Generalizing Macaulay's Theorem for Hilbert Functions

(talk given at the University of Michigan Student Commutative Algebra Seminar)

15 November, 2011

by Ashley K. Wheeler

The point of this talk is to introduce my prospective thesis project, the Eisenbud Green Harris (EGH) conjecture. Anywhere in this paper you should assume $S = k[x_1, \ldots, x_n]$, the polynomial ring in n variables over a field k. For the sake of simplifying notation, \mathbb{A} will always refer to a sequence of integers a_1, \ldots, a_n satisfying $1 \le a_1 \le \cdots \le a_n$.

Definition. An ideal $L \subset S$ is **lex plus powers** with respect to \mathbb{A} , or \mathbb{A} -LPP, means L is minimally generated by monomials $u_1, \ldots, u_l, x_1^{a_1}, \ldots, x_n^{a_n}$, and if a monomial $u = x_1^{b_1} \cdots x_n^{b_n}$ satisfies either of the following

- (a) $\deg u > \deg u_i$ for some $i = 1, \ldots, l$;
- (b) for some $u_i = x_1^{b(i)_1} \cdots x_n^{b(i)_n}$ having the same degree as $u, b_j > b(i)_j$ for the first index where $b_j \neq b(i)_j$; then $u \in L$.

Definition. A regular sequence is a sequence of elements $f_1, \ldots, f_n \in S$ such that f_1 is not a zero divisor in S, and f_i $(i = 2, \ldots, n)$ is not a zero divisor in $S/(f_1, \ldots, f_{i-1})S$.

Eisenbud Green Harris (EGH) Conjecture. Let $I \subset S$ be an ideal containing a regular sequence of degrees a_1, \ldots, a_n . Then there exists an \mathbb{A} -LPP ideal with the same Hilbert function as I.

Intuitively, if $\mathbb{V}(I)$ denotes the geometric object given by the vanishing of all polynomials in I, then the Hilbert function counts the number of conditions needed for hypersurfaces to contain $\mathbb{V}(I)$. Eisenbud, Green, and Harris [EGH1] first considered this problem in the special case $a_1 = \cdots = a_n = 2$, which implies the following generalized Cayley-Bacharach conjecture:

Generalized Cayley-Bacharach Conjecture. Let $\Omega \subset \mathbb{P}^n$ be a complete intersection of quadrics. Any hypersurface of degree d that contains a subscheme $\Gamma \subset \Omega$ of degree strictly greater than $2^n - 2^{n-d}$ must contain Ω .

Eisenbud, Green, and Harris prove the generalized Cayley-Bacharach conjecture for $n \leq 7$ in [EGH2] and this is the best known progress. Meanwhile, the more general EGH conjecture has more results. This expository follows S.M. Cooper's account [Coop] of the EGH conjecture arising as a generalization of Macaulay's Theorem. Macaulay's Theorem is a 1927 result which characterizes Hilbert functions of homogeneous k-algebras. After the section on Macaulay's Theorem is a brief statement of combinatorial results which Cooper-Roberts use to generalize Macaulay's Theorem. Following that is the statement of a stronger conjecture, the Lex Plus Powers conjecture, and how it relates to the EGH conjecture. Finally is a list of the known results for the EGH conjecture.

Recall:

Definition.

- (1) A ring R is graded means R is a direct sum $R = R_0 \oplus \cdots \oplus R_n \oplus \cdots$ of abelian groups, and the summands satisfy $R_i R_j \subset R_{i+j}$ for all i, j.
- (2) An R-module M is **graded** means M is a direct sum of abelian groups M_i , indexed over the integers \mathbb{Z} , and $R_iM_j \subseteq M_{i+j}$ for all i, j.

Definition. Let R denote a graded ring.

- (1) An element of R belonging to exactly one of the summands R_i is called **homogeneous**.
- (2) An ideal in R is homogeneous means its generators are homogeneous.
- (3) R is a homogeneous R_0 -algebra means R is generated over R_0 by elements in R_1 (elements in R_1 are also called 1-forms).

Definition. Let M denote a finitely generated S-module. The **Hilbert function**¹ for M is given by

$$H_M: \mathbb{N} \to \mathbb{N}$$

$$d \mapsto \dim_k M_d.$$

Exercise. The Hilbert function is additive, i.e., if

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

is a short exact sequence of graded k-algebras, then $H_B(d) = H_A(d) + H_C(d)$ for all $d = 0, 1, \ldots$

Algebraically, the Hilbert function of a graded ring or module just measures the dimension of each graded piece. Geometrically, if R is the homogeneous coordinate ring of a projective variety X, then the Hilbert function $H_X(d)$ (which is defined as $H_R(d)$) gives the number of conditions imposed by X on hypersurfaces of degree d which contain X.

