

Contents

Preface	xi
----------------------	----

Luchezar L. Avramov

Infinite Free Resolutions

Introduction	1
1 Complexes	4
1.1 Basic constructions	4
1.2 Syzygies	7
1.3 Differential graded algebra	10
2 Multiplicative Structures on Resolutions	14
2.1 DG algebra resolutions	14
2.2 DG module resolutions	18
2.3 Products versus minimality	21
3 Change of Rings	24
3.1 Universal resolutions	24
3.2 Spectral sequences	29
3.3 Upper bounds	31
4 Growth of Resolutions	34
4.1 Regular presentations	34
4.2 Complexity and curvature	38
4.3 Growth problems	41
5 Modules over Golod Rings	44
5.1 Hypersurfaces	44
5.2 Golod rings	46
5.3 Golod modules	50
6 Tate Resolutions	53
6.1 Construction	54
6.2 Derivations	58
6.3 Acyclic closures	61

7 Deviations of a Local Ring	64
7.1 Deviations and Betti numbers	65
7.2 Minimal models	66
7.3 Complete intersections	71
7.4 Localization	72
8 Test Modules	75
8.1 Residue field	75
8.2 Residue domains	77
8.3 Conormal modules	83
9 Modules over Complete Intersections	87
9.1 Cohomology operators	87
9.2 Betti numbers	92
9.3 Complexity and Tor	95
10 Homotopy Lie Algebra of a Local Ring	99
10.1 Products in cohomology	100
10.2 Homotopy Lie algebra	103
10.3 Applications	106
References	110

Mark L. Green

Generic Initial Ideals

Introduction	119
1 The Initial Ideal	120
2 Regularity and Saturation	137
3 The Macaulay-Gotzmann Estimates on the Growth of Ideals	147
4 Points in P^2 and Curves in P^3	157
5 Gins in the Exterior Algebra	172
6 Lexicographic Gins and Partial Elimination Ideals	177
References	185

Craig Huneke

Tight Closure, Parameter Ideals, and Geometry

Foreword	187
1 An Introduction to Tight Closure	187
2 How Does Tight Closure Arise?	193
3 The Test Ideal I	200

4 The Test Ideal II: the Gorenstein Case	205
5 The Tight Closure of Parameter Ideals	210
6 The Strong Vanishing Theorem	215
7 Plus Closure	219
8 F-Rational Rings	222
9 Rational Singularities	225
10 The Kodaira Vanishing Theorem	228
References	231

Peter Schenzel

On the Use of Local Cohomology in Algebra and Geometry

Introduction	241
1 A Guide to Duality	243
1.1 Local Duality	243
1.2 Dualizing Complexes and Some Vanishing Theorems	249
1.3 Cohomological Annihilators	256
2 A Few Applications of Local Cohomology	259
2.1 On Ideal Topologies	259
2.2 On Ideal Transforms	263
2.3 Asymptotic Prime Divisors	265
2.4 The Lichtenbaum-Hartshorne Vanishing Theorem	272
2.5 Connectedness Results	273
3 Local Cohomology and Syzygies	276
3.1 Local Cohomology and Tor's	276
3.2 Estimates of Betti Numbers	281
3.3 Castelnuovo-Mumford Regularity	282
3.4 The Local Green Modules	286
References	290

Giuseppe Valla

Problems and Results on Hilbert Functions of Graded Algebras

Introduction	293
1 Macaulay's Theorem	296
2 The Perfect Codimension Two and Gorenstein Codimension Three Case	301
3 The EGH Conjecture	311

4 Hilbert Function of Generic Algebras	317
5 Fat Points: Waring’s Problem and Symplectic Packing	319
6 The HF of a CM Local Ring	329
References	341

Wolmer V. Vasconcelos
Cohomological Degrees of Graded Modules

Introduction	345
1 Arithmetic Degree of a Module	349
Multiplicity	349
Castelnuovo–Mumford regularity	350
Arithmetic degree of a module	351
Stanley–Reisner rings	352
Computation of the arithmetic degree of a module	353
Degrees and hyperplane sections	354
Arithmetic degree and hyperplane sections	354
2 Reduction Number of an Algebra	357
Castelnuovo–Mumford regularity and reduction number	357
Hilbert function and the reduction number of an algebra	358
The relation type of an algebra	359
Cayley–Hamilton theorem	360
The arithmetic degree of an algebra versus its reduction number	361
Reduction equations from integrality equations	363
3 Cohomological Degree of a Module	364
Big degs	364
Dimension one	365
Homological degree of a module	365
Dimension two	366
Hyperplane section	367
Generalized Cohen–Macaulay modules	370
Homologically associated primes of a module	371
Homological degree and hyperplane sections	372
Homological multiplicity of a local ring	376
4 Regularity versus Cohomological Degrees	377
Castelnuovo regularity	378
5 Cohomological Degrees and Numbers of Generators	380

6 Hilbert Functions of Local Rings	381
Bounding rules	382
Maximal Hilbert functions	383
Gorenstein ideals	385
General local rings	385
Bounding reduction numbers	386
Primary ideals	387
Depth conditions	388
7 Open Questions	389
Bounds problems	389
Cohomological degrees problems	390
References	390

Index	393
--------------------	-----