Aug. 26, 2013

> (Handwritten)

Aug. 28, 2013

- > Ideals and Varieties: Let R be a commutative ring.
- \Rightarrow Defn: A subset $I \subseteq R$ is called an *ideal* if the following hold
 - 1. $0 \in I^1$
 - 2. $f, g \in I$ implies that $f + g \in I$
 - 3. $f \in I$, $r \in R$ implies $rf \in I$.
- \Rightarrow DEFN: Let $f_1,...,f_s \in R$. The set $(f_1,...,f_s) = \{\sum_{i=1}^s r_i f_i : r_i \in R\}$ is the ideal generated by $\{f_1,...,f_s\}$.
- > DEFN: Let I be an ideal of R. We say that I is finitely generated if there are $f_1, ..., f_s \in R$ such that $I = (f_1, ..., f_s)$.
- > NOTATION: $R = k[x_1, ..., x_n]$ is the polynomial ring with coefficients in k (where k is a field that is sometimes algebraically closed). Also, let $\mathbb{A}^n = k^n = \{(a_1, ..., a_n) : a_i \in k\}$ represent affine space.
- > DEFN: Let $I = (f_1, ..., f_s)$ be an ideal in R. Define the affine variety corresponding to I as $\mathbb{V}(I) = \{a = (a_1, ..., a_n) : f_1(a_1, ..., a_n) = \cdots = f_s(a_1, ..., a_n)\}$.
- > Examples:
 - 1. (Twisted Cubic) $I = (y x^2, z x^3) \subseteq R = k[x, y, z]$. In this case,³

$$TC := \mathbb{V}(I) = \{a = (a_1, a_2, a_3) : a_2 - a_1^2 = a_3 - a_1^3 = 0\} = \{(a_1, a_1^2, a_1^3) : a_1 \in k\}.$$

- 2. Hypersurfaces: $\mathbb{V}((f))$ is called a hypersurface.
- > PROPERTY OF $\mathbb{V}(-)$: Inclusion reversing: $I \subseteq J \implies \mathbb{V}(J) \subseteq \mathbb{V}(I)$. For example, $(y-x^2) \subseteq (y-x^2, z-x^3)$ will imply that $V(TC) \subseteq \mathbb{V}(y-x^2) =: V_1$ (the latter is a parabolic cylinder). Also, since $(z-x^3) \subseteq (y-x^2, z-x^3)$ and so $TC \subseteq \mathbb{V}(z-x^3) =: V_2$ (also some kind of cylinder). In fact, $TC = V_1 \cap V_2$.
- \Rightarrow Defn: Given an affine variety $V \subseteq \mathbb{A}^n$, we define the ideal corresponding to it

$$\mathbb{I}(V) = \{ f \in R = k[x_1, ..., x_n] : f(a_1, ..., a_n) = 0 \forall (a_1, ..., a_n) \in V \}.$$

- > RMK: $\mathbb{I}(V)$ is also inclusion reversing: $V \subseteq W \iff \mathbb{I}(V) \supseteq \mathbb{I}(W)$. Furthermore, $V = W \iff \mathbb{I}(V) = \mathbb{I}(W)$.
- > RMK: $\mathbb{I}(\mathbb{V}(f_1,...,f_s)) \supseteq (f_1,...,f_s)$. (Prove this!)
- > To see that this inclusion can be strict, consider the following example: (in $R = \mathbb{C}[x,y]$, \mathbb{A}^2), consider $\mathbb{V}(x^2,y^2) = \{(0,0)\}$ and $\mathbb{I}(\mathbb{V}(x^2,y^2)) = \mathbb{I}(\{(0,0)\}) = (x,y)$.
- > Problems:
 - 1. Ideal description:
 - Is every ideal $I \subseteq R$ finitely generated? (Hilbert Basis Theorem)
 - How about a "nice" set of generators?
 - 2. Ideal membership: Given some ideal $I = (f_1, ..., f_s)$ and polynomial $f \in R$, is $f \in I$?
 - 3. Ideals/Varieties: Given "nice" sets of generators for two ideal I and J, can we find sets of generators for $I \cap J$ or I: J or I^{sat} ?⁴

¹This ensures that $I \neq \emptyset$.

²For the first half of this class

³Reference "numerical semigroup rings."

 $^{^{4}}I^{\text{sat}}$ is the saturation of the ideal I.

- 4. Implicitization / Elimination: Given a variety $V \subseteq \mathbb{A}^n$ defined parametrically, i.e., $\{x_i = g_i(y_1, ..., y_m\}_{i=1}^n$, can we find $\mathbb{I}(V)$ (equivalently, find relations between the x_i 's that don't involve the y_i 's).
- > Monomial Orders: A monomial $x^{\alpha} = x_1^{\alpha_1} \cdots x_n^{\alpha_n} \in R = k[x_1, ..., x_n], \mathbb{Z}_{>0}^n$.
- > Defn: A monomial order on R is a binary relation ">" on the set of monomials of R satisfying:
 - 1. > is a total ordering (any two monomials are comparable),
 - 2. If $x^{\alpha} > x^{\beta} \implies x^{\alpha} x^{\gamma} > x^{\beta} x^{\gamma}$ for any $\gamma \in \mathbb{Z}_{>0}^n$,
 - 3. > is a well-ordering (every nonempty subset of monomials has a smallest element under >).

SEP. 4, 2013

- > Defn: (From last time...) A monomial order on R is a binary relation ">" on the set of monomials of R satisfying:
 - 1. > is a total ordering (any two monomials are comparable),
 - 2. If $x^{\alpha} > x^{\beta} \implies x^{\alpha}x^{\gamma} > x^{\beta}x^{\gamma}$ for any $\gamma \in \mathbb{Z}_{\geq 0}^n$,
 - 3. > is a well-ordering (every nonempty subset of monomials has a smallest element under >).
- > RMKS:
 - (3) is equivalent to (3'): Every strictly descending sequence of monomials must terminate.
 - (3) is equivalent to (3"): > is a global ordering, i.e., $x^{\alpha} > 1$ for all $\alpha \neq (0,...,0)$.
 - (3) is equivalent to (3"'): > refines the partial order given by divisibility, i.e., $x^{\beta}|x^{\alpha} \implies x^{\beta} < x^{\alpha}$.
- > RMK: There is another natura partial order on R given by degree:

$$\deg(x^{\alpha}) = \sum_{i=1}^{n} \alpha_i = |\alpha|.$$

Some monomial orderings refine the degree order, some don't.

- > All examples below depend on an ordering of the variables: $x_1 > x_2 > \cdots > x_n$.
- > Examples:
 - 1. Lex: $x^{\alpha} >_{\text{Lex}} x^{\beta} \iff (\text{defn})$ in first coordinate where α and β differ, we have $\alpha_i > \beta_i$. Equivalently, the leftmost non-zero entry of $\alpha \beta$ must be positive. For example, $xy^2 >_{\text{Lex}} y^3 z^4$, since the left has (1, 2, 0) and the right has (0, 3, 4). Note that this does not refine the degree order (since the one on the left has degree 3, the one on the right has degree 7). For another example, $xy^2 >_{\text{Lex}} xy$.

Note that this is similar to the "phonebook ordering," but is only identical when restricted to monomials of a fixed degree.

2. GrLex: We say $x^{\alpha} >_{\text{GrLex}} x^{\beta} \iff \deg(x^{\alpha}) > \deg(x^{\beta}) \text{ OR } \deg(x^{\alpha}) = \deg(x^{\beta}) \text{ and } x^{\alpha} >_{\text{Lex}} x^{\beta}.$

Back to the example, we have $y^3z^4 >_{GrLex} xy^2$ here.

The other example, $x^2y >_{GrLex} xy$.

(*) <u>RevLex</u>: $x^{\alpha} >_{\text{RevLex}} x^{\beta} \iff$ rightmost non-zero entry of $\alpha - \beta$ is negative. *HOWEVER*, this is NOT a monomial order! Note that (3') doesn't hold, since we have:

$$x >_{\text{RevLex}} > x^2 >_{\text{RevLex}} x^3 >_{\text{RevLex}} \cdots$$

since this is an infinite descending chain of monomials. Also (3") doesn't hold, since this is NOT a global order: $1 >_{\text{RevLex}} x$ (we have (0, 0, ..., 0) and (1, 0, ..., 0)).

(3) GrRevLex: $x^{\alpha} >_{\text{GrRevLex}} x^{\beta} \iff \deg(x^{\alpha}) > \deg(x^{\beta}) \text{ OR } \deg(x^{\alpha}) = \deg(x^{\beta}) \text{ and } x^{\alpha} >_{\text{RevLex}} x^{\beta}.$

Exercise: Check this is a monomial order.

(4) Weighted orders: Take $w = (w_1, ..., w_n) \in \mathbb{R}^n_{\geq 0}$. Then define $x^{\alpha} >_w x^{\beta} \iff \alpha \cdot w > \beta \cdot w \iff$ $\sum_{i=1}^{n} \alpha_i w_i > \sum_{i=1}^{n} \beta_i w_i.$

If the entries of w are rationally-independent, then $>_w$ is a monomial order. Also note that rationally independent is equivalent to $>_w$ is a total order.

We could have problems. pick w = (1,1). Then x^2 and xy can't be compared.

What if we don't want to work with w having \mathbb{Q} -independent entries? Then start with any w (which may give a partial order), then use a w' to refine, continue ... use $w^{(n)}$ to refine. Then this will give a total order.

For example, you can recover Lex by using $w = (1, 0, ..., 0), w' = (0, 1, 0, ..., 0), ..., w'^{...'} = (0, ..., 0, 1).$

Note!: Any monomial order is equivalent to a refined weighted order.

3. Block order: Two blocks of variables $\{x_1,...,x_n\}$ and $\{y_1,...,y_m\}$. Then $>_1$ =monomial order on $k[x_1,...,x_n]$ and \geq_2 =monomial order on $k[y_1,...,y_m]$. On $R=k[x_1,...,x_n,y_1,...,y_m]$, we have

$$x^{\alpha}y^{\alpha'}>_{1,2}x^{\beta}y^{\beta'}\iff x^{\alpha}>_{1}x^{\beta}\text{ OR }x^{\alpha}=x^{\beta}\text{ and }y^{\alpha'}>_{2}y^{\beta'}.$$

> Defn: Let $f = \sum_{\alpha} \underbrace{a_{\alpha}}_{\text{constants monomials}} \underbrace{x^{\alpha}}_{\text{constants monomials}} = a_{\text{multideg}(f)} x^{\text{multideg}(f)} + \text{lower terms, where } > \text{is a monomial order, and }$

$$\operatorname{multideg}(f) = \max\{\alpha : a_{\alpha} \neq 0\}.$$

The leading coefficient is $LC(f) = a_{\text{multideg}(f)}$.

The leading monomial is $LM(f) = x^{\text{multideg}(f)}$.

The leading term is LT(f) = LC(f)LM(f).

> THM: (DIVISION ALGORITHM) Fix a monomial ordering ">" on $R = k[x_1, ..., x_n]$. Let $f_1, ..., f_x$ be an ordered s tuple of non-zero polynomials in R. Then every polynomial $f \in R$ can be written as

$$f = a_1 f_1 + \dots + a_s f_s + r,$$

where $a_i, r \in R$ such that

- 1. $\operatorname{multideg}(f) \ge \operatorname{multideg}(a_i f_i)$ for all i such that $a_i \ne 0$. (In fact, $LT(f) = \max\{LT(a_i)LT(f_i) : a_i \ne 0\}$.)
- 2. no monomial appearing in r is divisible by any of $LT(f_1),...,LT(f_s)$.
- 3. for i > j, no monomial of $a_i LT(f_i)$ is divisible by $LT(f_i)$.

Proof. (Constructive) An algorithm that constructs a_i , r.

 $a_i = 0; r = 0.$

while $f \neq 0$, do

while $f \neq 0$, do look at LT(f): if $M = \{i : LT(f_i) : LT(f)\} \neq \emptyset$, then (letting $i = \min M$) $f := f - \underbrace{\frac{LT(f)}{LT(f_i)} \cdot f_i}_{LT \text{ of this } = LT(f)}$

$$a_i := a_i + \frac{LT(f)}{LT(f_i)}$$
. Else, $f := f - LT(f)$ and $r := r + LT(f)$.

SEP. 6, 2013

> NOTATION: $r = f\%(f_1, ..., f_s)$ denotes remainder.

> Proof restarted.

```
Proof. Algorithm: a_i:=0; \ r:=0; while f\neq 0, do look at LT(f): if (U=\{j:LT(f_j)|LT(f)\}\not\varnothing) then \{\ i:=\min U.^5 \ a_i:=a_i+LT(f)/LT(f_i) \ f:=f-(LT(f)/LT(f_i))f_i\ \} else \{\ r:=r+LT(f) \ f:=f-LT(f).
```

Claim: This algorithm terminates (in a finite number of steps). Denote by $f^{(0)} = f$, $f^{(t)} = f$ obtained after the tth iteration of the algorithm. The sequence of monomials

$$LT(f^{(0)}), LT(f^{(1)}), ...$$

because either (*) $f^{(t+1)} = f^{(t)} - (LT(f)/LT(f_i))f_i$ when $LT(f_i)|LT(f^{(t)})$ OR (**) $f^{(t+1)} = f^{(t)} - LT(f^{(t)}) \implies LT(f^{(t+1)}) < LT(f^{(t)})$.

Clarifying: (*) $f^{(t+1)} = f^{(t)} - (LT(f)/LT(f_i))f_i$

$$LT(f^{(t+1)}) = LT(f^{(t)} - (LT(f)/LT(f_i))f_i)$$

$$= LT(LT(f^{(t)} + \text{ lower order terms } - (LT(f^{(t)})/LT(f_i))(LT(f_i) + \text{ terms that are smaller than } LT(f_i))$$

$$= LT(\text{ terms that are smaller than } LT(f^{(t)}) - \text{ term that is smaller than } LT(f^{(t)}))$$

$$< LT(f^{(t)}).$$

By well-ordering ((3) of monomial orders) the sequence $\{LT(f^{(t)})\}_{t\geq 0}$ must terminate (i.e., after a number of steps N, $f^{(N)}=0$).

This algorithm returns polynomials a_i , r.

- > EXERCISE: Check that (1), (3) in Theorem also hold.
- > RMK: Having fixed > and order of the f_i 's, the division algorithm in the deterministic form produces a unique remainder r. However, if we change the order of the f_i 's or if we change the term order, then the algorithm will produce a different remainder r.
- > EXAMPLE 1: $f_1 = x^3$, $f_2 = x^2y y^3$, R = k[x, y], >=Lex with x > y. Let $f = x^3y$. Division Algorithm:
 - Initialize: $f^{(0)} = x^3y$, $a_1 = a_2 = 0 = r$
 - Iteration 1: $U = \{1, 2\}$, so i = 1. Then $a_1 = 0 + \frac{x^3 y}{x^3} = y$. Then $f^{(1)} = x^3 y \frac{x^3 y}{x^3} x^3 = 0$ (STOP).

Return: $a_1 = y$; $a_2 = 0$; r = 0, so $f - y \cdot f_1 + 0 \cdot f_2 + 0 = y(x^3) + 0(x^2y - y^3) + 0$


- > EXAMPLE 2: $f_1 = x^2y y^3$, $f_2 = x^3$ with same other hypotheses as in Ex. 1. Also let $f = x^3y$. Division Algorithm:
 - Initialize: $f^{(0)} = x^3y$; $a_1 = a_2 = 0 = r$.
 - Iteration 1: $U = \{1, 2\}$, so i = 1. Then $a_1 = 0 + \frac{x^3y}{x^2y} = x$. Then $f^{(1)} = x^3y \frac{x^3y}{x^2y} \cdot (x^2y y^3) = x^3y x^3y + xy^3 = xy^3$.
 - Iteration 2: $U = \emptyset$ (so we move to else branch). Now $r = 0 + xy^3$ and $f^{(2)} = xy^3 xy^3 = 0$ (STOP).

⁵this makes the algorithm "determinate" (indeterminate version is pick some $i \in U$).

⁶This ensures that (2) holds.

Return $a_1 = x$, $a_2 = 0$, $r = xy^3$. Hence $f = x(x^2y - y^3) + 0(x^3) + xy^3$.

- > Initial ideals.
- > DEFN: Given an ideal $I \subseteq R$ and a monomial order >, then the ideal of leading terms (the <u>initial ideal</u>) of I is $LT(I) = \langle LT(f) : f \in I \rangle$.
- > RMKS:
 - 1. The set of monomial elements in the LT(I) is $\{LT(f): f \in I\}$ (Easy exercise).
 - 2. If $I = (f_1, ..., f_s)$, then $\langle LT(f_1), ..., LT(f_s) \rangle \subseteq LT(I)$.
 - 3. Equality need not hold.
- > EXAMPLE: $I = (\underbrace{x^3}_{f_1}, \underbrace{x^2y y^3}_{f_2})$ with Lex. Then $< LT(f_1), LT(f_2) > = < x^3, x^2y >$. But $f = yf_1 xf_2 = yx^3 x^3y + xy^3 = xy^3 \in I$. Thus $LT(f) = xy^3 \in LT(I)$


- > DEFN: Fix a monomial order. A finite subset $G=\{g_1,...,g_s\}$ of an ideal I is called a <u>Gröbner basis</u> or <u>standard basis</u> if $LT(I)=< LT(g_1),...,LT(g_s)>$
- \Rightarrow Question:
 - 1. Does every ideal have a GB?
 - 2. how can we find a GB?

SEP. 9, 2013

- > Monomials ideals, Dickson's Lemma, Hilbert Basis Theorem
- > DEFN: A monomial ideal is an ideal generated by a (not necessarily finite) set of monomials.

$$I = \langle x^{\alpha} : \alpha \in A \rangle$$

where A is a set of elements of $\mathbb{Z}_{>0}^n$.

- > RMK: For I to be an ideal, the set of <u>all</u> exponents of monomials in I must be closed under translation by vectors with integer coordinates in the positive orthant.
- > Lemma: (The membership problem for monomial ideals.)
 - 1. $x^{\beta} \in I = \langle x^{\alpha} : \alpha \in A \rangle \iff \exists \alpha \in A \text{ s.t. } x^{\alpha} | x^{\beta}.$
 - 2. $f \in I = \langle x^{\alpha} : \alpha \in A \rangle \iff$ every term of f is divisible by some monomial in I.


Proof. Left as an exercise.

> Thm (Dickson's Lemma): Every monomial ideal is finitely generated.

First, a proof by example/picture:

$$I = \langle x^4y^2, x^3y^4, x^2y^5 \rangle$$

Consider the following diagram that represents the ideal I:


Project points down on the x axis, getting the ideal $\langle x^2 \rangle \subseteq k[x]$. The point lying over (2,0) is (2,5). Next, go to looking at $\langle x^3 \rangle \subseteq k[x]$. Using this we rewrite I as:

$$I = < x^2 y^5 > + < x^3 y^4 > + < x^4 y^3 > + < x^4 y^2 >,$$

i.e., x^2y^5 , x^3y^4 , x^4y^3 , x^4y^2 is a finite set of generators for I (not minimal).

Proof of Dickson's Lemma. By induction on n= the number of variables of R.

- n=1 Every ideal in k[x] is principal (see Homework #1), hence finitely generated.
- n > 1 Now assume that every monomial ideal in $k[x_1, ..., x_{n-1}]$ is finitely generated. We will prove that every monomial ideal in $k[x_1, ..., x_{n-1}, y]$ is finitely generated.

