

Weak Lefschetz Property for Ideals Generated by Powers of Linear Forms

Hal Schenck, Alexandra Seceleanu

Research Question

Do ideals generated by powers of linear forms in \mathbb{P}^2 exhibit the **Weak Lefschetz Property?**

Weak Lefschetz Property (WLP)

Let $I \subseteq S = \mathbb{K}[x_1, \dots, x_r]$ be an ideal such that A = S/I is Artinian. A possesses the **Weak Lefschetz Property** (**WLP**) if there is a linear form ℓ such that, for all m, the map $A_m \stackrel{\cdot \ell}{\to} A_{m+1}$ is either injective or surjective. If such ℓ exists, then the generic linear form will also have this property.

Our Case

We study the **WLP** for ideals generated by powers of linear forms. This fits into the framework of the following known results:

- Anick shows in [1] that if *I* is generated by generic forms, then *A* has WLP. We do not require the genericity assumption.
- Brenner and Kaid [2] show that if the syzygy bundle of an almost complete intersection in \mathbb{P}^2 is not semistable, then A has WLP. Our theorem applies both to semistable and nonsemistable syzygy bundles.
- Migliore, Miró-Roig, Nagel [4] focus on the case of WLP for monomial ideals, showing that WLP can change if even in one of the generators a a factor is replaced by a linear form. Our approach can be considered a further investigative step in this direction.

References

- [1] D. Anick, Thin algebras of embedding dimension three, *J. Algebra*, **100** (1986), 235–259.
- [2] H. Brenner, A. Kaid, Syzygy bundles on \mathbb{P}^2 and the weak Lefschetz property. *Illinois J. Math.* **51** (2007), 1299–1308.
- [3] A. Geramita, H. Schenck, Fatpoints, inverse systems, and piecewise polynomial functions, *J. Algebra*, **204** (1998), 116–128.
- [4] J. Migliore, U. Nagel, R. Miró-Roig, Monomial ideals, almost complete intersections and the weak Lefschetz property preprint, 2009.
- [5] J. Migliore, R. Miró-Roig, Ideals of general forms and the ubiquity of the weak Lefschetz property. *J. Pure Appl. Algebra* **182** (2003), 79–107.

Main Result and Method

An Artinian quotient of $\mathbb{K}[x,y,z]$ by powers of linear forms has WLP.

ullet The long exact sequence in cohomology of the restriction of the syzygy bundle to a line L yields:

$$0 \longrightarrow H^{0}(Syz(I)(m)) \longrightarrow H^{0}(Syz(I)(m+1)) \xrightarrow{\phi_{m}} H^{0}(Syz(I)|_{L}(m+1))$$

$$\longrightarrow H^{1}(Syz(I)(m)) \xrightarrow{\cdot \ell} H^{1}(Syz(I)(m+1)) \longrightarrow H^{1}(Syz(I)|_{L}(m+1))$$

$$\downarrow_{\psi_{m}}$$

$$\longrightarrow H^{2}(Syz(I)(m)) \longrightarrow H^{2}(Syz(I)(m+1)) \longrightarrow H^{2}(Syz(I)|_{L}(m+1)) = 0.$$

Therefore injectivity of $A_m \to A_{m+1}$ follows from surjectivity of ϕ_m and surjectivity from injectivity of ψ_m .

• From the knowledge of resolutions of ideals generated by linear forms (see below), we deduce

$$Syz(I)\otimes S/\ell\simeq S/\ell(-\omega-2)^a\oplus S/\ell(-\omega-1)^{n-1-a}$$

• Suppose $m < \omega$. Then multiplication by ℓ is injective since the source of ϕ_m is zero

$$H^{0}(Syz(I)|_{L}(m+1) \simeq H^{0}(\mathcal{O}_{L}(m-1-\omega))^{a} \oplus H^{0}(\mathcal{O}_{L}(m-\omega))^{n-1-a} = 0$$

