2

Proof: Let U be any open subset of X , and let $z_1 \supset z_2 \supset z_3 \supset \dots$ be a chain of closed subschemes. The open subset $U \cap U_i$ of U_i can be covered by a finite number of distinguished open sets $(U_i)_{g_{ij}}$, $g_{ij} \in R_i$, since R_i is noetherian. Therefore U itself is covered by a finite number of open affines $(U_i)_{g_{ij}}$ which are the Spec's of the noetherian rings $(R_i)_{g_{ij}}$. By the noetherianness of $(R_i)_{g_{ij}}$, the chain of subschemes of $(U_i)_{g_{ij}}$:

$$\{z_k \cap (U_i)_{g_{ij}}\}_{k=1,2,3,\dots}$$

is stationary for each i,j . By the finiteness of the covering, this implies that the chain $\{z_k\}$ itself is stationary.

QED

Definition 2: Let X be a noetherian scheme, F a quasi-coherent $\underline{\mathcal{O}}_X$ -module. Then F is coherent if for all open affines $U \subset X$, $\Gamma(U, F)$ is a finite $\Gamma(U, \underline{\mathcal{O}}_X)$ -module.

As usual, to check that a quasi-coherent F is coherent, it suffices to check that $\Gamma(U_i, F)$ is a finite $\Gamma(U_i, \underline{\mathcal{O}}_X)$ -module for the open sets U_i of one affine covering $\{U_i\}$ of X .

[In fact, if this is so, then by (4), Theorem 3, §1, $\Gamma(V, F)$ is a finite $\Gamma(V, \underline{\mathcal{O}}_X)$ -module for all affine subsets V of any U_i . Then if U is any affine, $M = \Gamma(U, F)$, and $M_i = \Gamma(U \cap U_i, F)$, M_i is a finite $\Gamma(U \cap U_i, \underline{\mathcal{O}}_X)$ -module. Cover U by a finite set of $U \cap U_i$'s: say $U \cap U_1, \dots, U \cap U_n$. Then to generate M over $\Gamma(U, \underline{\mathcal{O}}_X)$, it suffices to take enough elements of M so that their images in each M_i ($1 \leq i \leq n$) generate M_i over $\Gamma(U \cap U_i, \underline{\mathcal{O}}_X)$.]

Note that all quasi-coherent $\underline{\mathcal{O}}_X$ -ideals are coherent. More generally, quasi-coherent sub and quotient modules of coherent $\underline{\mathcal{O}}_X$ -modules are coherent. If $f: X \rightarrow Y$ is a morphism of finite type, then $\Omega_{X/Y}$ is a coherent $\underline{\mathcal{O}}_X$ -module. If f is affine, then $f_*(\underline{\mathcal{O}}_X)$ is coherent if and only if f is a finite morphism.

Definition 3: Let F be a coherent $\underline{\mathcal{O}}_X$ -module on the noetherian scheme

$x, x \in X$ is an associated point of F if \exists an open neighbourhood U of x and an element $s \in \Gamma(U, F)$ whose support is the closure of x , i.e.,

$$s_y \neq 0 \Leftrightarrow y \in \overline{\{x\}}, \quad \text{all } y \in U.$$

In other words, for all open $U \subset X$ and all $s \in \Gamma(U, F)$, look at the support of s : $\{y \in U \mid s_y \neq 0\}$. Call this W . It is a closed subset of U since, by definition of the stalk F_y , $s_y = 0$ only if s is 0 already in an open neighbourhood of y . Then the generic points of the components of these W 's are the associated points of F .

Notice that if $X = \text{Spec}(R)$, $F = \tilde{M}$, then for all prime ideals $P \subset R$, $[P]$ is an associated point of F if and only if P is an associated prime ideal of M . (For the definition and theory of these, see Bourbaki, Ch. 4, §1; or Zariski-Samuel, vol. 1, pp. 252-3, where these are called the prime ideals "associated to the O submodule of M ".) The only problem in proving this is to check that, when X is *affine*, to find the associated points of F it suffices to look at the supports of *global* sections $s \in \Gamma(X, F)$; we leave this point to the reader to check. One of the main facts in the theory of noetherian decompositions is that a finite R -module has only a finite number of associated prime ideals. Since any noetherian scheme can be covered by a finite set of open affines, this implies

Proposition 2: Let F be a coherent $\underline{\mathcal{O}}_X$ -module on a noetherian scheme X . Then F has only a finite number of associated points.

The associated points of $\underline{\mathcal{O}}_X$ itself are obviously very important:

Proposition 3: Let X be noetherian. The generic points of the components of X - for short, the generic points of X - are associated points of $\underline{\mathcal{O}}_X$. On the other hand, if $U \subset X$ is open, $s \in \Gamma(U, \underline{\mathcal{O}}_X)$ and $Z = \{y \in U \mid s_y \neq 0\}$ is the support of s , and if Z does contain any generic points of X , then s is nilpotent. In particular, if X is reduced, the generic points of X are the only associated points of $\underline{\mathcal{O}}_X$.

Proof: Since X itself is the support of $1 \in \Gamma(X, \underline{\mathcal{O}}_X)$, the generic points

of X are associated points of \underline{o}_X . Now suppose $s \in \Gamma(U, \underline{o}_X)$. If $s(x) \neq 0$ for some $x \in U$, then U_s is non-empty. But U_s is open, so it will contain some generic point of X . On the other hand, $U_s \subset Z$ since $s(y) \neq 0 \Rightarrow s_y \neq 0$. Therefore Z contains a generic point of X . Therefore conversely if we assume that Z does not contain any generic point of X , it follows that $s(x) = 0$, all $x \in U$, and therefore s is nilpotent.

QED

When \underline{o}_X does have non-generic associated points, their closures are called the *embedded components* of X . The simplest case is in Example P, Ch. II:

$$X = \text{Spec } (k[x,y]/(x^2, xy)),$$

with the origin as an embedded component, since it is the support of the nilpotent x .

Among coherent modules, the most important are the locally free ones:

Definition 4: Let X be a scheme. An \underline{o}_X -module F is *locally free of rank r* if there is an open covering $\{U_i\}$ of X such that

$$F|_{U_i} \cong \underline{o}_X^r|_{U_i} .$$

If F is locally free of rank 1, it is called *invertible**.

Locally free modules are the most convenient algebraic form of the concept of vector bundles familiar in topology and differential geometry. And invertible sheaves are the algebraic analogs of line bundles. To see this clearly, suppose we mimic literally the usual definition of vector bundle in scheme language**. We can then check the sort of object we get is the equivalent of a locally free module.

*This terminology stems from the fact that if R is a ring, M an R -module, then M is locally free of rank 1 if and only if there is an R -module N such that $M \otimes_R N \cong R$: cf. Bourbaki).

**The reader who is not familiar with vector bundles can skip the discussion that follows if he wants.

Definition 5: Let X be a scheme. A vector bundle of rank r on X with atlas is

1) a scheme E and a morphism

$$\pi: E \rightarrow X$$

2) a covering $\{U_i\}$ of X , and

3) isomorphisms of schemes/ U_i :

$$\begin{array}{ccc} \pi^{-1}(U_i) & \xrightarrow{\phi_i} & \mathbb{A}^r \times U_i \\ \pi \searrow & & \swarrow p_2 \\ & U_i & \end{array}$$

such that for all i, j , if we restrict ϕ_i and ϕ_j to $U_i \cap U_j$:

$$\begin{array}{ccccc} \mathbb{A}^r \times (U_i \cap U_j) & \xleftarrow{\text{res of } \phi_i} & \pi^{-1}(U_i) \cap \pi^{-1}(U_j) & \xrightarrow{\text{res of } \phi_j} & \mathbb{A}^r \times (U_i \cap U_j) \\ & \searrow p_2 & \downarrow \pi & \swarrow p_2 & \\ & & U_i \cap U_j & & \end{array}$$

so as to get a morphism (after composing with p_1):

$$\mathbb{A}^r \times (U_i \cap U_j) \xrightarrow{\psi_{i,j}} \mathbb{A}^r$$

then the dual homomorphism $\psi_{i,j}^*$ takes the coordinates x_1, \dots, x_r on \mathbb{A}^r into linear forms in the x 's:

$$\psi_{i,j}^*(x_k) = \sum_{\ell=1}^r a_{k,\ell}^{(i,j)} \cdot x_\ell$$

where $a_{k,\ell}^{(i,j)} \in \Gamma(U_i \cap U_j, \mathcal{O}_X)$.

(Cf. Atiyah, K-theory, p. 1; Auslander and Mackenzie, Introduction to

III.2

Differentiable Manifolds, Ch. 9).

Thus a vector bundle is just a scheme over X locally isomorphic to $\mathbb{A}^r \times X$. The simplest way to define a vector bundle, without distinguishing one "atlas", is to simply add the extra condition that the atlas is *maximal*, i.e., every possible open $V \subset X$ and isomorphism $\phi: \pi^{-1}(V) \xrightarrow{\sim} \mathbb{A}^r \times V$ compatible with the given $\{U_i, \phi_i\}$ is already there. This makes the indexing set of i 's unaesthetically large, but this is unimportant.

The classical way of obtaining an \mathcal{O}_X -module from a vector bundle E/X is by taking the sheaf \mathcal{E} of sections of E :

For all $U \subset X$,

$$\Gamma(U, E) = \left\{ \begin{array}{l} \text{set of morphisms } s: U \rightarrow E \\ \text{such that } \pi \circ s = 1_U. \end{array} \right\}$$

To make \mathcal{E} into an \mathcal{O}_X -module, first look at sections of E over subsets V of a set U_i in the atlas:

$$\begin{array}{ccc} \pi^{-1}(U_i) & \xrightarrow{\phi_i} & \mathbb{A}^r \times U_i \\ \uparrow \pi & \searrow s & \downarrow p_2 \\ U_i & \xrightarrow{u} & V \end{array}$$

Then via ϕ_i sections of $\pi^{-1}(U_i)$ over V and sections of $\mathbb{A}^r \times U_i$ over V correspond to one another. But sections s of $\mathbb{A}^r \times U_i$ over V are given by r -tuples of functions $f_1 = s_1^*(x_1), \dots, f_r = s_r^*(x_r)$ in $\Gamma(V, \mathcal{O}_X)$. In other words, we get isomorphisms:

$$\left\{ \begin{array}{l} \text{sections of the scheme} \\ \Gamma^{-1}(U_i) \text{ over } V \end{array} \right\} \cong \left\{ \begin{array}{l} \text{sections of the} \\ \text{sheaf } \mathcal{O}_X^r \text{ over } V \end{array} \right\}$$

hence

$$\mathcal{E}|_{U_i} \cong \mathcal{O}_X^r|_{U_i} .$$

This induces an \mathcal{O}_X -module structure in $E|_{U_i}$. The reader can check that the compatibility demanded between ϕ_i and ϕ_j over $U_i \cap U_j$ is exactly what is needed to insure that the 2 \mathcal{O}_X -module structures that we get on $E|_{U_i \cap U_j}$ are the same. The main theorem in this direction is that every locally free \mathcal{O}_X -module arises as the sheaf of sections of a unique vector bundle (up to isomorphism).

The point here is this: both \mathbb{E} and E are structures which are locally "trivial", i.e., isomorphic to $\mathbb{A}^r \times U$ or $\mathcal{O}_X^r|_U$. Therefore, to get either \mathbb{E} or E globally is only a matter of taking a collection of pieces $\pi^{-1}(U_i)$ or $E|_{U_i}$, each "trivial" as before, and patching them together.

To prove that the two sets of global objects that we get in this way are isomorphic, it suffices to show that the patching data required to put together pieces of the type $\mathbb{A}^r \times U_i$ or of the type $\mathcal{O}_X^r|_{U_i}$ are exactly the same. In the first case, what is needed is an isomorphism of the two open subsets:

$$\begin{array}{ccc}
 & \mathbb{A}^r \times U_i & \\
 \mathbb{A}^r \times (U_i \cap U_j) & \xrightarrow{\quad \text{suitable isomorphism} \quad} & E \\
 & \mathbb{A}^r \times (U_i \cap U_j) & \\
 & \xrightarrow{\quad \mathbb{A}^r \times U_i \quad} &
 \end{array}$$

In the second case, since $E|_{U_i \cap U_j}$ is isomorphic in two different ways with $\mathcal{O}_X^r|_{U_i \cap U_j}$ (i.e., by restricting the isomorphism over U_i and over U_j), we need to know the automorphism of $\mathcal{O}_X^r|_{U_i \cap U_j}$ by which these 2 isomorphisms differ.

Now the first isomorphism is required to be linear and therefore it is given by an $r \times r$ matrix $a_{k,\ell}^{(i,j)} \in \Gamma(U_i \cap U_j, \mathcal{O}_X)$, $1 \leq k, \ell \leq r$. To be an isomorphism means exactly that the determinant of $a_{k,\ell}$ is invertible

in $\Gamma(U_i \cap U_j, \underline{\mathcal{O}}_X)$. On the other hand, an $\underline{\mathcal{O}}_X$ -module homomorphism

$$\chi: \underline{\mathcal{O}}_X^r|_{U_i \cap U_j} \longrightarrow \underline{\mathcal{O}}_X^r|_{U_i \cap U_j}$$

is also determined by the matrix of components of the sections $\chi((0, \dots, 0, 1, 0, \dots, 0))$. Again χ is an isomorphism if and only if the determinant of this matrix is invertible. The situation is even nicer: if E is the sheaf of sections of \mathbb{E}/X , then the same $r \times r$ matrices give the induced automorphisms of $\underline{\mathcal{A}}^r \times (U_i \cap U_j)$ and of $\underline{\mathcal{O}}_X^r|_{U_i \cap U_j}$, whenever you have corresponding "trivializations" of \mathbb{E} and E over U_i and over U_j . From these considerations, it follows easily that a vector bundle E is determined by its sheaf of sections E , and that every locally free $\underline{\mathcal{O}}_X$ -module E arises in this way.

For most purposes, the sheaf E turns out to be more convenient than the bundle \mathbb{E} . A word of warning though: Grothendieck has introduced a *dual* method of going back and forth between \mathbb{E} and E . In his approach, the module E associated to the bundle \mathbb{E} is defined by:

$$\Gamma(U, E) = \left\{ s \in \Gamma(\pi^{-1}(U), \mathbb{E}) \mid \begin{array}{l} s \text{ is a linear function} \\ \text{on } \mathbb{E} \end{array} \right\}$$

where a linear function is one such that, over $U \cap U_i$, the induced element $\phi_i^*(s) \in \Gamma(\underline{\mathcal{A}}^r \times (U \cap U_i), \underline{\mathcal{O}}_{\underline{\mathcal{A}}^r \times U_i})$ is of the form:

$$\sum_{k=1}^r a_k \cdot x_k, \quad a_k \in \Gamma(U \cap U_i, \underline{\mathcal{O}}_X).$$

His method has a good generalization to arbitrary coherent $\underline{\mathcal{O}}_X$ -modules (cf. EGA, Ch. II).

A basic tool in dealing with coherent modules is Nakayama's lemma, which we want to recall in several forms here:

Nakayama's lemma: Let X be a noetherian scheme, F a coherent $\underline{\mathcal{O}}_X$ -module and $x \in X$. If

$$F_x \otimes_{\underline{\mathcal{O}}_X} \mathbb{k}(x) = (0) ,$$

then \exists a neighbourhood U of x such that $F|_U = (0)$.

Proof: Apply the Nakayama lemma of Ch. I, §8, to the $\underline{\mathcal{O}_X}$ -module F_x , and the maximal ideal \mathfrak{m}_x . It follows that $F_x = (0)$. If U_1 is an affine open neighbourhood of x , then $F|_{U_1} = \tilde{M}$. Let a_1, \dots, a_n be generators of M as $\Gamma(U_1, \underline{\mathcal{O}_X})$ -module. Since $a_i \mapsto 0$ in F_x , it follows that $a_i \mapsto 0$ in $\Gamma(U, F)$ for some neighbourhood U of x . Since the a_i 's generate F , this implies that $F|_U = (0)$.

QED

Souped-up version I: Let X, F, x be as above. If U is a neighbourhood of x and $a_1, \dots, a_n \in \Gamma(U, F)$ have the property:

$$(*) \quad \text{the images } \overline{a_1}, \dots, \overline{a_n} \text{ generate } F_x \otimes_{\underline{\mathcal{O}_X}} \mathbb{k}(x)$$

then \exists a neighbourhood $U_0 \subset U$ of x such that a_1, \dots, a_n generate $F|_{U_0}$.

Proof: Define a module homomorphism:

$$\phi: \underline{\mathcal{O}_X}|_U \longrightarrow F|_U$$

by $\phi((b_1, \dots, b_n)) = \sum a_i b_i$. Let K be the cokernel of ϕ , a coherent module on U . Then $K \otimes_{\underline{\mathcal{O}_X}} \mathbb{k}(x) = (0)$, so by Nakayama's lemma $K|_{U_0} = (0)$, some $U_0 \subset U$ containing x . Therefore ϕ is surjective on U_0 .

QED

Souped-up version II: Let X, F be as above. Define

$$e(x) = \dim_{\mathbb{k}(x)} [F_x \otimes_{\underline{\mathcal{O}_X}} \mathbb{k}(x)]$$

all $x \in X$. Then e is upper semi-continuous, i.e., $\{x | e(x) \leq r\}$ is open, for all r . Assume further that X is reduced. Then for all $x \in X$, F is a free $\underline{\mathcal{O}_X}$ -module in some neighbourhood of x if and only if e is constant near x .

Proof: Let $x_1 \in X$ and $r_1 = e(x_1)$. Then there are r_1 elements

$a_1, \dots, a_{r_1} \in F_{x_1}$ whose images generate $F_{x_1} \otimes k(x_1)$. Lift the a_i to sections of F in some open U_1 containing x_1 . By version I, the a_i generate F in some open $U_2 \subset U_1$ still containing x_1 . But then

$\overline{a_1}, \dots, \overline{a_{r_1}}$ generate $F_y \otimes k(y)$, all $y \in U_2$, i.e., $e(y) \leq r_1$ if $y \in U_2$.

To prove the second statement, note that if F is a free \mathcal{O}_X -module of rank r in a neighbourhood U_1 of x , then $e(y) = r$, all $y \in U_1$. Conversely, assume $e(y) = r$, all $y \in U_1$. As in the first part, construct a surjective homomorphism

$$\mathcal{O}_X^r|_{U_2} \xrightarrow{\psi} F|_{U_2} \longrightarrow 0$$

in some (possibly smaller) affine neighbourhood U_2 of x . Let K be the kernel of ψ . If $K \neq (0)$, K has a non-0 section s . Since, $K \subset \mathcal{O}_X^r|_{U_2}$, s is an r -tuple of elements of $\Gamma(U_2, \mathcal{O}_X)$. Now since X is reduced, s will be non-zero at some generic point y of U_2 . Moreover, since y is generic, the stalk \mathcal{O}_y of \mathcal{O}_X at y is a field. Looking at stalks at y , we get an exact sequence of vector spaces over \mathcal{O}_y :

$$0 \longrightarrow K_y \longrightarrow \mathcal{O}_y^r \longrightarrow F_y \longrightarrow 0.$$

↑

$$s_y \neq 0$$

But $e(y) = \dim_{\mathcal{O}_y} F_y = r$, by assumption, so this is a contradiction. This proves that ψ is an isomorphism, hence $F|_{U_2}$ is free.

QED

Problem: Let X be an irreducible noetherian scheme all of whose stalks \mathcal{O}_x at closed points are principal valuation rings. If F is a coherent \mathcal{O}_X -module, show that

$$F \cong F_1 \oplus F_2,$$

where F_1 is a locally free \mathcal{O}_X -module, and F_2 has support at a finite number of closed points x_1, \dots, x_n , hence

$$F_2 \cong \bigoplus_{i=1}^n \mathcal{O}_{x_i}^{r_i} / \mathfrak{m}_{x_i}^{r_i}$$

(here \mathcal{O}_X/m_X^r should be considered an \mathcal{O}_X -module by being extended by 0 outside $\{x\}$).

§3. Tangent cones

We are ready to go back to geometry. Let k be an algebraically closed field, let X be a scheme of finite type over k , and let x be a closed point of X . The scheme X has a *tangent cone* at x defined as follows:

1. Let $U \subset X$ be an affine open neighbourhood of x .
2. Let $i: U \rightarrow \mathbb{A}^n$ be a closed immersion, making U isomorphic with the subscheme $\text{Spec } (k[X_1, \dots, X_n]/A)$ of \mathbb{A}^n . By adding suitable constants to the X_i 's, we can assume that $X_1, \dots, X_n \in I(\{x\})$, or equivalently that $i(x) = \emptyset$, the origin in \mathbb{A}^n .
3. For all polynomials $f \in k[X_1, \dots, X_n]$, let f^* be their "leading form", i.e., if

$$f = \sum_{i=r}^N f_i, \quad f_i \text{ homogeneous of degree } i$$

$$f_r \neq 0$$

then $f^* = f_r$. Let A^* be the ideal of all polynomials f^* , for all $f \in A$.

Provisional Definition 1: $\text{Spec } (k[X_1, \dots, X_n]/A^*)$ = the tangent cone to X at x .

A priori, it might look as though this definition depended on the particular embedding of a neighbourhood of x in affine space. We can easily make it intrinsic through:

Definition 2: Let \mathcal{O} be a local ring, with maximal ideal m . Then

III.3

$$\text{gr}(O) = \sum_{n=0}^{\infty} m^n/m^{n+1} .$$

If $k = O/m$, then $\text{gr}(O)$ is seen to be a graded k -algebra, generated by m/m^2 , the elements of degree 1. In fact, if x_1, \dots, x_n generate m/m^2 over k , then

$$\text{gr}(O) \cong k[x_1, \dots, x_n] / \left(\begin{array}{c} \text{some homogeneous} \\ \text{ideal} \end{array} \right)$$

$$x_i \longleftrightarrow x_i$$

Final Definition 1: If $x \in X$ is a closed point, $\text{Spec } [\text{gr}(O_x)]$ is the tangent cone to X at x .

Why are these the same? With notation as above, let

$$R = k[x_1, \dots, x_n]/A = \Gamma(U, \mathcal{O}_X)$$

$$M = (x_1, \dots, x_n)/A = I(\{x\})$$

$$\text{so } R_M = \mathcal{O}_x.$$

Then

$$\text{gr}(\mathcal{O}_x) = \sum_k M^k/M^{k+1}$$

$$\cong \sum_k (x_1, \dots, x_n)^k / (x_1, \dots, x_n)^{k+1} + A \cap (x_1, \dots, x_n)^k$$

$$\cong \sum_k (x_1, \dots, x_n)^k / (x_1, \dots, x_n)^{k+1} + A_k^*$$

if A_k^* = homogeneous piece of A^* of degree k . But

$$(x_1, \dots, x_n)^k / (x_1, \dots, x_n)^{k+1} + A_k^* = k^{\text{th}}\text{-graded piece of}$$

$$k[x_1, \dots, x_n]/A^*.$$

Therefore

$$\text{gr}(\mathcal{O}_X) \cong k[x_1, \dots, x_n]/A^*.$$

Example E: Let $f(x, y)$ be an irreducible polynomial such that $f(0, 0) = 0$. Then $X = V((f))$ is an affine plane curve through the origin. In this case, A^* is generated by the leading form f^* of f , and since f^* is a homogeneous form in 2 variables, f^* will factor into a product of linear forms ℓ_i :

$$f^* = \prod_i \ell_i^{r_i}.$$

Therefore, the tangent cone is a union of lines through the origin taken with multiplicities.

Case i). f has a non-zero linear term:

$$f = \alpha x + \beta y + f_2 + f_3 + \dots$$

where α or $\beta \neq 0$, f_k is homogeneous of degree k . Then the tangent cone is the one line

$$\alpha x + \beta y = 0,$$

and the origin is called a non-singular point of X .

Case ii). f begins with a quadratic term

$$f = f_2 + f_3 + \dots$$

where $f_2 \neq 0$ and f_2 is the product of distinct linear factors $\ell(x, y)$, $m(x, y)$. Then the tangent cone consists of 2 distinct lines with multiplicity 1, and X is said to have a *node* at the origin.

Case iii). f begins with a square quadratic term:

$$f = (\alpha x + \beta y)^2 + f_3 + \dots$$

where α or $\beta \neq 0$. The tangent cone is a double line. There are several subcases depending on the power of t dividing $f(\beta t, -\alpha t)$. If $f_3(\beta, -\alpha) \neq 0$, this is divisible only by t^3 , and f is said to have a *cusp* at the origin.

Figure to Case ii): X is said to have a node at the origin

Figure to Case iii): f is said to have a cusp at the origin

Example F: Let $f(x_1, \dots, x_n)$ be an irreducible polynomial such that $f(0, \dots, 0) = 0$, and let $X = V((f))$. Again A^* is generated by the leading form f^* of f . If f^* is linear, then the tangent cone to X at $\mathbf{0}$ is a

hyperplane and we say that X has a non-singular point at the origin. If f is a non-degenerate quadratic form, then the tangent cone is the simplest type of quadric cone and we say that X has an ordinary double point at the origin:

Warning: If X is an affine variety of higher codimension, defined by $f_1 = \dots = f_r = 0$, then its tangent cone may *not* be the locus $f_1^* = \dots = f_r^* = 0$. One may need the leading forms of some more of the polynomials $\sum g_i f_i$.

Since the tangent cone is defined by a homogeneous ideal A^* , it is natural to projectivize it: i.e., look at the locus of roots (a_1, \dots, a_n) of the polynomials in A^* as the set of homogeneous coordinates of a subset $T \subset \mathbb{P}^{n-1}$. More precisely, A^* defines a subscheme T in \mathbb{P}^{n-1} , which we call the projectivized tangent cone. An amazing fact is that there is a natural way to put $X - \{x\}$ and T together into a new scheme $B_x(X)$ in such a way that locally on $B_x(X)$, T is the subscheme defined by the vanishing of a single function f (which is not a 0-divisor). This is known as *blowing-up* x because $\{x\}$ is replaced in the process by T which is a picture of the infinitesimal behaviour of X at x .

