Due (tentatively) Friday, September 27.

Work in groups (of 1 or more). Each group should turn in ONE solution set, preferably by email in LaTeX format. Each group should solve at least max(# of group members, 2) problems.

AG=alg. geom., CO=comb., AP=applied, M2= computational, B=beginner, *=advanced.

- 1 (B Hilbert Basis Theorem) Give a proof by contradiction of the Hilbert Basis Theorem (this is a different proof than the one given in class). Proceed by induction on the number of variables. Let I be an ideal and assume that I is not finitely generated. Inductively construct a sequence f_1, f_2, \ldots of elements of I such that f_{i+1} has minimal degree in $I \setminus J_i$, where J_i is the ideal generated by f_1, \ldots, f_i . Use the inductive hypothesis to derive a contradiction.
- **2** (B Discard criterion for S-polynomials) Let $G = \{g_1, \ldots, g_s\}$ be a set of polynomials (not assumed to be a Gröbner basis). Let $f, g \in G$ be such that the leading monomials of f and g are coprime, i.e.

$$LCM(LM(f), LM(g)) = LM(f) \cdot LM(g).$$

Show that there are polynomials a_i such that $S(f,g) = \sum_{i=1}^s a_i g_i$ and multideg(a_ig_i) \leq multideg(S(f,g)) whenever $a_i \neq 0$.

- **3 (B Construction of reduced Gröbner bases)** Prove that the result of the following procedure is a reduced Gröbner basis: start with any Gröbner basis $G = \{g_1, \ldots, g_s\}$ of I.
 - Step 1: for i from 1 to s do: if $LT(g_i) \in \langle LT(G \setminus \{g_i\}) \rangle$, then set $G = G \setminus \{g_i\}$;
 - Step 2: Suppose that at the end of Step 1 you have a new $G = \{g'_1, \ldots, g'_t\}$. For i from 1 to t do : $G = (G \setminus \{g_i\}) \cup \{g_i\%(G \setminus \{g_i\})\}$.
- **4 (B LCM criterion for Gröbner bases)** Fix a monomial order <. Show that a finite set $G = \{g_i, \ldots, g_s\}$ is a Gröbner basis of $I = \langle g_i, \ldots, g_s \rangle$ if and only if for every $f, h \in G$, $S(g,h) = \sum_{i=1}^s a_i \cdot g_i$, where $a_i \neq 0$ implies $LT(a_i \cdot g_i) < LCM(LM(f), LM(h))$.
- **5** (B Standard representation criterion for Gröbner bases) Fix a monomial order >. Show that a finite set $G = \{g_i, \ldots, g_s\}$ is a Gröbner basis of $I = \langle g_i, \ldots, g_s \rangle$ if and only if every $f \in I$, can be written as $f = \sum_{i=1}^s a_i \cdot g_i$, where $LT(f) = \max_{s} \{LT(a_i)LT(g_i) | a_i \neq 0\}$.
- **6** (CO, AP Binomial ideals) A polynomial is called a binomial if it has at most two terms. An ideal is called a binomial ideal if it is generated by binomials. Given any monomial order > and an ideal I, show that the following are equivalent:
 - (a) I is a binomial ideal.
 - (b) I has a binomial Gröbner basis, that is, a Gröbner basis consisting of binomials

- (c) the normal form with respect to I of any monomial is a term (a term is a constant times a monomial).
- 7 (*, AG Ideals of minors) Consider the ideal generated by the two by two minors of the matrix

$$A = \begin{pmatrix} x_1 & x_2 & \dots & x_n \\ y_1 & y_2 & \dots & y_n \end{pmatrix}$$

- (a) Show that the minors form a Gröbner basis with respect to the lexicographic order with $x_1 > x_2 > \ldots > x_n > y_1 > y_2 > \ldots > y_n$?
- (b) Can you think of a different term order for which your proof holds?
- **8** (* Artinian test) Let > be a fixed monomial order on a polynomial ring $R = k[x_1, \ldots, x_n]$. Let $I \subset R$ be an ideal and let G be a Gröbner basis of I with respect to >. Show that the following are equivalent:
 - (a) $\dim_k(R/I) < \infty$,
 - (b) $\forall \ 1 \leq i \leq n, \exists \ n_i \in \mathbb{Z}_{\geq 0}$ such that $x_i^{n_i}$ is a leading monomial of an element of G.