MATH 216: FOUNDATIONS OF ALGEBRAIC GEOMETRY

math216.wordpress.com
April 4, 2012 draft
(c) 2010, 2011, 2012 by Ravi Vakil.

Contents

Chapter 1. Introduction 9
1.1. Goals 9
1.2. Background and conventions 11
Part I. Preliminaries 13
Chapter 2. Some category theory 15
2.1. Motivation 15
2.2. Categories and functors 17
2.3. Universal properties determine an object up to unique isomorphism 22
2.4. Limits and colimits 31
2.5. Adioints 34
2.6. (Co)kernels, and exact sequences (an introduction to abelian categories)
2.7. $\quad \star$ Spectral sequences 47
Chapter 3. Sheaves 61
3.1. Motivating example: The sheaf of differentiable functions. 61
3.2. Definition of sheaf and presheaf 63
3.3. Morphisms of presheaves and sheaves 68
3.4. Properties determined at the level of stalks, and sheafification 72
3.5. Sheaves of abelian groups, and \mathscr{O} x-modules, form abelian categories 76
3.6. The inverse image sheaf 79
3.7. Recovering sheaves from a "sheaf on a base" 82
Part II. Schemes 87
Chapter 4. Toward affine schemes: the underlying set, and topological space 89
4.1. Toward schemes 89
4.2. The underlying set of affine schemes 91
4.3. Visualizing schemes I: generic points 102
4.4. The underlving topological space of an affine scheme 103
4.5. A base of the Zariski topology on Spec A : Distinguished open sets 106
4.6. Topological (and Noetherian) properties 107
4.7. The function $I(\cdot)$, taking subsets of Spec A to ideals of A 114
Chapter 5. The structure sheaf, and the definition of schemes in general 117
5.1. The structure sheaf of an affine scheme 117
5.2. Visualizing schemes II: nilpotents 120
5.3. Definition of schemes 123
5.4. Three examples 126
5.5. Projective schemes, and the Proj construction 132
Chapter 6. Some properties of schemes 141
6.1. Topological properties 141
6.2. Reducedness and integralitv 143
6.3. Properties of schemes that can be checked "affine-locally" 144
6.4. Normality and factoriality 149
6.5. Where functions are supported: Associated points of schemes 153
Part III. Morphisms of schemes 161
Chapter 7. Morphisms of schemes 163
7.1. Introduction 163
7.2. Morphisms of ringed spaces 164
7.3. From locally ringed spaces to morphisms of schemes 166
7.4. Maps of graded rings and maps of projective schemes 172
7.5. Rational maps from reduced schemes 174
7.6. $\quad \star$ Representable functors and group schemes 179
7.7. $\quad \star \star$ The Grassmannian (initial construction) 183
Chapter 8. Useful classes of morphisms of schemes 185
8.1. An example of a reasonable class of morphisms: Open embeddings 185
8.2. Algebraic interlude: Lving Over and Nakavama 186
8.3. A gazillion finiteness conditions on morphisms 190
8.4. Images of morphisms: Chevalley's theorem and elimination theory 199
Chapter 9. Closed embeddings and related notions 207
9.1. Closed embeddings and closed subschemes 207
9.2. More projective geometry 212
9.3. "Smallest closed subschemes such that ..." 217
Chapter 10. Fibered products of schemes 223
10.1. They exist 223
10.2. Computing fibered products in practice 229
10.3. Interpretations: Pulling back families and fibers of morphisms 232
10.4. Properties preserved by base change 237
10.5. \star Properties not preserved by base change, and how to fix (some of) them 23
10.6. Products of projective schemes: The Segre embedding 245
10.7. Normalization 247
Chapter 11. Separated and proper morphisms, and (finally!) varieties 253
11.1. Separated morphisms (and quasiseparatedness done properly) 253
11.2. Rational maps to separated schemes 263
11.3. Proper morphisms 266
Part IV. Harder properties of schemes 271
Chapter 12. Dimension 273
12.1. Dimension and codimension 273
12.2. Dimension, transcendence degree, and Noether normalization 277
12.3. Codimension one miracles: Krull and Hartogs 284
12.4. Dimensions of fibers of morphisms of varieties 290
12.5. $\quad \star \star$ Proof of Krull's Principal Ideal Theorem 12.3.3 294
Chapter 13. Nonsingularity ("smoothness") of Noetherian schemes 297
13.1. The Zariski tangent space 297
13.2. Nonsingularity 302
13.3. Two pleasant facts about regular local rings 306
13.4. Discrete valuation rings: Dimension 1 Noetherian regular local rings 310
13.5. Valuative criteria for separatedness and properness 316
13.6. \star Filtered rings and modules, and the Artin-Rees Lemma 319
13.7. \star Completions 321
Part V. Quasicoherent sheaves 325
Chapter 14. Quasicoherent and coherent sheaves 327
14.1. Vector bundles and locally free sheaves 327
14.2. Ouasicoherent sheaves 332
14.3. Characterizing quasicoherence using the distinguished affine base 334
14.4. Ouasicoherent sheaves form an abelian category 339
14.5. Module-like constructions 340
14.6. Finite type and coherent sheaves 344
14.7. Pleasant properties of finite type and coherent sheaves 346
14.8. $\star \star$ Coherent modules over non-Noetherian rings 350
Chapter 15. Line bundles: Invertible sheaves and divisors 353
15.1. Some line bundles on proiective space 353
15.2. Line bundles and Weil divisors 355
15.3. \star Effective Cartier divisors " $=$ " invertible ideal sheaves 363
Chapter 16. Ouasicoherent sheaves on projective A-schemes 365
16.1. The quasicoherent sheaf corresponding to a graded module 365
16.2. Invertible sheaves (line bundles) on proiective A-schemes 366
16.3. Globally generated and base-point-free line bundles 367
16.4. Quasicoherent sheaves and graded modules 370
Chapter 17. Pushforwards and pullbacks of quasicoherent sheaves 375
17.1. Introduction 375
17.2. Pushforwards of quasicoherent sheaves 375
17.3. Pullbacks of quasicoherent sheaves 376
17.4. Invertible sheaves and maps to projective schemes 382
17.5. The Curve-to-Projective Extension Theorem 387
17.6. Ample and very ample line bundles 389
17.7. $\quad \star$ The Grassmannian as a moduli space 394
Chapter 18. Relative versions of Spec and Proi, and proiective morphisms 397
18.1. Relative Spec of a (quasicoherent) sheaf of algebras 397
18.2. Relative Proj of a sheaf of graded algebras 400
18.3. Proiective morphisms 403
18.4. Applications to curves 409
Chapter 19. \star Blowing up a scheme along a closed subscheme 415
19.1. Motivating example: blowing up the origin in the plane 415
19.2. Blowing up, bv universal property 417
19.3. The blow-up exists, and is projective 421
19.4. Examples and computations 425
Chapter 20. Čech cohomology of quasicoherent sheaves 433
20.1. (Desired) properties of cohomology 433
20.2. Definitions and proofs of key properties 438
20.3. Cohomology of line bundles on projective space 443
20.4. Riemann-Roch, degrees of coherent sheaves, arithmetic genus, and Serre duality 445
20.5. Hilbert polynomials, genus, and Hilbert functions 452
20.6. \star Serre's cohomological characterization of ampleness 458
20.7. Higher direct image sheaves 460
20.8. * "Proper pushforwards of coherents are coherent", and Chow's lemma 46
Chapter 21. Application: Curves 469
21.1. A criterion for a morphism to be a closed embedding 469
21.2. A series of crucial tools 471
21.3. Curves of genus 0 474
21.4. Classical geometry arising from curves of positive genus 475
21.5. Hvperelliptic curves 477
21.6. Curves of genus 2 481
21.7. Curves of genus 3 482
21.8. Curves of genus 4 and 5 483
21.9. Curves of genus 1 486
21.10. Elliptic curves are group varieties 493
21.11. Counterexamples and pathologies from elliptic curves 497
Chapter 22. \star Application: A glimpse of intersection theorv 501
22.1. Intersecting n line bundles with an n-dimensional variety 501
22.2. Intersection theory on a surface 505
22.3. $\quad \star \star$ Nakai and Kleiman's criteria for ampleness 509
Chapter 23. Differentials 513
23.1. Motivation and game plan 513
23.2. Definitions and first properties 514
23.3. Examples 526
23.4. Nonsingularity and k-smoothness revisited 529
23.5. The Riemann-Hurwitz Formula 534
Part VI. More 541
Chapter 24. Derived functors 543
24.1. The Tor functors 543
24.2. Derived functors in general 547
24.3. Derived functors and spectral sequences 549
24.4. \star Derived functor cohomology of \mathscr{O}-modules 554
24.5. \quad Cech cohomology and derived functor cohomology agree 556
Chapter 25. Flatness 563
25.1. Introduction 563
25.2. Easier facts 565
25.3. Flatness through Tor 569
25.4. Ideal-theoretic criteria for flatness 571
25.5. Topological aspects of flatness 577
25.6. Local criteria for flatness 581
25.7. Flatness implies constant Euler characteristic 584
25.8. Cohomology and base change: Statements and applications 587
25.9. \star Proofs of cohomology and base change theorems 591
25.10. \star Flatness and completion 597
Chapter 26. Smooth, étale, unramified [in progress] 599
26.1. Some motivation 599
26.2. Definitions and easv consequences 600
26.3. Harder facts: Left-exactness of the relative cotangent and conormal seque
26.4. Generic smoothness results 605
26.5. Bertini's Theorem 608
26.6. $\star \star$ Formally unramified, smooth, and étale 611
Chapter 27. Formal functions draft [in proress] 613
Chapter 28. Regular sequences [in progress] 615
28.1. Regular sequence related facts from earlier 615
28.2. Results from |Gr-d 618
28.3. What we still want for the Serre duality chapter 619
28.4. Older notes on adjunction 619
28.5. Cohen-Macaulay rings and schemes (should go at start) 620
Chapter 29. Twenty-seven lines 625
29.1. Introduction 625
29.2. Preliminary facts 626
29.3. Every smooth cubic surface (over k) has 27 lines 627
29.4. Every smooth cubic surface (over \bar{k}) is a blown up plane 630
Chapter 30. \star Proof of Serre duality 633
30.1. Introduction 633
30.2. Serre duality holds for projective space 634
30.3. Ext groups and Ext sheaves for \mathscr{O}-modules 635
30.4. Serre duality for proiective k-schemes 639
30.5. The adjunction formula for the dualizing sheaf, and $\omega_{x}=\operatorname{det} \Omega_{x}$ 643
Bibliography 645
Index 647

CHAPTER 1

Introduction

I can illustrate the ... approach with the ... image of a nut to be opened. The first analogy that came to my mind is of immersing the nut in some softening liquid, and why not simply water? From time to time you rub so the liquid penetrates better, and otherwise you let time pass. The shell becomes more flexible through weeks and months - when the time is ripe, hand pressure is enough, the shell opens like a perfectly ripened avocado!

A different image came to me a few weeks ago. The unknown thing to be known appeared to me as some stretch of earth or hard marl, resisting penetration ... the sea advances insensibly in silence, nothing seems to happen, nothing moves, the water is so far off you hardly hear it ... yet finally it surrounds the resistant substance.

- Alexander Grothendieck, Récoltes et Semailles p. 552-3, translation by Colin McLarty

1.1 Goals

These are an updated version of notes accompanying a hard year-long class taught at Stanford in 2009-2010. I am currently editing them and adding a few more sections, and I hope to post a reasonably complete (if somewhat rough) version over the 2010-11 academic year at the site http: / /math2 16 . wordpress.com/.

In any class, choices must be made as to what the course is about, and who it is for - there is a finite amount of time, and any addition of material or explanation or philosophy requires a corresponding subtraction. So these notes are highly inappropriate for most people and most classes. Here are my goals. (I do not claim that these goals are achieved; but they motivate the choices made.)

These notes currently have a very particular audience in mind: Stanford Ph.D. students, postdocs and faculty in a variety of fields, who may want to use algebraic geometry in a sophisticated way. This includes algebraic and arithmetic geometers, but also topologists, number theorists, symplectic geometers, and others.

The notes deal purely with the algebraic side of the subject, and completely neglect analytic aspects.

They assume little prior background (see $\S(1.2$), and indeed most students have little prior background. Readers with less background will necessarily have to work harder. It would be great if the reader had seen varieties before, but many students haven't, and the course does not assume it - and similarly for category theory, homological algebra, more advanced commutative algebra, differential geometry, Surprisingly often, what we need can be developed quickly from scratch. The cost is that the course is much denser; the benefit is that more people can follow it; they don't reach a point where they get thrown. (On the other hand,
people who already have some familiarity with algebraic geometry, but want to understand the foundations more completely should not be bored, and will focus on more subtle issues.)

The notes seek to cover everything that one should see in a first course in the subject, including theorems, proofs, and examples.

They seek to be complete, and not leave important results as black boxes pulled from other references.

There are lots of exercises. I have found that unless I have some problems I can think through, ideas don't get fixed in my mind. Some are trivial - that's okay, and even desirable. A very few necessary ones may be hard, but the reader should have the background to deal with them - they are not just an excuse to push material out of the text.

There are optional starred (\star) sections of topics worth knowing on a second or third (but not first) reading. You should not read double-starred sections ($\star \star$) unless you really really want to, but you should be aware of their existence.

The notes are intended to be readable, although certainly not easy reading.
In short, after a year of hard work, students should have a broad familiarity with the foundations of the subject, and be ready to attend seminars, and learn more advanced material. They should not just have a vague intuitive understanding of the ideas of the subject; they should know interesting examples, know why they are interesting, and be able to prove interesting facts about them.

I have greatly enjoyed thinking through these notes, and teaching the corresponding classes, in a way I did not expect. I have had the chance to think through the structure of algebraic geometry from scratch, not blindly accepting the choices made by others. (Why do we need this notion? Aha, this forces us to consider this other notion earlier, and now I see why this third notion is so relevant...) I have repeatedly realized that ideas developed in Paris in the 1960's are simpler than I initially believed, once they are suitably digested.
1.1.1. Implications. We will work with as much generality as we need for most readers, and no more. In particular, we try to have hypotheses that are as general as possible without making proofs harder. The right hypotheses can make a proof easier, not harder, because one can remember how they get used. As an inflammatory example, the notion of quasiseparated comes up early and often. The cost is that one extra word has to be remembered, on top of an overwhelming number of other words. But once that is done, it is not hard to remember that essentially every scheme anyone cares about is quasiseparated. Furthermore, whenever the hypotheses "quasicompact and quasiseparated" turn up, the reader will likely immediately see a key idea of the proof.

Similarly, there is no need to work over an algebraically closed field, or even a field. Geometers needn't be afraid of arithmetic examples or of algebraic examples; a central insight of algebraic geometry is that the same formalism applies without change.
1.1.2. Costs. Choosing these priorities requires that others be shortchanged, and it is best to be up front about these. Because of our goal is to be comprehensive, and to understand everything one should know after a first course, it will necessarily take longer to get to interesting sample applications. You may be misled
into thinking that one has to work this hard to get to these applications - it is not true!

1.2 Background and conventions

All rings are assumed to be commutative unless explicitly stated otherwise. All rings are assumed to contain a unit, denoted 1. Maps of rings must send 1 to 1. We don't require that $0 \neq 1$; in other words, the " 0 -ring" (with one element) is a ring. (There is a ring map from any ring to the 0 -ring; the 0 -ring only maps to itself. The 0-ring is the final object in the category of rings.) The definition of "integral domain" includes $1 \neq 0$, so the 0 -ring is not an integral domain. We accept the axiom of choice. In particular, any proper ideal in a ring is contained in a maximal ideal. (The axiom of choice also arises in the argument that the category of A-modules has enough injectives, see Exercise 24.2.F.)

The reader should be familiar with some basic notions in commutative ring theory, in particular the notion of ideals (including prime and maximal ideals) and localization. For example, the reader should be able to show that if S is a multiplicative set of a ring A (which we assume to contain 1), then the primes of $S^{-1} A$ are in natural bijection with those primes of A not meeting $S(\$ 4.2 .6)$. Tensor products and exact sequences of A-modules will be important. We will use the notation (A, \mathfrak{m}) or (A, \mathfrak{m}, k) for local rings (rings with a unique maximal ideal) \mathcal{A} is the ring, \mathfrak{m} its maximal ideal, and $k=A / \mathfrak{m}$ its residue field. We will use (in Proposition 14.7.3) the structure theorem for finitely generated modules over a principal ideal domain A : any such module can be written as the direct sum of principal modules $A /(a)$.

Algebra is the offer made by the devil to the mathematician ... All you need to do is give me your soul: give up geometry.

- Michael Atiyah
1.2.1. Caution about foundational issues. We will not concern ourselves with subtle foundational issues (set-theoretic issues, universes, etc.). It is true that some people should be careful about these issues. But is that really how you want to live your life? (If you are one of these rare people, a good start is [KS §1.1].)
1.2.2. Further background. It may be helpful to have books on other subjects handy that you can dip into for specific facts, rather than reading them in advance. In commutative algebra, Eisenbud $[\mathbf{E}]$ is good for this. Other popular choices are Atiyah-Macdonald [AM] and Matsumura [M-CRT]. For homological algebra, Weibel $[\bar{W}]$ is simultaneously detailed and readable.

Background from other parts of mathematics (topology, geometry, complex analysis) will of course be helpful for developing intuition.

Finally, it may help to keep the following quote in mind.
[Algebraic geometry] seems to have acquired the reputation of being esoteric, exclusive, and very abstract, with adherents who are secretly plotting to take over all the rest of mathematics! In one respect this last point is accurate ...
— David Mumford, 1975 [M-Red2] p. 227]

Part I

Preliminaries

CHAPTER 2

Some category theory

> That which does not kill me, makes me stronger. - Nietzsche

2.1 Motivation

Before we get to any interesting geometry, we need to develop a language to discuss things cleanly and effectively. This is best done in the language of categories. There is not much to know about categories to get started; it is just a very useful language. Like all mathematical languages, category theory comes with an embedded logic, which allows us to abstract intuitions in settings we know well to far more general situations.

Our motivation is as follows. We will be creating some new mathematical objects (such as schemes, and certain kinds of sheaves), and we expect them to act like objects we have seen before. We could try to nail down precisely what we mean by "act like", and what minimal set of things we have to check in order to verify that they act the way we expect. Fortunately, we don't have to - other people have done this before us, by defining key notions, such as abelian categories, which behave like modules over a ring.

Our general approach will be as follows. I will try to tell what you need to know, and no more. (This I promise: if I use the word "topoi", you can shoot me.) I will begin by telling you things you already know, and describing what is essential about the examples, in a way that we can abstract a more general definition. We will then see this definition in less familiar settings, and get comfortable with using it to solve problems and prove theorems.

For example, we will define the notion of product of schemes. We could just give a definition of product, but then you should want to know why this precise definition deserves the name of "product". As a motivation, we revisit the notion of product in a situation we know well: (the category of) sets. One way to define the product of sets U and V is as the set of ordered pairs $\{(u, v): u \in U, v \in \mathrm{~V}\}$. But someone from a different mathematical culture might reasonably define it as the set of symbols $\{\stackrel{u}{v}: u \in \mathrm{U}, v \in \mathrm{~V}\}$. These notions are "obviously the same". Better: there is "an obvious bijection between the two".

This can be made precise by giving a better definition of product, in terms of a universal property. Given two sets M and N, a product is a set P, along with maps $\mu: P \rightarrow M$ and $v: P \rightarrow N$, such that for any set P^{\prime} with maps $\mu^{\prime}: \mathrm{P}^{\prime} \rightarrow M$ and
$\nu^{\prime}: P^{\prime} \rightarrow \mathrm{N}$, these maps must factor uniquely through P :

(The symbol \exists means "there exists", and the symbol ! here means "unique".) Thus a product is a diagram

and not just a set P , although the maps μ and v are often left implicit.
This definition agrees with the traditional definition, with one twist: there isn't just a single product; but any two products come with a unique isomorphism between them. In other words, the product is unique up to unique isomorphism. Here is why: if you have a product

and I have a product

then by the universal property of my product (letting $\left(\mathrm{P}_{2}, \mu_{2}, v_{2}\right)$ play the role of (P, μ, ν), and ($\mathrm{P}_{1}, \mu_{1}, v_{1}$) play the role of ($\mathrm{P}^{\prime}, \mu^{\prime}, v^{\prime}$) in (2.1.0.1)), there is a unique map $f: P_{1} \rightarrow P_{2}$ making the appropriate diagram commute (i.e. $\mu_{1}=\mu_{2} \circ f$ and $v_{1}=v_{2} \circ f$ f). Similarly by the universal property of your product, there is a unique map g: $P_{2} \rightarrow P_{1}$ making the appropriate diagram commute. Now consider the universal property of my product, this time letting (P_{2}, μ_{2}, v_{2}) play the role of both (P, μ, v) and $\left(\mathrm{P}^{\prime}, \mu^{\prime}, v^{\prime}\right)$ in (2.1.0.1). There is a unique map $h: \mathrm{P}_{2} \rightarrow \mathrm{P}_{2}$ such that

commutes. However, I can name two such maps: the identity map $\operatorname{id}_{\mathrm{P}_{2}}$, and $g \circ f$. Thus $g \circ f=\operatorname{id}_{P_{1}}$. Similarly, $f \circ g=\operatorname{id}_{P_{2}}$. Thus the maps f and g arising from
the universal property are bijections. In short, there is a unique bijection between P_{1} and P_{2} preserving the "product structure" (the maps to M and N). This gives us the right to name any such product $M \times N$, since any two such products are uniquely identified.

This definition has the advantage that it works in many circumstances, and once we define categories, we will soon see that the above argument applies verbatim in any category to show that products, if they exist, are unique up to unique isomorphism. Even if you haven't seen the definition of category before, you can verify that this agrees with your notion of product in some category that you have seen before (such as the category of vector spaces, where the maps are taken to be linear maps; or the category of smooth manifolds, where the maps are taken to be submersions, i.e. differentiable maps whose differential is everywhere surjective).

This is handy even in cases that you understand. For example, one way of defining the product of two manifolds M and N is to cut them both up into charts, then take products of charts, then glue them together. But if I cut up the manifolds in one way, and you cut them up in another, how do we know our resulting manifolds are the "same"? We could wave our hands, or make an annoying argument about refining covers, but instead, we should just show that they are "categorical products" and hence canonically the "same" (i.e. isomorphic). We will formalize this argument in $\$ 2.3$

Another set of notions we will abstract are categories that "behave like modules". We will want to define kernels and cokernels for new notions, and we should make sure that these notions behave the way we expect them to. This leads us to the definition of abelian categories, first defined by Grothendieck in his Tôhoku paper [Gr].

In this chapter, we will give an informal introduction to these and related notions, in the hope of giving just enough familiarity to comfortably use them in practice.

2.2 Categories and functors

We begin with an informal definition of categories and functors.

2.2.1. Categories.

A category consists of a collection of objects, and for each pair of objects, a set of maps, or morphisms (or arrows), between them. (For experts: technically, this is the definition of a locally small category. In the correct definition, the morphisms need only form a class, not necessarily a set, but see Caution 1.2.1). The collection of objects of a category \mathscr{C} are often denoted $\operatorname{obj}(\mathscr{C})$, but we will usually denote the collection also by \mathscr{C}. If $A, B \in \mathscr{C}$, then the set of morphisms from A to B is denoted $\operatorname{Mor}(A, B)$. A morphism is often written $f: A \rightarrow B$, and A is said to be the source of f, and B the target of f. (Of course, $\operatorname{Mor}(A, B)$ is taken to be disjoint from $\operatorname{Mor}\left(A^{\prime}, B^{\prime}\right)$ unless $A=A^{\prime}$ and $B=B^{\prime}$.)

Morphisms compose as expected: there is a composition $\operatorname{Mor}(B, C) \times \operatorname{Mor}(A, B) \rightarrow$ $\operatorname{Mor}(A, C)$, and if $f \in \operatorname{Mor}(A, B)$ and $g \in \operatorname{Mor}(B, C)$, then their composition is denoted $g \circ f$. Composition is associative: if $f \in \operatorname{Mor}(A, B), g \in \operatorname{Mor}(B, C)$, and $h \in \operatorname{Mor}(C, D)$, then $h \circ(g \circ f)=(h \circ g) \circ f$. For each object $A \in \mathscr{C}$, there is always
an identity morphism $\operatorname{id}_{A}: A \rightarrow A$, such that when you (left- or right-)compose a morphism with the identity, you get the same morphism. More precisely, for any morphisms $f: A \rightarrow B$ and $g: B \rightarrow C, \mathrm{id}_{B} \circ f=f$ and $g \circ \mathrm{id}_{B}=g$. (If you wish, you may check that "identity morphisms are unique": there is only one morphism deserving the name id_{A}.) This ends the definition of a category.

We have a notion of isomorphism between two objects of a category (a morphism $f: A \rightarrow B$ such that there exists some - necessarily unique - morphism $g: B \rightarrow A$, where $f \circ g$ and $g \circ f$ are the identity on B and A respectively), and a notion of automorphism of an object (an isomorphism of the object with itself).
2.2.2. Example. The prototypical example to keep in mind is the category of sets, denoted Sets. The objects are sets, and the morphisms are maps of sets. (Because Russell's paradox shows that there is no set of all sets, we did not say earlier that there is a set of all objects. But as stated in $\$ 1.2$ we are deliberately omitting all set-theoretic issues.)
2.2.3. Example. Another good example is the category $V e c_{k}$ of vector spaces over a given field k. The objects are k-vector spaces, and the morphisms are linear transformations. (What are the isomorphisms?)
2.2.A. UNIMPORTANT EXERCISE. A category in which each morphism is an isomorphism is called a groupoid. (This notion is not important in these notes. The point of this exercise is to give you some practice with categories, by relating them to an object you know well.)
(a) A perverse definition of a group is: a groupoid with one object. Make sense of this.
(b) Describe a groupoid that is not a group.
2.2.B. EXERCISE. If A is an object in a category \mathscr{C}, show that the invertible elements of $\operatorname{Mor}(A, A)$ form a group (called the automorphism group of A, denoted $\operatorname{Aut}(A))$. What are the automorphism groups of the objects in Examples [2.2.2 and 2.2.3? Show that two isomorphic objects have isomorphic automorphism groups. (For readers with a topological background: if X is a topological space, then the fundamental groupoid is the category where the objects are points of X, and the morphisms $x \rightarrow y$ are paths from x to y, up to homotopy. Then the automorphism group of x_{0} is the (pointed) fundamental group $\pi_{1}\left(X, x_{0}\right)$. In the case where X is connected, and $\pi_{1}(X)$ is not abelian, this illustrates the fact that for a connected groupoid - whose definition you can guess - the automorphism groups of the objects are all isomorphic, but not canonically isomorphic.)
2.2.4. Example: abelian groups. The abelian groups, along with group homomorphisms, form a category $A b$.
2.2.5. Important example: modules over a ring. If A is a ring, then the A-modules form a category Mod_{A}. (This category has additional structure; it will be the prototypical example of an abelian category, see §2.6) Taking $A=k$, we obtain Example 2.2.3. taking $A=\mathbb{Z}$, we obtain Example 2.2.4
2.2.6. Example: rings. There is a category Rings, where the objects are rings, and the morphisms are morphisms of rings (which send 1 to 1 by our conventions, $\S 1.2$).
2.2.7. Example: topological spaces. The topological spaces, along with continuous maps, form a category Top. The isomorphisms are homeomorphisms.

In all of the above examples, the objects of the categories were in obvious ways sets with additional structure (a concrete category, although we won't use this terminology). This needn't be the case, as the next example shows.
2.2.8. Example: partially ordered sets. A partially ordered set, or poset, is a set S along with a binary relation \geq on S satisfying:
(i) $x \geq x$ (reflexivity),
(ii) $x \geq y$ and $y \geq z$ imply $x \geq z$ (transitivity), and
(iii) if $x \geq y$ and $y \geq x$ then $x=y$.

A partially ordered set (S, \geq) can be interpreted as a category whose objects are the elements of S, and with a single morphism from x to y if and only if $x \geq y$ (and no morphism otherwise).

A trivial example is (S, \geq) where $x \geq y$ if and only if $x=y$. Another example is

Here there are three objects. The identity morphisms are omitted for convenience, and the two non-identity morphisms are depicted. A third example is

Here the "obvious" morphisms are again omitted: the identity morphisms, and the morphism from the upper left to the lower right. Similarly,

depicts a partially ordered set, where again, only the "generating morphisms" are depicted.
2.2.9. Example: the category of subsets of a set, and the category of open sets in a topological space. If X is a set, then the subsets form a partially ordered set, where the order is given by inclusion. Informally, if $\mathrm{U} \subset \mathrm{V}$, then we have exactly one morphism $\mathrm{U} \rightarrow \mathrm{V}$ in the category (and otherwise none). Similarly, if X is a topological space, then the open sets form a partially ordered set, where the order is given by inclusion.
2.2.10. Definition. A subcategory \mathscr{A} of a category \mathscr{B} has as its objects some of the objects of \mathscr{B}, and some of the morphisms, such that the morphisms of \mathscr{A} include the identity morphisms of the objects of \mathscr{A}, and are closed under composition. (For example, (2.2.8.1) is in an obvious way a subcategory of (2.2.8.2). Also, we have an obvious "inclusion functor" i: $\mathscr{A} \rightarrow \mathscr{B}$.)

2.2.11. Functors.

A covariant functor F from a category \mathscr{A} to a category \mathscr{B}, denoted $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$, is the following data. It is a map of objects $F: \operatorname{obj}(\mathscr{A}) \rightarrow \operatorname{obj}(\mathscr{B})$, and for each $A_{1}, A_{2} \in \mathscr{A}$, and morphism $m: A_{1} \rightarrow A_{2}$, a morphism $F(m): F\left(A_{1}\right) \rightarrow F\left(A_{2}\right)$ in \mathscr{B}. We require that F preserves identity morphisms (for $\left.A \in \mathscr{A}, F\left(\mathrm{id}_{A}\right)=\mathrm{id}_{\mathrm{F}(\mathrm{A})}\right)$, and that F preserves composition $\left(F\left(m_{2} \circ m_{1}\right)=F\left(m_{2}\right) \circ F\left(m_{1}\right)\right)$. (You may wish to verify that covariant functors send isomorphisms to isomorphisms.) A trivial example is the identity functor id : $\mathscr{A} \rightarrow \mathscr{A}$, whose definition you can guess. Here are some less trivial examples.
2.2.12. Example: a forgetful functor. Consider the functor from the category of vector spaces (over a field k) $V e c_{k}$ to Sets, that associates to each vector space its underlying set. The functor sends a linear transformation to its underlying map of sets. This is an example of a forgetful functor, where some additional structure is forgotten. Another example of a forgetful functor is $M o d_{A} \rightarrow A b$ from A-modules to abelian groups, remembering only the abelian group structure of the A-module.
2.2.13. Topological examples. Examples of covariant functors include the fundamental group functor π_{1}, which sends a topological space X with choice of a point $x_{0} \in X$ to a group $\pi_{1}\left(X, x_{0}\right)$ (what are the objects and morphisms of the source category?), and the i th homology functor $\operatorname{Top} \rightarrow A b$, which sends a topological space X to its i th homology group $H_{i}(X, \mathbb{Z})$. The covariance corresponds to the fact that a (continuous) morphism of pointed topological spaces $f: X \rightarrow Y$ with $f\left(x_{0}\right)=y_{0}$ induces a map of fundamental groups $\pi_{1}\left(X, x_{0}\right) \rightarrow \pi_{1}\left(Y, y_{0}\right)$, and similarly for homology groups.
2.2.14. Example. Suppose A is an object in a category \mathscr{C}. Then there is a functor $h^{\mathcal{A}}: \mathscr{C} \rightarrow$ Sets sending $B \in \mathscr{C}$ to $\operatorname{Mor}(A, B)$, and sending $f: B_{1} \rightarrow B_{2}$ to $\operatorname{Mor}\left(A, B_{1}\right) \rightarrow \operatorname{Mor}\left(A, B_{2}\right)$ described by

$$
\left[g: A \rightarrow B_{1}\right] \mapsto\left[f \circ g: A \rightarrow B_{1} \rightarrow B_{2}\right] .
$$

This seemingly silly functor ends up surprisingly being an important concept, and will come up repeatedly for us.
2.2.15. Definitions. If $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$ and $\mathrm{G}: \mathscr{B} \rightarrow \mathscr{C}$ are covariant functors, then we define a functor $\mathrm{G} \circ \mathrm{F}: \mathscr{A} \rightarrow \mathscr{C}$ (the composition of \mathscr{G} and \mathscr{F}) in the obvious way. Composition of functors is associative in an evident sense.

A covariant functor $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$ is faithful if for all $A, A^{\prime} \in \mathscr{A}$, the map $\operatorname{Mor}_{\mathscr{A}}\left(A, A^{\prime}\right) \rightarrow \operatorname{Mor}_{\mathscr{B}}\left(F(A), F\left(A^{\prime}\right)\right)$ is injective, and full if it is surjective. A functor that is full and faithful is fully faithful. A subcategory $i: \mathscr{A} \rightarrow \mathscr{B}$ is a full subcategory if i is full. Thus a subcategory \mathscr{A}^{\prime} of \mathscr{A} is full if and only if for all $A, B \in \operatorname{obj}\left(\mathscr{A}^{\prime}\right), \operatorname{Mor}_{\mathscr{A}}(A, B)=\operatorname{Mor}_{\mathscr{A}}(A, B)$. For example, the forgetful functor $V e c_{k} \rightarrow$ Sets is faithful, but not full; and if A is a ring, the category of finitely generated A-modules is a full subcategory of the category $M o d_{A}$ of A-modules.
2.2.16. Definition. A contravariant functor is defined in the same way as a covariant functor, except the arrows switch directions: in the above language, $F\left(A_{1} \rightarrow\right.$ A_{2}) is now an arrow from $F\left(A_{2}\right)$ to $F\left(A_{1}\right)$. (Thus $\mathscr{F}\left(m_{2} \circ m_{1}\right)=\mathscr{F}\left(m_{1}\right) \circ \mathscr{F}\left(m_{2}\right)$, not $\mathscr{F}\left(m_{2}\right) \circ \mathscr{F}\left(m_{1}\right)$.)

It is wise to state whether a functor is covariant or contravariant, unless the context makes it very clear. If it is not stated (and the context does not make it clear), the functor is often assumed to be covariant.
(Sometimes people describe a contravariant functor $\mathscr{C} \rightarrow \mathscr{D}$ as a covariant functor \mathscr{C} opp $\rightarrow \mathscr{D}$, where \mathscr{C} opp is the same category as \mathscr{C} except that the arrows go in the opposite direction. Here \mathscr{C} opp is said to be the opposite category to \mathscr{C}.) One can define fullness, etc. for contravariant functors, and you should do so.
2.2.17. Linear algebra example. If $V e c_{k}$ is the category of k-vector spaces (introduced in Example 2.2.3), then taking duals gives a contravariant functor $(\cdot)^{\vee}$: $V e c_{k} \rightarrow V e c_{k}$. Indeed, to each linear transformation $f: V \rightarrow W$, we have a dual transformation $f^{\vee}: W^{\vee} \rightarrow V^{\vee}$, and $(f \circ g)^{\vee}=g^{\vee} \circ f^{\vee}$.
2.2.18. Topological example (cf. Example 2.2.13) for those who have seen cohomology. The i th cohomology functor $\mathrm{H}^{i}(\cdot, \mathbb{Z}): T o p \rightarrow A b$ is a contravariant functor.
2.2.19. Example. There is a contravariant functor Top \rightarrow Rings taking a topological space X to the ring of real-valued continuous functions on X. A morphism of topological spaces $X \rightarrow Y$ (a continuous map) induces the pullback map from functions on Y to maps on X.
2.2.20. Example (the functor of points, cf. Example 2.2.14). Suppose A is an object of a category \mathscr{C}. Then there is a contravariant functor $h_{A}: \mathscr{C} \rightarrow$ Sets sending $B \in \mathscr{C}$ to $\operatorname{Mor}(B, A)$, and sending the morphism $f: B_{1} \rightarrow B_{2}$ to the morphism $\operatorname{Mor}\left(B_{2}, A\right) \rightarrow \operatorname{Mor}\left(B_{1}, A\right)$ via

$$
\left[g: B_{2} \rightarrow A\right] \mapsto\left[g \circ f: B_{1} \rightarrow B_{2} \rightarrow A\right] .
$$

This example initially looks weird and different, but Examples 2.2.17 and 2.2.19 may be interpreted as special cases; do you see how? What is A in each case? This functor might reasonably be called the functor of maps (to \mathcal{A}), but is actually known as the functor of points. We will meet this functor again (in the category of schemes) in Definition 7.3.7.

2.2.21. \star Natural transformations (and natural isomorphisms) of covariant functors, and equivalences of categories.

(This notion won't come up in an essential way until at least Chapter 7 so you shouldn't read this section until then.) Suppose F and G are two covariant functors from \mathscr{A} to \mathscr{B}. A natural transformation of covariant functors $F \rightarrow G$ is the data of a morphism $m_{A}: F(A) \rightarrow G(A)$ for each $A \in \mathscr{A}$ such that for each $f: A \rightarrow A^{\prime}$ in \mathscr{A}, the diagram

commutes. A natural isomorphism of functors is a natural transformation such that each m_{A} is an isomorphism. (We make analogous definitions when F and G are both contravariant.)

The data of functors $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$ and $\mathrm{F}^{\prime}: \mathscr{B} \rightarrow \mathscr{A}$ such that $\mathrm{F} \circ \mathrm{F}^{\prime}$ is naturally isomorphic to the identity functor $\mathrm{I}_{\mathscr{B}}$ on \mathscr{B} and $\mathrm{F}^{\prime} \circ \mathrm{F}$ is naturally isomorphic to $\mathrm{I}_{\mathscr{A}}$ is said to be an equivalence of categories. "Equivalence of categories" is an equivalence relation on categories. The right notion of when two categories are "essentially the same" is not isomorphism (a functor giving bijections of objects and morphisms) but equivalence. Exercises 2.2.C and 2.2.D might give you some vague sense of this. Later exercises (for example, that "rings" and "affine schemes" are essentially the same, once arrows are reversed, Exercise 7.3.D may help too.

Two examples might make this strange concept more comprehensible. The double dual of a finite-dimensional vector space V is not V , but we learn early to say that it is canonically isomorphic to V . We can make that precise as follows. Let f.d. $V e c_{k}$ be the category of finite-dimensional vector spaces over k. Note that this category contains oodles of vector spaces of each dimension.
2.2.C. EXERCISE. Let $(\cdot)^{\vee V}: f . d . V e c_{k} \rightarrow f . d . V e c_{k}$ be the double dual functor from the category of finite-dimensional vector spaces over k to itself. Show that $(\cdot)^{\vee V}$ is naturally isomorphic to the identity functor on f.d.Vec ${ }_{k}$. (Without the finitedimensional hypothesis, we only get a natural transformation of functors from id to $(\cdot)^{\vee \vee}$.)

Let \mathscr{V} be the category whose objects are the k-vector spaces k^{n} for each $n \geq 0$ (there is one vector space for each n), and whose morphisms are linear transformations. The objects of \mathscr{V} can be thought of as vector spaces with bases, and the morphisms as matrices. There is an obvious functor $\mathscr{V} \rightarrow$ f.d.Vec ${ }_{k}$, as each k^{n} is a finite-dimensional vector space.
2.2.D. EXERCISE. Show that $\mathscr{V} \rightarrow f . d . V e c_{k}$ gives an equivalence of categories, by describing an "inverse" functor. (Recall that we are being cavalier about settheoretic assumptions, see Caution 1.2.1, so feel free to simultaneously choose bases for each vector space in $f . d . V e c_{k}$. To make this precise, you will need to use Gödel-Bernays set theory or else replace $f . d . V e c_{k}$ with a very similar small category, but we won't worry about this.)
2.2.22. $\star \star$ Aside for experts. Your argument for Exercise 2.2.D will show that (modulo set-theoretic issues) this definition of equivalence of categories is the same as another one commonly given: a covariant functor $F: \mathscr{A} \rightarrow \mathscr{B}$ is an equivalence of categories if it is fully faithful and every object of \mathscr{B} is isomorphic to an object of the form $F(a)$ for some $a \in \mathscr{A}$ (F is essentially surjective). Indeed, one can show that such a functor has a quasiinverse, i.e., a functor $G: \mathscr{B} \rightarrow \mathscr{A}$ (necessarily also an equivalence and unique up to unique isomorphism) for which $G \circ F \cong \mathrm{id}_{\mathrm{A}}$ and $F \circ G \cong i d_{B}$, and conversely, any functor that has a quasiinverse is an equivalence.

2.3 Universal properties determine an object up to unique isomorphism

Given some category that we come up with, we often will have ways of producing new objects from old. In good circumstances, such a definition can be
made using the notion of a universal property. Informally, we wish that there were an object with some property. We first show that if it exists, then it is essentially unique, or more precisely, is unique up to unique isomorphism. Then we go about constructing an example of such an object to show existence.

Explicit constructions are sometimes easier to work with than universal properties, but with a little practice, universal properties are useful in proving things quickly and slickly. Indeed, when learning the subject, people often find explicit constructions more appealing, and use them more often in proofs, but as they become more experienced, they find universal property arguments more elegant and insightful.
2.3.1. Products were defined by universal property. We have seen one important example of a universal property argument already in $\S 2.1$ products. You should go back and verify that our discussion there gives a notion of product in any category, and shows that products, if they exist, are unique up to unique isomorphism.
2.3.2. Initial, final, and zero objects. Here are some simple but useful concepts that will give you practice with universal property arguments. An object of a category \mathscr{C} is an initial object if it has precisely one map to every object. It is a final object if it has precisely one map from every object. It is a zero object if it is both an initial object and a final object.
2.3.A. EXERCISE. Show that any two initial objects are uniquely isomorphic. Show that any two final objects are uniquely isomorphic.

In other words, if an initial object exists, it is unique up to unique isomorphism, and similarly for final objects. This (partially) justifies the phrase "the initial object" rather than "an initial object", and similarly for "the final object" and "the zero object".
2.3.B. EXERCISE. What are the initial and final objects in Sets, Rings, and Top (if they exist)? How about in the two examples of $\$ 2.2 .9$.
2.3.3. Localization of rings and modules. Another important example of a definition by universal property is the notion of localization of a ring. We first review a constructive definition, and then reinterpret the notion in terms of universal property. A multiplicative subset S of a ring \mathcal{A} is a subset closed under multiplication containing 1. We define a ring $S^{-1} A$. The elements of $S^{-1} A$ are of the form a / s where $a \in A$ and $s \in S$, and where $a_{1} / s_{1}=a_{2} / s_{2}$ if (and only if) for some $s \in S$, $s\left(s_{2} a_{1}-s_{1} a_{2}\right)=0$. We define $\left(a_{1} / s_{1}\right)+\left(a_{2} / s_{2}\right)=\left(s_{2} a_{1}+s_{1} a_{2}\right) /\left(s_{1} s_{2}\right)$, and $\left(a_{1} / s_{1}\right) \times\left(a_{2} / s_{2}\right)=\left(a_{1} a_{2}\right) /\left(s_{1} s_{2}\right)$. (If you wish, you may check that this equality of fractions really is an equivalence relation and the two binary operations on fractions are well-defined on equivalence classes and make $S^{-1} A$ into a ring.) We have a canonical ring map

$$
\begin{equation*}
A \rightarrow S^{-1} A \tag{2.3.3.1}
\end{equation*}
$$

given by $a \mapsto a / 1$. Note that if $0 \in S, S^{-1} A$ is the 0 -ring.
There are two particularly important flavors of multiplicative subsets. The first is $\left\{1, f, f^{2}, \ldots\right\}$, where $f \in A$. This localization is denoted A_{f}. The second is $A-\mathfrak{p}$, where \mathfrak{p} is a prime ideal. This localization $S^{-1} A$ is denoted A_{p}. (Notational
warning: If \mathfrak{p} is a prime ideal, then $A_{\mathfrak{p}}$ means you're allowed to divide by elements not in \mathfrak{p}. However, if $f \in A, A_{f}$ means you're allowed to divide by f. This can be confusing. For example, if (f) is a prime ideal, then $A_{f} \neq A_{(f)}$.)

Warning: sometimes localization is first introduced in the special case where A is an integral domain and $0 \notin S$. In that case, $A \hookrightarrow S^{-1} A$, but this isn't always true, as shown by the following exercise. (But we will see that noninjective localizations needn't be pathological, and we can sometimes understand them geometrically, see Exercise 4.2.K.)
2.3.C. EXERCISE. Show that $A \rightarrow S^{-1} A$ is injective if and only if S contains no zerodivisors. (A zerodivisor of a ring A is an element a such that there is a nonzero element b with $a b=0$. The other elements of A are called non-zerodivisors. For example, an invertible element is never a zerodivisor. Counter-intuitively, 0 is a zerodivisor in every ring but the 0 -ring.)

If A is an integral domain and $S=A-\{0\}$, then $S^{-1} A$ is called the fraction field of A, which we denote $K(A)$. The previous exercise shows that A is a subring of its fraction field $K(A)$. We now return to the case where A is a general (commutative) ring.
2.3.D. EXERCISE. Verify that $A \rightarrow S^{-1} A$ satisfies the following universal property: $S^{-1} A$ is initial among A-algebras B where every element of S is sent to an invertible element in B. (Recall: the data of "an A-algebra B " and "a ring map $A \rightarrow B$ " are the same.) Translation: any map $A \rightarrow B$ where every element of S is sent to an invertible element must factor uniquely through $A \rightarrow S^{-1} A$. Another translation: a ring map out of $S^{-1} A$ is the same thing as a ring map from A that sends every element of S to an invertible element. Furthermore, an $S^{-1} A$-module is the same thing as an A-module for which $s \times \cdot: M \rightarrow M$ is an A-module isomorphism for all $s \in S$.

In fact, it is cleaner to define $A \rightarrow S^{-1} A$ by the universal property, and to show that it exists, and to use the universal property to check various properties $S^{-1} A$ has. Let's get some practice with this by defining localizations of modules by universal property. Suppose M is an A-module. We define the A-module map $\phi: M \rightarrow S^{-1} M$ as being initial among A-module maps $M \rightarrow N$ such that elements of S are invertible in $N(s \times \cdot N \rightarrow N$ is an isomorphism for all $s \in S)$. More precisely, any such map $\alpha: M \rightarrow N$ factors uniquely through ϕ :

(Translation: $M \rightarrow S^{-1} M$ is universal (initial) among A-module maps from M to modules that are actually $S^{-1} A$-modules. Can you make this precise by defining clearly the objects and morphisms in this category?)

Notice: (i) this determines $\phi: M \rightarrow S^{-1} M$ up to unique isomorphism (you should think through what this means); (ii) we are defining not only $S^{-1} M$, but also the map ϕ at the same time; and (iii) essentially by definition the A-module structure on $S^{-1} M$ extends to an $S^{-1} A$-module structure.
2.3.E. EXERCISE. Show that $\phi: M \rightarrow S^{-1} M$ exists, by constructing something satisfying the universal property. Hint: define elements of $S^{-1} M$ to be of the form m / s where $m \in M$ and $s \in S$, and $m_{1} / s_{1}=m_{2} / s_{2}$ if and only if for some $s \in S$, $s\left(s_{2} m_{1}-s_{1} m_{2}\right)=0$. Define the additive structure by $\left(m_{1} / s_{1}\right)+\left(m_{2} / s_{2}\right)=\left(s_{2} m_{1}+\right.$ $\left.s_{1} m_{2}\right) /\left(s_{1} s_{2}\right)$, and the $S^{-1} A$-module structure (and hence the A-module structure) is given by $\left(a_{1} / s_{1}\right) \cdot\left(m_{2} / s_{2}\right)=\left(a_{1} m_{2}\right) /\left(s_{1} s_{2}\right)$.
2.3.F. EXERCISE. Show that localization commutes with finite products. In other words, if M_{1}, \ldots, M_{n} are A-modules, describe an isomorphism (of A-modules, and of $S^{-1} A$-modules $) S^{-1}\left(M_{1} \times \cdots \times M_{n}\right) \rightarrow S^{-1} M_{1} \times \cdots \times S^{-1} M_{n}$. Show that "localization does not necessarily commute with infinite products": the obvious $\operatorname{map} S^{-1}\left(\prod_{i} M_{i}\right) \rightarrow \prod_{i} S^{-1} M_{i}$ induced by the universal property of localization is not always an isomorphism. (Hint: $(1,1 / 2,1 / 3,1 / 4, \ldots) \in \mathbb{Q} \times \mathbb{Q} \times \cdots$.)
2.3.4. Remark. Localization does not necessarily commute with Hom, see Example 2.6.8 But Exercise 2.6.Gwill show that in good situations (if the first argument of Hom is finitely presented), localization does commute with Hom.
2.3.5. Tensor products. Another important example of a universal property construction is the notion of a tensor product of A-modules

$$
\begin{array}{r}
\otimes_{\mathrm{A}}: \quad \operatorname{obj}\left(\operatorname{Mod}_{\mathrm{A}}\right) \times \operatorname{obj}\left(\operatorname{Mod}_{\mathrm{A}}\right) \longrightarrow \operatorname{obj}\left(\operatorname{Mod}_{\mathrm{A}}\right) \\
(\mathrm{M}, \mathrm{~N}) \longmapsto \\
\longrightarrow M \otimes_{\mathrm{A}} N
\end{array}
$$

The subscript A is often suppressed when it is clear from context. The tensor product is often defined as follows. Suppose you have two A-modules M and N. Then elements of the tensor product $M \otimes_{A} N$ are finite A-linear combinations of symbols $m \otimes n(m \in M, n \in N)$, subject to relations $\left(m_{1}+m_{2}\right) \otimes n=m_{1} \otimes n+m_{2} \otimes n$, $m \otimes\left(n_{1}+n_{2}\right)=m \otimes n_{1}+m \otimes n_{2}, a(m \otimes n)=(a m) \otimes n=m \otimes(a n)$ (where $a \in A$, $m_{1}, m_{2} \in M, n_{1}, n_{2} \in N$). More formally, $M \otimes_{A} N$ is the free A-module generated by $M \times N$, quotiented by the submodule generated by $\left(m_{1}+m_{2}, n\right)-\left(m_{1}, n\right)-$ $\left(m_{2}, n\right),\left(m, n_{1}+n_{2}\right)-\left(m, n_{1}\right)-\left(m, n_{2}\right), a(m, n)-(a m, n)$, and $a(m, n)-(m, a n)$ for $a \in A, m, m_{1}, m_{2} \in M, n, n_{1}, n_{2} \in N$. The image of (m, n) in this quotient is $\mathrm{m} \otimes \mathrm{n}$.

If A is a field k, we recover the tensor product of vector spaces.
2.3.G. EXERCISE (IF YOU HAVEN'T SEEN TENSOR PRODUCTS BEFORE). Show that $\mathbb{Z} /(10) \otimes_{\mathbb{Z}} \mathbb{Z} /(12) \cong \mathbb{Z} /(2)$. (This exercise is intended to give some hands-on practice with tensor products.)
2.3.H. Important ExERCISE: RIGHT-EXACTNESS OF $(\cdot) \otimes_{A} N$. Show that $(\cdot) \otimes_{A} N$ gives a covariant functor $\operatorname{Mod}_{A} \rightarrow \operatorname{Mod}_{A}$. Show that $(\cdot) \otimes_{A} N$ is a right-exact functor, i.e. if

$$
M^{\prime} \rightarrow M \rightarrow M^{\prime \prime} \rightarrow 0
$$

is an exact sequence of A-modules (which means $f: M \rightarrow M^{\prime \prime}$ is surjective, and M^{\prime} surjects onto the kernel of f; see $\$ 2.6$, then the induced sequence

$$
M^{\prime} \otimes_{A} N \rightarrow M \otimes_{A} N \rightarrow M^{\prime \prime} \otimes_{A} N \rightarrow 0
$$

is also exact. This exercise is repeated in Exercise 2.6.F but you may get a lot out of doing it now. (You will be reminded of the definition of right-exactness in $\$ 2.6 .5$)

The constructive definition \otimes is a weird definition, and really the "wrong" definition. To motivate a better one: notice that there is a natural A-bilinear map $M \times N \rightarrow M \otimes_{A} N$. (If $M, N, P \in M o d_{A}$, a map $f: M \times N \rightarrow P$ is A-bilinear if $f\left(m_{1}+m_{2}, n\right)=f\left(m_{1}, n\right)+f\left(m_{2}, n\right), f\left(m, n_{1}+n_{2}\right)=f\left(m, n_{1}\right)+f\left(m, n_{2}\right)$, and $\mathrm{f}(\mathrm{am}, \mathrm{n})=\mathrm{f}(\mathrm{m}, \mathrm{an})=\mathrm{af}(\mathrm{m}, \mathrm{n})$.) Any A-bilinear map $\mathrm{M} \times \mathrm{N} \rightarrow \mathrm{P}$ factors through the tensor product uniquely: $M \times N \rightarrow M \otimes_{A} N \rightarrow P$. (Think this through!)

We can take this as the definition of the tensor product as follows. It is an Amodule T along with an A-bilinear map $t: M \times N \rightarrow T$, such that given any A-bilinear map $t^{\prime}: M \times N \rightarrow T^{\prime}$, there is a unique A-linear map $f: T \rightarrow T^{\prime}$ such that $\mathrm{t}^{\prime}=\mathrm{f} \circ \mathrm{t}$.

2.3.I. EXERCISE. Show that ($T, t: M \times N \rightarrow T$) is unique up to unique isomorphism. Hint: first figure out what "unique up to unique isomorphism" means for such pairs, using a category of pairs (T, t). Then follow the analogous argument for the product.

In short: given M and N, there is an A-bilinear map $t: M \times N \rightarrow M \otimes_{A} N$, unique up to unique isomorphism, defined by the following universal property: for any A-bilinear map $t^{\prime}: M \times N \rightarrow T^{\prime}$ there is a unique A-linear map $f: M \otimes_{A}$ $\mathrm{N} \rightarrow \mathrm{T}^{\prime}$ such that $\mathrm{t}^{\prime}=\mathrm{f} \circ \mathrm{t}$.

As with all universal property arguments, this argument shows uniqueness assuming existence. To show existence, we need an explicit construction.
2.3.J. EXERCISE. Show that the construction of $\$ 2.3 .5$ satisfies the universal property of tensor product.

The two exercises below are some useful facts about tensor products with which you should be familiar.

2.3.K. IMPORTANT EXERCISE.

(a) If M is an A-module and $A \rightarrow B$ is a morphism of rings, give $B \otimes_{A} M$ the structure of a B-module (this is part of the exercise). Show that this describes a functor $\operatorname{Mod}_{\mathrm{A}} \rightarrow \operatorname{Mod}_{\mathrm{B}}$.
(b) If further $A \rightarrow C$ is another morphism of rings, show that $B \otimes_{A} C$ has a natural structure of a ring. Hint: multiplication will be given by $\left(b_{1} \otimes c_{1}\right)\left(b_{2} \otimes c_{2}\right)=$ $\left(b_{1} b_{2}\right) \otimes\left(c_{1} c_{2}\right)$. (Exercise 2.3.T will interpret this construction as a fibered coproduct.)
2.3.L. Important Exercise. If S is a multiplicative subset of A and M is an A module, describe a natural isomorphism $\left(S^{-1} A\right) \otimes_{A} M \cong S^{-1} M$ (as $S^{-1} A$-modules and as A-modules).
2.3.6. Essential Example: Fibered products. Suppose we have morphisms f : $X \rightarrow Z$ and $g: Y \rightarrow Z$ (in any category). Then the fibered product is an object $X \times_{Z} \mathrm{Y}$ along with morphisms $\pi_{X}: X \times_{Z} Y \rightarrow X$ and $\pi_{Y}: X \times_{z} Y \rightarrow Y$, where the two compositions $f \circ \pi_{X}, g \circ \pi_{Y}: X \times_{Z} Y \rightarrow Z$ agree, such that given any object W with maps to X and Y (whose compositions to Z agree), these maps factor through some unique $W \rightarrow X \times_{Z} Y$:

(Warning: the definition of the fibered product depends on f and g, even though they are omitted from the notation $X \times{ }_{z} \mathrm{Y}$.)

By the usual universal property argument, if it exists, it is unique up to unique isomorphism. (You should think this through until it is clear to you.) Thus the use of the phrase "the fibered product" (rather than "a fibered product") is reasonable, and we should reasonably be allowed to give it the name $X x_{z} Y$. We know what maps to it are: they are precisely maps to X and maps to Y that agree as maps to Z.

Depending on your religion, the diagram

is called a fibered/pullback/Cartesian diagram/square (six possibilities).
The right way to interpret the notion of fibered product is first to think about what it means in the category of sets.
2.3.M. ExERCISE. Show that in Sets,

$$
X \times_{z} Y=\{(x, y) \in X \times Y: f(x)=g(y)\}
$$

More precisely, show that the right side, equipped with its evident maps to X and Y, satisfies the universal property of the fibered product. (This will help you build intuition for fibered products.)
2.3.N. EXERCISE. If X is a topological space, show that fibered products always exist in the category of open sets of X, by describing what a fibered product is. (Hint: it has a one-word description.)
2.3.O. EXERCISE. If Z is the final object in a category \mathscr{C}, and $X, Y \in \mathscr{C}$, show that " $\mathrm{X} \times_{\mathrm{Z}} \mathrm{Y}=\mathrm{X} \times \mathrm{Y}^{\prime}$: "the" fibered product over Z is uniquely isomorphic to "the" product. Assume all relevant (fibered) products exist. (This is an exercise about unwinding the definition.)
2.3.P. USEFUL EXERCISE: TOWERS OF FIBER DIAGRAMS ARE FIBER DIAGRAMS. If the two squares in the following commutative diagram are fiber diagrams, show
that the "outside rectangle" (involving $\mathrm{U}, \mathrm{V}, \mathrm{Y}$, and Z) is also a fiber diagram.

2.3.Q. EXERCISE. Given morphisms $X_{1} \rightarrow Y, X_{2} \rightarrow Y$, and $Y \rightarrow Z$, show that there is a natural morphism $X_{1} \times_{Y} X_{2} \rightarrow X_{1} \times_{Z} X_{2}$, assuming that both fibered products exist. (This is trivial once you figure out what it is saying. The point of this exercise is to see why it is trivial.)
2.3.R. Useful exercise: The magic diagram. Suppose we are given morphisms $X_{1}, X_{2} \rightarrow Y$ and $Y \rightarrow Z$. Show that the following diagram is a fibered square.

Assume all relevant (fibered) products exist. This diagram is surprisingly useful - so useful that we will call it the magic diagram.
2.3.7. Coproducts. Define coproduct in a category by reversing all the arrows in the definition of product. Define fibered coproduct in a category by reversing all the arrows in the definition of fibered product.
2.3.S. EXercise. Show that coproduct for Sets is disjoint union. This is why we use the notation \amalg for disjoint union.
2.3.T. Exercise. Suppose $A \rightarrow B$ and $A \rightarrow C$ are two ring morphisms, so in particular B and C are A -modules. Recall (Exercise 2.3.K) that $\mathrm{B} \otimes_{\mathrm{A}} \mathrm{C}$ has a ring structure. Show that there is a natural morphism $B \rightarrow B \otimes_{A} C$ given by $b \mapsto b \otimes 1$. (This is not necessarily an inclusion; see Exercise 2.3.G) Similarly, there is a natural morphism $C \rightarrow B \otimes_{A} C$. Show that this gives a fibered coproduct on rings, i.e. that

satisfies the universal property of fibered coproduct.

2.3.8. Monomorphisms and epimorphisms.

2.3.9. Definition. A morphism $f: X \rightarrow Y$ is a monomorphism if any two morphisms $g_{1}: Z \rightarrow X$ and $g_{2}: Z \rightarrow X$ such that $f \circ g_{1}=f \circ g_{2}$ must satisfy $g_{1}=g_{2}$. In other words, there is at most one way of filling in the dotted arrow so that the
diagram

commutes - for any object Z, the natural map $\operatorname{Hom}(Z, X) \rightarrow \operatorname{Hom}(Z, Y)$ is an injection. Intuitively, it is the categorical version of an injective map, and indeed this notion generalizes the familiar notion of injective maps of sets. (The reason we don't use the word "injective" is that in some contexts, "injective" will have an intuitive meaning which may not agree with "monomorphism". One example: in the category of divisible groups, the $\operatorname{map} \mathbb{Q} \rightarrow \mathbb{Q} / \mathbb{Z}$ is a monomorphism but not injective. This is also the case with "epimorphism" vs. "surjective".)
2.3.U. EXERCISE. Show that the composition of two monomorphisms is a monomorphism.
2.3.V. EXERCISE. Prove that a morphism $X \rightarrow Y$ is a monomorphism if and only if the fibered product $X \times_{Y} X$ exists, and the induced morphism $X \rightarrow X \times_{Y} X$ is an isomorphism. We may then take this as the definition of monomorphism. (Monomorphisms aren't central to future discussions, although they will come up again. This exercise is just good practice.)
2.3.W. EASY EXERCISE. We use the notation of Exercise 2.3.Q. Show that if $Y \rightarrow Z$ is a monomorphism, then the morphism $X_{1} \times_{Y} X_{2} \rightarrow X_{1} \times_{Z} X_{2}$ you described in Exercise 2.3.Q is an isomorphism. We will use this later when talking about fibered products. (Hint: for any object V , give a natural bijection between maps from V to the first and maps from V to the second. It is also possible to use the magic diagram, Exercise 2.3.R.)

The notion of an epimorphism is "dual" to the definition of monomorphism, where all the arrows are reversed. This concept will not be central for us, although it turns up in the definition of an abelian category. Intuitively, it is the categorical version of a surjective map. (But be careful when working with categories of objects that are sets with additional structure, as epimorphisms need not be surjective. Example: in the category Rings, $\mathbb{Z} \rightarrow \mathbb{Q}$ is an epimorphism, but not surjective.)
2.3.10. Representable functors and Yoneda's lemma. Much of our discussion about universal properties can be cleanly expressed in terms of representable functors, under the rubric of "Yoneda's Lemma". Yoneda's lemma is an easy fact stated in a complicated way. Informally speaking, you can essentially recover an object in a category by knowing the maps into it. For example, we have seen that the data of maps to $X \times Y$ are naturally (canonically) the data of maps to X and to Y. Indeed, we have now taken this as the definition of $\mathrm{X} \times \mathrm{Y}$.

Recall Example 2.2.20. Suppose A is an object of category \mathscr{C}. For any object $C \in \mathscr{C}$, we have a set of morphisms $\operatorname{Mor}(C, A)$. If we have a morphism $f: B \rightarrow C$, we get a map of sets

$$
\begin{equation*}
\operatorname{Mor}(C, A) \rightarrow \operatorname{Mor}(B, A) \tag{2.3.10.1}
\end{equation*}
$$

by composition: given a map from C to A, we get a map from B to A by precomposing with $f: B \rightarrow C$. Hence this gives a contravariant functor $h_{A}: \mathscr{C} \rightarrow$ Sets. Yoneda's Lemma states that the functor h_{A} determines A up to unique isomorphism. More precisely:
2.3.X. IMPORTANT EXERCISE THAT YOU SHOULD DO ONCE IN YOUR LIFE (YONEDA'S LEMMA). (a) Suppose you have two objects A and A^{\prime} in a category \mathscr{C}, and morphisms

$$
\begin{equation*}
\mathfrak{i}_{C}: \operatorname{Mor}(C, A) \rightarrow \operatorname{Mor}\left(C, A^{\prime}\right) \tag{2.3.10.2}
\end{equation*}
$$

that commute with the maps (2.3.10.1. Show that i_{C} is induced from a unique morphism $g: A \rightarrow A^{\prime}$. More precisely, show that there is a unique morphism $g: A \rightarrow A^{\prime}$ such that for all $C \in \mathscr{C}, i_{C}$ is $u \mapsto g \circ u$. (b) If furthermore the i_{C} are all bijections, show that the resulting g is an isomorphism. (Hint for both: This is much easier than it looks. This statement is so general that there are really only a couple of things that you could possibly try. For example, if you're hoping to find a morphism $A \rightarrow A^{\prime}$, where will you find it? Well, you are looking for an element $\operatorname{Mor}\left(A, A^{\prime}\right)$. So just plug in $C=A$ to (2.3.10.2), and see where the identity goes.)

There is an analogous statement with the arrows reversed, where instead of maps into A, you think of maps from A. The role of the contravariant functor h_{A} of Example 2.2 .20 is played by the covariant functor h^{A} of Example 2.2.14 Because the proof is the same (with the arrows reversed), you needn't think it through.

The phrase "Yoneda's lemma" properly refers to a more general statement. Although it looks more complicated, it is no harder to prove.
2.3.Y. \star EXERCISE.
(a) Suppose A and B are objects in a category \mathscr{C}. Give a bijection between the natural transformations $h^{A} \rightarrow h^{B}$ of covariant functors $\mathscr{C} \rightarrow$ Sets (see Example 2.2.14 for the definition) and the morphisms $B \rightarrow A$.
(b) State and prove the corresponding fact for contravariant functors h_{A} (see Example 2.2.20). Remark: A contravariant functor F from \mathscr{C} to Sets is said to be representable if there is a natural isomorphism

$$
\xi: F \xrightarrow{\sim} h_{A} .
$$

Thus the representing object A is determined up to unique isomorphism by the pair (F, ξ). There is a similar definition for covariant functors. (We will revisit this in $\$ 7.6$, and this problem will appear again as Exercise 7.6.C. The element $\xi^{-1}\left(\mathrm{id}_{A}\right) \in F(A)$ is often called the "universal object"; do you see why?)
(c) Yoneda's lemma. Suppose F is a covariant functor $\mathscr{C} \rightarrow$ Sets, and $A \in \mathscr{C}$. Give a bijection between the natural transformations $h^{A} \rightarrow F$ and $F(A)$. (The corresponding fact for contravariant functors is essentially Exercise 10.1.C)

In fancy terms, Yoneda's lemma states the following. Given a category \mathscr{C}, we can produce a new category, called the functor category of \mathscr{C}, where the objects are contravariant functors $\mathscr{C} \rightarrow$ Sets, and the morphisms are natural transformations of such functors. We have a functor (which we can usefully call h) from \mathscr{C} to its functor category, which sends A to h_{A}. Yoneda's Lemma states that this is a fully faithful functor, called the Yoneda embedding. (Fully faithful functors were defined in $\$ 2.2 .15$)

2.4 Limits and colimits

Limits and colimits are two important definitions determined by universal properties. They generalize a number of familiar constructions. I will give the definition first, and then show you why it is familiar. For example, fractions will be motivating examples of colimits (Exercise $2.4 . B(a)$), and the p-adic integers (Example 2.4.3) will be motivating examples of limits.
2.4.1. Limits. We say that a category is a small category if the objects and the morphisms are sets. (This is a technical condition intended only for experts.) Suppose \mathscr{I} is any small category, and \mathscr{C} is any category. Then a functor $F: \mathscr{I} \rightarrow \mathscr{C}$ (i.e. with an object $A_{i} \in \mathscr{C}$ for each element $i \in \mathscr{I}$, and appropriate commuting morphisms dictated by \mathscr{I}) is said to be a diagram indexed by \mathscr{I}. We call \mathscr{I} an index category. Our index categories will be partially ordered sets (Example 2.2.8), in which in particular there is at most one morphism between any two objects. (But other examples are sometimes useful.) For example, if \square is the category

and \mathscr{A} is a category, then a functor $\square \rightarrow \mathscr{A}$ is precisely the data of a commuting square in \mathscr{A}.

Then the limit is an object $\lim _{\mathscr{I}} A_{i}$ of \mathscr{C} along with morphisms $\mathrm{f}_{\mathrm{j}}: \lim _{\mathscr{\mathscr { L }}} A_{i} \rightarrow$ A_{j} for each $j \in \mathscr{I}$, such that if $m: j \rightarrow k$ is a morphism in \mathscr{I}, then

commutes, and this object and maps to each A_{i} are universal (final) with respect to this property. More precisely, given any other object W along with maps $g_{i}: W \rightarrow$ A_{i} commuting with the $F(m)$ (if $m: j \rightarrow k$ is a morphism in \mathscr{I}, then $\left.g_{k}=F(m) \circ g_{j}\right)$, then there is a unique map $g: W \rightarrow \lim _{\mathscr{I}} A_{i}$ so that $g_{i}=f_{i} \circ g$ for all i. (In some cases, the limit is sometimes called the inverse limit or projective limit. We won't use this language.) By the usual universal property argument, if the limit exists, it is unique up to unique isomorphism.
2.4.2. Examples: products. For example, if \mathscr{I} is the partially ordered set

we obtain the fibered product.
If \mathscr{I} is
we obtain the product.

If \mathscr{I} is a set (i.e. the only morphisms are the identity maps), then the limit is called the product of the A_{i}, and is denoted $\prod_{i} A_{i}$. The special case where \mathscr{I} has two elements is the example of the previous paragraph.

If \mathscr{I} has an initial object e, then A_{e} is the limit, and in particular the limit always exists.
2.4.3. Unimportant Example: the p-adic integers. For a prime number p, the p-adic integers (or more informally, p-adics), $\mathbb{Z}_{\mathfrak{p}}$, are often described informally (and somewhat unnaturally) as being of the form $\mathbb{Z}_{p}=a_{0}+a_{1} p+a_{2} p^{2}+\cdots$ (where $\left.0 \leq a_{i}<p\right)$. They are an example of a limit in the category of rings:

(Warning: $\mathbb{Z}_{\mathfrak{p}}$ is sometimes is used to denote the integers modulo \mathfrak{p}, but $\mathbb{Z} /(\mathfrak{p})$ or $\mathbb{Z} / \mathrm{p} \mathbb{Z}$ is better to use for this, to avoid confusion. Worse: by $\$ 2.3 .3 \mathbb{Z}_{\mathfrak{p}}$ also denotes those rationals whose denominators are a power of p. Hopefully the meaning of $\mathbb{Z}_{\mathfrak{p}}$ will be clear from the context.)

Limits do not always exist for any index category \mathscr{I}. However, you can often easily check that limits exist if the objects of your category can be interpreted as sets with additional structure, and arbitrary products exist (respecting the set-like structure).
2.4.A. Important Exercise. Show that in the category Sets,

$$
\left\{\left(a_{i}\right)_{i \in \mathscr{I}} \in \prod_{i} A_{i}: F(m)\left(a_{j}\right)=a_{k} \text { for all } m \in \operatorname{Mor}_{\mathscr{I}}(\mathfrak{j}, k) \in \operatorname{Mor}(\mathscr{I})\right\},
$$

along with the obvious projection maps to each A_{i}, is the limit $\varliminf_{\mathscr{\mathscr { F }}} A_{i}$.
This clearly also works in the category $\operatorname{Mod}_{\mathrm{A}}$ of A -modules (in particular $V e c_{\mathrm{k}}$ and $A b$), as well as Rings.

From this point of view, $2+3 p+2 p^{2}+\cdots \in \mathbb{Z}_{p}$ can be understood as the sequence $\left(2,2+3 p, 2+3 p+2 p^{2}, \ldots\right)$.
2.4.4. Colimits. More immediately relevant for us will be the dual (arrowreversed version) of the notion of limit (or inverse limit). We just flip the arrows f_{i} in (2.4.1.1), and get the notion of a colimit, which is denoted $\lim _{\mathscr{I}} A_{i}$. (You should draw the corresponding diagram.) Again, if it exists, it is unique up to unique isomorphism. (In some cases, the colimit is sometimes called the direct limit, inductive limit, or injective limit. We won't use this language. I prefer using limit/colimit in analogy with kernel/cokernel and product/coproduct. This is more than analogy, as kernels and products may be interpreted as limits, and similarly with cokernels and coproducts. Also, I remember that kernels "map to", and cokernels are "mapped to", which reminds me that a limit maps to all the objects in the big commutative diagram indexed by \mathscr{I}; and a colimit has a map from all the objects.)

Even though we have just flipped the arrows, colimits behave quite differently from limits.
2.4.5. Example. The set $5^{-\infty} \mathbb{Z}$ of rational numbers whose denominators are powers of 5 is a colimit $l \underline{ } 5^{-i} \mathbb{Z}$. More precisely, $5^{-\infty} \mathbb{Z}$ is the colimit of the diagram

$$
\mathbb{Z} \longrightarrow 5^{-1} \mathbb{Z} \longrightarrow 5^{-2} \mathbb{Z} \longrightarrow \cdots
$$

The colimit over an index set I is called the coproduct, denoted $\coprod_{i} A_{i}$, and is the dual (arrow-reversed) notion to the product.
2.4.B. EXERCISE. (a) Interpret the statement " $\mathbb{Q}=\lim \frac{1}{n} \mathbb{Z}$ ". (b) Interpret the union of some subsets of a given set as a colimit. (Dually, the intersection can be interpreted as a limit.) The objects of the category in question are the subsets of the given set.

Colimits don't always exist, but there are two useful large classes of examples for which they do.
2.4.6. Definition. A nonempty partially ordered set (S, \geq) is filtered (or is said to be a filtered set) if for each $x, y \in S$, there is a z such that $x \geq z$ and $y \geq z$. More generally, a nonempty category \mathscr{I} is filtered if:
(i) for each $x, y \in \mathscr{I}$, there is a $z \in \mathscr{I}$ and arrows $x \rightarrow z$ and $y \rightarrow z$, and
(ii) for every two arrows $u, v: x \rightarrow y$, there is an arrow $w: y \rightarrow z$ such that $w \circ u=w \circ v$.
(Other terminologies are also commonly used, such as "directed partially ordered set" and "filtered index category", respectively.)
2.4.C. Exercise. Suppose \mathscr{I} is filtered. (We will almost exclusively use the case where \mathscr{I} is a filtered set.) Show that any diagram in Sets indexed by \mathscr{I} has the following, with the obvious maps to it, as a colimit:
$\left\{\left(a_{i}, i\right) \in \coprod_{i \in \mathscr{I}} A_{i}\right\} /\binom{\left(a_{i}, i\right) \sim\left(a_{j}, j\right)$ if and only if there are $f: A_{i} \rightarrow A_{k}$ and }{$g: A_{j} \rightarrow A_{k}$ in the diagram for which $f\left(a_{i}\right)=g\left(a_{j}\right)$ in $A_{k}}$
(You will see that the " \mathscr{I} filtered" hypothesis is there is to ensure that \sim is an equivalence relation.)

For example, in Example 2.4.5 each element of the colimit is an element of something upstairs, but you can't say in advance what it is an element of. For example, $17 / 125$ is an element of the $5^{-3} \mathbb{Z}$ (or $5^{-4} \mathbb{Z}$, or later ones), but not $5^{-2} \mathbb{Z}$.

This idea applies to many categories whose objects can be interpreted as sets with additional structure (such as abelian groups, A-modules, groups, etc.). For example, the colimit $\lim M_{i}$ in the category of A-modules $\operatorname{Mod} d_{A}$ can be described as follows. The set underlying $\underline{\lim } M_{i}$ is defined as in Exercise 2.4.C To add the elements $\mathfrak{m}_{\mathrm{i}} \in M_{i}$ and $\mathfrak{m}_{j} \in \overrightarrow{M_{j}}$, choose an $\ell \in \mathscr{I}$ with arrows $u: i \rightarrow \ell$ and $v: j \rightarrow \ell$, and then define the sum of $\mathfrak{m}_{\mathfrak{i}}$ and $\mathfrak{m}_{\mathfrak{j}}$ to be $F(\mathfrak{u})\left(\mathfrak{m}_{\mathfrak{i}}\right)+F(v)\left(\mathfrak{m}_{\mathfrak{j}}\right) \in M_{\ell}$. The element $\mathfrak{m}_{i} \in M_{i}$ is 0 if and only if there is some arrow $u: i \rightarrow k$ for which $F(u)\left(m_{i}\right)=0$, i.e. if it becomes 0 "later in the diagram". Last, multiplication by an element of A is defined in the obvious way. (You can now reinterpret Example 2.4.5 as a colimit of groups, not just of sets.)
2.4.D. ExERCISE. Verify that the A-module described above is indeed the colimit. (Make sure you verify that addition is well-defined, i.e. is independent of the choice of representatives m_{i} and m_{j}, the choice of ℓ, and the choice of arrows u and v. Similarly, make sure that scalar multiplication is well-defined.)
2.4.E. USEFUL EXERCISE (LOCALIZATION AS A COLIMIT). Generalize Exercise 2.4.Ba) to interpret localization of an integral domain as a colimit over a filtered set: suppose S is a multiplicative set of A, and interpret $S^{-1} A=\underset{\longrightarrow}{\lim } \frac{1}{s} A$ where the limit is over $s \in S$, and in the category of A-modules. (Aside: Can you make some version of this work even if A isn't an integral domain, e.g. $S^{-1} A=\underset{\rightarrow}{\lim } A_{s}$? This will work in the category of A-algebras.)

A variant of this construction works without the filtered condition, if you have another means of "connecting elements in different objects of your diagram". For example:
2.4.F. EXERCISE: COLIMITS OF \mathcal{A}-MODULES WITHOUT THE FILTERED CONDITION. Suppose you are given a diagram of A-modules indexed by $\mathscr{I}: F: \mathscr{I} \rightarrow \operatorname{Mod}_{A}$, where we let $M_{i}:=F(i)$. Show that the colimit is $\oplus_{i \in \mathscr{I}} M_{i}$ modulo the relations $m_{i}-F(n)\left(m_{i}\right)$ for every $n: i \rightarrow j$ in \mathscr{I} (i.e. for every arrow in the diagram). (Somewhat more precisely: "modulo" means "quotiented by the submodule generated by".)
2.4.7. Summary. One useful thing to informally keep in mind is the following. In a category where the objects are "set-like", an element of a limit can be thought of as an element in each object in the diagram, that are "compatible" (Exercise 2.4.A). And an element of a colimit can be thought of ("has a representative that is") an element of a single object in the diagram (Exercise 2.4.C). Even though the definitions of limit and colimit are the same, just with arrows reversed, these interpretations are quite different.
2.4.8. Small remark. In fact, colimits exist in the category of sets for all reasonable ("small") index categories, but that won't matter to us.
2.4.9. Joke. A comathematician is a device for turning cotheorems into ffee.

2.5 Adjoints

We next come to a very useful construction closely related to universal properties. Just as a universal property "essentially" (up to unique isomorphism) determines an object in a category (assuming such an object exists), "adjoints" essentially determine a functor (again, assuming it exists). Two covariant functors $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$ and $\mathrm{G}: \mathscr{B} \rightarrow \mathscr{A}$ are adjoint if there is a natural bijection for all $A \in \mathscr{A}$ and $\mathrm{B} \in \mathscr{B}$

$$
\begin{equation*}
\tau_{A B}: \operatorname{Mor}_{\mathscr{B}}(\mathrm{F}(\mathrm{~A}), \mathrm{B}) \rightarrow \operatorname{Mor}_{\mathscr{A}}(\mathrm{A}, \mathrm{G}(\mathrm{~B})) . \tag{2.5.0.1}
\end{equation*}
$$

We say that (F, G) form an adjoint pair, and that F is left-adjoint to G (and G is right-adjoint to F). By "natural" we mean the following. For all $f: A \rightarrow A^{\prime}$ in \mathscr{A},
we require

to commute, and for all $\mathrm{g}: \mathrm{B} \rightarrow \mathrm{B}^{\prime}$ in \mathscr{B} we want a similar commutative diagram to commute. (Here f^{*} is the map induced by $f: A \rightarrow A^{\prime}$, and $F f^{*}$ is the map induced by Ff: $F(A) \rightarrow F\left(A^{\prime}\right)$.)
2.5.A. EXERCISE. Write down what this diagram should be.
2.5.B. EXERCISE. Show that the map $\tau_{A B}$ (2.5.0.1) has the following properties. For each A there is a map $\eta_{A}: A \rightarrow G F(A)$ so that for any $g: F(A) \rightarrow B$, the corresponding $\tau_{A B}(g): A \rightarrow G(B)$ is given by the composition

$$
A \xrightarrow{\eta_{A}} \mathrm{GF}(A) \xrightarrow{\mathrm{Gg}} \mathrm{G}(\mathrm{~B})
$$

Similarly, there is a map $\epsilon_{B}: F G(B) \rightarrow B$ for each B so that for any $f: A \rightarrow G(B)$, the corresponding map $\tau_{A B}^{-1}(f): F(A) \rightarrow B$ is given by the composition

$$
F(A) \xrightarrow{F f} F G(B) \xrightarrow{\epsilon_{B}} B
$$

Here is a key example of an adjoint pair.
2.5.C. EXERCISE. Suppose M, N, and P are A-modules (where A is a ring). Describe a bijection $\operatorname{Hom}_{A}\left(M \otimes_{A} N, P\right) \leftrightarrow \operatorname{Hom}_{A}\left(M, \operatorname{Hom}_{A}(N, P)\right)$. (Hint: try to use the universal property of \otimes.)
2.5.D. EXERCISE. Show that $(\cdot) \otimes_{A} N$ and $\operatorname{Hom}_{A}(N, \cdot)$ are adjoint functors.
2.5.E. EXERCISE. Suppose $B \rightarrow A$ is a morphism of rings. If M is an A-module, you can create a B-module M_{B} by considering it as a B-module. This gives a functor $\cdot_{B}: \operatorname{Mod}_{A} \rightarrow \operatorname{Mod}_{\mathrm{B}}$. Show that this functor is right-adjoint to $\cdot \otimes_{\mathrm{B}} A$. In other words, describe a bijection

$$
\operatorname{Hom}_{A}\left(N \otimes_{B} A, M\right) \cong \operatorname{Hom}_{B}\left(N, M_{B}\right)
$$

functorial in both arguments. (This adjoint pair is very important, and is the key player in Chapter 17)
2.5.1. \star Fancier remarks we won't use. You can check that the left adjoint determines the right adjoint up to natural isomorphism, and vice versa. The maps η_{A} and ϵ_{B} of Exercise 2.5.B are called the unit and counit of the adjunction. This leads to a different characterization of adjunction. Suppose functors $F: \mathscr{A} \rightarrow \mathscr{B}$ and $\mathrm{G}: \mathscr{B} \rightarrow \mathscr{A}$ are given, along with natural transformations $\eta: \mathrm{id}_{\mathscr{A}} \rightarrow \mathrm{GF}$ and $\epsilon:$ FG $\rightarrow \mathrm{id}_{\mathscr{B}}$ with the property that $\mathrm{G} \in \circ \eta \mathrm{G}=\mathrm{id}_{\mathrm{G}}$ (for each $\mathrm{B} \in \mathscr{B}$, the composition of $\eta_{G(B)}: G(B) \rightarrow G F G(B)$ and $G\left(\epsilon_{B}\right): G F G(B) \rightarrow G(B)$ is the identity) and $\epsilon F \circ F \eta=i d_{F}$. Then you can check that F is left adjoint to G. These facts aren't hard to check, so if you want to use them, you should verify everything for yourself.
2.5.2. Examples from other fields. For those familiar with representation theory: Frobenius reciprocity may be understood in terms of adjoints. Suppose V is a finite-dimensional representation of a finite group G, and W is a representation of a subgroup $H<G$. Then induction and restriction are an adjoint pair $\left(\operatorname{Ind}_{H}^{G}, \operatorname{Res}_{H}^{G}\right)$ between the category of G-modules and the category of H-modules.

Topologists' favorite adjoint pair may be the suspension functor and the loop space functor.
2.5.3. Example: groupification of abelian semigroups. Here is another motivating example: getting an abelian group from an abelian semigroup. (An abelian semigroup is just like an abelian group, except you don't require an identity or an inverse. Morphisms of abelian semigroups are maps of sets preserving the binary operation. One example is the non-negative integers $0,1,2, \ldots$ under addition. Another is the positive integers $1,2, \ldots$ under multiplication. You may enjoy groupifying both.) From an abelian semigroup, you can create an abelian group. Here is a formalization of that notion. A groupification of a semigroup S is a map of abelian semigroups $\pi: S \rightarrow G$ such that G is an abelian group, and any map of abelian semigroups from S to an abelian group G^{\prime} factors uniquely through G :

(Perhaps "abelian groupification" is better than "groupification".)
2.5.F. EXERCISE (A GROUP IS GROUPIFIED BY ITSELF). Show that if a semigroup is already a group then the identity morphism is the groupification. (More correct: the identity morphism is a groupification.) Note that you don't need to construct groupification (or even know that it exists in general) to solve this exercise.
2.5.G. EXERCISE. Construct groupification H from the category of nonempty abelian semigroups to the category of abelian groups. (One possible construction: given an abelian semigroup S, the elements of its groupification $H(S)$ are ordered pairs $(a, b) \in S \times S$, which you may think of as $a-b$, with the equivalence that $(a, b) \sim(c, d)$ if $a+d+e=b+c+e$ for some $e \in S$. Describe addition in this group, and show that it satisfies the properties of an abelian group. Describe the semigroup map $S \rightarrow H(S)$.) Let F be the forgetful functor from the category of abelian groups $A b$ to the category of abelian semigroups. Show that H is leftadjoint to F.
(Here is the general idea for experts: We have a full subcategory of a category. We want to "project" from the category to the subcategory. We have

$$
\operatorname{Mor}_{\text {category }}(\mathrm{S}, \mathrm{H})=\operatorname{Mor}_{\text {subcategory }}(\mathrm{G}, \mathrm{H})
$$

automatically; thus we are describing the left adjoint to the forgetful functor. How the argument worked: we constructed something which was in the smaller category, which automatically satisfies the universal property.)
2.5.H. EXERCISE (CF. EXERCISE 2.5.E). The purpose of this exercise is to give you more practice with "adjoints of forgetful functors", the means by which we get groups from semigroups, and sheaves from presheaves. Suppose A is a ring,
and S is a multiplicative subset. Then $S^{-1} A$-modules are a fully faithful subcategory ($\$ 2.2 .15$) of the category of A-modules (via the obvious inclusion $\operatorname{Mod}_{S^{-1} A} \hookrightarrow$ $\left.\operatorname{Mod}_{\mathrm{A}}\right)$. Then $\operatorname{Mod}_{\mathrm{A}} \rightarrow \operatorname{Mod}_{\mathrm{S}^{-1} \mathrm{~A}}$ can be interpreted as an adjoint to the forgetful functor $\operatorname{Mod}_{S^{-1} A} \rightarrow \operatorname{Mod}_{A}$. Figure out the correct statement, and prove that it holds.
(Here is the larger story. Every $S^{-1} A$-module is an A-module, and this is an injective map, so we have a covariant forgetful functor $F: \operatorname{Mod}_{S^{-1}}{ }_{A} \rightarrow \operatorname{Mod}_{A}$. In fact this is a fully faithful functor: it is injective on objects, and the morphisms between any two $S^{-1} A$-modules as A-modules are just the same when they are considered as $S^{-1} A$-modules. Then there is a functor $G: \operatorname{Mod}_{A} \rightarrow \operatorname{Mod}_{S^{-1}}{ }_{A}$, which might reasonably be called "localization with respect to S ", which is left-adjoint to the forgetful functor. Translation: If M is an A-module, and N is an $S^{-1} A$ module, then $\operatorname{Mor}(G M, N)$ (morphisms as $S^{-1} A$-modules, which are the same as morphisms as A-modules) are in natural bijection with $\operatorname{Mor}(\mathrm{M}, \mathrm{FN})$ (morphisms as A-modules).)

Here is a table of adjoints that will come up for us.

situation	category \mathscr{A}	$\begin{aligned} & \hline \text { category } \\ & \mathscr{B} \end{aligned}$	left-adjoint $F: \mathscr{A} \rightarrow \mathscr{B}$	right-adjoint $\mathrm{G}: \mathscr{B} \rightarrow \mathscr{A}$
A-modules (Ex. 2.5.D)			$(\cdot) \otimes_{\mathrm{A}} \mathrm{N}$	$\operatorname{Hom}_{\mathcal{A}}(\mathrm{N}, \cdot)$
$\begin{aligned} & \text { ring maps } \\ & A \rightarrow B \text { (e.g. Ex. 2.5.E } \end{aligned}$	$\operatorname{Mod}_{\mathrm{A}}$	$\operatorname{Mod}_{\text {B }}$	(.) $\otimes_{\mathrm{A}} \mathrm{B}$ (extension of scalars)	$\begin{aligned} & \text { forgetful } \\ & \text { (restriction } \\ & \text { of scalars) } \\ & \hline \end{aligned}$
(pre)sheaves on a topological space X (Ex. 3.4.L	presheaves on X	sheaves on X	sheafification	forgetful
(semi)groups (\$2.5.3)	semigroups	groups	groupification	forgetful
sheaves, $f: X \rightarrow Y(\text { Ex. 3.6.B })$	sheaves on Y	sheaves on X	f^{-1}	f_{*}
sheaves of abelian groups or \mathscr{O}-modules, open embeddings f: U \hookrightarrow Y (Ex. 3.6.G)	sheaves on U	sheaves on Y	$\mathrm{f}^{\text {! }}$	f^{-1}
quasicoherent sheaves, $f: X \rightarrow Y$ (Prop. 17.3.6)	quasicoherent sheaves on Y	quasicoherent sheaves on X	f*	f_{*}

Other examples will also come up, such as the adjoint pair $\left(\sim, \Gamma_{\bullet}\right)$ between graded modules over a graded ring, and quasicoherent sheaves on the corresponding projective scheme ($\$ 16.4$).
2.5.4. Useful comment for experts. One last comment only for people who have seen adjoints before: If (F, G) is an adjoint pair of functors, then F commutes with colimits, and G commutes with limits. Also, limits commute with limits and colimits commute with colimits. We will prove these facts (and a little more) in $\$ 2.6 .12$

2.6 (Co)kernels, and exact sequences (an introduction to abelian categories)

The introduction of the digit 0 or the group concept was general nonsense too, and mathematics was more or less stagnating for thousands of years because nobody was around to take such childish steps...

- Alexander Grothendieck

Since learning linear algebra, you have been familiar with the notions and behaviors of kernels, cokernels, etc. Later in your life you saw them in the category of abelian groups, and later still in the category of A-modules. Each of these notions generalizes the previous one.

We will soon define some new categories (certain sheaves) that will have familiarlooking behavior, reminiscent of that of modules over a ring. The notions of kernels, cokernels, images, and more will make sense, and they will behave "the way we expect" from our experience with modules. This can be made precise through the notion of an abelian category. Abelian categories are the right general setting in which one can do "homological algebra", in which notions of kernel, cokernel, and so on are used, and one can work with complexes and exact sequences.

We will see enough to motivate the definitions that we will see in general: monomorphism (and subobject), epimorphism, kernel, cokernel, and image. But in these notes we will avoid having to show that they behave "the way we expect" in a general abelian category because the examples we will see are directly interpretable in terms of modules over rings. In particular, it is not worth memorizing the definition of abelian category.

Two central examples of an abelian category are the category $A b$ of abelian groups, and the category Mod_{A} of A-modules. The first is a special case of the second (just take $A=\mathbb{Z}$). As we give the definitions, you should verify that Mod_{A} is an abelian category.

We first define the notion of additive category. We will use it only as a stepping stone to the notion of an abelian category. Two examples you can keep in mind while reading the definition: the category of free A-modules (where A is a ring), and real (or complex) Banach spaces.
2.6.1. Definition. A category \mathscr{C} is said to be additive if it satisfies the following properties.

Ad1. For each $A, B \in \mathscr{C}, \operatorname{Mor}(A, B)$ is an abelian group, such that composition of morphisms distributes over addition. (You should think about what this means - it translates to two distinct statements).
Ad2. \mathscr{C} has a zero object, denoted 0 . (This is an object that is simultaneously an initial object and a final object, Definition 2.3.2.)
Ad3. It has products of two objects (a product $A \times B$ for any pair of objects), and hence by induction, products of any finite number of objects.

In an additive category, the morphisms are often called homomorphisms, and Mor is denoted by Hom. In fact, this notation Hom is a good indication that you're working in an additive category. A functor between additive categories preserving the additive structure of Hom, is called an additive functor.
2.6.2. Remarks. It is a consequence of the definition of additive category that finite direct products are also finite direct sums (coproducts) - the details don't matter to us. The symbol \oplus is used for this notion. Also, it is quick to show that additive functors send zero objects to zero objects (show that a is a 0 -object if and only if $i d_{a}=0_{a}$; additive functors preserve both $i d$ and 0), and preserve products.

One motivation for the name 0 -object is that the 0 -morphism in the abelian group $\operatorname{Hom}(A, B)$ is the composition $A \rightarrow 0 \rightarrow B$. (We also remark that the notion of 0 -morphism thus makes sense in any category with a 0 -object.)

The category of A-modules $\mathrm{Mod}_{\mathrm{A}}$ is clearly an additive category, but it has even more structure, which we now formalize as an example of an abelian category.
2.6.3. Definition. Let \mathscr{C} be a category with a 0 -object (and thus 0 -morphisms). A kernel of a morphism $f: B \rightarrow C$ is a map $i: A \rightarrow B$ such that $f \circ i=0$, and that is universal with respect to this property. Diagramatically:

(Note that the kernel is not just an object; it is a morphism of an object to B.) Hence it is unique up to unique isomorphism by universal property nonsense. The kernel is written $\operatorname{ker}_{f} \rightarrow$ B. A cokernel (denoted coker $_{f}$) is defined dually by reversing the arrows - do this yourself. The kernel of $f: B \rightarrow C$ is the limit (§2.4) of the diagram

and similarly the cokernel is a colimit (see (3.5.0.2)).
If $i: A \rightarrow B$ is a monomorphism, then we say that A is a subobject of B, where the map i is implicit. Dually, there is the notion of quotient object, defined dually to subobject.

An abelian category is an additive category satisfying three additional properties.
(1) Every map has a kernel and cokernel.
(2) Every monomorphism is the kernel of its cokernel.
(3) Every epimorphism is the cokernel of its kernel.

It is a nonobvious (and imprecisely stated) fact that every property you want to be true about kernels, cokernels, etc. follows from these three. (Warning: in part of the literature, additional hypotheses are imposed as part of the definition.)

The image of a morphism $f: A \rightarrow B$ is defined as $\operatorname{im}(f)=\operatorname{ker}($ coker $f)$ whenever it exists (e.g. in every abelian category). The morphism $f: A \rightarrow B$ factors uniquely through $\operatorname{imf} \rightarrow B$ whenever imf exists, and $A \rightarrow \operatorname{im} f$ is an epimorphism and a cokernel of ker $f \rightarrow A$ in every abelian category. The reader may want to verify this as a (hard!) exercise.

The cokernel of a monomorphism is called the quotient. The quotient of a monomorphism $A \rightarrow B$ is often denoted B / A (with the map from B implicit).

We will leave the foundations of abelian categories untouched. The key thing to remember is that if you understand kernels, cokernels, images and so on in the category of modules over a ring Mod_{A}, you can manipulate objects in any abelian category. This is made precise by Freyd-Mitchell Embedding Theorem (Remark 2.6.4).

However, the abelian categories we will come across will obviously be related to modules, and our intuition will clearly carry over, so we needn't invoke a theorem whose proof we haven't read. For example, we will show that sheaves of abelian groups on a topological space X form an abelian category ($\$ 3.5$), and the interpretation in terms of "compatible germs" will connect notions of kernels, cokernels etc. of sheaves of abelian groups to the corresponding notions of abelian groups.
2.6.4. Small remark on chasing diagrams. It is useful to prove facts (and solve exercises) about abelian categories by chasing elements. This can be justified by the Freyd-Mitchell Embedding Theorem: If \mathscr{A} is an abelian category such that $\operatorname{Hom}\left(a, a^{\prime}\right)$ is a set for all $a, a^{\prime} \in \mathscr{A}$, then there is a ring A and an exact, fully faithful functor from \mathscr{A} into Mod_{A}, which embeds \mathscr{A} as a full subcategory. A proof is sketched in [$\mathbf{W}, \S 1.6$], and references to a complete proof are given there. A proof is also given in [KS, §9.7]. The upshot is that to prove something about a diagram in some abelian category, we may assume that it is a diagram of modules over some ring, and we may then "diagram-chase" elements. Moreover, any fact about kernels, cokernels, and so on that holds in $\mathrm{Mod}_{\mathrm{A}}$ holds in any abelian category.)

If invoking a theorem whose proof you haven't read bothers you, a short alternative is Mac Lane's "elementary rules for chasing diagrams", [Mac. Thm. 3, p. 200]; [Mac. Lemma. 4, p. 201] gives a proof of the Five Lemma (Exercise 2.7.6) as an example.

But in any case, do what you have to do to put your mind at ease, so you can move forward. Do as little as your conscience will allow.

2.6.5. Complexes, exactness, and homology.

We say a sequence

$$
\begin{equation*}
\cdots \longrightarrow A \xrightarrow{f} \mathrm{~B} \xrightarrow{\mathrm{~g}} \mathrm{C} \longrightarrow \cdots \tag{2.6.5.1}
\end{equation*}
$$

is a complex at B if $g \circ f=0$, and is exact at B if $\operatorname{ker} g=i m f$. (More specifically, g has a kernel that is an image of f. Exactness at B implies being a complex at B - do you see why?) A sequence is a complex (resp. exact) if it is a complex (resp. exact) at each (internal) term. A short exact sequence is an exact sequence with five terms, the first and last of which are zeroes - in other words, an exact sequence of the form

$$
0 \rightarrow A \rightarrow B \rightarrow C \rightarrow 0
$$

For example, $0 \longrightarrow A \longrightarrow 0$ is exact if and only if $A=0$;

$$
0 \longrightarrow A \xrightarrow{f} B
$$

is exact if and only if f is a monomorphism (with a similar statement for $A \xrightarrow{f} B \longrightarrow 0$);

$$
0 \longrightarrow A \xrightarrow{f} B \longrightarrow 0
$$

is exact if and only if f is an isomorphism; and

$$
0 \longrightarrow A \xrightarrow{f} B \xrightarrow{g} C
$$

is exact if and only if f is a kernel of g (with a similar statement for $A \xrightarrow{f} B \xrightarrow{g} C \longrightarrow 0$). To show some of these facts it may be helpful to prove that (2.6.5.1) is exact at B if and only if the cokernel of g is a cokernel of the kernel of f.

If you would like practice in playing with these notions before thinking about homology, you can prove the Snake Lemma (stated in Example 2.7.5, with a stronger version in Exercise [2.7.B), or the Five Lemma (stated in Example [2.7.6 with a stronger version in Exercise 2.7.C). (I would do this in the category of A-modules, but see [KS Lem. 12.1.1, Lem. 8.3.13] for proofs in general.)

If (2.6.5.1) is a complex at B, then its homology at B (often denoted H) is $\mathrm{kerg} / \mathrm{imf}$. (More precisely, there is some monomorphism $\operatorname{imf} \hookrightarrow \operatorname{kerg}$, and that H is the cokernel of this monomorphism.) Therefore, (2.6.5.1) is exact at B if and only if its homology at B is 0 . We say that elements of kerg (assuming the objects of the category are sets with some additional structure) are the cycles, and elements of im f are the boundaries (so homology is "cycles mod boundaries"). If the complex is indexed in decreasing order, the indices are often written as subscripts, and H_{i} is the homology at $A_{i+1} \rightarrow A_{i} \rightarrow A_{i-1}$. If the complex is indexed in increasing order, the indices are often written as superscripts, and the homology H^{i} at $A^{i-1} \rightarrow A^{i} \rightarrow A^{i+1}$ is often called cohomology.

An exact sequence

$$
A^{\bullet}: \quad \cdots \longrightarrow A^{i-1} \xrightarrow{f^{i-1}} A^{i} \xrightarrow{f^{i}} A^{i+1} \xrightarrow{f^{i+1}} \cdots
$$

can be "factored" into short exact sequences

$$
0 \longrightarrow \operatorname{ker} f^{i} \longrightarrow A^{i} \longrightarrow \operatorname{ker}^{i+1} \longrightarrow 0
$$

which is helpful in proving facts about long exact sequences by reducing them to facts about short exact sequences.

More generally, if (2.6.5.2) is assumed only to be a complex, then it can be "factored" into short exact sequences.

$$
\begin{align*}
& 0 \longrightarrow \operatorname{ker}^{\mathrm{i}} \longrightarrow A^{i} \longrightarrow \operatorname{im} \mathrm{f}^{i} \longrightarrow 0 \tag{2.6.5.3}\\
& 0 \longrightarrow \operatorname{im} \mathrm{f}^{i-1} \longrightarrow \operatorname{ker}^{\mathrm{f}} \longrightarrow \mathrm{H}^{\mathrm{i}}\left(A^{\bullet}\right) \longrightarrow 0
\end{align*}
$$

2.6.A. EXERCISE. Describe exact sequences

$$
\begin{align*}
& 0 \longrightarrow \mathrm{im}^{\mathrm{i}} \longrightarrow \mathrm{~A}^{i+1} \longrightarrow \operatorname{coker}^{\mathrm{i}} \longrightarrow 0 \tag{2.6.5.4}\\
& 0 \longrightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{~A}^{\bullet}\right) \longrightarrow \operatorname{coker}^{\mathrm{i}-1} \longrightarrow \operatorname{im} \mathrm{f}^{i} \longrightarrow 0
\end{align*}
$$

(These are somehow dual to (2.6.5.3). In fact in some mirror universe this might have been given as the standard definition of homology.) Assume the category is that of modules over a fixed ring for convenience, but be aware that the result is true for any abelian category.

2.6.B. EXERCISE. Suppose

$$
0 \xrightarrow{d^{0}} A^{1} \xrightarrow{d^{1}} \cdots \xrightarrow{d^{n-1}} A^{n} \xrightarrow{d^{n}} 0
$$

is a complex of finite-dimensional k-vector spaces (often called A^{\bullet} for short). Show that $\sum(-1)^{i} \operatorname{dim} A^{i}=\sum(-1)^{i} h^{i}\left(A^{\bullet}\right)$. (Recall that $h^{i}\left(A^{\bullet}\right)=\operatorname{dim} H^{i}\left(A^{\bullet}\right)$.) In particular, if A^{\bullet} is exact, then $\sum(-1)^{i} \operatorname{dim} A^{i}=0$. (If you haven't dealt much with cohomology, this will give you some practice.)
2.6.C. IMPORTANT EXERCISE. Suppose \mathscr{C} is an abelian category. Define the category Com $_{\mathscr{C}}$ as follows. The objects are infinite complexes

$$
A^{\bullet}: \quad \cdots \longrightarrow A^{i-1} \xrightarrow{f^{i-1}} A^{i} \xrightarrow{f^{i}} A^{i+1} \xrightarrow{f^{i+1}} \cdots
$$

in \mathscr{C}, and the morphisms $A^{\bullet} \rightarrow B^{\bullet}$ are commuting diagrams

Show that Com $_{\mathscr{C}}$ is an abelian category. Feel free to deal with the special case of modules over a fixed ring. (Remark for experts: Essentially the same argument shows that the functor category $\mathscr{C}^{\mathscr{I}}$ is an abelian category for any small category \mathscr{I} and any abelian category \mathscr{C}. This immediately implies that the category of presheaves on a topological space X with values in an abelian category \mathscr{C} is automatically an abelian category, cf. $\$ \sqrt[3.3 .4]{ }$)
2.6.D. Important Exercise. Show that (2.6.5.5) induces a map of homology $H^{i}\left(A^{\bullet}\right) \rightarrow H^{i}\left(B^{\bullet}\right)$. (Again, feel free to deal with the special case $M o d_{A}$.)

We will later define when two maps of complexes are homotopic ($\$ 24.1$), and show that homotopic maps induce isomorphisms on cohomology (Exercise 24.1.A), but we won't need that any time soon.
2.6.6. Theorem (Long exact sequence). - A short exact sequence of complexes

induces a long exact sequence in cohomology

$$
\begin{aligned}
& \ldots \longrightarrow \mathrm{H}^{\mathrm{i}-1}\left(\mathrm{C}^{\bullet}\right) \longrightarrow \\
& \mathrm{H}^{\mathrm{i}}\left(A^{\bullet}\right) \longrightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{~B}^{\bullet}\right) \longrightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{C}^{\bullet}\right) \longrightarrow \\
& \mathrm{H}^{\mathrm{i}+1}\left(A^{\bullet}\right) \longrightarrow \longrightarrow
\end{aligned}
$$

(This requires a definition of the connecting homomorphism $\mathrm{H}^{\mathrm{i}-1}\left(\mathrm{C}^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{A}^{\bullet}\right)$, which is natural in an appropriate sense.) In the category of modules over a ring, Theorem 2.6.6 will come out of our discussion of spectral sequences, see Exercise 2.7.F but this is a somewhat perverse way of proving it. For a proof in general, see [KS, Theorem 12.3.3]. You may want to prove it yourself, by first proving a weaker version of the Snake Lemma (Example 2.7.5), where in the hypotheses (2.7.5.1), the 0's in the bottom left and top right are removed, and in the conclusion (2.7.5.2), the first and last 0 's are removed.
2.6.7. Exactness of functors. If $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$ is a covariant additive functor from one abelian category to another, we say that F is right-exact if the exactness of

$$
A^{\prime} \longrightarrow A \longrightarrow A^{\prime \prime} \longrightarrow 0
$$

in \mathscr{A} implies that

$$
F\left(A^{\prime}\right) \longrightarrow F(A) \longrightarrow F\left(A^{\prime \prime}\right) \longrightarrow 0
$$

is also exact. Dually, we say that F is left-exact if the exactness of

$$
\begin{aligned}
& 0 \longrightarrow A^{\prime} \longrightarrow A \longrightarrow A^{\prime \prime} \quad \text { implies } \\
& 0 \longrightarrow F\left(A^{\prime}\right) \longrightarrow F(A) \longrightarrow F\left(A^{\prime \prime}\right) \quad \text { is exact. }
\end{aligned}
$$

A contravariant functor is left-exact if the exactness of

$$
\begin{aligned}
A^{\prime} \longrightarrow & \text { implies } \\
0 \longrightarrow & A^{\prime \prime} \longrightarrow F\left(A^{\prime \prime}\right) \longrightarrow F(A) \longrightarrow F\left(A^{\prime}\right)
\end{aligned}
$$

The reader should be able to deduce what it means for a contravariant functor to be right-exact.