III.3

We first define the variety B_n obtained by blowing up the origin \emptyset in \mathbb{A}^n . Let

$$p: \mathbb{A}^n - \{\emptyset\} \longrightarrow \mathbb{P}^{n-1}$$

be the projection morphism taking a closed point with affine coordinates (a_1, \dots, a_n) into the closed point with homogeneous coordinates (a_1, \dots, a_n) . Look at the graph Γ of p :

$$\Gamma \subset (\mathbb{A}^n - \{\emptyset\}) \times \mathbb{P}^{n-1}.$$

Define B_n to be the closure of Γ in $\mathbb{A}^n \times \mathbb{P}^{n-1}$ (as a subvariety as well as a subset). By restricting the projection $p_1: \mathbb{A}^n \times \mathbb{P}^{n-1} \rightarrow \mathbb{A}^n$ to B_n , we get a diagram:

$$\begin{array}{ccc} \Gamma & \subset & B_n \\ \downarrow & \text{open} & \downarrow \\ \mathbb{A}^n - \{\emptyset\} & \subset & \mathbb{A}^n \end{array} .$$

Since Γ is closed in $(\mathbb{A}^n - \{\emptyset\}) \times \mathbb{P}^{n-1}$, all the points of B_n not in Γ lie over the origin in \mathbb{A}^n . Note that B_n is an n -dimensional variety and q is a birational morphism. q is a proper morphism, too, since $p_1: \mathbb{A}^n \times \mathbb{P}^{n-1} \rightarrow \mathbb{A}^n$ is proper. To visualize B_n effectively, consider the totality of lines ℓ in \mathbb{A}^n through \emptyset . ℓ is the union of \emptyset and $p^{-1}(t)$ for some closed point $t \in \mathbb{P}^{n-1}$. Therefore Γ contains the curve

$$(\ell - \{\emptyset\}) \times \{t\},$$

and B_n contains its closure, which is just $\ell \times \{t\}$. In particular, this shows that B_n contains all the points of $\mathbb{A}^n \times \mathbb{P}^{n-1}$ over the origin in \mathbb{A}^n : so, set-theoretically,

$$B_n = \Gamma \cup (\{\emptyset\} \times \mathbb{P}^{n-1}).$$

More than that, this shows that whereas \mathbb{A}^n is the union of all these lines ℓ , with their common origins identified, B_n is just the disjoint union of the lines ℓ . In B_n , we have replaced the one origin by a whole variety of origins, a different one for each line ℓ containing the original origin. This explains why B_n is called the result of blowing

up \emptyset in \mathbb{A}^n . The locus of origins, $\{\emptyset\} \times \mathbb{P}^{n-1}$, is called the *exceptional divisor* of B_n , and will be denoted by E .

the case $n = 2$

To give a purely algebraic description of B_n , we must cover it by affine open pieces. Now B_n is embedded in $\mathbb{A}^n \times \mathbb{P}^{n-1}$, and \mathbb{P}^{n-1} is covered by the usual n pieces U_1, \dots, U_n . Take x_1, \dots, x_n as affine coordinates in \mathbb{A}^n and y_1, \dots, y_n as homogeneous coordinates in \mathbb{P}^{n-1} . Then $\mathbb{A}^n \times \mathbb{P}^{n-1}$ is the union of the open affines:

$$\mathbb{A}^n \times U_i = \text{Spec } k[x_1, \dots, x_n, \frac{y_1}{y_i}, \dots, \frac{y_n}{y_i}] .$$

The projection p is defined by setting the ratios $x_1 : \dots : x_n$ and $y_1 : \dots : y_n$ equal, i.e., we let $x_i(y_1/y_i) = x_1, \dots, x_i(y_n/y_i) = x_n$. Therefore

III.3

$$B_n \cap (\mathbb{A}^n \times U_i) = V((\dots, x_i \cdot \frac{y_j}{y_i} - x_j, \dots)) ,$$

and

$$B_n \cap (\mathbb{A}^n \times U_i) = \text{Spec } k[x_1, \dots, x_n, \frac{y_1}{y_i}, \dots, \frac{y_n}{y_i}] / (\dots, x_i \cdot \frac{y_j}{y_i} - x_j, \dots).$$

This means that y_j/y_i , as an element of the function field

$k(B_n) \cong k(\mathbb{A}^n) = k(x_1, \dots, x_n)$, equals x_j/x_i , and that if we identify the affine ring $\Gamma(B_n \cap (\mathbb{A}^n \times U_i), \mathcal{O}_{B_n})$ with its isomorphic image in $k(x_1, \dots, x_n)$, we obtain:

$$B_n \cap (\mathbb{A}^n \times U_i) = \text{Spec } k[x_i, \frac{x_1}{x_i}, \dots, \frac{x_n}{x_i}] .$$

Call this piece of B_n , $B_n^{(i)}$. We see from this description that each $B_n^{(i)}$, as a scheme in its own right, is isomorphic to \mathbb{A}^n . On the other hand, inside B_n , $B_n^{(i)}$ and $B_n^{(j)}$ are patched together along the common open subset:

$$\begin{aligned} [B_n^{(i)}]_{x_j/x_i} &= \text{Spec } k[x_i, \frac{x_1}{x_i}, \dots, \frac{x_n}{x_i}, \frac{x_i}{x_j}] \\ &= \text{Spec } k[x_j, \frac{x_1}{x_j}, \dots, \frac{x_n}{x_j}, \frac{x_j}{x_i}] = [B_n^{(j)}]_{x_i/x_j} . \end{aligned}$$

The birational morphism q corresponds, on the ring level, to the inclusions:

$$k[x_1, \dots, x_n] \subset k[x_i, \frac{x_1}{x_i}, \dots, \frac{x_n}{x_i}] .$$

Moreover, $E \cap B_n^{(i)}$ is the subset $V((x_1, \dots, x_n))$ in $B_n^{(i)}$. But all the x 's are multiples of x_i in $\Gamma(B_n^{(i)}, \mathcal{O}_{B_n})$, therefore

$$E \cap B_n^{(i)} = V((x_i)) \cong \text{Spec } k[\frac{x_1}{x_i}, \dots, \frac{x_n}{x_i}] .$$

In this way, E itself is just \mathbb{P}^{n-1} .

The process of blowing up can be generalized to an arbitrary scheme X of finite type over k , and an arbitrary closed point $x \in X$. The quickest way to define this new scheme $B_x(X)$ is to choose an affine open neighbourhood U of x , and a closed immersion

$$i: U \longrightarrow \mathbb{A}^n$$

such that $i(x) = 0$. Let $i(U) = \text{Spec } (k[x_1, \dots, x_n]/A)$. Set-theoretically, we want to define $B_x(X)$ as the union of $X - \{x\}$, and the closure of $q^{-1}[i(U) - \{0\}]$ in B_n , suitably identified. More precisely, for all $i = 1, \dots, n$, define an ideal A_i^* in $k[x_i, x_1/x_i, \dots, x_n/x_i]$ by

$$A_i^* = \left\{ f \in k[x_i, x_1/x_i, \dots, x_n/x_i] \mid f \cdot x_i^N \in A, \text{ if } N >> 0 \right\}.$$

It is clear that A_i^* and A_j^* induce the same ideal in $k[x_i, x_1/x_i, \dots, x_n/x_i, x_i/x_j]$, which is the affine ring of $B_n^{(i)} \cap B_n^{(j)}$. Therefore, the ideals $\{A_i^*\}$ define a coherent \mathcal{O}_{B_n} -ideal $\mathcal{Q}^* \subset \mathcal{O}_{B_n}$. Let $U^* \subset B_n$ be the corresponding closed subscheme. Note that via q , we get a morphism q'

$$\begin{array}{ccc} U^* & \hookrightarrow & B_n \\ q' \downarrow & & \downarrow q \\ U & \xrightarrow{i} & \mathbb{A}^n \end{array}$$

corresponding to the ring homomorphisms

$$\begin{array}{ccccc} k[x_i, x_1/x_i, \dots, x_n/x_i]/A_i^* & \longleftarrow & k[x_i, x_1/x_i, \dots, x_n/x_i] & \longleftarrow & k[x_1, \dots, x_n] \\ \uparrow & & & & \uparrow \\ k[x_1, \dots, x_n]/A & \longleftarrow & k[x_1, \dots, x_n] & \longleftarrow & . \end{array}$$

Note finally that just as q restricts to an isomorphism from $B_n - E$ to $\mathbb{A}^n - \{0\}$, so q' restricts to an isomorphism of $U^* - U^* \cap E$ to $U - \{x\}$.

III.3

Definition 3: $B_x(X)$ is the union of U^* and $X - \{x\}$, patched along their isomorphic open subsets $U^* - U^* \cap E$ and $U - \{x\}$.

Then q' extends to a morphism $Q: B_x(X) \rightarrow X$. Let $\varepsilon = Q^{-1}(\{x\})$ as a set $U^* \cap E$: this is called the *exceptional subscheme* of $B_x(X)$. This set-up has the following properties:

(I.) Q induces an isomorphism of $B_x(X) - \varepsilon$ with $X - \{x\}$.

(II.) $B_x(X)$ is a scheme (not just a prescheme) and Q is proper.

Proof: Let $f, g: K \longrightarrow B_x(X)$ be a pair of test morphisms. Let $Z_1 = \{s \in K \mid f(s) \equiv g(s)\}$ and let $Z_2 = \{s \in K \mid Q(f(s)) \equiv Q(g(s))\}$. Z_2 is closed since X is a scheme, and Z_2 is covered by its intersection with the 2 open pieces $U_1 = \{s \in K \mid f(s) \text{ and } g(s) \notin \varepsilon\}$, and $U_2 = \{s \in K \mid f(s) \text{ and } g(s) \in U^*\}$. It suffices to show that Z_1 is closed in $Z_2 \cap U_1$ and in $Z_2 \cap U_2$. But $Z_1 \cap U_1 = Z_2 \cap U_1$ since Q is an isomorphism over $X - \{x\}$. And on U_2 , instead of f and g , we can consider the compositions

$$f', g': K \xrightarrow{\begin{matrix} f \\ g \end{matrix}} U^* \longrightarrow B_n \subset \mathbb{A}^n \times \mathbb{P}^{n-1}$$

$$\cap$$

$$B_x(X) .$$

Then $Z_1 \cap U_2 = \{s \in K \mid f'(s) \equiv g'(s)\}$, and this is closed since $\mathbb{A}^n \times \mathbb{P}^{n-1}$ is a scheme. This shows that $B_x(X)$ is a scheme. To show that Q is proper, it suffices to show that the restrictions of Q to $Q^{-1}(X - \{x\})$ and to $Q^{-1}(U)$ are proper. But the first is an isomorphism and the second is the restriction of the proper morphism q to a closed subscheme.

QED

(III.) For all $y \in \varepsilon$, there is an affine open neighbourhood $V \subset B_x(X)$ of y such that the ideal of $\varepsilon \cap V$ in $\Gamma(V, \mathcal{O}_{B_x(X)})$ is equal to (f) , for some non-zero divisor f .

Proof: Suppose that the image of y in B_n is in $E \cap B_n^{(i)}$. Then let V

equal $U^* \cap B_n^{(i)}$. Let $x_i \in \Gamma(U, \mathcal{O}_X)$ be the restriction of the function x_i to U . Since the ideal of $\{x\}$ in $\Gamma(U, \mathcal{O}_X)$ is (x_1, \dots, x_n) , the ideal of x in $\Gamma(V, \mathcal{O}_X)$ is also (x_1, \dots, x_n) . But all the x 's are multiples of x_i in $\Gamma(B_n^{(i)}, \mathcal{O}_{B_n^{(i)}})$, so this ideal is just (x_i) . Referring to the definition of A_i^* , it is obvious that x_i is not a 0-divisor in $\Gamma(V, \mathcal{O}_{B_n^{(i)}})$.

QED

(IV.) If X is a variety of dimension r , and $r \geq 1$, then $B_x(X)$ is a variety of dimension r , Q is birational, and ε is non-empty and pure $(r-1)$ -dimensional. In general, if
 $r = \sup \{\dim Z \mid Z \text{ a component of } X \text{ through } x\} \geq 1$, then

- a) $r = \sup \{\dim Z \mid Z \text{ a component of } B_x(X) \text{ meeting } \varepsilon\}$
- b) $r-1 = \sup \{\dim Z \mid Z \text{ a component of } \varepsilon\}$.

Proof: First of all, by (III.), no component of $B_x(X)$ is contained in ε . Therefore, Q induces an isomorphism between non-empty open subsets of all components of $B_x(X)$ and of X . To prove assertion a), we must check that if Z is a component of X containing x (with dimension ≥ 1), then the component

$$Z' = \overline{Q^{-1}(Z - \{x\})}$$

of $B_x(X)$ meets ε . But $Q(Z')$ is closed since Q is proper, and it contains $Z - \{x\}$, therefore $Q(Z') = Z$, so Z' meets $Q^{-1}(x)$. This proves (a) and then (b) follows from (III.) and the results of Ch. I, §7. Now assume X is a variety. Then $B_x(X)$ is irreducible. Also A is a prime ideal, and it follows immediately from the definition of A_i^* that it is a prime ideal too. Therefore $B_x(X)$ is reduced too. The fact that ε is pure $(r-1)$ -dimensional follows again using Ch. I, §7.

QED

(V.) (the whole point): $\varepsilon \cong$ the projectivized tangent cone to X at x .

Proof: By construction, ε is a closed subscheme of the projective space E . Its ideal in $B_n^{(i)}$ is $A_i^* + (x_i)$, and its ideal in the i^{th} affine piece $E \cap B_n^{(i)}$ of E is:

$$\overline{A_i} = A_i^* + (x_i) \left/ (x_i) \right. \subset k\left[\frac{x_1}{x_i}, \dots, \frac{x_n}{x_i}\right].$$

But A_i^* is just the ideal of quotients f/x_i^r , where $f \in A$ and the leading term f^* of f has degree $\geq r$. Therefore

$$A_i^* + (x_i) = \left\{ \frac{f^*}{x_i^r} \mid \begin{array}{l} f^* \text{ leading term of} \\ \text{some } f \in A, \\ \text{degree } f^* = r \end{array} \right\} + (x_i),$$

so if B is the ideal in $k[x_1, \dots, x_n]$ generated by the leading terms of elements $f \in A$,

$$\overline{A_i} = \left\{ \frac{g}{x_i^r} \mid g \in B, \text{ homogeneous of degree } r \right\}.$$

The ideal on the right is nothing but the ideal defining the i^{th} affine piece of the projectivized tangent cone.

QED

Corollary: If X is an r -dimensional variety, then the tangent cone to X at x is pure r -dimensional. In general

$$\sup \left\{ \dim Z \mid \begin{array}{l} Z \text{ a component} \\ \text{of } X \text{ at } x \end{array} \right\} = \sup \left\{ \dim Z \mid \begin{array}{l} Z \text{ a component of the} \\ \text{tangent cone to} \\ X \text{ at } x \end{array} \right\}.$$

Example E bis: If we blow up $\mathbb{A}^2 = \text{Spec } k[x, y]$, we get a B_2 covered by:

$$U = \text{Spec } k[x, y/x]$$

$$V = \text{Spec } k[y, x/y].$$

E is a projective line, and $E \cap U$ and $E \cap V$ are defined by setting $x = 0$ and $y = 0$ respectively. Now if $f = x^2 - y^2 + x^3$, and $X = V((f))$, then $B_x(X)$ will be a curve in B_2 entirely contained in U and defined by the equation

$$\frac{f}{x^2} = 1 - (y/x)^2 + x \quad \text{in } U.$$

The picture is, roughly:

Now if $f = y^2 - x^3$, then $B_x(X)$ is entirely contained in U and is the curve:

$$\left(\frac{y}{x}\right)^2 = x$$

Note that the subscheme of $B_x(X)$ defined by $x = 0$ is the point P doubled since $B_x(X)$ is tangent to the exceptional curve E at P . And, indeed, the tangent cone in this case is a double line, as (V) requires.

Example F bis: Let $X = \text{Spec } k[x,y,z]/(x^2-y^2-z^2) \subset \mathbb{A}^3$. Then B_3 contains a copy of the projective plane as its exceptional divisor E , and $B_x(X)$ is a surface in B_3 that meets E in the circle: $(y/x)^2 + (z/x)^2 = 1$. Roughly, it looks like this:

Problem: Check that $B_x(X)$ depends only on x and X and not on the neighbourhood U of x and the closed immersion $i: U \rightarrow \mathbb{A}^n$.

§4. Non-singularity and differentials

From a technical point of view, the big drawback about the tangent cone is that it is non-linear. It is always easier to handle essentially linear objects. The most natural way around this is to study the "linear hull" of the tangent cone, which we will call the *tangent space*. Let X be a scheme of finite type over k , and let $x \in X$ be a closed point.

1. Let $U \subset X$ be an affine open neighbourhood of x .
2. Let $i: U \rightarrow \mathbb{A}^n$ be a closed immersion making U isomorphic with the closed subscheme $\text{Spec } (k[x_1, \dots, x_n]/\mathfrak{a})$ of \mathbb{A}^n . By adding suitable constants to the x_i 's, we can assume that $x_1, \dots, x_n \in I(\{x\})$, i.e., $i(x) = \emptyset$.
3. For all polynomials $f \in A$, notice that $f(0, \dots, 0) = 0$ since $0 \in V(A)$. Let f^ℓ be the linear term of f . Let A_0 be the ideal generated by the linear forms f^ℓ , all $f \in A$.

Provisional Definition 1: $\text{Spec } (k[x_1, \dots, x_n]/A_0) =$ the *tangent space* to X at x .

Compare this with the non-intrinsic definition of the tangent cone in

§3. It is clear that $A_0 \subset A^*$, the ideal of all leading forms, hence the tangent space contains the tangent cone as a subscheme; and in fact it is just the smallest linear subscheme of \mathbb{A}^n containing the tangent cone as a subscheme. For this reason, we can say that the tangent space is just the "linear hull" of the tangent cone.

When dealing with linear subspaces of \mathbb{A}^n , and, more generally, with any "affine spaces", i.e., schemes isomorphic to \mathbb{A}^n , it is possible to get confused between the underlying vector space, and the whole scheme. It is important to realize that one can canonically attach to every k -vector space V a scheme whose set of closed points is just V , and which is isomorphic to \mathbb{A}^n ; and that under this canonical correspondence, the set of sub-vector spaces of k^n is "equal" to the set of linear subschemes of \mathbb{A}^n . This is simply a matter of making the inclusion of the vector space k^n in the scheme \mathbb{A}^n coordinate-invariant. It is also the special case when the base scheme is $\text{Spec}(k)$ of the functorial bundle, locally free sheaf correspondence outlined in §2. In particular, in dealing with the tangent space to a scheme X one sometimes wants to deal with it as a scheme, and sometimes as a vector space. This correspondence goes as follows: suppose V is a k -vector space. Let R_V be the ring of polynomial functions from V to k (equivalently, the symmetric algebra on the dual space $\text{Hom}_k(V, k)$). Then let

$$V^{\text{sch}} = \text{Spec}(R_V) .$$

Notice that V "equals" the set of closed points of V^{sch} . In fact, by the Nullstellensatz, every maximal ideal of R_V is the kernel of a homomorphism

$$f \longmapsto f(a_1, \dots, a_n) \in k$$

for some $(a_1, \dots, a_n) \in k^n$. If we call this ideal M_a , the correspondence $a \rightarrow [M_a]$ maps k^n isomorphically onto the set of closed points of V^{sch} .

Bearing in mind, then, that linear subspaces of \mathbb{A}^n are essentially the same as subvector spaces of k^n , I want to show how easy it is to compute the tangent space to an affine scheme $\text{Spec}(k[x_1, \dots, x_n]/A)$ in \mathbb{A}^n at any closed point. First look at the origin. Note the lemma:

(*) If $A = (f_1, \dots, f_n)$, then $A_0 = (f_1^\ell, \dots, f_n^\ell) .$

Proof: In fact, if f is any element of A , then $f = \sum_{i=1}^n g_i f_i$, some $g_i \in k[X_1, \dots, X_n]$. Then the linear term f^ℓ of f is just $\sum_{i=1}^n g_i (0, \dots, 0) f_i^\ell$, so $f^\ell \in (f_1^\ell, \dots, f_n^\ell)$.

QED

(Whereas it is *not* always true that the ideal A^* of all leading forms is generated by the leading forms of generators of A .)

Proposition 1: Let $X = \text{Spec } (k[X_1, \dots, X_n]/(f_1, \dots, f_m))$ be a closed subscheme of \mathbb{A}^n . Let $x \in X$ be a closed point with coordinates (a_1, \dots, a_n) . Then the tangent space to X at x is naturally isomorphic to the linear subspace of \mathbb{A}^n defined by:

$$\sum_{i=1}^n \frac{\partial f_1}{\partial x_i}(a_1, \dots, a_n) \cdot x_i = \dots = \sum_{i=1}^n \frac{\partial f_m}{\partial x_i}(a_1, \dots, a_n) \cdot x_i = 0 .$$

(Note that the linear equations here define *both* a linear subscheme of \mathbb{A}^n , and the corresponding subvector space of k^n .)

Proof: If we translate X so that (a_1, \dots, a_n) is shifted to the origin, it is then defined by the equations

$$f_1(x_1 + a_1, \dots, x_n + a_n) = \dots = f_m(x_1 + a_1, \dots, x_n + a_n) = 0 .$$

The tangent space of the original X at (a) is isomorphic to the tangent space of the shifted X at \emptyset , and this, by *, is the locus of zeroes of the linear terms of $f_i(x_1 + a_1, \dots, x_n + a_n)$. But the linear term of this polynomial is:

$$\sum_{j=1}^n \frac{\partial f_i}{\partial x_j}(a_1, \dots, a_n) \cdot x_j$$

so the Prop. follows.

QED

The intrinsic definition of the tangent space is this:

Final Definition 1 (due to Zariski): Let x be a closed point of the scheme X of finite type over k . Let

$$T_{x,X} = \text{Hom}_k(m_x/m_x^2, k) .$$

Then the vector space $T_{x,X}$ and the corresponding scheme $T_{x,X}^{\text{sch}}$ will both be called the *tangent space* to X at x . The dual vector space m_x/m_x^2 , and its scheme $(m_x/m_x^2)^{\text{sch}}$ are both the *cotangent space* to X at x .

Here is the canonical isomorphism of this tangent space with the previous one:

As before, let $U \subset X$ be isomorphic to $\text{Spec}(k[x_1, \dots, x_n]/A)$. Let

$$R = k[x_1, \dots, x_n]/A = \Gamma(U, \mathcal{O}_X) .$$

Assume that

$$M = (x_1, \dots, x_n)/A = I(\{x\}) ,$$

so

$$R_M = \mathcal{O}_X .$$

Then

$$\begin{aligned} m_x/m_x^2 &\cong M/M^2 \\ &\cong (x_1, \dots, x_n)/(x_1, \dots, x_n)^2 + A \\ &\cong (x_1, \dots, x_n)/(x_1, \dots, x_n)^2 + A_{\mathcal{O}} . \end{aligned}$$

Therefore, since $A_{\mathcal{O}}$ is generated by linear forms:

$$\left\{ \begin{array}{l} \text{Symmetric algebra} \\ \text{on } m_x/m_x^2 \end{array} \right\} \cong k[x_1, \dots, x_n]/A_{\mathcal{O}} .$$

Taking Spec of both sides,

$$T_{x,X}^{\text{sch}} \underset{\text{def.}}{=} \text{Spec} \left\{ \begin{array}{l} \text{Symmetric algebra} \\ \text{on } \mathfrak{m}_x/\mathfrak{m}_x^2 \end{array} \right\}$$

$$\cong \text{Spec} (k[x_1, \dots, x_n]/A_0) \underset{\text{def.}}{=} \left\{ \begin{array}{l} \text{Non-intrinsic tangent} \\ \text{space} \end{array} \right\}.$$

We can even embed the tangent cone inside the tangent space in a completely intrinsic way. There is a canonical surjection:

$$\left\{ \begin{array}{l} \text{Symmetric algebra} \\ \text{on } \mathfrak{m}_x/\mathfrak{m}_x^2 \end{array} \right\} \longrightarrow \text{gr}(\underline{o}_x) \longrightarrow 0.$$

This defines a closed immersion:

$$\left\{ \begin{array}{l} \text{Tangent cone to} \\ X \text{ at } x \end{array} \right\} = \text{Spec} (\text{gr}(\underline{o}_x)) \subset T_{x,X}^{\text{sch}}.$$

Once again, we see that $F_{x,X}^{\text{sch}}$ is exactly a "linear hull" of the tangent cone.

Definition 2: The (closed) point x is a *non-singular point* of X , or X is *non-singular at x* , if the tangent space to X at x equals the tangent cone to X at x (i.e., the tangent cone is itself linear).

Look at this condition algebraically: it means that $\text{gr}(\underline{o}_x)$ is isomorphic to the symmetric algebra on $\mathfrak{m}_x/\mathfrak{m}_x^2$. In other words:

A. $\left| \frac{\mathfrak{m}_x^k / \mathfrak{m}_x^{k+1}}{\mathfrak{m}_x^2} \right| \cong \left\{ \begin{array}{l} k^{\text{th}} \text{ symmetric power} \\ \text{of } \mathfrak{m}_x/\mathfrak{m}_x^2 \end{array} \right\}$

or

B. $\left| \begin{array}{l} \text{if } f(x_1, \dots, x_n) \in \underline{o}_x[x_1, \dots, x_n] \text{ is homogeneous of degree } k \text{ and if} \\ x_1, \dots, x_n \in \mathfrak{m}_x \text{ are independent mod } \mathfrak{m}_x^2, \text{ then } f(x_1, \dots, x_n) \in \mathfrak{m}_x^{k+1} \\ \text{only if all coefficients of } f \text{ are in } \mathfrak{m}_x \end{array} \right.$

Notice that this implies that \underline{o}_x is an integral domain: for if $a, b \in \underline{o}_x$,

$a \neq 0, b \neq 0$, then for some integers k and ℓ we would get a $a \in \mathfrak{m}_x^k - \mathfrak{m}_x^{k+1}$, $b \in \mathfrak{m}_x^\ell - \mathfrak{m}_x^{\ell+1}$. Then a and b would have non-zero images \bar{a}, \bar{b} in $\mathfrak{m}_x^k/\mathfrak{m}_x^{k+1}$ and $\mathfrak{m}_x^\ell/\mathfrak{m}_x^{\ell+1}$. Therefore $\bar{a} \bar{b} \in \mathfrak{m}_x^{k+\ell}/\mathfrak{m}_x^{k+\ell+1}$ would be non-zero, i.e., $a b \notin \mathfrak{m}_x^{k+\ell+1}$, hence *a fortiori* $a \cdot b \neq 0$.* On the scheme X , this means that some neighbourhood U of x is a variety [to be precise: x is in the closure of only one associated point z of \mathcal{O}_X , namely the one corresponding to the ideal $(0) \subset \mathcal{O}_X$; and if W is the union of the closures of the other associated points of \mathcal{O}_X , then $X-W$ is an open neighbourhood of x which is a variety.] Therefore, in discussing non-singularity, we may usually restrict our attention to varieties.

Proposition 2: Let X be an n -dimensional variety. Then for all closed points $x \in X$,

$$\dim T_{x,X} \geq n,$$

equality holding if and only if X is non-singular at x .

Proof: In fact, we saw in §3 that the tangent cone to X at x is pure n -dimensional. Therefore the dimension of the tangent space is at least n , and if it equals n , the tangent space must equal the tangent cone.

QED

Corollary 1: Let $X = \text{Spec } (k[x_1, \dots, x_N]/(f_1, \dots, f_m))$. Assume that X is an n -dimensional variety. Then for all closed points $x = (a_1, \dots, a_N) \subset X$,

$$\text{rank} \left[\frac{\partial f_i}{\partial x_j}(a_1, \dots, a_N) \right] \leq n,$$

equality holding if and only if X is non-singular at x .

Proof: This is just Prop. 1 + Prop. 2.

*But conversely, \mathcal{O}_X may be a domain even if $\text{gr}(\mathcal{O}_X)$ is not: see Ex. E, §3.

Note that this criterion was exactly what we used to define non-singular points on hypersurfaces in Ex. E,F of §3.

Corollary 2: If $k = \mathbb{C}$, X is a variety over \mathbb{C} , and $x \in X$ is a closed point, then X is non-singular at x if and only if the analytic space X corresponding to X (as in Ch. I, §9) is an analytic manifold at x .

Proof: Use Cor. 1 and the fact that an n -dimensional analytic subspace of \mathbb{C}^n defined by $f_1 = \dots = f_m = 0$ is a manifold at (a) if and only if

$$\text{rank}[\partial f_i / \partial x_j(a_1, \dots, a_N)] = N-n.$$

(Cf. Gunning-Rossi, Ch. V, A 13 and A 14 for example.)

QED

Theorem 3: Let $x \in X$ be a closed point of a scheme X of finite type over k . The following k -vector spaces are canonically isomorphic:

- 1) the tangent space $T = \text{Hom}_k(m_x/m_x^2, k)$ to X at x ,
- 2) the space of point derivations $D: \underline{\Omega}_X \rightarrow k$ over k , i.e., k -linear maps such that $D(fg) = f(x) \cdot Dg + g(x) \cdot Df$.
- 3) $\text{Hom}_{\underline{\Omega}_X}((\Omega_{X/k})_x, \mathbb{k}(x))$.

As a set, these are also isomorphic to:

- 4) the set of morphisms $f: I \rightarrow X$ with image x , where $I = \text{Spec}(k[\epsilon]/(\epsilon^2))$.

Proof: (1) and (2) are isomorphic, since every point derivation D kills m_x^2 , and therefore induces a linear functional $\ell: m_x/m_x^2 \rightarrow k$. Conversely, given any such ℓ , define D by

$$D(f) = \ell[f - f(x)]$$

and we get a point derivation. To compute (3), let $U = \text{Spec}(R)$ be an affine open neighbourhood of x , and assume $x = [M]$. Then

$$\text{Hom}_{\underline{\Omega}_X}((\Omega_{X/k})_x, \mathbb{k}(x)) \cong \text{Hom}_R(\Omega_{R/k}, R/M).$$

On the other hand, we know from §1 that for all R-modules A

$$\text{Hom}_R(\Omega_{R/k}, A) \cong \left\{ \begin{array}{l} \text{module of } k\text{-derivations} \\ D: R \rightarrow A \end{array} \right\} .$$

Applying this with $A = R/M$, we find that (2) and (3) are isomorphic. Finally, according to Prop. 3, §6, Ch. II, morphisms $f: I \rightarrow X$ with image X correspond to local homomorphisms

$$f^*: \underline{\mathcal{O}}_X \rightarrow k[\epsilon]/(\epsilon^2).$$

Such f^* always kill \mathfrak{m}_x^2 , hence define and are defined by linear functionals $\ell: \mathfrak{m}_x/\mathfrak{m}_x^2 \rightarrow (\epsilon) \cong k$. Therefore, the sets (1) and (4) are isomorphic.

QED

Corollary: For all closed points $x \in X$, $\mathfrak{m}_x/\mathfrak{m}_x^2$ is canonically isomorphic to $(\Omega_{X/k})_x \otimes_{\underline{\mathcal{O}}_X} k(x)$. In this map, df (modulo $\mathfrak{m}_x \cdot (\Omega_{X/k})_x$) corresponds to $f-f(x)$ (modulo \mathfrak{m}_x^2).

Proof: Dualize the isomorphism of vector spaces (2) and (3) in the Theorem.

QED

This Corollary shows a very significant and far-reaching thing: that the vector spaces $\mathfrak{m}_x/\mathfrak{m}_x^2$, which *a priori* are a collection of unrelated vector spaces, one for each closed point x , can all be derived from one coherent sheaf $\Omega_{X/k}$ on X . This enables us a) to use the machinery of Nakayama's lemma (§2), and b) to handle non-closed points.