Let $f: k[x_1,...,x_{n-1},y] \to k[x_1,...,x_{n-1}]$ be defined by $f(x_i) = x_i$ for i = 1,...,n-1 and f(y) = 1. Let I be an ideal of $k[x_1,...,x_{n-1},y]$. Then $f(I) = J \subseteq k[x_1,...,x_{n-1}]$ is an ideal. By inductive hypothesis, $J = \langle x^{\alpha_1},...,x^{\alpha_s} \rangle$ (which is finitely generated). Then there exist numbers $m_1,...,m_s$ such that $x^{\alpha_i} y^{m_i} \in I$. Let $m = \max\{m_i : 1 \le i \le s\}$.

Let $J_k := \langle x^{\alpha}y^k : x^{\alpha}y^k \in I \rangle$, where $0 \leq k \leq n-1$. Then $f(J_k)$ is an ideal in $k[x_1, ..., x_{n-1}]$ and so $f(J_k) = \langle x^{\alpha_1^{(k)}}, ..., x^{\alpha_{s_k}^{(k)}} \rangle.$

Claim: $I = \langle y^m x^{\alpha_1}, ..., y^m x^{\alpha_s} \rangle + \sum_{k=0}^{m-1} \langle y^k x^{\alpha_1^{(k)}}, ..., y^k x^{\alpha_{s_k}^{(k)}} \rangle$. Indeed, we only need to show the " \subseteq " containment (the opposite containment is obvious by construction). Moreover, it's enough to show that if $x^{\alpha}y^{\beta} \in I$, then $x^{\alpha}y^{\beta}$ is in the RHS.

- \diamond If $\beta \geq m$, then since $x^{\alpha} \in J$, $x^{\alpha} \in \langle x^{\alpha_1}, ..., x^{\alpha_s} \rangle$ and so $x^{\alpha}y^{\beta} \in \langle x^{\alpha}y^m \rangle \subseteq \langle x^{\alpha_1}y^m, ..., x^{\alpha_s}y^m \rangle$.
- $\diamond \text{ If } \beta \in \{0,...,m-1\}, \text{ then } x^{\alpha}y^{\beta} \in J_{\beta}, \text{ and so } x^{\alpha} \in < x^{\alpha_{1}^{(\beta)}},...,x^{\alpha_{s\beta}^{(\beta)}}>, \text{ hence } x^{\alpha}y^{\beta} \in < x^{\alpha_{1}^{(\beta)}}y^{\beta},...,x^{\alpha_{s\beta}^{(\beta)}}y^{\beta}>.$
- > ASIDE: We can also cover it with a disjoint union of copies of various dimensions of k:

$$x^2y^5k[x,y] \oplus x^3y^4k[x] \oplus x^4y^3k[x] \oplus x^4y^2k[x] := \mathcal{D},$$

we we'll call the Stanley decomposition. We define the Stanley depth, sdepth, as the minimal dimension of a component:

$$sdepth(\mathcal{D}) = \min\{2, 1, 1, 1\} = 1$$

Also,

$$sdepth(I) = max{sdepth(\mathcal{D}) : \mathcal{D} = Stanley decomposition of } I}.$$

> CONJECTURE: (Stanley): Let M be an R-module. Then depth(M) \leq sdepth(M). (Here, let's just view M=Ias an R-module.) For our ideal I above, we have depth(I) = 1 = sdepth(I).

SEP. 11, 2013

- > Defn: A Groebner Basis $G = \{g_1, ..., g_t\}$ is minimal (respectively reduced) if
 - (1) $LC(g_i) = 1$ for all $g_i \in G$.

(2 - minimal) For all $g_i \in G$, $LT(g_i) \notin LT(g_1), ..., LT(g_{i-1}), LT(g_{i+1}), ..., LT(g_t) >$.

(2 - reduced) For all $g_i \in G$, no term of g_i is in $\langle LT(G \setminus \{g_i\}) \rangle$.

> Hilbert basis, existence of GB

> HILBERT BASIS THEOREM: Every ideal I in $k[x_1,...,x_n]$ is finitely generated. (Equivalently: $k[x_1,...,x_n]$ is Noetherian i.e., ACC satisfied).

Proof. If $I = \{0\}$, we're done

 $= \langle m_1, ..., m_s \rangle$ for some monomials m_i . By Remark after defin of LT(I), Otherwise, LT(I)

every monomial in LT(I) is of the form LT(g), $g \in I$. This implies that there exists $g_1, ..., g_s \in I$ such that $m_i = LT(q_i)$ for $1 \le i \le s$.

Claim: $I = \langle g_1, ..., g_s \rangle$. To see this, let $f \in I$. By the Division Algorithm applied to f w.r.t. any order of the set $\{g_1, ..., g_s\}$, we have:

$$f = \sum_{i=1}^{s} a_i g_i + r,$$

such that either r=0 or no term in r is divisible by any of the $LT(g_i)$. Note that

$$r = f - \sum_{i=1}^{s} a_i g_i \in I \implies LT(r) \in LT(I) = \langle LT(g_1), ..., LT(g_s) \rangle,$$

so LT(r) is divisible by at least one of $LT(g_i)$, which contradicts the second possibility. Hence r=0, which means $f = \sum_{i=1}^{s} a_i g_i \in \langle g_1, ..., g_s \rangle$.

> Cor. If I is an ideal in $k[x_1,...,x_l]$, then a Groebner basis for I exists.

Proof. The set $\{g_1, ..., g_s\}$ from the proof of HBT is a GB for I.

- \Rightarrow Prop (Normal form): Let $G = \{g_1, ..., g_t\}$ be a GB of an ideal I and $f \in R = k[x_1, ..., x_n]$. Then there is a unique r (independent of the order of elements of G) such that:
 - (1) Either r = 0 or no term of r is divisible by any of $LT(g_i)$.
 - (2) f = g + r with $g \in I$.
- \Rightarrow Defn: The normal form of f w.r.t. G (or I) is r from Proposition.
- > Notation: $r = f\%G = f\%I = \overline{f}^G$ all mean normal form

Proof of Prop: Existence is given by the Division Algorithm (use any ordering of the q_i 's to apply the division algorithm).

nonzero monomials in r - r', hence r - r' = 0 and so r = r'.

- \Rightarrow COR (IDEAL MEMBERSHIP): Given $I \subseteq R = k[x_1, ..., x_n], f \in R$, then TFAE
 - (1) $f \in I$
 - (2) f%G = 0 for some GB G of I.
 - (3) f%G = 0 for any GB G of I.

Proof. Fix "<" a monomial order.

(1)
$$\Longrightarrow$$
 (2): Let $f \in I$, G be a GB of I , say $\{g_1, ..., g_s\}$. Then $f \in I = \langle g_1, ..., g_s \rangle$ and so $f = \sum_{i=1}^s a_i g_i + 0$.

The uniqueness of normal form implies f%G = 0.

$$(2) \implies (1)$$
: $f\%G = 0$ implies $f = q + 0, q \in I$, i.e., $f \in I$.

> How to find GB?

- > Buchberger's Criterion & Algorithm
- \Rightarrow Defn: Let $f,g \in R$. Let $x^{\gamma} = LCM(LM(f),LM(g))$. The <u>S</u>-polynomial of f,g is $S(f,g) = \frac{x^{\gamma}}{LT(f)} \cdot f \frac{x^{\gamma}}{LT(g)} \cdot g$. The leading term of the first part is $\frac{x^{\gamma}}{LT(f)} \cdot LT(f) = x^{\gamma}$. The leading term of the second part is $\frac{x^{\gamma}}{LT(g)} \cdot LT(g) = x^{\gamma}$. Then multideg $(S(f,g)) < \gamma$.
- > Theorem (Buchberger's Criterion): Let $I \subseteq R$ be an ideal. A generating set $G = \{g_1, ..., g_s\}$ for I is a GB of I if and only if $S(g_i, g_i)\%G = 0$, for every $i \neq j$.
- > THEOREM (BUCHBERGER'S ALGORITHM): Let $I = \langle f_1, ..., f_s \rangle \neq \{0\}$. Then a GB for I is constructed in a finite number of steps following the algorithm below: $G := \{f_1, ..., f_s\}.$

Repeat: $G' := G = \{g_1, ..., g_t\}$. For every pair $1 \le i \ne j \le t$, if $S(g_i, g_j)\%G' \ne 0$, then $G = G \cup \{S(g_i, g_j)\}$. Until G' = G.

SEP. 13, 2013

 $^{^{7}}$ some people think S stands for Syzygy.

- > Worked through M2: GBs.m2
- > Consider $v_3: \mathbb{P}^2 \to \mathbb{P}^9$ (the 3rd Veronese). Instead, consider $pv_3: \mathbb{P}^2 \to \mathbb{P}^8$, called the Pinched Veronese. Consider:

$$0 \to I \to k[a_0, ..., a_8] \to k[x, y, z]$$

where the maps are $a_0 \mapsto x^3$, ..., $a_8 \mapsto yz^2$. (We've thrown out the degree 3 term xyz.) The pinched veronese is Koszul, which means when you resolve k over this ring, you get a linear resolution.

If I has a quadratic GB, then this is Koszul.

SEP. 16, 2013

- > Theorem (Buchberger's Criterion): If I is an ideal in a polynomial ring and $G = \{g_1, ..., g_s\}$ is a generating set for I, then TFAE:
 - (i) G is a Gröbner basis for I.
 - (ii) For every $f, g \in G$, S(f, g)%G = 0 (some order on G).

Proof. (i) \Longrightarrow (ii): Recall that $S(f,g) := \frac{x^{\gamma}}{LT(f)} \cdot f - \frac{x^{\gamma}}{LT(g)} \cdot g \in I$. By the Ideal Membership Criterion (using the fact that G is a GB for I), we get that S(f,g)%G = 0.

- (ii) \implies (i): We want to show that $LT(I) = \langle LT(g_1), ..., LT(g_s) \rangle$. Let $f \in I$ and write $f = \sum_{i=1}^s a_i g_i$ (which we can do since G is a generating set for I). Here, multideg $(f) \leq \max\{\text{multideg}(a_i g_i) : 1 \leq i \leq s\}$.
- Case 1: If $\operatorname{multideg}(f) = \max\{\operatorname{multideg}(a_ig_i) : 1 \leq i \leq s\}$, then $LM(f) = LM(a_ig_i)$ for some i, so $LM(g_i)|LM(f)$ for some i, hence $LT(f) \in LT(g_1), ..., LT(g_s) > .$
- Case 2: If $\operatorname{multideg}(f) < \max\{\operatorname{multideg}(a_ig_i) : 1 \le i \le s\} := \delta$, our aim is to show that this cannot occur. Start with an expression (*) that achieves the minimum possible δ . Among all expressions (*) with minimum possible δ start with one that has the property that $\#\{i : \operatorname{multideg}(a_ig_i) = \delta\}$ is minimum possible (for this fixed δ). We now have, possibly relabeling the g_i s,

(*)
$$f = \underbrace{a_1 g_1 + \cdots + a_m g_m}_{\text{multideg} = \delta} + \underbrace{a_{m+1} g_{m+1} + \cdots + a_s g_s}_{\text{multideg} < \delta}.$$
 (1)

Note that we must have $m \geq 2$ because cancellation must occur in the first piece.

 $S(g_1, g_2) = \frac{x^{\gamma}}{LT(g_1)} \cdot g_1 - \frac{x^{\gamma}}{LT(g_2)} \cdot g_2$. By (2), we have $S(g_1, g_2)\%G = 0$, so $S(g_1, g_2) = \sum_{i=1}^{s} b_i g_i + 0$, where multideg $(b_i g_i) \leq \underbrace{\text{multideg}(S(g_1, g_2))}_{G(g_1, g_2)}$ (using condition (2) in the Division Algorithm). Now,

$$\frac{x^{\gamma}}{LT(g_1)} \cdot g_1 - \frac{x^{\gamma}}{LT(g_2)} \cdot g_2 - \sum_{i=1}^{s} b_i g_i = 0.$$
 (2)

Recall, $x^{\gamma} = LCM(LM(g_1), LM(g_2))$ and $x^{\delta} = LM(a_1g_1) = LM(a_2g_2)$, hence x^{δ} is a common multiple of $LM(g_1)$ and $LM(g_2)$. Therefore $x^{\gamma}|x^{\delta}$, i.e., $x^{\gamma} \cdot x^{\mu} = x^{\delta}$ for some μ . Multiplying through (2) by $LC(a_1g_1)x^{\mu}$. This gives

$$LC(a_1g_1)\frac{x^{\gamma}x^{\mu}}{LT(g_1)} \cdot g_1 - LC(a_1g_1)\frac{x^{\gamma}x^{\mu}}{LT(g_2)} \cdot g_2 - \sum_{i=1}^{s} LC(a_1g_1)\underbrace{b_ig_i}_{\text{multideg} < \gamma, \text{ from div alg.}} x^{\mu} = 0.$$
(3)
$$multideg = \delta, \text{lead.coeff} = LC(a_1g_1) - LC(a_1g_1)\underbrace{LT(g_2)}_{\text{multideg} = \delta} \cdot g_2 - \underbrace{\sum_{i=1}^{s} LC(a_1g_1)}_{\text{multideg} < \delta} \cdot g_i$$

Now subtract (3) from (1) to get:

$$\underbrace{\left(a_{1} - LC(a_{1}g_{1})\frac{x^{\delta}}{LT(g_{1})}\right)g_{1}}_{\text{multideg} < \delta} + \underbrace{\sum_{i=2}^{m}(BLAH) \cdot g_{i}}_{\text{multideg} \leq \delta} + \underbrace{\sum_{i=m+1}^{s}(BLEH) \cdot g_{i}}_{\text{multideg} < \delta} = f \ (*)$$

However, this now has $\leq m-1$ terms of multidegree δ , contradicting minimiality, so this case does not actually occur.

So, by Case 1, $LT(f) \in \langle LT(g_1), ..., LT(g_s) \rangle$, hence $LT(I) \subseteq \langle LT(g_1), ..., LT(g_s) \rangle$, implying that $LT(I) = \langle LT(g_1), ..., LT(g_s) \rangle$. Therefore G is a GB for I.

> Buchberger's Algorithm:

 $G := \{f_1, ..., f_s\}$ is your set of generators for I.

Repeat $G' := G = \{g_1, ..., g_s\}$

for $i \neq j$ do: compute $S(g_i, g_j)$ if $S(g_i, g_j) \% G \neq 0$, $G = G \cup \{S(g_i, g_j) \% G\}^8$

Until G' = G (i.e., at some iteration all S-polys give remainder 0.

> Proof of Correctness of Bucherberger Algorithm. First of all, the fact that it computes a GB is a consequence of Buchberger's Criterion.

Let's prove that this algorithm terminates in finitely many steps.

Claim: If $G' \neq G$, then $\langle LT(G') \rangle \subseteq \langle LT(G) \rangle$.

To see this, note that $G' \neq G$ gives that there exists $g_1, g_2 \in G'$ such that $S(g_1, g_2)\%G' \neq 0$. Let $r = S(g_1, g_2)\%G'$. Then (3) in the Division Algorithm implies that no term in r is in $\langle LT(G') \rangle$. In particular, $LT(r) \notin \langle LT(G') \rangle$. However, $r \in G$ so $LT(r) \in \langle LT(G) \rangle$. Therefore we have $\langle LT(G') \rangle \subsetneq \langle LT(G) \rangle$. We now have an ascending chain of monomial ideals

$$< LT(G^{(0)})> \subset < LT(G^{(1)})> \subset \cdots$$

where $G^{(i)}$ is G after the ith iteration. This ascending chain must terminate. Therefore there exists i such that $\langle LT(G^{(i)}) \rangle = \langle LT(G^{(i+1)}) \rangle$, hence $G^{(i)} = G^{(i+1)}$, implying that the algorithm stops after iteration i+1.

SEP. 18, 2013

> Prop: Fix a monomial order and an ideal I. Then there is a unique reduced GB for I.

Proof. Existence: homework problem.

Uniqueness: Assume G and G' are reduced GB's for I, hence G and G' are minimal. By a homework #1 problem, this implies LT(G) and LT(G') are minimal sets of monomial generators for LT(I).

Notation:

LT(I) is the ideal generated by the set of leading terms of all elements of I (I here is an ideal).

LT(G) is the set of leading terms of all elements of G (where G is just a set).

Fact (left unproven): A monomial ideal has a unique minimal set of monomial generators.

This Fact then implies that LT(G) = LT(G'). Let $g \in G'$. Therefore there exists $g' \in G'$ such that LT(g) = LT(g'). Consider g - g'. Note that no terms in g - g' are divisible by elements of LT(G), since G and G' are reduced. Note that:

⁸This was INCORRECT previously; it is the remainder, not the S-poly itself.

- (1) (g g')%G = g g'
- (2) $g g' \in I$ implies (g g')%G = 0.

Therefore, by (1) and (2), g-g'=0, so g=g'. By a symmetric argument, we then obtain that G=G'. \square

- > Ideal Variety Correspondence (Improved):
- > Ideals $\subseteq k[x_1,...,x_n]$ correspond to affine varieties $\subseteq \mathbb{A}^n$ by \mathbb{V} and \mathbb{I} .
 - $\mathbb{V}(I) = \text{set of common solutions of } f_1, ..., f_s, \text{ where } I = < f_1, ..., f_s > .$
 - $\mathbb{I}(V) = \text{set of polynomials vanishing at every point of } V.$

Facts: we have $\mathbb{I}(\mathbb{V}(I)) \supseteq I$ (where strict inequality can occur).

- > Thm (Weak Nullstellensatz): If $k = \overline{k}$, then $V(I) = \emptyset$ if and only if $I = (1) = k[x_1, ..., x_n]$.
- > Cor (Consistency Theorem): A practical way to check when $V(I) = \emptyset$. If $k = \overline{k}$, then TFAE:
 - (1) $\mathbb{V}(I) = \emptyset$
 - (2) I = (1)
 - (3) Any GB G of I contains a constant among its elements.
 - (4) The reduced GB of I is just $\{1\}$.

This isn't a silly theorem; consider the ideal I = (x - 1, x + 1) = (1) (char not 2).

- > Thm (Finiteness Theorem): Suppose $k = \overline{k}$ and $R = k[x_1, ..., x_n]$. Then TFAE:
 - (1) $\mathbb{V}(I)$ is finite.
 - (2) R/I is a finite dimensional k-vector space.
 - (3) There exists finitely many monomials outside LT(I).
 - (4) If G is a GB for I, then for every i, there exists $n_i \ge 1$ such that $x_i^{n_i}$ is the leading term of some element of $G \iff LT(I)$ contains pure powers of every variable.
- > Thm (Strong Nullstellensatz): Let $k = \overline{k}$ and $I \subseteq k[x_1,...,x_n]$. TFAE:
 - (1) $f \in \mathbb{I}(\mathbb{V}(I))$
 - (2) There exists $m \ge 1$ such that $f^m \in I$ (if and only if (by defn) $f \in \sqrt{I}$).

In other words, $\mathbb{I}(\mathbb{V}(I)) = \sqrt{I}$.

Proof. (1) \implies (2): Suppose $I = \langle f_1, ..., f_s \rangle$. Consider $\widetilde{I} = \langle f_1, ..., f_s, 1 - gf \rangle \subseteq k[x_1, ..., x_n, y]$.

CLAIM: $\mathbb{V}(\widetilde{I}) \neq \emptyset$. Suppose not. Let $(a_1,...,a_n,b) \in \mathbb{V}(\widetilde{I})$. By definition of \mathbb{V} , we have $f_i(a_1,...,a_n) = 0$ for all $1 \leq i \leq s$, hence $(a_1,...,a_n) \in \mathbb{V}(I)$. Then $1-b \cdot f(a_1,...,a_n) = 0$. Since $f \in \mathbb{I}(\mathbb{V}(I))$, we get $f(a_1,...,a_n) = 0$. Now $1-b \cdot f(a_1,...,a_n) = 0$ implies 1=0, a contradiction.