A covariant or contravariant functor is exact if it is both left-exact and rightexact.
2.6.E. EXERCISE. Suppose F is an exact functor. Show that applying F to an exact sequence preserves exactness. For example, if F is covariant, and $A^{\prime} \rightarrow A \rightarrow A^{\prime \prime}$ is exact, then $\mathrm{FA}^{\prime} \rightarrow \mathrm{FA} \rightarrow \mathrm{FA}^{\prime \prime}$ is exact. (This will be generalized in Exercise 2.6.H(c).)
2.6.F. EXERCISE. Suppose A is a ring, $S \subset A$ is a multiplicative subset, and M is an A-module.
(a) Show that localization of A -modules $\mathrm{Mod}_{\mathrm{A}} \rightarrow \operatorname{Mod}_{\mathrm{S}^{-1} \mathrm{~A}}$ is an exact covariant functor.
(b) Show that $(\cdot) \otimes_{\mathcal{A}} M$ is a right-exact covariant functor $\operatorname{Mod}_{A} \rightarrow \operatorname{Mod}_{A}$. (This is a repeat of Exercise 2.3.H)
(c) Show that $\operatorname{Hom}(M, \cdot)$ is a left-exact covariant functor $\operatorname{Mod}_{A} \rightarrow \operatorname{Mod}_{A}$. If \mathscr{C} is any abelian category, and $C \in \mathscr{C}$, show that $\operatorname{Hom}(\mathrm{C}, \cdot \cdot)$ is a left-exact covariant functor $\mathscr{C} \rightarrow A b$.
(d) Show that $\operatorname{Hom}(\cdot, M)$ is a left-exact contravariant functor $\operatorname{Mod}_{A} \rightarrow \operatorname{Mod}_{\mathrm{A}}$. If \mathscr{C} is any abelian category, and $\mathrm{C} \in \mathscr{C}$, show that $\operatorname{Hom}(\cdot, \mathrm{C})$ is a left-exact contravariant functor $\mathscr{C} \rightarrow A b$.
2.6.G. EXERCISE. Suppose M is a finitely presented A-module: M has a finite number of generators, and with these generators it has a finite number of relations; or usefully equivalently, fits in an exact sequence

$$
\begin{equation*}
A^{\oplus \mathrm{q}} \rightarrow \mathrm{~A}^{\oplus \mathrm{p}} \rightarrow \mathrm{M} \rightarrow 0 \tag{2.6.7.1}
\end{equation*}
$$

Use (2.6.7.1) and the left-exactness of Hom to describe an isomorphism

$$
S^{-1} \operatorname{Hom}_{A}(M, N) \cong \operatorname{Hom}_{S^{-1} A}\left(S^{-1} M, S^{-1} N\right)
$$

(You might be able to interpret this in light of a variant of Exercise 2.6.H below, for left-exact contravariant functors rather than right-exact covariant functors.)
2.6.8. Example: Hom doesn't always commute with localization. In the language of Exercise 2.6.G take $A=N=\mathbb{Z}, M=\mathbb{Q}$, and $S=\mathbb{Z} \backslash\{0\}$.

2.6.9. \star Two useful facts in homological algebra.

We now come to two (sets of) facts I wish I had learned as a child, as they would have saved me lots of grief. They encapsulate what is best and worst of abstract nonsense. The statements are so general as to be nonintuitive. The proofs are very short. They generalize some specific behavior it is easy to prove on an ad hoc basis. Once they are second nature to you, many subtle facts will become
obvious to you as special cases. And you will see that they will get used (implicitly or explicitly) repeatedly.
2.6.10. \star Interaction of homology and (right/left-)exact functors.

You might wait to prove this until you learn about cohomology in Chapter 20. when it will first be used in a serious way.
2.6.H. Important exercise (The FHHF THEOREM). This result can take you far, and perhaps for that reason it has sometimes been called the Fernbahnhof (FernbaHnHoF) Theorem. Suppose $F: \mathscr{A} \rightarrow \mathscr{B}$ is a covariant functor of abelian categories, and C^{\bullet} is a complex in \mathscr{A}.
(a) (F right-exact yields $\mathrm{FH}^{\bullet} \longrightarrow \mathrm{H}^{\bullet} \mathrm{F}$) If F is right-exact, describe a natural morphism $\mathrm{FH}^{\bullet} \rightarrow \mathrm{H}^{\bullet} \mathrm{F}$. (More precisely, for each i, the left side is F applied to the cohomology at piece i of C^{\bullet}, while the right side is the cohomology at piece i of FC^{\bullet}.)
(b) (F left-exact yields $\mathrm{FH}^{\bullet} \longleftarrow \mathrm{H}^{\bullet} \mathrm{F}$) If F is left-exact, describe a natural morphism $\mathrm{H}^{\bullet} \mathrm{F} \rightarrow \mathrm{FH}^{\bullet}$.
(c) (F exact yields $\mathrm{FH}^{\bullet} \longleftrightarrow \mathrm{H}^{\bullet} \mathrm{F}$) If F is exact, show that the morphisms of (a) and (b) are inverses and thus isomorphisms.

Hint for (a): use $C^{i} \xrightarrow{d^{i}} C^{i+1} \longrightarrow$ coker $d^{i} \longrightarrow 0$ to give an isomorphism Fcoker $d^{i} \cong$ coker $F d^{i}$. Then use the first line of (2.6.5.4) to give a epimorphism $\mathrm{Fim} \mathrm{d}^{\mathrm{i}} \longrightarrow \mathrm{im} \mathrm{Fd}{ }^{\mathrm{i}}$. Then use the second line of $(\sqrt{2.6 .5 .4})$ to give the desired map $\mathrm{FH}^{i} \mathrm{C}^{\bullet} \longrightarrow \mathrm{H}^{i} \mathrm{FC}^{\bullet}$. While you are at it, you may as well describe a map for the fourth member of the quartet $\{$ ker, coker, im, H$\}$: $\mathrm{Fker}^{\mathrm{i}} \longrightarrow$ ker Fd i.
2.6.11. If this makes your head spin, you may prefer to think of it in the following specific case, where both \mathscr{A} and \mathscr{B} are the category of A-modules, and F is $(\cdot) \otimes \mathrm{N}$ for some fixed N -module. Your argument in this case will translate without change to yield a solution to Exercise $2.6 . \mathrm{H}$ (a) and (c) in general. If $\otimes \mathrm{N}$ is exact, then N is called a flat A-module. (The notion of flatness will turn out to be very important, and is discussed in detail in Chapter 25)

For example, localization is exact (Exercise 2.6.F (a)), so $S^{-1} A$ is a flat A-algebra for all multiplicative sets S. Thus taking cohomology of a complex of A-modules commutes with localization - something you could verify directly.
2.6.12. \star Interaction of adjoints, (co)limits, and (left- and right-) exactness.

A surprising number of arguments boil down to the statement:
Limits commute with limits and right-adjoints. In particular, in an abelian category, because kernels are limits, both right-adjoints and limits are left exact.
as well as its dual:
Colimits commute with colimits and left-adjoints. In particular, because cokernels are colimits, both left-adjoints and colimits are right exact.

These statements were promised in $\$ 2.5 .4$. The latter has a useful extension:
In an abelian category, colimits over filtered index categories are exact.
("Filtered" was defined in $\$ 2.4 .6$) If you want to use these statements (for example, later in these notes), you will have to prove them. Let's now make them precise.
2.6.I. EXERCISE (KERNELS COMMUTE WITH LIMITS). Suppose \mathscr{C} is an abelian category, and a : $\mathscr{I} \rightarrow \mathscr{C}$ and $\mathrm{b}: \mathscr{I} \rightarrow \mathscr{C}$ are two diagrams in \mathscr{C} indexed by \mathscr{I}. For convenience, let $A_{i}=a(i)$ and $B_{i}=b(i)$ be the objects in those two diagrams. Let $h_{i}: A_{i} \rightarrow B_{i}$ be maps commuting with the maps in the diagram. (Translation: h is a natural transformation of functors $a \rightarrow b$, see $\$ 2.2 .21$) Then the ker h_{i} form another diagram in \mathscr{C} indexed by \mathscr{I}. Describe a canonical isomorphism

2.6.J. EXERCISE. Make sense of the statement that "limits commute with limits" in a general category, and prove it. (Hint: recall that kernels are limits. The previous exercise should be a corollary of this one.)
2.6.13. Proposition (right-adjoints commute with limits). - Suppose ($\mathrm{F}: \mathscr{C} \rightarrow$ $\mathscr{D}, \mathrm{G}: \mathscr{D} \rightarrow \mathscr{C})$ is a pair of adjoint functors. If $A=\lim A_{i}$ is a limit in \mathscr{D} of a diagram indexed by I , then $\mathrm{GA}=\lim G A_{i}$ (with the corresponding maps $G A \rightarrow G A_{i}$) is a limit in \mathscr{C}.

Proof. We must show that $G A \rightarrow G A_{i}$ satisfies the universal property of limits. Suppose we have maps $W \rightarrow G A_{i}$ commuting with the maps of \mathscr{I}. We wish to show that there exists a unique $W \rightarrow G A$ extending the $W \rightarrow G A_{i}$. By adjointness of F and G, we can restate this as: Suppose we have maps $F W \rightarrow A_{i}$ commuting with the maps of \mathscr{I}. We wish to show that there exists a unique FW $\rightarrow \mathcal{A}$ extending the $\mathrm{FW} \rightarrow A_{i}$. But this is precisely the universal property of the limit.

Of course, the dual statements to Exercise 2.6.J and Proposition 2.6.13 hold by the dual arguments.

If F and G are additive functors between abelian categories, and (F, G) is an adjoint pair, then (as kernels are limits and cokernels are colimits) G is left-exact and F is right-exact.
2.6.K. EXERCISE. Show that in Mod_{A}, colimits over filtered index categories are exact. (Your argument will apply without change to any abelian category whose objects can be interpreted as "sets with additional structure".) Right-exactness follows from the above discussion, so the issue is left-exactness. (Possible hint: After you show that localization is exact, Exercise 2.6.F(a), or sheafification is exact, Exercise 3.5.D, in a hands-on way, you will be easily able to prove this. Conversely, if you do this exercise, those two will be easy.)
2.6.L. EXERCISE. Show that filtered colimits commute with homology in Mod_{A}. Hint: use the FHHF Theorem (Exercise 2.6.H), and the previous Exercise.

In light of Exercise 2.6.L you may want to think about how limits (and colimits) commute with homology in general, and which way maps go. The statement of the FHHF Theorem should suggest the answer. (Are limits analogous to leftexact functors, or right-exact functors?) We won't directly use this insight.
2.6.14. \star Dreaming of derived functors. When you see a left-exact functor, you should always dream that you are seeing the end of a long exact sequence. If

$$
0 \rightarrow M^{\prime} \rightarrow M \rightarrow M^{\prime \prime} \rightarrow 0
$$

is an exact sequence in abelian category \mathscr{A}, and $\mathrm{F}: \mathscr{A} \rightarrow \mathscr{B}$ is a left-exact functor, then

$$
0 \rightarrow \mathrm{FM}^{\prime} \rightarrow \mathrm{FM} \rightarrow \mathrm{FM}^{\prime \prime}
$$

is exact, and you should always dream that it should continue in some natural way. For example, the next term should depend only on M^{\prime}, call it $R^{1} F M^{\prime}$, and if it is zero, then $\mathrm{FM} \rightarrow \mathrm{FM}^{\prime \prime}$ is an epimorphism. This remark holds true for left-exact and contravariant functors too. In good cases, such a continuation exists, and is incredibly useful. We will discuss this in Chapter 24

$2.7 \star$ Spectral sequences

Spectral sequences are a powerful book-keeping tool for proving things involving complicated commutative diagrams. They were introduced by Leray in the 1940's at the same time as he introduced sheaves. They have a reputation for being abstruse and difficult. It has been suggested that the name 'spectral' was given because, like spectres, spectral sequences are terrifying, evil, and dangerous. I have heard no one disagree with this interpretation, which is perhaps not surprising since I just made it up.

Nonetheless, the goal of this section is to tell you enough that you can use spectral sequences without hesitation or fear, and why you shouldn't be frightened when they come up in a seminar. What is perhaps different in this presentation is that we will use spectral sequences to prove things that you may have already seen, and that you can prove easily in other ways. This will allow you to get some hands-on experience for how to use them. We will also see them only in the special case of double complexes (which is the version by far the most often used in algebraic geometry), and not in the general form usually presented (filtered complexes, exact couples, etc.). See [W, Ch. 5] for more detailed information if you wish.

You should not read this section when you are reading the rest of Chapter 2 Instead, you should read it just before you need it for the first time. When you finally do read this section, you must do the exercises.

For concreteness, we work in the category $M o d_{A}$ of module over a ring A. However, everything we say will apply in any abelian category. (And if it helps you feel secure, work instead in the category $V e c_{k}$ of vector spaces over a field k.)

2.7.1. Double complexes.

A double complex is a collection of A-modules $E^{p, q}(p, q \in \mathbb{Z})$, and "rightward" morphisms $d_{\rightarrow}^{p, q}: E^{p, q} \rightarrow E^{p+1, q}$ and "upward" morphisms $d_{\uparrow}^{p, q}: E^{p, q} \rightarrow$ $E^{p, q+1}$. In the superscript, the first entry denotes the column number (the " x coordinate"), and the second entry denotes the column number (the " y-coordinate"). (Warning: this is opposite to the convention for matrices.) The subscript is meant to suggest the direction of the arrows. We will always write these as d_{\rightarrow} and d_{\uparrow} and ignore the superscripts. We require that d_{\rightarrow} and d_{\uparrow} satisfy (a) $d_{\rightarrow}^{2}=0$, (b) $d_{\uparrow}^{2}=0$, and one more condition: (c) either $d_{\rightarrow} d_{\uparrow}=d_{\uparrow} d_{\rightarrow}$ (all the squares commute) or $d_{\rightarrow} d_{\uparrow}+d_{\uparrow} d_{\rightarrow}=0$ (they all anticommute). Both come up in nature, and you can switch from one to the other by replacing $d_{\uparrow}^{p, q}$ with $(-1)^{q} d_{\uparrow}^{p, q}$. So I will
assume that all the squares anticommute, but that you know how to turn the commuting case into this one. (You will see that there is no difference in the recipe, basically because the image and kernel of a homomorphism f equal the image and kernel respectively of -f.)

There are variations on this definition, where for example the vertical arrows go downwards, or some different subset of the $E^{p, q}$ are required to be zero, but I will leave these straightforward variations to you.

From the double complex we construct a corresponding (single) complex E^{\bullet} with $E^{k}=\oplus_{i} E^{i, k-i}$, with $d=d_{\rightarrow}+d_{\uparrow}$. In other words, when there is a single superscript k, we mean a sum of the k th antidiagonal of the double complex. The single complex is sometimes called the total complex. Note that $d^{2}=\left(d_{\rightarrow}+d_{\uparrow}\right)^{2}=$ $d_{\rightarrow}^{2}+\left(d_{\rightarrow} d_{\uparrow}+d_{\uparrow} d_{\rightarrow}\right)+d_{\uparrow}^{2}=0$, so E^{\bullet} is indeed a complex.

The cohomology of the single complex is sometimes called the hypercohomology of the double complex. We will instead use the phrase "cohomology of the double complex".

Our initial goal will be to find the cohomology of the double complex. You will see later that we secretly also have other goals.

A spectral sequence is a recipe for computing some information about the cohomology of the double complex. I won't yet give the full recipe. Surprisingly, this fragmentary bit of information is sufficent to prove lots of things.
2.7.2. Approximate Definition. A spectral sequence with rightward orientation is a sequence of tables or pages $\rightarrow E_{0}^{p, q}, \rightarrow E_{1}^{p, q}, \rightarrow E_{2}^{p, q}, \ldots(p, q \in \mathbb{Z})$, where $\rightarrow E_{0}^{p, q}=$ $E^{p, q}$, along with a differential

$$
\rightarrow \mathrm{d}_{\mathrm{r}}^{\mathrm{p}, \mathrm{q}}: \rightarrow \mathrm{E}_{\mathrm{r}}^{\mathrm{p}, \mathrm{q}} \rightarrow \rightarrow \mathrm{E}_{\mathrm{r}}^{\mathrm{p}-\mathrm{r}+1, \mathrm{q}+\mathrm{r}}
$$

with $\rightarrow d_{r}^{p, q} \circ \rightarrow d_{r}^{p-r, q+r-1}=0$, and with an isomorphism of the cohomology of $\rightarrow d_{r}$ at $\rightarrow E_{r}^{p, q}\left(\right.$ i.e. ker $_{\rightarrow} d_{r}^{p, q} / \operatorname{im}_{\rightarrow} d_{r}^{p-r, q+r-1}$) with $\rightarrow E_{r+1}^{p, q}$.

The orientation indicates that our 0th differential is the rightward one: $d_{0}=$ d_{\rightarrow}. The left subscript " \rightarrow " is usually omitted.

The order of the morphisms is best understood visually:

(the morphisms each apply to different pages). Notice that the map always is "degree $1^{\prime \prime}$ in terms of the grading of the single complex E^{\bullet}. (You should figure out what this informal statement really means.)

The actual definition describes what $\mathrm{E}_{\mathrm{r}}^{\bullet, \bullet}$ and $\mathrm{d}_{\mathbf{r}}^{\bullet \bullet}$ really are, in terms of $\mathrm{E}^{\bullet \bullet}$. We will describe d_{0}, d_{1}, and d_{2} below, and you should for now take on faith that this sequence continues in some natural way.

Note that $\mathrm{E}_{r}^{\mathrm{p}, \mathrm{q}}$ is always a subquotient of the corresponding term on the i th page $E_{i}^{p, q}$ for all $i<r$. In particular, if $E^{p, q}=0$, then $E_{r}^{p, q}=0$ for all r, so $E_{r}^{p, q}=0$ unless $p, q \in \mathbb{Z}^{\geq 0}$.

Suppose now that $\mathrm{E}^{\boldsymbol{\bullet}, \boldsymbol{\bullet}}$ is a first quadrant double complex, i.e. $\mathrm{E}^{\mathfrak{p}, \boldsymbol{q}}=0$ for $p<$ 0 or $q<0$. Then for any fixed p, q, once r is sufficiently large, $E_{r+1}^{p, q}$ is computed from ($\mathrm{E}_{\mathrm{r}}^{\bullet \bullet \bullet}, \mathrm{d}_{\mathrm{r}}$) using the complex

and thus we have canonical isomorphisms

$$
E_{r}^{p, q} \cong E_{r+1}^{p, q} \cong E_{r+2}^{p, q} \cong \cdots
$$

We denote this module $\mathrm{E}_{\infty}^{\mathrm{p}, \mathrm{q}}$. The same idea works in other circumstances, for example if the double complex is only nonzero in a finite number of rows - $\mathrm{E}^{\mathfrak{p , q}}=$ 0 unless $\mathrm{q}_{0}<\mathrm{q}<\mathrm{q}_{1}$. This will come up for example in the long exact sequence and mapping cone discussion (Exercises 2.7.F and 2.7.Ebelow).

We now describe the first few pages of the spectral sequence explicitly. As stated above, the differential d_{0} on $E_{0}^{\bullet \bullet \bullet \bullet}=E^{\bullet \bullet \bullet}$ is defined to be d_{\rightarrow}. The rows are
complexes:

and so E_{1} is just the table of cohomologies of the rows. You should check that there are now vertical maps $d_{1}^{p, q}: E_{1}^{p, q} \rightarrow E_{1}^{p, q+1}$ of the row cohomology groups, induced by d_{\uparrow}, and that these make the columns into complexes. (This is essentially the fact that a map of complexes induces a map on homology.) We have "used up the horizontal morphisms", but "the vertical differentials live on".

The 1st page E_{1} :

We take cohomology of d_{1} on E_{1}, giving us a new table, $E_{2}^{p, q}$. It turns out that there are natural morphisms from each entry to the entry two above and one to the left, and that the composition of these two is 0 . (It is a very worthwhile exercise to work out how this natural morphism d_{2} should be defined. Your argument may be reminiscent of the connecting homomorphism in the Snake Lemma 2.7.5 or in the long exact sequence in cohomology arising from a short exact sequence of complexes, Exercise 2.6.C This is no coincidence.)

The 2nd page E_{2} :

This is the beginning of a pattern.
Then it is a theorem that there is a filtration of $H^{k}\left(E^{\bullet}\right)$ by $E_{\infty}^{p, q}$ where $p+q=k$. (We can't yet state it as an official Theorem because we haven't precisely defined the pages and differentials in the spectral sequence.) More precisely, there is a filtration

$$
\begin{equation*}
\mathrm{E}_{\infty}^{0, k} \xrightarrow{\mathrm{E}_{\infty}^{\mathrm{L}, k-1}} ? \xrightarrow{\mathrm{E}_{\infty}^{2, k-2}} \cdots \xrightarrow{\mathrm{E}_{\infty}^{k, 0}} \mathrm{H}^{\mathrm{k}}\left(\mathrm{E}^{\bullet}\right) \tag{2.7.2.2}
\end{equation*}
$$

where the quotients are displayed above each inclusion. (Here is a tip for remember which way the quotients are supposed to go. The later differentials point deeper and deeper into the filtration. Thus the entries in the direction of the later
arrowheads are the subobjects, and the entries in the direction of the later "arrowtails" are quotients. This tip has the advantage of being independent of the details of the spectral sequence, e.g. the "quadrant" or the orientation.)

We say that the spectral sequence $\rightarrow E_{\bullet \bullet \bullet}$ converges to $H^{\bullet}\left(E^{\bullet}\right)$. We often say that $\rightarrow \mathrm{E}_{2^{\bullet \bullet}}$ (or any other page) abuts to $\mathrm{H}^{\bullet}\left(\mathrm{E}^{\bullet}\right)$.

Although the filtration gives only partial information about $H^{\bullet}\left(E^{\bullet}\right)$, sometimes one can find $H^{\bullet}\left(E^{\bullet}\right)$ precisely. One example is if all $E_{\infty}^{i, k-i}$ are zero, or if all but one of them are zero (e.g. if $\mathrm{E}_{\mathrm{r}}^{\bullet \cdot \bullet}$ has precisely one nonzero row or column, in which case one says that the spectral sequence collapses at the rth step, although we will not use this term). Another example is in the category of vector spaces over a field, in which case we can find the dimension of $H^{k}\left(\mathrm{E}^{\bullet}\right)$. Also, in lucky circumstances, E_{2} (or some other small page) already equals E_{∞}.
2.7.A. EXERCISE: INFORMATION FROM THE SECOND PAGE. Show that $\mathrm{H}^{0}\left(\mathrm{E}^{\bullet}\right)=$ $\mathrm{E}_{\infty}^{0,0}=\mathrm{E}_{2}^{0,0}$ and

$$
0 \longrightarrow \mathrm{E}_{2}^{0,1} \longrightarrow \mathrm{H}^{1}\left(\mathrm{E}^{\bullet}\right) \longrightarrow \mathrm{E}_{2}^{1,0} \xrightarrow{\mathrm{~d}_{2}^{1,0}} \mathrm{E}_{2}^{0,2} \longrightarrow \mathrm{H}^{2}\left(\mathrm{E}^{\bullet}\right)
$$

2.7.3. The other orientation.

You may have observed that we could as well have done everything in the opposite direction, i.e. reversing the roles of horizontal and vertical morphisms. Then the sequences of arrows giving the spectral sequence would look like this (compare to (2.7.2.1)).

This spectral sequence is denoted ${ }_{\uparrow} E_{\bullet \bullet \bullet}$ ("with the upwards orientation"). Then we would again get pieces of a filtration of $\mathrm{H}^{\bullet}\left(\mathrm{E}^{\bullet}\right)$ (where we have to be a bit careful with the order with which ${ }_{\uparrow} E_{\infty}^{p, q}$ corresponds to the subquotients - it in the opposite order to that of (2.7.2.2) for $\left.\rightarrow \mathrm{E}_{\infty}^{\mathrm{p}, \mathrm{q}}\right)$. Warning: in general there is no isomorphism between $\rightarrow \mathrm{E}_{\infty}^{\mathrm{p,q}}$ and $\mathrm{E}_{\infty}^{\mathrm{p}, \mathrm{q}}$.

In fact, this observation that we can start with either the horizontal or vertical maps was our secret goal all along. Both algorithms compute information about the same thing $\left(\mathrm{H}^{\bullet}\left(\mathrm{E}^{\bullet}\right)\right)$, and usually we don't care about the final answer - we often care about the answer we get in one way, and we get at it by doing the spectral sequence in the other way.

2.7.4. Examples.

We are now ready to see how this is useful. The moral of these examples is the following. In the past, you may have proved various facts involving various sorts of diagrams, by chasing elements around. Now, you will just plug them into
a spectral sequence, and let the spectral sequence machinery do your chasing for you.

2.7.5. Example: Proving the Snake Lemma. Consider the diagram

where the rows are exact in the middle (at B, C, D, G, H, I) and the squares commute. (Normally the Snake Lemma is described with the vertical arrows pointing downwards, but I want to fit this into my spectral sequence conventions.) We wish to show that there is an exact sequence

$$
\begin{equation*}
0 \rightarrow \operatorname{ker} \alpha \rightarrow \operatorname{ker} \beta \rightarrow \operatorname{ker} \gamma \rightarrow \operatorname{coker} \alpha \rightarrow \operatorname{coker} \beta \rightarrow \operatorname{coker} \gamma \rightarrow 0 \tag{2.7.5.2}
\end{equation*}
$$

We plug this into our spectral sequence machinery. We first compute the cohomology using the rightwards orientation, i.e. using the order (2.7.2.1). Then because the rows are exact, $\mathrm{E}_{1}^{\mathrm{p}, \mathrm{q}}=0$, so the spectral sequence has already converged: $\mathrm{E}_{\infty}^{\mathrm{p}, \mathrm{q}}=0$.

We next compute this " 0 " in another way, by computing the spectral sequence using the upwards orientation. Then ${ }_{\uparrow} \mathrm{E}_{\dot{\bullet}, \bullet}$ (with its differentials) is:

$$
\begin{aligned}
& 0 \longrightarrow \operatorname{coker} \alpha \longrightarrow \operatorname{coker} \beta \longrightarrow \operatorname{coker} \gamma \longrightarrow \operatorname{cer} \alpha \longrightarrow \operatorname{ker} \beta \longrightarrow \operatorname{ker} \gamma \longrightarrow \\
& 0 \longrightarrow \operatorname{ker} \longrightarrow
\end{aligned}
$$

Then ${ }_{\uparrow} E_{2}^{\bullet \bullet \bullet}$ is of the form:

We see that after ${ }_{\uparrow} E_{2}$, all the terms will stabilize except for the double-questionmarks - all maps to and from the single question marks are to and from 0-entries. And after ${ }_{\uparrow} E_{3}$, even these two double-question-mark terms will stabilize. But in the end our complex must be the 0 complex. This means that in E_{2}, all the entries must be zero, except for the two double-question-marks, and these two must be isomorphic. This means that $0 \rightarrow \operatorname{ker} \alpha \rightarrow \operatorname{ker} \beta \rightarrow \operatorname{ker} \gamma$ and coker $\alpha \rightarrow \operatorname{coker} \beta \rightarrow$ coker $\gamma \rightarrow 0$ are both exact (that comes from the vanishing of the single-questionmarks), and

$$
\operatorname{coker}(\operatorname{ker} \beta \rightarrow \operatorname{ker} \gamma) \cong \operatorname{ker}(\operatorname{coker} \alpha \rightarrow \operatorname{coker} \beta)
$$

is an isomorphism (that comes from the equality of the double-question-marks). Taken together, we have proved the exactness of (2.7.5.2), and hence the Snake

Lemma! (Notice: in the end we didn't really care about the double complex. We just used it as a prop to prove the snake lemma.)

Spectral sequences make it easy to see how to generalize results further. For example, if $A \rightarrow B$ is no longer assumed to be injective, how would the conclusion change?
2.7.B. Unimportant Exercise (Grafting exact sequences, a weaker verSION OF THE SNAKE LEMMA). Extend the snake lemma as follows. Suppose we have a commuting diagram

where the top and bottom rows are exact. Show that the top and bottom rows can be "grafted together" to an exact sequence
$\cdots \longrightarrow \mathrm{W} \longrightarrow$ ker $\mathrm{a} \longrightarrow$ ker $\mathrm{b} \longrightarrow$ ker c

$$
\longrightarrow \text { coker } a \longrightarrow \text { coker } b \longrightarrow \text { coker } c \longrightarrow A^{\prime} \longrightarrow \cdots .
$$

2.7.6. Example: the Five Lemma. Suppose

where the rows are exact and the squares commute.
Suppose $\alpha, \beta, \delta, \epsilon$ are isomorphisms. We will show that γ is an isomorphism.
We first compute the cohomology of the total complex using the rightwards orientation (2.7.2.1). We choose this because we see that we will get lots of zeros. Then $\rightarrow \mathrm{E}_{\mathbf{i}}^{\bullet \bullet}$ looks like this:

Then ${ }_{\rightarrow} \mathrm{E}_{2}$ looks similar, and the sequence will converge by E_{2}, as we will never get any arrows between two nonzero entries in a table thereafter. We can't conclude that the cohomology of the total complex vanishes, but we can note that it vanishes in all but four degrees - and most important, it vanishes in the two degrees corresponding to the entries C and H (the source and target of γ).

We next compute this using the upwards orientation (2.7.3.1). Then $\uparrow \mathrm{E}_{1}$ looks like this:

$$
\begin{aligned}
& 0 \longrightarrow 0 \longrightarrow ? \longrightarrow 0 \longrightarrow 0 \\
& 0 \longrightarrow 0 \longrightarrow ? \longrightarrow 0 \longrightarrow 0
\end{aligned}
$$

and the spectral sequence converges at this step. We wish to show that those two question marks are zero. But they are precisely the cohomology groups of the total complex that we just showed were zero - so we are done!

The best way to become comfortable with this sort of argument is to try it out yourself several times, and realize that it really is easy. So you should do the following exercises! Many can readily be done directly, but you should deliberately try to use this spectral sequence machinery in order to get practice and develop confidence.
2.7.C. EXERCISE: THE SUbTLE FIVE LEMMA. By looking at the spectral sequence proof of the Five Lemma above, prove a subtler version of the Five Lemma, where one of the isomorphisms can instead just be required to be an injection, and another can instead just be required to be a surjection. (I am deliberately not telling you which ones, so you can see how the spectral sequence is telling you how to improve the result.)
2.7.D. EXERCISE. If β and δ (in (2.7.6.1)) are injective, and α is surjective, show that γ is injective. Give the dual statement (whose proof is of course essentially the same).

The next two exercises no longer involve first quadrant double complexes. You will have to think a little to realize why there is no reason for confusion or alarm.
2.7.E. EXERCISE (THE MAPPING CONE). Suppose $\mu: A^{\bullet} \rightarrow B^{\bullet}$ is a morphism of complexes. Suppose C^{\bullet} is the single complex associated to the double complex $A^{\bullet} \rightarrow B^{\bullet}$. (C^{\bullet} is called the mapping cone of μ.) Show that there is a long exact sequence of complexes:

$$
\cdots \rightarrow \mathrm{H}^{\mathrm{i}-1}\left(\mathrm{C}^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(A^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{~B}^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{C}^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{i}+1}\left(\mathrm{~A}^{\bullet}\right) \rightarrow \cdots .
$$

(There is a slight notational ambiguity here; depending on how you index your double complex, your long exact sequence might look slightly different.) In particular, we will use the fact that μ induces an isomorphism on cohomology if and only if the mapping cone is exact. (We won't use it until the proof of Theorem 20.2.4)
2.7.F. EXERCISE. Use spectral sequences to show that a short exact sequence of complexes gives a long exact sequence in cohomology (Exercise 2.6.C). (This is a generalization of Exercise 2.7.E.)

The Grothendieck (or composition of functor) spectral sequence (Theorem 24.3.5) will be an important example of a spectral sequence that specializes in a number of useful ways.

You are now ready to go out into the world and use spectral sequences to your heart's content!

2.7.7. $\star \star$ Complete definition of the spectral sequence, and proof.

You should most definitely not read this section any time soon after reading the introduction to spectral sequences above. Instead, flip quickly through it to convince yourself that nothing fancy is involved.

We consider the rightwards orientation. The upwards orientation is of course a trivial variation of this.
2.7.8. Goals. We wish to describe the pages and differentials of the spectral sequence explicitly, and prove that they behave the way we said they did. More precisely, we wish to:
(a) describe $E_{r}^{p, q}$ (and verify that $E_{0}^{p, q}$ is indeed $E^{p, q}$),
(b) verify that $H^{k}\left(E^{\bullet}\right)$ is filtered by $E_{\infty}^{p, k-p}$ as in (2.7.2.2),
(c) describe d_{r} and verify that $d_{r}^{2}=0$, and
(d) verify that $E_{r+1}^{p, q}$ is given by cohomology using d_{r}.

Before tackling these goals, you can impress your friends by giving this short description of the pages and differentials of the spectral sequence. We say that an element of $E^{\bullet \bullet \bullet}$ is a (p, q)-strip if it is an element of $\oplus_{l \geq 0} E^{p-l, q+l}$ (see Fig. 2.1). Its nonzero entries lie on an "upper-leftwards" semi-infinite antidiagonal starting with position (p, q). We say that the (p, q)-entry (the projection to $\left.E^{p, q}\right)$ is the leading term of the (p, q)-strip. Let $S^{p, q} \subset E^{\bullet \bullet \bullet}$ be the submodule of all the (p, q) strips. Clearly $S^{p, q} \subset E^{p+q}$, and $S^{k, 0}=E^{k}$.

\ddots	0	0	0	0
0	$*^{p-2, q+2}$	0	0	0
0	0	$*^{p-1, q+1}$	0	0
0	0	0	$*^{p, q}$	0
0	0	0	0	$0^{p+1, q-1}$

Figure 2.1. $A(p, q)$-strip (in $S^{p, q} \subset E^{p+q}$). Clearly $S^{0, k}=E^{k}$.

Note that the differential $d=d_{\uparrow}+d_{\rightarrow}$ sends a (p, q)-strip x to a $(p+1, q)$-strip $d x$. If $d x$ is furthermore a $(p-r+1, q+r)$-strip $(r \in \mathbb{Z} \geq 0)$, we say that x is an r-closed (p, q)-strip - "the differential knocks x at least r terms deeper into the filtration". We denote the set of r-closed (p, q)-strips $S_{r}^{p, q}$ (so for example $S_{0}^{p, q}=S^{p, q}$, and
$\left.S_{0}^{k, 0}=E^{k}\right)$. An element of $S_{r}^{p, q}$ may be depicted as:

2.7.9. Preliminary definition of $E_{r}^{p, q}$. We are now ready to give a first definition of $E_{r}^{p, q}$, which by construction should be a subquotient of $E^{p, q}=E_{0}^{p, q}$. We describe it as such by describing two submodules $Y_{r}^{p, q} \subset X_{r}^{p, q} \subset E^{p, q}$, and defining $E_{r}^{p, q}=$ $X_{r}^{p, q} / Y_{r}^{p, q}$. Let $X_{r}^{p, q}$ be those elements of $E^{p, q}$ that are the leading terms of r-closed (p, q)-strips. Note that by definition, d sends $(r-1)$-closed $(p+(r-1)-1, q-(r-1))-$ strips to (p, q)-strips. Let $Y_{r}^{p, q}$ be the leading $((p, q))$-terms of the differential d of $(r-1)$-closed $(p+(r-1)-1, q-(r-1))$-strips (where the differential is considered as a (p, q)-strip).
2.7.G. EXERCISE (REALITY CHECK). Verify that $E_{0}^{p, q}$ is (canonically isomorphic to) $E^{p, q}$.

We next give the definition of the differential d_{r} of such an element $x \in X_{r}^{p, q}$. We take any r-closed (p, q)-strip with leading term x. Its differential d is a ($p-r+$ $1, q+r)$-strip, and we take its leading term. The choice of the r-closed (p, q)-strip means that this is not a well-defined element of $E^{p, q}$. But it is well-defined modulo the differentials of the $(r-1)$-closed $(p+1, q+1)$-strips, and hence gives a map $E_{r}^{p, q} \rightarrow E_{r}^{p-r+1, q+r}$.

This definition is fairly short, but not much fun to work with, so we will forget it, and instead dive into a snakes' nest of subscripts and superscripts.

We begin with making some quick but important observations about (p, q)strips.
2.7.H. EXERCISE (NOT HARD). Verify the following.
(a) $S^{p, q}=S^{p-1, q+1} \oplus E^{p, q}$.
(b) (Any closed (p, q)-strip is r-closed for all r.) Any element x of $S^{p, q}=S_{0}^{p, q}$ that is a cycle (i.e. $d x=0$) is automatically in $S_{r}^{p, q}$ for all r. For example, this holds when x is a boundary (i.e. of the form $d y$).
(c) Show that for fixed p, q,

$$
S_{0}^{p, q} \supset S_{1}^{p, q} \supset \cdots \supset S_{r}^{p, q} \supset \cdots
$$

stabilizes for $r \gg 0$ (i.e. $S_{r}^{p, q}=S_{r+1}^{p, q}=\cdots$). Denote the stabilized module $S_{\infty}^{p, q}$. Show $S_{\infty}^{p, q}$ is the set of closed (p, q)-strips (those (p, q)-strips annihilated by d, i.e. the cycles). In particular, $S_{\infty}^{0, k}$ is the set of cycles in E^{k}.
2.7.10. Defining $\mathrm{E}_{\mathrm{r}}^{\mathrm{p}, \mathrm{q}}$.

Define $X_{r}^{p, q}:=S_{r}^{p, q} / S_{r-1}^{p-1, q+1}$ and $Y_{r}^{p, q}:=d S_{r-1}^{p+(r-1)-1, q-(r-1)} / S_{r-1}^{p-1, q+1}$.
Then $Y_{r}^{p, q} \subset X_{r}^{p, q}$ by Exercise 2.7.H(b). We define

$$
\begin{equation*}
E_{r}^{p, q}=\frac{X_{r}^{p, q}}{Y_{r}^{p, q}}=\frac{S_{r}^{p, q}}{d S_{r-1}^{p+(r-1)-1, q-(r-1)}+S_{r-1}^{p-1, q+1}} \tag{2.7.10.1}
\end{equation*}
$$

We have completed Goal 2.7.8(a).
You are welcome to verify that these definitions of $X_{r}^{p, q}$ and $Y_{r}^{p, q}$ and hence $E_{r}^{p, q}$ agree with the earlier ones of $\$ 2.7 .9$ (and in particular $X_{r}^{p, q}$ and $Y_{r}^{p, q}$ are both submodules of $E^{p, q}$), but we won't need this fact.
2.7.I. EXERCISE: $\mathrm{E}_{\infty}^{p, k-p}$ GIVES SUBQUOTIENTS OF $H^{k}\left(\mathrm{E}^{\bullet}\right)$. By Exercise 2.7.H(c), $E_{r}^{p, q}$ stabilizes as $r \rightarrow \infty$. For $r \gg 0$, interpret $S_{r}^{p, q} / d S_{r-1}^{p+(r-1)-1, q-(r-1)}$ as the cycles in $S_{\infty}^{p, q} \subset E^{p+q}$ modulo those boundary elements of $d E^{p+q-1}$ contained in $S_{\infty}^{p, q}$. Finally, show that $H^{k}\left(E^{\bullet}\right)$ is indeed filtered as described in (2.7.2.2).

We have completed Goal 2.7.8(b).

2.7.11. Definition of d_{r}.

We shall see that the map $d_{r}: E_{r}^{p, q} \rightarrow E_{r}^{p-r+1, q+r}$ is just induced by our differential d. Notice that d sends r-closed (p, q)-strips $S_{r}^{p, q}$ to ($p-r+1, q+r$)strips $S^{p-r+1, q+r}$, by the definition " r-closed". By Exercise 2.7.H(b), the image lies in $S_{r}^{p-r+1, q+r}$.
2.7.J. EXERCISE. Verify that d sends

$$
d S_{r-1}^{p+(r-1)-1, q-(r-1)}+S_{r-1}^{p-1, q+1} \rightarrow d S_{r-1}^{(p-r+1)+(r-1)-1,(q+r)-(r-1)}+S_{r-1}^{(p-r+1)-1,(q+r)+1}
$$

(The first term on the left goes to 0 from $d^{2}=0$, and the second term on the left goes to the first term on the right.)

Thus we may define

$$
\mathrm{d}_{\mathrm{r}}: \mathrm{E}_{\mathrm{r}}^{\mathrm{p}, \mathrm{q}}=\frac{S_{r}^{\mathrm{p}, \mathrm{q}}}{\mathrm{dS} \mathrm{~S}_{\mathrm{r}-1}^{\mathrm{p}+(\mathrm{r}-1)-1, \mathrm{q}-(\mathrm{r}-1)}+\mathrm{S}_{\mathrm{r}-1}^{\mathrm{p}-1, \mathrm{q}+1}} \rightarrow
$$

$$
\frac{S_{r}^{p-r+1, q+r}}{d S_{r-1}^{p-1, q+1}+S_{r-1}^{p-r, q+r+1}}=E_{r}^{p-r+1, q+r}
$$

and clearly $d_{r}^{2}=0$ (as we may interpret it as taking an element of $S_{r}^{p, q}$ and applying d twice).

We have accomplished Goal 2.7.8(c).
2.7.12. Verifying that the cohomology of d_{r} at $E_{r}^{p, q}$ is $E_{r+1}^{p, q}$. We are left with the unpleasant job of verifying that the cohomology of

$$
\begin{equation*}
\frac{S_{r}^{p+r-1, q-r}}{d S_{r-1}^{p+2 r-3, q-2 r+1}+S_{r-1}^{p+r-2, q-r+1}} \xrightarrow{d_{r}}>\frac{S_{r}^{p, q}}{d S_{r-1}^{p+r-2, q-r+1}+S_{r-1}^{p-1, q+1}} \tag{2.7.12.1}
\end{equation*}
$$

$$
\xrightarrow{\mathrm{d}_{\mathrm{r}}} \frac{\mathrm{~S}_{\mathrm{r}}^{\mathrm{p}-\mathrm{r}+1, \mathrm{q}+\mathrm{r}}}{\mathrm{dS} S_{\mathrm{r}-1}^{p-1, \mathrm{q}+1}+\mathrm{S}_{\mathrm{r}-1}^{p-r, q+r+1}}
$$

is naturally identified with

$$
\frac{S_{r+1}^{p, q}}{\mathrm{dS}_{r}^{p+r-1, q-r}+S_{r}^{p-1, q+1}}
$$

and this will conclude our final Goal 2.7.8(d).
We begin by understanding the kernel of the right map of (2.7.12.1). Suppose $a \in S_{r}^{p, q}$ is mapped to 0 . This means that $d a=d b+c$, where $b \in S_{r-1}^{p-1, q+1}$. If $u=a-b$, then $u \in S^{p, q}$, while $d u=c \in S_{r-1}^{p-r, q+r+1} \subset S^{p-r, q+r+1}$, from which u is $(r+1)$-closed, i.e. $u \in S_{r+1}^{p, q}$. Thus $a=b+u \in S_{r-1}^{p-1, q+1}+S_{r+1}^{p, q}$. Conversely, any $a \in S_{r-1}^{p-1, q+1}+S_{r+1}^{p, q}$ satisfies

$$
d a \in d S_{r-1}^{p-1, q+1}+d S_{r+1}^{p, q} \subset d S_{r-1}^{p-1, q+1}+S_{r-1}^{p-r, q+r+1}
$$

(using $d S_{r+1}^{p, q} \subset S_{0}^{p-r, q+r+1}$ and Exercise 2.7.H(b)) so any such a is indeed in the kernel of

$$
S_{r}^{p, q} \rightarrow \frac{S_{r}^{p-r+1, q+r}}{d S_{r-1}^{p-1, q+1}+S_{r-1}^{p-r, q+r+1}}
$$

Hence the kernel of the right map of (2.7.12.1) is

$$
\text { ker }=\frac{S_{r-1}^{p-1, q+1}+S_{r+1}^{p, q}}{d S_{r-1}^{p+r-2, q-r+1}+S_{r-1}^{p-q+1}} .
$$

Next, the image of the left map of (2.7.12.1) is immediately

$$
\operatorname{im}=\frac{d S_{r}^{p+r-1, q-r}+d S_{r-1}^{p+r-2, q-r+1}+S_{r-1}^{p-1, q+1}}{d S_{r-1}^{p+r-2, q-r+1}+S_{r-1}^{p-1, q+1}}=\frac{d S_{r}^{p+r-1, q-r}+S_{r-1}^{p-1, q+1}}{d S_{r-1}^{p+r-2, q-r+1}+S_{r-1}^{p-q+1}}
$$

(as $S_{r}^{p+r-1, q-r}$ contains $S_{r-1}^{p+r-2, q-r+1}$).
Thus the cohomology of (2.7.12.1) is

$$
\operatorname{ker} / \operatorname{im}=\frac{S_{r-1}^{p-1, q+1}+S_{r+1}^{p, q}}{d S_{r}^{p+r-1, q-r}+S_{r-1}^{p-1, q+1}}=\frac{S_{r+1}^{p, q}}{S_{r+1}^{p, q} \cap\left(d S_{r}^{p+r-1, q-r}+S_{r-1}^{p-1, q+1}\right)}
$$

where the equality on the right uses the fact that $d S_{r}^{p+r-1, q-r} \subset S_{r+1}^{p, q}$ and an isomorphism theorem. We thus must show

$$
S_{r+1}^{p, q} \cap\left(d S_{r}^{p+r-1, q-r}+S_{r-1}^{p-1, q+1}\right)=d S_{r}^{p+r-1, q-r}+S_{r}^{p-1, q+1}
$$

However,

$$
S_{r+1}^{p, q} \cap\left(d S_{r}^{p+r-1, q-r}+S_{r-1}^{p-1, q+1}\right)=d S_{r}^{p+r-1, q-r}+S_{r+1}^{p, q} \cap S_{r-1}^{p-1, q+1}
$$

and $S_{r+1}^{p, q} \cap S_{r-1}^{p+1, q-1}$ consists of $(p-1, q+1)$-strips whose differential vanishes up to row $p+r$, from which $S_{r+1}^{p, q} \cap S_{r-1}^{p-1, q+1}=S_{r}^{p-1, q+1}$ as desired.

This completes the explanation of how spectral sequences work for a firstquadrant double complex. The argument applies without significant change to more general situations, including filtered complexes.

CHAPTER 3

Sheaves

It is perhaps surprising that geometric spaces are often best understood in terms of (nice) functions on them. For example, a differentiable manifold that is a subset of \mathbb{R}^{n} can be studied in terms of its differentiable functions. Because "geometric spaces" can have few (everywhere-defined) functions, a more precise version of this insight is that the structure of the space can be well understood by considering all functions on all open subsets of the space. This information is encoded in something called a sheaf. Sheaves were introduced by Leray in the 1940's, and Serre introduced them to algebraic geometry. (The reason for the name will be somewhat explained in Remark 3.4.4) We will define sheaves and describe useful facts about them. We will begin with a motivating example to convince you that the notion is not so foreign.

One reason sheaves are slippery to work with is that they keep track of a huge amount of information, and there are some subtle local-to-global issues. There are also three different ways of getting a hold of them:

- in terms of open sets (the definition $\S 3.2$ - intuitive but in some ways the least helpful;
- in terms of stalks (see $\sqrt{3.4 .1}$); and
- in terms of a base of a topology ($\$ 3.7$).

Knowing which to use requires experience, so it is essential to do a number of exercises on different aspects of sheaves in order to truly understand the concept. (Some people strongly prefer the espace étalé interpretation, $₫ 3.2 .11$ as well.)

3.1 Motivating example: The sheaf of differentiable functions.

Consider differentiable functions on the topological space $X=\mathbb{R}^{n}$ (or more generally on a smooth manifold X). The sheaf of differentiable functions on X is the data of all differentiable functions on all open subsets on X. We will see how to manage these data, and observe some of their properties. On each open set $U \subset X$, we have a ring of differentiable functions. We denote this ring of functions $\mathscr{O}(\mathrm{U})$.

Given a differentiable function on an open set, you can restrict it to a smaller open set, obtaining a differentiable function there. In other words, if $\mathrm{U} \subset \mathrm{V}$ is an inclusion of open sets, we have a "restriction map" res ${ }_{\mathrm{V}, \mathrm{u}}: \mathscr{O}(\mathrm{V}) \rightarrow \mathscr{O}(\mathrm{U})$.

Take a differentiable function on a big open set, and restrict it to a medium open set, and then restrict that to a small open set. The result is the same as if you restrict the differentiable function on the big open set directly to the small open set.

In other words, if $\mathrm{U} \hookrightarrow \mathrm{V} \hookrightarrow \mathrm{W}$, then the following diagram commutes:

Next take two differentiable functions f_{1} and f_{2} on a big open set U, and an open cover of U by some $\left\{U_{i}\right\}$. Suppose that f_{1} and f_{2} agree on each of these U_{i}. Then they must have been the same function to begin with. In other words, if $\left\{U_{i}\right\}_{i \in I}$ is a cover of U, and $f_{1}, f_{2} \in \mathscr{O}(U)$, and res $u, u_{i} f_{1}=$ res $u, u_{i} f_{2}$, then $f_{1}=f_{2}$. Thus we can identify functions on an open set by looking at them on a covering by small open sets.

Finally, suppose you are given the same U and cover $\left\{U_{i}\right\}$, take a differentiable function on each of the U_{i} - a function f_{1} on U_{1}, a function f_{2} on U_{2}, and so on - and assume they agree on the pairwise overlaps. Then they can be "glued together" to make one differentiable function on all of U . In other words, given $f_{i} \in \mathscr{O}\left(u_{i}\right)$ for all i, such that res $u_{i}, u_{i} \cap u_{j} f_{i}=\operatorname{res}_{u_{j}, u_{i} \cap u_{j}} f_{j}$ for all i and j, then there is some $f \in \mathscr{O}(U)$ such that res $u, u_{i} f=f_{i}$ for all i.

The entire example above would have worked just as well with continuous functions, or smooth functions, or just plain functions. Thus all of these classes of "nice" functions share some common properties. We will soon formalize these properties in the notion of a sheaf.
3.1.1. The germ of a differentiable function. Before we do, we first give another definition, that of the germ of a differentiable function at a point $p \in X$. Intuitively, it is a "shred" of a differentiable function at p. Germs are objects of the form $\{(f$, open U$): p \in \mathrm{U}, \mathrm{f} \in \mathscr{O}(\mathrm{U})\}$ modulo the relation that $(\mathrm{f}, \mathrm{U}) \sim(\mathrm{g}, \mathrm{V})$ if there is some open set $W \subset U, V$ containing p where $\left.f\right|_{W}=\left.g\right|_{W}$ (i.e., resu,w $f=\operatorname{res}_{V, W} g$). In other words, two functions that are the same in a neighborhood of p (but may differ elsewhere) have the same germ. We call this set of germs the stalk at p, and denote it \mathscr{O}_{p}. Notice that the stalk is a ring: you can add two germs, and get another germ: if you have a function f defined on U , and a function g defined on V, then $f+g$ is defined on $U \cap V$. Moreover, $f+g$ is well-defined: if f^{\prime} has the same germ as f, meaning that there is some open set W containing p on which they agree, and g^{\prime} has the same germ as g, meaning they agree on some open W^{\prime} containing p, then $f^{\prime}+g^{\prime}$ is the same function as $f+g$ on $U \cap V \cap W \cap W^{\prime}$.

Notice also that if $p \in U$, you get a map $\mathscr{O}(\mathrm{U}) \rightarrow \mathscr{O}_{\mathrm{p}}$. Experts may already see that we are talking about germs as colimits.

We can see that \mathscr{O}_{p} is a local ring as follows. Consider those germs vanishing at p, which we denote $\mathfrak{m}_{\mathfrak{p}} \subset \mathscr{O}_{\mathfrak{p}}$. They certainly form an ideal: $\mathfrak{m}_{\mathfrak{p}}$ is closed under addition, and when you multiply something vanishing at p by any function, the result also vanishes at p. We check that this ideal is maximal by showing that the quotient ring is a field:

$$
\begin{equation*}
0 \longrightarrow \mathfrak{m}_{\mathfrak{p}}:=\text { ideal of germs vanishing at } p \longrightarrow \mathscr{O}_{\mathfrak{p}} \xrightarrow{f \mapsto f(\mathfrak{p})} \mathbb{R} \longrightarrow 0 \tag{3.1.1.1}
\end{equation*}
$$

3.1.A. EXERCISE. Show that this is the only maximal ideal of \mathscr{O}_{p}. (Hint: show that every element of $\mathscr{O}_{\mathfrak{p}} \backslash \mathfrak{m}$ is invertible.)

Note that we can interpret the value of a function at a point, or the value of a germ at a point, as an element of the local ring modulo the maximal ideal. (We will see that this doesn't work for more general sheaves, but does work for things behaving like sheaves of functions. This will be formalized in the notion of a locally ringed space, which we will see, briefly, in $\$ 7.3$)
3.1.2. Aside. Notice that $\mathfrak{m} / \mathfrak{m}^{2}$ is a module over $\mathscr{O}_{\mathfrak{p}} / \mathfrak{m} \cong \mathbb{R}$, i.e. it is a real vector space. It turns out to be naturally (whatever that means) the cotangent space to the manifold at p. This insight will prove handy later, when we define tangent and cotangent spaces of schemes.
3.1.B. \star EXERCISE FOR THOSE WITH DIFFERENTIAL GEOMETRIC BACKGROUND. Prove this. (Rhetorical question for experts: what goes wrong if the sheaf of continuous functions is substituted for the sheaf of differentiable functions?)

3.2 Definition of sheaf and presheaf

We now formalize these notions, by defining presheaves and sheaves. Presheaves are simpler to define, and notions such as kernel and cokernel are straightforward. Sheaves are more complicated to define, and some notions such as cokernel require more thought. But sheaves are more useful because they are in some vague sense more geometric; you can get information about a sheaf locally.

3.2.1. Definition of sheaf and presheaf on a topological space X.

To be concrete, we will define sheaves of sets. However, in the definition the category Sets can be replaced by any category, and other important examples are abelian groups $A b$, k-vector spaces $V e c_{k}$, rings Rings, modules over a ring $\operatorname{Mod} d_{A}$, and more. (You may have to think more when dealing with a category of objects that aren't "sets with additional structure", but there aren't any new complications. In any case, this won't be relevant for us, although people who want to do this should start by solving Exercise 3.2.C) Sheaves (and presheaves) are often written in calligraphic font. The fact that \mathscr{F} is a sheaf on a topological space X is often written as

3.2.2. Definition: Presheaf. A presheaf \mathscr{F} on a topological space X is the following data.

- To each open set $U \subset X$, we have a set $\mathscr{F}(\mathrm{U})$ (e.g. the set of differentiable functions in our motivating example). (Notational warning: Several notations are in use, for various good reasons: $\mathscr{F}(\mathrm{U})=\Gamma(\mathrm{U}, \mathscr{F})=\mathrm{H}^{0}(\mathrm{U}, \mathscr{F})$. We will use them all.) The elements of $\mathscr{F}(\mathrm{U})$ are called sections of \mathscr{F} over U. ($\$ 3.2 .11$ combined with Exercise 3.2.G gives a motivation for this terminology, although this isn't so important for us.)
- For each inclusion $\mathrm{U} \hookrightarrow \mathrm{V}$ of open sets, we have a restriction map res $_{\mathrm{v}, \mathrm{U}}$: $\mathscr{F}(\mathrm{V}) \rightarrow \mathscr{F}(\mathrm{U})$ (just as we did for differentiable functions).

The data is required to satisfy the following two conditions.

- The map resu,u is the identity: resu,u $=\mathrm{id}_{\mathscr{F}(\mathrm{u})}$.
- If $\mathrm{U} \hookrightarrow \mathrm{V} \hookrightarrow \mathrm{W}$ are inclusions of open sets, then the restriction maps commute, i.e.

commutes.
3.2.A. Exercise for category-lovers: "A presheaf is the same as a conTRAVARIANT FUNCTOR". Given any topological space X, we have a "category of open sets" (Example 2.2.9), where the objects are the open sets and the morphisms are inclusions. Verify that the data of a presheaf is precisely the data of a contravariant functor from the category of open sets of X to the category of sets. (This interpretation is surprisingly useful.)
3.2.3. Definition: Stalks and germs. We define the stalk of a presheaf at a point in two equivalent ways. One will be hands-on, and the other will be as a colimit.
3.2.4. Define the stalk of a presheaf \mathscr{F} at a point p to be the set of germs of \mathscr{F} at p , denoted \mathscr{F}_{p}, as in the example of $\$ 33$ Germs correspond to sections over some open set containing p, and two of these sections are considered the same if they agree on some smaller open set. More precisely: the stalk is

$$
\{(f, \text { open } \mathrm{U}): \mathrm{p} \in \mathrm{U}, \mathrm{f} \in \mathscr{F}(\mathrm{U})\}
$$

modulo the relation that $(\mathrm{f}, \mathrm{U}) \sim(\mathrm{g}, \mathrm{V})$ if there is some open set $\mathrm{W} \subset \mathrm{U}, \mathrm{V}$ where $p \in W$ and resu,wf $=\operatorname{res}_{V, w} g$.
3.2.5. A useful equivalent definition of a stalk is as a colimit of all $\mathscr{F}(\mathrm{U})$ over all open sets U containing p :

$$
\mathscr{F}_{\mathrm{p}}=\lim _{\longrightarrow} \mathscr{F}(\mathrm{U}) .
$$

The index category is a directed set (given any two such open sets, there is a third such set contained in both), so these two definitions are the same by Exercise 2.4.C Hence we can define stalks for sheaves of sets, groups, rings, and other things for which colimits exist for directed sets. It is very helpful to simultaneously keep both definitions of stalk in mind at the same time.

If $p \in U$, and $f \in \mathscr{F}(U)$, then the image of f in \mathscr{F}_{p} is called the germ of f at p. (Warning: unlike the example of $\{3.1 .1$, in general, the value of a section at a point doesn't make sense.)
3.2.6. Definition: Sheaf. A presheaf is a sheaf if it satisfies two more axioms. Notice that these axioms use the additional information of when some open sets cover another.

Identity axiom. If $\left\{\mathrm{U}_{i}\right\}_{i \in \mathrm{I}}$ is an open cover of U , and $\mathrm{f}_{1}, \mathrm{f}_{2} \in \mathscr{F}(\mathrm{U})$, and resu, $_{u, u_{i}} f_{1}=$ resu, $u_{i} f_{2}$ for all i, then $f_{1}=f_{2}$.
(A presheaf satisfying the identity axiom is called a separated presheaf, but we will not use that notation in any essential way.)

Gluability axiom. If $\left\{U_{i}\right\}_{i \in I}$ is a open cover of U, then given $f_{i} \in \mathscr{F}\left(U_{i}\right)$ for all i, such that $\operatorname{res}_{u_{i}, u_{i} \cap u_{j}} f_{i}=\operatorname{res}_{u_{j}, u_{i} \cap u_{j}} f_{j}$ for all i, j, then there is some $f \in \mathscr{F}(U)$ such that resu, $u_{i} f=f_{i}$ for all i.

In mathematics, definitions often come paired: "at most one" and "at least one". In this case, identity means there is at most one way to glue, and gluability means that there is at least one way to glue.
(For experts and scholars of the empty set only: an additional axiom sometimes included is that $F(\varnothing)$ is a one-element set, and in general, for a sheaf with values in a category, $F(\varnothing)$ is required to be the final object in the category. This actually follows from the above definitions, assuming that the empty product is appropriately defined as the final object.)

Example. If U and V are disjoint, then $\mathscr{F}(\mathrm{U} \cup \mathrm{V})=\mathscr{F}(\mathrm{U}) \times \mathscr{F}(\mathrm{V})$. Here we use the fact that $F(\varnothing)$ is the final object.

The stalk of a sheaf at a point is just its stalk as a presheaf - the same definition applies - and similarly for the germs of a section of a sheaf.
3.2.B. Unimportant exercise: presheaves that are not sheaves. Show that the following are presheaves on \mathbb{C} (with the classical topology), but not sheaves: (a) bounded functions, (b) holomorphic functions admitting a holomorphic square root.

Both of the presheaves in the previous Exercise satisfy the identity axiom. A "natural" example failing even the identity axiom is implicit in Remark 3.7.4

We now make a couple of points intended only for category-lovers.
3.2.7. Interpretation in terms of the equalizer exact sequence. The two axioms for a presheaf to be a sheaf can be interpreted as "exactness" of the "equalizer exact sequence" $: \longrightarrow \mathscr{F}(\mathrm{U}) \longrightarrow \prod \mathscr{F}\left(\mathrm{U}_{\mathrm{i}}\right) \Longrightarrow \prod \mathscr{F}\left(\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}\right)$. Identity is exactness at $\mathscr{F}(\mathrm{U})$, and gluability is exactness at $\prod \mathscr{F}\left(\mathrm{U}_{\mathrm{i}}\right)$. I won't make this precise, or even explain what the double right arrow means. (What is an exact sequence of sets?!) But you may be able to figure it out from the context.
3.2.C. EXERCISE. The identity and gluability axioms may be interpreted as saying that $\mathscr{F}\left(\cup_{i \in I} U_{i}\right)$ is a certain limit. What is that limit?

Here are a number of examples of sheaves.
3.2.D. EXERCISE. (a) Verify that the examples of $\$ 3.1$ are indeed sheaves (of differentiable functions, or continuous functions, or smooth functions, or functions on a manifold or \mathbb{R}^{n}).
(b) Show that real-valued continuous functions on (open sets of) a topological space X form a sheaf.
3.2.8. Important Example: Restriction of a sheaf. Suppose \mathscr{F} is a sheaf on X, and U is an open subset of X. Define the restriction of \mathscr{F} to U , denoted $\left.\mathscr{F}\right|_{\mathrm{u}}$, to be the collection $\left.\mathscr{F}\right|_{\mathrm{u}}(\mathrm{V})=\mathscr{F}(\mathrm{V})$ for all open subsets $\mathrm{V} \subset \mathrm{U}$. Clearly this is a sheaf on U. (Unimportant but fun fact: 3.6 will tell us how to restrict sheaves to arbitrary subsets.)
3.2.9. Important Example: skyscraper sheaf. Suppose X is a topological space, with $p \in X$, and S is a set. Let $i_{p}: p \rightarrow X$ be the inclusion. Then $i_{p, *} S$ defined by

$$
\mathfrak{i}_{p, *} S(U)= \begin{cases}S & \text { if } p \in U, \text { and } \\ \{e\} & \text { if } p \notin U\end{cases}
$$

forms a sheaf. Here $\{e\}$ is any one-element set. (Check this if it isn't clear to you - what are the restriction maps?) This is called a skyscraper sheaf, because the informal picture of it looks like a skyscraper at p. (Mild caution: this informal picture suggests that the only nontrivial stalk of a skyscraper sheaf is at p, which isn't the case. Exercise 14.2.A(b) gives an example, although it isn't certainly isn't the simplest one.) There is an analogous definition for sheaves of abelian groups, except $\mathfrak{i}_{p, *}(S)(U)=\{0\}$ if $p \notin U$; and for sheaves with values in a category more generally, $\mathfrak{i}_{p, *} S(U)$ should be a final object.
(This notation is admittedly hideous, and the alternative $\left(i_{p}\right)_{*} S$ is equally bad. \$3.2.12 explains this notation.)
3.2.10. Constant presheaves and constant sheaves. Let X be a topological space, and S a set. Define $\underline{S}^{\text {pre }}(\mathrm{U})=\mathrm{S}$ for all open sets U. You will readily verify that $\underline{S}^{\text {pre }}$ forms a presheaf (with restriction maps the identity). This is called the constant presheaf associated to S. This isn't (in general) a sheaf. (It may be distracting to say why. Lovers of the empty set will insist that the sheaf axioms force the sections over the empty set to be the final object in the category, i.e. a one-element set. But even if we patch the definition by setting $\underline{S}^{\text {pre }}(\varnothing)=\{e\}$, if S has more than one element, and X is the two-point space with the discrete topology, i.e. where every subset is open, you can check that $\underline{S}^{\text {pre }}$ fails gluability.)
3.2.E. EXERCISE (CONSTANT SHEAVES). Now let $\mathscr{F}(U)$ be the maps to S that are locally constant, i.e. for any point x in U, there is a neighborhood of x where the function is constant. Show that this is a sheaf. (A better description is this: endow S with the discrete topology, and let $\mathscr{F}(\mathrm{U})$ be the continuous maps $\mathrm{U} \rightarrow \mathrm{S}$.) This is called the constant sheaf (associated to S); do not confuse it with the constant presheaf. We denote this sheaf \underline{S}.
3.2.F. EXERCISE ("MORPHISMS GLUE"). Suppose Y is a topological space. Show that "continuous maps to Y " form a sheaf of sets on X. More precisely, to each open set U of X, we associate the set of continuous maps of U to Y. Show that this forms a sheaf. (Exercise 3.2.D b), with $Y=\mathbb{R}$, and Exercise 3.2.E with $Y=S$ with the discrete topology, are both special cases.)
3.2.G. EXERCISE. This is a fancier version of the previous exercise.
(a) (sheaf of sections of a map) Suppose we are given a continuous map $f: Y \rightarrow X$. Show that "sections of f " form a sheaf. More precisely, to each open set U of X, associate the set of continuous maps $s: U \rightarrow Y$ such that $\mathrm{f} \circ \mathrm{s}=\left.\mathrm{id}\right|_{\mathrm{u}}$. Show that this forms a sheaf. (For those who have heard of vector bundles, these are a good example.) This is motivation for the phrase "section of a sheaf".
(b) (This exercise is for those who know what a topological group is. If you don't know what a topological group is, you might be able to guess.) Suppose that Y is a topological group. Show that continuous maps to Y form a sheaf of groups. (Example 3.2.D b), with $Y=\mathbb{R}$, is a special case.)
3.2.11. * The space of sections (espace étalé) of a (pre)sheaf. Depending on your background, you may prefer the following perspective on sheaves, which we will not discuss further. Suppose \mathscr{F} is a presheaf (e.g. a sheaf) on a topological space X. Construct a topological space Y along with a continuous map $\pi: Y \rightarrow X$ as follows: as a set, Y is the disjoint union of all the stalks of \mathscr{F}. This also describes a natural set map $\pi: \mathrm{Y} \rightarrow \mathrm{X}$. We topologize Y as follows. Each section s of \mathscr{F} over an open set U determines a subset $\left\{\left(x, s_{x}\right): x \in U\right\}$ of Y. The topology on Y is the weakest topology such that these subsets are open. (These subsets form a base of the topology. For each $y \in Y$, there is a neighborhood V of y and a neighborhood U of $\pi(\mathrm{y})$ such that $\left.\pi\right|_{V}$ is a homeomorphism from V to U . Do you see why these facts are true?) The topological space Y could be thought of as the "space of sections" of \mathscr{F} (and in french is called the espace étalé of \mathscr{F}). The reader may wish to show that (a) if \mathscr{F} is a sheaf, then the sheaf of sections of $Y \rightarrow X$ (see the previous exercise 3.2.G(a)) can be naturally identified with the sheaf \mathscr{F} itself. (b) Moreover, if \mathscr{F} is a presheaf, the sheaf of sections of $Y \rightarrow X$ is the sheafification of \mathscr{F}, to be defined in Definition 3.4.6 (see Remark 3.4.8). Example 3.2.E may be interpreted as an example of this construction.
3.2.H. IMPORTANT EXERCISE: THE PUSHFORWARD SHEAF OR DIRECT IMAGE SHEAF. Suppose $f: X \rightarrow Y$ is a continuous map, and \mathscr{F} is a presheaf on X. Then define $\mathrm{f}_{*} \mathscr{F}$ by $\mathrm{f}_{*} \mathscr{F}(\mathrm{~V})=\mathscr{F}\left(\mathrm{f}^{-1}(\mathrm{~V})\right)$, where V is an open subset of Y . Show that $\mathrm{f}_{*} \mathscr{F}$ is a presheaf on Y, and is a sheaf if \mathscr{F} is. This is called the direct image or pushforward of \mathscr{F}. More precisely, $\mathrm{f}_{*} \mathscr{F}$ is called the pushforward of \mathscr{F} by f .
3.2.12. As the notation suggests, the skyscraper sheaf (Example 3.2.9) can be interpreted as the pushforward of the constant sheaf \underline{S} on a one-point space p, under the inclusion morphism $i:\{p\} \rightarrow X$.

Once we realize that sheaves form a category, we will see that the pushforward is a functor from sheaves on X to sheaves on Y (Exercise 3.3.B).
3.2.I. EXERCISE (PUSHFORWARD INDUCES MAPS OF STALKS). Suppose $f: X \rightarrow Y$ is a continuous map, and \mathscr{F} is a sheaf of sets (or rings or A-modules) on X. If $f(x)=$ y, describe the natural morphism of stalks $\left(f_{*} \mathscr{F}\right)_{y} \rightarrow \mathscr{F}_{x}$. (You can use the explicit definition of stalk using representatives, $₫ 3.2 .4$, or the universal property, $\S 3.2 .5$ If you prefer one way, you should try the other.) Once we define the category of sheaves of sets on a topological space in $\S 3.3 .1$ you will see that your construction will make the following diagram commute:

3.2.13. Important Example: Ringed spaces, and \mathscr{O}_{X}-modules. Suppose \mathscr{O}_{X} is a sheaf of rings on a topological space X (i.e. a sheaf on X with values in the category of Rings). Then ($\mathrm{X}, \mathscr{O}_{\mathrm{X}}$) is called a ringed space. The sheaf of rings is often denoted by \mathscr{O}_{X}, pronounced "oh- X ". This sheaf is called the structure sheaf of the ringed space. (Note: the stalk of \mathscr{O}_{X} at a point is written " $\mathscr{O}_{X, x}$ ", because this looks less hideous than " $\mathscr{O}_{\mathrm{Xx}}$ ".)

Just as we have modules over a ring, we have \mathscr{O}_{x}-modules over the a sheaf of rings \mathscr{O}_{X}. There is only one possible definition that could go with the name $\mathscr{O}_{\mathrm{X}}-$ module - a sheaf of abelian groups \mathscr{F} with the following additional structure. For each $\mathrm{U}, \mathscr{F}(\mathrm{U})$ is an $\mathscr{O}_{\mathrm{X}}(\mathrm{U})$-module. Furthermore, this structure should behave well with respect to restriction maps: if $\mathrm{UC} \subset \mathrm{V}$, then

commutes. (You should convince yourself that I haven't forgotten anything.)
Recall that the notion of A-module generalizes the notion of abelian group, because an abelian group is the same thing as a \mathbb{Z}-module. Similarly, the notion of $\mathscr{O}_{\text {x }}$-module generalizes the notion of sheaf of abelian groups, because the latter is the same thing as a $\underline{\mathbb{Z}}$-module, where $\underline{\mathbb{Z}}$ is the constant sheaf associated to \mathbb{Z}. Hence when we are proving things about \mathscr{O}_{X}-modules, we are also proving things about sheaves of abelian groups.
3.2.J. EXERCISE. If $\left(X, \mathscr{O}_{X}\right)$ is a ringed space, and \mathscr{F} is an \mathscr{O}_{X}-module, describe how for each $x \in X, \mathscr{F}_{x}$ is an $\mathscr{O}_{X, x}$-module.
3.2.14. For those who know about vector bundles. The motivating example of $\mathscr{O}_{\mathrm{X}}-$ modules is the sheaf of sections of a vector bundle. If $\left(X, \mathscr{O}_{X}\right)$ is a differentiable manifold (so \mathscr{O}_{X} is the sheaf of differentiable functions), and $\pi: \mathrm{V} \rightarrow \mathrm{X}$ is a vector bundle over X, then the sheaf of differentiable sections $\phi: \mathrm{X} \rightarrow \mathrm{V}$ is an \mathscr{O}_{X}-module. Indeed, given a section s of π over an open subset $U \subset X$, and a function f on U, we can multiply s by f to get a new section $f s$ of π over U. Moreover, if V is a smaller subset, then we could multiply f by s and then restrict to V, or we could restrict both f and s to V and then multiply, and we would get the same answer. That is precisely the commutativity of (3.2.13.1).

3.3 Morphisms of presheaves and sheaves

3.3.1. Whenever one defines a new mathematical object, category theory teaches to try to understand maps between them. We now define morphisms of presheaves, and similarly for sheaves. In other words, we will describe the category of presheaves (of sets, abelian groups, etc.) and the category of sheaves.

A morphism of presheaves of sets (or indeed of sheaves with values in any category) on $\mathrm{X}, \phi: \mathscr{F} \rightarrow \mathscr{G}$, is the data of maps $\phi(\mathrm{U}): \mathscr{F}(\mathrm{U}) \rightarrow \mathscr{G}(\mathrm{U})$ for all U behaving well with respect to restriction: if $\mathrm{U} \hookrightarrow \mathrm{V}$ then

commutes. (Notice: the underlying space of both \mathscr{F} and \mathscr{G} is X.)
Morphisms of sheaves are defined identically: the morphisms from a sheaf \mathscr{F} to a sheaf \mathscr{G} are precisely the morphisms from \mathscr{F} to \mathscr{G} as presheaves. (Translation: The category of sheaves on X is a full subcategory of the category of presheaves on X.) If $\left(X, \mathscr{O}_{X}\right)$ is a ringed space, then morphisms of \mathscr{O}_{X}-modules have the obvious definition. (Can you write it down?)

An example of a morphism of sheaves is the map from the sheaf of differentiable functions on \mathbb{R} to the sheaf of continuous functions. This is a "forgetful map": we are forgetting that these functions are differentiable, and remembering only that they are continuous.

We may as well set some notation: let Sets ${ }_{X}, A b_{X}$, etc. denote the category of sheaves of sets, abelian groups, etc. on a topological space X. Let Mod $_{\mathscr{O}_{\mathrm{x}}}$ denote the category of \mathscr{O}_{X}-modules on a ringed space $\left(X, \mathscr{O}_{X}\right)$. Let Sets ${ }_{X}^{\text {pre }}$, etc. denote the category of presheaves of sets, etc. on X.
3.3.2. Aside for category-lovers. If you interpret a presheaf on X as a contravariant functor (from the category of open sets), a morphism of presheaves on X is a natural transformation of functors ($\S 2.2 .21$).
3.3.A. EXERCISE: MORPHISMS OF (PRE)SHEAVES INDUCE MORPHISMS OF STALKS. If $\phi: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism of presheaves on X, and $x \in X$, describe an induced morphism of stalks $\phi_{x}: \mathscr{F}_{x} \rightarrow \mathscr{G}_{x}$. (Your proof will extend in obvious ways. For example, if ϕ is a morphism of \mathscr{O}_{X}-modules, then ϕ_{x} is a map of $\mathscr{O}_{\mathrm{X}, \mathrm{x}}$-modules.) Translation: taking the stalk at p induces a functor Sets $x_{x} \rightarrow$ Sets.
3.3.B. EXERCISE. Suppose $f: X \rightarrow Y$ is a continuous map of topological spaces (i.e. a morphism in the category of topological spaces). Show that pushforward gives a functor Sets ${ }_{X} \rightarrow$ Sets $_{Y}$. Here Sets can be replaced by many other categories. (Watch out for some possible confusion: a presheaf is a functor, and presheaves form a category. It may be best to forget that presheaves are functors for now.)
3.3.C. Important exercise and definition: "SHEAF Hom". Suppose \mathscr{F} and \mathscr{G} are two sheaves of sets on X. (In fact, it will suffice that \mathscr{F} is a presheaf.) Let $\mathscr{H o m}(\mathscr{F}, \mathscr{G})$ be the collection of data

$$
\mathscr{H o m}(\mathscr{F}, \mathscr{G})(\mathrm{U}):=\operatorname{Mor}\left(\left.\mathscr{F}\right|_{\mathrm{u}},\left.\mathscr{G}\right|_{\mathrm{u}}\right)
$$

(Recall the notation $\left.\mathscr{F}\right|_{\mathrm{U}}$, the restriction of the sheaf to the open set U, Example3.2.8) Show that this is a sheaf of sets on X. This is called "sheaf $\mathcal{H o m}$ ". (Strictly speaking, we should reserve Hom for when we are in additive category, so this should possibly be called "sheaf Mor". But the terminology "sheaf Hom" is too established to uproot.) It will be clear from your construction that, like Hom, $\mathcal{H o m}$ is a contravariant functor in its first argument and a covariant functor in its second argument.

Warning: $\mathcal{H o m}$ does not commute with taking stalks. More precisely: it is not true that $\mathcal{H o m}(\mathscr{F}, \mathscr{G})_{p}$ is isomorphic to $\operatorname{Hom}\left(\mathscr{F}_{p}, \mathscr{G}_{\mathfrak{p}}\right)$. (Can you think of a counterexample? There is at least a map from one of these to other - in which direction?)
3.3.3. We will use many variants of the definition of $\mathcal{H o m}$. For example, if \mathscr{F} and \mathscr{G} are sheaves of abelian groups on X, then $\mathcal{H o m}_{A b_{x}}(\mathscr{F}, \mathscr{G})$ is defined by taking
$\mathcal{H o m}_{A b_{x}}(\mathscr{F}, \mathscr{G})(\mathrm{U})$ to be the maps as sheaves of abelian groups $\left.\left.\mathscr{F}\right|_{\mathrm{u}} \rightarrow \mathscr{G}\right|_{\mathrm{u}}$. (Note that $\mathscr{H o m}_{A b_{x}}(\mathscr{F}, \mathscr{G})$ has the structure of a sheaf of abelian groups in a natural way.) Similarly, if \mathscr{F} and \mathscr{G} are \mathscr{O}_{x}-modules, we define $\mathscr{H o m}_{\text {Mod }_{\sigma_{x}}}(\mathscr{F}, \mathscr{G})$ in the analogous way (and it is an \mathscr{O}_{x}-module). Obnoxiously, the subscripts $A b_{\mathrm{x}}$ and $\operatorname{Mod}_{\mathscr{O}_{\mathrm{x}}}$ are always dropped (here and in the literature), so be careful which category you are working in! We call $\mathcal{H o m}_{\text {Mod }_{\mathscr{O}_{X}}}\left(\mathscr{F}, \mathscr{O}_{\mathrm{X}}\right)$ the dual of the \mathscr{O}_{X}-module \mathscr{F}, and denote it $\mathscr{F} \vee$.

3.3.D. Unimportant Exercise (reality CHECK).

(a) If \mathscr{F} is a sheaf of sets on X, then show that $\mathscr{H o m}(\{p\}, \mathscr{F}) \cong \mathscr{F}$, where $\underline{\{p\}}$ is the constant sheaf associated to the one element set $\{p\}$.
(b) If \mathscr{F} is a sheaf of abelian groups on X, then show that $\mathcal{H o m}_{A b_{X}}(\underline{\mathbb{Z}}, \mathscr{F}) \cong \mathscr{F}$ (an isomorphism of sheaves of abelian groups).
(c) If \mathscr{F} is an \mathscr{O}_{X}-module, then show that $\mathcal{H o m}_{\text {Mod }_{\mathscr{O}_{\mathrm{x}}}}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{F}\right) \cong \mathscr{F}$ (an isomorphism of \mathscr{O}_{X}-modules).
A key idea in (b) and (c) is that 1 "generates" (in some sense) $\underline{\mathbb{Z}}$ (in (b)) and \mathscr{O}_{X} (in (c)).

3.3.4. Presheaves of abelian groups (and even "presheaf \mathscr{O}_{X}-modules") form an abelian category.

We can make module-like constructions using presheaves of abelian groups on a topological space X. (Throughout this section, all (pre)sheaves are of abelian groups.) For example, we can clearly add maps of presheaves and get another map of presheaves: if $\phi, \psi: \mathscr{F} \rightarrow \mathscr{G}$, then we define the map $\mathrm{f}+\mathrm{g}$ by $(\phi+\psi)(\mathrm{V})=$ $\phi(\mathrm{V})+\psi(\mathrm{V})$. (There is something small to check here: that the result is indeed a map of presheaves.) In this way, presheaves of abelian groups form an additive category (Definition 2.6.1 the morphisms between any two presheaves of abelian groups form an abelian group; there is a 0 -object; and one can take finite products). For exactly the same reasons, sheaves of abelian groups also form an additive category.

If $\phi: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism of presheaves, define the presheaf kernel $\operatorname{ker}_{\mathrm{pre}} \phi$ by $\left(\operatorname{ker}_{\text {pre }} \phi\right)(\mathrm{U})=\operatorname{ker} \phi(\mathrm{U})$.
3.3.E. EXERCISE. Show that $\operatorname{ker}_{\text {pre }} \phi$ is a presheaf. (Hint: if $\mathrm{U} \hookrightarrow \mathrm{V}$, define the restriction map by chasing the following diagram:

You should check that the restriction maps compose as desired.)
Define the presheaf cokernel coker ${ }_{\text {pre }} \phi$ similarly. It is a presheaf by essentially the same (dual) argument.
3.3.F. EXERCISE: THE COKERNEL DESERVES ITS NAME. Show that the presheaf cokernel satisfies the universal property of cokernels (Definition 2.6.3) in the category of presheaves.

Similarly, $\operatorname{ker}_{\text {pre }} \phi \rightarrow \mathscr{F}$ satisfies the universal property for kernels in the category of presheaves.

It is not too tedious to verify that presheaves of abelian groups form an abelian category, and the reader is free to do so. The key idea is that all abelian-categorical notions may be defined and verified "open set by open set". We needn't worry about restriction maps - they "come along for the ride". Hence we can define terms such as subpresheaf, image presheaf, quotient presheaf, cokernel presheaf, and they behave as you would expect. You construct kernels, quotients, cokernels, and images open set by open set. Homological algebra (exact sequences and so forth) works, and also "works open set by open set". In particular:
3.3.G. EASY EXERCISE. Show (or observe) that for a topological space X with open set $\mathrm{U}, \mathscr{F} \mapsto \mathscr{F}(\mathrm{U})$ gives a functor from presheaves of abelian groups on $\mathrm{X}, A b_{\mathrm{X}}^{\text {pre }}$, to abelian groups, $A b$. Then show that this functor is exact.
3.3.H. EXERCISE. Show that a sequence of presheaves $0 \rightarrow \mathscr{F}_{1} \rightarrow \mathscr{F}_{2} \rightarrow \cdots \rightarrow$ $\mathscr{F}_{n} \rightarrow 0$ is exact if and only if $0 \rightarrow \mathscr{F}_{1}(\mathrm{U}) \rightarrow \mathscr{F}_{2}(\mathrm{U}) \rightarrow \cdots \rightarrow \mathscr{F}_{n}(\mathrm{U}) \rightarrow 0$ is exact for all U.

The above discussion essentially carries over without change to presheaves with values in any abelian category. (Think this through if you wish.)

However, we are interested in more geometric objects, sheaves, where things can be understood in terms of their local behavior, thanks to the identity and gluing axioms. We will soon see that sheaves of abelian groups also form an abelian category, but a complication will arise that will force the notion of sheafification on us. Sheafification will be the answer to many of our prayers. We just haven't yet realized what we should be praying for.

To begin with, sheaves $A b_{\mathrm{X}}$ form an additive category, as described in the first paragraph of 3 3.3.4

Kernels work just as with presheaves:
3.3.I. Important Exercise. Suppose $\phi: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism of sheaves. Show that the presheaf kernel $\operatorname{ker}_{\text {pre }} \phi$ is in fact a sheaf. Show that it satisfies the universal property of kernels (Definition [2.6.3). (Hint: the second question follows immediately from the fact that $\operatorname{ker}_{\text {pre }} \phi$ satisfies the universal property in the category of presheaves.)

Thus if ϕ is a morphism of sheaves, we define

$$
\operatorname{ker} \phi:=\operatorname{ker}_{\text {pre }} \phi .
$$

The problem arises with the cokernel.
3.3.J. Important Exercise. Let X be \mathbb{C} with the classical topology, let \mathbb{Z} be the constant sheaf on X associated to $\mathbb{Z}, \mathscr{O}_{X}$ the sheaf of holomorphic functions, and \mathscr{F} the presheaf of functions admitting a holomorphic logarithm. Describe an exact sequence of presheaves on X :

$$
0 \longrightarrow \underline{\mathbb{Z}} \longrightarrow \mathscr{O}_{\mathrm{x}} \longrightarrow \mathscr{F} \longrightarrow 0
$$

where $\mathbb{Z} \rightarrow \mathscr{O}_{X}$ is the natural inclusion and $\mathscr{O}_{X} \rightarrow \mathscr{F}$ is given by $f \mapsto \exp (2 \pi i f)$. (Be sure to verify exactness.) Show that \mathscr{F} is not a sheaf. (Hint: \mathscr{F} does not satisfy the gluability axiom. The problem is that there are functions that don't have a
logarithm but locally have a logarithm.) This will come up again in Example 3.4.10

We will have to put our hopes for understanding cokernels of sheaves on hold for a while. We will first learn to understand sheaves using stalks.

3.4 Properties determined at the level of stalks, and sheafification

3.4.1. Properties determined by stalks. We now come to the second way of understanding sheaves mentioned at the start of the chapter. In this section, we will see that lots of facts about sheaves can be checked "at the level of stalks". This isn't true for presheaves, and reflects the local nature of sheaves. We will see that sections and morphisms are determined "by their stalks", and the property of a morphism being an isomorphism may be checked at stalks. (The last one is the trickiest.)
3.4.A. IMPORTANT EASY EXERCISE (sections are determined by germs). Prove that a section of a sheaf of sets is determined by its germs, i.e. the natural map

$$
\begin{equation*}
\mathscr{F}(\mathrm{U}) \rightarrow \prod_{\mathrm{p} \in \mathrm{U}} \mathscr{F}_{\mathrm{p}} \tag{3.4.1.1}
\end{equation*}
$$

is injective. Hint 1: you won't use the gluability axiom, so this is true for separated presheaves. Hint 2: it is false for presheaves in general, see Exercise 3.4.F so you will use the identity axiom. (Your proof will also apply to sheaves of groups, rings, etc. - to categories of "sets with additional structure". The same is true of many exercises in this section.)
3.4.2. Definition: support of a section. This motivates a concept we will find useful later. Suppose \mathscr{F} is a sheaf (or indeed separated presheaf) of abelian groups on X, and s is a section. Then let the support of s, denoted $\operatorname{Supp}(s)$, be the points p of X where s has a nonzero germ:

$$
\text { Supp } s:=\left\{p \in X: s_{p} \neq 0 \text { in } \mathscr{F}_{p}\right\} .
$$

We think of this as the subset of X where "the section s lives" - the complement is the locus where s is the 0 -section. We could define this even if \mathscr{F} is a presheaf, but without the inclusion of Exercise 3.4.A. we could have the strange situation where we have a nonzero section that "lives nowhere" (because it is 0 "near every point", i.e. is 0 in every stalk).
3.4.B. EXERCISE (THE SUPPORT OF A SECTION IS CLOSED). Show that Supp(s) is a closed subset of X.

Exercise 3.4.A suggests an important question: which elements of the right side of (3.4.1.1) are in the image of the left side?
3.4.3. Important definition. We say that an element $\prod_{p \in U} s_{p}$ of the right side $\prod_{p \in \mathrm{U}} \mathscr{F}_{p}$ of (3.4.1.1) consists of compatible germs if for all $p \in \mathrm{U}$, there is some representative $\left(\mathrm{U}_{\mathfrak{p}}, \mathrm{s}_{\mathfrak{p}}^{\prime} \in \mathscr{F}\left(\mathrm{U}_{\mathfrak{p}}\right)\right)$ for s_{p} (where $\mathrm{p} \in \mathrm{U}_{\mathfrak{p}} \subset \mathrm{U}$) such that the germ of
s_{p}^{\prime} at all $y \in U_{p}$ is s_{y}. You will have to think about this a little. Clearly any section s of \mathscr{F} over U gives a choice of compatible germs for U — take $\left(U_{p}, s_{p}^{\prime}\right)=(U, s)$.
3.4.C. IMPORTANT EXERCISE. Prove that any choice of compatible germs for a sheaf of sets \mathscr{F} over U is the image of a section of \mathscr{F} over U . (Hint: you will use gluability.)

We have thus completely described the image of (3.4.1.1), in a way that we will find useful.
3.4.4. Remark. This perspective motivates the agricultural terminology "sheaf": it is (the data of) a bunch of stalks, bundled together appropriately.

Now we throw morphisms into the mix. Recall Exercise 3.3.A morphisms of (pre)sheaves induce morphisms of stalks.
3.4.D. EXERCISE (morphisms are determined by stalks). If ϕ_{1} and ϕ_{2} are morphisms from a presheaf of sets \mathscr{F} to a sheaf of sets \mathscr{G} that induce the same maps on each stalk, show that $\phi_{1}=\phi_{2}$. Hint: consider the following diagram.

3.4.E. TRICKY EXERCISE (isomorphisms are determined by stalks). Show that a morphism of sheaves of sets is an isomorphism if and only if it induces an isomorphism of all stalks. Hint: Use (3.4.4.1). Once you have injectivity, show surjectivity, perhaps using Exercise 3.4.C. or gluability in some other way; this is more subtle. Note: this question does not say that if two sheaves have isomorphic stalks, then they are isomorphic.
3.4.F. EXERCISE. (a) Show that Exercise 3.4.A is false for general presheaves.
(b) Show that Exercise 3.4.D is false for general presheaves.
(c) Show that Exercise 3.4.Eis false for general presheaves.
(General hint for finding counterexamples of this sort: consider a 2-point space with the discrete topology.)

3.4.5. Sheafification.

Every sheaf is a presheaf (and indeed by definition sheaves on X form a full subcategory of the category of presheaves on X). Just as groupification ($\S(2.5 .3)$ gives an abelian group that best approximates an abelian semigroup, sheafification gives the sheaf that best approximates a presheaf, with an analogous universal property. (One possible example to keep in mind is the sheafification of the presheaf of holomorphic functions admitting a square root on \mathbb{C} with the classical topology.)
3.4.6. Definition. If \mathscr{F} is a presheaf on X, then a morphism of presheaves sh: $\mathscr{F} \rightarrow \mathscr{F}^{\text {sh }}$ on X is a sheafification of \mathscr{F} if $\mathscr{F}^{\text {sh }}$ is a sheaf, and for any sheaf \mathscr{G}, and any presheaf morphism $\mathrm{g}: \mathscr{F} \rightarrow \mathscr{G}$, there exists a unique morphism of sheaves
$\mathrm{f}: \mathscr{F}^{\mathrm{sh}} \rightarrow \mathscr{G}$ making the diagram

commute.
We still have to show that it exists. The following two exercises require existence (which we will show shortly), but not the details of the construction.
3.4.G. EXercise. Assume for now that sheafification exists. Show that sheafification is unique up to unique isomorphism. Show that if \mathscr{F} is a sheaf, then the sheafification is $\mathscr{F} \xrightarrow{\mathrm{id}} \mathscr{F}$. (This should be second nature by now.)
3.4.H. Easy Exercise (sheafification is a functor). Assume for now that sheafification exists. Use the universal property to show that for any morphism of presheaves $\phi: \mathscr{F} \rightarrow \mathscr{G}$, we get a natural induced morphism of sheaves $\phi^{\text {sh }}$: $\mathscr{F}^{\text {sh }} \rightarrow \mathscr{G}^{\text {sh }}$. Show that sheafification is a functor from presheaves on X to sheaves on X.
3.4.7. Construction. We next show that any presheaf of sets (or groups, rings, etc.) has a sheafification. Suppose \mathscr{F} is a presheaf. Define $\mathscr{F}^{\text {sh }}$ by defining $\mathscr{F}^{\text {sh }}(\mathrm{U})$ as the set of compatible germs of the presheaf \mathscr{F} over U. Explicitly:

$$
\begin{aligned}
\mathscr{F}^{\text {sh }}(\mathrm{U}):= & \left\{\left(\mathrm{f}_{\mathrm{x}} \in \mathscr{F}_{x}\right)_{x \in \mathrm{U}}: \text { for all } x \in \mathrm{U} \text {, there exists } x \in \mathrm{~V} \subset \mathrm{U} \text { and } s \in \mathscr{F}(\mathrm{~V})\right. \\
& \text { with } \left.s_{y}=f_{y} \text { for all } y \in \mathrm{~V}\right\} .
\end{aligned}
$$

Here s_{y} means the image of s in the stalk \mathscr{F}_{y}. (Those who want to worry about the empty set are welcome to.)
3.4.I. EASY EXERCISE. Show that $\mathscr{F}^{\text {sh }}$ (using the tautological restriction maps) forms a sheaf.
3.4.J. EASY EXERCISE. Describe a natural map of presheaves sh: $\mathscr{F} \rightarrow \mathscr{F}^{\text {sh }}$.
3.4.K. Exercise. Show that the map sh satisfies the universal property of sheafification (Definition 3.4.6). (This is easier than you might fear.)
3.4.L. Useful exercise, not just for Category-lovers. Show that the sheafification functor is left-adjoint to the forgetful functor from sheaves on X to presheaves on X. This is not difficult - it is largely a restatement of the universal property. But it lets you use results from $\$ 2.6 .12$ and can "explain" why you don't need to sheafify when taking kernel (why the presheaf kernel is already the sheaf kernel), and why you need to sheafify when taking cokernel and (soon, in Exercise 3.5.J) \otimes.
3.4.M. ExERCISE. Show $\mathscr{F} \rightarrow \mathscr{F}^{\text {sh }}$ induces an isomorphism of stalks. (Possible hint: Use the concrete description of the stalks. Another possibility once you read Remark 3.6.3 judicious use of adjoints.)

As a reality check, you may want to verify that "the sheafification of a constant presheaf is the corresponding constant sheaf" (see $\$ 3.2 .10$): if X is a topological space and S is a set, then $\left(\underline{S}^{\text {pre }}\right)^{\text {sh }}$ may be naturally identified with \underline{S}.
3.4.8. \star Remark. The total space of sections (espace étalé) construction ($\$ 3.2 .11)$ yields a different-sounding description of sheafification which may be preferred by some readers. The main idea is identical. This is essentially the same construction as the one given here. Another construction is described in $[\mathbf{E H}]$.

3.4.9. Subsheaves and quotient sheaves.

We now discuss subsheaves and quotient sheaves from the perspective of stalks.
3.4.N. EXERCISE. Suppose $\phi: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism of sheaves of sets on a topological space X. Show that the following are equivalent.
(a) ϕ is a monomorphism in the category of sheaves.
(b) ϕ is injective on the level of stalks: $\phi_{X}: \mathscr{F}_{x} \rightarrow \mathscr{G}_{X}$ is injective for all $x \in X$.
(c) ϕ is injective on the level of open sets: $\phi(\mathrm{U}): \mathscr{F}(\mathrm{U}) \rightarrow \mathscr{G}(\mathrm{U})$ is injective for all open $U \subset X$.
(Possible hints: for (b) implies (a), recall that morphisms are determined by stalks, Exercise 3.4.D. For (a) implies (c), use the "indicator sheaf" with one section over every open set contained in U, and no section over any other open set.)

If these conditions hold, we say that \mathscr{F} is a subsheaf of \mathscr{G} (where the "inclusion" ϕ is sometimes left implicit).
(You may later wish to extend your solution to Exercise 3.4.N to show that for any morphism of presheaves, if all maps of sections are injective, then all stalk maps are injective. And furthermore, if $\phi: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism from a separated presheaf to an arbitrary presheaf, then injectivity on the level of stalks implies that ϕ is a monomorphism in the category of presheaves. This is useful in some approaches to Exercise 3.5.C)
3.4.O. EXERCISE. Continuing the notation of the previous exercise, show that the following are equivalent.
(a) ϕ is an epimorphism in the category of sheaves.
(b) ϕ is surjective on the level of stalks: $\phi_{x}: \mathscr{F}_{x} \rightarrow \mathscr{G}_{x}$ is surjective for all $x \in X$.

If these conditions hold, we say that \mathscr{G} is a quotient sheaf of \mathscr{F}.
Thus monomorphisms and epimorphisms - subsheafiness and quotient sheafiness can be checked at the level of stalks.

Both exercises generalize readily to sheaves with values in any reasonable category, where "injective" is replaced by "monomorphism" and "surjective" is replaced by "epimorphism".

Notice that there was no part (c) to Exercise 3.4.0. and Example 3.4.10shows why. (But there is a version of (c) that implies (a) and (b): surjectivity on all open sets in the base of a topology implies that the corresponding map of sheaves is an epimorphism, Exercise 3.7.E)
3.4.10. Example (cf. Exercise 3.3.J). Let $X=\mathbb{C}$ with the classical topology, and define \mathscr{O}_{X} to be the sheaf of holomorphic functions, and \mathscr{O}_{X}^{*} to be the sheaf of invertible (nowhere zero) holomorphic functions. This is a sheaf of abelian groups under multiplication. We have maps of sheaves

$$
\begin{equation*}
0 \longrightarrow \underline{\mathbb{Z}} \xrightarrow{\times 2 \pi i} \mathscr{O}_{X} \xrightarrow{\exp } \mathscr{O}_{X}^{*} \longrightarrow 1 \tag{3.4.10.1}
\end{equation*}
$$

where \mathbb{Z} is the constant sheaf associated to \mathbb{Z}. (You can figure out what the sheaves 0 and 1 mean; they are isomorphic, and are written in this way for reasons that may be clear.) We will soon interpret this as an exact sequence of sheaves of abelian groups (the exponential exact sequence, see Exercise 3.5.E], although we don't yet have the language to do so.
3.4.P. ENLIGHTENING EXERCISE. Show that $\mathscr{O}_{X} \xrightarrow{\exp } \mathscr{O}_{X}^{*}$ describes \mathscr{O}_{X}^{*} as a quotient sheaf of \mathscr{O}_{X}. Show that it is not surjective on all open sets.

This is a great example to get a sense of what "surjectivity" means for sheaves: nowhere vanishing holomorphic functions have logarithms locally, but they need not globally.

3.5 Sheaves of abelian groups, and \mathscr{O}_{X}-modules, form abelian categories

We are now ready to see that sheaves of abelian groups, and their cousins, $\mathscr{O}_{X^{-}}$ modules, form abelian categories. In other words, we may treat them similarly to vector spaces, and modules over a ring. In the process of doing this, we will see that this is much stronger than an analogy; kernels, cokernels, exactness, and so forth can be understood at the level of germs (which are just abelian groups), and the compatibility of the germs will come for free.

The category of sheaves of abelian groups is clearly an additive category (Definition 2.6.1). In order to show that it is an abelian category, we must show that any morphism $\phi: \mathscr{F} \rightarrow \mathscr{G}$ has a kernel and a cokernel. We have already seen that ϕ has a kernel (Exercise 3.3.I): the presheaf kernel is a sheaf, and is a kernel in the category of sheaves.
3.5.A. EXERCISE. Show that the stalk of the kernel is the kernel of the stalks: there is a natural isomorphism

$$
(\operatorname{ker}(\mathscr{F} \rightarrow \mathscr{G}))_{x} \cong \operatorname{ker}\left(\mathscr{F}_{x} \rightarrow \mathscr{G}_{x}\right)
$$

We next address the issue of the cokernel. Now $\phi: \mathscr{F} \rightarrow \mathscr{G}$ has a cokernel in the category of presheaves; call it \mathscr{H} pre (where the superscript is meant to remind us that this is a presheaf). Let $\mathscr{H}{ }^{\text {pre }} \xrightarrow{\text { sh }} \mathscr{H}$ be its sheafification. Recall that the
cokernel is defined using a universal property: it is the colimit of the diagram

in the category of presheaves (cf. 2.6.3.1) and the comment thereafter).
3.5.1. Proposition. - The composition $\mathscr{G} \rightarrow \mathscr{H}$ is the cokernel of ϕ in the category of sheaves.

Proof. We show that it satisfies the universal property. Given any sheaf \mathscr{E} and a commutative diagram

We construct

We show that there is a unique morphism $\mathscr{H} \rightarrow \mathscr{E}$ making the diagram commute. As $\mathscr{H}^{\text {pre }}$ is the cokernel in the category of presheaves, there is a unique morphism of presheaves \mathscr{H} pre $\rightarrow \mathscr{E}$ making the diagram commute. But then by the universal property of sheafification (Definition 3.4.6), there is a unique morphism of sheaves $\mathscr{H} \rightarrow \mathscr{E}$ making the diagram commute.
3.5.B. EXERCISE. Show that the stalk of the cokernel is naturally isomorphic to the cokernel of the stalk.

We have now defined the notions of kernel and cokernel, and verified that they may be checked at the level of stalks. We have also verified that the properties of a morphism being a monomorphism or epimorphism are also determined at the level of stalks (Exercises 3.4.N and 3.4.O. Hence we have proved the following:
3.5.2. Theorem. - Sheaves of abelian groups on a topological space X form an abelian category.

That's all there is to it - what needs to be proved has been shifted to the stalks, where everything works because stalks are abelian groups!

And we see more: all structures coming from the abelian nature of this category may be checked at the level of stalks. For example:
3.5.C. EXERCISE. Suppose $\phi: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism of sheaves of abelian groups. Show that the image sheaf $\operatorname{im} \phi$ is the sheafification of the image presheaf. (You must use the definition of image in an abelian category. In fact, this gives the accepted definition of image sheaf for a morphism of sheaves of sets.) Show that the stalk of the image is the image of the stalk.

As a consequence, exactness of a sequence of sheaves may be checked at the level of stalks. In particular:
3.5.D. IMPORTANT EXERCISE (CF. EXERCISE 3.3.A). Show that taking the stalk of a sheaf of abelian groups is an exact functor. More precisely, if X is a topological space and $p \in X$ is a point, show that taking the stalk at p defines an exact functor $A b_{\mathrm{X}} \rightarrow A b$.
3.5.E. EXERCISE. Check that the exponential exact sequence 3.4 .10 .1 is exact.
3.5.F. EXERCISE: LEFT-EXACTNESS OF THE FUNCTOR OF "SECTIONS OVER U". Suppose $\mathrm{U} \subset \mathrm{X}$ is an open set, and $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H}$ is an exact sequence of sheaves of abelian groups. Show that

$$
0 \rightarrow \mathscr{F}(\mathrm{U}) \rightarrow \mathscr{G}(\mathrm{U}) \rightarrow \mathscr{H}(\mathrm{U})
$$

is exact. (You should do this "by hand", even if you realize there is a very fast proof using the left-exactness of the "forgetful" right-adjoint to the sheafification functor.) Show that the section functor need not be exact: show that if $0 \rightarrow \mathscr{F} \rightarrow$ $\mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is an exact sequence of sheaves of abelian groups, then

$$
0 \rightarrow \mathscr{F}(\mathrm{U}) \rightarrow \mathscr{G}(\mathrm{U}) \rightarrow \mathscr{H}(\mathrm{U}) \rightarrow 0
$$

need not be exact. (Hint: the exponential exact sequence (3.4.10.1). But free to make up a different example.)
3.5.G. EXERCISE: LEFT-EXACTNESS OF PUSHFORWARD. Suppose $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow$ \mathscr{H} is an exact sequence of sheaves of abelian groups on X. If $f: X \rightarrow Y$ is a continuous map, show that

$$
0 \rightarrow \mathrm{f}_{*} \mathscr{F} \rightarrow \mathrm{f}_{*} \mathscr{G} \rightarrow \mathrm{f}_{*} \mathscr{H}
$$

is exact. (The previous exercise, dealing with the left-exactness of the global section functor can be interpreted as a special case of this, in the case where Y is a point.)
3.5.H. EXERCISE: LEFT-EXACTNESS OF \mathcal{H} om (CF. EXERCISE2.6.F(C) AND (D)). Suppose \mathscr{F} is a sheaf of abelian groups on a topological space X. Show that $\mathcal{H o m}(\mathscr{F}, \cdot)$ is a left-exact covariant functor $A b_{\mathrm{X}} \rightarrow A b_{\mathrm{X}}$. Show that $\mathcal{H o m}(\cdot, \mathscr{F})$ is a left-exact contravariant functor $A b_{\mathrm{X}} \rightarrow A b_{\mathrm{X}}$.

3.5.3. \mathscr{O}_{x}-modules.

3.5.I. EXERCISE. Show that if $\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$ is a ringed space, then \mathscr{O}_{X}-modules form an abelian category. (There is a fair bit to check, but there aren't many new ideas.)
3.5.4. Many facts about sheaves of abelian groups carry over to \mathscr{O}_{x}-modules without change, because a sequence of \mathscr{O}_{x}-modules is exact if and only if the underlying sequence of sheaves of abelian groups is exact. You should be able to easily
check that all of the statements of the earlier exercises in $\S 3.5$ also hold for $\mathscr{O}_{\mathrm{X}^{-}}$ modules, when modified appropriately. For example (Exercise 3.5.H), $\mathcal{H o m}_{\mathscr{O}_{x}}$ is a left-exact contravariant functor in its first argument and a left-exact covariant functor in its second argument.

