On the Hilbert polynomials and Hilbert series of homogeneous projective varieties

Benedict H. Gross and Nolan R. Wallach

Among all complex projective varieties $X \hookrightarrow \mathbb{P}(V)$, the equivarient embeddings of homogeneous varieties—those admitting a transitive action of a semi-simple complex algebraic group G—are the easiest to study. These include projective spaces, Grassmannians, non-singular quadrics, Segre varieties, and Venonese varieties. In Joe Harris beautiful book "Algebraic geometry—a first course" [H], he computes the dimension $d = \dim(X)$ and degree $\deg(X)$ of $X \hookrightarrow \mathbb{P}(V)$ for many homogeneous varieties, in a geometric fashion.

In this expository paper we redo these calculations algebraically, using the representation theory of G to determine the Hilbert polynomial h(t) of the coordinate ring of $X \hookrightarrow \mathbb{P}(V)$ since

$$h(t) = \deg(X) \cdot \frac{t^d}{d!} + (\text{lower order terms})$$

with $d = \dim(X)$, this gives formula for the two invariants. As a byproduct, we find that h(t) is the product of linear factors over \mathbb{Q} .

We now state the results precisely. Fix a maximal torus T contained in a Borel subgroup B of G. The projective varieties X which admit a transitive action of G correspond to the 2^n subgroups P of G which contain B (where $n = \dim(T)$). These varieties depend only on G up to isogeny, so there is no loss of generality in assuming that G is simply-connected, and we will henceforth do so. The equivariant projective embeddings π_{λ} of X = G/P into $\mathbb{P}(V)$ then correspond bijectively to the dominant

weights λ for T which lie in a certain face of the closed Weyl chamber corresponding to B.

The Hilbert polynomial $h_{\lambda}(t)$ of the coordinate algebra of $\pi_{\lambda}: X \hookrightarrow P(V)$ factors as the product

$$h_{\lambda}(t) = \prod_{\alpha} (1 + c_{\lambda}(\alpha)t).$$

This product is taken over the set of positive roots α of G which satisfy $\langle \lambda, \alpha^{\vee} \rangle \neq 0$; the number d of such roots is equal to the dimension of X. In the product, $c_{\lambda}(\alpha)$ is the positive rational number

$$c_{\lambda}(\alpha) = \frac{\langle \lambda, \alpha^{\vee} \rangle}{\langle \rho, \alpha^{\vee} \rangle}$$

where ρ is half the sum of the positive roots. Hence

$$\deg(X) = d! \prod_{\alpha} \frac{\langle \lambda, \alpha^{\vee} \rangle}{\langle \rho, \alpha^{\vee} \rangle}$$

where the product is taken over the same subset of positive roots. This simple formula for the degree was obtained by Borel and Hirzebruch [B-H, Theorem 24.10], using characteristic classes for the compact form of G.

Using the same methods we also calculate the Hilbert series of the image of the equivariant embedding corresponding to λ .

After sketching the proof of these results, which follows from the Borel-Weil theorem and Weyl's dimension formula, we illustrate it by calculating the degrees and Hilbert series of several equivariant embeddings.

1. Equivariant embeddings

Let G be a semi-simple, simply-connected, complex algebraic group. Let $T \subset B \subset G$ be a maximal torus contained in a Borel subgroup. the choice of B determines a set of positive roots for G—those characters of T which occur in Lie(B)/Lie(T)—as well as a Weyl chamber of dominant weights in the character group of T. We say a weight λ is dominant if the integer $\langle \lambda, \alpha^{\vee} \rangle$ is ≥ 0 for all positive roots α . Here α^{\vee} is the corresponding co-root, denoted H_{α} in [S]. If ρ is half the sum of the positive roots, then ρ is a dominant weight in the interior of the Weyl chamber: $\langle \rho, \alpha^{\vee} \rangle$ is strictly positive for all positive roots α .

Associated to every dominant weight λ for T there is an irreducible representation $V = V_{\lambda}$ of G over \mathbb{C} with highest weight λ for B. Let V^* be the dual representation, and let $\langle f \rangle$ be the unique line in $V^* = \text{Hom}(V, \mathbb{C})$ fixed by B; the character of T on this line is $i(\lambda)$, where i is the opposition involution of G. Let $P \supset B$ be the parabolic subgroup of G which stabilizes the line $\langle f \rangle$ in V^* , or equivalently which stabilizes the hyperplane H annihilated by f in V.

