

Lecture 7.

1) PID's

2) Main Thm on modulry / PID's.

3) Proof of the main Thm.

Ref: Dummit & Foote, Chapter 12.

BONUS: Finite dimensional modules over $\mathbb{C}[x, y]$.

1.1) PID: definition & examples. : A is a commutative ring.

Definition: • An ideal $I \subset A$ is principal if $I = (a)$ for some $a \in A$.

• Say A is PID if A is a domain & every ideal in A is principal.

Examples: • $\mathbb{Z}, \mathbb{F}[x]$ (\mathbb{F} is field) are PID's & every Euclidean domain is a PID.

Non-examples: $\mathbb{Z}[\sqrt{-5}], \mathbb{Z}[x], \mathbb{F}[x, y]$ are not PID:
 $(2, 1+\sqrt{-5})$ $(2, x)$ (x, y) - not principal.

1.2) Unique factorization: $a, b \in A$ (PID) \rightsquigarrow ideal $(ab) \subset A$

$\exists d \in A \mid (ab) = (d)$

• d divides both a, b $\Leftrightarrow a, b \in (d)$.

• d' divides both $a, b \Rightarrow d'$ divides d ($= xa+yb$).

So $d = \text{GCD}(36)$, moreover $d = xa+yb$ for some $x, y \in A$.

Classical application: unique factorization holds for A .

Recall that, by def'n, $p \in A$ is prime $\Leftrightarrow (p)$ is a prime ideal.

UF property: $\forall a \in A$ decomposes as a product of prime elements in an (essentially) unique way: 2 decompositions are obtained from one another by permuting factors & multiplying them by invertible elements.

Remark: • in a PID every prime ideal $\neq \{0\}$ is maximal: if (p) is prime, then $(f) \supseteq (p) \Leftrightarrow f \text{ divides } p \Leftrightarrow (f) = (p)$ or $(f) = A$.
• PID is Noetherian.

2.1) Main theorem: A is PID.

Let M be a finitely generated A -module.

Thm: 1) $\exists k \in \mathbb{Z}_{\geq 0}$, primes $p_1, \dots, p_\ell \in A$, $d_1, \dots, d_\ell \in \mathbb{Z}_{\geq 0}$ s.t

$$M \cong A^{\oplus k} \oplus \bigoplus_{i=1}^{\ell} A/(p_i^{d_i})$$

2) k is uniquely determined by M , $(p_1^{d_1}), \dots, (p_\ell^{d_\ell})$ are uniquely determined up to permutation.

Example: $A = \mathbb{Z}$, this Thm = classif'n of fin. gen'd abelian grps.

2.2) Case of $A = \mathbb{F}[x]$, \mathbb{F} is alg. closed.

Assume $\dim_{\mathbb{F}} M < \infty$ (so $K=0$). \mathbb{F} is alg. closed \Rightarrow primes in $\mathbb{F}[x]$ are $x-\lambda$, $\lambda \in \mathbb{F}$ (up to invertible factor).

Main Thm $\Rightarrow \exists \lambda_i \in \mathbb{F}, d_i \in \mathbb{Z}_{>0}$ s.t. $M = \bigoplus_{i=1}^e \mathbb{F}[x]/((x-\lambda_i)^{d_i})$.

Reminder: A module over $\mathbb{F}[x] = \mathbb{F}$ -vector space & an operator X . For a fixed \mathbb{F} -vector space M , operators $X_M, X'_M: M \rightarrow M$ give isomorphic $\mathbb{F}[x]$ -module structures $\Leftrightarrow X_M, X'_M$ are conjugate ($\exists \mathbb{F}$ -linear $\psi: M \xrightarrow{\sim} M$ s.t. $\psi X_M \psi^{-1} = X'_M$, **Exercise**). So the Main Thm allows to classify linear operators up to conjugation.