Definition 3: Let X be a scheme of finite type over k . Then for all (not necessarily closed) points $x \in X$, the cotangent space to X at x is:

$$(\Omega_{X/k})_x \otimes_{\underline{\mathcal{O}}_X} k(x).$$

We abbreviate this to $\Omega_{X/k}(x)$, or $\Omega(x)$. Moreover, let

$$d(x) = \dim_{k(x)} [\Omega(x)] ,$$

III.4

sometimes called the "embedding dimension" of X at x .

Note that d is upper-semi-continuous by version II of Nakayama's lemma. Now assume that X is a variety and $n = \dim X$. Then

$$\begin{aligned} d(\text{generic point of } X) &= \dim_{k(X)} [\Omega_{k(X)/k}] \\ &= \dim_{k(X)} [\text{vector space of } k\text{-derivations from } k(X) \text{ to } k(X)] \\ &= n . \end{aligned}$$

(Cf. Ex. C, §1). It follows that $\{x \in X | d(x) = n\}$ is an open dense subset U of X . Again by version II, U is the maximal open subset of X on which $\Omega_{X/k}$ is a locally free \mathcal{O}_X -module. Since for closed points $x \in X$,

$$\begin{aligned} d(x) = n &\iff \dim_k (\mathfrak{m}_x / \mathfrak{m}_x^2) = n \\ &\iff X \text{ is non-singular at } x, \end{aligned}$$

it is natural to extend the definition of non-singularity to all points x of X to mean that $d(x) = n$, or that $\Omega_{X/k}$ is a free \mathcal{O}_X -module near x . The conclusion is:

Proposition 3: Let X be a variety over k of dimension n . Then the set of non-singular points $x \in X$ is an open dense subset of X on which $\Omega_{X/k}$ is a locally free \mathcal{O}_X -module of rank n .

In particular, if X is a non-singular variety (i.e., non-singular everywhere), then $\Omega_{X/k}$ is a locally free \mathcal{O}_X -module. In the correspondence between locally free modules and vector bundles discussed in §2, the bundle version of $\Omega_{X/k}$ is then exactly the usual cotangent bundle of X over k , and conversely the sheaf of differentials $\Omega_{X/k}$ is then the sheaf of sections of the cotangent bundle.

The operation of taking the tangent space is a covariant functor, while the cotangent space is a contravariant functor:

Given $f: X \rightarrow Y$, X and Y schemes of finite type/k.
 For all closed points $x \in X$, let $y = f(x)$.
 We get this

$$\underline{\mathcal{O}}_x \xleftarrow{f^*} \underline{\mathcal{O}}_y$$

(A) and this:

$$\underline{m}_x/m_x^2 \xleftarrow{} \underline{m}_y/m_y^2 ,$$

and this:

$$df_x: T_{x,X} \longrightarrow T_{y,Y} .$$

Given $f: X \rightarrow Y$, X and Y schemes of finite type over k .
 For all $x \in X$, let $y = f(x)$.
 We get this

$$\underline{\mathcal{O}}_x \xleftarrow{f^*} \underline{\mathcal{O}}_y ,$$

(B) hence this

$$(\Omega_{X/k})_x \xleftarrow{df^*} (\Omega_{Y/k})_y$$

and this

$$\Omega_X(x) \xleftarrow{} \Omega_Y(y) : df_x^* .$$

Of course, at closed points, $\Omega_X(x)$ and $\Omega_Y(y)$ are the dual spaces of $T_{x,X}$ and $T_{y,Y}$ respectively; and df_x^* is the transpose of df_x . For example, suppose Y is a closed subscheme of a scheme X . Then for all $x \in Y$, we get a surjection $f^*: \underline{\mathcal{O}}_{x,X} \rightarrow \underline{\mathcal{O}}_{x,Y}$, hence $\Omega_X(x)$ is a quotient of $\Omega_Y(x)$. More precisely, one checks that:

$$\Omega_Y(x) \cong \Omega_X(x) / \sum_{f \in I} \mathbb{I}_k(x) \cdot df$$

where

$$I = \ker (\underline{\mathcal{O}}_{x,X} \rightarrow \underline{\mathcal{O}}_{x,Y}) .$$

III.4

On the other hand, if x is a closed point, we get a dual injection:

$$T_{x,Y} \hookrightarrow T_{x,X}$$

such that the image of $T_{x,Y}$ is the subspace of $T_{x,X}$ perpendicular to the differentials df , ($f \in I$).

Example G: Let's compute the function d for a hypersurface $H \subset \mathbb{P}^n$.

Since \mathbb{P}^n itself is non-singular, for all $x \in \mathbb{P}^n$, $\dim \Omega_{\mathbb{P}^n}(x) = n$. Since $\Omega_H(x)$ is always a quotient of $\Omega_{\mathbb{P}^n}(x)$, its dimension is at most n . But a point $x \in H$ is non-singular if this dimension is $n-1$, so we get:

$$d(x) = \begin{cases} n-1, & \text{if } x \text{ is a non-singular point} \\ n, & \text{if } x \text{ is a singular point.} \end{cases}$$

Now let $I = \text{Spec } k[\epsilon]/(\epsilon^2)$. I itself has a one-dimensional tangent space with a canonical generator L , given by the linear functional

$$\alpha \cdot \epsilon \longmapsto \alpha$$

from (ϵ) to k . We can give a suggestive interpretation to definition 4 of the tangent space, in Theorem 3: it means that for all closed points $x \in X$ and all tangent vectors $t \in T_{x,X}$, there is one and only one morphism $f: I \rightarrow X$ with image x such that $df(L) = t$.

[Proof: Such f 's correspond to possible local homomorphisms.

$f^*: \underline{\mathcal{O}}_X \rightarrow k[\epsilon]/(\epsilon^2)$, hence to possible k -linear maps $\mathfrak{m}_x/\mathfrak{m}_x^2 \rightarrow (\epsilon)$. But $df(L)$ is the composite linear functional

$$\mathfrak{m}_x/\mathfrak{m}_x^2 \xrightarrow{f^*} (\epsilon) \longrightarrow k ,$$

and since L is an isomorphism, the set of f^* 's correspond 1-1 with the set of linear functionals $\mathfrak{m}_x/\mathfrak{m}_x^2 \rightarrow k$.]

In other words, I is a sort of disembodied tangent vector which can be embedded in any scheme X so as to lie along any given tangent vector to X . The set of all morphisms from I to X is a sort of set-theoretic tangent bundle to X , being isomorphic to $\bigcup_{\text{closed points } x} T_{x,X}$. Using this

approach to the tangent space, we can give a more geometric explanation of the realization of $T_{X,x}$ as an actual linear subspace of \mathbb{A}^m , when $X \subset \mathbb{A}^m$.

Suppose $X = \text{Spec } (k[X_1, \dots, X_m]/(g_1, \dots, g_k))$ and $x = 0$ is a zero of the g_i 's. Then T_{0, \mathbb{A}^m} is isomorphic to the set of morphisms

$$f: I \rightarrow \mathbb{A}^m, \quad \text{Im } f = 0$$

and these are determined by the n -tuple $(\alpha_1, \dots, \alpha_m)$ such that $f^*(X_i) = \alpha_i \cdot \epsilon$. $T_{0,X}$ will be the subvector space of T_{0, \mathbb{A}^m} corresponding to the morphisms f that factor through X . But for f to factor through X , it is necessary and sufficient that $f^*(g_1) = \dots = f^*(g_k) = 0$. In general, though,

$$f^*(h) = h(f^*(X_1), \dots, f^*(X_m))$$

$$= h(\alpha_1 \epsilon, \dots, \alpha_m \epsilon)$$

$$= h(0, \dots, 0) + \left(\sum_{j=1}^m \alpha_j \cdot \frac{\partial h}{\partial X_j}(0, \dots, 0) \right) \cdot \epsilon$$

since $\epsilon^2 = 0$. Therefore

$$f^*(g_i) = \left(\sum_{j=1}^m \alpha_j \cdot \frac{\partial g_i}{\partial X_j}(0, \dots, 0) \right) \cdot \epsilon, \quad ,$$

and the vector space of $(\alpha_1, \dots, \alpha_m)$'s making $f^*(g_i) = 0$, $1 \leq i \leq k$, is exactly the space of solutions of the linear equations:

$$\sum_{j=1}^m \frac{\partial g_i}{\partial X_j}(0, \dots, 0) \cdot \alpha_j = 0, \quad 1 \leq i \leq k.$$

If we identify the m -tuples $(\alpha_1, \dots, \alpha_m)$ with the closed points of \mathbb{A}^m itself, we have again the tangent space to X at x as described in Proposition 1.

The property defining non-singularity requires that the given scheme

X be locally the set of zeroes of functions in \mathbb{A}^N with enough independent differentials. It is even true that if X is non-singular of dimension n and f_1, \dots, f_{N-n} are functions of \mathbb{A}^N which vanish on X with independent differentials, then the locus of zeroes of the f 's is exactly X , plus perhaps some other components disjoint from X . The general result is this:

Theorem 4: Let X be a non-singular variety, $Y \subset X$ a closed subscheme, and $x \in Y$ any point. Then Y is non-singular at x if and only if there exists an affine open neighbourhood $U \subset X$ of x and elements $f_1, \dots, f_k \in R = \Gamma(U, \mathcal{O}_X)$ such that

- 1) $Y \cap U = \text{Spec}[R/(f_1, \dots, f_k)]$
- 2) df_1, \dots, df_k define independent elements of $\Omega_{X/k}(x)$.

In this case, $\dim Y = \dim X - k$.

Proof: We begin with a special case:

Lemma: Let $X = \text{Spec}(R)$ be a non-singular n -dimensional affine variety. Let $f \in R$ be an element such that the image of df in $\Omega_X(x)$ is not zero, for all $x \in X$. Then the subscheme $Y = \text{Spec}(R/(f))$ is a disjoint union of non-singular subvarieties of dimension $n-1$.

Proof: Let $x \in Y$ be a closed point. We saw above that $T_{x,Y}$ is isomorphic to the subspace of $T_{x,X}$ perpendicular to df . Since $df \neq 0$ in $\Omega_X(x)$, $\dim T_{x,Y} = \dim T_{x,X}^{-1} = n-1$. But since $Y = V(f)$, Y is pure $n-1$ -dimensional, hence its tangent cone at x has a component of dimension $n-1$. But the only subscheme of an $(n-1)$ -dimensional affine space with an $(n-1)$ -dimensional component is the whole space. Therefore the tangent space and tangent cones are equal and Y is non-singular at x .

QED

Now assume $Y \cap U = \text{Spec}[R/(f_1, \dots, f_k)]$ and that df_1, \dots, df_k are independent in $\Omega_{X/k}(y)$ for all $y \in U$ (replace U by a smaller neighbourhood of x if necessary). Let $Z_i = \text{Spec}[R/(f_1, \dots, f_i)]$. We can use induction to show that each Z_i is a disjoint union of non-singular

varieties. In fact, suppose Z_i is such a union. Note that for all $z \in Z_i$,

$$\Omega_{Z_i/k}(z) \cong \Omega_{X/k}(z) / \sum_1^i \mathbb{k}(z) \cdot \bar{df}_i .$$

Therefore the image of df_{i+1} in $\Omega_{Z_i/k}(z)$ is not zero. Therefore by the lemma, Z_{i+1} is also a disjoint union of non-singular varieties. Also, since the dimension goes down by 1 each time, $Y \cap U = Z_k$ is pure $(\dim X - k)$ -dimensional.

Conversely, assume Y is non-singular at x . Let the ideal of Y as a subscheme of X be generated at x by f_1, \dots, f_N . As before

$$\Omega_{Y/k}(x) \cong \Omega_{X/k}(x) / \sum_{i=1}^N \mathbb{k}(x) \cdot \bar{df}_i .$$

If $k = \text{codim}_X(Y)$, then these \bar{df}_i must span a subspace of $\Omega_{X/k}(x)$ of dimension exactly k . Choose f_1, \dots, f_k such that $\bar{df}_1, \dots, \bar{df}_k$ in $\Omega_{X/k}(x)$ are independent. Extend these f_i 's to functions in some affine neighbourhood $U = \text{Spec}(R)$ of x in X . Let $Y^* = \text{Spec}(R/(f_1, \dots, f_k))$. If U is small enough, these f_i 's will still vanish on $Y \cap U$, so $Y \cap U$ will be a closed subvariety of Y^* . But by the first half of the proof, if U is small enough, Y^* will be a non-singular subvariety of U of co-dimension k . In particular, it is irreducible and reduced. Then since $\dim Y^* = \dim Y \cap U$, $Y \cap U = Y^*$.

QED

PROBLEMS

1. If X is non-singular at x and Y is non-singular at y , then show that $X \times Y$ is non-singular at $x \times y$.
2. Describe $\Omega_{X/k}(x)$ for a non-closed point $x \in X$ as follows: let Ω_O be the subspace generated by the elements df , $f \in \mathfrak{m}_x$. Show
 - a) $\Omega_O \cong \mathfrak{m}_x/\mathfrak{m}_x^2$, with df corresponding to $f \pmod{\mathfrak{m}_x^2}$, all $f \in \mathfrak{m}_x$.
 - b) $\Omega_1/\Omega_O \cong \Omega_{\mathbb{k}(x)/k}$, with $df \pmod{\Omega_O}$ corresponding to \bar{df} , all $f \in \underline{\mathfrak{m}}_x$, (\bar{f} being the image of f in $\mathbb{k}(x)$).

Hence show X is non-singular at x if and only if $\dim(m_x/m_x^2) = \text{codim } \{x\}$.

3. Let x be *any* point of a variety X (not necessarily closed), show that X is non-singular at x if and only if \mathcal{O}_X is a regular local ring.

[This result, although pretty, has historically been rather a red herring. The concepts of non-singularity and regularity diverge over imperfect ground fields.]

§5. Étale morphisms

In the last section, we have seen that many familiar concepts involving differentials can be transferred from differential and analytic geometry to algebraic geometry. But one very important theorem in the differential and analytic situations is *false* in the algebraic case - the implicit function theorem. This asserts that if we are given k differentiable (resp. analytic) functions f_1, \dots, f_k near a point x in \mathbb{R}^{n+k} (resp. \mathbb{C}^{n+k}) such that

$$\det_{1 \leq i, j \leq k} (\partial f_i / \partial x_j)(x) \neq 0,$$

then the restriction of the coordinate projection

$$\left\{ \text{Locus } f_1 = \dots = f_k = 0 \right\} \longrightarrow \mathbb{R}^n \text{ (resp. } \mathbb{C}^n)$$

$$(x_1, \dots, x_{n+k}) \longmapsto (x_{k+1}, \dots, x_{k+n})$$

is locally an isomorphism near x . However, to take a typical algebraic situation, look at the projection:

$$V(x_1^2 - x_2) \longrightarrow \mathbb{A}^1$$

$$(x_1, x_2) \longmapsto x_2 .$$

At $x = (1, 1)$, $\frac{\partial}{\partial x_1}(x_1^2 - x_2)$ is not zero, but the projection is not even

1-1 in any Zariski-open subset U of $V(x_1^2 - x_2)$ since for all but a finite set of values $x_2 = a$, U will contain both points $(+\sqrt{a}, a)$ and $(-\sqrt{a}, a)$. This indicates that there exists in algebraic geometry a non-trivial class of morphisms that are nonetheless "local isomorphisms" in both a differential-geometric and analytic sense. These are known as *étale** morphisms and are defined by mimicing the implicit function theorem as follows (we are now dealing with arbitrary schemes):

Definition 1: 1st the particular morphisms:

$$\begin{array}{ccc} X & = & \text{Spec } R[x_1, \dots, x_n]/(f_1, \dots, f_n) \\ & & \downarrow \\ Y & = & \text{Spec } (R) \end{array}$$

are étale at a point $x \in X$ if

$$(*) \quad \det(\partial f_i / \partial x_j)(x) \neq 0.$$

2nd an arbitrary morphism $f: X \rightarrow Y$ of finite type is *étale*, if for all $x \in X$, there are open neighbourhoods $U \subset X$ of x and $V \subset Y$ of $f(x)$ such that $f(U) \subset V$ and such that f , restricted to U , looks like a morphism of the above type:

$$\begin{array}{ccc} U & \xrightarrow{\text{open immersion}} & \text{Spec } R[x_1, \dots, x_n]/(f_1, \dots, f_n) \\ \text{res}(f) \downarrow & & \downarrow \\ V & \xrightarrow{\text{open immersion}} & \text{Spec } (R) \end{array}$$

where $\det(\partial f_i / \partial x_j)(x) \neq 0$.

This intuitively reasonable definition, like the provisional ones we made for the tangent cone and tangent space, is not really intrinsic.

*The word apparently refers to the appearance of the sea at high tide under a full moon in certain types of weather.

III.5

One has a right to ask for an equivalent form involving only the local rings of X and Y and not dragging in affine space. There is such a reformulation, but it involves the concept of flatness so we have to put it off until §10. This clumsy form is adequate for the present.

The condition on the partials of the f_i 's means exactly that $\Omega_{X/Y} = (0)$. In fact, if $S = R[X_1, \dots, X_n]/(f_1, \dots, f_n)$, then

$$\Omega_{X/Y} = \tilde{\Omega}_{S/R}$$

$$\Omega_{S/R} = \left\{ \begin{array}{l} S\text{-module generated by } dX_1, \dots, dX_n \\ \text{modulo the relations} \\ \sum_{j=1}^n (\partial f_i / \partial X_j) \cdot dX_j = 0, \quad 1 \leq i \leq n \end{array} \right\}$$

and this module is (0) exactly when $\det(\partial f_i / \partial X_j)$ is a unit in S .

Notice that if $f: X \rightarrow Y$ is étale, and we take any fibre product:

$$\begin{array}{ccc} X' & = & X \times_Y Y' \longrightarrow X \\ & \downarrow f' & \downarrow f \\ Y' & \longrightarrow & Y \end{array}$$

then f' is still étale. This follows immediately from the definition. Thus, for example, the fibre of an étale morphism $f: X \rightarrow Y$ over a point $y \in Y$ must be a scheme étale over $\text{Spec } k(y)$. We can easily work out the definition in this case:

Proposition 1: Let X be a scheme of finite type over a field k . Then X is étale over k if and only if X is the union of a finite set of points $x_i = \text{Spec } (k_i)$, where each k_i is a separable finite algebraic extension of k .

Proof: First of all, assume X is étale over k . Then if $U = \text{Spec } (R)$ is an affine piece of X , $\Omega_{R/k} = (0)$. By the Problem in §1, this shows that $R = \oplus k_i$, k_i being finite separable/k. Conversely, if K/k is a finite separable extension, then by the theorem of the primitive element,

$$K \cong k[X]/(f(X))$$

where $\partial f / \partial X \neq 0$. But then $\partial f / \partial X \in (f(X))$ either, so if $\text{Spec } K = \{x\}$, $\partial f / \partial X(x) \neq 0$. This shows that $\text{Spec}(K)$ is étale over $\text{Spec}(k)$, (taking $n = 1$ in the definition).

QED

Corollary: If $f: X \rightarrow Y$ is étale. then

- 1) for all $y \in Y$, the fibre $f^{-1}(y)$, (as a scheme over $\text{Spec}(\mathbf{k}(y))$) is the union of a finite set of points $\text{Spec}(\mathbf{k}_i)$, \mathbf{k}_i finite separable over $\mathbf{k}(y)$.
- 2) for all $x \in X$, the maximal ideal $\mathfrak{m}_x \subset \mathcal{O}_x$ is generated by $f^*(\mathfrak{m}_{f(x)})$ and the residue field $\mathbf{k}(x)$ is finite separable over $\mathbf{k}(f(x))$.

Proof: The Prop. implies (1) since $f^{-1}(y)$ is étale over $\text{Spec}(\mathbf{k}(y))$. If $x \in X$, and $y = f(x)$, then (2) is seen to be a restatement of (1) since the point x defines a point x' in the fibre $f^{-1}(y)$ with local ring:

$$\mathcal{O}_{x', f^{-1}(y)} = \mathcal{O}_{x, X} / f^*(\mathfrak{m}_Y) \cdot \mathcal{O}_{x, X} .$$

QED

This condition on f looks nicer if stated in terms of *geometric fibres* instead of ordinary fibres - i.e., fibre products

$$\begin{array}{ccc} F & \longrightarrow & X \\ \downarrow & & \downarrow f \\ \text{Spec}(\Omega) & \xrightarrow{i} & Y \end{array}$$

where Ω is an algebraically closed field. In fact, if $y = \text{Image of } i$, then

$$F = f^{-1}(y) \times_{\mathbf{k}(y)\Omega} ,$$

so (1) is the same as

1') all geometric fibres of f are finite sets of reduced points.

Corollary 2: Let X and Y be varieties over an algebraically closed field k . Let $f: X \rightarrow Y$ be an étale morphism. Then f is dominating, and $k(X)$ is a finite separable extension of $k(Y)$.

Proof: Locally, X is the locus of roots of n -equations in $Y \times \mathbb{A}^n$, for some n . Therefore $\dim X \geq \dim Y$. Now if $\overline{f(X)}$ were a proper subvariety of Y , then the fibres of f would have positive dimension and would be infinite. Therefore f must be dominating. But then $\text{Spec}(k(X))$ is the fibre of f over the generic point of Y , so Cor. 1 says that $k(X)$ is finite separable over $k(Y)$.

QED

One of the key facts about étale morphisms is Hensel's lemma, of which here is a variant:

Theorem 2: Let O be a complete (noetherian) local ring, with maximal ideal m , residue field k . Let f be a morphism of finite type:

$$X \xrightarrow{f} Y = \text{Spec}(O)$$

$$x \longmapsto y = [m].$$

Assume $k = \mathbb{k}(y) \xrightarrow{\sim} \mathbb{k}(x)$. Then f étale near $x \Rightarrow f$ a local isomorphism near x .

Proof: We may assume that

$$X = \text{Spec}(O[x_1, \dots, x_n]/(f_1, \dots, f_n))$$

$$x = [m + (x_1 - a_1, \dots, x_n - a_n)]$$

$$\det(\partial f_i / \partial x_j)(x) \neq 0,$$

where $a_1, \dots, a_n \in O$. In fact, if $x = [P]$, then modulo P , each x_i is equal to an element of k , hence for some $a_i \in O$, $x_i \equiv a_i \pmod{P}$. Therefore if $P_o = m + (x_1 - a_1, \dots, x_n - a_n)$, $P \supseteq P_o$. But since $O[x_1, \dots, x_n]/P_o \cong O/m = k$, P_o is maximal so $P = P_o$. The main part of the proof consists in constructing a section $s: Y \rightarrow X$ of the morphism

f such that $s(y) = x$. This is equivalent to constructing a subscheme $Z \subset X$ isomorphic to Y under the restriction of f . We do this by a classical form of Hensel's lemma:

Hensel's lemma: Let \mathcal{O} be a complete local ring, and let $f_1, \dots, f_n \in \mathcal{O}[X_1, \dots, X_n]$. Assume a_1, \dots, a_n satisfy

$$f_1(a_1, \dots, a_n) \equiv \dots \equiv f_n(a_1, \dots, a_n) \equiv 0 \pmod{m}$$

$$(\det \frac{\partial f_i}{\partial X_j})(a_1, \dots, a_n) \notin m.$$

Then there exist $\alpha_1, \dots, \alpha_n \in \mathcal{O}$ such that

$$\alpha_i \equiv a_i \pmod{m}$$

$$f_1(\alpha_1, \dots, \alpha_n) = \dots = f_n(\alpha_1, \dots, \alpha_n) = 0.$$

Proof: We "refine" the approximate root (a_1, \dots, a_n) by induction. Suppose at the r^{th} stage that we have got an n -tuple $(a_1^{(r)}, \dots, a_n^{(r)})$ such that

$$a_i^{(r)} \equiv a_i \pmod{m}$$

$$f_1(a_1^{(r)}, \dots, a_n^{(r)}) \equiv \dots \equiv f_n(a_1^{(r)}, \dots, a_n^{(r)}) \equiv 0 \pmod{m^r}.$$

Vary the $a_i^{(r)}$ a little to $a_i^{(r)} + \epsilon_i$, where $\epsilon_i \in m^r$. Then

$$f_i(a_1^{(r)} + \epsilon_1, \dots, a_n^{(r)} + \epsilon_n)$$

$$\equiv f_i(a_1^{(r)}, \dots, a_n^{(r)}) + \sum_{j=1}^n \frac{\partial f_i}{\partial X_j}(a_1^{(r)}, \dots, a_n^{(r)}) \cdot \epsilon_j \pmod{m^{r+1}}.$$

But since $\det(\frac{\partial f_i}{\partial X_j})(a_1, \dots, a_n)$ is a unit in \mathcal{O} , we can find a matrix $B = \{B_{ij}\}$, with $B_{ij} \in \mathcal{O}$ such that

$$B \cdot [\frac{\partial f_i}{\partial X_j}(a_1, \dots, a_n)] = I_n$$

(I_n = the identity $n \times n$ matrix). If we set

$$\epsilon_i = - \sum_{j=1}^n B_{ij} \cdot f_j(a_1^{(r)}, \dots, a_n^{(r)}) ,$$

it follows that $f_i(a_1^{(r)} + \epsilon_1, \dots, a_n^{(r)} + \epsilon_n) \equiv 0 \pmod{m^{r+1}}$ for all i . Then $a_i^{(r+1)} = a_i^{(r)} + \epsilon_i$ is closer approximate to a solution, and if we set $\alpha_i = \lim_{r \rightarrow \infty} a_i^{(r)}$, the lemma follows.

QED

Applying this to the theorem, we find elements $\alpha_1, \dots, \alpha_n \in \mathcal{O}$, such that

$$Z = \text{Spec } \mathcal{O}[x_1, \dots, x_n]/(x_1 - \alpha_1, \dots, x_n - \alpha_n)$$

is a subscheme of X through the point x . Since

$\mathcal{O}[x_1, \dots, x_n]/(x_1 - \alpha_1, \dots, x_n - \alpha_n) \cong \mathcal{O}$, Z is isomorphic to Y under the restriction of f . What remains is to prove that near x , $X = Z$.

Let \mathcal{Q} be the \mathcal{O}_X -ideal defining Z , and notice that the stalks at x fit into a diagram:

$$\begin{array}{ccc} \mathcal{O}_{X,x} & \longrightarrow & \mathcal{O}_{X,x}/\mathcal{Q}_x = \mathcal{O}_{Z,x} \\ f^* \uparrow & \nearrow & \\ \mathcal{O}_{Y,y} & & \\ || & & \\ 0 & & . \end{array}$$

Thus $\mathcal{O}_{X,x} \cong f^*(0) \oplus \mathcal{Q}_x$. In particular, its maximal ideal $\mathfrak{m}_{X,x}$ is $f^*(\mathfrak{m}_Y) \oplus \mathcal{Q}_x$. On the other hand, since f is étale, $\mathfrak{m}_{X,x} \subset f^*(\mathfrak{m}_Y) \cdot \mathcal{O}_{X,x}$ (Cor. 1 just above). Therefore

$$\mathcal{Q}_x \subset f^*(\mathfrak{m}_Y) \cdot \mathcal{Q}_x \subset \mathfrak{m}_x \cdot \mathcal{Q}_x .$$

Therefore, by Nakayama's lemma, $\mathcal{Q}_x = (0)$, hence $\mathcal{Q} \equiv (0)$ near x , hence $Z = X$ near x .

QED

Using this, we prove the following connecting the concept of étale with power series:

Theorem 3: Let $f: X \rightarrow Y$ be a morphism of finite type of noetherian schemes. Let $x \in X$, $y = f(x)$, and assume that the induced map

$$f_x^*: \underline{\mathbb{K}}(y) \rightarrow \underline{\mathbb{K}}(x)$$

is an isomorphism. Then f is étale in some neighbourhood of x if and only if the induced map:

$$\hat{f}_x^*: \hat{\underline{\mathcal{O}}}_Y \rightarrow \hat{\underline{\mathcal{O}}}_X$$

of complete local rings is an isomorphism.

Proof: First we assume that f is étale near x , and prove that \hat{f}_x^* is an isomorphism. This part can be reduced to Theorem 2 by making a fibre product:

$$\begin{array}{ccc} X' = X \times_Y \text{Spec } (\hat{\underline{\mathcal{O}}}_Y) & \xrightarrow{\quad} & X \\ \downarrow f' & & \downarrow f \\ Y' = \text{Spec } (\hat{\underline{\mathcal{O}}}_Y) & \xrightarrow{i} & Y \end{array}$$

where, by definition, i takes the closed point $y' = [\hat{m}_Y]$ of Y' to y , and i^* is the canonical inclusion $\underline{\mathcal{O}}_Y \hookrightarrow \hat{\underline{\mathcal{O}}}_Y$. Let $x' \in X'$ lie over $x \in X$ and $y' \in Y'$. Then f' is étale near x' , so by Theorem 2, we get a diagram:

$$\begin{array}{ccccc} \underline{\mathcal{O}}_{x', X'} & \xleftarrow{\quad \text{local homo.} \quad} & \underline{\mathcal{O}}_{x, X} & \xleftarrow{\quad} & \cdot \\ \uparrow \curvearrowright & & \uparrow f_x^* \text{ (local homo.)} & & \\ \hat{\underline{\mathcal{O}}}_Y & \xleftarrow{\quad} & \underline{\mathcal{O}}_Y & & \end{array}$$

Also, from Cor. 1 of Prop. 1, we know that $m_{x, X} = f_x^*(m_{y, Y}) \cdot \underline{\mathcal{O}}_{x, X}$. Therefore the Theorem follows from the elementary fact:

Given 2 local rings $\mathcal{O}_1, \mathcal{O}_2$ and local homomorphisms

$$\mathcal{O}_1 \xrightarrow{f} \mathcal{O}_2 \longrightarrow \hat{\mathcal{O}}_1$$

if $\mathfrak{m}_2 = f(\mathfrak{m}_1) \cdot \mathcal{O}_2$, then

$$\hat{\mathcal{O}}_1 \xrightarrow{\hat{f}} \hat{\mathcal{O}}_2$$

is an isomorphism.