We end with a useful construction using some of the ideas in this section.
3.5.J. IMPORTANT EXERCISE: TENSOR PRODUCTS OF \mathscr{O}_{X}-MODULES. (a) Suppose \mathscr{O}_{X} is a sheaf of rings on X. Define (categorically) what we should mean by tensor product of two \mathscr{O}_{X}-modules. Give an explicit construction, and show that it satisfies your categorical definition. Hint: take the "presheaf tensor product" - which needs to be defined - and sheafify. Note: $\otimes_{\mathscr{O}_{x}}$ is often written \otimes when the subscript is clear from the context. (An example showing sheafification is necessary will arise in Example 15.1.1.)
(b) Show that the tensor product of stalks is the stalk of tensor product. (If you can show this, you may be able to make sense of the phrase "colimits commute with tensor products".)
3.5.5. Conclusion. Just as presheaves are abelian categories because all abeliancategorical notions make sense open set by open set, sheaves are abelian categories because all abelian-categorical notions make sense stalk by stalk.

3.6 The inverse image sheaf

We next describe a notion that is fundamental, but rather intricate. We will not need it for some time, so this may be best left for a second reading. Suppose we have a continuous map $f: X \rightarrow Y$. If \mathscr{F} is a sheaf on X, we have defined the pushforward or direct image sheaf $f_{*} \mathscr{F}$, which is a sheaf on Y. There is also a notion of inverse image sheaf. (We will not call it the pullback sheaf, reserving that name for a later construction for quasicoherent sheaves, $\oint[17.3$) This is a covariant functor f^{-1} from sheaves on Y to sheaves on X. If the sheaves on Y have some additional structure (e.g. group or ring), then this structure is respected by f^{-1}.
3.6.1. Definition by adjoint: elegant but abstract. We define f^{-1} as the left-adjoint to f_{*}.

This isn't really a definition; we need a construction to show that the adjoint exists. Note that we then get canonical maps $\mathrm{f}^{-1} \mathrm{f}_{*} \mathscr{F} \rightarrow \mathscr{F}$ (associated to the identity in $\operatorname{Mor}_{Y}\left(\mathrm{f}_{*} \mathscr{F}, \mathrm{f}_{*} \mathscr{F}\right)$) and $\mathscr{G} \rightarrow \mathrm{f}_{*} \mathrm{f}^{-1} \mathscr{G}$ (associated to the identity in $\operatorname{Mor}_{X}\left(\mathrm{f}^{-1} \mathscr{G}, \mathrm{f}^{-1} \mathscr{G}\right)$).

3.6.2. Construction: concrete but ugly. Define the temporary notation

$$
\mathrm{f}^{-1} \mathscr{G} \text { pre }(\mathrm{U})=\underset{\mathrm{V}) \underset{\mathrm{ff}(\mathrm{U})}{\lim } \mathscr{G}(\mathrm{V})}{ }
$$

(Recall the explicit description of colimit: sections are sections on open sets containing $f(U)$, with an equivalence relation. Note that $f(U)$ won't be an open set in general.)
3.6.A. Exercise. Show that this defines a presheaf on X. Show that it needn't form a sheaf. (Hint: map 2 points to 1 point.)

Now define the inverse image of \mathscr{G} by $f^{-1} \mathscr{G}:=\left(f^{-1} \mathscr{G} \text { pre }\right)^{\text {sh }}$. Note that f^{-1} is a functor from sheaves on Y to sheaves on X. The next exercise shows that f^{-1} is indeed left-adjoint to f_{*}. But you may wish to try the later exercises first, and come back to Exercise 3.6.B later. (For the later exercises, try to give two proofs, one using the universal property, and the other using the explicit description.)
3.6.B. IMPORTANT TRICKY EXERCISE. If $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a continuous map, and \mathscr{F} is a sheaf on X and \mathscr{G} is a sheaf on Y, describe a bijection

$$
\operatorname{Mor}_{X}\left(\mathrm{f}^{-1} \mathscr{G}, \mathscr{F}\right) \leftrightarrow \operatorname{Mor}_{Y}\left(\mathscr{G}, \mathrm{f}_{*} \mathscr{F}\right)
$$

Observe that your bijection is "natural" in the sense of the definition of adjoints (i.e. functorial in both \mathscr{F} and \mathscr{G}). Thus Construction 3.6.2 satisfies the universal property of Definition 3.6.1 Possible hint: Show that both sides agree with the following third construction, which we denote $\operatorname{Mor}_{Y X}(\mathscr{G}, \mathscr{F})$. A collection of maps $\phi_{\mathrm{Vu}}: \mathscr{G}(\mathrm{V}) \rightarrow \mathscr{F}(\mathrm{U})$ (as U runs through all open sets of X , and V runs through all open sets of Y containing $\mathrm{f}(\mathrm{U})$) is said to be compatible if for all open $\mathrm{U}^{\prime} \subset \mathrm{U} \subset \mathrm{X}$ and all open $\mathrm{V}^{\prime} \subset \mathrm{V} \subset \mathrm{Y}$ with $\mathrm{f}(\mathrm{U}) \subset \mathrm{V}, \mathrm{f}\left(\mathrm{U}^{\prime}\right) \subset \mathrm{V}^{\prime}$, the diagram

commutes. Define $\operatorname{Mor}_{Y X}(\mathscr{G}, \mathscr{F})$ to be the set of all compatible collections $\phi=$ $\left\{\phi_{\text {vu }}\right\}$.
3.6.3. Remark ("stalk and skyscraper are an adjoint pair"). As a special case, if X is a point $p \in \mathrm{Y}$, we see that $\mathrm{f}^{-1} \mathscr{G}$ is the stalk \mathscr{G}_{p} of \mathscr{G}, and maps from the stalk \mathscr{G}_{p} to a set S are the same as maps of sheaves on Y from \mathscr{G} to the skyscraper sheaf with set S supported at p. You may prefer to prove this special case by hand directly before solving Exercise 3.6.B as it is enlightening. (It can also be useful - can you use it to solve Exercises 3.4.M and 3.4.O?)
3.6.C. EXERCISE. Show that the stalks of $\mathrm{f}^{-1} \mathscr{G}$ are the same as the stalks of \mathscr{G}. More precisely, if $f(p)=q$, describe a natural isomorphism $\mathscr{G}_{\mathrm{q}} \cong\left(\mathrm{f}^{-1} \mathscr{G}\right)_{p}$. (Possible hint: use the concrete description of the stalk, as a colimit. Recall that stalks are preserved by sheafification, Exercise 3.4.M Alternatively, use adjointness.) This, along with the notion of compatible stalks, may give you a simple way of thinking about (and perhaps visualizing) inverse image sheaves.
3.6.D. EXERCISE (EASY BUT USEFUL). If U is an open subset of $Y, i: U \rightarrow Y$ is the inclusion, and \mathscr{G} is a sheaf on Y , show that $\mathrm{i}^{-1} \mathscr{G}$ is naturally isomorphic to $\left.\mathscr{G}\right|_{\mathrm{u}}$.
3.6.E. EXERCISE. Show that f^{-1} is an exact functor from sheaves of abelian groups on Y to sheaves of abelian groups on X (cf. Exercise 3.5.D). (Hint: exactness can be checked on stalks, and by Exercise 3.6.C. the stalks are the same.) Essentially the same argument will show that f^{-1} is an exact functor from \mathscr{O}_{Y}-modules (on Y) to ($\mathrm{f}^{-1} \mathscr{O}_{\mathrm{Y}}$)-modules (on X), but don't bother writing that down. (Remark for experts: f^{-1} is a left-adjoint, hence right-exact by abstract nonsense, as discussed in $\S 2.6 .12$ Left-exactness holds because colimits over filtered index sets are exact.)
3.6.F. EXERCISE. (a) Suppose $Z \subset Y$ is a closed subset, and $i: Z \hookrightarrow Y$ is the inclusion. If \mathscr{F} is a sheaf on Z, then show that the stalk $\left(i_{*} \mathscr{F}\right)_{y}$ is a one elementset if $y \notin Z$, and \mathscr{F}_{y} if $y \in Z$.
(b) Definition: Define the support of a sheaf \mathscr{G} of sets, denoted $\operatorname{Supp} \mathscr{G}$, as the locus where the stalks are not the one-element set:

$$
\operatorname{Supp} \mathscr{G}:=\left\{x \in X:\left|\mathscr{G}_{x}\right| \neq 1\right\}
$$

(More generally, if the sheaf has value in some category, the support consists of points where the stalk is not the final object. For a sheaf \mathscr{G} of abelian groups, the support consists of points with nonzero stalks - Supp $\mathscr{G}=\left\{p \in X: \mathscr{G}_{p} \neq\right.$ $0\}$ - or equivalently is the union of supports of sections over all open sets, see Definition 3.4.2) Suppose $\operatorname{Supp} \mathscr{G} \subset Z$ where Z is closed. Show that the natural $\operatorname{map} \mathscr{G} \rightarrow i_{*} i^{-1} \mathscr{G}$ is an isomorphism. Thus a sheaf supported on a closed subset can be considered a sheaf on that closed subset. ("Support of a sheaf" is a useful notion, and will arise again in 1 14.7.C)
3.6.G. EXERCISE (EXTENSION BY ZERO $\mathrm{f}_{!}$: AN OCCASIONAL left-adjoint TO f^{-1}). In addition to always being a left-adjoint, f^{-1} can sometimes be a right-adjoint. Suppose $i: \mathrm{U} \hookrightarrow \mathrm{Y}$ is an inclusion of an open set into Y . We denote the restriction of the sheaf \mathscr{O}_{Y} to U by \mathscr{O}_{U}. (We will later call $i:\left(\mathrm{U}, \mathscr{O}_{\mathrm{U}}\right) \rightarrow\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right)$ an open embedding of ringed spaces in Definition 7.2.1.) Define extension by zero $i_{!}: \operatorname{Mod}_{\mathscr{O}_{\mathrm{u}}} \rightarrow \operatorname{Mod}_{\mathscr{O}_{\mathrm{Y}}}$ as follows. Suppose \mathscr{F} is an \mathscr{O}_{U}-module. For open $\mathrm{W} \subset \mathrm{Y}$, define $\left(i_{!}^{\text {pre }} \mathscr{F}\right)(W)=\mathscr{F}(W)$ if $W \subset \mathrm{U}$, and 0 otherwise (with the obvious restriction maps). This is clearly a presheaf $\mathscr{O}_{\boldsymbol{Y}}$-module. Define $i_{!}$as $\left(i_{!}^{\text {pre }}\right)^{\text {sh }}$. Note that $\mathfrak{i}_{!} \mathscr{F}$ is an \mathscr{O}_{Y}-module, and that this defines a functor. (The symbol "!" is read as "shriek". I have no idea why, but I suspect it is because people often shriek when they see $i t$. Thus " i !" is read as " i-lower-shriek".)
(a) Show that $i^{\text {pre }} \mathscr{F}$ need not be a sheaf. (We won't need this, but it may give some insight into why this is called "extension by zero". Possible source for an example: continuous functions on \mathbb{R}.)
(b) For $y \in Y$, show that $\left(i_{!} \mathscr{F}\right)_{y}=\mathscr{F}_{y}$ if $y \in U$, and 0 otherwise.
(c) Show that $i_{!}$is an exact functor.
(d) If \mathscr{G} is an \mathscr{O}_{Y}-module, describe an inclusion $i_{!} i^{-1} \mathscr{G} \hookrightarrow \mathscr{G}$. (Interesting remark we won't need: Let Z be the complement of U, and $j: Z \rightarrow Y$ the natural inclusion. Then there is a short exact sequence

$$
0 \rightarrow \mathfrak{i}_{!} i^{-1} \mathscr{G} \rightarrow \mathscr{G} \rightarrow \mathfrak{j}_{*} \mathfrak{j}^{-1} \mathscr{G} \rightarrow 0
$$

This is best checked by describing the maps, then checking exactness at stalks.)
(e) Show that $\left(i_{!}, i^{-1}\right)$ is an adjoint pair, so there is a natural bijection Hom $\mathscr{O}_{Y}\left(i_{!} \mathscr{F}, \mathscr{G}\right) \leftrightarrow$ $\operatorname{Hom}_{\mathscr{O}}\left(\mathscr{F},\left.\mathscr{G}\right|_{\mathrm{u}}\right)$ for any \mathscr{O}_{u}-module \mathscr{F} and \mathscr{O}_{Y}-module \mathscr{G}. (In particular, the sections of \mathscr{G} over U can be identified with $\operatorname{Hom}_{\mathscr{O}_{Y}}\left(\mathrm{i}_{!} \mathscr{O} \mathrm{U}, \mathscr{G}\right)$.)

3.7 Recovering sheaves from a "sheaf on a base"

Sheaves are natural things to want to think about, but hard to get our hands on. We like the identity and gluability axioms, but they make proving things trickier than for presheaves. We have discussed how we can understand sheaves using stalks (using "compatible germs"). We now introduce a second way of getting a hold of sheaves, by introducing the notion of a sheaf on a base. Warning: this way of understanding an entire sheaf from limited information is confusing. It may help to keep sight of the central insight that this partial information is enough to understand germs, and the notion of when they are compatible (with nearby germs).

First, we define the notion of a base of a topology. Suppose we have a topological space X, i.e. we know which subsets U_{i} of X are open. Then a base of a topology is a subcollection of the open sets $\left\{B_{j}\right\} \subset\left\{U_{i}\right\}$, such that each U_{i} is a union of the B_{j}. Here is one example that you have seen early in your mathematical life. Suppose $X=\mathbb{R}^{n}$. Then the way the classical topology is often first defined is by defining open balls $B_{r}(x)=\left\{y \in \mathbb{R}^{n}:|y-x|<r\right\}$, and declaring that any union of open balls is open. So the balls form a base of the classical topology - we say they generate the classical topology. As an application of how we use them, to check continuity of some map $f: X \rightarrow \mathbb{R}^{n}$, you need only think about the pullback of balls on \mathbb{R}^{n} - part of the traditional $\delta-\epsilon$ definition of continuity.

Now suppose we have a sheaf \mathscr{F} on a topological space X, and a base $\left\{B_{i}\right\}$ of open sets on X. Then consider the information

$$
\left(\left\{\mathscr{F}\left(\mathrm{B}_{i}\right)\right\},\left\{\operatorname{res}_{\mathrm{B}_{i}, \mathrm{~B}_{j}}: \mathscr{F}\left(\mathrm{B}_{\mathfrak{i}}\right) \rightarrow \mathscr{F}\left(\mathrm{B}_{\mathfrak{j}}\right)\right\}\right),
$$

which is a subset of the information contained in the sheaf - we are only paying attention to the information involving elements of the base, not all open sets.

We can recover the entire sheaf from this information. This is because we can determine the stalks from this information, and we can determine when germs are compatible.
3.7.A. IMPORTANT EXERCISE. Make this precise. How can you recover a sheaf \mathscr{F} from this partial information?

This suggests a notion, called a sheaf on a base. A sheaf of sets (or abelian groups, rings, ...) on a base $\left\{B_{i}\right\}$ is the following. For each B_{i} in the base, we have a set $F\left(B_{i}\right)$. If $B_{i} \subset B_{j}$, we have maps $\operatorname{res}_{B_{j}, B_{i}}: F\left(B_{j}\right) \rightarrow F\left(B_{i}\right)$, with $\operatorname{res}_{B_{i}, B_{i}}=$ $\mathrm{id}_{\mathrm{F}\left(\mathrm{B}_{\mathrm{i}}\right)}$. (Things called "B" are always assumed to be in the base.) If $\mathrm{B}_{\mathrm{i}} \subset \mathrm{B}_{\mathrm{j}} \subset \mathrm{B}_{\mathrm{k}}$, then $\operatorname{res}_{B_{k}, B_{i}}=\operatorname{res}_{B_{j}, B_{i}} \circ \operatorname{res}_{B_{k}, B_{j}}$. So far we have defined a presheaf on a base $\left\{B_{i}\right\}$.

We also require the base identity axiom: If $B=\cup B_{i}$, then if $f, g \in F(B)$ are such that res $B_{B, B_{i}} f=\operatorname{res}_{B, B_{i}} g$ for all i, then $f=g$.

We require the base gluability axiom too: If $B=\cup B_{i}$, and we have $f_{i} \in$ $F\left(B_{i}\right)$ such that f_{i} agrees with f_{j} on any basic open set contained in $B_{i} \cap B_{j}$ (i.e. $\operatorname{res}_{B_{i}, B_{k}} f_{i}=\operatorname{res}_{B_{j}, B_{k}} f_{j}$ for all $\left.B_{k} \subset B_{i} \cap B_{j}\right)$ then there exists $f \in F(B)$ such that $\operatorname{res}_{B, B_{i}} f=f_{i}$ for all i.
3.7.1. Theorem. - Suppose $\left\{\mathrm{B}_{\mathrm{i}}\right\}$ is a base on X , and F is a sheaf of sets on this base. Then there is a sheaf \mathscr{F} extending F (with isomorphisms $\mathscr{F}\left(\mathrm{B}_{i}\right) \cong \mathrm{F}\left(\mathrm{B}_{i}\right)$ agreeing with the restriction maps). This sheaf \mathscr{F} is unique up to unique isomorphism.

Proof. We will define \mathscr{F} as the sheaf of compatible germs of F .
Define the stalk of a base presheaf F at $p \in X$ by

$$
F_{p}=\underset{\longrightarrow}{\lim } F\left(B_{i}\right)
$$

where the colimit is over all B_{i} (in the base) containing p.
We will say a family of germs in an open set U is compatible near p if there is a section s of F over some B_{i} containing p such that the germs over B_{i} are precisely the germs of s. More formally, define

$$
\begin{gathered}
\mathscr{F}(\mathrm{U}):=\left\{\left(\mathrm{f}_{\mathrm{p}} \in \mathrm{~F}_{\mathrm{p}}\right)_{\mathrm{p} \in \mathrm{U}}: \text { for all } \mathrm{p} \in \mathrm{U} \text {, there exists } \mathrm{B} \text { with } \mathrm{p} \in \mathrm{~B} \subset \mathrm{U}, \mathrm{~s} \in \mathrm{~F}(\mathrm{~B}),\right. \\
\text { with } \left.\mathrm{s}_{\mathrm{q}}=\mathrm{f}_{\mathrm{q}} \text { for all } \mathrm{q} \in \mathrm{~B}\right\}
\end{gathered}
$$

where each B is in our base.
This is a sheaf (for the same reasons that the sheaf of compatible germs was, cf. Exercise 3.4.I).

I next claim that if B is in our base, the natural map $F(B) \rightarrow \mathscr{F}(B)$ is an isomorphism.
3.7.B. EXERCISE. Verify that $\mathrm{F}(\mathrm{B}) \rightarrow \mathscr{F}(\mathrm{B})$ is an isomorphism, likely by showing that it is injective and surjective (or else by describing the inverse map and verifying that it is indeed inverse). Possible hint: elements of $\mathscr{F}(\mathrm{B})$ are determined by stalks, as are elements of $F(B)$.

It will be clear from your solution to Exercise 3.7.B that the restriction maps for F are the same as the restriction maps of \mathscr{F} (for elements of the base).

Finally, you should verify to your satisfaction that \mathscr{F} is indeed unique up to unique isomorphism. (First be sure that you understand what this means!)

Theorem 3.7.1 shows that sheaves on X can be recovered from their "restriction to a base". It is clear from the argument (and in particular the solution to the Exercise 3.7.B) that if \mathscr{F} is a sheaf and F is the corresponding sheaf on the base B, then for any x, \mathscr{F}_{x} is naturally isomorphic to F_{x}.

Theorem 3.7.1 is a statement about objects in a category, so we should hope for a similar statement about morphisms.
3.7.C. IMPORTANT EXERCISE: MORPHISMS OF SHEAVES CORRESPOND TO MORPHISMS OF SHEAVES ON A BASE. Suppose $\left\{B_{i}\right\}$ is a base for the topology of X. A morphism $F \rightarrow G$ of sheaves on the base is a collection of maps $F\left(B_{k}\right) \rightarrow G\left(B_{k}\right)$
such that the diagram

commutes for all $B_{j} \hookrightarrow B_{i}$.
(a) Verify that a morphism of sheaves is determined by the induced morphism of sheaves on the base.
(b) Show that a morphism of sheaves on the base gives a morphism of the induced sheaves. (Possible hint: compatible stalks.)
3.7.2. Remark. The above constructions and arguments describe an equivalence of categories ($\$ 2.2 .21$) between sheaves on X and sheaves on a given base of X. There is no new content to this statement, but you may wish to think through what it means. What are the functors in each direction? Why aren't their compositions the identity?
3.7.3. Remark. It will be useful to extend these notions to \mathscr{O}_{X}-modules (see for example Exercise 14.3.C). You will readily be able to verify that there is a correspondence (really, equivalence of categories) between \mathscr{O}_{X}-modules and " \mathscr{O}-modules on a base". Rather than working out the details, you should just informally think through the main points: what is an " \mathscr{O}-module on a base"? Given an \mathscr{O}_{X}-module on a base, why is the corresponding sheaf naturally an \mathscr{O}_{x}-module? Later, if you are forced at gunpoint to fill in details, you will be able to.
3.7.D. ImPORTANT EXERCISE. Suppose $X=\cup U_{i}$ is an open cover of X, and we have sheaves \mathscr{F}_{i} on U_{i} along with isomorphisms $\phi_{i j}: \mathscr{F}_{i}\left|\mathrm{u}_{\mathrm{i}} \cap \mathrm{u}_{\mathrm{j}} \rightarrow \mathscr{F}_{j}\right| \mathrm{u}_{i} \cap \mathrm{u}_{\mathrm{j}}$ (with $\phi_{i i}$ the identity) that agree on triple overlaps, i.e. $\phi_{j k} \circ \phi_{i j}=\phi_{i k}$ on $U_{i} \cap U_{j} \cap U_{k}$ (this is called the cocycle condition, for reasons we ignore). Show that these sheaves can be glued together into a sheaf \mathscr{F} on X (unique up to unique isomorphism), such that $\left.\mathscr{F}_{i} \cong \mathscr{F}\right|_{\mathrm{u}_{i}}$, and the isomorphisms over $\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}$ are the obvious ones. (Thus we can "glue sheaves together", using limited patching information.) Warning: we are not assuming this is a finite cover, so you cannot use induction. For this reason this exercise can be perplexing. (You can use the ideas of this section to solve this problem, but you don't necessarily need to. Hint: As the base, take those open sets contained in some U_{i}. Small observation: the hypothesis on $\phi_{i i}$ is extraneous, as it follows from the cocycle condition.)
3.7.4. Remark for experts. Exercise 3.7.Dalmost says that the "set" of sheaves forms a sheaf itself, but not quite. Making this precise leads one to the notion of a stack.
3.7.E. UNIMPORTANT EXERCISE. Suppose a morphism of sheaves $F \rightarrow G$ on a base B_{i} is surjective for all B_{i} (i.e. $F\left(B_{i}\right) \rightarrow G\left(B_{i}\right)$ is surjective for all i). Show that the morphism of sheaves (not on the base) is surjective (or more precisely: an epimorphism). The converse is not true, unlike the case for injectivity. This gives a useful sufficient criterion for "surjectivity": a morphism of sheaves is an epimorphism ("surjective") if it is surjective for sections on a base. You may enjoy trying this out with Example 3.4.10 (dealing with holomorphic functions in the
classical topology on $X=\mathbb{C}$), showing that the exponential map $\exp : \mathscr{O}_{X} \rightarrow \mathscr{O}_{X}^{*}$ is surjective, using the base of contractible open sets.

Part II

Schemes

Toward affine schemes: the underlying set, and topological space

The very idea of scheme is of infantile simplicity - so simple, so humble, that no one before me thought of stooping so low. So childish, in short, that for years, despite all the evidence, for many of my erudite colleagues, it was really "not serious"! - Grothendieck

4.1 Toward schemes

We are now ready to consider the notion of a scheme, which is the type of geometric space central to algebraic geometry. We should first think through what we mean by "geometric space". You have likely seen the notion of a manifold, and we wish to abstract this notion so that it can be generalized to other settings, notably so that we can deal with non-smooth and arithmetic objects.

The key insight behind this generalization is the following: we can understand a geometric space (such as a manifold) well by understanding the functions on this space. More precisely, we will understand it through the sheaf of functions on the space. If we are interested in differentiable manifolds, we will consider differentiable functions; if we are interested in smooth manifolds, we will consider smooth functions; and so on.

Thus we will define a scheme to be the following data

- The set: the points of the scheme
- The topology: the open sets of the scheme
- The structure sheaf: the sheaf of "algebraic functions" (a sheaf of rings) on the scheme.

Recall that a topological space with a sheaf of rings is called a ringed space (§3.2.13).
We will try to draw pictures throughout. Pictures can help develop geometric intuition, which can guide the algebraic development (and, eventually, vice versa). Some people find pictures very helpful, while others are repulsed or nonplussed or confused.

We will try to make all three notions as intuitive as possible. For the set, in the key example of complex (affine) varieties (roughly, things cut out in \mathbb{C}^{n} by polynomials), we will see that the points are the "traditional points" (n-tuples of complex numbers), plus some extra points that will be handy to have around. For the topology, we will require that "algebraic functions vanish on closed sets", and require nothing else. For the sheaf of algebraic functions (the structure sheaf), we will expect that in the complex plane, $\left(3 x^{2}+y^{2}\right) /(2 x+4 x y+1)$ should be
an algebraic function on the open set consisting of points where the denominator doesn't vanish, and this will largely motivate our definition.
4.1.1. Example: Differentiable manifolds. As motivation, we return to our example of differentiable manifolds, reinterpreting them in this light. We will be quite informal in this discussion. Suppose X is a manifold. It is a topological space, and has a sheaf of differentiable functions \mathscr{O}_{X} (see $\$ 3.1$). This gives X the structure of a ringed space. We have observed that evaluation at a point $p \in X$ gives a surjective map from the stalk to \mathbb{R}

$$
\mathscr{O}_{X, p} \longrightarrow \mathbb{R},
$$

so the kernel, the (germs of) functions vanishing at p, is a maximal ideal \mathfrak{m}_{X} (see \$3.1.1).

We could define a differentiable real manifold as a topological space X with a sheaf of rings. We would require that there is a cover of X by open sets such that on each open set the ringed space is isomorphic to a ball around the origin in \mathbb{R}^{n} (with the sheaf of differentiable functions on that ball). With this definition, the ball is the basic patch, and a general manifold is obtained by gluing these patches together. (Admittedly, a great deal of geometry comes from how one chooses to patch the balls together!) In the algebraic setting, the basic patch is the notion of an affine scheme, which we will discuss soon. (In the definition of manifold, there is an additional requirement that the topological space be Hausdorff, to avoid pathologies. Schemes are often required to be "separated" to avoid essentially the same pathologies. Separatedness will be discussed in Chapter 11)

Functions are determined by their values at points. This is an obvious statement, but won't be true for schemes in general. We will see an example in Exercise 4.2.A (a), and discuss this behavior further in $\$ 4.2 .9$

Morphisms of manifolds. How can we describe differentiable maps of manifolds $X \rightarrow Y$? They are certainly continuous maps - but which ones? We can pull back functions along continuous maps. Differentiable functions pull back to differentiable functions. More formally, we have a map $f^{-1} \mathscr{O}_{Y} \rightarrow \mathscr{O}_{X}$. (The inverse image sheaf f^{-1} was defined in $\$ 3.6$) Inverse image is left-adjoint to pushforward, so we also get a map $f^{\sharp}: \mathscr{O}_{Y} \rightarrow f_{*} \mathscr{O}_{X}$.

Certainly given a differentiable map of manifolds, differentiable functions pull back to differentiable functions. It is less obvious that this is a sufficient condition for a continuous function to be differentiable.
4.1.A. IMPORTANT EXERCISE FOR THOSE WITH A LITTLE EXPERIENCE WITH MANIFOLDS. Suppose that $f: X \rightarrow Y$ is a continuous map of differentiable manifolds (as topological spaces - not a priori differentiable). Show that f is differentiable if differentiable functions pull back to differentiable functions, i.e. if pullback by f gives a map $\mathscr{O}_{Y} \rightarrow f_{*} \mathscr{O}_{X}$. (Hint: check this on small patches. Once you figure out what you are trying to show, you will realize that the result is immediate.)
4.1.B. EXERCISE. Show that a morphism of differentiable manifolds $f: X \rightarrow Y$ with $f(p)=q$ induces a morphism of stalks $f^{\sharp}: \mathscr{O}_{Y, q} \rightarrow \mathscr{O}_{X, p}$. Show that $f^{\sharp}\left(\mathfrak{m}_{Y, q}\right) \subset$ $\mathfrak{m}_{X, p}$. In other words, if you pull back a function that vanishes at q, you get a function that vanishes at p - not a huge surprise. (In $\$ 7.3$, we formalize this by saying that maps of differentiable manifolds are maps of locally ringed spaces.)
4.1.2. Aside. Here is a little more for experts: Notice that this induces a map on tangent spaces (see Aside 3.1.2)

$$
\left(\mathfrak{m}_{X, p} / \mathfrak{m}_{X, p}^{2}\right)^{\vee} \rightarrow\left(\mathfrak{m}_{Y, \mathfrak{q}} / \mathfrak{m}_{Y, q}^{2}\right)^{\vee}
$$

This is the tangent map you would geometrically expect. Again, it is interesting that the cotangent map $\mathfrak{m}_{Y, q} / \mathfrak{m}_{Y, q}^{2} \rightarrow \mathfrak{m}_{X, p} / \mathfrak{m}_{X, p}^{2}$ is algebraically more natural than the tangent map (there are no "duals").

Experts are now free to try to interpret other differential-geometric information using only the map of topological spaces and map of sheaves. For example: how can one check if f is a submersion of manifolds? How can one check if f is an immersion? (We will see that the algebro-geometric version of these notions are smooth morphism and unramified morphism, see Chapter 26)
4.1.3. Side Remark. Manifolds are covered by disks that are all isomorphic. This isn't true for schemes (even for "smooth complex varieties"). There are examples of two "smooth complex curves" (the algebraic version of Riemann surfaces) X and Y so that no nonempty open subset of X is isomorphic to a nonempty open subset of Y. And there is an example of a Riemann surface X such that no two open subsets of X are isomorphic. Informally, this is because in the Zariski topology on schemes, all nonempty open sets are "huge" and have more "structure".
4.1.4. Other examples. If you are interested in differential geometry, you will be interested in differentiable manifolds, on which the functions under consideration are differentiable functions. Similarly, if you are interested in topology, you will be interested in topological spaces, on which you will consider the continuous function. If you are interested in complex geometry, you will be interested in complex manifolds (or possibly "complex analytic varieties"), on which the functions are holomorphic functions. In each of these cases of interesting "geometric spaces", the topological space and sheaf of functions is clear. The notion of scheme fits naturally into this family.

4.2 The underlying set of affine schemes

For any ring A, we are going to define something called Spec A, the spectrum of A. In this section, we will define it as a set, but we will soon endow it with a topology, and later we will define a sheaf of rings on it (the structure sheaf). Such an object is called an affine scheme. Later Spec A will denote the set along with the topology, and a sheaf of functions. But for now, as there is no possibility of confusion, Spec A will just be the set.
4.2.1. The set Spec A is the set of prime ideals of A. The prime ideal \mathfrak{p} of A when considered as an element of Spec \mathcal{A} will be denoted $[\mathfrak{p}]$, to avoid confusion. Elements $a \in A$ will be called functions on Spec A, and their value at the point $[\mathfrak{p}]$ will be a $(\bmod \mathfrak{p})$. This is weird: a function can take values in different rings at different points - the function 5 on Spec \mathbb{Z} takes the value $1(\bmod 2)$ at $[(2)]$ and $2(\bmod 3)$ at [(3)]. "An element a of the ring lying in a prime ideal \mathfrak{p} " translates to "a function a that is 0 at the point $[\mathfrak{p}]$ " or "a function a vanishing at the point $[\mathfrak{p}]$ ", and we will
use these phrases interchangeably. Notice that if you add or multiply two functions, you add or multiply their values at all points; this is a translation of the fact that $A \rightarrow A / \mathfrak{p}$ is a ring homomorphism. These translations are important - make sure you are very comfortable with them! They should become second nature.

We now give some examples.
Example 1 (the complex affine line): $\mathbb{A}_{\mathbb{C}}^{1}:=$ Spec $\mathbb{C}[x]$. Let's find the prime ideals of $\mathbb{C}[x]$. As $\mathbb{C}[x]$ is an integral domain, 0 is prime. Also, $(x-a)$ is prime, for any $a \in \mathbb{C}$: it is even a maximal ideal, as the quotient by this ideal is a field:

(This exact sequence may remind you of (3.1.1.1) in our motivating example of manifolds.)

We now show that there are no other prime ideals. We use the fact that $\mathbb{C}[x]$ has a division algorithm, and is a unique factorization domain. Suppose \mathfrak{p} is a prime ideal. If $\mathfrak{p} \neq(0)$, then suppose $f(x) \in \mathfrak{p}$ is a nonzero element of smallest degree. It is not constant, as prime ideals can't contain 1. If $f(x)$ is not linear, then factor $f(x)=g(x) h(x)$, where $g(x)$ and $h(x)$ have positive degree. (Here we use that \mathbb{C} is algebraically closed.) Then $g(x) \in \mathfrak{p}$ or $\mathfrak{h}(x) \in \mathfrak{p}$, contradicting the minimality of the degree of f. Hence there is a linear element $x-a$ of \mathfrak{p}. Then I claim that $\mathfrak{p}=(x-a)$. Suppose $f(x) \in \mathfrak{p}$. Then the division algorithm would give $f(x)=g(x)(x-a)+m$ where $m \in \mathbb{C}$. Then $m=f(x)-g(x)(x-a) \in \mathfrak{p}$. If $m \neq 0$, then $1 \in \mathfrak{p}$, giving a contradiction.

Thus we have a picture of $\mathbb{A}_{\mathbb{C}}^{1}=\operatorname{Spec} \mathbb{C}[x]$ (see Figure 4.1). There is one point for each complex number, plus one extra point $[(0)]$. We can mostly picture $\mathbb{A}_{\mathbb{C}}^{1}$ as \mathbb{C} : the point $[(x-a)]$ we will reasonably associate to $a \in \mathbb{C}$. Where should we picture the point $[(0)]$? The best way of thinking about it is somewhat zen. It is somewhere on the complex line, but nowhere in particular. Because (0) is contained in all of these primes, we will somehow associate it with this line passing through all the other points. $[(0)]$ is called the "generic point" of the line; it is "generically on the line" but you can't pin it down any further than that. (We will formally define "generic point" in $\$ 4.6$) We will place it far to the right for lack of anywhere better to put it. You will notice that we sketch $\mathbb{A}_{\mathbb{C}}^{1}$ as one-(real-)dimensional (even though we picture it as an enhanced version of \mathbb{C}); this is to later remind ourselves that this will be a one-dimensional space, where dimensions are defined in an algebraic (or complex-geometric) sense. (Dimension will be defined in Chapter 12])

Figure 4.1. A picture of $\mathbb{A}_{\mathbb{C}}^{1}=\operatorname{Spec} \mathbb{C}[x]$
To give you some feeling for this space, we make some statements that are currently undefined, but suggestive. The functions on $\mathbb{A}_{\mathbb{C}}^{1}$ are the polynomials. So $f(x)=x^{2}-3 x+1$ is a function. What is its value at $[(x-1)]$, which we think of as the point $1 \in \mathbb{C}$? Answer: $f(1)$! Or equivalently, we can evalute $f(x)$ modulo $x-1$
— this is the same thing by the division algorithm. (What is its value at (0)? It is $f(x)(\bmod 0)$, which is just $f(x)$.

Here is a more complicated example: $g(x)=(x-3)^{3} /(x-2)$ is a "rational function". It is defined everywhere but $x=2$. (When we know what the structure sheaf is, we will be able to say that it is an element of the structure sheaf on the open set $\mathbb{A}_{\mathbb{C}}^{1} \backslash\{2\}$.) We want to say that $g(x)$ has a triple zero at 3 , and a single pole at 2 , and we will be able to after $\S 13.4$

Example 2 (the affine line over $k=\bar{k}$): $\mathbb{A}_{k}^{1}:=$ Spec $k[x]$ where k is an algebraically closed field. This is called the affine line over k. All of our discussion in the previous example carries over without change. We will use the same picture, which is after all intended to just be a metaphor.

Example 3: Spec \mathbb{Z}. An amazing fact is that from our perspective, this will look a lot like the affine line $\mathbb{A} \frac{1}{k}$. The integers, like $\bar{k}[x]$, form a unique factorization domain, with a division algorithm. The prime ideals are: (0), and (p) where p is prime. Thus everything from Example 1 carries over without change, even the picture. Our picture of Spec \mathbb{Z} is shown in Figure 4.2

Figure 4.2. A "picture" of Spec \mathbb{Z}, which looks suspiciously like Figure 4.1
Let's blithely carry over our discussion of functions to this space. 100 is a function on Spec \mathbb{Z}. Its value at (3) is " $1(\bmod 3)$ ". Its value at (2) is " $0(\bmod 2)$ ", and in fact it has a double zero. $27 / 4$ is a "rational function" on Spec \mathbb{Z}, defined away from (2). We want to say that it has a double pole at (2), and a triple zero at (3). Its value at (5) is

$$
27 \times 4^{-1} \equiv 2 \times(-1) \equiv 3 \quad(\bmod 5)
$$

(We will gradually make this discussion precise over time.)
Example 4: silly but important examples, and the German word for bacon. The set Spec k where k is any field is boring: one point. Spec 0 , where 0 is the zero-ring, is the empty set, as 0 has no prime ideals.
4.2.A. A SMALL EXERCISE ABOUT SMALL SCHEMES. (a) Describe the set Spec $k[\epsilon] /\left(\epsilon^{2}\right)$. The ring $k[\epsilon] /\left(\epsilon^{2}\right)$ is called the ring of dual numbers, and will turn out to be quite useful. You should think of ϵ as a very small number, so small that its square is 0 (although it itself is not 0). It is a nonzero function whose value at all points is zero, thus giving our first example of functions not being determined by their values at points. We will discuss this phenomenon further in $\$ 4.2 .9$
(b) Describe the set Spec $k[x]_{(x)}$ (see 2.3.3 for a discussion of localization). We will see this scheme again repeatedly, starting with $\$ 4.2 .6$ and Exercise 4.4.K You might later think of it as a shred of a particularly nice "smooth curve".

In Example 2, we restricted to the case of algebraically closed fields for a reason: things are more subtle if the field is not algebraically closed.

Example 5 (the affine line over \mathbb{R}): $\mathbb{R}[x]$. Using the fact that $\mathbb{R}[x]$ is a unique factorization domain, similar arguments to those of Examples $1-3$ show that the primes are (0), $(x-a)$ where $a \in \mathbb{R}$, and ($x^{2}+a x+b$) where $x^{2}+a x+b$ is an irreducible quadratic. The latter two are maximal ideals, i.e. their quotients are fields. For example: $\mathbb{R}[x] /(x-3) \cong \mathbb{R}, \mathbb{R}[x] /\left(x^{2}+1\right) \cong \mathbb{C}$.
4.2.B. UNIMPORTANT EXERCISE. Show that for the last type of prime, of the form $\left(x^{2}+a x+b\right)$, the quotient is always isomorphic to \mathbb{C}.

So we have the points that we would normally expect to see on the real line, corresponding to real numbers; the generic point 0 ; and new points which we may interpret as conjugate pairs of complex numbers (the roots of the quadratic). This last type of point should be seen as more akin to the real numbers than to the generic point. You can picture $\mathbb{A}_{\mathbb{R}}^{1}$ as the complex plane, folded along the real axis. But the key point is that Galois-conjugate points (such as i and $-i$) are considered glued.

Let's explore functions on this space. Consider the function $f(x)=x^{3}-1$. Its value at the point $[(x-2)]$ is $f(x)=7$, or perhaps better, $7(\bmod x-2)$. How about at $\left(x^{2}+1\right)$? We get

$$
x^{3}-1 \equiv-x-1 \quad\left(\bmod x^{2}+1\right)
$$

which may be profitably interpreted as $-i-1$.
One moral of this example is that we can work over a non-algebraically closed field if we wish. It is more complicated, but we can recover much of the information we care about.
4.2.C. IMPORTANT EXERCISE. Describe the set $\mathbb{A}_{\mathbb{Q}}^{1}$. (This is harder to picture in a way analogous to $\mathbb{A}_{\mathbb{R}}^{1}$. But the rough cartoon of points on a line, as in Figure 4.1 remains a reasonable sketch.)

Example 6 (the affine line over \mathbb{F}_{p}): $\mathbb{A}_{\mathbb{F}_{\mathfrak{p}}}^{1}=\operatorname{Spec} \mathbb{F}_{p}[x]$. As in the previous examples, $\mathbb{F}_{p}[x]$ is a Euclidean domain, so the prime ideals are of the form (0) or $(f(x))$ where $f(x) \in \mathbb{F}_{p}[x]$ is an irreducible polynomial, which can be of any degree. Irreducible polynomials correspond to sets of Galois conjugates in $\overline{\mathbb{F}}_{p}$.

Note that Spec $\mathbb{F}_{p}[x]$ has p points corresponding to the elements of \mathbb{F}_{p}, but also many more (infinitely more, see Exercise 4.2.D). This makes this space much richer than simply p points. For example, a polynomial $f(x)$ is not determined by its values at the p elements of \mathbb{F}_{p}, but it is determined by its values at the points of Spec $\mathbb{F}_{p}[x]$. (As we have mentioned before, this is not true for all schemes.)

You should think about this, even if you are a geometric person - this intuition will later turn up in geometric situations. Even if you think you are interested only in working over an algebraically closed field (such as \mathbb{C}), you will have nonalgebraically closed fields (such as $\mathbb{C}(x)$) forced upon you.
4.2.D. EXERCISE. If k is a field, show that Spec $k[x]$ has infinitely many points. (Hint: Euclid's proof of the infinitude of primes of \mathbb{Z}.)

Example 7 (the complex affine plane): $\mathbb{A}_{\mathbb{C}}^{2}=\operatorname{Spec} \mathbb{C}[x, y]$. (As with Examples 1 and 2 , our discussion will apply with \mathbb{C} replaced by any algebraically closed field.) Sadly, $\mathbb{C}[x, y]$ is not a principal ideal domain: (x, y) is not a principal ideal. We can quickly name some prime ideals. One is (0), which has the same flavor as
the (0) ideals in the previous examples. $(x-2, y-3)$ is prime, and indeed maximal, because $\mathbb{C}[x, y] /(x-2, y-3) \cong \mathbb{C}$, where this isomorphism is via $f(x, y) \mapsto f(2,3)$. More generally, $(x-a, y-b)$ is prime for any $(a, b) \in \mathbb{C}^{2}$. Also, if $f(x, y)$ is an irreducible polynomial (e.g. $y-x^{2}$ or $y^{2}-x^{3}$) then ($f(x, y)$) is prime.
4.2.E. Exercise. Show that we have identified all the prime ideals of $\mathbb{C}[x, y]$. Hint: Suppose \mathfrak{p} is a prime ideal that is not principal. Show you can find $f(x, y), g(x, y) \in$ \mathfrak{p} with no common factor. By considering the Euclidean algorithm in the Euclidean domain $\mathbb{C}(x)[y]$, show that you can find a nonzero $h(x) \in(f(x, y), g(x, y)) \subset \mathfrak{p}$. Using primality, show that one of the linear factors of $h(x)$, say $(x-a)$, is in \mathfrak{p}. Similarly show there is some $(y-b) \in \mathfrak{p}$.

Figure 4.3. Picturing $\mathbb{A}_{\mathbb{C}}^{2}=\operatorname{Spec} \mathbb{C}[x, y]$
We now attempt to draw a picture of $\mathbb{A}_{\mathbb{C}}^{2}$ (see Figure 4.3). The maximal primes of $\mathbb{C}[x, y]$ correspond to the traditional points in $\mathbb{C}^{2}:[(x-a, y-b)]$ corresponds to $(a, b) \in \mathbb{C}^{2}$. We now have to visualize the "bonus points". [(0)] somehow lives behind all of the traditional points; it is somewhere on the plane, but nowhere in particular. So for example, it does not lie on the parabola $y=x^{2}$. The point [$\left.\left(y-x^{2}\right)\right]$ lies on the parabola $y=x^{2}$, but nowhere in particular on it. (Figure 4.3 is a bit misleading. For example, the point $[(0)]$ isn't in the fourth quadrant; it is somehow near every other point, which is why it is depicted as a somewhat diffuse large dot.) You can see from this picture that we already are implicitly thinking about "dimension". The primes ($x-a, y-b$) are somehow of dimension 0 , the primes $(f(x, y))$ are of dimension 1 , and (0) is of dimension 2. (All of our dimensions here are complex or algebraic dimensions. The complex plane \mathbb{C}^{2} has real dimension 4, but complex dimension 2. Complex dimensions are in general half of real dimensions.) We won't define dimension precisely until Chapter 12 but you should feel free to keep it in mind before then.

Note too that maximal ideals correspond to the "smallest" points. Smaller ideals correspond to "bigger" points. "One prime ideal contains another" means that the points "have the opposite containment." All of this will be made precise once we have a topology. This order-reversal is a little confusing, and will remain so even once we have made the notions precise.

We now come to the obvious generalization of Example 7.

Example 8 (complex affine n-space - important!): Let $\mathbb{A}_{\mathbb{C}}^{n}:=\operatorname{Spec} \mathbb{C}\left[x_{1}, \ldots, x_{n}\right]$. (More generally, \mathbb{A}_{A}^{n} is defined to be $\operatorname{Spec} A\left[x_{1}, \ldots, x_{n}\right]$, where A is an arbitrary ring. When the base ring is clear from context, the subscript \mathcal{A} is often omitted.) For concreteness, let's consider $n=3$. We now have an interesting question in what at first appears to be pure algebra: What are the prime ideals of $\mathbb{C}[x, y, z]$?

Analogously to before, $(x-a, y-b, z-c)$ is a prime ideal. This is a maximal ideal, with residue field \mathbb{C}; we think of these as " 0 -dimensional points". We will often write (a, b, c) for $[(x-a, y-b, z-c)]$ because of our geometric interpretation of these ideals. There are no more maximal ideals, by Hilbert's Weak Nullstellensatz.
4.2.2. Hilbert's Weak Nullstellensatz. - If k is an algebraically closed field, then the maximal ideals of $k\left[x_{1}, \ldots, x_{n}\right]$ are precisely those ideals of the form $\left(x_{1}-a_{1}, \ldots, x_{n}-\right.$ a_{n}), where $a_{i} \in k$.

We may as well state a slightly stronger version now.
4.2.3. Hilbert's Nullstellensatz. - If k is any field, every maximal ideal of $k\left[x_{1}, \ldots, x_{n}\right]$ has residue field a finite extension of k. Translation: any field extension of k that is finitely generated as a ring is necessarily also finitely generated as a module (i.e. is a finite field extension).
4.2.F. EXERCISE. Show that the Nullstellensatz 4.2.3 implies the Weak Nullstellensatz4.2.2

We will prove the Nullstellensatz in $\S 8.4 .3$, and again in Exercise 12.2.B
There are other prime ideals of $\mathbb{C}[x, y, z]$ too. We have (0), which is corresponds to a "3-dimensional point". We have ($f(x, y, z)$), where f is irreducible. To this we associate the hypersurface $f=0$, so this is "2-dimensional" in nature. But we have not found them all! One clue: we have prime ideals of "dimension" 0 , 2 , and 3 - we are missing "dimension 1 ". Here is one such prime ideal: (x, y). We picture this as the locus where $x=y=0$, which is the z-axis. This is a prime ideal, as the corresponding quotient $\mathbb{C}[x, y, z] /(x, y) \cong \mathbb{C}[z]$ is an integral domain (and should be interpreted as the functions on the z-axis). There are lots of one-dimensional primes, and it is not possible to classify them in a reasonable way. It will turn out that they correspond to things that we think of as irreducible curves. Thus remarkably the answer to the purely algebraic question ("what are the primes of $\left.\mathbb{C}[x, y, z]^{\prime \prime}\right)$ is fundamentally geometric!

The fact that the closed points $\mathbb{A}_{\mathbb{Q}}^{1}$ can be interpreted as points of $\overline{\mathbb{Q}}$ where Galois-conjugates are glued together (Exercise 4.2.C) extends to $\mathbb{A}_{\mathbb{Q}}^{n}$. For example, in $\mathbb{A}_{\mathbb{Q}^{\prime}}^{2}(\sqrt{2}, \sqrt{2})$ is glued to $(-\sqrt{2},-\sqrt{2})$ but not to $(\sqrt{2},-\sqrt{2})$. The following exercise will give you some idea of how this works.
4.2.G. EXERCISE. Describe the maximal ideal of $\mathbb{Q}[x, y]$ corresponding to $(\sqrt{2}, \sqrt{2})$ and $(-\sqrt{2},-\sqrt{2})$. Describe the maximal ideal of $\mathbb{Q}[x, y]$ corresponding to $(\sqrt{2},-\sqrt{2})$ and $(-\sqrt{2}, \sqrt{2})$. What are the residue fields in both cases?

The description of closed points of $\mathbb{A}_{\mathbb{Q}}^{2}$ (and its generalizations) as Galois-orbits can even be extended to non-closed points, as follows.
4.2.H. UNIMPORTANT AND TRICKY bUT FUN EXERCISE. Consider the map of sets $\phi: \mathbb{C}^{2} \rightarrow \mathbb{A}_{\mathbb{Q}}^{2}$ defined as follows. $\left(z_{1}, z_{2}\right)$ is sent to the prime ideal of $\mathbb{Q}[x, y]$
consisting of polynomials vanishing at $\left(z_{1}, z_{2}\right)$.
(a) What is the image of $\left(\pi, \pi^{2}\right)$?
\star (b) Show that ϕ is surjective. (Warning: You will need some ideas we haven't discussed in order to solve this. Once we define the Zariski topology on $\mathbb{A}_{\mathbb{Q}}^{2}$, you will be able to check that ϕ is continuous, where we give \mathbb{C}^{2} the classical topology. This example generalizes.)
4.2.4. Quotients and localizations. Two natural ways of getting new rings from old - quotients and localizations - have interpretations in terms of spectra.
4.2.5. Quotients: $\operatorname{Spec} A / I$ as a subset of $\operatorname{Spec} A$. It is an important fact that the primes of A / I are in bijection with the primes of A containing I.
4.2.I. ESSENTIAL ALGEBRA EXERCISE (MANDATORY IF YOU HAVEN'T SEEN IT BEFORE). Suppose A is a ring, and I an ideal of A. Let $\phi: A \rightarrow A / I$. Show that ϕ^{-1} gives an inclusion-preserving bijection between primes of A / I and primes of A containing I. Thus we can picture Spec A / I as a subset of Spec A.

As an important motivational special case, you now have a picture of complex affine varieties. Suppose A is a finitely generated \mathbb{C}-algebra, generated by x_{1}, \ldots, x_{n}, with relations $f_{1}\left(x_{1}, \ldots, x_{n}\right)=\cdots=f_{r}\left(x_{1}, \ldots, x_{n}\right)=0$. Then this description in terms of generators and relations naturally gives us an interpretation of Spec A as a subset of $\mathbb{A}_{\mathbb{C}}^{\mathfrak{n}}$, which we think of as "traditional points" (n-tuples of complex numbers) along with some "bonus" points we haven't yet fully described. To see which of the traditional points are in Spec A, we simply solve the equations $f_{1}=$ $\cdots=f_{r}=0$. For example, Spec $\mathbb{C}[x, y, z] /\left(x^{2}+y^{2}-z^{2}\right)$ may be pictured as shown in Figure 4.4 (Admittedly this is just a "sketch of the \mathbb{R}-points", but we will still find it helpful later.) This entire picture carries over (along with the Nullstellensatz) with \mathbb{C} replaced by any algebraically closed field. Indeed, the picture of Figure 4.4 can be said to depict $k[x, y, z] /\left(x^{2}+y^{2}-z^{2}\right)$ for most algebraically closed fields k (although it is misleading in characteristic 2 , because of the coincidence $x^{2}+y^{2}-$ $\left.z^{2}=(x+y+z)^{2}\right)$.

Figure 4.4. A "picture" of Spec $\mathbb{C}[x, y, z] /\left(x^{2}+y^{2}-z^{2}\right)$
4.2.6. Localizations: Spec $S^{-1} A$ as a subset of $\operatorname{Spec} A$. The following exercise shows how prime ideals behave under localization.
4.2.J. EsSENTIAL ALGEbRA EXERCISE (MANDATORY IF YOU HAVEN'T SEEN IT BEFORE). Suppose S is a multiplicative subset of A. Show that the map Spec $S^{-1} A \rightarrow$ Spec A (corresponding to the usual map $A \rightarrow S^{-1} A$, (2.3.3.1) gives an orderpreserving bijection of the primes of $S^{-1} A$ with the primes of A that don't meet the multiplicative set S.

Recall from $\$ 2.3 .3$ that there are two important flavors of localization. The first is $A_{f}=\left\{1, f, f^{2}, \ldots\right\}^{-1} A$ where $f \in A$. A motivating example is $A=\mathbb{C}[x, y]$, $f=y-x^{2}$. The second is $A_{p}=(A-p)^{-1} A$, where \mathfrak{p} is a prime ideal. A motivating example is $A=\mathbb{C}[x, y], S=A-(x, y)$.

If $S=\left\{1, f, f^{2}, \ldots\right\}$, the primes of $S^{-1} A$ are just those primes not containing f the points where " f doesn't vanish". (In $\S 4.5$, we will call this a distinguished open set, once we know what open sets are.) So to picture Spec $\mathbb{C}[x, y]_{y-x^{2}}$, we picture the affine plane, and throw out those points on the parabola $y-x^{2}$ - the points $\left(a, a^{2}\right)$ for $a \in \mathbb{C}\left(b y\right.$ which we mean $\left.\left[\left(x-a, y-a^{2}\right)\right]\right)$, as well as the "new kind of point" $\left[\left(y-x^{2}\right)\right]$.

It can be initially confusing to think about localization in the case where zerodivisors are inverted, because localization $A \rightarrow S^{-1} A$ is not injective (Exercise 2.3.C). Geometric intuition can help. Consider the case $A=\mathbb{C}[x, y] /(x y)$ and $f=x$. What is the localization A_{f} ? The space Spec $\mathbb{C}[x, y] /(x y)$ "is" the union of the two axes in the plane. Localizing means throwing out the locus where x vanishes. So we are left with the x-axis, minus the origin, so we expect Spec $\mathbb{C}[x]_{x}$. So there should be some natural isomorphism $(\mathbb{C}[x, y] /(x y))_{x} \cong \mathbb{C}[x]_{x}$.
4.2.K. EXERCISE. Show that these two rings are isomorphic. (You will see that y on the left goes to 0 on the right.)

If $S=A-\mathfrak{p}$, the primes of $S^{-1} A$ are just the primes of A contained in \mathfrak{p}. In our example $A=\mathbb{C}[x, y], \mathfrak{p}=(x, y)$, we keep all those points corresponding to "things through the origin", i.e. the 0 -dimensional point (x, y), the 2-dimensional point (0), and those 1-dimensional points $(f(x, y))$ where $f(0,0)=0$, i.e. those "irreducible curves through the origin". You can think of this being a shred of the plane near the origin; anything not actually "visible" at the origin is discarded (see Figure 4.5).

Figure 4.5. Picturing Spec $\mathbb{C}[x, y]_{(x, y)}$ as a "shred of $\mathbb{A}_{\mathbb{C}}^{2}$ ". Only those points near the origin remain.

Another example is when $A=k[x]$, and $\mathfrak{p}=(x)$ (or more generally when \mathfrak{p} is any maximal ideal). Then $A_{\mathfrak{p}}$ has only two prime ideals (Exercise 4.2.A(b)). You should see this as the germ of a "smooth curve", where one point is the "classical point", and the other is the "generic point of the curve". This is an example of a discrete valuation ring, and indeed all discrete valuation rings should be visualized in such a way. We will discuss discrete valuation rings in $\S 13.4$. By then we will have justified the use of the words "smooth" and "curve". (Reality check: try to picture Spec of \mathbb{Z} localized at (2) and at (0). How do the two pictures differ?)
4.2.7. Important fact: Maps of rings induce maps of spectra (as sets). We now make an observation that will later grow up to be the notion of morphisms of schemes.
4.2.L. IMPORTANT EASY EXERCISE. If $\phi: B \rightarrow \mathcal{A}$ is a map of rings, and \mathfrak{p} is a prime ideal of A, show that $\phi^{-1}(\mathfrak{p})$ is a prime ideal of B.

Hence a map of rings $\phi: B \rightarrow A$ induces a map of sets Spec $A \rightarrow$ Spec B "in the opposite direction". This gives a contravariant functor from the category of rings to the category of sets: the composition of two maps of rings induces the composition of the corresponding maps of spectra.
4.2.M. EASY EXERCISE. Let B be a ring.
(a) Suppose I \subset B is an ideal. Show that the map Spec B/I \rightarrow Spec B is the inclusion of 4.2 .5
(b) Suppose $S \subset B$ is a multiplicative set. Show that the map Spec $S^{-1} B \rightarrow$ Spec B is the inclusion of $\$ 4.2 .6$
4.2.8. An explicit example. In the case of affine complex varieties (or indeed affine varieties over any algebraically closed field), the translation between maps given by explicit formulas and maps of rings is quite direct. For example, consider a map from the parabola in \mathbb{C}^{2} (with coordinates a and b) given by $b=a^{2}$, to the "curve" in \mathbb{C}^{3} (with coordinates x, y, and z) cut out by the equations $y=x^{2}$ and $z=y^{2}$. Suppose the map sends the point $(a, b) \in \mathbb{C}^{2}$ to the point $\left(a, b, b^{2}\right) \in \mathbb{C}^{3}$. In our new language, we have map

$$
\text { Spec } \mathbb{C}[a, b] /\left(b-a^{2}\right) \longrightarrow \operatorname{Spec} \mathbb{C}[x, y, z] /\left(y-x^{2}, z-y^{2}\right)
$$

given by

$$
\begin{gathered}
\mathbb{C}[a, b] /\left(b-a^{2}\right)<\mathbb{C}[x, y, z] /\left(y-x^{2}, z-y^{2}\right) \\
\left(a, b, b^{2}\right) \lessdot \quad(x, y, z),
\end{gathered}
$$

i.e. $x \mapsto a, y \mapsto b$, and $z \mapsto b^{2}$. If the idea is not yet clear, the following two exercises are very much worth doing - they can be very confusing the first time you see them, and very enlightening (and finally, trivial) when you finally figure them out.
4.2.N. IMPORTANT EXERCISE (SPECIAL CASE). Consider the map of complex manifolds sending $\mathbb{C} \rightarrow \mathbb{C}$ via $x \mapsto y=x^{2}$. We interpret the "source" \mathbb{C} as the

Figure 4.6 . The map $\mathbb{C} \rightarrow \mathbb{C}$ given by $x \mapsto y=x^{2}$
" x-line", and the "target" \mathbb{C} the " y-line". You can picture it as the projection of the parabola $y=x^{2}$ in the $x y$-plane to the y-axis (see Figure 4.6). Interpret the corresponding map of rings as given by $\mathbb{C}[y] \mapsto \mathbb{C}[x]$ by $y \mapsto x^{2}$. Verify that the preimage (the fiber) above the point $a \in \mathbb{C}$ is the point(s) $\pm \sqrt{a} \in \mathbb{C}$, using the definition given above. (A more sophisticated version of this example appears in Example 10.3.3. Warning: the roles of x and y are swapped there, in order to picture double covers in a certain way.)
4.2.O. Important Exercise (generalizing Example 4.2.8). Suppose k is an algebraically closed field, and $f_{1}, \ldots, f_{n} \in k\left[x_{1}, \ldots, x_{m}\right]$ are given. Let $\phi: k\left[y_{1}, \ldots, y_{n}\right] \rightarrow$ $k\left[x_{1}, \ldots, x_{m}\right]$ be the ring homomorphism defined by $y_{i} \mapsto f_{i}$.
(a) Show that ϕ induces a map of sets Spec $k\left[x_{1}, \ldots, x_{m}\right] / I \rightarrow$ Spec $k\left[y_{1}, \ldots, y_{n}\right] / J$ for any ideals $I \subset k\left[x_{1}, \ldots, x_{m}\right]$ and $J \subset k\left[y_{1}, \ldots, y_{n}\right]$ such that $\phi(J) \subset I$. (You may wish to consider the case $\mathrm{I}=0$ and $\mathrm{J}=0$ first. In fact, part (a) has nothing to do with k-algebras; you may wish to prove the statement when the rings $k\left[x_{1}, \ldots, x_{m}\right]$ and $k\left[y_{1}, \ldots, y_{n}\right]$ are replaced by general rings A and B.)
(b) Show that the map of part (a) sends the point $\left(a_{1}, \ldots, a_{m}\right) \in k^{m}$ (or more precisely, $\left.\left[\left(x_{1}-a_{1}, \ldots, x_{m}-a_{m}\right)\right] \in \operatorname{Spec} k\left[x_{1}, \ldots, x_{m}\right]\right)$ to

$$
\left(f_{1}\left(a_{1}, \ldots, a_{m}\right), \ldots, f_{n}\left(a_{1}, \ldots, a_{n}\right)\right) \in k^{n} .
$$

4.2.P. EXERCISE: PICTURING $\mathbb{A}_{\mathbb{Z}}^{n}$. Consider the map of sets $f: \mathbb{A}_{\mathbb{Z}}^{n} \rightarrow \operatorname{Spec} \mathbb{Z}$, given by the ring map $\mathbb{Z} \rightarrow \mathbb{Z}\left[x_{1}, \ldots, x_{n}\right]$. If p is prime, describe a bijection between the fiber $\mathfrak{f}^{-1}([(p)])$ and $\mathbb{A}_{\mathbb{F}_{\mathfrak{p}}}^{n}$. (You won't need to describe either set! Which is good because you can't.) This exercise may give you a sense of how to picture maps (see Figure 4.7), and in particular why you can think of $\mathbb{A}_{\mathbb{Z}}^{n}$ as an " \mathbb{A}^{n}-bundle" over Spec \mathbb{Z}. (Can you interpret the fiber over $[(0)]$ as \mathbb{A}_{k}^{n} for some field k ?)
4.2.9. Functions are not determined by their values at points: the fault of nilpotents. We conclude this section by describing some strange behavior. We are developing machinery that will let us bring our geometric intuition to algebra. There is one serious serious point where your intuition will be false, so you should know now, and adjust your intuition appropriately. As noted by Mumford ([M-CAS

FIGURE 4.7. A picture of $\mathbb{A}_{\mathbb{Z}}^{n} \rightarrow$ Spec \mathbb{Z} as a "family of $\mathbb{A}^{n \prime} s^{\prime}$ ", or an " \mathbb{A}^{n}-bundle over Spec \mathbb{Z} ". What is k ?
p. 12]), "it is this aspect of schemes which was most scandalous when Grothendieck defined them."

Suppose we have a function (ring element) vanishing at all points. Then it is not necessarily the zero function! The translation of this question is: is the intersection of all prime ideals necessarily just 0 ? The answer is no, as is shown by the example of the ring of dual numbers $k[\epsilon] /\left(\epsilon^{2}\right): \epsilon \neq 0$, but $\epsilon^{2}=0$. (We saw this ring in Exercise 4.2.A(a).) Any function whose power is zero certainly lies in the intersection of all prime ideals.
4.2.Q. EXERCISE. Ring elements that have a power that is 0 are called nilpotents. (a) Show that if I is an ideal of nilpotents, then the inclusion Spec B/I \rightarrow Spec B of Exercise 4.2.I is a bijection. Thus nilpotents don't affect the underlying set. (We will soon see in $\$ 4.4 .5$ that they won't affect the topology either - the difference will be in the structure sheaf.)
(b) Show that the nilpotents of a ring B form an ideal. This ideal is called the nilradical, and is denoted $\mathfrak{N}=\mathfrak{N}(\mathrm{B})$.

Thus the nilradical is contained in the intersection of all the prime ideals. The converse is also true:
4.2.10. Theorem. - The nilradical $\mathfrak{N}(A)$ is the intersection of all the primes of A. Geometrically: a function on Spec A vanishes everywhere if and only if it is nilpotent.
4.2.R. EXERCISE. If you don't know this theorem, then look it up, or better yet, prove it yourself. (Hint: Use the fact that any proper ideal of A is contained in a maximal ideal, which requires Zorn's lemma. Possible further hint: Suppose $x \notin \mathfrak{N}(\mathcal{A})$. We wish to show that there is a prime ideal not containing x. Show that A_{x} is not the 0 -ring, by showing that $1 \neq 0$.)
4.2.11. In particular, although it is upsetting that functions are not determined by their values at points, we have precisely specified what the failure of this intuition is: two functions have the same values at points if and only if they differ by a
nilpotent. You should think of this geometrically: a function vanishes at every point of the spectrum of a ring if and only if it has a power that is zero. And if there are no nonzero nilpotents - if $\mathfrak{N}=(0)$ - then functions are determined by their values at points. If a ring has no nonzero nilpotents, we say that it is reduced.
4.2.S. FUN UNIMPORTANT EXERCISE: DERIVATIVES WITHOUT DELTAS AND EPSILONS (OR AT LEAST WITHOUT DELTAS). Suppose we have a polynomial $f(x) \in k[x]$. Instead, we work in $k[x, \epsilon] /\left(\epsilon^{2}\right)$. What then is $f(x+\epsilon)$? (Do a couple of examples, then prove the pattern you observe.) This is a hint that nilpotents will be important in defining differential information (Chapter 23).

4.3 Visualizing schemes I: generic points

For years, you have been able to picture $x^{2}+y^{2}=1$ in the plane, and you now have an idea of how to picture Spec \mathbb{Z}. If we are claiming to understand rings as geometric objects (through the Spec functor), then we should wish to develop geometric insight into them. To develop geometric intuition about schemes, it is helpful to have pictures in your mind, extending your intuition about geometric spaces you are already familiar with. As we go along, we will empirically develop some idea of what schemes should look like. This section summarizes what we have gleaned so far.

Some mathematicians prefer to think completely algebraically, and never think in terms of pictures. Others will be disturbed by the fact that this is an art, not a science. And finally, this hand-waving will necessarily never be used in the rigorous development of the theory. For these reasons, you may wish to skip these sections. However, having the right picture in your mind can greatly help understanding what facts should be true, and how to prove them.

Our starting point is the example of "affine complex varieties" (things cut out by equations involving a finite number variables over \mathbb{C}), and more generally similar examples over arbitrary algebraically closed fields. We begin with notions that are intuitive ("traditional" points behaving the way you expect them to), and then add in the two features which are new and disturbing, generic points and nonreduced behavior. You can then extend this notion to seemingly different spaces, such as Spec \mathbb{Z}.

Hilbert's Weak Nullstellensatz 4.2.2 shows that the "traditional points" are present as points of the scheme, and this carries over to any algebraically closed field. If the field is not algebraically closed, the traditional points are glued together into clumps by Galois conjugation, as in Examples 5 (the real affine line) and 6 (the affine line over \mathbb{F}_{p}) in 4.2 above. This is a geometric interpretation of Hilbert's Nullstellensatz 4.2.3

But we have some additional points to add to the picture. You should remember that they "correspond" to "irreducible" "closed" (algebraic) subsets. As motivation, consider the case of the complex affine plane (Example 7): we had one for each irreducible polynomial, plus one corresponding to the entire plane. We will make "closed" precise when we define the Zariski topology (in the next section). You may already have an idea of what "irreducible" should mean; we
make that precise at the start of $\$ 4.6$ By "correspond" we mean that each closed irreducible subset has a corresponding point sitting on it, called its generic point (defined in 4.6). It is a new point, distinct from all the other points in the subset. The correspondence is described in Exercise 4.7.E for Spec \mathcal{A}, and in Exercise 6.1.B for schemes in general. We don't know precisely where to draw the generic point, so we may stick it arbitrarily anywhere, but you should think of it as being "almost everywhere", and in particular, near every other point in the subset.

In 4.2 .5 , we saw how the points of Spec A / I should be interpreted as a subset of Spec A. So for example, when you see Spec $\mathbb{C}[x, y] /(x+y)$, you should picture this not just as a line, but as a line in the $x y$-plane; the choice of generators x and y of the algebra $\mathbb{C}[x, y]$ implies an inclusion into affine space.

In $\S 4.2 .6$ we saw how the points of Spec $S^{-1} A$ should be interpreted as subsets of Spec A. The two most important cases were discussed. The points of Spec A_{f} correspond to the points of Spec A where f doesn't vanish; we will later ($\$ 4.5$) interpret this as a distinguished open set.

If \mathfrak{p} is a prime ideal, then Spec $A_{\mathfrak{p}}$ should be seen as a "shred of the space Spec A near the subset corresponding to $\mathfrak{p}^{\prime \prime}$. The simplest nontrivial case of this is $\mathfrak{p}=(x) \subset$ Spec $k[x]=A$ (see Exercise 4.2.A. which we discuss again in Exercise 4.4.K).

4.4 The underlying topological space of an affine scheme

We next introduce the Zariski topology on the spectrum of a ring. When you first hear the definition, it seems odd, but with a little experience it becomes reasonable. As motivation, consider $\mathbb{A}_{\mathbb{C}}^{2}=\operatorname{Spec} \mathbb{C}[x, y]$, the complex plane (with a few extra points). In algebraic geometry, we will only be allowed to consider algebraic functions, i.e. polynomials in x and y. The locus where a polynomial vanishes should reasonably be a closed set, and the Zariski topology is defined by saying that the only sets we should consider closed should be these sets, and other sets forced to be closed by these. In other words, it is the coarsest topology where these sets are closed.

In particular, although topologies are often described using open subsets, it will be more convenient for us to define this topology in terms of closed subsets. If S is a subset of a ring A, define the Vanishing set of S by

$$
\mathrm{V}(\mathrm{~S}):=\{[\mathfrak{p}] \in \operatorname{Spec} A: S \subset \mathfrak{p}\}
$$

It is the set of points on which all elements of S are zero. (It should now be second nature to equate "vanishing at a point" with "contained in a prime".) We declare that these - and no other - are the closed subsets.

For example, consider $V(x y, y z) \subset \mathbb{A}_{\mathbb{C}}^{3}=\operatorname{Spec} \mathbb{C}[x, y, z]$. Which points are contained in this locus? We think of this as solving $x y=y z=0$. Of the "traditional" points (interpreted as ordered triples of complex numbers, thanks to the Hilbert's Nullstellensatz 4.2.2), we have the points where $y=0$ or $x=z=0$: the $x z$-plane and the y-axis respectively. Of the "new" points, we have the generic point of the $x z$-plane (also known as the point $[(y)])$, and the generic point of the y-axis (also known as the point $[(x, z)])$. You might imagine that we also have a number of "one-dimensional" points contained in the $x z$-plane.
4.4.A. EASY EXERCISE. Check that the x-axis is contained in $V(x y, y z)$. (The x-axis is defined by $y=z=0$, and the y-axis and z-axis are defined analogously.)

Let's return to the general situation. The following exercise lets us restrict attention to vanishing sets of ideals.
4.4.B. EASY EXERCISE. Show that if (S) is the ideal generated by S, then $V(S)=$ V($(S))$.

We define the Zariski topology by declaring that $\mathrm{V}(\mathrm{S})$ is closed for all S. Let's check that this is a topology:
4.4.C. EXERCISE.
(a) Show that \varnothing and $\operatorname{Spec} A$ are both open.
(b) If I_{i} is a collection of ideals (as i runs over some index set), show that $\cap_{i} V\left(I_{i}\right)=$ $V\left(\sum_{i} I_{i}\right)$. Hence the union of any collection of open sets is open.
(c) Show that $V\left(\mathrm{I}_{1}\right) \cup V\left(\mathrm{I}_{2}\right)=V\left(\mathrm{I}_{1} \mathrm{I}_{2}\right)$. (The product of two ideals I_{1} and I_{2} of A are finite A-linear combinations of products of elements of I_{1} and I_{2}, i.e. elements of the form $\sum_{j=1}^{n} i_{1, j} i_{2, j}$, where $i_{k, j} \in I_{k}$. Equivalently, it is the ideal generated by products of elements of I_{1} and I_{2}. You should quickly check that this is an ideal, and that products are associative, i.e. $\left.\left(\mathrm{I}_{1} \mathrm{I}_{2}\right) \mathrm{I}_{3}\right)=\mathrm{I}_{1}\left(\mathrm{I}_{2} \mathrm{I}_{3}\right)$.) Hence the intersection of any finite number of open sets is open.
4.4.1. Properties of the "vanishing set" function $V(\cdot)$. The function $V(\cdot)$ is obviously inclusion-reversing: If $S_{1} \subset S_{2}$, then $\mathrm{V}\left(\mathrm{S}_{2}\right) \subset \mathrm{V}\left(\mathrm{S}_{1}\right)$. Warning: We could have equality in the second inclusion without equality in the first, as the next exercise shows.
4.4.D. EXERCISE / DEFINITION. If I $\subset A$ is an ideal, then define its radical by

$$
\sqrt{I}:=\left\{r \in A: r^{n} \in I \text { for some } n \in \mathbb{Z}^{>0}\right\}
$$

For example, the nilradical $\mathfrak{N}(\$ 4.2 . \mathrm{Q})$ is $\sqrt{(0)}$. Show that $\sqrt{\mathrm{I}}$ is an ideal (cf. Exercise 4.2.Q(b)). Show that $\mathrm{V}(\sqrt{\mathrm{I}})=\mathrm{V}(\mathrm{I})$. We say an ideal is radical if it equals its own radical. Show that $\sqrt{\sqrt{\mathrm{I}}}=\sqrt{\mathrm{I}}$, and that prime ideals are radical.

Here are two useful consequences. As $(\mathrm{I} \cap \mathrm{J})^{2} \subset \mathrm{IJ} \subset \mathrm{I} \cap \mathrm{J}$ (products of ideals were defined in Exercise 4.4.C), we have that $\mathrm{V}(\mathrm{IJ})=\mathrm{V}(\mathrm{I} \cap \mathrm{J})(=\mathrm{V}(\mathrm{I}) \cup \mathrm{V}(\mathrm{J})$ by Exercise 4.4.C(c)). Also, combining this with Exercise 4.4.B we see $\mathrm{V}(\mathrm{S})=$ $\mathrm{V}((\mathrm{S}))=\mathrm{V}(\sqrt{(\mathrm{S})})$.
4.4.E. EXERCISE (RADICALS COMMUTE WITH FINITE INTERSECTIONS). If I_{1}, \ldots, I_{n} are ideals of a ring A, show that $\sqrt{\cap_{i=1}^{n} I_{i}}=\cap_{i=1}^{n} \sqrt{I_{i}}$. We will use this property repeatedly without referring back to this exercise.
4.4.F. EXERCISE FOR LATER USE. Show that $\sqrt{\bar{I}}$ is the intersection of all the prime ideals containing I. (Hint: Use Theorem 4.2.10 on an appropriate ring.)
4.4.2. Examples. Let's see how this meshes with our examples from the previous section.

Recall that $\mathbb{A}_{\mathbb{C}}^{1}$, as a set, was just the "traditional" points (corresponding to maximal ideals, in bijection with $a \in \mathbb{C}$), and one "new" point (0). The Zariski
topology on $\mathbb{A}_{\mathbb{C}}^{1}$ is not that exciting: the open sets are the empty set, and $\mathbb{A}_{\mathbb{C}}^{1}$ minus a finite number of maximal ideals. (It "almost" has the cofinite topology. Notice that the open sets are determined by their intersections with the "traditional points". The "new" point (0) comes along for the ride, which is a good sign that it is harmless. Ignoring the "new" point, observe that the topology on $\mathbb{A}_{\mathbb{C}}^{1}$ is a coarser topology than the classical topology on \mathbb{C}.)
4.4.G. EXERCISE. Describe the topological space \mathbb{A}_{k}^{1} (cf. Exercise 4.2.D).

The case Spec \mathbb{Z} is similar. The topology is "almost" the cofinite topology in the same way. The open sets are the empty set, and Spec \mathbb{Z} minus a finite number of "ordinary" (p) where p is prime) primes.
4.4.3. Closed subsets of $\mathbb{A}_{\mathbb{C}}^{2}$. The case $\mathbb{A}_{\mathbb{C}}^{2}$ is more interesting. You should think through where the "one-dimensional primes" fit into the picture. In Exercise 4.2.E we identified all the prime ideals of $\mathbb{C}[x, y]$ (i.e. the points of $\mathbb{A}_{\mathbb{C}}^{2}$) as the maximal ideals $[(x-a, y-b)]$ (where $a, b \in \mathbb{C}-$ "zero-dimensional points"), the "one-dimensional points" $[(f(x, y))]$ (where $f(x, y)$ is irreducible), and the "twodimensional point" $[(0)]$.

Then the closed subsets are of the following form:
(a) the entire space (the closure of the "two-dimensional point" $[(0)])$, and
(b) a finite number (possibly none) of "curves" (each the closure of a "onedimensional point" - the "one-dimensional point" along with the "zero-dimensional points" "lying on it") and a finite number (possibly none) of "zero-dimensional" closed points (points that are closed as subsets).

We will soon know enough to verify this using general theory, but you can prove it yourself now, using ideas in Exercise 4.2.E (The key idea: if $f(x, y)$ and $g(x, y)$ are irreducible polynomials that are not multiples of each other, why do their zero sets intersect in a finite number of points?)
4.4.4. Important fact: Maps of rings induce continuous maps of topological spaces. We saw in $\$ 4.2 .7$ that a map of rings $\phi: B \rightarrow \mathcal{A}$ induces a map of sets $\pi: \operatorname{Spec} A \rightarrow$ Spec B.
4.4.H. Important easy exercise. By showing that closed sets pull back to closed sets, show that π is a continuous map. Interpret Spec as a contravariant functor Rings \rightarrow Top.

Not all continuous maps arise in this way. Consider for example the continuous map on $\mathbb{A}_{\mathbb{C}}^{1}$ that is the identity except 0 and 1 (i.e. $[(x)]$ and $\left.[(x-1)]\right)$ are swapped; no polynomial can manage this marvellous feat.

In 4.2 .7 we saw that Spec B/I and Spec S^{-1} B are naturally subsets of Spec B. It is natural to ask if the Zariski topology behaves well with respect to these inclusions, and indeed it does.
4.4.I. IMPORTANT EXERCISE (CF. EXERCISE 4.2.M). Suppose that I, $S \subset B$ are an ideal and multiplicative subset respectively.
(a) Show that Spec B/I is naturally a closed subset of Spec B. If $S=\left\{1, f, f^{2}, \ldots\right\}$ $(f \in B)$, show that Spec $S^{-1} B$ is naturally an open subset of Spec B. Show that for arbitrary S, Spec $S^{-1} B$ need not be open or closed. (Hint: Spec $\mathbb{Q} \subset$ Spec \mathbb{Z}, or possibly Figure 4.5)
(b) Show that the Zariski topology on Spec B/I (resp. Spec S^{-1} B) is the subspace topology induced by inclusion in Spec B. (Hint: compare closed subsets.)
4.4.5. In particular, if $\mathrm{I} \subset \mathfrak{N}$ is an ideal of nilpotents, the bijection Spec $B / I \rightarrow$ Spec B (Exercise 4.2.Q) is a homeomorphism. Thus nilpotents don't affect the topological space. (The difference will be in the structure sheaf.)
4.4.J. USEFUL EXERCISE FOR LATER. Suppose $I \subset B$ is an ideal. Show that f vanishes on $V(I)$ if and only if $f \in \sqrt{I}$ (i.e. $f^{n} \in I$ for some $n \geq 1$). (If you are stuck, you will get a hint when you see Exercise 4.5.E)
4.4.K. EASY EXERCISE (CF. EXERCISE 4.2.A). Describe the topological space Spec $k[x]_{(x)}$.

4.5 A base of the Zariski topology on Spec A: Distinguished open sets

If $f \in A$, define the distinguished open set $D(f)=\{[\mathfrak{p}] \in \operatorname{Spec} A: f \notin \mathfrak{p}\}$. It is the locus where f doesn't vanish. (I often privately write this as $D(f \neq 0)$ to remind myself of this. I also privately call this a "Doesn't-vanish set" in analogy with $V(f)$ being the Vanishing set.) We have already seen this set when discussing Spec A_{f} as a subset of Spec A. For example, we have observed that the Zariski-topology on the distinguished open set $D(f) \subset$ Spec A coincides with the Zariski topology on Spec \mathcal{A}_{f} (Exercise 4.4.I).

The reason these sets are important is that they form a particularly nice base for the (Zariski) topology:
4.5.A. EASY EXERCISE. Show that the distinguished open sets form a base for the (Zariski) topology. (Hint: Given a subset $S \subset A$, show that the complement of $V(S)$ is $\cup_{f \in S} D(f)$.)

Here are some important but not difficult exercises to give you a feel for this concept.
4.5.B. EXERCISE. Suppose $f_{i} \in A$ as i runs over some index set J. Show that $\cup_{i \in J} D\left(f_{i}\right)=$ Spec A if and only if $\left(f_{i}\right)=A$, or equivalently and very usefully, there are $a_{i}(i \in J)$, all but finitely many 0 , such that $\sum_{i \in J} a_{i} f_{i}=1$. (One of the directions will use the fact that any proper ideal of A is contained in some maximal ideal.)
4.5.C. EXERCISE. Show that if Spec A is an infinite union of distinguished open sets $\cup_{j \in J} D\left(f_{j}\right)$, then in fact it is a union of a finite number of these, i.e. there is a finite subset J^{\prime} so that $\operatorname{Spec} A=\cup_{j \in J^{\prime}} D\left(f_{j}\right)$. (Hint: exercise 4.5.B. $)$
4.5.D. EASY EXERCISE. Show that $D(f) \cap D(g)=D(f g)$.
4.5.E. Important Exercise (cf. Exercise 4.4.J). Show that $D(f) \subset D(g)$ if and only if $f^{n} \in(g)$ for some $n \geq 1$, if and only if g is an invertible element of A_{f}.

We will use Exercise 4.5.E often. You can solve it thinking purely algebraically, but the following geometric interpretation may be helpful. (You should try to draw your own picture to go with this discussion.) Inside Spec A, we have the closed subset $V(g)=\operatorname{Spec} A /(g)$, where g vanishes, and its complement $D(g)$, where g doesn't vanish. Then f is a function on this closed subset $V(g)$ (or more precisely, on Spec $A /(\mathrm{g})$), and by assumption it vanishes at all points of the closed subset. Now any function vanishing at every point of the spectrum of a ring must be nilpotent (Theorem4.2.10). In other words, there is some n such that $f^{n}=0$ in $A /(g)$, i.e. $f^{n} \equiv 0(\bmod g)$ in A, i.e. $f^{n} \in(g)$.
4.5.F. EASY EXERCISE. Show that $D(f)=\varnothing$ if and only if $f \in \mathfrak{N}$.

4.6 Topological (and Noetherian) properties

Many topological notions are useful when applied to the topological space Spec A, and later, to schemes.

4.6.1. Possible topological attributes of Spec A : connectedness, irreducibility, quasicompactness.

4.6.2. Connectedness.

A topological space X is connected if it cannot be written as the disjoint union of two nonempty open sets. Exercise 4.6.A following gives an example of a nonconnected Spec A, and the subsequent remark explains that all examples are of this form.
4.6.A. EXERCISE. If $A=A_{1} \times A_{2} \times \cdots \times A_{n}$, describe a homeomorphism Spec $A_{1} \coprod$ Spec $A_{2} \coprod \cdots \coprod$ Spec $A_{n} \rightarrow$ Spec A for which each Spec A_{i} is mapped onto a distinguished open subset $D\left(f_{i}\right)$ of Spec A. Thus Spec $\prod_{i=1}^{n} A_{i}=\coprod_{i=1}^{n}$ Spec A_{i} as topological spaces. (Hint: reduce to $\mathrm{n}=2$ for convenience. Let $\mathrm{f}_{1}=(1,0)$ and $\mathrm{f}_{2}=(0,1)$.)
4.6.3. Remark. An extension of Exercise 4.6.A (that you can prove if you wish) is that Spec A is not connected if and only if A is isomorphic to the product of nonzero rings A_{1} and A_{2}. The key idea is to show that both conditions are equivalent to there existing nonzero $a_{1}, a_{2} \in A$ for which $a_{1}^{2}=a_{1}, a_{2}^{2}=a_{2}, a_{1}+a_{2}=1$, and hence $a_{1} a_{2}=0$. (If you want to work this out: localization will help you avoid annoying algebra.) An element $a \in A$ satisfying $a^{2}=a$ is called an idempotent. This will appear as Exercise 10.5.H

4.6.4. Irreducibility.

A topological space is said to be irreducible if it is nonempty, and it is not the union of two proper closed subsets. In other words, X is irreducible if whenever $X=Y \cup Z$ with Y and Z closed, we have $Y=X$ or $Z=X$. This is a less useful notion in classical geometry - \mathbb{C}^{2} is reducible (i.e. not irreducible), but we will see that $\mathbb{A}_{\mathbb{C}}^{2}$ is irreducible (Exercise 4.6.C).
4.6.B. EASY EXERCISE.
(a) Show that in an irreducible topological space, any nonempty open set is dense.
(The moral: unlike in the classical topology, in the Zariski topology, nonempty open sets are all "huge".)
(b) If X is a topological space, and Z (with the subspace topology) is an irreducible subset, then the closure \bar{Z} in X is irreducible as well.
4.6.C. EASY EXERCISE. If A is an integral domain, show that Spec A is irreducible. (Hint: pay attention to the generic point [(0)].) We will generalize this in Exercise 4.7.F
4.6.D. EXERCISE. Show that an irreducible topological space is connected.
4.6.E. EXERCISE. Give (with proof!) an example of a ring A where Spec A is connected but reducible. (Possible hint: a picture may help. The symbol " \times " has two "pieces" yet is connected.)
4.6.F. TRICKY EXERCISE.
(a) Suppose $I=\left(w z-x y, w y-x^{2}, x z-y^{2}\right) \subset k[w, x, y, z]$. Show that Spec $k[w, x, y, z] / I$ is irreducible, by showing that $k[w, x, y, z] / I$ is an integral domain. (This is hard, so here is one of several possible hints: Show that $k[w, x, y, z] / I$ is isomorphic to the subring of $k[a, b]$ generated by monomials of degree divisible by 3 . There are other approaches as well, some of which we will see later. This is an example of a hard question: how do you tell if an ideal is prime?) We will later see this as the cone over the twisted cubic curve (the twisted cubic curve is defined in Exercise 9.2.A and is a special case of a Veronese embedding, §9.2.6.
(b) Note that the generators of the ideal of part (a) may be rewritten as the equations ensuring that

$$
\operatorname{rank}\left(\begin{array}{ccc}
w & x & y \\
x & y & z
\end{array}\right) \leq 1
$$

i.e., as the determinants of the 2×2 submatrices. Generalize this to the ideal of rank one $2 \times \mathrm{n}$ matrices. This notion will correspond to the cone (9.2 .11) over the degree n rational normal curve (Exercise 9.2.J).

4.6.5. Quasicompactness.

A topological space X is quasicompact if given any cover $X=\cup_{i \in I} U_{i}$ by open sets, there is a finite subset S of the index set I such that $X=\cup_{i \in S} U_{i}$. Informally: every open cover has a finite subcover. We will like this condition, because we are afraid of infinity. Depending on your definition of "compactness", this is the definition of compactness, minus possibly a Hausdorff condition. However, this isn't really the algebro-geometric analogue of "compact" (we certainly wouldn't want $\mathbb{A}_{\mathbb{C}}^{1}$ to be compact) - the right analogue is "properness" ((11.3).
4.6.G. EXERCISE.
(a) Show that Spec A is quasicompact. (Hint: Exercise 4.5.C)
\star (b) (less important) Show that in general Spec A can have nonquasicompact open sets. Possible hint: let $A=k\left[x_{1}, x_{2}, x_{3}, \ldots\right]$ and $\mathfrak{m}=\left(x_{1}, x_{2}, \ldots\right) \subset A$, and consider the complement of $\mathrm{V}(\mathfrak{m})$. This example will be useful to construct other "counterexamples" later, e.g. Exercises 8.1.C and 6.1.J In Exercise 4.6.T, we will see that such weird behavior doesn't happen for "suitably nice" (Noetherian) rings.
4.6.H. EXERCISE. (a) If X is a topological space that is a finite union of quasicompact spaces, show that X is quasicompact.
(b) Show that every closed subset of a quasicompact topological space is quasicompact.
4.6.6. $\star \star$ Fun but irrelevant remark. Exercise 4.6.A shows that $\coprod_{i=1}^{n}$ Spec $A_{i} \cong$ Spec $\prod_{i=1}^{n} A_{i}$, but this never holds if " n is infinite" and all A_{i} are nonzero, as Spec of any ring is quasicompact (Exercise 4.6.G(a)). This leads to an interesting phenomenon. We show that Spec $\prod_{i=1}^{\infty} A_{i}$ is "strictly bigger" than $\coprod_{i=1}^{\infty} \operatorname{Spec} A_{i}$ where each A_{i} is isomorphic to the field k. First, we have an inclusion of sets $\coprod_{i=1}^{\infty} \operatorname{Spec} A_{i} \hookrightarrow \operatorname{Spec} \prod_{i=1}^{\infty} A_{i}$, as there is a maximal ideal of $\prod A_{i}$ corresponding to each i (precisely those elements 0 in the i th component.) But there are other maximal ideals of $\prod A_{i}$. Hint: describe a proper ideal not contained in any of these maximal ideals. (One idea: consider elements $\prod a_{i}$ that are "eventually zero", i.e. $a_{i}=0$ for $i \gg 0$.) This leads to the notion of ultrafilters, which are very useful, but irrelevant to our current discussion.

4.6.7. Possible topological properties of points of Spec A.

A point of a topological space $x \in X$ is said to be closed if $\{x\}$ is a closed subset. In the classical topology on \mathbb{C}^{n}, all points are closed. In Spec \mathbb{Z} and Spec $k[t]$, all the points are closed except for $[(0)]$.
4.6.I. EXERCISE. Show that the closed points of Spec A correspond to the maximal ideals.
4.6.8. Connection to the classical theory of varieties. Hilbert's Nullstellensatz lets us interpret the closed points of $\mathbb{A}_{\mathbb{C}}^{n}$ as the n-tuples of complex numbers. More generally, the closed points of Spec $\bar{k}\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$ are naturally interpreted as those points in \bar{k}^{n} satisfying the equations $f_{1}=\cdots=f_{r}=0$ (Exercise 4.2.I). Hence from now on we will say "closed point" instead of "traditional point" and "non-closed point" instead of "bonus" or "new-fangled" point when discussing subsets of $\mathbb{A}_{\mathbb{C}}^{n}$.

4.6.J. EXERCISE.

(a) Suppose that k is a field, and A is a finitely generated k-algebra. Show that closed points of Spec A are dense, by showing that if $f \in A$, and $D(f)$ is a nonempty (distinguished) open subset of Spec A, then $D(f)$ contains a closed point of Spec A. Hint: note that A_{f} is also a finitely generated k-algebra. Use the Nullstellensatz 4.2.3 to recognized closed points of Spec of a finitely generated k-algebra B as those for which the residue field is a finite extension of k. Apply this to both $B=A$ and $B=A_{f}$.
(b) Show that if A is a k-algebra that is not finitely generated the closed points need not be dense. (Hint: Exercise 4.4.K)
4.6.K. EXERCISE. Suppose k is an algebraically closed field, and $A=k\left[x_{1}, \ldots, x_{n}\right] / I$ is a finitely generated k-algebra with $\mathfrak{N}(A)=\{0\}$ (so the discussion of $\$ 4.2 .11 \mathrm{ap}$ plies). Consider the set Spec A as a subset of \mathbb{A}_{k}^{n}. The space \mathbb{A}_{k}^{n} contains the "classical" points k^{n}. Show that functions on A are determined by their values on the closed points (by the weak Nullstellensatz 4.2.2, the "classical" points $k^{n} \cap \operatorname{Spec} A$
of Spec \mathcal{A}). Hint: if f and g are different functions on X, then $f-g$ is nowhere zero on an open subset of X. Use Exercise 4.6.J(a).

You will later be able to interpret Exercise 4.6.K as the fact that a function on a variety over an algebraically closed field is determined by its values on the "classical points". (Before the advent of scheme theory, functions on varieties - over algebraically closed fields - were thought of as functions on "classical" points, and Exercise 4.6.K basically shows that there is no harm in thinking of "traditional" varieties as a particular flavor of schemes.)
4.6.9. Specialization and generization. Given two points x, y of a topological space X, we say that x is a specialization of y, and y is a generization of x, if $x \in \overline{\{y\}}$. This (and Exercise 4.6.L) now makes precise our hand-waving about "one point containing another". It is of course nonsense for a point to contain another. But it is not nonsense to say that the closure of a point contains another. For example, in $\mathbb{A}_{\mathbb{C}}^{2}=\operatorname{Spec} \mathbb{C}[x, y],\left[\left(y-x^{2}\right)\right]$ is a generization of $[(x-2, y-4)]=(2,4) \in \mathbb{Z}^{2}$, and $(2,4)$ is a specialization of $\left[\left(y-x^{2}\right)\right]$.
4.6.L. EXERCISE. If $X=\operatorname{Spec} A$, show that $[\mathfrak{p}]$ is a specialization of $[\mathfrak{q}]$ if and only if $\mathfrak{q} \subset \mathfrak{p}$. Hence show that $V(\mathfrak{p})=\overline{\{[\mathfrak{p}]\}}$.
4.6.10. Definition. We say that a point $x \in X$ is a generic point for a closed subset K if $\overline{\{x\}}=K$. (The phrase general point is not the same. The phrase "the general point of K satisfies such-and-such a property" means "every point of some dense open subset of X satisfies such-and-such a property". Be careful not to confuse "general" and "generic".)
4.6.M. EXERCISE. Verify that $\left[\left(y-x^{2}\right)\right] \in \mathbb{A}^{2}$ is a generic point for $V\left(y-x^{2}\right)$.

As some motivation for this terminology: we think of $\left[\left(y-x^{2}\right)\right]$ as being some non-specific point on the parabola (with the closed points $\left(a, a^{2}\right) \in \mathbb{C}^{2}$, i.e. ($x-$ $a, y-a)^{2}$ for $a \in \mathbb{C}$, being "specific points"); it is "generic" in the conventional sense of the word. We might "specialize it" to a specific point of the parabola; hence for example $(2,4)$ is a specialization of $\left[\left(y-x^{2}\right)\right]$.

We will soon see (Exercise4.7.E) that there is a natural bijection between points of Spec A and irreducible closed subsets of $\operatorname{Spec} A$, sending each point to its closure, and each irreducible closed subset to its (unique) generic point. You can prove this now, but we will wait until we have developed some convenient terminology.

4.6.11. Irreducible and connected components, and Noetherian conditions.

An irreducible component of a topological space is a maximal irreducible subset (an irreducible subset not contained in any larger irreducible subset). Irreducible components are closed (as the closure of irreducible subsets are irreducible, Exercise 4.6.B(b)), and it can be helpful to think of irreducible components of a topological space X as maximal among the irreducible closed subsets of X. We think of these as the "pieces of X " (see Figure 4.8).

Similarly, a subset Y of a topological space X is a connected component if it is a maximal connected subset (a connected subset not contained in any larger connected subset).

FIGURE 4.8. This closed subset of $\mathbb{A}_{\mathbb{C}}^{2}$ has six irreducible components
4.6.N. EXERCISE (EVERY TOPOLOGICAL SPACE IS THE UNION OF IRREDUCIBLE COMPONENTS). Show that every point x of a topological space X is contained in an irreducible component of X . Hint: consider the partially ordered set \mathscr{S} of irreducible closed subsets of X containing x. Use Zorn's Lemma to show the existence of a maximal totally ordered subset $\left\{Z_{\alpha}\right\}$ of \mathscr{S}. Show that $\cup Z_{\alpha}$ is irreducible. (See Remark 4.6.12 and Exercise 10.5.F for the corresponding statement about connected components.)
4.6.12. Remark. Every point is contained in a connected component, and connected components are always closed. You can prove this now, but we deliberately postpone asking this as an exercise until we need it, in an optional starred section (Exercise 10.5.F). On the other hand, connected components need not be open, see [Stacks, tag 004T]. An example of an affine scheme with connected components that are not open is $\operatorname{Spec}\left(\prod_{1}^{\infty} \mathbb{F}_{2}\right)$.
4.6.13. In the examples we have considered, the spaces have naturally broken up into a finite number of irreducible components. For example, the locus $x y=0$ in $\mathbb{A}_{\mathbb{C}}^{2}$ we think of as having two "pieces" - the two axes. The reason for this is that their underlying topological spaces (as we shall soon establish) are Noetherian. A topological space X is called Noetherian if it satisfies the descending chain condition for closed subsets: any sequence $Z_{1} \supseteq Z_{2} \supseteq \cdots \supseteq Z_{n} \supseteq \cdots$ of closed subsets eventually stabilizes: there is an r such that $Z_{r}=Z_{r+1}=\cdots$. Here is a first example (which you should work out explicitly, not using Noetherian rings).
4.6.O. EXERCISE. Show that $\mathbb{A}_{\mathbb{C}}^{2}$ is a Noetherian topological space: any decreasing sequence of closed subsets of $\mathbb{A}_{\mathbb{C}}^{2}=\operatorname{Spec} \mathbb{C}[x, y]$ must eventually stabilize. Note that it can take arbitrarily long to stabilize. (The closed subsets of $\mathbb{A}_{\mathbb{C}}^{2}$ were described in $\$ 4.4 .3$) Show that \mathbb{C}^{2} with the classical topology is not a Noetherian topological space.
4.6.14. Proposition. - Suppose X is a Noetherian topological space. Then every closed subset Z can be expressed uniquely as a finite union $Z=Z_{1} \cup \cdots \cup Z_{n}$ of irreducible closed subsets, none contained in any other.

Translation: any closed subset Z has a finite number of "pieces".
Proof. The following technique is called Noetherian induction, for reasons that will be clear. We will use it again, many times.

Consider the collection of closed subsets of X that cannot be expressed as a finite union of irreducible closed subsets. We will show that it is empty. Otherwise, let Y_{1} be one such. If Y_{1} properly contains another such, then choose one, and call it Y_{2}. If Y_{2} properly contains another such, then choose one, and call it Y_{3}, and so on. By the descending chain condition, this must eventually stop, and we must have some Y_{r} that cannot be written as a finite union of irreducible closed subsets, but every closed subset properly contained in it can be so written. But then Y_{r} is not itself irreducible, so we can write $Y_{r}=Y^{\prime} \cup Y^{\prime \prime}$ where Y^{\prime} and $Y^{\prime \prime}$ are both proper closed subsets. Both of these by hypothesis can be written as the union of a finite number of irreducible subsets, and hence so can Y_{r}, yielding a contradiction. Thus each closed subset can be written as a finite union of irreducible closed subsets. We can assume that none of these irreducible closed subsets contain any others, by discarding some of them.

We now show uniqueness. Suppose

$$
Z=Z_{1} \cup Z_{2} \cup \cdots \cup Z_{r}=Z_{1}^{\prime} \cup Z_{2}^{\prime} \cup \cdots \cup Z_{s}^{\prime}
$$

are two such representations. Then $Z_{1}^{\prime} \subset Z_{1} \cup Z_{2} \cup \cdots \cup Z_{r}$, so $Z_{1}^{\prime}=\left(Z_{1} \cap Z_{1}^{\prime}\right) \cup$ $\cdots \cup\left(Z_{r} \cap Z_{1}^{\prime}\right)$. Now Z_{1}^{\prime} is irreducible, so one of these is Z_{1}^{\prime} itself, say (without loss of generality) $Z_{1} \cap Z_{1}^{\prime}$. Thus $Z_{1}^{\prime} \subset Z_{1}$. Similarly, $Z_{1} \subset Z_{a}^{\prime}$ for some $a ;$ but because $Z_{1}^{\prime} \subset Z_{1} \subset Z_{a}^{\prime}$, and Z_{1}^{\prime} is contained in no other Z_{i}^{\prime}, we must have $a=1$, and $Z_{1}^{\prime}=Z_{1}$. Thus each element of the list of $Z^{\prime} s$ is in the list of $Z^{\prime \prime}$ s, and vice versa, so they must be the same list.
4.6.P. EXERCISE. Show that every connected component of a topological space X is the union of irreducible components. Show that any subset of X that is simultaneously open and closed must be the union of some of the connected components of X. If X is a Noetherian topological space show that each connected component is a union of some of the irreducible components, and show that the union of any subset of the connected components of X is always open and closed in X. (In particular, connected components of Noetherian topological spaces are always open, which is not true for more general topological spaces, see Remark 4.6.12)
4.6.15. Noetherian rings. It turns out that all of the spectra we have considered (except in starred Exercise 4.6.G(b)) are Noetherian topological spaces, but that isn't true of the spectra of all rings. The key characteristic all of our examples have had in common is that the rings were Noetherian. A ring is Noetherian if every ascending sequence $\mathrm{I}_{1} \subset \mathrm{I}_{2} \subset \cdots$ of ideals eventually stabilizes: there is an r such that $\mathrm{I}_{\mathrm{r}}=\mathrm{I}_{\mathrm{r}+1}=\cdots$. (This is called the ascending chain condition on ideals.)

Here are some quick facts about Noetherian rings. You should be able to prove them all.

- Fields are Noetherian. \mathbb{Z} is Noetherian.
- If A is Noetherian, and $\phi: A \rightarrow B$ is any ring homomorphism, then $\phi(A)$ is Noetherian. Equivalently, quotients of Noetherian rings are Noetherian.
- If A is Noetherian, and S is any multiplicative set, then $S^{-1} A$ is Noetherian.

An important related notion is that of a Noetherian module. Although we won't use this notion for some time ($£ 10.7 .3$), we will develop their most important properties in $\$ 4.6 .17$ while Noetherian ideas are still fresh in your mind.
4.6.Q. Important Exercise. Show that a ring \mathcal{A} is Noetherian if and only if every ideal of \mathcal{A} is finitely generated.

The next fact is non-trivial.

4.6.16. The Hilbert basis theorem. - If \mathcal{A} is Noetherian, then so is $\mathcal{A}[x]$.

Hilbert proved this in the epochal paper [Hil] where he also proved the Hilbert syzygy theorem ($\$ 16.3 .2$), and defined Hilbert functions and showed that they are eventually polynomial ($\$ 20.5$).

By the results described above, any polynomial ring over any field, or over the integers, is Noetherian - and also any quotient or localization thereof. Hence for example any finitely generated algebra over k or \mathbb{Z}, or any localization thereof, is Noetherian. Most "nice" rings are Noetherian, but not all rings are Noetherian: $k\left[x_{1}, x_{2}, \ldots\right]$ is not, because $\left(x_{1}\right) \subset\left(x_{1}, x_{2}\right) \subset\left(x_{1}, x_{2}, x_{3}\right) \subset \cdots$ is a strictly ascending chain of ideals (cf. Exercise 4.6.G(b)).

Proof of the Hilbert Basis Theorem 4.6.16 We show that any ideal I $\subset A[x]$ is finitely generated. We inductively produce a set of generators f_{1}, \ldots as follows. For $n>0$, if $I \neq\left(f_{1}, \ldots, f_{n-1}\right)$, let f_{n} be any nonzero element of $I-\left(f_{1}, \ldots, f_{n-1}\right)$ of lowest degree. Thus f_{1} is any element of I of lowest degree, assuming $I \neq(0)$. If this procedure terminates, we are done. Otherwise, let $a_{n} \in A$ be the initial coefficient of f_{n} for $n>0$. Then as A is Noetherian, $\left(a_{1}, a_{2}, \ldots\right)=\left(a_{1}, \ldots, a_{N}\right)$ for some N. Say $a_{N+1}=\sum_{i=1}^{N} b_{i} a_{i}$. Then

$$
f_{N+1}-\sum_{i=1}^{N} b_{i} f_{i} x^{\operatorname{deg} f_{N+1}-\operatorname{deg} f_{i}}
$$

is an element of I that is nonzero (as $f_{N+1} \notin\left(f_{1}, \ldots, f_{N}\right)$), and of lower degree than f_{N+1}, yielding a contradiction.
4.6.R. $\star \star$ Unimportant exercise. Show that if A is Noetherian, then so is $A[[x]]:=\lim _{\rightleftarrows} A[x] / x^{n}$, the ring of power series in x. (Possible hint: Suppose I \subset $A[[x]]$ is an ideal. Let $I_{n} \subset A$ be the coefficients of x^{n} that appear in the elements of I. Show that I_{n} is an ideal. Show that $I_{n} \subset I_{n+1}$, and that I is determined by $\left(\mathrm{I}_{0}, \mathrm{I}_{1}, \mathrm{I}_{2}, \ldots\right)$.)

