

A Primer of Commutative Algebra

James S. Milne

May 30, 2009, v2.10

Abstract

These notes prove the basic theorems in commutative algebra required for algebraic geometry and algebraic groups. They assume only a knowledge of the algebra usually taught in advanced undergraduate or first-year graduate courses.

Available at www.jmilne.org/math/.

Contents

1	Rings and algebras	2
2	Ideals	3
3	Noetherian rings	8
4	Unique factorization	13
5	Integrality	15
6	Rings of fractions	19
7	Direct limits	24
8	Tensor Products	25
9	Flatness	29
10	The Hilbert Nullstellensatz	33
11	The max spectrum of a ring	35
12	Dimension theory for finitely generated k -algebras	43
13	Primary decompositions	46
14	Artinian rings	50
15	Dimension theory for noetherian rings	51
16	Regular local rings	55
17	Connections with geometry	57

NOTATIONS AND CONVENTIONS

Our convention is that rings have identity elements,¹ and homomorphisms of rings respect the identity elements. A *unit* of a ring is an element admitting an inverse. The units of a ring A form a group, which we denote² A^\times . Throughout “ring” means “commutative ring”.

©2009 J.S. Milne. Single paper copies for noncommercial personal use may be made without explicit permission from the copyright holder.

¹An element e of a ring A is an *identity element* if $ea = a = ae$ for all elements a of the ring. It is usually denoted 1_A or just 1. Some authors call this a unit element, but then an element can be a unit without being a unit element. Worse, a unit need not be the unit.

²This notation differs from that of Bourbaki, who writes A^\times for the multiplicative monoid $A \setminus \{0\}$ and A^* for the group of units. We shall rarely need the former, and $*$ is overused.

Following Bourbaki, we let $\mathbb{N} = \{0, 1, 2, \dots\}$. For a field k , k^{al} denotes an algebraic closure of k .

- $X \subset Y$ X is a subset of Y (not necessarily proper).
- $X \stackrel{\text{def}}{=} Y$ X is defined to be Y , or equals Y by definition.
- $X \approx Y$ X is isomorphic to Y .
- $X \simeq Y$ X and Y are canonically isomorphic (or there is a given or unique isomorphism).

ACKNOWLEDGEMENTS

I thank the following for providing corrections and comments for earlier versions of these notes: Andrew McLennan, Shu Otsuka.

1 Rings and algebras

Let A be a ring. A **subring** of A is a subset that contains 1_A and is closed under addition, multiplication, and the formation of negatives. An **A -algebra** is a ring B together with a homomorphism $i_B: A \rightarrow B$. A **homomorphism** of A -algebras $B \rightarrow C$ is a homomorphism of rings $\varphi: B \rightarrow C$ such that $\varphi(i_B(a)) = i_C(a)$ for all $a \in A$.

Elements x_1, \dots, x_n of an A -algebra B are said to **generate** it if every element of B can be expressed as a polynomial in the x_i with coefficients in $i_B(A)$, i.e., if the homomorphism of A -algebras $A[X_1, \dots, X_n] \rightarrow B$ acting as i_B on A and sending X_i to x_i is surjective. We then write $B = (i_B A)[x_1, \dots, x_n]$.

A ring homomorphism $A \rightarrow B$ is of **finite type**, and B is a **finitely generated** A -algebra, if B is generated by a finite set of elements as an A -algebra.

A ring homomorphism $A \rightarrow B$ is **finite**, and B is a **finite**³ A -algebra, if B is finitely generated as an A -module. If $A \rightarrow B$ and $B \rightarrow C$ are finite ring homomorphisms, then so also is their composite $A \rightarrow C$.

Let k be a field, and let A be a k -algebra. When $1_A \neq 0$, the map $k \rightarrow A$ is injective, and we can identify k with its image, i.e., we can regard k as a subring of A . When $1_A = 0$, the ring A is the zero ring $\{0\}$.

Let $A[X]$ be the ring of polynomials in the symbol X with coefficients in A . If A is an integral domain, then $\deg(fg) = \deg(f) + \deg(g)$, and so $A[X]$ is also an integral domain; moreover, $A[X]^\times = A^\times$.

Let A be an algebra over a field k . If A is an integral domain and finite as a k -algebra, then it is a field because, for each nonzero $a \in A$, the k -linear map $x \mapsto ax: A \rightarrow A$ is injective, and hence is surjective, which shows that a has an inverse. If A is an integral domain and each element of A is algebraic over k , then for each $a \in A$, $k[a]$ is an integral domain finite over k , and hence contains an inverse of a ; again A is a field.

PRODUCTS AND IDEMPOTENTS

An element e of a ring A is **idempotent** if $e^2 = e$. For example, 0 and 1 are both idempotents — they are called the **trivial idempotents**. Idempotents e_1, \dots, e_n are **orthogonal** if $e_i e_j = 0 = e_j e_i$ for $i \neq j$. Any sum of orthogonal idempotents is again idempotent. A set

³This is Bourbaki's terminology. Finite homomorphisms of rings correspond to finite maps of varieties and schemes. Some other authors say "module-finite".

$\{e_1, \dots, e_n\}$ of orthogonal idempotents is **complete** if $e_1 + \dots + e_n = 1$. Any set of orthogonal idempotents $\{e_1, \dots, e_n\}$ can be made into a complete set of orthogonal idempotents by adding the idempotent $e = 1 - (e_1 + \dots + e_n)$.

If $A = A_1 \times \dots \times A_n$ (direct product of rings), then the elements

$$e_i = (0, \dots, \overset{i}{1}, \dots, 0), \quad 1 \leq i \leq n,$$

form a complete set of orthogonal idempotents in A . Conversely, if $\{e_1, \dots, e_n\}$ is a complete set of orthogonal idempotents in A , then Ae_i becomes a ring⁴ with the addition and multiplication induced by that of A , and $A \simeq Ae_1 \times \dots \times Ae_n$.

2 Ideals

Let A be a ring. An **ideal** \mathfrak{a} in A is a subset such that

- ◇ \mathfrak{a} is a subgroup of A regarded as a group under addition;
- ◇ $a \in \mathfrak{a}, r \in A \Rightarrow ra \in \mathfrak{a}$.

The **ideal generated by a subset** S of A is the intersection of all ideals \mathfrak{a} containing S — it is easy to verify that this is in fact an ideal, and that it consists of all finite sums of the form $\sum r_i s_i$ with $r_i \in A, s_i \in S$. The ideal generated by the empty set is the zero ideal $\{0\}$. When $S = \{s_1, s_2, \dots\}$, we write (s_1, s_2, \dots) for the ideal it generates.

An ideal is **principal** if it is generated by a single element. Such an ideal (a) is proper if and only if a is not a unit. Thus a ring A is a field if and only if $1_A \neq 0$ and A contains no nonzero proper ideals.

Let \mathfrak{a} and \mathfrak{b} be ideals in A . The set $\{a + b \mid a \in \mathfrak{a}, b \in \mathfrak{b}\}$ is an ideal, denoted $\mathfrak{a} + \mathfrak{b}$. The ideal generated by $\{ab \mid a \in \mathfrak{a}, b \in \mathfrak{b}\}$ is denoted by $\mathfrak{a}\mathfrak{b}$. Clearly $\mathfrak{a}\mathfrak{b}$ consists of all finite sums $\sum a_i b_i$ with $a_i \in \mathfrak{a}$ and $b_i \in \mathfrak{b}$, and if $\mathfrak{a} = (a_1, \dots, a_m)$ and $\mathfrak{b} = (b_1, \dots, b_n)$, then $\mathfrak{a}\mathfrak{b} = (a_1 b_1, \dots, a_i b_j, \dots, a_m b_n)$. Note that $\mathfrak{a}\mathfrak{b} \subset \mathfrak{a}A = \mathfrak{a}$ and $\mathfrak{a}\mathfrak{b} \subset Ab = \mathfrak{b}$, and so

$$\mathfrak{a}\mathfrak{b} \subset \mathfrak{a} \cap \mathfrak{b}. \quad (1)$$

The kernel of a homomorphism $A \rightarrow B$ is an ideal in A . Conversely, for any ideal \mathfrak{a} in a ring A , the set of cosets of \mathfrak{a} in A forms a ring A/\mathfrak{a} , and $a \mapsto a + \mathfrak{a}$ is a homomorphism $\varphi: A \rightarrow A/\mathfrak{a}$ whose kernel is \mathfrak{a} . There is a one-to-one correspondence

$$\{\text{ideals of } A \text{ containing } \mathfrak{a}\} \xleftrightarrow[\varphi^{-1}(\mathfrak{b}) \leftarrow \mathfrak{b}]{\mathfrak{b} \mapsto \varphi(\mathfrak{b})} \{\text{ideals of } A/\mathfrak{a}\}. \quad (2)$$

For any ideal \mathfrak{b} of A , $\varphi^{-1}\varphi(\mathfrak{b}) = \mathfrak{a} + \mathfrak{b}$.

The ideals of $A \times B$ are all of the form $\mathfrak{a} \times \mathfrak{b}$ with \mathfrak{a} and \mathfrak{b} ideals in A and B . To see this, note that if \mathfrak{c} is an ideal in $A \times B$ and $(a, b) \in \mathfrak{c}$, then $(a, 0) = (1, 0)(a, b) \in \mathfrak{c}$ and $(0, b) = (0, 1)(a, b) \in \mathfrak{c}$. Therefore, $\mathfrak{c} = \mathfrak{a} \times \mathfrak{b}$ with

$$\mathfrak{a} = \{a \mid (a, 0) \in \mathfrak{c}\}, \quad \mathfrak{b} = \{b \mid (0, b) \in \mathfrak{c}\}.$$

An ideal \mathfrak{p} in A is **prime** if $\mathfrak{p} \neq A$ and $ab \in \mathfrak{p} \Rightarrow a \in \mathfrak{p}$ or $b \in \mathfrak{p}$. Thus \mathfrak{p} is prime if and only if the quotient ring A/\mathfrak{p} is nonzero and has the property that

$$ab = 0, \quad b \neq 0 \Rightarrow a = 0,$$

⁴But Ae_i is not a subring of A if $n \neq 1$ because its identity element is $e_i \neq 1_A$. However, the map $a \mapsto ae_i: A \rightarrow Ae_i$ realizes Ae_i as a quotient of A .

i.e., A/\mathfrak{p} is an integral domain. Note that if \mathfrak{p} is prime and $a_1 \cdots a_n \in \mathfrak{p}$, then either $a_1 \in \mathfrak{p}$ or $a_2 \cdots a_n \in \mathfrak{p}$; if the latter, then either $a_2 \in \mathfrak{p}$ or $a_3 \cdots a_n \in \mathfrak{p}$; continuing in this fashion, we find that at least one of the $a_i \in \mathfrak{p}$.

An ideal \mathfrak{m} in A is **maximal** if it is a maximal element of the set of proper ideals in A . Therefore an ideal \mathfrak{m} is maximal if and only if the quotient ring A/\mathfrak{m} is nonzero and has no proper nonzero ideals (by (2)), and so is a field. Note that

$$\mathfrak{m} \text{ maximal} \implies \mathfrak{m} \text{ prime.}$$

A **multiplicative subset** of a ring A is a subset S with the property:

$$1 \in S, \quad a, b \in S \implies ab \in S.$$

For example, the following are multiplicative subsets:

the multiplicative subset $\{1, f, \dots, f^r, \dots\}$ generated by an element f of A ;

the complement of a prime ideal (or of a union of prime ideals);

$1 + \mathfrak{a} \stackrel{\text{def}}{=} \{1 + a \mid a \in \mathfrak{a}\}$ for any ideal \mathfrak{a} of A .

PROPOSITION 2.1. *Let S be a subset of a ring A , and let \mathfrak{a} be an ideal disjoint from S . The set of ideals in A containing \mathfrak{a} and disjoint from S contains maximal elements (i.e., an element not properly contained in any other ideal in the set). If S is multiplicative, then any such maximal element is prime.*

PROOF. The set Σ of ideals containing \mathfrak{a} and disjoint from S is nonempty (it contains \mathfrak{a}). If A is noetherian (see §3 below), Σ automatically contains maximal elements. Otherwise, we apply Zorn's lemma. Let $\mathfrak{b}_1 \subset \mathfrak{b}_2 \subset \cdots$ be a chain of ideals in Σ , and let $\mathfrak{b} = \bigcup \mathfrak{b}_i$. Then $\mathfrak{b} \in \Sigma$, because otherwise some element of S lies in \mathfrak{b} , and hence in some \mathfrak{b}_i , which contradicts the definition of Σ . Therefore \mathfrak{b} is an upper bound for the chain. As every chain in Σ has an upper bound, Zorn's lemma implies that Σ has a maximal element.

Assume that S is a multiplicative subset of A , and let \mathfrak{c} be maximal in Σ . Let $bb' \in \mathfrak{c}$. If b is not in \mathfrak{c} , then $\mathfrak{c} + (b)$ properly contains \mathfrak{c} , and so it is not in Σ . Therefore there exist an $f \in S \cap (\mathfrak{c} + (b))$, say, $f = c + ab$ with $c \in \mathfrak{c}$. Similarly, if b' is not in \mathfrak{c} , then there exists an $f' \in S$ such that $f' = c' + a'b'$ with $c' \in \mathfrak{c}$. Now

$$ff' = cc' + abc' + a'b'c + aa'bb' \in \mathfrak{c},$$

which contradicts

$$ff' \in S. \quad \square$$

COROLLARY 2.2. *Every proper ideal in a ring is contained in a maximal ideal.*

PROOF. For a proper ideal \mathfrak{a} of A , apply the proposition with $S = \{1\}$. □

EXERCISE 2.3. A multiplicative subset S of a ring A is said to be **saturated** if

$$ab \in S \implies a, b \in S.$$

Show the saturated multiplicative subsets are exactly the complements of unions of prime ideals (hence every multiplicative subset S is contained in a smallest saturated multiplicative subset, namely, $A \setminus \bigcup \{\mathfrak{p} \mid \mathfrak{p} \text{ prime, } \mathfrak{p} \cap S = \emptyset\}$).

REMARK 2.4. The proof of (2.1) is one of many in commutative algebra in which an ideal, maximal with respect to some property, is shown to be prime. For a general examination of this phenomenon, see Lam and Reyes 2008.

The **radical** $\text{rad}(\mathfrak{a})$ of an ideal \mathfrak{a} is

$$\{f \in A \mid f^r \in \mathfrak{a}, \text{ some } r \in \mathbb{N}, r > 0\}.$$

An ideal \mathfrak{a} is said to be **radical** if it equals its radical. Thus \mathfrak{a} is radical if and only if the quotient ring A/\mathfrak{a} is **reduced**, i.e., without nonzero **nilpotent** elements (elements some power of which is zero). Since integral domains are reduced, prime ideals (*a fortiori* maximal ideals) are radical. The radical of (0) consists of the nilpotent elements of A — it is called the **nilradical** of A .

If $\mathfrak{b} \leftrightarrow \mathfrak{b}'$ under the one-to-one correspondence (2), then $A/\mathfrak{b} \simeq (A/\mathfrak{a})/\mathfrak{b}'$, and so \mathfrak{b} is prime (resp. maximal, radical) if and only if \mathfrak{b}' is prime (resp. maximal, radical).

PROPOSITION 2.5. *Let \mathfrak{a} be an ideal in a ring A .*

- (a) *The radical of \mathfrak{a} is an ideal.*
- (b) *$\text{rad}(\text{rad}(\mathfrak{a})) = \text{rad}(\mathfrak{a})$.*

PROOF. (a) If $a \in \text{rad}(\mathfrak{a})$, then clearly $fa \in \text{rad}(\mathfrak{a})$ for all $f \in A$. Suppose $a, b \in \text{rad}(\mathfrak{a})$, with say $a^r \in \mathfrak{a}$ and $b^s \in \mathfrak{a}$. When we expand $(a + b)^{r+s}$ using the binomial theorem, we find that every term has a factor a^r or b^s , and so lies in \mathfrak{a} .

(b) If $a^r \in \text{rad}(\mathfrak{a})$, then $a^{rs} = (a^r)^s \in \mathfrak{a}$ for some $s > 0$. □

Note that (b) of the proposition shows that $\text{rad}(\mathfrak{a})$ is radical, and so is the smallest radical ideal containing \mathfrak{a} .

If \mathfrak{a} and \mathfrak{b} are radical, then $\mathfrak{a} \cap \mathfrak{b}$ is radical, but $\mathfrak{a} + \mathfrak{b}$ need not be: consider, for example, $\mathfrak{a} = (X^2 - Y)$ and $\mathfrak{b} = (X^2 + Y)$; they are both prime ideals in $k[X, Y]$ (by 4.7 below), but $\mathfrak{a} + \mathfrak{b} = (X^2, Y)$, which contains X^2 but not X .

PROPOSITION 2.6. *The radical of an ideal is equal to the intersection of the prime ideals containing it. In particular, the nilradical of a ring A is equal to the intersection of the prime ideals of A .*

PROOF. If $\mathfrak{a} = A$, then the set of prime ideals containing it is empty, and so the intersection is A . Thus we may suppose that \mathfrak{a} is a proper ideal of A . Then $\text{rad}(\mathfrak{a}) \subset \bigcap_{\mathfrak{p} \supset \mathfrak{a}} \mathfrak{p}$ because prime ideals are radical and $\text{rad}(\mathfrak{a})$ is the smallest radical ideal containing \mathfrak{a} .

Conversely, suppose that $f \notin \text{rad}(\mathfrak{a})$. According to Proposition 2.1, there exists a prime ideal containing \mathfrak{a} and disjoint the multiplicative subset $\{1, f, \dots\}$. Therefore $f \notin \bigcap_{\mathfrak{p} \supset \mathfrak{a}} \mathfrak{p}$. □

DEFINITION 2.7. The **Jacobson radical** \mathfrak{J} of a ring is the intersection of the maximal ideals of the ring:

$$\mathfrak{J}(A) = \bigcap \{\mathfrak{m} \mid \mathfrak{m} \text{ maximal in } A\}.$$

A ring A is **local** if it has exactly one maximal ideal. For such a ring, the Jacobson radical is \mathfrak{m} .

PROPOSITION 2.8. *An element c of A is in the Jacobson radical of A if and only if $1 - ac$ is a unit for all $a \in A$.*

PROOF. We prove the contrapositive: there exists a maximal ideal \mathfrak{m} such that $c \notin \mathfrak{m}$ if and only if there exists an $a \in A$ such that $1 - ac$ is not a unit.

\Leftarrow : As $1 - ac$ is not a unit, it lies in some maximal ideal \mathfrak{m} of A (by 2.4a). Then $c \notin \mathfrak{m}$, because otherwise $1 = (1 - ac) + ac \in \mathfrak{m}$.

\Rightarrow : Suppose that c is not in the maximal ideal \mathfrak{m} . Then $\mathfrak{m} + (c) = A$, and so $1 = m + ac$ for some $m \in \mathfrak{m}$ and $a \in A$. Now $1 - ac \in \mathfrak{m}$, and so it is not a unit. \square

PROPOSITION 2.9. Let $\mathfrak{p}_1, \dots, \mathfrak{p}_r$, $r \geq 1$, be ideals in A with $\mathfrak{p}_2, \dots, \mathfrak{p}_r$ prime, and let \mathfrak{a} be an ideal in A . Then

$$\mathfrak{a} \subset \bigcup_{1 \leq i \leq r} \mathfrak{p}_i \implies \mathfrak{a} \subset \mathfrak{p}_i \text{ for some } i.$$

PROOF. We prove the contrapositive:

if the ideal \mathfrak{a} is not contained in any of the ideals \mathfrak{p}_i , then it is not contained in their union.

For $r = 1$, there is nothing to prove, and so we may assume that $r > 1$ and (inductively) that the statement is true for $r - 1$. As \mathfrak{a} is not contained in any of the ideals $\mathfrak{p}_1, \dots, \mathfrak{p}_r$, for each i , there exists an a_i in \mathfrak{a} not in the union of the ideals $\mathfrak{p}_1, \dots, \mathfrak{p}_{i-1}, \mathfrak{p}_{i+1}, \dots, \mathfrak{p}_r$. If there exists an i such that a_i does not lie in \mathfrak{p}_i , then that $a_i \in \mathfrak{a} \setminus \mathfrak{p}_1 \cup \dots \cup \mathfrak{p}_r$, and the proof is complete. Thus suppose that every $a_i \in \mathfrak{p}_i$, and consider

$$a = a_1 \cdots a_{r-1} + a_r.$$

Because \mathfrak{p}_r is prime and none of the elements a_1, \dots, a_{r-1} lies in \mathfrak{p}_r , their product does not lie in \mathfrak{p}_r ; however, $a_r \in \mathfrak{p}_r$, and so $a \notin \mathfrak{p}_r$. Next consider a prime \mathfrak{p}_i with $i \leq r - 1$. In this case $a_1 \cdots a_{r-1} \in \mathfrak{p}_i$ because the product involves a_i , but $a_r \notin \mathfrak{p}_i$, and so again $a \notin \mathfrak{p}_i$. Now $a \in \mathfrak{a} \setminus \mathfrak{p}_1 \cup \dots \cup \mathfrak{p}_r$, and so \mathfrak{a} is not contained in the union of the \mathfrak{p}_i . \square

EXTENSION AND CONTRACTION OF IDEALS

Let $\varphi: A \rightarrow B$ be a homomorphism of rings.

NOTATION 2.10. For an ideal \mathfrak{b} of B , $\varphi^{-1}(\mathfrak{b})$ is an ideal in A , called the **contraction** of \mathfrak{b} to A , which is often denoted \mathfrak{b}^c . For an ideal \mathfrak{a} of A , the ideal in B generated by $\varphi(\mathfrak{a})$ is called the **extension** of \mathfrak{a} to B , and is often denoted \mathfrak{a}^e .

When φ is surjective, $\varphi(\mathfrak{a})$ is already an ideal, and when A is a subring of B , $\mathfrak{b}^c = \mathfrak{b} \cap A$.

2.11. There are the following equalities ($\mathfrak{a}, \mathfrak{a}'$ ideals in A ; $\mathfrak{b}, \mathfrak{b}'$ ideals in B):

$$(\mathfrak{a} + \mathfrak{a}')^e = \mathfrak{a}^e + \mathfrak{a}'^e, \quad (\mathfrak{a}\mathfrak{a}')^e = \mathfrak{a}^e \mathfrak{a}'^e, \quad (\mathfrak{b} \cap \mathfrak{b}')^c = \mathfrak{b}^c \cap \mathfrak{b}'^c, \quad \text{rad}(\mathfrak{b})^c = \text{rad}(\mathfrak{b}^c).$$

2.12. Obviously (i) $\mathfrak{a} \subset \mathfrak{a}^{ec}$ and (ii) $\mathfrak{b}^{ce} \subset \mathfrak{b}$ (\mathfrak{a} an ideal of A ; \mathfrak{b} an ideal of B). On applying e to (i), we find that $\mathfrak{a}^e \subset \mathfrak{a}^{eee}$, and (ii) with \mathfrak{b} replaced by \mathfrak{a}^e shows that $\mathfrak{a}^{eee} \subset \mathfrak{a}^e$; therefore $\mathfrak{a}^e = \mathfrak{a}^{eee}$. Similarly, $\mathfrak{b}^{cec} = \mathfrak{b}^c$. It follows that extension and contraction define inverse bijections between the set of contracted ideals in A and the set of extended ideals in B :

$$\{\mathfrak{b}^c \subset A \mid \mathfrak{b} \text{ an ideal in } B\} \xrightleftharpoons[e]{e} \{\mathfrak{a}^e \subset B \mid \mathfrak{a} \text{ an ideal in } A\}$$

Note that, for any ideal \mathfrak{b} in B , the map $A/\mathfrak{b}^c \rightarrow B/\mathfrak{b}$ is injective, and so \mathfrak{b}^c is prime (resp. radical) if \mathfrak{b} is prime (resp. radical).

THE CHINESE REMAINDER THEOREM

Recall the classical form of the theorem: let d_1, \dots, d_n be integers, relatively prime in pairs; then for any integers x_1, \dots, x_n , the congruences

$$x \equiv x_i \pmod{d_i}$$

have a simultaneous solution $x \in \mathbb{Z}$; moreover, if x is one solution, then the other solutions are the integers of the form $x + md$ with $m \in \mathbb{Z}$ and $d = \prod d_i$.

We want to translate this in terms of ideals. Integers m and n are relatively prime if and only if $(m, n) = \mathbb{Z}$, i.e., if and only if $(m) + (n) = \mathbb{Z}$. This suggests defining ideals \mathfrak{a} and \mathfrak{b} in a ring A to be **relatively prime** (or **coprime**) if $\mathfrak{a} + \mathfrak{b} = A$.

If m_1, \dots, m_k are integers, then $\bigcap (m_i) = (m)$ where m is the least common multiple of the m_i . Thus $\bigcap (m_i) \supset (\prod m_i)$, which equals $\prod (m_i)$. If the m_i are relatively prime in pairs, then $m = \prod m_i$, and so we have $\bigcap (m_i) = \prod (m_i)$. Note that in general,

$$\mathfrak{a}_1 \cdot \mathfrak{a}_2 \cdots \mathfrak{a}_n \subset \mathfrak{a}_1 \cap \mathfrak{a}_2 \cap \dots \cap \mathfrak{a}_n,$$

but the two ideals need not be equal.

These remarks suggest the following statement.

THEOREM 2.13 (CHINESE REMAINDER THEOREM). *Let $\mathfrak{a}_1, \dots, \mathfrak{a}_n$ be ideals in a ring A . If \mathfrak{a}_i is relatively prime to \mathfrak{a}_j whenever $i \neq j$, then the map*

$$a \mapsto (\dots, a + \mathfrak{a}_i, \dots): A \rightarrow A/\mathfrak{a}_1 \times \cdots \times A/\mathfrak{a}_n \quad (3)$$

is surjective with kernel $\prod \mathfrak{a}_i = \bigcap \mathfrak{a}_i$.

PROOF. Suppose first that $n = 2$. As $\mathfrak{a}_1 + \mathfrak{a}_2 = A$, there exist $a_i \in \mathfrak{a}_i$ such that $a_1 + a_2 = 1$. Then $a_1x_2 + a_2x_1$ maps to $(x_1 \bmod \mathfrak{a}_1, x_2 \bmod \mathfrak{a}_2)$, which shows that (3) is surjective.

For each i , there exist elements $a_i \in \mathfrak{a}_1$ and $b_i \in \mathfrak{a}_i$ such that

$$a_i + b_i = 1, \text{ all } i \geq 2.$$

The product $\prod_{i \geq 2} (a_i + b_i) = 1$, and lies in $\mathfrak{a}_1 + \prod_{i \geq 2} \mathfrak{a}_i$, and so

$$\mathfrak{a}_1 + \prod_{i \geq 2} \mathfrak{a}_i = A.$$

We can now apply the theorem in the case $n = 2$ to obtain an element y_1 of A such that

$$y_1 \equiv 1 \pmod{\mathfrak{a}_1}, \quad y_1 \equiv 0 \pmod{\prod_{i \geq 2} \mathfrak{a}_i}.$$

These conditions imply

$$y_1 \equiv 1 \pmod{\mathfrak{a}_1}, \quad y_1 \equiv 0 \pmod{\mathfrak{a}_j}, \text{ all } j > 1.$$

Similarly, there exist elements y_2, \dots, y_n such that

$$y_i \equiv 1 \pmod{\mathfrak{a}_i}, \quad y_i \equiv 0 \pmod{\mathfrak{a}_j} \text{ for } j \neq i.$$

The element $x = \sum x_i y_i$ maps to $(x_1 \bmod \mathfrak{a}_1, \dots, x_n \bmod \mathfrak{a}_n)$, which shows that (3) is surjective.

It remains to prove that $\bigcap \mathfrak{a}_i = \prod \mathfrak{a}_i$. Obviously $\prod \mathfrak{a}_i \subset \bigcap \mathfrak{a}_i$. Suppose first that $n = 2$, and let $a_1 + a_2 = 1$, as before. For $c \in \mathfrak{a}_1 \cap \mathfrak{a}_2$, we have

$$c = a_1c + a_2c \in \mathfrak{a}_1 \cdot \mathfrak{a}_2$$

which proves that $\mathfrak{a}_1 \cap \mathfrak{a}_2 = \mathfrak{a}_1 \mathfrak{a}_2$. We complete the proof by induction. This allows us to assume that $\prod_{i \geq 2} \mathfrak{a}_i = \bigcap_{i \geq 2} \mathfrak{a}_i$. We showed above that \mathfrak{a}_1 and $\prod_{i \geq 2} \mathfrak{a}_i$ are relatively prime, and so

$$\mathfrak{a}_1 \cdot \left(\prod_{i \geq 2} \mathfrak{a}_i \right) = \mathfrak{a}_1 \cap \left(\prod_{i \geq 2} \mathfrak{a}_i \right)$$

by the $n = 2$ case. Now $\mathfrak{a}_1 \cdot \left(\prod_{i \geq 2} \mathfrak{a}_i \right) = \prod_{i \geq 1} \mathfrak{a}_i$ and $\mathfrak{a}_1 \cap \left(\prod_{i \geq 2} \mathfrak{a}_i \right) = \mathfrak{a}_1 \cap \left(\bigcap_{i \geq 2} \mathfrak{a}_i \right) = \bigcap_{i \geq 1} \mathfrak{a}_i$, which completes the proof. \square

3 Noetherian rings

PROPOSITION 3.1. *The following three conditions on a ring A are equivalent:*

- (a) every ideal in A is finitely generated;
- (b) every ascending chain of ideals $\mathfrak{a}_1 \subset \mathfrak{a}_2 \subset \cdots$ eventually becomes constant, i.e., for some m , $\mathfrak{a}_m = \mathfrak{a}_{m+1} = \cdots$.
- (c) every nonempty set of ideals in A has a maximal element.

PROOF. (a) \Rightarrow (b): If $\mathfrak{a}_1 \subset \mathfrak{a}_2 \subset \cdots$ is an ascending chain, then $\mathfrak{a} = \bigcup \mathfrak{a}_i$ is an ideal, and hence has a finite set $\{a_1, \dots, a_n\}$ of generators. For some m , all the a_i belong \mathfrak{a}_m , and then

$$\mathfrak{a}_m = \mathfrak{a}_{m+1} = \cdots = \mathfrak{a}.$$

(b) \Rightarrow (c): Let Σ be a nonempty set of ideals in A . Then (b) certainly implies that every ascending chain of ideals in Σ has an upper bound in Σ , and so Zorn's lemma shows that Σ has a maximal element.