Now conversely, assume $\hat{\mathcal{O}}_y \xrightarrow{\sim} \hat{\mathcal{O}}_x$. Since for any ideal $A \subset \mathcal{O}_x$, $(A \cdot \hat{\mathcal{O}}_x) \cap \mathcal{O}_x = A$ (Zariski-Samuel, vol. 2, p.), we find that

$$f^*(\mathfrak{m}_y) \cdot \mathcal{O}_x = [f^*(\mathfrak{m}_y) \cdot \hat{\mathcal{O}}_x] \cap \mathcal{O}_x$$

$$= [\hat{f}^*(\hat{\mathfrak{m}}_y) \cdot \hat{\mathcal{O}}_x] \cap \mathcal{O}_x$$

$$= \hat{\mathfrak{m}}_x \cap \mathcal{O}_x$$

$$= \mathfrak{m}_x .$$

In other words, the fibre of f over y , near x , is just a copy of $\text{Spec } (\mathbb{k}(y))$. Therefore $\Omega_{f^{-1}(y)/\text{Spec } \mathbb{k}(y)}$ is (0) at x , and since

$$\left(\Omega_{f^{-1}(y)/\text{Spec } \mathbb{k}(y)} \right)_x = \left(\Omega_{X/Y} \right)_x \otimes_{\mathcal{O}_y} \mathbb{k}(y),$$

it follows from Nakayama's lemma that $\left(\Omega_{X/Y} \right)_x = (0)$. Now describe

$$\begin{array}{ccc} X = \text{Spec } R[X_1, \dots, X_n]/A & \subset & \mathbb{A}_R^n \\ f \searrow & & \downarrow \\ & Y = \text{Spec } (R) & . \end{array}$$

Then

$$(0) = \left(\Omega_{X/Y} \right)_x \cong \left[\begin{array}{l} \text{free } \mathcal{O}_x\text{-module generated} \\ \text{by } dx_1, \dots, dx_n \end{array} \right] \begin{array}{l} \text{relations} \\ \sum_i \frac{\partial f}{\partial x_i} \cdot dx_i = 0 \\ \text{all } f \in A \end{array} .$$

Therefore, there must be elements $f_1, \dots, f_n \in A$ such that $[\partial f_i / \partial x_j]$ forms an invertible matrix over $\mathcal{O}_{x,X}$, i.e., $\det(\partial f_i / \partial x_j)(x) \neq 0$. Define a subscheme \tilde{X} :

$$X \subset \tilde{X} \subset \mathbb{A}_R^n$$

by $\text{Spec } R[X_1, \dots, X_n]/(f_1, \dots, f_n)$. By definition, \tilde{X} is étale over Y near x . Now compare all the local rings at x . Applying the 1st half of the theorem to \tilde{X}/Y , we get the diagram:

$$\begin{array}{ccc} \mathcal{O}_{x,X} & \xleftarrow{\quad} & \mathcal{O}_{x,\tilde{X}} \\ \cap & & \cap \\ \hat{\mathcal{O}}_{x,X} & \xleftarrow{\quad} & \hat{\mathcal{O}}_{x,\tilde{X}} \\ \text{by} & \swarrow & \searrow \text{since} \\ \text{assumption} & & \hat{\mathcal{O}}_y \end{array}$$

Therefore, $\mathcal{O}_{x,\tilde{X}}$ is a subring of $\mathcal{O}_{x,X}$.

But since X is a closed subscheme of \tilde{X} , $\mathcal{O}_{x,X}$ is isomorphic to a quotient of $\mathcal{O}_{x,\tilde{X}}$. Thus $\mathcal{O}_{x,X} = \mathcal{O}_{x,\tilde{X}}$. In other words, A and (f_1, \dots, f_n) must generate the same ideal in the local ring of x on $Y \times \mathbb{A}^n$. Therefore X and \tilde{X} are locally, near x , the same subscheme of $Y \times \mathbb{A}^n$, and f must also be étale near x .

QED

For the rest of this paragraph, we return to the geometric case: we fix an algebraically closed ground field k .

Corollary 1: Let X and Y be schemes of finite type over k . Let $f: X \rightarrow Y$ be a morphism. Then f is étale if and only if for all closed points $x \in X$, the induced map:

$$f_x^*: \hat{\mathcal{O}}_{f(x)} \rightarrow \hat{\mathcal{O}}_x$$

is an isomorphism. Moreover, if f is étale, then for all closed points $x \in X$, there is a natural isomorphism of the tangent spaces to X and Y at x , $f(x)$ taking the tangent cones into each other:

$$\begin{array}{ccc} \text{Tangent cone} & \subset & \text{Tangent space} \\ \text{to } X \text{ at } x & & \text{to } X \text{ at } x \\ || & & || \\ \text{Tangent cone} & \subset & \text{Tangent space} \\ \text{to } Y \text{ at } f(x) & & \text{to } Y \text{ at } x \end{array} .$$

In particular, X is non-singular at x if and only if Y is non-singular at $f(x)$.

Proof: The first statement follows from the theorem since $\mathbb{k}(x) = \mathbb{k}(f(x)) = k$. The second statement follows from the first since $\text{gr}(\underline{o}_X) \cong \text{gr}(\hat{\underline{o}}_X) \cong \text{gr}(\hat{\underline{o}}_{f(x)}) \cong \text{gr}(\underline{o}_{f(x)})$ as graded rings, and the tangent space and cone set-up is deduced formally from the graded rings $\text{gr}(\underline{o})$.

QED

Corollary 2: Let X and Y be varieties of \mathbb{C} , and let $f: X \rightarrow Y$ be a morphism. Let X and Y be the corresponding analytic spaces and let

$$F: X \rightarrow Y$$

be the corresponding holomorphic map (cf. Ch. I, §10). Then f is étale if and only if F is locally (in the complex topology) an isomorphism.

Proof: First assume f is étale. We may as well assume then that Y is affine - say $(\text{Spec } \mathbb{C}[y_1, \dots, y_k]/(g_1, \dots, g_\ell))$ - and that f is one of the standard maps:

$$\begin{array}{c} \text{Spec } \mathbb{C}[y_1, \dots, y_k, x_1, \dots, x_n]/(g_1, \dots, g_\ell, f_1, \dots, f_n) \\ \downarrow \\ \text{Spec } \mathbb{C}[y_1, \dots, y_k]/(g_1, \dots, g_\ell) \end{array} ,$$

where $\det(\partial f_i / \partial x_j)$ is nowhere 0 on X . Then F has the form:

$$\begin{array}{ccccccc}
 X & = & V(f_1, \dots, f_n) \cap V(g_1, \dots, g_\ell) & \subset & V(f_1, \dots, f_n) & \subset & \mathbb{C}^{n+k} \\
 \downarrow F & & & & \downarrow F' & & \\
 y = & & V(g_1, \dots, g_\ell) & \subset & \mathbb{C}^k & . &
 \end{array}$$

For all $x \in X$, since $\det(\partial f_i / \partial x_j)(x) \neq 0$, F' is a local isomorphism near x by the implicit function theorem. Since F is the restriction of F' to the inverse image of $V(g_1, \dots, g_\ell)$, it is a local isomorphism too.

Conversely, assume F is a local isomorphism. Let Ω_X and Ω_Y denote the sheaves of holomorphic functions on X and Y . f induces, for all closed points $x \in X$, all the following maps:

$$\begin{array}{ccccc}
 \underline{\Omega}_{Y,Y} & \subset & \Omega_{Y,Y} & \subset & \hat{\Omega}_{Y,Y} = \hat{\Omega}_{Y,Y} \\
 \downarrow f_x^* & & \downarrow f_x^* & & \downarrow f_x^* \\
 \underline{\Omega}_{X,X} & \subset & \Omega_{X,X} & \subset & \hat{\Omega}_{X,X} = \hat{\Omega}_{X,X}
 \end{array}$$

where $y = f(x)$. But f_x^* is an isomorphism. Therefore f_x^* is an isomorphism, and f is étale by Cor. 1.

QED

In case X and Y are non-singular varieties, the concept of étale simplifies remarkably:

Theorem 4: Let $f: X \rightarrow Y$ be a morphism of non-singular n -dimensional varieties over k . If for all closed points $y \in Y$, the fibre $f^{-1}(y)$ is a finite set of reduced points (or, equivalently, if for all closed points $x \in X$, $m_x = f^*(m_{f(x)}) \cdot \underline{\Omega}_{X,X}$), then f is étale.

Proof: Everything being local, we may assume that X and Y are affine. Choose a closed immersion $i: X \hookrightarrow \mathbb{A}^N$. This defines a closed immersion

$$(i, f): X \hookrightarrow \mathbb{A}^N \times Y.$$

Then here we have an n -dimensional non-singular variety embedded in an $N+n$ -dimensional non-singular variety. By Theorem 4, x is

III.6

locally the subscheme of zeroes of exactly N functions on $\mathbb{A}^N \times Y$. Therefore, if $R = \Gamma(Y, \mathcal{O}_Y)$ for all closed points $x \in X$, there is an open neighbourhood $U \subset X$ of x and elements $f_1, \dots, f_N \in R[x_1, \dots, x_N]$ such that

$$\begin{array}{ccc} U & \xrightarrow{\text{open immersion}} & \text{Spec } R[x_1, \dots, x_N]/(f_1, \dots, f_N) \\ \text{restriction of } f \downarrow & & \downarrow \\ Y & \xrightarrow{\quad} & \text{Spec } R \end{array}$$

Let $y = f(x)$, and let $\bar{f}_1, \dots, \bar{f}_n \in k[x_1, \dots, x_n]$ denote the images of the f_i 's when their coefficients are evaluated at y . Then the fibre $f^{-1}(y)$ looks locally near x like $\text{Spec } k[x_1, \dots, x_n]/(\bar{f}_1, \dots, \bar{f}_N)$. By assumption, this fibre has no tangent space at all at x . Therefore the differentials $d\bar{f}_i$ must be independent at x , i.e.,

$$\det(\partial f_i / \partial x_j)(x) = \det(\partial \bar{f}_i / \partial x_j)(x) \neq 0.$$

Therefore f is étale.

QED

§6. Uniformizing parameters

In the differential and analytic geometry, n -dimensional manifolds M are distinguished from singular spaces by the existence of coverings $\{U_i\}$ such that each U_i is isomorphic, in the appropriate sense, to an open ball in \mathbb{R}^n or in \mathbb{C}^n . In our case, we cannot hope in general to find any Zariski open sets U in a variety V which are isomorphic to Zariski open sets in \mathbb{A}^n because this would imply that the function fields are isomorphic:

$$k(V) \cong k(\mathbb{A}^n) = k(x_1, \dots, x_n).$$

What we can do, if V is non-singular, is to find sets of n functions f_1, \dots, f_n defined in Zariski open sets $U \subset V$, such that the morphism

$$F = f_1 \times \dots \times f_n: U \rightarrow \mathbb{A}^n$$

induced by the f_i 's is étale. Because the implicit function theorem is false, this is the closest we can come to local coordinates, and such f_i 's are known as "uniformizing parameters".

Theorem 1: Let X be an n -dimensional non-singular variety over k (algebraically closed). Let $f_1, \dots, f_n \in \Gamma(U, \mathcal{O}_X)$ for some open set $U \subset X$. The following are equivalent:

- (1) Let $F = f_1 \times \dots \times f_n: U \rightarrow \mathbb{A}^n$ be the induced map. Then f is étale.
- (2) For all closed points $x \in U$, let $t_1 = f_1 - f_1(x), \dots, t_n = f_n - f_n(x)$. Then t_1, \dots, t_n generate $\mathfrak{m}_x/\mathfrak{m}_x^2$.
- (3) For all closed points $x \in U$, the natural map

$$k[[T_1, \dots, T_n]] \rightarrow \hat{\mathcal{O}}_x$$

taking $T_i \mapsto t_i$ is an isomorphism.

$$(4) \Omega_{X/k}|_U \stackrel{n}{\cong} \bigoplus_{i=1}^n \mathcal{O}_X \cdot df_i .$$

Proof: (1) \iff (3) by Theorem 2 §5. Since for all closed points $a = (a_1, \dots, a_n) \in \mathbb{A}^n$, $\{x_1 - a_1, \dots, x_n - a_n\}$ generate the maximal ideal $\mathfrak{m}_{a, \mathbb{A}^n}$, the elements $t_i = F^*(x_i - a_i)$ generate $F^*(\mathfrak{m}_{a, \mathbb{A}^n})$. So (1) \iff (3) by Cor. 1 of Prop. 1 and Theorem 3, §5. Finally, for all closed points $x \in U$,

$$\{t_1, \dots, t_n\} \text{ generate } \mathfrak{m}_x/\mathfrak{m}_x^2 \iff \{df_1, \dots, df_n\} \text{ generate } \Omega_{X/k}(x)$$

$$\iff \{df_1, \dots, df_n\} \text{ generate } \Omega_{X/k} \text{ in some neighbourhood of } x.$$

Therefore (2) is equivalent to $\Omega_{X/k}$ being a quotient of $\bigoplus_{i=1}^n \mathcal{O}_X \cdot df_i$.

But since it is locally free of rank n , it can only be a quotient of $\bigoplus_{i=1}^n \mathcal{O}_X \cdot df_i$ if it actually equals $\bigoplus_{i=1}^n \mathcal{O}_X \cdot df_i$.

QED

Definition 1: Elements $f_1, \dots, f_n \in \Gamma(U, \mathcal{O}_X)$ with these properties are called *uniformizing parameters* in U .

Since $\Omega_{X/k}$ is locally free of rank n and is spanned by the df_i 's, any non-singular variety of X can be covered by open sets for which a set of uniformizing parameters exists. Also, n elements $f_1, \dots, f_n \in k(X)$ are uniformizing parameters in *some* non-empty open set U if and only if df_1, \dots, df_n generate $\Omega_{k(X)/k}$, i.e., $k(X)$ is separable and algebraic over $k(f_1, \dots, f_n)$.

Example H: Let $X \subset \mathbb{A}^2$ be the curve $y^2(1-x^2) = 1$ and assume $\text{char}(k) \neq 2$. Then $\Omega_{X/k}$ is generated by dx and dy with the relation:

$$2y(1-x^2)dy - 2y^2x dx = 0.$$

Multiplying by $y/2$, this becomes $dy = xy^3dx$, so dx alone generates $\Omega_{X/k}$. Therefore x is a uniformizing parameter everywhere on X and the projection p_1 onto the x -axis is étale:

On the other hand, dy only generates Ω when $x \neq 0$ (y is nowhere 0). So if $U = X - \{(0,1), (0,-1)\}$, the projection $p_2: X \rightarrow \{y\text{-axis}\}$ is étale and y is a uniformizing parameter only on U .

All the standard machinery of Calculus can be carried over to our algebraic setting. For example, one can generalize the Jacobian criterion for a map to be a local isomorphism as follows: First of all, if X is a non-singular variety, f_1, \dots, f_n are uniformizing parameters in $U \subset X$, and g_1, \dots, g_n are any functions in $\Gamma(U, \mathcal{O}_X)$, define the Jacobian as follows:

$$\frac{\partial(g_1, \dots, g_n)}{\partial(f_1, \dots, f_n)} = \det(a_{ij}), \quad \text{if } dg_i = \sum_{j=1}^n a_{ij} df_j$$

$$a_{ij} \in \Gamma(U, \mathcal{O}_X).$$

Proposition 2: Let $F: X \rightarrow Y$ be a morphism of non-singular n -dimensional varieties. Let $x \in X$ and $y = F(x)$. Choose uniformizing parameters f_1, \dots, f_n and g_1, \dots, g_n in some neighbourhoods of x and y respectively. Then F is étale in some neighbourhood of x if and only if

$$\frac{\partial(F^*g_1, \dots, F^*g_n)}{\partial(f_1, \dots, f_n)}(x) \neq 0.$$

Proof: Suppose the f_i 's and g_i 's are parameters in U and V respectively, and that $F(U) \subset V$. Then

$$\begin{aligned} f \text{ is étale on } U &\iff \left\{ \begin{array}{l} \text{for all closed points } z \in U, \\ F^*(m_{f(z)}) \text{ generates } m_z \end{array} \right\} \\ &\iff \left\{ \begin{array}{l} \text{for all closed points } z \in U, \text{ if } w = F(z), \\ F^*(g_1 - g_1(w), \dots, F^*(g_n - g_n(w)) \text{ generate } m_z \end{array} \right\} \\ &\iff \left\{ \begin{array}{l} \text{for all closed points } z \in U, \\ d(F^*g_1), \dots, d(F^*g_n) \text{ generate } (\Omega_{X/k})_z \end{array} \right\} \\ &\iff \left\{ \frac{\partial(F^*g_1, \dots, F^*g_n)}{\partial(f_1, \dots, f_n)} \text{ is nowhere zero in } U \right\}. \end{aligned}$$

Replacing U by smaller open neighbourhoods of x , the Prop., as stated, follows.

QED

This complex of ideas has a very important application to intersection theory on a non-singular variety. This is based on the observation:

Proposition 3: Let X be a non-singular n -dimensional variety, and let f_1, \dots, f_n be uniformizing parameters in an open set $U \subset X$. Then there is an open set $U^* \subset U \times U$ containing the open piece $\Delta(U)$ of the diagonal such that the elements $f_i \otimes 1 - 1 \otimes f_i \in \Gamma(U \times U, \mathcal{O}_{X \times X})$, for $1 \leq i \leq n$, generate the ideal $\mathcal{Q} \subset \mathcal{O}_{X \times X}$ of the diagonal in U^* .

Proof: By definition, the \mathcal{O}_X -module $\Omega_{X/k}$ is just the $\mathcal{O}_{X \times X}$ -module $\mathcal{Q}/\mathcal{Q}^2$, regarded as a module over $\mathcal{O}_{X \times X}/\mathcal{Q}$ and carried over to X . In the process, the differential df comes from $f \otimes 1 - 1 \otimes f$. Since we assumed that df_1, \dots, df_n generate $\Omega_{X/k}$ in U , it follows that $f_1 \otimes 1 - 1 \otimes f_1, \dots, f_n \otimes 1 - 1 \otimes f_n$ generate $\mathcal{Q}/\mathcal{Q}^2$ in $\Delta(U)$, i.e., for all $x \in \Delta(U)$, they generate the stalk $(\mathcal{Q}/\mathcal{Q}^2)_x$ over $\mathcal{O}_{X \times X}$. But $(\mathcal{Q}/\mathcal{Q}^2)_x = \mathcal{O}_X/\mathcal{Q}_X^2$, so a fortiori they generate $\mathcal{Q}_x/\mathfrak{m}_x \cdot \mathcal{Q}_x$. Therefore, by Nakayama's lemma, the elements $f_i \otimes 1 - 1 \otimes f_i$ generate \mathcal{Q} itself in some neighbourhood of each of these x 's.

QED

The weaker fact that $\Delta(X)$ is locally on $X \times X$ the scheme of zeroes of some n functions follows also from Th. 4, §4.

Proposition 4: Let X be a non-singular variety of dimension n . Let Y and Z be irreducible closed subsets of X and let W be a component of $Y \cap Z$. Then

$$\dim W \geq \dim Y + \dim Z - n$$

(or, $\text{codim } W \leq \text{codim } Y + \text{codim } Z$).

Proof: $Y \cap Z$ is isomorphic to the intersection $Y \times Z \cap \Delta(X)$ taken in $X \times X$. Therefore $\Delta(W)$ is a component of $Y \times Z \cap \Delta(X)$. But for all $x \in \Delta(W)$, $\Delta(X)$ is defined in some neighbourhood U^* of x by the vanishing of n functions g_1, \dots, g_n (Prop. 3). Therefore

$$\dim W = \dim \Delta(W)$$

$$\geq \dim (Y \times Z) - n$$

$$= \dim Y + \dim Z - n$$

by Cor. 3 of Th. 2, Ch. I, §6.

QED

$\dim W$ can, of course, be bigger than $\dim Y + \dim Z - n$: e.g., if $Y = Z$. When equality holds, Y and Z are said to *intersect properly* on X .

Example I: The Proposition really requires the non-singularity of X . To see this, let $X \subset \mathbb{A}^4$ be the cone $xy = zw$. X is a 3-dimensional variety. Let Y be the plane $x = z = 0$ and let Z be the plane $y = w = 0$. Then $Y \cap Z$ consists of the origin alone, so

$$0 = \dim Y \cap Z < \dim Y + \dim Z - 3 = 1.$$

§7. Non-singularity and the UFD property

We want to prove in this section the important:

Theorem 1: Let X be a non-singular variety over k . Then for all $x \in X$, $\mathcal{O}_{X,x}$ is a UFD.

Varieties X such that all $\mathcal{O}_{X,x}$'s are UFD's are sometimes called *factorial*. The geometric meaning of this property is this:

Theorem 1': Let X be a non-singular variety over k . For all irreducible closed subsets $Z \subset X$ of codimension 1, there is an open affine covering $\{U_i\}$ of X and elements $f_i \in \Gamma(U_i, \mathcal{O}_X)$ such that $(f_i) = I(Z \cap U_i)$.

In fact, \mathcal{O}_X is a UFD if and only if all minimal prime ideals $P \subset \mathcal{O}_X$ are principal; and these minimal prime ideals are the ideals $I(Z)$, for irreducible closed $Z \subset X$ of codimension 1, containing x . Notice that to prove the geometric property, it suffices to prove that \mathcal{O}_X is a UFD for all *closed* points x . Therefore Theorem 1 for all x follows if it is proven for closed points.

One case of the Theorem is very elementary: when Z is non-singular too, it follows from Th. 4, §4.

To prove Theorem 1 all 3 of the methods mentioned in the introduction can be used. There is a projective method, based on Severi's idea of projecting cones. Or using complete local rings, we can reduce the UFD property for \hat{o}_x (x closed) to the UFD property for $\hat{\hat{o}}_x$ which is isomorphic by Th. 10, §6, to $k[[t_1, \dots, t_n]]$. The most far-reaching method is the cohomological one, due to Auslander and Buchsbaum, by which it can be proven that all regular local rings are UFD's. We shall present the first two methods. For the last, cf. Zariski-Samuel, appendix, vol. 2.

Proof No. 1, via completions.

As we saw at the beginning of this section, it suffices to prove that \hat{o}_x is a UFD, for closed points x . We shall assume then that $k[[t_1, \dots, t_n]]$ and hence $\hat{\hat{o}}_x$ is known to be a UFD (cf. Zariski-Samuel, vol. 2, p.).

Lemma 1: Let R be a noetherian integral domain. Then R is a UFD if and only if, for all $f, g \in R$, $f \neq 0$, $g \neq 0$, the ideal

$$(f):(g) = \{h \in R \mid hg \in (f)\} \quad \text{def.}$$

is principal.

Proof: Assume R is a UFD. Let

$$f = \epsilon f_1^{r_1}, \dots, f_n^{r_n}$$

$$g = \eta f_1^{s_1}, \dots, f_n^{s_n}$$

where ϵ, η are units, f_1, \dots, f_n are prime, and $r_i, s_i \geq 0$. Then $hg \in (f)$ if and only if h is divisible by

$$e = \prod_{i=1}^n f_i^{\max(r_i - s_i, 0)},$$

so $(f):(g) = (e)$. Conversely, assume this property of principal ideals. We need to show:

$f|gh \Rightarrow f = g'h'$ where $g'|g, h'|h$
 all $f, g, h \in R$, non-zero.

Assume that $bf = gh$. We know that $(f):(g) = (h')$ for some $h' \in R$. But f and h are in the ideal $(f):(g)$. Therefore $f = g'h'$ and $h = a_1h'$, for some $g', a_1 \in R$. Also $h' \in (f):(g)$ means $h'g = a_2f$, some $a_2 \in R$. Therefore

$$h'g = a_2f = a_2g'h'$$

$$g = a_2g'.$$

Thus $h'|h$ and $g'|g$.

QED

Lemma 2: If O is a noetherian local ring such that \hat{O} is a UFD, then O is a UFD.

Proof: We use the basic fact that \hat{O} is flat over O , i.e., if

$$M \rightarrow N \rightarrow P$$

is an exact sequence of O -modules, then

$$M \otimes_O \hat{O} \rightarrow N \otimes_O \hat{O} \rightarrow P \otimes_O \hat{O}$$

is an exact sequence of \hat{O} -modules (cf. §9 below, for a summary of the basic facts about flatness). Let $f, g \in O$ be non-zero elements. Let $A = f \cdot O : g \cdot O$. (We write $f \cdot O$ instead of (f) to distinguish between the ideal generated by f in O and in \hat{O}). First, I claim

$$A \cdot \hat{O} = f \cdot \hat{O} : g \cdot \hat{O}.$$

But by definition A is the kernel of multiplication by g as a map from O to $O/f \cdot O$, i.e.,

$$O \longrightarrow A \longrightarrow O \xrightarrow{g} O/f \cdot O$$

is exact. Therefore,

$$O \longrightarrow A \otimes_O \hat{O} \longrightarrow \hat{O} \xrightarrow{g} \hat{O}/f \cdot \hat{O}$$

III.7

is exact. Therefore, $A \otimes_{\mathcal{O}} \hat{\mathcal{O}}$ is isomorphic to its image $A \cdot \hat{\mathcal{O}}$ in $\hat{\mathcal{O}}$, and this is the kernel of multiplication by g as a map from $\hat{\mathcal{O}}$ to $\hat{\mathcal{O}}/f \cdot \hat{\mathcal{O}}$, i.e., it equals $f\hat{\mathcal{O}}:g\hat{\mathcal{O}}$.

Now since $\hat{\mathcal{O}}$ is a UFD, $f \cdot \hat{\mathcal{O}}:g \cdot \hat{\mathcal{O}}$ is generated by some element $H \in \hat{\mathcal{O}}$. We must deduce that A is generated by an element of \mathcal{O} . But $A \cdot \hat{\mathcal{O}}$ principal implies that $A \cdot \hat{\mathcal{O}}/A \cdot m \cdot \hat{\mathcal{O}}$ is one-dimensional over the residue field k of \mathcal{O} ($m =$ maximal ideal of \mathcal{O}). Also,

$$A/mA \cong A \cdot \hat{\mathcal{O}}/A \cdot m \cdot \hat{\mathcal{O}}.$$

If $h \in A$ generates $A/m \cdot A$ over k , then by Nakayama's lemma, h generates A . Therefore A is a principal ideal. By Lemma 1, this shows that \mathcal{O} is a UFD.

QED

Proof No. 2, via projections.

We base this proof on the useful fact:

Theorem 2: Let X be a variety of dimension n and let $x \in X$ be a non-singular point. Then there exists an open neighbourhood $U \subset X$ of x , an irreducible hypersurface $H \subset \mathbb{P}^{n+1}$, and an isomorphism of U with an open subset $U' \subset H$:

$$X \xrightarrow{\text{open}} U \cong U' \xrightarrow{\text{open}} H.$$

Proof: First we can replace X by an affine neighbourhood of x . Then embedding X in \mathbb{A}^N we can replace this affine X by its closure in \mathbb{P}^N . Therefore assume that X is a closed subvariety of \mathbb{P}^N . Also we can assume that x is a closed point. Now suppose $L \subset \mathbb{P}^N$ is a linear space of dimension $N-n-2$ disjoint from X . Projecting from L gives a morphism $p_o: \mathbb{P}^N - L \rightarrow \mathbb{P}^{n+1}$. We saw in §7, Ch. 2, that p_o restricts to a finite morphism from X to \mathbb{P}^{n+1} . Let $H = p_o(X)$: H is a closed n -dimensional subvariety of \mathbb{P}^{n+1} , i.e., an irreducible hypersurface. Let p denote the restriction of p_o :

$$x \xrightarrow{p} H.$$

The real point of the proof is to show that if L is chosen suitably, there will be an open neighbourhood $U \subset H$ of $p(x)$ such that p is an isomorphism from $p^{-1}(U)$ to U . We use the following criterion for this:

Lemma 1: Let $f: X \rightarrow Y$ be a finite morphism of noetherian schemes. For some $y \in Y$, assume that the fibre $f^{-1}(y)$ consists of one reduced point, with sheaf $\mathbb{k}(y)$ on it. Then there is an open neighbourhood $U \subset Y$ of y such that

$$\text{res}(p): p^{-1}(U) \rightarrow U$$

is a closed immersion.

