Lower central series and free resolutions of arrangements

Alex Suciu (Northeastern)
www.math.neu.edu/~suciu

joint work with
Hal Schenck (Texas A&M)
www.math.tamu.edu/~schenck

available at: math.AG/0109070

Special Session on Algebraic and Topological Combinatorics A.M.S. Fall Eastern Section Meeting Williamstown, MA

October 13, 2001

Lower central series

G finitely-generated group.

• LCS:
$$G = G_1 \ge G_2 \ge \cdots, G_{k+1} = [G_k, G]$$

• LCS quotients:

$$\operatorname{gr}_k G = G_k/G_{k+1}$$

• LCS ranks:

$$\phi_k(G) = \operatorname{rank}(\operatorname{gr}_k G)$$

Hyperplane arrangements

 $\mathcal{A} = \{H_1, \dots, H_n\}$ set of hyperplanes in \mathbb{C}^{ℓ} .

- Intersection lattice: $L(A) = \{ \bigcap_{H \in B} H \mid B \subseteq A \}$
- Complement: $M(\mathcal{A}) = \mathbb{C}^{\ell} \setminus \bigcup_{H \in \Lambda} H$

Many topological invariants of M = M(A) are determined by the combinatorics of L(A). E.g.:

• Cohomology ring:

$$A := H^*(M, \mathbb{Q}) = E/I$$
 (Orlik-Solomon algebra)

• Betti numbers and Poincaré polynomial:

$$b_i := \dim H_i(M, \mathbb{Q}) = \sum_{X \in L_i(\mathcal{A})} (-1)^i \mu(X)$$
$$P(M, t) := \operatorname{Hilb}(A, t) = \sum_{i=0}^{\ell} b_i t^i$$

 $G = \pi_1(M)$ is not always combinatorially determined. Nevertheless, its LCS ranks are determined by L(A).

Problem. Find an *explicit* combinatorial formula for the LCS ranks, $\phi_k(G)$, of an arrangement group G (at least for certain classes of arrangements).

LCS formulas

• Witt formula

 $\mathcal{A} = \{n \text{ points in } \mathbb{C}\}$ $G = F_n \text{ (free group on } n \text{ generators)}$ $\phi_k(F_n) = \frac{1}{k} \sum_{d|k} \mu(d) n^{k/d}, \text{ or:}$

$$\prod_{k=1}^{\infty} (1 - t^k)^{\phi_k} = 1 - nt$$

• Kohno [1985]

 $\mathcal{B}_{\ell} = \{z_i - z_j = 0\}_{1 \leq i < j \leq \ell} \text{ braid arrangement in } \mathbb{C}^{\ell}$ $G = P_{\ell} \text{ (pure braid group on } \ell \text{ strings)}$

$$\prod_{k=1}^{\infty} (1 - t^k)^{\phi_k} = \prod_{j=1}^{\ell-1} (1 - jt)$$

• Falk-Randell LCS formula [1985]

If \mathcal{A} fiber-type $\iff L(\mathcal{A})$ supersolvable (Terao)] with exponents d_1, \ldots, d_ℓ

$$G = F_{d_{\ell}} \rtimes \cdots \rtimes F_{d_{2}} \rtimes F_{d_{1}}$$
$$\phi_{k}(G) = \sum_{i=1}^{\ell} \phi_{k}(F_{d_{i}})$$

and so:

$$\left| \prod_{k=1}^{\infty} (1 - t^k)^{\phi_k} = P(M, -t) \right|$$

• Shelton-Yuzvinsky [1997], Papadima-Yuz [99] If \mathcal{A} Koszul (i.e., $A = H^*(M, \mathbb{Q})$ is a Koszul algebra) then the LCS formula holds.

Remark. There are many arrangements for which the LCS formula fails. In fact, as noted by Peeva, there are arrangements for which

$$\prod_{k>1} (1-t^k)^{\phi_k} \neq \text{Hilb}(N, -t),$$

for any graded-commutative algebra N.

LCS and free resolutions

We want to reduce the problem of computing $\phi_k(G)$ to that of computing the graded Betti numbers of certain free resolutions involving the OS-algebra A = E/I.