(c) \Rightarrow (a): Let \mathfrak{a} be an ideal, and let Σ be the set of finitely generated ideals contained in \mathfrak{a} . Then Σ is nonempty because it contains the zero ideal, and so it contains a maximal element $\mathfrak{c} = (a_1, \dots, a_r)$. If $\mathfrak{c} \neq \mathfrak{a}$, then there exists an element $a \in \mathfrak{a} \setminus \mathfrak{c}$, and (a_1, \dots, a_r, a) will be a finitely generated ideal in \mathfrak{a} properly containing \mathfrak{c} . This contradicts the definition of \mathfrak{c} . \square

A ring A is **noetherian** if it satisfies the equivalent conditions of the proposition. For example, fields and principal ideal domains are noetherian. On applying (c) to the set of all proper ideals containing a fixed proper ideal, we see that every proper ideal in a noetherian ring is contained in a maximal ideal. We saw in (2.4) that this is, in fact, true for any ring, but the proof for non-noetherian rings requires Zorn's lemma.

A quotient A/\mathfrak{a} of a noetherian ring A is noetherian, because the ideals in A/\mathfrak{a} are all of the form $\mathfrak{b}/\mathfrak{a}$ with \mathfrak{b} an ideal in A , and any set of generators for \mathfrak{b} generates $\mathfrak{b}/\mathfrak{a}$.

PROPOSITION 3.2. *Let A be a ring. The following conditions on an A -module M are equivalent:*

- (a) every submodule of M is finitely generated (in particular, M is finitely generated);
- (b) every ascending chain of submodules $M_1 \subset M_2 \subset \cdots$ eventually becomes constant.
- (c) every nonempty set of submodules of M has a maximal element.

PROOF. Essentially the same as that of (3.1). \square

An A -module M is **noetherian** if it satisfies the equivalent conditions of the proposition. Let ${}_A A$ denote A regarded as a left A -module. Then the submodules of ${}_A A$ are exactly the ideals in A , and so ${}_A A$ is noetherian (as an A -module) if and only if A is noetherian (as a ring).

PROPOSITION 3.3. *Let M be an A -module, and let N be a submodule of M . The module M is noetherian if and only both N and M/N are noetherian.*

PROOF. \Rightarrow : An ascending chain of submodules in N or in M/N gives rise to an ascending chain in M , and therefore becomes constant.

\Leftarrow : I claim that if $M' \subset M''$ are submodules of M such that $M' \cap N = M'' \cap N$ and M' and M'' have the same image in M/N , then $M' = M''$. To see this, let $x \in M''$; the second condition implies that there exists a $y \in M'$ with the same image as x in M/N , i.e., such that $x - y \in N$. Then $x - y \in M'' \cap N \subset M'$, and so $x \in M'$.

Now consider an ascending chain of submodules of M . If M/N is Noetherian, the image of the chain in M/N becomes stationary, and if N is Noetherian, the intersection of the chain with N becomes stationary. Now the claim shows that the chain itself becomes stationary. \square

More generally, consider an exact sequence

$$0 \rightarrow M' \xrightarrow{i} M \xrightarrow{q} M'' \rightarrow 0$$

of A -modules. The module M is noetherian if and only if M' and M'' are both noetherian. For example, a direct sum

$$M = M_1 \oplus M_2$$

of A -modules is noetherian if and only if M_1 and M_2 are both noetherian (because $0 \rightarrow M_1 \rightarrow M \rightarrow M_2 \rightarrow 0$ is exact).

PROPOSITION 3.4. *Let A be a noetherian ring. Then every finitely generated A -module is noetherian.*

PROOF. If M is generated by a single element, then $M \approx A/\mathfrak{a}$ for some ideal \mathfrak{a} in A , and the statement is obvious. We argue by induction on the minimum number n of generators of M . Since M contains a submodule N generated by $n - 1$ elements such that the quotient M/N is generated by a single element, the statement follows from (3.3). \square

PROPOSITION 3.5. *Every finitely generated module M over a noetherian ring A contains a finite chain of submodules $M \supset M_r \supset \cdots \supset M_1 \supset 0$ such that each quotient M_i/M_{i-1} is isomorphic to A/\mathfrak{p}_i for some prime ideal \mathfrak{p}_i .*

PROOF. The annihilator $\text{ann}(x)$ of an element x of M is $\{a \in A \mid ax = 0\}$. It is an ideal in A , which is proper if $x \neq 0$. I claim that any ideal \mathfrak{a} that is maximal among the annihilators of nonzero elements of A is prime. Suppose $\mathfrak{a} = \text{ann}(x)$, and let $ab \in \mathfrak{a}$, so that $abx = 0$. Then $\mathfrak{a} \subset (a) + \mathfrak{a} \subset \text{ann}(bx)$. If $b \notin \mathfrak{a}$, then $bx \neq 0$, and so $\mathfrak{a} = \text{ann}(bx)$ by maximality, which implies that $a \in \mathfrak{a}$.

We now prove the proposition. Note that, for any $x \in M$, the submodule Ax of M is isomorphic to $A/\text{ann}(x)$. Therefore, if M is nonzero, then it contains a submodule M_1

isomorphic to A/\mathfrak{p}_1 for some prime ideal \mathfrak{p}_1 . Similarly, M/M_1 contains a submodule M_2/M_1 isomorphic to A/\mathfrak{p}_2 for some prime ideal \mathfrak{p}_2 , and so on. The chain $0 \subset M_1 \subset M_2 \subset \dots$ terminates because M is noetherian (by 3.4). \square

THEOREM 3.6 (HILBERT BASIS THEOREM). *Every finitely generated algebra over a noetherian ring is noetherian.*

PROOF. Let A be noetherian. Since every finitely generated A -algebra is a quotient of a polynomial algebra, it suffices to prove the theorem for $A[X_1, \dots, X_n]$. Note that

$$A[X_1, \dots, X_n] = A[X_1, \dots, X_{n-1}][X_n]. \quad (4)$$

This simply says that every polynomial f in n symbols X_1, \dots, X_n can be expressed uniquely as a polynomial in X_n with coefficients in $k[X_1, \dots, X_{n-1}]$,

$$f(X_1, \dots, X_n) = a_0(X_1, \dots, X_{n-1})X_n^r + \dots + a_r(X_1, \dots, X_{n-1}).$$

Thus an induction argument shows that it suffices to prove the theorem for $A[X]$.

Recall that for a polynomial

$$f(X) = c_0X^r + c_1X^{r-1} + \dots + c_r, \quad c_i \in A, \quad c_0 \neq 0,$$

c_0 is the **leading coefficient** of f .

Let \mathfrak{a} be an ideal in $A[X]$, and let \mathfrak{c}_i be the set of elements of A that occur as the leading coefficient of a polynomial in \mathfrak{a} of degree i (we also include 0). Then \mathfrak{c}_i is an ideal in A , and $\mathfrak{c}_{i-1} \subset \mathfrak{c}_i$, because if $cX^{i-1} + \dots \in \mathfrak{a}$, then so also does $X(cX^{i-1} + \dots) = cX^i + \dots$. As A is noetherian, the sequence of ideals

$$\mathfrak{c}_1 \subset \mathfrak{c}_2 \subset \dots \subset \mathfrak{c}_i \subset \dots$$

eventually becomes constant, say, $\mathfrak{c}_d = \mathfrak{c}_{d+1} = \dots$ (and then \mathfrak{c}_d contains the leading coefficients of *all* polynomials in \mathfrak{a}).

For each $i \leq d$, choose a finite generating set $\{c_{i1}, c_{i2}, \dots\}$ for \mathfrak{c}_i , and for each (i, j) , choose a polynomial $f_{ij} \in \mathfrak{a}$ of degree i with leading coefficient c_{ij} . We shall show that the f_{ij} 's generate \mathfrak{a} .

Let $f \in \mathfrak{a}$; we have to show that $f \in (f_{ij})$. Suppose first that f has degree $s \geq d$. Then $f = cX^s + \dots$ with $c \in \mathfrak{c}_d$, and so

$$c = \sum_j a_j c_{dj}, \quad \text{some } a_j \in A.$$

Now

$$f - \sum_j a_j f_{dj} X^{s-d}$$

is either zero and $f \in (f_{ij})$, or it has degree $< \deg(f)$. In the second case, we repeat the argument, until we obtain a polynomial f with degree $s < d$ that differs from the original polynomial by an element of (f_{ij}) . By a similar argument, we then construct elements $a_j \in A$ such that

$$f - \sum_j a_j f_{sj}$$

is either zero or has degree $< \deg(f)$. In the second case, we repeat the argument, until we obtain zero. \square

PROPOSITION 3.7 (NAKAYAMA'S LEMMA). *Let \mathfrak{a} be an ideal in a ring A contained in all maximal ideals of A , and let M be a finitely generated A -module.*

- (a) *If $M = \mathfrak{a}M$, then $M = 0$.*
- (b) *If N is a submodule of M such that $M = N + \mathfrak{a}M$, then $M = N$.*

PROOF. (a) Suppose $M \neq 0$. Choose a minimal set of generators $\{e_1, \dots, e_n\}$ for M , $n \geq 1$, and write

$$e_1 = a_1 e_1 + \dots + a_n e_n, \quad a_i \in \mathfrak{a}.$$

Then

$$(1 - a_1)e_1 = a_2 e_2 + \dots + a_n e_n$$

and, as $1 - a_1$ is a unit (see 2.8), e_2, \dots, e_n generate M . This contradicts the minimality of the set.

- (b) The hypothesis implies that $M/N = \mathfrak{a}(M/N)$, and so $M/N = 0$. □

Recall that the Jacobson radical \mathfrak{J} of A is the intersection of the maximal ideals of A , and so the condition on \mathfrak{a} is that $\mathfrak{a} \subset \mathfrak{J}$. For example, if A is local, then the proposition holds for every proper ideal.

COROLLARY 3.8. *Let A be a local ring with maximal ideal \mathfrak{m} and residue field $k \stackrel{\text{def}}{=} A/\mathfrak{m}$, and let M be a finitely generated module over A . The action of A on $M/\mathfrak{m}M$ factors through k , and elements a_1, \dots, a_n of M generate it as an A -module if and only if $a_1 + \mathfrak{m}M, \dots, a_n + \mathfrak{m}M$ span $M/\mathfrak{m}M$ as k -vector space.*

PROOF. If a_1, \dots, a_n generate M , then it is obvious that their images generate the vector space $M/\mathfrak{m}M$. Conversely, suppose that $a_1 + \mathfrak{m}M, \dots, a_n + \mathfrak{m}M$ span $M/\mathfrak{m}M$, and let N be the submodule of M generated by a_1, \dots, a_n . The composite $N \rightarrow M \rightarrow M/\mathfrak{m}M$ is surjective, and so $M = N + \mathfrak{m}M$. Now Nakayama's lemma shows that $M = N$. □

COROLLARY 3.9. *Let A be a noetherian local ring with maximal ideal \mathfrak{m} . Elements a_1, \dots, a_n of \mathfrak{m} generate \mathfrak{m} as an ideal if and only if $a_1 + \mathfrak{m}^2, \dots, a_n + \mathfrak{m}^2$ span $\mathfrak{m}/\mathfrak{m}^2$ as a vector space over $k \stackrel{\text{def}}{=} A/\mathfrak{m}$. In particular, the minimum number of generators for the maximal ideal is equal to the dimension of the vector space $\mathfrak{m}/\mathfrak{m}^2$.*

PROOF. Because A is noetherian, \mathfrak{m} is finitely generated, and we can apply the preceding corollary with $M = \mathfrak{m}$. □

DEFINITION 3.10. Let A be a noetherian ring.

- (a) The **height** $\text{ht}(\mathfrak{p})$ of a prime ideal \mathfrak{p} in A is the greatest length d of a chain of distinct prime ideals

$$\mathfrak{p} = \mathfrak{p}_d \supset \mathfrak{p}_{d-1} \supset \dots \supset \mathfrak{p}_0. \tag{5}$$

- (b) The **(Krull) dimension** of A is $\sup\{\text{ht}(\mathfrak{p}) \mid \mathfrak{p} \subset A, \mathfrak{p} \text{ prime}\}$.

Thus, the Krull dimension of a ring A is the supremum of the lengths of chains of prime ideals in A (the length of a chain is the number of gaps, so the length of (5) is d). For example, a field has Krull dimension 0, and conversely an integral domain of Krull dimension 0 is a field. The height of every nonzero prime ideal in a principal ideal domain is 1, and so such a ring has Krull dimension 1 (provided it is not a field). It is convenient to define the Krull dimension of the zero ring to be -1 .

We shall see in §15 that the height of any prime ideal in a noetherian ring is finite. However, the Krull dimension of the ring may be infinite, because it may contain a sequence $\mathfrak{p}_1, \mathfrak{p}_2, \mathfrak{p}_3, \dots$ of prime ideals such that $\text{ht}(\mathfrak{p}_i)$ tends to infinity (see Krull 1938 or Nagata 1962, p.203, for examples).

LEMMA 3.11. *In a noetherian ring, every set of generators for an ideal contains a finite generating set.*

PROOF. Let \mathfrak{a} be an ideal in a noetherian ring A , and let S be a set of generators for \mathfrak{a} . An ideal maximal in the set of ideals generated by finite subsets of S must contain every element of S (otherwise it wouldn't be maximal), and so equals \mathfrak{a} . \square

THEOREM 3.12 (KRULL INTERSECTION THEOREM). *Let \mathfrak{a} be an ideal in a noetherian ring A . If \mathfrak{a} is contained in all maximal ideals of A , then $\bigcap_{n \geq 1} \mathfrak{a}^n = \{0\}$.*

PROOF. We shall show that, for *any* ideal \mathfrak{a} in a noetherian ring,

$$\bigcap_{n \geq 1} \mathfrak{a}^n = \mathfrak{a} \cdot \bigcap_{n \geq 1} \mathfrak{a}^n. \quad (6)$$

When \mathfrak{a} is contained in all maximal ideals of A , Nakayama's lemma shows that $\bigcap_{n \geq 1} \mathfrak{a}^n$ is zero.

Let a_1, \dots, a_r generate \mathfrak{a} . Then \mathfrak{a}^n consists of finite sums

$$\sum_{i_1 + \dots + i_r = n} c_{i_1 \dots i_r} a_1^{i_1} \dots a_r^{i_r}, \quad c_{i_1 \dots i_r} \in A.$$

In other words, \mathfrak{a}^n consists of the elements of A of the form $g(a_1, \dots, a_r)$ for some homogeneous polynomial $g(X_1, \dots, X_r) \in A[X_1, \dots, X_r]$ of degree n . Let S_m be the set of homogeneous polynomials f of degree m such that $f(a_1, \dots, a_r) \in \bigcap_{n \geq 1} \mathfrak{a}^n$, and let \mathfrak{c} be the ideal in $A[X_1, \dots, X_r]$ generated by all the S_m . According to the lemma, there exists a finite set $\{f_1, \dots, f_s\}$ of elements of $\bigcup_m S_m$ that generates \mathfrak{c} . Let $d_i = \deg f_i$, and let $d = \max d_i$. Let $b \in \bigcap_{n \geq 1} \mathfrak{a}^n$; then $b \in \mathfrak{a}^{d+1}$, and so $b = f(a_1, \dots, a_r)$ for some homogeneous polynomial f of degree $d+1$. By definition, $f \in S_{d+1} \subset \mathfrak{c}$, and so

$$f = g_1 f_1 + \dots + g_s f_s$$

for some $g_i \in A[X_1, \dots, X_r]$. As f and the f_i are homogeneous, we can omit from each g_i all terms not of degree $\deg f - \deg f_i$, since these terms cancel out. Thus, we may choose the g_i to be homogeneous of degree $\deg f - \deg f_i = d+1 - d_i > 0$. Then $g_i(a_1, \dots, a_r) \in \mathfrak{a}$, and so

$$b = f(a_1, \dots, a_r) = \sum_i g_i(a_1, \dots, a_r) \cdot f_i(a_1, \dots, a_r) \in \mathfrak{a} \cdot \bigcap_n \mathfrak{a}^n,$$

which completes the proof of (6). \square

The equality (6) can also be proved using primary decompositions — see (13.15).

PROPOSITION 3.13. *In a noetherian ring, every ideal contains a power of its radical; in particular, some power of the nilradical of the ring is zero.*

PROOF. Let a_1, \dots, a_n generate $\text{rad}(\mathfrak{a})$. For each i , some power of a_i , say $a_i^{r_i}$, lies in \mathfrak{a} . Then every term of the expansion of

$$(c_1 a_1 + \dots + c_n a_n)^{r_1 + \dots + r_n}, \quad c_i \in A,$$

has a factor of the form $a_i^{r_i}$ for some i , and so lies in \mathfrak{a} . \square

4 Unique factorization

Let A be an integral domain, and let a be an element of A that is neither zero nor a unit. Then a is said to be *irreducible* if it admits only trivial factorizations, i.e.,

$$a = bc \implies b \text{ or } c \text{ is a unit.}$$

The element a is said to be *prime* if (a) is a prime ideal, i.e.,

$$a|bc \implies a|b \text{ or } a|c.$$

An integral domain A is called a *unique factorization domain* if every nonzero nonunit in A can be written as a finite product of irreducible elements in exactly one way up to units and the order of the factors. Every principal ideal domain, for example, the polynomial ring $k[X]$ over a field k , is a unique factorization domain (proved in most algebra courses).

PROPOSITION 4.1. *Let A be an integral domain, and let a be an element of A that is neither zero nor a unit. If a is prime, then a is irreducible, and the converse holds when A is a unique factorization domain.*

PROOF. Assume that a is prime. If $a = bc$, then a divides bc and so a divides b or c . Suppose the first, and write $b = aq$. Now $a = bc = aqc$, which implies that $qc = 1$, and that c is a unit. Therefore a is irreducible.

For the converse, assume that a is irreducible. If $a|bc$, then

$$bc = aq, \text{ some } q \in A.$$

On writing each of b , c , and q as a product of irreducible elements, and using the uniqueness of factorizations, we see that a differs from one of the irreducible factors of b or c by a unit. Therefore a divides b or c . \square

PROPOSITION 4.2 (GAUSS'S LEMMA). *Let A be a unique factorization domain with field of fractions F . If $f(X) \in A[X]$ factors into the product of two nonconstant polynomials in $F[X]$, then it factors into the product of two nonconstant polynomials in $A[X]$.*

PROOF. Let $f = gh$ in $F[X]$. For suitable $c, d \in A$, the polynomials $g_1 = cg$ and $h_1 = dh$ have coefficients in A , and so we have a factorization

$$cdf = g_1h_1 \text{ in } A[X].$$

If an irreducible element p of A divides cd , then, looking modulo (p) , we see that

$$0 = \overline{g_1} \cdot \overline{h_1} \text{ in } (A/(p))[X].$$

According to Proposition 4.1, the ideal (p) is prime, and so $(A/(p))[X]$ is an integral domain. Therefore, p divides all the coefficients of at least one of the polynomials g_1, h_1 , say g_1 , so that $g_1 = pg_2$ for some $g_2 \in A[X]$. Thus, we have a factorization

$$(cd/p)f = g_2h_1 \text{ in } A[X].$$

Continuing in this fashion, we can remove all the irreducible factors of cd , and so obtain a factorization of f in $A[X]$. \square

Let A be a unique factorization domain. A nonzero polynomial

$$f = a_0 + a_1X + \cdots + a_mX^m$$

in $A[X]$ is said to be **primitive** if the coefficients a_i have no common factor other than units. Every polynomial f in $A[X]$ can be written $f = c(f) \cdot f_1$ with $c(f) \in A$ and f_1 primitive. The element $c(f)$, well-defined up to multiplication by a unit, is called the **content** of f .

LEMMA 4.3. *The product of two primitive polynomials is primitive.*

PROOF. Let

$$\begin{aligned} f &= a_0 + a_1X + \cdots + a_mX^m \\ g &= b_0 + b_1X + \cdots + b_nX^n, \end{aligned}$$

be primitive polynomials, and let p be an irreducible element of A . Let a_{i_0} be the first coefficient of f not divisible by p and b_{j_0} the first coefficient of g not divisible by p . Then all the terms in $\sum_{i+j=i_0+j_0} a_i b_j$ are divisible by p , except $a_{i_0} b_{j_0}$, which is not divisible by p . Therefore, p doesn't divide the $(i_0 + j_0)$ th-coefficient of fg . We have shown that no irreducible element of A divides all the coefficients of fg , which must therefore be primitive. \square

LEMMA 4.4. *For polynomials $f, g \in A[X]$, $c(fg) = c(f) \cdot c(g)$; hence every factor in $A[X]$ of a primitive polynomial is primitive.*

PROOF. Let $f = c(f)f_1$ and $g = c(g)g_1$ with f_1 and g_1 primitive. Then $fg = c(f)c(g)f_1g_1$ with f_1g_1 primitive, and so $c(fg) = c(f)c(g)$. \square

PROPOSITION 4.5. *If A is a unique factorization domain, then so also is $A[X]$.*

PROOF. From the factorization $f = c(f)f_1$, we see that the irreducible elements of $A[X]$ are to be found among the constant polynomials and the primitive polynomials, but a constant polynomial a is irreducible if and only if a is an irreducible element of A (obvious) and a primitive polynomial is irreducible if and only if it has no primitive factor of lower degree (by 4.4). From this it is clear that every nonzero nonunit f in $A[X]$ is a product of irreducible elements.

Let

$$f = c_1 \cdots c_m f_1 \cdots f_n = d_1 \cdots d_r g_1 \cdots g_s$$

be two factorizations of an element f of $A[X]$ into irreducible elements with the c_i, d_j constants and the f_i, g_j primitive polynomials. Then

$$c(f) = c_1 \cdots c_m = d_1 \cdots d_r \text{ (up to units in } A),$$

and, on using that A is a unique factorization domain, we see that $m = r$ and the c_i 's differ from the d_i 's only by units and ordering. Hence,

$$f_1 \cdots f_n = g_1 \cdots g_s \text{ (up to units in } A).$$

Gauss's lemma shows that the f_i, g_j are irreducible polynomials in $F[X]$ and, on using that $F[X]$ is a unique factorization domain, we see that $n = s$ and that the f_i 's differ from the g_i 's only by units in F and by their ordering. But if $f_i = \frac{a}{b}g_j$ with a and b nonzero elements of A , then $bf_i = ag_j$. As f_i and g_j are primitive, this implies that $b = a$ (up to a unit in A), and hence that $\frac{a}{b}$ is a unit in A . \square

Let k be a field. A **monomial** in X_1, \dots, X_n is an expression of the form

$$X_1^{a_1} \cdots X_n^{a_n}, \quad a_j \in \mathbb{N}.$$

The **total degree** of the monomial is $\sum a_i$. The **degree**, $\deg(f)$, of a nonzero polynomial $f(X_1, \dots, X_n)$ is the largest total degree of a monomial occurring in f with nonzero coefficient. Since

$$\deg(fg) = \deg(f) + \deg(g),$$

$k[X_1, \dots, X_n]$ is an integral domain and $k[X_1, \dots, X_n]^\times = k^\times$. Therefore, an element f of $k[X_1, \dots, X_n]$ is irreducible if it is nonconstant and $f = gh \implies g$ or h is constant.

THEOREM 4.6. *The ring $k[X_1, \dots, X_n]$ is a unique factorization domain.*

PROOF. This is trivially true when $n = 0$, and an induction argument using (4), p.10, proves it for all n . □

COROLLARY 4.7. *A nonzero proper principal ideal (f) in $k[X_1, \dots, X_n]$ is prime if and only if f is irreducible.*

PROOF. Special case of (4.1). □

5 Integrality

Let A be a subring of a ring B . An element α of B is said to be **integral** over A if it is a root of a monic⁵ polynomial with coefficients in A , i.e., if it satisfies an equation

$$\alpha^n + a_1\alpha^{n-1} + \cdots + a_n = 0, \quad a_i \in A.$$

If every element of B is integral over A , then B is said to be **integral** over A .

In the next proof, we shall need to apply Cramer's formula. As usually stated in linear algebra courses, this says that, if x_1, \dots, x_m is a solution to the system of linear equations

$$\sum_{j=1}^m c_{ij}x_j = d_i, \quad i = 1, \dots, m,$$

then

$$x_j = \frac{\det(C_j)}{\det(C)}, \quad \text{where } C = (c_{ij}) \text{ and}$$

$$C_j = \begin{pmatrix} c_{11} & \cdots & c_{1,j-1} & d_1 & c_{1,j+1} & \cdots & c_{1m} \\ \vdots & & \vdots & \vdots & \vdots & & \vdots \\ c_{m1} & \cdots & c_{m,j-1} & d_m & c_{m,j+1} & \cdots & c_{mm} \end{pmatrix}.$$

When one restates the formula as

$$\det(C) \cdot x_j = \det(C_j)$$

⁵A polynomial is **monic** if its leading coefficient is 1, i.e., $f(X) = X^n +$ terms of degree less than n .

it becomes true over any ring (whether or not $\det(C)$ is a unit). The proof is elementary—expand out the right hand side of

$$\det C_j = \det \begin{pmatrix} c_{11} & \cdots & \sum c_{1j}x_j & \cdots & c_{1m} \\ \vdots & & \vdots & & \vdots \\ c_{m1} & \cdots & \sum c_{mj}x_j & \cdots & c_{mm} \end{pmatrix}$$

using standard properties of determinants.

PROPOSITION 5.1. *Let A be a subring of a ring B . An element α of B is integral over A if and only if there exists a faithful⁶ finitely generated A -submodule M of B such that $\alpha M \subset M$.*

PROOF. \Rightarrow : Suppose

$$\alpha^n + a_1\alpha^{n-1} + \cdots + a_n = 0, \quad a_i \in A.$$

Then the A -submodule M of B generated by $1, \alpha, \dots, \alpha^{n-1}$ has the property that $\alpha M \subset M$, and it is faithful because it contains 1.

\Leftarrow : Let M be a nonzero A -module in B such that $\alpha M \subset M$, and let e_1, \dots, e_n be a finite set of generators for M . Then, for each i ,

$$\alpha e_i = \sum a_{ij}e_j, \text{ some } a_{ij} \in A.$$

We can rewrite this system of equations as

$$\begin{aligned} (\alpha - a_{11})e_1 - a_{12}e_2 - a_{13}e_3 - \cdots &= 0 \\ -a_{21}e_1 + (\alpha - a_{22})e_2 - a_{23}e_3 - \cdots &= 0 \\ \cdots &= 0. \end{aligned}$$

Let C be the matrix of coefficients on the left-hand side. Then Cramer's formula tells us that $\det(C) \cdot e_i = 0$ for all i . As the e_i generate M and M is faithful, this implies that $\det(C) = 0$. On expanding out the determinant, we obtain an equation

$$\alpha^n + c_1\alpha^{n-1} + c_2\alpha^{n-2} + \cdots + c_n = 0, \quad c_i \in A. \quad \square$$

PROPOSITION 5.2. *An A -algebra B is finite if and only if it is finitely generated and integral over A .*

PROOF. \Leftarrow : Suppose $B = A[\alpha_1, \dots, \alpha_m]$ and that

$$\alpha_i^{n_i} + a_{i1}\alpha_i^{n_i-1} + \cdots + a_{in_i} = 0, \quad a_{ij} \in A, \quad i = 1, \dots, m.$$

Any monomial in the α_i 's divisible by $\alpha_i^{n_i}$ is equal (in B) to a linear combination of monomials of lower degree. Therefore, B is generated as an A -module by the monomials $\alpha_1^{r_1} \cdots \alpha_m^{r_m}$, $1 \leq r_i < n_i$.

\Rightarrow : As an A -module, B is faithful (because $a \cdot 1_B = a$), and so (5.1) implies that every element of B is integral over A . As B is finitely generated as an A -module, it is certainly finitely generated as an A -algebra. \square

⁶An A -module M is *faithful* if $aM = 0$, $a \in A$, implies $a = 0$.

THEOREM 5.3. *Let A be a subring of the ring B . The elements of B integral over A form a subring of B .*

PROOF. Let α and β be two elements of B integral over A . The argument in the proof of (5.2) shows that $A[\alpha, \beta]$ is finitely generated as an A -module. It is obviously a faithful A -module, and it is stable under multiplication by $\alpha \pm \beta$ and $\alpha\beta$. Therefore (5.1) shows that $\alpha \pm \beta$ and $\alpha\beta$ are integral over A . \square

DEFINITION 5.4. Let A be a subring of the ring B . The **integral closure** of A in B is the subring of B consisting of the elements integral over A .

PROPOSITION 5.5. *Let A be an integral domain with field of fractions F , and let L be a field containing F . If $\alpha \in L$ is algebraic over F , then there exists a $d \in A$ such that $d\alpha$ is integral over A .*

PROOF. By assumption, α satisfies an equation

$$\alpha^m + a_1\alpha^{m-1} + \cdots + a_m = 0, \quad a_i \in F.$$

Let d be a common denominator for the a_i , so that $da_i \in A$ for all i , and multiply through the equation by d^m :

$$d^m\alpha^m + a_1d^m\alpha^{m-1} + \cdots + a_md^m = 0.$$

We can rewrite this as

$$(d\alpha)^m + a_1d(d\alpha)^{m-1} + \cdots + a_md^m = 0.$$

As $a_1d, \dots, a_md^m \in A$, this shows that $d\alpha$ is integral over A . \square

COROLLARY 5.6. *Let A be an integral domain and let L be an algebraic extension of the field of fractions of A . Then L is the field of fractions of the integral closure of A in L .*

PROOF. In fact, the proposition shows that every element of L is a quotient β/d with β integral over A and $d \in A$. \square

DEFINITION 5.7. An integral domain A is **integrally closed** if it is equal to its integral closure in its field of fractions F , i.e., if

$$\alpha \in F, \quad \alpha \text{ integral over } A \implies \alpha \in A.$$

PROPOSITION 5.8. *Every unique factorization domain is integrally closed.*

PROOF. An element of the field of fractions of A not in A can be written a/b with $a, b \in A$ and b divisible by some irreducible element p not dividing a . If a/b is integral over A , then it satisfies an equation

$$(a/b)^n + a_1(a/b)^{n-1} + \cdots + a_n = 0, \quad a_i \in A.$$

On multiplying through by b^n , we obtain the equation

$$a^n + a_1a^{n-1}b + \cdots + a_nb^n = 0.$$

The element p then divides every term on the left except a^n , and hence must divide a^n . Since it doesn't divide a , this is a contradiction. \square

PROPOSITION 5.9. *Let A be an integrally closed integral domain, and let L be a finite extension of the field of fractions F of A . An element of L is integral over A if and only if its minimum polynomial⁷ over F has coefficients in A .*

PROOF. Let α be integral over A , so that

$$\alpha^m + a_1\alpha^{m-1} + \cdots + a_m = 0, \quad \text{some } a_i \in A, \quad m > 0.$$

Let α' be a conjugate of α , i.e., a root of the minimum polynomial $f(X)$ of α over F in some field containing L . Then there is an F -isomorphism⁸

$$\sigma: F[\alpha] \rightarrow F[\alpha'], \quad \sigma(\alpha) = \alpha'$$

On applying σ to the above equation we obtain the equation

$$\alpha'^m + a_1\alpha'^{m-1} + \cdots + a_m = 0,$$

which shows that α' is integral over A . Hence all the conjugates of α are integral over A , and it follows from (5.3) that the coefficients of $f(X)$ are integral over A . They lie in F , and A is integrally closed, and so they lie in A . This proves the “only if” part of the statement, and the “if” part is obvious. \square

COROLLARY 5.10. *Let A be an integrally closed integral domain with field of fractions F , and let $f(X)$ be a monic polynomial in $A[X]$. Then every monic factor of $f(X)$ in $F[X]$ has coefficients in A .*

PROOF. It suffices to prove this for an irreducible monic factor g of f in $F[X]$. Let α be a root of g in some extension field of F . Then g is the minimum polynomial α , which, being also a root of f , is integral. Therefore g has coefficients in A . \square

THEOREM 5.11 (NOETHER NORMALIZATION THEOREM). *Every finitely generated algebra A over a field k contains a polynomial algebra R such that A is a finite R -algebra.*

In other words, there exist elements y_1, \dots, y_r of A such that A is a finite $k[y_1, \dots, y_r]$ -algebra and y_1, \dots, y_r are algebraically independent⁹ over k .