Example. [EGH2] Let $\Gamma \subseteq \mathbb{P}^2$ denote a finite set of distinct points. Γ imposes l independent conditions on polynomials of degree d means the vector space of degree d polynomials vanishing on Γ has codimension l in the vector space of all degree d polynomials. Thus $H_{\Gamma}(d) = l$.

Macaulay's Theorem

Let R = S/I, where I is a homogeneous ideal. F.S. Macaulay characterizes the sequences which occur as the Hilbert function of such R (sometimes called O-sequences). Macaulay's Theorem says for each $d = 0, 1, \ldots$, there is a sharp upper bound for $H_R(d+1)$ in terms of $H_R(d)$. The primary source for this section is [BrH]. Use of the word "monomial" will always mean monic monomial in this talk.

¹Usually authors reserve the notation $H_M(t)$ to denote the **Hilbert series** of a graded module, which is the formal power series in the variable t whose coefficients correspond to values of the Hilbert function. Hilbert series never come up in this talk, so I use $H_M(d)$ rather than the usual, and more cumbersome, H(M,d) to denote the Hilbert function.

Definition. A monomial ideal in S is an ideal generated by monomials.

Definition. A nonempty set \mathcal{M} of monomials in S is called an order ideal of mono**mials** means if $u \in \mathcal{M}$ and a monomial u' divides u, then $u' \in \mathcal{M}$.

Example. Let S = k[x, y, z]. To have an order ideal of monomials \mathcal{M} that contains the monomial x^2yz^4 , \mathcal{M} must also contain

$$x, y, z,$$

 $x^2, xy, xz, yz, z^2,$
 $x^2y, x^2z, xyz, xz^2, yz^2, z^3,$
 $x^2yz, xyz^2, yz^3, z^4,$
 $x^2yz^2, xyz^3, yz^4,$
 $x^2yz^3, xyz^4.$

Definition.

- (1) A monomial $u = x_1^{a_1} \cdots x_n^{a_n}$ is less than a monomial $u' = x_1^{a'_1} \cdots x_n^{a'_n}$ in the lexicographic (lex) order order means $a_i < a'_i$ for the first index where $a_i \neq a'_i$. The notation is $u <_{\text{lex}} u'$.
- (2) A monomial $u = x_1^{a_1} \cdots x_n^{a_n}$ is less than a monomial $u' = x_1^{a'_1} \cdots x_n^{a'_n}$ in the homogeneous lexicographic (hlex) order order means $\deg u < \deg u'$ or the degrees are the same, and $a_i < a'_i$ for the first index where $a_i \neq a'_i$. The notation is $u <_{\text{hlex}} u'$.
- (3) A monomial $u = x_1^{a_1} \cdots x_n^{a_n}$ is less than a monomial $u' = x_1^{a'_1} \cdots x_n^{a'_n}$ in the reverse lexicographic (rev or revlex) order means $\deg u < \deg u'$ or the degrees are the same and $a_i > a'_i$ for the last index where $a_i \neq a'_i$. The notation is $u <_{rev} u'$.

Example. In the polynomial ring S = k[x, y, z],

- (1) $xz^2 <_{\text{lex}} xy$. (2) $xz^2 >_{\text{hlex}} xy$ and $xz >_{\text{hlex}} y^2$. (3) $xz <_{\text{rev}} y^2$.

The lex, hlex, and revlex orders can also apply to n-tuples over the natural numbers N. The conditions which apply to the exponents of a monomial $x_1^{a_1} \cdots x_n^{a_n}$ correspond to conditions on the components of the *n*-tuples (a_1, \ldots, a_n) .

Theorem (Macaulay). Let R be a homogeneous k-algebra with generators X_1, \ldots, X_n , and define the surjective k-algebra homomorphism

$$\pi: S = k[x_1, \dots, x_n] \twoheadrightarrow R$$
$$x_i \mapsto X_i \ (i = 1, \dots, n).$$

Then there exists an order ideal \mathcal{M} of monomials from S such that $\pi(\mathcal{M})$ is a k-basis of

Proof. \mathcal{M} will consist of monomials u_1, u_2, \ldots recursively defined as follows: put $u_1 =$ 1. For u_1, \ldots, u_i already defined, let u_{i+1} denote the lex smallest monomial such that $\pi(u_1), \ldots, \pi(u_{i+1})$ are k-linearly independent. This makes sense because the exponents on monomials are indexed by n-tuples in \mathbb{N} , so any nonempty set of monomials has a unique lex minimal element. By construction \mathcal{M} is a k-basis for R.