Choose an \mathbb{F} -basis in $\mathbb{F}[x]/((x-\lambda_i)^{d_i})$: $(x-\lambda_i)^j, j=0, \dots, d_i-1$.

$$X(x-\lambda_i)^j = [x = (x-\lambda_i) + \lambda_i] = \begin{cases} (x-\lambda_i)^{j+1} + \lambda_i(x-\lambda_i)^j & \text{if } j < d_i - 1 \\ \lambda_i(x-\lambda_i)^j & \text{if } j = d_i - 1. \end{cases}$$

So X acts as a Jordan block:

$$J_{d_i}(\lambda_i) = \begin{pmatrix} \lambda_i & 1 & & \\ & \lambda_i & 0 & \\ & & \ddots & 1 \\ 0 & & & \lambda_i \end{pmatrix}$$

Main Thm in this case = Jordan Normal Form thm:

Let X be a linear operator on a fin. dim. \mathbb{F} -vector space, M , let \mathbb{F} be alg. closed. Then in some basis X is represented by a "Jordan matrix": $\text{diag}(J_{d_1}(\lambda_1), \dots, J_{d_e}(\lambda_e))$.

Can recover the pairs $(d_i, \lambda_i), \dots, (d_e, \lambda_e)$ from X - will discuss in Lec 8.

3) Proof of Main Thm - existence.

Part 1: Prove that $M \cong A^{\oplus k} \oplus \bigoplus_{i=1}^m A/(f_i)$, where $f_1, \dots, f_m \in A$, nonzero.

Part 2: Prove that for $f \in A \setminus \{0\}$, have

$A/(f) \cong \bigoplus_{i=1}^s A/(p_i^{d_i})$, where p_1, \dots, p_s are pairwise distinct primes & $f = p_1^{d_1} \cdots p_s^{d_s}$. (invertible)

Today: Part 1: M is fin. generated \Rightarrow is a quotient of a free module $F \cong A^{\oplus n}$ (for some n), so have epimorphism

$$\pi: F \longrightarrow M, K := \ker \pi$$

Since A is Noetherian $\Rightarrow K$ is finitely generated.

So can choose: • a basis e_1, \dots, e_n in F

- a set of generators $y_1, \dots, y_r \in K$.

The crucial claim: we can choose e_1, \dots, e_n & y_1, \dots, y_r in such a way that $\exists f_1, \dots, f_m \in A \mid r=m \leq n \text{ & } y_i = f_i \cdot e_i$.

Then $M = F/K = \left(\bigoplus_{i=1}^n Ae_i \right) / \left(\bigoplus_{i=1}^m Af_i e_i \right) \cong \bigoplus_{i=1}^m A/(f_i) \oplus A^{\oplus n-m}$.
- precisely claim of Part 1.

Now we need to prove the crucial claim. We reduce it to a question about matrices w. coeff's in A .

$$y_i = \sum_{j=1}^n y_{ij} e_j \rightsquigarrow Y = (y_{ij}) \in \text{Mat}_{r \times n}(A).$$

Q: Suppose we replace y_1, \dots, y_r (or e_1, \dots, e_n) with their non-degenerate linear combinations. How does this affect Y ?

A: replace (y_1, \dots, y_r) w. $(y_1, \dots, y_r)R$, where $R \in \text{Mat}_{r \times r}(A)$ is invertible ($\Leftrightarrow \det(R) \in A$ is invertible)

Here $Y \rightsquigarrow RY$

Similarly, $(e_1, \dots, e_n) \rightsquigarrow (e_1, \dots, e_n)N$ ($N \in \text{Mat}_{n \times n}(A)$ invertible)

gives $Y \rightsquigarrow YN$.

The crucial claim, in the language of matrices.

$\forall Y \in \text{Mat}_{r \times n}(A) \exists$ non-degenerate (\Leftrightarrow invertible \det)

$R \in \text{Mat}_{r \times r}(A), N \in \text{Mat}_{n \times n}(A)$ s.t. $RYN = \begin{pmatrix} f_1 & & 0 \\ & \ddots & \\ 0 & f_m & 0 \end{pmatrix}$

$f_1, \dots, f_m \in A$.