Proof of lemma: Let $U = \text{Spec } (R)$ be an affine open neighbourhood of y . Then $f^{-1}(U)$ is affine and if $S = \Gamma(f^{-1}(U), \mathcal{O}_X)$, S is an R -algebra which is a finite R -module. Let $y = [P]$. Let $L = \mathbb{k}(y)$, the quotient field of R/P . Then, since $f^{-1}(y) = \text{Spec } (S \otimes_R L)$, our assumption is that the natural homomorphism $\phi: R \rightarrow S$ induces an isomorphism

$$L = R \otimes_R L \rightarrow S \otimes_R L.$$

Let $M = S/\phi(R)$. Then M is a finite R -module such that $M \otimes_R L = (0)$. By Nakayama's lemma, this means that $f \cdot M = (0)$ for some $f \in R - P$. Then $M \otimes_R R_f = (0)$, so the natural homomorphism

$$R_f \rightarrow S \otimes_R R_f = S_f$$

is surjective. This means that if p is a closed immersion over U_f , QED for lemma.

Therefore, the theorem will follow if we can construct L such that p has the 2 properties:

$$1) \{x\} = p^{-1}(p(x)),$$

$$2) m_{x,x} = p^*(m_{p(x), H}) \mathcal{O}_x.$$

The next step is to translate these into synthetic-geometric conditions on L . 1st of all, for any closed point $y \in \mathbb{P}^{N-L}$, $p_o^{-1}(p_o(y))$ is the join of L and $\{y\}$, i.e., the smallest linear space containing L and y . Write

this $J(L, \{y\})$. Therefore, (1) is equivalent to

$$1*) J(L, \{x\}) \cap X = \{x\}.$$

As for (2), it is equivalent to:

$$\mathfrak{m}_{x,X}/\mathfrak{m}_{x,X}^2 \xleftarrow{p^*} \mathfrak{m}_{p(x),H}/\mathfrak{m}_{p(x),H}^2$$

being surjective. Dualizing, this is the same as

$$T_{x,X} \xrightarrow{dp} T_{p(x),H}$$

being injective (T 's being the tangent spaces). Since $T_{p(x),H} \subset T_{p(x),P^{n+1}}$, this is the same as

$$T_{x,X} \xrightarrow{\text{restriction of } dp_0} T_{p(x),P^{n+1}}$$

being injective. But the set of linear subspaces of P^N has the following property:

- * $\boxed{\begin{array}{l} \text{for all closed points } y \in P^N, \text{ and all subvector spaces} \\ V \subset T_{y,P^N}, \text{ there is a unique linear subspace } M \subset P^N \\ \text{containing } y \text{ whose tangent space at } y \text{ is } V. \end{array}}$

For this reason, if $Z \subset P^N$ is any variety and $y \in Z$ is any non-singular closed point of Z , one can talk of the linear subspace $M \subset P^N$ tangent to Z at y : i.e., that linear space through y with the same tangent space at y as Z . This gives us a global formulation of the last statement. Let M be the subspace of P^N tangent to X at x . Then either

- a) $M \cap L = \emptyset$, in which case p_0 restricts to a linear isomorphism of M with a subspace of P^{n+1} , hence $dp_0: T_{x,M} \rightarrow T_{p(x),P^{n+1}}$ is injective,

- or b) $M \cap L \neq \emptyset$, in which case p_0 restricts to a projection of M onto a lower dimensional subspace of P^{n+1} , hence it maps the whole join $J = J(M \cap L, \{x\})$ to one point. Then dp_0 is 0 on $T_{x,J}$, and is not injective on $T_{x,M}$.

Therefore (2) is equivalent to:

2*) if $M \subset \mathbb{P}^N$ is the linear subspace tangent to X at x , then
 $M \cap L = \emptyset$.

It remains to show that there is a linear space L satisfying 1*), 2*) and disjoint from X too. Let

$$q: \mathbb{P}^N - \{x\} \rightarrow \mathbb{P}^{N-1}$$

be the projection with center x . Then $q(X - \{x\})$ is a constructible set of \mathbb{P}^{N-1} whose closure is an n -dimensional variety W . And $q^{-1}(W)$ is an $(n+1)$ -dimensional subvariety of $\mathbb{P}^N - \{x\}$. (In fact, if W_0 is W minus any hyperplane, $q^{-1}(W_0) \cong W_0 \times \mathbb{A}^1$). Let

$$S = X \cup M \cup q^{-1}(W).$$

This is a closed subset of \mathbb{P}^N , all of whose components have dimension $\leq n+1$. Now use:

Lemma 2: Let $S \subset \mathbb{P}^N$ be a closed subset, whose components have dimension $\leq k$. Then there exists a linear subspace $L \subset \mathbb{P}^N$ of dimension $N-k-1$ disjoint from S .

(Proof left to the reader.)

Now choose $L \subset \mathbb{P}^N$ disjoint from S , of dimension $N-n-2$. (2*) is obvious. If (1*) were false, then there would be a closed point y in $X \cap J(L, \{x\})$. Then $q(y) \in W$, so the whole line ℓ joining x and y would be in S . But the line ℓ is in $J(L, \{x\})$, so it also meets L which has codimension 1 in $J(L, \{x\})$. Therefore L meets S , a contradiction. So (1*) is true and we are finished.

QED

Now to prove the UFD property for the rings \mathcal{O}_x , we can assume that x is a non-singular closed point of a hypersurface $H \subset \mathbb{P}^{n+1}$. Let $Z \subset H$ be an irreducible closed subset of dimension $n-1$, containing x . The first part of our proof is an extension of the argument just given, involving choosing a projection:

$$\mathbb{P}^{n+1} - \{y\} \xrightarrow{p_0} \mathbb{P}^n.$$

To be precise, choose y subject to 3 conditions:

a) $y \notin H$

b) if $\ell = \text{line joining } x, y$, $\ell \cap Z = \{x\}$

c) if $H_0 \subset \mathbb{P}^{n+1}$ is the hyperplane tangent to H at x , then $y \notin H_0$.

[It is obvious that we can realize conditions a) and c). As for b), if $q: \mathbb{P}^{n+1} - \{x\} \rightarrow \mathbb{P}^n$ is the projection, it amounts to $y \notin q^{-1}[q(z - \{x\})]$, and since

$$\dim \{\text{closure of } q^{-1}[q(z - \{x\})]\} \leq n,$$

this is possible too.]

Then by (a) p_0 restricts to a finite morphism

$$p: H \rightarrow \mathbb{P}^n.$$

By (c), interpreted exactly as above, $p^*(m_{p(x)})$ generates m_x , so by Th. 3, §5, p is étale at x . And by (b), $p^{-1}(p(x)) \cap Z = \{x\}$. Now $p(Z)$ is an irreducible hypersurface in \mathbb{P}^n : let $F = 0$ be the irreducible homogeneous polynomial defining it. Upstairs in \mathbb{P}^{n+1} , $F = 0$ defines the hypersurface $\{y\} \cup p_0^{-1}(p(Z))$, which is the cone over $p(Z)$. Restricted to H , $F = 0$ defines a subscheme $Z^* \subset H$, whose underlying set is the locus $F = 0$, i.e., $p^{-1}(p(Z))$, and whose ideal is generated everywhere by one of the functions F/X_i^d , $d = \text{degree } (F)$. Then Z is a closed subscheme of Z^* . Our claim is that:

$$(*) \quad Z = Z^* \text{ near } x.$$

Since $I(Z^*)_x$ is principal, then $I(Z)_x$ will have to be principal too, and the Theorem follows.

Intuitively, Z^* should equal Z because of the fact that p is étale at x and Z stays away from all points of $p^{-1}(p(x))$ except x :

We can give a rigorous proof using norms. Introduce coordinates:

$$y = (0, 0, \dots, 1)$$

$$p: (x_0, \dots, x_{n+1}) \rightarrow (x_0, \dots, x_n), \quad x_i = x_i/x_0$$

$$x = (1, 0, \dots, 0)$$

$$U = \text{Spec } (k[x_1, \dots, x_{n+1}]/(g)) = \left\{ \begin{array}{l} \text{open affine of } \\ H \text{ where } x_0 \neq 0 \end{array} \right\}$$

$$\mathbb{A}_o = \text{Spec } k[x_1, \dots, x_n] = \left\{ \begin{array}{l} \text{open affine of } \mathbb{P}^n \\ \text{where } x_0 \neq 0 \end{array} \right\} .$$

p is dual to the inclusion of rings:

$$R = \underset{U}{k[x_1, \dots, x_{n+1}]}/(g)$$

$$S = k[x_1, \dots, x_n] .$$

Since $y \notin H$, the equation g of H has the form

$$g(x_1, \dots, x_{n+1}) = x_{n+1}^e + a_1(x_1, \dots, x_n)x_{n+1}^{e-1} + \dots + a_e(x_1, \dots, x_n) .$$

In particular, R is a free S -module, with basis $1, x_{n+1}, \dots, x_{n+1}^{e-1}$. Now, let $f = F/x_o^d \in S$ be the affine equation of $p(Z)$. Then in U , $I(Z^*) = f \cdot R$

by definition. Our contention is that $I(Z)_x = f \cdot \underline{o}_x$.

Point 1: Let $p^{-1}(p(x)) = \{x, x_2, \dots, x_k\}$. Let $P = I(Z)$ be the ideal of Z in R . Then P is generated by elements $a \in R$ such that $a(x_i) \neq 0$, $2 \leq i \leq k$.

Proof: Let $M_i = I(x_i)$. Since $x_i \notin Z$, $P \not\subseteq M_i$. Let $P_0 \subseteq P$ be the ideal generated by elements $a \in P - \bigcup_{i=2}^k M_i$. Then every element of $P - P_0$ must be in some M_i , so

$$P \subset P_0 \cup M_2 \cup \dots \cup M_k.$$

But then $P \subset P_0$ (cf. Zariski-Samuel, vol. 1, p.), hence $P = P_0$.

QED

Point 2: Let $a \in R$ satisfy $a(x_i) \neq 0$, $2 \leq i \leq k$, and $a(x) = 0$, and let $Nm(a)$ be its norm in S . Then

$$Nm(a) = a \cdot a',$$

where $a' \in R$ and $a'(x) \neq 0$.

Proof: Let $T_a: R \rightarrow R$ denote the S -linear map given by multiplication by a . Let $x^k + b_1x^{k-1} + \dots + b_k$ be its characteristic polynomial. Then $Nm(a) = (-1)^k b_k$. By the Hamilton-Cayley Theorem $a^k + b_1a^{k-1} + \dots + b_k = 0$, so

$$(-1)^{k-1} \cdot Nm(a) = a \cdot (a^{k-1} + b_1a^{k-2} + \dots + b_{k-1}).$$

Therefore $a' = (-1)^{k-1} \cdot [a^{k-1} + \dots + b_{k-1}]$, and since $a(x) = 0$, $a'(x) = (-1)^{k-1} \cdot b_{k-1}(p(x))$. Let M be the ideal of $p(x)$ in S and take tensor products:

$$\begin{array}{ccc} R & \xrightarrow{\quad \longrightarrow \quad} & R/M \cdot R \\ \uparrow & & \uparrow \\ S & \xrightarrow{\quad \longrightarrow \quad} & S/M \end{array}$$

To compute $b_{k-1} \bmod M$, we may as well use the characteristic polynomial $\overline{T_a}$ of multiplication by a in $R/M \cdot R$. But $\text{Spec } (R/M \cdot R) = p^{-1}(p(x))$, and

this is $\{x\}$ with reduced structure and some other stuff. Thus

$$R/M \cdot R = \mathbb{k}(x) \oplus A$$

where $\text{Spec}(A) = \{x_2, \dots, x_k\}$. Thus the component of a in $\mathbb{k}(x)$ is 0, and in A is a unit. Thus $\overline{T_a}$ breaks up into a 0 map and an invertible map $\overline{T_a}|_A$. Thus

$$\begin{aligned} x^k + b_1(p(x))x^{k-1} + \dots + b_k(p(x)) &= \left\{ \begin{array}{l} \text{Char. polyn.} \\ \text{of } T_a \end{array} \right\} = x \cdot \left\{ \begin{array}{l} \text{Char. polyn.} \\ \text{of } \overline{T_a}|_A \end{array} \right\} \\ &= x \cdot (x^{k-1} + \dots + c_{k-1}) \end{aligned}$$

where $c_{k-1} \neq 0$. Thus $b_{k-1}(p(x)) \neq 0$.

QED

Let's put these together. We know that $Z \subset Z^*$, hence $f \cdot \mathcal{O}_X \subset I(Z)_X$. To show the converse, it suffices to take an element $a \in I(Z)_X$ such that $a(x_i) \neq 0$, $2 \leq i \leq k$, and show that $a \in f \cdot \mathcal{O}_X$ (by Pt. 1). But $Nm(a)$ is zero on $p(Z)$, so $Nm(a) \in f \cdot S$. Thus by Pt. 2, in \mathcal{O}_X , $a = \frac{Nm(a)}{a'} \in f \cdot \mathcal{O}_X$.

QED and end of proof no. 2

What happens to the UFD property at singular points? In one case, there is a converse to our Theorem:

Proposition 2: Let X be a variety, and let $x \in X$. Then if there is one closed subvariety Z of codimension 1 through x which is non-singular at x and whose ideal $I(Z)_X$ in $\mathcal{O}_{X,x}$ is principal, X is non-singular at x .

Proof: Let $I(Z)_X = (f)$. Then

$$\Omega_{Z/k}(x) \cong \Omega_{X/k}(x)/\mathbb{k}(x) \cdot df.$$

If Z is non-singular at x , then $\dim \Omega_{Z/k}(x) = \dim Z$, so

$$\dim \Omega_{X/k}(x) \leq \dim \Omega_{Z/k}(x) + 1 = \dim X$$

so X is non-singular at x .

QED

III.7

Example J: Assume that $\text{char}(k) \neq 2$ and let X be the subscheme of \mathbb{A}^n defined by:

$$\sum_{i=1}^n x_i^2 = 0.$$

Since $\text{char} \neq 2$, $\sum x_i^2$ is a non-degenerate quadratic form, and therefore, if $n \geq 3$, it is irreducible and X is a variety. Since

$$2x_i = \frac{\partial}{\partial x_i} \left(\sum_{j=1}^n x_j^2 \right) ,$$

the origin $\mathbf{0}$ is the only singular point. Let \mathcal{O} be the local ring of the origin on X . Then \mathcal{O} is not a UFD if and only if there are subvarieties $W \subset X$ of codimension 1 through the origin, whose ideal in \mathcal{O} is not principal. Note first of all, that every linear form $\sum a_i x_i$ is an *irreducible* element in \mathcal{O} (in fact, if $m = \text{maximal ideal of } \mathcal{O}$, then $\sum a_i x_i \notin m^2$, so if $\sum a_i x_i = f \cdot g$, then either f or g is $\notin m$ and is a unit).

Case 1: $n = 3$. Then X is an ordinary cone in \mathbb{A}^3 , with apex at the origin. Let W be one of line on X , e.g., $x_1 = ix_2$, $x_3 = 0$. Then X is singular, but W is non-singular at $\mathbf{0}$. Thus \mathcal{O} is not a UFD by Prop. 2. Put another way, we get 2 factorizations into irreducible elements

$$x_1^2 + x_2^2 = (x_1 + ix_2)(x_1 - ix_2) = -x_3 \cdot x_3$$

Case 2: $n = 4$. Again we have problems because if $a = x_1^2 + x_2^2$, then

$$a = (x_1 + ix_2)(x_1 - ix_2) = -(x_3 + ix_4)(x_3 - ix_4) \quad .$$

Similarly, if w is the plane $x_1 = ix_2$, $x_3 = ix_4$, then this plane has a non-principal ideal at 0 on our 3-dimensional X , since it is son-singular at 0 , while X itself is singular at 0 .

Case 3: $n \geq 5$. Now we're OK. We can use:

Lemma (Nagata): Let R be a noetherian domain, and let $x \in R$ be an element such that $x \cdot R$ is prime. If $R[1/x]$ is a UFD, then R is a UFD also.

Proof: Let $P \subset R$ be a minimal prime ideal. If $P = x \cdot R$, it is principal. If $P \neq x \cdot R$, then $P = P \cdot R[\frac{1}{x}] \cap R$. Moreover $P \cdot R[\frac{1}{x}]$ is principal, since $R[\frac{1}{x}]$ is a UFD, so for some $y \in P$,

$P \cdot R[\frac{1}{x}] = y \cdot R[\frac{1}{x}]$. Write $y = y_0 \cdot x^r$ where $y_0 \notin x \cdot R$. Then one checks easily that $(y \cdot R[\frac{1}{x}]) \cap R = y_0 \cdot R$, hence $P = y_0 \cdot R$. Thus all minimal prime ideals are principal and R is a UFD.

QED

Apply this to

$$R = k[x_1, \dots, x_n] \left/ \sum_{i=1}^n x_i^2 \right.$$

$$x = x_1 + ix_2 \quad .$$

Let $x' = ix_2 - x_1$, and note that $\sum_{i=1}^n x_i^2 = \sum_{i=3}^n x_i^2 - x \cdot x'$. Thus

$R/(x) \cong k[x', x_3, \dots, x_n] \left/ \sum_{i=3}^n x_i^2 \right.$, and this is an integral domain when $n \geq 5$, so (x) is a prime ideal. But

$$R[\frac{1}{x}] \cong \frac{k[x, \frac{1}{x}, x', x_3, \dots, x_n]}{\left(\sum_{i=3}^n x_i^2 - x \cdot x' \right)} \cong k[x, \frac{1}{x}, x_3, \dots, x_n]$$

since the equation asserts that $x' = \sum_{i=3}^n x_i^2/x$. Therefore by Nagata's

lemma, R is a UFD and *a fortiori* 0 is a UFD.

§8. Normal varieties and normalization

In this entire section, we assume that k is an algebraically closed field.

Definition 1: Let X be a variety over k . Then a point $x \in X$ is called a *normal point of X* , or X is said to be *normal at x* if the ring \mathcal{O}_x is integrally closed in its quotient field $k(X)$. X is *normal* if it is normal at every point.

Note, for example, that a factorial variety X (i.e., \mathcal{O}_x always a UFD) is normal, since all UFD's are integrally closed in their quotient fields. In particular, non-singular varieties are normal. If a variety X is normal, its affine coordinate rings are integrally closed in $k(X)$ too. In fact, an intersection of integrally closed rings is integrally closed and for any domain R ,

$$R = \bigcap_{\substack{\text{all prime} \\ \text{ideals } p}} R_p^*$$

Recall the important:

Structure theorem of integrally closed noetherian rings: If R is a noetherian integral domain, then

$$\left. \begin{array}{c} R \text{ is integrally closed} \\ \iff \end{array} \right\} \left. \begin{array}{l} (i) R = \bigcap_{\substack{\text{minimal prime} \\ \text{ideals } P}} R_P^*, \\ (ii) \text{for all minimal prime ideals } P, \\ R_P \text{ is a principal valuation ring} \end{array} \right\} .$$

*In fact, assume that $x, y \in R$, $y \neq 0$, and $x/y \in R_P$ for all prime ideals P . Let $A = (y):(x) = \{z \in R \mid x/y = w/z, \text{ some } w \in R\}$. Since $x/y \in R_P$, x/y can be written w/z , with $w \in R$, $z \in R - P$. Therefore $A \not\subseteq P$. Therefore A is not contained in any prime ideal, so $A = R$. This means that $1 \in A$, i.e., $x/y \in R$.

This shows that every integrally closed noetherian ring is an intersection of valuation rings, and reduces the study of such rings to the theory of fields with a distinguished family of valuation rings in them. This result is the essential step in the classical ideal theory of Dedekind rings. (For a proof cf. Zariski-Samuel, vol. I, Ch. V, §6; or Bourbaki, Ch. 7). In our context, it shows us that if X is a normal variety, and Z is a subvariety of codimension 1, with generic point x , then \mathcal{O}_x is a principal valuation ring. If ord_Z is the associated valuation, then this means that for all functions $f \in k(X)$, we can define

$$\text{ord}_Z(f) ,$$

known as the order of vanishing of the function f along Z . It is negative if $f \notin \mathcal{O}_x$, in which case we say that f has a pole along Z ; it is 0 if $f \in \mathcal{O}_x - \mathfrak{m}_x$ so that f is defined on an open set U meeting Z but does not vanish on $U \cap Z$; and it is positive if $f \in \mathfrak{m}_x$, i.e., if f vanishes on Z . We also find:

Proposition 1: Let X be a normal variety and let $S \subset X$ be its singular locus (i.e., the set of singular points). Then

$$\text{codim}_X(S) \geq 2.$$

Proof: If x is the generic point of a subvariety $Z \subset X$ of codimension 1, then we must show that X is non-singular at x . But the ideal of Z at x is the maximal ideal of \mathcal{O}_x , which is principal since \mathcal{O}_x is a principal valuation ring. And Z itself is non-singular at its generic point. So by Prop. 2, §7, X is non-singular at x .

QED

Corollary: Let X be a 1-dimensional variety. Then

$$X \text{ is non-singular} \iff X \text{ is factorial}$$

$$\iff X \text{ is normal.}$$

In this Proposition, we have used only the property that \mathcal{O}_x is a principal valuation ring, if $\{x\}$ has codimension 1. Conversely, if $\text{codim}_X(S) \geq 2$, then X is non-singular at such points x , hence normal

at such x , hence \mathcal{O}_X is a principal valuation ring. Let's give this property a name:

Definition 2: A variety X is *non-singular in codimension 1* if it is non-singular at all points x such that $\{x\}$ has codimension 1.

In some cases, such a variety is normal:

Proposition 2: Let $X \subset \mathbb{A}^n$ be an irreducible affine hypersurface. If X is non-singular in codimension 1, then X is normal.

Proof: Let $R = \Gamma(X, \mathcal{O}_X)$. We must show that R is integrally closed. By the structure theorem, we need only show that

$$R = \bigcap_{\substack{\text{minimal prime} \\ \text{ideals } P}} R_P .$$

Let $f, g \in R$ and assume $f/g \in R_P$ for all minimal prime ideals P . Let

$$(g) = Q_1 \cap \dots \cap Q_\ell$$

be a decomposition of (g) into primary ideals. Let $P_i = \sqrt{Q_i}$. What we must show is that all these P_i are minimal. Because if P_i is minimal, then $f/g \in R_{P_i}$, hence $f \in g \cdot R_{P_i}$, hence $f \in (Q_i \cdot R_{P_i}) \cap R$. But since Q_i is primary, $Q_i = (Q_i \cdot R_{P_i}) \cap R$. Therefore, if all P_i are minimal, $f \in \bigcap_{i=1}^\ell Q_i$, hence $f \in (g)$, hence $f/g \in R$.

Now suppose $R = k[X_1, \dots, X_n]/(h)$ and let $\pi: k[X_1, \dots, X_n] \rightarrow R$ be the canonical map. Let g' be a polynomial such that $\pi(g') = g$. Then in $k[X_1, \dots, X_n]$, the ideal (h, g') decomposes as follows:

$$\left| \begin{array}{l} (h, g') = \bigcap_{i=1}^\ell \pi^{-1}(Q_i) \\ \pi^{-1}(Q_i) \text{ primary, with } \sqrt{\pi^{-1}(Q_i)} = \pi^{-1}(P_i). \end{array} \right.$$

But now since h and g' are relatively prime (in fact, h is prime and $g' \notin (h)$ since $g \neq 0$), Macauley's Unmixedness theorem asserts that all

the associated prime ideals of (h, g') have codimension 2. (Cf. Zariski-Samuel, vol. 2, p. 203.) Therefore P_i has codimension 1 in R , i.e., is minimal.

QED

On the other hand, it is easy to construct varieties of any dimension which are normal at all but a finite set of points as follows:

Example K: Start with any normal affine variety $Y = \text{Spec } (S)$ - for example \mathbb{A}^n . Let $R \subset S$ be a finitely generated subring such that S/R , as a vector space over k , is finite dimensional. Then S will be integrally dependent on R and with the same quotient field. Therefore $X = \text{Spec } (R)$ is definitely not normal. Let the inclusion of R in S define the finite morphism

$$f: Y \rightarrow X.$$

Then since S and R are so nearly equal, it turns out that there is a finite set of closed points $x_1, \dots, x_n \in X$ such that

$$\text{res } f: Y - f^{-1}(\{x_1, \dots, x_n\}) \rightarrow X - \{x_1, \dots, x_n\}$$

is an isomorphism. In particular, X is normal at all points except x_1, \dots, x_n .

Proof: Consider S/R as R -module. Since it is finite-dimensional over k , it is annihilated by an ideal $A \subset R$ of finite codimension. Then $V(A)$ is a finite set of closed points. And if $f \in A$, then $R_f \cong S_f$, so the restriction of f means Y_f isomorphically onto X_f .

QED

To be more specific, take

$$(A) \quad S = k[x], \quad Y = \mathbb{A}^1$$

$$R = k[x^2, x^3] = k + x^2 \cdot S .$$

Then if we let $y = x^2$, $z = x^3$,

$$R \cong k[y, z]/(y^3 - z^2),$$

III.8

so $X = \text{Spec } (R)$ is the affine cubic curve with a cusp at the origin - cf. Ex. E in this Chapter and Ex. O, Ch. I. X has one singular point, which is also its one non-normal point.

$$(B) \quad S = k[x,y], \quad Y = \mathbb{A}^2$$

$$R = k[x, xy, y^2, y^3].$$

Then $X = \text{Spec } (R)$ is an affine surface in \mathbb{A}^4 , with one non-normal point - the origin.

We can summarize the discussion by drawing a picture illustrating the hierarchy of good and bad varieties:

Let's list examples showing how each successive class does include more varieties than the one before:

1. A factorial variety which is singular

- take $\sum_{i=1}^5 x_i^2 = 0$ in \mathbb{A}^5 (Ex. J).

2. A normal variety which is not factorial

- take the cone $xy = z^2$ in \mathbb{A}^3 . It is not factorial (cf. Ex. J), but it is normal by Prop. 2.

3. A variety non-singular in codimension 1, but not normal.

- Cf. Ex. K.

4. A variety not non-singular in codimension 1

- take $y^2 = x^3$ in \mathbb{A}^2 .

Just as one can associate to every integral domain its integral closure in its quotient field, so to every variety, there is another variety called its "normalization". This normalization is at the same time normal, yet birationally equivalent to the original variety. The existence of such a simple way of "making" every variety normal is one of the reasons why normal varieties are an important class. Life would be much simpler if there were an analogous way of canonically constructing a non-singular variety birationally equivalent to any given variety.

Definition 3: Let X be a variety and let L be a finite algebraic extension of $k(X)$. A *normalization of X in L* is a normal variety Y with function field $k(Y) = L$, plus a finite surjective morphism :

$$\begin{array}{ccc} Y & & \\ \pi \downarrow & & \\ X & & \end{array}$$

such that the induced map $\pi^*: k(X) \rightarrow k(Y) = L$ is the given inclusion of $k(X)$ in L . If $L = k(X)$, so that π is birational, Y and π are simply called a *normalization of X* .

Theorem 3: For every variety X and every finite algebraic extension $L \supset k(X)$, there is one and (essentially) only one normalization of X in

L: i.e., if $\pi_i: Y_i \rightarrow X$ were 2 normalizations, there is a unique isomorphism t :

$$\begin{array}{ccc} Y_1 & \xrightarrow{\quad t \quad} & Y_2 \\ \pi_1 \searrow & \sim & \swarrow \pi_2 \\ & X & \end{array}$$

such that $\pi_1 = \pi_2 \circ t$ and such that t^* is the identity map from L to L.

Proof: To show uniqueness of (Y, π) , cover X by affines $U_i = \text{Spec}(R_i)$. If $S_{i,1} = \Gamma(\pi_1^{-1}(U_i), \mathcal{O}_{Y_1})$, $S_{i,2} = \Gamma(\pi_2^{-1}(U_i), \mathcal{O}_{Y_2})$, then both $S_{i,1}$ and $S_{i,2}$ are integrally dependent on R, are subrings of $L = k(Y_1) = k(Y_2)$, and are integrally closed. Therefore $S_{i,1} = S_{i,2}$ = the integral closure of R in L. Let $t_i: \pi_1^{-1}(U_i) \xrightarrow{\sim} \pi_2^{-1}(U_i)$ be defined by the identity map from $S_{i,1}$ to $S_{i,2}$. Since t_i is the only isomorphism inducing the identity map $L \rightarrow L$ of function fields, the t_i 's patch together into the required t .

To show existence, first assume X is affine. If $X = \text{Spec}(R)$, let S be the integral closure of R in the field L. By a classical (but not easy) theorem, S is a finite R-module (cf. Zariski-Samuel, vol. 1, p. 267). Let $Y = \text{Spec}(S)$ and let $\pi: Y \rightarrow X$ be dual to the inclusion of R in S. Then π is finite, Y is normal, and $k(Y) = \text{quotient field of } S = L$. To show existence in general, cover X by affines U_i . Let $\pi_i: V_i \rightarrow U_i$ be a normalization of U_i in L. By the uniqueness part of the result, we can patch the V_i 's together into a Y and the π_i 's to a π so that (Y, π) is a normalization of X in L.