PROOF. We use induction on the minimum number n of generators of A as a k -algebra. If $n = 0$, there is nothing to prove, and so we may suppose that $n \geq 1$ and that the statement is true for k -algebras generated by $n - 1$ (or fewer) elements.

Let $A = k[x_1, \dots, x_n]$. If the x_i are algebraically independent, then there is nothing to prove, and so we may suppose that there exists a nonconstant polynomial $f(T_1, \dots, T_n)$ such that $f(x_1, \dots, x_n) = 0$. Some T_i occurs in f , say T_1 , and we can write

$$f = c_0T_1^N + c_1T_1^{N-1} + \cdots + c_N, \quad c_i \in k[T_2, \dots, T_n], \quad c_0 \neq 0.$$

⁷Most authors write “minimal polynomial” but the polynomial in question is in fact minimum (smallest element in the set of monic polynomials having α as a root).

⁸Recall that the homomorphism $X \mapsto \alpha: F[X] \rightarrow F[\alpha]$ defines an isomorphism $F[X]/(f) \rightarrow F[\alpha]$.

⁹Recall that this means that the homomorphism of k -algebras $k[X_1, \dots, X_n] \rightarrow k[y_1, \dots, y_n]$ sending X_i to y_i is an isomorphism, or, equivalently, that if

$$P(y_1, \dots, y_n) = 0, \quad P(X_1, \dots, X_n) \in k[X_1, \dots, X_n],$$

then $P = 0$.

If $c_0 \in k$, then the equation

$$c_0 x_1^N + c_1(x_2, \dots, x_n) x_1^{N-1} + \dots + c_N(x_2, \dots, x_n) = 0$$

shows that x_1 is integral over $k[x_2, \dots, x_n]$. By induction, there exist algebraically independent elements y_1, \dots, y_r such that $k[x_2, \dots, x_n]$ is finite over $k[y_1, \dots, y_r]$. It follows that A is finite over $k[y_1, \dots, y_r]$.

If $c_0 \notin k$, then we choose different generators for A . Fix an integer $m > 0$, and let

$$y_1 = x_1, y_2 = x_2 - x_1^{m^2}, \dots, y_r = x_r - x_1^{m^r}.$$

Then

$$k[y_1, \dots, y_n] = k[x_1, \dots, x_n] = A$$

and

$$f(y_1, y_2 + y_1^{m^2}, \dots, y_r + y_1^{m^r}) = 0.$$

In other words, $g(y_1, \dots, y_n) = 0$ where $g(T_1, \dots, T_n) = f(T_1, T_2 + T_1^{m^2}, \dots, T_r + T_1^{m^r})$. When m is chosen sufficiently large,

$$g(T_1, \dots, T_n) = c'_0 T_1^N + c'_1 T_1^{N-1} + \dots + c'_N, \quad c'_i \in k[T_2, \dots, T_r], \quad c'_0 \neq 0$$

with $c'_0 \in k$.¹⁰ Therefore, the previous argument applies. \square

REMARK 5.12. When k is infinite, there is a simpler proof of a somewhat stronger result: let $A = k[x_1, \dots, x_n]$; then there exist algebraically independent elements f_1, \dots, f_r that are *linear combinations* of the x_i such that A is finite over $k[f_1, \dots, f_r]$ (see 8.13 of my algebraic geometry notes).

6 Rings of fractions

Recall that a multiplicative subset of a ring is a nonempty subset closed under the formation of finite products.

Let S be a multiplicative subset of A , and define an equivalence relation on $A \times S$ by

$$(a, s) \sim (b, t) \iff u(at - bs) = 0 \text{ for some } u \in S.$$

Write $\frac{a}{s}$ for the equivalence class containing (a, s) , and define addition and multiplication of equivalence classes in the way suggested by the notation:

$$\frac{a}{s} + \frac{b}{t} = \frac{at+bs}{st}, \quad \frac{a}{s} \frac{b}{t} = \frac{ab}{st}.$$

¹⁰Let

$$f(T_1, \dots, T_r) = \sum c_{j_1, \dots, j_r} T_1^{j_1} \dots T_r^{j_r}.$$

If m is chosen so large that the numbers

$$j_1 + m^2 j_2 + \dots + m^r j_r,$$

with j_1, \dots, j_r running over the r -tuples such that $c_{j_1, \dots, j_r} \neq 0$, are distinct, say with largest value N , then

$$f(T_1, T_2 + T_1^{m^2}, \dots, T_r + T_1^{m^r}) = c T_1^N + c_1 T_1^{N-1} + \dots$$

with $c \in k \setminus \{0\}$.

It is easy to show that these do not depend on the choices of representatives for the equivalence classes, and that we obtain in this way a ring

$$S^{-1}A = \left\{ \frac{a}{s} \mid a \in A, s \in S \right\}$$

and a ring homomorphism $a \mapsto \frac{a}{1}: A \xrightarrow{i_S} S^{-1}A$ whose kernel is

$$\{a \in A \mid sa = 0 \text{ for some } s \in S\}.$$

If S contains no zero-divisors, for example, if A is an integral domain and $0 \notin S$, then $i_S: A \rightarrow S^{-1}A$ is injective. At the opposite extreme, if $0 \in S$, then $S^{-1}A$ is the zero ring.

PROPOSITION 6.1. *The pair $(S^{-1}A, i_S)$ has the following universal property:*

every element of S maps to a unit in $S^{-1}A$, and any other ring homomorphism $\alpha: A \rightarrow B$ with this property factors uniquely through i_S

$$\begin{array}{ccc} A & \xrightarrow{i_S} & S^{-1}A \\ & \searrow \alpha & \downarrow \exists! \\ & & B. \end{array}$$

PROOF. Let $\alpha: A \rightarrow B$ be a homomorphism, and let $\beta: S^{-1}A \rightarrow B$ be a homomorphism such that $\beta \circ i_S = \alpha$. Then

$$\frac{s}{1} \frac{a}{1} = \frac{a}{1} \implies \beta\left(\frac{s}{1}\right)\beta\left(\frac{a}{1}\right) = \beta\left(\frac{a}{1}\right),$$

and so

$$\beta\left(\frac{a}{s}\right) = \alpha(a)\alpha(s)^{-1}. \quad (7)$$

This shows that there can be at most one β such that $\beta \circ i_S = \alpha$. When α maps the elements of S to units in B , we define β by the formula (7). Then

$$\frac{a}{s} = \frac{b}{t} \implies u(at - bs) = 0 \text{ some } u \in S^{\alpha(u) \in B^\times} \implies \alpha(a)\alpha(t) - \alpha(b)\alpha(s) = 0,$$

which shows that β is well-defined, and it is easy to check that it is a homomorphism. \square

As usual, this universal property determines the pair $(S^{-1}A, i_S)$ uniquely up to a unique isomorphism.¹¹

When A is an integral domain and $S = A \setminus \{0\}$, the ring $S^{-1}A$ is the field of fractions F of A . In this case, for any other multiplicative subset T of A not containing 0, the ring $T^{-1}A$ can be identified with the subring of F consisting of the fractions $\frac{a}{t}$ with $a \in A$ and $t \in T$.

EXAMPLE 6.2. Let $h \in A$. Then $S_h = \{1, h, h^2, \dots\}$ is a multiplicative subset of A , and we let $A_h = S_h^{-1}A$. Thus every element of A_h can be written in the form a/h^m , $a \in A$, and

$$\frac{a}{h^m} = \frac{b}{h^n} \iff h^N(ah^n - bh^m) = 0, \quad \text{some } N.$$

If h is nilpotent, then $A_h = 0$, and if A is an integral domain with field of fractions F and $h \neq 0$, then A_h is the subring of F of elements of the form a/h^m , $a \in A$, $m \in \mathbb{N}$.

¹¹Recall the proof: let (A_1, i_1) and (A_2, i_2) have the universal property in the proposition; because every element of S maps to a unit in A_2 , there exists a unique homomorphism $\alpha: A_1 \rightarrow A_2$ such that $\alpha \circ i_1 = i_2$ (universal property of A_1, i_1); similarly, there exists a unique homomorphism $\alpha': A_2 \rightarrow A_1$ such that $\alpha' \circ i_2 = i_1$; now

$$\alpha' \circ \alpha \circ i_1 = \alpha' \circ i_2 = i_1 = \text{id}_{A_1} \circ i_1,$$

and so $\alpha' \circ \alpha = \text{id}_{A_1}$ (universal property of A_1, i_1); similarly, $\alpha \circ \alpha' = \text{id}_{A_2}$, and so α and α' are inverse isomorphisms (and they are uniquely determined by the conditions $\alpha \circ i_1 = i_2$ and $\alpha' \circ i_2 = i_1$).

PROPOSITION 6.3. For any ring A and $h \in A$, the map $\sum a_i X^i \mapsto \sum \frac{a_i}{h^i}$ defines an isomorphism

$$A[X]/(1-hX) \rightarrow A_h.$$

PROOF. If $h = 0$, both rings are zero, and so we may assume $h \neq 0$. In the ring $A[x] = A[X]/(1-hX)$, $1 = hx$, and so h is a unit. Let $\alpha: A \rightarrow B$ be a homomorphism of rings such that $\alpha(h)$ is a unit in B . The homomorphism $\sum a_i X^i \mapsto \sum \alpha(a_i)\alpha(h)^{-i}: A[X] \rightarrow B$ factors through $A[x]$ because $1-hX \mapsto 1-\alpha(h)\alpha(h)^{-1} = 0$, and this is the unique extension of α to $A[x]$. Therefore $A[x]$ has the same universal property as A_h , and so the two are (uniquely) isomorphic by an A -algebra isomorphism that makes h^{-1} correspond to x . \square

Let S be a multiplicative subset of a ring A , and let $S^{-1}A$ be the corresponding ring of fractions. For any ideal \mathfrak{a} in A , the ideal generated by the image of \mathfrak{a} in $S^{-1}A$ is

$$S^{-1}\mathfrak{a} = \left\{ \frac{a}{s} \mid a \in \mathfrak{a}, s \in S \right\}.$$

If \mathfrak{a} contains an element of S , then $S^{-1}\mathfrak{a}$ contains 1, and so is the whole ring. Thus some of the ideal structure of A is lost in the passage to $S^{-1}A$, but, as the next lemma shows, some is retained.

PROPOSITION 6.4. Let S be a multiplicative subset of the ring A , and consider extension $\mathfrak{a} \mapsto \mathfrak{a}^e = S^{-1}\mathfrak{a}$ and contraction $\mathfrak{a} \mapsto \mathfrak{a}^c = \{a \in A \mid \frac{a}{1} \in \mathfrak{a}\}$ of ideals with respect to the homomorphism $A \rightarrow S^{-1}A$. Then

$$\begin{aligned} \mathfrak{a}^{ce} &= \mathfrak{a} && \text{for all ideals of } S^{-1}A \\ \mathfrak{a}^{ec} &= \mathfrak{a} && \text{if } \mathfrak{a} \text{ is a prime ideal of } A \text{ disjoint from } S. \end{aligned}$$

Moreover, the $\mathfrak{p} \mapsto \mathfrak{p}^e$ is a bijection from the set of prime ideals of A disjoint from S onto the set of all prime ideals of $S^{-1}A$; the inverse map is $\mathfrak{p} \mapsto \mathfrak{p}^c$.

PROOF. Let \mathfrak{a} be an ideal in $S^{-1}A$. Certainly $\mathfrak{a}^{ce} \subset \mathfrak{a}$. For the reverse inclusion, let $b \in \mathfrak{a}$. We can write $b = \frac{a}{s}$ with $a \in A, s \in S$. Then $\frac{a}{1} = s(\frac{a}{s}) \in \mathfrak{a}$, and so $a \in \mathfrak{a}^c$. Thus $b = \frac{a}{s} \in \mathfrak{a}^{ce}$, and so $\mathfrak{a} \subset \mathfrak{a}^{ce}$.

Let \mathfrak{p} be a prime ideal of A disjoint from S . Clearly $\mathfrak{p}^{ec} \supset \mathfrak{p}$. For the reverse inclusion, let $a \in \mathfrak{p}^{ec}$ so that $\frac{a}{1} = \frac{a'}{s}$ for some $a' \in \mathfrak{p}, s \in S$. Then $t(as - a') = 0$ for some $t \in S$, and so $ast \in \mathfrak{p}$. Because $st \notin \mathfrak{p}$ and \mathfrak{p} is prime, this implies that $a \in \mathfrak{p}$, and so $\mathfrak{p}^{ec} \subset \mathfrak{p}$.

Let \mathfrak{p} be a prime ideal of A disjoint from S , and let \bar{S} be the image of S in A/\mathfrak{p} . Then $(S^{-1}A)/\mathfrak{p}^e \simeq \bar{S}^{-1}(A/\mathfrak{p})$ because $S^{-1}A/\mathfrak{p}^e$ has the correct universal property, and $\bar{S}^{-1}(A/\mathfrak{p})$ is an integral domain because A/\mathfrak{p} is an integral domain and \bar{S} doesn't contain 0. Therefore \mathfrak{p}^e is prime. From §2 we know that \mathfrak{p}^c is prime if \mathfrak{p} is, and so $\mathfrak{p} \mapsto \mathfrak{p}^e$ and $\mathfrak{p} \mapsto \mathfrak{p}^c$ are inverse bijections on the two sets. \square

COROLLARY 6.5. If A is noetherian, then so also is $S^{-1}A$ for any multiplicative set S .

PROOF. As \mathfrak{b}^c is finitely generated, so also is $(\mathfrak{b}^c)^e = \mathfrak{b}$. \square

EXAMPLE 6.6. Let \mathfrak{p} be a prime ideal in A . Then $S_{\mathfrak{p}} = A \setminus \mathfrak{p}$ is a multiplicative subset of A , and we let $A_{\mathfrak{p}} = S_{\mathfrak{p}}^{-1}A$. Thus each element of $A_{\mathfrak{p}}$ can be written in the form $\frac{a}{c}$, $c \notin \mathfrak{p}$, and

$$\frac{a}{c} = \frac{b}{d} \iff s(ad - bc) = 0, \text{ some } s \notin \mathfrak{p}.$$

According to (6.4b), the prime ideals of $A_{\mathfrak{p}}$ correspond to the prime ideals of A disjoint from $A \setminus \mathfrak{p}$, i.e., contained in \mathfrak{p} . Therefore, $A_{\mathfrak{p}}$ is a local ring with maximal ideal $\mathfrak{m} = \mathfrak{p}^e = \left\{ \frac{a}{s} \mid a \in \mathfrak{p}, s \notin \mathfrak{p} \right\}$.

PROPOSITION 6.7. Let \mathfrak{m} be a maximal ideal of a noetherian ring A , and let $\mathfrak{n} = \mathfrak{m}A_{\mathfrak{m}}$ be the maximal ideal of $A_{\mathfrak{m}}$. For all n , the map

$$a + \mathfrak{m}^n \mapsto a + \mathfrak{n}^n: A/\mathfrak{m}^n \rightarrow A_{\mathfrak{m}}/\mathfrak{n}^n$$

is an isomorphism. Moreover, it induces isomorphisms

$$\mathfrak{m}^r/\mathfrak{m}^n \rightarrow \mathfrak{n}^r/\mathfrak{n}^n$$

for all pairs (r, n) with $r < n$.

PROOF. The second statement follows from the first, because of the exact commutative diagram ($r < n$):

$$\begin{array}{ccccccccc} 0 & \longrightarrow & \mathfrak{m}^r/\mathfrak{m}^n & \longrightarrow & A/\mathfrak{m}^n & \longrightarrow & A/\mathfrak{m}^r & \longrightarrow & 0 \\ & & \downarrow & & \downarrow \simeq & & \downarrow \simeq & & \\ 0 & \longrightarrow & \mathfrak{n}^r/\mathfrak{n}^n & \longrightarrow & A_{\mathfrak{m}}/\mathfrak{n}^n & \longrightarrow & A_{\mathfrak{m}}/\mathfrak{n}^r & \longrightarrow & 0. \end{array}$$

We consider extension and contraction with respect to $a \mapsto \frac{a}{1}: A \rightarrow A_{\mathfrak{m}}$. In order to show that the map $A/\mathfrak{m}^n \rightarrow A_{\mathfrak{m}}/\mathfrak{n}^n$ is injective, we have to show that $(\mathfrak{m}^n)^{ec} = \mathfrak{m}^n$. If $a \in (\mathfrak{m}^n)^{ec}$, then $\frac{a}{1} = \frac{b}{s}$ with $b \in \mathfrak{m}^n$ and $s \in S$. Then $s'sa \in \mathfrak{m}^n$ for some $s' \in S$, and so $s'sa = 0$ in A/\mathfrak{m}^n . The only maximal ideal containing \mathfrak{m}^n is \mathfrak{m} , and so the only maximal ideal in A/\mathfrak{m}^n is $\mathfrak{m}/\mathfrak{m}^n$. As $s's$ is not in $\mathfrak{m}/\mathfrak{m}^n$, it must be a unit in A/\mathfrak{m}^n , and so $a = 0$ in A/\mathfrak{m}^n , i.e., $a \in \mathfrak{m}^n$. We have shown that $(\mathfrak{m}^n)^{ec} \subset \mathfrak{m}^n$, and the reverse inclusion is always true.

We now prove that $A/\mathfrak{m}^n \rightarrow A_{\mathfrak{m}}/\mathfrak{n}^n$ is surjective. Let $\frac{a}{s} \in A_{\mathfrak{m}}$, $a \in A$, $s \in A \setminus \mathfrak{m}$. The only maximal ideal of A containing \mathfrak{m}^n is \mathfrak{m} , and so no maximal ideal contains both s and \mathfrak{m}^n ; it follows that $(s) + \mathfrak{m}^n = A$. Therefore, there exist $b \in A$ and $q \in \mathfrak{m}^n$ such that $sb + q = 1$. Because s is invertible in $A_{\mathfrak{m}}/\mathfrak{n}^n$, $\frac{a}{s}$ is the *unique* element of this ring such that $s\frac{a}{s} = a$. As $s(ba) = a(1 - q)$, the image of ba in $A_{\mathfrak{m}}$ also has this property and therefore equals $\frac{a}{s}$. \square

PROPOSITION 6.8. In a noetherian ring, only 0 lies in all powers of all maximal ideals.

PROOF. Let a be an element of a noetherian ring A . If $a \neq 0$, then $\{b \mid ba = 0\}$ is a proper ideal, and so it is contained in some maximal ideal \mathfrak{m} . Then $\frac{a}{1}$ is nonzero in $A_{\mathfrak{m}}$, and so $\frac{a}{1} \notin (\mathfrak{m}A_{\mathfrak{m}})^n$ for some n (by the Krull intersection theorem 3.12), which implies that $a \notin \mathfrak{m}^n$ (by 6.7). \square

MODULES OF FRACTIONS

Let S be a multiplicative subset of the ring A , and let M be an A -module. Define an equivalence relation on $M \times S$ by

$$(m, s) \sim (n, t) \iff u(mt - ns) = 0 \text{ for some } u \in S.$$

Write $\frac{m}{s}$ for the equivalence class containing (m, s) , and define addition and multiplication of equivalence classes by the formulas:

$$\frac{m}{s} + \frac{n}{t} = \frac{mt + ns}{st}, \quad \frac{a}{s} \frac{m}{t} = \frac{am}{st}, \quad m, n \in M, \quad s, t \in S, \quad a \in A.$$

It is easy to show that these definitions do not depend on the choices of representatives for the equivalence classes, and that we obtain in this way an $S^{-1}A$ -module

$$S^{-1}M = \left\{ \frac{m}{s} \mid m \in M, s \in S \right\}$$

and a homomorphism $m \mapsto \frac{m}{1}: M \xrightarrow{i_S} S^{-1}M$ of A -modules whose kernel is

$$\{a \in M \mid sa = 0 \text{ for some } s \in S\}.$$

PROPOSITION 6.9. *The pair $(S^{-1}M, i_S)$ has the following universal property:*

every element of S acts invertibly on $S^{-1}M$, and any other homomorphism $\alpha: M \rightarrow N$ of A -modules such that the elements of S act invertibly on N factors uniquely through i_S

PROOF. Similar to that of Proposition 6.1. □

EXAMPLE 6.10. Let M be an A -module. For $h \in A$, let $M_h = S_h^{-1}M$ where $S_h = \{1, h, h^2, \dots\}$. Then every element of M_h can be written in the form $\frac{m}{h^r}$, $m \in M$, $r \in \mathbb{N}$, and $\frac{m}{h^r} = \frac{m'}{h^{r'}}$ if and only if $h^N(h^{r'}m - h^r m') = 0$ for some $N \in \mathbb{N}$.

PROPOSITION 6.11. *The functor $M \rightsquigarrow S^{-1}M$ is exact. In other words, if the sequence of A -modules*

$$M' \xrightarrow{\alpha} M \xrightarrow{\beta} M''$$

is exact, then so also is the sequence of $S^{-1}A$ -modules

$$S^{-1}M' \xrightarrow{S^{-1}\alpha} S^{-1}M \xrightarrow{S^{-1}\beta} S^{-1}M''.$$

PROOF. Because $\beta \circ \alpha = 0$, we have $0 = S^{-1}(\beta \circ \alpha) = S^{-1}\beta \circ S^{-1}\alpha$. Therefore $\text{Im}(S^{-1}\alpha) \subset \text{Ker}(S^{-1}\beta)$. For the reverse inclusion, let $\frac{m}{s} \in \text{Ker}(S^{-1}\beta)$ where $m \in M$ and $s \in S$. Then $\frac{\beta(m)}{s} = 0$ and so, for some $t \in S$, we have $t\beta(m) = 0$. Then $\beta(tm) = 0$, and so $tm = \alpha(m')$ for some $m' \in M'$. Now

$$\frac{m}{s} = \frac{tm}{ts} = \frac{\alpha(m')}{ts} \in \text{Im}(S^{-1}\alpha). \quad \square$$

EXERCISE 6.12. Let A be an integral domain. A multiplicative subset S of A is said to be *saturated* if

$$ab \in S \Rightarrow a \text{ and } b \in S.$$

- (a) Show that S is saturated \iff its complement is a union of prime ideals.
- (b) Show that given a multiplicative system S , there is a unique smallest saturated multiplicative system S' containing S , and that $S' = A \setminus \bigcup \mathfrak{p}$, where \mathfrak{p} runs over the prime ideals disjoint from S . Show that $S'^{-1}A = S^{-1}A$. Deduce that $S^{-1}A$ is characterized by the set of prime ideals of A that remain prime in $S^{-1}A$.

7 Direct limits

DEFINITION 7.1. A partial ordering \leq on a set I is said to be **directed**, and the pair (I, \leq) is called a **directed set**, if for all $i, j \in I$ there exists a $k \in I$ such that $i, j \leq k$.

DEFINITION 7.2. Let (I, \leq) be a directed set, and let A be a ring.

A **direct system** of A -modules indexed by (I, \leq) is a family $(M_i)_{i \in I}$ of A -modules together with a family $(\alpha_j^i: M_i \rightarrow M_j)_{i \leq j}$ of A -linear maps such that $\alpha_i^i = \text{id}_{M_i}$ and $\alpha_k^j \circ \alpha_j^i = \alpha_k^i$ all $i \leq j \leq k$.

An A -module M together with a family $(\alpha^i: M_i \rightarrow M)_{i \in I}$ of A -linear maps satisfying $\alpha^i = \alpha^j \circ \alpha_j^i$ all $i \leq j$ is said to be a **direct limit** of the system $((M_i), (\alpha_j^i))$ if it has the following universal property: for any other A -module N and family $(\beta^i: M_i \rightarrow N)$ of A -linear maps such that $\beta^i = \beta^j \circ \alpha_j^i$ all $i \leq j$, there exists a unique morphism $\alpha: M \rightarrow N$ such that $\alpha \circ \alpha^i = \beta^i$ for all i .

As usual, the universal property determines the direct limit (if it exists) uniquely up to a unique isomorphism. We denote it $\varinjlim (M_i, \alpha_j^i)$, or just $\varinjlim M_i$.

CRITERION

An A -module M together with A -linear maps $\alpha^i: M_i \rightarrow M$ is the direct limit of a system (M_i, α_j^i) if and only if

- (a) $M = \bigcup_{i \in I} \alpha^i(M_i)$, and
- (b) $m_i \in M_i$ maps to zero in M if and only if it maps to zero in M_j for some $j \geq i$.

CONSTRUCTION

Let

$$M = \bigoplus_{i \in I} M_i / M'$$

where M' is the A -submodule generated by the elements

$$m_i - \alpha_j^i(m_i) \quad \text{all } i < j, m_i \in M_i.$$

Let $\alpha^i(m_i) = m_i + M'$. Then certainly $\alpha^i = \alpha^j \circ \alpha_j^i$ for all $i \leq j$. For any A -module N and A -linear maps $\beta^j: M_j \rightarrow N$, there is a unique map

$$\bigoplus_{i \in I} M_i \rightarrow N,$$

namely, $\sum m_i \mapsto \sum \beta^i(m_i)$, sending m_i to $\beta^i(m_i)$, and this map factors through M and is the unique A -linear map with the required properties.

Direct limits of A -algebras, etc., are defined similarly.

AN EXAMPLE

PROPOSITION 7.3. For any multiplicative subset S of a ring A , $S^{-1}A \simeq \varinjlim A_h$, where h runs over the elements of S (partially ordered by division).

PROOF. When $h|h'$, say, $h' = hg$, there is a unique homomorphism $A_h \rightarrow A_{h'}$ respecting the maps $A \rightarrow A_h$ and $A \rightarrow A_{h'}$, namely, $\frac{a}{h} \mapsto \frac{ag}{h'}$, and so the rings A_h form a direct system indexed by the set S . When $h \in S$, the homomorphism $A \rightarrow S^{-1}A$ extends uniquely to a homomorphism $\frac{a}{h} \mapsto \frac{a}{h}: A_h \rightarrow S^{-1}A$ (see 6.1), and these homomorphisms are compatible with the maps in the direct system. Now apply the criterion p.24 to see that $S^{-1}A$ is the direct limit of the A_h . \square

8 Tensor Products

TENSOR PRODUCTS OF MODULES

Let A be a ring, and let M , N , and P be A -modules. A map $\phi: M \times N \rightarrow P$ of A -modules is said to be *A -bilinear* if

$$\begin{aligned} \phi(x + x', y) &= \phi(x, y) + \phi(x', y), & x, x' \in M, \quad y \in N \\ \phi(x, y + y') &= \phi(x, y) + \phi(x, y'), & x \in M, \quad y, y' \in N \\ \phi(ax, y) &= a\phi(x, y), & a \in A, \quad x \in M, \quad y \in N \\ \phi(x, ay) &= a\phi(x, y), & a \in A, \quad x \in M, \quad y \in N, \end{aligned}$$

i.e., if ϕ is A -linear in each variable.

An A -module T together with an A -bilinear map $\phi: M \times N \rightarrow T$ is called the *tensor product* of M and N over A if it has the following universal property: every A -bilinear map $\phi': M \times N \rightarrow T'$ factors uniquely through ϕ .

As usual, the universal property determines the tensor product uniquely up to a unique isomorphism. We write it $M \otimes_A N$. Note that

$$\text{Hom}_{A\text{-bilinear}}(M \times N, T) \simeq \text{Hom}_{A\text{-linear}}(M \otimes_A N, T).$$

Construction

Let M and N be A -modules, and let $A^{(M \times N)}$ be the free A -module with basis $M \times N$. Thus each element $A^{(M \times N)}$ can be expressed uniquely as a finite sum

$$\sum a_i(x_i, y_i), \quad a_i \in A, \quad x_i \in M, \quad y_i \in N.$$

Let P be the submodule of $A^{(M \times N)}$ generated by the following elements

$$\begin{aligned} (x + x', y) - (x, y) - (x', y), & \quad x, x' \in M, \quad y \in N \\ (x, y + y') - (x, y) - (x, y'), & \quad x \in M, \quad y, y' \in N \\ (ax, y) - a(x, y), & \quad a \in A, \quad x \in M, \quad y \in N \\ (x, ay) - a(x, y), & \quad a \in A, \quad x \in M, \quad y \in N, \end{aligned}$$

and define

$$M \otimes_A N = A^{(M \times N)} / P.$$

Write $x \otimes y$ for the class of (x, y) in $M \otimes_A N$. Then

$$(x, y) \mapsto x \otimes y: M \times N \rightarrow M \otimes_A N$$

is A -bilinear — we have imposed the fewest relations necessary to ensure this. Every element of $M \otimes_A N$ can be written as a finite sum

$$\sum a_i(x_i \otimes y_i), \quad a_i \in A, \quad x_i \in M, \quad y_i \in N,$$

and all relations among these symbols are generated by the following relations

$$\begin{aligned} (x + x') \otimes y &= x \otimes y + x' \otimes y \\ x \otimes (y + y') &= x \otimes y + x \otimes y' \\ a(x \otimes y) &= (ax) \otimes y = x \otimes ay. \end{aligned}$$

The pair $(M \otimes_A N, (x, y) \mapsto x \otimes y)$ has the correct universal property because any bilinear map $\phi': M \times N \rightarrow T'$ defines an A -linear map $A^{(M \times N)} \rightarrow T'$, which factors through $A^{(M \times N)} / K$, and gives a commutative triangle.