Let $\mathbb{P}(V)$ denote the projective space of *all* hyperplanes in V. This has coordinate ring

$$A(\mathbb{P}(V)) = \operatorname{Sym}^{\bullet}(V) = \bigoplus_{n \geqslant 0} \operatorname{Sym}^{n}(V)$$

Associated to λ , we have the equivariant embedding

$$\pi_{\lambda}: X = G/P \hookrightarrow \mathbb{P}(V)$$

defined by mapping the coset gP to the hyperplane g(H). The image of π_{λ} is the unique closed orbit of G on $\mathbb{P}(V)$, and is a homogeneous, nonsingular projective variety [F-H,].

2. The Hilbert polynomial

We fix an equivariant embedding

$$\pi_{\lambda}: X \hookrightarrow \mathbb{P}(V).$$

The line bundle $\mathcal{L} = \pi^* \mathcal{O}(1)$ on X is equivariant and has sections

$$H^0(X,\mathcal{L}) = V = V_{\lambda}$$

Then $\mathcal{L}^n = \pi^* \mathcal{O}(n)$ is also equivariant, and by the theorem of Borel and Weil (cf. [F-H, 393])

$$H^0(X, \mathcal{L}^n) = V_{n\lambda}$$

for all $n \ge 0$.

Since the restriction homomorphism $(n \ge 0)$

$$\begin{array}{ccc} H^0(\mathbb{P}(V), \mathcal{O}(n)) & \longrightarrow & H^0(X, \mathcal{L}^n) \\ & \parallel & & \parallel \\ \operatorname{Sym}^n(V) & \longrightarrow & V_{n\lambda} \end{array}$$

is G-equivariant and non-zero, and $V_{n\lambda}$ is irreducible, it must be surjective for all $n \ge 0$. Hence the embedding of X is projectively normal, and the coordinate ring of X is given by

$$A(X) = \bigoplus_{n \geqslant 0} V_{n\lambda}.$$

In particular, the Hilbert polynomial $h_{\lambda}(t)$ of $\pi_{\lambda}: X \hookrightarrow \mathbb{P}(V)$ satisfies

$$h_{\lambda}(n) = \dim V_{n\lambda}$$

for $n \gg 0$.

But the Weyl dimension formula states that

$$\dim V_{n\lambda} = \prod_{\alpha > 0} \frac{\langle n\lambda + \rho, \alpha^{\vee} \rangle}{\langle \rho, \alpha^{\vee} \rangle},$$

where the product is taken over all positive roots α . Hence

$$\dim V_{n\lambda} = \prod_{\alpha>0} (1 + n \cdot c_{\lambda}(\alpha))$$

with

$$c_{\lambda}(\alpha) = \frac{\langle \lambda, \alpha^{\vee} \rangle}{\langle \rho, \alpha^{\vee} \rangle}.$$

Therefore the polynomial

$$h_{\lambda}(t) = \prod_{\alpha > 0} (1 + t \cdot c_{\lambda}(\alpha))$$

satisfies $h_{\lambda}(n) = \dim A_n(X)$ for all $n \ge 0$. This completes the determination of the Hilbert polynomial of $X \hookrightarrow \mathbb{P}(V)$ using representation theory.

3. Hilbert series

One can also calculate the Hilbert series of the image of the projective embedding of G/P corresponding to λ . The observations in section 2 imply that the series is given by (cf. [A-M, pg 116-118])

$$H(q) = \sum_{n>0} (\dim V_{n\lambda}) q^n.$$

This series must represent a rational function of the form

$$\frac{g(q)}{(1-q)^{d+1}}$$

with g(q) a polynomial with integer coefficients and $d = \dim G/P$. We note that g(1) is the degree of the embedding. The Weyl dimension formula implies that we can write

$$H(q) = \sum_{n \geq 0} \left(\prod_{\langle \lambda, \check{\alpha} \rangle > 0} \frac{\langle n\lambda + \rho, \check{\alpha} \rangle}{\langle \rho, \check{\alpha} \rangle} \right) q^n = \sum_{n \geq 0} \left(\prod_{\langle \lambda, \check{\alpha} \rangle > 0} \left(nc_{\lambda}(\alpha) + 1 \right) \right) q^n.$$