We now connect Noetherian rings and Noetherian topological spaces.
4.6.S. EXERCISE. If A is Noetherian, show that $\operatorname{Spec} A$ is a Noetherian topological space. Describe a ring A such that Spec A is not a Noetherian topological space. (Aside: if Spec A is a Noetherian topological space, A need not be Noetherian. One
example is $A=k\left[x_{1}, x_{2}, x_{3}, \ldots\right] /\left(x_{1}, x_{2}^{2}, x_{3}^{3}, \ldots\right)$. Then Spec A has one point, so is Noetherian. But A is not Noetherian as $\left(\left[x_{1}\right]\right) \subsetneq\left(\left[x_{1}\right],\left[x_{2}\right]\right) \subsetneq\left(\left[x_{1}\right],\left[x_{2}\right],\left[x_{3}\right]\right) \subsetneq \ldots$ in A.)
4.6.T. EXERCISE (PROMISED IN EXERCISE 4.6.G(B)). Show that every open subset of a Noetherian topological space is quasicompact. Hence if A is Noetherian, every open subset of Spec A is quasicompact.
4.6.17. For future use: Noetherian conditions for modules. If A is any ring, not necessarily Noetherian, we say an A-module is Noetherian if it satisfies the ascending chain condition for submodules. Thus for example a ring A is Noetherian if and only if it is a Noetherian A-module.
4.6.U. EXERCISE. Show that if M is a Noetherian A-module, then any submodule of M is a finitely generated A-module.
4.6.V. EXERCISE. If $0 \rightarrow M^{\prime} \rightarrow M \rightarrow M^{\prime \prime} \rightarrow 0$ is exact, show that M^{\prime} and $M^{\prime \prime}$ are Noetherian if and only if M is Noetherian. (Hint: Given an ascending chain in M, we get two simultaneous ascending chains in M^{\prime} and $M^{\prime \prime}$. Possible
further hint: prove that if $M^{\prime} \longrightarrow M \xrightarrow{\phi} M^{\prime \prime}$ is exact, and $N \subset N^{\prime} \subset M$, and $N \cap M^{\prime}=N^{\prime} \cap M^{\prime}$ and $\phi(N)=\phi\left(N^{\prime}\right)$, then $N=N^{\prime}$.)
4.6.W. EXERCISE. Show that if \mathcal{A} is a Noetherian ring, then $A^{\oplus n}$ is a Noetherian A-module.
4.6.X. EXERCISE. Show that if A is a Noetherian ring and M is a finitely generated A-module, then M is a Noetherian module. Hence by Exercise 4.6.U, any submodule of a finitely generated module over a Noetherian ring is finitely generated.

4.7 The function $\mathrm{I}(\cdot)$, taking subsets of $\operatorname{Spec} A$ to ideals of A

We now introduce a notion that is in some sense "inverse" to the vanishing set function $V(\cdot)$. Given a subset $S \subset$ Spec $A, I(S)$ is the set of functions vanishing on S. In other words, $I(S)=\bigcap_{[\mathfrak{p}] \in S} \mathfrak{p} \subset A$ (at least when S is nonempty).

We make three quick observations. (Do you see why they are true?)

- I(S) is clearly an ideal of A.
- $\mathrm{I}(\cdot)$ is inclusion-reversing: if $\mathrm{S}_{1} \subset \mathrm{~S}_{2}$, then $\mathrm{I}\left(\mathrm{S}_{2}\right) \subset \mathrm{I}\left(\mathrm{S}_{1}\right)$.
- $\mathrm{I}(\overline{\mathrm{S}})=\mathrm{I}(\mathrm{S})$.
4.7.A. ExERCISE. Let $A=k[x, y]$. If $S=\{[(x)],[(x-1, y)]\}$ (see Figure 4.9), then $I(S)$ consists of those polynomials vanishing on the y-axis, and at the point $(1,0)$. Give generators for this ideal.
4.7.B. EXERCISE. Suppose $S \subset \mathbb{A}_{\mathbb{C}}^{3}$ is the union of the three axes. Give generators for the ideal $\mathrm{I}(\mathrm{S})$. Be sure to prove it! We will see in Exercise 13.1.E that this ideal is not generated by less than three elements.

Figure 4.9. The set S of Exercise/example 4.7.A pictured as a subset of \mathbb{A}^{2}
4.7.C. Exercise. Show that $\mathrm{V}(\mathrm{I}(\mathrm{S}))=\overline{\mathrm{S}}$. Hence $\mathrm{V}(\mathrm{I}(\mathrm{S}))=\mathrm{S}$ for a closed set S . (Compare this to Exercise 4.7.D)

Note that $I(S)$ is always a radical ideal - if $f \in \sqrt{I(S)}$, then f^{n} vanishes on S for some $n>0$, so then f vanishes on S, so $f \in I(S)$.
4.7.D. EASY EXERCISE. Prove that if $\mathrm{J} \subset A$ is an ideal, then $\mathrm{I}(\mathrm{V}(\mathrm{J}))=\sqrt{\mathrm{J}}$. (Huge hint: Exercise 4.4.J.)

Exercises 4.7.C and 4.7.D show that V and I are "almost" inverse. More precisely:
4.7.1. Theorem. - $\mathrm{V}(\cdot)$ and $\mathrm{I}(\cdot)$ give an inclusion-reversing bijection between closed subsets of Spec \mathcal{A} and radical ideals of A (where a closed subset gives a radical ideal by $\mathrm{I}(\cdot)$, and a radical ideal gives a closed subset by $\mathrm{V}(\cdot))$.

Theorem 4.7.1 is sometimes called Hilbert's Nullstellensatz, but we reserve that name for Theorem 4.2.3.
4.7.E. Important exercise (cF. Exercise 4.7.F). Show that $\mathrm{V}(\cdot)$ and $\mathrm{I}(\cdot)$ give a bijection between irreducible closed subsets of Spec A and prime ideals of A. From this conclude that in Spec A there is a bijection between points of Spec A and irreducible closed subsets of Spec \mathcal{A} (where a point determines an irreducible closed subset by taking the closure). Hence each irreducible closed subset of Spec A has precisely one generic point - any irreducible closed subset Z can be written uniquely as $\overline{\{z\}}$.
4.7.F. EXERCISE/DEFINITION. A prime of a ring A is a minimal prime if it is minimal with respect to inclusion. (For example, the only minimal prime of $k[x, y]$ is (0).) If A is any ring, show that the irreducible components of $\operatorname{Spec} A$ are in bijection with the minimal primes of A. In particular, Spec A is irreducible if and only if A has only one minimal prime ideal; this generalizes Exercise 4.6.C

Proposition 4.6.14. Exercise 4.6.5, and Exercise 4.7.Fimply that every Noetherian ring has a finite number of minimal primes: an algebraic fact is now revealed to be really a "geometric" fact.
4.7.G. EXERCISE. What are the minimal primes of $k[x, y] /(x y)$ (where k is a field)?

The structure sheaf, and the definition of schemes in general

5.1 The structure sheaf of an affine scheme

The final ingredient in the definition of an affine scheme is the structure sheaf $\mathscr{O}_{\text {Spec A }}$, which we think of as the "sheaf of algebraic functions". You should keep in your mind the example of "algebraic functions" on \mathbb{C}^{n}, which you understand well. For example, in \mathbb{A}^{2}, we expect that on the open set $D(x y)$ (away from the two axes), $\left(3 x^{4}+y+4\right) / x^{7} y^{3}$ should be an algebraic function.

These functions will have values at points, but won't be determined by their values at points. But like all sections of sheaves, they will be determined by their germs (see $\$ 5.3 .5$).

It suffices to describe the structure sheaf as a sheaf (of rings) on the base of distinguished open sets (Theorem 3.7.1 and Exercise 4.5.A).
5.1.1. Definition. Define $\mathscr{O}_{\text {Spec } A}(D(f))$ to be the localization of A at the multiplicative set of all functions that do not vanish outside of $V(f)$ (i.e. those $g \in A$ such that $\mathrm{V}(\mathrm{g}) \subset \mathrm{V}(\mathrm{f})$, or equivalently $\mathrm{D}(\mathrm{f}) \subset \mathrm{D}(\mathrm{g})$, cf. Exercise 4.5.E). This depends only on $D(f)$, and not on f itself.
5.1.A. Great Exercise. Show that the natural map $A_{f} \rightarrow \mathscr{O}_{\text {Spec } A}(D(f))$ is an isomorphism. (Possible hint: Exercise 4.5.E])

If $D\left(f^{\prime}\right) \subset D(f)$, define the restriction map $\operatorname{res}_{D(f), D\left(f^{\prime}\right)}: \mathscr{O}_{\operatorname{Spec} A}(D(f)) \rightarrow$ $\mathscr{O}_{\text {Spec } A}\left(D\left(f^{\prime}\right)\right)$ in the obvious way: the latter ring is a further localization of the former ring. The restriction maps obviously commute: this is a "presheaf on the distinguished base".
5.1.2. Theorem. - The data just described give a sheaf on the distinguished base, and hence determine a sheaf on the topological space Spec A.

This sheaf is called the structure sheaf, and will be denoted $\mathscr{O}_{\text {Spec } A}$, or sometimes \mathscr{O} if the subscript is clear from the context. Such a topological space, with sheaf, will be called an affine scheme (Definition 5.3.1). The notation Spec A will hereafter denote the data of a topological space with a structure sheaf. An important lesson of Theorem 5.1.2 is not just that $\mathscr{O}_{\text {Spec } A}$ is a sheaf, but also that the right way to understand it is via the distinguished base.

Proof. We must show the base identity and base gluability axioms hold (§3.7). We show that they both hold for the open set that is the entire space Spec A, and leave to you the trick which extends them to arbitrary distinguished open sets (Exercises 5.1.B and 5.1.C). Suppose Spec $A=\cup_{i \in I} D\left(f_{i}\right)$, or equivalently (Exercise 4.5.B) the ideal generated by the f_{i} is the entire ring A.
(Aside: experts familiar with the equalizer exact sequence of $\oint 3.2 .7$ will realize that we are showing exactness of

$$
\begin{equation*}
0 \rightarrow A \rightarrow \prod_{i \in I} A_{f_{i}} \rightarrow \prod_{i \neq j \in I} A_{f_{i} f_{j}} \tag{5.1.2.1}
\end{equation*}
$$

where $\left\{f_{i}\right\}_{i \in I}$ is a set of functions with $\left(f_{i}\right)_{i \in I}=A$. Signs are involved in the righthand map: the map $A_{f_{i}} \rightarrow A_{f_{i} f_{j}}$ is the "obvious one" if $i<j$, and negative of the "obvious one" if $\mathfrak{i}>\mathfrak{j}$. Base identity corresponds to injectivity at A, and gluability corresponds to exactness at $\prod_{i} A_{f_{i}}$.)

We check identity on the base. Suppose that $\operatorname{Spec} A=\cup_{i \in I} D\left(f_{i}\right)$ where i runs over some index set I. Then there is some finite subset of I, which we name $\{1, \ldots, n\}$, such that $\operatorname{Spec} A=\cup_{i=1}^{n} D\left(f_{i}\right)$, i.e. $\left(f_{1}, \ldots, f_{n}\right)=A$ (quasicompactness of Spec A, Exercise 4.5.C). Suppose we are given $s \in A$ such that $\operatorname{res}_{\operatorname{spec} A, D\left(f_{i}\right)} s=$ 0 in $A_{f_{i}}$ for all i. We wish to show that $s=0$. The fact that $\operatorname{res}_{\operatorname{spec} A, D\left(f_{i}\right)} s=0$ in $A_{f_{i}}$ implies that there is some m such that for each $i \in\{1, \ldots, n\}, f_{i}^{m} s=0$. Now $\left(f_{1}^{\mathfrak{m}}, \ldots, f_{n}^{m}\right)=A\left(\right.$ for example, from $\operatorname{Spec} A=\cup D\left(f_{i}\right)=\cup D\left(f_{i}^{m}\right)$), so there are $r_{i} \in A$ with $\sum_{i=1}^{n} r_{i} f_{i}^{m}=1$ in A, from which

$$
s=\left(\sum r_{i} f_{i}^{m}\right) s=\sum r_{i}\left(f_{i}^{m} s\right)=0
$$

Thus we have checked the "base identity" axiom for Spec A. (Serre has described this as a "partition of unity" argument, and if you look at it in the right way, his insight is very enlightening.)
5.1.B. EXERCISE. Make tiny changes to the above argument to show base identity for any distinguished open $D(f)$. (Hint: judiciously replace A by A_{f} in the above argument.)

We next show base gluability. Suppose again $\cup_{i \in I} D\left(f_{i}\right)=\operatorname{Spec} A$, where I is a index set (possibly horribly infinite). Suppose we are given elements in each $\mathcal{A}_{f_{i}}$ that agree on the overlaps $A_{f_{i} f_{j}}$. Note that intersections of distinguished open sets are also distinguished open sets.

Assume first that I is finite, say $I=\{1, \ldots, n\}$. We have elements $a_{i} / f_{i}^{l_{i}} \in A_{f_{i}}$ agreeing on overlaps $A_{f_{i} f_{j}}$ (see Figure 5.1(a)). Letting $g_{i}=f_{i}^{l_{i}}$, using $D\left(f_{i}\right)=$ $D\left(g_{i}\right)$, we can simplify notation by considering our elements as of the form $a_{i} / g_{i} \in$ $A_{g_{i}}$ (Figure5.1(b)).

The fact that a_{i} / g_{i} and a_{j} / g_{j} "agree on the overlap" (i.e. in $A_{g_{i} g_{j}}$) means that for some $m_{i j}$,

$$
\left(g_{i} g_{j}\right)^{m_{i j}}\left(g_{j} a_{i}-g_{i} a_{j}\right)=0
$$

in A. By taking $m=\max m_{i j}$ (here we use the finiteness of I), we can simplify notation:

$$
\left(g_{i} g_{j}\right)^{m}\left(g_{j} a_{i}-g_{i} a_{j}\right)=0
$$

for all i, j (Figure5.1(c)). Let $b_{i}=a_{i} g_{i}^{m}$ for all i, and $h_{i}=g_{i}^{m+1}$ (so $D\left(h_{i}\right)=D\left(g_{i}\right)$). Then we can simplify notation even more (Figure 5.1(d)): on each $D\left(h_{i}\right)$, we have

FIgURE 5.1. Base gluability of the structure sheaf
a function b_{i} / h_{i}, and the overlap condition is

$$
\begin{equation*}
h_{j} b_{i}=h_{i} b_{j} \tag{5.1.2.2}
\end{equation*}
$$

Now $\cup_{i} D\left(h_{i}\right)=\operatorname{Spec} A$, implying that $1=\sum_{i=1}^{n} r_{i} h_{i}$ for some $r_{i} \in A$. Define

$$
\begin{equation*}
r=\sum r_{i} b_{i} \tag{5.1.2.3}
\end{equation*}
$$

This will be the element of A that restricts to each b_{j} / h_{j}. Indeed, from the overlap condition (5.1.2.2),

$$
r h_{j}=\sum_{i} r_{i} b_{i} h_{j}=\sum_{i} r_{i} h_{i} b_{j}=b_{j}
$$

We next deal with the case where I is infinite. Choose a finite subset $\{1, \ldots, n\} \subset$ I with $\left(f_{1}, \ldots, f_{n}\right)=A$ (or equivalently, use quasicompactness of Spec A to choose a finite subcover by $D\left(f_{i}\right)$). Construct r as above, using (5.1.2.3). We will show that for any $\alpha \in I-\{1, \ldots, n\}$, r restricts to the desired element a_{α} of $A_{f_{\alpha}}$. Repeat the entire process above with $\{1, \ldots, n, \alpha\}$ in place of $\{1, \ldots, n\}$, to obtain $r^{\prime} \in A$ which restricts to α_{α} for $i \in\{1, \ldots, n, \alpha\}$. Then by base identity, $r^{\prime}=r$. (Note that we use base identity to prove base gluability. This is an example of how the identity axiom is "prior" to the gluability axiom.) Hence r restricts to $a_{\alpha} / f_{\alpha}^{l_{\alpha}}$ as desired.
5.1.C. EXERCISE. Alter this argument appropriately to show base gluability for any distinguished open $D(f)$.

We have now completed the proof of Theorem 5.1.2
The following generalization of Theorem 5.1.2 will be essential in the definition of a quasicoherent sheaf in Chapter 14
5.1.D. IMPORTANT EXERCISE/DEFINITION. Suppose M is an A-module. Show that the following construction describes a sheaf \widetilde{M} on the distinguished base. Define $\widetilde{M}(D(f))$ to be the localization of M at the multiplicative set of all functions
that do not vanish outside of $V(f)$. Define restriction maps $\operatorname{res}_{D(f), D(g)}$ in the analogous way to $\mathscr{O}_{\text {Spec }}$. Show that this defines a sheaf on the distinguished base, and hence a sheaf on $\operatorname{Spec} A$. Then show that this is an $\mathscr{O}_{\text {Spec } A}-$-module.
5.1.3. Remark. In the course of answering the previous exercise, you will show that if $\left(f_{i}\right)_{i \in I}=A$,

$$
0 \rightarrow M \rightarrow \prod_{i \in I} M_{f_{i}} \rightarrow \prod_{i \neq j \in I} M_{f_{i} f_{j}}
$$

(cf. (5.1.2.1) is exact. In particular, M can be identified with a specific submodule of $M_{f_{1}} \times \cdots \times M_{f_{r}}$. Even though $M \rightarrow M_{f_{i}}$ may not be an inclusion for any f_{i}, $M \rightarrow M_{f_{1}} \times \cdots \times M_{f_{r}}$ is an inclusion. This will be useful later: we will want to show that if M has some nice property, then M_{f} does too, which will be easy. We will also want to show that if $\left(f_{1}, \ldots, f_{n}\right)=A$, then if $M_{f_{i}}$ have this property, then M does too, and we will invoke this. (This idea will be made precise in the Affine Communication Lemma 6.3.2)
5.1.4. \star Remark. Definition 5.1.1 and Theorem 5.1.2 suggests a potentially slick way of describing sections of $\mathscr{O}_{\text {Spec A }}$ over any open subset: perhaps $\mathscr{O}_{\text {Spec A }}(\mathrm{U})$ is the localization of A at the multiplicative set of all functions that do not vanish outside of U . This is not true. A counterexample (that you will later be able to make precise): let $\operatorname{Spec} A$ be two copies of \mathbb{A}_{k}^{2} glued together at their origins and let U be the complement of the origin(s). Then the function which is 1 on the first copy of $\mathbb{A}_{k}^{2} \backslash\{(0,0)\}$ and 0 on the second copy of $\mathbb{A}_{k}^{2} \backslash\{(0,0)\}$ is not of this form.

5.2 Visualizing schemes II: nilpotents

The price of metaphor is eternal vigilance. - Norbert Wiener

In 44.3 , we discussed how to visualize the underlying set of schemes, adding in generic points to our previous intuition of "classical" (or closed) points. Our later discussion of the Zariski topology fit well with that picture. In our definition of the "affine scheme" (Spec A, $\mathscr{O}_{\text {Spec } A}$), we have the additional information of nilpotents, which are invisible on the level of points (\$4.2.9), so now we figure out to picture them. We will then readily be able to glue them together to picture schemes in general, once we have made the appropriate definitions. As we are building intuition, we cannot be rigorous or precise.

As motivation, note that we have incidence-reversing bijections

$$
\text { radical ideals of } A \longleftrightarrow \text { closed subsets of Spec } A
$$

(Theorem 4.7.1)
prime ideals of $A \longleftrightarrow$ irreducible closed subsets of Spec $A \quad$ (Exercise 4.7.E)
If we take the things on the right as "pictures", our goal is to figure out how to picture ideals that are not radical:

$$
\text { ideals of } A \longleftrightarrow \text { ??? }
$$

(We will later fill this in rigorously in a different way with the notion of a closed subscheme, the scheme-theoretic version of closed subsets, $\oint 9.1$ But our goal now is to create a picture.)

As motivation, when we see the expression, $\operatorname{Spec} \mathbb{C}[x] /(x(x-1)(x-2))$, we immediately interpret it as a closed subset of $\mathbb{A}_{\mathbb{C}}^{1}$, namely $\{0,1,2\}$. In particular, that the map $\mathbb{C}[x] \rightarrow \mathbb{C}[x] /(x(x-1)(x-2))$ can be interpreted (via the Chinese remainder theorem) as: take a function on \mathbb{A}^{1}, and restrict it to the three points 0 , 1 , and 2.

This will guide us in how to visualize a non-radical ideal. The simplest example to consider is Spec $\mathbb{C}[x] /\left(x^{2}\right)$ (Exercise4.2.A(a). As a subset of \mathbb{A}^{1}, it is just the origin $0=[(x)]$, which we are used to thinking of as Spec $\mathbb{C}[x] /(x)$ (i.e. corresponding to the ideal (x), not $\left.\left(x^{2}\right)\right)$. We want to enrich this picture in some way. We should picture $\mathbb{C}[x] /\left(x^{2}\right)$ in terms of the information the quotient remembers. The image of a polynomial $f(x)$ is the information of its value at 0 , and its derivative (cf. Exercise 4.2.S). We thus picture this as being the point, plus a little bit more - a little bit of infinitesimal "fuzz" on the point (see Figure 5.2). The sequence of restrictions $\mathbb{C}[x] \rightarrow \mathbb{C}[x] /\left(x^{2}\right) \rightarrow \mathbb{C}[x] /(x)$ should be interpreted as nested pictures.

$$
\mathbb{C}[x] \longrightarrow \mathbb{C}[x] /\left(x^{2}\right) \longrightarrow \mathbb{C}[x] /(x)
$$

Similarly, $\mathbb{C}[x] /\left(x^{3}\right)$ remembers even more information — the second derivative as well. Thus we picture this as the point 0 with even more fuzz.

FIGURE 5.2. Picturing quotients of $\mathbb{C}[x]$
More subtleties arise in two dimensions (see Figure 5.3). Consider Spec $\mathbb{C}[x, y] /(x, y)^{2}$, which is sandwiched between two rings we know well:

$$
\begin{aligned}
& \mathbb{C}[x, y] \longrightarrow \mathbb{C}[x, y] /(x, y)^{2} \longrightarrow \mathbb{C}[x, y] /(x, y) \\
& f(x, y) \longmapsto \\
& f(0) .
\end{aligned}
$$

Again, taking the quotient by $(x, y)^{2}$ remembers the first derivative, "in all directions". We picture this as fuzz around the point, in the shape of a circle (no
direction is privileged). Similarly, $(x, y)^{3}$ remembers the second derivative "in all directions" - bigger circular fuzz.

FIGURE 5.3. Picturing quotients of $\mathbb{C}[x, y]$

Consider instead the ideal $\left(x^{2}, y\right)$. What it remembers is the derivative only in the x direction - given a polynomial, we remember its value at 0 , and the coefficient of x. We remember this by picturing the fuzz only in the x direction.

This gives us some handle on picturing more things of this sort, but now it becomes more an art than a science. For example, Spec $\mathbb{C}[x, y] /\left(x^{2}, y^{2}\right)$ we might picture as a fuzzy square around the origin. (Could you believe that this square is circumscribed by the circular fuzz Spec $\mathbb{C}[x, y] /(x, y)^{3}$, and inscribed by the circular fuzz Spec $\mathbb{C}[x, y] /(x, y)^{2}$?) One feature of this example is that given two ideals I and J of a ring A (such as $\mathbb{C}[x, y]$), your fuzzy picture of $\operatorname{Spec} A /(I, J)$ should be the "intersection" of your picture of Spec A / I and $\operatorname{Spec} A / J$ in Spec A. (You will make this precise in Exercise 9.1.H(a).) For example, Spec $\mathbb{C}[x, y] /\left(x^{2}, y^{2}\right)$ should be the intersection of two thickened lines. (How would you picture Spec $\mathbb{C}[x, y] /\left(x^{5}, y^{3}\right)$? Spec $\mathbb{C}[x, y, z] /\left(x^{3}, y^{4}, z^{5},(x+y+z)^{2}\right)$? Spec $\mathbb{C}[x, y] /\left((x, y)^{5}, y^{3}\right)$?)

One final example that will motivate us in $\S 6.5$ is Spec $\mathbb{C}[x, y] /\left(y^{2}, x y\right)$. Knowing what a polynomial in $\mathbb{C}[x, y]$ is modulo $\left(y^{2}, x y\right)$ is the same as knowing its value on the x-axis, as well as first-order differential information around the origin. This is worth thinking through carefully: do you see how this information is captured (however imperfectly) in Figure 5.4?

Figure 5.4. A picture of the scheme Spec $k[x, y] /\left(y^{2}, x y\right)$. The fuzz at the origin indicates where "the nonreducedness lives".

Our pictures capture useful information that you already have some intuition for. For example, consider the intersection of the parabola $y=x^{2}$ and the x-axis (in the $x y$-plane), see Figure 5.5 You already have a sense that the intersection has multiplicity two. In terms of this visualization, we interpret this as intersecting (in
$\operatorname{Spec} \mathbb{C}[x, y])$:

$$
\begin{aligned}
\operatorname{Spec} \mathbb{C}[x, y] /\left(y-x^{2}\right) \cap \operatorname{Spec} \mathbb{C}[x, y] /(y) & =\operatorname{Spec} \mathbb{C}[x, y] /\left(y-x^{2}, y\right) \\
& =\operatorname{Spec} \mathbb{C}[x, y] /\left(y, x^{2}\right)
\end{aligned}
$$

which we interpret as the fact that the parabola and line not just meet with multiplicity two, but that the "multiplicity 2 " part is in the direction of the x-axis. You will make this example precise in Exercise 9.1.H(b).

FIGURE 5.5. The "scheme-theoretic" intersection of the parabola $y=x^{2}$ and the x-axis is a nonreduced scheme (with fuzz in the x-direction)
5.2.1. We will later make the location of the fuzz somewhat more precise when we discuss associated points ($\$ 6.5$). We will see that in reasonable circumstances, the fuzz is concentrated on closed subsets (Remark 14.7.2).

5.3 Definition of schemes

5.3.1. Definitions. We can now define scheme in general. First, define an isomorphism of ringed spaces $\left(X, \mathscr{O}_{X}\right)$ and $\left(Y, \mathscr{O}_{Y}\right)$ as (i) a homeomorphism $f: X \rightarrow Y$, and (ii) an isomorphism of sheaves \mathscr{O}_{X} and \mathscr{O}_{Y}, considered to be on the same space via f . (Part (ii), more precisely, is an isomorphism $\mathscr{O}_{Y} \rightarrow \mathrm{f}_{*} \mathscr{O}_{X}$ of sheaves on Y , or equivalently by adjointness $\mathrm{f}^{-1} \mathscr{O}_{Y} \rightarrow \mathscr{O}_{X}$ of sheaves on X.) In other words, we have a "correspondence" of sets, topologies, and structure sheaves. An affine scheme is a ringed space that is isomorphic to $\left(\operatorname{Spec} A, \mathscr{O}_{\operatorname{Spec} A}\right)$ for some A. A scheme $\left(X, \mathscr{O}_{X}\right)$ is a ringed space such that any point $x \in X$ has a neighborhood U such that $\left(U, \mathscr{O}_{x} \mid u\right)$ is an affine scheme. The topology on a scheme is called the Zariski topology. The scheme can be denoted ($\mathrm{X}, \mathscr{O}_{\mathrm{X}}$), although it is often denoted X, with the structure sheaf implicit.

An isomorphism of two schemes $\left(\mathrm{X}, \mathscr{O}_{X}\right)$ and $\left(\mathrm{Y}, \mathscr{O}_{Y}\right)$ is an isomorphism as ringed spaces. If $\mathrm{U} \subset \mathrm{X}$ is an open subset, then $\Gamma\left(\mathrm{U}, \mathscr{O}_{X}\right)$ are said to be the functions on U; this generalizes in an obvious way the definition of functions on an affine scheme, $₫ 44.2 .1$.
5.3.2. Remark. From the definition of the structure sheaf on an affine scheme, several things are clear. First of all, if we are told that ($\mathrm{X}, \mathscr{O}_{\mathrm{X}}$) is an affine scheme,
we may recover its ring (i.e. find the ring A such that $\operatorname{Spec} A=X$) by taking the ring of global sections, as $X=D(1)$, so:

$$
\begin{aligned}
\Gamma\left(X, \mathscr{O}_{X}\right) & =\Gamma\left(\mathrm{D}(1), \mathscr{O}_{\operatorname{Spec} A}\right) \quad \text { as } \mathrm{D}(1)=\operatorname{Spec} A \\
& =A
\end{aligned}
$$

(You can verify that we get more, and can "recognize X as the scheme $\operatorname{Spec} A$ ": we get an isomorphism $f:\left(\operatorname{Spec} \Gamma\left(X, \mathscr{O}_{X}\right), \mathscr{O}_{\text {Spec }} \Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)\right) \rightarrow\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$. For example, if \mathfrak{m} is a maximal ideal of $\Gamma\left(X, \mathscr{O}_{X}\right), f([\mathfrak{m}])=V(\mathfrak{m})$.) The following exercise will give you a chance to make these ideas rigorous - they are subtler than they appear.
5.3.A. ENLIGHTENING EXERCISE (WHICH CAN BE STRANGELY CONFUSING). Describe a bijection between the isomorphisms Spec $A \rightarrow \operatorname{Spec} A^{\prime}$ and the ring isomorphisms $A^{\prime} \rightarrow A$. Hint: the hardest part is to show that if an isomorphism $f: \operatorname{Spec} A \rightarrow \operatorname{Spec} A^{\prime}$ induces an isomorphism $f^{\sharp}: A^{\prime} \rightarrow A$, which in turn induces an isomorphism $g: \operatorname{Spec} A \rightarrow \operatorname{Spec} A^{\prime}$, then $f=g$. First show this on the level of points; this is tricky. Then show $f=g$ as maps of topological spaces. Finally, to show $f=g$ on the level of structure sheaves, use the distinguished base. Feel free to use insights from later in this section, but be careful to avoid circular arguments. Even struggling with this exercise and failing (until reading later sections) will be helpful.

More generally, given $f \in A, \Gamma\left(D(f), \mathscr{O}_{\text {Spec } A}\right) \cong A_{f}$. Thus under the natural inclusion of sets Spec $A_{f} \hookrightarrow \operatorname{Spec} A$, the Zariski topology on Spec A restricts to give the Zariski topology on Spec A_{f} (Exercise 4.4.I), and the structure sheaf of Spec A restricts to the structure sheaf of Spec A_{f}, as the next exercise shows.
5.3.B. Important but easy exercise. Suppose $f \in A$. Show that under the identification of $D(f)$ in Spec A with Spec $A_{f}(4.5)$, there is a natural isomorphism of ringed spaces $\left(D(f),\left.\mathscr{O}_{\text {Spec } A}\right|_{D(f)}\right) \cong\left(\operatorname{Spec} A_{f}, \mathscr{O}_{\text {Spec } A_{f}}\right)$. Hint: notice that distinguished open sets of Spec A_{f} are already distinguished open sets in Spec A.
5.3.C. EASY EXERCISE. If X is a scheme, and U is any open subset, prove that $\left(\mathrm{U},\left.\mathscr{O}_{\mathrm{X}}\right|_{\mathrm{u}}\right)$ is also a scheme.
5.3.3. Definitions. We say $\left(\mathrm{U},\left.\mathscr{O}_{\mathrm{X}}\right|_{\mathrm{u}}\right)$ is an open subscheme of X. If U is also an affine scheme, we often say U is an affine open subset, or an affine open subscheme, or sometimes informally just an affine open. For example, $D(f)$ is an affine open subscheme of Spec A.
5.3.D. EASY EXERCISE. Show that if X is a scheme, then the affine open sets form a base for the Zariski topology.
5.3.E. EASY EXERCISE. The disjoint union of schemes is defined as you would expect: it is the disjoint union of sets, with the expected topology (thus it is the disjoint union of topological spaces), with the expected sheaf. Once we know what morphisms are, it will be immediate (Exercise 10.1. A) that (just as for sets and topological spaces) disjoint union is the coproduct in the category of schemes.
(a) Show that the disjoint union of a finite number of affine schemes is also an affine scheme. (Hint: Exercise 4.6.A)
(b) (a first example of a non-affine scheme) Show that an infinite disjoint union of
(nonempty) affine schemes is not an affine scheme. (Hint: affine schemes are quasicompact, Exercise 4.6.G a). This is basically answered in Remark 4.6.6.)
5.3.4. Remark: a first glimpse of closed subschemes. Open subsets of a scheme come with a natural scheme structure (Definition 5.3.3). For comparison, closed subsets can have many "natural" scheme structures. We will discuss this later (in $\S 9.1$), but for now, it suffices for you to know that a closed subscheme of X is, informally, a particular kind of scheme structure on a closed subset of X. As an example: if I $\subset A$ is an ideal, then Spec A / I endows the closed subset $V(I) \subset$ Spec A with a scheme structure; but note that there can be different ideals with the same vanishing set (for example (x) and $\left(x^{2}\right)$ in $k[x]$).
5.3.5. Stalks of the structure sheaf: germs, values at a point, and the residue field of a point. Like every sheaf, the structure sheaf has stalks, and we shouldn't be surprised if they are interesting from an algebraic point of view. In fact, we have seen them before.
5.3.F. IMPORTANT EASY EXERCISE. Show that the stalk of $\mathscr{O}_{\text {Spec } A}$ at the point $[\mathfrak{p}]$ is the local ring A_{p}.

Essentially the same argument will show that the stalk of the sheaf \widetilde{M} (defined in Exercise 5.1.D) at $[\mathfrak{p}]$ is $M_{\mathfrak{p}}$. Here is an interesting consequence, or if you prefer, a geometric interpretation of an algebraic fact. A section is determined by its germs (Exercise 3.4.A), meaning that $M \rightarrow \prod_{\mathfrak{p}} M_{\mathfrak{p}}$ is an inclusion. So for example an A-module is zero if and only if all its localizations at primes are zero.
5.3.6. Definition. We say a ringed space is a locally ringed space if its stalks are local rings. Thus Exercise 5.3.F shows that schemes are locally ringed spaces. Manifolds are another example of locally ringed spaces, see $\S 3.1 .1$. In both cases, taking quotient by the maximal ideal may be interpreted as evaluating at the point. The maximal ideal of the local ring $\mathscr{O}_{X, p}$ is denoted $\mathfrak{m}_{X, p}$ or \mathfrak{m}_{p}, and the residue field $\mathscr{O}_{X, p} / \mathfrak{m}_{p}$ is denoted $\kappa(p)$. Functions on an open subset U of a locally ringed space have values at each point of U. The value at p of such a function lies in $k(p)$. As usual, we say that a function vanishes at a point p if its value at p is 0 .
5.3.G. EXERCISE.
(a) If f is a function on a locally ringed space X, show that the subset of X where f doesn't vanish is open. (Hint: show that if f is a function on a ringed space X, show that subset of X where the germ of f is invertible is open.)
(b) Show that if f is a function on locally ringed space that vanishes nowhere, then f is invertible.

Consider a point $[\mathfrak{p}]$ of an affine scheme Spec A. (Of course, any point of a scheme can be interpreted in this way, as each point has an affine neighborhood.) The residue field at $[\mathfrak{p}]$ is $A_{\mathfrak{p}} / \mathfrak{p} A_{\mathfrak{p}}$, which is isomorphic to $K(A / \mathfrak{p})$, the fraction field of the quotient. It is useful to note that localization at \mathfrak{p} and taking quotient by \mathfrak{p}
"commute", i.e. the following diagram commutes.

For example, consider the scheme $\mathbb{A}_{k}^{2}=$ Spec $k[x, y]$, where k is a field of characteristic not 2. Then $\left(x^{2}+y^{2}\right) / x\left(y^{2}-x^{5}\right)$ is a function away from the y-axis and the curve $y^{2}-x^{5}$. Its value at $(2,4)$ (by which we mean $[(x-2, y-4)]$) is $\left(2^{2}+4^{2}\right) /\left(2\left(4^{2}-2^{5}\right)\right)$, as

$$
\frac{x^{2}+y^{2}}{x\left(y^{2}-x^{5}\right)} \equiv \frac{2^{2}+4^{2}}{2\left(4^{2}-2^{5}\right)}
$$

in the residue field - check this if it seems mysterious. And its value at [(y)], the generic point of the x-axis, is $\frac{x^{2}}{-x^{6}}=-1 / x^{4}$, which we see by setting y to 0 . This is indeed an element of the fraction field of $k[x, y] /(y)$, i.e. $k(x)$. (If you think you care only about algebraically closed fields, let this example be a first warning: $A_{\mathfrak{p}} / \mathfrak{p} A_{\mathfrak{p}}$ won't be algebraically closed in general, even if A is a finitely generated \mathbb{C}-algebra!

If anything makes you nervous, you should make up an example to make you feel better. Here is one: $27 / 4$ is a function on Spec $\mathbb{Z}-\{[(2)],[(7)]\}$ or indeed on an even bigger open set. What is its value at $[(5)]$? Answer: $2 /(-1) \equiv-2(\bmod 5)$. What is its value at the generic point [(0)]? Answer: $27 / 4$. Where does it vanish? At [(3)].
5.3.7. Stray definition: the fiber of an \mathscr{O}-module at a point. If \mathscr{F} is an \mathscr{O}-module on a scheme X (or more generally, a locally ringed space), define the fiber of \mathscr{F} at a point $p \in X$ by

$$
\left.\mathscr{F}\right|_{p}:=\mathscr{F}_{p} \otimes_{\mathscr{O}_{x, p}} \kappa(p) .
$$

For example, $\left.\mathscr{O}_{X}\right|_{p}$ is $\kappa(p)$. (This notion will start to come into play in $\S 14.7$)

5.4 Three examples

We now give three extended examples. Our short-term goal is to see that we can really work with the structure sheaf, and can compute the ring of sections of interesting open sets that aren't just distinguished open sets of affine schemes. Our long-term goal is to meet interesting examples that will come up repeatedly in the future.
5.4.1. Example: The plane minus the origin. This example will show you that the distinguished base is something that you can work with. Let $A=k[x, y]$, so $\operatorname{Spec} A=\mathbb{A}_{\mathrm{k}}^{2}$. Let's work out the space of functions on the open set $U=\mathbb{A}^{2}-$ $\{(0,0)\}=\mathbb{A}^{2}-\{[(x, y)]\}$.

It is not immediately obvious whether this is a distinguished open set. (In fact it is not - you may be able to figure out why within a few paragraphs, if you can't right now. It is not enough to show that (x, y) is not a principal ideal.) But in any case, we can describe it as the union of two things which are distinguished open sets: $U=D(x) \cup D(y)$. We will find the functions on U by gluing together functions on $D(x)$ and $D(y)$.

The functions on $D(x)$ are, by Definition 5.1.1, $A_{x}=k[x, y, 1 / x]$. The functions on $D(y)$ are $A_{y}=k[x, y, 1 / y]$. Note that A injects into its localizations (if 0 is not inverted), as it is an integral domain (Exercise 2.3.C), so A injects into both A_{x} and A_{y}, and both inject into $A_{x y}$ (and indeed $k(x, y)=K(A)$). So we are looking for functions on $D(x)$ and $D(y)$ that agree on $D(x) \cap D(y)=D(x y)$, i.e. we are interpreting $A_{x} \cap A_{y}$ in $A_{x y}$ (or in $k(x, y)$). Clearly those rational functions with only powers of x in the denominator, and also with only powers of y in the denominator, are the polynomials. Translation: $A_{x} \cap A_{y}=A$. Thus we conclude:

$$
\begin{equation*}
\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathbb{A}^{2}}\right) \equiv \mathrm{k}[x, y] . \tag{5.4.1.1}
\end{equation*}
$$

In other words, we get no extra functions by removing the origin. Notice how easy that was to calculate!
5.4.2. Aside. Notice that any function on $\mathbb{A}^{2}-\{(0,0)\}$ extends over all of \mathbb{A}^{2}. This is an analogue of Hartogs' Lemma in complex geometry: you can extend a holomorphic function defined on the complement of a set of codimension at least two on a complex manifold over the missing set. This will work more generally in the algebraic setting: you can extend over points in codimension at least 2 not only if they are "smooth", but also if they are mildly singular - what we will call normal. We will make this precise in $\$ 12.3 .10$. This fact will be very useful for us.
5.4.3. We now show an interesting fact: $\left(U,\left.\mathscr{O}_{\mathbb{A}^{2}}\right|_{u}\right)$ is a scheme, but it is not an affine scheme. (This is confusing, so you will have to pay attention.) Here's why: otherwise, if $\left(\mathrm{U},\left.\mathscr{O}_{\mathbb{A}^{2}}\right|_{\mathrm{U}}\right)=\left(\operatorname{Spec} A, \mathscr{O}_{\text {Spec } A}\right)$, then we can recover A by taking global sections:

$$
A=\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathbb{A}^{2}} \mid \mathrm{u}\right)
$$

which we have already identified in (5.4.1.1) as $k[x, y]$. So if U is affine, then $U \cong$ \mathbb{A}_{k}^{2}. But this bijection between primes in a ring and points of the spectrum is more constructive than that: given the prime ideal I, you can recover the point as the generic point of the closed subset cut out by I , i.e. $\mathrm{V}(\mathrm{I})$, and given the point p , you can recover the ideal as those functions vanishing at p, i.e. $\mathrm{I}(\mathrm{p})$. In particular, the prime ideal (x, y) of A should cut out a point of Spec A. But on $\mathrm{U}, \mathrm{V}(\mathrm{x}) \cap \mathrm{V}(\mathrm{y})=\varnothing$. Conclusion: U is not an affine scheme. (If you are ever looking for a counterexample to something, and you are expecting one involving a non-affine scheme, keep this example in mind!)
5.4.4. Gluing two copies of \mathbb{A}^{1} together in two different ways. We have now seen two examples of non-affine schemes: an infinite disjoint union of nonempty schemes: Exercise 5.3.E and $\mathbb{A}^{2}-\{(0,0)\}$. I want to give you two more examples. They are important because they are the first examples of fundamental behavior, the first pathological, and the second central.

First, I need to tell you how to glue two schemes together. Before that, you should review how to glue topological spaces together along isomorphic open
sets. Given two topological spaces X and Y, and open subsets $U \subset X$ and $V \subset Y$ along with a homeomorphism $\mathrm{U} \cong \mathrm{V}$, we can create a new topological space W , that we think of as gluing X and Y together along $\mathrm{U} \cong \mathrm{V}$. It is the quotient of the disjoint union $X \coprod Y$ by the equivalence relation $U \cong V$, where the quotient is given the quotient topology. Then X and Y are naturally (identified with) open subsets of W, and indeed cover W. Can you restate this cleanly with an arbitrary (not necessarily finite) number of topological spaces?

Now that we have discussed gluing topological spaces, let's glue schemes together. (This applies without change more generally to ringed spaces.) Suppose you have two schemes $\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$ and $\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right)$, and open subsets $\mathrm{U} \subset \mathrm{X}$ and $\mathrm{V} \subset \mathrm{Y}$, along with a homeomorphism $\mathrm{f}: \mathrm{U} \xrightarrow{\sim} \mathrm{V}$, and an isomorphism of structure sheaves $\mathscr{O}_{V} \xrightarrow{\sim} f_{*} \mathscr{O}_{\mathrm{U}}$ (i.e. an isomorphism of schemes $\left(\mathrm{U}, \mathscr{O}_{\mathrm{X}} \mid \mathrm{u}\right) \cong\left(\mathrm{V}, \mathscr{O}_{\mathrm{Y}} \mid \mathrm{V}\right)$). Then we can glue these together to get a single scheme. Reason: let W be X and Y glued together using the isomorphism $\mathrm{U} \cong \mathrm{V}$. Then Exercise 3.7.D shows that the structure sheaves can be glued together to get a sheaf of rings. Note that this is indeed a scheme: any point has a neighborhood that is an affine scheme. (Do you see why?)
5.4.A. EsSENTIAL EXERCISE (CF. EXERCISE 3.7.D). Show that you can glue an arbitrary collection of schemes together. Suppose we are given:

- schemes X_{i} (as i runs over some index set I, not necessarily finite),
- open subschemes $X_{i j} \subset X_{i}$ with $X_{i i}=X_{i}$,
- isomorphisms $f_{i j}: X_{i j} \rightarrow X_{j i}$ with $f_{i i}$ the identity
such that
- (the cocycle condition) the isomorphisms "agree on triple intersections", i.e. $f_{i k}\left|X_{i j} \cap X_{i k}=f_{j k}\right| X_{j i} \cap X_{j k} \circ f_{i j} \mid X_{i j} \cap X_{i k}$ (so implicitly, to make sense of the right side, $\left.f_{i j}\left(X_{i k} \cap X_{i j}\right) \subseteq X_{j k}\right)$.
(The cocycle condition ensures that $f_{i j}$ and $f_{j i}$ are inverses. In fact, the hypothesis that $f_{i i}$ is the identity also follows from the cocycle condition.) Show that there is a unique scheme X (up to unique isomorphism) along with open subsets isomorphic to the X_{i} respecting this gluing data in the obvious sense. (Hint: what is X as a set? What is the topology on this set? In terms of your description of the open sets of X, what are the sections of this sheaf over each open set?)

I will now give you two non-affine schemes. Both are handy to know. In both cases, I will glue together two copies of the affine line \mathbb{A}_{k}^{1}. Let $X=\operatorname{Spec} k[t]$, and $Y=$ Spec $k[u]$. Let $U=D(t)=\operatorname{Spec} k[t, 1 / t] \subset X$ and $V=D(u)=\operatorname{Spec} k[u, 1 / u] \subset$ Y. We will get both examples by gluing X and Y together along U and V. The difference will be in how we glue.
5.4.5. Extended example: the affine line with the doubled origin. Consider the isomorphism $U \cong V$ via the isomorphism $k[t, 1 / t] \cong k[u, 1 / u]$ given by $t \leftrightarrow u$ (cf. Exercise 5.3.A). The resulting scheme is called the affine line with doubled origin. Figure 5.6 is a picture of it.

As the picture suggests, intuitively this is an analogue of a failure of Hausdorffness. Now \mathbb{A}^{1} itself is not Hausdorff, so we can't say that it is a failure of Hausdorffness. We see this as weird and bad, so we will want to make a definition that will prevent this from happening. This will be the notion of separatedness (to

Figure 5.6. The affine line with doubled origin
be discussed in Chapter (11). This will answer other of our prayers as well. For example, on a separated scheme, the "affine base of the Zariski topology" is nice - the intersection of two affine open sets will be affine (Proposition 11.1.8).
5.4.B. Exercise. Show that the affine line with doubled origin is not affine. Hint: calculate the ring of global sections, and look back at the argument for $\mathbb{A}^{2}-\{(0,0)\}$.
5.4.C. EASY EXERCISE. Do the same construction with \mathbb{A}^{1} replaced by \mathbb{A}^{2}. You will have defined the affine plane with doubled origin. Describe two affine open subsets of this scheme whose intersection is not an affine open subset. (An "infinitedimensional" version comes up in Exercise 6.1.J)
5.4.6. Example 2: the projective line. Consider the isomorphism $\mathrm{U} \cong \mathrm{V}$ via the isomorphism $k[t, 1 / t] \cong k[u, 1 / u]$ given by $t \leftrightarrow 1 / u$. Figure 5.7 is a suggestive picture of this gluing. The resulting scheme is called the projective line over the field k, and is denoted \mathbb{P}_{k}^{1}.

Figure 5.7. Gluing two affine lines together to get \mathbb{P}^{1}
Notice how the points glue. Let me assume that k is algebraically closed for convenience. (You can think about how this changes otherwise.) On the first affine line, we have the closed ("traditional") points $[(t-a)]$, which we think of as " a on the t-line", and we have the generic point $[(0)]$. On the second affine line, we have closed points that are " b on the u-line", and the generic point. Then a on the t-line is glued to $1 / a$ on the u-line (if $a \neq 0$ of course), and the generic point is glued to the generic point (the ideal (0) of $k[t]$ becomes the ideal (0) of $k[t, 1 / t]$ upon localization, and the ideal (0) of $k[u]$ becomes the ideal (0) of $k[u, 1 / u]$. And (0) in $k[t, 1 / t]$ is (0) in $k[u, 1 / u]$ under the isomorphism $t \leftrightarrow 1 / u)$.
5.4.7. If k is algebraically closed, we can interpret the closed points of \mathbb{P}_{k}^{1} in the following way, which may make this sound closer to the way you have seen projective space defined earlier. The points are of the form $[a, b]$, where a and b are
not both zero, and $[a, b]$ is identified with $[a c, b c]$ where $c \in k^{\times}$. Then if $b \neq 0$, this is identified with a / b on the t-line, and if $a \neq 0$, this is identified with b / a on the u-line.
5.4.8. Proposition. $-\mathbb{P}_{k}^{1}$ is not affine.

Proof. We do this by calculating the ring of global sections. The global sections correspond to sections over X and sections over Y that agree on the overlap. A section on X is a polynomial $f(t)$. A section on Y is a polynomial $g(u)$. If we restrict $f(t)$ to the overlap, we get something we can still call $f(t)$; and similarly for $g(u)$. Now we want them to be equal: $f(t)=g(1 / t)$. But the only polynomials in t that are at the same time polynomials in $1 / \mathrm{t}$ are the constants k . Thus $\Gamma\left(\mathbb{P}^{1}, \mathscr{O}_{\mathbb{P}^{1}}\right)=\mathrm{k}$. If \mathbb{P}^{1} were affine, then it would be Spec $\Gamma\left(\mathbb{P}^{1}, \mathscr{O}_{\mathbb{P}^{1}}\right)=$ Spec k, i.e. one point. But it isn't - it has lots of points.

We have proved an analogue of a theorem: the only holomorphic functions on $\mathbb{C P}{ }^{1}$ are the constants!
5.4.9. Important example: Projective space. We now make a preliminary definition of projective n-space over a field k, denoted \mathbb{P}_{k}^{n}, by gluing together $n+1$ open sets each isomorphic to \mathbb{A}_{k}^{n}. Judicious choice of notation for these open sets will make our life easier. Our motivation is as follows. In the construction of \mathbb{P}^{1} above, we thought of points of projective space as $\left[x_{0}, x_{1}\right]$, where $\left(x_{0}, x_{1}\right)$ are only determined up to scalars, i.e. $\left(x_{0}, x_{1}\right)$ is considered the same as $\left(\lambda x_{0}, \lambda x_{1}\right)$. Then the first patch can be interpreted by taking the locus where $x_{0} \neq 0$, and then we consider the points $[1, t]$, and we think of t as x_{1} / x_{0}; even though x_{0} and x_{1} are not well-defined, x_{1} / x_{0} is. The second corresponds to where $x_{1} \neq 0$, and we consider the points $[u, 1]$, and we think of u as x_{0} / x_{1}. It will be useful to instead use the notation $x_{1 / 0}$ for t and $x_{0 / 1}$ for u.

For \mathbb{P}^{n}, we glue together $n+1$ open sets, one for each of $i=0, \ldots, n$. The i th open set U_{i} will have coordinates $x_{0 / i}, \ldots, x_{(i-1) / i}, x_{(i+1) / i}, \ldots, x_{n / i}$. It will be convenient to write this as

$$
\begin{equation*}
\text { Spec } k\left[x_{0 / i}, x_{1 / i}, \ldots, x_{n / i}\right] /\left(x_{i / i}-1\right) \tag{5.4.9.1}
\end{equation*}
$$

(so we have introduced a "dummy variable" $x_{i / i}$ which we immediately set to 1). We glue the distinguished open set $D\left(x_{j / i}\right)$ of U_{i} to the distinguished open set $\mathrm{D}\left(\mathrm{x}_{\mathrm{i} / \mathrm{j}}\right)$ of U_{j}, by identifying these two schemes by describing the identification of rings

$$
\begin{aligned}
& \operatorname{Spec} k\left[x_{0 / i}, x_{1 / i}, \ldots, x_{n / i}, 1 / x_{j / i}\right] /\left(x_{i / i}-1\right) \cong \\
& \operatorname{Spec} k\left[x_{0 / j}, x_{1 / j}, \ldots, x_{n / j}, 1 / x_{i / j}\right] /\left(x_{j / j}-1\right)
\end{aligned}
$$

via $x_{k / i}=x_{k / j} / x_{i / j}$ and $x_{k / j}=x_{k / i} / x_{j / i}$ (which implies $x_{i / j} x_{j / i}=1$). We need to check that this gluing information agrees over triple overlaps.
5.4.D. EXERCISE. Check this, as painlessly as possible. (Possible hint: the triple intersection is affine; describe the corresponding ring.)
5.4.10. Definition. Note that our definition does not use the fact that k is a field. Hence we may as well define \mathbb{P}_{A}^{n} for any ring A. This will be useful later.
5.4.E. EXERCISE. Show that the only functions on \mathbb{P}_{k}^{n} are constants $\left(\Gamma\left(\mathbb{P}_{k}^{n}, \mathscr{O}\right) \cong k\right)$, and hence that \mathbb{P}_{k}^{n} is not affine if $n>0$. Hint: you might fear that you will need some delicate interplay among all of your affine open sets, but you will only need two of your open sets to see this. There is even some geometric intuition behind this: the complement of the union of two open sets has codimension 2. But "Algebraic Hartogs' Lemma" (discussed informally in $\$ 5.4 .2$ and to be stated rigorously in Theorem 12.3.10) says that any function defined on this union extends to be a function on all of projective space. Because we are expecting to see only constants as functions on all of projective space, we should already see this for this union of our two affine open sets.
5.4.F. EXERCISE (GENERALIZING 5.4.7). Show that if k is algebraically closed, the closed points of \mathbb{P}_{k}^{n} may be interpreted in the traditional way: the points are of the form $\left[a_{0}, \ldots, a_{n}\right]$, where the a_{i} are not all zero, and $\left[a_{0}, \ldots, a_{n}\right]$ is identified with $\left[\lambda a_{0}, \ldots, \lambda a_{n}\right]$ where $\lambda \in k^{\times}$.

We will later give other definitions of projective space (Definition 5.5.7 §17.4.2). Our first definition here will often be handy for computing things. But there is something unnatural about it - projective space is highly symmetric, and that isn't clear from our current definition.
5.4.11. Fun aside: The Chinese Remainder Theorem is a geometric fact. The Chinese Remainder theorem is embedded in what we have done, which shouldn't be obvious. I will show this by example, but you should then figure out the general statement. The Chinese Remainder Theorem says that knowing an integer modulo 60 is the same as knowing an integer modulo 3, 4, and 5. Here's how to see this in the language of schemes. What is $\operatorname{Spec} \mathbb{Z} /(60)$? What are the primes of this ring? Answer: those prime ideals containing (60), i.e. those primes dividing 60, i.e. (2), (3), and (5). Figure 5.8 is a sketch of Spec $\mathbb{Z} /(60)$. They are all closed points, as these are all maximal ideals, so the topology is the discrete topology. What are the stalks? You can check that they are $\mathbb{Z} / 4, \mathbb{Z} / 3$, and $\mathbb{Z} / 5$. The nilpotents "at (2)" are indicated by the "fuzz" on that point. (We discussed visualizing nilpotents with "infinitesimal fuzz" in $\$ 5.2$) So what are global sections on this scheme? They are sections on this open set (2), this other open set (3), and this third open set (5). In other words, we have a natural isomorphism of rings

$$
\mathbb{Z} / 60 \rightarrow \mathbb{Z} / 4 \times \mathbb{Z} / 3 \times \mathbb{Z} / 5
$$

Figure 5.8. A picture of the scheme $\operatorname{Spec} \mathbb{Z} /(60)$
5.4.12. \star Example. Here is an example of a function on an open subset of a scheme that is a bit surprising. On $X=$ Spec $k[w, x, y, z] /(w x-y z)$, consider the open subset $D(y) \cup D(w)$. Show that the function x / y on $D(y)$ agrees with z / w on $D(w)$
on their overlap $D(y) \cap D(w)$. Hence they glue together to give a section. You may have seen this before when thinking about analytic continuation in complex geometry - we have a "holomorphic" function which has the description x / y on an open set, and this description breaks down elsewhere, but you can still "analytically continue" it by giving the function a different definition on different parts of the space.

Follow-up for curious experts: This function has no "single description" as a well-defined expression in terms of $w, x, y, z!$ There is a lot of interesting geometry here. This scheme will be a constant source of interesting examples for us. We will later recognize it as the cone over the quadric surface. Here is a glimpse, in terms of words we have not yet defined. Now Spec $k[w, x, y, z]$ is \mathbb{A}^{4}, and is, not surprisingly, 4-dimensional. We are looking at the set X, which is a hypersurface, and is 3-dimensional. It is a cone over a "smooth" quadric surface in \mathbb{P}^{3} (flip to Figure 9.2). $D(y)$ is X minus some hypersurface, so we are throwing away a codimension 1 locus. $\mathrm{D}(w)$ involves throwing away another codimension 1 locus. You might think that their intersection is then codimension 2 , and that maybe failure of extending this weird function to a global polynomial comes because of a failure of our Hartogs' Lemma-type theorem, which will be a failure of normality. But that's not true - $\mathrm{V}(\mathrm{y}) \cap \mathrm{V}(w)$ is in fact codimension 1 - so no Hartogs-type theorem holds. Here is what is actually going on. $V(y)$ involves throwing away the (cone over the) union of two lines ℓ and m_{1}, one in each "ruling" of the surface, and $\mathrm{V}(w)$ also involves throwing away the (cone over the) union of two lines ℓ and m_{2}. The intersection is the (cone over the) line ℓ, which is a codimension 1 set. Neat fact: despite being "pure codimension 1 ", it is not cut out even settheoretically by a single equation. (It is hard to get an example of this behavior. This construction is the simplest example I know.) This means that any expression $f(w, x, y, z) / g(w, x, y, z)$ for our function cannot correctly describe our function on $\mathrm{D}(\mathrm{y}) \cup \mathrm{D}(w)$ - at some point of $\mathrm{D}(\mathrm{y}) \cup \mathrm{D}(w)$ it must be $0 / 0$. Here's why. Our function can't be defined on $V(y) \cap V(w)$, so g must vanish here. But g can't vanish just on the cone over ℓ - it must vanish elsewhere too. (For those familiar with closed subschemes - mentioned in Remark 5.3.4 and to be properly defined in \$9.1- here is why the cone over l is not cut out set-theoretically by a single equation. If $\ell=V(f)$, then $D(f)$ is affine. Let ℓ^{\prime} be another line in the same ruling as ℓ, and let $C(\ell)$ (resp. ℓ^{\prime}) be the cone over $\ell\left(\right.$ resp. $\left.\ell^{\prime}\right)$. Then $C\left(\ell^{\prime}\right)$ can be given the structure of a closed subscheme of Spec $k[w, x, y, z]$, and in particular can be given the structure of \mathbb{A}^{2}. Then $C\left(\ell^{\prime}\right) \cap V(f)$ is a closed subscheme of $D(f)$. Any closed subscheme of an affine scheme is affine. But $\ell \cap \ell^{\prime}=\varnothing$, so the cone over ℓ intersects the cone over ℓ^{\prime} in a point, so $C\left(\ell^{\prime}\right) \cap \mathrm{V}(\mathrm{f})$ is \mathbb{A}^{2} minus a point, which we have seen is not affine, so we have a contradiction.)

5.5 Projective schemes, and the Proj construction

Projective schemes are important for a number of reasons. Here are a few. Schemes that were of "classical interest" in geometry - and those that you would have cared about before knowing about schemes - are all projective or quasiprojective. Moreover, schemes of "current interest" tend to be projective or quasiprojective. In fact, it is very hard to even give an example of a scheme satisfying basic
properties - for example, finite type and "Hausdorff" ("separated") over a field - that is provably not quasiprojective. For complex geometers: it is hard to find a compact complex variety that is provably not projective (see Remark 11.3.6), and it is quite hard to come up with a complex variety that is provably not an open subset of a projective variety. So projective schemes are really ubiquitous. Also a projective k-scheme is a good approximation of the algebro-geometric version of compactness ("properness", see $\$ 11.3$).

Finally, although projective schemes may be obtained by gluing together affine schemes, and we know that keeping track of gluing can be annoying, there is a simple means of dealing with them without worrying about gluing. Just as there is a rough dictionary between rings and affine schemes, we will have an analogous dictionary between graded rings and projective schemes. Just as one can work with affine schemes by instead working with rings, one can work with projective schemes by instead working with graded rings.

5.5.1. Motivation from classical geometry.

For geometric intuition, we recall how one thinks of projective space "classically" (in the classical topology, over the real numbers). \mathbb{P}^{n} can be interpreted as the lines through the origin in \mathbb{R}^{n+1}. Thus subsets of \mathbb{P}^{n} correspond to unions of lines through the origin of \mathbb{R}^{n+1}, and closed subsets correspond to such unions which are closed. (The same is not true with "closed" replaced by "open"!)

One often pictures \mathbb{P}^{n} as being the "points at infinite distance" in \mathbb{R}^{n+1}, where the points infinitely far in one direction are associated with the points infinitely far in the opposite direction. We can make this more precise using the decomposition

$$
\mathbb{P}^{n+1}=\mathbb{R}^{n+1} \coprod \mathbb{P}^{n}
$$

by which we mean that there is an open subset in \mathbb{P}^{n+1} identified with \mathbb{R}^{n+1} (the points with last projective coordinate nonzero), and the complementary closed subset identified with \mathbb{P}^{n} (the points with last projective coordinate zero).

Then for example any equation cutting out some set V of points in \mathbb{P}^{n} will also cut out some set of points in \mathbb{R}^{n+1} that will be a closed union of lines. We call this the affine cone of V. These equations will cut out some union of $\mathbb{P}^{1 \prime}$ s in \mathbb{P}^{n+1}, and we call this the projective cone of V . The projective cone is the disjoint union of the affine cone and V. For example, the affine cone over $x^{2}+y^{2}=z^{2}$ in \mathbb{P}^{2} is just the "classical" picture of a cone in \mathbb{R}^{3}, see Figure 5.9 We will make this analogy precise in our algebraic setting in $\S 9.2 .11$

5.5.2. Projective schemes, a first description.

We now describe a construction of projective schemes, which will help motivate the Proj construction. We begin by giving an algebraic interpretation of the cone just described. We switch coordinates from x, y, z to x_{0}, x_{1}, x_{2} in order to use the notation of $\$ 5.4 .9$
5.5.A. EXERCISE (WORTH DOING BEFORE READING THE REST OF THIS SECTION). Consider \mathbb{P}_{k}^{2}, with projective coordinates x_{0}, x_{1}, and x_{2}. Think through how to define a scheme that should be interpreted as $x_{0}^{2}+x_{1}^{2}-x_{2}^{2}=0$ "in \mathbb{P}_{k}^{2} ". Hint: in the affine open subset corresponding to $x_{2} \neq 0$, it should (in the language of 5.4.9) be cut out by $x_{0 / 2}^{2}+x_{1 / 2}^{2}-1=0$, i.e. it should "be" the scheme Spec $k\left[x_{0 / 2}, x_{1 / 2}\right] /\left(x_{0 / 2}^{2}+\right.$

Figure 5.9. The affine and projective cone of $x^{2}+y^{2}=z^{2}$ in classical geometry
$\left.x_{1 / 2}^{2}-1\right)$. You can similarly guess what it should be on the other two standard open sets, and show that the three schemes glue together.
5.5.B. EXERCISE. More generally, consider \mathbb{P}_{A}^{n}, with projective coordinates x_{0}, \ldots, x_{n}. Given a collection of homogeneous polynomials $f_{i} \in A\left[x_{0}, \ldots, x_{n}\right]$, make sense of the scheme "cut out in \mathbb{P}_{A}^{n} by the f_{i}." (This will later be made precise as an example of a "vanishing scheme", see Exercise 5.5.0) Hint: you will be able to piggyback on Exercise 5.4.D to make this quite straightforward.

This can be taken as the definition of a projective A-scheme, but we will wait until $\$ 5.5 .8$ to state it a little better.

5.5.3. Preliminaries on graded rings.

The Proj construction produces a scheme out of a graded ring. We now give some preliminaries on graded rings.
5.5.4. \mathbb{Z}-graded rings. A \mathbb{Z}-graded ring is a ring $S_{\bullet}=\oplus_{\mathfrak{n} \in \mathbb{Z}} S_{\mathfrak{n}}$ (the subscript is called the grading), where multiplication respects the grading, i.e. sends $S_{m} \times S_{n}$ to S_{m+n}. Suppose for the remainder of $\$ 5.5 .4$ that S_{\bullet} is a \mathbb{Z}-graded ring. Those elements of some S_{n} are called homogeneous elements of S_{\bullet}; nonzero homogeneous elements have an obvious degree. Clearly S_{0} is a subring, each S_{n} is an S_{0}-module, and S_{\bullet} is a S_{0}-algebra. An ideal I of S_{\bullet} is a homogeneous ideal if it is generated by homogeneous elements.
5.5.C. EXERCISE.
(a) Show that an ideal is homogeneous if and only if it contains the degree n piece of each of its elements for each n. (Hence I can be decomposed into homogeneous pieces, $I=\oplus I_{n}$, and S / I has a natural \mathbb{Z}-graded structure.)
(b) Show that homogeneous ideals are closed under sum, product, intersection, and radical.
(c) Show that a homogeneous ideal $I \subset S_{\bullet}$ is prime if $I \neq S_{\bullet}$, and if for any homogeneous $a, b \in S$, if $a b \in I$, then $a \in I$ or $b \in I$.

If T is a multiplicative subset of S. containing only homogeneous elements, then $T^{-1} S_{\bullet}$ has a natural structure as a \mathbb{Z}-graded ring.
(Everything in $\$ 5.5 .4$ can be generalized: \mathbb{Z} can be replaced by an arbitrary abelian group.)
5.5.5. $\mathbb{Z} \geq 0$-graded rings, graded ring over A, and finitely generated graded rings. A $\mathbb{Z} \geq 0$-graded ring is a \mathbb{Z}-graded ring with no elements of negative degree.

For the remainder of these notes, graded ring will refer to a $\mathbb{Z} \geq 0$-graded ring. Warning: this convention is nonstandard (for good reason).

From now on, unless otherwise stated, S_{\bullet} is assumed to be a graded ring. Fix a ring A, which we call the base ring. If $S_{0}=A$, we say that S_{0} is a graded ring over A. A key example is $A\left[x_{0}, \ldots, x_{n}\right]$, or more generally $A\left[x_{0}, \ldots, x_{n}\right] / I$ where I is a homogeneous ideal (cf. Exercise 5.5.B). Here we take the conventional grading on $A\left[x_{0}, \ldots, x_{n}\right]$, where each x_{i} has weight 1 .

The subset $S_{+}:=\oplus_{i>0} S_{i} \subset S_{\bullet}$ is an ideal, called the irrelevant ideal. The reason for the name "irrelevant" will be clearer in a few paragraphs. If the irrelevant ideal S_{+}is a finitely generated ideal, we say that S_{\bullet} is a finitely generated graded ring over A. If S_{\bullet} is generated by S_{1} as an A-algebra, we say that S_{\bullet} is generated in degree 1. (We will later find it useful to interpret " S_{\bullet} is generated in degree 1 " as "the natural map Sym $^{\bullet} \mathrm{S}_{1} \rightarrow \mathrm{~S}_{\bullet}$ is a surjection". The symmetric algebra construction will be briefly discussed in $\S 14.5 .3$)

5.5.D. EXERCISE.

(a) Show that S_{\bullet} is a finitely generated graded ring if and only if S_{\bullet} is a finitely generated graded A-algebra, i.e. generated over $A=S_{0}$ by a finite number of homogeneous elements of positive degree. (Hint for the forward implication: show that the generators of S_{+}as an ideal are also generators of S_{\bullet} as an algebra.)
(b) Show that a graded ring S_{\bullet} is Noetherian if and only if $A=S_{0}$ is Noetherian and S_{\bullet} is a finitely generated graded ring.

5.5.6. The Proj construction.

We now define a scheme $\operatorname{Proj} S_{\bullet}$, where S_{\bullet} is a $\left(\mathbb{Z}^{\geq 0}\right)$ graded ring. Here are two examples, to provide a light at the end of the tunnel. If $S_{\bullet}=A\left[x_{0}, \ldots, x_{n}\right]$, we will recover \mathbb{P}_{A}^{n}; and if $S_{\bullet}=A\left[x_{0}, \ldots, x_{n}\right] /\left(f\left(x_{0}, \ldots, x_{n}\right)\right)$, we will construct something "cut out in \mathbb{P}_{A}^{n} by the equation $f=0$ " (cf. Exercise 5.5.B).

As we did with Spec of a ring, we will build Proj S. first as a set, then as a topological space, and finally as a ringed space. In our preliminary definition of \mathbb{P}_{A}^{n}, we glued together $n+1$ well-chosen affine pieces, but we don't want to make any choices, so we do this by simultaneously considering "all possible" affine open sets. Our affine building blocks will be as follows. For each homogeneous $f \in S_{+}$, note that the localization $\left(S_{\bullet}\right)_{f}$ is naturally a \mathbb{Z}-graded ring, where $\operatorname{deg}(1 / \mathrm{f})=$ - deg f. Consider

$$
\begin{equation*}
\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0} . \tag{5.5.6.1}
\end{equation*}
$$

where $\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ means the 0-graded piece of the graded ring $\left(S_{\bullet}\right)_{f}$. The notation $\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ is admittedly horrible - the first and third subscripts refer to the grading, and the second refers to localization. As motivation: applying this to $\mathrm{S}_{\mathbf{0}}=$ $k\left[x_{0}, \ldots, x_{n}\right]$, with $f=x_{i}$, we obtain the ring appearing in (5.4.9.1): $k\left[x_{0 / i}, x_{1 / i}, \ldots, x_{n / i}\right] /\left(x_{i / i}-\right.$ $1)$.
(Before we begin the construction: another possible way of defining Proj S_{\bullet} is by gluing together affines of this form, by jumping straight to Exercises 5.5.J. 5.5.K and 5.5.L. If you prefer that, by all means do so.)

The points of Proj S_{\bullet} are the set of homogeneous prime ideals of S_{\bullet} not containing the irrelevant ideal S_{+}(the "relevant prime ideals").
5.5.E. IMPORTANT AND TRICKY EXERCISE. Suppose $f \in S_{+}$is homogeneous.
(a) Give a bijection between the primes of $\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ and the homogeneous prime ideals of $\left(S_{\bullet}\right)_{f}$. Hint: Avoid notational confusion by proving instead that if A is a \mathbb{Z}-graded ring with a homogeneous invertible element f in positive degree, then there is a bijection between prime ideals of A_{0} and homogeneous prime ideals of A. From the ring map $A_{0} \rightarrow A$, from each homogeneous prime of A we find a prime of A_{0}. The reverse direction is the harder one. Given a prime ideal $P_{0} \subset A_{0}$, define $P \subset A$ (a priori only a subset) as $\oplus Q_{i}$, where $Q_{i} \subset A_{i}$, and $a \in Q_{i}$ if and only if $a^{\operatorname{deg} f} / f^{i} \in P_{0}$. Note that $Q_{0}=P_{0}$. Show that $a \in Q_{i}$ if and only if $a^{2} \in Q_{2 i}$; show that if $a_{1}, a_{2} \in Q_{i}$ then $a_{1}^{2}+2 a_{1} a_{2}+a_{2}^{2} \in Q_{2 i}$ and hence $a_{1}+a_{2} \in Q_{i}$; then show that P is a homogeneous ideal of A; then show that P is prime.
(b) Interpret the set of prime ideals of $\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ as a subset of Proj S_{\bullet}.

The correspondence of the points of Proj $S_{.}$with homogeneous prime ideals helps us picture Proj S_{\bullet}. For example, if $S_{\bullet}=k[x, y, z]$ with the usual grading, then we picture the homogeneous prime ideal $\left(z^{2}-x^{2}-y^{2}\right)$ first as a subset of Spec S_{\bullet}; it is a cone (see Figure 5.9). As in 55.5.1. we picture \mathbb{P}_{k}^{2} as the "plane at infinity". Thus we picture this equation as cutting out a conic "at infinity" (in Proj S.). We will make this intuition somewhat more precise in $\S 9.2 .11$

Motivated by the affine case, if T is a set of homogeneous elements of S_{\bullet} of positive degree, define the (projective) vanishing set of $T, V(T) \subset \operatorname{Proj} S_{\bullet}$, to be those homogeneous prime ideals containing T. Define $V(f)$ if f is a homogeneous element of positive degree, and $\mathrm{V}(\mathrm{I})$ if I is a homogeneous ideal contained in S_{+}, in the obvious way. Let $D(f)=\operatorname{Proj} S_{\bullet} \backslash V(f)$ (the projective distinguished open set) be the complement of $V(f)$. Once we define a scheme structure on Proj S_{\bullet}, we will (without comment) use $D(f)$ to refer to the open subscheme, not just the open subset. (These definitions can certainly be extended to remove the positive degree hypotheses. For example, the definition of $V(T)$ makes sense for any subset T of S_{\bullet}, and the definition of $D(f)$ makes sense even if f has degree 0 . In what follows, we deliberately make these narrower definitions. For example, we will want the $D(f)$ to form an affine cover, and if f has degree 0 , then $D(f)$ needn't be affine.)
5.5.F. EXERCISE. Show that $D(f)$ is the subset $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ you described in Exercise 5.5.E(b). For example, in $\$ 5.4 .9$ the $D\left(x_{i}\right)$ are the standard open sets covering projective space.

As in the affine case, the $\mathrm{V}(\mathrm{I})$'s satisfy the axioms of the closed set of a topology, and we call this the Zariski topology on Proj $S_{\text {. }}$. (Other definitions given in the literature may look superficially different, but can be easily shown to be the same.) Many statements about the Zariski topology on Spec of a ring carry over to this situation with little extra work. Clearly $D(f) \cap D(g)=D(f g)$, by the same immediate argument as in the affine case (Exercise 4.5.D).
5.5.G. EASY EXERCISE. Verify that the projective distinguished open sets $D(f)$ (as f runs through the homogeneous elements of S_{+}) form a base of the Zariski topology.

5.5.H. EXERCISE. Fix a graded ring $\mathrm{S}_{\text {. }}$.

(a) Suppose I is any homogeneous ideal of S_{\bullet} contained in S_{+}, and f is a homogeneous element of positive degree. Show that f vanishes on $V(I)$ (i.e. $V(I) \subset V(f)$) if and only if $f^{n} \in I$ for some n. (Hint: Mimic the affine case; see Exercise 4.4.J]) In particular, as in the affine case (Exercise 4.5.E), if $D(f) \subset D(g)$, then $f^{n} \in(g)$ for some n, and vice versa. (Here g is also homogeneous of positive degree.)
(b) If $Z \subset$ Proj S_{\bullet}, define $I(\cdot) \subset S_{+}$. Show that it is a homogeneous ideal of $S_{\text {. }}$. For any two subsets, show that $I\left(Z_{1} \cup Z_{2}\right)=I\left(Z_{1}\right) \cap I\left(Z_{2}\right)$.
(c) For any subset $Z \subset$ Proj S_{\bullet}, show that $V(I(Z))=\bar{Z}$.
5.5.I. EXERCISE (CF. EXERCISE 4.5.B). Fix a graded ring S_{\bullet}, and a homogeneous ideal I. Show that the following are equivalent.
(a) $\mathrm{V}(\mathrm{I})=\varnothing$.
(b) For any f_{i} (as i runs through some index set) generating $I, \cup D\left(f_{i}\right)=$ Proj $\mathrm{S}_{\text {。 }}$
(c) $\sqrt{\mathrm{I}} \supset \mathrm{S}_{+}$.

This is more motivation for the ideal S_{+}being "irrelevant": any ideal whose radical contains it is "geometrically irrelevant".

We now construct Proj S_{\bullet} as a scheme.
5.5.J. EXERCISE. Suppose some homogeneous $f \in S_{+}$is given. Via the inclusion

$$
D(f)=\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0} \hookrightarrow \operatorname{Proj} S_{\bullet}
$$

of Exercise5.5.F show that the Zariski topology on Proj S_{\bullet} restricts to the Zariski topology on $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{o}$.

Now that we have defined Proj S_{\bullet} as a topological space, we are ready to define the structure sheaf. On $D(f)$, we wish it to be the structure sheaf of $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0}$. We will glue these sheaves together using Exercise 3.7.D on gluing sheaves.
5.5.K. EXERCISE. If $f, g \in S_{+}$are homogeneous and nonzero, describe an isomorphism between $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f g}\right)_{0}$ and the distinguished open subset $D\left(g^{\operatorname{deg} f} / f^{\operatorname{deg} g}\right)$ of $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0}$.

Similarly, $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f g}\right)_{0}$ is identified with a distinguished open subset of $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{g}\right)_{0}$. We then glue the various $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ (as f varies) altogether, using these pairwise gluings.
5.5.L. EXERCISE. By checking that these gluings behave well on triple overlaps (see Exercise 3.7.D), finish the definition of the scheme Proj S_{0}.
5.5.M. EXERCISE (SOME WILL FIND THIS ESSENTIAL, OTHERS WILL PREFER TO IGNORE IT). (Re)interpret the structure sheaf of Proj S_{\bullet} in terms of compatible stalks.
5.5.7. Definition. We (re)define projective space (over a ring A) by $\mathbb{P}_{A}^{n}:=\operatorname{Proj} A\left[x_{0}, \ldots, x_{n}\right]$. This definition involves no messy gluing, or special choice of patches.
5.5.N. EXERCISE. Check that this agrees with our earlier construction of \mathbb{P}_{A}^{n} (Definition5.4.9). (How do you know that the $\mathrm{D}\left(\mathrm{x}_{\mathrm{i}}\right)$ cover Proj $A\left[x_{0}, \ldots, x_{n}\right]$?)

Notice that with our old definition of projective space, it would have been a nontrivial exercise to show that $D\left(x^{2}+y^{2}-z^{2}\right) \subset \mathbb{P}_{k}^{2}$ (the complement of a plane conic) is affine; with our new perspective, it is immediate - it is $\operatorname{Spec}\left(k[x, y, z]_{\left(x^{2}+y^{2}-z^{2}\right)}\right)_{0}$.
5.5.O. EXERCISE. Both parts of this problem ask you to figure out the "right definition" of the vanishing scheme, in analogy with $\mathrm{V}(\cdot)$ defined earlier. In both cases, you will be defining a closed subscheme (mentioned in Remark 5.3.4 and to be properly defined in $\$ 9.1$.
(a) (the most important part) If S_{\bullet} is generated in degree 1 , and $f \in S_{+}$is homogeneous, explain how to define $V(f)$ "in" Proj S_{\bullet}, the vanishing scheme of f. (Warning: f in general isn't a function on Proj S_{0}. We will later interpret it as something close: a section of a line bundle.) Hence define $V(I)$ for any homogeneous ideal I of S_{+}.
(b) \star (harder, depending on how you approach (a)) If S_{\bullet} is a graded ring over A, but not necessarily generated in degree 1, explain how to define the vanishing scheme $V(f)$ "in" Proj $S_{\text {. . Hint: On }} \mathrm{D}(\mathrm{g})$, let $\mathrm{V}(\mathrm{f})$ be cut out by all degree 0 equations of the form $\mathrm{fh} / \mathrm{g}^{n}$, where $n \in \mathbb{Z}^{+}$, and h is homogeneous. Show that this gives a well defined scheme structure on the set $\mathrm{V}(\mathrm{f})$. Your calculations will mirror those of Exercise 5.5.K Once we know what a closed subscheme is, in $\$ 9.1$ this will be clearly a closed subscheme. Alternative hint (possibly better): We identify the points of $\operatorname{Proj} S_{\bullet} /(f)$ with a closed subset of Proj S_{\bullet}. Let $I=(f)$ (and indeed this works with I any homogeneous ideal). Restricted to some open affine chart $D(g)=\operatorname{Spec}\left(S_{g}\right)_{0}$, identify this with $V\left(I_{g}\right)$ where $\left(I_{g}\right)_{0}$ is the degree zero part of the localized ideal. Best approach: unify both hints.

5.5.8. Projective and quasiprojective schemes.

We call a scheme of the form (i.e. isomorphic to) Proj S_{\bullet}, where S_{\bullet} is a finitely generated graded ring over A, a projective scheme over A, or a projective A scheme. A quasiprojective A-scheme is a quasicompact open subscheme of a projective A-scheme. The " A " is omitted if it is clear from the context; often A is a field.
5.5.9. Unimportant remarks. (i) Note that Proj S_{\bullet} makes sense even when S_{\bullet} is not finitely generated. This can be useful. For example, you will later be able to do Exercise 7.4.D without worrying about Exercise 7.4.H.)
(ii) The quasicompact requirement in the definition of quasiprojectivity is of course redundant in the Noetherian case (cf. Exercise 4.6.T), which is all that matters to most.
5.5.10. Silly example. Note that $\mathbb{P}_{A}^{0}=\operatorname{Proj} A[T] \cong \operatorname{Spec} A$. Thus "Spec A is a projective A-scheme".
5.5.11. Example: $\mathbb{P V}$. We can make this definition of projective space even more choice-free as follows. Let V be an $(n+1)$-dimensional vector space over k. (Here
k can be replaced by any ring A as usual.) Define

$$
\text { Sym }^{\bullet} \mathrm{V}^{\vee}=\mathrm{k} \oplus \mathrm{~V}^{\vee} \oplus \operatorname{Sym}^{2} \mathrm{~V}^{\vee} \oplus \cdots
$$

(The reason for the dual is explained by the next exercise. For a reminder of the definition of Sym, flip to $\$ 14.5 .3$) If for example V is the dual of the vector space with basis associated to x_{0}, \ldots, x_{n}, we would have $S y m{ }^{\bullet} V^{\vee}=k\left[x_{0}, \ldots, x_{n}\right]$. Then we can define $\mathbb{P V}:=\operatorname{Proj}\left(\operatorname{Sym}^{\bullet} \mathrm{V}^{\vee}\right)$. In this language, we have an interpretation for x_{0}, \ldots, x_{n} : they are the linear functionals on the underlying vector space V.
5.5.P. UNIMPORTANT EXERCISE. Suppose k is algebraically closed. Describe a natural bijection between one-dimensional subspaces of V and the closed points of $\mathbb{P V}$. Thus this construction canonically (in a basis-free manner) describes the one-dimensional subspaces of the vector space V.

Unimportant remark: you may be surprised at the appearance of the dual in the definition of $\mathbb{P V}$. This is partially explained by the previous exercise. Most normal (traditional) people define the projectivization of a vector space V to be the space of one-dimensional subspaces of V. Grothendieck considered the projectivization to be the space of one-dimensional quotients. One motivation for this is that it gets rid of the annoying dual in the definition above. There are better reasons, that we won't go into here. In a nutshell, quotients tend to be better-behaved than subobjects for coherent sheaves, which generalize the notion of vector bundle. (We will discuss them in Chapter 14.)

On another note related to Exercise5.5.P you can also describe a natural bijection between points of V and the closed points of $\operatorname{Spec}\left(\operatorname{Sym}^{\bullet} \mathrm{V}^{\vee}\right)$. This construction respects the affine/projective cone picture of $\$ 9.2 .11$
5.5.12. The Grassmannian. At this point, we could describe the fundamental geometric object known as the Grassmannian, and give the "wrong" definition of it. We will instead wait until $\$ 7.7$ to give the wrong definition, when we will know enough to sense that something is amiss. The right definition will be given in $\S 17.7$

Some properties of schemes

6.1 Topological properties

We will now define some useful properties of schemes. As you see each example, you should try these out in specific examples of your choice, such as particular schemes of the form Spec $\mathbb{C}\left[x_{1} \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$.

The definitions of connected, connected component, (ir)reducible, quasicompact, closed point, specialization, generization, generic point, and irreducible component were given in $\$ 4.6$ You should have pictures in your mind of each of these notions.

Exercise 4.6.C shows that \mathbb{A}^{n} is irreducible (it was easy). This argument "behaves well under gluing", yielding:
6.1.A. EASY EXERCISE. Show that \mathbb{P}_{k}^{n} is irreducible.
6.1.B. EXERCISE. Exercise 4.7.E showed that there is a bijection between irreducible closed subsets and points for affine schemes. Show that this is true of schemes as well.
6.1.C. EASY EXERCISE. Prove that if X is a scheme that has a finite cover $X=$ $\cup_{i=1}^{n} \operatorname{Spec} A_{i}$ where A_{i} is Noetherian, then X is a Noetherian topological space (4.6.13). (We will soon call a scheme with such a cover a Noetherian scheme, §6.3.4) Hint: show that a topological space that is a finite union of Noetherian subspaces is itself Noetherian.

Thus \mathbb{P}_{k}^{n} and $\mathbb{P}_{\mathbb{Z}}^{n}$ are Noetherian topological spaces: we built them by gluing together a finite number of spectra of Noetherian rings.
6.1.D. EASY EXERCISE. Show that a scheme X is quasicompact if and only if it can be written as a finite union of affine schemes. (Hence \mathbb{P}_{A}^{n} is quasicompact for any ring A.)
6.1.E. Important Exercise: Quasicompact schemes have closed points. Show that if X is a quasicompact scheme, then every point has a closed point in its closure. Show that every nonempty closed subset of X contains a closed point of X. In particular, every nonempty quasicompact scheme has a closed point. (Warning: there exist nonempty schemes with no closed points, so your argument had better use the quasicompactness hypothesis!)

This exercise will often be used in the following way. If there is some property P of points of a scheme that is "open" (if a point p has P, then there is some neighborhood U of p such that all the points in U have P), then to check if all points of a quasicompact scheme have P, it suffices to check only the closed points. (A first example of this philosophy is Exercise 6.2.D) This provides a connection between schemes and the classical theory of varieties - the points of traditional varieties are the closed points of the corresponding schemes (essentially by the Nullstellensatz, see $\$ 4.6 .8$ and Exercise 6.3.D). In many good situations, the closed points are dense (such as for varieties, see $\$ 4.6 .8$ and Exercise 6.3.D again), but this is not true in some fundamental cases (see Exercise 4.6.J (b)).
6.1.1. Quasiseparated schemes. Quasiseparatedness is a weird notion that comes in handy for certain people. (Warning: we will later realize that this is really a property of morphisms, not of schemes $\$ 8.3 .1$) Most people, however, can ignore this notion, as the schemes they will encounter in real life will all have this property. A topological space is quasiseparated if the intersection of any two quasicompact open sets is quasicompact.
6.1.F. SHORT EXERCISE. Show that a scheme is quasiseparated if and only if the intersection of any two affine open subsets is a finite union of affine open subsets.

We will see later that this will be a useful hypothesis in theorems (in conjunction with quasicompactness), and that various interesting kinds of schemes (affine, locally Noetherian, separated, see Exercises 6.1.G 6.3.A and 11.1.H respectively) are quasiseparated, and this will allow us to state theorems more succinctly (e.g. "if X is quasicompact and quasiseparated" rather than "if X is quasicompact, and either this or that or the other thing hold").
6.1.G. EXERCISE. Show that affine schemes are quasiseparated.
"Quasicompact and quasiseparated" means something concrete:
6.1.H. EXERCISE. Show that a scheme X is quasicompact and quasiseparated if and only if X can be covered by a finite number of affine open subsets, any two of which have intersection also covered by a finite number of affine open subsets.

So when you see "quasicompact and quasiseparated" as hypotheses in a theorem, you should take this as a clue that you will use this interpretation, and that finiteness will be used in an essential way.
6.1.I. EASY EXERCISE. Show that all projective A-schemes are quasicompact and quasiseparated. (Hint: use the fact that the graded ring in the definition is finitely generated - those finite number of generators will lead you to a covering set.)
6.1.J. EXERCISE (A NONQUASISEPARATED SCHEME). Let $X=\operatorname{Spec} k\left[x_{1}, x_{2}, \ldots\right]$, and let U be $X-[\mathfrak{m}]$ where \mathfrak{m} is the maximal ideal $\left(x_{1}, x_{2}, \ldots\right)$. Take two copies of X, glued along U ("affine ∞-space with a doubled origin", see Example 5.4.5 and Exercise 5.4.Cfor "finite-dimensional" versions). Show that the result is not quasiseparated. Hint: This open embedding $U \subset X$ came up earlier in Exercise 4.6.G(b) as an example of a nonquasicompact open subset of an affine scheme.
6.1.2. Dimension. One very important topological notion is dimension. (It is amazing that this is a topological idea.) But despite being intuitively fundamental, it is more difficult, so we postpone it until Chapter 12 ,

6.2 Reducedness and integrality

Recall that one of the alarming things about schemes is that functions are not determined by their values at points, and that was because of the presence of nilpotents (\$4.2.9).
6.2.1. Definition. A ring is said to be reduced if it has no nonzero nilpotents (4.2 .11). A scheme X is reduced if $\mathscr{O}_{X}(U)$ is reduced for every open set U of X.
6.2.A. EXERCISE (REDUCEDNESS IS A stalk-local PROPERTY, I.E. CAN BE CHECKED AT STALKS). Show that a scheme is reduced if and only if none of the stalks have nonzero nilpotents. Hence show that if f and g are two functions (global sections of \mathscr{O}_{X}) on a reduced scheme that agree at all points, then $\mathrm{f}=\mathrm{g}$. (Two hints: $\mathscr{O}_{\mathrm{X}}(\mathrm{U}) \hookrightarrow \prod_{\mathrm{x} \in \mathrm{U}} \mathscr{O}_{\mathrm{X}, \mathrm{x}}$ from Exercise 3.4.A and the nilradical is intersection of all prime ideals from Theorem 4.2.10)
6.2.B. EXERCISE. If A is a reduced ring, show that Spec A is reduced. Show that \mathbb{A}_{k}^{n} and \mathbb{P}_{k}^{n} are reduced.

The scheme Spec $k[x, y] /\left(y^{2}, x y\right)$ is nonreduced. When we sketched it in Figure 5.4. we indicated that the fuzz represented nonreducedness at the origin. The following exercise is a first stab at making this precise.
6.2.C. EXERCISE. Show that $\left(k[x, y] /\left(y^{2}, x y\right)\right)_{x}$ has no nonzero nilpotent elements. (Possible hint: show that it is isomorphic to another ring, by considering the geometric picture. Exercise 4.2.K may give another hint.) Show that the only point of Spec $k[x, y] /\left(y^{2}, x y\right)$ with a nonreduced stalk is the origin.
6.2.D. EXERCISE. If X is a quasicompact scheme, show that it suffices to check reducedness at closed points. (Hint: Exercise 6.1.E)

Warning for experts: if a scheme X is reduced, then from the definition of reducedness, its ring of global sections is reduced. However, the converse is not true; the example of the scheme X cut out by $x^{2}=0$ in \mathbb{P}_{k}^{2} will come up in $\S 20.1 .5$. and you already know enough to verify that $\Gamma\left(X, \mathscr{O}_{X}\right) \cong k$, and that X is nonreduced.
6.2.E. EXERCISE. Suppose X is quasicompact, and f is a function that vanishes at all points of X. Show that there is some n such that $f^{n}=0$. Show that this may fail if X is not quasicompact. (This exercise is less important, but shows why we like quasicompactness, and gives a standard pathology when quasicompactness doesn't hold.) Hint: take an infinite disjoint union of Spec A_{n} with $A_{n}:=k[\epsilon] / \epsilon^{n}$.

Definition. A scheme X is integral if it is nonempty, and $\mathscr{O}_{X}(\mathrm{U})$ is an integral domain for every nonempty open set U of X.
6.2.F. Important Exercise. Show that a scheme X is integral if and only if it is irreducible and reduced. (Thus we picture integral schemes as: "one piece, no fuzz".)
6.2.G. EXERCISE. Show that an affine scheme $\operatorname{Spec} A$ is integral if and only if A is an integral domain.
6.2.H. EXERCISE. Suppose X is an integral scheme. Then X (being irreducible) has a generic point η. Suppose $\operatorname{Spec} A$ is any nonempty affine open subset of X. Show that the stalk at $\eta, \mathscr{O}_{X, \eta}$ is naturally identified with $K(A)$, the fraction field of A. This is called the function field $K(X)$ of X. It can be computed on any nonempty open set of X, as any such open set contains the generic point. The reason for the name: we will soon think of this as the field of rational functions on X (Definition 6.5.4 and Exercise 6.5.Q.
6.2.I. EXERCISE. Suppose X is an integral scheme. Show that the restriction maps $\operatorname{res}_{u, V}: \mathscr{O}_{X}(\mathrm{U}) \rightarrow \mathscr{O}_{X}(\mathrm{~V})$ are inclusions so long as $\mathrm{V} \neq \varnothing$. Suppose Spec \mathcal{A} is any nonempty affine open subset of X (so A is an integral domain). Show that the natural map $\mathscr{O}_{X}(\mathrm{U}) \rightarrow \mathscr{O}_{X, \eta}=K(A)$ (where U is any nonempty open set) is an inclusion.

Thus irreducible varieties (an important example of integral schemes defined later) have the convenient property that sections over different open sets can be considered subsets of the same ring. In particular, restriction maps (except to the empty set) are always inclusions, and gluing is easy: functions f_{i} on a cover U_{i} of U (as i runs over an index set) glue if and only if they are the same element of $K(X)$. This is one reason why (irreducible) varieties are usually introduced before schemes.

Integrality is not stalk-local (the disjoint union of two integral schemes is not integral, as Spec $A \coprod$ Spec $B=\operatorname{Spec}(A \times B)$ by Exercise4.6.A), but it almost is, see Exercise 6.3.C.

6.3 Properties of schemes that can be checked "affine-locally"

This section is intended to address something tricky in the definition of schemes. We have defined a scheme as a topological space with a sheaf of rings, that can be covered by affine schemes. Hence we have all of the affine open sets in the cover, but we don't know how to communicate between any two of them. Somewhat more explicitly, if I have an affine cover, and you have an affine cover, and we want to compare them, and I calculate something on my cover, there should be some way of us getting together, and figuring out how to translate my calculation over to your cover. The Affine Communication Lemma 6.3.2 will provide a convenient machine for doing this.

Thanks to this lemma, we can define a host of important properties of schemes. All of these are "affine-local" in that they can be checked on any affine cover, i.e. a covering by open affine sets. We like such properties because we can check them using any affine cover we like. If the scheme in question is quasicompact, then we need only check a finite number of affine open sets.
6.3.1. Proposition. - Suppose Spec A and Spec B are affine open subschemes of a scheme X. Then Spec $A \cap$ Spec B is the union of open sets that are simultaneously distinguished open subschemes of Spec A and Spec B.

Figure 6.1. A trick to show that the intersection of two affine open sets may be covered by open sets that are simultaneously distinguished in both affine open sets

Proof. (See Figure 6.1).) Given any point $p \in \operatorname{Spec} A \cap \operatorname{Spec} B$, we produce an open neighborhood of p in Spec $A \cap$ Spec B that is simultaneously distinguished in both Spec A and Spec B. Let Spec A_{f} be a distinguished open subset of Spec A contained in Spec $A \cap$ Spec B and containing p. Let Spec B_{g} be a distinguished open subset of Spec B contained in Spec A_{f} and containing p. Then $g \in \Gamma\left(\operatorname{Spec} B, O_{X}\right)$ restricts to an element $g^{\prime} \in \Gamma\left(\operatorname{Spec} A_{f}, \mathscr{O}_{x}\right)=A_{f}$. The points of Spec A_{f} where g vanishes are precisely the points of Spec A_{f} where g^{\prime} vanishes, so

$$
\begin{aligned}
\operatorname{Spec} B_{g} & =\operatorname{Spec} A_{f} \backslash\left\{[\mathfrak{p}]: g^{\prime} \in \mathfrak{p}\right\} \\
& =\operatorname{Spec}\left(A_{f}\right)_{g^{\prime}}
\end{aligned}
$$

If $g^{\prime}=g^{\prime \prime} / f^{n}\left(g^{\prime \prime} \in A\right)$ then $\operatorname{Spec}\left(A_{f}\right)_{g^{\prime}}=\operatorname{Spec} A_{f^{\prime \prime}}$, and we are done.
The following easy result will be crucial for us.
6.3.2. Affine Communication Lemma. - Let P be some property enjoyed by some affine open sets of a scheme X, such that
(i) if an affine open set Spec $A \hookrightarrow X$ has property P then for any $f \in A, S p e c ~ A_{f} \hookrightarrow$ X does too.
(ii) if $\left(f_{1}, \ldots, f_{n}\right)=A$, and Spec $A_{f_{i}} \hookrightarrow X$ has P for all i, then so does Spec $A \hookrightarrow$ X.

Suppose that $\mathrm{X}=\cup_{i \in I}$ Spec A_{i} where Spec A_{i} has property P. Then every open affine subset of X has P too.

We say such a property is affine-local. Note that any property that is stalklocal (a scheme has property P if and only if all its stalks have property Q) is necessarily affine-local (a scheme has property P if and only if all of its affine open sets have property R, where an affine scheme has property R if and only if and only if all its stalks have property Q). But it is sometimes not so obvious what the right definition of Q is; see for example the discussion of normality in the next section.

Proof. Let Spec A be an affine subscheme of X. Cover Spec A with a finite number of distinguished open sets Spec $A_{g_{j}}$, each of which is distinguished in some Spec A_{i}. This is possible by Proposition 6.3.1 and the quasicompactness of Spec A (Exercise 4.6.G(a)). By (i), each Spec $\mathcal{A}_{g_{j}}$ has P. By (ii), Spec \mathcal{A} has P.

By choosing property P appropriately, we define some important properties of schemes.

6.3.3. Proposition. - Suppose A is a ring, and $\left(f_{1}, \ldots, f_{n}\right)=A$.

(a) If A is reduced, then $A_{f_{i}}$ is also reduced. If each $A_{f_{i}}$ is reduced, then so is A.
(b) If A is a Noetherian ring, then so is $A_{f_{i}}$. If each $A_{f_{i}}$ is Noetherian, then so is A.
(c) Suppose B is a ring, and A is a B-algebra. (Hence A_{g} is a B-algebra for all $g \in A$.) If A is a finitely generated B-algebra, then so is $A_{f_{i}}$. If each $A_{f_{i}}$ is a finitely generated B-algebra, then so is A.

We will prove these shortly ($\$ 6.3 .9$). But let's first motivate you to read the proof by giving some interesting definitions and results assuming Proposition 6.3.3 is true.

First, the Affine Communication Lemma 6.3.2 and Proposition 6.3.3 (a) implies that X is reduced if and only if X can be covered by affine open sets Spec A where A is reduced. (This also easily follows from the stalk-local characterization of reducedness, see Exercises 6.2.A and 6.2.B)
6.3.4. Important Definition. Suppose X is a scheme. If X can be covered by affine open sets Spec A where A is Noetherian, we say that X is a locally Noetherian scheme. If in addition X is quasicompact, or equivalently can be covered by finitely many such affine open sets, we say that X is a Noetherian scheme. (We will see a number of definitions of the form "if X has this property, we say that it is locally Q ; if further X is quasicompact, we say that it is $Q .{ }^{\prime \prime}$) By Exercise 6.1.C, the underlying topological space of a Noetherian scheme is Noetherian. Hence by Exercise 4.6.T all open subsets of a Noetherian scheme are quasicompact.
6.3.A. EXERCISE. Show that locally Noetherian schemes are quasiseparated.
6.3.B. EXERCISE. Show that a Noetherian scheme has a finite number of irreducible components. (Hint: Proposition 4.6.14) Show that a Noetherian scheme has a finite number of connected components, each a finite union of irreducible components.
6.3.C. EXERCISE. Show that a Noetherian scheme X is integral if and only if X is nonempty and connected and all stalks $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$ are integral domains. Thus in "good situations", integrality is the union of local (stalks are integral domains) and global (connected) conditions. Hint: if a scheme's stalks are integral domains, then it is reduced (reducedness is a stalk-local condition, Exercise 6.2.A). If a scheme X has underlying topological space that is Noetherian, then X has finitely many irreducible components (by the previous exercise); if two of them meet at a point p, then $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$ is not an integral domain. (You can readily extend this from Noetherian schemes to locally Noetherian schemes, by showing that a connected scheme is irreducible if and only if it is nonempty and has a cover by open irreducible subsets. But some Noetherian hypotheses are necessary, see [MO7477].)
6.3.5. Unimportant caution. The ring of sections of a Noetherian scheme need not be Noetherian, see Exercise 21.11.E
6.3.6. Schemes over a given field, or more generally over a given ring (A-schemes). You may be particularly interested in working over a particular field, such as \mathbb{C} or \mathbb{Q}, or over a ring such as \mathbb{Z}. Motivated by this, we define the notion of A-scheme, or scheme over A, where A is a ring, as a scheme where all the rings of sections of the structure sheaf (over all open sets) are A-algebras, and all restriction maps are maps of A-algebras. (Like some earlier notions such as quasiseparatedness, this will later in Exercise 7.3.G be properly understood as a "relative notion"; it is the data of a morphism $X \rightarrow$ Spec A.) Suppose now X is an A-scheme. If X can be covered by affine open sets Spec B_{i} where each B_{i} is a finitely generated A algebra, we say that X is locally of finite type over A, or that it is a locally of finite type A-scheme. (This is admittedly cumbersome terminology; it will make more sense later, once we know about morphisms in $\$ 8.3 .10$) If furthermore X is quasicompact, X is (of) finite type over A, or a finite type A-scheme. Note that a scheme locally of finite type over k or \mathbb{Z} (or indeed any Noetherian ring) is locally Noetherian, and similarly a scheme of finite type over any Noetherian ring is Noetherian. As our key "geometric" examples: (i) Spec $\mathbb{C}\left[x_{1}, \ldots, x_{n}\right] / I$ is a finite-type \mathbb{C}-scheme; and (ii) $\mathbb{P}_{\mathbb{C}}^{n}$ is a finite type \mathbb{C}-scheme. (The field \mathbb{C} may be replaced by an arbitrary ring A.)
6.3.7. Varieties. We now make a connection to the classical language of varieties. An affine scheme that is a reduced and of finite type k-scheme is said to be an affine variety (over k), or an affine k-variety. A reduced (quasi-)projective kscheme is a (quasi-)projective variety (over k), or an (quasi-)projective k-variety. (Warning: in the literature, it is sometimes also assumed in the definition of variety that the scheme is irreducible, or that k is algebraically closed.) We will not define varieties in general until §11.1.7 we will need the notion of separatedness first, to exclude abominations like the line with the doubled origin (Example 5.4.5). But many of the statements we will make in this section about affine k-varieties will automatically apply more generally to k-varieties.
6.3.D. EXERCISE. Show that a point of a locally finite type k-scheme is a closed point if and only if the residue field of the stalk of the structure sheaf at that point is a finite extension of k. Show that the closed points are dense on such a scheme (even though it needn't be quasicompact, cf. Exercise 6.1.E). Hint: $\$ 4.6 .8$ (For another exercise on closed points, see Exercise 6.1.E Warning: closed points need not be dense even on quite reasonable schemes, see Exercise 4.6.J b).)
6.3.E. $\star \star$ EXERCISE (ANALYTIFICATION OF COMPLEX VARIETIES). (Warning: Any discussion of analytification will be only for readers who are familiar with the notion of complex analytic varieties, or willing to develop it on their own in parallel with our development of schemes.) Suppose X is a reduced, finite type \mathbb{C}-scheme. Define the corresponding complex analytic prevariety $X_{a n}$. (The definition of an analytic prevariety is the same as the definition of a variety without the Hausdorff condition.) Caution: your definition should not depend on a choice of an affine cover of X. (Hint: First explain how to analytify reduced finite type affine \mathbb{C}-schemes. Then glue.) Give a bijection between the closed points of X and the
points of $X_{a n}$, using the weak Nullstellensatz 4.2.2 (In fact one may construct a continuous map of sets $X \rightarrow X_{a n}$ generalizing Exercise 4.2.H but this is more fun than useful.) In Exercise 7.3.K. we will see that analytification can be made into a functor.
6.3.8. Definition. The degree of a closed point p of a locally finite type k-scheme is the degree of the field extension $\kappa(p) / k$. For example, in $\mathbb{A}_{k}^{1}=\operatorname{Spec} k[t]$, the point $[(p(t))](p(t) \in k[t]$ irreducible) is deg $p(t)$. If k is algebraically closed, the degree of every closed point is 1 .
6.3.9. Proof of Proposition 6.3.3 We divide each part into (i) and (ii) following the statement of the Affine Communication Lemma 6.3.2 We leave (a) for practice for you (Exercise 6.3.G) after you have read the proof of (b).
(b) (i) If $\mathrm{I}_{1} \subsetneq \mathrm{I}_{2} \subsetneq \mathrm{I}_{3} \subsetneq \cdots$ is a strictly increasing chain of ideals of A_{f}, then we can verify that $\mathrm{J}_{1} \subsetneq \mathrm{~J}_{2} \subsetneq \mathrm{~J}_{3} \subsetneq \cdots$ is a strictly increasing chain of ideals of A, where

$$
\mathrm{J}_{\mathrm{j}}=\left\{r \in A: r \in \mathrm{I}_{\mathrm{j}}\right\}
$$

where $r \in I_{j}$ means "the image in A_{f} lies in I_{j} ". (We think of this as $I_{j} \cap A$, except in general A needn't inject into $A_{f_{i}}$.) Clearly J_{j} is an ideal of A. If $x / f^{n} \in I_{j+1} \backslash I_{j}$ where $x \in A$, then $x \in J_{j+1}$, and $x \notin J_{j}$ (or else $x(1 / f)^{n} \in I_{j}$ as well).
(ii) Suppose $\mathrm{I}_{1} \subsetneq \mathrm{I}_{2} \subsetneq \mathrm{I}_{3} \subsetneq \cdots$ is a strictly increasing chain of ideals of A. Then for each $1 \leq \mathfrak{i} \leq n$,

$$
\mathrm{I}_{\mathrm{i}, 1} \subset \mathrm{I}_{\mathrm{i}, 2} \subset \mathrm{I}_{\mathrm{i}, 3} \subset \cdots
$$

is an increasing chain of ideals in $A_{f_{i}}$, where $I_{i, j}=I_{j} \otimes_{A} A_{f_{i}}$. It remains to show that for each $\mathfrak{j}, I_{i, j} \subsetneq I_{i, j+1}$ for some i; the result will then follow.
6.3.F. EXERCISE. Finish this argument. (Hint for one direction: $A \hookrightarrow \prod A_{f_{i}}$ by (5.1.2.1).)
6.3.G. EXERCISE. Prove (a).
(c) (i) is clear: if A is generated over B by r_{1}, \ldots, r_{n}, then A_{f} is generated over B by $r_{1}, \ldots, r_{n}, 1 / f$.
(ii) Here is the idea. As the f_{i} generate A, we can write $1=\sum c_{i} f_{i}$ for $c_{i} \in A$. We have generators of $A_{f_{i}}: r_{i j} / f_{i}^{j}$, where $r_{i j} \in A$. I claim that $\left\{f_{i}\right\}_{i} \cup\left\{c_{i}\right\} \cup\left\{r_{i j}\right\}_{i j}$ generate A as a B-algebra. Here is why. Suppose you have any $r \in A$. Then in $A_{f_{i}}$, we can write r as some polynomial in the $r_{i j}$'s and f_{i}, divided by some huge power of f_{i}. So "in each $A_{f_{i}}$, we have described r in the desired way", except for this annoying denominator. Now use a partition of unity type argument as in the proof of Theorem 5.1.2 to combine all of these into a single expression, killing the denominator. Show that the resulting expression you build still agrees with r in each of the $A_{f_{i}}$. Thus it is indeed r (by the identity axiom for the structure sheaf).
6.3.H. EXERCISE. Make this argument precise.