To see \mathcal{M} is an order ideal of monomials assume the contrary. Then there exists $u_i \in \mathcal{M}$ such that $u_i = ux_j$ for some $j = 1, \ldots, n$, and $u \notin \mathcal{M}$. Assert i is the smallest index where this happenes. Now $u \notin \mathcal{M}$ and $u <_{\text{lex}} u_i$, therefore $\pi(u)$ has a unique expression as a linear comination of $\pi(u_1), \ldots, \pi(u_{i-1})$. Furthermore, $u_r <_{\text{lex}} u$ for all $r = 1, \ldots, i-1$, because otherwise there would exist r < i such that $u_r = ux_{j'}$, contradicting the assertion that i is the smallest index where this happens. Multiplying $\pi(u)$ by $\pi(x_j)$ gives $\pi(u_i)$ an expression as a linear combination of the elements $\pi(u_1x_j), \ldots, \pi(u_{i-1}x_j)$, and implies $u_rx_j <_{\text{lex}} u_i$ for all $r = 1, \ldots, i-1$. The construction of \mathcal{M} thus dictates each such $\pi(u_rx_j)$ have a unique expression as a linear combination of $\pi(u_1), \ldots, \pi(u_{i-1})$, and putting them all together gives a unique expression for $\pi(u_i)$ as a linear combination of $\pi(u_1), \ldots, \pi(u_{i-1})$. That directly contradicts $u_i \in \mathcal{M}$, so the assumption \mathcal{M} is not an order ideal of monomials fails. \square

Corollary. With S, R, and \mathcal{M} as in the theorem, let J denote the ideal generated by the monomials not in \mathcal{M} . Then R and S/J have the same Hilbert function. In particular, all Hilbert functions of homogeneous rings arise as Hilbert functions of homogeneous rings whose defining ideal is generated by monomials. \square

For a degree d monomial $u \in S$, define the sets

$$\mathcal{L}_u = \{\text{monomials } u' \in S_d : u' >_{\text{rev}} u\}$$

$$\mathcal{R}_u = \{\text{monomials } u' \in S_d : u' \leq_{\text{rev}} u\}.$$

The monomial sets \mathcal{R}_u are called **lexsegments** (of degree d).

Exercise. A lexsegment of degree d spans a lexsegment of degree d+1, i.e., $\mathcal{R}_{x_1}\mathcal{R}_u = \mathcal{R}_{x_1u}$.

The sets \mathcal{L}_u admit a natural decomposition: let i be the largest integer such that x_i divides u. Then we can express \mathcal{L}_u as a disjoint union

$$\mathcal{L}_u = [x_1, \ldots, x_{i-1}]_d \cup \mathcal{L}_{x_i^{-1}u} x_i,$$

where $[x_1, \ldots, x_{i-1}]_d$ denotes the set of all degree d monomials in the variables x_1, \ldots, x_{i-1} . Thus if we write the degree d monomial

$$u = x_{j(1)}x_{j(2)}\cdots x_{j(d)}$$

with
$$1 \le j(1) \le j(2) \le \cdots \le j(d)$$
, then

$$\mathcal{L}_{u} = [x_{1}, \dots, x_{j(d)-1}]_{d} \cup \mathcal{L}_{x_{j(d)}^{-1}u} x_{j(d)}$$

$$= [x_{1}, \dots, x_{j(d)-1}]_{d} \cup [x_{1}, \dots, x_{j(d)-2}]_{d-1} x_{j(d)} \cup \mathcal{L}_{x_{j(d-1)}^{-1}x_{j(d)}^{-1}u} x_{j(d-1)} x_{j(d)}$$

$$= \cdots$$

$$= \bigcup_{i=1}^{d} [x_{1}, \dots, x_{j(i)-1}]_{i} x_{j(i+1)} \cdots x_{j(d)}$$

(this is sometimes called the **natural decomposition** of \mathcal{L}_u). The cardinality is

$$|\mathcal{L}_u| = \sum_{i=1}^d \binom{j(i)+i-2}{i}.$$

Writing k(i) = j(i) + i - 2, note that $k(d) > k(d-1) > \cdots > k(1) \ge 0.^2$ It turns out any nonnegatigve integer has such a binomial sum expansion.

Lemma. Let d be a positive integer. Any $a \in \mathbb{N}$ can be written uniquely in the form

$$a = \binom{k(d)}{d} + \binom{k(d-1)}{d-1} + \dots + \binom{k(1)}{1},$$

where $k(d) > k(d-1) > \cdots > k(1) \ge 0$.

Proof. See [BrH]. \square

Definition. For positive integers a, d, the expression

$$a^{\langle d \rangle} = \binom{k(d)+1}{d+1} + \binom{k(d-1)+1}{d-1} + \dots + \binom{k(1)+1}{2}$$

is called the dth Macaulay representation of a. The integers $k(d), \ldots, k(1)$ are called the dth Macaulay coefficients of a. By convention, we set $0^{\langle d \rangle} = 0$.