By Weak Nullstellensatz, $\mathbb{V}(\widetilde{I}) = \varnothing \iff \widetilde{I} = (1) = k[x_1, ..., x_n, y]$. Hence $1 = \sum_{i=1}^s p_i(x_1, ..., x_n, y) \cdot f_i(x_1, ..., x_n) + g(x_1, ..., x_n, y) \cdot (1 - y \cdot f(x_1, ..., x_n))$. Substitute $y = \frac{1}{f(x_1, ..., x_n)}$. Then

$$1 = \sum_{i=1}^{s} p_i \left(x_1, ..., x_n, \frac{1}{f(x_1, ..., x_n)} \right) \cdot f_i(x_1, ..., x_n) + 0.$$

Let $m = \max\{n_i\}$ (where $n_i = \deg(p_i)$).

$$f^m = \sum g_i(x_1, ..., x_n) \cdot f^{m-n_i} \cdot f_i,$$

hence $f^m \in I$.

⁹Coming up with \widetilde{I} is usually referred to as Rabinowitz's Trick.

- > Thm (Radical Membership):¹⁰ Let $k = \overline{k}$, I and ideal, and $f \in R$. TFAE:
 - (1) $f \in \sqrt{I}$
 - (2) $\widetilde{I} = I + (1 y \cdot f) = k[x_1, ..., x_n, y].$
 - (3) The reduced GB of \widetilde{I} is just $\{1\}$.
- > Cor (Improved Ideal-Variety correspondence): The following maps are inclusion-reversing bijections that are inverse to each other.

$$\{\underbrace{\text{Radical Ideals}}_{\text{(i.e., }I=\sqrt{I})} \subseteq k[x_1,...,x_n]\} \leftrightarrow \{\text{Varieties in }\mathbb{A}^n\}.$$

> Next: Elimination. Looked at graph of $I = \langle xy = 1 \rangle$. Then $I(\pi(V)) = I \cap k[x]$.

SEP. 20, 2013

- > Elimination Theory (Elimination of variables = Projecting onto coordinate hyperplanes)
- > **Example:** $V = \langle y-z, zy-1 \rangle$. Consider the projection $\pi : \mathbb{A}^3 \to \mathbb{A}^2$ defined by $\pi(x,y,z) = (y,z)$. Then $\pi(V) =$ the line y = z in the yz-plane, except at (0,0). This line is the ideal $\langle y-z \rangle \subseteq k[y,z]$. Notice that $\pi(V)$ is not a variety: $\mathbb{V}(y-z)$ is the whole line.
- ➤ Goals:
 - 1. Give an algorithmic way for finding generators for the ideal I_{ℓ} "describing" $\pi(V)$.
 - 2. Relate $\pi(V)$ to $\mathbb{V}(I_{\ell})$.
 - 3. Extending partial solutions (lifting from $\mathbb{V}(I_{\ell})$ to $\mathbb{V}(I)$).
- > DEFN: Let $t \in \mathbb{N}$, $1 \le t \le n$. An elimination order of $R = k[x_1, ..., x_n]$ w.r.t. $x_1, ..., x_t$ is a monomial order which satisfies the following:

$$(E): LT(f) \in k[x_{t+1}, ..., x_n] \implies f \in k[x_{t+1}, ..., x_n]$$

- > Examples:
 - 1. Lex with $x_1 > x_2 > \cdots x_n$ is an elimination order for any t.
 - 2. <u>Block order</u> (product order) given by 2 arbitrary monomial orders $>_1$ and $>_2$ on $k[x_1, ..., x_t]$ and $k[x_{t+1}, ..., x_n]$. The block order = first compare using $>_1$ then break ties using $>_2$ ((E) holds because any monomial ≥ 1 .)
 - 3. Weighted order with w = (1, ..., 1, 0, ..., 0). First compare using $>_w$ then break ties using some other arbitrary monomial order on R.
- \Rightarrow Defn: The ideal $I_t = I \cap k[x_{t+1},...,x_n]$ is called the tth elimination ideal of I. $(I_t \subseteq k[x_{t+1},...,x_n])$.
- > Thm (Elimination Theorem): Let I be an ideal in $R = k[x_1, ..., x_n]$, let G be a GB of I w.r.t. an elimination order for $x_1, ..., x_t$. Then $G_t = G \cap k[x_{t+1}, ..., x_n]$ is a GB for I_t for the induced monomial order on $k[x_{t+1}, ..., x_n]$.
- \Rightarrow Example: $I = \langle y z, xy 1 \rangle$. Compute $I_1 := I \cap k[y, z]$.
 - Use Lex with x > z > y. Then $G = \{y z, xy 1\}$ is a GB, the Elimination Theorem gives $G_1 = \{y z\}$ is a GB for I_1 , hence $I_1 = \langle y z \rangle$. Then

$$S(y-z, xy-1)\%\{y-z, xy-1\}=0$$

(by a homework problem).

¹⁰Using part (3), this allows us to test if an element is in the radical of an ideal.

- Use Lex with x > y > z. Then

$$S(y-z, xy-1) = x(y-z) - (xy-1) = -xz + 1$$
$$-xz + 1\%\{y-z, xy-1\} = -xz + 1$$
$$G = \{y-z, xy-z, -xz+1\}$$

(check Buchberger stops here). By Elimination Theorem, $G_1 = \{y - z\}$, hence $I_1 = \langle y - z \rangle$.

Proof of Elimination Theorem. We need to show:

- $\langle G_t \rangle = I_t$
- $\langle LT(G_t) \rangle = LT(I_t)$. (Clearly, $G_t \subseteq I_t$ gives $\langle LT(G_t) \rangle \subseteq LT(I_t)$.) For the converse, let $f \in I_t$, and so $f \in k[x_{t+1}, ..., x_n]$, hence $LT(f) \in k[x_{t+1}, ..., x_n]$. $f \in I$ and G is a GB for I, and so $LT(f) \in \langle LT(G) \rangle$, which implies there is $g \in G$ such that LT(g)|LT(f). This means we can write $LT(g) \in k[x_{t+1}, ..., x_n]$, hence by (E), $g \in k[x_{t+1}, ..., x_n]$ and so $g \in G \cap k[x_{t+1}, ..., x_n] = G_t$. Therefore $LT(f) \in \langle LT(G_t) \rangle$. Hence $LT(I_t) \subseteq \langle LT(G_t) \rangle$.

> DEFN: A point $(a_{t+1},...,a_n) \in \mathbb{V}(I_t) \subseteq \mathbb{A}^{n-t}$ is a partial solution to the equations given by (a finite set of generators) of I.

> Defn: A set of points is Zariski closed if it is an affine variety. We say a set of points is Zariski open if its complement is Zariski closed.

> RMK: Zariski open sets form a topology on \mathbb{A}^n .

> Defn: Given a set of points S, the Zariski closure of S is the smallest Zariski closed set containing S, denoted by \overline{S} .

> EXAMPLE: The Zariski closure of a line missing a point in the yz-plane is the entire line in the plane.

> Next time: $\overline{\pi(V)} = \mathbb{V}(I_t)$

Sep. 23, 2013

> Given an ideal $I \subseteq k[x_1,...,x_n]; V = \mathbb{V}(I)$. We defined $I_t = I \cap k[x_{t+1},...,x_n]$ (the t^{th} elimination ideal). We defined $V(I_t)$ = the variety of partial solutions.

We have $\pi_t: \mathbb{A}^n \to \mathbb{A}^{n-t}$ is the projection onto last (n-t)-coordinates.

- > Closure Theorem: If k is algebraically closed, then $\overline{\pi_t(V)} = \mathbb{V}(I_t)$.
- > DEFN: If S is a set of points in \mathbb{A}^n , we can define $\mathbb{I}(S) = \{ f \in k[x_1, ..., x_n] : f \text{ vanishes at every point in } S \}$.
- \Rightarrow LEMMA: If S is a set of points in \mathbb{A}^n , then $\overline{S} = \mathbb{V}(\mathbb{I}(S))$.

Proof. We need to show:

- (1) $\mathbb{V}(\mathbb{I}(S))$ is an affine variety containing S. (By defn).
- (2) $\mathbb{V}(\mathbb{I}(S))$ is the smallest (w.r.t. containment) affine variety containing S. Let W be an affine variety containing S. We'll show $\mathbb{V}(\mathbb{I}(S)) \subseteq W$. We have

$$W \supseteq S \implies \mathbb{I}(W) \subseteq \mathbb{I}(S) \implies W = \mathbb{V}(\mathbb{I}(W)) \supseteq \mathbb{V}(\mathbb{I}(S)),$$

hence $W \supseteq \mathbb{V}(\mathbb{I}(S))$.

Proof of Closure Theorem: CLAIM 1: $\pi_t(V) \subseteq \mathbb{V}(I_t)$.

If $(a_{t+1},...,a_n) \in \pi_t(V)$, then there exists $(a_1,...,a_n) \in V = \mathbb{V}(I)$ such that for all $f \in I$, $f(a_1,...,a_n) = 0$. Therefore for all $f \in I \cap k[x_{t+1},...,x_n]$, $f(a_1,...,a_n) = 0$. Then for any $f \in I_t$, $f(a_{t+1},...,a_n) = 0$. Thus $(a_{t+1},...,a_n) \in \mathbb{V}(I_t)$.

 $\pi_t(V) \subseteq \mathbb{V}(I_t)$, and so $\overline{\pi_t(V)} \subseteq \mathbb{V}(I_t)$.

CLAIM 2: $\mathbb{I}(\pi_t(V)) \subseteq \mathbb{I}(\mathbb{V}(I_t))$. Let $f \in \mathbb{I}(\pi_t(V))$, then f vanishes at every point of $\pi_t(V)$. View f as a polynomial in $k[x_1, ..., x_n]$. Then f vanishes at every point of V.

$$f(a_1, ..., a_t, a_{t+1}, ..., a_n) = f(a_{t+1}, ..., a_n) = 0$$

Thus $f \in \mathbb{I}(V) = \mathbb{I}(\mathbb{V}(I)) = \sqrt{I}$, and so there exists $m \geq 1$ such that $f^m \in I$. Then $f \in k[x_{t+1}, ..., x_n] \implies f^m \in k[x_{t+1}, ..., x_n]$, and so $f^m \in I \cap k[x_{t+1}, ..., x_n] = I_t$. Therefore $f^m \in I_t$, hence $f \in \sqrt{I_t} = \mathbb{I}(\mathbb{V}(I_t))$. Here we're using the Strong Nullstellensatz.

So
$$\mathbb{I}(\pi_t(V)) \subseteq \mathbb{I}(\mathbb{V}(I_t)) \implies \mathbb{V}(\mathbb{I}(\pi_t(V))) \supseteq \mathbb{V}(\mathbb{I}(\mathbb{V}(I_t)))$$
. Therefore $\overline{\pi_t(V)} \supseteq \mathbb{V}(I_t)$.

- \Rightarrow The Prop says: "most" partial solutions come from actual solutions. $\pi_t(V)$ fills up "most" of $\mathbb{V}(I_t) = \overline{\pi_t(V)}$.
- > Prop: There exists an affine variety $W \subseteq V(I_t)$ such that
 - $\overline{\mathbb{V}(I_t)\backslash W} = \mathbb{V}(I_t)$ (i.e., W is "small")
 - $V(I_t)\backslash W\subseteq \pi_t(V)$ (i.e., $V(I_t)$ differs from $\pi_t(V)$ by some set that is even smaller than W.
- > Thm (Extension Theorem): Let k be algebraically closed; let I_1 be the first elimination ideal. Say $I = \langle f_1, ..., f_s \rangle \subseteq k[x_1, ..., x_n]$. Write $f_i = x_1^{N_i} g_i(x_2, ..., x_n) + \text{terms}$ where degree in x_1 is $\langle N_i \rangle$. Let $(a_2, ..., a_n) \in \mathbb{V}(I_1)$ be a partial solution. Then $(a_2, ..., a_n)$ extends to a solution $(a_1, ..., a_n) \in \mathbb{V}(I)$ if and only if $(a_2, ..., a_n) \notin \mathbb{V}(\langle g_1, ..., g_s \rangle)$.
- > EXAMPLE: (from last time) $I = \langle y z, xy 1 \rangle$. We saw $I_1 = \langle y z \rangle$. A point $(a, a) \in \mathbb{V}(I_1)$ extends to a point $(a_1, a, a) \in \mathbb{V}(I)$ if and only if $(a, a) \notin \mathbb{V}(y z, y) = \mathbb{V}(y, z) = \{(0, 0)\}$ (where in the theorem, $g_1 = y z$ and $g_2 = y$). Hence a partial solution extends if and only if it is not the origin.

Sep. 25, 2013

⇒ absent / see Kat's notes

Sep. 27, 2013

> Computer day.

SEP. 30, 2013

- > Dickson's Lemma ⇒ Proof of Hilbert Basis Theorem ⇒ Existence of GBs.
- > Also, Dickson's Lemma \iff the well ordering property for total orderings on monomials that refine divisibility.
- \Rightarrow Monomial Ordering (with well-ordering to insure termination of the division algorithm in finitely many steps) \Rightarrow Division Algorithm (determinate form involves an order on the set $\{g_1, ..., g_s\}$) \Rightarrow Division Algorithm (indeterminate form) (to see if $S(f,g) = \sum a_i g_i$, multideg $(a_i g_i) \leq$ multideg S(f,g)) \Rightarrow Buchberger's Algorithm / Criterion \Rightarrow Construction of GBs
- > Gröbner bases for modules

- > Let $R = k[x_1, ..., x_n]$. Use u, v to denote monomials in R (formerly x^{α}). Fix a free R-module F with basis $\{e_1, ..., e_r\}$
- > Defn: We say $m \in F$ is a monomial in F if $m = u \cdot e_i$, where u is a monomial in R.
- > Defn: We say that U is a monomial submodule of F if it is generated by monomials of F.
- > Prop: (Characterization of monomial submodules):
 - $U \subseteq F$ is a monomial submodule if and only if for every $1 \le i \le r$ there is a monomial ideal $I_i \subseteq R$ such that $U = I_1 e_1 \oplus \cdots \oplus I_r e_r$.
- > Cor 1: Any monomial submodule of a free R-module is finitely generated. (use the Prop and Dickson's lemma, taking finite generators for each of the I_i).
- > COR 2: Any submodule of a finitely generated free R-module is finitely generated (from Cor. 1 and the argument from Dickson's Lemma to the proof of the Hilbert Basis Thm.)
- > Cor 3: Gröbner bases for modules exist.
- > DEFN: A monomial ordering on the monomials of the free module F is a total order satisfying:
 - (1) m < um, for any monomial $m \in F$, for any $u \in R$, u a monomial, $u \neq 1$.
 - (2) $m_1 < m_2$ implies $um_1 < um_2$ for all $m_1, m_2 \in F$ monomials and for all $u \in R$, a monomial.
- \Rightarrow Examples of monomial orderings on F: We fix a monomial order ">" on R.
 - 1. Position over Coefficient: $ue_i > ue_j$ if i < j OR i = j and u > v.
 - 2. Coefficient over Position: $ue_i > ue_j$ if u > v OR u = v and i < j.

For example, take $R = k[[x_1, x_2]]$ and $F = Re_1 \oplus Re_2$. Then $x_2e_1 >_{PoC} x_1e_2$ but $x_2e_1 <_{CoP \text{ with Lex on } R} x_1e_2$.

- > The notions of LT,LC,LM have the same definition.
- > Defn: Given a submodule U of a finitely generated free module F, a set $G = \{g_1, ..., g_s\}$ is a Gröbner basis of U if
 - (1) G generates U (as an R-module).
 - (2) $LT(U) = \langle LT(g_1), ..., LT(g_2) \rangle$. Where LT(U) is the "initial module of U."
- > DEFN: S-elements can be defined for $f, g \in F$ such that $LT(f) = ue_i$ and $LT(g) = ve_j$ where i = j. For such f, g we define:

$$S(f,g) = \frac{LCM(u,v)}{u}f - \frac{LCM(u,v)}{v}g.$$

(This is defined so that cancellation of LTs occurs.)


- > Syzygies:
- > PROP: Given an R-module M there exists a free R-module F and a submodule U of F such that $M \cong F/U$. Moreover, if M is finitely generated, then F can be chosen to be finitely generated.

Proof. Use first iso theorem.

Oct. 2, 2013

> Syzygies:

 \Rightarrow Last time: Given an R-module M, we can iterate the procedure in the proof of the presentation (Prop.) to come up with a sequence of the free R-modules and R-module maps:


such that

- $M = \operatorname{coker}(\phi_1) = F_0 / \operatorname{im}(\phi_1)$
- $\ker(\phi_i) = \operatorname{im}(\phi_{i+1})$ (This implies $\phi_i \circ \phi_{i+1} = 0$ for all i)
- > DEFN: A sequence of free R-modules and R-modules maps as above is called a free resolution of M over R. The module $U_i = \ker(\phi_i) = \operatorname{im}(\phi_{i+1})$ is called the ith syzygy module of M with respect to the resolution F_{\bullet} .
- \Rightarrow QUESTION: How to compute (find generators or presentations) for U_i ?
- > Defn: Say $U = \langle f_1, ..., f_s \rangle$ is an R-module. We denote by $\operatorname{syz}(f_1, ..., f_s) = \ker(R^s \to U)$.
- > LEMMA: (Buchberger's criterion gives us syzygies for free.) If $\{f_1, ..., f_s\}$ is a GB for an R-modules U, then we can use $S(f_i, f_j)$ to come up with elements $r_{ij} \in \text{syz}(f_1, ..., f_s)$.

Proof. (Also defining r_{ij} .)

Whenever the leading terms of f_i , f_j are supported on the same basis element of F we defined $S(f_i, f_j) = u_{ij}f_i - u_{ji}f_j$ (where $u_{ij} = LCM(-)/LT(-)$ and $u_{ji} = LCM(-)/LT(-)$).

Since $\{f_1, ..., f_s\}$ is a GB, Buchberger's criterion for modules tells us $S(f_i, f_j) = \sum a_{ijk} f_k$, with $LT(S(f_i, f_j)) \ge LT(a_{ijk} f_k)$ for all k. So,

$$u_{ij}f_i - u_{ji}f_j = \sum a_{ijk}f_k \implies \sum_{k=1}^s a_{ijk}f_k - u_{ij}f_i + u_{ji}f_j = 0.$$

DEFINE: $r_i j = \sum_{k=1}^s a_{ijk} e_k - u_{ij} e_i + u_{ji} e_j$.

Clearly, $\phi(r_{ij}) = 0$, so $r_{ij} \in \ker(\phi) = \operatorname{syz}(f_1, ..., f_s)$.

> Thm: The elements r_{ij} generate $\operatorname{syz}(f_1,...,f_s)$ (if $\{f_1,...,f_s\}$ is a GB).

Sketch of Proof. Assign to $r \in \text{syz}(f_1, ..., f_s)$ (write $r = \sum_{i=1}^s h_i e_i$) the monomial $u_r = \max\{LT(h_i f_i)\}_{1 \le i \le s}$.

Then the proof goes by contradiction: Suppose there exists $r \in \text{syz}(f_1, ..., f_s) \setminus \langle r_{ij} \rangle$. Consider among such r one that has minimum possible u_r .

Since $\phi(r) = 0$, there exists at least 2 terms $h_1 f_1$ and $h_2 f_2$ such that $u_r = LT(h_1 f_1) = LT(h_2 f_2)$.

Use r_{12} and r to fabricate $r' \in \operatorname{syz}(f_1, ..., f_s)$ such that $u_{r'} < u_r$, contradicting minimality.