QED

Corollary: Let X be a variety. Then $\{x \in X | X \text{ is normal at } x\}$ is open.

Proof: Let $\pi: Y \rightarrow X$ be a normalization of X. Then $\pi_*(\mathcal{O}_Y)$ is a coherent \mathcal{O}_X -module. The map f^* from sections of \mathcal{O}_X to sections of \mathcal{O}_Y defines a homomorphism

$$f^*: \mathcal{O}_X \rightarrow \pi_*(\mathcal{O}_Y) .$$

Let $K = \text{cokernel } (f^*)$, and let $S = \text{Support } (K) = \{x \in X \mid K_x \neq (0)\}$. Then S is a closed subset of X and

$$x \notin S \iff \left\{ \underline{o}_{X,x} \xrightarrow{f_x^*} \pi_*(\underline{o}_Y)_x \text{ is surjective} \right\}.$$

But $\pi_*(\underline{o}_Y)_x$ is just the integral closure of $\underline{o}_{X,x}$ in $k(X)$ so f_x^* is surjective if and only if \underline{o}_x is integral closed.

QED

Example L: Let's look back at various non-normal varieties we have seen and work our their normalizations.

In Ex. K, just above, we started with a normal $Y = \text{Spec } (S)$ and constructed a morphism

$$f: Y \rightarrow X = \text{Spec } (R)$$

via a ring R of finite codimension. (Y, f) is just the normalization of X . In particular, we have repeatedly looked at the special case

$$\mathbb{A}^1 \xrightarrow{f} V(Y^3 - X^2) = C$$

where $f(t) = (t^2, t^3)$ (cf. Ex. O, Ch. I). Also in Ch. I, Ex. P. we looked at

$$\mathbb{A}^1 \xrightarrow{f} V(Y^2 - X^2(X+1)) = D.$$

Again (\mathbb{A}^1, f) is the normalization of D . This is a case of Ex. K, corresponding to the ring $k[t]$ and the subring $k[t^2-1, t(t^2-1)]$ of finite codimension. We looked at these same 2 plane curves in Ex. E in §3 of this chapter, and if you look back at Ex. E bis you will see that we actually constructed the morphism f by blowing them up, i.e.,

$$\begin{array}{ccc} \mathbb{A}^1 & \xrightarrow{f} & C \\ \parallel & \nearrow \text{canonical map} & \\ B_{\emptyset}(C) & & \end{array} \quad \begin{array}{ccc} \mathbb{A}^1 & \xrightarrow{f} & D \\ \parallel & \nearrow \text{canonical map} & \\ B_{\emptyset}(D) & & . \end{array}$$

Another example: take X to be the normal surface $xy = z^2$, but let $L = k(\sqrt{x}, z)$. Take coordinates u, v in \mathbb{A}^2 and define

$$f: \mathbb{A}^2 \rightarrow X$$

by $f(u,v) = (u^2, v^2, uv)$. Via f^* , $\Gamma(X, \mathcal{O}_X)$ is identified with the subring $k[u^2, v^2, uv]$ in $k[u, v]$; since u and v depend integrally on this subring f is finite. \mathbb{A}^2 is non-singular, hence normal. And, via f^* , $u = \sqrt{x}$, and $v = z/\sqrt{x}$ so $k(\mathbb{A}^2) \cong k(\sqrt{x}, z)$. Thus (\mathbb{A}^2, f) is the normalization of X in L . Incidentally, this gives a direct proof that X is normal, since

$$\begin{aligned} k[x, y, z]/(xy - z^2) &\stackrel{f^*}{\cong} k[u, v] \cap k(u^2, u/v) \\ &\cong \left\{ \begin{array}{l} \text{subring of elements } f \in k[u, v] \\ \text{invariant under} \\ f(u, v) \rightarrow f(-u, -v) \end{array} \right\} \end{aligned}$$

and the intersection of an integrally closed ring with a subfield of its quotient field is always integrally closed.

Theorem 4: If X is a projective variety, then its normalization in any finite algebraic extension $L \supset k(X)$ is a projective variety.

Before proving this theorem, we must introduce the Segre transformations of a projective embedding. Start with \mathbb{P}^n and let d be a positive integer. Let x_0, \dots, x_n be homogeneous coordinates in \mathbb{P}^n . Then take all the monomials in x_0, \dots, x_n of degree d and order them:

$$i^{\text{th}} \text{ monomial} = \prod_{j=0}^n x_j^{r_{ij}}, \quad \sum_{j=0}^n r_{ij} = d$$

for $0 \leq i \leq N$. Here

$$N = \frac{(n+d)!}{n!d!} - 1$$

is fact. Let y_0, \dots, y_n be homogeneous coordinates in \mathbb{P}^N . Define a morphism:

$$\phi_d: \mathbb{P}^n \rightarrow \mathbb{P}^N$$

so that if x is a closed point with homogeneous coordinates (a_0, \dots, a_n) , then $\phi(x)$ is a closed point with homogeneous coordinates

$$(\prod_j a_j^{r_{0j}}, \dots, \prod_j a_j^{r_{Nj}}) \quad .$$

In fact, suppose we assume that the 1^{st} $n+1$ monomials are the powers $x_0^d, x_1^d, \dots, x_n^d$. Let $U_i \subset \mathbb{P}^n$ and $V_i \subset \mathbb{P}^N$ be the open sets $x_i \neq 0$ and $y_i \neq 0$ respectively. Then we define ϕ by requiring that $\phi(U_i) \subset V_i$, for $0 \leq i \leq n$, and that $\phi_i^*: \Gamma(V_i, \mathcal{O}_{\mathbb{P}^N}) \rightarrow \Gamma(U_i, \mathcal{O}_{\mathbb{P}^n})$ be:

$$\phi_i^*(y_k/y_i) = \prod_{j=0}^n (x_j/x_i)^{r_{kj}}, \quad \begin{matrix} 0 \leq k \leq N \\ 0 \leq i \leq n \end{matrix} .$$

In fact, $\phi^{-1}(V_i)$ then turns out to be exactly U_i , and ϕ_i^* is surjective since that y_k/y_i for which the k^{th} monomial is $x_j x_i^{d-1}$ goes over to x_j/x_i . Therefore ϕ is even a closed immersion.

Now if $X \subset \mathbb{P}^n$ is any projective variety and d is a positive integer, the image $\phi_d(X) \subset \mathbb{P}^N$ is called its d^{th} Segre transformation. This operation is very useful for simplifying a projective embedding. If the original X has a homogeneous coordinate ring:

$$R = k[x_0, \dots, x_n]/P$$

and if R_k denotes the k^{th} graded piece of R , then the new embedded variety $\phi_d(X)$ has the homogeneous coordinate ring

$$\begin{aligned} R(d) &= \bigoplus_{k=0}^{\infty} R_{dk} \\ &= k \left[\prod_i x_i^{r_{0i}}, \dots, \prod_i x_i^{r_{Ni}} \right] / P^* . \end{aligned}$$

We are now ready to begin:

Proof of Th. 4: Let $R = k[x_0, \dots, x_n]/P$ be the homogeneous coordinate ring of a projective variety $X \subset \mathbb{P}^n$. Let α be a non-zero element of R_1 , and let $\Sigma \subset R$ be the multiplicative system of non-zero homogeneous elements. Then the localization R_Σ is still graded and $k(X)$ is isomorphic to the subring $(R_\Sigma)_0$ of elements of degree 0. Moreover, R_Σ itself is just a simple polynomial ring $k(X)[\alpha]$. Let S be the integral

closure of R in the ring $L[\alpha]$:

$$S \subset L[\alpha]$$

$$U \quad U$$

$$R \subset k(X)[\alpha].$$

Then S is a graded subring of $L[\alpha]$. Moreover, since R is finitely generated over k , so is S . We would like to construct a projective variety with the ring S , but there is one obstacle: S may not be generated by the vector space S_1 of elements of degree 1!

Here is where the Segre transformation comes in. I claim that if we replace X by a suitable Segre transformation $\Phi_d(X)$, the resulting S will be generated by S_1 . First we need:

Lemma: Let S be any finitely generated graded k -algebra, where $k = S_0$. Then there exists a positive integer d such that

$$S(d) = \bigoplus_{k=1}^{\infty} S_{kd}$$

is generated by the elements $S(d)_1 = S_d$.

Proof of lemma: Let x_1, \dots, x_k be homogeneous generators of S and let $d_i = \text{degree}(x_i)$. Let d' be the least common multiple of the d_i 's, let $d' = d_i e_i$, and let $d = k \cdot d'$. Now S_n is just the linear span of the monomials $\prod_{i=1}^k x_i^{f_i}$ such that $\sum f_i d_i = n$. Note that if $f_i < e_i$ for all i , then $n < d$. Therefore, if $n \geq d$, the monomial decomposes:

$$\prod_{i=1}^n x_i^{f_i} = x_{i_0}^{e_{i_0}} \cdot \prod_{i=1, i \neq i_0}^n x_i^{f'_i}$$

(where $f'_i = f_i$ if $i \neq i_0$, $f'_{i_0} = f_{i_0} - e_{i_0}$). Pursuing this inductively, it follows that if we start with a monomial of degree $n = \ell \cdot d'$, we can write it as the product of terms $x_i^{e_i}$ each of degree d' . and a "remainder" monomial of degree d . In particular, if the monomial had degree $n = \ell \cdot d$, we could, by grouping these $x_i^{e_i}$'s, write it as a pro-

duct of monomials *each* of degree d . Therefore S_{ld} is spanned by the l^{th} symmetric power of S_d .

QED

Now suppose that $S(d)$ is generated by $S(d)_1$. We replace X by the Segre transforms $\Phi_d(X)$. This means that its new homogeneous coordinate ring is just $R(d)$. Notice that $R_\Sigma(d)$ is the subring $k(X)[\alpha^d]$ of $k(X)[\alpha]$. Therefore $R(d) = R \cap k(X)[\alpha^d]$. I claim that $S(d)$ is the integral closure of $R(d)$ in $L[\alpha^d]$. Study the diagram:

If $x \in L[\alpha^d]$ is integral over $R(d)$, then as an element of $L[\alpha]$, it is integral over R . Therefore $x \in S \cap L[\alpha^d]$, therefore $x \in S(d)$. Moreover, if $x \in S(d)$, then x is integral over R and writing out its equation of dependence, it follows that the coefficients have to lie in $R(d)$, so it is integral over $R(d)$.

The result of all of this is that we *can* assume S is generated by S_1 . Therefore, choosing a basis of S_1 , we can write

$$S = k[Y_0, \dots, Y_m]/P^*$$

for some homogeneous prime ideal P^* , with the Y_i 's all of degree 1. Let $Y \subset \mathbb{P}^m$ be the variety $V(P^*)$. We now have the following rings:

$$\begin{array}{ccc} k[Y_0, \dots, Y_m] & \xrightarrow{\quad} & S \\ \uparrow & & \uparrow \\ k[X_0, \dots, X_n] & \xrightarrow{\quad} & R \end{array} .$$

Y is normal: In fact, S is integrally closed in $L[\alpha]$, hence in its quotient field. Therefore S_{Y_i} is also integrally closed. But if $U_i \subset Y$ is the open set $Y_i \neq 0$, then $\Gamma(U_i, \mathcal{O}_Y)$ equals

$$\left\{ f/Y_i^m \mid f \in S_m \right\}$$

i.e., the subring of S_{Y_i} of elements of degree 0. Therefore it is the intersection $S_{Y_i} \cap L$ taken inside $L[\alpha]$, and this intersection is integrally closed in L .

Construction of $\pi: Y \rightarrow X$: Each X_i equals a linear form in the Y_i 's. Let $M \subset \mathbb{P}^m$ be defined by $X_0 = \dots = X_n = 0$. Then $(a_0, \dots, a_m) \mapsto (X_0(a), \dots, X_n(a))$ defines a projection

$$p: \mathbb{P}^m - M \rightarrow \mathbb{P}^n.$$

Note that $Y \cap M = \emptyset$: in fact, suppose $(a_0, \dots, a_m) \in \mathbb{P}^m$ is a closed point on $Y \cap M$. Then $X_0(a) = \dots = X_n(a) = 0$ and $f(a) = 0$ for all homogeneous $f \in P^*$. Since the image of Y_i in S is integrally dependent on R , it follows that for some polynomials $a_{ij} \in k[X_0, \dots, X_n]$,

$$Y_i^N + a_{i1}(X_0, \dots, X_n)Y_i^{N-1} + \dots + a_{iN}(X_0, \dots, X_n) \equiv 0 \pmod{P^*}.$$

Substituting a_0, \dots, a_m , it follows that $Y_i(a) = a_i = 0$ too, so (a_0, \dots, a_m) is not a real point.

Now restrict p to Y and it must define a finite morphism from Y to \mathbb{P}^n . The image will be the projective variety with homogeneous ideal

$$P = P^* \cap k[X_0, \dots, X_n]$$

i.e., X . It is clear that the function field of Y is exactly L , so Y is the normalization of X in L .

QED

Theorem 5: Let K be a finitely generated field extension of k such that $\text{tr.d.} K/k = 1$. Then there is a unique complete, non-singular "model" C of K , i.e., a variety C such that $k(C)$ is isomorphic/k to K . Moreover, C is a projective variety.

Proof:

Existence: Let $x \in K$ be a separating transcendence base. Then K is a finite separable extension of $k(x)$, so $K = k(x, y)$ for some $y \in K$.

Therefore, K contains a subring $k[X,Y]/(f)$ where f is an irreducible polynomial. Homogenizing f , we obtain a plane curve $C_0 \subset \mathbb{P}^2$ defined by $f = 0$, such that $k(C_0) \cong K$. Let C be the normalization of C_0 . Then C is projective by Theorem 4, hence complete. And C is normal and 1-dimensional, hence non-singular by the Cor. to Prop. 1.

Uniqueness: I claim that any complete non-singular model, regarded as a topological space plus a sheaf of rings, is nothing but the following:

- i) take all principal valuation rings $R \subset K$ such that $k \subset R$: call this set \mathcal{R} .
- ii) let C be the union of \mathcal{R} and a generic point.
- iii) topologize C by taking as open sets a) the empty set, and b) C minus a finite subset of \mathcal{R} .
- iv) put a sheaf \underline{o}_C on C via

$$\Gamma(C - \{R_1, \dots, R_n\}, \underline{o}_C) = \bigcap_{R \in \mathcal{R} - \{R_1, \dots, R_n\}} R$$

for all finite subsets $\{R_1, \dots, R_n\} \subset \mathcal{R}$.

If C' is any complete non-singular model, then for all closed points $x \in C'$, \underline{o}_x is a principal valuation ring in K , so we can map C' into C (taking the generic point of C' to the generic point of C' to the generic point of C). It is 1-1 since the local rings of a variety are all distinct. It is onto since each ring $R \in \mathcal{R}$ must certainly dominate some \underline{o}_x by the valuative criterion for completeness (Cor. of Prop. 3, §7, Ch. II.) And if one valuation ring dominates another, and they have the same quotient field, they are equal. It is clear that this is a homeomorphism and that $(C, \underline{o}_C) \cong (C', \underline{o}_{C'})$. Therefore

$$(C, \underline{o}_C) \cong (C', \underline{o}_{C'}).$$

QED

This is completely false if $\text{tr.d. } K/k > 1$, essentially because a local ring \underline{o}_x at a closed point of a variety X can be a valuation ring only when $\dim X = 1$.

Example M: Let $x \in \mathbb{P}^n$ be a closed point, and let $B = B_x(\mathbb{P}^n)$. Let $p: B \rightarrow \mathbb{P}^n$ be the canonical map. Then (a) both B and \mathbb{P}^n are non-singular

(in fact, B and \mathbb{P}^n are both covered by open pieces isomorphic to \mathbb{A}^n),
 (b) p is proper and \mathbb{P}^n is complete, so B is complete too, and (c) p is
 birational. In other words, we have 2 non-singular and complete
 varieties, and a birational map between them, which is not an iso-
 morphism if $n \geq 2$.

Among higher dimensional varieties, however, we can put together the
 ideas of Th. 2, §7, and of this section in:

Proposition 6: Let X be a normal projective n -dimensional variety. Then
 X is the normalization of a hypersurface $H \subset \mathbb{P}^{n+1}$.

Proof: Assume X is a closed subvariety of \mathbb{P}^N . In the proof of Theorem
 2 we constructed a projection

$$p_0: \mathbb{P}^N - L \rightarrow \mathbb{P}^{n+1}$$

such that $X \cap L = \emptyset$, and such that under p_0 an open set in X and an
 open set in $H = p_0(X)$ are isomorphic. Let $p: X \rightarrow H$ denote the restriction
 of p_0 . Then p is finite since it is a projection, and p is birational
 since it is an isomorphism in an open set. Since X is normal, (X, p) is
 the normalization of H .

QED

§9. Zariski's Main Theorem

In §8 our discussion of normality has been largely a matter of carrying
 over into geometry the algebraic ideas and algebraic constructions
 involving integral closure. However, normality turns out to have a
 hidden geometric content as well, which is not so easy to discover.
 This involves the concept of the "branches" of a variety at a point.
 To understand this idea, let's first look at the case $k = \mathbb{C}$ and try to
 describe our naive topological notion of a branch:

Let X be a variety over \mathbb{C} .

Let $x \in X$ be a closed point.

Let $S \subset X$ be the singular locus.

Let $U \subset X$ be some sufficiently regular and sufficiently small neighbourhood of x in the complex (or strong) topology (consisting of closed points only).

Look at $U - U \cap S$, and decompose it into components in the complex topology:

$$U - U \cap S = V_1 \cup \dots \cup V_n .$$

Then the closures $\overline{V_1}, \dots, \overline{V_n}$ are the branches of X at x .

Example N: Let X be the plane curve

$$0 = x^2 - y^2 + x^3$$

in \mathbb{C}^2 , and let U be the neighbourhood of the origin (= the one singular point)

$$\{(x, y) \mid |x| < \epsilon, |y| < \epsilon\}$$

for some small ϵ . Then

$$U \cap X = \{(0,0)\}$$

always breaks up into 2 pieces. In fact, in $U \cap X$:

$$|x-y| \cdot |x+y| = |x|^3 < \epsilon \cdot |x|^2 .$$

Therefore, either $|x-y| < \sqrt{\epsilon} \cdot |x|$ or $|x+y| < \sqrt{\epsilon} \cdot |x|$. Obviously both cannot occur (if $\epsilon < 1$). Each piece separately turns out to be connected so we get 2 branches at $(0,0)$, described by $|x-y| \ll |x|$ and $|x+y| \ll |x|$.

On the other hand, take X to be the cone $xy = z^2$. Let $U = \{(x, t, z) \mid |x| < \epsilon, |y| < \epsilon, |z| < \epsilon\}$. Then define a continuous surjective map:

$$\begin{aligned} \{(s, t) \mid |s| < \sqrt{\epsilon}, |t| < \sqrt{\epsilon}\} &\longrightarrow X \cap U - \{(0,0,0)\} \\ (s, t) &\longmapsto (s^2, t^2, st) . \end{aligned}$$

Therefore $X \cap U - \{(0,0,0)\}$ is the continuous image of a connected set,

hence connected. Thus X has only one branch.

Is there any purely algebraic way to get a hold of these branches? One way to detect the existence of several branches at a point $x \in X$ is to look for *covering spaces* of the following general type:

$$f: X' \rightarrow X$$

such that

- 1) $f^{-1}(y)$ is a finite set, for all $y \in X$
- 2) f birational.

Then if $f^{-1}(x) = \{x_1, \dots, x_n\}$, and $U \subset X$ is a small complex neighbourhood of x , we know that $f^{-1}(U)$ will have to break up:

$$f^{-1}(U) = U_1 \cup \dots \cup U_n,$$

where U_i is a small neighbourhood of x_i . Then in fact $\overline{f(U_i)}$ will be a union of some subset of the branches through x . In other words, in the set of branches of X at x , we will get n disjoint subsets, each one coming from the branches of X' at one of the x_i .

There is one canonical way to do this: let (X', f) be a normalization of X . In that case, if $S \subset X$ is the singular locus and $S' = f^{-1}(S)$, then f defines an isomorphism of $X' - S'$ and $X - S$. Therefore $U - U \cap S$ is homeomorphic to the disjoint union of the sets $U_i - U_i \cap S'$ and we get a canonical decomposition of the set of branches at x depending on the various points $x_i \in X'$ over x . The essential content of Zariski's Main Theorem, in all its forms, is once a variety is normal, there is *only one* branch at each of its points. Therefore, for any variety X and closed point $x \in X$, the set of points x_i in its normalization X' over x is in 1-1 correspondence with the set of branches of X at x . Now let k denote an algebraically closed field.

- I. Original form: Let X be a normal variety over k and let $f: X' \rightarrow X$ be a birational morphism with finite fibres from a variety X' to X . Then f is an isomorphism of X' with an open subset $U \subset X$.
- II. Topological form: Let X be a normal variety over \mathbb{C} , and let $x \in X$ be a closed point. Let S be the singular locus of X . Then there

is a basis $\{U_i\}$ of complex neighbourhoods of x such that

$$U_i = U_i \cap S$$

is connected, for all i .

III. Power series form: Let X be a normal variety over k and let $x \in X$ be a normal point (not necessarily closed). Then the completion $\hat{\mathcal{O}}_x$ is an integral domain, integrally closed in its quotient field.

IV. Grothendieck's form: Let $f: X' \rightarrow X$ be a morphism of varieties over k with finite fibres. Then there exists a diagram:

$$\begin{array}{ccc} X' & \xrightarrow{\quad} & Y \\ f \searrow & & \swarrow g \\ & X & \end{array}$$

where Y is a variety, X' is an open set in Y and g is a finite morphism.

V. Connectedness Theorem: Let X be a variety over k normal at a closed point x . Let $f: X' \rightarrow X$ be a birational proper morphism. Then $f^{-1}(x)$ is a connected set (in the Zariski topology).

Let's consider first the original form (I). As a simple special case, it contains the important assertion that a bijective birational morphism between normal varieties is an isomorphism (compare Ch. I, §4, Ex. N,O, and P). Form (I) can be proven by a very direct attack involving factoring f through morphisms

$$\text{Spec } R[X]/A \rightarrow \text{Spec } R$$

with only one new variable at a time. This is Zariski's original proof: cf. Lang, *Introduction to Algebraic Geometry*, p. 124. But these direct methods have never been generalized to other problems, so we will not present this proof. In the case where X is a factorial variety, however, a direct proof is so elementary that we do want to give this:

Proposition 1: Let X be an n -dimensional factorial variety and let $f: X' \rightarrow X$ be a birational morphism. Then there is a non-empty open set

$U \subset X$ such that

1) $\text{res}(f): f^{-1}(U) \rightarrow U$ is an isomorphism,

2) if E_1, \dots, E_k are the components of $X' - f^{-1}(U)$, then
 $\dim E_i = n-1$, for all i , while $\dim \overline{f(E_i)} \leq n-2$.

In particular, if x is a closed point in $X - U$, all components of $f^{-1}(x)$ have dimension at least 1.

Proof: Let U be the set of points $x \in X$ such that x has a neighbourhood $V \subset X$ for which

$$\text{res}(f): f^{-1}(V) \rightarrow V$$

is an isomorphism. U is clearly open and (1) holds. Now let $x' \in X'$ be any closed point and let $x = f(x')$.

(A) If $\underline{o}_{x,X} = \underline{o}_{x',X'}$, then $x \in U$. Let $V' \subset X'$ and $V \subset X$ be affine neighbourhoods of x' and x such that $f(V') \subset V$. Let $R = \Gamma(V, \underline{o}_X)$, $R' = \Gamma(V', \underline{o}_{X'})$, $x = [P]$, and $x' = [P']$. Then, via f^* , R is a subring of R' , while the localizations R_P and $R'_{P'}$ are equal. Therefore, we can find a common denominator $g \in R$ for the generators of R' as R -algebra such that $g \notin P$. In particular, $R_g = R'_{g'}$. Replacing V and V' by V_g and $V'_{g'}$ respectively, f becomes an isomorphism from V' to V . Suppose V' were not $f^{-1}(V)$. Then let $z \in f^{-1}(V) - V'$, let $x = f(z)$, and let $y \in X'$ be the point in V' such that $f(y) = x$. Then, as subrings of the common function field of X and X' , we have:

$$\underline{o}_{z,X'} > \underline{o}_{x,X} = \underline{o}_{y,X'} .$$

If $z \neq y$, this contradicts the "Local Criterion" of Hausdorffness (cf. Ch. II, §6). Thus $f^{-1}(V) = V'$ and $x \in U$.

(B) Suppose $\underline{o}_{x,X} \not\subset \underline{o}_{x',X'}$. Let $s \in \underline{o}_{x',X'} - \underline{o}_{x,X}$. Write $s = t_1/t_2$, where $t_1, t_2 \in \underline{o}_{x,X}$ are relatively prime (using the assumption: $\underline{o}_{x,X}$ a UFD). Let t_1 extend to sections of \underline{o}_X in a neighbourhood V of x , and let s extend to a section of \underline{o}_X in a neighbourhood V' of x' , where $V' \subset f^{-1}(V)$. Then the subsets V_1 and V_2 of V defined by $t_1 = 0$ and $t_2 = 0$ are pure $n-1$ -dimensional; and since t_1 and t_2 are relatively

prime, they have no common component through x . Replacing V by a smaller neighbourhood of x , we can assume that V_1 and V_2 have no common components at all. Therefore $V_1 \cap V_2$ is pure $(n-2)$ -dimensional. Upstairs in V' , let V'_2 be the locus $t_2 = 0$. Since in V' , $t_1 = s \cdot t_2$, t_1 also vanishes on V'_2 . Therefore $f(V'_2) \subset V_1 \cap V_2$. But V'_2 is pure $(n-1)$ -dimensional, so every component of V'_2 dominates under f a lower dimensional variety of X . Therefore all components $f^{-1}(f(x'))$ through x' have dimension ≥ 1 , and

$$V'_2 \subset X' - f^{-1}(U) .$$

This shows that every point of $X' - f^{-1}(U)$ is on an $(n-1)$ -dimensional component of $X' - f^{-1}(U)$; hence $X' - f^{-1}(U)$ is pure $(n-1)$ -dimensional. And that all its components are mapped onto subsets of X of codimension ≥ 2 .

QED

The set-up of this Proposition should be familiar from the blowing-up morphisms of §3:

$$f: B_x(X) \rightarrow X.$$

In this case, let $U = X - \{x\}$. Then $\text{res}(f): f^{-1}(U) \rightarrow U$ is an isomorphism, and we proved in §3 that all components E of $B_x(X) - f^{-1}(U)$ had dimension $n-1$. Since $\{x\} = f(E)$, $\dim \overline{f(E)} \leq n-2$ also, (if $n \geq 2$). The Proposition shows that these features are fairly typical of birational morphisms. Of course, if f has finite fibres, then no components E_i can occur, so $X' = f^{-1}(U)$ and Form (I) of Zariski's Main Theorem follows. If X is not factorial, the Proposition is false to the extent that it is stronger than the Main Theorem:

Example 0: Let $X = V((x_1x_2 - x_3x_4)) \subset \mathbb{A}^4$. As we saw in §8, the origin is a normal, but not factorial point on X . Define

$$f: \mathbb{A}^3 \longrightarrow X$$

by

$$(y_1, y_2, y_3) \longmapsto (y_1, y_2y_3, y_2, y_1y_3) .$$

(What we are doing here is taking the closure of the graph of the rational function $y_3 = x_4/x_1 = x_2/x_3$.) If U is the locus $(x_1, x_3) \neq (0,0)$, then $f^{-1}(U)$ is the open set $(y_1, y_2) \neq (0,0)$ and is isomorphic to U . But if P is a closed point of \mathbb{A}^3 such that $y_1 = y_2 = 0$, then $f(P) = (0,0,0,0)$.

III.9

Thus f shrinks a *line* to a point, and is 1-1 elsewhere. But a line has codimension 2 on X , so this is a case where the conclusion of Prop. 1 is false.

The most powerful approach to the proof of (I.) is through the apparently innocuous form (III.). This method is also due to Zariski, who proved both (III.) and (III.) \Rightarrow (I.).