Let $\beta_1, ..., \beta_d$ be an enumeration of the set of roots α such that $\langle \lambda, \check{\alpha} \rangle > 0$. Let e_j be the *j*th elementary symmetric function in *d* variables then we have (after a bit of manipulation)

$$H(q) = \sum_{j=0}^{d} e_{j}(c_{\lambda}(\beta_{1}), c_{\lambda}(\beta_{2}), ..., c_{\lambda}(\beta_{d})) \sum_{n>0} n^{j} q^{n}.$$

Thus to complete the determination of g(q) we must calculate $f_j(q) = \sum_{n\geq 0} n^j q^n$. This rational function has a long history but for the sake of completeness we will give the simplest (from our perspective) route to it. We note that

$$q\frac{d}{dq}f_j(q) = f_{j+1}(q).$$

Thus since $f_0(q) = \frac{1}{(1-q)}$ we must have

$$f_j(q) = \left(q \frac{d}{dq}\right)^j \frac{1}{1-q} = \frac{\phi_j(q)}{(1-q)^{j+1}}$$

and since $q\frac{d}{dq}$ preserves degree $\phi_j(q)$ is a polynomial of degree j. We write

$$\phi_j(q) = \sum a_{j,i} q^i.$$

We note that $a_{j,0} = 0$. If we arrange the $a_{j,i}$ with i = 1, ..., j in a triangle with jth row $a_{j,1}, ..., a_{j,j}$ we have

This triangle is called Euler's triangle and it has been studied intensively. We note one property. Consider the diagonals (the second diagonal is 1,4,11,26,...) then the element in the *i*th diagonal and the *n*th row is the number of permutations with exactly *i* descents.

The upshot is that

$$H(q) = \sum_{j=0}^{d} e_j(c_{\lambda}(\beta_1), c_{\lambda}(\beta_2), ..., c_{\lambda}(\beta_d)) \frac{\phi_j(q)}{(1-q)^{j+1}}.$$

This implies that

$$g(q) = \sum_{j=0}^{d} e_j(c_{\lambda}(\beta_1), c_{\lambda}(\beta_2), ..., c_{\lambda}(\beta_d)) \phi_j(q) (1-q)^{d-j}.$$

In particular, since $g(1) = \deg \pi_{\lambda}$, we have the formula

$$\deg \pi_{\lambda} = e_d(c_{\lambda}(\beta_1), c_{\lambda}(\beta_2), ..., c_{\lambda}(\beta_d))\phi_d(1).$$

This agrees with the formula for the degree in the introduction as $\phi_d(1) = d!$.

There is another more suggestive way of writing the above formula for H(q). We note that if we consider the case of the standard Segre embedding of $P^1 \times \cdots \times P^1$ (j copies) into $\mathbb{P}(\otimes^j \mathbb{C}^2)$ then the Hilbert series is

$$\sum_{n\geq 0} (n+1)^j q^n = \frac{\frac{\phi_j(q)}{q}}{(1-q)^{j+1}}.$$

So the degree of this embedding is d!. This also says that the formula above for H(q) expresses the Hilbert series of $\pi_{\lambda}(G/P)$ in terms of the Hilbert series of $\times^{j}\mathbb{P}^{1}$ for j=1,...,d. The simplest example is the case of G/B with $\lambda=\rho$. Then the formula becomes

$$H_{G/B}(q) = H_{\times^{d}\mathbb{P}^1}(q)$$

with d equal to the number of positive roots.

We can summarize with the following result.

Theorem. The Hilbert series of the embedding π_{λ} of G/P is

$$\prod_{\langle \lambda, \check{a} \rangle > 0} (\frac{\langle \lambda, \check{a} \rangle}{\langle \rho, \check{a} \rangle} q \frac{d}{dq} + 1) \frac{1}{1 - q}.$$

4. Veronese varieties

For the first examples, we observe that the variety X remains unchanged as we scale λ by an integer $m \ge 1$. If $\dim(X) = d$, then

$$\deg(\pi_{m\lambda}) = m^d \cdot \deg(\pi_{\lambda})$$

as every factor $c(\alpha)$ in the product for the degree is scaled by m.