- > COR: If U is a monomial submodule of F and $\{f_1,...,f_n\}$ is a set of monomial generators for U (in particular $\{f_1,...,f_n\}$ is a GB for U), then $\operatorname{syz}(f_1,...,f_n)$ is generated by $r_{ij}=u_{ij}e_i-u_{ji}e_j$, where $u_{ij},\ u_{ji}$ are the coefficients from $S(f_i,f_j)$ if this exists. (i.e., r_{ij} is gotten from $S(f_i,f_j)$ by replacing f_i by e_i and f_j by e_j). 11
- > LEMMA: U is a free R-module if and only if $LT(U) = \bigoplus_{j=1}^m I_j e_j$ with all I_j being principal ideals.

$$Proof.$$
 Homework.

¹¹Key point: If f_i , f_j are monomials, then $S(f_i, f_j) = 0$, hence $a_{ijk} = 0$ for all k.

> Algorithm for computing a free resolution for M:

- Start with a presentation M = F/U.
- Set $i = 1, U_1 = U$.
- Repeat until U_i is free:
 - \diamond Compute a GB of U_i ; compute $LT(U_i)$ and decide if U_i is free.
 - \diamond If U_i is not free, then $U_{i+1} := \langle r_{ik} \rangle$.
 - $\diamond i = i + 1$
- > EXAMPLE: Set $M = R/\langle x^2, xy, y^2 \rangle$, where R = k[x, y]. Then (use a monomial order such that $xy > y^2$): $f_1 = x^2$ and $f_2 = xy + y^2$. Then $U_1 = \langle f_1, f_2 \rangle$ but we want a GB for U_1 . $F_0 = R$.

Compute $S(f_1, f_2) = yf_1 - xf_2 = -xy^2 = -yf_2 + y^3$. Buchberger's algorithm says: throw in $f_3 = y^3$.

$$r_{12} = ye_1 - xe_2 + ye_2 - e_3 = ye_1 + (y - x)e_2 - e_3$$

 $r_{13} = y^3 e_1 - x^2 e_3$ (easy because f_1, f_3 are monomials – see Cor.)

 r_{23} comes from $S(f_2, f_3) = y^2 f_2 - x f_3 = y^4 = y f_3$, so $r_{23} = y^2 e_2 - x e_3 - y e_3 = y^2 e_2 - (x + y) e_3$.

So $\{f_1, f_2, f_3\}$ is a GB and $\text{syz}(f_1, f_2, f_3) = \langle r_{12}, r_{13}, r_{23} \rangle$. We want $\text{syz}(f_1, f_2)$

Oct. 4, 2013

➣ See Haydee's notes.

Oct. 7, 2013

- ⇒ Used to be following Cochslittle / oshea (?)
- > Now following: V. Ene & J. Herzog called "Gröbner bases in Commutative Algebra."
- > Also following: D. Eisenbud called "Commutative Algebra with a view towards Algebraic Geometry."
- \Rightarrow Example: Compute a free resolution of $M = R/\langle x^2, xy + y^2 \rangle$ where R = k[x, y] with Lex such that x > y.
 - Start with the presentation of $M = R^1/U$, where $U = \langle x^2, xy + y^2 \rangle \subseteq R^1$.
 - We then have $R^2 \to U$ a surjection, mapped to x^2 and $xy + y^2$. This gives a map

$$R^2 \to R \to M \to 0$$
,

where the first map is given by $\begin{bmatrix} x^2 & xy + y^2 \end{bmatrix}$. We now need $\operatorname{syz}(x^2, xy + y^2) \subseteq R^2$.

- Need to compute GB of U. Put $f_1 = x^2$ and $f_2 = xy + y^2$.
 - ♦ First iteration: Compute:

$$S(f_1, f_2) = yf_1 - xf_2 = -xy^2 = -yf_2 + y^3.$$

The remainder in the last term is $y^3 \neq 0$. Buchberger's Algorithm tells us we need to include $f-3=y^3$ in the GB. Now $G=\{f_1,f_2,f_3\}$.

♦ Second iteration:

$$S(f_1, f_2) = -yf_2 + f_3 + 0$$
 (nothing new).

 $S(f_1, f_3) = y^3 f_1 - x^2 f_2 + 0$. (Nothing new; This is always the case if you start with coprime monomials.) $S(f_2, f_3) = y^2 f_2 - x f_3 = y^4 = y f_3 + 0$. (Again, nothing new.) B. Criterion STOP.

So, we have that $G = \{f_1, f_2, f_3\}$ is a GB for U.

- Turning S-polys into generators for the syzygy module $syz(f_1, f_2, f_3)$. (Then at the end we'll prune down.)

$$yf_1 - xf_2 = -yf_2 + f_3 \implies ye_1 - xe_2 + ye_2 - e_3 \in \text{syz}(f_1, f_2, f_3)$$

So here we're mapping three copies of R onto U via $e_i \mapsto f_i$. The kernel of this map is $\operatorname{syz}(f_1, f_2, f_3)$. Here $r_{12} = ye_1 + (y - x)e_2 - e_3$.

 $r_{13} = y^3 e_1 - x^2 e_2$

 $r_{23} = y^2 e_2 - (x+y)e_3$

 $\operatorname{syz}(f_1, f_2, f_3) = \langle r_{12}, r_{13}, r_{23} \rangle \subseteq \mathbb{R}^3.$

- Pruning step: Plug in $e_3 = ye_1 + (y - x)e_2$ into r_{12}, r_{13}, r_{23} . Then r_{12} becomes trivial.. call the latter two r'_{13} and r'_{23} .

Then:

$$r'_{13} = y^3 e_1 - x^2 (y e_1 + (y - x) e_2) = y^3 e_1 - x^2 y e_1 - x^2 (y - x) e_2$$

$$r'_{13} = (y^3 - x^2 y) e_1 - x^2 (y - x) e_2 = y(y + x) (y - x) e_1 - x^2 (y - x) e_2$$

$$r'_{23} = y^2 e_2 - (x + y) (y e_1 + (y - x) e_2) = -(xy + y^2) e_1 + x^2 e_2,$$

$$r'_{23} = -y(x + y) e_1 + x^2 e_2.$$

Hence

$$syz(f_1, f_2) = \langle r'_{13}, r'_{23} \rangle \subseteq R^2$$

But: $r'_{13} = (y - x)r'_{23}$. So, $\operatorname{syz}(f_1, f_2) = \langle r'_{23} \rangle \subseteq R^2$. Hence $\operatorname{syz}(f_1, f_2) \cong R$, so it's a free R-module! Now,

$$0 \longrightarrow R \xrightarrow{\begin{bmatrix} -y(x+y) \\ x^2 \end{bmatrix}} R^2 \xrightarrow{\begin{bmatrix} x^2 & xy+y^2 \end{bmatrix}} R \longrightarrow M \longrightarrow 0$$

is a free resolution of M (over R). Check the composition of the two maps in the middle are indeed 0.

- > Schreyer's Theorem: The idea: change monomial order at each step of computing a free resolution so that $\{r_{ij}\}$ form a GB for the syzygy module.
- > DEFN: Let $U = \langle f_1, ..., f_s \rangle$ be a submodule of a free R-module F (we already have a given monomial order on F). Let $F' = R^s \to U$ by sending $e_i \to f_i$. We define a monomial order on F' as follows:

$$ue_i <_{\{f_1,\ldots,f_s\}} ve_j$$

if $LM(uf_i) < LM(vf_i)$ in F or $LM(uf_i) = LM(vf_i)$ and j < i.

- \Rightarrow (Check: this is a monomial order on F'.)
- > Theorem (Schreyer): If $\{f_1, ..., f_s\}$ is a GB of U, then $\{r_{ij}\}$ (as defined last time) form a GB for $\operatorname{syz}(f_1, ..., f_s)$ with respect to $>_{\{f_1, ..., f_s\}}$. Moreover if i < j, $LT(r_{ij}) = u_{ij}e_i$, where $LT(f_i) = ue_k$, $LT(f_j) = ve_k$ implies $u_{ij} = LCM(u, v)/u$. $(u_{ij} \text{ come from } S(f_i, f_j) = u_{ij}f_i u_{ji}f_j$.)

Oct. 9, 2013

> Theorem (Schreyer): If $\{f_1, ..., f_s\}$ is a GB of U, then $\{r_{ij}\}$ (as defined last time) form a GB for $\operatorname{syz}(f_1, ..., f_s)$ with respect to $>_{\{f_1, ..., f_s\}}$. Moreover if i < j, $LT(r_{ij}) = u_{ij}e_i$, where $LT(f_i) = ue_k$, $LT(f_j) = ve_k$ implies $u_{ij} = LCM(u, v)/u$. $(u_{ij} \text{ come from } S(f_i, f_j) = u_{ij}f_i - u_{ji}f_j$.)

Proof. Recall $\{f_1, ..., f_s\}$ is a GB for U so by Buchberger's Criterion, $S(f_i, f_j) = \sum_{k=1}^s a_{ijk} f_k$, where $LT(a_{ijk} f_k) \leq LT(S(f_i, f_j))$ for every k such that $a_{ijk} \neq 0$.

By definition, whenever f_i and f_j are of the form $LT(f_i) = ue_k$ and $LT(f_j) = ve_k$,

$$S(f_i, f_j) = (LCM(u, v)/u)f_i - (LCM(u, v)/v)f_i$$

Hence $u_{ij}f_i - u_{ji}f_j = \sum_{k=1}^s a_{ijk}f_k$, so $\sum_{k=1}^s a_{ijk}f_k - u_{ij}f_i - u_{ji}f_j = 0$. Then

$$r_{ij} = \sum_{k=1}^{s} a_{ijk} e_k - u_{ij} e_i - u_{ji} e_j.$$

CLAIM 1: Every monomial in $\sum_{k=1}^{s} a_{ijk}e_k$ is $<_{\{f_1,\dots,f_s\}}$ than $u_{ij}e_i$. Indeed, $LT(a_{ijk}f_k) \leq LT(S(f_i,f_j))$. Therefore $LT(a_{ijk}e_k) <_{\{f_1,\dots,f_s\}} LT(u_{ij}e_i) = u_{ij}e_i$.

CLAIM 2: $u_{ji}e_j <_{\{f_1,\ldots,f_s\}} ju_{ij}e_i$.

$$LM(u_j i f_j) = LM(u_{ij} f_i)$$

and

$$i < j \implies u_{ji}e_j <_{\{f_1, \dots, f_s\}} u_{ij}e_i$$

Claims 1 & 2 then imply $LT(r_{ij}) = u_{ij}e_i$. Next, we show $\{r_{ij} \text{ form a GB. We need to show that } LT(\text{syz}\{f_1,...,f_s\}) = < LT(r_{ij}) >$. Let $r \in \text{syz}\{f_1,...,f_s\} \subseteq F'$.

Hence $r = \sum_{i=1}^{s} r_{i}e_{i}$. Suppose $LT(r) = v_{i}e_{i}$ for some fixed i, v_{i} is a monomial in $R = k[x_{1}, ..., x_{n}]$.

Denote $LT(r_ie_i) = v_ie_i$ for every $1 \le j \le s$.

 $r \in \operatorname{syz}(f_1, ..., f_s)$, so $\phi(r) = 0$ and so $\sum_{j=1}^s r_j f_j = 0$, in particular, $LT(v_i f_i)$ appears in the sum and is cancelled by other summands.

Let $S = \{j | LM(v_i f_i) = LM(v_i f_i)\}.$

Claim 3: $i = \min s$.

For every $j \in S$, $r_j e_j <_{\{f_1,...,f_s\}} r_i e_i$ because $LT(r) = v_i e_i$. Also for every $j \in S$, $LM(r_j e_j) = LM(r_i e_i)$. Hence j > i (breaking ties using position).

Let $r' = \sum_{j \in S} v_j e_j$. But $\sum_{j \in S} v_j LT(f_j) = 0$ (because $\sum r_j f_j = 0$). Therefore $r' \in \operatorname{syz}(LT(f_{j_1}), ..., LT(f_{j_t}))$. By the Cor, $r' = \sum_{k,l \in S} b_{kl}(u_{kl}e_k - u_{lk}e_l)$. Then LT(r') is divisible by $u_{ki}e_i = LT(r_{ij})$ for some $k \in S$, and so $LT(r_{ij})|LT(r') = LT(r)$. This means $LT(r) \in LT(r_{ij}) > 0$.

> COR: Re-index $\{f_1,...,f_s\}$ such that whenever $LT(f_i)$ and $LT(f_j)$ involve the same basis element, say $LT(f_i) = ue_k$ and $LT(f_j) = ve_k$, then $u>_{\text{Lex}} v$. Then if $x_1,...,x_t$ do not appear in $LT(f_j)$, then $x_1,...,x_{t+1}$ do not appear in $LT(r_{ij})$.

Proof. By the Theorem, $LT(r_{ij}) = u_{ij}e_i = (LCM(u,v)/u)e_i$. Then $u >_{\text{Lex}} v \implies$ exponent of x_{t+1} in u is bigger than the exponent of x_{t+1} in v, we get exponent of x_{t+1} in LCM(u,v) is exponent of x_{t+1} in u, and so this power cancels in LCM(u,v)/u.

> Thm (Hilbert's Syzygy Theorem): Let M be a finitely generated R-module $(R = k[x_1, ..., x_n])$. Then M admits a free resolution over R of length at most n.

For the resolution

$$0 \to F_p \to F_{p-1} \to \cdots \to F_1 \to F_0 \to M \to 0$$

we define p to be the length of the resolution.

Proof. Let t= largest index such that $x_1,...,x_t$ do not appear in $LT(U_1)$. By the Corollary, $x_1,...,x_{t+1}$ do not appear in $LT(U_2)$. Inductively, $x_1,...,x_{t+i-1}$ do not appear in $LT(U_i)$. Set i=n-t+1. Then $x_1,...,x_n$ do not appear in $LT(U_{n-t+1})$. Hence $LT(U_{n-t+1})=0$, and so $U_{n-t+1}=0$. Then note $n-t=p \le n$.

Oct. 11, 2013

> Computer day.

Ост. 14, 2013

> Plan of what's to come:

- 1. Graded rings, modules, resolutions
- 2. (Multi) Graded free resolutions for monomial ideals
- 3. The relationship between the free resolution of I and that of LT(I).
- > Graded rings and modules / Graded resolutions.
- \Rightarrow Defn: Let k be a field. A ring R is a graded k-algebra (graded ring) if
 - 1. $R = \bigoplus_{i>0} R_i$, each R_i is a k-vector space.
 - 2. $R_0 = k$
 - 3. $R_i R_i \subseteq R_{i+j}$.

We say R is standard graded if $R = k[R_1]$ and $\dim_k R_1 < \infty$.

- \Rightarrow Example: $R = [x_1, ..., x_n] = k \oplus \operatorname{span}_k < x_1, ..., x_n > \oplus \operatorname{span}_k < x_i^2, x_i x_i > \oplus \cdots \oplus \operatorname{span}_k < \operatorname{deg} i \text{ monomials} > .$
- \Rightarrow Prop: Let R be a graded k-algebra. Then TFAE:
 - 1. R is standard graded
 - 2. $R = \frac{k[x_1,...,x_n]}{I}$, where I is a homogeneous ideal contained in $k[x_1,...,x_n]$ and $n = \dim_k R_1$.
- > DEFN: Let R be a graded ring. An R-module M is called a graded R-module if $M = \bigoplus_{i \in \mathbb{Z}} M_i$ and $R_i M_i \subseteq M_{i+1}$.
- > RMK: Any finitely generated graded R-module can be generated by a finite system of homogeneous elements. (Homogeneous elements are elements in M_i for some i.)
- > From now on, $R = k[x_1, ..., x_n], \mathfrak{m} = (x_1, ..., x_n).$
- > PROP: (NAK): Let M be a finitely generated R-module and let $m_1, ..., m_r$ be homogeneous elements whose residue classes modulo $\mathfrak{m}M$ form a k-basis for $M/\mathfrak{m}M$. Then $m_1, ..., m_r$ generate M.
- > COR: Let M be a finitely generated R-module. Then ALL homogeneous minimal systems of generators of M have the same cardinality, namely, $\dim_k M/\mathfrak{m}M$.
- > DEFN: (DEGREE SHIFTING): Let M be a graded R-module. Define M(j) to be the graded module whose graded components are given by $M(j)_i = M_{i+j}$.
- > Example: Let $d \in \mathbb{N}$. $R = R_0 \oplus R_1 \oplus \cdots$ Then $R(-d)_i = R_{-d+i}$, i.e., $R(-d)_0 = R_{-d} = 0 \cdots R(-d)_{d+1} = R_1 \cdots$

 \Rightarrow DEFN: An R-module homomorphism $\phi: M \to N$ is called homogeneous if $\phi(M_i) \subseteq N_i$. (This is also sometimes called degree preserving.)

- > EXAMPLE: The R-module homomorphism $\phi: R(-d) \to R$ given by $\phi(x) = f \cdot x$ (where f is a homogeneous poly of degree d > 0) is homogeneous.
- ⇒ Defn: A free resolution

$$F_{\bullet} \cdots \to F_2 \to F_1 \to F_0 \to M \to 0$$

of a graded R-module M is a graded free resolution if each ϕ as well as ε are homogeneous R-module homomorphisms.

> PROP: Let $U \subseteq F$ be a graded submodule of a free R-module F. Then the reduced GB of U consists of homogeneous elements.

Proof. (sketch)

- S-elements between a pair of homogeneous elements are homogeneous.
- Remainders under division algorithm of a homogeneous element w.r.t. a set of homogeneous elements are homogeneous.
- This implies there exists a GB of U that consists of homogeneous elements.
- Furthermore, to get a reduced GB:
 - \diamond we discard some of the elements in the GB
 - \diamond we take further remainders
 - we multiply by constants.

These all yield homogeneous elements.

> Cor: Let M be a graded R-module. Then M admits a graded free resolution of length $\leq n = \#$ variables.

Proof. (sketch) Previous Prop + Prop that r_{ij} generate syz(U)+HST.

> DEFN: A minimal graded free resolution of a graded R-module M is a graded free resolution

$$F_{\bullet}: \cdots \xrightarrow{\phi_2} F_1 \xrightarrow{\phi_1} F_0 \xrightarrow{\varepsilon} M \to 0$$

such that $\phi_i(F_i) \subseteq \mathfrak{m}F_{i-1}$ for all $i \geq 1$.

- > RMK: The ranks of the free R-modules in a minimal graded free resolution of M are minimal among the ranks of free modules in any given graded resolution of M.
- > EXAMPLE: Fix $f \in R$, $f \in R_d$, $d \ge 1$, (i.e., f is a homogeneous polynomial of degree d).

$$0 \to R(-d) \xrightarrow{f} R \xrightarrow{\varepsilon} R/(f) \to 0$$

- is a homogeneous free resolution of R/(f).
- is also minimal because $\phi_1(R(-d)) \subseteq f \cdot R \subseteq \mathfrak{m} \cdot R$. (Or, look at the matrix $R(-d) \xrightarrow{[f]} R$ and check all of its entries are in \mathfrak{m}).

Oct. 16, 2013

> Example: f is a homogeneous polynomial with degree d. We came up with 2 resolutions for R/(f):

$$0 \to R(-d) \xrightarrow{[f]} R \to R/(f) \to 0$$

We could also resolve (non-minimally) like:

$$F_{\bullet}: 0 \to R^2 \xrightarrow{\begin{bmatrix} 1 & f \\ -1 & 0 \end{bmatrix}} R^2 \to R/(f) \to 0$$

Note that this second one has elements (in the first column of the matrix) that are not in the maximal ideal m. So, we actually have that the following exact sequence injects into the last one:

$$G_{\bullet}: 0 \to R \xrightarrow{\begin{bmatrix} 1 \\ -1 \end{bmatrix}} R(e_1 - e_2) \to 0$$

Let's view this injection as a map of complexes:

$$0 \to G_{\bullet} \to F_{\bullet} \to F_{\bullet}/G_{\bullet} \to 0$$

Coincidentally, the cokernels give the minimal resolution!