This concludes the proof of Proposition 6.3.3
6.3.I. EASY EXERCISE. Suppose S_{\bullet} is a finitely generated graded ring over A. Show that Proj S_{\bullet} is of finite type over $A=S_{0}$. If S_{0} is a Noetherian ring, show that Proj S_{\bullet} is a Noetherian scheme, and hence that Proj S_{\bullet} has a finite number of
irreducible components. Show that any open subscheme of a projective A-scheme is locally of finite type over A. If A is Noetherian, show that any open subscheme of a projective A-scheme is quasicompact, and hence of finite type over A. Show this need not be true if A is not Noetherian. Better: give an example of an open subscheme of a projective A-scheme that is not quasicompact, necessarily for some non-Noetherian A. (Hint: Silly example 5.5.10)

6.4 Normality and factoriality

6.4.1. Normality.

We can now define a property of schemes that says that they are "not too far from smooth", called normality, which will come in very handy. We will see later that "locally Noetherian normal schemes satisfy Hartogs' Lemma" (Algebraic Hartogs' Lemma 12.3 .10 for Noetherian normal schemes): functions defined away from a set of codimension 2 extend over that set. (We saw a first glimpse of this in \$5.4.2.) As a consequence, rational functions that have no poles (certain sets of codimension one where the function isn't defined) are defined everywhere. We need definitions of dimension and poles to make this precise.

Recall that an integral domain A is integrally closed if the only zeros in $K(A)$ to any monic polynomial in $A[x]$ must lie in A itself. The basic example is \mathbb{Z} (see Exercise 6.4.F for a reason). We say a scheme X is normal if all of its stalks $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$ are normal, i.e. are integral domains, and integrally closed in their fraction fields. As reducedness is a stalk-local property (Exercise 6.2.A), normal schemes are reduced.
6.4.A. EXERCISE. Show that integrally closed domains behave well under localization: if A is an integrally closed domain, and S is a multiplicative subset not containing 0 , show that $S^{-1} A$ is an integrally closed domain. (Hint: assume that $x^{n}+a_{n-1} x^{n-1}+\cdots+a_{0}=0$ where $a_{i} \in S^{-1} A$ has a root in the fraction field. Turn this into another equation in $A[x]$ that also has a root in the fraction field.)

It is no fun checking normality at every single point of a scheme. Thanks to this exercise, we know that if A is an integrally closed domain, then Spec A is normal. Also, for quasicompact schemes, normality can be checked at closed points, thanks to this exercise, and the fact that for such schemes, any point is a generization of a closed point (see Exercise 6.1.E).

It is not true that normal schemes are integral. For example, the disjoint union of two normal schemes is normal. Thus Spec $k \coprod \operatorname{Spec} k \cong \operatorname{Spec}(k \times k) \cong$ Spec $k[x] /(x(x-1))$ is normal, but its ring of global sections is not an integral domain.
6.4.B. UNIMPORTANT EXERCISE. Show that a Noetherian scheme is normal if and only if it is the finite disjoint union of integral Noetherian normal schemes. (Hint: Exercise 6.3.C.)

We are close to proving a useful result in commutative algebra, so we may as well go all the way.
6.4.2. Proposition. - If A is an integral domain, then the following are equivalent.
(i) A is integrally closed.
(ii) A_{p} is integrally closed for all prime ideals $\mathfrak{p} \subset A$.
(iii) $A_{\mathfrak{m}}$ is integrally closed for all maximal ideals $\mathfrak{m} \subset A$.

Proof. Exercise 6.4.A shows that integral closure is preserved by localization, so (i) implies (ii). Clearly (ii) implies (iii).

It remains to show that (iii) implies (i). This argument involves a pretty construction that we will use again. Suppose A is not integrally closed. We show that there is some \mathfrak{m} such that $A_{\mathfrak{m}}$ is also not integrally closed. Suppose

$$
\begin{equation*}
x^{n}+a_{n-1} x^{n-1}+\cdots+a_{0}=0 \tag{6.4.2.1}
\end{equation*}
$$

(with $a_{i} \in A$) has a solution s in $K(A) \backslash A$. Let I be the ideal of denominators of s :

$$
I:=\{r \in A: r s \in A\}
$$

(Note that I is clearly an ideal of A.) Now $I \neq A$, as $1 \notin I$. Thus there is some maximal ideal \mathfrak{m} containing I. Then $s \notin A_{\mathfrak{m}}$, so equation (6.4.2.1) in $A_{\mathfrak{m}}[x]$ shows that $A_{\mathfrak{m}}$ is not integrally closed as well, as desired.
6.4.C. UNIMPORTANT EXERCISE. If A is an integral domain, show that $A=$ $\cap A_{\mathfrak{m}}$, where the intersection runs over all maximal ideals of A. (We won't use this exercise, but it gives good practice with the ideal of denominators.)
6.4.D. UNIMPORTANT EXERCISE RELATING TO THE IDEAL OF DENOMINATORS. One might naively hope from experience with unique factorization domains that the ideal of denominators is principal. This is not true. As a counterexample, consider our new friend $A=k[w, x, y, z] /(w z-x y)$ (which we last saw in Example 5.4.12, and which we will later recognize as the cone over the quadric surface), and $w / y=x / z \in K(A)$. Show that $I=(y, z)$.

We will soon see that the I in the above exercise is not principal (Exercise 13.1.C - you may be able to show it directly, using the fact that I is a graded ideal of a graded ring). But we will later see that in good situations (Noetherian, normal), the ideal of denominators is "pure codimension 1" - this is the content of Algebraic Hartogs' Lemma 12.3.10. In its proof, $₫ 12.3 .11$, we give a geometric interpretation of the ideal of denominators.

6.4.3. Factoriality.

We define a notion which implies normality.
6.4.4. Definition. If all the stalks of a scheme X are unique factorization domains, we say that X is factorial. (Unimportant remark: This is sometimes called locally factorial, which may falsely suggest that this notion is affine-local, which it isn't, see Exercise 6.4.N But the terminology "locally factorial" would avoid another confusion: unique factorization domains are sometimes called factorial rings, and while we will see that if A is a unique factorization domain then $\operatorname{Spec} A$ is factorial, we will also see in Exercise 6.4.N that the converse does not hold.)
6.4.E. EXERCISE. Show that any nonzero localization of a unique factorization domain is a unique factorization domain.
6.4.5. Thus if A is a unique factorization domain, then Spec A is factorial. The converse need not hold - see Exercise 6.4.N In fact, we will see that elliptic curves are factorial, yet no affine open set is the Spec of a unique factorization domain, $\$ 21.11 .1$ Hence one can show factoriality by finding an appropriate affine cover, but there need not be such a cover of a factorial scheme.
6.4.6. Remark: How to check if a ring is a unique factorization domain. There are very few means of checking that a Noetherian integral domain is a unique factorization domain. Some useful ones are: (0) elementary means (rings with a euclidean algorithm such as $\mathbb{Z}, k[t]$, and $\mathbb{Z}[i]$; polynomial rings over a unique factorization domain, by Gauss's Lemma). (1) Exercise 6.4.E that the localization of a unique factorization domain is also a unique factorization domain. (2) height 1 primes are principal (Proposition 12.3.5). (3) normal and $\mathrm{Cl}=0$ (Exercise 15.2.R). (4) Nagata's Lemma (Exercise 15.2.S).
6.4.7. Factoriality implies normality. One of the reasons we like factoriality is that it implies normality.
6.4.F. IMPORTANT EXERCISE. Show that unique factorization domains are integrally closed. Hence factorial schemes are normal, and if A is a unique factorization domain, then Spec A is normal. (However, rings can be integrally closed without being unique factorization domains, as we will see in Exercise 6.4.L. Another example is given without proof in Exercise 6.4.N in that example, Spec of the ring is factorial. A variation on Exercise 6.4.L will show that schemes can be normal without being factorial, see Exercise 13.1.D)

6.4.8. Examples.

6.4.G. EASY EXERCISE. Show that the following schemes are normal: $\mathbb{A}_{k}^{n}, \mathbb{P}_{k}^{n}$, Spec \mathbb{Z}. (As usual, k is a field. Although it is true that if A is integrally closed then $A[x]$ is as well - see [B] Ch. 5, $\S 1$, no. 3, Cor. 2] or [E, Ex. 4.18] - this is not an easy fact, so do not use it here.)
6.4.H. HANDY EXERCISE (YIELDING MANY ENLIGHTENING EXAMPLES LATER). Suppose A is a unique factorization domain with 2 invertible, and $z^{2}-\mathrm{f}$ is irreducible in $A[z]$.
(a) Show that if $f \in A$ has no repeated prime factors, then Spec $A[z] /\left(z^{2}-f\right)$ is normal. Hint: $B:=A[z] /\left(z^{2}-f\right)$ is an integral domain, as $\left(z^{2}-f\right)$ is prime in $A[z]$. Suppose we have monic $F(T) \in B[T]$ so that $F(T)=0$ has a root α in $K(B)$. Then by replacing $F(T)$ by $\bar{F}(T) F(T)$, we can assume $F(T) \in A[T]$. Also, $\alpha=g+h z$ where $g, h \in K(A)$. Now α is the root of $Q(T)=0$ for monic $Q(T)=T^{2}-2 g T+\left(g^{2}-h^{2} f\right) \in K(A)[T]$, so we can factor $F(T)=P(T) Q(T)$ in $K(A)[T]$. By Gauss's lemma, $2 g, g^{2}-h^{2} f \in A$. Say $g=r / 2, h=s / t$ (s and t have no common factors, $r, s, t \in A)$. Then $g^{2}-h^{2} f=\left(r^{2} t^{2}-4 s^{2} f\right) / 4 t^{2}$. Then t is invertible.
(b) Show that if $\mathrm{f} \in \mathcal{A}$ has repeated prime factors, then $\operatorname{Spec} A[z] /\left(z^{2}-f\right)$ is not normal.
6.4.I. EXERCISE. Show that the following schemes are normal:
(a) Spec $\mathbb{Z}[x] /\left(x^{2}-n\right)$ where n is a square-free integer congruent to 3 modulo 4. Caution: the hypotheses of Exercise 6.4.H do not apply, so you will have to do this directly. (Your argument may also show the result when 3 is replaced by 2 . A similar argument shows that $\mathbb{Z}[(1+\sqrt{n}) / 2]$ is integrally closed if $n \equiv 1(\bmod 4)$ is square-free.)
(b) Spec $k\left[x_{1}, \ldots, x_{n}\right] /\left(x_{1}^{2}+x_{2}^{2}+\cdots+x_{m}^{2}\right)$ where char $k \neq 2, m \geq 3$.
(c) Spec $k[w, x, y, z] /(w z-x y)$ where char $k \neq 2$. This is our cone over a quadric surface example from Exercises 5.4.12 and 6.4.D Hint: Exercise 6.4.J may help. (The result also holds for char $k=2$, but don't worry about this.)
6.4.J. EXERCISE (DIAGONALIZING QUADRICS). Suppose k is an algebraically closed field of characteristic not 2.
(a) Show that any quadratic form in n variables can be "diagonalized" by changing coordinates to be a sum of at most n squares (e.g. $u w-v^{2}=((u+w) / 2)^{2}+$ $\left.(\mathfrak{i}(u-w) / 2)^{2}+(i v)^{2}\right)$, where the linear forms appearing in the squares are linearly independent. (Hint: use induction on the number of variables, by "completing the square" at each step.)
(b) Show that the number of squares appearing depends only on the quadric. For example, $x^{2}+y^{2}+z^{2}$ cannot be written as a sum of two squares. (Possible approach: given a basis x_{1}, \ldots, x_{n} of the linear forms, write the quadratic form as

$$
\left(\begin{array}{ccc}
x_{1} & \cdots & x_{n}
\end{array}\right) M\left(\begin{array}{c}
x_{1} \\
\vdots \\
x_{n}
\end{array}\right)
$$

where M is a symmetric matrix. Determine how M transforms under a change of basis, and show that the rank of M is independent of the choice of basis.)

The rank of the quadratic form is the number of ("linearly independent") squares needed.
6.4.K. EASY EXERCISE (RINGS CAN BE INTEGRALLY CLOSED BUT NOT UNIQUE FACTORIZATION DOMAINS, ARITHMETIC VERSION). Show that $\mathbb{Z}[\sqrt{-5}]$ is normal but not a unique factorization domain. (Hints: Exercise 6.4.I(a) and $2 \times 3=$ $(1+\sqrt{-5})(1-\sqrt{-5})$.
6.4.L. EASY EXERCISE (RINGS CAN BE INTEGRALLY CLOSED BUT NOT UNIQUE FACTORIZATION DOMAINS, GEOMETRIC VERSION). Suppose char $k \neq 2$. Let $A=k[w, x, y, z] /(w z-x y)$, so Spec A is the cone over the quadric surface (cf. Exercises 5.4.12 and 6.4.D.
(a) Show that A is integrally closed. (Hint: Exercises 6.4.I(c) and 6.4.J)
(b) Show that A is not a unique factorization domain. (Clearly $w z=x y$. But why are w, x, y, and z irreducible? Hint: A is a graded integral domain. Show that if a homogeneous element factors, the factors must be homogeneous.)

The previous two exercises look similar, but there is a difference. Thus the cone over the quadric surface is normal (by Exercise 6.4.L) but not factorial; see Exercise 13.1.D On the other hand, Spec $\mathbb{Z}[\sqrt{-5}]$ is factorial - all of its stalks are unique factorization domains. (You will later be able to show this by showing
that $\mathbb{Z}[\sqrt{-5}]$ is a Dedekind domain, $₫ 13.4 .15$, whose stalks are necessarily unique factorization domains by Theorem 13.4.9(f).)
6.4.M. EXERCISE. Suppose A is a k-algebra, and l / k is a finite field extension. Show that if $A \otimes_{k} l$ is a normal integral domain, then A is normal. (Although we won't need this, a version of the converse is true if l / k is separable, [EGA IV. 2 . 6.14.2, p. 173].) Hint: fix a k-basis for $l, b_{1}=1, \ldots, b_{d}$. Explain why $1 \otimes b_{1}, \ldots$, $1 \otimes b_{d}$ forms a free A-basis for $A \otimes_{k} l$. Explain why we have injections

Show that $K(A) \otimes_{k} l=K\left(A \otimes_{k} l\right)$. (Idea: $A \otimes_{k} l \subset K(A) \otimes_{k} l \subset K\left(A \otimes_{k} l\right)$. Why is $K(A) \otimes_{k} l$ a field?) Show that $\left(A \otimes_{k} l\right) \cap K(A)=A$. Now assume $P(T) \in A[T]$ is monic and has a root $\alpha \in K(A)$, and proceed from there.
6.4.N. EXERCISE (UFD-NESS IS NOT AFFINE-LOCAL). Let $A=\left(\mathbb{Q}[x, y]_{x^{2}+y^{2}}\right)_{0}$ denote the homogeneous degree 0 part of the ring $\mathbb{Q}[x, y]_{x^{2}+y^{2}}$. In other words, it consists of quotients $f(x, y) /\left(x^{2}+y^{2}\right)^{n}$, where f has pure degree $2 n$. Show that the distinguished open sets $D\left(\frac{x^{2}}{x^{2}+y^{2}}\right)$ and $D\left(\frac{y^{2}}{x^{2}+y^{2}}\right)$ cover Spec A. (Hint: the sum of those two fractions is 1.) Show that $A_{\frac{x^{2}}{x^{2}+y^{2}}}$ and $A_{\frac{y^{2}}{x^{2}+y^{2}}}$ are unique factorization domains. (Hint for the first: show that each ring is isomorphic to $\mathbb{Q}[t]_{t^{2}+1}$, where $t=y / x$; this is a localization of the unique factorization domain $\mathbb{Q}[t]$.) Finally, show that A is not a unique factorization domain. Possible hint:

$$
\left(\frac{x y}{x^{2}+y^{2}}\right)^{2}=\left(\frac{x^{2}}{x^{2}+y^{2}}\right)\left(\frac{y^{2}}{x^{2}+y^{2}}\right)
$$

Number theorists may prefer the example of Exercise 6.4.K $\mathbb{Z}[\sqrt{-5}]$ is not a unique factorization domain, but it turns out that you can cover it with two affine open subsets, each corresponding to unique factorization domains. The ring $\mathbb{Z}[\sqrt{-5}]$ is an example of a Dedekind domain, as we will discuss in $\S 13.4 .15$

6.5 Where functions are supported: Associated points of schemes

The associated points of a scheme are the few crucial points of the scheme that capture essential information about its (sheaf of) functions. There are several quite different ways of describing them, most of which are quite algebraic. We will take a nonstandard approach, beginning with geometric motivation. Because they involve both nilpotents and generic points - two concepts not part of your prior geometric intuition - it can take some time to make them "geometric" in your head. We will first meet them in a motivating example in two ways. We will then discuss their important properties. Finally, we give proper (algebraic) definitions and proofs. As is almost always the case in mathematics, it is much more important to remember the properties than it is to remember their proofs.

There are other approaches to associated points. Most notably, the algebraically most central view is via a vitally important algebraic construction, primary decomposition, mentioned only briefly in Aside 6.5.9.
6.5.1. Associated points as "fuzz attractors". Recall Figure 5.4] our "fuzzy" picture of the nonreduced scheme Spec $k[x, y] /\left(y^{2}, x y\right)$. When this picture was introduced, we mentioned that the "fuzz" at the origin indicated that the nonreduced behavior was concentrated there. This was justified in Exercise 6.2.C the origin is the only point where the stalk of the structure sheaf is nonreduced. Thus the different levels of reducedness are concentrated along two irreducible closed subsets - the origin, and the entire x-axis. Since irreducible closed subsets are in bijection with points, we may as well say that the two key points with respect to "levels of nonreducedness" were the generic point $[(y)]$, and the origin $[(x, y)]$. These will be the associated points of this scheme.
6.5.2. Better: associated points as components of the support of sections.

We now ask a seemingly unrelated question about the same scheme. Recall that the support of a function on a scheme (Definition 3.4.2) is a closed subset.
6.5.A. EXERCISE. Suppose f is a function on Spec $k[x, y] /\left(y^{2}, x y\right)$ (i.e. $f \in k[x, y] /\left(y^{2}, x y\right)$). Show that Supp f is either the empty set, or the origin, or the entire space.

The fact that the same closed subsets arise in answer to these two different questions is no coincidence.

We discuss associated points first in the affine case $\operatorname{Spec} A$. We assume that A is Noetherian, and we take this as a standing assumption when discussing associated points. More generally, we will discuss associated points of M where M is a finitely generated A module (and A is Noetherian). When speaking of rings rather than schemes, we speak of associated primes rather than associated points. Associated primes and associated points can be defined more generally, and we discuss one easy case (the integral case) in Exercise 6.5.Q

We now state three essential properties, to be justified later. The first is the most important.
(A) The associated primes/points of M are precisely the generic points of irreducible components of the support of some element of M (on Spec A).

For example, by Exercise 6.5.A Spec $k[x, y] /\left(y^{2}, x y\right)$ has two associated points. As another example:
6.5.B. EXERCISE (ASSUMING (A)). Suppose A is an integral domain. Show that the generic point is the only associated point of Spec A.
(Important note: Exercises 6.5.B-6.5.H require you to work directly from some axioms, not from our later definitions. If this troubles you, feel free to work through the definitions, and use the later exercises rather than the geometric axioms (A)-(C)to solve these problems. But you may be surprised at how short the arguments actually are, assuming the geometric axioms.)

We could take (A) as the definition, although in our rigorous development below, we will take a different (but logically equivalent) starting point. (Unimportant aside: if A is a ring that is not necessarily Noetherian, then (A) is the definition of a weakly associated prime, see [Stacks, tag 0547].)

The next property makes (A) more striking.
(B) M has a finite number of associated primes/points.

In other words, there are only a finite number of irreducible closed subsets of Spec A, such that the only possible supports of functions of $\operatorname{Spec} A$ are unions of these. You may find this unexpected, although the examples above may have prepared you for it. You should interpret this as another example of Noetherianness forcing some sort of finiteness. (For example, we will see that this generalizes "finiteness of irreducible components", cf. Proposition 4.6.14.) This gives some meaning to the statement that their generic points are the few crucial points of the scheme.

We will see (in Exercise 6.5.0) that we can completely describe which subsets of Spec A are the support of an element of M : precisely those subsets which are the closure of a subset of the associated points.
6.5.3. We immediately see from (A) that if $M=A$, the generic points of the irreducible components of Spec A are associated points of $M=A$, by considering the function 1. The other associated points of Spec A are called embedded points. Thus in the case of Spec $k[x, y] /\left(y^{2}, x y\right)$ (Figure 5.4), the origin is the only embedded point (by Exercise 6.5.A).
6.5.C. EXERCISE (ASSUMING (A)). Show that if A is reduced, Spec A has no embedded points. Hints: (i) first deal with the case where A is integral, i.e. where Spec A is irreducible. (ii) Then deal with the general case. If f is a nonzero function on a reduced scheme, show that $\operatorname{Supp} f=\overline{D(f)}$: the support is the closure of the locus where f doesn't vanish. Show that $\overline{D(f)}$ is the union of the irreducible components meeting $D(f)$, using (i).

Furthermore, the natural map

$$
\begin{equation*}
M \rightarrow \prod_{\text {associated } \mathfrak{p}} M_{\mathfrak{p}} \tag{6.5.3.1}
\end{equation*}
$$

is an injection. (This is an important property. Once again, the associated points are "where all the action happens".) We show this by showing that the kernel is zero. Suppose a function f has a germ of zero at each associated point, so its support contains no associated points. It is supported on a closed subset, which by (A) must be the union of closures of associated points. Thus it must be supported nowhere, and thus be the zero function.
6.5.D. EXERCISE (ASSUMING (A)). Suppose $m \in M$. Show that Supp m is the closure of those associated points of M where m has nonzero germ. (Hint: Supp m is a closed set containing the points described, and thus their closure. Why does it contain no other points?)
6.5.E. EXERCISE (ASSUMING (A) AND (B)). Show that the locus on Spec A of points $[\mathfrak{p}]$ where $\mathscr{O}_{\text {Spec } A,[\mathfrak{p}]}=A_{\mathfrak{p}}$ is nonreduced is the closure of those associated points of Spec A whose stalks are nonreduced. (Hint: why do points in the closure of these associated points all have nonreduced stalks? Why can't any other point have a nonreduced stalk?) This partially explains the link between associated points and fuzzy pictures. (Primary decomposition, see Aside 6.5.9, gives a more explicit
connection, but we won't discuss it properly.) Note for future reference that once we establish these properties, we will have shown that if Y is a locally Noetherian scheme, the "reduced locus" of Y is an open subset of Y .
(C) An element f of A is a zerodivisor of M (i.e. there exists $m \neq 0$ with $\mathrm{fm}=0$) if and only if it vanishes at some associated point of M (i.e. is contained in some associated prime of M).

One direction is clear from the previous properties. (Do you see which?)
The next property allows us to globalize the construction of associated points to arbitrary (locally Noetherian) schemes.
6.5.F. IMPORTANT EXERCISE (ASSUMING (A)). Show that the definition of associated primes/points behaves well with respect to localizing: if S is a multiplicative subset of A, then the associated primes/points of $S^{-1} M$ are precisely those associated primes/points of M that lie in Spec $S^{-1} A$, i.e. associated primes of M that do not meet S.

Thus the associated primes/points can be "determined locally". For example, associated points of A can be checked by looking at stalks of the structure sheaf (the notion is "stalk-local"). As another example, the associated primes of M may be determined by working on a distinguished open cover of Spec A. Thank to Exercise 6.5.F we we can (and do) define the associated points of a locally Noetherian scheme X to be those points $p \in X$ such that, on any affine open set Spec A containing p, p corresponds to an associated prime of A. This notion is independent of choice of affine neighborhood Spec A : if p has two affine open neighborhoods Spec A and Spec B (say corresponding to primes $\mathfrak{p} \subset A$ and $\mathfrak{q} \subset B$ respectively), then p corresponds to an associated prime of A if and only if it corresponds to an associated prime of $A_{\mathfrak{p}}=\mathscr{O}_{X, p}=B_{\mathfrak{q}}$ if and only if it corresponds to an associated prime of B, by Exercise 6.5.F.
(Here we are "globalizing" only the special case $M=A$. Once we define quasicoherent sheaves, we will be able to globalize the case of a general M, see §14.6.4)

By combining the above properties, we immediately have a number of facts, including the following. (i) A Noetherian scheme has finitely many associated points. (ii) Each of the irreducible components of the support of any function on a locally Noetherian scheme is the union of the closures of some subset of the associated points. (iii) The generic points of the irreducible components of a locally Noetherian scheme are associated points. (The remaining associated points are still called embedded points.) (iv) A reduced locally Noetherian scheme has no embedded points. (v) The nonreduced locus of a locally Noetherian scheme (the locus of points $p \in X$ where $\mathscr{O}_{X, p}$ is nonreduced) is the closure of the those associated points that have nonreduced stalk.

Furthermore, recall that one nice property of integral schemes X (such as irreducible affine varieties) not shared by all schemes is that for any nonempty open $\mathrm{U} \subset X$, the natural map $\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{X}}\right) \rightarrow \mathrm{K}(\mathrm{X})$ is an inclusion (Exercise 6.2.I). Thus all sections over any nonempty open set, and elements of all stalks, can be thought of as lying in a single field $K(X)$, which is the stalk at the generic point. Associated points allow us to generalize this idea.
6.5.G. EXERCISE. Assuming the above properties of associated points, show that if X is a locally Noetherian scheme, then for any open subset $U \subset X$, the natural map

$$
\begin{equation*}
\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{X}}\right) \rightarrow \prod_{\text {associated } p \text { in } \mathrm{U}} \mathscr{O}_{\mathrm{X}, \mathrm{p}} \tag{6.5.3.2}
\end{equation*}
$$

is an injection.
We can use these properties to refine our ability to visualize schemes in a way that captures precise mathematical information. As a first check, you should be able to understand Figure6.2 As a second, you should be able to do the following exercise.

FIGURE 6.2. This scheme has 6 associated points, of which 3 are embedded points. A function is a zerodivisor if it vanishes at any of these six points.
6.5.H. EXERCISE (PRACTICE WITH FUZZY PICTURES). Assume the properties (A)(C) of associated points. Suppose $X=\operatorname{Spec} \mathbb{C}[x, y] / I$, and that the associated points of X are $\left[\left(y-x^{2}\right)\right],[(x-1, y-1)]$, and $[(x-2, y-2)]$.
(a) Sketch X as a subset of $\mathbb{A}_{\mathbb{C}}^{2}=\operatorname{Spec} \mathbb{C}[x, y]$, including fuzz.
(b) Do you have enough information to know if X is reduced?
(c) Do you have enough information to know if $x+y-2$ is a zerodivisor? How about $x+y-3$? How about $y-x^{2}$? (Exercise 6.5.R will verify that such an X actually exists.)

The following exercise shows that hypersurfaces have no embedded points. (Of course, thanks to Exercise 6.5.C. this is interesting only when the hypersurface is nonreduced.)
6.5.I. EXERCISE. Assume the properties (A)-(C) of associated points. If $f \in$ $k\left[x_{1}, \ldots, x_{n}\right]$ is nonzero, show that $A:=k\left[x_{1}, \ldots, x_{n}\right] /(f)$ has no embedded points. Hint: suppose $\bar{g} \in A$ is a zero-divisor, and choose a lift $g \in k\left[x_{1}, \ldots, x_{n}\right]$ of \bar{g}. Show that g has a common factor with f. (We will use this exercise in $\S 20.5 .3$)
6.5.4. Definitions: Rational functions. A rational function on a locally Noetherian scheme is an element of the image of $\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{u}}\right)$ in (6.5.3.2) for some U containing all the associated points. Equivalently, the set of rational functions is the colimit
of $\mathscr{O}_{\mathrm{X}}(\mathrm{U})$ over all open sets containing the associated points. Or if you prefer, a rational function is a function defined on an open set containing all associated points, i.e. an ordered pair (U, f), where U is an open set containing all associated points, and $f \in \Gamma\left(U, \mathscr{O}_{X}\right)$. Two such data (U, f) and $\left(U^{\prime}, f^{\prime}\right)$ define the same open rational function if and only if the restrictions of f and f^{\prime} to $U \cap U^{\prime}$ are the same. If X is reduced, this is the same as requiring that they are defined on an open set of each of the irreducible components.

For example, on Spec $k[x, y] /\left(y^{2}, x y\right)$ (Figure 5.4$), \frac{x-2}{(x-1)(x-3)}$ is a rational function, but $\frac{x-2}{x(x-1)}$ is not.

A rational function has a maximal domain of definition, because any two actual functions on an open set (i.e. sections of the structure sheaf over that open set) that agree as "rational functions" (i.e. on small enough open sets containing associated points) must be the same function, by the injectivity of (6.5.3.2). We say that a rational function f is regular at a point p if p is contained in this maximal domain of definition (or equivalently, if there is some open set containing p where f is defined). For example, on Spec $k[x, y] /\left(y^{2}, x y\right)$, the rational function $\frac{x-2}{(x-1)(x-3)}$ has domain of definition consisting of everything but 1 and 3 (i.e. $[(x-1)]$ and $[(x-3)])$, and is regular away from those two points.

The rational functions form a ring, called the total fraction ring or total quotient ring of X. If $X=\operatorname{Spec} A$ is affine, then this ring is called the total fraction (or quotient) ring of A. If X is integral, the total fraction ring is the function field $K(X)$ - the stalk at the generic point - so this extends our earlier Definition 6.2.H of $K(\cdot)$.

6.5.5. Definition and proofs.

We finally define associated points, and show that they have the desired properties (A)-(C) (and their consequences) for locally Noetherian schemes. Because the definition is a useful property to remember (on the same level as (A)-(C)), we dignify it with a letter. We make the definition in more generality than we will use. Suppose M is an A-module, and A is an arbitrary ring.
(D) A prime $\mathfrak{p} \subset A$ is said to be associated to M if \mathfrak{p} is the annihilator of an element m of $\mathrm{M}(\mathfrak{p}=\{a \in A: a m=0\}$).

Equivalently, \mathfrak{p} is associated to M if and only if M has a submodule isomorphic to A / \mathfrak{p}. The set of primes associated to M is denoted Ass M (or Ass $_{A} M$). Awkwardly, if I is an ideal of A, the associated primes of the module A / I are said to be the associated primes of I. This is not my fault.
6.5.6. Theorem (properties of associated primes). - Suppose A is a Noetherian ring, and $M \neq 0$ is finitely generated.
(a) The set Ass M is finite (property (B)) and nonempty.
(b) The natural map $M \rightarrow \prod_{\mathfrak{p} \in \operatorname{Ass} M} M_{\mathfrak{p}}$ is an injection (cf. (6.5.3.1).
(c) The set of zerodivisors of M is $\cup_{\mathfrak{p} \in A s s} M \mathfrak{p}$ (property (C)).
(d) (association commutes with localization, cf. Exercise 6.5.F If S is a multiplicative set, then

$$
\begin{aligned}
& \mathrm{Ass}_{S^{-1}}{ }_{\mathrm{A}} \mathrm{~S}^{-1} \mathrm{M}=\mathrm{Ass}_{\mathrm{A}} \mathrm{M} \cap \operatorname{Spec} S^{-1} \mathrm{~A} \\
& \left(=\left\{\mathfrak{p} \in \mathrm{Ass}_{\mathrm{A}} M: \mathfrak{p} \cap S=\varnothing\right\}\right) .
\end{aligned}
$$

We prove Theorem 6.5.6 in a series of exercises.
6.5.J. Important Exercise. Suppose $M \neq 0$ is an \mathcal{A}-module. Show that if $I \subset A$ is maximal among all proper ideals that are annihilators of elements of M, then I is prime, and hence $I \in$ Ass M. Thus if A is Noetherian, then Ass M is nonempty (part of Theorem 6.5.6a)). (This is a good excuse to state a general philosophy: "Quite generally, proper ideals maximal with respect to some property have an uncanny tendency to be prime," [E. p. 70].)
6.5.K. EXERCISE. Suppose that M is a module over a Noetherian ring A. Show that $m=0$ if and only if m is 0 in $M_{\mathfrak{p}}$ for each of the maximal associated primes \mathfrak{p} of M. (Hint: use the previous exercise.)

This immediately implies Theorem 6.5.6(b). It also implies Theorem 6.5.6(c): Any nonzero element of $\cup_{\mathfrak{p} \in \text { Ass } M \mathfrak{p}}$ is clearly a zerodivisor. Conversely, if a annihilates a nonzero element of M, then a is contained in a maximal annihilator ideal.
6.5.L. EXERCISE. If $0 \rightarrow M^{\prime} \rightarrow M \rightarrow M^{\prime \prime} \rightarrow 0$ is a short exact sequence of A-modules, show that

$$
\text { Ass } M^{\prime} \subset \text { Ass } M \subset \text { Ass } M^{\prime} \cup \text { Ass } M^{\prime \prime}
$$

(Possible hint for the second containment: if $m \in M$ has annihilator \mathfrak{p}, then $A m=$ A/p.)
6.5.M. EXERCISE. If M is a finitely generated module over Noetherian A, show that M has a filtration

$$
0=M_{0} \subset M_{1} \subset \cdots \subset M_{n}=M
$$

where $M_{i+1} / M_{i} \cong A / \mathfrak{p}_{i}$ for some prime ideal \mathfrak{p}_{i}. Show that the associated primes are among the \mathfrak{p}_{i}, and thus prove Theorem6.5.6(a).
6.5.N. EXERCISE. Prove Theorem 6.5.6(d) as follows.
(a) Show that

$$
\operatorname{Ass}_{A} M \cap \operatorname{Spec} S^{-1} A \subset \operatorname{Ass}_{S^{-1} A} S^{-1} M
$$

(Hint: suppose $\mathfrak{p} \in$ Ass $_{A} M \cap \operatorname{Spec} S^{-1} A$, with $\mathfrak{p}=$ ann m for $m \in M$.)
(b) Suppose $\mathfrak{q} \in$ Ass $_{S^{-1} A} S^{-1} M$, which corresponds to $\mathfrak{p} \in A$ (i.e. $\mathfrak{q}=\mathfrak{p}\left(S^{-1} A\right)$). Then $\mathfrak{q}=\operatorname{ann}_{S^{-1} A} m\left(m \in S^{-1} M\right)$, which yields a nonzero element of

$$
\operatorname{Hom}_{S^{-1} A}\left(S^{-1} A / \mathfrak{q}, S^{-1} M\right)
$$

Argue that this group is isomorphic to $S^{-1} \operatorname{Hom}_{A}(A / \mathfrak{p}, M)$ (see Exercise 2.6.G), and hence $\operatorname{Hom}_{A}(A / p, M) \neq 0$.

This concludes the proof of Theorem6.5.6. The remaining important loose end is to understand associated points in terms of support.
6.5.O. EXERCISE. Show that those subsets of $\operatorname{Spec} A$ which are the support of an element of M are precisely those subsets which are the closure of a subset of the associated points. Hint: show that for any associated point p, there is a section supported precisely on \bar{p}. Remark: This can be used to solve Exercise 6.5.P. but some people prefer to do Exercise 6.5.P first, and obtain this as a consequence.
6.5.P. IMPORTANT EXERCISE. Suppose A is a Noetherian ring, and M is a finitely generated A-module. Show that associated points/primes of M satisfy property (A) as follows.
(a) Show that every associated point is the generic point of an irreducible component of Supp m for some $m \in M$. Hint: if $\mathfrak{p} \in A$ is associated, then $\mathfrak{p}=$ ann \mathfrak{m} for some $\mathfrak{m} \in M$; this is useful in Exercise 6.5.0 as well.
(b) If $m \in M$, show that the support of m is the closure of those associated points at which m has nonzero germ (cf. Exercise 6.5.D, which relied on (A) and (B)). Hint: if \mathfrak{p} is in the closure of such an associated point, show that m has nonzero germ at \mathfrak{p}. If \mathfrak{p} is not in the closure of such an associated point, show that m is 0 in M_{p} by localizing at \mathfrak{p}, and using Theorem6.5.6(b) in the localized ring A_{p} (using Theorem6.5.6(d)).

6.5.7. Loose ends.

We can easily extend the theory of associated points of schemes to a (very special) setting without Noetherian hypotheses: integral domains, and integral schemes.
6.5.Q. EXERCISE (EASY VARIATION: ASSOCIATED POINTS OF INTEGRAL SCHEMES). Define the notion of associated points for integral domains and integral schemes. More precisely, take (A) as the definition, and establish (B) and (C). (Hint: the unique associated prime of an integral domain is (0), and the unique associated point of an integral scheme is its generic point.) In particular, rational functions on an integral scheme X are precisely elements of the function field $K(X)$ (Definition 6.2.H).

Now that we have defined associated points, we can verify that there is an example of the form described in Exercise 6.5.H
6.5.R. EXERCISE. Let $I=\left(y-x^{2}\right)^{3} \cap(x-1, y-1)^{15} \cap(x-2, y-2)$. Show that $X=$ Spec $\mathbb{C}[x, y] / I$ satisfies the hypotheses of Exercise 6.5.H. (Rhetorical question: Is there a "smaller" example? Is there a "smallest"?)
6.5.8. A non-Noetherian remark. By combining $\oint 6.5 .3$ with (C), we see that if A is a Noetherian ring, then any element of any minimal prime \mathfrak{p} is a zerodivisor. This is true without Noetherian hypotheses: suppose $s \in \mathfrak{p}$. Then by minimality of $\mathfrak{p}, \mathfrak{p} A_{\mathfrak{p}}$ is the unique prime ideal in A_{p}, so the element $s / 1$ of $A_{\mathfrak{p}}$ is nilpotent (because it is contained in all primes of $A_{\mathfrak{p}}$, Theorem 4.2.10). Thus for some $t \in A \backslash \mathfrak{p}, \mathrm{ts}^{n}=0$, so s is a zerodivisor. We will use this in Exercise 12.1.F
6.5.9. Aside: Primary ideals. The notion of primary ideals and primary decomposition is important, although we won't use it. (An ideal I $\subset A$ in a ring is primary if $I \neq A$ and if $x y \in I$ implies either $x \in I$ or $y^{n} \in I$ for some $n>0$.) The associated primes of an ideal turn out to be precisely those primes appearing in its primary decomposition. See [E, §3.3], for example, for more on this topic.

Part III

Morphisms of schemes

CHAPTER 7

Morphisms of schemes

7.1 Introduction

We now describe the morphisms between schemes. We will define some easy-to-state properties of morphisms, but leave more subtle properties for later.

Recall that a scheme is (i) a set, (ii) with a topology, (iii) and a (structure) sheaf of rings, and that it is sometimes helpful to think of the definition as having three steps. In the same way, the notion of morphism of schemes $X \rightarrow Y$ may be defined (i) as a map of sets, (ii) that is continuous, and (iii) with some further information involving the sheaves of functions. In the case of affine schemes, we have already seen the map as sets ($\$ 4.2 .7$) and later saw that this map is continuous (Exercise 4.4.H).

Here are two motivations for how morphisms should behave. The first is algebraic, and the second is geometric.
7.1.1. Algebraic motivation. We will want morphisms of affine schemes Spec $B \rightarrow$ Spec A to be precisely the ring maps $A \rightarrow B$. We have already seen that ring maps $A \rightarrow B$ induce maps of topological spaces in the opposite direction (Exercise 4.4.H); the main new ingredient will be to see how to add the structure sheaf of functions into the mix. Then a morphism of schemes should be something that "on the level of affine open sets, looks like this".
7.1.2. Geometric motivation. Motivated by the theory of differentiable manifolds (\$4.1.1), which like schemes are ringed spaces, we want morphisms of schemes at the very least to be morphisms of ringed spaces; we now motivate what these are. (We will formalize this in the next section.) Notice that if $\pi: X \rightarrow Y$ is a map of differentiable manifolds, then a differentiable function on Y pulls back to a differentiable function on X. More precisely, given an open subset $U \subset Y$, there is a natural map $\Gamma\left(\mathrm{U}, \mathscr{O}_{Y}\right) \rightarrow \Gamma\left(\pi^{-1}(\mathrm{U}), \mathscr{O}_{X}\right)$. This behaves well with respect to restriction (restricting a function to a smaller open set and pulling back yields the same result as pulling back and then restricting), so in fact we have a map of sheaves on $\mathrm{Y}: \mathscr{O}_{Y} \rightarrow \pi_{*} \mathscr{O}_{X}$. Similarly a morphism of schemes $\mathrm{X} \rightarrow \mathrm{Y}$ should induce a map $\mathscr{O}_{Y} \rightarrow \pi_{*} \mathscr{O}_{X}$. But in fact in the category of differentiable manifolds a continuous map $X \rightarrow Y$ is a map of differentiable manifolds precisely when differentiable functions on Y pull back to differentiable functions on X (i.e. the pullback map from differentiable functions on Y to functions on X in fact lies in the subset of differentiable functions, i.e. the continuous map $X \rightarrow Y$ induces a pullback of differential functions $\mathscr{O}_{Y} \rightarrow \mathscr{O}_{X}$), so this map of sheaves characterizes morphisms
in the differentiable category. So we could use this as the definition of morphism in the differentiable category (see Exercise 4.1.A).

But how do we apply this to the category of schemes? In the category of differentiable manifolds, a continuous map $X \rightarrow Y$ induces a pullback of (the sheaf of) functions, and we can ask when this induces a pullback of differentiable functions. However, functions are odder on schemes, and we can't recover the pullback map just from the map of topological spaces. The right patch is to hardwire this into the definition of morphism, i.e. to have a continuous map $f: X \rightarrow Y$, along with a pullback map $f^{\sharp}: \mathscr{O}_{Y} \rightarrow f_{*} \mathscr{O}_{X}$. This leads to the definition of the category of ringed spaces.

One might hope to define morphisms of schemes as morphisms of ringed spaces. This isn't quite right, as then Motivation 7.1.1 isn't satisfied: as desired, to each morphism $A \rightarrow B$ there is a morphism Spec $B \rightarrow$ Spec A, but there can be additional morphisms of ringed spaces Spec $B \rightarrow$ Spec A not arising in this way (see Exercise 7.2.E). A revised definition as morphisms of ringed spaces that locally look of this form will work, but this is awkward to work with, and we take a different approach. However, we will check that our eventual definition actually is equivalent to this (Exercise 7.3.C).

We begin by formally defining morphisms of ringed spaces.

7.2 Morphisms of ringed spaces

7.2.1. Definition. A morphism $\pi: X \rightarrow Y$ of ringed spaces is a continuous map of topological spaces (which we unfortunately also call π) along with a map $\mathscr{O}_{Y} \rightarrow \pi_{*} \mathscr{O}_{X}$, which we think of as a "pullback map". By adjointness (§3.6.1), this is the same as a map $\pi^{-1} \mathscr{O}_{Y} \rightarrow \mathscr{O}_{X}$. There is an obvious notion of composition of morphisms, so ringed spaces form a category. Hence we have notion of automorphisms and isomorphisms. You can easily verify that an isomorphism of ringed spaces means the same thing as it did before (Definition 5.3.1).

If $\mathrm{U} \subset \mathrm{Y}$ is an open subset, then there is a natural morphism of ringed spaces $\left(\mathrm{U},\left.\mathscr{O}_{\mathrm{Y}}\right|_{\mathrm{u}}\right) \rightarrow\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right)$ (which implicitly appeared earlier in Exercise 3.6.G. More precisely, if $\mathrm{U} \rightarrow \mathrm{Y}$ is an isomorphism of U with an open subset V of Y , and we are given an isomorphism $\left(\mathrm{U}, \mathscr{O}_{\mathrm{U}}\right) \cong\left(\mathrm{V},\left.\mathscr{O}_{\mathrm{Y}}\right|_{\mathrm{V}}\right)$ (via the isomorphism $\left.\mathrm{U} \cong \mathrm{V}\right)$, then the resulting map of ringed spaces is called an open embedding (or open immersion) of ringed spaces.
7.2.A. EXERCISE (MORPHISMS OF RINGED SPACES GLUE). Suppose ($\mathrm{X}, \mathscr{O}_{X}$) and ($\mathrm{Y}, \mathscr{O}_{Y}$) are ringed spaces, $X=\cup_{i} U_{i}$ is an open cover of X, and we have morphisms of ringed spaces $f_{i}: U_{i} \rightarrow Y$ that "agree on the overlaps", i.e. $f_{i}\left|u_{i} \cap u_{j}=f_{j}\right| u_{i} \cap u_{j}$. Show that there is a unique morphism of ringed spaces $f: X \rightarrow Y$ such that $\left.f\right|_{u_{i}}=$ f_{i}. (Exercise 3.2.Fessentially showed this for topological spaces.)
7.2.B. EASY IMPORTANT EXERCISE: \mathscr{O}-MODULES PUSH FORWARD. Given a morphism of ringed spaces $f: X \rightarrow Y$, show that sheaf pushforward induces a functor $\operatorname{Mod}_{\mathscr{O}_{X}} \rightarrow$ Mod $_{\mathscr{O}_{Y}}$.
7.2.C. EASY IMPORTANT EXERCISE. Given a morphism of ringed spaces $f: X \rightarrow Y$ with $f(p)=q$, show that there is a map of stalks $\left(\mathscr{O}_{Y}\right)_{q} \rightarrow\left(\mathscr{O}_{X}\right)_{p}$.
7.2.D. KEY EXERCISE. Suppose $\pi^{\sharp}: B \rightarrow A$ is a morphism of rings. Define a morphism of ringed spaces $\pi:$ Spec $A \rightarrow$ Spec B as follows. The map of topological spaces was given in Exercise 4.4.H. To describe a morphism of sheaves $\mathscr{O}_{\text {Spec B }} \rightarrow \pi_{*} \mathscr{O}_{\text {Spec A }}$ on Spec B, it suffices to describe a morphism of sheaves on the distinguished base of Spec B. On $D(g) \subset$ Spec B, we define

$$
\mathscr{O}_{\text {Spec } B}(\mathrm{D}(g)) \rightarrow \mathscr{O}_{\text {Spec } A}\left(\pi^{-1} \mathrm{D}(g)\right)=\mathscr{O}_{\text {Spec } A}\left(\mathrm{D}\left(\pi^{\sharp} g\right)\right)
$$

by $\mathrm{B}_{\mathrm{g}} \rightarrow A_{\pi^{\sharp} g}$. Verify that this makes sense (e.g. is independent of g), and that this describes a morphism of sheaves on the distinguished base. (This is the third in a series of exercises. We saw that a morphism of rings induces a map of sets in 4.2.7 a map of topological spaces in Exercise 4.4.H. and now a map of ringed spaces here.)

The map of ringed spaces of Key Exercise 7.2.Dis really not complicated. Here is an example. Consider the ring map $\mathbb{C}[y] \rightarrow \mathbb{C}[x]$ given by $y \mapsto x^{2}$ (see Figure 4.6). We are mapping the affine line with coordinate x to the affine line with coordinate y. The map is (on closed points) $a \mapsto a^{2}$. For example, where does $[(x-3)]$ go to? Answer: $[(y-9)]$, i.e. $3 \mapsto 9$. What is the preimage of $[(y-4)]$? Answer: those prime ideals in $\mathbb{C}[x]$ containing $\left[\left(x^{2}-4\right)\right]$, i.e. $[(x-2)]$ and $[(x+2)]$, so the preimage of 4 is indeed ± 2. This is just about the map of sets, which is old news ($\S \boxed{4.2 .7}$), so let's now think about functions pulling back. What is the pullback of the function $3 /(y-4)$ on $D([(y-4)])=\mathbb{A}^{1}-\{4\}$? Of course it is $3 /\left(x^{2}-4\right)$ on $\mathbb{A}^{1}-\{-2,2\}$.

The construction of Key Exercise 7.2.D will soon be an example of morphism of schemes! In fact we could make that definition right now. Before we do, we point out (via the next exercise) that not every morphism of ringed spaces between affine schemes is of the form of Key Exercise 7.2.D (In the language of $₫ 7.3$, this morphism of ringed spaces is not a morphism of locally ringed spaces.)
7.2.E. Unimportant ExErcise. Recall (Exercise 4.4.K) that Spec $k[y]_{(y)}$ has two points, $[(0)]$ and $[(\mathrm{y})]$, where the second point is closed, and the first is not. Describe a map of ringed spaces Spec $k(x) \rightarrow$ Spec $k[y]_{(y)}$ sending the unique point of Spec $k(x)$ to the closed point [(y)], where the pullback map on global sections sends k to k by the identity, and sends y to x. Show that this map of ringed spaces is not of the form described in Key Exercise 7.2.D
7.2.2. Tentative Definition we won't use (cf. Motivation 7.1.1 in 7.1). A morphism of schemes $\mathrm{f}:\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right) \rightarrow\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right)$ is a morphism of ringed spaces that "locally looks like" the maps of affine schemes described in Key Exercise 7.2.D Precisely, for each choice of affine open sets $\operatorname{Spec} \mathcal{A} \subset X$, Spec $B \subset Y$, such that $f(\operatorname{Spec} \mathcal{A}) \subset$ Spec B, the induced map of ringed spaces should be of the form shown in Key Exercise 7.2.D.

We would like this definition to be checkable on an affine cover, and we might hope to use the Affine Communication Lemma to develop the theory in this way. This works, but it will be more convenient to use a clever trick: in the next section, we will use the notion of locally ringed spaces, and then once we have used it, we will discard it like yesterday's garbage.

7.3 From locally ringed spaces to morphisms of schemes

In order to prove that morphisms behave in a way we hope, we will use the notion of a locally ringed space. It will not be used later, although it is useful elsewhere in geometry. The notion of locally ringed spaces (and maps between them) is inspired by what we know about manifolds (see Exercise 4.1.B). If $\pi: X \rightarrow Y$ is a morphism of manifolds, with $\pi(p)=q$, and f is a function on Y vanishing at q, then the pulled back function $\pi^{\sharp}(f)$ on X should vanish on p. Put differently: germs of functions (at $q \in Y$) vanishing at q should pull back to germs of functions (at $p \in X$) vanishing at p.
7.3.1. Definition. Recall (Definition 5.3.6) that a locally ringed space is a ringed space $\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$ such that the stalks $\mathscr{O}_{X, x}$ are all local rings. A morphism of locally ringed spaces $f: X \rightarrow Y$ is a morphism of ringed spaces such that the induced map of stalks $\mathscr{O}_{Y, q} \rightarrow \mathscr{O}_{X, p}$ (Exercise 7.2.C) sends the maximal ideal of the former into the maximal ideal of the latter (a "homomorphism of local rings"). This means something rather concrete and intuitive: "if $p \mapsto q$, and g is a function vanishing at q , then it will pull back to a function vanishing at p ." (Side remark: you would also want: "if $p \mapsto q$, and g is a function not vanishing at q, then it will pull back to a function not vanishing at \mathfrak{p}." This follows from our definition - can you see why?) Note that locally ringed spaces form a category.

To summarize: we use the notion of locally ringed space only to define morphisms of schemes, and to show that morphisms have reasonable properties. The main things you need to remember about locally ringed spaces are (i) that the functions have values at points, and (ii) that given a map of locally ringed spaces, the pullback of where a function vanishes is precisely where the pulled back function vanishes.
7.3.A. Exercise. Show that morphisms of locally ringed spaces glue (cf. Exercise 7.2.A). (Hint: your solution to Exercise 7.2.A may work without change.)
7.3.B. EASY IMPORTANT EXERCISE. (a) Show that Spec A is a locally ringed space. (Hint: Exercise 5.3.F) (b) Show that the morphism of ringed spaces $f: \operatorname{Spec} A \rightarrow$ Spec B defined by a ring morphism $f^{\sharp}: B \rightarrow A$ (Exercise 4.4.H) is a morphism of locally ringed spaces.
7.3.2. Key Proposition. - If $\mathrm{f}: \operatorname{Spec} \mathrm{A} \rightarrow \operatorname{Spec} \mathrm{B}$ is a morphism of locally ringed spaces then it is the morphism of locally ringed spaces induced by the map $\mathrm{f}^{\sharp}: \mathrm{B}=$ $\Gamma\left(\operatorname{Spec} B, \mathscr{O}_{\text {Spec }} \mathrm{B}\right) \rightarrow \Gamma\left(\operatorname{Spec} A, \mathscr{O}_{\text {Spec } A}\right)=A$ as in Exercise 7.3.B $\left.b\right)$.
(Aside: Exercise 5.3.A is a special case of Key Proposition 7.3.2 You should look back at your solution to Exercise 5.3.A and see where you implicitly used ideas about locally ringed spaces.)

Proof. Suppose $f: \operatorname{Spec} A \rightarrow$ Spec B is a morphism of locally ringed spaces. We wish to show that it is determined by its map on global sections $f^{\sharp}: B \rightarrow A$. We first need to check that the map of points is determined by global sections. Now a point p of Spec A can be identified with the prime ideal of global functions vanishing on it. The image point $f(p)$ in Spec B can be interpreted as the unique point q of Spec B, where the functions vanishing at q are precisely those that pull
back to functions vanishing at p. (Here we use the fact that f is a map of locally ringed spaces.) This is precisely the way in which the map of sets Spec $A \rightarrow$ Spec B induced by a ring map $B \rightarrow A$ was defined ($\$ 4.2 .7$).

Note in particular that if $b \in B, f^{-1}(D(b))=D\left(f^{\sharp} b\right)$, again using the hypothesis that f is a morphism of locally ringed spaces.

It remains to show that $f^{\sharp}: \mathscr{O}_{\text {Spec } B} \rightarrow f_{*} \mathscr{O}_{\text {Spec } A}$ is the morphism of sheaves given by Exercise 7.2.D (cf. Exercise 7.3.B(b)). It suffices to check this on the distinguished base (Exercise 3.7.C(a)). We now want to check that for any map of locally ringed spaces inducing the map of sheaves $\mathscr{O}_{\text {Spec } B} \rightarrow f_{*} \mathscr{O}_{\text {Spec } A}$, the map of sections on any distinguished open set $D(b) \subset$ Spec B is determined by the map of global sections B $\rightarrow A$.

Consider the commutative diagram

The vertical arrows (restrictions to distinguished open sets) are localizations by b, so the lower horizontal map $f_{\mathrm{D}(\mathrm{b})}^{\sharp}$ is determined by the upper map (it is just localization by b).

We are ready for our definition.
7.3.3. Definition. If X and Y are schemes, then a morphism $\pi: X \rightarrow Y$ as locally ringed spaces is called a morphism of schemes. We have thus defined the category of schemes, which we denote Sch. (We then have notions of isomorphism - just the same as before, $\$ 5.3 .6$ - and automorphism. The target Y of π is sometimes called the base scheme or the base, when we are interpreting π as a family of schemes parametrized by Y - this may become clearer once we have defined the fibers of morphisms in $\$ 10.3 .2$)

The definition in terms of locally ringed spaces easily implies Tentative Definition 7.2.2.
7.3.C. IMPORTANT EXERCISE. Show that a morphism of schemes $f: X \rightarrow Y$ is a morphism of ringed spaces that looks locally like morphisms of affine schemes. Precisely, if Spec A is an affine open subset of X and Spec B is an affine open subset of Y, and $f(\operatorname{Spec} A) \subset \operatorname{Spec} B$, then the induced morphism of ringed spaces is a morphism of affine schemes. (In case it helps, note: if $W \subset X$ and $Y \subset Z$ are both open embeddings of ringed spaces, then any morphism of ringed spaces $X \rightarrow Y$ induces a morphism of ringed spaces $W \rightarrow Z$, by composition $W \rightarrow X \rightarrow Y \rightarrow Z$.) Show that it suffices to check on a set $\left(\operatorname{Spec} A_{i}, \operatorname{Spec} B_{i}\right)$ where the $\operatorname{Spec} A_{i}$ form an open cover of X.

In practice, we will use the affine cover interpretation, and forget completely about locally ringed spaces. In particular, put imprecisely, the category of affine schemes is the category of rings with the arrows reversed. More precisely:
7.3.D. EXERCISE. Show that the category of rings and the opposite category of affine schemes are equivalent (see $\$ 2.2 .21$ to read about equivalence of categories).

In particular, here is something surprising: there can be interesting maps from one point to another. For example, here are two different maps from the point Spec \mathbb{C} to the point Spec \mathbb{C} : the identity (corresponding to the identity $\mathbb{C} \rightarrow \mathbb{C}$), and complex conjugation. (There are even more such maps!)

It is clear (from the corresponding facts about locally ringed spaces) that morphisms glue (Exercise 7.3.A), and the composition of two morphisms is a morphism. Isomorphisms in this category are precisely what we defined them to be earlier (\$5.3.6).
7.3.4. The category of complex schemes (or more generally the category of k schemes where k is a field, or more generally the category of A-schemes where \mathcal{A} is a ring, or more generally the category of S-schemes where S is a scheme). The category of S-schemes $S^{\text {s }}$ (where S is a scheme) is defined as follows. The objects (S-schemes) are morphisms of the form

(The morphism to S is called the structure morphism. A motivation for this terminology is the fact that if $S=\operatorname{Spec} A$, the structure morphism gives the functions on each open set the structure of an A-algebra, cf. $\$ 6.3 .6$) The morphisms in the category of S-schemes are defined to be commutative diagrams

which is more conveniently written as a commutative diagram

When there is no confusion (if the base scheme is clear), simply the top row of the diagram is given. In the case where $S=\operatorname{Spec} A$, where A is a ring, we get the notion of an A-scheme, which is the same as the same definition as in $\$ 6.3 .6$ (Exercise 7.3.G), but in a more satisfactory form. For example, complex geometers may consider the category of \mathbb{C}-schemes.

The next two examples are important. The first will show you that you can work with these notions in a straightforward, hands-on way. The second will show that you can work with these notions in a formal way.
7.3.E. IMPORTANT EXERCISE. (This exercise can give you some practice with understanding morphisms of schemes by cutting up into affine open sets.) Make
sense of the following sentence: " $\mathbb{A}_{k}^{n+1} \backslash\{\overrightarrow{0}\} \rightarrow \mathbb{P}_{k}^{n}$ given by

$$
\left(x_{0}, x_{1}, \ldots, x_{n+1}\right) \mapsto\left[x_{0}, x_{1}, \ldots, x_{n}\right]
$$

is a morphism of schemes." Caution: you can't just say where points go; you have to say where functions go. So you may have to divide these up into affines, and describe the maps, and check that they glue. (Can you generalize to the case where k is replaced by a general ring B? See Exercise 7.3.N for an answer.)
7.3.F. ESSENTIAL EXERCISE. Show that morphisms $X \rightarrow$ Spec A are in natural bijection with ring morphisms $A \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right)$. Hint: Show that this is true when X is affine. Use the fact that morphisms glue, Exercise7.3.A (This is even true in the category of locally ringed spaces. You are free to prove it in this generality, but it is easier in the category of schemes.)

In particular, there is a canonical morphism from a scheme to Spec of its ring of global sections. (Warning: Even if X is a finite-type k-scheme, the ring of global sections might be nasty! In particular, it might not be finitely generated, see 21.11.10)
7.3.G. EASY EXERCISE. Show that this definition of A-scheme given in $\S 77.3 .4$ agrees with the earlier definition of $\$ 6.3 .6$
7.3.5. \star Side fact for experts: Γ and Spec are adjoints. We have a contravariant functor Spec from rings to locally ringed spaces, and a contravariant functor Γ from locally ringed spaces to rings. In fact (Γ, Spec) is an adjoint pair! Thus we could have defined Spec by requiring it to be right-adjoint to Γ. (Fun but irrelevant side question: if you used ringed spaces rather than locally ringed spaces, Γ again has a right adjoint. What is it?)
7.3.H. EASY EXERCISE. If S_{\bullet} is a finitely generated graded A-algebra, describe a natural "structure morphism" Proj $S_{\bullet} \rightarrow$ Spec A.
7.3.I. EASY EXERCISE. Show that Spec \mathbb{Z} is the final object in the category of schemes. In other words, if X is any scheme, there exists a unique morphism to Spec \mathbb{Z}. (Hence the category of schemes is isomorphic to the category of \mathbb{Z} schemes.) If k is a field, show that Spec k is the final object in the category of k-schemes.
7.3.J. EXERCISE. Suppose x is a point of a scheme X. Describe a canonical (choicefree) morphism Spec $\mathscr{O}_{X, x} \rightarrow X$. (Hint: do this for affine X first. But then for general X be sure to show that your morphism is independent of choice.)
7.3.6. Remark. From Essential Exercise 7.3.F it is one small step to show that some products of schemes exist: if A and B are rings, then Spec $A \times \operatorname{Spec} B=\operatorname{Spec}(A \otimes B)$; and if A and B are C-algebras, then Spec $A \times_{\operatorname{spec} c} \operatorname{Spec} B=\operatorname{Spec}\left(A \otimes_{c} B\right)$. But we are in no hurry, so we wait until Exercise 10.1.B to discuss this properly.
7.3.K. $\star \star$ EXERCISE FOR THOSE WITH APPROPRIATE BACKGROUND: THE ANALYTIFICATION FUNCTOR. Recall the analytification construction of Exercise 6.3.E For each morphism of reduced finite-type \mathbb{C}-schemes $f: X \rightarrow Y$ (over \mathbb{C}), define a morphism of complex analytic prevarieties $f_{a n}: X_{a n} \rightarrow Y_{a n}$ (the analytification of f).

Show that analytification gives a functor from the category of reduced finite type \mathbb{C}-schemes to the category of complex analytic prevarieties.
7.3.7. Definition: The functor of points, and S-valued points of a scheme. If S is a scheme, then S-valued points of a scheme X, denoted $X(S)$, are defined to be maps $S \rightarrow X$. If A is a ring, then A-valued points of a scheme X, denoted $X(A)$, are defined to be the $(\operatorname{Spec} \mathcal{A})$-valued points of the scheme. We denote S-valued points of X by $X(S)$ and A-valued points of X by $X(A)$.

If you are working over a base scheme B - for example, complex algebraic geometers will consider only schemes and morphisms over $B=\operatorname{Spec} \mathbb{C}$ - then in the above definition, there is an implicit structure map $S \rightarrow B$ (or Spec $A \rightarrow B$ in the case of $X(A)$). For example, for a complex geometer, if X is a scheme over \mathbb{C}, the $\mathbb{C}(t)$-valued points of X correspond to commutative diagrams of the form

where $\mathrm{g}: \mathrm{X} \rightarrow$ Spec \mathbb{C} is the structure map for X, and f corresponds to the obvious inclusion of rings $\mathbb{C} \rightarrow \mathbb{C}(t)$. (Warning: a k-valued point of a k-scheme X is sometimes called a "rational point" of X, which is dangerous, as for most of the world, "rational" refers to \mathbb{Q}. We will use the safer phrase " k-valued point" of X.)

The terminology "S-valued point" is unfortunate, because we earlier defined the notion of points of a scheme, and S-valued points are not (necessarily) points! But this definition is well-established in the literature.
7.3.L. EXERCISE.
(a) (easy) Show that a morphism of schemes $X \rightarrow Y$ induces a map of S-valued points $X(S) \rightarrow Y(S)$.
(b) Note that morphisms of schemes $\mathrm{X} \rightarrow \mathrm{Y}$ are not determined by their "underlying" map of points. (What is an example?) Show that they are determined by their induced maps of S-valued points, as S varies over all schemes. (Hint: pick $S=X$. In the course of doing this exercise, you will largely prove Yoneda's Lemma in the guise of Exercise 10.1.C)
7.3.8. Furthermore, we will see that "products of S-valued points" behave as you might hope ($\$ 10.1 .3$). A related reason this language is suggestive: the notation $X(S)$ suggests the interpretation of X as a (contravariant) functor h_{X} from schemes to sets - the functor of (scheme-valued) points of the scheme X (cf. Example 2.2.20).

Here is another more low-brow reason S-valued points are a useful notion: the A-valued points of an affine scheme $\operatorname{Spec} \mathbb{Z}\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$ (where $f_{i} \in$ $\mathbb{Z}\left[x_{1}, \ldots, x_{n}\right]$ are relations) are precisely the solutions to the equations

$$
\mathrm{f}_{1}\left(\mathrm{x}_{1}, \ldots, \mathrm{x}_{\mathrm{n}}\right)=\cdots=\mathrm{f}_{\mathrm{r}}\left(\mathrm{x}_{1}, \ldots, \mathrm{x}_{\mathrm{n}}\right)=0
$$

in the ring A. For example, the rational solutions to $x^{2}+y^{2}=16$ are precisely the \mathbb{Q}-valued points of $\operatorname{Spec} \mathbb{Z}[x, y] /\left(x^{2}+y^{2}-16\right)$. The integral solutions are precisely the \mathbb{Z}-valued points. So A-valued points of an affine scheme (finite type over \mathbb{Z})
can be interpreted simply. In the special case where A is local, A-valued points of a general scheme have a good interpretation too:
7.3.M. EXERCISE (MORPHISMS FROM Spec OF A LOCAL RING TO X). Suppose X is a scheme, and (A, \mathfrak{m}) is a local ring. Suppose we have a scheme morphism π : Spec $A \rightarrow X$ sending $[\mathfrak{m}]$ to x. Show that any open set containing x contains the image of π. Show that there is a bijection between $\operatorname{Hom}(\operatorname{Spec} A, X)$ and $\{x \in$ X, local homomorphisms $\left.\mathscr{O}_{\mathrm{X}, \mathrm{x}} \rightarrow A\right\}$. (Possible hint: Exercise 7.3.JJ)

On the other hand, S-valued points of projective space can be subtle. There are some maps we can write down easily, as shown by applying the next exercise in the case $X=\operatorname{Spec} A$, where A is a B-algebra.
7.3.N. EASY (BUT SURPRISINGLY ENLIGHTENING)
(A) EXERCISE (CF. EXERCISE7.3.E). Suppose B is a ring. If X is a B-scheme, and f_{0}, \ldots, f_{n} are $n+1$ functions on X with no common zeros, then show that $\left[f_{0}, \ldots, f_{n}\right]$ gives a morphism $X \rightarrow \mathbb{P}_{B}^{n}$.
(b) Suppose g is a nowhere vanishing function on x, and f_{i} are as in part (a). Show that the morphisms $\left[f_{0}, \ldots, f_{n}\right]$ and $\left[g f_{0}, \ldots, g f_{n}\right]$ to \mathbb{P}_{B}^{n} are the same.
7.3.9. Example: the tautological rational map from affine space to projective space. Consider the $n+1$ functions x_{0}, \ldots, x_{n} on \mathbb{A}^{n+1} (otherwise known as $n+1$ sections of the trivial bundle). They have no common zeros on $\mathbb{A}^{n+1}-0$. Hence they determine a morphism $\mathbb{A}^{n+1}-0 \rightarrow \mathbb{P}^{n}$. (We discussed this morphism in Exercise 7.3.E but now we don't need tedious gluing arguments.)
7.3.10. You might hope that Exercise 7.3.N(a) gives all morphisms to projective space (over B). But this isn't the case. Indeed, even the identity morphism $X=$ $\mathbb{P}_{k}^{1} \rightarrow \mathbb{P}_{k}^{1}$ isn't of this form, as the source \mathbb{P}^{1} has no nonconstant global functions with which to build this map. (There are similar examples with an affine source.) However, there is a correct generalization (characterizing all maps from schemes to projective schemes) in Theorem 17.4.1 This result roughly states that this works, so longer as the f_{i} are not quite functions, but sections of a line bundle. Our desire to understand maps to projective schemes in a clean way will be one important motivation for understanding line bundles.

We will see more ways to describe maps to projective space in the next section. A different description directly generalizing Exercise 7.3.N(a) will be given in Exercise 16.3.F, which will turn out (in Theorem 17.4.1) to be a "universal" description.

Incidentally, before Grothendieck, it was considered a real problem to figure out the right way to interpret points of projective space with "coordinates" in a ring. These difficulties were due to a lack of functorial reasoning. And the clues to the right answer already existed (the same problems arise for maps from a smooth real manifold to $\mathbb{R P}^{\mathrm{n}}$) - if you ask such a geometric question (for projective space is geometric), the answer is necessarily geometric, not purely algebraic!
7.3.11. Visualizing schemes III: picturing maps of schemes when nilpotents are present. You now know how to visualize the points of schemes ($\S 4.3$), and nilpotents ($\$ 5.2$ and $\S 6.5$. The following imprecise exercise will give you some sense of how to visualize maps of schemes when nilpotents are involved. Suppose $a \in \mathbb{C}$. Consider the map of rings $\mathbb{C}[x] \rightarrow \mathbb{C}[\epsilon] / \epsilon^{2}$ given by $x \mapsto a \epsilon$. Recall that Spec $\mathbb{C}[\epsilon] /\left(\epsilon^{2}\right)$ may
be pictured as a point with a tangent vector (\$5.2). How would you picture this map if $a \neq 0$? How does your picture change if $a=0$? (The tangent vector should be "crushed" in this case.)

Exercise 13.1.G will extend this considerably; you may enjoy reading its statement now.

7.4 Maps of graded rings and maps of projective schemes

As maps of rings correspond to maps of affine schemes in the opposite direction, maps of graded rings (over a base ring A) sometimes give maps of projective schemes in the opposite direction. This is an imperfect generalization: not every map of graded rings gives a map of projective schemes (\$7.4.2); not every map of projective schemes comes from a map of graded rings (later); and different maps of graded rings can yield the same map of schemes (Exercise 7.4.C).

You may find it helpful to think through Examples 7.4.1 and 7.4.2 while working through the following exercise.
7.4.A. Essential exercise. Suppose that $f: S_{\bullet} \longrightarrow R_{\bullet}$ is a morphism of $\left(\mathbb{Z} \geq 0_{-}\right.$)graded rings over A. By map of graded rings, we mean a map of rings that preserves the grading as a map of "graded semigroups". In other words, there is a $d>0$ such that S_{n} maps to $R_{d n}$ for all n. Show that this induces a morphism of schemes Proj $R_{\bullet} \backslash V\left(f\left(S_{+}\right)\right) \rightarrow$ Proj $S_{\text {. }}$. (Hint: Suppose x is a homogeneous element of S_{+}. Define a map $D(f(x)) \rightarrow D(x)$. Show that they glue together (as x runs over all homogeneous elements of S_{+}). Show that this defines a map from all of Proj $\mathrm{R}_{\mathbf{\bullet}} \backslash \mathrm{V}\left(f\left(\mathrm{~S}_{+}\right)\right)$.) In particular, if

$$
\begin{equation*}
\mathrm{V}\left(\mathrm{f}\left(\mathrm{~S}_{+}\right)\right)=\varnothing, \tag{7.4.0.1}
\end{equation*}
$$

then we have a morphism Proj $\mathrm{R}_{\bullet} \rightarrow \operatorname{Proj} \mathrm{S}_{\mathbf{~}}$.
7.4.1. Example. Let's see Exercise 7.4.A in action. We will scheme-theoretically interpret the map of complex projective manifolds $\mathbb{C P}^{1}$ to $\mathbb{C P}^{2}$ given by

$$
\begin{aligned}
& \mathbb{C P}^{1} \longrightarrow \mathbb{C P}^{2} \\
& {[\mathrm{~s}, \mathrm{t}] \longmapsto\left[\mathrm{s}^{20}, \mathrm{~s}^{9} \mathrm{t}^{11}, \mathrm{t}^{20}\right]}
\end{aligned}
$$

Notice first that this is well-defined: $[\lambda s, \lambda t]$ is sent to the same point of $\mathbb{C P}^{2}$ as $[s, t]$. The reason for it to be well-defined is that the three polynomials $s^{20}, s^{9} t^{11}$, and t^{20} are all homogeneous of degree 20.

Algebraically, this corresponds to a map of graded rings in the opposite direction

$$
\mathbb{C}[x, y, z] \mapsto \mathbb{C}[s, t]
$$

given by $x \mapsto s^{20}, y \mapsto s^{9} t^{11}, z \mapsto t^{20}$. You should interpret this in light of your solution to Exercise 7.4.A and compare this to the affine example of 84.2 .8 .
7.4.2. Example. Notice that there is no map of complex manifolds $\mathbb{C P}^{2} \rightarrow \mathbb{C P}^{1}$ given by $[x, y, z] \rightarrow[x, y]$, because the map is not defined when $x=y=0$. This
corresponds to the fact that the map of graded rings $\mathbb{C}[s, t] \rightarrow \mathbb{C}[x, y, z]$ given by $s \mapsto x$ and $t \mapsto y$, doesn't satisfy hypothesis (7.4.0.1).
7.4.B. EXERCISE. Show that if $f: S_{\bullet} \rightarrow R_{\bullet}$ satisfies $\sqrt{\left(f\left(S_{+}\right)\right)}=R_{+}$, then hypothesis (7.4.0.1) is satisfied. (Hint: Exercise 5.5.I) This algebraic formulation of the more geometric hypothesis can sometimes be easier to verify.
7.4.C. UNIMPORTANT EXERCISE. This exercise shows that different maps of graded rings can give the same map of schemes. Let $R_{\bullet}=k[x, y, z] /\left(x z, y z, z^{2}\right)$ and $S_{0}=k[a, b, c] /\left(a c, b c, c^{2}\right)$, where every variable has degree 1 . Show that $\operatorname{Proj} R_{\bullet} \cong \operatorname{Proj} S_{\bullet} \cong \mathbb{P}_{k}^{1}$. Show that the maps $S_{\bullet} \rightarrow R_{\bullet}$ given by $(a, b, c) \mapsto(x, y, z)$ and $(a, b, c) \mapsto(x, y, 0)$ give the same (iso)morphism Proj $R_{\bullet} \rightarrow$ Proj S. (The real reason is that all of these constructions are insensitive to what happens in a finite number of degrees. This will be made precise in a number of ways later, most immediately in Exercise 7.4.F)

7.4.3. Veronese subrings.

Here is a useful construction. Suppose S_{\bullet} is a finitely generated graded ring. Define the nth Veronese subring of S_{\bullet} by $S_{n \bullet}=\oplus_{j=0}^{\infty} S_{n j}$. (The "old degree" n is "new degree" 1.)
7.4.D. EXERCISE. Show that the map of graded rings $S_{n \bullet} \hookrightarrow S_{\bullet}$ induces an isomorphism Proj $S_{\bullet} \rightarrow \operatorname{Proj} S_{n \bullet}$. (Hint: if $f \in S_{+}$is homogeneous of degree divisible by n, identify $D(f)$ on Proj S_{\bullet} with $D(f)$ on $\operatorname{Proj} S_{n}$. Why do such distinguished open sets cover Proj S_{\bullet} ?)
7.4.E. EXERCISE. If S_{\bullet} is generated in degree 1 , show that S_{n} is also generated in degree 1. (You may want to consider the case of the polynomial ring first.)
7.4.F. EXERCISE. Use the previous exercise to show that if R_{\bullet} and S_{\bullet} are the same finitely generated graded rings except in a finite number of nonzero degrees (make this precise!), then Proj $R_{\bullet} \cong \operatorname{Proj} S_{\bullet}$.
7.4.G. EXERCISE. Suppose S_{\bullet} is generated over S_{0} by f_{1}, \ldots, f_{n}. Find a d such that S_{d} • is generated in "new" degree 1 (= "old" degree d). (This is surprisingly tricky, so here is a hint. Suppose there are generators x_{1}, \ldots, x_{n} of degrees d_{1}, \ldots, d_{n} respectively. Show that any monomial $x_{1}^{a_{1}} \ldots x_{n}^{a_{n}}$ of degree at least $n d_{1} \ldots d_{n}$ has $a_{i} \geq\left(\prod_{j} d_{j}\right) / d_{i}$ for some i. Show that the $n d_{1} \ldots d_{n}$ th Veronese subring is generated by elements in "new" degree 1.)

Exercise 7.4.G in combination with Exercise 7.4.F shows that there is little harm in assuming that finitely generated graded rings are generated in degree 1, as after a regrading, this is indeed the case. This is handy, as it means that, using Exercise7.4.D. we can assume that any finitely generated graded ring is generated in degree 1. We will see that as a consequence we can place every Proj in some projective space via the construction of Exercise 9.2.G
7.4.H. LESS IMPORTANT EXERCISE. Suppose S_{\bullet} is a finitely generated ring. Show that S_{n} • is a finitely generated graded ring. (Possible approach: use the previous exercise, or something similar, to show there is some N such that $S_{n N \bullet}$ is generated
in degree 1 , so the graded ring $S_{n N}$. is finitely generated. Then show that for each $0<j<N, S_{n N \bullet+n j}$ is a finitely generated module over $S_{n N}$.)

7.5 Rational maps from reduced schemes

Informally speaking, a "rational map" is "a morphism defined almost everywhere", much as a rational function (Definition 6.5.4) is a name for a function defined almost everywhere. We will later see that in good situations, just as with rational functions, where a rational map is defined, it is uniquely defined (the Reduced-to-Separated Theorem 11.2.1), and has a largest "domain of definition" (\$11.2.2). For this section only, we assume X to be reduced. A key example will be irreducible varieties ($\$ \sqrt{7.5 .5}$), and the language of rational maps is most often used in this case.
7.5.1. Definition. A rational map from X to Y, denoted $X \rightarrow Y$, is a morphism on a dense open set, with the equivalence relation $(f: U \rightarrow Y) \sim(g: V \rightarrow Y)$ if there is a dense open set $Z \subset U \cap V$ such that $\left.f\right|_{Z}=\left.g\right|_{z}$. (In $\S 11.2 .2$, we will improve this to: if $f|u \cap v=g| u \cap v$ in good circumstances - when Y is separated.) People often use the word "map" for "morphism", which is quite reasonable, except that a rational map need not be a map. So to avoid confusion, when one means "rational map", one should never just say "map".
7.5.2. \star Rational maps more generally. Just as with rational functions, Definition 7.5.1 can be extended to where X is not reduced, as is (using the same name, "rational map"), or in a version that imposes some control over what happens over the nonreduced locus (pseudomorphisms, [Stacks, tag 01RX]). We will see in 911.2] that rational maps from reduced schemes to separated schemes behave particularly well, which is why they are usually considered in this context. The reason for the definition of pseudomorphisms is to extend these results to when X is nonreduced.
7.5.3. An obvious example of a rational map is a morphism. Another important example is the projection $\mathbb{P}_{A}^{n} \rightarrow \mathbb{P}_{A}^{n-1}$ given by $\left[x_{0}, \cdots, x_{n}\right] \rightarrow\left[x_{0}, \cdots, x_{n-1}\right]$. (How precisely is this a rational map in the sense of Definition 7.5.1? What is its domain of definition?)

A rational map $f: X \rightarrow Y$ is dominant (or in some sources, dominating) if for some (and hence every) representative $\mathrm{U} \rightarrow \mathrm{Y}$, the image is dense in Y . Equivalently, f is dominant if it sends the generic point of X to the generic point of Y. A little thought will convince you that you can compose (in a well-defined way) a dominant map $f: X \rightarrow Y$ with a rational map $g: Y \rightarrow Z$. Integral schemes and dominant rational maps between them form a category which is geometrically interesting.
7.5.A. EASY EXERCISE. Show that dominant rational maps of integral schemes give morphisms of function fields in the opposite direction.

It is not true that morphisms of function fields always give dominant rational maps, or even rational maps. For example, $\operatorname{Spec} k[x]$ and $\operatorname{Spec} k(x)$ have the same
function field $(k(x))$, but there is no corresponding rational map Spec $k[x] \rightarrow$ Spec $k(x)$. Reason: that would correspond to a morphism from an open subset U of Spec $k[x]$, say Spec $k[x, 1 / f(x)]$, to Spec $k(x)$. But there is no map of rings $k(x) \rightarrow k[x, 1 / f(x)]$ (sending k identically to k and x to x) for any one $f(x)$. However, maps of function fields indeed give dominant rational maps of integral finite type k-schemes (and in particular, irreducible varieties, to be defined in $\S 11.1 .7$, see Proposition 7.5.6 below.
(If you want more evidence that the topologically-defined notion of dominance is simultaneously algebraic, you can show that if $\phi: A \rightarrow B$ is a ring morphism, then the corresponding morphism Spec $B \rightarrow \operatorname{Spec} A$ is dominant if and only if ϕ has kernel contained in the nilradical of A.)

A rational map $f: X \rightarrow Y$ is said to be birational if it is dominant, and there is another rational map (a "rational inverse") that is also dominant, such that $\mathrm{f} \circ \mathrm{g}$ is (in the same equivalence class as) the identity on Y, and $g \circ f$ is (in the same equivalence class as) the identity on X. This is the notion of isomorphism in the category of integral schemes and dominant rational maps. We say X and Y are birational (to each other) if there exists a birational map $X \rightarrow Y$. Birational maps induce isomorphisms of function fields. The fact that maps of function fields correspond to rational maps in the opposite direction for integral finite type k-schemes, to be proved in Proposition 7.5 .6 , shows that a map between integral finite type kschemes that induces an isomorphism of function fields is birational. An integral finite type k-scheme is said to be rational if it is birational to \mathbb{A}_{k}^{n} for some k. A morphism is birational if it is birational as a rational map.
7.5.4. Proposition. - Suppose X and Y are reduced schemes. Then X and Y are birational if and only if there is a dense open subscheme U of X and a dense open subscheme V of Y such that $\mathrm{U} \cong \mathrm{V}$.

Proposition 7.5 .4 tells you how to think of birational maps. Just as a rational map is a "mostly defined function", two birational reduced schemes are "mostly isomorphic". For example, a reduced finite type k-scheme (such as a reduced affine variety over k) is rational if it has a dense open subscheme isomorphic to an open subscheme of \mathbb{A}^{n}.

Proof. The "if" direction is trivial, so we prove the "only if" direction.
Step 1. Because X and Y are birational, we can find some dense open subschemes $X_{1} \subset X$ and $Y_{1} \subset Y$, along with $F: X_{1} \rightarrow Y$ and $G: Y_{1} \rightarrow X$ whose composition in either order is the identity morphism on some dense open subscheme where it makes sense. Replace X_{1} and Y_{1} by those dense open subschemes.

We have thus found dense open subschemes $X_{1} \subset X$ and $Y_{1} \subset Y$, along with morphisms $F: X_{1} \rightarrow Y$ and $G: Y_{1} \rightarrow X$, whose composition in either order is the identity on the open subset where it is defined. (More precisely, if $X_{2}=F^{-1}\left(Y_{1}\right)$, and $\mathrm{Y}_{2}=\mathrm{G}^{-1}\left(\mathrm{X}_{1}\right)$, then $\left.\mathrm{G} \circ \mathrm{F}\right|_{\mathrm{X}_{2}}=\mathrm{id}_{\mathrm{X}_{2}}$, and $\left.\mathrm{F} \circ \mathrm{G}\right|_{\mathrm{Y}_{2}}=\mathrm{id}_{\mathrm{Y}_{2}}$.

Step 2. For $n>1$, inductively define $X_{n+1}=F^{-1}\left(Y_{n}\right)$ and $Y_{n+1}=G^{-1}\left(X_{n}\right)$. Informally, X_{n} is the (dense) open subset of points of X that can be mapped n times by F and G alternately, and analogously for Y_{n}. Define $X_{\infty}=\cap_{n \geq 1} X_{n}$, and $Y_{\infty}=\cap_{n \geq 1} Y_{n}$. Then $X_{\infty}=X_{2}$, as $G \circ F$ is the identity on X_{2} (so any point of X_{2} can be acted on by F and G alternately any number of times), and similarly
$Y_{\infty}=Y_{2}$. Thus F and G define maps between X_{2} and Y_{2}, and these are inverse maps by assumption.

7.5.5. Rational maps of irreducible varieties.

7.5.6. Proposition. - Suppose X is an integral k -scheme and Y is an integral finite type k -scheme, and we are given an extension of function fields $\phi^{\sharp}: \mathrm{K}(\mathrm{Y}) \hookrightarrow \mathrm{K}(\mathrm{X})$. Then there exists a dominant rational map $\phi: \mathrm{X} \rightarrow \mathrm{Y}$ inducing ϕ^{\sharp}.

Proof. By replacing Y with an open subset, we may assume that Y is affine, say Spec B, where B is generated over k by finitely many elements y_{1}, \ldots, y_{n}. Since we only need to define ϕ on an open subset of X, we may similarly assume that $X=\operatorname{Spec} A$ is affine. Then ϕ^{\sharp} gives an inclusion $\phi^{\sharp}: B \hookrightarrow K(A)$. Write the product of the images of y_{1}, \ldots, y_{n} as f / g, with $f, g \in A$. Then ϕ^{\sharp} further induces an inclusion $B \hookrightarrow A_{g}$. Therefore $\phi: \operatorname{Spec} A_{g} \rightarrow$ Spec B induces ϕ^{\sharp}. The morphism ϕ is dominant because the inverse image of the zero ideal under the inclusion $B \hookrightarrow A_{g}$ is the zero ideal, so ϕ takes the generic point of X to the generic point of Y.
7.5.B. EXERCISE. Let K be a finitely generated field extension of k. (Informal definition: a field extension K over k is finitely generated if there is a finite "generating set" x_{1}, \ldots, x_{n} in K such that every element of K can be written as a rational function in x_{1}, \ldots, x_{n} with coefficients in k.) Show that there exists an irreducible affine k-variety with function field K . (Hint: Consider the map $k\left[t_{1}, \ldots, t_{n}\right] \rightarrow K$ given by $t_{i} \mapsto x_{i}$, and show that the kernel is a prime ideal \mathfrak{p}, and that $k\left[t_{1}, \ldots, t_{n}\right] / \mathfrak{p}$ has fraction field K. Interpreted geometrically: consider the map Spec $K \rightarrow$ Spec $k\left[t_{1}, \ldots, t_{n}\right]$ given by the ring map $t_{i} \mapsto x_{i}$, and take the closure of the one-point image.)
7.5.C. EXERCISE. Describe an equivalence of categories between (a) finitely generated field extensions of k, and inclusions extending the identity on k, and the opposite ("arrows-reversed") category to (b) integral affine k-varieties, and dominant rational maps defined over k.

In particular, an integral affine k-variety X is rational if its function field $K(X)$ is a purely transcendent extension of k, i.e. $K(X) \cong k\left(x_{1}, \ldots, x_{n}\right)$ for some n. (This needs to be said more precisely: the map $k \hookrightarrow K(X)$ induced by $X \rightarrow$ Spec k should agree with the "obvious" map $k \hookrightarrow k\left(x_{1}, \ldots, x_{n}\right)$ under this isomorphism.)

7.5.7. More examples of rational maps.

A recurring theme in these examples is that domains of definition of rational maps to projective schemes extend over nonsingular codimension one points. We will make this precise in the Curve-to-Projective Extension Theorem 17.5.1, when we discuss curves.

The first example is the classical formula for Pythagorean triples. Suppose you are looking for rational points on the circle C given by $x^{2}+y^{2}=1$ (Figure7.1). One rational point is $p=(1,0)$. If q is another rational point, then $p q$ is a line of rational (non-infinite) slope. This gives a rational map from the conic C (now interpreted as Spec $\mathbb{Q}[x, y] /\left(x^{2}+y^{2}-1\right)$) to $\mathbb{A}_{\mathbb{Q}^{\prime}}^{1}$ given by $(x, y) \mapsto y /(x-1)$. (Something subtle

FIGURE 7.1. Finding primitive Pythagorean triples using geometry
just happened: we were talking about \mathbb{Q}-points on a circle, and ended up with a rational map of schemes.) Conversely, given a line of slope m through p, where m is rational, we can recover q by solving the equations $y=m(x-1), x^{2}+y^{2}=1$. We substitute the first equation into the second, to get a quadratic equation in x. We know that we will have a solution $x=1$ (because the line meets the circle at $(x, y)=(1,0))$, so we expect to be able to factor this out, and find the other factor. This indeed works:

$$
\begin{aligned}
x^{2}+(m(x-1))^{2} & =1 \\
\Longrightarrow \quad\left(m^{2}+1\right) x^{2}+\left(-2 m^{2}\right) x+\left(m^{2}-1\right) & =0 \\
\Longrightarrow \quad(x-1)\left(\left(m^{2}+1\right) x-\left(m^{2}-1\right)\right) & =0
\end{aligned}
$$

The other solution is $x=\left(m^{2}-1\right) /\left(m^{2}+1\right)$, which gives $y=-2 m /\left(m^{2}+1\right)$. Thus we get a birational map between the conic C and \mathbb{A}^{1} with coordinate m, given by $f:(x, y) \mapsto y /(x-1)$ (which is defined for $x \neq 1)$, and with inverse rational map given by $m \mapsto\left(\left(m^{2}-1\right) /\left(m^{2}+1\right),-2 m /\left(m^{2}+1\right)\right)$ (which is defined away from $\mathrm{m}^{2}+1=0$).

We can extend this to a rational map $C \rightarrow \mathbb{P}_{\mathbb{Q}}^{1}$ via the "inclusion" $\mathbb{A}_{\mathbb{Q}}^{1} \rightarrow \mathbb{P}_{\mathbb{Q}}^{1}$ (which we later call an open embedding). Then f is given by $(x, y) \mapsto[y, x-1]$. We then have an interesting question: what is the domain of definition of f ? It appears to be defined everywhere except for where $y=x-1=0$, i.e. everywhere but p. But in fact it can be extended over p ! Note that $(x, y) \mapsto[x+1,-y]$ (where $(x, y) \neq$ $(-1,0))$ agrees with f on their common domains of definition, as $[x+1,-y]=$ $[y, x-1]$. Hence this rational map can be extended farther than we at first thought. This will be a special case of the Curve-to-Projective Extension Theorem 17.5.1
7.5.D. EXERCISE. Use the above to find a "formula" yielding all Pythagorean triples.
7.5.E. EXERCISE. Show that the conic $x^{2}+y^{2}=z^{2}$ in \mathbb{P}_{k}^{2} is isomorphic to \mathbb{P}_{k}^{1} for any field k of characteristic not 2 . (Aside: What happens in characteristic 2?)
7.5.8. In fact, any conic in \mathbb{P}_{k}^{2} with a k-valued point (i.e. a point with residue field k) of rank 3 (after base change to \bar{k}, so "rank" makes sense, see Exercise 6.4.J) is isomorphic to \mathbb{P}_{k}^{1}. (The hypothesis of having a k-valued point is certainly necessary: $x^{2}+y^{2}+z^{2}=0$ over $k=\mathbb{R}$ is a conic that is not isomorphic to \mathbb{P}_{k}^{1}.)
7.5.F. EXERCISE. Find all rational solutions to $y^{2}=x^{3}+x^{2}$, by finding a birational map to $\mathbb{A}_{\mathbb{Q}}^{1}$, mimicking what worked with the conic. (In Exercise 21.10.F we will see that these points form a group, and that this is a degenerate elliptic curve.)

You will obtain a rational map to $\mathbb{P}_{\mathbb{Q}}^{1}$ that is not defined over the node $x=$ $y=0$, and cannot be extended over this codimension 1 set. This is an example of the limits of our future result, the Curve-to-Projective Extension Theorem 17.5.1. showing how to extend rational maps to projective space over codimension 1 sets: the codimension 1 sets have to be nonsingular.
7.5.G. EXERCISE. Use a similar idea to find a birational map from the quadric $\mathbb{Q}=\left\{x^{2}+y^{2}=w^{2}+z^{2}\right\} \subset \mathbb{P}_{\mathbb{Q}}^{3}$ to $\mathbb{P}_{\mathbb{Q}}^{2}$. Use this to find all rational points on Q . (This illustrates a good way of solving Diophantine equations. You will find a dense open subset of Q that is isomorphic to a dense open subset of \mathbb{P}^{2}, where you can easily find all the rational points. There will be a closed subset of Q where the rational map is not defined, or not an isomorphism, but you can deal with this subset in an ad hoc fashion.)
7.5.H. EXERCISE (THE CREMONA TRANSFORMATION, A USEFUL CLASSICAL CONSTRUCTION). Consider the rational map $\mathbb{P}_{k}^{2} \rightarrow \mathbb{P}_{k}^{2}$, given by $[x, y, z] \rightarrow[1 / x, 1 / y, 1 / z]$. What is the the domain of definition? (It is bigger than the locus where $x y z \neq 0$!) You will observe that you can extend it over codimension 1 sets (ignoring the fact that we don't yet know what codimension means). This again foreshadows the Curve-to-Projective Extension Theorem 17.5.1

7.5.9. \star Complex curves that are not rational (fun but inessential).

We now describe two examples of curves C that do not admit a nonconstant rational map from $\mathbb{P}_{\mathbb{C}}^{1}$. Both proofs are by Fermat's method of infinite descent. These results can be interpreted (as we will see in Theorem 18.4.3) as the fact that these curves have no "nontrivial" $\mathbb{C}(t)$-valued points, where by "nontrivial" we mean any such point is secretly a \mathbb{C}-valued point. You may notice that if you consider the same examples with $\mathbb{C}(t)$ replaced by \mathbb{Q} (and where C is a curve over \mathbb{Q} rather than \mathbb{C}), you get two fundamental questions in number theory and geometry. The analog of Exercise 7.5.J is the question of rational points on elliptic curves, and you may realize that the analog of Exercise 7.5.1 is even more famous. Also, the arithmetic analogue of Exercise 7.5.J.a) is the "four squares theorem" (there are not four integer squares in arithmetic progression), first stated by Fermat. These examples will give you a glimpse of how and why facts over number fields are often parallelled by facts over function fields of curves. This parallelism is a recurring deep theme in the subject.
7.5.I. EXERCISE. If $n>2$, show that $\mathbb{P}_{\mathbb{C}}^{1}$ has no dominant rational maps to the "Fermat curve" $x^{n}+y^{n}=z^{n}$ in $\mathbb{P}_{\mathbb{C}}^{2}$. Hint: reduce this to showing that there is no "nonconstant" solution $(f(t), g(t), h(t))$ to $f(t)^{n}+g(t)^{n}=h(t)^{n}$, where $f(t)$, $g(t)$, and $h(t)$ are rational functions in t. By clearing denominators, reduce this to
showing that there is no nonconstant solution where $f(t), g(t)$, and $h(t)$ are relatively prime polynomials. For this, assume there is a solution, and consider one of the lowest positive degree. Then use the fact that $\mathbb{C}[t]$ is a unique factorization domain, and $h(t)^{n}-g(t)^{n}=\prod_{i=1}^{n}\left(h(t)-\zeta^{i} g(t)\right)$, where ζ, is a primitive nth root of unity. Argue that each $h(t)-\zeta^{i} g(t)$ is an $n t h$ power. Then use

$$
(h(t)-g(t))+\alpha(h(t)-\zeta g(t))=\beta\left(h(t)-\zeta^{2} g(t)\right)
$$

for suitably chosen α and β to get a solution of smaller degree. (How does this argument fail for $n=2$?)
7.5.J. EXERCISE. Suppose a, b, and c are distinct complex numbers. By the following steps, show that if $x(t)$ and $y(t)$ are two rational functions of t (elements of $\mathbb{C}(t))$ such that

$$
\begin{equation*}
y(t)^{2}=(x(t)-a)(x(t)-b)(x(t)-c) \tag{7.5.9.1}
\end{equation*}
$$

then $x(t)$ and $y(t)$ are constants $(x(t), y(t) \in \mathbb{C}$). (Here \mathbb{C} may be replaced by any field K of characteristic not 2 ; slight extra care is needed if K is not algebraically closed.)
(a) Suppose $P, Q \in \mathbb{C}[t]$ are relatively prime polynomials such that four distinct linear combinations of them are perfect squares. Show that P and Q are constant (i.e. $P, Q \in \mathbb{C}$). Hint: By renaming P and Q, show that you may assume that the perfect squares are $P, Q, P-Q, P-\lambda Q$ (for some $\lambda \in \mathbb{C}$). Define u and v to be square roots of P and Q respectively. Show that $u-v, u+v, u-\sqrt{\lambda} v, u+\sqrt{\lambda} v$ are perfect squares, and that u and v are relatively prime. If P and Q are not both constant, note that $0<\max (\operatorname{deg} u, \operatorname{deg} v)<\max (\operatorname{deg} P, \operatorname{deg} Q)$. Assume from the start that P and Q were chosen as a counterexample with minimal $\max (\operatorname{deg} P, \operatorname{deg} Q)$ to obtain a contradiction. (Aside: It is possible to have three distinct linear combinations that are perfect squares. Such examples essentially correspond to primitive Pythagorean triples in $\mathbb{C}(t)$ - can you see how?)
(b) Suppose $(x, y)=(p / q, r / s)$ is a solution to (7.5.9.1), where $p, q, r, s \in \mathbb{C}[t]$, and p / q and r / s are in lowest terms. Clear denominators to show that $r^{2} q^{3}=s^{2}(p-a q)(p-b q)(p-c q)$. Show that $s^{2} \mid q^{3}$ and $q^{3} \mid s^{2}$, and hence that $s^{2}=\delta q^{3}$ for some $\delta \in \mathbb{C}$. From $r^{2}=\delta(p-a q)(p-b q)(p-c q)$, show that $(p-a q),(p-b q),(p-c q)$ are perfect squares. Show that q is also a perfect square, and then apply part (a).

A much better geometric approach to Exercises 7.5.I and 7.5.J is given in Exercise 23.5.H.

$7.6 \star$ Representable functors and group schemes

7.6.1. Maps to \mathbb{A}^{1} correspond to functions. If X is a scheme, there is a bijection between the maps $X \rightarrow \mathbb{A}^{1}$ and global sections of the structure sheaf: by Exercise 7.3.F maps $f: X \rightarrow \mathbb{A}_{\mathbb{Z}}^{1}$ correspond to maps to ring maps $f^{\sharp}: \mathbb{Z}[t] \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right)$, and $f^{\sharp}(t)$ is a function on X; this is reversible.

This map is very natural in an informal sense: you can even picture this map to \mathbb{A}^{1} as being given by the function. (By analogy, a function on a smooth manifold is a map to \mathbb{R}.) But it is natural in a more precise sense: this bijection is functorial in X. We will ponder this example at length, and see that it leads us to two important sophisticated notions: representable functors and group schemes.
7.6.A. EASY EXERCISE. Suppose X is a \mathbb{C}-scheme. Verify that there is a natural bijection between maps $X \rightarrow \mathbb{A}_{\mathbb{C}}^{1}$ in the category of \mathbb{C}-schemes and functions on X.

We remark that this interpretation can be extended to rational maps, as follows.
7.6.B. UNIMPORTANT EXERCISE. Interpret rational functions on an integral scheme (Exercise 6.5.Q, see also Definition6.5.4) as rational maps to $\mathbb{A}_{\mathbb{Z}}^{1}$. (This is analogous to functions corresponding to morphisms to $\mathbb{A}_{\mathbb{Z}}$, which will be described in $\S 7$ 7.6.1)
7.6.2. Representable functors. We restate the bijection of $₫ 7.6 .1$ as follows. We have two different contravariant functors from Sch to Sets: maps to \mathbb{A}^{1} (i.e. H:X \mapsto $\operatorname{Mor}\left(\mathrm{X}, \mathbb{A}_{\mathbb{Z}}^{1}\right)$), and functions on $\mathrm{X}\left(\mathrm{F}: \mathrm{X} \mapsto \Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)\right)$. The "naturality" of the bijection - the functoriality in X - is precisely the statement that the bijection gives a natural isomorphism of functors ($\$ 2.2 .21$): given any $f: X \rightarrow X^{\prime}$, the diagram

(where the vertical maps are the bijections given in $\$ 7.6 .1$) commutes.
More generally, if Y is an element of a category \mathscr{C} (we care about the special case $\mathscr{C}=S c h$), recall the contravariant functor $h_{Y}: \mathscr{C} \rightarrow$ Sets defined by $h_{Y}(X)=\operatorname{Mor}(X, Y)$ (Example 2.2.20). We say a contravariant functor from \mathscr{C} to Sets is represented by Y if it is naturally isomorphic to the representable functor h_{Y}. We say it is representable if it is represented by some Y.
7.6.C. IMPORTANT EASY EXERCISE (REPRESENTING OBJECTS ARE UNIQUE UP TO UNIQUE ISOMORPHISM). Show that if a contravariant functor F is represented by Y and by Z , then we have a unique isomorphism $\mathrm{Y} \rightarrow \mathrm{Z}$ induced by the natural isomorphism of functors $h_{Y} \rightarrow h_{Z}$. Hint: this is a version of the universal property arguments of $\$ 2.3$ once again, we are recognizing an object (up to unique isomorphism) by maps to that object. This exercise is essentially Exercise 2.3.Y(b). (This extends readily to Yoneda's Lemma, Exercise 10.1.C. You are welcome to try that now.)

You have implicitly seen this notion before: you can interpret the existence of products and fibered products in a category as examples of representable functors. (You may wish to work out how a natural isomorphism $h_{Y \times Z} \cong h_{Y} \times h_{Z}$ induces the projection maps $\mathrm{Y} \times \mathrm{Z} \rightarrow \mathrm{Y}$ and $\mathrm{Y} \times \mathrm{Z} \rightarrow \mathrm{Z}$.)
7.6.D. EXERCISE. In this exercise, \mathbb{Z} may be replaced by any ring.
(a) (affine n-space represents the functor of n functions) Show that the functor $X \mapsto$
$\left\{\left(f_{1}, \ldots, f_{n}\right): f_{i} \in \Gamma\left(X, \mathscr{O}_{X}\right)\right\}$ is represented by $\mathbb{A}_{\mathbb{Z}}^{n}$. Show that $\mathbb{A}_{\mathbb{Z}}^{1} \times_{\mathbb{Z}} \mathbb{A}_{\mathbb{Z}}^{1} \cong \mathbb{A}_{\mathbb{Z}}^{2}$ (i.e. \mathbb{A}^{2} satisfies the universal property of $\left.\mathbb{A}^{1} \times \mathbb{A}^{1}\right)$.
(b) (The functor of invertible functions is representable) Show that the functor taking X to invertible functions on X is representable by $\operatorname{Spec} \mathbb{Z}\left[t, t^{-1}\right]$. Definition: This scheme is called \mathbb{G}_{m}.
7.6.E. Less important exercise. Fix a ring A . Consider the functor H from the category of locally ringed spaces to Sets given by $\mathrm{H}(\mathrm{X})=\left\{\mathcal{A} \rightarrow \Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)\right\}$. Show that this functor is representable (by Spec A). This gives another (admittedly odd) motivation for the definition of $\operatorname{Spec} A$, closely related to that of $\$ \overline{7.3 .5}$

7.6.3. $\star \star$ Group schemes (or more generally, group objects in a category).

(The rest of $\$ 7.6$ should be read only for entertainment.) We return again to Example 7.6.1. Functions on X are better than a set: they form a group. (Indeed they even form a ring, but we will worry about this later.) Given a morphism $X \rightarrow Y$, pullback of functions $\Gamma\left(Y, \mathscr{O}_{Y}\right) \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right)$ is a group homomorphism. So we should expect \mathbb{A}^{1} to have some group-like structure. This leads us to the notion of group scheme, or more generally a group object in a category, which we now define.

Suppose \mathscr{C} is a category with a final object Z and with products. (We know that Sch has a final object $Z=$ Spec \mathbb{Z}, by Exercise 7.3.1 We will later see that it has products, $₫ 10.1$ But you can remove this hypothesis from the definition of group object, so we won't worry about this.)