Proposition. Let u be a monomial of degree d in the polynomial ring S. Then $|\mathcal{L}_{x_1u}| = |\mathcal{L}_u|^{\langle d \rangle}$.

Proof. Write $u = x_{j(1)} \cdots x_{j(d)}$ and use $l(1), \ldots, l(d+1)$ to similarly index the factors of $x_1 u$ (so $l(1) = 1, l(2) = j(1), \ldots, l(d+1) = j(d)$). Let k(i) = j(i) + i - 2 and k'(i) = l(i) + i - 2. Then

$$\binom{k'(1)}{1} = \binom{1+1-2}{1} = 0$$

and for i = 2, ..., d + 1,

$$k'(i) = l(i) + i - 2$$

= $j(i - 1) + i - 2$
= $k(i - 1) + 1$.

Therefore

$$|\mathcal{L}_{x_1 u}| = \sum_{i=1}^d \binom{k'(i)}{i} = \sum_{i=2}^{d+1} \binom{k(i-1)+1}{i} = |\mathcal{L}_u|^{\langle d \rangle},$$

as required. \square

²By convention, $\binom{k}{l} = 0$ for $0 \le k \le l$.

Definition. An ideal in which each degree is k-spanned by a lexsegment is called a lexsegment ideal.

Corollary. Let $I \subset S$ be a lexsegment ideal, and set R = S/I. Then

$$H_R(d+1) \le H_R(d)^{\langle d \rangle}$$

for all d. Equality holds for a given d if and only if $I_{d+1} = (x_1, \ldots, x_n)I_d$. \square

The final result in this section is the full statement of Macaulay's Thereom:

Theorem (Macaulay). Let k be a field, and let $h : \mathbb{N} \to \mathbb{N}$ be a numerical function. The following conditions are equivalent:

- (i) there exists a homogeneous k-algebra with Hilbert function identically equal to h;
- (ii) there exists a homogeneous k-algebra with monomial relations and with Hilbert function identically equal to h;
- (iii) h(0) = 1, and $h(d+1) \le h(d)^{\langle d \rangle}$ for all $d \ge 1$;
- (iv) \mathcal{M} is an order ideal of monomials, where \mathcal{M} is defined as follows: let n = h(1), and for each $d \geq 0$ let \mathcal{M}_d be the revlex first h(d) monomials of degree d in the variables x_1, \ldots, x_n . Set $\mathcal{M} = \bigcup_{d \geq 0} \mathcal{M}_d$.

Proof. Equivalence of (i) and (ii) was the statement of an earlier theorem; (ii) implies (iv) is trivial. To prove (iii) implies (iv), define \mathcal{M} as in (iv). For an element $u \in \mathcal{M}$, to check if its factors are also in \mathcal{M} , we can divide by one factor x_i at a time. The proof then reduces to showing if $u \in \mathcal{M}_{d+1}$, then for all $i = 1, \ldots, n, x_i^{-1}u \in \mathcal{M}_d$. Also, condition (iv) holds trivially if u is of degree 1, so we can assert $d \geq 1$.

First of all, observe, if $a \leq b$ are positive integers, then

$$\binom{b}{a} = \frac{b!}{(b-a)!a!} \le \frac{b!(b+1)}{(b-a)!a!(a+1)}$$

$$\le \frac{(b+1)!}{(b+1-(a+1))!(a+1)!}$$

$$= \binom{b+1}{a+1}.$$

Now apply this observation to condition (iii): for $d \ge 1$,

$$h(d+1) \le h(d)^{\langle d \rangle}$$

$$\le \left(h(d-1)^{\langle d-1 \rangle} \right)^{\langle d \rangle}$$

$$\vdots$$

$$\le \left(\left(\cdots \left(h(1)^{\langle 1 \rangle} \right)^{\langle 2 \rangle \cdots} \right)^{\langle d-1 \rangle} \right)^{\langle d \rangle},$$

and since h(1) = n by definition, the inequality becomes

$$h(d+1) \le \left(\left(\cdots \left(n^{\langle 1 \rangle} \right)^{\langle 2 \rangle \cdots} \right)^{\langle d-1 \rangle} \right)^{\langle d \rangle}$$

$$\vdots$$

$$\le \binom{n+d}{d+1}.$$

First consider the case where $h(d+1) < \binom{n+d}{d+1}$. The set \mathcal{M}_{d+1} is finite and totally (revlex) ordered, so has a minimal element u_{d+1} . Then $\mathcal{M}_{d+1} = \mathcal{L}_{u_{d+1}}$. Similarly, write $\mathcal{M}_d = \mathcal{L}_{u_d}$. A previous proposition says $|\mathcal{L}_{x_1 u_d}| = |\mathcal{L}_{u_d}|^{\langle d \rangle}$. Along with the assumption of condition (iii), this gives the inequality

$$|\mathcal{L}_{u_{d+1}}| = |\mathcal{M}_{d+1}| = h(d+1) < h(d)^{\langle d \rangle} = |\mathcal{L}_{u_d}|^{\langle d \rangle} = |\mathcal{L}_{x_1 u_d}|.$$