> Prop: Every finitely generated graded R-module M has a minimal graded free resolution.

Sketch of Proof: Start with any graded resolution F_{\bullet} of M. (We know such F_{\bullet} exists.) If there exists $x \in F_i$ such that $\phi_i(x) \notin \mathfrak{m}F_{i-1}$ (i.e., F_{\bullet} is non-minimal). Then let

$$G_{\bullet}: 0 \to 0 \to \cdots \to 0 \to G_i \to G_{i-1} \to 0$$

is an exact complex. There is a sequence of complexes

$$0 \to G_{\bullet} \to F_{\bullet} \to F_{\bullet}/G_{\bullet} \to 0$$

The l.e.s. in homology corresponding to this sequence of complexes implies F_{\bullet}/G_{\bullet} is exact, except for the 0 th spot, where the cokernel is M, i.e., F_{\bullet}/G_{\bullet} is a resolution of M.

Continue this process with F_{\bullet}/G_{\bullet} instead of F_{\bullet} until a minimal resolution is obtained.

> PROP: Let M be a finitely generated R-module. Then any two graded minimal free resolutions of M are isomorphic, i.e., if F_{\bullet} and G_{\bullet} are minimal free resolutions of M, there exist degree-preserving isomorphisms $\mu_i: F_i \to G_i$ that make the following commute:

$$F_{\bullet}: \qquad \cdots \longrightarrow F_{i} \stackrel{\phi_{i}}{\longrightarrow} F_{i-1} \longrightarrow \cdots$$

$$\downarrow \cong \qquad \qquad \downarrow \cong \qquad \qquad \downarrow \cong$$

$$G_{\bullet}: \qquad \cdots \longrightarrow G_{i} \stackrel{\phi_{i}}{\longrightarrow} G_{i-1} \longrightarrow \cdots$$

- > COR: The ranks of the modules F_i in a minimal free resolution of M only depend on M (not on the choice of minimal resolution).
- > REFINEMENT: Each $F_i = \bigoplus_{j=1}^{\infty} R^{\beta_{ij}}(-j)$ and the β_{ij} only depend on M (not on the choice of minimal free resolution).
- > Defn: The numbers β_{ij} as above are called the graded Betti numbers of M.
- > Numerical data attached to a finitely generated graded R-module M. Graded Betti numbers (often summarized in a Betti diagram (or Betti table) is a matrix in which $\beta_{i,i+j}$ appears in position (i,j).
- \Rightarrow EXAMPLE: $I = x_1^2 x_2x_3, x_3^2x_4, x_1x_2x_3, x_4^3$). A graded minimal free resolution of R/I is:

$$0 \to R(-8) \to R^2(-6) \oplus R^3(-7) \to R^6(-5) \oplus R(-6) \to R(-2) \oplus R^3(-3) \to R \to R/I \to 0$$

This gives Betti numbers:

$$\beta_{4,8} = 1$$
 $\beta_{3,6} = 2$ $\beta_{2,5} = 6$ $\beta_{1,2} = 1$ $\beta_{00} = 1$ $\beta_{3,7} = 3$ $\beta_{2,6} = 1$ $\beta_{1,3} = 3$

Putting them in a table, we have something like:

	0	1	2	3	4
0	1				
1		1			
$\begin{array}{c} 1 \\ 2 \\ 3 \end{array}$		3			
3			6	2	
$\frac{4}{5}$			1	$\frac{2}{3}$	
5					1

- > The total Betti numbers: $\beta_i = \sum_{j\geq 0} \beta_{ij}$
- > The projective dimension is the index of last column in the Betti table.

$$pd(M) = \max\{i : \exists j, \beta_{ij} \neq 0\}.$$

 \Rightarrow The regularity is the index of the last row in the Betti table:

$$reg(M) = max\{j : \beta_{i,i+j} \neq 0 \text{ for some } i\}.$$

> DEFN: The numerical function $H_M: \mathbb{Z} \to \mathbb{Z}_{\geq 0}$ with $H_M(i) = \dim_k M_i$ is called the *Hilbert function* of the graded module M.

The formal (Laurent) series $HS_M(t) = \sum_{i \in \mathbb{Z}} H_M(i)t^i$.

- > Facts:
 - 1. $HS_R(t) = \frac{1}{(1-t)^n}$, where $n = \text{number of variables of } R = k[x_1, ..., x_n]$.
 - 2. $HS_{R(-d)}(t) = \frac{t^d}{(1-t)^n}$, where $R = k[x_1, ..., x_n]$.
 - 3. A s.e.s. of graded R-modules and homogeneous R-module maps

$$0 \to A \to B \to C \to 0$$

gives

$$HS_B(t) = HS_A(t) + HS_C(t).$$

Proof. We can restrict to s.e.s. of k-vector spaces $0 \to A_i \to B_i \to C_i \to 0$, and then done by dimensions of vector spaces: $\dim_k B_i = \dim_k A_i + \dim_k C_i$.

> Prop: If $0 \to F_p \to F_{p-1} \to \cdots \to F_1 \to F_0 \to M \to 0$ is a minimal graded free resolution of M (over R), then $HS_M(t) = HS_{F_0}(t) - HS_{F_1}(t) + HS_{F_2}(t) - \cdots + (-1)^p HS_{F_p}(t)$. Each of these is a sum $HS_{R^{\beta_{ij}}(-j)}(t) = \frac{\beta_{ij}t^j}{(1-t)^n}$.

Thus the $HS_M(t) = \sum_{i,j} (-1)^i \frac{\beta_{ij} t^j}{(1-t)^n}$.

> Example: $HS_{S/I}(t) = \frac{1-t^2-3t^3+6t^5-t^6-3t^7+t^8}{(1-t)^4}$.

⋗

Oct. 23, 2013

> Computing graded Betti numbers using Tor:

- \Rightarrow Let $R = k[x_1, ..., x_n].$
- > DEFN: Let M and N be finitely generated graded R-modules. Take a free resolution of N:

$$F_{\bullet}: 0 \to F_p \xrightarrow{d_p} F_{p-1} \to \cdots \to F_1 \to F_0 \to N \to 0$$

Tensor F_{\bullet} with M and get a (no longer exact) complex:

$$M \otimes F_{\bullet} : 0 \to M \otimes_R F_p \xrightarrow{\widetilde{d_p}} \cdots \to M \otimes_R F_1 \to M \otimes_R F_0$$

Then

$$\operatorname{Tor}_{i}^{R}(M, N) = \frac{\ker(\widetilde{d}_{i})}{\operatorname{im}(\widetilde{d}_{i+1})}$$

is the *i*th homology of the complex $M \otimes F_{\bullet}$.

NOTE: If M and N are graded and F_{\bullet} is a homogeneous (graded) resolution, then $\operatorname{Tor}_{i}^{R}(M, N)$ are graded R-modules, i.e., $\operatorname{Tor}_{i}^{R}(M, N) = \bigoplus_{j \in \mathbb{Z}} \operatorname{Tor}_{i}^{R}(M, N)_{j}$.

 $> \text{PROP: } \beta_{ij}(M) = \dim_k(\operatorname{Tor}_i^R(k, M))_j.$

Proof. To compute $\operatorname{Tor}_{i}^{R}(k, M)$ one considers a minimal graded free resolution of M

$$F_{\bullet}: 0 \to F_p \to \mathbb{F}_{p-1} \to \cdots \to F_{i+1} \xrightarrow{d_{i+1}} F_i \to \cdots \to F_0 \to M \to 0$$

Then

$$k \otimes F_{\bullet}: 0 \to k \otimes F_{p} \to k \otimes F_{p-1} \to \cdots \to k \otimes F_{i+1} \xrightarrow{\widetilde{d_{i+1}}} k \otimes F_{i} \to \cdots \to k \otimes F_{0} \to k \otimes M \to 0$$

is a complex of k-vector spaces, where $\widetilde{d}_i(\lambda \otimes f) = \lambda \otimes d_i(f)$.

CLAIM: $\tilde{d}_i \equiv 0$. To see this: If F_{\bullet} is a minimal graded free resolution, then im $d_i \subseteq \mathfrak{m}F_{i-1}$, and so $d_i(f) = \sum_{i=1}^r m_i g_i$, $\{g_1, ..., g_r\}$ is a basis for F_{i-1} as a free R-module. Hence

$$\tilde{d}_i(\lambda \otimes f) = \lambda \otimes d_i(f) = \lambda \otimes (\sum m_i g_i) = \sum_{i=1}^r (\lambda m_i \otimes g_i) = \sum (0 \otimes g_i) = 0.$$

Therefore,

$$\operatorname{Tor}_{i}^{R}(k,M) = k \otimes F_{i} = k \otimes_{R} \left(\bigoplus_{j \in \mathbb{Z}} R^{\beta_{ij}}(-j) \right) = \bigoplus_{j \in \mathbb{Z}} k^{\beta_{ij}}(-j),$$

where this last is the decomposition of $\operatorname{Tor}_i^R(k,M)$ into graded pieces. Hence $\operatorname{Tor}_i^R(k,M)_j = k^{\beta_{ij}}(-j)$. Thus $\dim_k(\operatorname{Tor}_i^R(k,M))_j = \beta_{ij}$.

- > Remarks:
 - 1. Tensor product is symmetric, i.e., $\operatorname{Tor}_0^R(M,N) = M \otimes_R N \cong N \otimes_R M = \operatorname{Tor}_0^R(N,M)$.
 - 2. Tor is also symmetric: $\operatorname{Tor}_{i}^{R}(M,N) \cong T_{i}^{R}(N,M)$.
- $> \text{Cor } 1: \beta_{ij}(M) = \dim_k(\text{Tor}_i^R(k, M))_j = \dim_k(\text{Tor}_i^R(M, k))_j.$

> Cor 2: One can compute β_{ij} 's by taking a minimal free resolution of k (i.e., the Koszul complex K_{\bullet}) and tensoring with M.

$$\operatorname{Tor}_i(M,k) = H_i(M \otimes_R K_{\bullet}).$$

> Multigraded (\mathbb{Z}^n -graded, fine graded) modules:

> -

$$R = \bigoplus_{\alpha \in \mathbb{N}^n} R_{\alpha} = \bigoplus_{\alpha \in \mathbb{N}^n} \operatorname{span}_k < x^{\alpha} >$$

gives R a \mathbb{N}^n -graded structure.

$$M = \bigoplus_{\beta \in \mathbb{Z}^n} M_\beta$$

such that $R_{\alpha}M_{\beta} \subseteq M_{\alpha+\beta}$ is a \mathbb{Z}^n -graded R-module.

- > Examples:
 - 1. If I is a monomial ideal, then I is a \mathbb{Z}^n -graded R-module.
 - 2. If I is a monomial ideal, then R/I is a \mathbb{Z}^n -graded R-module.
- $\gg \mathbb{Z}^n$ -graded Hilbert Function:

$$HF_M(\beta) = \dim_k(M_\beta)$$

 $\gg \mathbb{Z}^n$ -graded Hilbert Series

$$HS_M(t_1,...,t_n) = \sum_{\beta \in \mathbb{Z}^n} HF_M(\beta) \cdot t^{\beta}$$

- $\gg \mathbb{Z}^n$ -graded modules admit resolutions that are multi-graded (i.e., the differentials preserve multi-degrees).
- > Multigraded Betti numbers: $\beta_{i\alpha}$, $i \in \mathbb{N} \cup \{0\}$, $\alpha \in \mathbb{Z}^n$, are given by $\beta_{i\alpha}(M) = \dim_k(F_i)_{\alpha}$, where F_i = the gree R-module in position i of a minimal free multigraded resolution of M.
- \Rightarrow Goal: Describe $\beta_{i\alpha}(R/I)$, where I is a monomial ideal.
- > (Abstract) Simplicial complexes and their homology:
- > DEFN: An (abstract) simplicial complex Δ on $\{1, 2, ..., n\}$ is a collection of subsets of $\{1, 2, ..., n\}$ closed under the operation of taking subsets, i.e., if $T \in \Delta$ and $\tau \subseteq T$, then $\tau \in \Delta$.
- > EXAMPLE: The abstract 2-simplex (a.k.a. the triangle) is a simplicial complex on $\{1,2,3\}$ given by

$$\Delta = \{\{1, 2, 3\}, \{1, 2\}, \{1, 3\}, \{2, 3\}, \{1\}, \{2\}, \{3\}, \emptyset\}$$

- > The abstract n-simplex $\Delta_n = \mathcal{P}(\{1,...,n\}).$
- > The abstract n-simplex has a geometric realization given by all complex combinations of n+1 affinely independent points.
- > Any abstract simplicial complex has a geometric realization (see Topology).
- > DEFN: Given a simplicial complex Δ , an element $\sigma \in \Delta$ such that σ has cardinality i+1 is called an *i-face* (or an *i*-dimensional face). (Note: \varnothing is the unique -1-face.)
- \Rightarrow The dimension of Δ is dim(Δ) = max{ $i : i \text{faces exist in } \Delta$ }.
- > The f-vector of Δ is the vector $(f_{-1}, f_0, f_1, ..., f_{\dim(\Delta)})$, where f_i is the number of i-faces of Δ .
- > Maximal faces (with respect to containment) are called facets.
- > EXAMPLE: Consider the shape Δ with 5 vertices, with edges $\{13\}, \{3,4\}, \{1,2\}, \{2,3\},$ and $\{1,2,3\}.$ Then this has f-vector (1,5,5,1). (i.e., 1 empty set, 5 vertices, 5 edges, and 1 triangle.) The facets in this example are $\{1,2,3\}$ and $\{3,4\}$ and $\{2,4\}$ and $\{5\}.$ Also dim $(\Delta) = 2$.

Oct. 25, 2013

>

Oct. 28, 2013

> Last time: Stanley-Reisher correspondence

⋗

 $\{\text{simplicial complexes}\} \leftrightarrow_{\text{bij}} \{\text{squarefree monomial ideals}\},\$


where the map is given by:

$$\Delta \mapsto I_{\Delta} := \langle x_{\tau} : \tau \not\in \Delta \rangle$$

> NOTATION:

- If $\alpha = (\alpha_1, ..., \alpha_n)$, then $x^{\alpha} = x_1^{\alpha_1} \cdots x_n^{\alpha_n}$.
- If $\sigma \subset \{1,...,n\}$, $\sigma = \{i_1,i_2,...,i_t\}$, then $x_{\sigma} = x_{i_1}x_{i_2}\cdots x_{i_t}$ is a squarefree monomial.
- If $\alpha = (\alpha_1, ..., \alpha_n)$, then $\operatorname{supp}(\alpha) = \{i : \alpha_i \neq 0\}$ (supp : multi-exponents \rightarrow subsets of $\{1, ..., n\}$).
- If $\sigma \subset \{1,...,n\}$, then $\operatorname{char}(\sigma) = (\alpha_1,...,\alpha_n)$, where $\alpha_i = \begin{cases} 0 & i \notin \sigma \\ 1 & i \in \sigma \end{cases}$.

 \Rightarrow Example: $\Delta =$ simplicial complex from before.


(including 123 also).

We computed the f-vector is (1, 5, 5, 1). Also,

$$HS_{R/I_{\Delta}} = 1 + 5\frac{1}{(1-t)} + 5\frac{t^2}{(1-t)^2} + 1\frac{t^3}{(1-t)^3} = \frac{1+2t-2t^2}{(1-t)^3}$$

The h-vector is (1, 2, -2). (The coefficients of the numerator of HS.)

Stanley's Magic Triangle: Rule: Entry to the NE-entry the NW. Build a triangle with rows from $f_{-1}, f_0, f_1, f_2, ...$

> Theorem:

(2)

(1)
$$HS_{R/I_{\Delta}}(x_1,...,x_n) = \frac{\sum_{\sigma \in \Delta} (\prod_{i \in \sigma} x_i \prod_{j \notin \sigma} (1-x_j))}{(1-x_1)(1-x_2)\cdots(1-x_n)}.$$
(2)

$$HS_{R/I_{\Delta}}(t) = \frac{\sum_{i=0}^{d+1} f_{i-1}t^{i}(1-t)^{n-i}}{(1-t)^{n}} = \sum_{i=0}^{d+1} \frac{f_{i-1}t^{i}}{(1-t)^{i}}.$$

Proof. (1) By Lemma,

$$HS_{R/I_{\Delta}}(x_1,...,x_n) = \sum_{x^{\alpha} \notin I_{\Delta}} x^{\alpha} = \sum_{\sigma \in \Delta} \left(\sum_{\text{supp}(\alpha) = \sigma} x^{\alpha} \right) = \sum_{\sigma \in \Delta} \frac{\prod_{i \in \sigma} x_i}{\prod_{i \in \sigma} (1 - x_i)} = \frac{\sum_{\sigma \in \Delta} \prod_{i \in \sigma} x_i \prod_{j \notin \sigma} (1 - x_j)}{(1 - x_1)(1 - x_2) \cdots (1 - x_n)}.$$

Some people call the numerator of the last expression the k-polynomial of R/I_{Δ} .

 $HS_{R/I_{\Delta}}(t) = HS_{R/I_{\Delta}}(t, t, ..., t) = \frac{\sum_{\sigma \in \Delta} t^{|\sigma|} (1 - t)^{n - |\sigma|}}{(1 - t)^{n}} = \frac{\sum_{i=0}^{d+1} f_{i-1} t^{i} (1 - t)^{n-i}}{(1 - t)^{n}} = \sum_{i=0}^{d+1} f_{i-1} \frac{t^{i}}{(1 - t)^{i}} = \frac{h(t)}{(1 - t)^{d+1}}$

(d=dimension of Δ – largest face has cardinality d+1.)

> Defn: The last line above shows that we can always write $HS_{R/I_{\Delta}}$ as

$$HS_{R/I_{\Delta}}(t) = \frac{h_0 + h_1 t + \dots + h_{d+1} t^{d+1}}{(1-t)^{d+1}},$$

where $d = \dim(\Delta)$. The vector $(h_0, h_1, ..., h_{d+1})$ is called the h-vector of R/I_{Δ} .

- > RMK: The Krull dimension of R/I_{Δ} is d+1. (In general, we can write for a standard graded R-module M: $HS_M(t) = \frac{h_0 + h_1 t + \dots + h_{\dim(M)} t^{\dim(M)}}{(1-t)^{\dim(M)}}.$)
- > Cor: (Going between h-vector and f-vector.)

$$h_j = \sum_{i=0}^{j} (-1)^{j-i} {d-i \choose j-i} f_{i-1}$$

(This first is equivalent to doing Stanley's triangle.)

$$f_j = \sum_{i=0}^{j+1} {d-i \choose j+1-i} h_i$$

> Alexander duality:

 \Rightarrow Defn: If Δ is a simplicial complex, then the Alexander dual simplicial complex is $\Delta^* = \Delta^{\vee} = \{\overline{\tau} : \tau \notin \Delta\}$

> NOTATION: Given $\sigma \subset \{1, 2, ..., n\}, \sigma = \{i_1, ..., i_s\}$, denote by

$$P_{\sigma} = \langle x_{i_1}, ..., x_{i_n} \rangle$$

(this is a prime ideal).


> Defn: Suppose I_{Δ} is a squarefree monomial ideal. Say $I_{\Delta} = \langle x_{\sigma_1},...,x_{\sigma_n} \rangle = \langle x^{\operatorname{char}(\sigma_1)},...,x^{\operatorname{char}(\sigma_s)} \rangle$. Define the Alexander dual ideal of I_{Δ} to be

$$I_{\Delta}^* = \bigcap_{i=1}^s P_{\sigma_i}.$$

> Theorem:

- (1) $(\Delta^*)^* = \Delta$ (duality)
- (2) $I_{\Delta^*} = I_{\Delta}^* (= (I_{\Delta})^*)$ (homework) Consequently, $I_{\Delta}^* = \langle x^{\overline{\sigma}} : \sigma \in \Delta \rangle$ (the SR ideal I_{Δ^*}).