(III.) itself is actually quite a job to prove; however, it is a matter of pure local algebra, so we refer the reader to Zariski-Samuel, vol. 2, pp. 313-320. Here is how we get back to geometry:

Proof of III \Rightarrow I: Let $f: X' \rightarrow X$ be a birational morphism with finite fibres, and assume X is normal. First, by argument A in the proof of Prop. 1, it will be enough to show that for all $x' \in X'$, if $x = f(x')$, then

$$f_{x'}^*: \mathcal{O}_{X,x} \rightarrow \mathcal{O}_{X',x'}$$

is an isomorphism. If this is proven, we can proceed exactly as in Prop. 1 to construct a neighbourhood U of x such that $f^{-1}(U)$ and U are isomorphic, and (I.) follows. For simplicity we can even assume x and x' are closed, although this is not essential. The proof uses 2 lemmas:

Lemma 1: Let O be a complete local ring, with maximal ideal m . Let M be an O -module such that

$$1) \bigcap_n m^n \cdot M = (0)$$

$$2) M/m \cdot M \text{ is finite-dimensional over } O/m.$$

Then M is a finitely generated O -module. (Cf. Zariski-Samuel, vol. 2, p. 259.)

Lemma 2: Let O be a noetherian local ring with completion \hat{O} . Then $\dim(O) = \dim(\hat{O})$.

(For the definition of $\dim(O)$, cf. Ch. I, §7; for the lemma, cf. Zariski-Samuel, vol. 2, p. 288.)

Now look at the local homomorphism $f_{x'}^*$. It induces a homomorphism ϕ of

the completed rings as follows:

$$\begin{array}{ccc} \underline{o}_{x,x} & \xrightarrow{f_x^*} & \underline{o}_{x',x'} \\ \cap & & \cap \\ \hat{\underline{o}}_{x,x} & \xrightarrow{\phi} & \hat{\underline{o}}_{x',x'} \end{array} .$$

The basic fact we need is that $\hat{\underline{o}}_{x,x}$ is an integrally closed domain, by (III.). First of all, $\hat{\underline{o}}_{x',x'}$ is a finite module over $\hat{\underline{o}}_{x,x}$. This follows from Lemma 1 with $0 = \hat{\underline{o}}_{x,x}$, $M = \hat{\underline{o}}_{x',x'}$. In fact,

$$\begin{aligned} \bigcap_n m_x^n \cdot M &= \bigcap_n \phi(m_x)^n \cdot \hat{\underline{o}}_{x',x'} \\ &\subseteq \bigcap_n (m_{x'})^n \cdot \hat{\underline{o}}_{x',x'} \\ &= (0) \end{aligned}$$

by Krull's Theorem (Zariski-Samuel, vol. 1, p. 216). And

$$\begin{aligned} M/m_x \cdot M &= \hat{\underline{o}}_{x',x'} / \phi(m_x) \cdot \hat{\underline{o}}_{x',x'} \\ &\cong \underline{o}_{x',x'} / f^*(m_x) \cdot \underline{o}_{x',x'} \end{aligned} .$$

But $\underline{o}_{x',x'} / f^*(m_x) \cdot \underline{o}_{x',x'}$ is the local ring of x' in the fibre $f^{-1}(x)$. Since x' is an isolated point of $f^{-1}(x)$, this local ring is finite dimensional. Thus all hypotheses of Lemma 1 are satisfied.

Secondly, ϕ is injective. In fact, let $A = \hat{\underline{o}}_{x,x} / \ker(\phi)$. If ϕ is not injective, then $\dim A < \dim \hat{\underline{o}}_{x,x}$: in fact, for any chain of prime ideals $P_0 \subsetneq P_1 \subsetneq \dots \subsetneq P_t \subset A$, we get a longer chain

$$(0) \subsetneq \phi^{-1}P_0 \subsetneq \dots \subsetneq \phi^{-1}P_t \subset \hat{\underline{o}}_{x,x}$$

(using the fact that $\hat{\underline{o}}_{x,x}$ is a domain). Moreover, since $\hat{\underline{o}}_{x',x'}$ is integrally dependent on A , $\dim(\hat{\underline{o}}_{x',x'}) \leq \dim A$. Then, by Lemma 2:

III.9

$$\dim X = \dim \underline{o}_{x,X} = \dim \hat{\underline{o}}_{x,X} > \dim A \geq \dim \hat{\underline{o}}_{x',X'} = \dim \underline{o}_{x',X'} = \dim X'$$

and this is a contradiction.

We can now consider all our local rings as subrings of $\hat{\underline{o}}_{x',X'}$. Taking intersections in the total quotient ring of this big ring, we can deduce:

$$\underline{o}_{x',X'} \subset (\text{quotient field of } \hat{\underline{o}}_{x,X}) \cap \hat{\underline{o}}_{x',X'}.$$

Since $\hat{\underline{o}}_{x,X}$ is integrally closed in its quotient field, and $\hat{\underline{o}}_{x',X'}$ is integrally dependent on $\hat{\underline{o}}_{x,X}$, this means $\underline{o}_{x',X'} \subset \hat{\underline{o}}_{x,X}$. But then

$$\underline{o}_{x',X'} \subset (\text{quotient field of } \underline{o}_{x,X}) \cap \hat{\underline{o}}_{x,X} = \underline{o}_{x,X}.$$

QED

As for form (II.), using results in Gunning and Rossi, that comes out of (III.) too:

Proof of (III.) \Rightarrow (II.): The basic fact is C. 16, Ch. III, p. 115 in Gunning-Rossi: they show that if X is the analytic space corresponding to the variety X , and Ω is the sheaf of holomorphic functions on X , then (II.) is correct at a point $x \in X$ if Ω_x is an integral domain. But all the rings:

$$\underline{o}_x \subset \Omega_x \subset \hat{\underline{o}}_x = \hat{\Omega}_x$$

are included in each other. If X is normal, (III.) tells us that $\hat{\underline{o}}_x$ is a domain; so Ω_x must be a domain too.

QED

Finally, forms (IV.) and (V.) of the Main Theorem are even deeper. (V.) is a much more global statement since the properness of f is involved. There is a cohomological proof, due to Grothendieck (cf. EGA, Ch. III, §4.3) and a proof using a combination of projective techniques and completions, due to Zariski. As for (IV.), the interesting point here is that it asserts the *existence* of plenty of finite morphisms, rather than asserting that normal varieties have some strong property. (The connection loosely speaking is that the more finite morphisms there are, the stronger restriction it is to be normal.) In

fact, to see that (IV.) \Rightarrow (I.) just apply (IV.) as it stands to a morphism $f: X' \rightarrow X$ in (I.). We may as well assume that the Y in (IV.) is a variety and that X' is dense in Y . Then g is birational and finite, hence its rings are integrally dependent on those of X . If X is normal, g must be an isomorphism, so X' is just an open subset of X as required. For a good proof of (IV.), cf. EGA, Ch. 4, (a proof relying very heavily on (III.)).

§10. Flat and smooth morphisms

The concept of flatness is a riddle that comes out of algebra, but which technically is the answer to many prayers. Let's recall the basic algebra first:

Let R be a ring, M an R -module. Then M is *flat* over R if, for all elements $m_1, \dots, m_n \in M$ and $a_1, \dots, a_n \in R$ such that

$$\sum_{i=1}^n a_i \cdot m_i = 0, \text{ there are equations}$$

$$m_i = \sum_{j=1}^k b_{ij} \cdot m'_j$$

for some $m'_j \in M$, $b_{ij} \in R$ such that

$$\sum_{i=1}^n b_{ij} a_i = 0, \quad \text{all } j.$$

It is clear that a *free* R -module has this property (i.e., take the m'_j 's to be part of a basis of M); and that any direct limit of flat R -modules again has this property, hence is flat. Conversely, it was recently proven that *any* flat R -module is a direct limit of free R -modules. Intuitively, one should consider flatness to be an abstraction embodying exactly that part of the concept of freeness which can be expressed in terms of linear equations. Or, one may say that flatness means that the linear structure of M preserves accurately that of R itself. On the other hand, to see an example of flat but not free modules, suppose R is a domain and let M be its quotient field. Since

$$M = \bigcup_{\substack{a \in R \\ a \neq 0}} \frac{1}{a} \cdot R .$$

M is a direct limit of free R -modules, hence is flat. But M is certainly not a free R -module itself.

The defining property can be souped up without much difficulty to give the following:

Given an R -module M and an exact sequence of R -modules

$$0 \rightarrow N_1 \rightarrow N_2 \rightarrow N_3 \rightarrow 0$$

the sequence

$$0 \rightarrow N_1 \otimes_R M \rightarrow N_2 \otimes_R M \rightarrow N_3 \otimes_R M \rightarrow 0$$

is exact, if either M or N_3 is flat over R .

This is the form in which one usually uses the definition. In the special case where M is flat over R , $N_2 = R$ and N_1 is an ideal $I \subset R$, this implies that the natural map $I \otimes_R M \rightarrow I \cdot M$ is injective. Conversely, this special case implies that M is flat over R . Here are some of the basic facts:

- A. If M is a flat R -module and S is an R -algebra, then $M \otimes_R S$ is a flat S -module.
- B. If M is an R -module, then M is flat over R if and only if for all prime ideals $P \subset R$, the localization M_P is flat over R_P .
- B'. (Stronger) If M is an S -module and S is an R -algebra, via the homomorphism $i: R \rightarrow S$, then M is flat over R if and only if for all prime ideals $P \subset S$, $M_{i^{-1}(P)}$ is flat over $R_{i^{-1}(P)}$.
- C. If R is a local ring and M is an R -module, and either R is artinian or M is a finitely presented R -module (i.e., of the type $R^n/\text{finitely generated submodule}$), then M flat over R implies M is a free R -module.
- D. If R is a domain, and M is a flat R -module, then M is torsion-free.

(More generally, every non-0-divisor $f \in R$ annihilates no non-0-elements in a flat R -module.) Conversely, if R is a valuation ring, then torsion-free R -modules are flat.

E. Let M be a B -module, and B an algebra over A . Let $f \in B$ have the property that for all maximal ideals $m \subset A$, multiplication by f is injective in $M/m \cdot M$. Then M flat over A implies $M/f \cdot M$ flat over A .

F. If \mathcal{O} is a noetherian local ring, then its completion $\hat{\mathcal{O}}$ is a flat \mathcal{O} -module.

For a full discussion, cf. Bourbaki, *Alg. Comm.*, Ch. I. Putting A. and D. together reveals another important point about flatness: if M is flat over a domain R , then not only is M torsion-free, but for all homomorphisms $R \rightarrow S$, where S is a domain, $M \otimes_R S$ is still torsion-free as S -module, i.e., M is "universally torsion-free".

Definition 1: Let $f: X \rightarrow Y$ be a morphism of schemes and let F be a quasi-coherent \mathcal{O}_X -module. Then F is flat over \mathcal{O}_Y if for all $x \in X$, F_x is a flat $\mathcal{O}_{f(x)}$ -module. The morphism f itself is flat if \mathcal{O}_X is flat over \mathcal{O}_Y .

Notice that whether or not a morphism $f: X \rightarrow Y$ is flat or not involves only the \mathcal{O}_Y -module structure of \mathcal{O}_X and not the ring structure of \mathcal{O}_X . Properties A. - D. above can be translated into geometric terms:

A*. Let

$$\begin{array}{ccc} X' & \xrightarrow{p} & X \\ f' \downarrow & & \downarrow f \\ Y' & \longrightarrow & Y \end{array}$$

be a fibre product, and let F be a quasi-coherent \mathcal{O}_X -module. If F is flat over \mathcal{O}_Y , the quasi-coherent $\mathcal{O}_{X'}$ -module $p^*(F)$ is flat over $\mathcal{O}_{Y'}$. [Here, $p^*(F)$ is an $\mathcal{O}_{X'}$ -module defined locally on an affine

$$\begin{array}{ccc}
 \text{Spec } (R') & \subset & X' \\
 \vdots & & \downarrow p \\
 \vdots & & \\
 \text{Spec } (R) & \subset & X
 \end{array}$$

by $\widetilde{M \otimes_R R'}$, if $M = \Gamma(\text{Spec } (R), F)$.]

In particular, if f is flat, then f' is flat.

B*. Let $f: \text{Spec } (R) \rightarrow \text{Spec } (S)$ be a morphism, and let $F = M$ be a quasi-coherent module on $\text{Spec } (R)$. Then F is flat over $\mathcal{O}_{\text{Spec } (S)}$ if and only if M is flat over S .

C*. Let X be a noetherian scheme, and let F be a coherent \mathcal{O}_X -module. Then F is flat over \mathcal{O}_X if and only if F is a locally free \mathcal{O}_X -module.

D*. Let $f: X \rightarrow Y$ be a morphism. Assume Y is irreducible and reduced with generic point y . Let F be a quasi-coherent \mathcal{O}_X -module flat over \mathcal{O}_y . Then for all $x \in X$, F_x is a torsion-free $\mathcal{O}_{f(x), Y}$ -module. If X is noetherian and F is a coherent \mathcal{O}_X -module, this means that all associated points of F lie over y . Conversely, this property implies that F is flat over \mathcal{O}_y if all stalks $\mathcal{O}_{y, Y}$ are valuation rings (e.g., Y a non-singular curve, or $\text{Spec } (\mathbb{Z})$).

The best intuitive description of when a morphism $f: X \rightarrow Y$ of finite type is flat is that this is the case when the fibres of f , looked at locally near any point $x \in X$, form a continuously varying family of schemes. Suppose, for example, X and Y are varieties. Then, by D, if f is flat, X dominates Y . We saw in Ch. I, §8, that there is an open set $U \subset Y$ such that all components of all fibres over points of U are n -dimensional, where $n = \dim X - \dim Y$. On the other hand, fibres over other points of Y may have dimension $> n$. This increase in dimension is clearly a big discontinuity of fibre type, and it can be shown that if f is flat, all components of all fibres of f have dimension n . In the other direction, for any morphism $f: X \rightarrow Y$ of varieties one would expect that almost all the fibres do form a continuous family, and indeed it can be shown that there always is some non-empty open $U \subset Y$ such that $\text{res}(f): f^{-1}(U) \rightarrow U$ is flat.

Another way of testing this intuitive description of flatness is via the fact that a continuous function has at most one extension from an

open dense set to the whole space. The analogous fact about flatness is:

Proposition 1: Suppose $g: Z \rightarrow \text{Spec}(R)$ is a morphism and X_1, X_2 are 2 closed subschemes of Z . Assume (1) that for some non-0-divisor $f \in R$, X_1 and X_2 are equal over $\text{Spec}(R)_f$, and (2) that the restrictions of g to X_1 and X_2 are flat morphisms from X_1 and X_2 to $\text{Spec}(R)$. Then $X_1 = X_2$.

Proof: Let $U = \text{Spec}(S)$ be an open affine in Z , and let $X_i = \text{Spec}(A/A_i)$. By assumption (1), $A_1 \cdot S_f = A_2 \cdot S_f$, and by assumption (2), S/A_1 and S/A_2 are flat over R . I claim $A_i = S \cap (A_i \cdot S_f)$, hence

$$A_1 = S \cap (A_1 \cdot S_f) = S \cap (A_2 \cdot S_f) = A_2.$$

But since f is not a 0-divisor in R , the sequence:

$$0 \longrightarrow R \xrightarrow{\begin{array}{c} \text{mult. by} \\ f \end{array}} R$$

is exact. Therefore

$$0 \longrightarrow S/A_i \xrightarrow{\begin{array}{c} \text{mult. by} \\ f \end{array}} S/A_i$$

is exact, i.e., if $f^n \cdot a \in A_i$, then $a \in A_i$. This means exactly that $A_i = S \cap (A_i \cdot S_f)$.

QED

Look back at Prop. 2 of Ch. II, §8. Here we had exactly the situation of the Prop. above with R a valuation ring, and we asserted that given a closed subscheme $\tilde{X} \subset g^{-1}(\text{Spec}(R_f))$, there was one and only one closed subscheme $X \subset Z$ extending \tilde{X} and flat over R . In other words, when R is a valuation ring, we get existence as well as uniqueness.

Example P: Any "family" of affine hypersurfaces should be considered a "continuous" family, since it defines a flat morphism. To be precise, let

$$\sum_{0 \leq i_1, \dots, i_n \leq N} a_{i_1, \dots, i_n} x_1^{i_1} \cdots x_n^{i_n} = 0$$

be a hypersurface, with coefficients a_{i_1, \dots, i_n} in an arbitrary ring R. Let

$$H = \text{Spec } R[X_1, \dots, X_n] / \left(\sum a_{i_1, \dots, i_n} X_1^{i_1} \cdots X_n^{i_n} \right) .$$

Then H is a scheme over $\text{Spec } (R)$ whose fibres over $\text{Spec } (R)$ are the hypersurfaces obtained by mapping the coefficients from R into a field by the various homomorphisms

$$R \rightarrow R_P/P \cdot R_P$$

($P \subset R$ a prime ideal). Let's assume that none of these fibres is all of A^n , i.e., that the equation doesn't vanish identically after applying any of these homomorphisms to its coefficients. Then H is flat over $\text{Spec } (R)$ by Property E. above: in fact, $R[X_1, \dots, X_n]$ is a free R -module, so it is flat over R , and for all maximal ideals $m \subset R$,

$$f = \sum a_{i_1, \dots, i_n} X_1^{i_1} \cdots X_n^{i_n} \text{ is a non-0-divisor in } R/m[X_1, \dots, X_n].$$

Therefore, in E., take $B = M = R[X_1, \dots, X_n]$ and $A = R$.

Now let's look at the case of a *finite* morphism $f: X \rightarrow Y$.

Proposition 2: Let $f: X \rightarrow Y$ be finite, and assume Y noetherian. Then f is flat if and only if $f_*(\mathcal{O}_X)$ is a locally free \mathcal{O}_Y -module.

Proof: To prove this, we may as well assume $Y = \text{Spec } (R)$. Then $X = \text{Spec } (S)$, where S is an R -algebra, finitely generated as R -module. Then $\tilde{S} = f_*(\mathcal{O}_X)$ so

$$f \text{ is flat} \Leftrightarrow S \text{ is flat over } R \text{ (by B*)}$$

$$\Leftrightarrow \tilde{S} \text{ is a flat } \mathcal{O}_Y\text{-module (by B*)}$$

$$\Leftrightarrow f_*(\mathcal{O}_X) \text{ is a locally free } \mathcal{O}_Y\text{-module (by C*)}.$$

QED

Corollary: Assume also that Y is reduced and irreducible. Then f is flat if and only if the integer

$$\dim_{\mathbb{K}(y)} \left[f_*(\mathcal{O}_X)_y \otimes_{\mathcal{O}_Y} \mathbb{K}(y) \right]$$

is independent of y .

Proof: Add Version II of Nakayama's lemma to the Proposition.

Note that if $A_y = f_*(\mathcal{O}_X)_y \otimes_{\mathcal{O}_Y} \mathbb{K}(y)$, then $\text{Spec } (A_y)$ is the fibre of f over y . So the Corollary asserts that flatness is equivalent to the fibres of f being Spec 's of Artin rings of constant length - again a natural continuity restriction.

Example Q: Let k be an algebraically closed field and define $f: \mathbb{A}^1 \rightarrow \mathbb{A}^1$ by $f(x) = x^2$. f is a finite morphism since it is dual to the inclusion of rings

$$k[x] \supset k[x]$$

$$x^2 \xleftarrow{f^*} x .$$

Let $a \in k$, and look at the fibre of f over the point $x = a$. It is $\text{Spec } (k[x]/(x^2-a))$. So if $a \neq 0$, it is the disjoint union of 2 points; if $a = 0$, it is the disembodied tangent vector $I = \text{Spec } (k[\epsilon]/\epsilon^2)$ of §4. In all cases,

$$\dim_k k[x]/(x^2-a) = 2$$

so f is flat.

Example R: Look at the morphism $f: \mathbb{A}^2 \rightarrow V((x_1x_3 - x_2^2)) \subset \mathbb{A}^3$ defined by $f(x,y) = (x^2, xy, y^2)$ as in Ex. L. This is finite, and if $a, b, c \in k$ satisfy $ac = b^2$, the fibre of f over (a, b, c) is

$$\text{spec}(k[x,y]/(x^2-a, xy-b, y^2-c)).$$

If a or c is not 0, this is the disjoint union of 2 points; but if $a = c = 0$, hence $b = 0$, it is

$$\text{Spec } k[x,y]/(x^2, xy, y^2)$$

and this ring is 3-dimensional. Therefore f is *not* flat.

Given a finite morphism $f: X \rightarrow Y$, where Y is an irreducible and reduced noetherian scheme, the preceding discussion and examples suggests introducing several subsets of Y :

- a) Let $Y_O \subset Y$ be the open set over which $f_*(\mathcal{O}_X)$ is locally free, hence $\text{res}(f): f^{-1}(Y_O) \rightarrow Y_O$ is flat.
- b) For any point $y \in Y_O$, let $U \subset Y_O$ be an affine neighbourhood of y such that $f^{-1}(U) = \text{Spec } (R)$, $U = \text{Spec } (S)$ and R is a *free* S -module.

Taking a basis a_1, \dots, a_n of R over S , we can form the *discriminant* in the usual way:

$$d = \det(\text{Tr}(a_i \cdot a_j)).$$

Then for all points $y_1 \in Y_0$, the value $d(y_1)$ is a discriminant of the finite dimensional $\mathbb{k}(y_1)$ -algebra

$$A_{Y_1} = f_*(\mathcal{O}_X)_{Y_1} \otimes_{\mathcal{O}_{Y_1}} \mathbb{k}(y_1),$$

whose Spec is the fibre $f^{-1}(y_1)$. Therefore, $d(y_1) \neq 0$ if and only if the fibre $f^{-1}(y_1)$ is a union of the Spec's of separable extensions of $\mathbb{k}(y_1)$. Therefore, we have found an *open* subset

$$Y_1 \subset Y_0$$

of points $y_1 \in Y_0$ whose fibres are like this; equivalently whose geometric fibres are reduced.

Definition 2: $Y - Y_1$ is the *branch locus* of f , and points $y \in Y - Y_1$ are *ramification points* for f .

Moreover, I claim that Y_1 is the maximal open set such that $\text{res}(f): f^{-1}(Y_1) \rightarrow Y_1$ is étale. To prove this, we need the main result of this section, which is the *intrinsic* characterization of étale morphisms referred to in §5:

Theorem 3: Let $f: X \rightarrow Y$ be a morphism of finite type. Then f is étale if and only if f is flat and its geometric fibres are finite sets of reduced points.

Actually it is no harder to prove a stronger theorem stating an equivalent fact for morphisms with fibres of positive dimension. This result involves the natural generalization of étale:

Definition 3: 1st, the particular morphisms:

$$\begin{array}{ccc} X = \text{Spec } R[x_1, \dots, x_{n+k}] / (f_1, \dots, f_n) \\ & \downarrow & \\ Y = & \text{Spec } (R) & \end{array}$$

are said to be *smooth* at a point $x \in X$ (of relative dimension k) if

$$(*) \quad \text{rank}(\partial f_i / \partial x_j(x)) = n .$$

2^{nd} , an arbitrary morphism $f: X \rightarrow Y$ of finite type is *smooth* (of relative dimension k), if for all $x \in X$, there are open neighbourhoods $U \subset X$ of x and $V \subset Y$ of $f(x)$ such that $f(U) \subset V$ and such that f restricted to U , looks like a morphism of the above type which is smooth at x :

$$\begin{array}{ccc} U & \xrightarrow{\text{open immersion}} & \text{Spec } R[x_1, \dots, x_{n+k}] / (f_1, \dots, f_n) \\ \text{res}(f) \downarrow & & \downarrow \\ V & \xrightarrow{\text{open immersion}} & \text{Spec } (R) . \end{array}$$

Theorem 3': Let $f: X \rightarrow Y$ be a morphism of finite type. Then f is smooth of relative dimension k if and only if f is flat and its geometric fibres are disjoint unions of k -dimensional non-singular varieties.

(N.b. This makes sense because the geometric fibres of f are schemes of finite type over algebraically closed fields, and it is for such schemes that we have defined non-singularity.)

Proof: First assume f is smooth. It is clear that the definition of smoothness is such that whenever $f: X \rightarrow Y$ is smooth, all morphisms f' obtained by a fibre product:

$$\begin{array}{ccc} X' & \longrightarrow & X \\ f' \downarrow & & \downarrow f \\ Y' & \longrightarrow & Y \end{array}$$

are still smooth. In particular, if F is a geometric fibre of f over an

algebraically closed field Ω , F is smooth over Ω . But by Theorem 4, §4, when $Y = \text{Spec } \Omega$, Ω algebraically closed, a morphism of finite type $f: X \rightarrow Y$ is smooth if and only if X is a disjoint union of non-singular varieties.

To see that f is flat, it suffices to check that

$$S = R[x_1, \dots, x_{n+k}]/(f_1, \dots, f_n)$$

is a flat R -module when $\text{rank}(\partial f_i / \partial x_j(x)) = n$, all $x \in \text{Spec}(S)$. Set

$$R_i = R[x_1, \dots, x_{n+k}]/(f_1, \dots, f_i).$$

Then $R_{i+1} \cong R_i/f_{i+1} \cdot R_i$, and $R_0 = R[x_1, \dots, x_{n+k}]$ is flat over R , so we are in a situation to use Property E. of flatness inductively. We need only check that for all maximal ideals $m \subset R$, f_{i+1} is a non-0-divisor in

$$R/m[x_1, \dots, x_{n+k}]/(f_1, \dots, f_i).$$

Let $\Omega \supset R/m$ be an algebraically closed field. Then we just saw that $\text{Spec } \Omega[x_1, \dots, x_{n+k}]/(f_1, \dots, f_i)$ is a union of $n+k-i$ -dimensional varieties V_{ij} . In particular, $\Omega[x_1, \dots, x_{n+k}]/(f_1, \dots, f_i)$ is a direct sum of integral domains. Therefore, f_{i+1} is a non-0-divisor here if its component in each factor is non-zero. Since all components of $\text{Spec } \Omega[x_1, \dots, x_{n+k}]/(f_1, \dots, f_{i+1})$ have lower dimension, f_{i+1} does not vanish on any of the V_{ij} . Thus Property E. is applicable and S is flat over R .

Conversely, assume f is flat with non-singular geometric fibres. Let $x \in X$, and express f locally near x by rings:

$$\begin{array}{ccc} X \supset U = \text{Spec } R[x_1, \dots, x_{n+k}]/A & & \\ f \downarrow & & \downarrow \text{res}(f) \\ Y \supset V = \text{Spec } (R) & . & \end{array}$$

Let $f(x) = [P]$, and embed R/P in an algebraically closed field Ω . Look at the geometric fibre over Ω :

$$\begin{array}{ccc}
 R[x_1, \dots, x_{n+k}]/A & \longrightarrow & \Omega[x_1, \dots, x_{n+k}]/\bar{A} \\
 \uparrow & & \uparrow \\
 R & \longrightarrow & R/P \quad \subset \quad \Omega .
 \end{array}$$

Choose a point \bar{x} of the fibre $F = \text{Spec } \Omega[x_1, \dots, x_n]/\bar{A}$ over the point x . Then using the fact that F is non-singular at \bar{x} , of dimension k , we know by Th. 4, §4, that there are elements $\bar{f}_1, \dots, \bar{f}_k \in \bar{A}$ such that $d\bar{f}_1, \dots, d\bar{f}_k$ are independent in Ω^n/Ω near \bar{x} . In fact, we can even take the \bar{f}_i to be images of elements $f_i \in A$. Then since

$\text{Spec } \Omega[x_1, \dots, x_{n+k}]/(\bar{f}_1, \dots, \bar{f}_k)$ is itself a non-singular k -dimensional variety near \bar{x} , and since it contains F as a closed subscheme, $F = \text{Spec } \Omega[x_1, \dots, x_{n+k}]/(\bar{f}_1, \dots, \bar{f}_k)$ near \bar{x} . Now the fact that the $d\bar{f}_i$ are independent in Ω^n/Ω near \bar{x} means that

$$\text{rank } (\partial \bar{f}_i / \partial x_j (\bar{x})) = k.$$

Hence

$$\text{rank } (\partial f_i / \partial x_j (x)) = k,$$

since \bar{x} lies over x . Note that U is a closed subscheme of $\text{Spec } (R[x_1, \dots, x_{n+k}]/(f_1, \dots, f_k))$. It will suffice to show that these schemes are equal near x and then f will have been expressed in the standard form and hence is smooth. This last step follows from:

Lemma: Given a diagram:

$$\begin{array}{ccc}
 x_1 & \xrightarrow{\quad} & x_2 \\
 & f_1 \searrow & \swarrow f_2 \\
 & y &
 \end{array}$$

where x_1 is a closed subscheme of a noetherian scheme x_2 and f_1 is flat then for all $x \in x_1$, if the geometric fibres of f_1 and f_2 over $f(x)$ are equal near some point \bar{x} over x , then $x_1 = x_2$ near x .
 (Note the analogy with Prop. 1).