We apply this to G = SL(V) and $V = V_{\lambda}$ the standard representation. Then $X = \mathbb{P}(V) = \mathbb{P}^n$, where $\dim(V) = n + 1$, and $\deg(\pi_{\lambda}) = 1$. Hence the Veronese embedding

$$\pi_{m\lambda}: \mathbb{P}^n \to \mathbb{P}(\mathrm{Sym}^m V) = \mathbb{P}^{\binom{m+n}{n}-1}$$

has degree $= m^n$.

For n=1, this is the rational normal curve, of degree m in \mathbb{P}^m . For n=2 and m=2 this gives the degree (=4) of the Veronese surface $\mathbb{P}^2 \hookrightarrow \mathbb{P}^5$.

5. The flag variety

Another simple case is the embedding of the full flag variety X = G/B using the representation V_{ρ} . (The dominant weight ρ is the simplest weight in the interior of the Weyl chamber; the stabilizer of its highest weight vector $\langle v_{\rho} \rangle$ is equal to B.)

In this case, $\dim(V_{\rho}) = 2^d$ by the Weyl dimension formula, where $d = \dim(X)$ is the number of positive roots. Moreover, for every positive root α we have

$$c_{\rho}(\alpha) = \frac{\langle \rho, \alpha^{\vee} \rangle}{\langle \rho, \alpha^{\vee} \rangle} = 1.$$

Hence $h_{\rho}(t) = (t+1)^d$ and

$$\pi_{\rho}: X = G/B \hookrightarrow \mathbb{P}^{2^d-1}$$

has degree =d!. Compare this to the linear system $|2\Theta|$ on a principally polarized abelian variety A of dimension d, which maps $A \to \mathbb{P}^{2^d-1}$ with degree $2^d \cdot d!$.

6. Segre varieties

We next consider the representation of $G = SL(W) \times SL(U)$ on $V = \text{Hom}(W, U) = V_{\lambda}$. The closed orbit X of G on $\mathbb{P}(V)$ consists of the linear maps of rank 1; this gives the Segre embedding

$$\pi_{\lambda} = \pi_{n m} : \mathbb{P}^n \times \mathbb{P}^m \to \mathbb{P}^{mn+m+n}$$

where $n + 1 = \dim(W)$ and $m + 1 = \dim(U)$.

Let $\{e_1, \ldots, e_{n+1}\}$ be the weights for SL(W) on W and $\{f_1, \ldots, f_{m+1}\}$ be the weights for SL(U) on U. The highest weight of $V_{\lambda} = W^* \otimes U = \bigwedge^n W \otimes U$ is

$$\lambda = (e_1 + e_2 + \dots + e_n) + f_1.$$

There are (n+m)=d positive roots α with $c_{\lambda}(\alpha)\neq 0$:

$$\alpha = e_i - e_{n+1}$$
 $i = 1, 2, ..., n$
 $\alpha = f_1 - f_j$ $j = 2, 3, ..., m + 1.$

Since $\rho = ne_1 + (n-1)e_2 + \dots + e_n + mf_1 + (m-1)f_2 + \dots + f_m$ we find

$$c_{\lambda}(\alpha) = \frac{1}{(n+1-i)}$$
 in the first case
$$= \frac{1}{(i-1)}$$
 in the second case.

Hence

$$\deg(\pi_{n,m}) = d! \prod c_{\lambda}(\alpha)$$

$$= (m+n)! \cdot \frac{1}{n!} \cdot \frac{1}{m!}$$

$$= {m+n \choose n}.$$

For example, the degree of the Segre 3-fold

$$\pi_{1,2}: \mathbb{P}^1 \times \mathbb{P}^2 \hookrightarrow \mathbb{P}^5$$

is equal to $\binom{3}{1} = 3$.

