

planetmath.org

Math for the people, by the people.

sheaf cohomology

Canonical name SheafCohomology
Date of creation 2013-03-22 13:50:59
Last modified on 2013-03-22 13:50:59
Owner mathcam (2727)
Last modified by mathcam (2727)

Numerical id 14

Author mathcam (2727)

Entry type Definition Classification msc 14F25

Related topic EtaleCohomology Related topic LeraysTheorem Related topic AcyclicSheaf

Related topic DeRhamWeilTheorem

Defines sufficiently fine

Let X be a topological space. The category of sheaves of abelian groups on X has enough injectives. So we can define the sheaf cohomology $H^i(X, \mathcal{F})$ of a sheaf \mathcal{F} to be the right derived functors of the global sections functor $\mathcal{F} \to \Gamma(X, \mathcal{F})$.

Usually we are interested in the case where X is a scheme, and \mathcal{F} is a coherent sheaf. In this case, it does not matter if we take the derived functors in the category of sheaves of abelian groups or coherent sheaves.

Sheaf cohomology can be explicitly calculated using http://planetmath.org/CechCohomology cohomology. Choose an open cover $\{U_i\}$ of X. We define

$$C^{i}(\mathcal{F}) = \prod \mathcal{F}(U_{j_0\cdots j_i})$$

where the product is over i+1 element subsets of $\{1,\ldots,n\}$ and $U_{j_0\cdots j_i} = U_{j_0}\cap\cdots\cap U_{j_i}$. If $s\in\mathcal{F}(U_{j_0\cdots j_i})$ is thought of as an element of $C^i(\mathcal{F})$, then the differential

$$\partial(s) = \prod_{\ell} \left(\prod_{k=j_{\ell}+1}^{j_{\ell+1}-1} (-1)^{\ell} s |_{U_{j_0 \cdots j_{\ell} k j_{\ell+1} \cdots j_i}} \right)$$

makes $C^*(\mathcal{F})$ into a chain complex. The cohomology of this complex is denoted $\check{H}^i(X,\mathcal{F})$ and called the $\check{C}ech$ cohomology of \mathcal{F} with respect to the cover $\{U_i\}$. There is a natural map $H^i(X,\mathcal{F}) \to \check{H}^i(X,\mathcal{F})$ which is an isomorphism for sufficiently fine covers. (A cover is sufficiently fine if $H^i(U_j,\mathcal{F}) = 0$ for all i > 0, for every j and for every sheaf \mathcal{F}). In the category of schemes, for example, any cover by open affine schemes has this property. What this means is that if one can find a finite fine enough cover of X, sheaf cohomology becomes computable by a finite process. In fact in [?], this is how the cohomology of projective space is explicitly calculated.

References

- [1] Grothendieck, A. Sur quelques points d'algèbre homologique, Tôhoku Math. J., Second Series, 9 (1957), 119–221.
- [2] Hartshorne, R. Algebraic Geometry, Springer-Verlag Graduate Texts in Mathematics 52, 1977