Extension of scalars

Let A be a commutative ring and let B be an A -algebra (not necessarily commutative) such that the image of $A \rightarrow B$ lies in the centre of B . Then $M \rightsquigarrow B \otimes_A M$ is a functor from left A -modules to left B -modules, which has the following universal property:

$$\text{Hom}_{A\text{-linear}}(M, N) \simeq \text{Hom}_{B\text{-linear}}(B \otimes_A M, N), \quad N \text{ a } B\text{-module.} \quad (8)$$

If $(e_\alpha)_{\alpha \in I}$ is a family of generators (resp. basis) for M as an A -module, then $(1 \otimes e_\alpha)_{\alpha \in I}$ is a family of generators (resp. basis) for $B \otimes_A M$ as a B -module.

Behaviour with respect to direct limits

PROPOSITION 8.1. *Direct limits commute with tensor products:*

$$\varinjlim_{i \in I} M_i \otimes_A \varinjlim_{j \in J} N_j \simeq \varinjlim_{(i,j) \in I \times J} M_i \otimes_A N_j.$$

PROOF. Using the universal properties of direct limits and tensor products, one sees easily that $\varinjlim (M_i \otimes_A N_j)$ has the universal property to be the tensor product of $\varinjlim M_i$ and $\varinjlim N_j$. \square

TENSOR PRODUCTS OF ALGEBRAS

Let k be a ring, and let A and B be k -algebras. A k -algebra C together with homomorphisms $i: A \rightarrow C$ and $j: B \rightarrow C$ is called the **tensor product** of A and B if it has the following universal property:

for every pair of homomorphisms (of k -algebras) $\alpha: A \rightarrow R$ and $\beta: B \rightarrow R$, there exists a unique homomorphism $\gamma: C \rightarrow R$ such that $\gamma \circ i = \alpha$ and $\gamma \circ j = \beta$,

$$\begin{array}{ccccc} A & \xrightarrow{i} & C & \xleftarrow{j} & B \\ & \searrow \alpha & \downarrow \exists! \gamma & \swarrow \beta & \\ & & R & & \end{array}$$

If it exists, the tensor product, is uniquely determined up to a unique isomorphism by this property. We write it $A \otimes_k B$. Note that the universal property says that

$$\mathrm{Hom}_{k\text{-algebra}}(A \otimes_k B, R) \simeq \mathrm{Hom}_{k\text{-algebra}}(A, R) \times \mathrm{Hom}_{k\text{-algebra}}(B, R). \quad (9)$$

Construction

Regard A and B as k -modules, and form the tensor product $A \otimes_k B$. There is a multiplication map $A \otimes_k B \times A \otimes_k B \rightarrow A \otimes_k B$ for which

$$(a \otimes b)(a' \otimes b') = aa' \otimes bb', \quad \text{all } a, a' \in A, \quad b, b' \in B.$$

This makes $A \otimes_k B$ into a ring, and the homomorphism

$$c \mapsto c(1 \otimes 1) = c \otimes 1 = 1 \otimes c$$

makes it into a k -algebra. The maps

$$a \mapsto a \otimes 1: A \rightarrow A \otimes_k B \quad \text{and} \quad b \mapsto 1 \otimes b: B \rightarrow A \otimes_k B$$

are homomorphisms, and they make $A \otimes_k B$ into the tensor product of A and B in the above sense.

EXAMPLE 8.2. The algebra A , together with the given map $k \rightarrow A$ and the identity map $A \rightarrow A$, has the universal property characterizing $k \otimes_k A$. In terms of the constructive definition of tensor products, the map $c \otimes A \mapsto cA: k \otimes_k A \rightarrow A$ is an isomorphism.

EXAMPLE 8.3. The ring $k[X_1, \dots, X_m, X_{m+1}, \dots, X_{m+n}]$, together with the obvious inclusions

$$k[X_1, \dots, X_m] \hookrightarrow k[X_1, \dots, X_{m+n}] \hookleftarrow k[X_{m+1}, \dots, X_{m+n}]$$

is the tensor product of $k[X_1, \dots, X_m]$ and $k[X_{m+1}, \dots, X_{m+n}]$. To verify this we only have to check that, for every k -algebra R , the map

$$\mathrm{Hom}_{k\text{-alg}}(k[X_1, \dots, X_{m+n}], R) \rightarrow \mathrm{Hom}_{k\text{-alg}}(k[X_1, \dots, X_m], R) \times \mathrm{Hom}_{k\text{-alg}}(k[X_{m+1}, \dots, X_{m+n}], R)$$

induced by the inclusions is a bijection. But this map can be identified with the bijection

$$R^{m+n} \rightarrow R^m \times R^n.$$

In terms of the constructive definition of tensor products, the map

$$k[X_1, \dots, X_m] \otimes_k k[X_{m+1}, \dots, X_{m+n}] \rightarrow k[X_1, \dots, X_{m+n}]$$

sending $f \otimes g$ to fg is an isomorphism.

REMARK 8.4. (a) Let $k \hookrightarrow k'$ be a homomorphism of rings. Then

$$k' \otimes_k k[X_1, \dots, X_n] \simeq k'[1 \otimes X_1, \dots, 1 \otimes X_n] \simeq k'[X_1, \dots, X_n].$$

If $A = k[X_1, \dots, X_n]/(g_1, \dots, g_m)$, then

$$k' \otimes_k A \simeq k'[X_1, \dots, X_n]/(g_1, \dots, g_m).$$

(b) If A and B are algebras of k -valued functions on sets S and T respectively, then definition

$$(f \otimes g)(x, y) = f(x)g(y), \quad f \in A, g \in B, x \in S, y \in T,$$

realizes $A \otimes_k B$ as an algebra of k -valued functions on $S \times T$.

THE TENSOR ALGEBRA OF A MODULE

Let M be a module over a ring A . For each $A \geq 0$, set

$$T^r M = M \otimes_A \cdots \otimes_A M \quad (r \text{ factors}),$$

so that $T^0 M = A$ and $T^1 M = M$, and define

$$TM = \bigoplus_{r \geq 0} T^r M.$$

This can be made into a noncommutative A -algebra, called the *tensor algebra* of M , by requiring that the multiplication map

$$T^r M \times T^s M \rightarrow T^{r+s} M$$

send $(m_1 \otimes \cdots \otimes m_r, m_{r+1} \otimes \cdots \otimes m_{r+s})$ to $m_1 \otimes \cdots \otimes m_{r+s}$.

The pair $(TM, M \rightarrow TM)$ has the following universal property: any A -linear map from M to an A -algebra R (not necessarily commutative) extends uniquely to an A -algebra homomorphism $TM \rightarrow R$.

If M is a free A -module with basis x_1, \dots, x_n , then TM is the (noncommutative) polynomial ring over A in the noncommuting symbols x_i (because this A -algebra has the same universal property as TM).

THE SYMMETRIC ALGEBRA OF A MODULE

The *symmetric algebra* $\text{Sym}(M)$ of an A -module M is the quotient of TM by the ideal generated by all elements of $T^2 M$ of the form

$$m \otimes n - n \otimes m, \quad m, n \in M.$$

It is a graded algebra $\text{Sym}(M) = \bigoplus_{r \geq 0} \text{Sym}^r(M)$ with $\text{Sym}^r(M)$ equal to the quotient of $M^{\otimes r}$ by the A -submodule generated by all elements of the form

$$m_1 \otimes \cdots \otimes m_r - m_{\sigma(1)} \otimes \cdots \otimes m_{\sigma(r)}, \quad m_i \in M, \quad \sigma \in B_r \text{ (symmetric group)}.$$

The pair $(\text{Sym}(M), M \rightarrow \text{Sym}(M))$ has the following universal property: any A -linear map $M \rightarrow R$ from M to a commutative A -algebra R extends uniquely to an A -algebra homomorphism $\text{Sym}(M) \rightarrow R$ (because it extends to an A -algebra homomorphism $TM \rightarrow R$, which factors through $\text{Sym}(M)$ because R is commutative).

If M is a free A -module with basis x_1, \dots, x_n , then $\text{Sym}(M)$ is the polynomial ring over A in the (commuting) symbols x_i (because this A -algebra has the same universal property as TM).

9 Flatness

Let M be an A -module. If the sequence of A -modules

$$0 \rightarrow N' \rightarrow N \rightarrow N'' \rightarrow 0 \quad (10)$$

is exact, then the sequence

$$M \otimes_A N' \rightarrow M \otimes_A N \rightarrow M \otimes_A N'' \rightarrow 0$$

is exact, but $M \otimes_A N' \rightarrow M \otimes_A N$ need not be injective. For example, when we tensor the exact sequence of \mathbb{Z} -modules

$$0 \rightarrow \mathbb{Z} \xrightarrow{m} \mathbb{Z} \rightarrow \mathbb{Z}/m\mathbb{Z} \rightarrow 0$$

with $\mathbb{Z}/m\mathbb{Z}$, we get the sequence

$$\mathbb{Z}/m\mathbb{Z} \xrightarrow{m=0} \mathbb{Z}/m\mathbb{Z} \longrightarrow \mathbb{Z}/m\mathbb{Z} \rightarrow 0.$$

Moreover, $M \otimes_A N$ may be zero even when neither M nor N is nonzero. For example,

$$\mathbb{Z}/2\mathbb{Z} \otimes_{\mathbb{Z}} \mathbb{Z}/3\mathbb{Z} = 0$$

because it is killed by both 2 and 3.¹²

DEFINITION 9.1. An A -module M is **flat** if

$$N' \rightarrow N \text{ injective} \implies M \otimes_A N' \rightarrow M \otimes_A N \text{ injective.}$$

It is **faithfully flat** if, in addition,

$$M \otimes_A N = 0 \implies N = 0.$$

A homomorphism of rings $A \rightarrow B$ is said to be **(faithfully) flat** when B is (faithfully) flat as an A -module.

Thus, an A -module M is flat if and only if $M \otimes_A -$ is an exact functor, i.e.,

$$0 \rightarrow M \otimes_A N' \rightarrow M \otimes_A N \rightarrow M \otimes_A N'' \rightarrow 0 \quad (11)$$

is exact whenever (10) is exact.

The functor $M \otimes -$ takes direct sums to direct sums, and therefore split-exact sequences to split-exact sequences. Therefore, all vector spaces over a field are flat, and nonzero vector spaces are faithfully flat.

PROPOSITION 9.2. *Let $i: A \rightarrow B$ be a homomorphism of rings. If i is faithfully flat, then a sequence of A -modules*

$$0 \rightarrow N' \rightarrow N \rightarrow N'' \rightarrow 0 \quad (12)$$

is exact if and only if

$$0 \rightarrow B \otimes_A N' \rightarrow B \otimes_A N \rightarrow B \otimes_A N'' \rightarrow 0 \quad (13)$$

is exact. Conversely, if

$$(12) \text{ exact} \iff (13) \text{ exact,}$$

then $i: A \rightarrow B$ is faithfully flat.

¹²It was once customary to require a ring to have an identity element $1 \neq 0$ (see, for example, Northcott 1953, p.3). However, the example shows that tensor products do not always exist in the category of such objects, .

PROOF. For the first statement, we have to show that (12) is exact if (13) is exact. Let N_0 be the kernel of $N' \rightarrow N$. Then, because $A \rightarrow B$ is flat, $B \otimes_A N_0$ is the kernel of $B \otimes_A N' \rightarrow B \otimes_A N$, which is zero by assumption. Because $A \rightarrow B$ is *faithfully* flat, this implies that $N_0 = 0$. This proves the exactness at N' , and the proof of exactness elsewhere is similar.

For the converse statement, the condition implies that i is flat (this is the definition). Now let N be an A -module, and consider the sequence

$$0 \rightarrow 0 \rightarrow N \rightarrow 0 \rightarrow 0.$$

If $B \otimes_A N = 0$, then this sequence becomes exact when tensored with B , and so is itself exact, which implies that $N = 0$. This shows that i is faithfully flat. \square

PROPOSITION 9.3. *Let $i: A \rightarrow B$ be a faithfully flat homomorphism. For any A -module M , the sequence*

$$\begin{aligned} 0 \rightarrow M \xrightarrow{d_0} B \otimes_A M \xrightarrow{d_1} B \otimes_A B \otimes_A M \quad (*) \\ \left\{ \begin{array}{l} d_0(m) = 1 \otimes m, \\ d_1(b \otimes m) = 1 \otimes b \otimes m - b \otimes 1 \otimes m \end{array} \right. \end{aligned}$$

is exact.

PROOF. Assume first that there exists an A -linear section to $A \rightarrow B$, i.e., an A -linear map $f: B \rightarrow A$ such that $f \circ i = \text{id}_A$, and define

$$\begin{aligned} k_0: B \otimes_A M &\rightarrow M, & k_0(b \otimes m) &= f(b)m \\ k_1: B \otimes_A B \otimes_A M &\rightarrow B \otimes_A M, & k_1(b \otimes b' \otimes m) &= f(b)b' \otimes m. \end{aligned}$$

Then $k_0 d_0 = \text{id}_M$, which shows that d_0 is injective. Moreover,

$$k_1 \circ d_1 + d_0 \circ k_0 = \text{id}_{B \otimes_A M}$$

which shows that, if $d_1(x) = 0$, then $x = d_0(k_0(x))$, as required.

We now consider the general case. Because $A \rightarrow B$ is faithfully flat, it suffices to prove that the sequence (*) becomes exact after tensoring in B . But the sequence obtained from (*) by tensoring with B is isomorphic to the sequence (*) for the homomorphism of rings $B \mapsto 1 \otimes B: B \rightarrow B \otimes_A B$ and the B -module $B \otimes_A M$, because, for example,

$$B \otimes_A (B \otimes_A M) \simeq (B \otimes_A B) \otimes_B (B \otimes_A M).$$

Now $B \rightarrow B \otimes_A B$ has an B -linear section, namely, $f(B \otimes B') = BB'$, and so we can apply the first part. \square

COROLLARY 9.4. *If $A \rightarrow B$ is faithfully flat, then it is injective with image the set of elements on which the maps*

$$\left\{ \begin{array}{l} b \mapsto 1 \otimes b \\ b \mapsto b \otimes 1 \end{array} : B \rightarrow B \otimes_A B \right.$$

agree.

PROOF. This is the special case $M = A$ of the Proposition. \square

PROPOSITION 9.5. *Let $A \rightarrow A'$ be a homomorphism of rings. If $A \rightarrow B$ is flat (or faithfully flat), then so also is $A' \rightarrow B \otimes_A A'$.*

PROOF. For any A' -module M ,

$$(B \otimes_A A') \otimes_{A'} M \simeq B \otimes_A (A' \otimes_{A'} M) \simeq B \otimes_A M,$$

from which the statement follows. \square

PROPOSITION 9.6. *For any multiplicative subset S of a ring A and A -module M ,*

$$S^{-1}A \otimes_A M \simeq S^{-1}M.$$

Therefore the homomorphism $a \mapsto \frac{a}{1}: A \rightarrow S^{-1}A$ is flat.

PROOF. To give an $S^{-1}A$ -module is the same as giving an A -module on which the elements of S act invertibly. Therefore $S^{-1}A \otimes_A M$ and $S^{-1}M$ satisfy the same universal property (see §8, especially (8)), which proves the first statement. As $M \rightsquigarrow S^{-1}M$ is exact (6.11), so also is $M \rightsquigarrow S^{-1}A \otimes_A M$, which proves the second statement. \square

PROPOSITION 9.7. *The following conditions on a flat homomorphism $\varphi: A \rightarrow B$ are equivalent:*

- (a) φ is faithfully flat;
- (b) for every maximal ideal \mathfrak{m} of A , the ideal $\varphi(\mathfrak{m})B \neq B$;
- (c) every maximal ideal \mathfrak{m} of A is of the form $\varphi^{-1}(\mathfrak{n})$ for some maximal ideal \mathfrak{n} of B .

PROOF. (a) \Rightarrow (b): Let \mathfrak{m} be a maximal ideal of A , and let $M = A/\mathfrak{m}$; then

$$B \otimes_A M \simeq B/\varphi(\mathfrak{m})B.$$

As $B \otimes_A M \neq 0$, we see that $\varphi(\mathfrak{m})B \neq B$.

(b) \Rightarrow (c): If $\varphi(\mathfrak{m})B \neq B$, then $\varphi(\mathfrak{m})$ is contained in a maximal ideal \mathfrak{n} of B . Now $\varphi^{-1}(\mathfrak{n})$ is a proper ideal in A containing \mathfrak{m} , and hence equals \mathfrak{m} .

(c) \Rightarrow (a): Let M be a nonzero A -module. Let x be a nonzero element of M , and let $\mathfrak{a} = \{a \in A \mid ax = 0\}$. Then \mathfrak{a} is an ideal in A , and $M' \stackrel{\text{def}}{=} Ax \simeq A/\mathfrak{a}$. Moreover, $B \otimes_A M' \simeq B/\varphi(\mathfrak{a}) \cdot B$ and, because $A \rightarrow B$ is flat, $B \otimes_A M'$ is a submodule of $B \otimes_A M$. Because \mathfrak{a} is proper, it is contained in a maximal ideal \mathfrak{m} of A , and therefore

$$\varphi(\mathfrak{a}) \subset \varphi(\mathfrak{m}) \subset \mathfrak{n}$$

for some maximal ideal \mathfrak{n} of B . Hence $\varphi(\mathfrak{a}) \cdot B \subset \mathfrak{n} \neq B$, and so $B \otimes_A M \supset B \otimes_A M' \neq 0$. \square

THEOREM 9.8 (GENERIC FLATNESS). *Let A an integral domain with field of fractions F , and let B be a finitely generated A -algebra such that $B \subset F \otimes_A B$. Then for some nonzero elements a of A and b of B , the homomorphism $A_a \rightarrow B_b$ is faithfully flat.*

PROOF. As $F \otimes_A B$ is a finitely generated F -algebra, the Noether normalization theorem (5.11) shows that there exist elements x_1, \dots, x_m of $F \otimes_A B$ such that $F[x_1, \dots, x_m]$ is a polynomial ring over F and $F \otimes_A B$ is a finite $F[x_1, \dots, x_m]$ -algebra. After multiplying each x_i by an element of A , we may suppose that it lies in B . Let b_1, \dots, b_n generate B as an A -algebra. Each b_i satisfies a monic polynomial equation with coefficients in $F[x_1, \dots, x_m]$. Let $a \in A$ be a common denominator for the coefficients of these polynomials. Then each b_i is integral over A_a . As the b_i generate B_a as an A_a -algebra, this shows that B_a is a finite $A_a[x_1, \dots, x_m]$ -algebra (by 5.2). Therefore, after replacing A with A_a and B with B_a , we may suppose that B is a finite $A[x_1, \dots, x_m]$ -algebra.

$$\begin{array}{ccccc}
 B & \xrightarrow{\text{injective}} & F \otimes_A B & \longrightarrow & E \otimes_{A[x_1, \dots, x_m]} B \\
 \uparrow \text{finite} & & \uparrow \text{finite} & & \uparrow \text{finite} \\
 A[x_1, \dots, x_m] & \longrightarrow & F[x_1, \dots, x_m] & \longrightarrow & E \stackrel{\text{def}}{=} F(x_1, \dots, x_n) \\
 \uparrow & & \uparrow & & \\
 A & \longrightarrow & F & &
 \end{array}$$

Let $E = F(x_1, \dots, x_m)$ be the field of fractions of $A[x_1, \dots, x_m]$, and let b_1, \dots, b_r be elements of B that form a basis for $E \otimes_{A[x_1, \dots, x_m]} B$ as an E -vector space. Each element of B can be expressed a linear combination of the b_i with coefficients in E . Let q be a common denominator for the coefficients arising from a set of generators for B as an $A[x_1, \dots, x_m]$ -module. Then b_1, \dots, b_r generate B_q as an $A[x_1, \dots, x_m]_q$ -module. In other words, the map

$$(c_1, \dots, c_r) \mapsto \sum c_i b_i: A[x_1, \dots, x_m]_q^r \rightarrow B_q \quad (14)$$

is surjective. This map becomes an isomorphism when tensored with E over $A[x_1, \dots, x_m]_q$, which implies that each element of its kernel is killed by a nonzero element of $A[x_1, \dots, x_m]_q$ and so is zero (because $A[x_1, \dots, x_m]_q$ is an integral domain). Hence the map (14) is an isomorphism, and B_q is free of finite rank over $A[x_1, \dots, x_m]_q$. Let a be some nonzero coefficient of the polynomial q , and consider the maps

$$A_a \rightarrow A_a[x_1, \dots, x_m] \rightarrow A_a[x_1, \dots, x_m]_q \rightarrow B_a q.$$

The first and third arrows realize their targets as nonzero free modules over their sources, and so are faithfully flat. The middle arrow is flat by (9.6). Let \mathfrak{m} be a maximal ideal in A_a . Then $\mathfrak{m}A_a[x_1, \dots, x_m]$ does not contain the polynomial q because the coefficient a of q is invertible in A_a . Hence $\mathfrak{m}A_a[x_1, \dots, x_m]_q$ is a proper ideal of $A_a[x_1, \dots, x_m]_q$, and so the map $A_a \rightarrow A_a[x_1, \dots, x_m]_q$ is faithfully flat (apply 9.7). This completes the proof. \square

REMARK 9.9. The theorem holds for any finitely generated B -algebra, i.e., without the requirement that $B \subset F \otimes_A B$. To see this, note that $F \otimes_A B$ is the ring of fractions of B with respect to the multiplicative subset $A \setminus \{0\}$ (see 9.6), and so the kernel of $B \rightarrow F \otimes_A B$ is the ideal

$$\mathfrak{n} = \{b \in B \mid ab = 0 \text{ for some nonzero } a \in A\}.$$

This is finitely generated (Hilbert basis theorem 3.6), and so there exists a nonzero $c \in A$ such that $cb = 0$ for all $b \in \mathfrak{n}$. I claim that the homomorphism $B_c \rightarrow F \otimes_{A_c} B_c$ is injective. If $\frac{b}{c^r}$ lies in its kernel, then $\frac{a}{c^s} \frac{b}{c^r} = 0$ in B_c for some nonzero $\frac{a}{c^s} \in A_c$, and so $c^N ab = 0$ in B for some N ; therefore $b \in \mathfrak{n}$, and so $cb = 0$, which implies that $\frac{b}{c^r} = 0$ already in B_c .

Therefore, after replacing A , B , and M with A_c , B_c , and M_c , we may suppose that the map $B \rightarrow F \otimes_A B$ is injective. On identifying B with its image, we arrive at the situation of the theorem.

10 The Hilbert Nullstellensatz

THEOREM 10.1 (ZARISKI'S LEMMA). *Let $k \subset K$ be fields. If K is finitely generated as a k -algebra, then it is algebraic over k (hence K is finite over k , and equals it if k is algebraically closed).*

PROOF. ¹³We shall prove this by induction on r , the smallest number of elements required to generate K as a k -algebra. The case $r = 0$ being trivial, we may suppose that

$$K = k[x_1, \dots, x_r] \text{ with } r \geq 1.$$

If K is not algebraic over k , then at least one x_i , say x_1 , is not algebraic over k . Then, $k[x_1]$ is a polynomial ring in one symbol over k , and its field of fractions $k(x_1)$ is a subfield of K . Clearly K is generated as a $k(x_1)$ -algebra by x_2, \dots, x_r , and so the induction hypothesis implies that x_2, \dots, x_r are algebraic over $k(x_1)$. Proposition 5.5 shows that there exists a $c \in k[x_1]$ such that cx_2, \dots, cx_r are integral over $k[x_1]$. Let $f \in K$. For a sufficiently large N , $c^N f \in k[x_1, cx_2, \dots, cx_r]$, and so $c^N f$ is integral over $k[x_1]$ by 5.3. When we apply this statement to an element f of $k(x_1)$, it shows that $c^N f \in k[x_1]$ because $k[x_1]$ is integrally closed. Therefore, $k(x_1) = \bigcup_N c^{-N} k[x_1]$, but this is absurd, because $k[x_1]$ ($\simeq k[X]$) has infinitely many distinct monic irreducible polynomials¹⁴ that can occur as denominators of elements of $k(x_1)$. \square

Recall that k^{al} denotes an algebraic closure of the field k .

¹³The following alternative proof of (10.1) is a simplification by Swan of a proof of Munshi — see www.math.uchicago.edu/~swan/.

LEMMA: For an integral domain A , there does not exist an $f \in A[X]$ such that $A[X]_f$ is a field.

PROOF: Suppose, on the contrary, that $A[X]_f$ is a field. Then $\deg f > 0$, and so $f - 1 \notin R$. Write $(f - 1)^{-1} = g/f^n$ with $g \in A[X]$ and $n \geq 1$. Then $(f - 1)g = f^n = (1 + (f - 1))^n = 1 + (f - 1)h$ with $h \in A[X]$. It follows that $f - 1$ is a unit, which is absurd.

LEMMA: Consider rings $A \subset B$. If B is integral over A , then $A \cap B^\times = A^\times$. In particular, if B is a field, then so also is A .

PROOF: Let a be an element of A that becomes a unit in B , say, $ab = 1$ with $b \in B$. Write $b^n + a_1 b^{n-1} + \dots + a_n = 0$ with $a_1, \dots, a_n \in A$. On multiplying by a^{n-1} , we find that $b = -a_1 - \dots - a_n a^{n-1} \in A$ and so $a \in A^\times$.

PROPOSITION: Let A be an integral domain, and let \mathfrak{m} be a maximal ideal of $A[X_1, \dots, X_n]$. If $A \cap \mathfrak{m} = (0)$, then there exists a nonzero element a in A such that A_a is a field and $A[X_1, \dots, X_n]/\mathfrak{m}$ is a finite extension of A_a .

PROOF: We argue by induction on n . The statement being trivial for $n = 0$, we may suppose that $n \geq 1$. Regard $A[X_1, \dots, X_n]$ as a polynomial ring in $n - 1$ symbols over $A[X_i]$. The induction hypothesis and the first lemma show that there exists a nonzero element $P_i(X_i) = a_i X_i^{n_i} + \dots$ in $\mathfrak{m} \cap A[X_i]$. Let $a = a_1 \dots a_n$, and let $K = A[X_1, \dots, X_n]/\mathfrak{m}$. The image x_i of X_i in K satisfies the monic equation $a_i^{-1} P_i = 0$, and so K is integral over A_a . By the second lemma, A_a is a field, and K is finite over it because it is integral (algebraic) and finitely generated.

COROLLARY: Let A be a finitely generated algebra over a field k . For any maximal ideal \mathfrak{m} of A , A/\mathfrak{m} is a finite extension of k .

PROOF: Take A in the proposition to be a field.

¹⁴When k is infinite, there are infinitely many polynomials $X - a$, and when k is finite, we can adapt Euclid's argument: if p_1, \dots, p_r are monic irreducible polynomials in $k[X]$, then $p_1 \dots p_r + 1$ is divisible by a monic irreducible polynomial distinct from p_1, \dots, p_r .

THEOREM 10.2 (NULLSTELLENSATZ). *Every proper ideal \mathfrak{a} in $k[X_1, \dots, X_n]$ has a zero in $(k^{\text{al}})^n \stackrel{\text{def}}{=} k^{\text{al}} \times \dots \times k^{\text{al}}$, i.e., there exists a point $(a_1, \dots, a_n) \in (k^{\text{al}})^n$ such that $f(a_1, \dots, a_n) = 0$ for all $f \in \mathfrak{a}$.*

PROOF. We have to show that there exists a k -algebra homomorphism $k[X_1, \dots, X_n] \rightarrow k^{\text{al}}$ containing \mathfrak{a} in its kernel. Let \mathfrak{m} be a maximal ideal containing \mathfrak{a} . Then $k[X_1, \dots, X_n]/\mathfrak{m}$ is a field, which is algebraic over k by Zariski's lemma, and so there exists a k -algebra homomorphism $k[X_1, \dots, X_n]/\mathfrak{m} \rightarrow k^{\text{al}}$. The composite of this with the quotient map $k[X_1, \dots, X_n] \rightarrow k[X_1, \dots, X_n]/\mathfrak{m}$ contains \mathfrak{a} in its kernel. \square

COROLLARY 10.3. *When k is algebraically closed, the maximal ideals in $k[X_1, \dots, X_n]$ are exactly the ideals $(X_1 - a_1, \dots, X_n - a_n)$, $(a_1, \dots, a_n) \in k^n$.*

PROOF. Clearly, $k[X_1, \dots, X_n]/(X_1 - a_1, \dots, X_n - a_n) \simeq k$, and so $(X_1 - a_1, \dots, X_n - a_n)$ is maximal. Conversely, because k is algebraically closed, a proper ideal \mathfrak{a} has a zero (a_1, \dots, a_n) in k^n . Let $f \in k[X_1, \dots, X_n]$; when we write f as a polynomial in $X_1 - a_1, \dots, X_n - a_n$, its constant term is $f(a_1, \dots, a_n)$. Therefore, if $f \in \mathfrak{a}$, then $f \in (X_1 - a_1, \dots, X_n - a_n)$. \square

THEOREM 10.4 (STRONG NULLSTELLENSATZ). *For an ideal \mathfrak{a} in $k[X_1, \dots, X_n]$, let $Z(\mathfrak{a})$ be the set of zeros of \mathfrak{a} in $(k^{\text{al}})^n$. If a polynomial $h \in k[X_1, \dots, X_n]$ is zero on $Z(\mathfrak{a})$, then some power of h lies in \mathfrak{a} .*

PROOF. We may assume $h \neq 0$. Let g_1, \dots, g_m generate \mathfrak{a} , and consider the system of $m + 1$ equations in $n + 1$ variables, X_1, \dots, X_n, Y ,

$$\begin{cases} g_i(X_1, \dots, X_n) = 0, & i = 1, \dots, m \\ 1 - Yh(X_1, \dots, X_n) = 0. \end{cases}$$

If (a_1, \dots, a_n, b) satisfies the first m equations, then $(a_1, \dots, a_n) \in Z(\mathfrak{a})$; consequently, $h(a_1, \dots, a_n) = 0$, and (a_1, \dots, a_n, b) doesn't satisfy the last equation. Therefore, the equations are inconsistent, and so, according to the Nullstellensatz (10.2), there exist $f_i \in k[X_1, \dots, X_n, Y]$ such that

$$1 = \sum_{i=1}^m f_i \cdot g_i + f_{m+1} \cdot (1 - Yh)$$

in $k[X_1, \dots, X_n, Y]$. On applying the homomorphism

$$\begin{cases} X_i \mapsto X_i \\ Y \mapsto h^{-1} \end{cases} : k[X_1, \dots, X_n, Y] \rightarrow k(X_1, \dots, X_n)$$

to the above equality, we obtain the identity

$$1 = \sum_i f_i(X_1, \dots, X_n, h^{-1}) \cdot g_i(X_1, \dots, X_n) \quad (15)$$

in $k(X_1, \dots, X_n)$. Clearly

$$f_i(X_1, \dots, X_n, h^{-1}) = \frac{\text{polynomial in } X_1, \dots, X_n}{h^{N_i}}$$

for some N_i . Let N be the largest of the N_i . On multiplying (15) by h^N we obtain an identity

$$h^N = \sum_i (\text{polynomial in } X_1, \dots, X_n) \cdot g_i(X_1, \dots, X_n),$$

which shows that $h^N \in \mathfrak{a}$. □

PROPOSITION 10.5. *The radical of an ideal \mathfrak{a} in a finitely generated k -algebra A is equal to the intersection of the maximal ideals containing it: $\text{rad}(\mathfrak{a}) = \bigcap_{\mathfrak{m} \supset \mathfrak{a}} \mathfrak{m}$. In particular, if A is reduced, then $\bigcap_{\mathfrak{m} \text{ maximal}} \mathfrak{m} = 0$.*

PROOF. Because of the correspondence (2), p.3, it suffices to prove this for $A = k[X_1, \dots, X_n]$.