Using the same data we can compute the Hilbert series of $\mathbb{P}^n \times \mathbb{P}^m$ for $n \leq m$ yielding

$$\frac{\sum_{1 \le j \le n} \binom{n}{j} \binom{m}{j} q^j}{(1-q)^{n+m+1}}.$$

7. Grassmannians

We now consider the Plucker embedding of the Grassmannian G(k,n) of (n-k) – planes (i.e., subspaces of codimension k) in \mathbb{C}^n . In this case $G = SL_n$ and $V = V_{\lambda} = \bigwedge^k \mathbb{C}^n$.

The highest weight λ of V is

$$\lambda = e_1 + e_2 + \dots + e_k$$

and there are d = k(n - k) positive roots α with $c_{\lambda}(\alpha) = \langle \lambda, \alpha^{\vee} \rangle / \langle \rho, \alpha^{\vee} \rangle$ non-zero. We recall that

$$\rho = (n-1)e_1 + (n-2)e_2 + \dots + e_{n-1}.$$

The relevant roots are those of the form $\alpha = e_i - e_j$ with $1 \leqslant i \leqslant k$ and $k+1 \leqslant j \leqslant n$. All of these roots have $\langle \lambda, \alpha^{\vee} \rangle = 1$, and we find that $c_{\lambda}(\alpha) = 1/(j-i)$. Hence

$$\deg(G(k,n)) = d! \prod_{\substack{1 \le i \le k \\ k+1 \le j \le n}} \frac{1}{(j-i)}$$

$$= (k(n-k))! \prod_{1 \le i \le k} \frac{(k-i)!}{(n-i)!}.$$

For example, the degree of X=Gr(2,n+2) in $\mathbb{P}(\bigwedge^2\mathbb{C}^{n+2})=\mathbb{P}^{(n^2+3n)/2}$ is equal to

$$(2n)! \frac{1}{(n+1)!} \frac{1}{n!} = \frac{1}{n+1} \binom{2n}{n},$$

the Catalan number c_n .

The corresponding Hilbert series for X is

$$\frac{\sum_{1 \le j \le n} \frac{1}{n} \binom{n}{j} \binom{n}{j-1} q^{j-1}}{(1-q)^{2n+1}}.$$

The polynomial in the numerator has coefficients the Narayana numbers. If these numbers are laid out in a triangle they yield the so called Catalan triangle.

A similar case is the Lagrangian Grassmannian X of maximal isotropic subspaces (of dimension n) in a symplectic space of dimension 2n. Here $G = Sp_{2n}$ and $V = V_{\lambda} = \bigwedge^{n} \mathbb{C}^{2n} - \bigwedge^{n-2} \mathbb{C}^{2n}$ has dimension $\frac{1}{(n+2)(n+1)}(4n+2)\binom{2n}{n}$. The highest weight is $\lambda = e_1 + e_2 + \cdots + e_n$ and there are d = n(n+1)/2 positive roots with $c_{\lambda}(\alpha)$ non-zero. These roots have the form $\alpha = e_i + e_j$ with $1 \leq i \leq j \leq n$. We have $c_{\lambda}(\alpha) = 2/(2n+2-i-j)$, so

$$deg(X) = 2^d d! \prod_{1 \le i \le j \le n} \frac{1}{(2n+2-i-j)}.$$

8. An exceptional homogeneous variety

We now consider an exceptional variety $X \hookrightarrow \mathbb{P}^{26}$ of dimension d=16. Here $G=E_6$ and $V=V_{\lambda}$ is a minuscule representation of dimension 27. In the notation of [B] the positive roots α with $\langle \lambda, \alpha^{\vee} \rangle \neq 0$ have the form

$$\alpha = \frac{1}{2} \left(e_8 - e_7 - e_6 + \sum_{i=1}^{5} (-1)^{\nu(i)} e_i \right)$$

with $\sum_{i=1}^{5} \nu(i)$ even. They all satisfy $\langle \lambda, \alpha^{\vee} \rangle = 1$ so it suffices to compute their inner products with

$$\rho = 4(e_8 - e_7 - e_6 + e_5) + 3e_4 + 2e_3 + e_2$$

We find

$$\langle \rho, \alpha^{\vee} \rangle = 6 + 2(-1)^{\nu(5)} + \frac{3}{2} \cdot (-1)^{\nu(4)} + (-1)^{\nu(3)} + \frac{1}{2}(-1)^{\nu(2)}$$