Considering the revlex ordering, and the definition of \mathcal{M} , if a monomial $u \in \mathcal{M}_{d+1}$, then the above inequality implies

$$u \ge_{\text{rev}} u_{d+1} >_{\text{rev}} x_1 u_d >_{\text{rev}} \dots >_{\text{rev}} x_n u_d$$

and hence

$$x_i^{-1}u >_{\text{rev}} u_d$$
.

In other words, any degree d factor of u is rev larger than u_d , so must be in $\mathcal{L}_{u_d} = \mathcal{M}_d \subseteq \mathcal{M}$. On the other hand, suppose $h(d+1) = \binom{n+d}{d+1}$, the maximum possible value. Then by (iii),

$$h(d+1) = \binom{n+d}{d+1} = h(d)^{\langle d \rangle} = \binom{n+d-1}{d}^{\langle d \rangle},$$

which implies h(d) also equals its maximum possible value, $\binom{n+d-1}{d}$. By induction, the same will be true for all degrees smaller than d. Yet for a given degree d, the number of degree d monomials in n variables is exactly $\binom{n+d-1}{d}$. To see this, for a typical monomial expressed as $x_1^{d_1} \cdots x_n^{d_n}$ with $d_1 + \cdots + d_n = d$, write out each factor separately, along with a "1" each time the index increases by one. The resulting expression will have d factors consisting of the variables x_1, \ldots, x_n , and n-1 instances of the symbol "1", a total of d+n-1 factors³. Thus enumerating the degree d monomials in n variables is the same as choosing which d of the d+n-1 factors are variables. The number of monomials is then $\binom{n+d-1}{d}$. Because of this, the sets \mathcal{M}_i , for $i=1,\ldots,d+1$, each consist of all the possible degree i monomials. Hence if $u \in \mathcal{M}_{d+1}$ then any of its factors are also in $\mathcal{M} = \bigcup_i \mathcal{M}_i$, completing the proof that (iii) implies (iv).

 $^{^3}$ Example. Say $n=4,\ d=5$. Consider the monomial $x_1^2x_3x_4^2$. Rewriting as described above gives the expression $x_1 \cdot x_1 \cdot 1 \cdot x_3 \cdot 1 \cdot x_4 \cdot x_4$.

The last and most difficult implication, (i) implies (iii), relies on a theorem by M. Green. The statement of the theorem first needs some terminology. For a positive integer a with Macaulay coefficients $k(d), \ldots, k(1)$ define

$$a_{\langle d \rangle} = \binom{k(d)-1}{d} + \binom{k(d-1)-1}{d-1} + \cdots + \binom{k(1)-1}{1}.$$

In his proof Green uses the notion of a **general linear form** of the homogeneous k-algebra R. When k is infinite the affine k-space $\mathbb{V}(R_1)$ cannot be (nontrivially) partitioned into finitely many closed sets, so is irreducible. With every Zariski open set dense on $\mathbb{V}(R_1)$, a property holds on a general linear form means it holds on some open set in $\mathbb{V}(R_1)$.

Theorem (Green). Let R be a homogeneous k-algebra, k an infinite field, and let $d \ge 1$ be an integer. Then

$$H_{R/hR}(d) \le H_R(d)_{\langle d \rangle}$$

for a general linear form h.

Proof. See [BrH]. \square

A graded k-algebra is just a vector space, so tensoring with an infinite field extension of k will not affect the Hilbert function. Thus we can assert k is infinite and use Green's theorem to prove the rest of Macaulay's Theorem. For any linear form k in k, the exact sequence

$$0 \to hR_d \to R_{d+1} \to (R/hR)_{d+1} \to 0$$

yields the inequality

$$H_R(d+1) = H_{hR}(d) + H_{R/hR}(d+1)$$

 $\leq H_R(d) + H_{R/hR}(d+1).$

Therefore when h is a general linear form Green's Theorem (with d replaced by d+1) gives

$$H_R(d+1) \le H_R(d) + H_R(d+1)_{(d+1)}$$
.