Let \mathfrak{a} be an ideal in $k[X_1, \dots, X_n]$. Because $\text{rad}(\mathfrak{a})$ is the smallest radical ideal containing \mathfrak{a} and maximal ideals are radical $\text{rad}(\mathfrak{a}) \subset \bigcap_{\mathfrak{m} \supset \mathfrak{a}} \mathfrak{m}$. Conversely, suppose h is contained in all maximal ideals containing \mathfrak{a} , and let $(a_1, \dots, a_n) \in Z(\mathfrak{a})$. The evaluation map

$$f \mapsto f(a_1, \dots, a_n): k[X_1, \dots, X_n] \rightarrow k^{\text{al}}$$

has image a subring of k^{al} which is algebraic over k , and hence is a field (see §1). Therefore, the kernel of the map is a maximal ideal, which contains \mathfrak{a} , and therefore also contains h . This shows that $h(a_1, \dots, a_n) = 0$, and we conclude from the strong Nullstellensatz that $h \in \text{rad}(\mathfrak{a})$. □

11 The max spectrum of a ring

Let A be a ring, and let V be the set of maximal ideals in A . For an ideal \mathfrak{a} in A , let

$$V(\mathfrak{a}) = \{\mathfrak{m} \in V \mid \mathfrak{m} \supset \mathfrak{a}\}.$$

PROPOSITION 11.1. *There are the following relations:*

- (a) $\mathfrak{a} \subset \mathfrak{b} \implies V(\mathfrak{a}) \supset V(\mathfrak{b})$;
- (b) $V(0) = V$; $V(A) = \emptyset$;
- (c) $V(\mathfrak{a}\mathfrak{b}) = V(\mathfrak{a} \cap \mathfrak{b}) = V(\mathfrak{a}) \cup V(\mathfrak{b})$;
- (d) $V(\sum_{i \in I} \mathfrak{a}_i) = \bigcap_{i \in I} V(\mathfrak{a}_i)$ for any family of ideals $(\mathfrak{a}_i)_{i \in I}$.

PROOF. The first two statements are obvious. For (c), note that

$$\mathfrak{a}\mathfrak{b} \subset \mathfrak{a} \cap \mathfrak{b} \subset \mathfrak{a}, \mathfrak{b} \implies V(\mathfrak{a}\mathfrak{b}) \supset V(\mathfrak{a} \cap \mathfrak{b}) \supset V(\mathfrak{a}) \cup V(\mathfrak{b}).$$

For the reverse inclusions, observe that if $\mathfrak{m} \notin V(\mathfrak{a}) \cup V(\mathfrak{b})$, then there exist an $f \in \mathfrak{a} \setminus \mathfrak{m}$ and a $g \in \mathfrak{b} \setminus \mathfrak{m}$; but then $fg \in \mathfrak{a}\mathfrak{b} \setminus \mathfrak{m}$, and so $\mathfrak{m} \notin V(\mathfrak{a}\mathfrak{b})$. For (d) recall that, by definition, $\sum \mathfrak{a}_i$ consists of all finite sums of the form $\sum f_i$, $f_i \in \mathfrak{a}_i$. Thus (d) is obvious. □

Statements (b), (c), and (d) show that the sets $V(\mathfrak{a})$ satisfy the axioms to be the closed subsets for a topology on V : both the whole space and the empty set are closed; a finite union of closed sets is closed; an arbitrary intersection of closed sets is closed. This topology is called the **Zariski topology** on V . We let $\text{spm}(A)$ denote the set of maximal ideals in A endowed with its Zariski topology.

For $h \in A$, let

$$D(h) = \{\mathfrak{m} \in V \mid h \notin \mathfrak{m}\}.$$

Then $D(h)$ is open in V , being the complement of $V((h))$. If S is a set of generators for an ideal \mathfrak{a} , then

$$V \setminus V(\mathfrak{a}) = \bigcup_{h \in S} D(h),$$

and so the sets $D(h)$ form a base for the topology on V . Note that, because maximal ideals are prime,

$$D(h_1 \cdots h_n) = D(h_1) \cap \cdots \cap D(h_n).$$

For any element h of A , $\text{spm}(A_h) \simeq D(h)$ (see 6.4), and for any ideal \mathfrak{a} in A , $\text{spm}(A)/\mathfrak{a} \simeq V(\mathfrak{a})$ (isomorphisms of topological spaces).

The ideals in a finite product of rings $A = A_1 \times \cdots \times A_n$ are all of the form $\mathfrak{a}_1 \times \cdots \times \mathfrak{a}_n$ with \mathfrak{a}_i an ideal in A_i (cf. p.7). The prime (resp. maximal) ideals are those of the form

$$A_1 \times \cdots \times A_{i-1} \times \mathfrak{a}_i \times A_{i+1} \times \cdots \times A_n$$

with \mathfrak{a}_i prime (resp. maximal). It follows that $\text{spm}(A) = \bigsqcup_i \text{spm}(A_i)$ (disjoint union of open subsets).

THE MAX SPECTRUM OF A FINITELY GENERATED k -ALGEBRA

Let k be a field, and let A be a finitely generated k -algebra. For any maximal ideal \mathfrak{m} of A , the field $k(\mathfrak{m}) \stackrel{\text{def}}{=} A/\mathfrak{m}$ is a finitely generated k -algebra, and so $k(\mathfrak{m})$ is finite over k (Zariski's lemma, 10.1). In particular, it equals $k(\mathfrak{m}) = k$ when k is algebraically closed.

Now fix an algebraic closure k^{al} . The image of any k -algebra homomorphism $A \rightarrow k^{\text{al}}$ is a subring of k^{al} which is an integral domain algebraic over k and therefore a field (see §1). Hence the kernel of the homomorphism is a maximal ideal in A . In this way, we get a surjective map

$$\text{Hom}_{k\text{-alg}}(A, k^{\text{al}}) \rightarrow \text{spm}(A). \quad (16)$$

Two homomorphisms $A \rightarrow k^{\text{al}}$ with the same kernel \mathfrak{m} factor as

$$A \rightarrow k(\mathfrak{m}) \rightarrow k^{\text{al}},$$

and so differ by an automorphism¹⁵ of k^{al} . Therefore, the fibres of (16) are exactly the orbits of $\text{Gal}(k^{\text{al}}/k)$. When k is perfect, each extension $k(\mathfrak{m})/k$ is separable, and so each orbit has $[k(\mathfrak{m}):k]$ elements, and when k is algebraically closed, the map (16) is a bijection.

Set $A = k[X_1, \dots, X_n]/\mathfrak{a}$. Then to give a homomorphism $A \rightarrow k^{\text{al}}$ is the same as giving an n -tuple (a_1, \dots, a_n) of elements of k^{al} (the images of the X_i) such that $f(a_1, \dots, a_n) = 0$ for all $f \in \mathfrak{a}$, i.e., an element of the zero-set $Z(\mathfrak{a})$ of \mathfrak{a} . The homomorphism corresponding to (a_1, \dots, a_n) maps $k(\mathfrak{m})$ isomorphically onto the subfield of k^{al} generated by the a_i 's. Therefore, we have a canonical surjection

$$Z(\mathfrak{a}) \rightarrow \text{spm}(A) \quad (17)$$

whose fibres are the orbits of $\text{Gal}(k^{\text{al}}/k)$. When the field k is perfect, each orbit has $[k[a_1, \dots, a_n] : k]$ -elements, and when k is algebraically closed, $Z(\mathfrak{a}) \simeq \text{spm}(A)$.

¹⁵Let f and g be two k -homomorphisms from a finite field extension k' of k into k^{al} . We consider the set of pairs (K, α) in which α is a k -homomorphism from a subfield K of k^{al} containing $f(k')$ into k^{al} such that $\alpha \circ f = g$. The set is nonempty, and Zorn's lemma can be applied to show that it has a maximal element (K', α') . For such an element K' will be algebraically closed, and hence equal to k^{al} .

ASIDE 11.2. Let $k = \mathbb{R}$ or \mathbb{C} . Let X be a set and let A be a k -algebra of k -valued functions on X . In analysis, X is called the *spectrum* of A if, for each k -algebra homomorphism $\varphi: A \rightarrow k$, there exists a unique $x \in X$ such that $\varphi(f) = f(x)$ for all $f \in A$, and every x arises from a φ (cf. Cartier 2007, 3.3.1, footnote).

Let A be a finitely generated algebra over an arbitrary algebraically closed field k , and let $X = \text{spm}(A)$. An element f of A defines a k -valued function

$$\mathfrak{m} \mapsto f \pmod{\mathfrak{m}}$$

on X . When A is reduced, Proposition 10.5 shows that this realizes A as a ring of k -valued functions on X . Moreover, because (17) is an isomorphism in this case, for each k -algebra homomorphism $\varphi: A \rightarrow k$, there exists a unique $x \in X$ such that $\varphi(f) = f(x)$ for all $f \in A$. In particular, when $k = \mathbb{C}$ and A is reduced, $\text{spm}(A)$ is the spectrum of A in the sense of analysis.

JACOBSON RINGS

DEFINITION 11.3. A ring A is *Jacobson* if every prime ideal in A is an intersection of maximal ideals.

A field is Jacobson. The ring \mathbb{Z} is Jacobson because every nonzero prime ideal is maximal and $(0) = \bigcap_{p=2,3,5,\dots} (p)$. A principal ideal domain (more generally, a Dedekind domain) is Jacobson if it has an infinite number of maximal ideals.¹⁶ A local ring is Jacobson if and only if its maximal ideal is its only prime ideal. Proposition 10.5 shows that every finitely generated algebra over a field is Jacobson.

PROPOSITION 11.4. *The radical of an ideal in a Jacobson ring is equal to the intersection of the maximal ideals containing it. (Therefore, the radical ideals are precisely the intersections of maximal ideals.)*

PROOF. Proposition 2.6 says that the radical of an ideal is an intersection of prime ideals, and so this follows from the definition of a Jacobson ring. \square

ASIDE 11.5. Any ring of finite type over a Jacobson ring is a Jacobson ring (EGA IV 10.4.6). Moreover, if B is of finite type over A and A is Jacobson, then the map $A \rightarrow B$ defines a continuous map $\text{spm}(B) \rightarrow \text{spm}(A)$.

THE TOPOLOGICAL SPACE $\text{spm}(A)$

We study more closely the Zariski topology on $\text{spm}(A)$. For each subset S of A , let $V(S)$ denote the set of maximal ideals containing S , and for each subset W of $\text{spm}(A)$, let $I(W)$ denote the intersection of the maximal ideals in W :

$$\begin{aligned} S \subset A, & & V(S) &= \{\mathfrak{m} \in \text{spm}(A) \mid S \subset \mathfrak{m}\}, \\ W \subset \text{spm}(A), & & I(W) &= \bigcap_{\mathfrak{m} \in W} \mathfrak{m}. \end{aligned}$$

Thus $V(S)$ is a closed subset of $\text{spm}(A)$ and $I(W)$ is a radical ideal in A . If $V(\mathfrak{a}) \supset W$, then $\mathfrak{a} \subset I(W)$, and so $V(\mathfrak{a}) \supset VI(W)$. Therefore $VI(W)$ is the closure of W (smallest closed subset of $\text{spm}(A)$ containing W); in particular, $VI(W) = W$ if W is closed.

¹⁶In a principal ideal domain, a nonzero element a factors as $a = up_1^{r_1} \cdots p_s^{r_s}$ with u a unit and the p_i prime. The only prime divisors of a are p_1, \dots, p_s , and so a is contained in only finitely many prime ideals. Similarly, in a Dedekind domain, a nonzero ideal \mathfrak{a} factors as $\mathfrak{a} = \mathfrak{p}_1^{r_1} \cdots \mathfrak{p}_s^{r_s}$ with the \mathfrak{p}_i prime ideals (cf. 13.17 below), and $\mathfrak{p}_1, \dots, \mathfrak{p}_r$ are the only prime ideals containing \mathfrak{a} . On taking $\mathfrak{a} = (a)$, we see that again a is contained in only finitely many prime ideals.

PROPOSITION 11.6. *Let V be a closed subset of $\text{spm}(A)$.*

(a) *The points of V are closed for the Zariski topology.*

(b) *If A is noetherian, then every ascending chain of open subsets $U_1 \subset U_2 \subset \dots$ of V eventually becomes constant; equivalently, every descending chain of closed subsets of V eventually becomes constant.*

(c) *If A is noetherian, every open covering of V has a finite subcovering.*

PROOF. (a) Clearly $\{\mathfrak{m}\} = V(\mathfrak{m})$, and so it is closed.

(b) We prove the second statement. A sequence $V_1 \supset V_2 \supset \dots$ of closed subsets of V gives rise to a sequence of ideals $I(V_1) \subset I(V_2) \subset \dots$, which eventually becomes constant. If $I(V_m) = I(V_{m+1})$, then $V(I(V_m)) = V(I(V_{m+1}))$, i.e., $V_m = V_{m+1}$.

(c) Let $V = \bigcup_{i \in I} U_i$ with each U_i open. Choose an $i_0 \in I$; if $U_{i_0} \neq V$, then there exists an $i_1 \in I$ such that $U_{i_0} \subsetneq U_{i_0} \cup U_{i_1}$. If $U_{i_0} \cup U_{i_1} \neq V$, then there exists an $i_2 \in I$ etc.. Because of (b), this process must eventually stop. \square

A topological space V having the property (b) is said to be **noetherian**. This condition is equivalent to the following: every nonempty set of closed subsets of V has a minimal element. A topological space V having property (c) is said to be **quasicompact** (by Bourbaki at least; others call it compact, but Bourbaki requires a compact space to be Hausdorff). The proof of (c) shows that every noetherian space is quasicompact. Since an open subspace of a noetherian space is again noetherian, it will also be quasicompact.

DEFINITION 11.7. A nonempty topological space is said to be **irreducible** if it is not the union of two proper closed subsets. Equivalent conditions: any two nonempty open subsets have a nonempty intersection; every nonempty open subset is dense.

If an irreducible space W is a finite union of closed subsets, $W = W_1 \cup \dots \cup W_r$, then $W = W_1$ or $W_2 \cup \dots \cup W_r$; if the latter, then $W = W_2$ or $W_3 \cup \dots \cup W_r$, etc.. Continuing in this fashion, we find that $W = W_i$ for some i .

The notion of irreducibility is not useful for Hausdorff topological spaces, because the only irreducible Hausdorff spaces are those consisting of a single point — two points would have disjoint open neighbourhoods.

PROPOSITION 11.8. *Let W be a closed subset of $\text{spm}(A)$. If W is irreducible, then $I(W)$ is prime; the converse is true if A is a Jacobson ring. In particular, the max spectrum of a Jacobson ring A is irreducible if and only if the nilradical of A is prime.*

PROOF. \Rightarrow : Let W be an irreducible closed subset of $\text{spm}(A)$, and suppose $fg \in I(W)$. Then fg lies in each \mathfrak{m} in W , and so either $f \in \mathfrak{m}$ or $g \in \mathfrak{m}$; hence $W \subset V(f) \cup V(g)$, and so

$$W = (W \cap V(f)) \cup (W \cap V(g)).$$

As W is irreducible, one of these sets, say $W \cap V(f)$, must equal W . But then $f \in I(W)$. We have shown that $I(W)$ is prime.

\Leftarrow : Assume $I(W)$ is prime, and suppose $W = V(\mathfrak{a}) \cup V(\mathfrak{b})$ with \mathfrak{a} and \mathfrak{b} radical ideals — we have to show that W equals $V(\mathfrak{a})$ or $V(\mathfrak{b})$. Recall that $V(\mathfrak{a}) \cup V(\mathfrak{b}) = V(\mathfrak{a} \cap \mathfrak{b})$ (see 11.1c) and that $\mathfrak{a} \cap \mathfrak{b}$ is radical; hence $I(W) = \mathfrak{a} \cap \mathfrak{b}$ (by 11.4). If $W \neq V(\mathfrak{a})$, then there exists an $f \in \mathfrak{a} \setminus I(W)$. For all $g \in \mathfrak{b}$,

$$fg \in \mathfrak{a} \cap \mathfrak{b} = I(W).$$

Because $I(W)$ is prime, this implies that $\mathfrak{b} \subset I(W)$; therefore $W \subset V(\mathfrak{b})$. \square

Thus, in the max spectrum of a Jacobson ring, there are one-to-one correspondences

$$\begin{aligned} \text{radical ideals} &\leftrightarrow \text{closed subsets} \\ \text{prime ideals} &\leftrightarrow \text{irreducible closed subsets} \\ \text{maximal ideals} &\leftrightarrow \text{one-point sets.} \end{aligned}$$

EXAMPLE 11.9. Let $f \in k[X_1, \dots, X_n]$. According to Theorem 4.6, $k[X_1, \dots, X_n]$ is a unique factorization domain, and so (f) is a prime ideal if and only if f is irreducible (4.1). Thus

$$V(f) \text{ is irreducible} \iff f \text{ is irreducible.}$$

On the other hand, suppose f factors,

$$f = \prod f_i^{m_i}, \quad f_i \text{ distinct irreducible polynomials.}$$

Then

$$\begin{aligned} (f) &= \bigcap (f_i^{m_i}), \quad (f_i^{m_i}) \text{ distinct ideals,} \\ \text{rad}((f)) &= \bigcap (f_i), \quad (f_i) \text{ distinct prime ideals,} \\ V(f) &= \bigcup V(f_i), \quad V(f_i) \text{ distinct irreducible algebraic sets.} \end{aligned}$$

PROPOSITION 11.10. *Let V be a noetherian topological space. Then V is a finite union of irreducible closed subsets, $V = V_1 \cup \dots \cup V_m$. If the decomposition is irredundant in the sense that there are no inclusions among the V_i , then the V_i are uniquely determined up to order.*

PROOF. Suppose that V can not be written as a *finite* union of irreducible closed subsets. Then, because V is noetherian, there will be a closed subset W of V that is minimal among those that cannot be written in this way. But W itself cannot be irreducible, and so $W = W_1 \cup W_2$, with each W_i a proper closed subset of W . Because W is minimal, both W_1 and W_2 can be expressed as finite unions of irreducible closed subsets, but then so can W . We have arrived at a contradiction.

Suppose that

$$V = V_1 \cup \dots \cup V_m = W_1 \cup \dots \cup W_n$$

are two irredundant decompositions. Then $V_i = \bigcup_j (V_i \cap W_j)$, and so, because V_i is irreducible, $V_i = V_i \cap W_j$ for some j . Consequently, there exists a function $f: \{1, \dots, m\} \rightarrow \{1, \dots, n\}$ such that $V_i \subset W_{f(i)}$ for each i . Similarly, there is a function $g: \{1, \dots, n\} \rightarrow \{1, \dots, m\}$ such that $W_j \subset V_{g(j)}$ for each j . Since $V_i \subset W_{f(i)} \subset V_{g(f(i))}$, we must have $g(f(i)) = i$ and $V_i = W_{f(i)}$; similarly $f(g(j)) = j$. Thus f and g are bijections, and the decompositions differ only in the numbering of the sets. \square

The V_i given uniquely by the proposition are called the **irreducible components** of V . They are the maximal closed irreducible subsets of V . In Example 11.9, the $V(f_i)$ are the irreducible components of $V(f)$.

COROLLARY 11.11. *A radical ideal \mathfrak{a} in a noetherian Jacobson ring is a finite intersection of prime ideals, $\mathfrak{a} = \mathfrak{p}_1 \cap \dots \cap \mathfrak{p}_n$; if there are no inclusions among the \mathfrak{p}_i , then the \mathfrak{p}_i are uniquely determined up to order.*

PROOF. Write $V(\mathfrak{a})$ as a union of its irreducible components, $V(\mathfrak{a}) = \bigcup V_i$, and take $\mathfrak{p}_i = I(V_i)$. \square

REMARK 11.12. (a) An irreducible topological space is connected, but a connected topological space need not be irreducible. For example, $Z(X_1 X_2)$ is the union of the coordinate axes in k^2 , which is connected but not irreducible. A closed subset V of $\text{spm}(A)$ is not connected if and only if there exist ideals \mathfrak{a} and \mathfrak{b} such that $\mathfrak{a} \cap \mathfrak{b} = I(V)$ and $\mathfrak{a} + \mathfrak{b} = A$.

(b) A Hausdorff space is noetherian if and only if it is finite, in which case its irreducible components are the one-point sets.

(c) In a noetherian ring, every proper ideal \mathfrak{a} has a decomposition into primary ideals: $\mathfrak{a} = \bigcap \mathfrak{q}_i$ (see §13). For radical ideals, this becomes a simpler decomposition into prime ideals, as in the corollary. For an ideal (f) in $k[X_1, \dots, X_n]$ with $f = \prod f_i^{m_i}$, it is the decomposition $(f) = \bigcap (f_i^{m_i})$ noted in Example 11.9.

MAPS OF MAX SPECTRA

Let $\varphi: A \rightarrow B$ be a homomorphism of finitely generated k -algebras (k a field). Because B is finitely generated over k , its quotient B/\mathfrak{m} by any maximal ideal \mathfrak{m} is a finite field extension of k (Zariski's lemma, 10.1). Therefore the image of A in B/\mathfrak{m} is an integral domain finite over k , and hence is a field (see §1). Since this image is isomorphic to $A/\varphi^{-1}(\mathfrak{m})$, this shows that the ideal $\varphi^{-1}(\mathfrak{m})$ is maximal in A . Therefore φ defines a map

$$\varphi^*: \text{spm}(B) \rightarrow \text{spm}(A), \quad \mathfrak{m} \mapsto \varphi^{-1}(\mathfrak{m}),$$

which is continuous because $(\varphi^*)^{-1}(D(f)) = D(\varphi(f))$. In this way, spm becomes a functor from finitely generated k -algebras to topological spaces.

THEOREM 11.13. *Let $\varphi: A \rightarrow B$ be a homomorphism of finitely generated k -algebras. Let U be a nonempty open subset of $\text{spm}(B)$, and let $\varphi^*(U)^-$ be the closure of its image in $\text{spm}(A)$. Then $\varphi^*(U)$ contains a nonempty open subset of each irreducible component of $\varphi^*(U)^-$.*

PROOF. Let $W = \text{spm}(B)$ and $V = \text{spm}(A)$, so that φ^* is a continuous map $W \rightarrow V$.

We first prove the theorem in the case that φ is an injective homomorphism of integral domains. For some $b \neq 0$, $D(b) \subset U$. According to Proposition 11.14 below, there exists a nonzero element $a \in A$ such that every homomorphism $\alpha: A \rightarrow k^{\text{al}}$ such that $\alpha(a) \neq 0$ extends to a homomorphism $\beta: B \rightarrow k^{\text{al}}$ such that $\beta(b) \neq 0$. Let $\mathfrak{m} \in D(a)$, and choose α to be a homomorphism $A \rightarrow k^{\text{al}}$ with kernel \mathfrak{m} . The kernel of β is a maximal ideal $\mathfrak{n} \in D(b)$ such that $\varphi^{-1}(\mathfrak{n}) = \mathfrak{m}$, and so $D(a) \subset \varphi^*(D(b))$.

We now prove the general case. If W_1, \dots, W_r are the irreducible components of W , then $\varphi^*(W)^-$ is a union of the sets $\varphi^*(W_i)^-$, and any irreducible component C of $\varphi^*(U)^-$ is contained in one of $\varphi^*(W_i)^-$, say $\varphi^*(W_1)^-$. Let $\mathfrak{q} = I(W_1)$ and let $\mathfrak{p} = \varphi^{-1}(\mathfrak{q})$. Because W_1 is irreducible, they are both prime ideals. The homomorphism $\varphi: A \rightarrow B$ induces an injective homomorphism $\bar{\varphi}: A/\mathfrak{p} \rightarrow B/\mathfrak{q}$, and $\bar{\varphi}^*$ can be identified with the restriction of φ^* to W_1 . From the first case, we know that $\bar{\varphi}^*(U \cap W_1)$ contains a nonempty open subset of C , which implies that $\varphi^*(U)$ does also. \square

In the next two statements, A and B are arbitrary commutative rings — they need not be k -algebras.

PROPOSITION 11.14. *Let $A \subset B$ be integral domains with B finitely generated as an algebra over A , and let b be a nonzero element of B . Then there exists an element $a \neq 0$ in A with the following property: every homomorphism $\alpha: A \rightarrow \Omega$ from A into an algebraically closed field Ω such that $\alpha(a) \neq 0$ can be extended to a homomorphism $\beta: B \rightarrow \Omega$ such that $\beta(b) \neq 0$.*

We first need a lemma.

LEMMA 11.15. *Let $B \supset A$ be integral domains, and assume $B = A[t] = A[T]/\mathfrak{a}$. Let $\mathfrak{c} \subset A$ be the ideal of leading coefficients of the polynomials in \mathfrak{a} . Then every homomorphism $\alpha: A \rightarrow \Omega$ from A into an algebraically closed field Ω such that $\alpha(\mathfrak{c}) \neq 0$ can be extended to a homomorphism of B into Ω .*

PROOF. If $\mathfrak{a} = 0$, then $\mathfrak{c} = 0$, and every α extends. Thus we may assume $\mathfrak{a} \neq 0$. Let α be a homomorphism $A \rightarrow \Omega$ such that $\alpha(\mathfrak{c}) \neq 0$. Then there exist polynomials $a_m T^m + \cdots + a_0$ in \mathfrak{a} such that $\alpha(a_m) \neq 0$, and we choose one, denoted f , of minimum degree. Because $B \neq 0$, the polynomial f is nonconstant.

Extend α to a homomorphism $A[T] \rightarrow \Omega[T]$, again denoted α , by sending T to T , and consider the subset $\alpha(\mathfrak{a})$ of $\Omega[T]$.

FIRST CASE: $\alpha(\mathfrak{a})$ DOES NOT CONTAIN A NONZERO CONSTANT. If the Ω -subspace of $\Omega[T]$ spanned by $\alpha(\mathfrak{a})$ contained 1, then so also would $\alpha(\mathfrak{a})$,¹⁷ contrary to hypothesis. Because

$$T \cdot \sum c_i \alpha(g_i) = \sum c_i \alpha(g_i T), \quad c_i \in \Omega, \quad g_i \in \mathfrak{a},$$

this Ω -subspace an ideal, which we have shown to be proper, and so it has a zero c in Ω . The composite of the homomorphisms

$$A[T] \xrightarrow{\alpha} \Omega[T] \longrightarrow \Omega, \quad T \mapsto T \mapsto c,$$

factors through $A[T]/\mathfrak{a} = B$ and extends α .

SECOND CASE: $\alpha(\mathfrak{a})$ CONTAINS A NONZERO CONSTANT. This means that \mathfrak{a} contains a polynomial

$$g(T) = b_n T^n + \cdots + b_0 \quad \text{such that} \quad \alpha(b_0) \neq 0, \quad \alpha(b_1) = \alpha(b_2) = \cdots = 0.$$

On dividing $f(T)$ into $g(T)$ we obtain an equation

$$\alpha_m^d g(T) = q(T)f(T) + r(T), \quad d \in \mathbb{N}, \quad q, r \in A[T], \quad \text{degr} < m.$$

When we apply α , this becomes

$$\alpha(a_m)^d \alpha(b_0) = \alpha(q)\alpha(f) + \alpha(r).$$

Because $\alpha(f)$ has degree $m > 0$, we must have $\alpha(q) = 0$, and so $\alpha(r)$ is a nonzero constant. After replacing $g(T)$ with $r(T)$, we may suppose $n < m$. If $m = 1$, such a $g(T)$ can't exist, and so we may suppose $m > 1$ and (by induction) that the lemma holds for smaller values of m .

¹⁷Use that, if a system of linear equation with coefficients in a field k has a solution in some larger field, then it has a solution in k .

For $h(T) = c_r T^r + c_{r-1} T^{r-1} + \cdots + c_0$, let $h'(T) = c_r + \cdots + c_0 T^r$. Then the A -module generated by the polynomials $T^s h'(T)$, $s \geq 0$, $h \in \mathfrak{a}$, is an ideal \mathfrak{a}' in $A[T]$. Moreover, \mathfrak{a}' contains a nonzero constant if and only if \mathfrak{a} contains a nonzero polynomial $c T^r$, which implies $t = 0$ and $A = B$ (since B is an integral domain).

When \mathfrak{a}' does not contain a nonzero constant, we set $B' = A[T]/\mathfrak{a}' = A[t']$. Then \mathfrak{a}' contains the polynomial $g' = b_n + \cdots + b_0 T^n$, and $\alpha(b_0) \neq 0$. Because $\deg g' < m$, the induction hypothesis implies that α extends to a homomorphism $B' \rightarrow \Omega$. Therefore, there exists a $c \in \Omega$ such that, for all $h(T) = c_r T^r + c_{r-1} T^{r-1} + \cdots + c_0 \in \mathfrak{a}$,

$$h'(c) = \alpha(c_r) + \alpha(c_{r-1})c + \cdots + c_0 c^r = 0.$$

On taking $h = g$, we see that $c = 0$, and on taking $h = f$, we obtain the contradiction $\alpha(a_m) = 0$. \square

PROOF (OF 11.14) Suppose that we know the proposition in the case that B is generated by a single element, and write $B = A[t_1, \dots, t_n]$. Then there exists an element b_{n-1} such that any homomorphism $\alpha: A[t_1, \dots, t_{n-1}] \rightarrow \Omega$ such that $\alpha(b_{n-1}) \neq 0$ extends to a homomorphism $\beta: B \rightarrow \Omega$ such that $\beta(b) \neq 0$. Continuing in this fashion (with b_{n-1} for b), we eventually obtain an element $a \in A$ with the required property.