Here is a table

$\nu(5)$	$\nu(4)$	$\nu(3)$	$\nu(2)$	$\langle \rho, \alpha^{\vee} \rangle$
0	0	0	0	11
0	0	0	1	10
0	0	1	0	9
0	0	1	1	8
0	1	0	0	8
0	1	0	1	7
0	1	1	0	6
0	1	1	1	5
1	0	0	0	7
1	0	0	1	6
1	0	1	0	5
1	0	1	1	4
1	1	0	0	4
1	1	0	1	3
1	1	1	0	2
1	1	1	1	1

Hence we find

$$deg(X) = 16!/11!(8.7.6.5.4)$$

$$= 16.15.14.13.12./8.7.6.5.4$$

$$= 78$$

Is there any reason that this degree is equal to the dimension of the algebraic group E_6 which acts on X?

We note that if we use the formula for the Hilbert series of this embedding and the above table we find the formula

$$\frac{1 + 10q + 28q^2 + 28q^3 + 10q^4 + q^5}{(1 - q)^{17}}.$$

Similarly, for the minuscule representation V_{λ} of dimension 56 for the exceptional group E_7 , we find that X has dimension d=27 and degree = 13110 = 2.3.5.19.23 in \mathbb{P}^{55} . The Hilbert series of this embedding is given by the formula

$$\frac{\left(1+28q+273q^2+1248q^3+3003q^4+4004q^5+3003q^6+1248q^7+273q^8+28q^9+q^{10}\right)}{(1-q)^{28}.}$$

9. The ideal of X

Since the coordinate algebra of $X \hookrightarrow \mathbb{P}(V_{\lambda})$ is equal to

$$A(X) = \bigoplus_{n \geqslant 0} V_{n\lambda}$$

it follows that the quadrics in the kernel of the map

$$\operatorname{Sym}^2(V_{\lambda}) \to V_{2\lambda}$$

lie in the ideal I(X). In fact, Kostant proved that these quadrics generate I(X) (cf. [P, pg 368], [W]).

This being said, one can ask for a full resolution of the ideal I(X). Such a resolution is known in a number of simple cases, such as for the rational normal curve $X = \mathbb{P}^1 \hookrightarrow \mathbb{P}(\operatorname{Sym}^n\mathbb{C}^2) = \mathbb{P}^n$. For example, the ideal I(X) of the twisted cubic $\mathbb{P}^1 \hookrightarrow \mathbb{P}^3$ is generated by the 3 independent quadrics Q_i in the kernel of the map [H, pg. 9]:

$$\operatorname{Sym}^2(\operatorname{Sym}^3\mathbb{C}^2) \to \operatorname{Sym}^6\mathbb{C}^2$$

which is isomorphic to the representation $\operatorname{Sym}^2\mathbb{C}^2$. The only syzygies between these quadrics are two independent linear relations of the form $\sum_{i=1}^3 L_i Q_i = 0$. Hence we obtain a complete resolution:

$$0 \to S(-3) \otimes \operatorname{Sym}^1 \mathbb{C}^2 \to S(-2) \otimes \operatorname{Sym}^2 \mathbb{C}^2 \to S \to A \to 0$$

as representations of $G = SL(\mathbb{C}^2)$, with $S = \operatorname{Sym}^{\bullet}(\operatorname{Sym}^3\mathbb{C}^2)$. In most of the other cases where a complete resolution of I(X) is known, G has an open orbit on V_{λ} .

10. Bibliography

- [A-M] M.F. Atiyah and I.G.MacDonald. Introduction to commutative algebra. Westview Press, 1969.
- [B-H] Borel, A. and F. Hirzebruch. Characteristic classes and homogeneous spaces II. Amer. J. Math. 81 (1959).
 - [B] Bourbaki, N. Lie groups and Lie algebras.
- [F-H] W. Fulton and J. Harris. Representation Theory. Springer GTM 129, 1991.
 - [H] J. Harris. Algebraic Geometry. Springer GTM 133, 1992.
 - [S] Serre, J.-P. Complex semi-simple Lie algebras. Springer, 1987.
 - [P] Procesi, C. Lie Groups. Springer.
 - [W] J. Weyman. Cohomology of vector bundles and syzygies. Cambridge University Press, 2003