Let $k(d+1), \ldots, k(1)$ denote the (d+1)st Macaulay coefficients for $H_R(d+1)$. Supposing (i) holds and $d \geq 1$, the inequality rearranged becomes

$$h(d) = H_{R}(d) \ge H_{R}(d+1) - H_{R}(d+1)_{\langle d+1 \rangle}$$

$$= \left[\binom{k(d+1)}{d+1} + \binom{k(d)}{d} + \dots + \binom{k(1)}{1} \right]$$

$$- \left[\binom{k(d+1)-1}{d+1} + \binom{k(d)-1}{d} + \dots + \binom{k(1)-1}{1} \right]$$

$$= \frac{d+1}{k(d+1)} \binom{k(d+1)}{d+1} + \frac{d}{k(d)} \binom{k(d)}{d} + \dots + \frac{1}{k(1)} \binom{k(1)}{1}$$

$$= \binom{k(d+1)-1}{d} + \binom{k(d)-1}{d-1} + \dots + \binom{k(1)-1}{0}.$$

If k(1) = 0, then the last term on the right hand side vanishes and upon applying $\langle d \rangle$ to both sides, the inequality matches that in (iii).

The case where $k(1) \ge 1$ is trickier. By construction, the difference between successive Macaulay coefficients is always at least 1. Let j denote the largest index such that k(j) - k(j-1) = 1. By expanding this expression and rearranging terms, in particular we get k(j) = k(1) + j - 1. Now

$$H_R(d) \ge \binom{k(d+1)-1}{d} + \dots + \binom{k(j+1)-1}{j} + \sum_{i=0}^{j-1} \binom{k(i+1)-1}{i}$$
$$= \binom{k(d+1)-1}{d} + \dots + \binom{k(j+1)-1}{j} + \sum_{i=0}^{j-1} \binom{k(1)+i-1}{i},$$

where we can rewrite the binomials in the summation because of the choice of j.

Exercise. (Hint: Use induction.) For an nonnegative integer a,

$$\sum_{r=0}^{s} {a+r-1 \choose r} = {a+s \choose s}.$$

Applying the exercise to the summation,

$$H_{R}(d) \ge \binom{k(d+1)-1}{d} + \dots + \binom{k(j+1)-1}{j} + \binom{k(1)+(j-1)}{j-1} = \binom{k(d+1)-1}{d} + \dots + \binom{k(j+1)-1}{j} + \binom{k(j)}{j-1}.$$

The choice of j ensures k(j+1)-1 > k(j), so the right hand side is a Macaulay expansion for some number. Thus,

$$H_{R}(d)^{\langle d \rangle} \geq \binom{k(d+1)}{d+1} + \dots + \binom{k(j+1)}{j+1} + \binom{k(j)+1}{j}$$

$$= \binom{k(d+1)}{d+1} + \dots + \binom{k(j+1)}{j+1} + \binom{k(1)+(j-1)+1}{j}$$

$$= \binom{k(d+1)}{d+1} + \dots + \binom{k(j+1)}{j+1} + \sum_{i=0}^{j} \binom{k(1)+i-1}{i}.$$

Gathering terms, we get

$$h(d)^{\langle d \rangle} = H_R(d)^{\langle d \rangle} \ge \binom{k(d+1)}{d+1} + \dots + \binom{k(1)}{1} + \binom{k(1)-1}{0}$$
$$= H_R(d+1) + 1$$
$$> H_R(d+1) = h(d+1),$$

which is the conclusion of (iii). \Box

Cooper-Roberts Generalization

In order to make generalizations on the last section, Cooper-Roberts [CoRo] use classical (1969) combinatorial results of Clements-Lindström [ClLi]. Note the last section relied heavily on enumerating monomials. Clements-Lindström work strictly in terms of ordered n-tuples, but the bijection between monomials will be clear.

For a set of integers $1 \leq b_1 \leq b_2 \leq \cdots \leq b_n$, let F denote the set of all n-tuples whose ith component is at most b_i ($i=1,\ldots,n$). Then, for $d \leq b_1 + \cdots + b_n$ let F_d denote the subset of F whose elements' components add up to exactly d. Finally, for any subset $H \subset F$, let $H_d = H \cap F_d$. In terms of monomials, think of F as the set of monomials in n variables x_1,\ldots,x_n , such that the exponent on x_i is at most b_i ($i=1,\ldots,n$). F_d corresponds to the degree d monomials in F, and more generally, H_d corresponds to the degree d monomials in the subset $H \subset F$. Therefore, the results and notation in this section apply to n-tuples or monomials, depending on the context.

Definition. Let $H \subseteq F$ and $d \le b_1 + \cdots + b_n$.

- (1) The set of the lex first $|H_d|$ elements of F_d is called the **compression** of H_d , denoted CH_d . The **compression** of H is denoted $CH = \bigcup_d CH_d$.
- (2) The set of the last $|H_d|$ elements of F_d is denoted by LH_d and called the last compression of H_d .
- (3) Define the closure of H by the function

$$\Gamma(H) = \{ (a_1 - 1, a_2, \dots, a_n), (a_1, a_2 - 1, a_3, \dots, a_n), \dots, (a_1, \dots, a_{n-1}, a_n - 1) \mid (a_1, \dots, a_n) \in H \}.$$

H is closed means $\Gamma(H) \subset H$.