A group object in \mathscr{C} is an element X along with three morphisms:

- Multiplication: $\mathrm{m}: \mathrm{X} \times \mathrm{X} \rightarrow \mathrm{X}$
- Inverse: $\mathfrak{i}: X \rightarrow X$
- Identity element: $\mathrm{e}: \mathrm{Z} \rightarrow \mathrm{X}$ (not the identity map)

These morphisms are required to satisfy several conditions.
(i) associativity axiom:

commutes. (Here id means the equality $X \rightarrow X$.)
(ii) identity axiom: $X \xrightarrow{\sim} Z \times X \xrightarrow{e \times i d} X \times X \xrightarrow{m} X$ and $X \xrightarrow{\sim} X \times Z \xrightarrow{i d \times e} X \times X \xrightarrow{m} X$ are both the identity map $X \rightarrow X$. (This corresponds to the group axiom: "multiplication by the identity element is the identity map".)
(iii) inverse axiom: $X \xrightarrow{i, i d} X \times X \xrightarrow{m} X$ and $X \xrightarrow{i d, i} X \times X \xrightarrow{m} X$ are both the map that is the composition $X \longrightarrow Z \xrightarrow{e} X$.

As motivation, you can check that a group object in the category of sets is in fact the same thing as a group. (This is symptomatic of how you take some notion and make it categorical. You write down its axioms in a categorical way, and if all goes well, if you specialize to the category of sets, you get your original notion. You can apply this to the notion of "rings" in an exercise below.)

A group scheme is defined to be a group object in the category of schemes. A group scheme over a ring A (or a scheme S) is defined to be a group object in the category of A-schemes (or S-schemes).
7.6.F. EXERCISE. Give $\mathbb{A}_{\mathbb{Z}}^{1}$ the structure of a group scheme, by describing the three structural morphisms, and showing that they satisfy the axioms. (Hint: the morphisms should not be surprising. For example, inverse is given by $t \mapsto-\mathrm{t}$. Note that we know that the product $\mathbb{A}_{\mathbb{Z}}^{1} \times \mathbb{A}_{\mathbb{Z}}^{1}$ exists, by Exercise 7.6.D(a).)
7.6.G. EXERCISE. Show that if G is a group object in a category \mathscr{C}, then for any $X \in$ $\mathscr{C}, \operatorname{Mor}(\mathrm{X}, \mathrm{G})$ has the structure of a group, and the group structure is preserved by pullback (i.e. $\operatorname{Mor}(\cdot, \mathrm{G})$ is a contravariant functor to Groups).
7.6.H. ExERCISE. Show that the group structure described by the previous exercise translates the group scheme structure on $\mathbb{A}_{\mathbb{Z}}^{1}$ to the group structure on $\Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$, via the bijection of $\$ 7.6 .1$
7.6.I. EXERCISE. Define the notion of ring scheme, and abelian group scheme.

The language of S-valued points (Definition 7.3.7) has the following advantage: notice that the points of a group scheme need not themselves form a group (consider $\mathbb{A}_{\mathbb{Z}}^{1}$). But Exercise 7.6.G shows that the S-valued points of a group scheme indeed form a group.
7.6.4. Group schemes, more functorially. There was something unsatisfactory about our discussion of the "group-respecting" nature of the bijection in $\$ 7.6 .1$ we observed that the right side (functions on X) formed a group, then we developed the axioms of a group scheme, then we cleverly figured out the maps that made $\mathbb{A}_{\mathbb{Z}}^{1}$ into a group scheme, then we showed that this induced a group structure on the left side of the bijection $\left(\operatorname{Mor}\left(X, \mathbb{A}^{1}\right)\right)$ that precisely corresponded to the group structure on the right side (functions on X).

The picture is more cleanly explained as follows.
7.6.J. EXERCISE. Suppose we have a contravariant functor F from Sch (or indeed any category) to Groups. Suppose further that F composed with the forgetful functor Groups \rightarrow Sets is represented by an object Y . Show that the group operations on $F(X)$ (as X varies through $S c h$) uniquely determine $m: Y \times Y \rightarrow Y, i: Y \rightarrow Y$, $e: Z \rightarrow Y$ satisfying the axioms defining a group scheme, such that the group operation on $\operatorname{Mor}(X, Y)$ is the same as that on $F(X)$.

In particular, the definition of a group object in a category was forced upon us by the definition of group. More generally, you should expect that any class of objects that can be interpreted as sets with additional structure should fit into this picture.

You should apply this exercise to $\mathbb{A}_{\mathbb{Z}}$, and see how the explicit formulas you found in Exercise 7.6.Fare forced on you.
7.6.K. EXERCISE. Work out the maps m, i, and e in the group schemes of Exercise 7.6.D
7.6.L. EXERCISE.
(a) Define morphism of group schemes.
(b) Define the group scheme $G L_{n}$, and describe the determinant map det: $\mathrm{GL}_{n} \rightarrow$ \mathbb{G}_{m}.
(c) Make sense of the statement: $\left(\cdot^{n}\right): \mathbb{G}_{m} \rightarrow \mathbb{G}_{m}$ given by $t \mapsto t^{n}$ is a morphism of group schemes.

The language of Exercise 7.6.L(a) suggests that group schemes form a category; feel free to prove this if you want. What is the zero object?
7.6.M. EXERCISE (KERNELS OF MAPS OF GROUP SCHEMES). Suppose F: $\mathrm{G}_{1} \rightarrow \mathrm{G}_{2}$ is a morphism of group schemes. Consider the contravariant functor Sch \rightarrow Groups given by $X \mapsto \operatorname{ker}\left(\operatorname{Mor}\left(X, G_{1}\right) \rightarrow \operatorname{Mor}\left(X, G_{2}\right)\right)$. If this is representable, by a group scheme G_{0}, say, show that $G_{0} \rightarrow G_{1}$ is the kernel of F in the category of group schemes.
7.6.N. EXERCISE. Show that the kernel of $\left(.^{n}\right)$ (Exercise 7.6.L) is representable. Show that over a field k of characteristic p dividing n, this group scheme is nonreduced. (Clarification: \mathbb{G}_{m} over a field k means Spec $k\left[t, t^{-1}\right]$, with the same group operations. Better: it represents the group of invertible functions in the category of k-schemes. We can similarly define \mathbb{G}_{m} over an arbitrary scheme.)
7.6.O. EXERCISE. Show (as easily as possible) that $\mathbb{A}_{\mathrm{k}}^{1}$ is a ring scheme.
7.6.P. EXERCISE. (a) Define the notion of a group scheme action (of a group scheme on another scheme).
(b) Suppose A is a ring. Show that specifying an integer-valued grading on A is equivalent to specifying an action of $\mathbb{G}_{\mathfrak{m}}$ on Spec A. (This interpretation of a grading is surprisingly enlightening.)
7.6.5. Aside: Hopf algebras. Here is a notion that we won't use, but it is easy enough to define now. Suppose $G=$ Spec A is an affine group scheme, i.e. a group scheme that is an affine scheme. The categorical definition of group scheme can be restated in terms of the ring A. (This requires thinking through Remark 7.3.6, see Exercise 10.1.B) Then these axioms define a Hopf algebra. For example, we have a "comultiplication map" $A \rightarrow A \otimes A$.
7.6.Q. EXERCISE. As \mathbb{A}_{k}^{1} is a group scheme, $k[t]$ has a Hopf algebra structure. Describe the comultiplication map $k[t] \rightarrow k[t] \otimes_{k} k[t]$.

$7.7 \star \star$ The Grassmannian (initial construction)

The Grassmannian is a useful geometric construction that is "the geometric object underlying linear algebra". In (classical) geometry over a field $K=\mathbb{R}$ or \mathbb{C}, just as projective space parametrizes one-dimensional subspaces of a given n-dimensional vector space, the Grassmannian parametrizes k-dimensional subspaces of n-dimensional space. The Grassmannian $G(k, n)$ is a manifold of dimension $k(n-k)$ (over the field). The manifold structure is given as follows. Given a basis $\left(v_{1}, \ldots, v_{n}\right)$ of n-space, "most" k-planes can be described as the span of the
k vectors

$$
\begin{equation*}
\left\langle v_{1}+\sum_{i=k+1}^{n} a_{1 i} v_{i}, v_{2}+\sum_{i=k+1}^{n} a_{2 i} v_{i}, \ldots, v_{k}+\sum_{i=k+1}^{n} a_{k i} v_{i}\right\rangle . \tag{7.7.0.1}
\end{equation*}
$$

(Can you describe which k-planes are not of this form? Hint: row reduced echelon form. Aside: the stratification of $G(k, n)$ by normal form is the decomposition of the Grassmannian into Schubert cells. You may be able to show using the normal form that each Schubert cell is isomorphic to an affine space.) Any k-plane of this form can be described in such a way uniquely. We use this to identify those k planes of this form with the manifold $K^{k(n-k)}$ (with coordinates $a_{j i}$). This is a large affine patch on the Grassmannian (called the "open Schubert cell" with respect to this basis). As the v_{i} vary, these patches cover the Grassmannian (why?), and the manifold structures agree (a harder fact).

We now define the Grassmannian in algebraic geometry, over a ring A. Suppose $v=\left(v_{1}, \ldots, v_{n}\right)$ is a basis for $A^{\oplus n}$. More precisely: $v_{i} \in A^{\oplus n}$, and the map $A^{\oplus n} \rightarrow A^{\oplus n}$ given by $\left(a_{1}, \ldots, a_{n}\right) \mapsto a_{1} v_{1}+\cdots+a_{n} v_{n}$ is an isomorphism.
7.7.A. Exercise. Show that any two bases are related by an invertible $n \times n$ matrix over A - a matrix with entries in A whose determinant is an invertible element of A.

For each such v, we consider the scheme $U_{v} \cong \mathbb{A}_{A}^{k(n-k)}$, with coordinates $a_{j i}$ $(k+1 \leq \mathfrak{i} \leq n, 1 \leq \mathfrak{j} \leq k)$, which we imagine as corresponding to the k-plane spanned by the vectors (7.7.0.1).
7.7.B. EXERCISE. Given two bases v and w, explain how to glue U_{v} to U_{w} along appropriate open sets. You may find it convenient to work with coordinates $a_{j i}$ where i runs from 1 to n, not just $k+1$ to n, but imposing $a_{j i}=\delta_{j i}$ (i.e. 1 when $\mathfrak{i}=\mathfrak{j}$ and 0 otherwise). This convention is analogous to coordinates $x_{i / j}$ on the patches of projective space ($\$ 5.4 .9$. Hint: the relevant open subset of U_{v} will be where a certain determinant doesn't vanish.
7.7.C. EXercise/Definition. By checking triple intersections, verify that these patches (over all possible bases) glue together to a single scheme (Exercise 5.4.A). This is the Grassmannian $G(k, n)$ over the ring \mathcal{A}. Because it can be interpreted as a space of linear " $\mathbb{P}_{A}^{k-1} s^{\prime}$ " in \mathbb{P}_{A}^{n-1}, it is often also written $\mathbb{G}(k-1, n-1)$.

Although this definition is pleasantly explicit (it is immediate that the Grassmannian is covered by $\mathbb{A}^{k(n-k)} s$), and perhaps more "natural" than our original definition of projective space in $\$ 5.4 .9$ (we aren't making a choice of basis; we use all bases), there are several things unsatisfactory about this definition of the Grassmannian. In fact the Grassmannian is always projective; this isn't obvious with this definition. Furthermore, the Grassmannian comes with a natural closed embedding into $\mathbb{P}^{\binom{n}{k}-1}$ (the Plücker embedding). We will address these issues in $\$ 17.7$ by giving a better description, as a moduli space.

CHAPTER 8

Useful classes of morphisms of schemes

We now define an excessive number of types of morphisms. Some (often finiteness properties) are useful because every "reasonable morphism" has such properties, and they will be used in proofs in obvious ways. Others correspond to geometric behavior, and you should have a picture of what each means.
8.0.1. One of Grothendieck's lessons is that things that we often think of as properties of objects are better understood as properties of morphisms. One way of turning properties of objects into properties of morphisms is as follows. If P is a property of schemes, we say that a morphism $f: X \rightarrow Y$ has P if for every affine open subset $U \subset Y, f^{-1}(U)$ has P. We will see this for $P=$ quasicompact, quasiseparated, affine, and more. (As you might hope, in good circumstances, P will satisfy the hypotheses of the Affine Communication Lemma 6.3.2, so we don't have to check every affine open subset.) Informally, you can think of such a morphism as one where all the fibers have P, although it means a bit more. (You can quickly define the fiber of a morphism as a topological space, but once we define fiber product, we will define the scheme-theoretic fiber, and then this discussion will make sense.) But it means more than that: it means that "being P " is really not just fiber-byfiber, but behaves well as the fiber varies. (For comparison, a smooth morphism of manifolds means more than that the fibers are smooth.)

8.1 An example of a reasonable class of morphisms: Open embeddings

8.1.1. What to expect of any "reasonable" type of morphism. You will notice that essentially all classes of morphisms have three properties.
(i) They are "local on the target". In other words, to check if a morphism $f: X \rightarrow Y$ is in the class, then it suffices to check on an open cover on Y. In particular, as schemes are built out of rings (i.e. affine schemes), it should be possible to check on an affine cover, as described in $\$ 8.0 .1$
(ii) They are closed under composition: if $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ and $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ are both in this class, then so is $g \circ f$.
(iii) They are closed under "base change" or "pullback" or "fibered product". We will discuss fibered product of schemes in Chapter 10.1 .
When anyone tells you a new class of morphism, you should immediately ask yourself (or them) whether these three properties hold. And it is essentially true that a class of morphism is "reasonable" if and only if it satisfies these three properties. Here is a first example.

An open embedding (or open immersion) of schemes is defined to be an open embedding as ringed spaces ($\$ 7.2 .1$). In other words, a morphism $f:\left(X, \mathscr{O}_{X}\right) \rightarrow$ $\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right)$ of schemes is an open embedding if f factors as

$$
\left(\mathrm{X}, \mathscr{O}_{X}\right) \xrightarrow[\sim]{\mathrm{g}}\left(\mathrm{U},\left.\mathscr{O}_{Y}\right|_{\mathrm{u}}\right)^{\mathrm{h}}\left(\mathrm{Y}, \mathscr{O}_{Y}\right)
$$

where g is an isomorphism, and $\mathrm{U} \hookrightarrow \mathrm{Y}$ is an inclusion of an open set. It is immediate that isomorphisms are open embeddings. We often sloppily say that $\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$ is an open subscheme of $\left(\mathrm{Y}, \mathscr{O}_{Y}\right)$. This is a bit confusing, and not too important: at the level of sets, open subschemes are subsets, while open embeddings are bijections onto subsets.
8.1.A. EXERCISE (PROPERTIES (I) AND (II)). Verify that the class of open embeddings satisfies properties (i) and (ii) of $\$ 8.1 .1$
8.1.B. IMPORTANT BUT EASY EXERCISE (PROPERTY (III)). Verify that the class of open embeddings satisfies property (iii) of 88.1 .1 More specifically: suppose $i: U \rightarrow Z$ is an open embedding, and $f: Y \rightarrow Z$ is any morphism. Show that $\mathrm{U} \times{ }_{Z} \mathrm{Y}$ exists. (Hint: I'll even tell you what it is: $\left(\mathrm{f}^{-1}(\mathrm{U}),\left.\mathscr{O}_{\mathrm{Y}}\right|_{\mathrm{f}^{-1}(\mathrm{U})}\right)$.) In particular, if $\mathrm{U} \hookrightarrow \mathrm{Z}$ and $\mathrm{V} \hookrightarrow \mathrm{Z}$ are open embeddings, $\mathrm{U} \times_{\mathrm{z}} \mathrm{V} \cong \mathrm{U} \cap \mathrm{V}$.
8.1.C. EASY EXERCISE. Suppose $f: X \rightarrow Y$ is an open embedding. Show that if Y is locally Noetherian, then X is too. Show that if Y is Noetherian, then X is too. However, show that if Y is quasicompact, X need not be. (Hint: let Y be affine but not Noetherian, see Exercise 4.6.G(b).)
"Open embeddings" are scheme-theoretic analogues of open subsets. "Closed embeddings" are scheme-theoretic analogues of closed subsets, but they have a surprisingly different flavor, as we will see in $\$ 9.1$

8.2 Algebraic interlude: Lying Over and Nakayama

To set up our discussion in the next section on integral morphisms, we develop some algebraic preliminaries. A clever trick we use can also be used to show Nakayama's lemma, so we discuss that as well.

Suppose $\phi: B \rightarrow A$ is a ring homomorphism. We say $a \in A$ is integral over B if a satisfies some monic polynomial

$$
a^{n}+? a^{n-1}+\cdots+?=0
$$

where the coefficients lie in $\phi(\mathrm{B})$. A ring homomorphism $\phi: \mathrm{B} \rightarrow \mathrm{A}$ is integral if every element of A is integral over $\phi(B)$. An integral ring homomorphism ϕ is an integral extension if ϕ is an inclusion of rings. You should think of integral homomorphisms and integral extensions as ring-theoretic generalizations of the notion of algebraic extensions of fields.
8.2.A. EXERCISE. Show that if $\phi: B \rightarrow A$ is a ring homomorphism, $\left(b_{1}, \ldots, b_{n}\right)=$ 1 in B, and $B_{b_{i}} \rightarrow A_{\phi\left(b_{i}\right)}$ is integral for all i, then ϕ is integral.
8.2.B. EXERCISE. (a) Show that the property of a homomorphism $\phi: B \rightarrow A$ being integral is always preserved by localization and quotient of B, and quotient
of A, but not localization of A. More precisely: suppose ϕ is integral. Show that the induced maps $\mathrm{T}^{-1} \mathrm{~B} \rightarrow \phi(\mathrm{~T})^{-1} A, B / J \rightarrow A / \phi(J) A$, and $B \rightarrow A / I$ are integral (where T is a multiplicative subset of B, J is an ideal of B, and I is an ideal of A), but $B \rightarrow S^{-1} A$ need not be integral (where S is a multiplicative subset of A). (Hint for the latter: show that $k[t] \rightarrow k[t]$ is an integral homomorphism, but $k[t] \rightarrow k[t]_{(t)}$ is not.)
(b) Show that the property of ϕ being an integral extension is preserved by localization of B, but not localization or quotient of A. (Hint for the latter: $k[t] \rightarrow k[t]$ is an integral extension, but $k[t] \rightarrow k[t] /(t)$ is not.)
(c) In fact the property of ϕ being an integral extension is not preserved by quotient of B either. (Let $B=k[x, y] /\left(y^{2}\right)$ and $A=k[x, y, z] /\left(z^{2}, x z-y\right)$. Then B injects into A, but $B /(x)$ doesn't inject into $A /(x)$.) But it is in some cases. Suppose $\phi: B \rightarrow A$ is an integral extension, $\mathrm{J} \subset \mathrm{B}$ is the restriction of an ideal $\mathrm{I} \subset A$. (Side remark: you can show that this holds if J is prime.) Show that the induced map $B / J \rightarrow A / J A$ is an integral extension. (Hint: show that the composition $B / J \rightarrow A / J A \rightarrow A / I$ is an injection.)

The following lemma uses a useful but sneaky trick.
8.2.1. Lemma. - Suppose $\phi: B \rightarrow A$ is a ring homomorphism. Then $a \in A$ is integral over B if and only if it is contained in a subalgebra of A that is a finitely generated B-module.

Proof. If a satisfies a monic polynomial equation of degree n, then the B-submodule of A generated by $1, a, \ldots, a^{n-1}$ is closed under multiplication, and hence a subalgebra of A.

Assume conversely that a is contained in a subalgebra A^{\prime} of A that is a finitely generated B-module. Choose a finite generating set m_{1}, \ldots, m_{n} of A^{\prime} (as a Bmodule). Then $a m_{i}=\sum b_{i j} m_{j}$, for some $b_{i j} \in B$. Thus

$$
\left(a I_{n \times n}-\left[b_{i j}\right]_{i j}\right)\left(\begin{array}{c}
m_{1} \tag{8.2.1.1}\\
\vdots \\
m_{n}
\end{array}\right)=\left(\begin{array}{c}
0 \\
\vdots \\
0
\end{array}\right)
$$

We can't invert the matrix $\left(\mathrm{aI}_{\mathrm{n} \times \mathrm{n}}-\left[\mathrm{b}_{\mathrm{ij}}\right]_{\mathrm{ij}}\right)$, but we almost can. Recall that an $n \times n$ matrix M has an adjugate matrix $\operatorname{adj}(M)$ such that $\operatorname{adj}(M) M=\operatorname{det}(M) \operatorname{Id}_{n}$. (The (i, j) th entry of $\operatorname{adj}(M)$ is the determinant of the matrix obtained from M by deleting the i th column and jth row, times $(-1)^{i+j}$. You have likely seen this in the form of a formula for M^{-1} when there is an inverse; see for example [DF, p. 440].) The coefficients of $\operatorname{adj}(M)$ are polynomials in the coefficients of M. Multiplying 8.2.1.1) by $\operatorname{adj}\left(\mathrm{aI}_{\mathrm{n} \times \mathfrak{n}}-\left[\mathrm{b}_{\mathfrak{i j}}\right]_{\mathrm{ij}}\right)$, we get

$$
\operatorname{det}\left(a I_{n \times n}-\left[b_{i j}\right]_{i j}\right)\left(\begin{array}{c}
m_{1} \\
\vdots \\
m_{n}
\end{array}\right)=\left(\begin{array}{c}
0 \\
\vdots \\
0
\end{array}\right)
$$

So $\operatorname{det}\left(a I-\left[b_{i j}\right]\right)$ annihilates the generating elements m_{i}, and hence every element of A^{\prime}, i.e. $\operatorname{det}\left(a I-\left[b_{i j}\right]\right)=0$. But expanding the determinant yields an integral equation for a with coefficients in B.
8.2.2. Corollary (finite implies integral). - If A is a finite $B-a l g e b r a$ (a finitely generated B-module), then ϕ is an integral homomorphism.

The converse is false: integral does not imply finite, as $\mathbb{Q} \hookrightarrow \overline{\mathbb{Q}}$ is an integral homomorphism, but $\overline{\mathbb{Q}}$ is not a finite \mathbb{Q}-module. (A field extension is integral if it is algebraic.)
8.2.C. EXERCISE. Show that if $C \rightarrow B$ and $B \rightarrow A$ are both integral homomorphisms, then so is their composition.
8.2.D. EXERCISE. Suppose $\phi: B \rightarrow A$ is a ring homomorphism. Show that the elements of A integral over B form a subalgebra of A.
8.2.3. Remark: transcendence theory. These ideas lead to the main facts about transcendence theory we will need for a discussion of dimension of varieties, see Exercise/Definition 12.2.A
8.2.4. The Lying Over and Going-Up Theorems. The Lying Over Theorem is a useful property of integral extensions.
8.2.5. The Lying Over Theorem (Cohen-Seidenberg). - Suppose $\phi: B \rightarrow A$ is an integral extension. Then for any prime ideal $\mathfrak{q} \subset B$, there is a prime ideal $\mathfrak{p} \subset A$ such that $\mathfrak{p} \cap B=\mathfrak{q}$.

To be clear on how weak the hypotheses are: B need not be Noetherian, and A need not be finitely generated over B.
8.2.6. Geometric translation: Spec $A \rightarrow$ Spec B is surjective. (A map of schemes is surjective if the underlying map of sets is surjective.)

Although this is a theorem in algebra, the name can be interpreted geometrically: the theorem asserts that the corresponding morphism of schemes is surjective, and that "above" every prime \mathfrak{q} "downstairs", there is a prime \mathfrak{p} "upstairs", see Figure 8.1. (For this reason, it is often said that \mathfrak{p} "lies over" \mathfrak{q} if $\mathfrak{p} \cap B=\mathfrak{q}$.) The following exercise sets up the proof.
8.2.E. \star ExERCISE. Show that the special case where A is a field translates to: if $B \subset A$ is a subring with A integral over B, then B is a field. Prove this. (Hint: you must show that all nonzero elements in B have inverses in B. Here is the start: If $b \in B$, then $1 / b \in A$, and this satisfies some integral equation over B.)
\star Proof of the Lying Over Theorem 8.2.5 We first make a reduction: by localizing at \mathfrak{q} (preserving integrality by Exercise 8.2.B b $)$), we can assume that (B, \mathfrak{q}) is a local ring. Then let \mathfrak{p} be any maximal ideal of A. Consider the following diagram.

The right vertical arrow is an integral extension by Exercise 8.2.B (c). By Exercise 8.2.E $B /(\mathfrak{p} \cap B)$ is a field too, so $\mathfrak{p} \cap B$ is a maximal ideal, hence it is \mathfrak{q}.

Figure 8.1. A picture of the Lying Over Theorem 8.2.5 if ϕ : $B \rightarrow A$ is an integral extension, then Spec $A \rightarrow$ Spec B is surjective
8.2.F. IMPORTANT EXERCISE (THE GOING-Up THEOREM). (a) Suppose $\phi: B \rightarrow A$ is an integral homomorphism (not necessarily an integral extension). Show that if $\mathfrak{q}_{1} \subset \mathfrak{q}_{2} \subset \cdots \subset \mathfrak{q}_{n}$ is a chain of prime ideals of B, and $\mathfrak{p}_{1} \subset \cdots \subset \mathfrak{p}_{m}$ is a chain of prime ideals of A such that \mathfrak{p}_{i} "lies over" $\mathfrak{q}_{i}($ and $m<n)$, then the second chain can be extended to $\mathfrak{p}_{1} \subset \cdots \subset \mathfrak{p}_{\mathrm{n}}$ so that this remains true. (Hint: reduce to the case $m=1, \mathfrak{n}=2$; reduce to the case where $\mathfrak{q}_{1}=(0)$ and $\mathfrak{p}_{1}=(0)$; use the Lying Over Theorem.)
(b) Draw a picture of this theorem.

There are analogous "Going-Down" results (requiring quite different hypotheses); see for example Theorem 12.2.12 and Exercise 25.5.D.

8.2.7. Nakayama's lemma.

The trick in the proof of Lemma8.2.1 can be used to quickly prove Nakayama's lemma, which we will use repeatedly in the future. This name is used for several different but related results, which we discuss here. (A geometric interpretation will be given in Exercise 14.7.D) We may as well prove it while the trick is fresh in our minds.
8.2.8. Nakayama's Lemma version 1. - Suppose A is a ring, I is an ideal of A, and M is a finitely generated A-module, such that $M=I M$. Then there exists an $a \in A$ with $a \equiv 1(\bmod I)$ with $a M=0$.

Proof. Say M is generated by m_{1}, \ldots, m_{n}. Then as $M=I M$, we have $m_{i}=$ $\sum_{j} a_{i j} m_{j}$ for some $a_{i j} \in I$. Thus

$$
\left(\mathrm{Id}_{n}-\mathrm{Z}\right)\left(\begin{array}{c}
\mathrm{m}_{1} \tag{8.2.8.1}\\
\vdots \\
m_{n}
\end{array}\right)=0
$$

where Id_{n} is the $\mathrm{n} \times \mathrm{n}$ identity matrix in A, and $Z=\left(a_{i j}\right)$. Multiplying both sides of (8.2.8.1) on the left by adj($\mathrm{Id}_{n}-Z$), we obtain

$$
\operatorname{det}\left(\operatorname{Id}_{n}-Z\right)\left(\begin{array}{c}
m_{1} \\
\vdots \\
m_{n}
\end{array}\right)=0
$$

But when you expand out $\operatorname{det}\left(\operatorname{Id}_{n}-Z\right)$, as Z has entries in I, you get something that is $1(\bmod I)$.

Here is why you care. Suppose I is contained in all maximal ideals of A. (The intersection of all the maximal ideals is called the Jacobson radical, but we won't use this phrase. For comparison, recall that the nilradical was the intersection of the prime ideals of A.$) Then any a \equiv 1(\bmod I)$ is invertible. (We are not using Nakayama yet!) Reason: otherwise $(a) \neq A$, so the ideal (a) is contained in some maximal ideal \mathfrak{m} - but $a \equiv 1(\bmod \mathfrak{m})$, contradiction. As a is invertible, we have the following.
8.2.9. Nakayama's Lemma version 2. - Suppose \mathcal{A} is a ring, I is an ideal of A contained in all maximal ideals, and M is a finitely generated A-module. (The most interesting case is when A is a local ring, and I is the maximal ideal.) Suppose $M=I M$. Then $M=0$.
8.2.G. EXERCISE (NAKAYAMA'S LEMMA VERSION 3). Suppose A is a ring, and I is an ideal of A contained in all maximal ideals. Suppose M is a finitely generated A module, and $\mathrm{N} \subset M$ is a submodule. If $\mathrm{N} / \mathrm{IN} \rightarrow M / \mathrm{IM}$ is surjective, then $M=\mathrm{N}$. (This can be useful, although it won't be relevant for us.)
8.2.H. IMPORTANT EXERCISE (NAKAYAMA'S LEMMA VERSION 4: GENERATORS OF $M / \mathfrak{m} M$ LIFt TO GENERATORS OF M). Suppose (A, \mathfrak{m}) is a local ring. Suppose M is a finitely generated A-module, and $f_{1}, \ldots, f_{n} \in M$, with (the images of) f_{1}, \ldots, f_{n} generating $M / \mathfrak{m} M$. Then f_{1}, \ldots, f_{n} generate M. (In particular, taking $M=\mathfrak{m}$, if we have generators of $\mathfrak{m} / \mathfrak{m}^{2}$, they also generate \mathfrak{m}.)
8.2.I. IMPORTANT EXERCISE GENERALIZING LEMMA8.2.1. Suppose S is a subring of a ring A, and $r \in A$. Suppose there is a faithful $S[r]$-module M that is finitely generated as an S-module. Show that r is integral over S. (Hint: change a few words in the proof of version 1 of Nakayama, Lemma 8.2.8.)
8.2.J. EXERCISE. Suppose A is an integral domain, and \widetilde{A} is the integral closure of A in $K(A)$, i.e. those elements of $K(A)$ integral over A, which form a subalgebra by Exercise 8.2.D Show that \widetilde{A} is integrally closed in $K(\widetilde{A})=K(A)$.

8.3 A gazillion finiteness conditions on morphisms

By the end of this section, you will have seen the following types of morphisms: quasicompact, quasiseparated, affine, finite, integral, closed, (locally) of finite type, quasifinite - and possibly, (locally) of finite presentation.

8.3.1. Quasicompact and quasiseparated morphisms.

A morphism $f: X \rightarrow Y$ of schemes is quasicompact if for every open affine subset U of $\mathrm{Y}, \mathrm{f}^{-1}(\mathrm{U})$ is quasicompact. (Equivalently, the preimage of any quasicompact open subset is quasicompact. This is the right definition in other parts of geometry.)

We will like this notion because (i) we know how to take the maximum of a finite set of numbers, and (ii) most reasonable schemes will be quasicompact.

Along with quasicompactness comes the weird notion of quasiseparatedness. A morphism $f: X \rightarrow Y$ is quasiseparated if for every affine open subset U of $\mathrm{Y}, \mathrm{f}^{-1}(\mathrm{U})$ is a quasiseparated scheme (§6.1.1). This will be a useful hypothesis in theorems (in conjunction with quasicompactness). Various interesting kinds of morphisms (locally Noetherian source, affine, separated, see Exercises 8.3.B(b), 8.3.D and 11.1.H resp.) are quasiseparated, and this will allow us to state theorems more succinctly.
8.3.A. EASY EXERCISE. Show that the composition of two quasicompact morphisms is quasicompact. (It is also true that the composition of two quasiseparated morphisms is quasiseparated. This is not impossible to show directly, but will in any case follow easily once we understand it in a more sophisticated way, see Exercise 11.1.13(b).)

8.3.B. EASY EXERCISE.

(a) Show that any morphism from a Noetherian scheme is quasicompact.
(b) Show that any morphism from a locally Noetherian scheme is quasiseparated. (Hint: Exercise 6.3.A) Thus those readers working only with locally Noetherian schemes may take quasiseparatedness as a standing hypothesis.
8.3.C. EXERCISE. (Obvious hint for both parts: the Affine Communication Lemma 6.3.2)
(a) (quasicompactness is affine-local on the target) Show that a morphism $f: X \rightarrow Y$ is quasicompact if there is a cover of Y by open affine sets U_{i} such that $f^{-1}\left(U_{i}\right)$ is quasicompact.
(b) (quasiseparatedness is affine-local on the target) Show that a morphism $f: X \rightarrow Y$ is quasiseparated if there is cover of Y by open affine sets U_{i} such that $f^{-1}\left(U_{i}\right)$ is quasiseparated.

Following Grothendieck's philosophy of thinking that the important notions are properties of morphisms, not of objects ($\$ 8.0 .1$), we can restate the definition of quasicompact (resp. quasiseparated) scheme as a scheme that is quasicompact (resp. quasiseparated) over the final object $\operatorname{Spec} \mathbb{Z}$ in the category of schemes (Exercise 7.3.I.

8.3.2. Affine morphisms.

A morphism $f: X \rightarrow Y$ is affine if for every affine open set U of $Y, f^{-1}(U)$ (interpreted as an open subscheme of X) is an affine scheme.
8.3.D. FAST EXERCISE. Show that affine morphisms are quasicompact and quasiseparated. (Hint for the second: Exercise 6.1.G.)
8.3.3. Proposition (the property of "affineness" is affine-local on the target). A morphism $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is affine if there is a cover of Y by affine open sets U such that $\mathrm{f}^{-1}(\mathrm{U})$ is affine.

This proof is the hardest part of this section. For part of the proof (which will start in 88.3 .5 , it will be handy to have a lemma.
8.3.4. Qcqs Lemma. - If X is a quasicompact quasiseparated scheme and $s \in \Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$, then the natural map $\Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)_{s} \rightarrow \Gamma\left(\mathrm{X}_{\mathrm{s}}, \mathscr{O}_{\mathrm{X}}\right)$ is an isomorphism.

Here X_{s} means the locus on X where s doesn't vanish. (By Exercise 5.3.G(a), X_{s} is open.) We avoid the notation $D(s)$ to avoid any suggestion that X is affine.
8.3.E. EXERCISE (REALITY CHECK). What is the natural map $\Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)_{\mathrm{s}} \rightarrow \Gamma\left(\mathrm{X}_{s}, \mathscr{O}_{\mathrm{X}}\right)$ of the Qcqs Lemma 8.3.4? (Hint: the universal property of localization, Exercise 2.3.D)

To repeat the earlier reassuring comment on the "quasicompact quasiseparated" hypothesis: this just means that X can be covered by a finite number of affine open subsets, any two of which have intersection also covered by a finite number of affine open subsets (Exercise 6.1.H). The hypothesis applies in lots of interesting situations, such as if X is affine (Exercise 6.1.G) or Noetherian (Exercise 6.3.A). And conversely, whenever you see quasicompact quasiseparated hypotheses (e.g. Exercises 14.3.E 14.3.H), they are most likely there because of this lemma. To remind ourselves of this fact, we call it the Qcqs Lemma.

Proof. Cover X with finitely many affine open sets $U_{i}=\operatorname{Spec} A_{i}$. Let $U_{i j}=U_{i} \cap U_{j}$. Then

$$
0 \rightarrow \Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right) \rightarrow \prod_{i} A_{i} \rightarrow \prod_{i, j} \Gamma\left(\mathrm{U}_{i j}, \mathscr{O}_{\mathrm{X}}\right)
$$

is exact. By the quasiseparated hypotheses, we can cover each $U_{i j}$ with a finite number of affine open sets $U_{i j k}=\operatorname{Spec} A_{i j k}$, so we have that

$$
0 \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right) \rightarrow \prod_{i} A_{i} \rightarrow \prod_{i, j, k} A_{i j k}
$$

is exact. Localizing at s (an exact functor, Exercise 2.6.F(a)) gives

$$
0 \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right)_{s} \rightarrow\left(\prod_{i} A_{i}\right)_{s} \rightarrow\left(\prod_{i, j, k} A_{i j k}\right)_{s}
$$

As localization commutes with finite products (Exercise 2.3.L(b)),

$$
\begin{equation*}
0 \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right)_{s} \rightarrow \prod_{i}\left(A_{i}\right)_{s_{i}} \rightarrow \prod_{i, j, k}\left(A_{i j k}\right)_{s_{i j k}} \tag{8.3.4.1}
\end{equation*}
$$

is exact, where the global function s induces functions $s_{i} \in A_{i}$ and $s_{i j k} \in A_{i j k}$.
But similarly, the scheme X_{s} can be covered by affine opens $\operatorname{Spec}\left(A_{i}\right)_{s_{i}}$, and $\operatorname{Spec}\left(A_{i}\right)_{s_{i}} \cap \operatorname{Spec}\left(A_{j}\right)_{s_{j}}$ are covered by a finite number of affine opens $\operatorname{Spec}\left(A_{i j k}\right)_{s_{i j k}}$, so we have

$$
\begin{equation*}
0 \rightarrow \Gamma\left(X_{s}, \mathscr{O} X\right) \rightarrow \prod_{i}\left(A_{i}\right)_{s_{i}} \rightarrow \prod_{i, j, k}\left(A_{i j k}\right)_{s_{i j k}} \tag{8.3.4.2}
\end{equation*}
$$

Notice that the maps $\prod_{i}\left(A_{i}\right)_{s_{i}} \rightarrow \prod_{i, j, k}\left(A_{i j k}\right)_{s_{i j k}}$ in 8.3.4.1) and 8.3.4.2) are the same, and we have described the kernel of the map in two ways, so $\Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)_{\mathrm{s}} \rightarrow$ $\Gamma\left(\mathrm{X}_{s}, \mathscr{O}_{X}\right)$ is indeed an isomorphism. (Notice how the quasicompact and quasiseparated hypotheses were used in an easy way: to obtain finite products, which would commute with localization.)
8.3.5. Proof of Proposition 8.3.3 As usual, we use the Affine Communication Lemma 6.3.2 (We apply it to the condition "f is affine over".) We check our two criteria. First, suppose $f: X \rightarrow Y$ is affine over Spec B, i.e. $f^{-1}($ Spec $B)=\operatorname{Spec} A$. Then $f^{-1}\left(\operatorname{Spec} B_{s}\right)=\operatorname{Spec} A_{f^{\sharp}}$.

Second, suppose we are given $f: X \rightarrow$ Spec B and $\left(s_{1}, \ldots, s_{n}\right)=B$ with $X_{s_{i}}$ affine (Spec A_{i}, say). We wish to show that X is affine too. Let $A=\Gamma\left(X, \mathscr{O}_{X}\right)$. Then $X \rightarrow$ Spec B factors through the tautological map g:X Spec A (arising from the (iso)morphism $A \rightarrow \Gamma\left(X, \mathscr{O}_{X}\right)$, Exercise 7.3.F).

(As in the statement of the Qcqs Lemma 8.3.4, $X_{f^{\sharp} s_{i}}$ is the subset of X where $f^{\sharp} s_{i}$ doesn't vanish.) Then $h^{-1}\left(D\left(s_{i}\right)\right)=D\left(h^{\sharp} s_{i}\right) \cong \operatorname{Spec} A_{h^{\sharp} s_{i}}$ (the preimage of a distinguished open set is a distinguished open set), and $f^{-1}\left(D\left(s_{i}\right)\right)=\operatorname{Spec} A_{i}$. Now X is quasicompact and quasiseparated by the affine-locality of these notions (Exercise 8.3.C), so the hypotheses of the Qcqs Lemma 8.3.4 are satisfied. Hence we have an induced isomorphism of $A_{h^{\sharp} s_{i}}=\Gamma\left(X, \mathscr{O}_{X}\right)_{h^{\sharp} s_{i}} \cong \Gamma\left(X_{h^{\sharp} s_{i}}, \mathscr{O}_{X}\right)=A_{i}$. Thus g induces an isomorphism Spec $A_{i} \rightarrow$ Spec $A_{h^{\sharp} s_{i}}$ (an isomorphism of rings induces an isomorphism of affine schemes, Exercise 5.3.A. Thus g is an isomorphism over each Spec $A_{h^{\sharp} s_{i}}$, which cover Spec A, and thus g is an isomorphism. Hence $X \cong \operatorname{Spec} A$, so is affine as desired.

The affine-locality of affine morphisms (Proposition 8.3.3) has some nonobvious consequences, as shown in the next exercise.
8.3.F. USEFUL EXERCISE. Suppose Z is a closed subset of an affine scheme Spec A locally cut out by one equation. (In other words, Spec A can be covered by smaller open sets, and on each such set Z is cut out by one equation.) Show that the complement Y of Z is affine. (This is clear if Z is globally cut out by one equation f; then $Y=$ Spec A_{f}. However, Y is not always of this form, see Exercise 6.4.N

8.3.6. Finite and integral morphisms.

Before defining finite and integral morphisms, we give an example to keep in mind. If L / K is a field extension, then Spec $L \rightarrow$ Spec K (i) is always affine; (ii) is integral if L / K is algebraic; and (iii) is finite if L / K is finite.

An affine morphism $f: X \rightarrow Y$ is finite if for every affine open set Spec B of Y, f^{-1} (Spec B) is the spectrum of a B-algebra that is a finitely generated B-module. Warning about terminology (finite vs. finitely generated): Recall that if we have a ring homomorphism $A \rightarrow B$ such that B is a finitely generated A-module then we
say that B is a finite A-algebra. This is stronger than being a finitely generated A-algebra.

By definition, finite morphisms are affine.
8.3.G. EXERCISE (THE PROPERTY OF FINITENESS IS AFFINE-LOCAL ON THE TARGET). Show that a morphism $f: X \rightarrow Y$ is finite if there is a cover of Y by affine open sets $\operatorname{Spec} A$ such that $f^{-1}(\operatorname{Spec} A)$ is the spectrum of a finite A-algebra.

The following four examples will give you some feeling for finite morphisms. In each example, you will notice two things. In each case, the maps are always finite-to-one (as maps of sets). We will verify this in general in Exercise 8.3.K. You will also notice that the morphisms are closed as maps of topological spaces, i.e. the images of closed sets are closed. We will show that finite morphisms are always closed in Exercise 8.3.M (and give a second proof in $\S 9.2 .25$). Intuitively, you should think of finite as being closed plus finite fibers, although this isn't quite true. We will make this precise later.

Example 1: Branched covers. Consider the morphism Spec $k[t] \rightarrow$ Spec $k[u]$ given by $u \mapsto p(t)$, where $p(t) \in k[t]$ is a degree n polynomial (see Figure 8.2). This is finite: $k[t]$ is generated as a $k[u]$-module by $1, t, t^{2}, \ldots, t^{n-1}$.

Figure 8.2. The "branched cover" $\mathbb{A}_{k}^{1} \rightarrow \mathbb{A}_{k}^{1}$ of the " u-line" by the " t -line" given by $\mathrm{u} \mapsto \mathrm{p}(\mathrm{t})$ is finite

Example 2: Closed embeddings (to be defined soon, in 99.1.1). If I is an ideal of a ring A, consider the morphism Spec $A / I \rightarrow$ Spec A given by the obvious map $A \rightarrow A / I$ (see Figure 8.3 for an example, with $\mathcal{A}=k[t], I=(t)$). This is a finite morphism (A / I is generated as a A-module by the element $1 \in A / I$).

Example 3: Normalization (to be defined in $\$ 10.7]$. Consider the morphism Spec $\mathrm{k}[\mathrm{t}] \rightarrow$ Spec $k[x, y] /\left(y^{2}-x^{2}-x^{3}\right)$ corresponding to $k[x, y] /\left(y^{2}-x^{2}-x^{3}\right) \rightarrow k[t]$ given by $(x, y) \mapsto\left(t^{2}-1, t^{3}-t\right)$ (check that this is a well-defined ring map!), see Figure 8.4 This is a finite morphism, as $k[t]$ is generated as a $\left(k[x, y] /\left(y^{2}-x^{2}-x^{3}\right)\right)$-module by 1 and t . (The figure suggests that this is an isomorphism away from the "node" of the target. You can verify this, by checking that it induces an isomorphism between $D\left(t^{2}-1\right)$ in the source and $D(x)$ in the target. We will meet this example again!)
8.3.H. Important Exercise (Example 4, finite morphisms to Spec k). Show that if $X \rightarrow$ Spec k is a finite morphism, then X is a finite union of points with the discrete topology, each point with residue field a finite extension of k, see Figure 8.5. (An example is Spec $\mathbb{F}_{8} \times \mathbb{F}_{4}[x, y] /\left(x^{2}, y^{4}\right) \times \mathbb{F}_{4}[t] /\left(t^{9}\right) \times \mathbb{F}_{2} \rightarrow \operatorname{Spec} \mathbb{F}_{2}$.)

Figure 8.3. The "closed embedding" Spec $k \rightarrow$ Spec $k[t]$ given by $\mathrm{t} \mapsto 0$ is finite

FIGURE 8.4. The "normalization" Spec $k[t] \rightarrow$ Spec $k[x, y] /\left(y^{2}-\right.$ $\left.x^{2}-x^{3}\right)$ given by $(x, y) \mapsto\left(t^{2}-1, t^{3}-t\right)$ is finite

Do not just quote some fancy theorem! Possible approach: Show that any integral domain which is a finite k-algebra must be a field. If $X=\operatorname{Spec} A$, show that every prime \mathfrak{p} of A is maximal. Show that the irreducible components of Spec A are closed points. Show $\operatorname{Spec} A$ is discrete and hence finite. Show that the residue fields $K(A / p)$ of A are finite field extensions of k. (See Exercise 8.4.C for an extension to quasifinite morphisms.)
8.3.I. EASY EXERCISE (CF. EXERCISE 8.2.C). Show that the composition of two finite morphisms is also finite.
8.3.J. EXERCISE ("FINITE MORPHISMS TO Spec A ARE PROJECTIVE"). If B is an A-algebra, define a graded ring S_{\bullet} by $S_{0}=A$, and $S_{n}=B$ for $n>0$. (What is the multiplicative structure? Hint: you know how to multiply elements of B together, and how to multiply elements of A with elements of B.) Describe an isomorphism $\operatorname{Proj} S_{\bullet} \cong \operatorname{Spec} B$. Show that if B is a finite A-algebra (finitely generated as an A module) then S_{\bullet} is a finitely generated graded ring, and hence that Spec B is a projective A-scheme ($\$ 5.5 .8$).
8.3.K. IMPORTANT EXERCISE. Show that finite morphisms have finite fibers. (This is a useful exercise, because you will have to figure out how to get at points in a fiber of a morphism: given $\pi: X \rightarrow Y$, and $y \in Y$, what are the points of $\pi^{-1}(y)$?

Figure 8.5. A picture of a finite morphism to Speck. Bigger fields are depicted as bigger points.

This will be easier to do once we discuss fibers in greater detail, see Remark 10.3.4 but it will be enlightening to do it now.) Hint: if $X=\operatorname{Spec} A$ and $Y=\operatorname{Spec} B$ are both affine, and $y=[q]$, then we can throw out everything in B outside \bar{y} by modding out by \mathfrak{q}; show that the preimage is $A / \pi^{\sharp} \mathfrak{q} A$. Then you have reduced to the case where Y is the Spec of an integral domain B, and $[q]=[(0)]$ is the generic point. We can throw out the rest of the points of B by localizing at (0). Show that the preimage is A localized at $\pi^{\sharp} B^{\times}$. Show that the condition of finiteness is preserved by the constructions you have done, and thus reduce the problem to Exercise 8.3.H

There is more to finiteness than finite fibers, as is shown by the following two examples.
8.3.7. Example. The open embedding $\mathbb{A}^{2}-\{(0,0)\} \rightarrow \mathbb{A}^{2}$ has finite fibers, but is not affine (as $\mathbb{A}^{2}-\{(0,0)\}$ isn't affine, 85.4 .1) and hence not finite.
8.3.L. EASY EXERCISE. Show that the open embedding $\mathbb{A}_{\mathbb{C}}^{1}-\{0\} \rightarrow \mathbb{A}_{\mathbb{C}}^{1}$ has finite fibers and is affine, but is not finite.
8.3.8. Definition. A morphism $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ of schemes is integral if π is affine, and for every affine open subset Spec $B \subset Y$, with $\pi^{-1}(\operatorname{Spec} B)=\operatorname{Spec} A$, the induced map $B \rightarrow A$ is an integral homomorphism of rings. This is an affine-local condition by Exercises 8.2.A and 8.2.B and the Affine Communication Lemma 6.3.2 It is closed under composition by Exercise 8.2.C Integral morphisms are mostly useful because finite morphisms are integral by Corollary 8.2.2 Note that the converse implication doesn't hold (witness $\operatorname{Spec} \overline{\mathbb{Q}} \rightarrow \operatorname{Spec} \mathbb{Q}$, as discussed after the statement of Corollary 8.2.2).
8.3.M. ExERCISE. Prove that integral morphisms are closed, i.e. that the image of closed subsets are closed. (Hence finite morphisms are closed. A second proof will be given in 99.2.5) Hint: Reduce to the affine case. If $f^{*}: B \rightarrow A$ is a ring map, inducing finite $f: \operatorname{Spec} A \rightarrow \operatorname{Spec} B$, then suppose $I \subset A$ cuts out a closed set
of Spec A, and $J=\left(f^{*}\right)^{-1}(I)$, then note that $B / J \subset A / I$, and apply the Lying Over Theorem 8.2.5 here.
8.3.N. Unimportant exercise. Suppose $f: B \rightarrow A$ is integral. Show that for any ring homomorphism $B \rightarrow C, C \rightarrow A \otimes_{B} C$ is integral. (Hint: We wish to show that any $\sum_{i=1}^{n} a_{i} \otimes c_{i} \in A \otimes_{B} C$ is integral over C. Use the fact that each of the finitely many a_{i} are integral over B, and then Exercise 8.2.D.) Once we know what "base change" is, this will imply that the property of integrality of a morphism is preserved by base change, Exercise 10.4.B e).
8.3.9. Fibers of integral morphisms. Unlike finite morphisms (Exercise 8.3.K), integral morphisms don't always have finite fibers. (Can you think of an example?) However, once we make sense of fibers as topological spaces (or even schemes) in \$10.3.2 you can check (Exercise 12.1.C) that the fibers have the property that no point is in the closure of any other point.

8.3.10. Morphisms (locally) of finite type.

A morphism $f: X \rightarrow Y$ is locally of finite type if for every affine open set Spec B of Y, and every affine open subset Spec A of f^{-1} (Spec B), the induced morphism $B \rightarrow A$ expresses A as a finitely generated B-algebra. By the affinelocality of finite-typeness of B-schemes (Proposition 6.3.3(c)), this is equivalent to: f^{-1} (Spec B) can be covered by affine open subsets Spec A_{i} so that each A_{i} is a finitely generated B-algebra.

A morphism is of finite type if it is locally of finite type and quasicompact. Translation: for every affine open set Spec B of Y, f^{-1} (Spec B) can be covered with a finite number of open sets Spec A_{i} so that the induced morphism $B \rightarrow A_{i}$ expresses A_{i} as a finitely generated B-algebra.
8.3.11. Linguistic side remark. It is a common practice to name properties as follows: $\mathrm{P}=$ locally P plus quasicompact. Two exceptions are "ringed space" ($\$ 7.3$) and "finite presentation" ($\$ 8.3 .14$).
8.3.O. EXERCISE (THE NOTIONS "LOCALLY OF FINITE TYPE" AND "FINITE TYPE" ARE AFFINE-LOCAL ON THE TARGET). Show that a morphism $f: X \rightarrow Y$ is locally of finite type if there is a cover of Y by affine open sets Spec B_{i} such that f^{-1} (Spec $\left.B_{i}\right)$ is locally of finite type over B_{i}.

Example: the "structure morphism" $\mathbb{P}_{A}^{n} \rightarrow$ Spec A is of finite type, as \mathbb{P}_{A}^{n} is covered by $n+1$ open sets of the form Spec $A\left[x_{1}, \ldots, x_{n}\right]$.

Our earlier definition of schemes of "finite type over k" (or "finite-type kschemes") from 6.3.6 is now a special case of this more general notion: the phrase "a scheme X is of finite type over k " means that we are given a morphism $X \rightarrow$ Speck (the "structure morphism") that is of finite type.

Here are some properties enjoyed by morphisms of finite type.
8.3.P. EXERCISE (FINITE $=$ INTEGRAL + FINITE TYPE). (a) (easier) Show that finite morphisms are of finite type.
(b) Show that a morphism is finite if and only if it is integral and of finite type.

8.3.Q. EXERCISES (NOT HARD, BUT IMPORTANT).

(a) Show that every open embedding is locally of finite type, and hence that every quasicompact open embedding is of finite type. Show that every open embedding into a locally Noetherian scheme is of finite type.
(b) Show that the composition of two morphisms locally of finite type is locally of finite type. (Hence as the composition of two quasicompact morphisms is quasicompact, the composition of two morphisms of finite type is of finite type.)
(c) Suppose $f: X \rightarrow Y$ is locally of finite type, and Y is locally Noetherian. Show that X is also locally Noetherian. If $X \rightarrow Y$ is a morphism of finite type, and Y is Noetherian, show that X is Noetherian.
8.3.12. Definition. A morphism f is quasifinite if it is of finite type, and for all $y \in$ $\mathrm{Y}, \mathrm{f}^{-1}(\mathrm{y})$ is a finite set. The main point of this definition is the "finite fiber" part; the "finite type" hypothesis will ensure that this notion is "preserved by fibered product," Exercise 10.4.C

Combining Exercise 8.3.Kwith Exercise 8.3.P(a), we see that finite morphisms are quasifinite. There are quasifinite morphisms which are not finite, such as $\mathbb{A}^{2}-\{(0,0)\} \rightarrow \mathbb{A}^{2}$ (Example 8.3.7). However, we will soon see that quasifinite morphisms to Spec k are finite (Exercise 8.4.C). A key example of a morphism with finite fibers that is not quasifinite is Spec $\mathbb{C}(t) \rightarrow$ Spec \mathbb{C}. Another is Spec $\overline{\mathbb{Q}} \rightarrow$ $\operatorname{Spec} \mathbb{Q}$.
8.3.13. How to picture quasifinite morphisms. If $X \rightarrow Y$ is a finite morphism, then any quasi-compact open subset $\mathrm{U} \subset \mathrm{X}$ is quasi-finite over Y . In fact every reasonable quasifinite morphism arises in this way. (This simple-sounding statement is in fact a deep and important result - Zariski's Main Theorem.) Thus the right way to visualize quasifiniteness is as a finite map with some (closed locus of) points removed.

8.3.14. $\star \star$ Morphisms (locally) of finite presentation.

There is a variant often useful to non-Noetherian people. A ring A is a finitely presented B-algebra (or $B \rightarrow A$ is finitely presented) if

$$
A=B\left[x_{1}, \ldots, x_{n}\right] /\left(r_{1}\left(x_{1}, \ldots, x_{n}\right), \ldots, r_{j}\left(x_{1}, \ldots, x_{n}\right)\right)
$$

("A has a finite number of generators and a finite number of relations over B "). If A is Noetherian, then finitely presented is the same as finite type, as the "finite number of relations" comes for free, so most of you will not care. A morphism $f: X \rightarrow Y$ is locally of finite presentation (or locally finitely presented) if for each affine open set Spec B of $Y, f^{-1}($ Spec $B)=\cup_{i}$ Spec A_{i} with $B \rightarrow A_{i}$ finitely presented. A morphism is of finite presentation (or finitely presented) if it is locally of finite presentation and quasiseparated and quasicompact. If X is locally Noetherian, then locally of finite presentation is the same as locally of finite type, and finite presentation is the same as finite type. So if you are a Noetherian person, you don't need to worry about this notion.

This definition is a violation of the general principle that erasing "locally" is the same as adding "quasicompact and" (Remark 8.3.11). But it is well motivated: finite presentation means "finite in all possible ways" (the ring corresponding to each affine open set has a finite number of generators, and a finite number of relations, and a finite number of such affine open sets cover, and their intersections
are also covered by a finite number affine open sets) - it is all you would hope for in a scheme without it actually being Noetherian. Exercise 10.3.G makes this precise, and explains how this notion often arises in practice.
8.3.R. EXERCISE. Show that the notion of "locally of finite presentation" is affinelocal on the target.
8.3.S. ExErcise. Show that the notion of "locally of finite presentation" is affinelocal on the source.
8.3.T. EXERCISE. Show that the composition of two finitely presented morphisms is finitely presented.

8.4 Images of morphisms: Chevalley's theorem and elimination theory

In this section, we will answer a question that you may have wondered about long before hearing the phrase "algebraic geometry". If you have a number of polynomial equations in a number of variables with indeterminate coefficients, you would reasonably ask what conditions there are on the coefficients for a (common) solution to exist. Given the algebraic nature of the problem, you might hope that the answer should be purely algebraic in nature - it shouldn't be "random", or involve bizarre functions like exponentials or cosines. You should expect the answer to be given by "algebraic conditions". This is indeed the case, and it can be profitably interpreted as a question about images of maps of varieties or schemes, in which guise it is answered by Chevalley's Theorem 8.4.2 (see 8.4.5 for a more precise proof). Chevalley's Theorem will give an immediate proof of the Nullstellensatz 4.2.3 (88.4.3).

In special cases, the image is nicer still. For example, we have seen that finite morphisms are closed (the image of closed subsets under finite morphisms are closed, Exercise 8.3.M). We will prove a classical result, the Fundamental Theorem of Elimination Theory 8.4.7 which essentially generalizes this (as explained in $\sqrt{9.2 .5}$) to maps from projective space. We will use it repeatedly. In a different direction, in the distant future we will see that in certain good circumstances ("flat" plus a bit more, see Exercise 25.5.F), morphisms are open (the image of open subsets is open); one example (which isn't too hard to show directly) is $\mathbb{A}_{B}^{n} \rightarrow$ Spec B, where B is Noetherian.

8.4.1. Chevalley's theorem.

If $f: X \rightarrow Y$ is a morphism of schemes, the notion of the image of f as sets is clear: we just take the points in Y that are the image of points in X. We know that the image can be open (open embeddings), and we have seen examples where it is closed, and more generally, locally closed. But it can be weirder still: consider the morphism $\mathbb{A}_{k}^{2} \rightarrow \mathbb{A}_{k}^{2}$ given by $(x, y) \mapsto(x, x y)$. The image is the plane, with the y-axis removed, but the origin put back in. This isn't so horrible. We make a definition to capture this phenomenon. A constructible subset of a Noetherian topological space is a subset which belongs to the smallest family of subsets such that (i) every open set is in the family, (ii) a finite intersection of family members
is in the family, and (iii) the complement of a family member is also in the family. For example the image of $(x, y) \mapsto(x, x y)$ is constructible. (An extension of the notion of constructibility to more general topological spaces is mentioned in Exercise 10.3.H)
8.4.A. EXERCISE: CONSTRUCTIBLE SUBSETS ARE FINITE UNIONS OF LOCALLY CLOSED SUBSETS. Recall that a subset of a topological space X is locally closed if it is the intersection of an open subset and a closed subset. (Equivalently, it is an open subset of a closed subset, or a closed subset of an open subset. We will later have trouble extending this to open and closed and locally closed subschemes, see Exercise 9.1.M) Show that a subset of a Noetherian topological space X is constructible if and only if it is the finite disjoint union of locally closed subsets. As a consequence, if $X \rightarrow Y$ is a continuous map of Noetherian topological spaces, then the preimage of a constructible set is a constructible set.
8.4.B. EXERCISE (USED IN EXERCISE 25.5.F).
(a) Show that a constructible subset of a Noetherian scheme is closed if and only if it is "stable under specialization". More precisely, if Z is a constructible subset of a Noetherian scheme X, then Z is closed if and only if for every pair of points y_{1} and y_{2} with $y_{1} \in \overline{y_{2}}$, if $y_{2} \in Z$, then $y_{1} \in Z$. Hint for the "if" implication: show that Z can be written as $\coprod_{i=1}^{n} \mathrm{U}_{\mathrm{i}} \cap \mathrm{Z}_{\mathrm{i}}$ where $\mathrm{U}_{\mathrm{i}} \subset \mathrm{X}$ is open and $Z_{i} \subset X$ is closed. Show that Z can be written as $\coprod_{i=1}^{n} U_{i} \cap Z_{i}$ (with possibly different n, U_{i}, Z_{i}) where each Z_{i} is irreducible and meets U_{i}. Now use "stability under specialization" and the generic point of Z_{i} to show that $Z_{i} \subset Z$ for all i, so $Z=\cup Z_{i}$.
(b) Show that a constructible subset of a Noetherian scheme is open if and only if it is "stable under generization". (Hint: this follows in one line from (a).)

The image of a morphism of schemes can be stranger than a constructible set. Indeed if S is any subset of a scheme Y, it can be the image of a morphism: let X be the disjoint union of spectra of the residue fields of all the points of S, and let $f: X \rightarrow Y$ be the natural map. This is quite pathological, but in any reasonable situation, the image is essentially no worse than arose in the previous example of $(x, y) \mapsto(x, x y)$. This is made precise by Chevalley's theorem.
8.4.2. Chevalley's Theorem. - If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite type morphism of Noetherian schemes, the image of any constructible set is constructible. In particular, the image of π is constructible.
(For the minority who might care: see $\$ 10.3 .6$ for an extension to locally finitely presented morphisms.) We discuss the proof after giving some important consequences that may seem surprising, in that they are algebraic corollaries of a seemingly quite geometric and topological theorem.
8.4.3. Proof of the Nullstellensatz4.2.3. The first is a proof of the Nullstellensatz. We wish to show that if K is a field extension of k that is finitely generated as a ring, say by x_{1}, \ldots, x_{n}, then it is a finite field extension. It suffices to show that each x_{i} is algebraic over k. But if x_{i} is not algebraic over k, then we have an inclusion of rings $k[x] \rightarrow K$, corresponding to a dominant morphism Spec $K \rightarrow \mathbb{A}_{k}^{1}$ of finite type k-schemes. Of course Spec K is a single point, so the image of π is one point. But

Chevalley's Theorem 8.4.2 implies that the image of π contains a dense open subset of \mathbb{A}_{k}^{1}, and hence an infinite number of points (see Exercises 4.2.D and 4.4.G).

A similar idea can be used in the following exercise.
8.4.C. EXERCISE (QUASIFINITE MORPHISMS TO A FIELD ARE FINITE). Suppose $\pi: X \rightarrow$ Spec k is a quasifinite morphism. Show that π is finite. (Hint: deal first with the affine case, $X=$ Spec K, where K is finitely generated over k. Suppose K contains an element x that is not algebraic over k, i.e. we have an inclusion $k[x] \hookrightarrow K$. Exercise 8.3.H may help.)
8.4.D. EXERCISE (FOR MAPS OF VARIETIES, SURJECTIVITY CAN BE CHECKED ON CLOSED POINTS). Assume Chevalley's Theorem8.4.2 Show that a morphism of k -varieties $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is surjective if and only if it is surjective on closed points (i.e. if every closed point of Y is the image of a closed point of X).

In order to prove Chevalley's Theorem 8.4.2(in Exercise 8.4.N), we introduce a useful idea of Grothendieck's. For the purposes of this discussion only, we say a B-algebra A satisfies (\dagger) if for each finitely generated A-module M, there exists a nonzero $f \in B$ such that M_{f} is a free B_{f}-module.
8.4.4. Grothendieck's Generic Freeness Lemma. - Suppose B is a Noetherian integral domain. Then every finitely generated B-algebra satisfies (\dagger).

Proof. We prove the Generic Freeness Lemma 8.4.4in a series of exercises.
8.4.E. EXERCISE. Show that B itself satisfies (\dagger).
8.4.F. EXERCISE. Reduce the proof of Lemma 8.4.4 to the following statement: if A is a Noetherian B-algebra satisfying (\dagger), then $A[T]$ does too. (Hint: induct on the number of generators of A as an B-algebra.)

We now prove this statement. Suppose A satisfies (\dagger), and let M be a finitely generated $A[T]$-module, generated by the finite set S. Let M_{1} be the sub- A-module of M generated by S. Inductively define

$$
M_{n+1}=M_{n}+T M_{n}
$$

a sub-A-module of M. Note that M is the increasing union of the A-modules M_{n}.
8.4.G. EXERCISE. Show that multiplication by T induces a surjection

$$
\psi_{n}: M_{n} / M_{n-1} \rightarrow M_{n+1} / M_{n} .
$$

8.4.H. EXERCISE. Show that for $n \gg 0, \psi_{n}$ is an isomorphism. Hint: use the ascending chain condition on M_{1}.
8.4.I. EXERCISE. Show that there is a nonzero $f \in B$ such that $\left(M_{n+1} / M_{n}\right)_{f}$ is free as an B_{f}-module, for all n. Hint: as n varies, M_{n+1} / M_{n} passes through only finitely many isomorphism classes.

The following result concludes the proof of the Generic Freeness Lemma 8.4.4
8.4.J. EXERCISE (NOT REQUIRING NOETHERIAN HYPOTHESES). Suppose M is an B-module that is an increasing union of submodules M_{n}, with $M_{0}=0$, and that
M_{n} / M_{n-1} is free. Show that M is free. Hint: first construct compatible isomorphisms $\phi_{\mathrm{n}}: \oplus_{\mathrm{i}=1}^{\mathrm{n}} \mathrm{M}_{\mathrm{i}} / M_{\mathrm{i}-1} \rightarrow M_{\mathrm{n}}$ by induction on n . Then show that the colimit $\phi:=\underset{\longrightarrow}{\lim } \phi_{\mathrm{n}}: \oplus_{i=1}^{\infty} M_{i} / M_{i-1} \rightarrow M$ is an isomorphism. More generally, your argument will show that if the M_{i} / M_{i-1} are all projective, then M is (non-naturally) isomorphic to their direct sum.

We now set up the proof of Chevalley's Theorem 8.4.2
8.4.K. EXERCISE. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite type morphism of Noetherian schemes, and Y is irreducible. Show that there is a dense open subset U of Y such that the image of π either contains U or else does not meet U. (Hint: suppose π : $\operatorname{Spec} A \rightarrow \operatorname{Spec} B$ is such a morphism. Then by the Generic Freeness Lemma 8.4.4, there is a nonzero $f \in B$ such that A_{f} is a free B_{f}-module. It must have zero rank or positive rank. In the first case, show that the image of π does not meet $D(f) \subset S p e c B$. In the second case, show that the image of π contains $D(f)$.

There are more direct ways of showing the content of the above hint. For example, another proof in the case of varieties will turn up in the proof of Proposition 12.4.1 We only use the Generic Freeness Lemma because we will use it again in the future ($\$ 25.5 .7$).
8.4.L. EXERCISE. Show that to prove Chevalley's Theorem, it suffices to prove that if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite type morphism of Noetherian schemes, the image of π is constructible.
8.4.M. EXERCISE. Reduce further to the case where Y is affine, say $Y=\operatorname{Spec} B$. Reduce further to the case where X is affine.

We now give the rest of the proof by waving our hands, and leave it to you to make it precise. The idea is to use Noetherian induction, and to reduce the problem to Exercise 8.4.K

We can deal with each of the components of Y separately, so we may assume that Y is irreducible. We can then take B to be an integral domain. By Exercise 8.4.K. there is a dense open subset U of Y where either the image of π includes it, or is disjoint from it. If $\mathrm{U}=\mathrm{Y}$, we are done. Otherwise, it suffices to deal with the complement of U . Renaming this complement Y , we return to the start of the paragraph.
8.4.N. EXERCISE. Complete the proof of Chevalley's Theorem 8.4.2 by making the above argument precise.
8.4.5. \star Elimination of quantifiers. A basic sort of question that arises in any number of contexts is when a system of equations has a solution. Suppose for example you have some polynomials in variables x_{1}, \ldots, x_{n} over an algebraically closed field \bar{k}, some of which you set to be zero, and some of which you set to be nonzero. (This question is of fundamental interest even before you know any scheme theory!) Then there is an algebraic condition on the coefficients which will tell you if this is the case. Define the Zariski topology on $\overline{\mathrm{k}}^{\mathrm{n}}$ in the obvious way: closed subsets are cut out by equations.
8.4.O. EXERCISE (ELIMINATION OF QUANTIFIERS, OVER AN ALGEBRAICALLY CLOSED FIELD). Fix an algebraically closed field \bar{k}. Suppose

$$
f_{1}, \ldots, f_{p}, g_{1}, \ldots, g_{q} \in \bar{k}\left[A_{1}, \ldots, A_{m}, X_{1}, \ldots X_{n}\right]
$$

are given. Show that there is a (Zariski-)constructible subset Y of \bar{k}^{m} such that

$$
\begin{equation*}
f_{1}\left(a_{1}, \ldots, a_{m}, X_{1}, \ldots, X_{n}\right)=\cdots=f_{p}\left(a_{1}, \ldots, a_{m}, X_{1}, \ldots, X_{n}\right)=0 \tag{8.4.5.1}
\end{equation*}
$$

and

$$
\begin{equation*}
g_{1}\left(a_{1}, \ldots, a_{m}, X_{1}, \ldots, X_{n}\right) \neq 0 \quad \cdots \quad g_{p}\left(a_{1}, \ldots, a_{m}, X_{1}, \ldots, X_{n}\right) \neq 0 \tag{8.4.5.2}
\end{equation*}
$$

has a solution $\left(X_{1}, \ldots, X_{n}\right)=\left(x_{1}, \ldots, x_{n}\right) \in \bar{k}^{n}$ if and only if $\left(a_{1}, \ldots, a_{m}\right) \in Y$. Hints: if Z is a finite type scheme over \bar{k}, and the closed points are denoted Z^{cl} ("cl" is for either "closed" or "classical"), then under the inclusion of topological spaces $Z^{\mathrm{cl}} \hookrightarrow Z$, the Zariski topology on Z induces the Zariski topology on Z^{cl}. Note that we can identify $\left(\mathbb{A}_{\bar{k}}\right)^{\mathrm{cl}}$ with $\overline{\mathrm{k}}^{\mathrm{p}}$ by the Nullstellensatz (Exercise 6.3.D. If X is the locally closed subset of \mathbb{A}^{m+n} cut out by the equalities and inequalities 8.4.5.1) and (8.4.5.2), we have the diagram

where $\mathrm{Y}=\operatorname{im} \pi^{\mathrm{cl}}$. By Chevalley's theorem 8.4.2, im π is constructible, and hence so is $(\operatorname{im} \pi) \cap \overline{\mathrm{k}}^{\mathrm{m}}$. It remains to show that $(\operatorname{im} \pi) \cap \overline{\mathrm{k}}^{\mathrm{m}}=\mathrm{Y}\left(=\operatorname{im} \pi^{\mathrm{cl}}\right)$. You might use the Nullstellensatz.

This is called "elimination of quantifiers" because it gets rid of the quantifier "there exists a solution". The analogous statement for real numbers, where inequalities are also allowed, is a special case of Tarski's celebrated theorem of elimination of quantifiers for real closed fields.

8.4.6. The Fundamental Theorem of Elimination Theory.

In the case of projective space (and later, projective morphisms), one can do better than Chevalley.

8.4.7. Theorem (Fundamental Theorem of Elimination Theory). - The morphism $\pi: \mathbb{P}_{A}^{n} \rightarrow$ Spec A is closed (sends closed sets to closed sets).

Note that no Noetherian hypotheses are needed.
A great deal of classical algebra and geometry is contained in this theorem as special cases. Here are some examples.

First, let $A=k[a, b, c, \ldots, i]$, and consider the closed subset of \mathbb{P}_{A}^{2} (taken with coordinates x, y, z) corresponding to $a x+b y+c z=0, d x+e y+f z=0, g x+h y+i z=$ 0 . Then we are looking for the locus in Spec A where these equations have a nontrivial solution. This indeed corresponds to a Zariski-closed set - where

$$
\operatorname{det}\left(\begin{array}{lll}
a & b & c \\
d & e & f \\
g & h & i
\end{array}\right)=0
$$

Thus the idea of the determinant is embedded in elimination theory.

As a second example, let $A=k\left[a_{0}, a_{1}, \ldots, a_{m}, b_{0}, b_{1}, \ldots, b_{n}\right]$. Now consider the closed subset of \mathbb{P}_{A}^{1} (taken with coordinates x and y) corresponding to $a_{0} x^{m}+$ $a_{1} x^{m-1} y+\cdots+a_{m} y^{m}=0$ and $b_{0} x^{n}+b_{1} x^{n-1} y+\cdots+b_{n} y^{n}=0$. Then there is a polynomial in the coefficients a_{0}, \ldots, b_{n} (an element of \mathcal{A}) which vanishes if and only if these two polynomials have a common nonzero root - this polynomial is called the resultant.

More generally, this question boils down to the following question. Given a number of homogeneous equations in $n+1$ variables with indeterminate coefficients, Theorem 8.4.7implies that one can write down equations in the coefficients that precisely determine when the equations have a nontrivial solution.
8.4.8. Proof of the Fundamental Theorem of Elimination Theory 8.4.7 Suppose $Z \hookrightarrow \mathbb{P}_{A}^{n}$ is a closed subset. We wish to show that $\pi(Z)$ is closed. (See Figure 8.6.)

Figure 8.6.

Suppose $y \notin \pi(Z)$ is a closed point of Spec A. We will check that there is a distinguished open neighborhood $D(f)$ of y in Spec \mathcal{A} such that $D(f)$ doesn't meet $\pi(Z)$. (If we could show this for all points of Spec A, we would be done. But I prefer to concentrate on closed points first for simplicity.) Suppose y corresponds to the maximal ideal \mathfrak{m} of A. We seek $f \in A-\mathfrak{m}$ such that $\pi^{*} f$ vanishes on Z.

Let U_{0}, \ldots, U_{n} be the usual affine open cover of \mathbb{P}_{A}^{n}. The closed subsets $\pi^{-1} y$ and Z do not intersect. On the affine open set U_{i}, we have two closed subsets $\mathrm{Z} \cap \mathrm{U}_{\mathrm{i}}$ and $\pi^{-1} \mathrm{y} \cap \mathrm{U}_{\mathrm{i}}$ that do not intersect, which means that the ideals corresponding to the two closed sets generate the unit ideal, so in the ring of functions $\mathcal{A}\left[x_{0 / i}, x_{1 / i}, \ldots, x_{n / i}\right] /\left(x_{i / i}-1\right)$ on U_{i}, we can write

$$
1=a_{i}+\sum m_{i j} g_{i j}
$$

where $m_{i j} \in \mathfrak{m}$, and a_{i} vanishes on Z. Note that $a_{i}, g_{i j} \in A\left[x_{0 / i}, \ldots, x_{n / i}\right] /\left(x_{i / i}-\right.$ 1), so by multiplying by a sufficiently high power x_{i}^{N} of x_{i}, we have an equality

$$
x_{i}^{N}=a_{i}^{\prime}+\sum m_{i j} g_{i j}^{\prime}
$$

in $S_{\bullet}=A\left[x_{0}, \ldots, x_{n}\right]$. We may take N large enough so that it works for all i. Thus for N^{\prime} sufficiently large, we can write any monomial in x_{1}, \ldots, x_{n} of degree N^{\prime} as something vanishing on Z plus a linear combination of elements of \mathfrak{m} times other polynomials. Hence

$$
\mathrm{S}_{\mathrm{N}^{\prime}}=\mathrm{I}(\mathrm{Z})_{\mathrm{N}^{\prime}}+\mathfrak{m} \mathrm{S}_{\mathrm{N}^{\prime}}
$$

where $I(Z)$. is the graded ideal of functions vanishing on Z. By Nakayama's lemma (version 1, Lemma 8.2.8), taking $M=S_{N^{\prime}} / I(Z)_{N^{\prime}}$, we see that there exists $f \in A-\mathfrak{m}$ such that

$$
\mathrm{fS}_{\mathrm{N}^{\prime}} \subset \mathrm{I}(\mathrm{Z})_{\mathrm{N}^{\prime}}
$$

Thus we have found our desired f.
We now tackle Theorem 8.4.7in general, by simply extending the above argument so that y need not be a closed point. Suppose $y=[\mathfrak{p}]$ not in the image of Z. Applying the above argument in Spec A_{p}, we find $S_{N^{\prime}} \otimes A_{p}=I(Z)_{N^{\prime}} \otimes A_{p}+$ $\mathfrak{m} S_{N^{\prime}} \otimes A_{\mathfrak{p}}$, from which $\mathfrak{g}\left(S_{N^{\prime}} / \mathrm{I}(Z)_{N^{\prime}}\right) \otimes A_{\mathfrak{p}}=0$ for some $g \in A_{\mathfrak{p}}-\mathfrak{p} A_{p}$, from which $\left(S_{N^{\prime}} / I(Z)_{N^{\prime}}\right) \otimes A_{\mathfrak{p}}=0$. As $S_{N^{\prime}}$ is a finitely generated A-module, there is some $f \in A-\mathfrak{p}$ with $f S_{N} \subset I(Z)$ (if the module-generators of S_{N}, are h_{1}, \ldots, h_{a}, and f_{1}, \ldots, f_{a} are annihilate the generators h_{1}, \ldots, h_{a}, respectively, then take $f=\prod f_{i}$), so once again we have found $D(f)$ containing \mathfrak{p}, with (the pullback of) f vanishing on Z.

Notice that projectivity was crucial to the proof: we used graded rings in an essential way.

Closed embeddings and related notions

9.1 Closed embeddings and closed subschemes

The scheme-theoretic analogue of closed subsets has a surprisingly different flavor from the analogue of open sets (open embeddings). However, just as open embeddings (the scheme-theoretic version of open set) are locally modeled on open sets $\mathrm{U} \subset \mathrm{Y}$, the analogue of closed subsets also has a local model. This was foreshadowed by our understanding of closed subsets of Spec B as roughly corresponding to ideals. If I $\subset B$ is an ideal, then Spec $B / I \hookrightarrow S p e c B$ is a morphism of schemes, and we have checked that on the level of topological spaces, this describes Spec B/I as a closed subset of Spec B, with the subspace topology (Exercise 4.4.I). This morphism is our "local model" of a closed embedding.
9.1.1. Definition. A morphism $f: X \rightarrow Y$ is a closed embedding (or closed immersion) if it is an affine morphism, and for every affine open subset Spec $B \subset$ Y, with $f^{-1}(\operatorname{Spec} B) \cong \operatorname{Spec} A$, the map $B \rightarrow A$ is surjective (i.e. of the form $B \rightarrow$ B / I, our desired local model). If X is a subset of Y (and f on the level of sets is the inclusion), we say that X is a closed subscheme of Y. The difference between a closed embedding and a closed subscheme is confusing and unimportant; the same issue for open embeddings/subschemes was discussed in $\S 88.1$
9.1.A. EASY EXERCISE. Show that closed embeddings are finite, hence of finite type.
9.1.B. EASY EXERCISE. Show that the composition of two closed embeddings is a closed embedding.
9.1.C. EXERCISE. Show that the property of being a closed embedding is affinelocal on the target.
9.1.D. EXERCISE. Suppose $B \rightarrow A$ is a surjection of rings. Show that the induced morphism Spec $A \rightarrow$ Spec B is a closed embedding. (Our definition would be a terrible one if this were not true!)

A closed embedding $\mathrm{f}: \mathrm{X} \hookrightarrow \mathrm{Y}$ determines an ideal sheaf on Y , as the kernel $\mathscr{I}_{X / Y}$ of the map of \mathscr{O}_{Y}-modules

$$
\mathscr{O}_{Y} \rightarrow f_{*} \mathscr{O}_{X}
$$

An ideal sheaf on Y is what it sounds like: it is a sheaf of ideals. It is a sub-\mathscr{O}_{Y}-module \mathscr{I} of \mathscr{O}_{Y}. On each open subset, it gives an ideal $\mathscr{I}(\mathrm{U})$ of the ring
$\mathscr{O}_{Y}(\mathrm{U})$. We thus have an exact sequence (of \mathscr{O}_{Y}-modules) $0 \rightarrow \mathscr{I}_{X / Y} \rightarrow \mathscr{O}_{Y} \rightarrow$ $\mathrm{f}_{*} \mathscr{O}_{\mathrm{X}} \rightarrow 0$. (On Spec B, the epimorphism $\mathscr{O}_{Y} \rightarrow \mathrm{f}_{*} \mathscr{O}_{X}$ is the surjection $B \rightarrow A$ of Definition 9.1.1)

Thus for each affine open subset Spec B $\hookrightarrow Y$, we have an ideal $I(B) \subset B$, and we can recover X from this information: the $I(B)$ (as Spec $B \hookrightarrow Y$ varies over the affine open subsets) defines an \mathscr{O}-module on the base, hence an \mathscr{O}_{Y}-module on Y, and the cokernel of $\mathscr{I} \hookrightarrow \mathscr{O}_{Y}$ is \mathscr{O}_{X}. It will be useful to understand when the information of the $I(B)$ (for all affine opens Spec $B \hookrightarrow Y$) actually determines a closed subscheme. Our life is complicated by the fact that the answer is "not always", as shown by the following example.
9.1.E. UNIMPORTANT EXERCISE. Let $X=\operatorname{Spec} k[x]_{(x)}$, the germ of the affine line at the origin, which has two points, the closed point and the generic point η. Define $\mathscr{I}(X)=\{0\} \subset \mathscr{O}_{X}(X)=k[x]_{(x)}$, and $\mathscr{I}(\eta)=k(x)=\mathscr{O}_{X}(\eta)$. Show that this sheaf of ideals does not correspond to a closed subscheme. (Possible approach: do the next exercise first.)

The next exercise gives a necessary condition.
9.1.F. EXERCISE. Suppose $\mathscr{I}_{X / Y}$ is a sheaf of ideals corresponding to a closed embedding $X \hookrightarrow Y$. Suppose Spec B_{f} is a distinguished open of the affine open Spec $B \hookrightarrow Y$. Show that the natural map $I(B)_{f} \rightarrow I\left(B_{f}\right)$ is an isomorphism. (First state what the "natural map" is!)

It is an important and useful fact that this is sufficient:
9.1.G. ESSENTIAL (HARD) EXERCISE: A USEFUL CRITERION FOR WHEN IDEALS IN AFFINE OPEN SETS DEFINE A CLOSED SUBSCHEME. Suppose Y is a scheme, and for each affine open subset Spec B of $Y, I(B) \subset B$ is an ideal. Suppose further that for each affine open subset Spec $B \hookrightarrow Y$ and each $f \in B$, restriction of functions from $B \rightarrow B_{f}$ induces an isomorphism $I\left(B_{f}\right) \cong I(B)_{f}$. Show that these data arises from a (unique) closed subscheme $X \hookrightarrow Y$ by the above construction. In other words, the closed embeddings Spec $B / I \hookrightarrow$ Spec B glue together in a well-defined manner to obtain a closed embedding $\mathrm{X} \hookrightarrow \mathrm{Y}$.

This is a hard exercise, so as a hint, here are three different ways of proceeding; some combination of them may work for you. Approach 1. For each affine open Spec B, we have a closed subscheme Spec B/I \hookrightarrow Spec B. (i) For any two affine open subschemes Spec A and Spec B, show that the two closed subschemes Spec $A / \mathrm{I}(A) \hookrightarrow$ Spec A and Spec $B / \mathrm{I}(\mathrm{B}) \hookrightarrow$ Spec B restrict to the same closed subscheme of their intersection. (Hint: cover their intersection with open sets simultaneously distinguished in both affine open sets, Proposition 6.3.1) Thus for example we can glue these two closed subschemes together to get a closed subscheme of Spec $A \cup$ Spec B. (ii) Use Exercise5.4.A on gluing schemes (or the ideas therein) to glue together the closed embeddings in all affine open subschemes simultaneously. You will only need to worry about triple intersections. Approach 2. (i) Use the data of the ideals $\mathrm{I}(\mathrm{B})$ to define a sheaf of ideals $\mathscr{I} \hookrightarrow \mathscr{O}$. (ii) For each affine open subscheme Spec B, show that $\mathscr{I}(\operatorname{Spec} B)$ is indeed $I(B)$, and $(\mathscr{O} / \mathscr{I})(\operatorname{Spec} B)$ is indeed $\mathrm{B} / \mathrm{I}(\mathrm{B})$, so the data of \mathscr{I} recovers the closed subscheme on each Spec B as desired. Approach 3. (i) Describe X first as a subset of Y . (ii) Check that X is
closed. (iii) Define the sheaf of functions \mathscr{O}_{\times}on this subset, perhaps using compatible stalks. (iv) Check that this resulting ringed space is indeed locally the closed subscheme given by Spec B/I \hookrightarrow Spec B.)

We will see later ($\S 14.5 .6$) that closed subschemes correspond to quasicoherent sheaves of ideals; the mathematical content of this statement will turn out to be precisely Exercise 9.1.G
9.1.H. IMPORTANT EXERCISE.
(a) In analogy with closed subsets, define the notion of a finite union of closed subschemes of X, and an arbitrary (not necessarily finite) intersection of closed subschemes of X. (Exercise 9.1.G may help.)
(b) Describe the scheme-theoretic intersection of $V\left(y-x^{2}\right)$ and $V(y)$ in \mathbb{A}^{2}. See Figure 5.5 for a picture. (For example, explain informally how this corresponds to two curves meeting at a single point with multiplicity 2 - notice how the 2 is visible in your answer. Alternatively, what is the nonreducedness telling you both its "size" and its "direction"?) Describe their scheme-theoretic union.
(c) Show that the underlying set of a finite union of closed subschemes is the finite union of the underlying sets, and similarly for arbitrary intersections.
(d) Describe the scheme-theoretic intersection of $V\left(y^{2}-x^{2}\right)$ and $V(y)$ in \mathbb{A}^{2}. Draw a picture. (Did you expect the intersection to have multiplicity one or multiplicity two?) Hence show that if X, Y, and Z are closed subschemes of W, then $(X \cap Z) \cup$ $(Y \cap Z) \neq(X \cup Y) \cap Z$ in general.
9.1.I. Important Exercise/Definition: the Vanishing Scheme.
(a) Suppose Y is a scheme, and $s \in \Gamma\left(\mathscr{O}_{Y}, Y\right)$. Define the closed scheme cut out by s. We call this the vanishing scheme $V(s)$ of s, as it is the scheme-theoretic version of our earlier (set-theoretical) version of $\mathrm{V}(\mathrm{s})$ (\$4.4). (Hint: on affine open Spec B , we just take Spec B/ $\left(s_{\mathrm{B}}\right)$, where s_{B} is the restriction of s to Spec B. Use Exercise 9.1.G to show that this yields a well-defined closed subscheme.)
(b) If u is an invertible function, show that $V(s)=V(s u)$.
(c) If S is a set of functions, define $V(S)$. In Exercise $9.1 . \mathrm{H}(\mathrm{b})$, you are computing $V\left(y-x^{2}, y\right)$.
9.1.2. Locally principal closed subschemes, and effective Cartier divisors. (This section is just an excuse to introduce some notation, and is not essential to the current discussion.) A closed subscheme is locally principal if on each open set in a small enough open cover it is cut out by a single equation. Thus each homogeneous polynomial in $n+1$ variables defines a locally principal closed subscheme of \mathbb{P}^{n}. (Warning: this is not an affine-local condition, see Exercise 6.4.N Also, the example of a projective hypersurface given soon in 99.2.1 shows that a locally principal closed subscheme need not be cut out by a (global) function.) A case that will be important repeatedly later is when the ideal sheaf is not just locally generated by a function, but is locally generated by a function that is not a zerodivisor. For reasons that may become clearer later, we call such a closed subscheme an effective Cartier divisor. (To see how useful this notion is, see how often it appears in the index.) Warning: We will use this terminology before we explain where it came from.
9.1.J. EXERCISE (CF. 6.5). Suppose X is a locally Noetherian scheme, and $t \in$ $\Gamma\left(X, \mathscr{O}_{X}\right)$ is a function on it. Show that t (or more precisely $\left.V(t)\right)$ is an effective Cartier divisor if and only if it doesn't vanish on any associated point of X.
9.1.K. Unimportant ExErcise. Suppose $V(s)=V\left(s^{\prime}\right) \hookrightarrow S p e c ~ A$ is an effective Cartier divisor, with s and s^{\prime} non-zerodivisors in A. Show that s is an invertible function times s^{\prime}.
9.1.L. \star HARD EXERCISE (NOT USED LATER). In the literature, the usual definition of a closed embedding is a morphism $f: X \rightarrow Y$ such that f induces a homeomorphism of the underlying topological space of X onto a closed subset of the topological space of Y, and the induced map $f^{\sharp}: \mathscr{O}_{Y} \rightarrow f_{*} \mathscr{O}_{X}$ of sheaves on Y is surjective. Show that this definition agrees with the one given above. (To show that our definition involving surjectivity on the level of affine open sets implies this definition, you can use the fact that surjectivity of a morphism of sheaves can be checked on a base, Exercise 3.7.E)

We have now defined the analogue of open subsets and closed subsets in the land of schemes. Their definition is slightly less "symmetric" than in the classical topological setting: the "complement" of a closed subscheme is a unique open subscheme, but there are many "complementary" closed subschemes to a given open subscheme in general. (We will soon define one that is "best", that has a reduced structure, 9 9.3.8)

9.1.3. Locally closed embeddings and locally closed subschemes.

Now that we have defined analogues of open and closed subsets, it is natural to define the analogue of locally closed subsets. Recall that locally closed subsets are intersections of open subsets and closed subsets. Hence they are closed subsets of open subsets, or equivalently open subsets of closed subsets. The analog of these equivalences will be a little problematic in the land of schemes.

We say a morphism $h: X \rightarrow Y$ is a locally closed embedding (or locally closed immersion) if h can factored into $X \xrightarrow{f} Z \xrightarrow{g} Y$ where f is a closed embedding and g is an open embedding. If X is a subset of Y (and h on the level of sets is the inclusion), we say X is a locally closed subscheme of Y. (Warning: The term immersion is often used instead of locally closed embedding or locally closed immersion, but this is unwise terminology. The differential geometric notion of immersion is closer to what algebraic geometers call unramified, which we will define in $\$ 23.4 .5$. The naked term embedding should be avoided, because it is not precise.)

For example, the morphism Spec $k\left[t, t^{-1}\right] \rightarrow$ Spec $k[x, y]$ given by $(x, y) \mapsto$ $(t, 0)$ is a locally closed embedding (Figure 9.1).

At this point, you could define the intersection of two locally closed embeddings in a scheme X (which will also be a locally closed embedding in X). But it would be awkward, as you would have to show that your construction is independent of the factorizations of each locally closed embedding into a closed embedding and an open embedding. Instead, we wait until Exercise 10.2.C. when recognizing the intersection as a fibered product will make this easier.

Clearly an open subscheme U of a closed subscheme V of X can be interpreted as a closed subscheme of an open subscheme: as the topology on V is induced

Figure 9.1. The locally closed embedding Speck[t, $\left.t^{-1}\right] \rightarrow$ Spec $k[x, y](t \mapsto(t, 0)=(x, y)$, i.e. $(x, y) \rightarrow(t, 0))$
from the topology on X, the underlying set of U is the intersection of some open subset U^{\prime} on X with V . We can take $\mathrm{V}^{\prime}=\mathrm{V} \cap \mathrm{U}^{\prime}$, and then $\mathrm{V}^{\prime} \rightarrow \mathrm{U}^{\prime}$ is a closed embedding, and $\mathrm{U}^{\prime} \rightarrow \mathrm{X}$ is an open embedding.

It is not clear that a closed subscheme V^{\prime} of an open subscheme U^{\prime} can be expressed as an open subscheme of a closed subscheme V. In the category of topological spaces, we would take V as the closure of V^{\prime}, so we are now motivated to define the analogous construction, which will give us an excuse to introduce several related ideas, in 99.3 We will then resolve this issue in good cases (e.g. if X is Noetherian) in Exercise 9.3.C

We formalize our discussion in an exercise.
9.1.M. EXERCISE. Suppose $V \rightarrow X$ is a morphism. Consider three conditions:
(i) V is the intersection of an open subscheme of X and a closed subscheme of X (which you will have to define, see Exercise 8.1.B or else see below).
(ii) V is an open subscheme of a closed subscheme of X (i.e. it factors into an open embedding followed by a closed embedding).
(iii) V is a closed subscheme of an open subscheme of X, i.e. V is a locally closed embedding.
Show that (i) and (ii) are equivalent, and both imply (iii). (Remark: (iii) does not always imply (i) and (ii), see [Stacks, tag 01QW].) Hint: It may be helpful to think of the problem as follows. You might hope to think of a locally closed embedding as a fibered diagram

Interpret (i) as the existence of the diagram. Interpret (ii) as this diagram minus the lower left corner. Interpret (iii) as the diagram minus the upper right corner.
9.1.N. EXERCISE. Show that the composition of two locally closed embeddings is a locally closed embedding. (Hint: you might use (ii) implies (iii) in the previous exercise.)
9.1.4. Unimportant remark. It may feel odd that in the definition of a locally closed embeddings, we had to make a choice (as a composition of a closed embedding followed by an open embedding, rather than vice versa), but this type of issue comes up earlier: a subquotient of a group can be defined as the quotient of a subgroup, or a subgroup of a quotient. Which is the right definition? Or are they the same? (Hint: compositions of two subquotients should certainly be a subquotient, cf. Exercise 9.1.N

9.2 More projective geometry

We now interpret closed embeddings in terms of graded rings. Don't worry; most of the annoying foundational discussion of graded rings is complete, and we now just take advantage of our earlier work.
9.2.1. Example: Closed embeddings in projective space \mathbb{P}_{A}^{n}. Recall the definition of projective space \mathbb{P}_{A}^{n} given in $\$ 5.4 .10$ (and the terminology defined there). Any homogeneous polynomial f in x_{0}, \ldots, x_{n} defines a closed subscheme. (Thus even if f doesn't make sense as a function, its vanishing scheme still makes sense.) On the open set U_{i}, the closed subscheme is $V\left(f\left(x_{0 / i}, \ldots, x_{n / i}\right)\right)$, which we privately think of as $V\left(f\left(x_{0}, \ldots, x_{n}\right) / x_{i}^{\operatorname{deg} f}\right)$. On the overlap

$$
\mathrm{u}_{\mathrm{i}} \cap \mathrm{u}_{j}=\operatorname{Spec} A\left[x_{0 / i}, \ldots, x_{n / i}, x_{j / i}^{-1}\right] /\left(x_{i / i}-1\right)
$$

these functions on U_{i} and U_{j} don't exactly agree, but they agree up to a nonvanishing scalar, and hence cut out the same closed subscheme of $\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}$ (Exercise 9.1.I(b)):

$$
f\left(x_{0 / i}, \ldots, f_{n / i}\right)=x_{j / i}^{\operatorname{deg} f} f\left(x_{0 / j}, \ldots, x_{n / j}\right)
$$

Similarly, a collection of homogeneous polynomials in $A\left[x_{0}, \ldots, x_{n}\right]$ cuts out a closed subscheme of \mathbb{P}_{A}^{n}.
9.2.2. Definition. A closed subscheme cut out by a single (homogeneous) equation is called a hypersurface in \mathbb{P}_{A}^{n}. A hypersurface is locally principal. Of course, a hypersurface is not in general cut out by a single global function on \mathbb{P}_{A}^{n} : if $A=k$, there are no nonconstant global functions (Exercise 5.4.E). The degree of a hypersurface is the degree of the polynomial. (Implicit in this is that this notion can be determined from the subscheme itself; we won't really know this until Exercise 20.5.H) A hypersurface of degree 1 (resp. degree $2,3, \ldots$) is called a hyperplane (resp. quadric, cubic, quartic, quintic, sextic, septic, octic, ... hypersurface). If $n=2$, a degree 1 hypersurface is called a line, and a degree 2 hypersurface is called a conic curve, or a conic for short. If $n=3$, a hypersurface is called a surface. (In Chapter 12, we will justify the terms curve and surface.)
9.2.A. EXERCISE.
(a) Show that $w z=x y, x^{2}=w y, y^{2}=x z$ describes an irreducible subscheme in
$\mathbb{P}_{\mathrm{k}}^{3}$. In fact it is a curve, a notion we will define once we know what dimension is. This curve is called the twisted cubic. (The twisted cubic is a good non-trivial example of many things, so you should make friends with it as soon as possible. It implicitly appeared earlier in Exercise 4.6.F)
(b) Show that the twisted cubic is isomorphic to \mathbb{P}_{k}^{1}.

We now extend this discussion to projective schemes in general.
9.2.B. EXERCISE. Suppose that $S_{\bullet} \longrightarrow R_{0}$ is a surjection of graded rings. Show that the induced morphism Proj $R_{\bullet} \rightarrow \operatorname{Proj} S_{\bullet}$ (Exercise 7.4.A) is a closed embedding.
9.2.C. EXERCISE (CONVERSE TO EXERCISE 9.2.B). Suppose $X \hookrightarrow$ Proj S_{\bullet} is a closed embedding in a projective A-scheme (where S_{\bullet} is a finitely generated graded A algebra). Show that X is projective by describing it as $\operatorname{Proj}\left(S_{\bullet} / I\right)$, where I is a homogeneous ideal, of "projective functions" vanishing on X.
9.2.D. EXERCISE. Show that an injective linear map of k-vector spaces $\mathrm{V} \hookrightarrow$ W induces a closed embedding $\mathbb{P V} \hookrightarrow \mathbb{P W}$. (This is another justification for the definition of $\mathbb{P V}$ in Example 5.5 .11 in terms of the dual of V .)
9.2.3. Definition. This closed subscheme is called a linear space. Once we know about dimension, we will call this a linear space of dimension $\operatorname{dim} V-1=\operatorname{dim} \mathbb{P V}$. A linear space of dimension 1 (resp. 2, $n, \operatorname{dim} \mathbb{P} W-1$) is called a line (resp. plane, n-plane, hyperplane). (If the linear map in the previous exercise is not injective, then the hypothesis (7.4.0.1) of Exercise 7.4.A fails.)
9.2.E. EXERCISE (A SPECIAL CASE OF BÉZOUT'S THEOREM). Suppose $X \subset \mathbb{P}_{k}^{n}$ is a degree d hypersurface cut out by $f=0$, and L is a line not contained in X. A very special case of Bézout's theorem (Exercise 20.5.K) implies that X and L meet with multiplicity d, "counted correctly". Make sense of this, by restricting the homogeneous degree d polynomial f to the line L, and using the fact that a degree d polynomial in $k[x]$ has d roots, counted properly. (If it makes you feel better, assume $k=\bar{k}$.)
9.2.F. EXERCISE. Show that the map of graded rings $k[w, x, y, z] \rightarrow k[s, t]$ given by $(w, x, y, z) \mapsto\left(s^{3}, s^{t}, s t^{2}, t^{3}\right)$ induces a closed embedding $\mathbb{P}_{k}^{1} \hookrightarrow \mathbb{P}_{k}^{3}$, which yields an isomorphism of \mathbb{P}_{k}^{1} with the twisted cubic (defined in Exercise 9.2.A- in fact, this will solve Exercise 9.2.A(b)).

9.2.4. A particularly nice case: when S_{\bullet} is generated in degree 1.

Suppose S_{\bullet} is a finitely generated graded ring generated in degree 1. Then S_{1} is a finitely generated S_{0}-module, and the irrelevant ideal S_{+}is generated in degree 1 (cf. Exercise 5.5.D(a)).
9.2.G. EXERCISE. Show that if S_{\bullet} is generated (as an A-algebra) in degree 1 by $n+1$ elements x_{0}, \ldots, x_{n}, then Proj S_{\bullet} may be described as a closed subscheme of $\mathbb{P}_{\mathcal{A}}^{n}$ as follows. Consider $A^{\oplus(n+1)}$ as a free module with generators t_{0}, \ldots, t_{n} associated
to x_{0}, \ldots, x_{n}. The surjection of

$$
\operatorname{Sym}^{\bullet} A^{\oplus(n+1)}=A\left[t_{0}, t_{1}, \ldots, t_{n}\right] \longrightarrow S
$$

$$
\mathrm{t}_{\mathrm{i}} \longmapsto x_{\mathrm{i}}
$$

implies $S_{\bullet}=A\left[t_{0}, t_{1}, \ldots t_{n}\right] / I$, where I is a homogeneous ideal. (In particular, by Exercise 7.4.G. Proj S_{0} can always be interpreted as a closed subscheme of some \mathbb{P}_{A}^{n}.)

This is analogous to the fact that if R is a finitely generated A-algebra, then choosing n generators of R as an algebra is the same as describing Spec R as a closed subscheme of \mathbb{A}_{A}^{n}. In the affine case this is "choosing coordinates"; in the projective case this is "choosing projective coordinates".

For example, $\operatorname{Proj} k[x, y, z] /\left(z^{2}-x^{2}-y^{2}\right)$ is a closed subscheme of \mathbb{P}_{k}^{2}. (A picture is shown in Figure 9.3)

Recall (Exercise 5.4.F) that if k is algebraically closed, then we can interpret the closed points of \mathbb{P}^{n} as the lines through the origin in $(n+1)$-space. The following exercise states this more generally.
9.2.H. ExERCISE. Suppose S_{0} is a finitely generated graded ring over an algebraically closed field k, generated in degree 1 by x_{0}, \ldots, x_{n}, inducing closed embeddings Proj $S_{\bullet} \hookrightarrow \mathbb{P}^{n}$ and Spec $S_{\bullet} \hookrightarrow \mathbb{A}^{n+1}$. Give a bijection between the closed points of Proj S_{\bullet} and the "lines through the origin" in $\operatorname{Spec} S . \subset \mathbb{A}^{n+1}$.
9.2.5. A second proof that finite morphisms are closed. This interpretation of Proj S. as a closed subscheme of projective space (when it is generated in degree 1) yields the following second proof of the fact (shown in Exercise 8.3.M) that finite morphisms are closed. Suppose $\phi: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite morphism. The question is local on the target, so it suffices to consider the affine case $Y=$ Spec B. It suffices to show that $\phi(\mathrm{X})$ is closed. Then by Exercise 8.3.J, X is a projective B -scheme, and hence by the Fundamental Theorem of Elimination Theory 8.4.7 its image is closed.

9.2.6. Important classical construction: The Veronese embedding.

Suppose $S_{\bullet}=k[x, y]$, so $\operatorname{Proj} S_{\bullet}=\mathbb{P}_{k}^{1}$. Then $S_{2}=k\left[x^{2}, x y, y^{2}\right] \subset k[x, y]$ (see $\$ 7.4 .3$ on the Veronese subring). We identify this subring as follows.
9.2.I. EXERCISE. Let $u=x^{2}, v=x y, w=y^{2}$. Show that $S_{2 \bullet}=k[u, v, w] /\left(u w-v^{2}\right)$.

We have a graded ring generated by three elements in degree 1 . Thus we think of it as sitting "in" \mathbb{P}^{2}, via the construction of 99.2 .G This can be interpreted as " \mathbb{P}^{1} as a conic in $\mathbb{P}^{2 \prime \prime}$.
9.2.7. Thus if k is algebraically closed of characteristic not 2 , using the fact that we can diagonalize quadrics (Exercise 6.4.J), the conics in \mathbb{P}^{2}, up to change of coordinates, come in only a few flavors: sums of 3 squares (e.g. our conic of the previous exercise), sums of 2 squares (e.g. $y^{2}-x^{2}=0$, the union of 2 lines), a single square (e.g. $x^{2}=0$, which looks set-theoretically like a line, and is nonreduced), and 0
(perhaps not a conic at all). Thus we have proved: any plane conic (over an algebraically closed field of characteristic not 2) that can be written as the sum of three squares is isomorphic to \mathbb{P}^{1}. (See Exercise 7.5.Efor a closely related fact.)

We now soup up this example.
9.2.J. EXERCISE. Show that $\operatorname{Proj} S_{\mathrm{d}} \bullet$ is given by the equations that

$$
\left(\begin{array}{cccc}
y_{0} & y_{1} & \cdots & y_{d-1} \\
y_{1} & y_{2} & \cdots & y_{d}
\end{array}\right)
$$

is rank 1 (i.e. that all the 2×2 minors vanish). This is called the degree d rational normal curve "in" \mathbb{P}^{d}. You did the twisted cubic case $\mathrm{d}=3$ in Exercises 9.2.A and 9.2.F
9.2.8. Definition. More generally, if $S_{\bullet}=k\left[x_{0}, \ldots, x_{n}\right]$, then Proj $S_{d} \subset \mathbb{P}^{N-1}$ (where N is the dimension of the vector space of homogeneous degree d polynomials in $\left.x_{0}, \ldots, x_{n}\right)$ is called the d-uple embedding or d-uple Veronese embedding. The reason for the word "embedding" is historical; we really mean closed embedding. (Combining Exercise 7.4.Ewith Exercise 9.2.Gshows that Proj $\mathrm{S}_{\bullet} \rightarrow \mathbb{P}^{\mathrm{N}-1}$ is a closed embedding.)
9.2.K. COMBINATORIAL EXERCISE. Show that $N=\binom{n+d}{d}$.
9.2.L. UNIMPORTANT EXERCISE. Find six linearly independent quadric equations vanishing on the Veronese surface $\operatorname{Proj} S_{2}$. where $S_{\bullet}=k\left[x_{0}, x_{1}, x_{2}\right]$, which sits naturally in \mathbb{P}^{5}. (You needn't show that these equations generate all the equations cutting out the Veronese surface, although this is in fact true.) Hint: use the identity

$$
\operatorname{det}\left(\begin{array}{lll}
x_{0} x_{0} & x_{0} x_{1} & x_{0} x_{2} \\
x_{1} x_{0} & x_{1} x_{1} & x_{1} x_{2} \\
x_{2} x_{0} & x_{2} x_{1} & x_{2} x_{2}
\end{array}\right)=0 .
$$

9.2.9. Rulings on the quadric surface. We return to rulings on the quadric surface, which first appeared in the optional (starred) section \$5.4.12.
9.2.M. USEFUL GEOMETRIC EXERCISE: THE RULINGS ON THE QUADRIC SURFACE $w z=x y$. This exercise is about the lines on the quadric surface $w z-x y=0$ in \mathbb{P}_{k}^{3} (where the projective coordinates on \mathbb{P}_{k}^{3} are ordered w, x, y, z). This construction arises all over the place in nature.
(a) Suppose a_{0} and b_{0} are elements of k, not both zero. Make sense of the statement: as $[c, d]$ varies in $\mathbb{P}^{1},\left[a_{0} c, b_{0} c, a_{0} d, b_{0} d\right]$ is a line in the quadric surface. (This describes "a family of lines parametrized by $\mathbb{P}^{1 "}$ ", although we can't yet make this precise.) Find another family of lines. These are the two rulings of the quadric surface.
(b) Show there are no other lines. (There are many ways of proceeding. At risk of predisposing you to one approach, here is a germ of an idea. Suppose L is a line on the quadric surface, and $[1, x, y, z]$ and $\left[1, x^{\prime}, y^{\prime}, z^{\prime}\right]$ are distinct points on it. Because they are both on the quadric, $z=x y$ and $z^{\prime}=x^{\prime} y^{\prime}$. Because all of L is on the quadric, $(1+t)\left(z+t z^{\prime}\right)-\left(x+t x^{\prime}\right)\left(y+t y^{\prime}\right)=0$ for all t. After some algebraic manipulation, this translates into $\left(x-x^{\prime}\right)\left(y-y^{\prime}\right)=0$. How can this be
made watertight? Another possible approach uses Bézout's theorem, in the form of Exercise 9.2.E)

Figure 9.2. The two rulings on the quadric surface $V(w z-x y) \subset$ \mathbb{P}^{3}. One ruling contains the line $V(w, x)$ and the other contains the line $V(w, y)$.