 \Rightarrow Example: Let Δ be as above:


Then facets of Δ^* are complements of minimal non-faces of Δ . So,

$$\Delta^* =$$

(Image here: we end up with triangles 134, 142, 235, and 15, 12)

Then

$$I_{\Delta} = \langle x_2 x_3 x_4, x_1 x_4, x_1 x_5, x_2 x_5, x_3 x_5, x_4 x_5 \rangle$$

and

$$I_{\Delta}^* = < x_2, x_3, x_4 > \cap < x_1, x_4 > \cap < x_1, x_5 > \cap < x_2, x_5 > \cap < x_3, x_5 > \cap < x_4, x_5 > \cap < x_5, x_5 > \cap < x_$$

But also, $I_{\Delta}^* = I_{\Delta^*} = < x_1x_2x_3x_4, x_1x_2x_5, x_1x_3x_5, x_4x_5 >$. Note also,

$$I_{\Delta} = I_{\Delta}^{**} = \langle x_1, x_2, x_3, x_4 \rangle \cap \langle x_1, x_2, x_5 \rangle \cap \langle x_1, x_3, x_5 \rangle \cap \langle x_4, x_5 \rangle.$$

Oct. 30, 2013

> Hochster's Theorem: Given a simplicial complex Δ , all non-zero Betti numbers of I_{Δ} and of R/I_{Δ} occur in squarefree (multi) degrees and are given by:

$$\beta_{i,\alpha}(I_{\Delta}) = \beta_{i+1,\alpha}(R/I_{\Delta}) = \dim_k(\widetilde{H}_{i-1}(\operatorname{link}_{\Delta^*} \overline{\operatorname{supp}(\alpha)}),$$

for α a squarefree multi-degree.

 \Rightarrow Defn: Given a simplicial complex Δ and a set σ ,

$$\operatorname{link}_{\Delta}(\sigma) = \{ \tau \in \Delta : \tau \cup \sigma \in \Delta, \tau \cap \sigma = \emptyset \}.$$

- > Rmk: links are simplicial complexes.
- > Example: Same as before: Δ and Δ^* . Here,

$$link_{\Delta^*}(\{1\}) = \{(24), (23), (43), (5)\}.$$

Also,

$$link_{\Delta^*}(\{3\}) = \{(14), (24), (12), (25)\}.$$

The reduced homologies:

$$\widetilde{H}_{i}(\operatorname{link}_{\Delta^{*}}(\{1\})) = \begin{cases} 0 & i = -1\\ k & i = 0\\ k & i = 1\\ 0 & i \geq 2 \end{cases}$$

and

$$\widetilde{H}_{i}(\operatorname{link}_{\Delta^{*}}(\{3\})) = \begin{cases} 0 & i = -1\\ 0 & i = 0\\ k & i = 1\\ 0 & i \geq 2 \end{cases}$$

This tells us about the betti numbers:

$$\beta_{i,(0,1,1,1,1)}(I_{\Delta}) = \begin{cases} 0 & i = 0\\ 1 & i = 1\\ 1 & i = 2\\ 0 & i \ge 3 \end{cases}$$

and

$$\beta_{i,(1,1,0,1,1)}(I_{\Delta}) = \begin{cases} 0 & i = 0, 1\\ 1 & i = 2\\ 0 & i \ge 3 \end{cases}$$

- > The Koszul complex $R = k[x_1, ..., x_n]$
 - For each variable x_i , define a new variable e_i
 - For each monomial $g = x_{i_1} x_{i_2} \cdots x_{i_j}$, set $Dg = e_{i_1} \wedge \cdots \wedge e_{i_j}$ where we require $e_r \wedge e_s = -e_s \wedge e_r$ (in char 2 also $e_r \wedge e_r = 0$).

So, Dg = 0 whenever g is not square free.

Assign multideg(Dg) = multideg(g). (Or for standard graded: deg(Dg) = deg(g).)

 \Rightarrow Defn: The Koszul complex is a complex of R-modules:

$$K_{\bullet}: 0 \to F_n \to F_{n-1} \to \cdots \to F_1 \to F_0 \to F_{-1} = k \to 0$$

(subscripts correspond to homological degree) where

- F_i is the free R-module on basis $\{Dg: g \text{ is square free and } \deg(g) = i\}$, so $F_i = R^{\binom{n}{i}}(-i) = \bigoplus_{\deg(g)=i} R(-\text{multideg}(g))$.
- $d_i(Dg) = \sum_{j \in \text{supp}(g)} \text{sign}(j, \text{supp}(g)) \times_j Dg/\times_j$ (This is similar to the topological differential of the chain complex of Δ_{n-1} .)
- > FACT: K_{\bullet} is a minimal free resolution of k.
- > RECALL: $\beta_{i,\alpha}(M) = \dim_k(\operatorname{Tor}_i(k,M))_{\alpha} = \dim_k(H_i(K_{\bullet} \otimes M))_{\alpha}$
- > DEFN: Let I be a monomial ideal. Then $K_{\bullet}(I) := I \otimes_R K_{\bullet}$ is the complex (not necessarily exact)

$$0 \to I \otimes_R F_n \to I \otimes_R F_{n-1} \to \cdots \to I \otimes_R F_0 \to I/\mathfrak{m}I \to 0.$$

- > NOTE: The module $I \otimes_R F_i$ has basis $\{f \otimes Df : f \text{ is a monomial in } I\}$ (i.e., $\deg(g) = i, g$ is squarefree).
- > Note: $K_{\bullet}(I)$ is a multi-graded complex (d_i) 's preserve multidegree).
- > KEY POINT: $K_{\bullet}(I)$ will break into a direct sum of complexes of k-vector spaces

$$K_{\bullet}(I) = \bigoplus_{\alpha \in \mathbb{Z}^n} (K_{\bullet}(I))_{\alpha} \implies H_i(K_{\bullet}(I)) = \bigoplus_{\alpha \in \mathbb{Z}^n} H_i(K_{\bullet}(I))_{\alpha},$$

i.e., $H_i(K_{\bullet}(I))_{\alpha}) = H_i(K_{\bullet}(I)_{\alpha}).$

 $> \text{OUTCOME: } \beta_{i,\alpha}(I) = \dim_k H_i(K_{\bullet}(I)_{\alpha}).$

Proof of Hochster's Theorem: We proceed as follows:

Step 1. CLAIM: There is a bijection between the k-basis of $(K_{\bullet}(I))_{\alpha}$ and faces of $link_{\Delta^*}(\overline{supp(\alpha)})$.

A basis for $(I_{\Delta} \otimes F_i)_{\alpha}$ is $B = \{f \otimes Dg : f \in I_{\Delta}, g \text{ sqfree}, \deg(g) = i, \operatorname{multideg}(f \otimes Dg) = \alpha \iff \operatorname{multideg}(fg) = \alpha \iff fg = x^{\alpha}\}.$

So there is a bijection:

 $B \leftrightarrow \{g: g \text{ is square-free }, g | x^{\alpha}, \deg(g) = i, x^{\alpha}/g \in I_{\Delta}\} = \{g: g \text{ is square-free }, \deg(g) = i, g | x^{\alpha}, \operatorname{supp}(x^{\alpha}/g) \notin \Delta\}$

DIAGRAM: $[n] \supseteq \operatorname{supp}(\alpha) \supseteq \operatorname{supp}(g)$.

Note $\overline{\operatorname{supp}(\alpha)} \cup \operatorname{supp}(g) \not\in \underline{\Delta}$. Hence $\overline{\operatorname{supp}(\alpha)} \cup \operatorname{supp}(g)$ is a complement of a non-face of Δ . By definition, this is true if and only if $\overline{\operatorname{supp}(\alpha)} \cup \operatorname{supp}(g) \in \underline{\Delta}^*$. Again by definition of the Alexander dual, if and only if $\operatorname{supp}(g) \in \operatorname{link}_{\Delta^*}(\overline{\operatorname{supp}(\alpha)})$. (The fact that $\overline{\operatorname{supp}(\alpha)} \cap \operatorname{supp}(g) = \emptyset$ is given by $g|x^{\alpha}$.

We therefore have the bijection

$$B \leftrightarrow \{g: g \text{ sqfree }, \deg(g) = i, \operatorname{supp}(g) \in \operatorname{link}_{\Delta^*}(\operatorname{supp}(\alpha))\}.$$

Therefore $(I \otimes F_i)_{\alpha} = k^{f_{i-1}(\operatorname{link}_{\Delta^*} \overline{\operatorname{supp}(\alpha)})}$, where the one on the left is the entry of $K_{\bullet}(I)_{\alpha}$ in homological degree i and on the right is the entry of something else.

Nov. 1, 2013

> Theorem (Hochster): $\beta_{i\alpha}(I_{\Delta}) = \beta_{i+1,\alpha}(R/I_{\Delta}) = \dim_k \widetilde{H}_{i-1}(\operatorname{link}_{\Delta^*} \overline{\operatorname{supp}(\alpha)})$

Proof. Starting with a review from last time...

Step 1: We found that a basis for the free module in homological degree i of $(K_{\bullet}(I_{\Delta}))_{\alpha}$ is given by $\{fDg = Bg : \deg(g) = i, \operatorname{supp}(g) \in \operatorname{link}_{\Delta^*}(\overline{\operatorname{supp}(\alpha)}), f = x^{\alpha}/g\}.$ Let Bg = fDg.

Step 2: Consider the chain complex of $link_{\Delta^*}(\overline{supp(\alpha)})$.

$$\widetilde{C}_{\bullet}: 0 \to C_n \to C_{n-1} \to \cdots \to C_1 \to C_0 \to 0$$

where C_i is a k-vector space with basis corresponding to i-dimensional faces of $\operatorname{link}_{\Delta^*}(\overline{\operatorname{supp}(\alpha)})$.

Let C_g be the basis element in C_i corresponding to $\operatorname{supp}(g)$ (here g is a squarefree monomial such that $g|x^{\alpha}$).

This means that $\dim(\operatorname{supp}(g)) = i$, hence $|\operatorname{supp}(g)| = -1 = i$, and so $|\operatorname{supp}(g)| = i+1 \implies \deg(g) = i+1$. Define a map: $\phi: (K_{\bullet}(I_{\Delta}))_{\alpha} \to \widetilde{C}$ by setting $\phi(Bg) = C_g$, for any squarefree g with $g|x^{\alpha}$ and $\deg(g) = i+1$.

$$0 \longrightarrow I_{\Delta} \otimes_{R} F_{n} \longrightarrow I_{\Delta} \otimes F_{n-1} \longrightarrow I_{\Delta} \otimes_{R} F_{n-2} \longrightarrow \cdots \qquad I/mI \longrightarrow 0$$

$$0 \longrightarrow C_{n} \longrightarrow C_{n-1} \longrightarrow C_{n-2} \longrightarrow \cdots \longrightarrow C_{-1} \longrightarrow C_{-2}$$

Differential of $K_{\bullet}(I)$ was $d(fDg) = \sum_{j \in \text{supp}(g)} \text{sign}(j) fx_j Dg/x_i$ (Koszul differential).

Differential of C_{\bullet} was $\partial(Cg) = \sum_{j \in \text{supp}(g)} \text{sign}(j) Cg/x_j$ (topological differential).

Therefore:

$$(\operatorname{Tor}_i(I_{\Delta})_{\alpha}) = H_i(K \bullet (I)_{\alpha}) = H_{i-1}(\widetilde{C}(\operatorname{link}_{\Delta^*}(\overline{\operatorname{supp}(\alpha)}))) = \widetilde{H}_{i-1}(\operatorname{link}_{\Delta^*}(\overline{\operatorname{supp}(\alpha)}))$$

This implies

$$\beta_{i\alpha}(I_{\Delta}) = \dim \operatorname{Tor}_{i}(I_{\Delta})_{\alpha} = \dim \widetilde{H}_{i-1}(\operatorname{link}_{\Delta^{*}}(\overline{\operatorname{supp}(\alpha)}))$$

> Note: Same proof for non-squarefree I shows that

$$\beta_{i\alpha}(I) = \widetilde{H}_{i-1}(K^{\alpha}(I)),$$

where $K^{\alpha}(I) = \text{simplicial complex consisting of } \{ \text{supp}(g), g \text{ is squarefree}, \alpha/g \in I \}.$

- > Theorem (Alexander duality topological): If Δ is a simplicial complex on n vertices, then $\widetilde{H}_{n-i-2}(\Delta;k) = \widetilde{H}^{i-1}(\Delta^*;k) = (\widetilde{H}_{i-1}(\Delta^*;k))^*$. Consequently, $\dim_k \widetilde{H}_{n-i-2}(\Delta) = \dim_k \widetilde{H}_{i-1}(\Delta^*)$.
- \Rightarrow Defn: If Δ is a simplicial complex, then $\Delta[\alpha] = \{\tau : \tau \in \Delta, \tau \subseteq \operatorname{supp}(\alpha)\}$ is a simplicial complex.
- $> \text{Lemma: } \operatorname{link}_{\Delta^*}(\operatorname{supp}(\alpha)) = (\Delta[\alpha])^*$
- > Theorem (Hochster's Theorem dual version):

$$\beta_{i\alpha}(I_{\Delta}) = \dim \widetilde{H}_{i-1}(\operatorname{link}_{\Delta^*}(\overline{\operatorname{supp}(\alpha)})) = \dim \widetilde{H}_{i-1}((\Delta[\alpha])^*) = \dim_k \widetilde{H}_{n-i-2}(\Delta[\alpha]).$$

> Theorem (Terai):

$$reg(R/I_{\Delta}) - 1 = reg(I_{\Delta}) = pd(R/I_{\Delta^*}) = pd(I_{\Delta^*}) + 1$$

Proof.

reg
$$(I_{\Delta})$$
 = max $\{j: \beta_{i,i+j}(I_{\Delta}) \neq 0 \text{ for some value of } i\}$
= max $\{j: \text{ there exists a squarefree multidegree } \alpha \text{ and } i \geq 0 \text{ s/t deg}(x^{\alpha}) = i+j \text{ and } \beta_{i\alpha}(I_{\Delta}) \neq 0\}$
= max $\{j: \widetilde{H}_{n-i-2}(\Delta[\alpha]) \neq 0 \text{ for some } i \geq 0, n = |\operatorname{supp}(\alpha)| = \operatorname{deg}(x^{\alpha}) = i+j\}$
= max $\{j: \widetilde{H}_{j-2}(\Delta[\alpha]) \neq 0 \text{ for some } i \geq 0, \alpha \text{ squarefree, } |\operatorname{supp}(\alpha)| = i+j\}$
= max $\{j: \beta_{j-1,\alpha}(I_{\Delta^*}) \neq 0 \text{ for some squarefree } \alpha\}$
= pd $(I_{\Delta^*}) + 1$
= pd (R/I_{Δ^*}) .

- \Rightarrow Theorem (Eagon-Reiner): I_{Δ} has a linear resolution if and only if R/I_{Δ^*} is CM.
- > DEFN: An R-module has a linear resolution if the Betti table looks like: (If reg(M)=d.)

equivalently,

- all the differentials in the minimal free resolution of M over R are linear (matrices representing these maps have linear entries).
- reg(M) is the degree of the generators of M.

Proof of Eagen-Reiner: I_{Δ} has linear resolution \iff reg (I_{Δ}) = degree of the minimal generators of I_{Δ} (All mingens of I_{Δ} must have same degree.)

- \iff pd (R/I_{Δ^*}) = cardinality of the minimal non-faces of Δ .
- \iff pd $(R/I_{\Delta^*}) = n$ -cardinality of the facets of Δ^*
- \iff cardinality of the facets of Δ^* is $n \operatorname{pd}(R/I_{\Delta^*})$
- $\iff \dim(\Delta^*) + 1 = n \operatorname{pd}(R/I_{\Delta^*})$
- $\iff \dim(R/I_{\Delta^*}) = n \operatorname{pd}(R/I_{\Delta^*})$ (dimension is Krull here).
- \iff (Auslander Buchsbaum) R/I_{Δ^*} is CM.

Nov. 4, 2013

- > This week: Borel fixed monomial ideals; generic initial ideals.
- > In the following, the characteristic of k is 0 and all the ideals are standard graded (\mathbb{Z} -graded).
- > The matrix group $GL_n(k)$ acts on $R = k[x_1, ..., x_n]$ as follows: if $g = (g_{ij}) \in GL_n(k)$, then $gf = f(gx_1, ..., gx_n)$, where $gx_j = \sum_{i=1}^n g_{ij}x_i$.
- > Examples:

Matrix group	Name	Invariant ideals
$GL_n(k)$	General linear	$0, m^d, \forall d$
$B_n(k)$	Borel group	Borel-fixed ideals?
$T_n(k)$	Torus group	all monomial ideals

Where $B_n(k)$ is the group of upper triangular invertible matrices; $T_n(k)$ is the group of invertible diagonal matrices.

- \Rightarrow Define An ideal $I \subseteq R$ is Borel fixed if gI = I for every $g \in B_n(k)$.
- > Prop: (Characterization of Borel-fixed ideals)

I is aBorel fixed ideal if and only if

- (1) I is a monomial ideal, and
- (2) for all monomials $m \in I$, for every i < j, and
 - if m is divisible by x_j^t but not by x_j^{t+1} , then $x_i^s \frac{m}{x_i^s} \in I$, for all $s \le t$. 12
- > NOTE: In the proposition, actually (2) \iff (2'): If $m \in I$ is a monomial divisible by x_j and i < j, then $x_i \frac{m}{x_j} \in I$.

¹²In characteristic p, we would need to change this to $s <_p t$.

> RMK: $B_n(k)$ is generated by $T_n(k)$ together with the upper-triangular elementary matrices: Γ^c_{ij} is the matrix with 1s on the diagonal and c in the i, j spot, so that $\Gamma^c_{ij}(x_j) = x_j + cx_i$, $\Gamma^c_{ij}x_l = x_l$ for all $l \neq j$.

Proof of Prop: \Rightarrow : Le I be a Borel-fixed ideal. Since $T_n(k) \subseteq B_n(k)$, we also have I is $T_n(k)$ -fixed. Therefore I is a monomial ideal.

Let $m \in I$. Suppose $m = x_j^t \cdot m'$, where m' is not divisible by x_j^t . Then $\Gamma_{ij}^c m = \Gamma_{ij}^c (x_j^t) \cdot \Gamma_{ij}(m') = (x_j + cx_i)^t \cdot m' = m' \sum_{s=0}^t {t \choose s} x_j^{t-s} \cdot (cx_i)^s = m' \sum_{s=0}^t c_s {t \choose s} \left(\frac{x_i}{x_j}\right)^s \cdot x_j^t = m' x_j^t \sum_{s=0}^t c^s {t \choose s} \left(\frac{x_i}{x_j}\right)^s \in I$. Since I is Borel-fixed, we have $\Gamma_{ij}^c m \in I$. As I is a monomial ideal, $m \cdot \left(\frac{x_i}{x_j}\right)^s \in I$, for every $0 \le s \le t$. This implies (2).

 \Leftarrow : The above equation and (2) imply $\Gamma_{ij}^c m \in I$ for any monomial $m \in I$. Since I is a monomial ideal, $T_n(k)I = I$. Therefore $B_n(k)$ fixes I.