Thus we may assume $B = A[t]$. Let \mathfrak{a} be the kernel of the homomorphism $T \mapsto t$, $A[T] \rightarrow A[t]$.

Case (i). The ideal $\mathfrak{a} = (0)$. Write

$$b = f(t) = a_0 t^n + a_1 t^{n-1} + \cdots + a_n, \quad a_i \in A,$$

and take $a = a_0$. If $\alpha: A \rightarrow \Omega$ is such that $\alpha(a_0) \neq 0$, then there exists a $c \in \Omega$ such that $f(c) \neq 0$, and we can take β to be the homomorphism $\sum d_i t^i \mapsto \sum \alpha(d_i) c^i$.

Case (ii). The ideal $\mathfrak{a} \neq (0)$. Let $f(T) = a_m T^m + \cdots + a_0$, $a_m \neq 0$, be an element of \mathfrak{a} of minimum degree. Let $h(T) \in A[T]$ represent b . Since $b \neq 0$, $h \notin \mathfrak{a}$. Because f is irreducible over the field of fractions of A , it and h are coprime over that field. In other words, there exist $u, v \in A[T]$ and a nonzero $c \in A$ such that

$$uh + vf = c.$$

It follows now that ca_m satisfies our requirements, for if $\alpha(ca_m) \neq 0$, then α can be extended to $\beta: B \rightarrow \Omega$ by the lemma, and $\beta(u(t) \cdot b) = \beta(c) \neq 0$, and so $\beta(b) \neq 0$. \square

REMARK 11.16. In case (ii) of the last proof, both b and b^{-1} are algebraic over A , and so there exist equations

$$\begin{aligned} a_0 b^m + \cdots + a_m &= 0, & a_i \in A, & \quad a_0 \neq 0; \\ a'_0 b^{-n} + \cdots + a'_n &= 0, & a'_i \in A, & \quad a'_0 \neq 0. \end{aligned}$$

One can show that $a = a_0 a'_0$ has the property required by the proposition.

ASIDE 11.17. The spectrum $\text{spec}(A)$ of a ring A is the set of prime ideals in A endowed with the topology for which the closed subsets are those of the form

$$V(\mathfrak{a}) = \{\mathfrak{p} \mid \mathfrak{p} \supset \mathfrak{a}\}, \quad \mathfrak{a} \text{ an ideal in } A.$$

Thus $\text{spm}(A)$ is the subspace of $\text{spec}(A)$ consisting of the closed points. When A is Jacobson, the map $U \mapsto U \cap \text{spm}(A)$ is a bijection from the set of open subsets of $\text{spec}(A)$ onto the set of open subsets of $\text{spm}(A)$; therefore $\text{spm}(A)$ and $\text{spec}(A)$ have the same topologies — only the underlying sets differ.

12 Dimension theory for finitely generated k -algebras

Throughout this section, A is both a finitely generated algebra over field k and an integral domain. We define the transcendence degree of A over k , $\text{tr deg}_k A$, to be the transcendence degree over k of the field of fractions of A (see FT¹⁸ §8). Thus A has transcendence degree d if it contains an algebraically independent set of d elements, but no larger set (FT 8.12).

PROPOSITION 12.1. *For any linear forms ℓ_1, \dots, ℓ_m in X_1, \dots, X_n , the quotient ring*

$$k[X_1, \dots, X_n]/(\ell_1, \dots, \ell_m)$$

is an integral domain of transcendence degree equal to the dimension of the subspace of k^n defined by the equations

$$\ell_i = 0, \quad i = 1, \dots, m.$$

PROOF. This follows from the more precise statement:

Let \mathfrak{c} be an ideal in $k[X_1, \dots, X_n]$ generated by linearly independent linear forms ℓ_1, \dots, ℓ_r , and let $X_{i_1}, \dots, X_{i_{n-r}}$ be such that

$$\{\ell_1, \dots, \ell_r, X_{i_1}, \dots, X_{i_{n-r}}\}$$

is a basis for the linear forms in X_1, \dots, X_n . Then

$$k[X_1, \dots, X_n]/\mathfrak{c} \simeq k[X_{i_1}, \dots, X_{i_{n-r}}].$$

This is obvious if the forms ℓ_i are X_1, \dots, X_r . In the general case, because $\{X_1, \dots, X_n\}$ and $\{\ell_1, \dots, \ell_r, X_{i_1}, \dots, X_{i_{n-r}}\}$ are both bases for the linear forms, each element of one set can be expressed as a linear combination of the elements of the other. Therefore,

$$k[X_1, \dots, X_n] = k[\ell_1, \dots, \ell_r, X_{i_1}, \dots, X_{i_{n-r}}],$$

and so

$$\begin{aligned} k[X_1, \dots, X_n]/\mathfrak{c} &= k[\ell_1, \dots, \ell_r, X_{i_1}, \dots, X_{i_{n-r}}]/\mathfrak{c} \\ &\simeq k[X_{i_1}, \dots, X_{i_{n-r}}]. \end{aligned} \quad \square$$

PROPOSITION 12.2. *For any irreducible polynomial f in $k[X_1, \dots, X_n]$, the quotient ring $k[X_1, \dots, X_n]/(f)$ has transcendence degree $n - 1$.*

PROOF. Let

$$k[x_1, \dots, x_n] = k[X_1, \dots, X_n]/(f), \quad x_i = X_i + (f),$$

and let $k(x_1, \dots, x_n)$ be the field of fractions of $k[x_1, \dots, x_n]$. Since f is not zero, some X_i , say X_n , occurs in every nonzero multiple of f , and so no nonzero polynomial in X_1, \dots, X_{n-1} belongs to (f) . This means that x_1, \dots, x_{n-1} are algebraically independent. On the other hand, x_n is algebraic over $k(x_1, \dots, x_{n-1})$, and so $\{x_1, \dots, x_{n-1}\}$ is a transcendence basis for $k(x_1, \dots, x_n)$ over k . \square

¹⁸FT = Fields and Galois Theory, available on my website.

PROPOSITION 12.3. For any nonzero prime ideal \mathfrak{p} in a k -algebra A ,

$$\operatorname{trdeg}_k(A/\mathfrak{p}) < \operatorname{trdeg}_k(A).$$

PROOF. We may suppose

$$A = k[X_1, \dots, X_n]/\mathfrak{a} = k[x_1, \dots, x_n].$$

For $f \in A$, let \bar{f} denote the image of f in A/\mathfrak{p} , so that $A/\mathfrak{p} = k[\bar{x}_1, \dots, \bar{x}_n]$. Let $d = \operatorname{trdeg}_k A/\mathfrak{p}$, and number the X_i so that $\bar{x}_1, \dots, \bar{x}_d$ are algebraically independent (see FT 8.9 for the proof that this is possible). I shall show that, for any nonzero $f \in \mathfrak{p}$, the $d + 1$ elements x_1, \dots, x_d, f are algebraically independent, which shows that $\operatorname{trdeg}_k A \geq d + 1$.

Suppose otherwise. Then there is a nontrivial algebraic relation, which we can write

$$a_0(x_1, \dots, x_d)f^m + a_1(x_1, \dots, x_d)f^{m-1} + \dots + a_m(x_1, \dots, x_d) = 0,$$

with $a_i \in k[X_1, \dots, X_d]$ and $a_0 \neq 0$. Because A is an integral domain, we can cancel a power of f if necessary to make $a_m(x_1, \dots, x_d)$ nonzero. On applying the homomorphism $A \rightarrow A/\mathfrak{p}$ to the above equality, we find that

$$a_m(\bar{x}_1, \dots, \bar{x}_d) = 0,$$

which contradicts the algebraic independence of $\bar{x}_1, \dots, \bar{x}_d$. \square

PROPOSITION 12.4. Let A be a unique factorization domain. If \mathfrak{p} is a prime ideal in A such that $\operatorname{trdeg}_k A/\mathfrak{p} = \operatorname{trdeg}_k A - 1$, then $\mathfrak{p} = (f)$ for some $f \in A$.

PROOF. The ideal \mathfrak{p} is nonzero because otherwise A and A/\mathfrak{p} would have the same transcendence degree. Therefore \mathfrak{p} contains a nonzero polynomial, and even an irreducible polynomial f , because it is prime. According to (4.1), the ideal (f) is prime. If $(f) \neq \mathfrak{p}$, then

$$\operatorname{trdeg}_k A/\mathfrak{p} \stackrel{12.3}{>} \operatorname{trdeg}_k A/(f) \stackrel{12.2}{=} \operatorname{trdeg}_k A - 1,$$

which contradicts the hypothesis. \square

THEOREM 12.5. Let $f \in A$ be neither zero nor a unit, and let \mathfrak{p} be a prime ideal that is minimal among those containing (f) ; then

$$\operatorname{trdeg}_k A/\mathfrak{p} = \operatorname{trdeg}_k A - 1.$$

We first need a lemma.

LEMMA 12.6. Let A be an integrally closed integral domain, and let L be a finite extension of the field of fractions K of A . If $\alpha \in L$ is integral over A , then $\operatorname{Nm}_{L/K}\alpha \in A$, and α divides $\operatorname{Nm}_{L/K}\alpha$ in the ring $A[\alpha]$.

PROOF. Let $X^r + a_{r-1}X^{r-1} + \dots + a_0$ be the minimum polynomial of α over K . Then r divides the degree n of L/K , and $\operatorname{Nm}_{L/K}(\alpha) = \pm a_0^{\frac{n}{r}}$ (FT 5.40). Moreover, a_0 lies in A by (5.9). From the equation

$$0 = \alpha(\alpha^{r-1} + a_{r-1}\alpha^{r-2} + \dots + a_1) + a_0$$

we see that α divides a_0 in $A[\alpha]$, and therefore it also divides $\operatorname{Nm}_{L/K}\alpha$. \square

PROOF (OF THEOREM 12.5). Write $\text{rad}(f)$ as an irredundant intersection of prime ideals $\text{rad}(f) = \mathfrak{p}_1 \cap \dots \cap \mathfrak{p}_r$ (see 11.11). Then $V(\mathfrak{a}) = V(\mathfrak{p}_1) \cup \dots \cup V(\mathfrak{p}_r)$ is the decomposition of $V(\mathfrak{a})$ into its irreducible components. There exists an $\mathfrak{m}_0 \in V(\mathfrak{p}_1) \setminus \bigcup_{i \geq 2} V(\mathfrak{p}_i)$ and an open neighbourhood $D(h)$ of \mathfrak{m}_0 disjoint from $\bigcup_{i \geq 2} V(\mathfrak{p}_i)$. The ring A_h (resp. $A_h/S^{-1}\mathfrak{p}$) is an integral domain with the same transcendence degree as A (resp. A/\mathfrak{p}) — in fact, with the same field of fractions. In A_h , $\text{rad}(\frac{f}{1}) = \text{rad}(f)^e = \mathfrak{p}_1^e$. Therefore, after replacing A with A_h , we may suppose that $\text{rad}(f)$ is prime, say, equal to \mathfrak{p} .

According to the Noether normalization theorem (5.11), there exist algebraically independent elements x_1, \dots, x_d in A such that A is a finite $k[x_1, \dots, x_d]$ -algebra. Note that $d = \text{trdeg}_k A$. According to the lemma, $f_0 \stackrel{\text{def}}{=} \text{Nm}(f)$ lies in $k[x_1, \dots, x_d]$, and we shall show that $\mathfrak{p} \cap k[x_1, \dots, x_d] = \text{rad}(f_0)$. Therefore, the homomorphism

$$k[x_1, \dots, x_d]/\text{rad}(f_0) \rightarrow A/\mathfrak{p}$$

is injective. As it is also finite, this implies that

$$\text{trdeg}_k A/\mathfrak{p} = \text{trdeg}_k k[x_1, \dots, x_d]/\text{rad}(f_0) \stackrel{12.2}{=} d - 1,$$

as required.

By assumption A is finite (hence integral) over its subring $k[x_1, \dots, x_d]$. The lemma shows that f divides f_0 in A , and so $f_0 \in (f) \subset \mathfrak{p}$. Hence $(f_0) \subset \mathfrak{p} \cap k[x_1, \dots, x_d]$, which implies

$$\text{rad}(f_0) \subset \mathfrak{p} \cap k[x_1, \dots, x_d]$$

because \mathfrak{p} is radical. For the reverse inclusion, let $g \in \mathfrak{p} \cap k[x_1, \dots, x_d]$. Then $g \in \text{rad}(f)$, and so $g^m = fh$ for some $h \in A$, $m \in \mathbb{N}$. Taking norms, we find that

$$g^{me} = \text{Nm}(fh) = f_0 \cdot \text{Nm}(h) \in (f_0),$$

where e is the degree of the extension of the fields of fractions, which proves the claim. \square

COROLLARY 12.7. *Let \mathfrak{p} be a minimal nonzero prime ideal in A ; then $\text{trdeg}_k(A/\mathfrak{p}) = \text{trdeg}_k(A) - 1$.*

PROOF. Let f be a nonzero element of \mathfrak{p} . Then f is not a unit, and \mathfrak{p} is minimal among the prime ideals containing f . \square

THEOREM 12.8. *The length d of any maximal (i.e., nonrefinable) chain of distinct prime ideals*

$$\mathfrak{p}_d \supset \mathfrak{p}_{d-1} \supset \dots \supset \mathfrak{p}_0 \tag{18}$$

in A is $\text{trdeg}_k(A)$. In particular, every maximal ideal of A has height $\text{trdeg}_k(A)$, and so the Krull dimension of A is equal to $\text{trdeg}_k(A)$.

PROOF. From (12.7), we find that

$$\text{trdeg}_k(A) = \text{trdeg}_k(A/\mathfrak{p}_1) + 1 = \dots = \text{trdeg}_k(A/\mathfrak{p}_d) + d.$$

But \mathfrak{p}_d is maximal, and so A/\mathfrak{p}_d is a finite field extension of k . In particular, $\text{trdeg}_k(A/\mathfrak{p}_d) = 0$. \square

EXAMPLE 12.9. Let $f(X, Y)$ and $g(X, Y)$ be nonconstant polynomials with no common factor. Then $k[X, Y]/(f)$ has Krull dimension 1, and so $k[X, Y]/(f, g)$ has dimension zero.

EXAMPLE 12.10. We classify the prime ideals \mathfrak{p} in $A = k[X, Y]$. If A/\mathfrak{p} has dimension 2, then $\mathfrak{p} = (0)$. If A/\mathfrak{p} has dimension 1, then $\mathfrak{p} = (f)$ for some irreducible polynomial f of A (by 12.4). Finally, if A/\mathfrak{p} has dimension zero, then \mathfrak{p} is maximal. Thus, when k is algebraically closed, the prime ideals in $k[X, Y]$ are exactly the ideals (0) , (f) (with f irreducible), and $(X - a, Y - b)$ (with $a, b \in k$).

REMARK 12.11. Let A be a finitely generated k -algebra (not necessarily an integral domain). Every maximal chain of prime ideals in A ending in fixed prime ideal \mathfrak{p} has length $\text{tr deg}_k(A/\mathfrak{p})$, and so the Krull dimension of A is $\max(\text{tr deg}_k(A/\mathfrak{p}))$ where \mathfrak{p} runs over the minimal prime ideals of A . In the next section, we show that a noetherian ring has only finitely many minimal prime ideals, and so the Krull dimension of A is finite.

If x_1, \dots, x_m is an algebraically independent set of elements of A such that A is a finite $k[x_1, \dots, x_m]$ -algebra, then $\dim A = m$.

13 Primary decompositions

In this section, A is an arbitrary commutative ring.

DEFINITION 13.1. An ideal \mathfrak{q} in A is **primary** if it is proper and

$$ab \in \mathfrak{q}, b \notin \mathfrak{q} \implies a^n \in \mathfrak{q} \text{ for some } n \geq 1.$$

Thus, a proper ideal \mathfrak{q} in A is primary if and only if all zero-divisors in A/\mathfrak{q} are nilpotent. A radical ideal is primary if and only if it is prime. An ideal (m) in \mathbb{Z} is primary if and only if m is a power of a prime.

PROPOSITION 13.2. *The radical of a primary ideal \mathfrak{q} is a prime ideal containing \mathfrak{q} , and it is contained in every other prime ideal containing \mathfrak{q} (i.e., it is the smallest prime ideal containing \mathfrak{p}).*

PROOF. Suppose $ab \in \text{rad}(\mathfrak{q})$ but $b \notin \text{rad}(\mathfrak{q})$. Then some power, say $a^n b^n$, of ab lies in \mathfrak{q} , but $b^n \notin \mathfrak{q}$, and so $a \in \text{rad}(\mathfrak{q})$. This shows that $\text{rad}(\mathfrak{q})$ is primary, and hence prime (because it is radical).

Let \mathfrak{p} be a second prime ideal containing \mathfrak{q} , and let $a \in \text{rad}(\mathfrak{q})$. For some n , $a^n \in \mathfrak{q} \subset \mathfrak{p}$, which implies that $a \in \mathfrak{p}$. □

When \mathfrak{q} is a primary ideal and \mathfrak{p} is its radical, we say that \mathfrak{q} is **\mathfrak{p} -primary**.

PROPOSITION 13.3. *Every ideal \mathfrak{q} whose radical is a maximal ideal \mathfrak{m} is primary (in fact, \mathfrak{m} -primary); in particular, every power of a maximal ideal \mathfrak{m} is \mathfrak{m} -primary.*

PROOF. Every prime ideal containing \mathfrak{q} contains its radical \mathfrak{m} , and therefore equals \mathfrak{m} . This shows that A/\mathfrak{q} is local with maximal ideal $\mathfrak{m}/\mathfrak{q}$. Therefore, every element of A/\mathfrak{q} is either a unit, and hence is not a zero-divisor, or it lies in $\mathfrak{m}/\mathfrak{q}$, and hence is nilpotent. □

PROPOSITION 13.4. *Let $\varphi: A \rightarrow B$ be a homomorphism of rings. If \mathfrak{q} is a \mathfrak{p} -primary ideal in B , then $\mathfrak{q}^c \stackrel{\text{def}}{=} \varphi^{-1}(\mathfrak{q})$ is a \mathfrak{p}^c -primary ideal in A .*

PROOF. The map $A/q^c \rightarrow B/q$ is injective, and so every zero-divisor in A/q^c is nilpotent. This shows that q^c is primary, and therefore $\text{rad}(q^c)$ -primary. But (see 2.11), $\text{rad}(q^c) = \text{rad}(q)^c = p^c$, as claimed. \square

LEMMA 13.5. *Let q and p be a pair of ideals in A such that $q \subset p \subset \text{rad}(q)$ and*

$$ab \in q \implies a \in p \text{ or } b \in q. \quad (19)$$

Then p is a prime ideal and q is p -primary.

PROOF. Clearly q is primary, hence $\text{rad}(q)$ -primary, and $\text{rad}(q)$ is prime. By assumption $p \subset \text{rad}(q)$, and it remains to show that they are equal. Let $a \in \text{rad}(q)$, and let n be the smallest positive integer such that $a^n \in q$. If $n = 1$, then $a \in q \subset p$; on the other hand, if $n > 1$, then $a^n = aa^{n-1} \in q$ and $a^{n-1} \notin q$, and so $a \in p$ by (19). \square

PROPOSITION 13.6. *A finite intersection of p -primary ideals is p -primary.*

PROOF. Let q_1, \dots, q_n be p -primary, and let $q = q_1 \cap \dots \cap q_n$. We show that the pair of ideals $q \subset p$ satisfies the conditions of (13.5).

Let $a \in p$; since some power of a belongs to each q_i , a sufficiently high power of it will belong to all of them, and so $p \subset \text{rad}(q)$.

Let $ab \in q$ but $a \notin p$. Then $ab \in q_i$ but $a \notin p$, and so $b \in q_i$. Since this is true for all i , we have that $b \in q$. \square

The *minimal prime ideals* of an ideal \mathfrak{a} are the minimal elements of the set of prime ideals containing \mathfrak{a} .

DEFINITION 13.7. A *primary decomposition* of an ideal \mathfrak{a} is a finite set of primary ideals whose intersection is \mathfrak{a} . A primary decomposition S of \mathfrak{a} is *minimal* if

- (a) the prime ideals $\text{rad}(q)$, $q \in S$, are distinct, and
- (b) no element of S can be omitted, i.e., for no $q_0 \in S$ is $q_0 \subset \bigcap \{q \mid q \in S, q \neq q_0\}$.

If \mathfrak{a} admits a primary decomposition, then it admits a minimal primary decomposition, because Proposition 13.6 can be used to combine primary ideals with the same radical, and any q_i that fails (b) can simply be omitted. The prime ideals occurring as the radical of an ideal in a minimal primary decomposition of \mathfrak{a} are said to *belong to \mathfrak{a}* .

PROPOSITION 13.8. *Suppose $\mathfrak{a} = q_1 \cap \dots \cap q_n$ where q_i is p_i -primary for $i = 1, \dots, n$. Then the minimal prime ideals of \mathfrak{a} are the minimal elements of the set $\{p_1, \dots, p_n\}$.*

PROOF. Let p be a prime ideal containing \mathfrak{a} , and let q'_i be the image of q_i in the integral domain A/p . Then p contains $q_1 \cdots q_n$, and so $q'_1 \cdots q'_n = 0$. This implies that, for some i , $q'_i = 0$, and so p contains q_i . Now (13.2) shows that p contains p_i . \square

In particular, if \mathfrak{a} admits a primary decomposition, then it has only finitely many minimal prime ideals, and so its radical is a *finite* intersection of prime ideals.

For an ideal \mathfrak{a} in A and an element $x \in A$, we let

$$(\mathfrak{a}:x) = \{a \in A \mid ax \in \mathfrak{a}\}.$$

It is again an ideal in A , which equals A if $x \in \mathfrak{a}$.

LEMMA 13.9. Let \mathfrak{q} be a \mathfrak{p} -primary ideal and let $x \in A \setminus \mathfrak{q}$. Then $(\mathfrak{q}:x)$ is \mathfrak{p} -primary (and hence $\text{rad}(\mathfrak{q}:x) = \mathfrak{p}$).

PROOF. For any $a \in (\mathfrak{q}:x)$, we know that $ax \in \mathfrak{q}$ and $x \notin \mathfrak{q}$, and so $a \in \mathfrak{p}$. Hence $(\mathfrak{q}:x) \subset \mathfrak{p}$. On taking radicals, we find that $\text{rad}(\mathfrak{q}:x) = \mathfrak{p}$. Let $ab \in (\mathfrak{q}:x)$. Then $xab \in \mathfrak{q}$, and so either $a \in \mathfrak{p}$ or $xb \in \mathfrak{q}$ (because \mathfrak{q} is \mathfrak{p} -primary); in the second case, $b \in (\mathfrak{q}:x)$ as required. \square

THEOREM 13.10. Let $\mathfrak{a} = \mathfrak{q}_1 \cap \dots \cap \mathfrak{q}_n$ be a minimal primary decomposition of \mathfrak{a} , and let $\mathfrak{p}_i = \text{rad}(\mathfrak{q}_i)$. Then

$$\{\mathfrak{p}_1, \dots, \mathfrak{p}_n\} = \{\text{rad}(\mathfrak{a}:x) \mid x \in A, \text{rad}(\mathfrak{a}:x) \text{ prime}\}.$$

In particular, the set $\{\mathfrak{p}_1, \dots, \mathfrak{p}_n\}$ is independent of the choice of the minimal primary decomposition.

PROOF. For any $a \in A$,

$$(\mathfrak{a}:a) = (\bigcap \mathfrak{q}_i : a) = \bigcap (\mathfrak{q}_i : a),$$

and so

$$\text{rad}(\mathfrak{a}:a) = \text{rad} \bigcap (\mathfrak{q}_i : a) \stackrel{(13.9)}{=} \bigcap_{\mathfrak{a} \notin \mathfrak{q}_i} \mathfrak{p}_i. \quad (20)$$

If $\text{rad}(\mathfrak{a}:a)$ is prime, then it equals one of the \mathfrak{p}_i (otherwise, for each i there exists an $a_i \in \mathfrak{p}_i \setminus \mathfrak{p}$, and $a_1 \cdots a_n \in \bigcap_{\mathfrak{a} \notin \mathfrak{q}_i} \mathfrak{p}_i$ but not \mathfrak{p} , which is a contradiction). Hence $\text{RHS} \supset \text{LHS}$. For each i , there exists an $a \in \bigcap_{j \neq i} \mathfrak{q}_j \setminus \mathfrak{q}_i$ because the decomposition is minimal, and (20) shows that $\text{rad}(\mathfrak{a}:a) = \mathfrak{p}_i$. \square

THEOREM 13.11. In a noetherian ring, every ideal admits a primary decomposition.

The theorem is a consequence of the following more precise statement, but first we need a definition: an ideal \mathfrak{a} is said to be **irreducible** if

$$\mathfrak{a} = \mathfrak{b} \cap \mathfrak{c} \text{ (b, c ideals)} \implies \mathfrak{a} = \mathfrak{b} \text{ or } \mathfrak{a} = \mathfrak{c}.$$

PROPOSITION 13.12. Let A be a noetherian ring.

- (a) Every ideal in A can be expressed as a finite intersection of irreducible ideals.
- (b) Every irreducible ideal in A is primary.

PROOF. (a) Suppose (a) fails, and let \mathfrak{a} be maximal among the ideals for which it fails. Then, in particular, \mathfrak{a} itself is not irreducible, and so $\mathfrak{a} = \mathfrak{b} \cap \mathfrak{c}$ with \mathfrak{b} and \mathfrak{c} properly containing \mathfrak{a} . Because \mathfrak{a} is maximal, both \mathfrak{b} and \mathfrak{c} can be expressed as finite intersections of irreducible ideals, but then so can \mathfrak{a} .

(b) Let \mathfrak{a} be irreducible in A , and consider the quotient ring $A' \stackrel{\text{def}}{=} A/\mathfrak{a}$. Let a be a zero-divisor in A' , say $ab = 0$ with $b \neq 0$. We have to show that a is nilpotent. As A' is noetherian, the chain of ideals

$$((0):a) \subset ((0):a^2) \subset \dots$$

becomes constant, say, $((0):a^m) = ((0):a^{m+1}) = \dots$. Let $c \in (a^m) \cap (b)$. Then $c \in (b)$ implies $ca = 0$, and $c \in (a^m)$ implies that $c = da^m$ for some $d \in A$. Now

$$(da^m)a = 0 \implies d \in (0:a^{m+1}) = (0:a^m) \implies c = 0.$$

Hence $(a^m) \cap (b) = (0)$. Because \mathfrak{a} is irreducible, so also is the zero ideal in A' , and it follows that $a^m = 0$. \square

A \mathfrak{p} -primary ideal \mathfrak{a} in a noetherian ring contains a power of \mathfrak{p} by Proposition 3.13. The next result proves a converse when \mathfrak{p} is maximal.

PROPOSITION 13.13. *Let \mathfrak{m} be a maximal ideal of a noetherian ring. Any proper ideal \mathfrak{a} of A that contains a power of a maximal ideal \mathfrak{m} is \mathfrak{m} -primary.*

PROOF. Suppose that $\mathfrak{m}^r \subset \mathfrak{a}$, and let \mathfrak{p} be a prime ideal belonging to \mathfrak{a} . Then $\mathfrak{m}^r \subset \mathfrak{a} \subset \mathfrak{p}$, so that $\mathfrak{m} \subset \mathfrak{p}$, which implies that $\mathfrak{m} = \mathfrak{p}$. Thus \mathfrak{m} is the only prime ideal belonging to \mathfrak{a} , which means that \mathfrak{a} is \mathfrak{m} -primary. \square

EXAMPLE 13.14. We give an example of a power of a prime ideal \mathfrak{p} that is not \mathfrak{p} -primary. Let

$$A = k[X, Y, Z]/(Y^2 - XZ) = k[x, y, z].$$

The ideal (X, Y) in $k[X, Y, Z]$ is prime and contains $(Y^2 - XZ)$, and so the ideal $\mathfrak{p} = (x, y)$ in A is prime. Now $xz = y^2 \in \mathfrak{p}^2$, but one checks easily that $x \notin \mathfrak{p}^2$ and $z \notin \mathfrak{p}$, and so \mathfrak{p}^2 is not \mathfrak{p} -primary.

REMARK 13.15. Let \mathfrak{a} be an ideal in a noetherian ring, and let $\mathfrak{b} = \bigcap_{n \geq 1} \mathfrak{a}^n$. We give another proof that $\mathfrak{a}\mathfrak{b} = \mathfrak{b}$ (see p.12). Let

$$\mathfrak{a}\mathfrak{b} = \mathfrak{q}_1 \cap \dots \cap \mathfrak{q}_s, \quad \text{rad}(\mathfrak{q}_i) = \mathfrak{p}_i,$$

be a minimal primary decomposition of $\mathfrak{a}\mathfrak{b}$. We shall show that $\mathfrak{b} \subset \mathfrak{a}\mathfrak{b}$ by showing that $\mathfrak{b} \subset \mathfrak{q}_i$ for each i .

If there exists a $b \in \mathfrak{b} \setminus \mathfrak{q}_i$, then

$$\mathfrak{a}b \subset \mathfrak{a}\mathfrak{b} \subset \mathfrak{q}_i,$$

from which it follows that $\mathfrak{a} \subset \mathfrak{p}_i$. We know that $\mathfrak{p}_i^r \subset \mathfrak{q}_i$ for some r (see 3.13), and so

$$\mathfrak{b} = \bigcap \mathfrak{a}^n \subset \mathfrak{a}^r \subset \mathfrak{p}_i^r \subset \mathfrak{q}_i,$$

which is a contradiction. This completes the proof.

DEFINITION 13.16. A **Dedekind domain** is a noetherian integrally closed integral domain of dimension 1.

THEOREM 13.17. *Every proper nonzero ideal \mathfrak{a} in a Dedekind domain can be written in the form*

$$\mathfrak{a} = \mathfrak{p}_1^{r_1} \cdots \mathfrak{p}_s^{r_s}$$

with the \mathfrak{p}_i distinct prime ideals and the $r_i > 0$; the ideals \mathfrak{p}_i are exactly the prime ideals containing \mathfrak{a} , and the exponents r_i are uniquely determined.