Proof of this:

Step 1: Spec. case $r=2, n=1$

Lemma: let $y_1, y_2 \in A$, $y := \text{GCD}(y_1, y_2)$. Then $\exists R \in \text{Mat}_{2 \times 2}(A)$ $\det(R) = 1$ s.t.

$$R \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} y \\ 0 \end{pmatrix}.$$

Proof: Dividing y_1, y_2 by y , can assume $\text{GCD}(y_1, y_2) = 1$
 $\Rightarrow \exists a, b \in A$ s.t.

$$(*) \quad ay_1 + by_2 = 1$$

(use A is PID). Set $R := \begin{pmatrix} a & b \\ -y_2 & y_1 \end{pmatrix}$ so that $R \begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} \square$

Step 2: We use the following steps:

(i) Multiply Y w. $\begin{pmatrix} R' & 0 \\ 0 & \underbrace{\dots}_{2} 1 \end{pmatrix} \S^2$ to kill to $(2,1)$ -entry of Y .

(ii) permute rows #2 & # j ($j > 2$)

By iterating these steps: arrive at

$$Y = \begin{pmatrix} * & * & \dots & * \\ 0 & & & \\ \vdots & & * & \\ 0 & & & \end{pmatrix}$$

Now multiply on the right by similar matrices & permute columns.

We arrive at $\left(\begin{array}{cccc} f_1 & 0 & \dots & 0 \\ 0 & & & \\ \vdots & & Y_1 & \\ 0 & & & \end{array} \right) \underbrace{\quad}_{n-1} \quad r_{-1}$

Continue w. this Y_1 & arrive at $\left(\begin{array}{cc} f_1 & 0 \\ \vdots & \ddots & f_m & 0 \\ 0 & \dots & 0 & 0 \end{array} \right)$.

Finishes Part 1. □

BONUS: Finite dimensional modules over $\mathbb{C}[x,y]$.

Fix $n \in \mathbb{N}_0$. Our question: classify $\mathbb{C}[x,y]$ -modules that have $\dim_{\mathbb{C}} = n$. In the language of linear algebra: classify pairs of commuting matrices X, Y (up to simultaneous conjugation).

For n large enough, there's no reasonable solution. However, various geometric objects related to the problem are of great importance, and we'll discuss them below.

Set $C := \{(X,Y) \in \text{Mat}_n(\mathbb{C})^{\oplus 2} \mid XY = YX\}$. Consider the

subset $C_{\text{cycle}} \subset C$ of all pairs for which there is a cyclic vector $v \in \mathbb{C}^n$ meaning that v is a generator of the corresponding $\mathbb{C}[x,y]$ -module. The group $GL_n(\mathbb{C})$ acts on C by simultaneous conjugation: $g \cdot (X, Y) = (gXg^{-1}, gYg^{-1})$

Exercise: C_{cycle} is stable under the action & all the stabilizers for the resulting $GL_n(\mathbb{C})$ -action are trivial.

Premium exercise: the set of $GL_n(\mathbb{C})$ -orbits in C_{cycle} is identified with the set of codim n ideals in $\mathbb{C}[x,y]$.

It turns out that this set of orbits, equivalently, the set of ideals has a structure of an algebraic variety. This variety is called the Hilbert scheme of n points in \mathbb{C}^2 and is denoted by $Hilb_n(\mathbb{C}^2)$. It is extremely nice & very important. For example, it is "smooth" meaning it has no singularities.

One can split $Hilb_n(\mathbb{C}^2)$ into the disjoint union of affine spaces (meaning $\mathbb{C}^?$). The affine spaces are labelled by the partitions of n (\leftrightarrow ideals in $\mathbb{C}[x,y]$ spanned by monomials) & for each partition we can compute the dimension - thus achieving some kind of classification of points.

One of the reasons why $Hilb_n(\mathbb{C}^2)$ is important is that it appears in various developments throughout Mathematics: Algebraic geometry (not surprising), Representation theory, Math Physics, and even Algebraic Combinatorics & Knot theory (!!)

The structure of the orbit space for the action of $GL_n(\mathbb{C})$ on C is FAR more complicated, yet the resulting geometric

object is still important.