- > Examples of Borel-fixed ideals:
 - (1) When $\operatorname{char}(k) = 0$ in $R = k[x_1, x_2]$, the Borel-fixed ideals are "initial lex-segments," e.g., $(x_1^3, x_1^2 x_2, x_1 x_2^2)$.
 - (2) In 3 variables, above not true any more. E.g., $(x_1^3, x_1^2 x_2, x_1^2 x_3)$ is Borel-fixed but not lex-segment.
 - (3) In characteristic $p, (x_1^{p^e}, ..., x_n^{p^e})$ is Borel-fixed.
 - (4) Products, sums, and intersections of Borel-fixed ideals are Borel-fixed.
- \Rightarrow Generic initial ideals: (Fix a monomial order < on R.)
- > **Theorem:** Let I be a homogeneous ideal. There is a Zariski open set $\emptyset \neq U \subseteq GL_n(k) = \mathbb{A}^{n^2}$ and a monomial ideal J, such that

$$LT(gI) = J$$
, for any $g \in I$

- > Defn: J as in the theorem is called the generic initial ideal of I. Usually, we write J=gin(I). (Depends on monomial ordering.)
- > NOTATIONS: Say $V \subseteq R_d$ is a vector space of homogeneous polynomials of degree d, dim(V) = t. Then V can be represented as a 1-dimensional vector space

$$L = \wedge^t V \subseteq \wedge^t R_d$$

with basis of L given by $f_1 \wedge f_2 \wedge \cdots \wedge f_t$, where $\{f_1, ..., f_t\}$ is a basis of V.

If $m_1, ..., m_t$ are monomials in R_d we say $m_1 \wedge \cdots \wedge m_t$ is a monomial in $\bigwedge^t R_d$.

We say $m_1 \wedge \cdots \wedge m_t$ is a normal expression if $m_1 > \cdots > m_t$.

We order monomials of $\bigwedge^t R_d$ be ordering their normal expressions lexicographically (i.e., if $m = m_1 \wedge \cdots \wedge m_t$ and $m' = m'_1 \wedge \cdots \wedge m'_t$ are normal expressions, then m > m' in $\bigwedge^t R_d$ if for the smallest i such that $m_i \neq m'_i$ we have that $m_i > m'_i$ w.r.t. the monomial order on R.

Nov. 6, 2013

- > Today: any characteristic for k, want k to be infinite.
- > Theorem (Galligo, Bayer-Stillman): Let I be a homogeneous ideal. Then there is a Zariski open set

$$U \subseteq GL_n(k) \subseteq M_n(k) \cong \mathbb{A}^{n^2}$$

and there is a monomial ideal J such that LT(gI) = J, for every $g \in U$. (J = gin(I))

 \Rightarrow REMARK: I being homogeneous means that $I = \bigoplus_{d \geq 0} I_d$ (where I_d is the span of the homogeneous elements of I of degree d). Fix d; say $\{f_1, ..., f_t\}$ is a basis for $I_d \subseteq R_d$ (k-vector subspace). We have a way to identify t-dimensional subspaces of R_d with affine 1-dimensional subspaces $\bigwedge^t R_d$.

$$I_d = \operatorname{span}\{f_1, ..., f_t\} \leftrightarrow \operatorname{span}_k\{f_1 \wedge \cdots \wedge f_t\} \subseteq \bigwedge^t R_d$$

(the last is a $\binom{\binom{n+d-1}{d-1}}{\binom{n-1}{d-1}}$ -dimensional k-vector space).

The action of $GL_n(k)$ on R induces the following action on $\bigwedge^t R_d$:

$$g(f_1 \wedge \cdots \wedge f_t) = g(f_1) \wedge \cdots \wedge g(f_t)$$

Proof of theorem: Let $g = (g_{ij})$ be a matrix with g_{ij} as distinct variables.

$$g(f_1) \wedge \cdots \wedge g(f_t) = \sum_{m = \text{ mon in } \wedge^t R_d} P_{m,d}(g_{ij})m,$$

where $P_{m,d}$ is a polynomial, $m = m_{1,d} \wedge \cdots \wedge m_{t,d}$, and $m_{i,d}$ are monomials of degree d.

More concrete way to come up with $P_{m,d}(g_{ij})$: $g(f_1),...,g(f_t) \in R_d$ = span of the $\binom{n+d-1}{d-1}$ monomials of degree d in R. Therefore there exists a matrix of size $t \times \binom{n+d-1}{d-1}$ in which we label rows by $g(f_i)$ and columns by monomials of R_d . The rows will be the coefficients of $g(f_i)$ written in the monomial basis of R_d . Then $P_{m,d}(g_{ij})$ is the determinant of the $t \times t$ minor of the matrix corresponding to columns indexed by $m_{1,d},...,m_{t,d}$.

Let $m_d = \max\{m : P_{m,d}(g_{ij}) \neq 0\}$. Say $m_d = m_{d,1} \wedge \cdots \wedge m_{d,t}$. Let $U_d = \{g \in GL_n(k) : P_{m,d}(g_{i,j}) \neq 0\} \neq \emptyset$ and Zariski open.

We have that for every $g \in U_d$ $(LT(gI))_d = (m_{d,1}, ..., m_{d,t})$.

Let $J_d = (m_{d,1}, m_{d,2}, ..., m_{d,t})$. Also set $J = \bigoplus_{d>0} J_d$.

Claim 1: J is an ideal.

To see this, it suffices to show that $R_1J \subseteq J$, in fact enough to show $R_1J_d \subseteq J_{d+1}$ for all d (since we already know it is a k-vector space.) We know $R_1J_d \subseteq J_d$ (since J_d is an ideal). Note that U_d and U_{d+1} are nonempty Zariski open sets, so $U_d \cap U_{d+1} \neq \emptyset$. Hence there exists $g \in U_d \cap U_{d+1}$. Then

$$R_1J_d = R_1(LT(gI))_d \subseteq (LT(gI))_{d+1} = J_{d+1}.$$

Set $U = \bigcap_{d>0} U_d$.

CLAIM 2: U is a in fact a finite intersection. By HBT, J has a (unique) finite set of monomial generators. Let e=maximum of the degrees of these generators.

CLAIM 2 (REFINED): $\bigcap_{d>0} U_d = \bigcap_{d=0}^e U_d$.

Need to show " \supseteq ". Let $g \in \bigcap_{d=0}^{e} U_d$. Then $(LT(gI))_d = J_d$, for every $d \leq e$. Hence LT(gI) contains all minimal generators of J. Thus $LT(gI) \supseteq J$.

Trick:

- $LT(gI) \supseteq J$
- $HF_{LT(qI)}(t) = HF_{qI}(t)$, meaning $\dim_k LT(gI)_d = \dim_k(gI)_d = \dim_k(I_d) = \dim_k(I_d)$ for each d.

Thus $LT(gI)_d = J_d$ for each d, and therefore $g \in U_d$ for all d means $g \in \bigcap_{d \ge 0} U_d$.

Claim 2 now tells us that $U = \bigcap_{d>0} U_d = \bigcap_{d=0}^e$ is non-empty Zariski open.

> Gone for panel at augie.

Nov. 11, 2013

- \Rightarrow Email with paper.
- > The Eliahou-Kervaire Resolution.
- \Rightarrow We work in $R = k[x_1,...,x_n]$ where char(k) = 0, R has the \mathbb{Z}^n -grading.
- > DEFN: For a monomial $m \in \mathbb{R}$, let $\max(m) = \max \sup(m)$ and $\min(m) = \min \sup(m)$.
- > Theorem (Eliahou-Kervaire): Let I be a Borel-fixed (monomial) ideal in R. (in char 0) Suppose $I = < m_1, ..., m_r >$ (min gens) and let M be the module of first syzygies on the generators of I. Then
 - (1) There exists a monomial ordering on \mathbb{R}^r such that LT(M) has linear resolution which is a direct sum of Koszul complexes.
 - (2) $\beta_{i,\alpha}(R^r/M) = \beta_{i,\alpha}(R^r/LT(M)).$
 - (3) $\beta_{i,j}(I) = \sum_{\deg(m_l)=j-1} {\max(m_l)-1 \choose i}$ and $\beta_i(I) = \sum_{l=1}^r {\max(m_l)-1 \choose i}$
 - (4) $pd(I) = max\{max(m_i) 1 : 1 \le i \le r\}$ (i.e., the max index of a variable appearing in any non minimal gen of I-1.
 - (5) reg(I) = highest degree of a minimal monomial generator of I.

(6)
$$HS(R/I) = \frac{1 - \sum_{i=1}^{r} m_i \prod_{j=1}^{\max(m_i)-1} (1 - x_j)}{\prod_{i=1}^{r} (1 - x_i)}$$

Proof. Method 1: (Iterated mapping cone)

LEMMA: Order the minimal generators $m_1, ..., m_r$ of I in increasing order according to GrRevLex. Then $(m_1, ..., m_i) : m_{i+1} = (x_1, ..., x_{\max(m_{i+1})-1})$ (Proof: follows from exchange property of Borel-fixed ideals.) Proof of E-K: Proceed by induction on r using

$$0 \to \frac{R}{(m_1, ..., m_{r-1}) : m_r} \to \frac{R}{(m_1, ..., m_{r-1})} \to \frac{R}{(m_1, ..., m_r)} \to 0$$

The first term is $K_{\cdot}(x_1,...,x_{\max(m_r)-1})$, the middle one is known by inductive hypothesis. The last one: form the mapping cone and observe that it is a minimal resolution of R/I.

Method 2: (using GBs)

Step 0:

LEMMA: Let $I = \langle m_1, ..., m_r \rangle$ be Borel fixed. Every monomial $m \in I$ can be written uniquely as a product of the form

$$m = m_i \cdot m'$$

such that $\max(m_i) \leq \min(m')$.

Step 1:

Set $u_i = \max(m_i)$. Order the generators $m_1, ..., m_r$ decreasingly by u_i , for generators with the same u_i , decreasingly by the power of x_{u_i} they contain.

Step 2:

Recall $M = \operatorname{syz}(I)$ (i.e., 1st syzygy module of I). We build an element of M for each pair (j, u) so that $1 \le j \le r$ and $u < \max(m_j) = u_j$.

Consider $m = x_u \cdot m_j \in I$. $(x_u \text{ is NOT as in the lemma.})$ The Lemma gives a different way to write $m = m_i \cdot m'$ (with $u_i = \max(m_i) \leq \min(m')$). Thus $x_u m_j - m' m_i = 0$, so $x_u e_j - m' e_i \in M$, where $M \subseteq R^r$ with basis $\{e_1, ..., e_r\}, e_i \mapsto m_i$.

Claim: We must have i > j. Note: $\min(m') \le \max(m) = \max(m_j) = u_j$. Also have $u_i \le \min(m')$. Therefore $u_i \le u_j$. If $u_i < u_j$, then i > j (by the way we ordered the m_i 's) If $u_i = u_j$, then all equalities above, and so, in particular, $\min(m') = u_i = u_j$. This implies $\deg_{x_{u_j}}(m_i) < \deg_{x_{u_j}}(m_j) = \deg_{x_{n_j}}(m)$. Again by the ordering we put on the m_i 's, we must have i > j.

Step 3:

Consider Position-over-Coefficient ordering on R^r with $e_1 > e_1 > ... > e_r$. This implies $LT(x_u e_j - m' e_i)$ because $i > j \implies e_j > e_i$.

Claim: $\mathcal{B} = \{x_u e_j - m' e_i : 1 \leq j \leq r, u < u_j\}$ is a GB of M with respect to PoC order. (i.e., $LT(M) = < x_u e_j : 1 \leq j \leq r, u < u_j >$ or equiv $LT(M) = \bigoplus_{j=1}^r < x_1, ..., x_{u_j-1} > e_j)$.

To see this, it's enough to show that we don't have $m''e_j - m'e_i \in M$ such that neither $m''e_j$ or $m'e_i$ are in $LT(\mathcal{B})$.

Nov. 13, 2013

- > Finishing up EK resolution proof. I is Borel-fixed, $M = \operatorname{syz}(I)$, $I = \langle m_1, ..., m_r \rangle$. We proved $LT(M) = \langle x_u e_j : 1 \leq j \leq r, 1 \leq u \leq u_j = \max(m_j) \rangle$, i.e., $LT(M) = \bigoplus_{j=1}^r \langle x_1, ..., x_{u_j-1} \rangle e_j$. This module LT(M) is resolved by $K_{\bullet} = \bigoplus_{j=1}^r K_{\bullet} \langle x_1, ..., x_{u_j-1} \rangle$. Every syzygy in $K(S_{ij})$ produces a syzygy r_{ij} for M. In fact, these r_{ij} s are minimal generators for syzygy modules of M. (They even form GBs for these syzygy modules.) In fact, $\beta_{i,j}(M) = \beta_{i,j}(LT(M)) = \sum_{i=1}^r \binom{u_j-1}{i}$.
- > Relationship between β_{ij} 's for I and $LT_{<}(I)$. Method for computing β_{ij} : None for I. In LT(I), monomial ideal β_{ij} computed by LCM lattice. Polarization gives $Pol(LT_{<}(I))$.

$$I \to \to LT_{<}(I) \to \to Pol(LT_{<}(I))$$

For the first step, $\beta_{ij}(LT_{<}(I)) \geq \beta_{ij}(I)$. For the second step, $\beta_{ij}(LT_{<}(I)) = \beta_{ij}(Pol(LT_{<}(I)))$.

- \Rightarrow We are looking for a "tighter relationship" between $\beta_{ij}(I)$ and $\beta_{ij}(gin(I))$.
- > Facts about gins:
- > Theorem (Galligo, Bayer-Stillman): If I is a homogeneous ideal, < any monomial order, then $gin_{<}(I)$ is Borel-fixed.
- \Rightarrow Defn: A sequence of elements $y_1, ..., y_d$ of R is a regular sequence on R/I if
 - 1. y_n is a nzd on R/I
 - 2. y_i is a nzd on $R/(I+(y_1,...,y_{i-1}))$
- > Prop: If $I = \langle m_1, ..., m_r \rangle$ is Borel-fixed. $I \subseteq R = k[x_1, ..., x_n]$. Then there exists a maximal regular sequence on R/I of the form $x_n, x_{n-1}, ..., x_{p+1}$. In characteristic 0, p from above is the maximum index of any variable that appears in the support of the monomial generators $m_1, ..., m_r$, i.e., $p = \operatorname{pd}(R/I)$ as given by E.K.
- \Rightarrow Fix \leq =GrRevLex on R.
- \Rightarrow LEMMA 1: If f is a homogeneous polynomial, then $x_n|f \iff x_n|LT(f)$.

 $Proof. \Rightarrow$ is obvious; \Leftarrow : monomials divisible by x_n if $<_{GrRevLex}$ monomials not divisible by x_n . $x_n|LT(f)$ implies any term in f is divisible by x_n .

- > Lemma 2: Let I be a homogeneous ideal. Then
 - 1. $LT(I+(x_n))=LT(I)+(x_n)$. Furthermore, if $\{g_1,...,g_t\}$ is a GB of I, then $\{g_1,...,g_t,x_n\}$ is a GB for $I+(x_n)$.

2. $LT(I:(x_n)) = LT(I):(x_n)$. Furthermore, if $\{g_1,...,g_t\}$ is a GB of I, then $\{g_i/GCD(g_i,x_n)\}$ is a GB for $I:(x_n)$.

> COROLLARY: x_n is a nzd on $R/I \iff x_n$ is a nzd on R/LT(I).

Proof. Uses Lemma 2(2).

> Theorem (Bayer-Stillman): $x_n, x_{n-1}, ..., x_s$ form a regular sequence on $R/I \iff x_n, x_{n-1}, ..., x_s$ form a regular sequence on R/LT(I).

Proof. Iterate the corollary. \Box

> Theorem (Bayer-Stillman): k an infinite field, any characteristic. If I is a homogeneous ideal, then

$$\operatorname{pd}(R/I) = \operatorname{pd}(R/gin_{GrRevLex}(I))$$

and

$$reg(R/I) = reg(R/gin_{GrRevLex}(I)).$$

Nov. 15, 2013

> Computer day.

Nov. 18, 2013

- > Deformations from GB theory¹³
- > EXAMPLE: Let $I = \langle x^2 y \rangle \subseteq k[x,y] = R$. Under Lex with x > y, we have $LT(I) = \langle x^2 \rangle$. (pictures of parabolas: $V(LT(I)) V(x^2 \alpha y) V(x^2 y)$, where $\alpha \in (0,1)$.) Then connect this family of parabolas / double line into a surface (a third dimension, t).

Let S be the surface connecting the parabolas $S = V(x^2 - ty)$. The cross-sections of S corresponding to plane $t = \alpha$ are given by the varieties $V(x^2 - \alpha y)$.

Goal: Describe the family of varieties $V(x^2 - \alpha y)$ where $\alpha \in k$. It's best to look at the map $S \to B$, where $B = \mathbb{A}^1$ corresponds to the t-axis.

This map gives a ring homomorphism $k[t] \to k[x,y,t]/\langle x^2-ty \rangle$. Therefore we can view $k[x,y,t]/\langle x^2-ty \rangle$ as a k[t]-module.

"Good properties" of $k[x, y, t]/\langle x^2 - ty \rangle$ as a k[t]-module (i.e., flatness) ensures that the cross sections are "not too different" from each other.

 \Rightarrow DEFN: The fiber of S at a point $B: P_{\alpha}$ =the point $t = \alpha$ is the cross-sections through S by the plane $t = \alpha$. The coordinate ring S_{α} of the fiber at P_{α} is

$$S_{\alpha} = k[x, y, t] / \langle x^2 - ty \rangle \otimes_{k[t]} k[t] / \langle t - \alpha \rangle \cong k[x, y] / \langle x^2 - \alpha y \rangle$$
.

 \Rightarrow We'll see that (in general):

$$S_{\alpha} \cong \begin{cases} k[x,y]/ < x^2 > & \alpha = 0 \\ k[x,y]/ < x^2 - y > & if \alpha \neq 0 \end{cases}.$$

(The fiber at t=0 is k[x,y]/LT(I) and the fibers at $t=\alpha\neq 0$ are isomorphic to k[x,y]/I.)

- > The general setup for the GB deformation.
- > weight orders on monomials / non standard gradings

¹³Reference for today: Chapter 15 of Eisenbud.

- \Rightarrow Defn: Given a **weight vector** $w = (w_1, ..., w_n) \in \mathbb{Z}_{>0}^n$ we define:
 - the weight of a monomial $w(x^{\alpha}) := \sum_{i=1}^{n} \alpha_i w_i = \alpha \cdot w$.
 - the partial order on monomials given by w is defined by $x^{\alpha} > x^{\beta}$ if $w(x^{\alpha}) > w(x^{\beta})$.
 - the initial form of a polynomial $f \in R$ is $in_w(f)$ =sum of terms of f that are maximal w.r.t. the partial order given by w.
 - For example, if $f = x^2 y$, if w = (1, 1), then $in_w(f) = x^2$. However, if w = (1, 2), then $in_w(f) = x^2 y$. If w = (1, 5), then $in_w(f) = -y$.
 - the ideal of initial forms of an ideal I is $in_w(I) = \langle in_w(f) : f \in I \rangle$.
- > **Theorem (Bayer):** Let "<" be a monomial order on $R = k[x_1, ..., x_n]$ and let I be an ideal of R. Then there exists $w \in \mathbb{Z}_{\geq 0}^n$ such that $LT_{<}(I) = in_w(I)$. (i.e., weighted orders generalize total monomial orders). Also, any weighted order can be refined to a total order.
- > To construct the deformation: Let $\widetilde{R} = R[t] = k[x_1, ..., x_n, t]$. Fix $w \in \mathbb{Z}_{\geq 0}^n$ For a polynomial $f \in R$, define $\widetilde{f}(x_1, ..., x_n, t) = t^{w(f)} \cdot f(\frac{x_1}{t^{w_1}}, ..., \frac{x_n}{t^{w_n}})$, where w(f) is the max weight of any monomial appearing in f. E.g., $f = x^2 y$, w = (1, 1), $\widetilde{f}(x, y, t) = t^2(\frac{x}{t^2} \frac{y}{t}x^2 ty)$. Now w.r.t. the new weight vector w' = (w, 1), then every monomial m in \widetilde{f} has w'(m) = w(f). Or:

$$\widetilde{f}(\underline{x},t) = \sum_{m} c_m \cdot m \cdot t^{w(f)-w(m)}.$$

Given an ideal $I \subseteq R$, set $\widetilde{I} = <\widetilde{f}(x_1,...,x_n,t): f \in I>$. Set $S = V(\widetilde{I})$.