Hence by Exercise 6.4.J, if we are working over an algebraically closed field of characteristic not 2, we have shown that all rank 4 quadric surfaces have two rulings of lines. (In Example 10.6.2, we will recognize this quadric as $\mathbb{P}^{1} \times \mathbb{P}^{1}$.)
9.2.10. Weighted projective space. If we put a non-standard weighting on the variables of $k\left[x_{1}, \ldots, x_{n}\right]$ - say we give x_{i} degree d_{i} - then $\operatorname{Proj} k\left[x_{1}, \ldots, x_{n}\right]$ is called weighted projective space $\mathbb{P}\left(d_{1}, d_{2}, \ldots, d_{n}\right)$.
9.2.N. EXERCISE. Show that $\mathbb{P}(m, n)$ is isomorphic to \mathbb{P}^{1}. Show that $\mathbb{P}(1,1,2) \cong$ $\operatorname{Proj} \mathrm{k}[u, v, w, z] /\left(\mathrm{u} w-v^{2}\right)$. Hint: do this by looking at the even-graded parts of $\mathrm{k}\left[\mathrm{x}_{0}, \mathrm{x}_{1}, \mathrm{x}_{2}\right]$, cf. Exercise 7.4.D (This is a projective cone over a conic curve. Over an algebraically closed field of characteristic not 2, it is isomorphic to the traditional cone $x^{2}+y^{2}=z^{2}$ in \mathbb{P}^{3}, Figure 9.3)

9.2.11. Affine and projective cones.

If S_{\bullet} is a finitely generated graded ring, then the affine cone of $\operatorname{Proj} S_{\bullet}$ is Spec S_{0}. Note that this construction depends on S_{\bullet}, not just on Proj $S_{\text {. }}$. As motivation, consider the graded ring $S_{\bullet}=\mathbb{C}[x, y, z] /\left(z^{2}-x^{2}-y^{2}\right)$. Figure 9.3 is a
 cone in the traditional sense; the origin $(0,0,0)$ is the "cone point".

This gives a useful way of picturing Proj (even over arbitrary rings, not just \mathbb{C}). Intuitively, you could imagine that if you discarded the origin, you would get something that would project onto $\operatorname{Proj} S_{\text {. }}$. The following exercise makes that precise.

Figure 9.3. The cone Spec $k[x, y, z] /\left(z^{2}-x^{2}-y^{2}\right)$.
9.2.O. EXERCISE (CF. EXERCISE 7.3.E). If Proj S_{\bullet} is a projective scheme over a field k, describe a natural morphism Spec $S_{\bullet} \backslash V\left(S_{+}\right) \rightarrow$ Proj S_{\bullet}. (Can you see why $\mathrm{V}\left(\mathrm{S}_{+}\right)$is a single point, and should reasonably be called the origin?)

This readily generalizes to the following exercise, which again motivates the terminology "irrelevant".
9.2.P. EASY EXERCISE. If S_{\bullet} is a finitely generated graded ring, describe a natural morphism Spec $S_{\bullet} \backslash V\left(S_{+}\right) \rightarrow$ Proj S_{\bullet}.

In fact, it can be made precise that Proj S_{\bullet} is the quotient (by the multiplicative group of scalars) of the affine cone minus the origin.
9.2.12. Definition. The projective cone of Proj S_{\bullet} is Proj $S_{\bullet}[T]$, where T is a new variable of degree 1. For example, the cone corresponding to the conic Proj $k[x, y, z] /\left(z^{2}-\right.$ $\left.x^{2}-y^{2}\right)$ is Proj $k[x, y, z, T] /\left(z^{2}-x^{2}-y^{2}\right)$. The projective cone is sometimes called the projective completion of Spec $S_{\text {. }}$.
9.2.Q. LESS IMPORTANT EXERCISE (CF. $\$ 5.5 .1$). Show that the "projective cone" Proj $S_{\bullet}[T]$ of Proj S_{\bullet} has a closed subscheme isomorphic to Proj S_{\bullet} (informally, corresponding to $T=0$), whose complement (the distinguished open set $D(T)$) is isomorphic to the affine cone Spec $S_{\text {. }}$.

This construction can be usefully pictured as the affine cone union some points "at infinity", and the points at infinity form the Proj. The reader may wish to ponder Figure 9.3, and try to visualize the conic curve "at infinity".

We have thus completely described the algebraic analogue of the classical picture of 5.5.1

9.3 "Smallest closed subschemes such that ..."

We now define a series of notions that are all of the form "the smallest closed subscheme such that something or other is true". One example will be the notion of scheme-theoretic closure of a locally closed embedding, which will allow us to interpret locally closed embeddings in three equivalent ways (open subscheme
intersect closed subscheme; open subscheme of closed subscheme; and closed subscheme of open subscheme - cf. Exercise 9.1.M.

9.3.1. Scheme-theoretic image.

We start with the notion of scheme-theoretic image. Set-theoretic images are badly behaved in general ($\$ 8.4 .1$), and even with reasonable hypotheses such as those in Chevalley's theorem 8.4.2, things can be confusing. For example, there is no reasonable way to impose a scheme structure on the image of $\mathbb{A}_{k}^{2} \rightarrow \mathbb{A}_{k}^{2}$ given by $(x, y) \mapsto(x, x y)$. It will be useful (e.g. Exercise 9.3.C) to define a notion of a closed subscheme of the target that "best approximates" the image. This will incorporate the notion that the image of something with nonreduced structure ("fuzz") can also have nonreduced structure. As usual, we will need to impose reasonable hypotheses to make this notion behave well (see Theorem 9.3.4 and Corollary 9.3.5.
9.3.2. Definition. Suppose $i: Z \hookrightarrow Y$ is a closed subscheme, giving an exact sequence $0 \rightarrow \mathscr{I}_{Z / Y} \rightarrow \mathscr{O}_{Y} \rightarrow \mathfrak{i}_{*} \mathscr{O}_{Z} \rightarrow 0$. We say that the image of $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ lies in Z if the composition $\mathscr{I}_{Z / Y} \rightarrow \mathscr{O}_{Y} \rightarrow f_{*} \mathscr{O}_{X}$ is zero. Informally, locally, functions vanishing on Z pull back to the zero function on X. If the image of f lies in some subschemes Z_{i} (as i runs over some index set), it clearly lies in their intersection (cf. Exercise 9.1.H(a) on intersections of closed subschemes). We then define the scheme-theoretic image of f, a closed subscheme of Y, as the "smallest closed subscheme containing the image", i.e. the intersection of all closed subschemes containing the image. In particular (and in our first examples), if Y is affine, the scheme-theoretic image is cut out by functions on Y that are 0 when pulled back to X.

Example 1. Consider Spec $k[\epsilon] /\left(\epsilon^{2}\right) \rightarrow$ Spec $k[x]=\mathbb{A}_{k}^{1}$ given by $x \mapsto \epsilon$. Then the scheme-theoretic image is given by Spec $k[x] /\left(x^{2}\right)$ (the polynomials pulling back to 0 are precisely multiples of x^{2}). Thus the image of the fuzzy point still has some fuzz.

Example 2. Consider $f: \operatorname{Spec} k[\epsilon] /\left(\epsilon^{2}\right) \rightarrow$ Spec $k[x]=\mathbb{A}_{k}^{1}$ given by $x \mapsto 0$. Then the scheme-theoretic image is given by $k[x] / x$: the image is reduced. In this picture, the fuzz is "collapsed" by f.

Example 3. Consider f : Spec $k\left[t, t^{-1}\right]=\mathbb{A}^{1}-\{0\} \rightarrow \mathbb{A}^{1}=\operatorname{Spec} k[u]$ given by $u \mapsto t$. Any function $g(u)$ which pulls back to 0 as a function of t must be the zero-function. Thus the scheme-theoretic image is everything. The set-theoretic image, on the other hand, is the distinguished open set $\mathbb{A}^{1}-\{0\}$. Thus in not-toopathological cases, the underlying set of the scheme-theoretic image is not the settheoretic image. But the situation isn't terrible: the underlying set of the schemetheoretic image must be closed, and indeed it is the closure of the set-theoretic image. We might imagine that in reasonable cases this will be true, and in even nicer cases, the underlying set of the scheme-theoretic image will be set-theoretic image. We will later see that this is indeed the case (\$9.3.6).

But sadly pathologies can sometimes happen in, well, pathological situations.

Example 4. Let $X=\coprod$ Spec $k\left[\epsilon_{n}\right] /\left(\left(\epsilon_{n}\right)^{n}\right)$ and $Y=\operatorname{Spec} k[x]$, and define $X \rightarrow Y$ by $x \rightarrow \epsilon_{n}$ on the nth component of X. Then if a function $g(x)$ on Y pulls back to 0 on X, then its Taylor expansion is 0 to order n (by examining the pullback to the nth component of X) for all n, so $g(x)$ must be 0 . Thus the scheme-theoretic image is $V(0)$ on Y, i.e. Y itself, while the set-theoretic image is easily seen to be just the origin.
9.3.3. Criteria for computing scheme-theoretic images affine-locally. Example 4 clearly is weird though, and we can show that in "reasonable circumstances" such pathology doesn't occur. It would be great to compute the scheme-theoretic image affinelocally. On the affine open set Spec $B \subset Y$, define the ideal $I(B) \subset B$ of functions which pull back to 0 on X. Formally, $I(B):=\operatorname{ker}\left(B \rightarrow \Gamma\left(\right.\right.$ Spec $\left.B, f_{*}\left(\mathscr{O}_{X}\right)\right)$. Then if for each such B, and each $g \in B, I(B) \otimes_{B} B_{g} \rightarrow I\left(B_{g}\right)$ is an isomorphism, then we will have defined the scheme-theoretic image as a closed subscheme (see Exercise 9.1.G). Clearly each function on Spec B that vanishes when pulled back to f^{-1} (Spec B) also vanishes when restricted to $D(g)$ and then pulled back to $f^{-1}(D(g))$. So the question is: given a function r / g^{n} on $D(g)$ that pulls back to zero on $f^{-1}(D(g))$, is it true that for some $m, r g^{m}=0$ when pulled back to $f^{-1}($ Spec $B)$? Here are three cases where the answer is "yes". (I would like to add a picture here, but I can't think of one that would enlighten more people than it would confuse. So you should try to draw one that suits you.) For each affine in the source, there is some m which works. There is one that works for all affines in a cover (i) if $m=1$ always works, or (ii) if there are only a finite number of affines in the cover.
(i) The answer is yes if f^{-1} (Spec B) is reduced: we simply take $m=1$ (as r vanishes on Spec B_{g} and g vanishes on $V(g)$, so $r g$ vanishes on Spec $B=\operatorname{Spec} B_{g} \cup$ $\mathrm{V}(\mathrm{g})$.)
(ii) The answer is also yes if f^{-1} (Spec B) is affine, say Spec A : if $r^{\prime}=f^{\sharp} r$ and $g^{\prime}=f^{\sharp} g$ in A, then if $r^{\prime}=0$ on $D\left(g^{\prime}\right)$, then there is an m such that $r^{\prime}\left(g^{\prime}\right)^{m}=0$ (as the statement $\mathrm{r}^{\prime}=0$ in $D\left(\mathrm{~g}^{\prime}\right)$ means precisely this fact - the functions on $D\left(\mathrm{~g}^{\prime}\right)$ are $A_{g^{\prime}}$).
(ii)' More generally, the answer is yes if f^{-1} (Spec B) is quasicompact: cover f^{-1} (Spec B) with finitely many affine open sets. For each one there will be some m_{i} so that $r^{m_{i}}=0$ when pulled back to this open set. Then let $m=\max \left(m_{i}\right)$. (We see again that quasicompactness is our friend!)

In conclusion, we have proved the following (subtle) theorem.
9.3.4. Theorem. - Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes. If X is reduced or f is quasicompact, then the scheme-theoretic image of f may be computed affine-locally: on Spec $A \subset Y$, it is cut out by the functions that pull back to 0 .
9.3.5. Corollary. - Under the hypotheses of Theorem 9.3.4 the closure of the settheoretic image of f is the underlying set of the scheme-theoretic image.
(Example 4 above shows that we cannot excise these hypotheses.)
9.3.6. In particular, if the set-theoretic image is closed (e.g. if f is finite or projective), the set-theoretic image is the underlying set of the scheme-theoretic image, as promised in Example 3 above.
Proof of Corollary 9.3.5 The set-theoretic image is in the underlying set of the scheme-theoretic image. (Check this!) The underlying set of the scheme-theoretic
image is closed, so the closure of the set-theoretic image is contained in the underlying set of the scheme-theoretic image. On the other hand, if U is the complement of the closure of the set-theoretic image, $\mathrm{f}^{-1}(\mathrm{U})=\varnothing$. As under these hypotheses, the scheme theoretic image can be computed locally, the scheme-theoretic image is the empty set on U.

We conclude with a few stray remarks.
9.3.A. EASY EXERCISE. If X is reduced, show that the scheme-theoretic image of $f: X \rightarrow Y$ is also reduced.

More generally, you might expect there to be no unnecessary nonreduced structure on the image not forced by nonreduced structure on the source. We make this precise in the locally Noetherian case, when we can talk about associated points.
9.3.B. \star UNIMPORTANT EXERCISE. If $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasicompact morphism of locally Noetherian schemes, show that the associated points of the image subscheme are a subset of the image of the associated points of X. (The example of $\coprod_{a \in \mathbb{C}} \operatorname{Spec} \mathbb{C}[t] /(t-a) \rightarrow \operatorname{Spec} \mathbb{C}[t]$ shows what can go wrong if you give up quasicompactness - note that reducedness of the source doesn't help.) Hint: reduce to the case where X and Y are affine. (Can you develop your geometric intuition so that this is geometrically plausible?)

9.3.7. Scheme-theoretic closure of a locally closed subscheme.

We define the scheme-theoretic closure of a locally closed embedding $f: X \rightarrow$ Y as the scheme-theoretic image of X.
9.3.C. EXERCISE. If a locally closed embedding $\mathrm{V} \rightarrow \mathrm{X}$ is quasicompact (e.g. if V is Noetherian, Exercise 8.3.B(a)), or if V is reduced, show that (iii) implies (i) and (ii) in Exercise 9.1.M. Thus in this fortunate situation, a locally closed embedding can be thought of in three different ways, whichever is convenient.
9.3.D. UNIMPORTANT EXERCISE, USEFUL FOR INTUITION. If $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a locally closed embedding into a locally Noetherian scheme (so X is also locally Noetherian), then the associated points of the scheme-theoretic closure are (naturally in bijection with) the associated points of X. (Hint: Exercise 9.3.B) Informally, we get no nonreduced structure on the scheme-theoretic closure not "forced by" that on X.

9.3.8. The (reduced) subscheme structure on a closed subset.

Suppose $X^{\text {set }}$ is a closed subset of a scheme Y. Then we can define a canonical scheme structure X on $X^{\text {set }}$ that is reduced. We could describe it as being cut out by those functions whose values are zero at all the points of $X^{\text {set }}$. On the affine open set Spec B of Y, if the set $X^{\text {set }}$ corresponds to the radical ideal $I=I\left(X^{\text {set }}\right)$ (recall the $\mathrm{I}(\cdot)$ function from $\S 4.7$), the scheme X corresponds to Spec B / I. You can quickly check that this behaves well with respect to any distinguished inclusion Spec $B_{f} \hookrightarrow$ Spec B. We could also consider this construction as an example of a scheme-theoretic image in the following crazy way: let W be the scheme that is a disjoint union of all the points of $X^{\text {set }}$, where the point corresponding to p in $X^{\text {set }}$ is Spec of the residue field of $\mathscr{O}_{\mathrm{Y}, \mathrm{p}}$. Let $\mathrm{f}: \mathrm{W} \rightarrow \mathrm{Y}$ be the "canonical" map sending
" p to p ", and giving an isomorphism on residue fields. Then the scheme structure on X is the scheme-theoretic image of f . A third definition: it is the smallest closed subscheme whose underlying set contains $X^{\text {set }}$.

This construction is called the (induced) reduced subscheme structure on the closed subset $X^{\text {set }}$. (Vague exercise: Make a definition of the reduced subscheme structure precise and rigorous to your satisfaction.)
9.3.E. EXERCISE. Show that the underlying set of the induced reduced subscheme $X \rightarrow Y$ is indeed the closed subset $X^{\text {set }}$. Show that X is reduced.

9.3.9. Reduced version of a scheme.

In the main interesting case where $\mathrm{X}^{\text {set }}$ is all of Y , we obtain a reduced closed subscheme $Y^{\text {red }} \rightarrow Y$, called the reduction of Y. On the affine open subset Spec $B \hookrightarrow$ $Y, Y^{\text {red }} \hookrightarrow Y$ corresponds to the nilradical $\mathfrak{N}(B)$ of B. The reduction of a scheme is the "reduced version" of the scheme, and informally corresponds to "shearing off the fuzz".

An alternative equivalent definition: on the affine open subset $\operatorname{Spec} B \hookrightarrow Y$, the reduction of Y corresponds to the ideal $\mathfrak{N}(B) \subset B$ of nilpotents. As for any $f \in B, \mathfrak{N}(B)_{f}=\mathfrak{N}\left(B_{f}\right)$, by Exercise 9.1.G this defines a closed subscheme.
(Caution/example: it is not true that for every open subset $\mathrm{U} \subset \mathrm{Y}, \Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{Y}_{\text {red }}}\right)$ is $\Gamma\left(\mathrm{U}, \mathscr{O}_{Y}\right)$ modulo its nilpotents. For example, on $Y=\amalg \operatorname{Spec} k[x] /\left(x^{n}\right)$, the function x is not nilpotent, but is 0 on $\gamma^{\text {red }}$, as it is "locally nilpotent". This may remind you of Example 4 after Definition 9.3.2.)
9.3.10. Scheme-theoretic support of a quasicoherent sheaf. Similar ideas are used in the definition of the scheme-theoretic support of a quasicoherent sheaf, see Exercise 20.8.B

CHAPTER 10

Fibered products of schemes

10.1 They exist

Before we get to products, we note that coproducts exist in the category of schemes: just as with the category of sets (Exercise 2.3.S), coproduct is disjoint union. The next exercise makes this precise (and directly extends to coproducts of an infinite number of schemes).
10.1.A. EASY EXERCISE. Suppose X and Y are schemes. Let $X \coprod Y$ be the scheme whose underlying topological space is the disjoint union of the topological spaces of X and Y, and with structure sheaf on (the part corresponding to) X given by \mathscr{O}_{X}, and similarly for Y. Show that $X \amalg Y$ is the coproduct of X and Y (justifying the use of the symbol \coprod).

We will now construct the fibered product in the category of schemes.
10.1.1. Theorem: Fibered products exist. - Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Z}$ and $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ are morphisms of schemes. Then the fibered product

exists in the category of schemes.
Note: if A is a ring, people often sloppily write \times_{A} for $\times_{\text {Spec } A}$. If B is an A algebra, and X is an A-scheme, people often write X_{B} or $X \times_{A} B$ for $X \times_{\text {Spec } A}$ Spec B.
10.1.2. Warning: products of schemes aren't products of sets. Before showing existence, here is a warning: the product of schemes isn't a product of sets (and more generally for fibered products). We have made a big deal about schemes being sets, endowed with a topology, upon which we have a structure sheaf. So you might think that we will construct the product in this order. But we won't, because products behave oddly on the level of sets. You may have checked (Exercise 7.6.D. a)) that the product of two affine lines over your favorite algebraically closed field $\overline{\mathrm{k}}$ is the affine plane: $\mathbb{A} \frac{1}{\mathrm{k}} \times \frac{\bar{k}}{} \mathbb{A}_{\frac{1}{\mathrm{k}}} \cong \mathbb{A}_{\frac{\mathrm{k}}{}}^{2}$. But the underlying set of the latter is not the underlying set of the former -- we get additional points, corresponding to curves in \mathbb{A}^{2} that are not lines parallel to the axes!
10.1.3. On the other hand, S-valued points (where S is a scheme, Definition 7.3.7) do behave well under (fibered) products (as mentioned in $\$ 7.3 .8$). This is just the definition of fibered product: an S-valued point of a scheme X is defined as an element of $\operatorname{Hom}(S, X)$, and the fibered product is defined by

$$
\begin{equation*}
\operatorname{Hom}\left(S, X \times_{z} Y\right)=\operatorname{Hom}(S, X) \times_{\operatorname{Hom}(S, Z)} \operatorname{Hom}(S, Y) \tag{10.1.3.1}
\end{equation*}
$$

This is one justification for making the definition of S-valued point. For this reason, those classical people preferring to think only about varieties over an algebraically closed field $\overline{\mathrm{k}}$ (or more generally, finite-type schemes over $\overline{\mathrm{k}}$), and preferring to understand them through their closed points - or equivalently, the \bar{k}-valued points, by the Nullstellensatz (Exercise 6.3.D) - needn't worry: the closed points of the product of two finite type $\overline{\mathrm{k}}$-schemes over $\overline{\mathrm{k}}$ are (naturally identified with) the product of the closed points of the factors. This will follow from the fact that the product is also finite type over $\overline{\mathrm{k}}$, which we verify in Exercise 10.2.D. This is one of the reasons that varieties over algebraically closed fields can be easier to work with. But over a nonalgebraically closed field, things become even more interesting; Example 10.2.2 is a first glimpse.
(Fancy remark: You may feel that (i) "products of topological spaces are products on the underlying sets" is natural, while (ii) "products of schemes are not necessarily products on the underlying sets" is weird. But really (i) is the lucky consequence of the fact that the underlying set of a topological space can be interpreted as set of p-valued points, where p is a point, so it is best seen as a consequence of paragraph 10.1.3, which is the "more correct" - i.e. more general fact.)
10.1.4. Philosophy behind the proof of Theorem 10.1.1 The proof of Theorem 10.1.1 can be confusing. The following comments may help a little.

We already basically know existence of fibered products in two cases: the case where X, Y, and Z are affine (stated explicitly below), and the case where $Y \rightarrow Z$ is an open embedding (Exercise 8.1.B).
10.1.B. EXERCISE (PROMISED IN REMARK 7.3.6). Use Exercise7.3.F $\left(\operatorname{Hom}_{S c h}(W\right.$, Spec $A)=$ $\operatorname{Hom}_{\text {Rings }}\left(A, \Gamma\left(W, \mathscr{O}_{W}\right)\right)$) to show that given ring maps $C \rightarrow B$ and $C \rightarrow A$,

$$
\operatorname{Spec}\left(A \otimes_{c} B\right) \cong \operatorname{Spec} A \times_{\operatorname{Spec} c} \operatorname{Spec} B
$$

(Interpret tensor product as the "cofibered product" in the category of rings.) Hence the fibered product of affine schemes exists (in the category of schemes). (This generalizes the fact that the product of affine lines exist, Exercise 7.6.D(a).)

The main theme of the proof of Theorem 10.1.1 is that because schemes are built by gluing affine schemes along open subsets, these two special cases will be all that we need. The argument will repeatedly use the same ideas - roughly, that schemes glue (Exercise 5.4.A), and that morphisms of schemes glue (Exercise 7.3.A). This is a sign that something more structural is going on; 910.1 .5 describes this for experts.
Proof of Theorem 10.1.1 The key idea is this: we cut everything up into affine open sets, do fibered products there, and show that everything glues nicely. The conceptually difficult part of the proof comes from the gluing, and the realization that we
have to check almost nothing. We divide the proof up into a number of bite-sized pieces.

Step 1: fibered products of affine with almost-affine over affine. We begin by combining the affine case with the open embedding case as follows. Suppose X and Z are affine, and $Y \rightarrow Z$ factors as $Y \stackrel{i}{\longrightarrow} Y^{\prime} \xrightarrow{g} Z$ where i is an open embedding and Y^{\prime} is affine. Then $X \times_{Z} Y$ exists. This is because if the two small squares of

are fibered diagrams, then the "outside rectangle" is also a fibered diagram. (This was Exercise 2.3.P although you should be able to see this on the spot.) It will be important to remember (from Important Exercise 8.1.B) that "open embeddings" are "preserved by fibered product": the fact that $Y \rightarrow Y^{\prime}$ is an open embedding implies that $W \rightarrow W^{\prime}$ is an open embedding.

Key Step 2: fibered product of affine with arbitrary over affine exists. We now come to the key part of the argument: if X and Z are affine, and Y is arbitrary. This is confusing when you first see it, so we first deal with a special case, when Y is the union of two affine open sets $Y_{1} \cup Y_{2}$. Let $Y_{12}=Y_{1} \cap Y_{2}$.

Now for $i=1$ and $2, X \times_{z} Y_{i}$ exists by the affine case, Exercise 10.1.B. Call this W_{i}. Also, $X \times_{Z} Y_{12}$ exists by Step 1 (call it W_{12}), and comes with canonical open embeddings into W_{1} and W_{2} (by construction of fibered products with open embeddings, see the last sentence of Step 1). Thus we can glue W_{1} to W_{2} along W_{12}; call this resulting scheme W.

We check that the result is the fibered product by verifying that it satisfies the universal property. Suppose we have maps $f^{\prime \prime}: V \rightarrow X, g^{\prime \prime}: V \rightarrow Y$ that compose (with f and g respectively) to the same map $V \rightarrow Z$. We need to construct a unique map $h: V \rightarrow W$, so that $f^{\prime} \circ h=g^{\prime \prime}$ and $g^{\prime} \circ h=f^{\prime \prime}$.

For $i=1,2$, define $V_{i}:=\left(g^{\prime \prime}\right)^{-1}\left(Y_{i}\right)$. Define $V_{12}:=\left(g^{\prime \prime}\right)^{-1}\left(Y_{12}\right)=V_{1} \cap V_{2}$. Then there is a unique map $V_{i} \rightarrow W_{i}$ such that the composed maps $V_{i} \rightarrow X$ and $V_{i} \rightarrow Y_{i}$ are as desired (by the universal product of the fibered product $X \times_{z} Y_{i}=W_{i}$), hence a unique map $h_{i}: V_{i} \rightarrow W$. Similarly, there is a unique map $h_{12}: V_{12} \rightarrow W$ such that the composed maps $V_{12} \rightarrow \mathrm{X}$ and $\mathrm{V}_{12} \rightarrow \mathrm{Y}$ are as desired. But the restriction of h_{i} to V_{12} is one such map, so it must be h_{12}. Thus the maps h_{1} and
h_{2} agree on V_{12}, and glue together to a unique map $h: V \rightarrow W$. We have shown existence and uniqueness of the desired h.

We have thus shown that if Y is the union of two affine open sets, and X and Z are affine, then $X \times_{z} Y$ exists.

We now tackle the general case. (You may prefer to first think through the case where "two" is replaced by "three".) We now cover Y with open sets Y_{i}, as i runs over some index set (not necessarily finite!). As before, we define W_{i} and $W_{i j}$. We can glue these together to produce a scheme W along with open sets we identify with W_{i} (Exercise 5.4.A - you should check the triple intersection "cocycle" condition).

As in the two-affine case, we show that W is the fibered product by showing that it satisfies the universal property. Suppose we have maps $f^{\prime \prime}: V \rightarrow X, g^{\prime \prime}:$ $\mathrm{V} \rightarrow \mathrm{Y}$ that compose to the same map $\mathrm{V} \rightarrow \mathrm{Z}$. We construct a unique map $\mathrm{h}:$ $V \rightarrow W$, so that $f^{\prime} \circ h=g^{\prime \prime}$ and $g^{\prime} \circ h=f^{\prime \prime}$. Define $V_{i}=\left(g^{\prime \prime}\right)^{-1}\left(Y_{i}\right)$ and $V_{i j}:=$ $\left(g^{\prime \prime}\right)^{-1}\left(Y_{i j}\right)=V_{i} \cap V_{j}$. Then there is a unique map $V_{i} \rightarrow W_{i}$ such that the composed maps $V_{i} \rightarrow X$ and $V_{i} \rightarrow Y_{i}$ are as desired, hence a unique map $h_{i}: V_{i} \rightarrow W$. Similarly, there is a unique map $h_{i j}: V_{i j} \rightarrow W$ such that the composed maps $V_{i j} \rightarrow X$ and $V_{i j} \rightarrow Y$ are as desired. But the restriction of h_{i} to $V_{i j}$ is one such map, so it must be $h_{i j}$. Thus the maps h_{i} and h_{j} agree on $V_{i j}$. Thus the h_{i} glue together to a unique map $\mathrm{h}: \mathrm{V} \rightarrow \mathrm{W}$. We have shown existence and uniqueness of the desired h, completing this step.

Step 3: Z affine, X and Y arbitrary. We next show that if Z is affine, and X and Y are arbitrary schemes, then $\mathrm{X} \times_{z} \mathrm{Y}$ exists. We just follow Step 2, with the roles of X and Y reversed, using the fact that by the previous step, we can assume that the fibered product of an affine scheme with an arbitrary scheme over an affine scheme exists.

Step 4: Z admits an open embedding into an affine scheme $\mathrm{Z}^{\prime}, \mathrm{X}$ and Y arbitrary. This is akin to Step 1: $\mathrm{X} \times_{\mathrm{z}} \mathrm{Y}$ satisfies the universal property of $\mathrm{X} \times_{\mathrm{z}^{\prime}} \mathrm{Y}$.

Step 5: the general case. We employ the same trick yet again. Suppose $f: X \rightarrow Z$, $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ are two morphisms of schemes. Cover Z with affine open subschemes Z_{i}, and let $X_{i}=f^{-1}\left(Z_{i}\right)$ and $Y_{i}=g^{-1}\left(Z_{i}\right)$. Define $Z_{i j}:=Z_{i} \cap Z_{j}, X_{i j}:=f^{-1}\left(Z_{i j}\right)$, and $Y_{i j}:=g^{-1}\left(Z_{i j}\right)$. Then $W_{i}:=X_{i} \times_{Z_{i}} Y_{i}$ exists for all i (Step 3), and $W_{i j}:=$ $X_{i j} \times{ }_{Z_{i j}} Y_{i j}$ exists for all i, j (Step 4), and for each i and $j, W_{i j}$ comes with a canonically open immersion into both W_{i} and W_{j} (see the last sentence in Step 1). As W_{i} satisfies the universal property of $X \times_{z} Y_{i}$ (do you see why?), we may canonically identify W_{i} (which we know to exist by Step 3) with with $X \times_{z} Y_{i}$. Similarly, we identify $W_{i j}$ with $X \times_{z} Y_{i j}$.

We then proceed exactly as in Step 2: the W_{i} 's can be glued together along the $W_{i j}$ (the cocycle condition can be readily checked to be satisfied), and W can be checked to satisfy the universal property of $\mathrm{X} \times \mathrm{z}^{\mathrm{Y}}$ (again, exactly as in Step 2).
10.1.5. $\star \star$ Describing the existence of fibered products using the high-falutin' language of representable functors. The proof above can be described more cleanly in the language of representable functors ($\$ 7.6$). This will be enlightening only after you have absorbed the above argument and meditated on it for a long time. It may be most useful to shed light on representable functors, rather than on the existence of the fibered product.

Until the end of $\$ 10.1$ only, by functor, we mean contravariant functor from the category Sch of schemes to the category of Sets. For each scheme X, we have a functor h_{X}, taking a scheme Y to the set $\operatorname{Mor}(\mathrm{Y}, \mathrm{X})(\$ 2.2 .20)$. Recall ($\$ 2.3 .10, \$ 7.6)$ that a functor is representable if it is naturally isomorphic to some h_{X}. If a functor is representable, then the representing scheme is unique up to unique isomorphism (Exercise 7.6.C). This can be usefully extended as follows:
10.1.C. EXERCISE (YONEDA'S LEMMA). If X and Y are schemes, describe a bijection between morphisms of schemes $X \rightarrow Y$ and natural transformations of functors $h_{X} \rightarrow h_{Y}$. Hence show that the category of schemes is a fully faithful subcategory of the "functor category" of all functors (contravariant, Sch \rightarrow Sets). Hint: this has nothing to do with schemes; your argument will work in any category. This is the contravariant version of Exercise 2.3.Y(c).

One of Grothendieck's insights is that we should try to treat such functors as "geometric spaces", without worrying about representability. Many notions carry over to this more general setting without change, and some notions are easier. For example, fibered products of functors always exist: $h \times_{h^{\prime \prime}} h^{\prime}$ may be defined by

$$
\left(h \times_{h^{\prime \prime}} h^{\prime}\right)(W)=h(W) \times_{h^{\prime \prime}(W)} h^{\prime}(W)
$$

where the fibered product on the right is a fibered product of sets, which always exists. (This isn't quite enough to define a functor; we have only described where objects go. You should work out where morphisms go too.) We didn't use anything about schemes; this works with Sch replaced by any category.

Then " $X \times_{Z} Y$ exists" translates to " $h_{X} \times_{h_{Z}} h_{Y}$ is representable".
10.1.6. Representable functors are Zariski sheaves. Because "morphisms to schemes glue" (Exercise 7.3.A), we have a necessary condition for a functor to be representable. We know that if $\left\{\mathrm{U}_{i}\right\}$ is an open cover of Y , a morphism $\mathrm{Y} \rightarrow \mathrm{X}$ is determined by its restrictions $U_{i} \rightarrow X$, and given morphisms $U_{i} \rightarrow X$ that agree on the overlap $\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}} \rightarrow \mathrm{X}$, we can glue them together to get a morphism $\mathrm{Y} \rightarrow \mathrm{X}$. In the language of equalizer exact sequences (§3.2.7),

$$
\cdot \longrightarrow \operatorname{Hom}(\mathrm{Y}, \mathrm{X}) \longrightarrow \Pi \operatorname{Hom}\left(\mathrm{U}_{\mathrm{i}}, \mathrm{X}\right) \Longrightarrow \Pi \operatorname{Hom}\left(\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}, \mathrm{X}\right)
$$

is exact. Thus morphisms to X (i.e. the functor h_{X}) form a sheaf on every scheme Y. If this holds, we say that the functor is a Zariski sheaf. (You can impress your friends by telling them that this is a sheaf on the big Zariski site.) We can repeat this discussion with Sch replaced by the category $S^{c} h_{S}$ of schemes over a given base scheme S. We have proved (or observed) that in order for a functor to be representable, it is necessary for it to be a Zariski sheaf.

The fiber product passes this test:
10.1.D. EXERCISE. If $X, Y \rightarrow Z$ are schemes, show that $h_{X} \times_{h_{Z}} h_{Y}$ is a Zariski sheaf. (Do not use the fact that $\mathrm{X} \times_{z} \mathrm{Y}$ is representable! The point of this section is to recover representability from a more sophisticated perspective.)

We can make some other definitions that extend notions from schemes to functors. We say that a map (i.e. natural transformation) of functors $h^{\prime} \rightarrow h$ expresses h^{\prime} as an open subfunctor of h if for all representable functors h_{X} and maps
$h_{X} \rightarrow h$, the fibered product $h_{X} \times_{h} h^{\prime}$ is representable, by U say, and $h_{U} \rightarrow h_{X}$ corresponds to an open embedding of schemes $\mathrm{U} \rightarrow \mathrm{X}$. The following fibered square may help.

Notice that a map of representable functors $h_{W} \rightarrow h_{Z}$ is an open subfunctor if and only if $W \rightarrow Z$ is an open embedding, so this indeed extends the notion of open embedding to (contravariant) functors (Sch \rightarrow Sets).
10.1.E. EXERCISE (THE GEOMETRIC NATURE OF THE NOTION OF "OPEN SUBFUNCTOR").
(a) Show that an open subfunctor of an open subfunctor is also an open subfunctor.
(b) Suppose $h^{\prime} \rightarrow h$ and $h^{\prime \prime} \rightarrow h$ are two open subfunctors of h. Define the intersection of these two open subfunctors, which should also be an open subfunctor of h.
(c) Suppose U and V are two open subschemes of a scheme X, so $h_{U} \rightarrow h_{X}$ and $h_{V} \rightarrow h_{X}$ are open subfunctors. Show that the intersection of these two open subfunctors is, as you would expect, $h_{u \cap v}$.
10.1.F. EXERCISE. Suppose $X \rightarrow Z$ and $Y \rightarrow Z$ are morphisms of schemes, and $\mathrm{U} \subset \mathrm{X}, \mathrm{V} \subset \mathrm{Y}, \mathrm{W} \subset \mathrm{Z}$ are open embeddings, where U and V map to W. Interpret $h_{U} \times_{h_{W}} h_{V}$ as an open subfunctor of $h_{X} \times_{h_{Z}} h_{Y}$. (Hint: given a map $h_{T} \rightarrow h_{X \times z}{ }^{\prime}$, what open subset of T should correspond to $\mathrm{U} \times{ }_{W} \mathrm{~V}$?)

A collection h_{i} of open subfunctors of h is said to cover h if for every map $h_{X} \rightarrow h$ from a representable subfunctor, the corresponding open subsets $U_{i} \hookrightarrow X$ cover X.

Given that functors do not have an obvious underlying set (let alone a topology), it is rather amazing that we are talking about when one is an "open subset" of another, or when some functors "cover" another!
10.1.G. EXERCISE. Suppose $\left\{Z_{i}\right\}_{i}$ is an affine cover of $Z,\left\{X_{i j}\right\}_{j}$ is an affine cover of the preimage of Z_{i} in X, and $\left\{Y_{i k}\right\}_{k}$ is an affine cover of the preimage of Z_{i} in Y. Show that $\left\{h_{X_{i j}} \times_{h_{Z_{i}}} h_{Y_{i k}}\right\}_{i j k}$ is an open cover of the functor $h_{X} \times_{h_{z}} h_{Y \text {. (Hint: }}$ consider a map $h_{T} \rightarrow h_{X} \times_{h_{Z}} h_{Y}$, and extend your solution to Exercise 10.1.F)

We now come to a key point: a Zariski sheaf that is "locally representable" must be representable:
10.1.H. KEY EXERCISE. If a functor h is a Zariski sheaf that has an open cover by representable functors ("is covered by schemes"), then h is representable. (Hint: use Exercise5.4.A to glue together the schemes representing the open subfunctors.)

This immediately leads to the existence of fibered products as follows. Exercise 10.1.D shows that $h_{X \times_{z} Y}$ is a Zariski sheaf. But $h_{X_{i j}} \times_{h_{z_{i}}} h_{Y_{i k}}$ is representable for each i, j, k (fibered products of affines over an affine exist, Exercise 10.1.B), and
these functors are an open cover of $h_{X} \times_{h_{Z}} h_{Y}$ by Exercise 10.1.G so by Key Exercise 10.1.H we are done.

10.2 Computing fibered products in practice

Before giving some examples, we first see how to compute fibered products in practice. There are four types of morphisms (1)-(4) that it is particularly easy to take fibered products with, and all morphisms can be built from these four atomic components (see the last paragraph of (1)).
(1) Base change by open embeddings.

We have already done this (Exercise 8.1.B), and we used it in the proof that fibered products of schemes exist.

Thanks to (1), to understand fibered products in general, it suffices to understand it on the level of affine sets, i.e. to be able to compute $A \otimes_{B} C$ given rings A, B, and C (and ring maps $B \rightarrow A, B \rightarrow C$).

(2) Adding an extra variable.

10.2.A. EASY ALGEBRA EXERCISE. Show that $B \otimes_{A} A[t] \cong B[t]$, so the following is a fibered diagram. (Your argument might naturally extend to allow the addition of infinitely many variables, but we won't need this generality.) Hint: show that $B[t]$ satisfies an appropriate universal property.

(3) Base change by closed embeddings

10.2.B. EXERCISE. Suppose $\phi: A \rightarrow B$ is a ring homomorphism, and $I \subset A$ is an ideal. Let $\mathrm{I}^{e}:=\langle\phi(i)\rangle_{i \in \mathrm{I}} \subset$ B be the extension of I to B . Describe a natural isomorphism $B / I^{e} \cong B \otimes_{A}(A / I)$. (Hint: consider $I \rightarrow A \rightarrow A / I \rightarrow 0$, and use the right-exactness of $\otimes_{A} B$, Exercise 2.3.H)
10.2.1. As an immediate consequence: the fibered product with a closed subscheme is a closed subscheme of the fibered product in the obvious way. We say that "closed embeddings are preserved by base change".
10.2.C. EXERCISE.
(a) Interpret the intersection of two closed embeddings into X (cf. Exercise 9.1.H) as their fibered product over X.
(b) Show that "locally closed embeddings" are preserved by base change.
(c) Define the intersection of n locally closed embeddings $X_{i} \hookrightarrow Z(1 \leq i \leq n)$ by the fibered product of the X_{i} over Z (mapping to Z). Show that the intersection of (a finite number of) locally closed embeddings is also a locally closed embedding.

As an application of Exercise 10.2.B we can compute tensor products of finitely generated k algebras over k. For example, we have

$$
k\left[x_{1}, x_{2}\right] /\left(x_{1}^{2}-x_{2}\right) \otimes_{k} k\left[y_{1}, y_{2}\right] /\left(y_{1}^{3}+y_{2}^{3}\right) \cong k\left[x_{1}, x_{2}, y_{1}, y_{2}\right] /\left(x_{1}^{2}-x_{2}, y_{1}^{3}+y_{2}^{3}\right)
$$

10.2.D. EXERCISE. Suppose X and Y are locally finite type k-schemes. Show that $X \times_{k} Y$ is also locally of finite type over k. Prove the same thing with "locally" removed from both the hypothesis and conclusion.
10.2.2. Example. We can use Exercise $10.2 . B$ to compute $\mathbb{C} \otimes_{\mathbb{R}} \mathbb{C}$:

$$
\begin{aligned}
\mathbb{C} \otimes_{\mathbb{R}} \mathbb{C} & \cong \mathbb{C} \otimes_{\mathbb{R}}\left(\mathbb{R}[x] /\left(x^{2}+1\right)\right) \\
& \cong\left(\mathbb{C} \otimes_{\mathbb{R}} \mathbb{R}[x]\right) /\left(x^{2}+1\right) \quad \text { by } 10.2(3) \\
& \cong \mathbb{C}[x] /\left(x^{2}+1\right) \quad \text { by } 10.2(2) \\
& \cong \mathbb{C}[x] /((x-i)(x+i)) \\
& \cong \mathbb{C}[x] /(x-i) \times \mathbb{C}[x] /(x+i) \quad \text { by the Chinese Remainder Theorem } \\
& \cong \mathbb{C} \times \mathbb{C}
\end{aligned}
$$

Thus Spec $\mathbb{C} \times_{\mathbb{R}}$ Spec $\mathbb{C} \cong$ Spec $\mathbb{C} \coprod$ Spec \mathbb{C}. This example is the first example of many different behaviors. Notice for example that two points somehow correspond to the Galois group of \mathbb{C} over \mathbb{R}; for one of them, x (the " i " in one of the copies of \mathbb{C}) equals i (the " i " in the other copy of \mathbb{C}), and in the other, $x=-i$.
10.2.3. \star Remark. Here is a clue that there is something deep going on behind Example 10.2.2. If L / K is a Galois extension with Galois group G, then $L \otimes_{K} L$ is isomorphic to L^{G} (the product of $|G|$ copies of L). This turns out to be a restatement of the classical form of linear independence of characters! In the language of schemes, Spec $L \times_{K}$ Spec L is a union of a number of copies of L that naturally form a torsor over the Galois group G.
10.2.E. \star HARD BUT FASCINATING EXERCISE FOR THOSE FAMILIAR WITH $\operatorname{Gal}(\overline{\mathbb{Q}} / \mathbb{Q})$. Show that the points of Spec $\overline{\mathbb{Q}} \otimes_{\mathbb{Q}} \overline{\mathbb{Q}}$ are in natural bijection with $\operatorname{Gal}(\overline{\mathbb{Q}} / \mathbb{Q})$, and the Zariski topology on the former agrees with the profinite topology on the latter. (Some hints: first do the case of finite Galois extensions. Relate the topology on Spec of a direct limit of rings to the inverse limit of Specs. Can you see which point corresponds to the identity of the Galois group?)

At this point, we in theory are done, as we can compute $A \otimes_{B} C$ (where A and C are B-algebras): any map of rings $\phi: B \rightarrow A$ can be interpreted by adding variables (perhaps infinitely many) to B, and then imposing relations. But in practice (4) is useful, as we will see in examples.

(4) Base change of affine schemes by localization.

10.2.F. EXERCISE. Suppose $\phi: A \rightarrow B$ is a ring homomorphism, and $S \subset A$ is a multiplicative subset of A, which implies that $\phi(S)$ is a multiplicative subset of B. Describe a natural isomorphism $\phi(S)^{-1} B \cong B \otimes_{A}\left(S^{-1} A\right)$.

Translation: the fibered product with a localization is the localization of the fibered product in the obvious way. We say that "localizations are preserved by
base change". This is handy if the localization is of the form $A \hookrightarrow A_{f}$ (corresponding to taking distinguished open sets) or $A \hookrightarrow K(A)$ (from A to the fraction field of A, corresponding to taking generic points), and various things in between.
10.2.4. Examples. These four facts let you calculate lots of things in practice, and we will use them freely.
10.2.G. EXERCISE: THE THREE IMPORTANT TYPES OF MONOMORPHISMS OF SCHEMES. Show that the following are monomorphisms (Definition 2.3.9): open embeddings, closed embeddings, and localization of affine schemes. As monomorphisms are closed under composition, Exercise 2.3.U compositions of the above are also monomorphisms - for example, locally closed embeddings, or maps from "Spec of stalks at points of $X^{\prime \prime}$ to X. (Caution: if p is a point of a scheme X, the natural morphism $\operatorname{Spec} \mathscr{O}_{\mathrm{X}, \mathrm{p}} \rightarrow \mathrm{X}$, cf. Exercise 7.3.M is a monomorphism but is not in general an open embedding.)
10.2.H. EXERCISE. Prove that $\mathbb{A}_{A}^{n} \cong \mathbb{A}_{\mathbb{Z}}^{n} \times_{\text {Spec } \mathbb{Z}}$ Spec A. Prove that $\mathbb{P}_{A}^{n} \cong \mathbb{P}_{\mathbb{Z}}^{n} \times_{\text {Spec }}^{\mathbb{Z}}$ $\operatorname{Spec} A$. Thus affine space and projective space are pulled back from their "universal manifestation" over the final object Spec \mathbb{Z}.
10.2.5. Extending the base field. One special case of base change is called extending the base field: if X is a k-scheme, and ℓ is a field extension (often ℓ is the algebraic closure of k), then $X \times_{\text {Spec } k} \operatorname{Spec} \ell$ (sometimes informally written $X \times_{k} \ell$ or X_{ℓ}) is an ℓ-scheme. Often properties of X can be checked by verifying them instead on X_{ℓ}. This is the subject of descent - certain properties "descend" from X_{ℓ} to X. We have already seen that the property of being normal descends in this way in characteristic 0 (Exercise 6.4.M- but note that this holds even in positive characteristic). Exercises 10.2.1 and 10.2.J give other examples of properties which descend: the property of two morphisms being equal, and the property of a(n affine) morphism being a closed embedding, both descend in this way. Those interested in schemes over non-algebraically closed fields will use this repeatedly, to reduce results to the algebraically closed case.
10.2.I. EXERCISE. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ and $\rho: \mathrm{X} \rightarrow \mathrm{Y}$ are morphisms of k schemes, ℓ / k is a field extension, and $\pi_{\ell}: \mathrm{X} \times_{\text {Speck }} \operatorname{Spec} \ell \rightarrow \mathrm{Y} \times_{\text {Speck }}$ Spec ℓ and $\rho_{\ell}: X \times_{\text {Spec } k}$ Spec $\ell \rightarrow Y \times_{\text {Speck }}$ Spec ℓ are the induced maps of ℓ-schemes. (Be sure you understand what this means!) Show that if $\pi_{\ell}=\rho_{\ell}$ then $\pi=\rho$. (Hint: show that π and ρ are the same on the level of sets. To do this, you may use that $X \times_{\text {Speck }}$ Spec $\ell \rightarrow X$ is surjective, which we will soon prove in Exercise 10.4.D Then reduce to the case where X and Y are affine.)
10.2.J. Easy Exercise. Suppose $f: X \rightarrow Y$ is an affine morphism over k. Show that f is a closed embedding if and only if $f \times_{k} \bar{k}: X \times_{k} \bar{k} \rightarrow Y \times_{k} \bar{k}$ is. (The affine hypothesis is not necessary for this result, but it makes the proof easier, and this is the situation in which we will most need it.)
10.2.K. Unimportant but fun exercise. Show that $\operatorname{Spec} \mathbb{Q}(t) \otimes_{\mathbb{Q}} \mathbb{C}$ has closed points in natural correspondence with the transcendental complex numbers. (If the description $\operatorname{Spec} \mathbb{Q}(t) \otimes_{\mathbb{Q}[t]} \mathbb{C}[t]$ is more striking, you can use that instead.) This
scheme doesn't come up in nature, but it is certainly neat! A related idea comes up in Remark 12.2.14
10.2.6. A first view of a blow-up.
10.2.L. IMPORTANT CONCRETE EXERCISE. (The discussion here immediately generalizes to \mathbb{A}_{A}^{n}.) Define a closed subscheme $\mathrm{Bl}_{(0,0)} \mathbb{A}_{k}^{2}$ of $\mathbb{A}_{k}^{2} \times \mathbb{P}_{k}^{1}$ as follows (see Figure 10.1). If the coordinates on \mathbb{A}_{k}^{2} are x, y, and the projective coordinates on \mathbb{P}_{k}^{1} are u, v, this subscheme is cut out in $\mathbb{A}_{k}^{2} \times \mathbb{P}_{k}^{1}$ by the single equation $x v=y u$. (You may wish to interpret $\mathrm{Bl}_{(0,0)} \mathbb{A}_{\mathrm{k}}^{2}$ as follows. The \mathbb{P}_{k}^{1} parametrizes lines through the origin. The blow-up corresponds to ordered pairs of (point p, line ℓ) such that $(0,0), p \in \ell$.) Describe the fiber of the morphism $\mathrm{Bl}_{(0,0)} \mathbb{A}_{\mathrm{k}}^{2} \rightarrow \mathbb{P}_{\mathrm{k}}^{1}$ over each closed point of \mathbb{P}_{k}^{1}. Show that the morphism $\operatorname{Bl}_{(0,0)} \mathbb{A}_{k}^{2} \rightarrow \mathbb{A}_{k}^{2}$ is an isomorphism away from $(0,0) \in \mathbb{A}_{k}^{2}$. Show that the fiber over $(0,0)$ is a an effective Cartier divisor (9.1.2 a closed subscheme that is locally cut out by a single equation, which is not a zerodivisor). It is called the exceptional divisor. We will discuss blow-ups in Chapter 19 This particular example will come up in the motivating example of §19.1 and in Exercise 22.2.D

Figure 10.1. A first example of a blow-up

We haven't yet discussed nonsingularity, but here is a hand-waving argument suggesting that the $\mathrm{Bl}_{(0,0)} \mathbb{A}_{k}^{2}$ is "smooth": the preimage above either standard open set $U_{i} \subset \mathbb{P}^{1}$ is isomorphic to \mathbb{A}^{2}. Thus "the blow-up is a surgery that takes the smooth surface \mathbb{A}_{k}^{2}, cuts out a point, and glues back in a \mathbb{P}^{1}, in such a way that the outcome is another smooth surface."

10.3 Interpretations: Pulling back families and fibers of morphisms

10.3.1. Pulling back families.

We can informally interpret fibered product in the following geometric way. Suppose $Y \rightarrow Z$ is a morphism. We interpret this as a "family of schemes parametrized by a base scheme (or just plain base) Z." Then if we have another morphism
$f: X \rightarrow Z$, we interpret the induced map $X \times_{z} Y \rightarrow X$ as the "pulled back family" (see Figure 10.2).

We sometimes say that $X \times_{z} Y$ is the scheme-theoretic pullback of Y, schemetheoretic inverse image, or inverse image scheme of Y. (Our forthcoming discussion of fibers may give some motivation for this.) For this reason, fibered product is often called base change or change of base or pullback. In addition to the various names for a Cartesian diagram given in $\S 2.3 .6$, in algebraic geometry it is often called a base change diagram or a pullback diagram, and $X x_{z} Y \rightarrow X$ is called the pullback of $Y \rightarrow Z$ by f, and $X x_{Z} Y$ is called the pullback of Y by f. (Random side remark: scheme-theoretic pullback always makes sense, while the notion of scheme-theoretic image is somehow problematic, as discussed in $\$ 9.3 .1$.)

Figure 10.2. A picture of a pulled back family
Before making any definitions, we give a motivating informal example. Consider the "family of curves" $y^{2}=x^{3}+t x$ in the $x y$-plane parametrized by t. Translation: consider Spec $k[x, y, t] /\left(y^{2}-x^{3}-t x\right) \rightarrow$ Spec $k[t]$. If we pull back to a family parametrized by the $u v$-plane via $u v=t$ (i.e. Spec $k[u, v] \rightarrow$ Spec $k[t]$ given by $t \mapsto u v)$, we get $y^{2}=x^{3}+u v x$, i.e. Spec $k[x, y, u, v] /\left(y^{2}-x^{3}-u v x\right) \rightarrow$ Spec $k[u, v]$. If instead we set t to 3 (i.e. pull back by Spec $k[t] /(t-3) \rightarrow$ Spec $k[t]$, we get the curve $y^{2}=x^{3}+3 x$ (i.e. Spec $k[x, y] /\left(y^{2}-x^{3}-3 x\right) \rightarrow$ Spec k), which we interpret as the fiber of the original family above $t=3$. We will soon be able to interpret these constructions in terms of fiber products.

10.3.2. Fibers of morphisms.

(If you did Exercise 8.3.K that finite morphisms have finite fibers, you will not find this discussion surprising.) A special case of pullback is the notion of a fiber of a morphism. We motivate this with the notion of fiber in the category of topological spaces.
10.3.A. EXERCISE. Show that if $Y \rightarrow Z$ is a continuous map of topological spaces, and X is a point p of Z, then the fiber of Y over p (the set-theoretic fiber, with the induced topology) is naturally identified with $\mathrm{X} \times{ }_{z} \mathrm{Y}$.

More generally, for general $X \rightarrow Z$, the fiber of $X \times_{z} Y \rightarrow X$ over a point p of X is naturally identified with the fiber of $Y \rightarrow Z$ over $f(p)$.

Motivated by topology, we return to the category of schemes. Suppose $p \rightarrow Z$ is the inclusion of a point (not necessarily closed). More precisely, if p is a K valued point, consider the map Spec $K \rightarrow Z$ sending Spec K to p, with the natural isomorphism of residue fields. Then if $g: Y \rightarrow Z$ is any morphism, the base change with $p \rightarrow Z$ is called the (scheme-theoretic) fiber of g above p or the (scheme-theoretic) preimage of p, and is denoted $g^{-1}(p)$. If Z is irreducible, the fiber above the generic point of Z is called the generic fiber (of g). In an affine open subscheme Spec A containing p, p corresponds to some prime ideal \mathfrak{p}, and the morphism Spec $K \rightarrow Z$ corresponds to the ring map $A \rightarrow A_{p} / \mathfrak{p} A_{p}$. This is the composition of localization and closed embedding, and thus can be computed by the tricks above. (Note that $p \rightarrow \mathrm{Z}$ is a monomorphism, by Exercise 10.2.G.)
10.3.B. EXERCISE. Show that the underlying topological space of the (schemetheoretic) fiber $\mathrm{X} \rightarrow \mathrm{Y}$ above a point p is naturally identified with the topological fiber of $X \rightarrow Y$ above p.
10.3.C. EXERCISE (ANALOG OF EXERCISE 10.3.A). Suppose that $\pi: Y \rightarrow Z$ and $f: X \rightarrow Z$ are morphisms, and $x \in X$ is a point. Show that the fiber of $X x_{z} Y \rightarrow X$ over x is (isomorphic to) the base change to x of the fiber of $\pi: Y \rightarrow Z$ over $f(x)$.

Figure 10.3 . The $\operatorname{map} \mathbb{C} \rightarrow \mathbb{C}$ given by $\mathrm{y} \mapsto \mathrm{y}^{2}$
10.3.3. Example (enlightening in several ways). Consider the projection of the parabola $y^{2}=x$ to the x-axis over \mathbb{Q}, corresponding to the map of rings $\mathbb{Q}[x] \rightarrow$ $\mathbb{Q}[y]$, with $x \mapsto y^{2}$. If \mathbb{Q} alarms you, replace it with your favorite field and see what happens. (You should look at Figure 10.3. which is a flipped version of the parabola of Figure 4.6, and figure out how to edit it to reflect what we glean here.) Writing $\mathbb{Q}[y]$ as $\mathbb{Q}[x, y] /\left(y^{2}-x\right)$ helps us interpret the morphism conveniently.
(i) Then the preimage of 1 is two points:

$$
\begin{aligned}
& \operatorname{Spec} \mathbb{Q}[x, y] /\left(y^{2}-x\right) \otimes_{\mathbb{Q}}[x] \\
& \mathbb{Q}[x] /(x-1) \cong \operatorname{Spec} \mathbb{Q}[x, y] /\left(y^{2}-x, x-1\right) \\
& \cong \operatorname{Spec} \mathbb{Q}[y] /\left(y^{2}-1\right) \\
& \cong \operatorname{Spec} \mathbb{Q}[y] /(y-1) \coprod \operatorname{Spec} \mathbb{Q}[y] /(y+1)
\end{aligned}
$$

(ii) The preimage of 0 is one nonreduced point:

$$
\operatorname{Spec} \mathbb{Q}[x, y] /\left(y^{2}-x, x\right) \cong \operatorname{Spec} \mathbb{Q}[y] /\left(y^{2}\right)
$$

(iii) The preimage of -1 is one reduced point, but of "size 2 over the base field".

Spec $\mathbb{Q}[x, y] /\left(y^{2}-x, x+1\right) \cong \operatorname{Spec} \mathbb{Q}[y] /\left(y^{2}+1\right) \cong \operatorname{Spec} \mathbb{Q}[i]=\operatorname{Spec} \mathbb{Q}(i)$.
(iv) The preimage of the generic point is again one reduced point, but of "size 2 over the residue field", as we verify now.

$$
\operatorname{Spec} \mathbb{Q}[x, y] /\left(y^{2}-x\right) \otimes_{\mathbb{Q}}[x] \mathbb{Q}(x) \cong \operatorname{Spec} \mathbb{Q}[y] \otimes \mathbb{Q}\left(y^{2}\right)
$$

i.e. (informally) the Spec of the ring of polynomials in y divided by polynomials in y^{2}. A little thought shows you that in this ring you may invert any polynomial in y, as if $f(y)$ is any polynomial in y, then

$$
\frac{1}{f(y)}=\frac{f(-y)}{f(y) f(-y)}
$$

and the latter denominator is a polynomial in y^{2}. Thus

$$
\mathbb{Q}[x, y] /\left(y^{2}-x\right) \otimes \mathbb{Q}(x) \cong \mathbb{Q}(y)
$$

which is a degree 2 field extension of $\mathbb{Q}(x)$ (note that $\mathbb{Q}(x)=\mathbb{Q}\left(y^{2}\right)$).
Notice the following interesting fact: in each of the four cases, the number of preimages can be interpreted as 2, where you count to two in several ways: you can count points (as in the case of the preimage of 1); you can get nonreduced behavior (as in the case of the preimage of 0); or you can have a field extension of degree 2 (as in the case of the preimage of -1 or the generic point). In each case, the fiber is an affine scheme whose dimension as a vector space over the residue field of the point is 2 . Number theoretic readers may have seen this behavior before. We will discuss this example again in $\S 18.4 .8$. This is going to be symptomatic of a very special and important kind of morphism (a finite flat morphism).

Try to draw a picture of this morphism if you can, so you can develop a pictorial shorthand for what is going on. A good first approximation is the parabola of Figure 10.3, but you will want to somehow depict the peculiarities of (iii) and (iv).
10.3.4. Remark: Finite morphisms have finite fibers. If you haven't done Exercise 8.3.K, that finite morphisms have finite fibers, now would be a good time to do it, as you will find it more straightforward given what you know now.
10.3.D. EXERCISE (IMPORTANT FOR THOSE WITH MORE ARITHMETIC BACKGROUND). What is the scheme-theoretic fiber of Spec $\mathbb{Z}[i] \rightarrow$ Spec \mathbb{Z} over the prime (p)? Your answer will depend on p, and there are four cases, corresponding to the four cases of Example 10.3.3. (Can you draw a picture?)
10.3.E. EXERCISE. Consider the morphism of schemes $X=\operatorname{Spec} k[t] \rightarrow Y=$ Spec $k[u]$ corresponding to $k[u] \rightarrow k[t], u \mapsto t^{2}$, where char $k \neq 2$. Show that
$X \times_{Y} X$ has two irreducible components. (This exercise will give you practice in computing a fibered product over something that is not a field.)
(What happens if char $k=2$? See Exercise 10.5.Afor a clue.)
10.3.5. General fibers, generic fibers, generically finite morphisms.

The phrases "generic fiber" and "general fiber" parallel the phrases "generic point" and "general point" (Definition 4.6.10). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes. When one says the general fiber (or a general fiber) of π a has a certain property, this means that there exists a dense open subset $U \subset Y$ such that the fibers above any point in U have that property.

When one says the generic fiber of $\pi: X \rightarrow Y$, this implicitly means that Y is irreducible, and the phrase refers to the fiber over the generic point. General fiber and generic fiber are not the same thing! Clearly if something holds for the general fiber, then it holds for the generic fiber, but the converse is not always true. However, in good circumstances, it can be - properties of the generic fiber extend to an honest neighborhood. For example, if Y is irreducible and Noetherian, and π is finite type, then if the generic fiber of π is empty (resp. nonempty), then the general fiber is empty (resp. nonempty), by Chevalley's theorem (or more simply, by Exercise 8.4.K.

If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is finite type, we say π is generically finite if π is finite over the generic point of each irreducible component (or equivalently, by Exercise 8.4.C. if the preimage of the generic point of each irreducible component of Y is finite). (The notion of generic finiteness can be defined in more general circumstances, see [Stacks, tag 073A].)
10.3.F. EXERCISE ("GENERICALLY FINITE" MEANS "GENERALLY FINITE" IN GOOD CIRCUMSTANCES). Suppose $\pi: X \rightarrow Y$ is an affine finite type morphism of locally Noetherian schemes, and Y is reduced. Show that there is an open neighborhood of each generic point of Y over which π is actually finite. (The hypotheses can be weakened considerably, see [Stacks, tag 02NW].) Hint: reduce to the case where Y is Spec B, where B is an integral domain. Then X is affine, say $X=\operatorname{Spec} A$. Write $A=B\left[x_{1}, \ldots, x_{n}\right] / I$. Now $A \otimes_{B} K(B)$ is a finite $K(B)$-module (finite-dimensional vector space) by hypothesis, so there are monic polynomials $f_{i}(t) \in K(B)[t]$ such that $f_{i}\left(x_{i}\right)=0$ in $A \otimes_{B} K(B)$. Let b be the product of the (finite number of) denominators appearing in the coefficients in the $f_{i}(x)$. By replacing B by B_{b}, argue that you can assume that $f_{i}(t) \in B[t]$. Then $f_{i}\left(x_{i}\right)=0$ in $A \otimes_{B} K(B)$, meaning that $f_{i}\left(x_{i}\right)$ is annihilated by some nonzero element of B. By replacing B by its localization at the product of these n nonzero elements ("shrinking Spec B further"), argue that $f_{i}\left(x_{i}\right)=0$ in A. Then conclude.
10.3.6. $\star \star$ Finitely presented families (morphisms) are locally pullbacks of particularly nice families. If you are macho and are embarrassed by Noetherian rings, the following exercise can be used to extend results from the Noetherian case to finitely presented situations. Exercise 10.3.H, an extension of Chevalley's Theorem 8.4.2 is a good example.
10.3.G. EXERCISE. Suppose $\pi: X \rightarrow$ Spec B is a finitely presented morphism. Show that there exists a base change diagram of the form

where N is some integer, $I \subset \mathbb{Z}\left[x_{1}, \ldots, x_{N}\right]$, and π^{\prime} is finitely presented (= finite type as the target is Noetherian, see $\S 8.3 .14)$. Thus each finitely presented morphism is locally (on the base) a pullback of a finite type morphism to a Noetherian scheme. Hence any result proved for Noetherian schemes and stable under base change is automatically proved for finitely presented morphisms to arbitrary schemes. (One example will be the Cohomology and Base Change Theorem 25.8.5) Hint: think about the case where X is affine first. If $X=\operatorname{Spec} A$, then $A=B\left[y_{1}, \ldots, y_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$. Choose one variable x_{i} for each coefficient of $f_{i} \in B\left[y_{1}, \ldots, y_{n}\right]$. What is X^{\prime} in this case? Then consider the case where X is the union of two affine open sets, that intersect in an affine open set. Then consider more general cases until you solve the full problem. You will need to use every part of the definition of finite presentation.
10.3.H. EXERCISE (CHEVALLEY'S THEOREM FOR LOCALLY FINITELY PRESENTED MORPHISMS).
(a) Suppose that A is a finitely presented B-algebra (B not necessarily Noetherian), so $A=B\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$. Show that the image of Spec $A \rightarrow$ Spec B is a finite union of locally closed subsets of Spec B. Hint: Exercise 10.3.G(the simpler affine case).
(b) Show that if $\pi: X \rightarrow Y$ is a quasicompact locally finitely presented morphism, and Y is quasicompact, then $\pi(\mathrm{X})$ is a finite union of locally closed subsets. (For hardened experts only: [EGA, $0_{\text {III. }}$.9.1] gives a definition of local constructibility, and of constructibility in more generality. The general form of Chevalley's constructibility theorem [EGA, IV $\left.{ }_{1} .1 .8 .4\right]$ is that the image of a locally constructible set, under a finitely presented map, is also locally constructible.)

10.4 Properties preserved by base change

All reasonable properties of morphisms are preserved under base change. (In fact, one might say that a property of morphisms cannot be reasonable if it is not preserved by base change, cf. $\$ 8.1 .1$) We discuss this, and explain how to fix those that don't fit this pattern.

We have already shown that the notion of "open embedding" is preserved by base change (Exercise 8.1.B). We did this by explicitly describing what the fibered product of an open embedding is: if $Y \hookrightarrow Z$ is an open embedding, and $f: X \rightarrow Z$ is any morphism, then we checked that the open subscheme $f^{-1}(Y)$ of X satisfies the universal property of fibered products.

We have also shown that the notion of "closed embedding" is preserved by base change ($\$ 10.2$ (3)). In other words, given a fiber diagram

where $\mathrm{Y} \hookrightarrow \mathrm{Z}$ is a closed embedding, $\mathrm{W} \rightarrow \mathrm{X}$ is as well.
10.4.A. EASY EXERCISE. Show that locally principal closed subschemes (Definition 9.1.2) pull back to locally principal closed subschemes.

Exercise 10.4.D showed that surjectivity is preserved by base change. Similarly, other important properties are preserved by base change.
10.4.B. ExERCISE. Show that the following properties of morphisms are preserved by base change.
(a) quasicompact
(b) quasiseparated
(c) affine morphism
(d) finite
(e) integral
(f) locally of finite type
(g) finite type
** (h) locally of finite presentation
** (i) finite presentation
10.4.C. \star EXERCISE. Show that the notion of "quasifinite morphism" (finite type + finite fibers, Definition 8.3.12) is preserved by base change. (Warning: the notion of "finite fibers" is not preserved by base change. Spec $\overline{\mathbb{Q}} \rightarrow$ Spec \mathbb{Q} has finite fibers, but $\operatorname{Spec} \overline{\mathbb{Q}} \otimes_{\mathbb{Q}} \overline{\mathbb{Q}} \rightarrow$ Spec $\overline{\mathbb{Q}}$ has one point for each element of $\operatorname{Gal}(\overline{\mathbb{Q}} / \mathbb{Q})$, see Exercise (10.2.E) Hint: reduce to the case $\operatorname{Spec} A \rightarrow$ Spec B. Reduce to the case $\phi: \operatorname{Spec} A \rightarrow$ Spec k. By Exercise 8.4.C such ϕ are actually finite, and finiteness is preserved by base change.
10.4.D. EXERCISE. Show that surjectivity is preserved by base change. (Surjectivity has its usual meaning: surjective as a map of sets.) You may end up showing that for any fields k_{1} and k_{2} containing $k_{3}, k_{1} \otimes_{k_{3}} k_{2}$ is nonzero, and using the axiom of choice to find a maximal ideal in $k_{1} \otimes_{k_{3}} k_{2}$.
10.4.1. On the other hand, injectivity is not preserved by base change - witness the bijection Spec $\mathbb{C} \rightarrow$ Spec \mathbb{R}, which loses injectivity upon base change by Spec $\mathbb{C} \rightarrow$ Spec \mathbb{R} (see Example 10.2.2). This can be rectified (see 10.5 .24).
10.4.E. Exercise (CF. Exercise 10.2.D). Suppose X and Y are integral finite type $\overline{\mathrm{k}}$-schemes. Show that $X \times_{\bar{k}} \mathrm{Y}$ is an integral finite type $\overline{\mathrm{k}}$-scheme. (Once we define "variety", this will become the important fact that the product of irreducible varieties over an algebraically closed field is an irreducible variety, Exercise 11.1.E The hypothesis that k is algebraically closed is essential, see $\$ 10.5)$ Hint: reduce to the case where X and Y are both affine, say $X=\operatorname{Spec} A$ and $Y=\operatorname{Spec} B$ with
A and B integral domains. Suppose $\left(\sum a_{i} \otimes b_{i}\right)\left(\sum a_{j}^{\prime} \otimes b_{j}^{\prime}\right)=0$ in $A \otimes_{\bar{k}} B$ with $a_{i}, a_{j}^{\prime} \in A, b_{i}, b_{j}^{\prime} \in B$, where both $\left\{b_{i}\right\}$ and $\left\{b_{j}^{\prime}\right\}$ are linearly independent over \bar{k}, and a_{1} and a_{1}^{\prime} are nonzero. Show that $D\left(a_{1} a_{1}^{\prime}\right) \subset \operatorname{Spec} A$ is nonempty. By the Weak Nullstellensatz4.2.2, there is a maximal $\mathfrak{m} \subset A$ in $D\left(a_{1} a_{1}^{\prime}\right)$ with $A / \mathfrak{m}=\bar{k}$. By reducing modulo \mathfrak{m}, deduce $\left(\sum \bar{a}_{i} \otimes b_{i}\right)\left(\sum \bar{a}_{j}^{\prime} \otimes b_{j}^{\prime}\right)=0$ in B, where the overline indicates residue modulo \mathfrak{m}. Show that this contradicts the fact that B is a domain.
10.4.F. EXERCISE. If P is a property of morphisms preserved by base change and composition, and $X \rightarrow Y$ and $X^{\prime} \rightarrow Y^{\prime}$ are two morphisms of S-schemes with property P , show that $\mathrm{X} \times_{S} \mathrm{X}^{\prime} \rightarrow \mathrm{Y} \times_{S} \mathrm{Y}^{\prime}$ has property P as well.

$10.5 \star$ Properties not preserved by base change, and how to fix (some of) them

There are some notions that you should reasonably expect to be preserved by pullback based on your geometric intuition. Given a family in the topological category, fibers pull back in reasonable ways. So for example, any pullback of a family in which all the fibers are irreducible will also have this property; ditto for connected. Unfortunately, both of these fail in algebraic geometry, as Example 10.2.2 shows:

The family on the right (the vertical map) has irreducible and connected fibers, and the one on the left doesn't. The same example shows that the notion of "integral fibers" also doesn't behave well under pullback. And we used it in 10.4.1to show that injectivity isn't preserved by Base Change.
10.5.A. EXERCISE. Suppose k is a field of characteristic p, so $k(u) / k\left(u^{p}\right)$ is an inseparable extension. By considering $k(u) \otimes_{k\left(u^{p}\right)} k(u)$, show that the notion of "reduced fibers" does not necessarily behave well under pullback. (We will soon see that this happens only in characteristic p, in the presence of inseparability.)

We rectify this problem as follows.
10.5.1. A geometric point of a scheme X is defined to be a morphism Spec $k \rightarrow X$ where k is an algebraically closed field. Awkwardly, this is now the third kind of "point" of a scheme! There are just plain points, which are elements of the underlying set; there are S-valued points, which are maps $S \rightarrow X, \$ 7.3 .7$ and there are geometric points. Geometric points are clearly a flavor of an S-valued point, but they are also an enriched version of a (plain) point: they are the data of a point with an inclusion of the residue field of the point in an algebraically closed field.

A geometric fiber of a morphism $X \rightarrow Y$ is defined to be the fiber over a geometric point of Y. A morphism has connected (resp. irreducible, integral, reduced) geometric fibers if all its geometric fibers are connected (resp. irreducible,
integral, reduced). One usually says that the morphism has geometrically connected (resp. irreducible, integral, reduced) fibers. A k-scheme X is geometrically connected (resp. irreducible, integral, reduced) if the structure morphism $X \rightarrow$ Spec k has geometrically connected (resp. irreducible, integral, reduced) fibers. We will soon see that to check any of these conditions, we need only base change to \bar{k}.
10.5.B. EXERCISE. Show that the notion of "connected (resp. irreducible, integral, reduced) geometric fibers" behaves well under base change.
10.5.C. EXERCISE FOR THE ARITHMETICALLY-MINDED. Show that for the morphism Spec $\mathbb{C} \rightarrow$ Spec \mathbb{R}, all geometric fibers consist of two reduced points. (Cf. Example 10.2.2) Thus Spec \mathbb{C} is a geometrically reduced but not geometrically irreducible \mathbb{R}-scheme.
10.5.D. Exercise. Recall Example 10.3 .3 the projection of the parabola $y^{2}=x$ to the x-axis, corresponding to the map of rings $\mathbb{Q}[x] \rightarrow \mathbb{Q}[y]$, with $x \mapsto y^{2}$. Show that the geometric fibers of this map are always two points, except for those geometric fibers "over $0=[(x)]$ ". (Note that Spec $\mathbb{C} \rightarrow \mathbb{Q}[x]$ and Spec $\overline{\mathbb{Q}} \rightarrow \mathbb{Q}[x]$, both with $x \mapsto 0$, are both geometric points "above 0 ".)

Checking whether a k-scheme is geometrically connected etc. seems annoying: you need to check every single algebraically closed field containing k. However, in each of these four cases, the failure of nice behavior of geometric fibers can already be detected after a finite field extension. For example, Spec $\mathbb{Q}(i) \rightarrow \operatorname{Spec} \mathbb{Q}$ is not geometrically connected, and in fact you only need to base change by Spec $\mathbb{Q}(i)$ to see this. We make this precise as follows.

Suppose X is a k-scheme. If K / k is a field extension, define $X_{K}=X \times_{k}$ Spec K. Consider the following twelve statements.

- X_{K} is reduced:
$\left(R_{a}\right)$ for all fields K ,
$\left(R_{b}\right)$ for all algebraically closed fields K (X is geometrically reduced),
$\left(R_{c}\right)$ for $\mathrm{K}=\overline{\mathrm{k}}$,
$\left(R_{d}\right)$ for $K=k^{p}$ (k^{p} is the perfect closure of k)
- X_{κ} is irreducible:
$\left(I_{a}\right)$ for all fields K ,
$\left(I_{b}\right)$ for all algebraically closed fields K (X is geometrically irreducible),
(I_{c}) for $K=\overline{\mathrm{k}}$,
$\left(I_{d}\right)$ for $K=k^{s}$ (k^{s} is the separable closure of k).
- X_{K} is connected:
$\left(C_{a}\right)$ for all fields K,
$\left(C_{b}\right)$ for all algebraically closed fields K (X is geometrically connected),
(C) for $K=\bar{k}$,
$\left(C_{d}\right)$ for $K=k^{s}$.
Trivially $\left(R_{a}\right)$ implies $\left(R_{b}\right)$ implies $\left(R_{c}\right)$, and $\left(R_{a}\right)$ implies $\left(R_{d}\right)$, and similarly with "reduced" replaced by "irreducible" and "connected".
10.5.E. EXERCISE.
(a) Suppose that E / F is a field extension, and A is an F-algebra. Show that A is a subalgebra of $A \otimes_{F} E$. (Hint: think of these as vector spaces over F.)
(b) Show that: $\left(R_{b}\right)$ implies $\left(R_{a}\right)$ and $\left(R_{c}\right)$ implies $\left(R_{d}\right)$.
(c) Show that: $\left(I_{b}\right)$ implies $\left(I_{a}\right)$ and $\left(I_{c}\right)$ implies $\left(I_{d}\right)$.
(d) Show that: $\left(C_{b}\right)$ implies $\left(C_{a}\right)$ and $\left(C_{c}\right)$ implies $\left(C_{d}\right)$.

Possible hint: You may use the fact that if Y is a nonempty F-scheme, then $Y \times{ }_{F}$ Spec E is nonempty, cf. Exercise 10.4.D

Thus for example a k-scheme is geometrically integral if and only if it remains integral under any field extension.
10.5.2. Hard fact. In fact, $\left(R_{d}\right)$ implies $\left(R_{a}\right)$, and thus $\left(R_{a}\right)$ through $\left(R_{d}\right)$ are all equivalent, and similarly for the other two rows. The explanation is below. On a first reading, you may want to read only Corollary 10.5.11 on connectedness, Proposition 10.5.14 on irreducibility, Proposition 10.5 .20 on reducedness, and Theorem 10.5 .23 on varieties, and then to use them to solve Exercise 10.5.K You can later come back and read the proofs, which include some useful tricks turning questions about general schemes over a field to questions about finite type schemes.

10.5.3. $\star \star$ The rest of $\$ 10.5$ is double-starred.

10.5.4. Proposition. - Suppose Spec A and Spec B are finite type k-algebras. Then $\operatorname{Spec} A \otimes_{k} \operatorname{Spec} B \rightarrow$ Spec B is an open map.

This is the one fact we will not prove here. We could (it isn't too hard), but instead we leave it until Exercise 25.5.G

10.5.5. Preliminary discussion.

10.5.6. Lemma. - Suppose X is a k -scheme. Then $\mathrm{X} \rightarrow$ Spec k is universally open, i.e. remains open after any base change.

Proof. If S is an arbitrary k-scheme, we wish to show that $X_{S} \rightarrow \mathrm{~S}$ is open. It suffices to consider the case $X=\operatorname{Spec} A$ and $S=\operatorname{Spec} B$. To show that $\phi: \operatorname{Spec} A \otimes_{k} B \rightarrow$ Spec B is open, it suffices to show that the image of a distinguished open set $D(f)$ ($f \in A \otimes_{k} B$) is open.

We come to a trick we will use repeatedly, which we will call the tensorfiniteness trick. Write $f=\sum a_{i} \otimes b_{i}$, where the sum is finite. It suffices to replace A by the subring generated by the a_{i}. (Reason: if this ring is A^{\prime}, then factor ϕ through Spec $A^{\prime} \otimes_{k}$ B.) Thus we may assume A is finitely generated over k. Then use Theorem 10.5.4
10.5.7. Lemma. - Suppose E / F is purely inseparable (i.e. any $\mathrm{a} \in \mathrm{E}$ has minimal polynomial over F with only one root, perhaps with multiplicity). Suppose X is any F scheme. Then $\phi: \mathrm{X}_{\mathrm{E}} \rightarrow \mathrm{X}$ is a homeomorphism.

Proof. The morphism ϕ is a bijection, so we may identify the points of X and X_{E}. (Reason: for any point $p \in X$, the scheme-theoretic fiber $\phi^{-1}(p)$ is a single point, by the definition of pure inseparability.) The morphism ϕ is continuous (so opens in X are open in X_{E}), and by Lemma 10.5.6 ϕ is open (so opens in X are open in X_{E}).
10.5.8. Connectedness.

Recall that a connected component of a topological space is a maximal connected subset.
10.5.F. EXERCISE (PROMISED IN REMARK 4.6.12). Show that every point is contained in a connected component, and that connected components are closed. (Hint: see the hint for Exercise 4.6.N)
10.5.G. TOPOLOGICAL EXERCISE. Suppose $\phi: X \rightarrow Y$ is open, and has nonempty connected fibers. Then ϕ induces a bijection of connected components.
10.5.9. Lemma. - Suppose X is geometrically connected over k. Then for any scheme $\mathrm{Y} / \mathrm{k}, \mathrm{X} \times_{\mathrm{k}} \mathrm{Y} \rightarrow \mathrm{Y}$ induces a bijection of connected components.

Proof. Combine Lemma 10.5.6 and Exercise 10.5.G
10.5.H. EXERCISE (PROMISED IN REMARK 4.6.3). Show that a scheme X is disconnected if and only if there exists a function $e \in \Gamma\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$ that is an idempotent $\left(e^{2}=e\right)$ distinct from 0 and 1 . (Hint: if X is the disjoint union of two open sets X_{0} and X_{1}, let e be the function that is 0 on X_{0} and 1 on X_{1}. Conversely, given such an idempotent, define $X_{0}=V(e)$ and $X_{1}=V(1-e)$.)
10.5.10. Proposition. - Suppose k is separably closed, and A is an k-algebra with Spec A connected. Then Spec \mathcal{A} is geometrically connected over k.

Proof. We wish to show that Spec $A \otimes_{k} K$ is connected for any field extension K / k. It suffices to assume that K is algebraically closed (as Spec $A \otimes_{k} \bar{K} \rightarrow \operatorname{Spec} A \otimes_{k} K$ is surjective). By choosing an embedding $\overline{\mathrm{k}} \hookrightarrow \mathrm{K}$ and considering the diagram

it suffices to assume k is algebraically closed.
If Spec $A \otimes_{k} K$ is disconnected, then $A \otimes_{k} K$ contains an idempotent $e \neq 0,1$ (by Exercise $10.5 . \mathrm{H}$). By the tensor-finiteness trick, we may assume that A is a finitely generated algebra over k, and K is a finitely generated field extension. Write $K=K(B)$ for an integral domain B of finite type over k. Then by the tensorfiniteness trick, by considering the finite number of denominators appearing in a representative of e as a sum of decomposable tensors, $e \in A \otimes_{k} B[1 / b]$ for some nonzero $b \in B$, so Spec $A \otimes_{k} B[1 / b]$ is disconnected, say with disjoint opens U and V with $U \coprod V=\operatorname{Spec} A \otimes_{k} B[1 / b]$.

Now $\phi:$ Spec $A \otimes_{k} B[1 / b] \rightarrow$ Spec $B[1 / b]$ is an open map (Proposition 10.5.4), so $\phi(\mathrm{U})$ and $\phi(\mathrm{V})$ are nonempty open sets. As Spec $\mathrm{B}[1 / \mathrm{b}]$ is connected, the intersection $\phi(\mathrm{U}) \cap \phi(\mathrm{V})$ is a nonempty open set, which has a closed point p (with residue field k, as $k=\bar{k})$. But then $\phi^{-1}(p) \cong \operatorname{Spec} A$, and we have covered Spec A with two disjoint open sets, yielding a contradiction.
10.5.11. Corollary. - If k is separably closed, and Y is a connected k -scheme, then Y is geometrically connected.

Proof. We wish to show that for any field extension $\mathrm{K} / \mathrm{k}, \mathrm{Y}_{\mathrm{K}}$ is connected. By Proposition 10.5.10. Spec K is geometrically connected over k. Then apply Lemma 10.5.9 with $X=$ Spec K.

10.5.12. Irreducibility.

10.5.13. Proposition. - Suppose k is separably closed, A is a k-algebra with Spec A irreducible, and K / k is a field extension. Then $\mathrm{Spec} A \otimes_{\mathrm{k}} \mathrm{K}$ is irreducible.

Proof. We follow the philosophy of the proof of Proposition 10.5.10. As in the first paragraph of that proof, it suffices to assume that K and k are algebraically closed. If $A \otimes_{k} K$ is not irreducible, then we can find x and y with $V(x), V(y) \neq \operatorname{Spec} A \otimes_{k} K$ and $\mathrm{V}(\mathrm{x}) \cup \mathrm{V}(\mathrm{y})=\operatorname{Spec} \mathcal{A} \otimes_{\mathrm{k}} \mathrm{K}$. As in the second paragraph of the proof of Proposition 10.5.10, we may assume that A is a finitely generated algebra over k, and $K=K(B)$ for an integral domain B of finite type over k, and $x, y \in A \otimes_{k} B[1 / b]$ for some nonzero $b \in B$. Then $D(x)$ and $D(y)$ are nonempty open subsets of Spec $A \otimes_{k} B[1 / b]$, whose image in Spec $B[1 / b]$ are nonempty opens, and thus their intersection is nonempty and contains a closed point p. But then $\phi^{-1}(p) \cong \operatorname{Spec} A$, and we have covered Spec A with two proper closed sets (the restrictions of $V(x)$ and $V(y))$, yielding a contradiction.
10.5.I. EXERCISE. Suppose k is separably closed, and A and B are k-algebras, both irreducible (with irreducible Spec, i.e. with one minimal prime). Show that $A \otimes_{k} B$ is irreducible too. (Hint: reduce to the case where A and B are finite type over k. Extend the proof of the previous proposition.)
10.5.J. EASY EXERCISE. Show that a scheme X is irreducible if and only if there exists an open cover $X=\cup U_{i}$ with U_{i} irreducible for all i, and $U_{i} \cap U_{j} \neq \varnothing$ for all i,j.
10.5.14. Proposition. - Suppose K / k is a field extension of a separably closed field and X_{k} is irreducible. Then X_{K} is irreducible.

Proof. Take $\mathrm{X}=\cup \mathrm{U}_{\mathrm{i}}$ irreducible as in Exercise 10.5.J. The base change of each U_{i} to K is irreducible by Proposition 10.5.13, and pairwise intersect. The result then follows from Exercise 10.5.J

10.5.15. Reducedness.

We recall the following fact from field theory, which is a refined version of the basics of transcendence theory developed in Exercise 12.2.A. Because this is a starred section, we content ourselves with a reference rather than a proof.
10.5.16. Algebraic Fact [E, Cor. 16.17(b)]. - Suppose E/F is a finitely generated extension of a perfect field. Then it can be factored into a finite separable part and a purely transcendent part: $E / F\left(\mathrm{t}_{1}, \ldots, \mathrm{t}_{\mathrm{n}}\right) / \mathrm{F}$.
10.5.17. Proposition. - Suppose B is a geometrically reduced k -algbra, and A is a reduced k-algebra. Then $\mathrm{A} \otimes_{\mathrm{k}} \mathrm{B}$ is reduced.

Proof. Reduce to the case where A is finitely generated over k using the tensorfiniteness trick. (Suppose we have $x \in A \otimes_{k} B$ with $x^{n}=0$. Then $x=\sum a_{i} \otimes b_{i}$. Let A^{\prime} be the finitely generated subring of A generated by the a_{i}. Then $A^{\prime} \otimes_{k} B$ is a subring of $A \otimes_{k} B$. Replace A by A^{\prime}.) Then A is a subring of the product $\prod K_{i}$ of the function fields of its irreducible components (from our discussion on associated points: Theorem 6.5.6 (b), see also Exercise 6.5.G). So it suffices to prove it for A a product of fields. Then it suffices to prove it when A is a field. But then we are done, by the definition of geometric reducedness.
10.5.18. Propostion. - Suppose A is a reduced k-algebra. Then:
(a) $A \otimes_{k} k(t)$ is reduced.
(b) If E / k is a finite separable extension, then $\mathrm{A} \otimes_{k} \mathrm{E}$ is reduced.

Proof. (a) Clearly $A \otimes k[t]$ is reduced, and localization preserves reducedness (as reducedness is stalk-local, Exercise 6.2.A.
(b) Working inductively, we can assume E is generated by a single element, with minimal polynomial $p(t)$. By the tenor-finiteness trick, we can assume A is finitely generated over k. Then by the same trick as in the proof of Proposition 10.5.17, we can replace A by the product of its function fields of its components, and then we can assume A is a field. But then $A[t] / p(t)$ is reduced by the definition of separability of p.
10.5.19. Lemma. - Suppose E / k is a field extension of a perfect field, and A is a reduced k -algebra. Then $\mathrm{A} \otimes_{\mathrm{k}} \mathrm{E}$ is reduced.

Proof. By the tensor product finiteness trick, we may assume E is finitely generated over k. By Algebraic Fact 10.5.16, we can factor E / k into extensions of the forms of Proposition 10.5.18(a) and (b). We then apply Proposition 10.5.18
10.5.20. Proposition. - Suppose E / k is an extension of a perfect field, and X is a reduced k -scheme. Then X_{E} is reduced.

Proof. Reduce to the case where X is affine. Use Lemma 10.5 .19 .
10.5.21. Corollary. - Suppose k is perfect, and A and B are reduced k -algebras. The $A \otimes_{k} B$ is reduced.

Proof. By Lemma 10.5.19, A is a geometrically reduced k-algebra. Then apply Lemma 10.5.17

10.5.22. Varieties.

10.5.23. Theorem. - (a) If k is perfect, the product of k-varieties (over Spec k) is a k-variety.
(b) If k is algebraically closed, the product of irreducible k -varieties is an irreducible k variety.
(c) If k is separably closed, the product of connected k -varieties is a connected k -variety.

Proof. (a) The finite type and separated statements are straightforward, as both properties are preserved by base change and composition. For reducedness, reduce to the affine case, then use Corollary 10.5.21.
(b) It only remains to show irreducibility. Reduce to the affine case using Exercise 10.5.J (as in the proof of Proposition 10.5.14). Then use Proposition 10.5.I
(c) This follows from Corollary 10.5.11.
10.5.K. EXERCISE (COMPLETING HARD FACT 10.5.2). Show that $\left(R_{d}\right)$ implies $\left(R_{a}\right)$, $\left(I_{d}\right)$ implies $\left(I_{a}\right)$, and $\left(C_{d}\right)$ implies $\left(C_{a}\right)$.
10.5.L. EXERCISE. Suppose that A and B are two integral domains that are $\bar{k}-$ algebras. Show that $A \otimes_{\bar{k}} B$ is an integral domain.
10.5.24. Universally injective (radicial) morphisms. As remarked in $\S 10.4 .1$ injectivity is not preserved by base change. A better notion is that of universally injective morphisms: morphisms that are injections of sets after any base change. In keeping with the traditional agricultural terminology (sheaves, germs, ..., cf. Remark 3.4.4), these morphisms were named radicial after one of the lesser vegetables. This notion is more useful in positive characteristic, as the following exercise makes clear.
10.5.M. EXERCISE.
(a) Show that locally closed embeddings (and in particular open and closed embeddings) are universally injective.
(b) Show that $f: X \rightarrow Y$ is universally injective only if f is injective, and for each $x \in X$, the field extension $\kappa(x) / \kappa(f(x))$ is purely inseparable.
(c) Show that the class of universally injective morphisms are stable under composition, products, and base change.
(d) If $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ is another morphism, show that if $\mathrm{g} \circ \mathrm{f}$ is radicial, then f is radicial.

10.6 Products of projective schemes: The Segre embedding

We next describe products of projective A-schemes over A. (The case of greatest initial interest is if $A=k$.) To do this, we need only describe $\mathbb{P}_{A}^{m} \times{ }_{A} \mathbb{P}_{A}^{n}$, because any projective A-scheme has a closed embedding in some \mathbb{P}_{A}^{m}, and closed embeddings behave well under base change, so if $X \hookrightarrow \mathbb{P}_{A}^{m}$ and $Y \hookrightarrow \mathbb{P}_{A}^{n}$ are closed embeddings, then $X \times_{A} Y \hookrightarrow \mathbb{P}_{A}^{m} \times_{A} \mathbb{P}_{A}^{n}$ is also a closed embedding, cut out by the equations of X and $Y(\$ 10.2(3))$. We will describe $\mathbb{P}_{A}^{m} \times{ }_{A} \mathbb{P}_{A}^{n}$, and see that it too is a projective A-scheme. (Hence if X and Y are projective A-schemes, then their product $X \times_{A} Y$ over A is also a projective A-scheme.)

Before we do this, we will get some motivation from classical projective spaces (nonzero vectors modulo nonzero scalars, Exercise 5.4.F) in a special case. Our map will send $\left[x_{0}, x_{1}, x_{2}\right] \times\left[y_{0}, y_{1}\right]$ to a point in \mathbb{P}^{5}, whose coordinates we think of
as being entries in the "multiplication table"

$$
\left[\begin{array}{llll}
x_{0} y_{0}, & x_{1} y_{0}, & x_{2} y_{0} \\
x_{0} y_{1}, & x_{1} y_{1}, & x_{2} y_{1}
\end{array}\right] .
$$

This is indeed a well-defined map of sets. Notice that the resulting matrix is rank one, and from the matrix, we can read off $\left[x_{0}, x_{1}, x_{2}\right]$ and $\left[y_{0}, y_{1}\right]$ up to scalars. For example, to read off the point $\left[x_{0}, x_{1}, x_{2}\right] \in \mathbb{P}^{2}$, we take the first row, unless it is all zero, in which case we take the second row. (They can't both be all zero.) In conclusion: in classical projective geometry, given a point of \mathbb{P}^{m} and \mathbb{P}^{n}, we have produced a point in $\mathbb{P}^{m n+m+n}$, and from this point in $\mathbb{P}^{m n+m+n}$, we can recover the points of \mathbb{P}^{m} and \mathbb{P}^{n}.

Suitably motivated, we return to algebraic geometry. We define a map

$$
\mathbb{P}_{A}^{m} \times{ }_{A} \mathbb{P}_{A}^{n} \rightarrow \mathbb{P}_{A}^{m n+m+n}
$$

by

$$
\begin{gathered}
\left(\left[x_{0}, \ldots, x_{m}\right],\left[y_{0}, \ldots, y_{n}\right]\right) \mapsto\left[z_{00}, z_{01}, \ldots, z_{i j}, \ldots, z_{m n}\right] \\
=\left[x_{0} y_{0}, x_{0} y_{1}, \ldots, x_{i} y_{j}, \ldots x_{m} y_{n}\right] .
\end{gathered}
$$

More explicitly, we consider the map from the affine open set $\mathrm{U}_{i} \times \mathrm{V}_{\mathrm{j}}$ (where $\mathrm{U}_{\mathrm{i}}=$ $D\left(x_{i}\right)$ and $V_{j}=D\left(y_{j}\right)$ to the affine open set $W_{i j}=D\left(z_{i j}\right)$ by

$$
\left(x_{0 / i}, \ldots, x_{m / i}, y_{0 / j}, \ldots, y_{n / j}\right) \mapsto\left(x_{0 / i} y_{0 / j}, \ldots, x_{i / i} y_{j / j}, \ldots, x_{m / i} y_{n / j}\right)
$$

or, in terms of algebras, $z_{a b / i j} \mapsto x_{a / i} y_{b / j}$.
10.6.A. EXERCISE. Check that these maps glue to give a well-defined morphism $\mathbb{P}_{A}^{m} \times{ }_{A} \mathbb{P}_{A}^{n} \rightarrow \mathbb{P}_{A}^{m n+m+n}$.
10.6.1. We next show that this morphism is a closed embedding. We can check this on an open cover of the target (the notion of being a closed embedding is affinelocal, Exercise 9.1.C). Let's check this on the open set where $z_{i j} \neq 0$. The preimage of this open set in $\mathbb{P}_{A}^{m} \times \mathbb{P}_{A}^{n}$ is the locus where $x_{i} \neq 0$ and $y_{j} \neq 0$, i.e. $U_{i} \times V_{j}$. As described above, the map of rings is given by $z_{a b / i j} \mapsto x_{a / i} y_{b / j}$; this is clearly a surjection, as $z_{a j / i j} \mapsto x_{a / i}$ and $z_{i b / i j} \mapsto y_{b / j}$. (A generalization of this ad hoc description will be given in Exercise 17.4.D.)

This map is called the Segre morphism or Segre embedding. If A is a field, the image is called the Segre variety.
10.6.B. EXERCISE. Show that the Segre scheme (the image of the Segre morphism) is cut out (scheme-theoretically) by the equations corresponding to

$$
\operatorname{rank}\left(\begin{array}{ccc}
a_{00} & \cdots & a_{0 n} \\
\vdots & \ddots & \vdots \\
a_{m 0} & \cdots & a_{m n}
\end{array}\right)=1
$$

i.e. that all 2×2 minors vanish. Hint: suppose you have a polynomial in the $a_{i j}$ that becomes zero upon the substitution $a_{i j}=x_{i} y_{j}$. Give a recipe for subtracting polynomials of the form "monomial times 2×2 minor" so that the end result is 0 . (The analogous question for the Veronese embedding in special cases is the content of Exercises 9.2.J and 9.2.L)
10.6.2. Important Example. Let's consider the first non-trivial example, when $m=$ $n=1$. We get $\mathbb{P}^{1} \times \mathbb{P}^{1} \hookrightarrow \mathbb{P}^{3}$. We get a single equation

$$
\operatorname{rank}\left(\begin{array}{ll}
a_{00} & a_{01} \\
a_{10} & a_{11}
\end{array}\right)=1
$$

i.e. $a_{00} a_{11}-a_{01} a_{10}=0$. We again meet our old friend, the quadric surface ($\left.\S 9.2 .9\right)$! Hence: the nonsingular quadric surface $w z-x y=0$ (Figure 9.2) is isomorphic to $\mathbb{P}^{1} \times \mathbb{P}^{1}$. Recall from Exercise 9.2.M that the quadric has two families of lines. You may wish to check that one family of lines corresponds to the image of $\{x\} \times \mathbb{P}^{1}$ as x varies, and the other corresponds to the image $\mathbb{P}^{1} \times\{y\}$ as y varies.

If we are working over an algebraically closed field of characteristic not 2, then by diagonalizability of quadratics (Exercise 6.4.J), all rank 4 ("full rank") quadratics are isomorphic, so all rank 4 quadric surfaces over an algebraically closed field of characteristic not 2 are isomorphic to $\mathbb{P}^{1} \times \mathbb{P}^{1}$.

Note that this is not true over a field that is not algebraically closed. For example, over $\mathbb{R}, w^{2}+x^{2}+y^{2}+z^{2}=0$ is not isomorphic to $\mathbb{P}_{\mathbb{R}}^{1} \times \mathbb{R}_{\mathbb{R}}$. Reason: the former has no real points, while the latter has lots of real points.

You may wish to do the next two exercises in either order. The second can be used to show the first, but the first may give you insight into the second.
10.6.C. EXERCISE: A COORDINATE-FREE DESCRIPTION OF THE SEGRE EMBEDDING. Show that the Segre embedding can be interpreted as $\mathbb{P V} \times \mathbb{P} W \rightarrow \mathbb{P}(\mathrm{~V} \otimes \mathrm{~W})$ via the surjective map of graded rings

$$
\operatorname{Sym}^{\bullet}\left(V^{\vee} \otimes W^{\vee}\right) \longrightarrow \oplus_{i=0}^{\infty}\left(\operatorname{Sym}^{i} V^{\vee}\right) \otimes\left(\operatorname{Sym}^{i} W^{\vee}\right)
$$

"in the opposite direction".
10.6.D. EXERCISE: A COORDINATE-FREE DESCRIPTION OF PRODUCTS OF PROJECTIVE A-SCHEMES IN GENERAL. Suppose that S_{\bullet} and T_{\bullet} are finitely generated graded rings over A. Describe an isomorphism

$$
\left(\operatorname{Proj} S_{\bullet}\right) \times_{A}\left(\operatorname{Proj} T_{\bullet}\right) \cong \operatorname{Proj} \oplus_{n=0}^{\infty}\left(S_{n} \otimes_{A} T_{n}\right)
$$

(where hopefully the definition of multiplication in the graded ring $\oplus_{n=0}^{\infty}\left(S_{n} \otimes_{A}\right.$ T_{n}) is clear).

10.7 Normalization

Normalization is a means of turning a reduced scheme into a normal scheme. A normalization of a reduced scheme X is a morphism $v: \widetilde{X} \rightarrow X$ from a normal scheme, where v induces a bijection of irreducible components of \widetilde{X} and X, and v gives a birational morphism on each of the irreducible components. It will satisfy a universal property, and hence it is unique up to unique isomorphism. Figure 8.4 is an example of a normalization. We discuss normalization now because the argument for its existence follows that for the existence of the fibered product.

We begin with the case where X is irreducible, and hence integral. (We will then deal with a more general case, and also discuss normalization in a function field extension.) In this case of irreducible X, the normalization $v: \widetilde{X} \rightarrow X$ is a
dominant morphism from an irreducible normal scheme to X, such that any other such morphism factors through v :

Thus if the normalization exists, then it is unique up to unique isomorphism. We now have to show that it exists, and we do this in a way that will look familiar. We deal first with the case where X is affine, say $X=\operatorname{Spec} A$, where A is an integral domain. Then let \widetilde{A} be the integral closure of A in its fraction field $K(A)$. (Recall that the integral closure of A in its fraction field consists of those elements of $K(A)$ that are solutions to monic polynomials in $A[x]$. It is a ring extension by Exercise 8.2.D. and integrally closed by Exercise 8.2.J])
10.7.A. EXERCISE. Show that $v: \operatorname{Spec} \widetilde{A} \rightarrow$ Spec A satisfies the universal property. (En route, you might show that the global sections of a normal scheme are also normal.)
10.7.B. IMPORTANT (BUT SURPRISINGLY EASY) EXERCISE. Show that normalizations of integral schemes exist in general. (Hint: Ideas from the existence of fiber products, $\$ 10.1$ may help.)
10.7.C. EASY EXERCISE. Show that normalizations are integral and surjective. (Hint for surjectivity: the Lying Over Theorem, see $\S 88.2 .6$)

We will soon see that normalization of integral finite type k-schemes is always a birational morphism, in Exercise 10.7.N
10.7.D. EXERCISE. Explain (by defining a universal property) how to extend the notion of normalization to the case where X is a reduced scheme, with possibly more than one component, but under the hypothesis that every affine open subset of X has finitely many irreducible components. (If you wish, you can show that the normalization exists in this case. See [Stacks, tag 035Q] for more.)

Here are some examples.
10.7.E. EXERCISE. Show that Spec $k[t] \rightarrow$ Spec $k[x, y] /\left(y^{2}-x^{2}(x+1)\right)$ given by $(x, y) \mapsto\left(t^{2}-1, t\left(t^{2}-1\right)\right)$ (see Figure 8.4) is a normalization. (Hint: show that $k[t]$ and $k[x, y] /\left(y^{2}-x^{2}(x+1)\right)$ have the same fraction field. Show that $k[t]$ is integrally closed. Show that $k[t]$ is contained in the integral closure of $k[x, y] /\left(y^{2}-x^{2}(x+1)\right)$.)

You will see from the previous exercise that once we guess what the normalization is, it isn't hard to verify that it is indeed the normalization. Perhaps a few words are in order as to where the polynomials $t^{2}-1$ and $t\left(t^{2}-1\right)$ arose in the previous exercise. The key idea is to guess $t=y / x$. (Then $t^{2}=x+1$ and $y=x t$ quickly.) This idea comes from three possible places. We begin by sketching the curve, and noticing the node at the origin. (a) The function y / x is well-defined away from the node, and at the node, the two branches have "values" $y / x=1$ and $y / x=-1$. (b) We can also note that if $t=y / x$, then t^{2} is a polynomial, so we
will need to adjoin t in order to obtain the normalization. (c) The curve is cubic, so we expect a general line to meet the cubic in three points, counted with multiplicity. (We will make this precise when we discuss Bézout's Theorem, Exercise 20.5.K. but in this case we have already gotten a hint of this in Exercise 7.5.F) There is a \mathbb{P}^{1} parametrizing lines through the origin (with coordinate equal to the slope of the line, y / x), and most such lines meet the curve with multiplicity two at the origin, and hence meet the curve at precisely one other point of the curve. So this "coordinatizes" most of the curve, and we try adding in this coordinate.
10.7.F. EXERCISE. Find the normalization of the cusp $y^{2}=x^{3}$ (see Figure 10.4).