The starting point is the following (known) formula:

$$\prod_{k=1}^{\infty} (1 - t^k)^{-\phi_k} = \sum_{i=0}^{\infty} b_{ii} t^i$$

where $b_{ij} = \dim_{\mathbb{Q}} \operatorname{Tor}_{i}^{A}(\mathbb{Q}, \mathbb{Q})_{j}$ is the i^{th} Betti number (in degree j) of a minimal free resolution of \mathbb{Q} over A:

$$\cdots \longrightarrow \bigoplus_{j} A^{b_{2j}}(-j) \longrightarrow A^{b_1}(-1) \xrightarrow{(e_1 \cdots e_{b_1})} A \longrightarrow \mathbb{Q} \longrightarrow 0$$

Betti diagram:

$$0: 1 \quad b_1 \quad b_{22} \quad b_{33} \quad \dots \quad \leftarrow \text{linear strand}$$

$$1: \quad . \quad b_{23} \quad b_{34} \quad \dots$$

$$1: \quad . \quad b_{23} \quad b_{34} \quad . \quad .$$
 $2: \quad . \quad b_{24} \quad b_{35} \quad . \quad .$

Formula follows from:

• Sullivan: M formal \Longrightarrow assoc. graded Lie algebra of $G = \pi_1(M) \cong \text{holonomy Lie algebra of } H_* = H_*(M, \mathbb{Q})$:

$$\operatorname{gr} G := \bigoplus_{k \geq 1} G_k / G_{k+1} \otimes \mathbb{Q} \cong$$

$$\mathfrak{g} := \mathbb{L}(H_1) / \operatorname{im}(\nabla \colon H_2 \to H_1 \wedge H_1)$$

• Poincaré-Birkhoff-Witt:

$$\prod_{k=1}^{\infty} (1 - t^k)^{-\phi_k} = \text{Hilb}(U(\mathfrak{g}), t)$$

• Shelton-Yuzvinsky:

$$U(\mathfrak{g}) = \overline{A}^!$$

• Priddy, Löfwall:

$$\overline{A}^! \cong \bigoplus_{i>0} \operatorname{Ext}_A^i(\mathbb{Q}, \mathbb{Q})_i$$

Here $\overline{A} = E/I[2]$ is the quadratic closure of A, and \overline{A} ! is its Koszul dual.

Remark. If A is a Koszul algebra, i.e.,

$$\operatorname{Ext}_A^i(\mathbb{Q}, \mathbb{Q})_j = 0, \quad \text{for } i \neq j,$$

then $A = \overline{A}$ and $Hilb(A^!, t) \cdot Hilb(A, -t) = 1$. This yields the LCS formula of Shelton-Yuzvinsky.

Change of rings spectral sequence

The idea now is to further reduce the computation to that of a (minimal) free resolution of A over E,

$$\cdots \longrightarrow \bigoplus_{j} E^{b'_{2j}}(-j) \longrightarrow \bigoplus_{j} E^{b'_{1j}}(-j) \longrightarrow E \longrightarrow A \longrightarrow 0$$

and its Betti numbers, $b'_{ij} = \dim_{\mathbb{Q}} \operatorname{Tor}_{i}^{E}(A, \mathbb{Q})_{j}$.

This problem (posed by Eisenbud-Popescu-Yuzvinsky [1999]) is interesting in its own right.

Let

$$a_j = \#\{\text{minimal generators of } I \text{ in degree } j\}$$

Clearly, $a_2 + b_2 = {b_1 \choose 2}$. A 5-term exact sequence argument yields:

Lemma.
$$a_j = b'_{1j} = b_{2j}$$
, for all $j > 2$.

Betti diagram:

$$1: \quad a_2 \quad b'_{23} \quad b'_{34} \quad \dots \leftarrow \text{linear strand}$$

$$2: \quad a_3 \quad b'_{24} \quad b'_{35} \quad \dots$$

$$\ell - 1: \quad a_{\ell} \quad b'_{2,\ell+1} \quad b'_{3,\ell+2} \quad \dots$$

$$\ell$$
:

Key tool: Cartan-Eilenberg change-of-rings spectral sequence associated to the ring maps $E woheadrightarrow A woheadrightarrow \mathbb{Q}$:

$$\operatorname{Tor}_{i}^{A}\left(\operatorname{Tor}_{j}^{E}(A,\mathbb{Q}),\mathbb{Q}\right) \Longrightarrow \operatorname{Tor}_{i+j}^{E}(\mathbb{Q},\mathbb{Q})$$

$$\operatorname{Tor}_{2}^{E}(A,\mathbb{Q}) = \operatorname{Tor}_{1}^{A}(\operatorname{Tor}_{2}^{E}(A,\mathbb{Q}),\mathbb{Q}) = \operatorname{Tor}_{2}^{A}(\operatorname{Tor}_{2}^{E}(A,\mathbb{Q}),\mathbb{Q}) = \operatorname{Tor}_{3}^{A}(\operatorname{Tor}_{2}^{E}(A,\mathbb{Q}),\mathbb{Q})$$

$$d_{2}^{2,1} = \operatorname{Tor}_{1}^{E}(A,\mathbb{Q}) = \operatorname{Tor}_{1}^{A}(\operatorname{Tor}_{1}^{E}(A,\mathbb{Q}),\mathbb{Q}) = \operatorname{Tor}_{2}^{A}(\operatorname{Tor}_{1}^{E}(A,\mathbb{Q}),\mathbb{Q}) = \operatorname{Tor}_{3}^{A}(\operatorname{Tor}_{1}^{E}(A,\mathbb{Q}),\mathbb{Q})$$

$$d_{2}^{3,0} = \operatorname{Tor}_{1}^{A}(\mathbb{Q},\mathbb{Q}) = \operatorname{Tor}_{3}^{A}(\mathbb{Q},\mathbb{Q}) = \operatorname{Tor}_{3}^{A}(\mathbb{Q},\mathbb{Q})$$

