Syzygy Theorems via Comparison of Order Ideals

Alexandra Seceleanu

University of Illinois at Urbana-Champaign

AMS National Meeting in San Francisco January 2010

Evans-Griffith Syzygy Theorem

The Evans-Griffith Syzygy Theorem (1981) asserts:

Theorem (Evans-Griffith)

A non-free, finitely generated and finite projective dimension k^{th} module of syzygies over a Cohen-Macaulay local ring R containing a field, has rank at least k.

It is known

- for rings R containing a field
- for graded resolutions over $R = V[[x_1, ..., x_n]], V$ a DVR
- for R of any (including mixed) characteristic and dim $R \leq 5$.

Order Ideals

Definition

If E is an R-module and $e \in E$, the order ideal of e is defined by

$$O_E(e) = \{f(e)|f \in \operatorname{Hom}_R(E,R)\}.$$

Order Ideals

Definition

If E is an R-module and $e \in E$, the order ideal of e is defined by

$$O_E(e) = \{f(e)|f \in \operatorname{Hom}_R(E,R)\}.$$

If E is the kernel of

$$E \xrightarrow{\begin{bmatrix} a_{1,1} & \cdots & a_{1,m} \\ \vdots & \vdots & \vdots \\ a_{n,1} & \cdots & a_{n,m} \end{bmatrix}} R^n$$

and if $e_1 \in E$

Order Ideals

Definition

If E is an R-module and $e \in E$, the order ideal of e is defined by

$$O_E(e) = \{f(e)|f \in \operatorname{Hom}_R(E,R)\}.$$

Then $(a_{1,1}, \ldots, a_{1,n}) \subseteq O_E(e_1)$:

characteristic p

Order Ideal Theorem: $heightO_E(e) \ge k$

Syzygy Theorem holds.

unramified mixed char p

Superficial elements

Definition (Samuel)

Let R be a ring , I an ideal, M an R-module. We say a non-zerodivisor $x \in I$ is a superficial element of I with respect to M if

$$(I^{n+1}M:_Mx)=I^nM$$

ċ

Superficial elements

Definition (Samuel)

Let R be a ring , I an ideal, M an R-module. We say a non-zerodivisor $x \in I$ is a superficial element of I with respect to M if

$$(I^{n+1}M:_Mx)=I^nM$$

(For the purposes of this talk one may just think $x \in m - m^2$.)

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

• $x \in m$ superficial with respect to Z

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

- $x \in m$ superficial with respect to Z
- $xExt_R^1(M,\cdot) \equiv 0$

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

- $x \in m$ superficial with respect to Z
- $xExt_R^1(M,\cdot) \equiv 0$

Then one can build a diagram

$$0 \longrightarrow Z \xrightarrow{\iota} F \longrightarrow E \longrightarrow 0$$

$$\downarrow \cdot x \qquad f$$

$$Z$$

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

- $x \in m$ superficial with respect to Z
- $xExt_R^1(E,\cdot) \equiv 0$

Then one can build a diagram

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

- $x \in m$ superficial with respect to Z
- $xExt_R^1(E,\cdot) \equiv 0$

Then one can build a diagram

such that $Im(\bar{f}) \not\subseteq m\bar{Z}$

Theorem (-, Comparison Theorem)

Let E have minimal presentation $0 \longrightarrow Z \stackrel{\iota}{\longrightarrow} F \to E \to 0$ and suppose we have

- $x \in m$ superficial with respect to Z
- $xExt^1_R(M,\cdot) \equiv 0$

Then one can build a diagram

such that $Im(\bar{f}) \not\subseteq m\bar{Z}$ and consequently $htO_{\bar{Z}}(\bar{f}(\bar{e}))$.

Main Consequences on the Comparison Theorem

To apply the Comparison Theorem with x = p we need that p be unramified i.e. $p \in m - m^2$.

Theorem (Griffith, -)

Let (R, m) be an unramified Cohen-Macaulay local ring of mixed characteristic. Assume that M is a finite projective dimension R-module such that for a fixed k, $pExt_R^{k+1}(M, \cdot) \equiv 0$. Then the Syzygy theorem holds for every j^{th} syzygy of M with $j \geq k$.

Main Consequences on the Comparison Theorem

Theorem (Griffith, -)

Let (R, m) be an unramified Cohen-Macaulay local ring of mixed characteristic. Then the Syzygy Theorem holds over R for syzygies of modules of the type R/Q with $Q \in Spec(R)$.

The Strong Syzygy Theorem

Theorem (Strong Syzygy Theorems)

Let (R, m) be a local ring of unmixed ramified characteristic p and M an R-module that satisfies any of the hypotheses

- M is annihilated by p (Shamash)
- M viewed as R/(p)-module is weakly liftable to R (ADS)
- $\bar{M}=M/xM\simeq (0:_Mx)$ i.e. there is a four-term exact sequence $0\to \bar{M}\stackrel{\delta}{\to} \bar{F}\to \bar{E}\to \bar{M}\to 0$

The Strong Syzygy Theorem

Theorem (Strong Syzygy Theorems)

Let (R, m) be a local ring of unmixed ramified characteristic p and M an R-module that satisfies any of the hypotheses

- M is annihilated by p (Shamash)
- M viewed as R/(p)-module is weakly liftable to R (ADS)
- $\bullet \ \bar{M} = M/xM \simeq (0:_M x)$

. Then

- 1 there is a short exact sequence $0 \to Syz_{k-1}(\bar{M}) \to \overline{Syz_k(M)} \to Syz_k(\bar{M}) \to 0$
- $2 \operatorname{rank} \operatorname{Syz}_k(M) \ge 2k 1 \text{ for } 1 \le k \le pd(M) 3$
- **3** $\beta_k^R(M) = \beta_{k-1}^{\bar{R}}(M) + \beta_k^{\bar{R}}(M)$ for $2 \le k \le pdM 1$,

Applications to Weak Lifting

Definition

An \bar{R} -module N is weakly liftable to R if it is a direct summand of a module $M \otimes \bar{R}$ such that $Tor_i^R(M, R/(p)) = 0$ for $i \geq 1$.

Applications to Weak Lifting

Definition

An \bar{R} -module N is weakly liftable to R if it is a direct summand of a module $M \otimes \bar{R}$ such that $Tor_i^R(M, R/(p)) = 0$ for $i \geq 1$.

• $rank_R Syz_k(N) < 2k - 1 \Longrightarrow N$ is not liftable

Applications to Weak Lifting

Definition

An \bar{R} -module N is weakly liftable to R if it is a direct summand of a module $M \otimes \bar{R}$ such that $Tor_i^R(M, R/(p)) = 0$ for $i \geq 1$.

• $rank_R Syz_k(N) < 2k - 1 \Longrightarrow N$ is not liftable

Find interesting classes of examples!

Thank You

Thank You!