PROOF. For the proof, which is quite elementary, see Chapter 3 of my notes Algebraic Number Theory. \square

14 Artinian rings

A ring A is *artinian* if every descending chain of ideals $\mathfrak{a}_1 \supset \mathfrak{a}_2 \supset \dots$ in A eventually becomes constant; equivalently, if every nonempty set of ideals has a minimal element. Similarly, a module M over a ring A is *artinian* if every descending chain of submodules $N_1 \supset N_2 \supset \dots$ in M eventually becomes constant.

PROPOSITION 14.1. *An artinian ring has Krull dimension zero; in other words, every prime ideal is maximal.*

PROOF. Let \mathfrak{p} be a prime ideal of an artinian ring A , and let $A' = A/\mathfrak{p}$. Then A' is an artinian integral domain. For any nonzero element a of A' , the chain $(a) \supset (a^2) \supset \dots$ eventually becomes constant, and so $a^n = a^{n+1}b$ for some $b \in A'$ and $n \geq 1$. We can cancel a^n to obtain $1 = ab$. Thus a is a unit, A' is a field, and \mathfrak{p} is maximal. \square

COROLLARY 14.2. *In an artinian ring, the nilradical and the Jacobson radical coincide.*

PROOF. The first is the intersection of the prime ideals (2.6), and the second is the intersection of the maximal ideals (2.7). \square

PROPOSITION 14.3. *An artinian ring has only finitely many maximal ideals.*

PROOF. Let $\mathfrak{m}_1 \cap \dots \cap \mathfrak{m}_n$ be a minimal element in the set of all finite intersections of maximal ideals in the artinian ring A , and let \mathfrak{m} be a maximal ideal in A . Then \mathfrak{m} equals one of the \mathfrak{m}_i , because otherwise there exists an $a_i \in \mathfrak{m}_i \setminus \mathfrak{m}$ for each i , and $a_1 \cdots a_n$ lies in $\mathfrak{m}_1 \cap \dots \cap \mathfrak{m}_n$ but not \mathfrak{m} (because \mathfrak{m} is prime); thus $\mathfrak{m} \cap \mathfrak{m}_1 \cap \dots \cap \mathfrak{m}_n$ is smaller than $\mathfrak{m}_1 \cap \dots \cap \mathfrak{m}_n$, which contradicts the definition of $\mathfrak{m}_1 \cap \dots \cap \mathfrak{m}_n$. \square

PROPOSITION 14.4. *In an artinian ring, some power of the nilradical is zero.*

PROOF. Let \mathfrak{N} be the nilradical of the artinian ring A . The chain $\mathfrak{N} \supset \mathfrak{N}^2 \supset \dots$ eventually becomes constant, and so $\mathfrak{N}^n = \mathfrak{N}^{n+1} = \dots$ for some $n \geq 1$. Suppose $\mathfrak{N}^n \neq 0$. Then there exist ideals \mathfrak{a} such that $\mathfrak{a} \cdot \mathfrak{N}^n \neq 0$, for example \mathfrak{N} , and we may suppose that \mathfrak{a} has been chosen to be minimal among such ideals. There exists an $a \in \mathfrak{a}$ such that $a \cdot \mathfrak{N}^n \neq 0$, and so $\mathfrak{a} = (a)$ (by minimality). Now $(a\mathfrak{N}^n)\mathfrak{N}^n = a\mathfrak{N}^{2n} = a\mathfrak{N}^n \neq 0$ and $a\mathfrak{N}^n \subset (a)$, and so $a\mathfrak{N}^n = (a)$ (by minimality again). Hence $a = ax$ for some $x \in \mathfrak{N}^n$. Now $a = ax = ax^2 = \dots = a0 = 0$ because $x \in \mathfrak{N}$. This contradicts the definition of \mathfrak{a} , and so $\mathfrak{N}^n = 0$. \square

LEMMA 14.5. *Let A be a ring in which some finite product of maximal ideals is zero. Then A is artinian if and only if it is noetherian.*

PROOF. Suppose $\mathfrak{m}_1 \cdots \mathfrak{m}_n = 0$ with the \mathfrak{m}_i maximal ideals (not necessarily distinct), and consider

$$A \supset \mathfrak{m}_1 \supset \dots \supset \mathfrak{m}_1 \cdots \mathfrak{m}_{r-1} \supset \mathfrak{m}_1 \cdots \mathfrak{m}_r \supset \dots \supset \mathfrak{m}_1 \cdots \mathfrak{m}_n = 0.$$

The action of A on the quotient $M_r \stackrel{\text{def}}{=} \mathfrak{m}_1 \cdots \mathfrak{m}_{r-1} / \mathfrak{m}_1 \cdots \mathfrak{m}_r$ factors through the field A/\mathfrak{m}_r , and the subspaces of the vector space M_r are in one-to-one correspondence with the ideals of A contained between $\mathfrak{m}_1 \cdots \mathfrak{m}_{r-1}$ and $\mathfrak{m}_1 \cdots \mathfrak{m}_r$. If A is either artinian or noetherian, then M_r satisfies a chain condition on subspaces and so it is finite-dimensional as a vector space and both artinian and noetherian as an A -module. Now repeated applications of Proposition 3.3 (resp. its analogue for artinian modules) show that if A is artinian (resp. noetherian), then it is noetherian (resp. artinian) as an A -module, and hence as a ring. \square

THEOREM 14.6. *A ring is artinian if and only if it is noetherian of dimension zero.*

PROOF. \Rightarrow : Let A be an artinian ring. After (14.1), it remains to show that A is noetherian, but according to (14.2), (14.3), and (14.4), some finite product of maximal ideals is zero, and so this follows from the lemma.

\Leftarrow : Let A be a noetherian ring of dimension zero. The zero ideal admits a primary decomposition (13.11), and so A has only finitely many minimal prime ideals, which are all maximal because $\dim A = 0$. Hence \mathfrak{N} is a finite intersection of maximal ideals (2.6), and since some power of \mathfrak{N} is zero (3.13), we again have that some finite product of maximal ideals is zero, and so can apply the lemma. \square

THEOREM 14.7. *Every artinian ring is (uniquely) a product of local artinian rings.*

PROOF. Let A be artinian, and let $\mathfrak{m}_1, \dots, \mathfrak{m}_r$ be the distinct maximal ideals in A . We saw in the proof of (14.6) that some product $\mathfrak{m}_1^{n_1} \cdots \mathfrak{m}_r^{n_r} = 0$. For $i \neq j$, the ideal $\mathfrak{m}_i^{n_i} + \mathfrak{m}_j^{n_j}$ is not contained in any maximal ideal, and so equals A . Now the Chinese remainder theorem 2.13 shows that

$$A \simeq A/\mathfrak{m}_1^{n_1} \times \cdots \times A/\mathfrak{m}_r^{n_r},$$

and each ring $A/\mathfrak{m}_i^{n_i}$ is obviously local. \square

PROPOSITION 14.8. *Let A be a local artinian ring with maximal ideal \mathfrak{m} . If \mathfrak{m} is principal, so also is every ideal in A ; in fact, if $\mathfrak{m} = (t)$, then every ideal is of the form (t^r) for some $r \geq 0$.*

PROOF. Because \mathfrak{m} is the Jacobson radical of A , some power of \mathfrak{m} is zero (by 14.4); in particular, $(0) = (t^r)$ for some r . Let \mathfrak{a} be a nonzero ideal in A . There exists an integer $r \geq 0$ such that $\mathfrak{a} \subset \mathfrak{m}^r$ but $\mathfrak{a} \not\subset \mathfrak{m}^{r+1}$. Therefore there exists an element a of \mathfrak{a} such that $a = ct^r$ for some $c \in A$ but $a \notin (t^{r+1})$. The second condition implies that $c \notin \mathfrak{m}$, and so it is a unit; therefore $\mathfrak{a} = (a)$. \square

15 Dimension theory for noetherian rings

Let A be a noetherian ring and let \mathfrak{p} be a prime ideal in A . Let $A_{\mathfrak{p}} = S^{-1}A$ where $S = A \setminus \mathfrak{p}$. We begin by studying extension and contraction of ideals with respect to the homomorphism $A \rightarrow A_{\mathfrak{p}}$ (cf. 2.10). Recall (6.6) that $A_{\mathfrak{p}}$ is a local ring with maximal ideal $\mathfrak{p}^e \stackrel{\text{def}}{=} \mathfrak{p}A_{\mathfrak{p}}$. The ideal

$$(\mathfrak{p}^n)^{ec} = \{a \in A \mid sa \in \mathfrak{p}^n \text{ for some } s \in S\}$$

is called the n th *symbolic power* of \mathfrak{p} , and is denoted $\mathfrak{p}^{(n)}$. If \mathfrak{m} is maximal, then $\mathfrak{m}^{(n)} = \mathfrak{m}^n$ (see 6.7).

LEMMA 15.1. *The ideal $\mathfrak{p}^{(n)}$ is \mathfrak{p} -primary.*

PROOF. According to Proposition 13.3, the ideal $(\mathfrak{p}^e)^n$ is \mathfrak{p}^e -primary. Hence (see 13.4), $((\mathfrak{p}^e)^n)^c$ is $(\mathfrak{p}^e)^c$ -primary. But $\mathfrak{p}^{ec} = \mathfrak{p}$ (see 6.4), and

$$(((\mathfrak{p}^e)^n)^c)^{2.11} = ((\mathfrak{p}^n)^e)^c \stackrel{\text{def}}{=} \mathfrak{p}^{(n)}. \quad (21)$$

\square

LEMMA 15.2. Consider ideals $\alpha \subset \mathfrak{p}' \subset \mathfrak{p}$ with \mathfrak{p}' prime. If \mathfrak{p}' is a minimal prime ideal of α , then \mathfrak{p}'^e is a minimal prime ideal of α^e (extension relative to $A \rightarrow A_{\mathfrak{p}}$).

PROOF. If not, there exists a prime ideal $\mathfrak{p}'' \neq \mathfrak{p}'^e$ such that $\mathfrak{p}'^e \supset \mathfrak{p}'' \supset \alpha^e$. Now, by (6.4), $\mathfrak{p}' = \mathfrak{p}'^{ec}$ and $\mathfrak{p}''^c \neq \mathfrak{p}'^{ec}$, and so

$$\mathfrak{p}' = \mathfrak{p}'^{ec} \supsetneq \mathfrak{p}''^c \supset \alpha^{ec} \supset \alpha$$

contradicts the minimality of \mathfrak{p}' . \square

THEOREM 15.3 (KRULL'S PRINCIPAL IDEAL THEOREM). Let A be a noetherian ring. For any nonunit $b \in A$, the height of a minimal prime ideal \mathfrak{p} of (b) is at most one.

PROOF. Consider $A \rightarrow A_{\mathfrak{p}}$. According to Lemma 15.2, \mathfrak{p}^e is a minimal prime ideal of $(b)^e = (\frac{b}{1})$, and (6.4) shows that the theorem for $A_{\mathfrak{p}} \supset \mathfrak{p}^e \supset (\frac{b}{1})$ implies it for $A \supset \mathfrak{p} \supset (b)$. Therefore, we may replace A with $A_{\mathfrak{p}}$, and so assume that A is a noetherian local ring with maximal ideal \mathfrak{p} .

Suppose that \mathfrak{p} properly contains a prime ideal \mathfrak{p}_1 : we have to show that $\mathfrak{p}_1 \supset \mathfrak{p}_2 \implies \mathfrak{p}_1 = \mathfrak{p}_2$.

Let $\mathfrak{p}_1^{(r)}$ be the r th symbolic power of \mathfrak{p}_1 . The only prime ideal of the ring $A/(b)$ is $\mathfrak{p}/(b)$, and so $A/(b)$ is artinian (apply 14.6). Therefore the descending chain of ideals

$$\left(\mathfrak{p}_1^{(1)} + (b)\right)/(b) \supset \left(\mathfrak{p}_1^{(2)} + (b)\right)/(b) \supset \left(\mathfrak{p}_1^{(3)} + (b)\right)/(b) \supset \dots$$

eventually becomes constant: there exists an s such that

$$\mathfrak{p}_1^{(s)} + (b) = \mathfrak{p}_1^{(s+1)} + (b) = \mathfrak{p}_1^{(s+2)} + (b) = \dots \quad (22)$$

We claim that, for any $m \geq s$,

$$\mathfrak{p}_1^{(m)} \subset (b)\mathfrak{p}_1^{(m)} + \mathfrak{p}_1^{(m+1)}. \quad (23)$$

Let $x \in \mathfrak{p}_1^{(m)}$. Then

$$x \in (b) + \mathfrak{p}_1^{(m)} \stackrel{(22)}{=} (b) + \mathfrak{p}_1^{(m+1)},$$

and so $x = ab + x'$ with $a \in A$ and $x' \in \mathfrak{p}_1^{(m+1)}$. As $\mathfrak{p}_1^{(m)}$ is \mathfrak{p}_1 -primary (see 15.1) and $ab = x - x' \in \mathfrak{p}_1^{(m)}$ but $b \notin \mathfrak{p}_1$, we have that $a \in \mathfrak{p}_1^{(m)}$. Now $x = ab + x' \in (b)\mathfrak{p}_1^{(m)} + \mathfrak{p}_1^{(m+1)}$ as claimed.

We next show that, for any $m \geq s$,

$$\mathfrak{p}_1^{(m)} = \mathfrak{p}_1^{(m+1)}.$$

As $b \in \mathfrak{p}$, (23) shows that $\mathfrak{p}_1^{(m)}/\mathfrak{p}_1^{(m+1)} = \mathfrak{p} \cdot \left(\mathfrak{p}_1^{(m)}/\mathfrak{p}_1^{(m+1)}\right)$, and so $\mathfrak{p}_1^{(m)}/\mathfrak{p}_1^{(m+1)} = 0$ by Nakayama's lemma (3.7).

Now

$$\mathfrak{p}_1^s \subset \mathfrak{p}_1^{(s)} = \mathfrak{p}_1^{(s+1)} = \mathfrak{p}_1^{(s+2)} = \dots$$

and so $\mathfrak{p}_1^s \subset \bigcap_{m \geq s} \mathfrak{p}_1^{(m)}$. Note that

$$\bigcap_{m \geq s} \mathfrak{p}_1^{(m)} \stackrel{(21)}{=} \bigcap_{m \geq s} ((\mathfrak{p}_1^e)^m)^c = \left(\bigcap_{m \geq s} (\mathfrak{p}_1^e)^m\right)^c \stackrel{3.12}{=} (0)^c,$$

and so for any $x \in \mathfrak{p}_1^s$, there exists an $a \in A \setminus \mathfrak{p}_1$ such that $ax = 0$. Let $x \in \mathfrak{p}_1$; then $ax^s = 0$ for some $a \in A \setminus \mathfrak{p}_1 \supset A \setminus \mathfrak{p}_2$, and so $x \in \mathfrak{p}_2$ (because \mathfrak{p}_2 is prime). We have shown that $\mathfrak{p}_1 = \mathfrak{p}_2$, as required. \square

In order to extend Theorem 15.6 to non principal ideals, we shall need a lemma.

LEMMA 15.4. *Let \mathfrak{p} be a prime ideal in a noetherian ring A , and let S be a finite set of prime ideals in A , none of which contains \mathfrak{p} . If there exists a chain of distinct prime ideals*

$$\mathfrak{p} \supset \mathfrak{p}_{d-1} \supset \cdots \supset \mathfrak{p}_0,$$

then there exists such a chain with \mathfrak{p}_1 not contained in any ideal in S .

PROOF. We first prove this in the special case that the chain has length 2. Suppose that $\mathfrak{p} \supset \mathfrak{p}_1 \supset \mathfrak{p}_0$ are distinct prime ideals and that \mathfrak{p} is not contained in any prime ideal in S . According to Proposition 2.9, there exists an element

$$a \in \mathfrak{p} \setminus (\mathfrak{p}_0 \cup \bigcup \{\mathfrak{p}' \in S\}).$$

As \mathfrak{p} contains $(a) + \mathfrak{p}_0$, it also contains a minimal prime ideal \mathfrak{p}'_1 of $(a) + \mathfrak{p}_0$. Now $\mathfrak{p}'_1/\mathfrak{p}_0$ is a minimal prime ideal of the principal ideal $((a) + \mathfrak{p}_0)/\mathfrak{p}_0$ in A/\mathfrak{p}_0 , and so has height 1, whereas the chain $\mathfrak{p}/\mathfrak{p}_0 \supset \mathfrak{p}_1/\mathfrak{p}_0 \supset \mathfrak{p}_0/\mathfrak{p}_0$ shows that $\mathfrak{p}/\mathfrak{p}_0$ has height at least 2. Therefore $\mathfrak{p} \supset \mathfrak{p}'_1 \supset \mathfrak{p}_0$ are distinct primes, and $\mathfrak{p}'_1 \notin S$ because it contains a . This completes the proof of the special case.

Now consider the general case. On applying the special case to $\mathfrak{p} \supset \mathfrak{p}_{d-1} \supset \mathfrak{p}_{d-2}$, we see that there exists a chain of distinct prime ideals $\mathfrak{p} \supset \mathfrak{p}'_{d-1} \supset \mathfrak{p}_{d-2}$ such that \mathfrak{p}'_{d-1} is not contained in any ideal in S . Then on applying the special case to $\mathfrak{p}'_{d-1} \supset \mathfrak{p}_{d-2} \supset \mathfrak{p}_{d-1}$, we see that there exists a chain of distinct prime ideals $\mathfrak{p} \supset \mathfrak{p}'_{d-1} \supset \mathfrak{p}'_{d-2} \supset \mathfrak{p}_{d-2}$ such that \mathfrak{p}'_{d-2} is not contained in any ideal in S . Repeat the argument until the proof is complete. \square

THEOREM 15.5. *Let A be a noetherian ring. For any proper ideal $\mathfrak{a} = (a_1, \dots, a_m)$, the height of a minimal prime ideal of \mathfrak{a} is at most m .*

PROOF. For $m = 1$, this was just proved. Thus, we may suppose $m \geq 2$ and that the theorem has been proved for ideals generated by $m - 1$ elements. Let \mathfrak{p} be a minimal prime ideal of \mathfrak{a} , and let $\mathfrak{p}'_1, \dots, \mathfrak{p}'_t$ be the minimal prime ideals of (a_2, \dots, a_m) . Each \mathfrak{p}'_i has height at most $m - 1$. If \mathfrak{p} is contained in one of the \mathfrak{p}'_i , it will have height $\leq m - 1$, and so we may suppose that it isn't.

Let \mathfrak{p} have height d . We have to show that $d \leq m$. According to the lemma, there exists a chain of distinct prime ideals

$$\mathfrak{p} = \mathfrak{p}_d \supset \mathfrak{p}_{d-1} \supset \cdots \supset \mathfrak{p}_0, \quad d \geq 1,$$

with \mathfrak{p}_1 not contained in any \mathfrak{p}'_i , and so Proposition 2.9 shows that there exists a

$$b \in \mathfrak{p}_1 \setminus \bigcup_{i=1}^t \mathfrak{p}'_i.$$

We next show that \mathfrak{p} is a minimal prime ideal of (b, a_2, \dots, a_m) . Certainly \mathfrak{p} contains a minimal prime ideal \mathfrak{p}' of this ideal. As $\mathfrak{p}' \supset (a_2, \dots, a_m)$, \mathfrak{p} contains one of the \mathfrak{p}'_i s, but, by construction, it cannot equal it. If $\mathfrak{p} \neq \mathfrak{p}'$, then

$$\mathfrak{p} \supset \mathfrak{p}' \supset \mathfrak{p}_i$$

are distinct ideals, which shows that $\bar{\mathfrak{p}} \stackrel{\text{def}}{=} \mathfrak{p}/(a_2, \dots, a_m)$ has height at least 2 in $\bar{A} \stackrel{\text{def}}{=} A/(a_2, \dots, a_m)$. But $\bar{\mathfrak{p}}$ is a minimal ideal in \bar{A} of the principal ideal $(a_1, \dots, a_n)/(a_2, \dots, a_n)$, which contradicts Theorem 15.3. Hence \mathfrak{p} is minimal, as claimed.

But now $\mathfrak{p}/(b)$ is a minimal prime ideal of (b, a_2, \dots, a_m) in $R/(b)$, and so the height of $\mathfrak{p}/(b)$ is at most $m - 1$ (by induction). The prime ideals

$$\mathfrak{p}/(b) = \mathfrak{p}_d/(b) \supset \mathfrak{p}_{d-1}/(b) \supset \cdots \supset \mathfrak{p}_1/(b)$$

are distinct, and so $d - 1 \leq m - 1$. This completes the proof that $d = m$. \square

The **height** of an ideal \mathfrak{a} in a noetherian ring is the minimum height of a prime ideal containing it,

$$\text{ht}(\mathfrak{a}) = \min_{\mathfrak{p} \supset \mathfrak{a}, \mathfrak{p} \text{ prime}} \text{ht}(\mathfrak{p}).$$

The theorem shows that $\text{ht}(\mathfrak{a})$ is finite.

The following provides a (strong) converse to Theorem 15.5.

THEOREM 15.6. *Let A be a noetherian ring, and let \mathfrak{a} be a proper ideal of A of height r . Then there exist r elements a_1, \dots, a_r of \mathfrak{a} such that, for each $i \leq r$, (a_1, \dots, a_i) has height i .*

PROOF. If $r = 0$, then we take the empty set of a_i s. Thus, suppose $r \geq 1$. There are only finitely many prime ideals of height 0, because such an ideal is a minimal prime ideal of (0) , and none of these ideals can contain \mathfrak{a} because it has height ≥ 1 . Proposition 2.9 shows that there exists an

$$a_1 \in \mathfrak{a} \setminus \bigcup \{\text{prime ideals of height } 0\}.$$

By construction, (a_1) has height at least 1, and so Theorem 15.3 shows it has height exactly 1.

This completes the proof when $r = 1$, and so suppose that $r \geq 2$. There are only finitely many prime ideals of height 1 containing (a_1) because such an ideal is a minimal prime ideal of (a_1) , and none of these ideals can contain \mathfrak{a} because it has height ≥ 2 . Choose

$$a_2 \in \mathfrak{a} \setminus \bigcup \{\text{prime ideals of height } 1 \text{ containing } (a_1)\}.$$

By construction, (a_1, a_2) has height at least 2, and so Theorem 15.5 shows that it has height exactly 2.

This completes the proof when $r = 2$, and when $r > 2$ we can continue in this fashion until it is complete.

COROLLARY 15.7. *Every prime ideal of height r in a noetherian ring arises as a minimal prime ideal for an ideal generated by r elements.*

PROOF. According to the theorem, an ideal \mathfrak{a} of height r contains an ideal (a_1, \dots, a_r) of height r . If \mathfrak{a} is prime, then it is a minimal ideal of (a_1, \dots, a_r) . \square

COROLLARY 15.8. *Let A be a commutative noetherian ring, and let \mathfrak{a} be an ideal in A that can be generated by n elements. For any prime ideal \mathfrak{p} in A containing \mathfrak{a} ,*

$$\text{ht}(\mathfrak{p}/\mathfrak{a}) \leq \text{ht}(\mathfrak{p}) \leq \text{ht}(\mathfrak{p}/\mathfrak{a}) + n.$$

PROOF. The first inequality follows immediately from the correspondence between ideals in A and in A/\mathfrak{a} .

Denote the quotient map $A \rightarrow A' \stackrel{\text{def}}{=} A/\mathfrak{a}$ by $a \mapsto a'$. Let $\text{ht}(\mathfrak{p}/\mathfrak{a}) = d$. Then there exist elements a_1, \dots, a_d in A such that $\mathfrak{p}/\mathfrak{a}$ is a minimal prime ideal of (a'_1, \dots, a'_d) . Let b_1, \dots, b_n generate \mathfrak{a} . Then \mathfrak{p} is a minimal prime ideal of $(a_1, \dots, a_d, b_1, \dots, b_n)$, and hence has height $\leq d + n$. \square

We now use dimension theory to prove a stronger version of “generic flatness” (9.8).

THEOREM 15.9 (GENERIC FREENESS). *Let A be a noetherian integral domain, and let B be a finitely generated A -algebra. For any finitely generated B -module M , there exists a nonzero element a of A such that M_a is a free A_a -module.*

PROOF. Let F be the field of fractions of A . We prove the theorem by induction on the Krull dimension of $F \otimes_A B$, starting with the case of Krull dimension -1 . Recall that this means that $F \otimes_A B = 0$, and so $a1_B = 0$ for some nonzero $a \in A$. Then $M_a = 0$, and so the theorem is trivially true (M_a is the free A_a -module generated by the empty set).

In the general case, an argument as in (9.9) shows that, after replacing A , B , and M with A_a , B_a , and M_a for a suitable $a \in A$, we may suppose that the map $B \rightarrow F \otimes_A B$ is injective — we identify B with its image. The Noether normalization shows that there exist algebraically independent elements x_1, \dots, x_m of $F \otimes_A B$ such that $F \otimes_A B$ is a finite $F[x_1, \dots, x_m]$ -algebra. As in the proof of (9.8), there exists a nonzero $a \in A$ such that B_a is a finite $A_a[x_1, \dots, x_m]$ -algebra. Hence M_a is a finitely generated $A_a[x_1, \dots, x_m]$ -module.

As any extension of free modules is free¹⁹, Proposition 3.5 shows that it suffices to prove the theorem for $M_a = A_a[x_1, \dots, x_m]/\mathfrak{p}$ for some prime ideal \mathfrak{p} in $A_a[x_1, \dots, x_m]$. If $\mathfrak{p} = 0$, then M_a is free over A_a (with basis the monomials in the x_i). Otherwise, $F \otimes_A (A_a[x_1, \dots, x_m]/\mathfrak{p})$ has Krull dimension less than that of $F \otimes_A B$, and so we can apply the induction hypothesis. \square

16 Regular local rings

Throughout this section, A is a noetherian local ring with maximal ideal \mathfrak{m} and residue field k . The Krull dimension d of A is equal to the height of \mathfrak{m} , and

$$\text{ht}(\mathfrak{m}) \stackrel{(15.5)}{\leq} \text{minimum number of generators of } \mathfrak{m} \stackrel{(3.9)}{=} \dim_k(\mathfrak{m}/\mathfrak{m}^2).$$

When equality holds, the ring A is said to be **regular**. In other words, $\dim_k(\mathfrak{m}/\mathfrak{m}^2) \geq d$, and equality holds exactly when the ring is regular.

For example, when A has dimension zero, it is regular if and only if its maximal ideal can be generated by the empty set, and so is zero. This means that A is a field; in particular, it is an integral domain. The main result of this section is that all regular rings are integral domains.

LEMMA 16.1. *Let A be a noetherian local ring with maximal ideal \mathfrak{m} , and let $c \in \mathfrak{m} \setminus \mathfrak{m}^2$. Denote the quotient map $A \rightarrow A' \stackrel{\text{def}}{=} A/(c)$ by $a \mapsto a'$. Then*

$$\dim_k \mathfrak{m}/\mathfrak{m}^2 = \dim_k \mathfrak{m}'/\mathfrak{m}'^2 + 1$$

where $\mathfrak{m}' \stackrel{\text{def}}{=} \mathfrak{m}/(c)$ is the maximal ideal of A' .

¹⁹If M' is a submodule of M such that $M'' \stackrel{\text{def}}{=} M/M'$ is free, then $M \approx M' \oplus M''$.

PROOF. Let e_1, \dots, e_n be elements of \mathfrak{m} such that $\{e'_1, \dots, e'_n\}$ is a k -linear basis for $\mathfrak{m}'/\mathfrak{m}'^2$. We shall show that $\{e_1, \dots, e_n, c\}$ is a basis for $\mathfrak{m}/\mathfrak{m}^2$.

As e'_1, \dots, e'_n span $\mathfrak{m}'/\mathfrak{m}'^2$, they generate the ideal \mathfrak{m}' (see 3.9), and so $\mathfrak{m} = (e_1, \dots, e_n) + (c)$, which implies that $\{e_1, \dots, e_n, c\}$ spans $\mathfrak{m}/\mathfrak{m}^2$.

Suppose that a_1, \dots, a_{n+1} are elements of A such that

$$a_1 e_1 + \dots + a_n e_n + a_{n+1} c \equiv 0 \pmod{\mathfrak{m}^2}. \quad (24)$$

Then

$$a'_1 e'_1 + \dots + a'_n e'_n \equiv 0 \pmod{\mathfrak{m}'^2},$$

and so $a'_1, \dots, a'_n \in \mathfrak{m}'$. It follows that $a_1, \dots, a_n \in \mathfrak{m}$. Now (24) shows that $a_{n+1} c \in \mathfrak{m}^2$. If $a_{n+1} \notin \mathfrak{m}$, then it is a unit in A , and $c \in \mathfrak{m}^2$, which contradicts its definition. Therefore, $a_{n+1} \in \mathfrak{m}$, and the relation (24) is the trivial one. \square

PROPOSITION 16.2. *If A is regular, then so also is $A/(a)$ for any $a \in \mathfrak{m} \setminus \mathfrak{m}^2$; moreover, $\dim A = \dim A/(a) + 1$.*

PROOF. With the usual notations, (15.8) shows that

$$\text{ht}(\mathfrak{m}') \leq \text{ht}(\mathfrak{m}) \leq \text{ht}(\mathfrak{m}') + 1.$$

Therefore

$$\dim_k(\mathfrak{m}'/\mathfrak{m}'^2) \geq \text{ht}(\mathfrak{m}') \geq \text{ht}(\mathfrak{m}) - 1 = \dim_k(\mathfrak{m}/\mathfrak{m}^2) - 1 = \dim_k(\mathfrak{m}'/\mathfrak{m}'^2).$$

Equalities must hold throughout, which proves that A' is regular with dimension $\dim A - 1$. \square

THEOREM 16.3. *Every regular noetherian local ring is an integral domain.*

PROOF. Let A be a regular local ring of dimension d . We have already noted that the statement is true when $d = 0$.

We next prove that A is an integral domain if it contains distinct ideals $\mathfrak{a} \supset \mathfrak{p}$ with $\mathfrak{a} = (a)$ principal and \mathfrak{p} prime. Let $b \in \mathfrak{p}$, and suppose $b \in \mathfrak{a}^n = (a^n)$ for some $n \geq 1$. Then $b = a^n c$ for some $c \in A$. As a is not in the prime ideal \mathfrak{p} , we must have that $c \in \mathfrak{p} \subset \mathfrak{a}$, and so $b \in \mathfrak{a}^{n+1}$. Continuing in this fashion, we see that $b \in \bigcap_n \mathfrak{a}^n \stackrel{3.12}{=} \{0\}$. Therefore $\mathfrak{p} = \{0\}$, and so A is an integral domain.