• If instead $m \ge \omega$, multiplication by ℓ is surjective since, by Serre duality, the target of ψ_m is zero

$$H^{1}(Syz(I)|_{L}(m+1) \simeq H^{0}(\mathcal{O}_{L}(-m-1+\omega))^{a} \oplus H^{0}(\mathcal{O}_{L}(-m-2+\omega))^{n-1-a} = 0$$

Weak Lefschetz & Syzygy Bundle

• **Definition** If $I = \langle f_1, \dots, f_n \rangle$ with $deg(f)_i = d_i$ and I is $m = \langle x_1, \dots, x_r \rangle$ primary, then the **syzygy** bundle Syz is a rank n-1 bundle defined via:

$$0 \longrightarrow Syz(I) \longrightarrow \bigoplus_{i=1}^{n} S(-d_i) \longrightarrow S.$$

At the level of modules the cokernel of the right-most map is S/I, but upon sheafifying it vanishes.

$$0 \to Syz(I)(m) \to \bigoplus_{i=1}^{n-1} \mathcal{O}_{\mathbb{P}^2}(m-d_i) \to \mathcal{O}_{\mathbb{P}^2}(m) \to 0.$$

• Brenner and Kaid [2] show that if A = S/I then

$$A = \bigoplus_{m \in \mathbb{Z}} H^1(Syz(I)(m)).$$

• For semistable ideals in in \mathbb{P}^2 , they give sufficient and necessary conditions for WLP in terms of the generic splitting type of the syzygy bundle.

Resolutions of Linear Forms Ideals

Proposition 1 (Geramita and Schenck, [3]) Given an ideal of $\mathbb{K}[y,z]$ with minimal generating set $J = \langle l_1^{\alpha_1}, \ldots, l_t^{\alpha_t} \rangle$, with l_i linear forms, J has minimal free resolution

$$0 \to S(-\omega - 2)^a \oplus S(-\omega - 1)^{t-1-a} \to \bigoplus_{i=1}^t S(-\alpha_i) \to J,$$

where $\omega = \left\lfloor \frac{\sum_{i=1}^{t} \alpha_i - t}{t-1} \right\rfloor \text{ is the socle degree of } \mathbb{K}[y,z]/J,$ $\alpha = \sum_{i=1}^{t} \alpha_i - (t-1)(\omega - 1).$

The resolution does not depend on the linear forms, but only on the arithmetic of the powers.

Why this result is best possible

• WLP need not hold for ideals generated by powers of linear forms in more than three variables.

Example 1 The ring

$$A = \mathbb{K}[x, y, z, w] / \langle x^3, y^3, z^3, w^3, (x+y)^2, (z+w)^2 \rangle$$

does not have **WLP**. The Hilbert function of A is (1,4,8,8,4) and a computation shows that the map $A_2 \longrightarrow A_3$ does not have full rank.

• Although the syzygy bundles studied by us are tipycally not semistable, this hypothesis is not sufficient for WLP to hold outside the realm of complete intersections.

Example 2 The ring

$$A = \mathbb{K}[x, y, z] / \langle x^5, y^5, z^5, x^2yz, xy^2z \rangle$$

does not have **WLP** although the syzygy bundle associated to the monomial ideal is not semistable.

Open Questions

- As shown by authors' computations, the non-WLP locus seems to have a combinatorial description in terms of the hyperplane arrangement given by the linear forms.
 - Give a combinatorial characterization of the non-WLP locus. Discuss connections between WLP and hyperplane arrangements theory.
- As shown in Migliore, Miró-Roig, Nagel [4], WLP behaves in very subtle ways in positive characteristic.
 - What about ideals generated by powers of linear forms in positive charactersitic?
- As shown by Example 1 the result does not hold in more than three variables. We ask:
 - What further conditions are needed to have WLP for ideals generatd by powers of linear forms in higher number of variables?

Acknowledgements

Computations were performed using Macaulay2, available at: http://www.math.uiuc.edu/Macaulay2/ and scripts to analyze WLP are available on the second author's webpage: http://www.math.uiuc.edu/~asecele2