Proof of lemma: Algebraically, we have the dual picture

$$\begin{array}{ccc}
 R/I & \leftarrow & R \\
 \nwarrow & & \nearrow i \\
 S & & .
 \end{array}$$

Let $x = [P]$, where $P \subset R$ is a prime ideal containing I . We want to prove that $I \cdot R_P = (0)$. By assumption, we can embed $S/I^{-1}(P)$ in an algebraically closed field Ω , and find a prime ideal $\bar{P} \subset R \otimes_S \Omega$ such that

$$1) I \cdot (R \otimes_S \Omega)_{\bar{P}} = (0)$$

2) if $j: R \rightarrow R \otimes_S \Omega$ is the canonical map,

$$j^{-1}(\bar{P}) = P.$$

Now tensor the exact sequence

$$0 \rightarrow I \rightarrow R \rightarrow R/I \rightarrow 0$$

over S with Ω . Since R/I is flat over Ω , it follows that

$I \otimes_S \Omega \xrightarrow{\sim} I \cdot (R \otimes_S \Omega)$. Now let R_1 denote the local ring R_P and let R_2 denote the local ring $(R \otimes_S \Omega)_{\bar{P}}$. Let P_1 and P_2 denote their maximal ideals. j induces a local homomorphism $j': R_1 \rightarrow R_2$, hence an injection $\bar{j}': R_1/P_1 \subset R_2/P_2$. Since $I \cdot R_2 = (0)$, therefore

$$[I \cdot (R \otimes_S \Omega)] \otimes_{(R \otimes_S \Omega)} R_2/P_2 = (0) .$$

Using the fact that the 1st module is just $I \otimes_S \Omega$, this means that:

$$I \otimes_R R_2/P_2 = (0) .$$

But R_2/P_2 is just an extension field of R_1/P_1 , so

$$I \otimes_R R_1/P_1 = (0)$$

also. But since $I \otimes_R (R_1/P_1)$ is the same as $I \cdot R_P/P \cdot (I \cdot R_P)$, Nakayama's lemma shows that $I \cdot R_P = (0)$ too.

QED for lemma and Th. 3'.

III.10

Problem: Here is a Main Theorem-type result for flat morphisms: Let $f: X \rightarrow Y$ be a birational flat morphism between varieties. Show that f is an open immersion.

REFERENCES

1. Auslander, L., Mackenzie, R.E.: Introduction to Differentiable Manifolds. McGraw-Hill: New York 1963
2. Atiyah, M.: K-Theory. W.A. Benjamin: New York 1967
3. Bourbaki, N.: Commutative Algebra 1-7. Springer: Heidelberg 1988. Orig. publ. by Addison-Wesley, Reading, MA, 1972
4. Bourbaki, N.: Algèbre Ch. 8: Modules et Anneaux Semi-Simples. Hermann: Paris 1958
5. Bourbaki, N.: Algèbre Commutative 1-4. Reprint Masson: Paris 1985
6. Grothendieck, A., Dieudonné, J.A.: Eléments de Géométrie Algébrique I. Springer: Berlin-Heidelberg 1971
7. Grothendieck, A., Dieudonné, J.A.: Eléments de Géométrie Algébrique III/1. Publ. Math. IHES 11: Paris 1961
8. Gunning, R.C., Rossi, H.: Analytic Functions of Several Complex Variables. Prentice Hall 1965
9. Klein, F.: Vorlesungen über die Entwicklung der Mathematik im 19. Jahrhundert. Springer: Berlin 1926
10. Lang, S.: Introduction to Algebraic Geometry. Interscience-Wiley: New York 1958
11. Semple, J.G., Roth, L.: Introduction to Algebraic Geometry. Clarendon Press: Oxford 1985
12. Serre, J-P.: Algèbre Locale. Multiplicités. Lect. Notes in Math. vol. 11. Springer: Berlin-Heidelberg 1975
13. Zariski, O., Samuel P.: Commutative Algebra 1. Springer New York 1975
14. Zariski, O., Samuel P.: Commutative Algebra 2. Springer New York 1976

LECTURE NOTES IN MATHEMATICS

Edited by A. Dold and B. Eckmann

Some general remarks on the publication of monographs and seminars

In what follows all references to monographs, are applicable also to multiauthorship volumes such as seminar notes.

§1. Lecture Notes aim to report new developments - quickly, informally, and at a high level. Monograph manuscripts should be reasonably self-contained and rounded off. Thus they may, and often will, present not only results of the author but also related work by other people. Furthermore, the manuscripts should provide sufficient motivation, examples and applications. This clearly distinguishes Lecture Notes manuscripts from journal articles which normally are very concise. Articles intended for a journal but too long to be accepted by most journals, usually do not have this "lecture notes" character. For similar reasons it is unusual for Ph.D. theses to be accepted for the Lecture Notes series.

Experience has shown that English language manuscripts achieve a much wider distribution.

§2. Manuscripts or plans for Lecture Notes volumes should be submitted either to one of the series editors or to Springer-Verlag, Heidelberg. These proposals are then refereed. A final decision concerning publication can only be made on the basis of the complete manuscripts, but a preliminary decision can usually be based on partial information: a fairly detailed outline describing the planned contents of each chapter, and an indication of the estimated length, a bibliography, and one or two sample chapters - or a first draft of the manuscript. The editors will try to make the preliminary decision as definite as they can on the basis of the available information.

§3. Lecture Notes are printed by photo-offset from typed copy delivered in camera-ready form by the authors. Springer-Verlag provides technical instructions for the preparation of manuscripts, and will also, on request, supply special stationery on which the prescribed typing area is outlined. Careful preparation of the manuscripts will help keep production time short and ensure satisfactory appearance of the finished book. Running titles are not required; if however they are considered necessary, they should be uniform in appearance. We generally advise authors not to start having their final manuscripts specially typed beforehand. For professionally typed manuscripts, prepared on the special stationery according to our instructions, Springer-Verlag will, if necessary, contribute towards the typing costs at a fixed rate.

The actual production of a Lecture Notes volume takes 6-8 weeks.

.../...

- §4. Final manuscripts should contain at least 100 pages of mathematical text and should include
- a table of contents
 - an informative introduction, perhaps with some historical remarks. It should be accessible to a reader not particularly familiar with the topic treated.
 - a subject index; this is almost always genuinely helpful for the reader.
- §5. Authors receive a total of 50 free copies of their volume, but no royalties. They are entitled to purchase further copies of their book for their personal use at a discount of 33.3 %, other Springer mathematics books at a discount of 20 % directly from Springer-Verlag.
- Commitment to publish is made by letter of intent rather than by signing a formal contract. Springer-Verlag secures the copyright for each volume.

- Vol. 1201: Curvature and Topology of Riemannian Manifolds. Proceedings, 1985. Edited by K. Shiohama, T. Sakai and T. Sunada. VII, 336 pages. 1986.
- Vol. 1202: A. Dür, Möbius Functions, Incidence Algebras and Power Series Representations. XI, 134 pages. 1986.
- Vol. 1203: Stochastic Processes and Their Applications. Proceedings, 1985. Edited by K. Itô and T. Hida. VI, 222 pages. 1986.
- Vol. 1204: Séminaire de Probabilités XX, 1984/85. Proceedings. Édité par J. Azéma et M. Yor. V, 639 pages. 1986.
- Vol. 1205: B.Z. Moroz, Analytic Arithmetic in Algebraic Number Fields. VII, 177 pages. 1986.
- Vol. 1206: Probability and Analysis, Varenna (Como) 1985. Seminar. Edited by G. Letta and M. Pratelli. VIII, 280 pages. 1986.
- Vol. 1207: P.H. Bérard, Spectral Geometry: Direct and Inverse Problems. With an Appendix by G. Besson. XIII, 272 pages. 1986.
- Vol. 1208: S. Kaijser, J.W. Pelletier, Interpolation Functors and Duality. IV, 167 pages. 1986.
- Vol. 1209: Differential Geometry, Peñíscola 1985. Proceedings. Edited by A.M. Naveira, A. Ferrández and F. Mascaró. VIII, 306 pages. 1986.
- Vol. 1210: Probability Measures on Groups VIII. Proceedings, 1985. Edited by H. Heyer. X, 386 pages. 1986.
- Vol. 1211: M.B. Sevryuk, Reversible Systems. V, 319 pages. 1986.
- Vol. 1212: Stochastic Spatial Processes. Proceedings, 1984. Edited by P. Tautu. VIII, 311 pages. 1986.
- Vol. 1213: L.G. Lewis, Jr., J.P. May, M. Steinberger, Equivariant Stable Homotopy Theory. IX, 538 pages. 1986.
- Vol. 1214: Global Analysis – Studies and Applications II. Edited by Yu.G. Borisovich and Yu.E. Gliklikh. V, 275 pages. 1986.
- Vol. 1215: Lectures in Probability and Statistics. Edited by G. del Pino and R. Rebolledo. V, 491 pages. 1986.
- Vol. 1216: J. Kogan, Bifurcation of Extremals in Optimal Control. VIII, 106 pages. 1986.
- Vol. 1217: Transformation Groups. Proceedings, 1985. Edited by S. Jackowski and K. Pawłowski. X, 396 pages. 1986.
- Vol. 1218: Schrödinger Operators, Aarhus 1985. Seminar. Edited by E. Balslev. V, 222 pages. 1986.
- Vol. 1219: R. Weissauer, Stabile Modulformen und Eisensteinreihen. III, 147 Seiten. 1986.
- Vol. 1220: Séminaire d'Algèbre Paul Dubreil et Marie-Paule Malliavin. Proceedings, 1985. Édité par M.-P. Malliavin. IV, 200 pages. 1986.
- Vol. 1221: Probability and Banach Spaces. Proceedings, 1985. Edited by J. Bastero and M. San Miguel. XI, 222 pages. 1986.
- Vol. 1222: A. Katok, J.-M. Strelcyn, with the collaboration of F. Ledrappier and F. Przytycki, Invariant Manifolds, Entropy and Billiards; Smooth Maps with Singularities. VIII, 283 pages. 1986.
- Vol. 1223: Differential Equations in Banach Spaces. Proceedings, 1985. Edited by A. Favini and E. Obrecht. VIII, 299 pages. 1986.
- Vol. 1224: Nonlinear Diffusion Problems, Montecatini Terme 1985. Seminar. Edited by A. Fasano and M. Primicerio. VIII, 183 pages. 1986.
- Vol. 1225: Inverse Problems, Montecatini Terme 1986. Seminar. Edited by G. Talenti. VIII, 204 pages. 1986.
- Vol. 1226: A. Buium, Differential Function Fields and Moduli of Algebraic Varieties. IX, 146 pages. 1986.
- Vol. 1227: H. Nelson, The Spectral Theorem. VI, 104 pages. 1986.
- Vol. 1228: Multigrid Methods II. Proceedings, 1985. Edited by W. Hackbusch and U. Trottenberg. VI, 336 pages. 1986.
- Vol. 1229: O. Bratteli, Derivations, Dissipations and Group Actions on C*-algebras. IV, 277 pages. 1986.
- Vol. 1230: Numerical Analysis. Proceedings, 1984. Edited by J.-P. Hennart. X, 234 pages. 1986.
- Vol. 1231: E.-U. Gekeler, Drinfeld Modular Curves. XIV, 107 pages. 1986.
- Vol. 1232: P.C. Schuur, Asymptotic Analysis of Soliton Problems. VIII, 180 pages. 1986.
- Vol. 1233: Stability Problems for Stochastic Models. Proceedings, 1985. Edited by V.V. Kalashnikov, B. Penkov and V.M. Zolotarev. VI, 223 pages. 1986.
- Vol. 1234: Combinatoire énumérative. Proceedings, 1985. Édité par G. Labelle et P. Leroux. XIV, 387 pages. 1986.
- Vol. 1235: Séminaire de Théorie du Potentiel, Paris, No. 8. Directeurs: M. Brelot, G. Choquet et J. Deny. Rédacteur: F. Hirsch et G. Mokobodzki. III, 208 pages. 1987.
- Vol. 1236: Stochastic Partial Differential Equations and Applications. Proceedings, 1985. Edited by G. Da Prato and L. Tubaro. V, 257 pages. 1987.
- Vol. 1237: Rational Approximation and its Applications in Mathematics and Physics. Proceedings, 1985. Edited by J. Gilewicz, M. Pindor and W. Siemaszko. XII, 350 pages. 1987.
- Vol. 1238: M. Holz, K.-P. Podewski and K. Steffens, Injective Choice Functions. VI, 183 pages. 1987.
- Vol. 1239: P. Vojta, Diophantine Approximations and Value Distribution Theory. X, 132 pages. 1987.
- Vol. 1240: Number Theory, New York 1984–85. Seminar. Edited by D.V. Chudnovsky, G.V. Chudnovsky, H. Cohn and M.B. Nathanson. V, 324 pages. 1987.
- Vol. 1241: L. Gårding, Singularities in Linear Wave Propagation. III, 125 pages. 1987.
- Vol. 1242: Functional Analysis II, with Contributions by J. Hoffmann-Jørgensen et al. Edited by S. Kurepa, H. Kraljević and D. Butković. VII, 432 pages. 1987.
- Vol. 1243: Non Commutative Harmonic Analysis and Lie Groups. Proceedings, 1985. Edited by J. Carmona, P. Delorme and M. Vergne. V, 309 pages. 1987.
- Vol. 1244: W. Müller, Manifolds with Cusps of Rank One. XI, 158 pages. 1987.
- Vol. 1245: S. Rallis, L-Functions and the Oscillator Representation. XVI, 239 pages. 1987.
- Vol. 1246: Hodge Theory. Proceedings, 1985. Edited by E. Cattani, F. Guillén, A. Kaplan and F. Puerta. VII, 175 pages. 1987.
- Vol. 1247: Séminaire de Probabilités XXI. Proceedings. Édité par J. Azéma, P.A. Meyer et M. Yor. IV, 579 pages. 1987.
- Vol. 1248: Nonlinear Semigroups, Partial Differential Equations and Attractors. Proceedings, 1985. Edited by T.L. Gill and W.W. Zachary. IX, 185 pages. 1987.
- Vol. 1249: I. van den Berg, Nonstandard Asymptotic Analysis. IX, 187 pages. 1987.
- Vol. 1250: Stochastic Processes – Mathematics and Physics II. Proceedings 1985. Edited by S. Albeverio, Ph. Blanchard and L. Streit. VI, 359 pages. 1987.
- Vol. 1251: Differential Geometric Methods in Mathematical Physics. Proceedings, 1985. Edited by P.L. García and A. Pérez-Rendón. VII, 300 pages. 1987.
- Vol. 1252: T. Kaise, Représentations de Weil et GL_2 Algèbres de division en GL_n . VII, 203 pages. 1987.
- Vol. 1253: J. Fischer, An Approach to the Selberg Trace Formula via the Selberg Zeta-Function. III, 184 pages. 1987.
- Vol. 1254: S. Gelbart, I. Piatetski-Shapiro, S. Rallis, Explicit Constructions of Automorphic L-Functions. VI, 152 pages. 1987.
- Vol. 1255: Differential Geometry and Differential Equations. Proceedings, 1985. Edited by C. Gu, M. Berger and R.L. Bryant. XII, 243 pages. 1987.
- Vol. 1256: Pseudo-Differential Operators. Proceedings, 1986. Edited by H.O. Cordes, B. Gramsch and H. Widom. X, 479 pages. 1987.
- Vol. 1257: X. Wang, On the C*-Algebras of Foliations in the Plane. V, 165 pages. 1987.
- Vol. 1258: J. Weidmann, Spectral Theory of Ordinary Differential Operators. VI, 303 pages. 1987.

- Vol. 1259: F. Cano Torres, Desingularization Strategies for Three-Dimensional Vector Fields. IX, 189 pages. 1987.
- Vol. 1260: N.H. Pavel, Nonlinear Evolution Operators and Semigroups. VI, 285 pages. 1987.
- Vol. 1261: H. Abele, Finite Presentability of S-Arithmetic Groups. Compact Presentability of Solvable Groups. VI, 178 pages. 1987.
- Vol. 1262: E. Hlawka (Hrsg.), Zahlentheoretische Analysis II. Seminar, 1984–86. V, 158 Seiten. 1987.
- Vol. 1263: V.L. Hansen (Ed.), Differential Geometry. Proceedings, 1985. XI, 288 pages. 1987.
- Vol. 1264: Wu Wen-tsün, Rational Homotopy Type. VIII, 219 pages. 1987.
- Vol. 1265: W. Van Assche, Asymptotics for Orthogonal Polynomials. VI, 201 pages. 1987.
- Vol. 1266: F. Ghione, C. Peskine, E. Sernesi (Eds.), Space Curves. Proceedings, 1985. VI, 272 pages. 1987.
- Vol. 1267: J. Lindenstrauss, V.D. Milman (Eds.), Geometrical Aspects of Functional Analysis. Seminar. VII, 212 pages. 1987.
- Vol. 1268: S.G. Krantz (Ed.), Complex Analysis. Seminar, 1986. VII, 195 pages. 1987.
- Vol. 1269: M. Shiota, Nash Manifolds. VI, 223 pages. 1987.
- Vol. 1270: C. Carasso, P.-A. Raviart, D. Serre (Eds.), Nonlinear Hyperbolic Problems. Proceedings, 1986. XV, 341 pages. 1987.
- Vol. 1271: A.M. Cohen, W.H. Hesselink, W.L.J. van der Kallen, J.R. Strooker (Eds.), Algebraic Groups Utrecht 1986. Proceedings. XII, 284 pages. 1987.
- Vol. 1272: M.S. Livšic, L.L. Wakeman, Commuting Nonselfadjoint Operators in Hilbert Space. III, 115 pages. 1987.
- Vol. 1273: G.-M. Greuel, G. Trautmann (Eds.), Singularities, Representation of Algebras, and Vector Bundles. Proceedings, 1985. XIV, 383 pages. 1987.
- Vol. 1274: N.C. Phillips, Equivariant K-Theory and Freeness of Group Actions on C*-Algebras. VIII, 371 pages. 1987.
- Vol. 1275: C.A. Berenstein (Ed.), Complex Analysis I. Proceedings, 1985–86. XV, 331 pages. 1987.
- Vol. 1276: C.A. Berenstein (Ed.), Complex Analysis II. Proceedings, 1985–86. IX, 320 pages. 1987.
- Vol. 1277: C.A. Berenstein (Ed.), Complex Analysis III. Proceedings, 1985–86. X, 360 pages. 1987.
- Vol. 1278: S.S. Koh (Ed.), Invariant Theory. Proceedings, 1985. V, 102 pages. 1987.
- Vol. 1279: D. ıesan, Saint-Venant's Problem. VIII, 162 Seiten. 1987.
- Vol. 1280: E. Neher, Jordan Triple Systems by the Grid Approach. XII, 193 pages. 1987.
- Vol. 1281: O.H. Kegel, F. Menegazzo, G. Zacher (Eds.), Group Theory. Proceedings, 1986. VII, 179 pages. 1987.
- Vol. 1282: D.E. Handelman, Positive Polynomials, Convex Integral Polytopes, and a Random Walk Problem. XI, 136 pages. 1987.
- Vol. 1283: S. Mardesić, J. Segal (Eds.), Geometric Topology and Shape Theory. Proceedings, 1986. V, 261 pages. 1987.
- Vol. 1284: B.H. Matzat, Konstruktive Galoistheorie. X, 286 pages. 1987.
- Vol. 1285: I.W. Knowles, Y. Saitō (Eds.), Differential Equations and Mathematical Physics. Proceedings, 1986. XVI, 499 pages. 1987.
- Vol. 1286: H.R. Miller, D.C. Ravenel (Eds.), Algebraic Topology. Proceedings, 1986. VII, 341 pages. 1987.
- Vol. 1287: E.B. Saff (Ed.), Approximation Theory, Tampa. Proceedings, 1985–1986. V, 228 pages. 1987.
- Vol. 1288: Yu. L. Rodin, Generalized Analytic Functions on Riemann Surfaces. V, 128 pages. 1987.
- Vol. 1289: Yu. I. Manin (Ed.), K-Theory, Arithmetic and Geometry. Seminar, 1984–1986. V, 399 pages. 1987.
- Vol. 1290: G. Wüstholz (Ed.), Diophantine Approximation and Transcendence Theory. Seminar, 1985. V, 243 pages. 1987.
- Vol. 1291: C. Moeglin, M.-F. Vignéras, J.-L. Waldspurger, Correspondances de Howe sur un Corps p-adique. VII, 163 pages. 1987.
- Vol. 1292: J.T. Baldwin (Ed.), Classification Theory. Proceedings, 1985. VI, 500 pages. 1987.
- Vol. 1293: W. Ebeling, The Monodromy Groups of Isolated Singularities of Complete Intersections. XIV, 153 pages. 1987.
- Vol. 1294: M. Queffélec, Substitution Dynamical Systems – Spectral Analysis. XIII, 240 pages. 1987.
- Vol. 1295: P. Lelong, P. Dolbeault, H. Skoda (Réd.), Séminaire d'Analyse P. Lelong – P. Dolbeault – H. Skoda. Seminar, 1985/1986. VII, 283 pages. 1987.
- Vol. 1296: M.-P. Malliavin (Ed.), Séminaire d'Algèbre Paul Dubreil et Marie-Paule Malliavin. Proceedings, 1986. IV, 324 pages. 1987.
- Vol. 1297: Zhu Y.-J., Guo B.-y. (Eds.), Numerical Methods for Partial Differential Equations. Proceedings. XI, 244 pages. 1987.
- Vol. 1298: J. Aguadé, R. Kane (Eds.), Algebraic Topology, Barcelona 1986. Proceedings. X, 255 pages. 1987.
- Vol. 1299: S. Watanabe, Yu.V. Prokhorov (Eds.), Probability Theory and Mathematical Statistics. Proceedings, 1986. VIII, 589 pages. 1988.
- Vol. 1300: G.B. Seligman, Constructions of Lie Algebras and their Modules. VI, 190 pages. 1988.
- Vol. 1301: N. Schappacher, Periods of Hecke Characters. XV, 180 pages. 1988.
- Vol. 1302: M. Cwikel, J. Peetre, Y. Sagher, H. Wallin (Eds.), Function Spaces and Applications. Proceedings, 1986. VI, 445 pages. 1988.
- Vol. 1303: L. Accardi, W. von Waldenfels (Eds.), Quantum Probability and Applications III. Proceedings, 1987. VI, 373 pages. 1988.
- Vol. 1304: F.Q. Gouvêa, Arithmetic of p -adic Modular Forms. VIII, 121 pages. 1988.
- Vol. 1305: D.S. Lubinsky, E.B. Saff, Strong Asymptotics for Extremal Polynomials Associated with Weights on \mathbb{R} . VII, 153 pages. 1988.
- Vol. 1306: S.S. Chern (Ed.), Partial Differential Equations. Proceedings, 1986. VI, 294 pages. 1988.
- Vol. 1307: T. Murai, A Real Variable Method for the Cauchy Transform, and Analytic Capacity. VIII, 133 pages. 1988.
- Vol. 1308: P. Imkeller, Two-Parameter Martingales and Their Quadratic Variation. IV, 177 pages. 1988.
- Vol. 1309: B. Fiedler, Global Bifurcation of Periodic Solutions with Symmetry. VIII, 144 pages. 1988.
- Vol. 1310: O.A. Laudal, G. Pfister, Local Moduli and Singularities. V, 117 pages. 1988.
- Vol. 1311: A. Holme, R. Speiser (Eds.), Algebraic Geometry, Sundance 1986. Proceedings. VI, 320 pages. 1988.
- Vol. 1312: N.A. Shirokov, Analytic Functions Smooth up to the Boundary. III, 213 pages. 1988.
- Vol. 1313: F. Colonius, Optimal Periodic Control. VI, 177 pages. 1988.
- Vol. 1314: A. Futaki, Kähler-Einstein Metrics and Integral Invariants. IV, 140 pages. 1988.
- Vol. 1315: R.A. McCoy, I. Ntantu, Topological Properties of Spaces of Continuous Functions. IV, 124 pages. 1988.
- Vol. 1316: H. Korezdioglu, A.S. Ustunel (Eds.), Stochastic Analysis and Related Topics. Proceedings, 1986. V, 371 pages. 1988.
- Vol. 1317: J. Lindenstrauss, V.D. Milman (Eds.), Geometric Aspects of Functional Analysis. Seminar, 1986–87. VII, 289 pages. 1988.
- Vol. 1318: Y. Felix (Ed.), Algebraic Topology – Rational Homotopy. Proceedings, 1986. VIII, 245 pages. 1988.
- Vol. 1319: M. Vuorinen, Conformal Geometry and Quasiregular Mappings. XIX, 209 pages. 1988.

-
- Vol. 1320: H. Jürgensen, G. Lallemand, H.J. Weinert (Eds.), Semigroups, Theory and Applications. Proceedings, 1986. X, 416 pages. 1988.
- Vol. 1321: J. Azéma, P.A. Meyer, M. Yor (Eds.), Séminaire de Probabilités XXII. Proceedings. IV, 600 pages. 1988.
- Vol. 1322: M. Métivier, S. Watanabe (Eds.), Stochastic Analysis. Proceedings, 1987. VII, 197 pages. 1988.
- Vol. 1323: D.R. Anderson, H.J. Munkholm, Boundedly Controlled Topology. XII, 309 pages. 1988.
- Vol. 1324: F. Cardoso, D.G. de Figueiredo, R. Iório, O. Lopes (Eds.), Partial Differential Equations. Proceedings, 1986. VIII, 433 pages. 1988.
- Vol. 1325: A. Truman, I.M. Davies (Eds.), Stochastic Mechanics and Stochastic Processes. Proceedings, 1986. V, 220 pages. 1988.
- Vol. 1326: P.S. Landweber (Ed.), Elliptic Curves and Modular Forms in Algebraic Topology. Proceedings, 1986. V, 224 pages. 1988.
- Vol. 1327: W. Bruns, U. Vetter, Determinantal Rings. VII, 236 pages. 1988.
- Vol. 1328: J.L. Bueso, P. Jara, B. Torrecillas (Eds.), Ring Theory. Proceedings, 1986. IX, 331 pages. 1988.
- Vol. 1329: M. Alfaro, J.S. Dehesa, F.J. Marcellan, J.L. Rubio de Francia, J. Vinuesa (Eds.): Orthogonal Polynomials and their Applications. Proceedings, 1986. XV, 334 pages. 1988.
- Vol. 1330: A. Ambrosetti, F. Gori, R. Lucchetti (Eds.), Mathematical Economics. Montecatini Terme 1986. Seminar. VII, 137 pages. 1988.
- Vol. 1331: R. Barnón, R. Labarca, J. Palis Jr. (Eds.), Dynamical Systems, Valparaíso 1986. Proceedings. VI, 250 pages. 1988.
- Vol. 1332: E. Odell, H. Rosenthal (Eds.), Functional Analysis. Proceedings, 1986–87. V, 202 pages. 1988.
- Vol. 1333: A.S. Kechris, D.A. Martin, J.R. Steel (Eds.), Cabal Seminar 81–85. Proceedings, 1981–85. V, 224 pages. 1988.
- Vol. 1334: Yu.G. Borisovich, Yu. E. Gliklikh (Eds.), Global Analysis – Studies and Applications III. V, 331 pages. 1988.
- Vol. 1335: F. Guillén, V. Navarro Aznar, P. Pascual-Gainza, F. Puerta, Hyperrésolutions cubiques et descente cohomologique. XII, 192 pages. 1988.
- Vol. 1336: B. Helffer, Semi-Classical Analysis for the Schrödinger Operator and Applications. V, 107 pages. 1988.
- Vol. 1337: E. Sernesi (Ed.), Theory of Moduli. Seminar, 1985. VIII, 232 pages. 1988.
- Vol. 1338: A.B. Mingarelli, S.G. Halvorsen, Non-Oscillation Domains of Differential Equations with Two Parameters. XI, 109 pages. 1988.
- Vol. 1339: T. Sunada (Ed.), Geometry and Analysis of Manifolds. Proceedings, 1987. IX, 277 pages. 1988.
- Vol. 1340: S. Hildebrandt, D.S. Kinderlehrer, M. Miranda (Eds.), Calculus of Variations and Partial Differential Equations. Proceedings, 1986. IX, 301 pages. 1988.
- Vol. 1341: M. Dauge, Elliptic Boundary Value Problems on Corner Domains. VIII, 259 pages. 1988.
- Vol. 1342: J.C. Alexander (Ed.), Dynamical Systems. Proceedings, 1986–87. VIII, 726 pages. 1988.
- Vol. 1343: H. Ulrich, Fixed Point Theory of Parametrized Equivariant Maps. VII, 147 pages. 1988.
- Vol. 1344: J. Král, J. Lukeš, J. Netuka, J. Veselý (Eds.), Potential Theory – Surveys and Problems. Proceedings, 1987. VIII, 271 pages. 1988.
- Vol. 1345: X. Gomez-Mont, J. Seade, A. Verjovsky (Eds.), Holomorphic Dynamics. Proceedings, 1986. VII, 321 pages. 1988.
- Vol. 1346: O. Ya. Viro (Ed.), Topology and Geometry – Rohlin Seminar. XI, 581 pages. 1988.
- Vol. 1347: C. Preston, Iterates of Piecewise Monotone Mappings on an Interval. V, 166 pages. 1988.
- Vol. 1348: F. Borceux (Ed.), Categorical Algebra and its Applications. Proceedings, 1987. VIII, 375 pages. 1988.
- Vol. 1349: E. Novak, Deterministic and Stochastic Error Bounds in Numerical Analysis. V, 113 pages. 1988.
-