The (Koszul) resolution of \mathbb{Q} as a module over E is linear, with

$$\dim \operatorname{Tor}_{i}^{E}(\mathbb{Q}, \mathbb{Q})_{i} = \binom{n+i-1}{i}$$

Thus, if we know $\operatorname{Tor}_i^E(A,\mathbb{Q})$, we can find $\operatorname{Tor}_i^A(\mathbb{Q},\mathbb{Q})$, provided we can compute the differentials $d_r^{p,q}$.

We carry out this program, at least in low degrees. As a result, we express ϕ_k , $k \leq 4$, solely in terms of the resolution of A over E.

Theorem. For an arrangement of n hyperplanes:

$$\phi_1 = n$$

$$\phi_2 = a_2$$

$$\phi_3 = b'_{23}$$

$$\phi_4 = {a_2 \choose 2} + b'_{34} - \delta_4$$

where

$$a_2 = \#\{generators \ of \ I_2\} = \sum_{X \in L_2(\mathcal{A})} {\mu(X) \choose 2}$$

 $b'_{23} = \#\{linear\ first\ syzygies\ on\ I_2\}$

 $b'_{34} = \#\{linear\ second\ syzygies\ on\ I_2\}$

 $\delta_4 = \#\{minimal, quadratic, Koszul syzygies on I_2\}$

 ϕ_1, ϕ_2 : elementary

 ϕ_3 : recovers a formula of Falk [1988]

 ϕ_4 : new

Decomposable arrangements

Let \mathcal{A} be an arrangement of n hyperplanes.

Recall that $\phi_1 = n$, $\phi_2 = \sum_{X \in L_2(A)} \phi_2(F_{\mu(X)})$ Falk [1989]:

$$\phi_k \ge \sum_{X \in L_2(\mathcal{A})} \phi_k(F_{\mu(X)}) \quad \text{for all } k \ge 3 \qquad (*)$$

If the lower bound is attained for k = 3, we say that \mathcal{A} is decomposable (or local, or minimal linear strand).

Conjecture (MLS LCS). If \mathcal{A} decomposable, equality holds in (*), and so

$$\left| \prod_{k=1}^{\infty} (1 - t^k)^{\phi_k} = (1 - t)^n \prod_{X \in L_2(\mathcal{A})} \frac{1 - \mu(X)t}{1 - t} \right|$$

Proposition. The conjecture is true for k = 4:

$$\phi_4 = \frac{1}{4} \sum_{X \in L_2(\mathcal{A})} \mu(X)^2 (\mu(X)^2 - 1)$$

If \mathcal{A} decomposable, we compute the entire linear strand of the resolution of A over E. If, moreover, rank $\mathcal{A} = 3$, we compute all b'_{ij} from Möbius function.

Example. $\mathcal{A} = \{H_0, H_1, H_2\}$ pencil of 3 lines in \mathbb{C}^2 .

OS-ideal generated by $\partial e_{012} = (e_1 - e_2) \wedge (e_0 - e_2)$. Minimal free resolution of A over E:

$$0 \leftarrow A \longleftarrow E \stackrel{(\partial e_{012})}{\longleftarrow} E(-1) \stackrel{(e_1 - e_2 \ e_0 - e_2)}{\longleftarrow} E^2(-2)$$

$$\stackrel{\left(\begin{array}{ccc} e_1 - e_2 & e_0 - e_2 & 0\\ 0 & e_1 - e_2 & e_0 - e_2 \end{array}\right)}{\longleftarrow} E^3(-3) \longleftarrow \cdots$$

Thus, $b'_{i,i+1} = i$, for $i \ge 1$, and $b'_{i,i+r} = 0$, for r > 1.

Lemma. For any arrangement A:

$$b'_{i,i+1} \ge i \sum_{X \in L_2(\mathcal{A})} {\mu(X) + i - 1 \choose i+1}$$
$$\delta_4 \le \sum_{(X,Y) \in {L_2(\mathcal{A}) \choose 2}} {\mu(X) \choose 2} {\mu(Y) \choose 2}.$$

If A is decomposable, then equalities hold.

Lemma + Theorem \implies Proposition.