We now assume $d \geq 1$, and proceed by induction on d . Let $a \in \mathfrak{m} \setminus \mathfrak{m}^2$. As $A/(a)$ is regular of dimension $d - 1$, it is an integral domain, and so (a) is a prime ideal. If it has height 1, then the last paragraph shows that A is an integral domain. Thus, we may suppose that, for all $a \in \mathfrak{m} \setminus \mathfrak{m}^2$, the prime ideal (a) has height 0, and so is a minimal prime ideal of A . Let S be the set of all minimal prime ideals of A — recall (§13) that S is finite. We have shown that $\mathfrak{m} \setminus \mathfrak{m}^2 \subset \bigcup \{\mathfrak{p} \mid \mathfrak{p} \in S\}$, and so $\mathfrak{m} \subset \mathfrak{m}^2 \cup \bigcup \{\mathfrak{p} \mid \mathfrak{p} \in S\}$. It follows from Proposition 2.9 that either $\mathfrak{m} \subset \mathfrak{m}^2$ (and hence $\mathfrak{m} = 0$) or \mathfrak{m} is a minimal prime ideal of A , but both of these statements contradict the assumption that $d \geq 1$. \square

COROLLARY 16.4. *A regular noetherian local ring of dimension 1 is a principal ideal domain (with a single nonzero prime ideal).*

PROOF. Let A be a regular local ring of dimension 1 with maximal ideal \mathfrak{m} , and let \mathfrak{a} be a nonzero proper ideal in A . The conditions imply that \mathfrak{m} is principal, say $\mathfrak{m} = (t)$. The radical of \mathfrak{a} is \mathfrak{m} because \mathfrak{m} is the only prime ideal containing \mathfrak{a} , and so $\mathfrak{a} \supset \mathfrak{m}^r$ for some r (by 3.13). The ring A/\mathfrak{m}^r is local and artinian, and so $\mathfrak{a} = (t^s) + \mathfrak{m}^r$ for some $s \geq 1$ (by 14.8). This implies that $\mathfrak{a} = (t^s)$ by Nakayama's lemma (3.7). \square

THEOREM 16.5. *Let A be a regular noetherian local ring.*

- (a) *For any prime ideal \mathfrak{p} in A , the ring $A_{\mathfrak{p}}$ is regular.*
- (b) *The ring A is a unique factorization domain (hence is integrally closed).*

PROOF. The best proofs use homological algebra, and are (at present) beyond this primer. For an account of the theorems in the same spirit as this primer, see <http://www.math.uchicago.edu/~may/MISC/RegularLocal.pdf>. See also Matsumura 1986 19.3, 20.3. \square

17 Connections with geometry

Throughout this section, k is a field.

AFFINE k -ALGEBRAS

Let A be a finitely generated k -algebra. Recall (10.5) that the nilradical of A is equal to the intersection of the maximal ideals of A .

PROPOSITION 17.1. *Let A be a finitely generated k -algebra over a perfect field k . If A is reduced, then so also is $K \otimes_k A$ for every field $K \supset k$.*

PROOF. Let (e_i) be a basis for K as a k -vector space, and suppose $\alpha = \sum e_i \otimes a_i$ is a nonzero nilpotent element in $K \otimes_k A$. Because A is reduced, there exists a maximal ideal \mathfrak{m} in A such that some a_i do not belong to \mathfrak{m} . The image $\bar{\alpha}$ of α in $K \otimes_k (A/\mathfrak{m})$ is a nonzero nilpotent, but A/\mathfrak{m} is a finite separable field extension of k , and so this is impossible.²⁰ \square

When k is not perfect, Proposition 17.1 fails, because then k has characteristic $p \neq 0$ and it contains an element a that is not a p th power. The polynomial $X^p - a$ is irreducible in $k[X]$, but $X^p - a = (X - \alpha)^p$ in $k^{\text{al}}[X]$. Therefore, $A = k[X]/(X^p - a)$ is a field, but $k^{\text{al}} \otimes_k A = k^{\text{al}}[X]/(X - \alpha)^p$ is not reduced.

DEFINITION 17.2. An **affine** k -algebra is a finitely generated k -algebra A such that $k^{\text{al}} \otimes_k A$ is reduced.

Let A be a finitely generated k -algebra. If A is affine, then $K \otimes_k A$ is reduced for every finite extension K of k , because a k -homomorphism $K \rightarrow k^{\text{al}}$ defines an injective homomorphism $K \otimes_k A \rightarrow k^{\text{al}} \otimes_k A$. Conversely, if A is reduced and k is perfect, then (17.1) shows that A is affine.

PROPOSITION 17.3. *If A is an affine k -algebra and B is a reduced k -algebra, then $A \otimes_k B$ is reduced.*

²⁰Every finite separable field extension of k is of the form $k[X]/(f(X))$ with $f(X)$ separable and therefore without repeated factors in any extension field of k ; hence $K \otimes_k k[X]/(f(X)) \simeq K[X]/(f(X))$ is a product of fields.

PROOF. Let (e_i) be a basis for A as a k -vector space, and suppose $\alpha = \sum e_i \otimes b_i$ is a nonzero nilpotent element of $A \otimes_k B$. Let B' be the k -subalgebra of B generated by the (finitely many) nonzero b_i . Because B' is reduced, there exists a maximal ideal \mathfrak{m} in B' such that some b_i do not belong to \mathfrak{m} . Then the image $\bar{\alpha}$ of α in $A \otimes_k (B'/\mathfrak{m})$ is a nonzero nilpotent, but B'/\mathfrak{m} is a finite field extension of k (Zariski's lemma, 10.1), and so this is impossible. \square

COROLLARY 17.4. *If A and B are affine k -algebras, then so also is $A \otimes_k B$.*

PROOF. By definition, $k^{\text{al}} \otimes_k A$ is reduced, and $k^{\text{al}} \otimes_k (A \otimes_k B) \simeq (k^{\text{al}} \otimes_k A) \otimes_k B$, which is reduced by (17.2). \square

LOCALLY RINGED SPACES

Let V be a topological space, and let k be a k -algebra. A **presheaf** \mathcal{O} of k -algebras on V assigns to each open subset U of V a k -algebra $\mathcal{O}(U)$ and to each inclusion $U' \subset U$ a "restriction" map

$$f \mapsto f|_{U'}: \mathcal{O}(U) \rightarrow \mathcal{O}(U');$$

when $U = U'$ the restriction map is required to be the identity map, and if

$$U'' \subset U' \subset U,$$

then the composite of the restriction maps

$$\mathcal{O}(U) \rightarrow \mathcal{O}(U') \rightarrow \mathcal{O}(U'')$$

is required to be the restriction map $\mathcal{O}(U) \rightarrow \mathcal{O}(U'')$. In other words, a presheaf is a contravariant functor to the category of k -algebras from the category whose objects are the open subsets of V and whose morphisms are the inclusions. A **homomorphism of presheaves** $\alpha: \mathcal{O} \rightarrow \mathcal{O}'$ is a family of homomorphisms of k -algebras

$$\alpha(U): \mathcal{O}(U) \rightarrow \mathcal{O}'(U)$$

commuting with the restriction maps, i.e., a natural transformation.

A presheaf \mathcal{O} is a **sheaf** if for every open covering $\{U_i\}$ of an open subset U of V and family of elements $f_i \in \mathcal{O}(U_i)$ agreeing on overlaps (that is, such that $f_i|_{U_i \cap U_j} = f_j|_{U_i \cap U_j}$ for all i, j), there is a unique element $f \in \mathcal{O}(U)$ such that $f_i = f|_{U_i}$ for all i .²¹ A **homomorphism of sheaves** on V is a homomorphism of presheaves.

For $v \in V$, the **stalk** of a sheaf \mathcal{O} (or presheaf) at v is

$$\mathcal{O}_v = \varinjlim \mathcal{O}(U) \quad (\text{limit over open neighbourhoods of } v).$$

In other words, it is the set of equivalence classes of pairs (U, f) with U an open neighbourhood of v and $f \in \mathcal{O}(U)$; two pairs (U, f) and (U', f') are equivalent if $f|_{U''} = f'|_{U''}$ for some open neighbourhood U'' of v contained in $U \cap U'$.

A **ringed space** is a pair (V, \mathcal{O}) consisting of topological space V together with a sheaf of rings. If the stalk \mathcal{O}_v of \mathcal{O} at v is a local ring for all $v \in V$, then (V, \mathcal{O}) is called a **locally ringed space**.

²¹This condition implies that $\mathcal{O}(\emptyset) = 0$.

A **morphism** $(V, \mathcal{O}) \rightarrow (V', \mathcal{O}')$ of **ringed spaces** is a pair (φ, ψ) with φ a continuous map $V \rightarrow V'$ and ψ a family of maps

$$\psi(U'): \mathcal{O}'(U') \rightarrow \mathcal{O}(\varphi^{-1}(U')), \quad U' \text{ open in } V',$$

commuting with the restriction maps. Such a pair defines homomorphism of rings $\psi_v: \mathcal{O}'_{\varphi(v)} \rightarrow \mathcal{O}_v$ for all $v \in V$. A **morphism of locally ringed spaces** is a morphism of ringed space such that ψ_v is a local homomorphism for all v .

Let \mathcal{B} be a base for the topology on V that is closed under finite intersections. A sheaf on \mathcal{B} can be defined in the obvious way, and such a sheaf \mathcal{O} extends to a sheaf \mathcal{O}' on V : for any open subset U of V , define $\mathcal{O}'(U)$ to be the set of families

$$(f_{U'})_{U' \subset U, U' \in \mathcal{B}}, \quad f_{U'} \in \mathcal{O}(U'),$$

agreeing on overlaps. Then \mathcal{O}' is a sheaf of k -algebras on V , and there is a canonical isomorphism $\mathcal{O} \rightarrow \mathcal{O}'|_{\mathcal{B}}$.

AFFINE ALGEBRAIC SPACES AND VARIETIES

Let A be a finitely generated k -algebra, and let $V = \text{spm}(A)$. Recall (§11) that the set of principal open subsets of V

$$\mathcal{B} = \{D(f) \mid f \in A\}$$

is a base for the topology on V which is closed under finite intersections. If $D(g) \subset D(f)$, then $V(g) \supset V(f)$, and so some power of g lies in (f) (by 10.4), say, $g^r = cf$ with $c \in A$. Therefore f becomes a unit in A_g , and so there is a well-defined “restriction” homomorphism $A_f \rightarrow A_g$ of k -algebras. When $D(g) = D(f)$ this homomorphism is an isomorphism. For each principal open subset D of $\text{spm}(A)$, we choose an f_D such that $D = D(f_D)$.

PROPOSITION 17.5. *There exists a sheaf \mathcal{O} of k -algebras on $\text{spm}(A)$ such that*

- (a) *for all basic open subsets D , the k -algebra $\mathcal{O}(D) = A_{f_D}$, and*
- (b) *for all inclusions $D' \subset D$ of basic open subsets, the restriction map $\mathcal{O}(D) \rightarrow \mathcal{O}(D')$ is the canonical map $A_{f_D} \rightarrow A_{f_{D'}}$.*

For any other sheaf \mathcal{O}' satisfying (a) and (b), there exists a unique isomorphism $\mathcal{O} \rightarrow \mathcal{O}'$ inducing the identity map $\mathcal{O}(D) \rightarrow \mathcal{O}'(D)$ for every basic open subset.

PROOF. It suffices to check that $D \rightsquigarrow A_{f_D}$ is a sheaf on the base of basic open subsets. This is straightforward but tedious, and so is left as an exercise. \square

We write $\text{Spm}(A)$ for $\text{spm}(A)$ endowed with this sheaf of k -algebras. It is independent of the choice of the elements f_D (up to a unique isomorphism).

PROPOSITION 17.6. *For every $\mathfrak{m} \in \text{spm}(A)$, the stalk $\mathcal{O}_{\mathfrak{m}}$ is canonically isomorphic to $\mathcal{O}_{\mathfrak{m}}$.*

PROOF. Apply (7.3). \square

Thus $\text{Spm}(A)$ is a locally ringed space. An **affine algebraic space** is topological space V together with a sheaf of k -algebras \mathcal{O} such that (V, \mathcal{O}) is isomorphic to $\text{Spm}(A)$ for some finitely generated k -algebra A . A **regular map** of affine algebraic spaces is morphism of locally ringed spaces.

EXAMPLE 17.7. Affine n -space $\mathbb{A}^n = \text{Spm}(k[X_1, \dots, X_n])$. To give a regular map $V \rightarrow \mathbb{A}^1$ is the same as giving a homomorphism of k -algebras $k[X] \rightarrow \mathcal{O}(V)$, i.e., an element of $\mathcal{O}(V)$. For this reason, $\mathcal{O}(V)$ is often called the **ring** (or **k -algebra**) of **regular functions** on V .

PROPOSITION 17.8. For any affine algebraic space (V, \mathcal{O}_V) and locally ringed space (W, \mathcal{O}_W) , the canonical map

$$\text{Hom}(V, W) \rightarrow \text{Hom}_{k\text{-alg}}(\mathcal{O}_W(W), \mathcal{O}_V(V))$$

is an isomorphism.

PROOF. Exercise for the reader. □

An affine algebraic space V defines a functor

$$R \rightsquigarrow V(R) \stackrel{\text{def}}{=} \text{Hom}_{k\text{-alg}}(\mathcal{O}(V), R). \quad (25)$$

from k -algebras to sets. For example, $\mathbb{A}^n(R) \simeq R^n$ for all k -algebras R .

An **affine algebraic variety** is an affine algebraic space V such that $\mathcal{O}_V(V)$ is an affine algebra.

TANGENT SPACES; NONSINGULAR POINTS; REGULAR POINTS

Let $k[\varepsilon]$ be the ring of dual numbers (so $\varepsilon^2 = 0$). For an affine algebraic space V over k , the map $\varepsilon \mapsto 0: k[\varepsilon] \rightarrow k$ defines a map

$$V(k[\varepsilon]) \rightarrow V(k).$$

For any $a \in V(k)$, we define the **tangent space** to V at a , $\text{Tgt}_a(V)$, to be the inverse image of a under this map.

PROPOSITION 17.9. There is a canonical isomorphism

$$\text{Tgt}_a(V) \simeq \text{Hom}_{k\text{-lin}}(\mathfrak{m}_a/\mathfrak{m}_a^2, k).$$

This follows from the next two lemmas.

Let $V = V(\mathfrak{a}) \subset k^n$, and assume that the origin o lies on V . Let \mathfrak{a}_ℓ be the ideal generated by the linear terms f_ℓ of the $f \in \mathfrak{a}$. By definition, $T_o(V) = V(\mathfrak{a}_\ell)$. Let $A_\ell = k[X_1, \dots, X_n]/\mathfrak{a}_\ell$, and let \mathfrak{m} be the maximal ideal in $k[V]$ consisting of the functions zero at o ; thus $\mathfrak{m} = (x_1, \dots, x_n)$.

LEMMA 17.10. There is a canonical isomorphism

$$\text{Hom}_{k\text{-lin}}(\mathfrak{m}/\mathfrak{m}^2, k) \xrightarrow{\simeq} \text{Hom}_{k\text{-alg}}(A_\ell, k).$$

PROOF. Let $\mathfrak{n} = (X_1, \dots, X_n)$ be the maximal ideal at the origin in $k[X_1, \dots, X_n]$. Then $\mathfrak{m}/\mathfrak{m}^2 \simeq \mathfrak{n}/(\mathfrak{n}^2 + \mathfrak{a})$, and as $f - f_\ell \in \mathfrak{n}^2$ for every $f \in \mathfrak{a}$, it follows that $\mathfrak{m}/\mathfrak{m}^2 \simeq \mathfrak{n}/(\mathfrak{n}^2 + \mathfrak{a}_\ell)$. Let $f_{1,\ell}, \dots, f_{r,\ell}$ be a basis for the vector space \mathfrak{a}_ℓ . From linear algebra we know that there are $n - r$ linear forms $X_{i_1}, \dots, X_{i_{n-r}}$ forming with the $f_{i,\ell}$ a basis for the linear forms on k^n . Then $X_{i_1} + \mathfrak{m}^2, \dots, X_{i_{n-r}} + \mathfrak{m}^2$ form a basis for $\mathfrak{m}/\mathfrak{m}^2$ as a k -vector space, and the lemma shows that $A_\ell \simeq k[X_{i_1}, \dots, X_{i_{n-r}}]$. A homomorphism $\alpha: A_\ell \rightarrow k$ of k -algebras is determined by its values $\alpha(X_{i_1}), \dots, \alpha(X_{i_{n-r}})$, and they can be arbitrarily given. Since the k -linear maps $\mathfrak{m}/\mathfrak{m}^2 \rightarrow k$ have a similar description, the first isomorphism is now obvious. □

LEMMA 17.11. *There is a canonical isomorphism*

$$\mathrm{Hom}_{k\text{-alg}}(A_\ell, k) \xrightarrow{\cong} T_o(V).$$

PROOF. To give a k -algebra homomorphism $A_\ell \rightarrow k$ is the same as to give an element $(a_1, \dots, a_n) \in k^n$ such that $f(a_1, \dots, a_n) = 0$ for all $f \in A_\ell$, which is the same as to give an element of $T_P(V)$. \square

REMARK 17.12. Let $V = \mathrm{Spm} k[X_1, \dots, X_n]/(f_1, \dots, f_m)$, and let $(a_1, \dots, a_n) \in V(k)$. Then $\mathrm{Tgt}_a(V)$ is canonically isomorphic to the subspace of k^n defined by the equations

$$\frac{\partial f_i}{\partial X_1} \Big|_a X_1 + \dots + \frac{\partial f_i}{\partial X_n} \Big|_a X_n, \quad i = 1, \dots, m.$$

When a is the origin, this is a restatement of (17.11), and the general case can be deduced from this case by a translation.

The *dimension* of an affine algebraic space V is the Krull dimension of $\mathcal{O}(V)$. If V is irreducible, then $\mathcal{O}(V)/\mathfrak{N}$ is an integral domain, and the dimension of V is equal to the transcendence degree over k of the field of fractions of $\mathcal{O}(V)/\mathfrak{N}$; moreover, all maximal ideals have height $\dim V$ (12.11).

PROPOSITION 17.13. *Let V be an affine algebraic space over k , and let $a \in V(k)$. Then $\dim \mathrm{Tgt}_a(V) \geq \dim V$, and equality holds if and only if $\mathcal{O}(V)_{\mathfrak{m}_a}$ is regular.*

PROOF. Let \mathfrak{n} be the maximal ideal of the local ring $A = \mathcal{O}(V)_{\mathfrak{m}_a}$. Then $A/\mathfrak{n} = k$, and $\dim_k \mathfrak{n}/\mathfrak{n}^2 \geq \mathrm{ht}(\mathfrak{n})$, with equality if and only if A is regular. As $\mathfrak{m}_a/\mathfrak{m}_a^2 \simeq \mathfrak{n}/\mathfrak{n}^2$ (6.7), Proposition 17.9 implies that $\dim \mathrm{Tgt}_a(V) = \dim_k \mathfrak{n}/\mathfrak{n}^2$, from which the statement follows. \square

An $a \in V(k)$ is *nonsingular* if $\dim \mathrm{Tgt}_a(V) = \dim V$; otherwise it is *singular*. An affine algebraic space V is *regular* if all of its local rings $\mathcal{O}(V)_{\mathfrak{m}}$ are regular, and it is *smooth* if $V_{k^{\mathrm{al}}}$ is regular. Thus an algebraic space over an algebraically closed field is smooth if and only if all $a \in V(k)$ are nonsingular. A smooth algebraic space is regular, but the converse is false. For example, let k' be a finite inseparable extension of k , and let V be a smooth algebraic space over k' ; when we regard V as an algebraic space over k , it is regular, but not smooth.

PROPOSITION 17.14. *A smooth affine algebraic space V is a regular affine algebraic variety; in particular, $\mathcal{O}(V)$ is an integral domain. Conversely, if k is perfect, then every regular affine algebraic space over k is smooth.*

PROOF. Let $A = \mathcal{O}(V)$. If V is smooth, then all the local rings of $k^{\mathrm{al}} \otimes_k A$ are regular; in particular, they are integral domains (16.3). This implies that $k^{\mathrm{al}} \otimes_k A$ is reduced, because it implies that the annihilator of any nilpotent element is not contained in any maximal ideal, and so is the whole ring. Therefore A is an affine algebra, and so V is an affine algebraic variety. Let \mathfrak{m} be a maximal ideal in A , and let $\mathfrak{n} = \mathfrak{m}(k^{\mathrm{al}} \otimes_k A)$. Then \mathfrak{n} is a maximal ideal of $k^{\mathrm{al}} \otimes_k A$, and

$$\mathfrak{n}/\mathfrak{n}^2 \simeq k^{\mathrm{al}} \otimes (\mathfrak{m}/\mathfrak{m}^2),$$

and so $\dim_k (\mathfrak{m}/\mathfrak{m}^2) = \dim_{k^{\mathrm{al}}} (\mathfrak{n}/\mathfrak{n}^2)$. This implies that $A_{\mathfrak{m}}$ is regular. In particular, $A_{\mathfrak{m}}$ is an integral domain for all maximal ideals of A , which implies that A is integral domain,

because it implies that the annihilator of any zero-divisor is not contained in any maximal ideal. Conversely, if V is regular, A is an integral domain, and hence an affine k -algebra if k is perfect. \square

PROPOSITION 17.15. *Let V be an irreducible affine algebraic space over an algebraically closed field k , and identify V with $V(k)$. The set of nonsingular points of V is open, and it is nonempty if V is an algebraic variety.*

PROOF. We may suppose $V = \text{Spm } k[X_1, \dots, X_n]/(f_1, \dots, f_m)$. Let $d = \dim V$. According to Remark 17.12, the set of singular points of V is the zero-set of the ideal generated by the $(n-d) \times (n-d)$ minors of the matrix

$$\text{Jac}(f_1, \dots, f_m)(a) = \begin{pmatrix} \frac{\partial f_1}{\partial X_1}(a) & \cdots & \frac{\partial f_1}{\partial X_n}(a) \\ \vdots & & \vdots \\ \frac{\partial f_m}{\partial X_1}(a) & \cdots & \frac{\partial f_m}{\partial X_n}(a) \end{pmatrix},$$

which is closed. Therefore the set of nonsingular points is open.

Now suppose that V is an algebraic variety. The next two lemmas allow us to suppose that $V = k[X_1, \dots, X_n]/(f)$ where f is a nonconstant irreducible polynomial. Then $\dim V = n - 1$, and so we have to show that the equations

$$f = 0, \quad \frac{\partial f}{\partial X_1} = 0, \quad \dots, \quad \frac{\partial f}{\partial X_n} = 0$$

have no common zero. If $\frac{\partial f}{\partial X_1}$ is identically zero on $V(f)$, then f divides it. But $\frac{\partial f}{\partial X_1}$ has degree less than that of f and f is irreducible, and so this implies that $\frac{\partial f}{\partial X_1} = 0$. Therefore f is a polynomial in X_2, \dots, X_n (characteristic zero) or X_1^p, X_2, \dots, X_n (characteristic p). Continuing in this fashion, we find that either f is constant (characteristic zero) or a p th power (characteristic p), which contradict the hypothesis. \square

Let V be an irreducible affine algebraic variety. Then $\mathcal{O}(V)$ is an integral domain, and we let $k(V)$ denote its field of fractions. Two irreducible affine algebraic varieties V and W are said to be **birationally equivalent** if $k(V) \approx k(W)$.

LEMMA 17.16. *Two irreducible varieties V and W are birationally equivalent if and only if there are open subsets U and U' of V and W respectively such that $U \approx U'$.*

PROOF. Assume that V and W are birationally equivalent. We may suppose that $A = \mathcal{O}(V)$ and $B = \mathcal{O}(W)$ have a common field of fractions K . Write $B = k[x_1, \dots, x_n]$. Then $x_i = a_i/b_i$, $a_i, b_i \in A$, and $B \subset A_{b_1 \dots b_r}$. Since $\text{Spm}(A_{b_1 \dots b_r})$ is a basic open subvariety of V , we may replace A with $A_{b_1 \dots b_r}$, and suppose that $B \subset A$. The same argument shows that there exists a $d \in B \subset A$ such $A \subset B_d$. Now

$$B \subset A \subset B_d \implies B_d \subset A_d \subset (B_d)_d = B_d,$$

and so $A_d = B_d$. This shows that the open subvarieties $D(b) \subset V$ and $D(b) \subset W$ are isomorphic. This proves the ‘‘only if’’ part, and the ‘‘if’’ part is obvious. \square

LEMMA 17.17. *Every irreducible algebraic variety of dimension d is birationally equivalent to a hypersurface in \mathbb{A}^{d+1} .*

PROOF. Let V be an irreducible variety of dimension d . According to FT 8.21, there exist algebraically independent elements $x_1, \dots, x_d \in k(V)$ such that $k(V)$ is finite and separable over $k(x_1, \dots, x_d)$. By the primitive element theorem (FT 5.1), $k(V) = k(x_1, \dots, x_d, x_{d+1})$ for some x_{d+1} . Let $f \in k[X_1, \dots, X_{d+1}]$ be an irreducible polynomial satisfied by the x_i , and let H be the hypersurface $f = 0$. Then $k(V) \approx k(H)$. \square

ALGEBRAIC SCHEMES, SPACES, AND VARIETIES

An algebraic space over k is a locally ringed space that admits a finite open covering by affine algebraic spaces. An algebraic variety over k is a locally ringed space (X, \mathcal{O}_X) that admits a finite open covering by affine algebraic spaces and satisfies the following separation condition: for every pair $\varphi_1, \varphi_2: Z \rightarrow X$ of locally ringed space with Z and affine algebraic variety, the subset of Z on which φ_1 and φ_2 agree is closed.

Let (X, \mathcal{O}_X) be an algebraic scheme over k , i.e., a scheme of finite type over k , and let X' be the subset of X obtained by omitting all the nonclosed points. Then $(X', \mathcal{O}_X|_{X'})$ is an algebraic space over k . Conversely, let (X, \mathcal{O}_X) be an algebraic space over k ; for each open subset U of X , let U' be the set of irreducible closed subsets of U , and regard U' as a subset of X' in the obvious way; then $(X', \mathcal{O}_{X'})$ where $\mathcal{O}_{X'}(U') = \mathcal{O}_X(U)$ is an algebraic scheme over k .

References

- CARTIER, P. 2007. A primer of Hopf algebras, pp. 537–615. *In* *Frontiers in number theory, physics, and geometry. II*. Springer, Berlin. Preprint available at IHES.
- KRULL, W. 1938. Dimensionstheorie in stellenringen. *J. Reine Angew. Math.* 179:204–226.
- LAM, T. Y. AND REYES, M. L. 2008. A prime ideal principle in commutative algebra. *J. Algebra* 319:3006–3027.
- MATSUMURA, H. 1986. Commutative ring theory, volume 8 of *Cambridge Studies in Advanced Mathematics*. Cambridge University Press, Cambridge.
- NAGATA, M. 1962. Local rings. *Interscience Tracts in Pure and Applied Mathematics*, No. 13. Interscience Publishers, New York-London.
- NORTHCOTT, D. G. 1953. Ideal theory. *Cambridge Tracts in Mathematics and Mathematical Physics*, No. 42. Cambridge, at the University Press.

Index

- algebra, 1
 - affine, 57
 - finite, 2
 - finitely generated, 2
 - symmetric, 28
 - tensor, 28
- belong to, 47
- birationally equivalent, 62
- coefficient
 - leading, 10
- components
 - irreducible, 39
- content of a polynomial, 13
- contraction
 - of an ideal, 6
- Cramer's formula, 15
- decomposition
 - minimal primary, 47
 - primary, 47
- Dedekind domain, 49
- degree
 - of a polynomial, 14
 - total, 14
- dimension
 - Krull, 11
 - of an affine algebraic space, 61
- directed, 23
- domain
 - Dedekind, 49
 - unique factorization, 13
- element
 - integral over a ring, 15
 - irreducible, 12
 - prime, 12
- extension
 - of an ideal, 6
- faithfully flat, 29
- flat, 29
- generate
 - an algebra, 2
- height, 54
 - of a prime ideal, 11
- homomorphism
 - finite, 2
 - finite type, 2
 - of algebras, 2
 - of presheaves, 58
 - of sheaves, 58
- ideal, 2
 - generated by a subset, 3
 - irreducible, 48
 - maximal, 3
 - minimal prime, 47
 - primary, 46
 - prime, 3
 - principal, 3
 - radical, 4
- idempotent, 2
 - trivial, 2
- identity element, 1
- integral closure, 16
- lemma
 - Gauss's, 13
 - Nakayama's, 10
 - Zariski's, 33
- limit
 - direct, 24
- map
 - bilinear, 25
 - regular, 59
- module
 - artinian, 50
 - noetherian, 8
- monomial, 14
- morphism
 - of locally ringed spaces, 59
 - of ringed spaces, 59
- multiplicative subset, 3
 - saturated, 4
- nilpotent, 4
- nilradical, 4
- nonsingular, 61
- orthogonal idempotents, 2
 - complete set of, 2
- polynomial
 - primitive, 13
- presheaf, 58
- primary, 46
- radical

- Jacobson, 5
 - of an ideal, 4
- regular, 61
- relatively prime, 6
- ring
 - artinian, 50
 - integrally closed, 17
 - Jacobson, 37
 - local, 5
 - noetherian, 8
 - of regular functions, 60
 - reduced, 4
 - regular local, 55
- ringed space, 58
 - locally, 58
- set
 - directed, 23
- sheaf, 58
- singular, 61
- smooth, 61
- space
 - affine algebraic, 59
 - tangent, 60
- spectrum, 37
- stalk, 58
- subring, 1
- symbolic power, 51
- system
 - direct, 23
- tensor product
 - of algebras, 26
 - of modules, 25
- theorem
 - Chinese remainder, 7
 - generic flatness, 31
 - Hilbert basis, 9
 - Krull intersection, 11
 - Krull's principal ideal, 52
 - Noether normalization, 18
 - Nullstellensatz, 34
 - strong Nullstellensatz, 34
- topological space
 - irreducible, 38
 - noetherian, 38
 - quasicompact, 38
- topology
 - Zariski, 35
- unit, 1
- variety
 - affine algebraic, 60