

symbolic powers and the (stable) containment problem

Nicehatel - Fribourg - Bern Seminar

15/05/2020

R regular (great working example: $R = k[x, y, z]$)

$$I = \sqrt{I} = P_1 \cap \dots \cap P_k$$

$$h = \log \text{height of } I = \max_i \{\text{ht } P_i\}$$

The n -th symbolic power of I :

$$I^{(n)} = \bigcap_i (I^n R_{P_i} \cap R)$$

$$= \{x \in R : \exists r \in I^n \text{ some } s \notin \cup P_i\}$$

Theorem (Zariski-Nagata) $R = k[x_1, \dots, x_d]$, k perfect field

$$I^{(n)} = \{f \in R : f \text{ vanishes to order } n \text{ along } \text{the variety defined by } I\}$$

$$= \{f \in R : \frac{\partial^{a_1+\dots+a_d}}{\partial x_1^{a_1} \dots \partial x_d^{a_d}} f \in I \text{ for all } a_1+\dots+a_d \leq n-1\}$$

Facts 1) $I^{(n+1)} \subseteq I^{(n)}$

2) $I^n \subseteq I^{(n)}$

3) If $I = (\text{regular sequence})$, $I^n = I^{(n)}$ for all n

Example $\mathbb{P} = \ker(k[x, y, z] \rightarrow k[t^3, t^4, t^5])$ prime

$$= (x^3 - yz, \underbrace{y^2 - xz}_{\text{deg } 8}, \underbrace{z^2 - x^2y}_{\text{deg } 10})$$

f g h

Claim: $\mathbb{P}^{(2)} \supsetneq \mathbb{P}^2$

$$\mathbb{P}^2 \ni f^2 - gh = \underbrace{x}_{\notin \mathbb{P}} q \Rightarrow q \in \mathbb{P}^{(2)}$$

$$\deg 18 = \deg 3 + \underline{\deg 15} \rightarrow q \notin \mathbb{P}^2 \leftarrow \deg \geq 16$$

$$\mathbb{P}^{(3)} \subseteq \mathbb{P}^{(2)} \subsetneq \mathbb{P}^2$$

Note the ideals \mathbb{P} defining (t^a, t^b, t^c) have very interesting symbolic powers. Eg

$$\bigoplus_{n \geq 0} \mathbb{P}^{(n)} t^n \subseteq R[t]$$

(sometimes it is, and generated in degree $\leq 1, 2, 3, 4, \dots$)

Big Questions

- 1) Give generators for $I^{(n)}$
 - 2) When is $I^{(n)} = I^n$?
 - 3) What degrees does $I^{(n)}$ live in?

Containment Problem When is $I^{(a)} \subseteq I^b$?

theorem (Ein-Lazarsfeld-Smith, Hochster-Huneke, Ya-Schweig)
2001 2002 2018

$$I^{(hn)} \subseteq I^n \text{ for all } n \geq 1$$

Example Our prime \mathbb{P} defining (t^3, t^4, t^5) has $h=2$
 $\Rightarrow \mathbb{P}^{(4)} \subseteq \mathbb{P}^2$. But actually $\mathbb{P}^{(3)} \subseteq \mathbb{P}^2$.

Question P prime of height 2 in a RLR. Is $P^{(3)} \subseteq P^2$?

Conjecture (Hartshorne) $\mathcal{I}^{(kn-k+1)} \subseteq \mathcal{I}^n$ for $n \geq 1$

Fact In char p , $I^{(hp-h+1)} \subseteq I^{\lceil q \rceil} \subseteq I^q$ for $q = p^e$.

Counterexample (Dumnicki - Szemberg - Tutaj-Gasińska, 2013)
 Harbourne - Seelmann, 2015

$$I = (x(y^n - z^n), y(z^n - x^n), z(x^n - y^n)) \subseteq k[x, y, z]$$

char $k \neq 2$, $n \geq 3$ ($n^2 + 3$ points in \mathbb{P}^2) $h=2$

$$\overline{I}^{(3)} \neq \overline{I}^2$$

But actually, $I^{(2n-1)} \subseteq I^n$ for $n \geq 3$.

Harbourne's Conjecture is satisfied when:

- I general points in \mathbb{P}^2 (Bocai-Harbourne) and \mathbb{P}^3 (Dumnicki)
- I squarefree monomial ideal

\cap

- R/I F-pure / of dense F-pure type (G-Huneke)

eg:

- F-reg
- $I = I_X(X)$, X $n \times m$ generic matrix
 - $R/I \cong$ Veronese
 - R/I ring of invariants of a linearly reductive group

R/I F-regular \Rightarrow can replace h by $h-1$

when $h=2$, get $I^{(n)} = I^n$ for all $n \geq 1$

Stable Harbourne Conjecture $I^{(hn-h+1)} \subseteq I^n$ for $n \gg 0$.

Question If $I^{(hk-h+1)} \subseteq I^k$ for some k ,
does that imply $I^{(hn-h+1)} \subseteq I^n$ for all $n \gg 0$?

Note If yes, then Harbourne stable holds in char $\neq 2$.

Theorem (G) If $I^{(hk-h)} \subseteq I^k$ for some k
then $I^{(hn-h)} \subseteq I^n$ for all $n \gg 0$

Note No known examples that fail the hypothesis.

Resurgence (Boor - Harbourne)

$$f(I) = \sup \left\{ \frac{a}{b} : I^{(a)} \not\subseteq I^b \right\}$$

$$1 \leq f(I) \leq h$$

Note: If $f(I) < h$, then Harbourne stable holds.

why?

$$\frac{hn-c}{n} > f(I) \Rightarrow I^{(hn-c)} \subseteq I^n$$

$$\uparrow \\ n > \frac{c}{h-f} \text{ to}$$

Assume $h \geq 2$.

Question Can $f(I) = h$?

I has expected resurgence if $f(I) < h$.

Theorem (G-Huneke-Rukundo)

(R, m) RLR / polynomial ring with I homogeneous

Assume $I^{(n)} = I^n : m^\infty$.

(eg, $I = \text{prime of height } d-1$, or ideal of points)

If $I^{(hn-h+1)} \subseteq m I^n$ for some n , then $f(I) < h$.

Applications :

- 1) char 0 $\underline{I}^{(n)} = \underline{I}^n : m^\infty$
 \underline{I} Homogeneous ideal generated in degree $a < h$
- 2) \underline{I} defining (t^a, t^b, t^c)
 $\underline{I}^{(3)} \subseteq \underline{m} \underline{I}^2$ (Knödel-Schenzel-Zonzarov)
- 3) R/I Gorenstein, $\underline{I}^{(n)} = \underline{I}^n : m^\infty$