A few more definitions are required to state the results, though Clements-Lindström do not name these terms: Define the multivalued function P by

$$P(H) = \{(a_1 + 1, a_2, \dots, a_n), (a_1, a_2 + 1, a_3, \dots, a_n), \dots, (a_1, \dots, a_{n-1}, a_n + 1) \in H \mid (a_1, \dots, a_n) \in H\}.$$

For an *n*-tuple (a_1, \ldots, a_n) , put

$$\alpha(a_1, \dots, a_n) = \sum_{i=1}^n a_i$$
$$\alpha(H) = \sum_{a \in H} \alpha(a).$$

Finally, let S_r denote the set of the r first n-tuples of F.

Theorem (Clements-Lindström). For $H_d \subset F_d$,

$$\Gamma(CH_d) \subset C(\Gamma H_d)$$
.

Proof. See [ClLi]. \square

Corollary (CL1). $P(LH_d) \subset L(PH_d)$. \square

Corollary (CL2). For $H \subset F$, H is closed implies CH is closed. \square

Corollary (CL3). If |H| = r and H is closed, then $\alpha(H) \leq \alpha(S_r)$. \square

In the context of monomials, the theorem is saying for a set H_d of degree d monomials in $H \subseteq F$, the degree d-1 factors of the lex first $|H_d|$ monomials are contained in the compression of the lex first $|\Gamma H_d|$ monomials, where ΓH_d is the set of the degree d-1 factors of all the elements of H_d . CL1 is a dual statement while CL2 follows immediately from the theorem. CL3 says if a set $H \subseteq F$ is closed with cardinality r, then the total degree of its elements is smaller than the total degree of the first r elements of F.

Cooper-Roberts (2008) use these results to generalize Macaulay's theorem to the **trun-**cated polynomial ring

$$S_e = k[x_1, \dots, x_n]/(x_1^{e_1+1}, \dots, x_n^{e_n+1}),$$

where $e_1 \geq \cdots \geq e_n \geq 1$. Notice S_e is not a homogeneous k-algebra, so the notions from the section on Macaulay's Theorem need modification. Again, "monomial" always means monic monomial.

Definition.

- (1) An order ideal of monomials is a nonempty set \mathcal{M}_e of monomials in S_e , such that if $u \in \mathcal{M}_e$ and a monomial $u' \in S_e$ divides u, then $u' \in \mathcal{M}_e$.
- (2) A revlexsegment order ideal is an order ideal of monomials \mathcal{M}_e , such that for each degree d, if $u <_{\text{rev}} u'$ are of degree d, and $u \in \mathcal{M}_e$, then $u' \in \mathcal{M}_e$.

The following is a straightforward generalization:

Theorem. Let J be a homogeneous ideal in S_e . Then there is an order ideal \mathcal{M}_e whose canonical image in $R_e = S_e/J$ forms a k-basis of R_e .

Proof. See [CoRo]. \square

Cooper-Roberts apply the Clements-Lindström results with the set $1 \leq b_1 \leq \cdots \leq b_n$ replaced by the truncated polynomial integers $e_1 \geq \cdots \geq e_n \geq 1$, and with every instance of the lex order replaced by the revlex order.

Exercise. For an *n*-tuple $a \in \mathbb{N}^n$ let a^r denote the *n*-tuple whose coordinates are those of a, but in reverse order. Then $a >_{\text{rev}} b$ if and only if $a^r <_{\text{hlex}} b^r$.

Theorem. Let R_e denote a quotient of S_e by a homogeneous ideal, let S denote the revlexsegment consisting of the $|H_{R_e}(d)|$ (rev) largest degree d monomials in S_e . Then $H_{R_e}(d-1)$ is at least equal to the number of degree d-1 factors of elements in S.

Proof. The theorem above says there is an order ideal \mathcal{M}_e which forms a k-basis for R_e . Thus \mathcal{S} is the compression of $(\mathcal{M}_e)_d$, the degree d subset of \mathcal{M}_e . Clements-Lindström says $\Gamma(C(\mathcal{M}_e)_d) \subseteq C(\Gamma(\mathcal{M}_e)_d)$, so

$$H_{R_e}(d-1) = |(M_e)_{d-1}| \ge |\Gamma((\mathcal{M}_e)_d)| = |C(\Gamma((\mathcal{M}_e)_d)|$$

$$\ge |\Gamma(\mathcal{S})|,$$

which is exactly the number of degree d-1 factors of elements of S. \square

Theorem. For R_e , a quotient of S_e by a homogeneous ideal, let S denote the revlexsegment consisting of the $|H_{R_e}(d)|$ (rev) largest degree d monomials in S_e (d = 0, 1, ...). Then $H_{R_e}(d+1)$ is at most the number of degree d+1 monomials whose degree d factors all lie in S.