Example. X_3 arrangement (smallest non-LCS)

res of residue field over OS alg

total: 1 6 25 92 325 1138

0: 1 6 24 80 240 672

1: . . 1 12 84 448

2: 1 18

res of OS alg over exterior algebra

total: 1 4 15 42 97 195 354 595 942 1422 2065

0: 1

1: . 3 6 9 12 15 18 21 24 27 30

2: . 1 9 33 85 180 336 574 918 1395 2035

We find: $b'_{i,i+1} = 3i$, $b'_{i,i+2} = \frac{1}{8}i(i+1)(i^2+5i-2)$. Thus:

$$\phi_1 = n = 6$$

$$\phi_2 = a_2 = 3$$

$$\phi_3 = b'_{23} = 6$$

$$\phi_4 = \binom{a_2}{2} + b'_{34} - \delta_4 = 3 + 9 - 3 = 9$$

Conjecture says: $\prod_{k=1}^{\infty} (1 - t^k)^{\phi_k} = (1 - 2t)^3$

i.e.: $\phi_k(G) = \phi_k(F_2^3)$, though definitely $G \ncong F_2^3$.

Graphic arrangements

 $G = (\mathcal{V}, \mathcal{E})$ subgraph of the complete graph K_{ℓ} . (Assume no isolated vertices, so that \mathcal{E} determines G.)

The graphic arrangement (in \mathbb{C}^{ℓ}) associated to G:

$$\mathcal{A}_{\mathsf{G}} = \{ \ker(z_i - z_j) \mid \{i, j\} \in \mathcal{E} \}$$

- $G = K_{\ell} \implies A_{G}$ braid arrangement
- ullet $G = A_{\ell+1}$ diagram \Longrightarrow \mathcal{A}_G Boolean arrangement
- ullet $G = \ell$ -gon \Longrightarrow \mathcal{A}_G generic arrangement

Theorem. (Stanley, Fulkerson-Gross) \mathcal{A}_{G} is super-solvable $\iff \forall \ cycle \ in \ \mathsf{G} \ of \ length > 3 \ has \ a \ chord.$ **Lemma.** (Cordovil-Forge [2001], S-S)

$$a_j = \#\{chordless\ j+1\ cycles\}$$

Together with a previous lemma $(a_j = b_{2j})$, this gives: Corollary. \mathcal{A}_{G} supersolvable $\iff \mathcal{A}_{\mathsf{G}}$ Koszul.

For arbitrary A: \Longrightarrow true (Shelton-Yuzvinsky) \Longleftrightarrow open problem

Proposition. For a graphic arrangement:

$$b'_{i,i+1} = i(\kappa_3 + \kappa_4)$$

$$\delta_4 \le {\kappa_3 \choose 2} - 6(\kappa_4 + \kappa_5)$$

Example. Braid arrangement $\mathcal{B}_4 = \mathcal{A}_{K_4}$

Free resolution of A over E:

$$0 \leftarrow A \longleftarrow E \stackrel{\partial_1}{\longleftarrow} E^4(-2) \stackrel{\partial_2}{\longleftarrow} E^{10}(-3) \longleftarrow \cdots$$
$$\partial_1 = \begin{pmatrix} \partial e_{145} & \partial e_{235} & \partial e_{034} & \partial e_{012} \end{pmatrix}$$

The 2 non-local \longleftrightarrow 2-dim essential component in linear syzygies the resonance variety $R_1(\mathcal{B}_4)$

Get:
$$b'_{i,i+1} = 5i$$
, $\delta_4 = 0$.

For a graph G, let

 $\kappa_s = \#\{\text{complete subgraphs on } s \text{ vertices}\}$

From the Theorem, and the Proposition above, we get:

Corollary. The LCS ranks of A_G satisfy:

$$\phi_1 = \kappa_2$$

$$\phi_2 = \kappa_3$$

$$\phi_3 = 2(\kappa_3 + \kappa_4)$$

$$\phi_4 \ge 3(\kappa_3 + 3\kappa_4 + 2\kappa_5)$$

Moreover, if $\kappa_4 = 0$, equality holds for ϕ_4 . ϕ_3 : answers a question of Falk.

Conjecture (Graphic LCS).

$$\phi_k = \frac{1}{k} \sum_{d|k} \sum_{j=2}^{\kappa_2 - 1} \sum_{s=j}^{\kappa_2 - 1} (-1)^{s-j} \binom{s}{j} \kappa_{s+1} \mu(d) j^{\frac{k}{d}}$$

or

$$\prod_{k=1}^{\infty} (1 - t^k)^{\phi_k} = \prod_{j=1}^{\kappa_2 - 1} (1 - jt)^{s-j} \sum_{s=j}^{\kappa_2 - 1} (-1)^{s-j} {s \choose j} \kappa_{s+1}$$