- \Rightarrow Theorem (Flat family): For any ideal I and any weight vector w,
 - 1. $\widetilde{R}/\widetilde{I}$ is free (hence flat) as a k[t]-module.
 - 2. $\widetilde{R}/\widetilde{I} \otimes_{k[t]} k[t]/(t) \cong R/in_w(I)$
 - 3. $\widetilde{R}/\widetilde{I} \otimes_{k[t]} k[t, t^{-1}] \cong R/I$.

Nov. 20, 2013

- \Rightarrow Connections between I and LT(I).
- > Theorem (Macaulay): Let $I \subseteq R$ be an ideal. For any monomial order > on R, the set B of all monomials not in $LT_{>}(I)$ forms a k-vector space basis for R/I. (Also for $R/LT_{<}(I)$).
 - Proof. LINEAR INDEPENDENCE: Assume that $\sum_{b_i \in B} \lambda_i b_i = 0$ in R/I. This implies $f := \sum_{b_i \in B} \lambda_i b_i \in I$. Hence $LT(f) \in LT_{>}(I)$. But all monomials in f are from B which are monomials NOT in LT(I). Therefore f = 0.
 - SPANNING SET: To show $\operatorname{span}_k(B) = R/I \iff \operatorname{span}_k(B \cup I) = R$ (as k-vs.) Suppose $\operatorname{span}_k(B \cup I) \subsetneq R$. Let $f \in R \setminus \operatorname{span}_k(B \cup I)$ of minimal leading term. Consider LT(f).
 - 1) If $LT(f) \notin LT_{<}(I)$, hence $LT(f) \in B$. Then $f LT(f) \notin \operatorname{span}_k(B \cup I)$. (Contradiction
 - 2) If $LT(f) \in LT_{<}(I)$. Then there exists $g \in I$ such that LT(g) = LT(f). But then $f g \notin \operatorname{span}_k(B \cup I)$ and also LT strictly smaller than that of f. (Contradiction)
- > COROLLARY: If I is a homogeneous ideal, then $HF_{R/I}(i) = HF_{R/LT(I)}(i)$. (To see this: The left hand side is just $\dim_k(R/I)_i$ and the right side is just $\dim_k(R/LT(I))_i$. A basis for $(R/I)_i$ is given by elements of B of degree i. A basis for the right is given by the same monomials, hence the dimensions must be equal, giving the desired equality.)

- \Rightarrow Recall the image from last time: surface S; V(I) at t=1 and V(LT(I)) and t=0.
- > We proposed a construction $\widetilde{I}=<\widetilde{f}(\underline{x},t):f\in I>$ w.r.t. weight vector w.
- \Rightarrow Theorem (Flat family): For any ideal I and any weight vector $w \in \mathbb{Z}_{\geq 0}^n$.
 - (1) $\widetilde{R}/\widetilde{I}$ is free (hence flat) as a k[t]-module.
 - (2) $\widetilde{R}/\widetilde{I} \otimes_{k[t]} k[t]/(t) \cong R/in_w(I)$
 - (3) $\widetilde{R}/\widetilde{I} \otimes_{k[t]} k[t, t^{-1}] \cong (R/I)[t, t^{-1}].^{14}$

Proof. \Box

> How to compute \tilde{I} :

Method 1: Compute a GB $\{g_1,...,g_s\}$ of I w.r.t. $<_w$. Then $\tilde{I}=<\tilde{g_1},...,\tilde{g_s}>$.

Method 2: If $I = \langle f_1, ..., f_t \rangle$, then $\tilde{I} = \langle \tilde{f}_1, ..., \tilde{f}_t \rangle$: (t^{∞}) .


Nov. 22, 2013

> Theorem (Peeva, 2005): Consecutive cancellations.

Let I be a homogeneous ideal and $w \in \mathbb{Z}_{>0}^n$. Then

- $\beta_{ij}(R/I) \le \beta_{ij}(R/in_w(I))$
- furthermore, the $\beta_{ij}(R/I)$ can be obtained from $\beta_{ij}(R/in_w(I))$ by a sequence of consecutive cancellations (i.e., simultaneously decreasing β_{ij} and $\beta_{i+1,j}$ by 1 unit for some fixed i,j).
- > Example:

 $^{^{14}}$ different from first time


Proof of theorem: Let \tilde{R} and \tilde{I} be like last time.

FACT 1: The about flat family implied \tilde{R}/\tilde{I} is k[t]-free (in fact $\tilde{R}/I = \bigoplus_{b \in B} b \cdot k[t]$). For $\alpha \in k$, $t - \alpha$ is a nzd on k[t] so $t - \alpha$ is also a nzd on \tilde{R}/\tilde{I} . (obviously, $t - \alpha$ is a nzd on $\tilde{R} = k[x_1, ..., x_n, t]$).

FACT 2: If M is an S-module and u is a n.z.d. both on S and on M and if F is a (minimal) free resolution of M over S, then $F \otimes_S S/(u)$ is a free resolution of $M \otimes_S S/(u)$ over S/(u).

FACT 3: We have two gradings on \tilde{R} : $\deg(x_i) = 1$, $\deg(t) = 0$ or $\deg(x_i) = w_i$, $\deg(t) = 1$. Note that \tilde{I} is homogeneous w.r.t. both of the gradings. It follows that \tilde{R}/\tilde{I} has a graded \tilde{R} -free resolution \tilde{F} . that is

- minimal (i.e., entries in the differential maps are in $(x_1,...,x_n,t)$)
- homogeneous w.r.t. both gradings.

Facts 1 & 2 $(S = \tilde{R}, M = \tilde{R}/\tilde{I})$ give $\tilde{F} \otimes_{\tilde{R}} \tilde{R}/(t-\alpha)$ is a free resolution of $\tilde{R}/\tilde{I} \otimes_{\tilde{R}} \tilde{R}/(t-\alpha) \cong \tilde{R}/(\tilde{I}+(t-\alpha))$ over $\tilde{R}/(t-\alpha)$.

Let $\alpha = 0$. Then $\tilde{F}|_{t=0} = \tilde{F} \otimes_{\tilde{R}} \tilde{R}/(t)$ is a free resolution of $\tilde{R}/\tilde{I} \otimes \tilde{R}/(t) \cong R/in_w(I)$ over $\tilde{R}/(t) = R$ i.e., $\tilde{F}|_{t=0}$ is a minimal (entries of the differentials are now in $(x_1, ..., x_n)$) R-free resolution of $R/in_w(I)$.

Now let $\alpha = 1$. Then $\tilde{F}|_{t=1} = \tilde{F}_{\cdot} \otimes_{\tilde{R}} \tilde{R}/(t-1)$ is a resolution of $\tilde{R}/\tilde{I} \otimes \tilde{R}/(t-1) \cong R/I$ over $\tilde{R}/(t-1) \cong R$. (However, this might not be minimal.)

But then $\tilde{F}|_{t=1} = G \oplus H$. (where G is the minimal free resolution of R/I over R and H is a direct sum of trivial complexes.) Therefore $\beta_{ij}(\tilde{R}/\tilde{i}) = \beta_{ij}(R/I) \oplus \beta_{ij}(H)$.

> Cor.: If there are no possible cancellations, then the $\beta_{ij}(R/I) = \beta_{ij}(R/in_w(I))$. For example if $R/in_w(I)$ has a linear resolution.....

Nov. 25, 2013

- \Rightarrow What properties transfer between I and $in_w(I)$ (or LT(I))?
 - 1) $\dim R/I = \dim R/in_w(I) = \dim R/LT(I)$. (Krull dimension) (Pf: Fibers in a flat family have the same dimension; OR use Macaulay's Theorem.)
 - 2) $HF_{R/I}(i) = HF_{R/in_w(I)}(i) = HF_{R/LT(I)}(i)$ (Macaulay)
 - 3) $\operatorname{pd} R/in_w(I) \ge \operatorname{pd} R/I$ and $\operatorname{reg} R/in_w(I) \ge \operatorname{reg} R/I$ (Peeva's Thm).
 - 4) If $R/in_w(I)$ is CM $(\dim R/in_w(I) = n \operatorname{pd} R/in_w(I))$, then R/I is CM.
 - 5) R/I is CM if and only if $R/gin_{GrRevLex}(I)$ is CM.

> The Gröbner Fan

- There exist an uncountable number of monomial orderings. (e.g. every weight vector $w \in \mathbb{R}^n_{\geq 0}$ such that coord. of w are algebraically independent implies $>_w$ is a monomial ordering. $>_{=}>_{w/} \iff w = \lambda \cdot w'$ for $\lambda \in (0, \infty)$.)
- Fix an ideal I.
- > Thm: Let I be an ideal. There are only finitely many distinct initial ideals of I.
- > Prop: If I is an ideal and $LT_{<}(I) = LT_{<'}(I)$, then the reduced GBs of I w.r.t. < and <' are identical.
- > The theorem + Prop give there exists finitely many reduced GBs for a fixed ideal I (letting monomial order vary).
- > Cor: Let I be an ideal. There is a finite set that generates I and is a Gröbner basis for I w.r.t. any monomial ordering.

Proof. This set is the union of the finite set of distinct reduced GBs of I.

- > Defn: The set from the Cor. is called a universal GB for I.
- > Fix I and a monomial ordering >. Recall, by a theorem of Bayer, there exists $w \in \mathbb{R}^n_{>0}$ s/t $LT_>(I) = in_w(I)$.
- > Question: What are all the weight vectors w with the property that $LT_{>}(I) = in_{w}(I)$?
- > DEFN: Let G be the reduced GB of I w.r.t. >. $G = \{g_1, ..., g_s\}$. $LT_>(I) = \langle LT(g_1), ..., LT(g_s)$. Say $g_i = u_i + \sum_j v_{ij}$.

$$C_{>}(I) := \{ w \in \mathbb{R}^n_{>0} : u_i \ge wv_{ij} \text{ for } 1 \le i \le s, u_i = LT(g_i), v_{ij} \text{ any other lower terms in } g \}$$

is the cone of weight vectors corresponding to I and the monomial ordering >.

> EXAMPLE: $I = \langle x^2 - y^3, x^3 - y^2 + x \rangle$, y = GrLex with x > y. Then $C_{GrLex}(I) = ?$

A reduced GB for *I* w.r.t. GRLex is $G = \{y^3 - x^2, x^3 - y^2 + x\} = \{g_1, g_2\}$

Then

$$C_{GrLex}(I) = \{ w = (w_1, w_2) \in \mathbb{R}^2_{>0} : y^3 \ge_w x^2, x^3 \ge_w y^2, x^3 \ge_w x \}.$$

Recall,
$$y^3 \ge_w x^2 \iff (0,3) \cdot (w_1, w_2) \ge (2,0) \cdot (w_1, w_2)$$
. $\iff (-2,3) \cdot (w_1, w_2) \ge 0 \iff -2w_1 + 3w_2 \ge 0$

Similarly,
$$x^3 \ge_w y^2 \iff (3,0) \cdot (w_1, w_2) \ge (0,2) \cdot (w_1, w_2). \iff (3,-2) \cdot (w_1, w_2) \ge 0 \iff 3w_1 - 2w_2 \ge 0$$

Also $x^3 \ge_w x \iff (3,0) \cdot (w_1, w_2) \ge (1,0) \cdot (w_1, w_2)$. $\iff (2,0) \cdot (w_1, w_2) \ge 0 \iff 2w_1 \ge 0$ (superflows since $(w_1, w_2) \in \mathbb{R}^2_{>0}$.)

Picture: two lines with slope of 3/2 and one with slope 2/3, the cone is the region between these two lines.

> FACT: $C_>(I)$ is always a (geometric) cone. i.e., closed under addition of vectors and closed under multiplication by non-negative scalars.

- > RMK: For any w in the interior of $C_>(I)$, we have $LT_>(I) = in_w(I)$. For w on the boundary of $C_>(I)$, $in_w(I)$ is NOT a monomial ideal.
- > FACT: The two distinct Gröbner cones of I intersect along a common face of each.
- > EXAMPLE: The Grobner cones of $I = \langle x^2 y^3, x^3 y^2 + x \rangle$: The cones are: regions bounded between the lines with slopes 6, 4, 3/2, 2/3, 1/4, 1/7. In the example, label these cones (1)-(7). (4) corresponds to C_{GrLex} with x > y, (1) corresponds to C_{Lex} , w/ y > x, and (7) corresponds to C_{Lex} with x > y.
- \Rightarrow Defn: The Gröbner fan of I is the union of the Gröbner cones of I.

Dec. 2, 2013

- > Nathan talk on: The Gröbner Walk
- > Goal: Convert a RGB (reduced Gröbner basis) of I w.r.t. $<_1$ to a RGB of I w.r.t. $<_2$.
- > Example:
 - $R = k[x, y], I = \langle x^2 y^3, x^3 y^2 + x \rangle.$
 - $G_0 = \langle y^3 x^2, x^3 y^2 + x \rangle$ is a RGB of I w.r.t. grevlex, with x > y. (call this $\langle x \rangle$)
 - Connect to RGB of I w.r.t. lex with x > y. (call this $<_2$)
 - $\omega_0 = (1,1) \in C_{\leq_1}(I)$ and $\tau_0 = (1,0) \in C_{\leq_2}(I)$ and $\alpha = (1,2/3)$.
 - $in_{\alpha}(G_0) = \{y^3 x^2, x^3\}$. Does this generated $in_{\alpha}(I)$? Yes, since for all $f \in I$, $LT_{<_1}(f) = LT_{<_1}(in_{\alpha}(f))$, by the definition of Grobner cone $C_{<_1}(I)$ and the fact that $\alpha \in C_{<_1}(I)$.
 - Use Buchberger's Algorithm to compute H_1 , the RGB of $in_{\alpha}(I)$ w.r.t. $<_{2_{\alpha}}$. Note that $\alpha \in C_{<_{2_{\alpha}}}(I)$. $(f <_{2_{\alpha}} g \iff \text{multideg}(f) \cdot \alpha < \text{multideg}(g) \cdot \alpha \text{ if } = wf <_{2} g???)$.

$$H_1 = \{x^2 - y^3, xy^3, y^6\}.$$

- Examine $S = \{\overline{h}^{G_0} : h \in H_1\} = \{0, y^2 x, xy^2 y^3\}$. So $in_{\alpha}(h) = in_{\alpha}(h \overline{h}^{G_0})$ for every $h \in H_1$. $LT_{\leq_{2\alpha}}(I) = \langle LT_{\leq_{2\alpha}}(h \overline{h}^{G_0}) : h \in H_1 \rangle$.
 - Now, $G' = \{h \overline{h}^{G_0} : h \in H_1\} = \{x^2 y^3, xy^3 (y^2 x), y^6 (x_{\alpha}^2 y^3)\}$ is a GB of I w.r.t. $<_{2_{\alpha}}$. Now $G_1 = \{x^2 y^3, xy^3 y^2 + x, y^6 xy^2 + x^2\}$ is a RGB of I w.r.t. $<_{2_{\alpha}}$.
- \Rightarrow LEMMA 1: If G is a RGB of I w.r.t. $<_1$, then $in_{\omega}(G)$ is RGB of $in_{\omega}(I)$ w.r.t. $<_1$, for all $\omega \in \mathbb{R}^n_{>0}$.
- > LEMMA 3: $C_{\leq_1}(I) = C_{\leq_2}(I)$ if and only if $LT_{\leq_1}(g) = LT_{\leq_2}(g)$ for all $g \in RGB$ of I w.r.t. \leq_1 (termination condition).
- > Louigi: Maximal Bettei Numbers
- > Setup: k is a field with characteristic 0. $A = k[x_1, ..., x_n]$ (with standard grading). I is monomial ideal. Then define G(I) as the set of minimal monomial generators.
- \Rightarrow Defn: I is strongly stable if $x_i m \in I$ implies $x_p m \in I$ for every $1 \le p \le i$.
- \Rightarrow Notice: when char(k) = 0, Borel-fixed = strongly stable.
- > Defn: L is Lexicographic if for every $j \in \mathbb{N}$, L_j is spanned by the first dim L_j monomials in the lexicographic order
- \Rightarrow Fact: Lexicographic ideal is strongly stable. $x_i m \in I$ for $1 \le p \le i$ $x_p < x_i$ implies $x_p m < x_i m$.
- > Theorem (Peeva): J homogeneous $\beta_{i,i+j}(J) \subseteq \beta_{i,i+j}(inJ)$.
- > Theorem (Galligo, Bayer-Stillman): If J is homogeneous, C is any monomial order, then $gin_{<}J$ is Borel-fixed.
- > FACT: The Hilbert series of J and $gin_{<}J$ are the same: $HS_{qin_{<}J} = HS_{LT(qJ)} = HS_{J}$.

- > We proved that there exists a Borel-fixed ideal I with the same HS of J such that $\beta_{i,i+j}(J) \leq \beta_{i,i+j}(I)$.
- > FACT: By Macaulay's Theorem and Kruskal-Katona's Theorem, there exists a Lexicographic ideal L with the same Hilbert series of I.
- > Main Theorem: Let J be a homogeneous ideal of A. If L is the lexicographic ideal with the same HS, then

$$\beta_{i,i+j}(J) \le \beta_{i,i+j}(L)$$

for every i, j.

Proof. It suffices to show $\beta_{i,i+j}(I) \leq \beta_{i,i+j}(L \text{ when } I \text{ is Borel-fixed.})$

Notation: m is a monomial, $\max(m) = \max\{i : x_i \text{ divides } m\}$. M a monomial ideal, then $M_J^\#$ is the set of all monomials in M_J . If \mathcal{M} is a set of monomials, then $\omega_p(\mathcal{M}) = |\{m \in \mathcal{M} : \max(m) = p\}| \text{ and } \omega_{\leq p}(\mathcal{M}) = |\{m \in \mathcal{M} : \max(m) \leq p\}|$. In particular, $\omega_{< m}(M_J^\#) = \dim_k M_J$.

Theorem (Green): If I is strongly stable and L is lexicographic with the same HS as I then $\omega_{\leq p}(L_J^\#) \leq \omega_{\leq p}(I_J^\#)$ for all p, J.

LEMMA: I is Borel-fixed, then

$$\beta_{i,i+j} = |I_J^{\#} \binom{n-1}{i} - \sum_{p=1}^{n-1} \omega_{\leq p}(I_J^{\#}) \binom{p-1}{i-1} - \sum_{p=1}^{n} \omega_{\leq p}(I_{j-1}^{\#}) \binom{p-1}{i}.$$

Proof. By Eliahou-Kervaire,

$$\beta_{i,i+j}(I) = \sum_{m \in G(I)_J} {\max(m) - 1 \choose i} = \sum_{p=1}^m \omega_p(G(I)_J) {p-1 \choose i}.$$

 $G(I)_j = I_j^{\#} \setminus I_{j-1}^{\#} \cdot \{x_1, ..., x_n\}$. by the strongly stable property ...

Dec. 4, 2013

⋗

DEC. 6, 2013

>

DEC. 2, 2013

⋗