Proof. In this proof, all monomials are in S_e . Again, there exists an order ideal \mathcal{M}_e which forms a k-basis for R_e . Let N_d denote the set of monomials not contained in $(\mathcal{M}_e)_d$. The set of degree d+1 multiples of monomials not in \mathcal{S} is exactly $P(LN_d)$. CL2 says $P(LN_d) \subseteq L(P(N_d))$. Note by definition $L(P(N_d))$ has the same cardinality as $P(N_d) \subseteq N_{d+1}$. Therefore, by taking compliments in the set of monomials in S_e ,

$$|(\mathcal{M}_e)_{d+1}| = H_{R_e}(d+1),$$

but $|(\mathcal{M}_e)_{d+1}|$ is at most the number of degree d+1 monomials whose degree d factors are all in \mathcal{S} . \square

The Lex Plus Powers Conjecture

The EGH conjecture is stated as a weaker version of the lex plus powers conjecture, which, if true, will also generalize Macaulay's Theorem.

Definition. An A-regular sequence is a regular sequence f_1, \ldots, f_n satisfying deg $f_i = a_i \ (i = 1, \ldots, n)$.

Macaulay's Theorem says a quotient of a lex ideal has a bounded Hilbert function. A natural generalization would be that the same is true for a lex plus powers ideal. In fact, this is the following conjecture and it is equivalent to the EGH conjecture [Rich].

Conjecture (LPPH, or Lex Plus Powers Conjecture for Hilbert Functions). Let R = S/I where I contains an A-regular sequence. Suppose there exists an A-LPP ideal L such that $H_R(d) = H_{S/L}(d)$. Then

$$H_R(d+1) \le H_{S/(L_d+(a_1,\ldots,a_n)S)}(d+1),$$

where L_d denotes the degree d part of L.

Definition. An ideal I is an almost complete intersection means the number of generators for I is one more than the height of I.

In 2003 Francisco proved the EGH Conjecture holds for almost complete intersections by proving a stronger form of the lex plus powers conjecture in that case:

Conjecture. Let $L \subset S$ be an \mathbb{A} -LPP ideal. Suppose $I \subset S$ is a homogeneous ideal with the same Hilbert function that contains an \mathbb{A} -regular sequence. Then the graded Betti numbers for S/I are bounded above by those for S/L, in the sense that for all $i, j, \beta_{i,j}^{S/I} \leq \beta_{i,j}^{S/L}$.

Later that year Richert proved both conjectures for n = 2. In 2008 Mermin-Peeva-Stillman proved the lex plus powers conjecture for ideals containing the squares of the variables and Mermin-Murai proved it for ideals containing a monomial regular sequence.

Conclusion

Not much else is known about the EGH conjecture. An interesting result was proved in 2006 by Caviglia-Maclagan: the EGH conjecture is true if $a_j > \sum_{i=1}^{j-1} (a_i - 1)$ for $j = 1, \ldots, n$. In 2008 Cooper then proved the "outstanding cases" when n = 3, namely the "tight degrees" $a_1 \le a_2 \le a_3 \le a_1 + a_2 - 2$.

BIBLIOGRAPHY

- [BrH] W. Bruns and J. Herzog, *Cohen-Macaulay Rings*, Cambridge Studies in Advanced Mathematics 39, Cambridge University Press, Cambridge, 1993.
- [ClLi] G.F. Clements and B. Lindström, A Generalization of a Combinatorial Theorem of Macaualay, Journal of Combinatorial Theory 7 (1969), 230-238.
- [Coop] S.M. Cooper, The Eisenbud-Green-Harris Conjecture for Ideals of Points, ??? (2008).
- [CoRo] S.M. Cooper and L.G. Roberts, Algebraic Interpretation of a Theorem of Clements and Lindström, Journal of Commutative Algebra ??? (2008).
- [EGH1] D. Eisenbud, M. Green, J. Harris, Higher Castelnuovo Theory, Astérisque 218 (1993), 187-202.
- [EGH2] D. Eisenbud, M. Green, J. Harris, Cayley-Bacharach Theorems and Conjectures, Bulletin of the American Mathematical Society 33(3) (1996), 295-324.
- [Rich] B.P. Richert, A Study of the Lex Plus Powers Conjecture, Journal of Pure and Applied Algebra 186(2) (2004), 169-183.
- [Stan] R.P. Stanley, Hilbert Functions of Graded Algebras, Advances in Mathematics 28 (1978), 57-83.