Figure 10.4. Normalization of a cusp
10.7.G. EXERCISE. Suppose char $k \neq 2$. Find the normalization of the tacnode $y^{2}=x^{4}$, and draw a picture analogous to Figure 10.4
(Although we haven't defined "singularity", "smooth", "curve", or "dimension", you should still read this.) Notice that in the previous examples, normalization "resolves" the singularities ("non-smooth" points) of the curve. In general, it will do so in dimension one (in reasonable Noetherian circumstances, as normal Noetherian integral domains of dimension one are all discrete valuation rings, \$13.4), but won't do so in higher dimension (the cone $z^{2}=x^{2}+y^{2}$ over a field k of characteristic not 2 is normal, Exercise 6.4.I(b)).
10.7.H. EXERCISE. \quad Suppose $X=$ Spec $\mathbb{Z}[15 i]$. Describe the normalization $\widetilde{X} \rightarrow$ X. (Hint: $\mathbb{Z}[i]$ is a unique factorization domain, $\$ 6.4 .6(0)$, and hence is integrally closed by Exercise 6.4.F) Over what points of X is the normalization not an isomorphism?

Another exercise in a similar vein is the normalization of the "knotted plane", Exercise 13.4.1
10.7.I. EXERCISE (NORMALIZATION IN A FUNCTION FIELD EXTENSION, AN IMPORTANT GENERALIZATION). Suppose X is an integral scheme. The normalization of $X, v: \widetilde{X} \rightarrow X$, in a given finite field extension L of the function field $K(X)$ of X is a dominant morphism from a normal scheme \widetilde{X} with function field L, such that v
induces the inclusion $\mathrm{K}(\mathrm{X}) \hookrightarrow \mathrm{L}$, and that is universal with respect to this property.

Show that the normalization in a finite field extension exists.
The following two examples, one arithmetic and one geometric, show that this is an interesting construction.
10.7.J. Exercise. Suppose $X=\operatorname{Spec} \mathbb{Z}$ (with function field \mathbb{Q}). Find its integral closure in the field extension $\mathbb{Q}(i)$. (There is no "geometric" way to do this; it is purely an algebraic problem, although the answer should be understood geometrically.)
10.7.1. Remark: rings of integers in number fields. A finite extension K of \mathbb{Q} is called a number field, and the integral closure of \mathbb{Z} in K the ring of integers in K, denoted \mathscr{O}_{K}. (This notation is awkward given our other use of the symbol \mathscr{O}.)

By the previous exercises, $\operatorname{Spec} \mathscr{O}_{\mathrm{K}}$ is a Noetherian normal integral domain, and we will later see (Exercise 12.1.E) that it has "dimension 1". This is an example of a Dedekind domain, see $\$ 13.4 .15$. We will think of it as a "smooth" curve as soon as we define what "smooth" (really, nonsingular) and "curve" mean.
10.7.K. EXERCISE. Find the ring of integers in $\mathbb{Q}(\sqrt{n})$, where n is square-free and $n \equiv 3(\bmod 4)$. (Hint: Exercise 6.4.I(a), where you will also be able to figure out the answer for square-free n in general.)
10.7.L. Exercise. Suppose char $k \neq 2$ for convenience (although it isn't necessary).
(a) Suppose $X=$ Spec $k[x]$ (with function field $k(x)$). Find its integral closure in the field extension $k(y)$, where $y^{2}=x^{2}+x$. (Again we get a Dedekind domain.) Hint: this can be done without too much pain. Show that Spec $k[x, y] /\left(x^{2}+x-y^{2}\right)$ is normal, possibly by identifying it as an open subset of \mathbb{P}_{k}^{1}, or possibly using Exercise 6.4.H
(b) Suppose $X=\mathbb{P}^{1}$, with distinguished open Spec $k[x]$. Find its integral closure in the field extension $k(y)$, where $y^{2}=x^{2}+x$. (Part (a) involves computing the normalization over one affine open set; now figure out what happens over the "other" affine open set, and how to glue. The main lesson to draw is about how to glue there will be two difference choices of how to glue the two pieces, corresponding
to the Galois group of the function field extension, and the construction forces you to choose one of them.)

10.7.2. Fancy fact: finiteness of integral closure.

The following fact is useful.
10.7.3. Theorem (finiteness of integral closure). - Suppose A is a Noetherian integral domain, $\mathrm{K}=\mathrm{K}(A), \mathrm{L} / \mathrm{K}$ is a finite field extension, and B is the integral closure of A in L ("the integral closure of A in the field extension L / K ", i.e. those elements of L integral over A).
(a) If A is integrally closed and L / K is separable, then B is a finitely generated A -module. (b) If A is a finitely generated k -algebra, then B is a finitely generated A -module.

Eisenbud gives a proof in a page and a half: (a) is [E] Prop. 13.14] and (b) is [E. Cor. 13.13]. A sketch is given in $\$ 10.7 .4$.

Warning: (b) does not hold for Noetherian A in general. In fact, the integral closure of a Noetherian ring need not be Noetherian (see [E] p. 299] for some discussion). This is alarming. The existence of such an example is a sign that Theorem 10.7.3 is not easy.
10.7.M. EXERCISE. (a) Show that if X is an integral finite-type k-scheme, then its normalization $v: \widetilde{X} \rightarrow X$ is a finite morphism.
(b) Suppose X is an integral scheme. Show that if X is normal, then the normalization in a finite separable field extension is a finite morphism. Show that if X is an integral finite type k-scheme, then the normalization in a finite field extension is a finite morphism. In particular, the normalization of a variety (including in a finite field extension) is a variety.
10.7.N. EXERCISE. Show that if X is an integral finite type scheme, then the normalization morphism is birational. (Hint: Proposition 7.5.6; or solve Exercise 10.7.0 first.)
10.7.O. EXERCISE. Suppose that if X is an integral finite type k-scheme. Show that the normalization map of X is an isomorphism on an open dense subset of X. Hint: Proposition 7.5.4
10.7.4. $\star \star$ Sketch of proof of finiteness of integral closure, Theorem 10.7.3 Here is a sketch to show the structure of the argument. It uses commutative algebra ideas from Chapter 12, so you should only glance at this to see that nothing fancy is going on. Part (a): reduce to the case where L/K is Galois, with group $\left\{\sigma_{1}, \ldots, \sigma_{n}\right\}$. Choose $b_{1}, \ldots, b_{n} \in B$ forming a K-vector space basis of L. Let M be the matrix (familiar from Galois theory) with $i j$ th entry $\sigma_{i} b_{j}$, and let $d=\operatorname{det} M$. Show that the entries of M lie in B, and that $d^{2} \in K$ (as d^{2} is Galois-fixed). Show that $d \neq 0$ using linear independence of characters. Then complete the proof by showing that $B \subset d^{-2}\left(A b_{1}+\cdots+A b_{n}\right)$ (submodules of finitely generated modules over Noetherian rings are also Noetherian, Exercise 4.6.X as follows. Suppose $b \in B$, and write $b=\sum c_{i} b_{i}\left(c_{i} \in K\right)$. If c is the column vector with entries c_{i}, show that the i th entry of the column vector $M c$ is $\sigma_{i} b \in B$. Multiplying Mc on the left by adj M (see the trick of the proof of Lemma 8.2.1), show that $d_{i} \in B$. Thus $d^{2} c_{i} \in B \cap K=A$ (as A is integrally closed), as desired.

For (b), use the Noether Normalization Lemma 12.2 .4 to reduce to the case $A=k\left[x_{1}, \ldots, x_{n}\right]$. Reduce to the case where L is normally closed over K. Let L^{\prime} be the subextension of L / K so that L / L^{\prime} is Galois and L^{\prime} / K is purely inseparable. Use part (a) to reduce to the case $L=L^{\prime}$. If $L^{\prime} \neq K$, then for some q, L^{\prime} is generated over K by the qth root of a finite set of rational functions. Reduce to the case $L^{\prime}=$ $k^{\prime}\left(x_{1}^{1 / q}, \ldots, x_{n}^{1 / q}\right)$ where k^{\prime} / k is a finite purely inseparable extension. In this case, show that $B=k^{\prime}\left[x_{1}^{1 / q}, \ldots, x_{n}^{1 / q}\right]$, which is indeed finite over $k\left[x_{1}, \ldots, x_{n}\right]$.

CHAPTER 11

Separated and proper morphisms, and (finally!) varieties

11.1 Separated morphisms (and quasiseparatedness done properly)

Separatedness is a fundamental notion. It is the analogue of the Hausdorff condition for manifolds (see Exercise 11.1.A), and as with Hausdorffness, this geometrically intuitive notion ends up being just the right hypothesis to make theorems work. Although the definition initially looks odd, in retrospect it is just perfect.
11.1.1. Motivation. Let's review why we like Hausdorffness. Recall that a topological space is Hausdorff if for every two points x and y, there are disjoint open neighborhoods of x and y. The real line is Hausdorff, but the "real line with doubled origin" (of which Figure 5.6 may be taken as a sketch) is not. Many proofs and results about manifolds use Hausdorffness in an essential way. For example, the classification of compact one-dimensional smooth manifolds is very simple, but if the Hausdorff condition were removed, we would have a very wild set.

So once armed with this definition, we can cheerfully exclude the line with doubled origin from civilized discussion, and we can (finally) define the notion of a variety, in a way that corresponds to the classical definition.

With our motivation from manifolds, we shouldn't be surprised that all of our affine and projective schemes are separated: certainly, in the land of smooth manifolds, the Hausdorff condition comes for free for "subsets" of manifolds. (More precisely, if Y is a manifold, and X is a subset that satisfies all the hypotheses of a manifold except possibly Hausdorffness, then Hausdorffness comes for free. Similarly, we will see that locally closed embeddings in something separated are also separated: combine Exercise 11.1.B and Proposition 11.1.13(a).)

As an unexpected added bonus, a separated morphism to an affine scheme has the property that the intersection of two affine open sets in the source is affine (Proposition 11.1.8). This will make Čech cohomology work very easily on (quasicompact) schemes (Chapter 20). You might consider this an analogue of the fact that in \mathbb{R}^{n}, the intersection of two convex sets is also convex. As affine schemes are trivial from the point of view of quasicoherent cohomology, just as convex sets in \mathbb{R}^{n} have no cohomology, this metaphor is apt.

A lesson arising from the construction is the importance of the diagonal morphism. More precisely, given a morphism $X \rightarrow Y$, good consequences can be leveraged from good behavior of the diagonal morphism $\delta: X \rightarrow X \times_{Y} X$ (the product
of the identity morphism $X \rightarrow X$ with itself), usually through fun diagram chases. This lesson applies across many fields of geometry. (Another nice gift of the diagonal morphism: it will give us a good algebraic definition of differentials, in Chapter 23)

Grothendieck taught us that one should try to define properties of morphisms, not of objects; then we can say that an object has that property if its morphism to the final object has that property. We discussed this briefly at the start of Chapter 8 In this spirit, separatedness will be a property of morphisms, not schemes.
11.1.2. Defining separatedness. Before we define separatedness, we make an observation about all diagonal morphisms.
11.1.3. Proposition. - Let $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ be a morphism of schemes. Then the diagonal morphism $\delta: X \rightarrow X \times_{Y} X$ is a locally closed embedding.

We will often use δ to denote a diagonal morphism. This locally closed subscheme of $X \times_{Y} X$ (which we also call the diagonal) will be denoted Δ.

Proof. We will describe a union of open subsets of $X \times_{Y} X$ covering the image of X, such that the image of X is a closed embedding in this union.

Say Y is covered with affine open sets V_{i} and X is covered with affine open sets $U_{i j}$, with $\pi: U_{i j} \rightarrow V_{i}$. Note that $U_{i j} \times V_{i} U_{i j}$ is an affine open subscheme of the product $X \times_{Y} X$ (basically this is how we constructed the product, by gluing together affine building blocks). Then the diagonal is covered by these affine open subsets $\mathrm{U}_{i j} \times{ }_{V_{i}} \mathrm{U}_{i j}$. (Any point $p \in X$ lies in some $\mathrm{U}_{i j}$; then $\delta(p) \in \mathrm{U}_{i j} \times{ }_{V_{i}} \mathrm{U}_{i j}$. Figure 11.1 may be helpful.) Note that $\delta^{-1}\left(\mathrm{U}_{i j} \times{ }_{V_{i}} \mathrm{U}_{\mathrm{ij}}\right)=\mathrm{U}_{\mathrm{ij}}$: clearly $\mathrm{U}_{i j} \subset$ $\delta^{-1}\left(\mathrm{U}_{\mathrm{ij}} \times{ }_{\mathrm{V}_{\mathrm{i}}} \mathrm{U}_{\mathrm{ij}}\right)$, and because $\mathrm{pr}_{1} \circ \delta=\mathrm{id}_{\mathrm{X}}$ (where pr_{1} is the first projection), $\delta^{-1}\left(\mathrm{U}_{i j} \times \mathrm{V}_{\mathrm{i}} \mathrm{U}_{\mathrm{ij}}\right) \subset \mathrm{U}_{i j}$. Finally, we check that $\mathrm{U}_{\mathrm{ij}} \rightarrow \mathrm{U}_{\mathrm{ij}} \times{ }_{\mathrm{v}_{i}} \mathrm{U}_{i j}$ is a closed embedding. Say $V_{i}=\operatorname{Spec} B$ and $U_{i j}=\operatorname{Spec} A$. Then this corresponds to the natural ring map $A \otimes_{B} A \rightarrow A\left(a_{1} \otimes a_{2} \mapsto a_{1} a_{2}\right)$, which is obviously surjective.

The open subsets we described may not cover $X \times_{Y} X$, so we have not shown that δ is a closed embedding.
11.1.4. Definition. A morphism $X \rightarrow Y$ is separated if the diagonal morphism $\delta: X \rightarrow X \times_{Y} X$ is a closed embedding. An A-scheme X is said to be separated over A if the structure morphism $X \rightarrow \operatorname{Spec} A$ is separated. When people say that a scheme (rather than a morphism) X is separated, they mean implicitly that some "structure morphism" is separated. For example, if they are talking about A-schemes, they mean that X is separated over A.

Thanks to Proposition 11.1.3, a morphism is separated if and only if the diagonal Δ is a closed subset - a purely topological condition on the diagonal. This is reminiscent of a definition of Hausdorff, as the next exercise shows.
11.1.A. Unimportant Exercise (FOR Those seeking topological motivaTION). Show that a topological space X is Hausdorff if and only if the diagonal is a closed subset of $X \times X$. (The reason separatedness of schemes doesn't give Hausdorffness - i.e. that for any two open points x and y there aren't necessarily disjoint open neighborhoods - is that in the category of schemes, the topological

Figure 11.1. A neighborhood of the diagonal is covered by $\mathrm{u}_{i j} \times \mathrm{V}_{\mathrm{j}} \mathrm{u}_{\mathrm{ij}}$
space $X \times X$ is not in general the product of the topological space X with itself, see §10.1.2)
11.1.B. IMPORTANT EASY EXERCISE. Show locally closed embeddings (and in particular open and closed embeddings) are separated. (Hint: Do this by hand. Alternatively, show that monomorphisms are separated. Open and closed embeddings are monomorphisms, by Exercise 10.2.G)
11.1.C. IMPORTANT EASY EXERCISE. Show that every morphism of affine schemes is separated. (Hint: this was essentially done in the proof of Proposition 11.1.3)
11.1.D. EXERCISE. Show that the line with doubled origin X (Example 5.4.5) is not separated, by verifying that the image of the diagonal morphism is not closed. (Another argument is given below, in Exercise 11.1.N A fancy argument is given in Exercise 13.5.C)

We next come to our first example of something separated but not affine. The following single calculation will imply that all quasiprojective A-schemes are separated (once we know that the composition of separated morphisms are separated, Proposition 11.1.13).

11.1.5. Proposition. - $\mathbb{P}_{A}^{n} \rightarrow$ Spec A is separated.

We give two proofs. The first is by direct calculation. The second requires no calculation, and just requires that you remember some classical constructions described earlier.

Proof 1: Direct calculation. We cover $\mathbb{P}_{A}^{n} \times{ }_{A} \mathbb{P}_{A}^{n}$ with open sets of the form $U_{i} \times{ }_{A} U_{j}$, where $\mathrm{U}_{0}, \ldots, \mathrm{U}_{\mathrm{n}}$ form the "usual" affine open cover. The case $i=j$ was taken care of before, in the proof of Proposition 11.1.3 If $i \neq j$ then

$$
u_{i} \times_{A} u_{j} \cong \operatorname{Spec} A\left[x_{0 / i}, \ldots, x_{n / i}, y_{0 / j}, \ldots, y_{n / j}\right] /\left(x_{i / i}-1, y_{j / j}-1\right)
$$

Now the restriction of the diagonal Δ is contained in U_{i} (as the diagonal morphism composed with projection to the first factor is the identity), and similarly is contained in U_{j}. Thus the diagonal morphism over $\mathrm{U}_{i} \times_{A} \mathrm{U}_{j}$ is $\mathrm{U}_{i} \cap \mathrm{U}_{j} \rightarrow \mathrm{U}_{i} \times{ }_{A} \mathrm{U}_{j}$. This is a closed embedding, as the corresponding map of rings

$$
A\left[x_{0 / i}, \ldots, x_{n / i}, y_{0 / j}, \ldots, y_{n / j}\right] \rightarrow A\left[x_{0 / i}, \ldots, x_{n / i}, x_{j / i}^{-1}\right] /\left(x_{i / i}-1\right)
$$

(given by $x_{k / i} \mapsto x_{k / i}, y_{k / j} \mapsto x_{k / i} / x_{j / i}$) is clearly a surjection (as each generator of the ring on the right is clearly in the image - note that $x_{j / i}^{-1}$ is the image of $y_{i / j}$).

Proof 2: Classical geometry. Note that the diagonal morphism $\delta: \mathbb{P}_{A}^{n} \rightarrow \mathbb{P}_{A}^{n} \times_{A}$ \mathbb{P}_{A}^{n} followed by the Segre embedding $S: \mathbb{P}_{A}^{n} \times{ }_{A} \mathbb{P}_{A}^{n} \rightarrow \mathbb{P}^{n^{2}+2 n}(\$ 10.6$ a closed embedding) can also be factored as the second Veronese embedding $v_{2}: \mathbb{P}_{\mathrm{A}}^{n} \rightarrow$ $\mathbb{P}^{(n+2}{ }^{n+1}$ (99.2 .6) followed by a linear map $\left.L: \mathbb{P}^{(n+2}{ }_{2}\right)^{(1)} \rightarrow \mathbb{P}^{n^{2}+2 n}$ (another closed embedding, Exercise 9.2.D), both of which are closed embeddings.

Informally, in coordinates:

The composed map \mathbb{P}_{A}^{n} may be written as $\left[x_{0}, \ldots, x_{n}\right] \mapsto\left[x_{0}^{2}, x_{0} x_{1}, x_{0} x_{2}, \ldots, x_{n}^{2}\right]$, where the subscripts on the right run over all ordered pairs (i,j) where $0 \leq i, j \leq$ n.) This forces δ to send closed sets to closed sets (or else $S \circ \delta$ won't, but $L \circ v_{2}$ does).

We note for future reference a minor result proved in the course of Proof 1.
11.1.6. Small Proposition. - If U and V are open subsets of an A -scheme X , then $\Delta \cap\left(\mathrm{U} \times_{\mathrm{A}} \mathrm{V}\right) \cong \mathrm{U} \cap \mathrm{V}$.

Figure 11.2 may help show why this is natural. You could also interpret this statement as

$$
X \times_{\left(X \times_{A} X\right)}\left(U \times_{A} V\right) \cong U \times_{X} V
$$

which follows from the magic diagram, Exercise 2.3.R

Figure 11.2. Small Proposition 11.1.6
We finally define variety!
11.1.7. Definition. A variety over a field k, or k-variety, is a reduced, separated scheme of finite type over k. For example, a reduced finite-type affine k-scheme is a variety. We will soon know that the composition of separated morphisms is separated (Exercise 11.1.13(a)), and then to check if Spec $k\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$ is a variety, you need only check reducedness. This generalizes our earlier notion of affine variety ($\$ 6.3 .7$) and projective variety ($\$ 6.3 .7$ see Proposition 11.1.14). (Notational caution: In some sources, the additional condition of irreducibility is imposed. Also, it is often assumed that k is algebraically closed.)
11.1.E. EXERCISE (PRODUCTS OF IRREDUCIbLE VARIETIES OVER \bar{k} ARE IRREDUCIbLE Varieties). Use Exercise 10.4.E and properties of separatedness to show that the product of two irreducible $\overline{\mathrm{k}}$-varieties is an irreducible $\overline{\mathrm{k}}$-variety.
11.1.F. $\star \star$ Exercise (COMPLEX algebraic varieties yield complex analytic varieties; for those with sufficient background). Show that the analytification (Exercises 6.3.E and 7.3.K) of a complex algebraic variety is a complex analytic variety.

Here is a very handy consequence of separatedness.
11.1.8. Proposition. - Suppose $X \rightarrow \operatorname{Spec} \mathcal{A}$ is a separated morphism to an affine scheme, and U and V are affine open subsets of X . Then $\mathrm{U} \cap \mathrm{V}$ is an affine open subset of X.

Before proving this, we state a consequence that is otherwise nonobvious. If $X=\operatorname{Spec} A$, then the intersection of any two affine open subsets is an affine open subset (just take $A=\mathbb{Z}$ in the above proposition). This is certainly not an obvious fact! We know the intersection of two distinguished affine open sets is affine (from $D(f) \cap D(g)=D(f g))$, but we have little handle on affine open sets in general.

Warning: this property does not characterize separatedness. For example, if $A=$ Spec k and X is the line with doubled origin over k, then X also has this property.

Proof. By Proposition 11.1.6, $\left(\mathrm{U} \times_{\mathrm{A}} \mathrm{V}\right) \cap \Delta \cong \mathrm{U} \cap \mathrm{V}$, where Δ is the diagonal. But $\mathrm{U} \times_{A} \mathrm{~V}$ is affine (the fibered product of two affine schemes over an affine scheme is affine, Step 1 of our construction of fibered products, Theorem 10.1.1), and Δ is a closed subscheme of an affine scheme, and hence $\mathrm{U} \cap \mathrm{V}$ is affine.

11.1.9. Redefinition: Quasiseparated morphisms.

We say a morphism $f: X \rightarrow Y$ is quasiseparated if the diagonal morphism $\delta: X \rightarrow X \times_{Y} X$ is quasicompact.
11.1.G. EXERCISE. Show that this agrees with our earlier definition of quasiseparated ($\$ 8.3 .1$): show that $f: X \rightarrow Y$ is quasiseparated if and only if for any affine open Spec A of Y, and two affine open subsets U and V of X mapping to Spec A, $\mathrm{U} \cap \mathrm{V}$ is a finite union of affine open sets. (Possible hint: compare this to Proposition 11.1.8 Another possible hint: the magic diagram, Exercise 2.3.R)

Here are two large classes of morphisms that are quasiseparated.
11.1.H. EASY EXERCISE. Show that separated morphisms are quasiseparated. (Hint: closed embeddings are affine, hence quasicompact.)

Second, if X is a Noetherian scheme, then any morphism to another scheme is quasicompact (easy, see Exercise 8.3.B(a)), so any $X \rightarrow Y$ is quasiseparated. Hence those working in the category of Noetherian schemes need never worry about this issue.

We now give four quick propositions showing that separatedness and quasiseparatedness behave well, just as many other classes of morphisms did.
11.1.10. Proposition. - Both separatedness and quasiseparatedness are preserved by base change.

Proof. Suppose

is a fiber diagram. We will show that if $Y \rightarrow Z$ is separated or quasiseparated, then so is $W \rightarrow X$. Then you can quickly verify that

is a fiber diagram. (This is true in any category with fibered products.) As the property of being a closed embedding is preserved by base change (\$10.2)(3)), if δ_{Y} is a closed embedding, so is δ_{X}.

The quasiseparatedness case follows in the identical manner, as quasicompactness is also preserved by base change (Exercise 10.4.B(a)).
11.1.11. Proposition. - The condition of being separated is local on the target. Precisely, a morphism $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is separated if and only if for any cover of Y by open subsets U_{i}, $\mathrm{f}^{-1}\left(\mathrm{U}_{\mathrm{i}}\right) \rightarrow \mathrm{U}_{\mathrm{i}}$ is separated for each i .
11.1.12. Hence affine morphisms are separated, as every morphism of affine schemes is separated (Exercise 11.1.C). In particular, finite morphisms are separated.

Proof. If $X \rightarrow Y$ is separated, then for any $U_{i} \hookrightarrow Y, f^{-1}\left(U_{i}\right) \rightarrow U_{i}$ is separated, as separatedness is preserved by base change (Theorem 11.1.10). Conversely, to check if $\Delta \hookrightarrow X \times_{Y} X$ is a closed subset, it suffices to check this on an open cover of $X \times_{Y} X$. Let $g: X \times_{Y} X \rightarrow Y$ be the natural map. We will use the open cover $g^{-1}\left(U_{i}\right)$, which by construction of the fiber product is $f^{-1}\left(U_{i}\right) \times U_{i} f^{-1}\left(U_{i}\right)$. As $f^{-1}\left(U_{i}\right) \rightarrow U_{i}$ is separated, $f^{-1}\left(U_{i}\right) \rightarrow f^{-1}\left(U_{i}\right) \times U_{i} f\left(U_{i}\right)$ is a closed embedding by definition of separatedness.
11.1.I. Exercise. Prove that the condition of being quasiseparated is local on the target. (Hint: the condition of being quasicompact is local on the target by Exercise 8.3.C(a); use a similar argument as in Proposition 11.1.11)
11.1.13. Proposition. -
(a) The condition of being separated is closed under composition. In other words, if $f: X \rightarrow$ Y is separated and $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ is separated, then $\mathrm{g} \circ \mathrm{f}: \mathrm{X} \rightarrow \mathrm{Z}$ is separated.
(b) The condition of being quasiseparated is closed under composition.

Proof. (a) We are given that $\delta_{f}: \mathrm{X} \hookrightarrow \mathrm{X} \times_{\mathrm{Y}} \mathrm{X}$ and $\delta_{g}: \mathrm{Y} \hookrightarrow \mathrm{Y} \times_{\mathrm{Z}} \mathrm{Y}$ are closed embeddings, and we wish to show that $\delta_{h}: X \rightarrow X \times_{z} X$ is a closed embedding. Consider the diagram

The square is the magic diagram (Exercise 2.3.R). As δ_{g} is a closed embedding, c is too (closed embeddings are preserved by base change, 10.2 (3)). Thus $\mathrm{c} \circ \delta_{f}$ is
a closed embedding (the composition of two closed embeddings is also a closed embedding, Exercise 9.1.B).
(b) The identical argument (with "closed embedding" replaced by "quasicompact") shows that the condition of being quasiseparated is closed under composition.
11.1.14. Corollary. - Any quasiprojective A-scheme is separated over A. In particular, any reduced quasiprojective k-scheme is a k-variety.

Proof. Suppose $X \rightarrow$ Spec A is a quasiprojective A-scheme. The structure morphism can be factored into an open embedding composed with a closed embedding followed by $\mathbb{P}_{A}^{n} \rightarrow A$. Open embeddings and closed embeddings are separated (Exercise 11.1.B), and $\mathbb{P}_{A}^{n} \rightarrow A$ is separated (Proposition 11.1.5). Compositions of separated morphisms are separated (Proposition 11.1.13), so we are done.
11.1.15. Proposition. - Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ and $\mathrm{f}^{\prime}: \mathrm{X}^{\prime} \rightarrow \mathrm{Y}^{\prime}$ are separated (resp. quasiseparated) morphisms of S-schemes (where S is a scheme). Then the product morphism $\mathrm{f} \times \mathrm{f}^{\prime}: \mathrm{X} \times_{\mathrm{S}} \mathrm{X}^{\prime} \rightarrow \mathrm{Y} \times_{\mathrm{S}} \mathrm{Y}^{\prime}$ is separated (resp. quasiseparated).

Proof. Apply Exercise 10.4.F

11.1.16. Applications.

As a first application, we define the graph of a morphism.
11.1.17. Definition. Suppose $f: X \rightarrow Y$ is a morphism of Z-schemes. The morphism $\Gamma_{f}: X \rightarrow X \times_{z} Y$ given by $\Gamma_{f}=(i d, f)$ is called the graph morphism. Then f factors as $\mathrm{pr}_{2} \circ \Gamma_{\mathrm{f}}$, where pr_{2} is the second projection (see Figure 11.3). The diagram of Figure 11.3 is often called the graph of a morphism. (We will discuss graphs of rational maps in $\$ 11.2 .3$)
11.1.18. Proposition. - The graph morphism Γ is always a locally closed embedding. If Y is a separated Z -scheme (i.e. the structure morphism $\mathrm{Y} \rightarrow \mathrm{Z}$ is separated), then Γ is a closed embedding. If Y is a quasiseparated Z -scheme, then Γ is quasicompact.

This will be generalized in Exercise 11.1.J
Proof by Cartesian diagram. A special case of the magic diagram (Exercise 2.3.R) is:

The notions of locally closed embedding and closed embedding are preserved by base change, so if the bottom arrow δ has one of these properties, so does the top. The same argument establishes the last sentence of Proposition 11.1.18

Figure 11.3. The graph morphism

We next come to strange-looking, but very useful, result. Like the magic diagram, I find this result unexpectedly ubiquitous.
11.1.19. Cancellation Theorem for a Property P of Morphisms. - Let P be a class of morphisms that is preserved by base change and composition. (Any "reasonable" class of morphisms will satisfy this, see \$8.1.1) Suppose

is a commuting diagram of schemes. Suppose that the diagonal morphism $\delta_{g}: \mathrm{Y} \rightarrow$ $\mathrm{Y} \times_{\mathrm{z}} \mathrm{Y}$ is in P and $\mathrm{h}: \mathrm{X} \rightarrow \mathrm{Z}$ is in P . Then $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is in P . In particular:
(i) Suppose that locally closed embeddings are in P . If h is in P , then f is in P .
(ii) Suppose that closed embeddings are in P (e.g. P could be finite morphisms, morphisms of finite type, closed embeddings, affine morphisms). If h is in P and g is separated, then f is in P .
(iii) Suppose that quasicompact morphisms are in P . If h is in P and g is quasiseparated, then f is in P.
The following diagram summarizes this important theorem:

When you plug in different P, you get very different-looking (and nonobvious) consequences. For example, if you factor a locally closed embedding $X \rightarrow Z$ into
$\mathrm{X} \rightarrow \mathrm{Y} \rightarrow \mathrm{Z}$, then $\mathrm{X} \rightarrow \mathrm{Y}$ must be a locally closed embedding. (Here are some facts you can prove easily, but which can be interpreted as applications of the Cancellation Theorem in Sets, and which may thus shed light on how the Cancellation Theorem works. If $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ are maps of sets, and $g \circ f$ is injective, then so is f; and if $g \circ f$ is surjective and g is injective, then f is surjective.)

Proof. By the graph Cartesian diagram (11.1.18.1)

we see that the graph morphism $\Gamma_{f}: X \rightarrow X \times_{z} Y$ is in P (Definition 11.1.17), as P is closed under base change. By the fibered square

the projection $h^{\prime}: X \times_{z} Y \rightarrow Y$ is in P as well. Thus $f=h^{\prime} \circ \Gamma_{f}$ is in P
Here now are some fun and useful exercises.
11.1.J. EXERCISE. Suppose $\pi: Y \rightarrow X$ is a morphism, and $s: X \rightarrow Y$ is a section of a morphism, i.e. $\pi \circ s$ is the identity on X.

Show that s is a locally closed embedding. Show that if π is separated, then s is a closed embedding. (This generalizes Proposition 11.1.18) Give an example to show that s need not be a closed embedding if π isn't separated.
11.1.K. LESS IMPORTANT EXERCISE. Show that an \mathcal{A}-scheme is separated (over \mathcal{A}) if and only if it is separated over \mathbb{Z}. In particular, a complex scheme is separated over \mathbb{C} if and only if it is separated over \mathbb{Z}, so complex geometers and arithmetic geometers can communicate about separated schemes without confusion.
11.1.L. USEFUL EXERCISE: THE LOCUS WHERE TWO MORPHISMS AGREE. Suppose $f: X \rightarrow Y$ and $g: X \rightarrow Y$ are two morphisms over some scheme Z. We can now give meaning to the phrase 'the locus where f and g agree', and that in particular there is a largest locally closed subscheme where they agree - which is closed if Y is separated over Z. Suppose $h: W \rightarrow X$ is some morphism (not assumed to be a locally closed embedding). We say that f and g agree on h if $f \circ h=g \circ h$. Show that there is a locally closed subscheme $i: V \hookrightarrow X$ on which f and g agree, such that any morphism $h: W \rightarrow X$ on which f and g agree factors uniquely through i, i.e. there is a unique $j: W \rightarrow V$ such that $h=i \circ j$. Show further that if $Y \rightarrow Z$ is separated,
then $i: V \hookrightarrow X$ is a closed embedding. Hint: define V to be the following fibered product:

As δ is a locally closed embedding, $V \rightarrow X$ is too. Then if $h: W \rightarrow X$ is any scheme such that $g \circ h=f \circ h$, then h factors through V.

The fact that the locus where two maps agree can be nonreduced should not come as a surprise: consider two maps from \mathbb{A}_{k}^{1} to itself, $f(x)=0$ and $g(x)=x^{2}$. They agree when $x=0$, but it is better than that - they should agree even on Spec $k[x] /\left(x^{2}\right)$.

Minor Remarks. 1) In the previous exercise, we are describing $V \hookrightarrow X$ by way of a universal property. Taking this as the definition, it is not a priori clear that V is a locally closed subscheme of X, or even that it exists.
2) Warning: consider two maps from Spec \mathbb{C} to itself over Spec \mathbb{R}, the identity and complex conjugation. These are both maps from a point to a point, yet they do not agree despite agreeing as maps of sets. (If you do not find this reasonable, this might help: after base change Spec $\mathbb{C} \rightarrow$ Spec \mathbb{R}, they do not agree as maps of sets.)
3) More generally, the locus where f and g agree can be interpreted as follows: f and g agree at x if $f(x)=g(x)$ and the two maps of residue fields are the same.
11.1.M. EXERCISE. Suppose $f: X \rightarrow Y$ and $g: X \rightarrow Y$ are two morphisms of $\overline{\mathrm{k}}$-varieties that are the same at the level of closed points (i.e. for each closed point $x \in X, f(x)=g(x))$. Show that $f=g$.
11.1.N. LESS IMPORTANT EXERCISE. Show that the line with doubled origin X (Example 5.4.5) is not separated, by finding two morphisms $\mathrm{f}_{1}: \mathrm{W} \rightarrow \mathrm{X}, \mathrm{f}_{2}: \mathrm{W} \rightarrow$ X whose domain of agreement is not a closed subscheme (cf. Proposition 11.1.3). (Another argument was given above, in Exercise 11.1.D. A fancy argument will be given in Exercise 13.5.C)
11.1.O. LESS IMPORTANT EXERCISE. Suppose P is a class of morphisms such that closed embeddings are in P, and P is closed under fibered product and composition. Show that if $f: X \rightarrow Y$ is in P then $f^{\text {red }}: X^{\text {red }} \rightarrow Y^{r e d}$ is in P. (Two examples are the classes of separated morphisms and quasiseparated morphisms.) Hint:

11.2 Rational maps to separated schemes

When we introduced rational maps in $\$ 7.5$, we promised that in good circumstances, a rational map has a "largest domain of definition". We are now ready to make precise what "good circumstances" means.
11.2.1. Reduced-to-Separated Theorem (important!). - Two S-morphisms f_{1} : $\mathrm{U} \rightarrow \mathrm{Z}, \mathrm{f}_{2}: \mathrm{U} \rightarrow \mathrm{Z}$ from a reduced scheme to a separated S -scheme agreeing on a dense open subset of U are the same.

Proof. Let V be the locus where f_{1} and f_{2} agree. It is a closed subscheme of U by Exercise 11.1.L which contains a dense open set. But the only closed subscheme of a reduced scheme U whose underlying set is dense is all of U .
11.2.2. Consequence 1. Hence (as X is reduced and Y is separated) if we have two morphisms from open subsets of X to Y , say $\mathrm{f}: \mathrm{U} \rightarrow \mathrm{Y}$ and $\mathrm{g}: \mathrm{V} \rightarrow \mathrm{Y}$, and they agree on a dense open subset $\mathrm{Z} \subset \mathrm{U} \cap \mathrm{V}$, then they necessarily agree on $\mathrm{U} \cap \mathrm{V}$.

Consequence 2. A rational map has a largest domain of definition on which $\mathrm{f}: \mathrm{U} \rightarrow \mathrm{Y}$ is a morphism, which is the union of all the domains of definition. In particular, a rational function on a reduced scheme has a largest domain of definition. For example, the domain of definition of $\mathbb{A}_{k}^{2} \rightarrow \mathbb{P}_{k}^{1}$ given by $(x, y) \mapsto$ $[x, y]$ has domain of definition $\mathbb{A}_{k}^{2} \backslash\{(0,0)\}$ (cf. $\$ 7.5 .3$). This partially extends the definition of the domain of a rational function on a locally Noetherian scheme (Definition 6.5.4). The complement of the domain of definition is called the locus of indeterminacy, and its points are sometimes called fundamental points of the rational map, although we won't use these phrases. (We will see in Exercise 19.4.L that a rational map to a projective scheme can be upgraded to an honest morphism by "blowing up" a scheme-theoretic version of the locus of indeterminacy.)
11.2.A. ExErcise. Show that the Reduced-to-Separated Theorem 11.2.1 is false if we give up reducedness of the source or separatedness of the target. Here are some possibilities. For the first, consider the two maps from Spec $k[x, y] /\left(y^{2}, x y\right)$ to Spec $k[t]$, where we take f_{1} given by $t \mapsto x$ and f_{2} given by $t \mapsto x+y ; f_{1}$ and f_{2} agree on the distinguished open set $D(x)$, see Figure 11.4 For the second, consider the two maps from Spec $k[t]$ to the line with the doubled origin, one of which maps to the "upper half", and one of which maps to the "lower half". These two morphisms agree on the dense open set $D(f)$, see Figure 11.5

Figure 11.4. Two different maps from a nonreduced scheme agreeing on a dense open set

Figure 11.5. Two different maps to a nonseparated scheme agreeing on a dense open set
11.2.3. Graphs of rational maps. (Graphs of morphisms were defined in $\S 11.1 .17$]) If X is reduced and Y is separated, define the graph Γ_{f} of a rational map $f: X \rightarrow Y$ as follows. Let ($\mathrm{U}, \mathrm{f}^{\prime}$) be any representative of this rational map (so $\mathrm{f}^{\prime}: \mathrm{U} \rightarrow \mathrm{Y}$ is a morphism). Let Γ_{f} be the scheme-theoretic closure of $\Gamma_{f}, \hookrightarrow \mathrm{U} \times \mathrm{Y} \hookrightarrow \mathrm{X} \times \mathrm{Y}$, where the first map is a closed embedding (Proposition 11.1.18), and the second is an open embedding. The product here should be taken in the category you are working in. For example, if you are working with k-schemes, the fibered product should be taken over k.
11.2.B. EXERCISE. Show that the graph of a rational map is independent of the choice of representative of the rational map. Hint: Suppose $\mathrm{g}^{\prime}: \mathrm{U} \rightarrow \mathrm{Y}$ and $\mathrm{g}: \mathrm{V} \rightarrow$ Y are two representatives. Reduce to the case where V is the domain of definition of the rational map ($\$ 11.2 .2$), and $g^{\prime}=\left.g\right|_{u}$. Reduce to the case $V=X$. Show an isomorphism $\Gamma_{\mathrm{f}} \cong \mathrm{X}$, and $\Gamma_{\left.\mathrm{g}\right|_{\mathrm{u}}} \cong \mathrm{U}$. Show that the scheme-theoretic closure of U in X is all of X. (Remark: the separatedness of Y is not necessary.)

In analogy with graphs of morphisms, the following diagram of a graph of a rational map can be useful (c.f. Figure 11.3).

11.2.C. EXERCISE (THE BLOW-UP OF THE PLANE AS THE GRAPH OF A RATIONAL MAP). Consider the rational map $\mathbb{A}_{k}^{2} \rightarrow \mathbb{P}_{k}^{1}$ given by $(x, y) \mapsto[x, y]$. Show that this rational map cannot be extended over the origin. (A similar argument arises in Exercise 7.5.H on the Cremona transformation.) Show that the graph of the rational map is the morphism (the blow-up) described in Exercise 10.2.L (When we define blow-ups in general, we will see that they are often graphs of rational maps, see Exercise 19.4.M)

11.2.4. Variations.

Variations of the short proof of Theorem 11.2.1yield other useful theorems.
11.2.D. EXERCISE: MAPS OF $\overline{\mathrm{k}}$-VARIETIES ARE DETERMINED BY THE MAPS ON CLOSED POINTS. Suppose $f_{1}: X \rightarrow Y$ and $f_{2}: X \rightarrow Y$ are two maps of varieties over \bar{k}, such that $f_{1}(p)=f_{2}(p)$ for all closed points. Show that $f_{1}=f_{2}$. (This implies that the functor from the category of "classical varieties over $\overline{\mathrm{k}}$ ", which we won't define here, to the category of \bar{k}-schemes, is fully faithful. Can you generalize this appropriately to non-algebraically closed fields?)
11.2.E. EXERCISE (MAPS TO A SEPARATED SCHEME CAN BE EXTENDED OVER AN EFFECTIVE CARTIER DIVISOR IN AT MOST ONE WAY). Suppose $\sigma: X \rightarrow Z$ and $\tau: Y \rightarrow Z$ are two morphisms, and τ is separated. Suppose further that D is an effective Cartier divisor on X. Show that any Z-morphism $X \backslash D \rightarrow Y$ can be extended in at most one way to a Z-morphism $X \rightarrow Y$. (Hint: reduce to the case where $X=\operatorname{Spec} A$, and D is the vanishing scheme of $t \in A$. Reduce to showing that the scheme-theoretic image of $D(t)$ in X is all of X. Show this by showing that $A \rightarrow A_{t}$ is an inclusion.)

As noted in 7.5.2 rational maps can be defined from any X that has associated points to any Y. The Reduced-to-Separated Theorem 11.2.1 can be extended to this setting, as follows.
11.2.F. EXERCISE (THE "ASSOCIATED-TO-SEPARATED THEOREM"). Prove that two S-morphisms $\mathrm{f}_{1}: \mathrm{U} \rightarrow \mathrm{Z}$ and $\mathrm{f}_{2}: \mathrm{U} \rightarrow \mathrm{Z}$ from a locally Noetherian scheme X to a separated S-scheme, agreeing on a dense open subset of U containing the associated points of X, are the same.

11.3 Proper morphisms

Recall that a map of topological spaces (also known as a continuous map!) is said to be proper if the preimage of any compact set is compact. Properness of morphisms is an analogous property. For example, a variety over \mathbb{C} will be proper if it is compact in the classical topology. Alternatively, we will see that projective A-schemes are proper over A - so this as a nice property satisfied by projective schemes, which also is convenient to work with.

Recall ($\$ 8.3 .6$) that a (continuous) map of topological spaces $f: X \rightarrow Y$ is closed if for each closed subset $S \subset X, f(S)$ is also closed. A morphism of schemes is closed if the underlying continuous map is closed. We say that a morphism of schemes $f: X \rightarrow Y$ is universally closed if for every morphism $g: Z \rightarrow Y$, the induced morphism $Z \times_{Y} X \rightarrow Z$ is closed. In other words, a morphism is universally closed if it remains closed under any base change. (More generally, if P is some property of schemes, then a morphism of schemes is said to be universally P if it remains P under any base change.)

To motivate the definition of properness for schemes, we remark that a continuous map $f: X \rightarrow Y$ of locally compact Hausdorff spaces which have countable bases for their topologies is universally closed if and only if it is proper (i.e. preimages of compact subsets are compact). You are welcome to prove this as an exercise.
11.3.1. Definition. A morphism $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is proper if it is separated, finite type, and universally closed. A scheme X is often said to be proper if some implicit structure morphism is proper. For example, a k-scheme X is often described as proper if $X \rightarrow$ Spec k is proper. (A k-scheme is often said to be complete if it is proper. We will not use this terminology.)

Let's try this idea out in practice. We expect that $\mathbb{A}_{\mathbb{C}}^{1} \rightarrow$ Spec \mathbb{C} is not proper, because the complex manifold corresponding to $\mathbb{A}_{\mathbb{C}}^{1}$ is not compact. However, note that this map is separated (it is a map of affine schemes), finite type, and (trivially) closed. So the "universally" is what matters here.
11.3.A. EASY EXERCISE. Show that $\mathbb{A}_{\mathbb{C}}^{1} \rightarrow$ Spec \mathbb{C} is not proper, by finding a base change that turns this into a non-closed map. (Hint: Consider a well-chosen map $\mathbb{A}_{\mathbb{C}}^{1} \times \mathbb{A}_{\mathbb{C}}^{1} \rightarrow \mathbb{A}_{\mathbb{C}}^{1}$ or $\left.\mathbb{A}_{\mathbb{C}}^{1} \times \mathbb{P}_{\mathbb{C}}^{1} \rightarrow \mathbb{P}_{\mathbb{C}}^{1}.\right)$
11.3.2. Example. As a first example: closed embeddings are proper. They are clearly separated, as affine morphisms are separated, $\S 11.1 .12$ They are finite type. After base change, they remain closed embeddings ($\$ 10.2 .1$), and closed embeddings are always closed. This easily extends further as follows.

11.3.3. Proposition. - Finite morphisms are proper.

Proof. Finite morphisms are separated (as they are affine by definition, and affine morphisms are separated, $\oint 11.1 .12$), and finite type (basically because finite modules over a ring are automatically finitely generated). To show that finite morphism are closed after any base change, we note that they remain finite after any base change (finiteness is preserved by base change, Exercise 10.4.B (d)), and finite morphisms are closed (Exercise 8.3.M).

11.3.4. Proposition. -

(a) The notion of "proper morphism" is stable under base change.
(b) The notion of "proper morphism" is local on the target (i.e. $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is proper if and only if for any affine open cover $\mathrm{U}_{\mathrm{i}} \rightarrow \mathrm{Y}, \mathrm{f}^{-1}\left(\mathrm{U}_{\mathrm{i}}\right) \rightarrow \mathrm{U}_{\mathrm{i}}$ is proper $)$. Note that the "only if" direction follows from (a) - consider base change by $\mathrm{U}_{\mathrm{i}} \hookrightarrow \mathrm{Y}$.
(c) The notion of "proper morphism" is closed under composition.
(d) The product of two proper morphisms is proper: if $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ and $\mathrm{g}: \mathrm{X}^{\prime} \rightarrow \mathrm{Y}^{\prime}$ are proper, where all morphisms are morphisms of Z -schemes, then $\mathrm{f} \times \mathrm{g}: \mathrm{X} \times{ }_{\mathrm{Z}} \mathrm{X}^{\prime} \rightarrow$ $\mathrm{Y} \times_{\mathrm{z}} \mathrm{Y}^{\prime}$ is proper.
(e) Suppose

is a commutative diagram, and g is proper, and h is separated. Then f is proper.
A sample application of (e): a morphism (over Spec k) from a proper k-scheme to a separated k-scheme is always proper.

Proof. (a) The notions of separatedness, finite type, and universal closedness are all preserved by fibered product. (Notice that this is why universal closedness is better than closedness - it is automatically preserved by base change!)
(b) We have already shown that the notions of separatedness and finite type are local on the target. The notion of closedness is local on the target, and hence so is the notion of universal closedness.
(c) The notions of separatedness, finite type, and universal closedness are all preserved by composition.
(d) By (a) and (c), this follows from Exercise 10.4.F
(e) Closed embeddings are proper (Example 11.3.2), so we invoke the Cancellation Theorem 11.1.19for proper morphisms.

We now come to the most important example of proper morphisms.

11.3.5. Theorem. - Projective A-schemes are proper over A.

(As finite morphisms to Spec A are projective A-schemes, Exercise 8.3.J. Theorem 11.3 .5 can be used to give a second proof that finite morphisms are proper, Proposition 11.3.3)

Proof. The structure morphism of a projective A-scheme $X \rightarrow$ Spec A factors as a closed embedding followed by $\mathbb{P}_{A}^{n} \rightarrow$ Spec A. Closed embeddings are proper (Example 11.3.2), and compositions of proper morphisms are proper (Proposition 11.3.4), so it suffices to show that $\mathbb{P}_{A}^{n} \rightarrow \operatorname{Spec} A$ is proper. We have already seen that this morphism is finite type (Easy Exercise 6.3.1) and separated (Proposition 11.1.5, so it suffices to show that $\mathbb{P}_{A}^{n} \rightarrow \operatorname{Spec} A$ is universally closed. As $\mathbb{P}_{\mathcal{A}}^{n}=\mathbb{P}_{\mathbb{Z}}^{n} \times_{\mathbb{Z}} \operatorname{Spec} A$, it suffices to show that $\mathbb{P}_{X}^{n}:=\mathbb{P}_{\mathbb{Z}}^{n} \times_{\mathbb{Z}} X \rightarrow X$ is closed for any scheme X. But the property of being closed is local on the target on X, so by covering X with affine open subsets, it suffices to show that $\mathbb{P}_{B}^{n} \rightarrow$ Spec B is closed for all rings B . This is the Fundamental Theorem of Elimination Theory (Theorem 8.4.7).
11.3.6. Remark: "Reasonable" proper schemes are projective. It is not easy to come up with an example of an A-scheme that is proper but not projective! Over a field, all proper curves are projective (we will see this in Exercise 20.6.C), and all smooth surfaces over a field are projective. (Smoothness of course is not yet defined.) We will meet a first example of a proper but not projective variety (a singular threefold) in $\S 17.4 .8$ We will later see an example of a proper nonprojective surface in Exercise 22.2.G Once we know about flatness, we will see Hironaka's example of a proper nonprojective irreducible nonsingular ("smooth") threefold over \mathbb{C} (\$25.7.6).

11.3.7. Functions on connected reduced proper $\overline{\mathrm{k}}$-schemes must be constant.

As an enlightening application of these ideas, we show that if X is a connected reduced proper k-scheme where $k=\bar{k}$, then $\Gamma\left(X, \mathscr{O}_{X}\right)=k$. The analogous fact in complex geometry uses the maximum principle. We saw this in the special case $X=\mathbb{P}^{n}$ in Exercise 5.4.E. This will be vastly generalized by Grothendieck's Coherence Theorem 20.8.1

Suppose $f \in \Gamma\left(X, \mathscr{O}_{X}\right)$ (f is a function on X). This is the same as a map π : $X \rightarrow \mathbb{A}_{k}^{1}$ (Exercise7.3.F discussed further in $\$ 7.6 .1$). Let π^{\prime} be the composition of π with the open embedding $\mathbb{A}^{1} \hookrightarrow \mathbb{P}^{1}$. By Proposition $11.3 .4(\mathrm{e}), \pi^{\prime}$ is proper, and in particular closed. As X is irreducible, the image of π^{\prime} is as well. Thus the image of π^{\prime} must be either a closed point, or all of \mathbb{P}^{1}. But the image of π^{\prime} lies in \mathbb{A}^{1}, so it must be a closed point p (which we identify with an element of k).

By Corollary 9.3.5 the support of the scheme-theoretic image of π is the closed point p. By Exercise 9.3.A the scheme-theoretic image is precisely p (with the reduced structure). Thus π can be interpreted as the structure map to Speck, followed by a closed embedding to \mathbb{A}^{1} identifying Spec k with p. You should be able to verify that this is the map to \mathbb{A}^{1} corresponding to the constant function $f=p$.
(What are counterexamples if different hypotheses are relaxed?)

11.3.8. Facts (not yet proved) that may help you correctly think about finiteness.

The following facts may shed some light on the notion of finiteness. We will prove them later.

A morphism is finite if and only if it is proper and affine, if and only if it is proper and quasifinite. We have verified the "only if" parts of this statement; the "if" parts are harder (and involve Zariski's Main Theorem, cf. §8.3.13).

As an application: quasifinite morphisms from proper schemes to separated schemes are finite. Here is why: suppose $f: X \rightarrow Y$ is a quasifinite morphism over Z, where X is proper over Z. Then by the Cancellation Theorem 11.1.19for proper morphisms, $X \rightarrow Y$ is proper. Hence as f is quasifinite and proper, f is finite.

As an explicit example, consider the map $\pi: \mathbb{P}_{k}^{1} \rightarrow \mathbb{P}_{k}^{1}$ given by $[x, y] \mapsto$ $[f(x, y), g(x, y)]$, where f and g are homogeneous polynomials of the same degree with no common roots in \mathbb{P}^{1}. The fibers are finite, and π is proper (from the Cancellation Theorem 11.1.19 for proper morphisms, as discussed after the statement of Theorem 11.3.4), so π is finite. This could be checked directly as well, but now we can save ourselves the annoyance.

Part IV

Harder properties of schemes

CHAPTER 12

Dimension

12.1 Dimension and codimension

Everyone knows what a curve is, until he has studied enough mathematics to become confused ... -F. Klein

At this point, you know a fair bit about schemes, but there are some fundamental notions you cannot yet define. In particular, you cannot use the phrase "smooth surface", as it involves the notion of dimension and of smoothness. You may be surprised that we have gotten so far without using these ideas. You may also be disturbed to find that these notions can be subtle, but you should keep in mind that they are subtle in all parts of mathematics.

In this chapter, we will address the first notion, that of dimension of schemes. This should agree with, and generalize, our geometric intuition. Although we think of dimension as a basic notion in geometry, it is a slippery concept, as it is throughout mathematics. Even in linear algebra, the definition of dimension of a vector space is surprising the first time you see it, even though it quickly becomes second nature. The definition of dimension for manifolds is equally nontrivial. For example, how do we know that there isn't an isomorphism between some 2dimensional manifold and some 3-dimensional manifold? Your answer will likely use topology, and hence you should not be surprised that the notion of dimension is often quite topological in nature.

A caution for those thinking over the complex numbers: our dimensions will be algebraic, and hence half that of the "real" picture. For example, we will see very shortly that $\mathbb{A}_{\mathbb{C}}^{1}$, which you may picture as the complex numbers (plus one generic point), has dimension 1.
12.1.1. Definition(s): dimension. Surprisingly, the right definition is purely topological - it just depends on the topological space, and not on the structure sheaf. We define the dimension of a topological space $X(\operatorname{denoted} \operatorname{dim} X)$ as the supremum of lengths of chains of closed irreducible sets, starting the indexing with 0 . (The dimension may be infinite.) Scholars of the empty set can take the dimension of the empty set to be $-\infty$. (An analogy from linear algebra: the dimension of a vector space is the supremum of the length of chains of subspaces.) Define the dimension of a ring as the Krull dimension of its spectrum - the supremum of the lengths of the chains of nested prime ideals (where indexing starts at zero). These two definitions of dimension are sometimes called Krull dimension. (You might
think a Noetherian ring has finite dimension because all chains of prime ideals are finite, but this isn't necessarily true - see Exercise 12.1.J.)
12.1.A. EASY EXERCISE. Show that $\operatorname{dim} \operatorname{Spec} \mathcal{A}=\operatorname{dim} A$. (Hint: Exercise 4.7.E gives a bijection between irreducible closed subsets of Spec A and prime ideals of A. It is "inclusion-reversing".)

The homeomorphism between Spec A and $\operatorname{Spec} A / \mathfrak{N}(A)$ (4.4.5 the Zariski topology disregards nilpotents) implies that $\operatorname{dim} \operatorname{Spec} A=\operatorname{dim} \operatorname{Spec} A / \mathfrak{N}(A)$.
12.1.2. Examples. We have identified all the prime ideals of $k[t]$ (they are 0 , and $(f(t))$ for irreducible polynomials $f(t)), \mathbb{Z}((0)$ and $(p)), k(o n l y(0))$, and $k[x] /\left(x^{2}\right)$ (only (x)), so we can quickly check that $\operatorname{dim} \mathbb{A}_{k}^{1}=\operatorname{dim} \operatorname{Spec} \mathbb{Z}=1, \operatorname{dim} \operatorname{Spec} k=0$, dim Spec $k[x] /\left(x^{2}\right)=0$.
12.1.3. We must be careful with the notion of dimension for reducible spaces. If Z is the union of two closed subsets X and Y, then $\operatorname{dim}_{Z}=\max (\operatorname{dim} X, \operatorname{dim} Y)$. Thus dimension is not a "local" characteristic of a space. This sometimes bothers us, so we try to only talk about dimensions of irreducible topological spaces. We say a topological space is equidimensional or pure dimensional (resp. equidimensional of dimension n or pure dimension n) if each of its irreducible components has the same dimension (resp. they are all of dimension n). An equidimensional dimension 1 (resp. $2, n$) topological space is said to be a curve (resp. surface, n fold).
12.1.B. EXERCISE. Show that a scheme has dimension n if and only if it admits an open covers by affines of dimension at most n, where equality is achieved for some affine open.
12.1.C. EXERCISE (FIBERS OF INTEGRAL MORPHISMS, PROMISED IN 88.3.9). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is an integral morphism. Show that every (nonempty) fiber of π has dimension 0. Hint: As integral morphisms are preserved by base change, we assume that $Y=$ Spec k. Hence we must show that if $\phi: k \rightarrow A$ is an integral extension, then $\operatorname{dim} A=0$. Outline of proof: Suppose $\mathfrak{p} \subset \mathfrak{m}$ are two prime ideals of A. Mod out by \mathfrak{p}, so we can assume that A is a domain. I claim that any nonzero element is invertible: Say $x \in A$, and $x \neq 0$. Then the minimal monic polynomial for x has nonzero constant term. But then x is invertible - recall the coefficients are in a field.
12.1.D. IMPORTANT EXERCISE. Show that if $f: \operatorname{Spec} A \rightarrow$ Spec B corresponds to an integral extension of rings, then $\operatorname{dim} \operatorname{Spec} A=\operatorname{dim}$ Spec B. Hint: show that a chain of prime ideals downstairs gives a chain upstairs of the same length, by the Going-up Theorem (Exercise 8.2.F). Conversely, a chain upstairs gives a chain downstairs. Use Exercise 12.1.Cto show that no two elements of the chain upstairs go to the same element $[\mathfrak{q}] \in \operatorname{Spec} B$ of the chain downstairs.
12.1.E. EXERCISE. Show that if $\widetilde{X} \rightarrow X$ is the normalization of a scheme (possibly in a finite field extension), then $\operatorname{dim} \widetilde{X}=\operatorname{dim} X$.
12.1.F. EXERCISE. Suppose X is an affine k-scheme of pure dimension n, and K / k is an algebraic field extension. Show that $X_{K}:=X \times_{k} K$ has pure dimension
n. (See Exercise 25.5.Efor a generalization, which for example removes the affine hypothesis. Also, see Exercise 12.2.I and Remark 12.2 .14 for the fate of possible generalizations to arbitrary field extensions.) Hint: If $X=\operatorname{Spec} A$, reduce to the case where A is an integral domain. An irreducible component of X^{\prime} corresponds to a minimal prime \mathfrak{p} of $A^{\prime}:=A \otimes_{k} K$. Suppose $a \in \operatorname{ker}\left(A \rightarrow A^{\prime} / \mathfrak{p}\right)$. Show that $a=0$, using the fact that a lies in a minimal prime \mathfrak{p} of A^{\prime} (and is hence a zerodivisor, by Remark 6.5.8), and A^{\prime} is a free A-module (so multiplication in A^{\prime} by $a \in A$ is injective if a is nonzero). Thus $A \rightarrow A^{\prime} / p$ is injective. Then use Exercise 12.1.D
12.1.G. EXERCISE. Show that $\operatorname{dim} \mathbb{Z}[x]=2$. (Hint: The primes of $\mathbb{Z}[x]$ were implicitly determined in Exercise 4.2.P)
12.1.4. Codimension. Because dimension behaves oddly for disjoint unions, we need some care when defining codimension, and in using the phrase. For example, if Y is a closed subset of X, we might define the codimension to be $\operatorname{dim} X-\operatorname{dim} Y$, but this behaves badly. For example, if X is the disjoint union of a point Y and a curve Z, then $\operatorname{dim} X-\operatorname{dim} Y=1$, but this has nothing to do with the local behavior of X near Y.

A better definition is as follows. In order to avoid excessive pathology, we define the codimension of Y in X only when Y is irreducible. (Use extreme caution when using this word in any other setting.) Define the codimension of an irreducible subset $Y \subset X$ of a topological space as the supremum of lengths of increasing chains of irreducible closed subsets starting with \bar{Y} (where indexing starts at 0 - recall that the closure of an irreducible set is irreducible, Exercise 4.6.B(b)). In particular, the codimension of a point is the codimension of its closure. The codimension of Y in X is denoted by $\operatorname{codim}_{X} Y$.

We say that a prime ideal \mathfrak{p} in a ring has codimension equal to the supremum of lengths of the chains of decreasing prime ideals starting at \mathfrak{p}, with indexing starting at 0 . Thus in an integral domain, the ideal (0) has codimension 0 ; and in \mathbb{Z}, the ideal (23) has codimension 1 . Note that the codimension of the prime ideal \mathfrak{p} in A is $\operatorname{dim} A_{\mathfrak{p}}$ (see 4.2 .6). (This notion is often called height.) Thus the codimension of \mathfrak{p} in A is the codimension of $[\mathfrak{p}]$ in Spec A.
(Continuing an analogy with linear algebra: the codimension of a vector subspace $Y \subset X$ is the supremum of lengths of increasing chains of subspaces starting with Y. This is a better definition than $\operatorname{dim} X-\operatorname{dim} Y$, because it works even when $\operatorname{dim} X=\infty$. You might prefer to define $\operatorname{codim}_{X} Y$ as $\operatorname{dim}(X / Y)$; that is analogous to defining the codimension of \mathfrak{p} in A as the dimension of A_{p} - see the previous paragraph.)
12.1.H. ExERCISE. Show that if Y is an irreducible closed subset of a scheme X with generic point y, then the codimension of Y is the dimension of the local ring $\mathscr{O}_{X, y}$ (cf. §4.2.6).

Notice that Y is codimension 0 in X if it is an irreducible component of X. Similarly, Y is codimension 1 if it is not an irreducible component, and for every irreducible component Y^{\prime} it is contained in, there is no irreducible subset strictly between Y and Y^{\prime}. (See Figure 12.1 for examples.) A closed subset all of whose irreducible components are codimension 1 in some ambient space X is said to be a hypersurface in X.

Figure 12.1. Behavior of codimension
12.1.I. EASY EXERCISE. Show that

$$
\begin{equation*}
\operatorname{codim}_{X} Y+\operatorname{dim} Y \leq \operatorname{dim} X \tag{12.1.4.1}
\end{equation*}
$$

We will soon see that equality always holds if X and Y are varieties (Theorem 12.2.9), but equality doesn't hold in general ($\$ 12.3 .8$).

Warning. The notion of codimension still can behave slightly oddly. For example, consider Figure 12.1, (You should think of this as an intuitive sketch.) Here the total space X has dimension 2, but point p is dimension 0 , and codimension 1. We also have an example of a codimension 2 subset q contained in a codimension 0 subset C with no codimension 1 subset "in between".

Worse things can happen; we will soon see an example of a closed point in an irreducible surface that is nonetheless codimension 1, not 2 , in $\S 12.3 .8$ However, for irreducible varieties this can't happen, and inequality (12.1.4.1) must be an equality (Theorem 12.2.9).
12.1.5. In unique factorization domains, codimension 1 primes are principal. For the sake of further applications, we make a short observation.
12.1.6. Lemma. - In a unique factorization domain A, all codimension 1 prime ideals are principal.

This is a first glimpse of the fact that codimension one is rather special - this theme will continue in $\$ 12.3$ We will see that the converse of Lemma 12.1.6holds as well (when A is a Noetherian integral domain, Proposition 12.3.5).

Proof. Suppose \mathfrak{p} is a codimension 1 prime. Choose any $f \neq 0$ in \mathfrak{p}, and let g be any irreducible/prime factor of f that is in \mathfrak{p} (there is at least one). Then (g) is a nonzero prime ideal contained in \mathfrak{p}, so $(0) \subset(\mathrm{g}) \subset \mathfrak{p}$. As \mathfrak{p} is codimension 1 , we must have $\mathfrak{p}=(\mathfrak{g})$, and thus \mathfrak{p} is principal.
12.1.7. A fun but unimportant counterexample. We end this introductory section with a fun pathology. As a Noetherian ring has no infinite chain of prime ideals, you may think that Noetherian rings must have finite dimension. Nagata, the master of counterexamples, shows you otherwise with the following example.
12.1.J. $\star \star$ ExERCISE: AN INFINITE-DIMENSIONAL NOETHERIAN RING. Let $\mathcal{A}=$ $k\left[x_{1}, x_{2}, \ldots\right]$. Choose an increasing sequence of positive integers m_{1}, m_{2}, \ldots whose differences are also increasing $\left(m_{i+1}-m_{i}>m_{i}-m_{i-1}\right)$. Let $\mathfrak{p}_{i}=\left(x_{m_{i}+1}, \ldots, x_{m_{i+1}}\right)$ and $S=A-\cup_{\mathfrak{i}} \mathfrak{p}_{\mathfrak{i}}$.
(a) Show that S is a multiplicative set.
(b) Show that each $S^{-1} \mathfrak{p}$ is the largest prime ideal in a chain of prime ideals of length $m_{i+1}-m_{i}$. Hence conclude that $\operatorname{dim} S^{-1} A=\infty$.
(c) Suppose B is a ring such that (i) for every maximal ideal $\mathfrak{m}, B_{\mathfrak{m}}$ is Noetherian, and (ii) every nonzero $b \in B$ is contained in finitely many maximal ideals. Show that B is Noetherian. (One possible approach: show that for any x_{1}, x_{2}, \ldots, (x_{1}, x_{2}, \ldots) is finitely generated.)
(d) Use (c) to show that $S^{-1} A$ is Noetherian.
12.1.8. Remark: local Noetherian rings have finite dimension. However, we shall see in Exercise 12.3.G(a) that Noetherian local rings always have finite dimension. (This requires a surprisingly hard fact, a form of Krull's Ideal Theorem, Theorem 12.3.7) Thus points of locally Noetherian schemes always have finite codimension.

12.2 Dimension, transcendence degree, and Noether normalization

We now give a powerful alternative interpretation for dimension for irreducible varieties, in terms of transcendence degree. The proof will involve a classical construction, Noether normalization, which will be useful in other ways as well. In case you haven't seen transcendence theory, here is a lightning introduction.
12.2.A. EXERCISE / DEFINITION. Recall that an element of a field extension E/F is algebraic over F if it is integral over F. A field extension E / F is an algebraic extension if it is an integral extension (if all elements are algebraic over F). The composition of two algebraic extensions is algebraic, by Exercise 8.2.C If E / F is a field extension, and F^{\prime} and $F^{\prime \prime}$ are two intermediate field extensions, then we write $F^{\prime} \sim F^{\prime \prime}$ if $F^{\prime} F^{\prime \prime}$ is algebraic over both F^{\prime} and $F^{\prime \prime}$. Here $F^{\prime} F^{\prime \prime}$ is the compositum of F^{\prime} and $F^{\prime \prime}$, the smallest field extension in E containing F^{\prime} and $F^{\prime \prime}$. (a) Show that \sim is an equivalence relation on subextensions of E / F. A transcendence basis of E / F is a set of elements $\left\{x_{i}\right\}$ that are algebraically independent over F (there is no nontrivial polynomial relation among the x_{i} with coefficients in F) such that $F\left(\left\{x_{i}\right\}\right) \sim E$. (b) Show that if E / F has two transcendence bases, and one has cardinality n , then both have cardinality n. (Hint: show that you can substitute elements from the one basis into the other one at a time.) The size of any transcendence basis is called the transcendence degree (which may be ∞), and is denoted tr. deg. Any finitely generated field extension necessarily has finite transcendence degree. (Remark: a related result was mentioned in Algebraic Fact 10.5.16.)
12.2.1. Theorem (dimension $=$ transcendence degree). - Suppose \mathcal{A} is a finitely generated domain over a field k (i.e. a finitely generated k -algebra that is an integral domain). Then $\operatorname{dim} \operatorname{Spec} A=\operatorname{tr}$. $\operatorname{deg} K(A) / k$. Hence if X is an irreducible k-variety, then $\operatorname{dim} X=\operatorname{tr} . \operatorname{deg} K(X) / k$.

We will prove Theorem 12.2.1 shortly ($\$ 12.2 .7$). We first show that it is useful by giving some immediate consequences. We seem to have immediately $\operatorname{dim} \mathbb{A}_{k}^{n}=$ n. However, our proof of Theorem 12.2.1 will go through this fact, so it isn't really a consequence.

A more substantive consequence is the following. If X is an irreducible $k-$ variety, then $\operatorname{dim} X$ is the transcendence degree of the function field (the stalk at the generic point) $\mathscr{O}_{X, \eta}$ over k. Thus (as the generic point lies in all nonempty open sets) the dimension can be computed in any open set of X. (Warning: this is false without the finite type hypothesis, even in quite reasonable circumstances: let X be the two-point space Spec $k[x]_{(x)}$, and U consist of only the generic point, see Exercise 4.4.K.)

Another consequence is a second proof of the Nullstellensatz 4.2.3.
12.2.B. EXERCISE: THE NULLSTELLENSATZ FROM DIMENSION THEORY. Suppose $A=k\left[x_{1}, \ldots, x_{n}\right] / I$. Show that the residue field of any maximal ideal of A is a finite extension of k. (Hint: the maximal ideals correspond to dimension 0 points, which correspond to transcendence degree 0 extensions of k, i.e. finite extensions of k.)

Yet another consequence is geometrically believable.
12.2.C. EXERCISE. If $\pi: X \rightarrow Y$ is a dominant morphism of irreducible k-varieties, then $\operatorname{dim} X \geq \operatorname{dim} Y$. (This is false more generally: consider the inclusion of the generic point into an irreducible curve.)
12.2.D. EXERCISE (PRACTICE WITH THE CONCEPT). Show that the equations $w z-$ $x y=0, w y-x^{2}=0, x z-y^{2}=0$ cut out an integral surface S in \mathbb{A}_{k}^{4}. (You may recognize these equations from Exercises 4.6.F and 9.2.A) You might expect S to be a curve, because it is cut out by three equations in four-space. One of many ways to proceed: cut S into pieces. For example, show that $D(w) \cong \operatorname{Spec} k[x, w]_{w}$. (You may recognize S as the affine cone over the twisted cubic. The twisted cubic was defined in Exercise 9.2.A) It turns out that you need three equations to cut out this surface. The first equation cuts out a threefold in $\mathbb{A}_{\mathrm{k}}^{4}$ (by Krull's Principal Ideal Theorem 12.3 .3 which we will meet soon). The second equation cuts out a surface: our surface, along with another surface. The third equation cuts out our surface, and removes the "extraneous component". One last aside: notice once again that the cone over the quadric surface $k[w, x, y, z] /(w z-x y)$ makes an appearance.)
12.2.2. Definition: degree of a rational map of irreducible varieties. If $\pi: X \rightarrow Y$ is a dominant rational map of integral k-varieties of the same dimension, the degree of the field extension is called the degree of the rational map. This readily extends if X is reducible: we add up the degrees on each of the components of X. If π is a rational map of integral affine k-varieties of the same dimension that is not dominant we say the degree is 0 . We will interpret this degree in terms of counting
preimages of points of Y later. Note that degree is multiplicative under composition: if $\rho: Y \rightarrow Z$ is a rational map of integral k-varieties of the same dimension, then $\operatorname{deg}(\rho \circ \pi)=\operatorname{deg}(\rho) \operatorname{deg}(\pi)$, as degrees of field extensions are multiplicative in towers.

12.2.3. Noether Normalization.

Our proof of Theorem 12.2.1 will use another important classical notion, Noether Normalization.
12.2.4. Noether Normalization Lemma. - Suppose A is an integral domain, finitely generated over a field k. If $\operatorname{tr} . \operatorname{deg}_{k} K(A)=n$, then there are elements $x_{1}, \ldots, x_{n} \in A$, algebraically independent over k, such that A is a finite (hence integral by Corollary 8.2.2) extension of $\mathrm{k}\left[\mathrm{x}_{1}, \ldots, \mathrm{x}_{\mathrm{n}}\right]$.

The geometric content behind this result is that given any integral affine k scheme X, we can find a surjective finite morphism $X \rightarrow \mathbb{A}_{k}^{n}$, where n is the transcendence degree of the function field of X (over k). Surjectivity follows from the Lying Over Theorem 8.2.5 in particular Exercise 12.1.D This interpretation is sometimes called geometric Noether Normalization.
12.2.5. Nagata's proof of Noether Normalization Lemma 12.2.4 Suppose we can write $A=k\left[y_{1}, \ldots, y_{m}\right] / \mathfrak{p}$, i.e. that A can be chosen to have m generators. Note that $m \geq n$. We show the result by induction on m. The base case $m=n$ is immediate.

Assume now that $m>n$, and that we have proved the result for smaller m. We will find $m-1$ elements z_{1}, \ldots, z_{m-1} of A such that A is finite over $\mathrm{k}\left[z_{1}, \ldots, z_{\mathrm{m}-1}\right]$ (i.e. the subring of A generated by $z_{1}, \ldots, z_{\mathrm{m}-1}$). Then by the inductive hypothesis, $\mathrm{k}\left[z_{1}, \ldots, z_{m-1}\right]$ is finite over some $k\left[x_{1}, \ldots, x_{n}\right]$, and A is finite over $k\left[z_{1}, \ldots, z_{m-1}\right]$, so by Exercise 8.3.1] A is finite over $k\left[x_{1}, \ldots, x_{n}\right]$.

As y_{1}, \ldots, y_{m} are algebraically dependent, there is some nonzero algebraic relation $f\left(y_{1}, \ldots, y_{m}\right)=0$ among them (where f is a polynomial in m variables).

Let $z_{1}=y_{1}-y_{m}^{r_{1}}, z_{2}=y_{2}-y_{m}^{r_{2}}, \ldots, z_{m-1}=y_{m-1}-y_{m}^{r_{m}-1}$, where r_{1}, \ldots, r_{m-1} are positive integers to be chosen shortly. Then

$$
f\left(z_{1}+y_{m}^{r_{1}}, z_{2}+y_{m}^{r_{2}}, \ldots, z_{m-1}+y_{m}^{r_{m-1}}, y_{m}\right)=0 .
$$

Then upon expanding this out, each monomial in f (as a polynomial in m variables) will yield a single term in that is a constant times a power of y_{m} (with no z_{i} factors). By choosing the r_{i} so that $0 \ll r_{1} \ll r_{2} \ll \cdots \ll r_{m-1}$, we can ensure that the powers of y_{m} appearing are all distinct, and so that in particular there is a leading term y_{m}^{N}, and all other terms (including those with factors of z_{i}) are of smaller degree in y_{m}. Thus we have described an integral dependence of y_{m} on z_{1}, \ldots, z_{m-1} as desired.
12.2.6. The geometry behind Nagata's proof. Here is the geometric intuition behind Nagata's argument. Suppose we have an m-dimensional variety in \mathbb{A}_{k}^{n} with $m<n$, for example $x y=1$ in \mathbb{A}^{2}. One approach is to hope the projection to a hyperplane is a finite morphism. In the case of $x y=1$, if we projected to the x axis, it wouldn't be finite, roughly speaking because the asymptote $x=0$ prevents the map from being closed (cf. Exercise 8.3.L). If we instead projected to a random line, we might hope that we would get rid of this problem, and indeed we usually can: this problem arises for only a finite number of directions. But we might have a problem if the field were finite: perhaps the finite number of directions in which to project each have a problem. (You can show that if k is an infinite field, then the substitution in the above proof $z_{i}=y_{i}-y_{m}^{r_{i}}$ can be replaced by the linear substitution $z_{i}=y_{i}-a_{i} y_{m}$ where $a_{i} \in k$, and that for a nonempty Zariski-open choice of a_{i}, we indeed obtain a finite morphism.) Nagata's trick in general is to "jiggle" the variables in a non-linear way, and this jiggling kills the non-finiteness of the map.
12.2.E. EXERCISE (DIMENSION IS ADDITIVE FOR FIBERED PRODUCTS OF FINITE TYPE k-SCHEMES). If X and Y are irreducible k-varieties, show that $\operatorname{dim} X \times_{k} Y=$ $\operatorname{dim} X+\operatorname{dim} Y$. (Hint: If we had surjective finite morphisms $X \rightarrow \mathbb{A}_{k}^{\operatorname{dim} X}$ and $Y \rightarrow$ $\mathbb{A}_{k}^{\operatorname{dim} Y}$, we could construct a surjective finite morphism $X \times_{k} Y \rightarrow \mathbb{A}_{k}^{\operatorname{dim} X+\operatorname{dim} Y}$.)
12.2.7. Proof of Theorem 12.2 .1 on dimension and transcendence degree. Suppose X is an integral affine k-scheme. We show that $\operatorname{dim} X$ equals the transcendence degree n of its function field, by induction on n. (The idea is that we reduce from X to \mathbb{A}^{n} to a hypersurface in \mathbb{A}^{n} to \mathbb{A}^{n-1}.) Assume the result is known for all transcendence degrees less than n.

By Noether normalization, there exists a surjective finite morphism $X \rightarrow \mathbb{A}_{k}^{n}$. By Exercise 12.1. D dim $X=\operatorname{dim} \mathbb{A}_{\mathrm{k}}^{n}$. If $n=0$, we are done, as $\operatorname{dim} \mathbb{A}_{\mathrm{k}}^{0}=0$.

We now show that $\operatorname{dim} \mathbb{A}_{k}^{n}=n$ for $n>0$, by induction. Clearly $\operatorname{dim} \mathbb{A}_{k}^{n} \geq n$, as we can describe a chain of irreducible subsets of length $n+1$: if x_{1}, \ldots, x_{n} are coordinates on \mathbb{A}^{n}, consider the chain of ideals

$$
(0) \subset\left(x_{1}\right) \subset \cdots \subset\left(x_{1}, \ldots, x_{n}\right)
$$

in $k\left[x_{1}, \ldots, x_{n}\right]$. Suppose we have a chain of prime ideals of length at least n :

$$
(0)=\mathfrak{p}_{0} \subset \cdots \subset \mathfrak{p}_{\mathfrak{m}}
$$

Choose any nonzero element g of \mathfrak{p}_{1}, and let f be any irreducible factor of g. Then replace \mathfrak{p}_{1} by (f). (Of course, \mathfrak{p}_{1} may have been (f) to begin with...) Then $K\left(k\left[x_{1}, \ldots, x_{n}\right] /\left(f\left(x_{1}, \ldots, x_{n}\right)\right)\right)$ has transcendence degree $n-1$, so by induction,

$$
\operatorname{dim} k\left[x_{1}, \ldots, x_{n}\right] /(f)=n-1
$$

12.2.8. Codimension is the difference of dimensions for irreducible varieties.

Noether normalization will help us show that codimension is the difference of dimensions for irreducible varieties, i.e. that the inequality (12.1.4.1) is always an equality.
12.2.9. Theorem. - Suppose X is an irreducible k -variety, Y is an irreducible closed subset, and η is the generic point of Y. Then $\operatorname{dim} Y+\operatorname{dim} \mathscr{O}_{X, \eta}=\operatorname{dim} X$. Hence by Exercise 12.1.H $\operatorname{dim} \mathrm{Y}+\operatorname{codim}_{\mathrm{X}} \mathrm{Y}=\operatorname{dim} \mathrm{X}$ — inequality (12.1.4.1) is always an equality.

Proving this will give us an excuse to introduce some useful notions, such as the Going-Down Theorem for finite extensions of integrally closed domains (Theorem 12.2.12). Before we begin the proof, we give an algebraic translation.
12.2.F. EXERCISE. A ring A is called catenary if for every nested pair of prime ideals $\mathfrak{p} \subset \mathfrak{q} \subset A$, all maximal chains of prime ideals between \mathfrak{p} and \mathfrak{q} have the same length. (We will not use this term beyond this exercise.) Show that if A is the localization of a finitely generated ring over a field k, then A is catenary.
12.2.10. Remark. Most rings arising naturally in algebraic geometry are catenary. Important examples include: localizations of finitely generated \mathbb{Z}-algebras; complete Noetherian local rings; Dedekind domains; and Cohen-Macaulay rings, which will be defined in Chapter 28 It is hard to give an example of a non-catenary ring; one is given in [Stacks] in the Examples chapter.

12.2.11. Proof of Theorem 12.2 .9

12.2.G. EXERCISE. Reduce the proof of Theorem 12.2 .9 to the following problem. If X is an irreducible affine k-variety and Z is a closed irreducible subset maximal among those smaller than X (the only larger closed irreducible subset is X), then $\operatorname{dim} Z=\operatorname{dim} X-1$.

Let $d=\operatorname{dim} X$ for convenience. By Noether Normalization 12.2.4, we have a finite morphism $\pi: X \rightarrow \mathbb{A}^{d}$ corresponding to a finite extension of rings. Then $\pi(Z)$ is an irreducible closed subset of \mathbb{A}^{d} (finite morphisms are closed, Exercise 8.3.M).
12.2.H. EXERCISE. Show that it suffices to show that $\pi(Z)$ is a hypersurface. (Hint: the dimension of any hypersurface is $d-1$ by Theorem 12.2.1 on dimension and transcendence degree. Exercise 12.1.D implies that $\operatorname{dim} \pi^{-1}(\pi(Z))=\operatorname{dim} \pi(Z)$. But be careful: Z is not $\pi^{-1}(\pi(Z))$ in general.)

Now if $\pi(Z)$ is not a hypersurface, then it is properly contained in an irreducible hypersurface H, so by the Going-Down Theorem 12.2.12 for finite extensions of integrally closed domains (which we shall now prove), there is some closed irreducible subset Z^{\prime} of X properly containing Z, contradicting the maximality of Z.
12.2.12. Theorem (Going-Down Theorem for finite extensions of integrally closed domains). - Suppose $\mathrm{f}: \mathrm{B} \hookrightarrow \mathrm{A}$ is a finite extension of rings (so A is a finite B -module), B is an integrally closed domain, and A is an integral domain. Then given nested primes $\mathfrak{q} \subset \mathfrak{q}^{\prime}$ of B, and a prime \mathfrak{p}^{\prime} of A lying over $\mathfrak{q}^{\prime}\left(\right.$ i.e. $\mathfrak{p}^{\prime} \cap B=\mathfrak{q}^{\prime}$), then there exists a prime \mathfrak{p} of A contained in \mathfrak{p}^{\prime}, lying over \mathfrak{q}.

As usual, you should sketch a geometric picture of this Theorem. This theorem is usually stated about extending a chain of ideals, in the same way as the GoingUp Theorem (Exercise 8.2.F), and you may want to think this through. (Another Going-Down Theorem, for flat morphisms, will be given in Exercise 25.5.D)

This theorem is true more generally with "finite" replaced by "integral"; see [E. p. 291] ("Completion of the proof of 13.9") for the extension of Theorem 12.2.12. or else see [AM, Thm. 5.16] or [M-CA, Thm. 5(v)] for completely different proofs. See [E Fig. 10.4] for an example (in the form of a picture) of why the "integrally closed" hypothesis on B cannot be removed.

Proof. The proof uses Galois theory. Let L be the normal closure of $K(A) / K(B)$ (the smallest subfield of $\overline{K(B)}$ containing $K(A)$, and that is mapped to itself by any automorphism over $\overline{\mathrm{K}(\mathrm{B})} / \mathrm{K}(\mathrm{B})$). Let C be the integral closure of B in L (discussed in Exercise 10.7.I). Because $A \hookrightarrow C$ is an integral extension, there is a prime Q of C lying over $\mathfrak{q} \subset B$ (by the Lying Over Theorem 8.2.5), and a prime Q^{\prime} of C containing Q lying over \mathfrak{q}^{\prime} (by the Going-Up Theorem, Exercise 8.2.F). Similarly, there is a prime P of C lying over $\mathfrak{p} \subset A$ (and thus over $\mathfrak{q} \subset B$). We would be done if $P=Q$, but this needn't be the case. However, Lemma 12.2.13 below shows there is an automorphism σ of C over B, that sends Q^{\prime} to P^{\prime}, and then the image of $\sigma(Q)$ in A will do the trick, completing the proof. (The following diagram, in geometric terms, may help.)

12.2.13. Lemma. - Suppose B is an integrally closed domain, $L / K(B)$ is a finite normal field extension, and C is the integral closure of B in L . If \mathfrak{q}^{\prime} is a prime ideal of B , then automorphisms of $\mathrm{L} / \mathrm{K}(\mathrm{B})$ act transitively on the primes of C lying over \mathfrak{q}^{\prime}.

This result is often first seen in number theory, with $B=\mathbb{Z}$ and L a Galois extension of \mathbb{Q}.

Proof. Let P and Q_{1} be two primes of T lying over \mathfrak{q}^{\prime}, and let $\mathrm{Q}_{2}, \ldots, \mathrm{Q}_{n}$ be the primes of T conjugate to Q_{1} (the image of Q_{1} under $\operatorname{Aut}(L / K(B))$). If P is not one of the Q_{i}, then P is not contained in any of the Q_{i}. Hence by prime avoidance (Exercise 12.3.C), P is not contained in their union, so there is some $a \in P$ not contained in any Q_{i}. Thus no conjugate of a can be contained in Q_{1}, so the norm $N_{L / K(B)}(a) \in A$ is not contained in $Q_{1} \cap S=\mathfrak{q}^{\prime}$. But since $a \in P$, its norm lies in P, but also in A, and hence in $P \cap A=\mathfrak{q}^{\prime}$, yielding a contradiction.

We end with two sections which may give you practice and enlightenment.
12.2.I. EXERCISE (THE DIMENSION OF A FINITE TYPE k-SCHEME IS PRESERVED BY ANY FIELD EXTENSION, CF. EXERCISE 12.1.F. Suppose X is a finite type k-scheme of pure dimension n, and K / k is a field extension (not necessarily algebraic). Show that X_{K} has pure dimension n. Hint: Reduce to the case where X is affine, so say $X=\operatorname{Spec} A$. Reduce to the case where A is an integral domain. Show (using the axiom of choice) that K / k can be written as an algebraic extension of a pure transcendental extension. Hence by Exercise12.1.F it suffices to deal with the case where K / k is purely transcendental, say with transcendence basis $\left\{e_{i}\right\}_{i \in I}$ (possibly infinite). Show that $A^{\prime}:=A \otimes_{k} K$ is an integral domain, by interpreting it as a certain localization of the domain $A\left[\left\{e_{i}\right\}\right]$. If t_{1}, \ldots, t_{d} is a transcendence basis for $K(A) / k$, show that $\left\{e_{i}\right\} \cup\left\{t_{j}\right\}$ is a transcendence basis for $K\left(A^{\prime}\right) / k$. Show that $\left\{t_{j}\right\}$ is a transcendence basis for $K\left(A^{\prime}\right) / K$.

Exercise 12.2 .1 is conceptually very useful. For example, if X is described by some equations with \mathbb{Q}-coefficients, the dimension of X doesn't depend on whether we consider it as a \mathbb{Q}-scheme or as a \mathbb{C}-scheme.
12.2.14. Remark. Unlike Exercise 12.1.F Exercise 12.2.I has finite type hypotheses on X. It is not true that if X is an arbitrary k-scheme of pure dimension n, and K / k is an arbitrary extension, then X_{k} necessarily has pure dimension n. For example, you can show that $\operatorname{dim} k(x) \otimes_{k} k(y)=1$ using the same ideas as in Exercise 10.2.K
12.2.15. \& Lines on hypersurfaces, part 1. Notice: although dimension theory is not central to the following statement, it is essential to the proof.
12.2.J. EnLIGHTENING STRENUOUS EXERCISE: MOST SURFACES IN THREE-SPACE OF DEGREE $d>3$ HAVE NO LINES. In this exercise, we work over an algebraically closed field \bar{k}. For any $d>3$, show that most degree d surfaces in \mathbb{P}^{3} contain no lines. Here, "most" means "all closed points of a Zariski-open subset of the parameter space for degree d homogeneous polynomials in 4 variables, up to scalars. As there are $\binom{d+3}{3}$ such monomials, the degree d hypersurfaces are parametrized by $\mathbb{P}^{\left({ }_{3}^{d+3}\right)-1}$. Hint: Construct an incidence correspondence

$$
X=\left\{(\ell, H):[\ell] \in \mathbb{G}(1,3),[\mathrm{H}] \in \mathbb{P}^{\binom{\mathrm{d}+3}{3}-1}, \ell \subset \mathrm{H}\right\}
$$

parametrizing lines in \mathbb{P}^{3} contained in a hypersurface: define a closed subscheme X of $\mathbb{P}^{\left({ }^{d+3}\right)^{-1}} \times \mathbb{G}(1,3)$ that makes this notion precise. (Recall that $\mathbb{G}(1,3)$ is a Grassmannian.) Show that X is a $\left.\left.\mathbb{P}^{\left({ }^{d}+3\right.}\right)^{+3}\right)-(d+1)$-bundle over $\mathbb{G}(1,3)$. (Possible hint for this: how many degree d hypersurfaces contain the line $x=y=0$?) Show that $\operatorname{dim} \mathbb{G}(1,3)=4$ (see $₫ 7.7 \mathbb{G}(1,3)$ has an open cover by $\mathbb{A}^{4 \prime}$). Show that $\operatorname{dim} X=\binom{d+3}{3}-1-(d+1)+4$. Show that the image of the projection $X \rightarrow \mathbb{P}^{\binom{d+3}{3}-1}$
must lie in a proper closed subset. The following diagram may help.

$$
\operatorname{dim}\binom{d+3}{3}-1-(d+1)+4
$$

(The argument readily generalizes to show that if $d>2 n-3$, then "most" degree d hypersurfaces in \mathbb{P}^{n} have no lines. The case $n=1$ and $n=2$ are trivial but worth thinking through.)
12.2.16. Side Remark. If you do the previous Exercise, your dimension count will suggest the true facts that degree 1 hypersurfaces - i.e. hyperplanes - have 2dimensional families of lines, and that most degree 2 hypersurfaces have 1-dimensional families of lines, as shown in Exercise 9.2.M. They will also suggest that most degree 3 hypersurfaces contain a finite number of lines, which reflects the celebrated fact that nonsingular cubic surfaces over an algebraically closed field always contain 27 lines (Theorem 29.1.1), and we will use this incidence correspondence to prove it ($\$ 29.4$). The statement about quartics generalizes to the Noether-Lefschetz theorem implying that a very general surface of degree d at least 4 contains no curves that are not the intersection of the surface with a hypersurface. "Very general" means that in the parameter space (in this case, the projective space parametrizing surfaces of degree d), the statement is true away from a countable union of proper Zariski-closed subsets. It is a weaker version of the phrase "almost every" than "general" (which was defined in $\$ 10.3 .5$).

12.3 Codimension one miracles: Krull and Hartogs

In this section, we will explore a number of results related to codimension one. We introduce two results that apply in more general situations, and link functions and the codimension one points where they vanish: Krull's Principal Ideal Theorem 12.3.3. and Algebraic Hartogs' Lemma 12.3.10. We will find these two theorems very useful. For example, Krull's Principal Ideal Theorem will help us compute codimensions, and will show us that codimension can behave oddly, and Algebraic Hartogs' Lemma will give us a useful characterization of unique factorization domains (Proposition 12.3.5). The results in this section will require (locally) Noetherian hypotheses. They are harder, in that the proofs are technical, and don't shed much light on the uses of the results. Thus it is more important to understand how to use these results than to be familiar with their proofs.
12.3.1. Krull's Principal Ideal Theorem. In a vector space, a single linear equation always cuts out a subspace of codimension 0 or 1 (and codimension 0 occurs only when the equation is 0). The Principal Ideal Theorem generalizes this linear algebra fact.
12.3.2. Krull's Principal Ideal Theorem (geometric version). - Suppose X is a locally Noetherian scheme, and f is a function. The irreducible components of $\mathrm{V}(\mathrm{f})$ are codimension 0 or 1.

This is clearly a consequence of the following algebraic statement. You know enough to prove it for varieties (see Exercise 12.3.F), which is where we will use it most often. The full proof is technical, and included in $\S 12.5$ (see $\S 12.5 .2$) only to show you that it isn't excessively long.
12.3.3. Krull's Principal Ideal Theorem (algebraic version). - Suppose \mathcal{A} is a Noetherian ring, and $f \in A$. Then every prime \mathfrak{p} minimal among those containing f has codimension at most 1. If furthermore \mathfrak{f} is not a zerodivisor, then every minimal prime \mathfrak{p} containing f has codimension precisely 1.

For example, locally principal closed subschemes have "codimension 0 or 1", and effective Cartier divisors have "pure codimension 1". Here is another example, that you could certainly prove directly, without the Principal Ideal Theorem.
12.3.A. EXERCISE. Show that an irreducible homogeneous polynomial in $n+1$ variables over a field k describes an integral scheme of dimension $n-1$ in \mathbb{P}_{k}^{n}.
12.3.B. EXERCISE (VERY IMPORTANT FOR LATER). This is a pretty cool argument. (a) (Hypersurfaces meet everything of dimension at least 1 in projective space, unlike in affine space.) Suppose X is a closed subset of \mathbb{P}_{k}^{n} of dimension at least 1 , and H is a nonempty hypersurface in \mathbb{P}_{k}^{n}. Show that H meets X. (Hint: note that the affine cone over H contains the origin in \mathbb{A}_{k}^{n+1}. Apply Krull's Principal Ideal Theorem 12.3.3 to the cone over X.)
(b) Suppose $X \hookrightarrow \mathbb{P}_{k}^{n}$ is a closed subset of dimension r. Show that any codimension r linear space meets X. Hint: Refine your argument in (a). (In fact any two things in projective space that you might expect to meet for dimensional reasons do in fact meet. We won't prove that here.)
(c) Show further that there is an intersection of $r+1$ nonempty hypersurfaces missing X. (The key step: show that there is a hypersurface of sufficiently high degree that doesn't contain any generic point of X. Show this by induction on the number of generic points. To get from n to $n+1$: take a hypersurface not vanishing on p_{1}, \ldots, p_{n}. If it doesn't vanish on p_{n+1}, we are done. Otherwise, call this hypersurface f_{n+1}. Do something similar with $n+1$ replaced by i for each $1 \leq i \leq n$. Then consider $\sum_{i} f_{1} \cdots \hat{f}_{i} \cdots f_{n+1}$.) If k is infinite, show that there is a codimension $r+1$ linear subspace missing X. (The key step: show that there is a hyperplane not containing any generic point of a component of X .)
(d) If k is an infinite field, show that there is an intersection of r hyperplanes meeting X in a finite number of points. (We will see in Exercise 26.5.C that if $k=\bar{k}$, the number of points for "most" choices of these r hyperplanes, the number of points is the "degree" of X. But first of course we must define "degree".)

The following exercise has nothing to do with the Principal Ideal Theorem, but its solution is similar to that of Exercise 12.3.B (c) (and you may wish to solve it first).
12.3.C. EXERCISE (PRIME AVOIDANCE). Suppose $I \subseteq \cup_{i=1}^{n} \mathfrak{p}_{i}$. (The right side need not be an ideal!) Show that $I \subset \mathfrak{p}_{i}$ for some \mathfrak{i}. (Can you give a geometric
interpretation of this result?) Hint: by induction on n. Don't look in the literature - you might find a much longer argument.
12.3.D. UsEfUL EXERCISE. Suppose f is an element of a Noetherian ring A, contained in no codimension zero or one primes. Show that f is invertible. (Hint: if a function vanishes nowhere, it is invertible, by Exercise 5.3.G(b).)

12.3.4. A useful characterization of unique factorization domains.

We can use Krull's Principal Ideal Theorem to prove one of the four useful criteria for unique factorization domains, promised in \$6.4.6.
12.3.5. Proposition. - Suppose that A is a Noetherian integral domain. Then A is a unique factorization domain if and only if all codimension 1 primes are principal.

This contains Lemma 12.1.6 and (in some sense) its converse.
Proof. We have already shown in Lemma 12.1 .6 that if A is a unique factorization domain, then all codimension 1 primes are principal. Assume conversely that all codimension 1 primes of A are principal. I claim that the generators of these ideals are irreducible, and that we can uniquely factor any element of A into these irreducibles, and invertible. First, suppose (f) is a codimension 1 prime ideal \mathfrak{p}. Then if $f=g h$, then either $g \in \mathfrak{p}$ or $h \in \mathfrak{p}$. As codim $\mathfrak{p}>0, \mathfrak{p} \neq(0)$, so by Nakayama's Lemma8.2.H (as \mathfrak{p} is finitely generated), $\mathfrak{p} \neq \mathfrak{p}^{2}$. Thus g and h cannot both be in \mathfrak{p}. Say $g \notin \mathfrak{p}$. Then g is contained in no codimension 1 primes (as f was contained in only one, namely \mathfrak{p}), and hence is invertible by Exercise 12.3.D.

We next show that any nonzero element f of A can be factored into irreducibles. Now $V(f)$ is contained in a finite number of codimension 1 primes, as (f) has a finite number of associated primes (\$6.5), and hence a finite number of minimal primes. We show that any nonzero f can be factored into irreducibles by induction on the number of codimension 1 primes containing f. In the base case where there are none, then f is invertible by Exercise 12.3.D For the general case where there is at least one, say $f \in \mathfrak{p}=(\mathrm{g})$. Then $f=g^{n} h$ for some $h \notin(g)$. (Reason: otherwise, we have an ascending chain of ideals $(f) \subset(f / g) \subset\left(f / g^{2}\right) \subset \cdots$, contradicting Noetherianness.) Thus $f / g^{n} \in A$, and is contained in one fewer codimension 1 primes.
12.3.E. EXERCISE. Conclude the proof by showing that this factorization is unique. (Possible hint: the irreducible components of $V(f)$ give you the prime factors, but not the multiplicities.)
12.3.6. Generalizing Krull to more equations. The following generalization of Krull's Principal Ideal Theorem looks like it might follow by induction from Krull, but it is more subtle. A proof is given in $\S 12.5 .3$
12.3.7. Krull's Principal Ideal Theorem, Strong Version. - Suppose $X=\operatorname{Spec} A$ where A is Noetherian, and Z is an irreducible component of $V\left(r_{1}, \ldots, r_{n}\right)$, where $r_{1}, \ldots, r_{n} \in$ A. Then the codimension of Z is at most n.
12.3.F. EXERCISE. Prove Theorem 12.3.7(and hence Theorem 12.3.3) in the special case where X is an irreducible affine variety, i.e. if A is finitely generated domain
over some field k. Show that $\operatorname{dim} Z \geq \operatorname{dim} X-n$. Hint: Theorem 12.2.9. It can help to localize A so that $Z=V\left(r_{1}, \ldots, r_{n}\right)$.
12.3.G. EXERCISE. Suppose (A, \mathfrak{m}) is a Noetherian local ring.
(a) (Noetherian local rings have finite dimension, promised in Remark 12.1.8) Use Theorem 12.3 .7 to prove that if there are g_{1}, \ldots, g_{k} such that $V\left(g_{1}, \ldots, g_{k}\right)=\{[\mathfrak{m}]\}$, then $\operatorname{dim} A \leq k$. Hence show that A has finite dimension. (For comparison, Noetherian rings in general may have infinite dimension, see Exercise 12.1.J)
(b) Let $d=\operatorname{dim} A$. Show that there exist $g_{1}, \ldots, g_{d} \in A$ such that $V\left(g_{1}, \ldots, g_{d}\right)=$ $\{[\mathfrak{m}]\}$. (Hint: in order to work by induction on d, you need to find a first equation that will knock the dimension down by 1, i.e. $\operatorname{dim} A /\left(g_{d}\right)=\operatorname{dim} A-1$. Find g_{d} using prime avoidance, Exercise 12.3.C) Geometric translation: given a d-dimensional "germ of a reasonable space" around a point p. Then p can be cut out set-theoretically by d equations, and you always need at least d equations. These d elements of A are called a system of parameters for the Noetherian local ring A, but we won't use this language except in Exercise 12.4.A
12.3.8. \star Pathologies of the notion of "codimension". We can use Krull's Principal Ideal Theorem to produce the example of pathology in the notion of codimension promised earlier this chapter. Let $A=k[x]_{(x)}[t]$. In other words, elements of A are polynomials in t, whose coefficients are quotients of polynomials in x, where no factors of x appear in the denominator. (Warning: \mathcal{A} is not $k[x, t]_{(x)}$.) Clearly, A is an integral domain, and $(x t-1)$ is not a zero divisor. You can verify that $A /(x t-1) \cong k[x]_{(x)}[1 / x] \cong k(x)$ - "in $k[x]_{(x)}$, we may divide by everything but x, and now we are allowed to divide by x as well" - so $A /(x t-1)$ is a field. Thus $(x t-1)$ is not just prime but also maximal. By Krull's theorem, $(x t-1)$ is codimension 1. Thus $(0) \subset(x t-1)$ is a maximal chain. However, A has dimension at least $2:(0) \subset(t) \subset(x, t)$ is a chain of primes of length 2 . (In fact, A has dimension precisely 2 , although we don't need this fact in order to observe the pathology.) Thus we have a codimension 1 prime in a dimension 2 ring that is dimension 0. Here is a picture of this poset of ideals.

(0)

This example comes from geometry, and it is enlightening to draw a picture, see Figure 12.2 Spec $k[x]_{(x)}$ corresponds to a "germ" of \mathbb{A}_{k}^{1} near the origin, and Spec $k[x]_{(x)}[t]$ corresponds to "this \times the affine line". You may be able to see from the picture some motivation for this pathology - $V(x t-1)$ doesn't meet $V(x)$, so it can't have any specialization on $V(x)$, and there is nowhere else for $V(x t-1)$ to specialize. It is disturbing that this misbehavior turns up even in a relatively benign-looking ring.

12.3.9. Algebraic Hartogs' Lemma for Noetherian normal schemes.

Figure 12.2. Dimension and codimension behave oddly on the surface Spec $k[x]_{(x)}[t]$

Hartogs' Lemma in several complex variables states (informally) that a holomorphic function defined away from a codimension two set can be extended over that. We now describe an algebraic analog, for Noetherian normal schemes. We will use this repeatedly and relentlessly when connecting line bundles and divisors.
12.3.10. Algebraic Hartogs' Lemma. - Suppose \mathcal{A} is a Noetherian normal integral domain. Then

$$
A=\cap_{\mathfrak{p} \text { codimension } 1} A_{\mathfrak{p}}
$$

The equality takes place in $K(A)$; recall that any localization of an integral domain A is naturally a subset of $K(A)$ (Exercise 2.3.C). Warning: few people call this Algebraic Hartogs' Lemma. I call it this because it parallels the statement in complex geometry.

One might say that if $f \in K(A)$ does not lie in $A_{\mathfrak{p}}$ where \mathfrak{p} has codimension 1 , then f has a pole at $[\mathfrak{p}]$, and if $f \in K(A)$ lies in $\mathfrak{p} A_{p}$ where \mathfrak{p} has codimension 1 , then f has a zero at $[\mathfrak{p}]$. It is worth interpreting Algebraic Hartogs' Lemma as saying that a rational function on a normal scheme with no poles is in fact regular (an element of A). Informally: "Noetherian normal schemes have the Hartogs property." (We will properly define zeros and poles in $\$ 13.4 .8$, see also Exercise 13.4.H)

One can state Algebraic Hartogs' Lemma more generally in the case that Spec A is a Noetherian normal scheme, meaning that A is a product of Noetherian normal integral domains; the reader may wish to do so.

Another generalization (and something closer to the "right" statement) is that if A is a subring of a field K, then the integral closure of A in K is the intersection of all valuation rings of K containing A; see [AM, Cor. 5.22] for explanation and proof.
12.3.11. \star Proof. (This proof may be stated completely algebraically, but we state it as geometrically as possible, at the expense of making it longer.) The left side is obviously contained in the right, so assume some x lies in every A_{p} but not in A. As in the proof of Proposition 6.4.2, we measure the failure of x to be a function (an element of Spec A) with the "ideal of denominators" I of x :

$$
I:=\{r \in A: r x \in A\} .
$$

(As an important remark not necessary for the proof: it is helpful to interpret the ideal of denominators as scheme-theoretically measuring the failure of x to be regular, or better, giving a scheme-theoretic structure to the locus where x is not regular.) As $1 \notin \mathrm{I}$, we have $\mathrm{I} \neq A$. Choose a minimal prime \mathfrak{q} containing I.

Our second step in obtaining a contradiction is to focus near the point [q], i.e. focus attention on $A_{\mathfrak{q}}$ rather than A, and as a byproduct notice that codim $\mathfrak{q}>$ 1. The construction of the ideal of denominators behaves well with respect to localization - if \mathfrak{p} is any prime, then the ideal of denominators of x in $A_{\mathfrak{p}}$ is $I_{\mathfrak{p}}$, and it again measures "the failure of Algebraic Hartogs' Lemma for x," this time in A_{p}. But Algebraic Hartogs' Lemma is vacuously true for dimension 1 rings, so no codimension 1 prime contains I. Thus \mathfrak{q} has codimension at least 2. By localizing at \mathfrak{q}, we can assume that A is a local ring with maximal ideal \mathfrak{q}, and that \mathfrak{q} is the only prime containing I.

In the third step, we construct a suitable multiple z of x that is still not a function on $\operatorname{Spec} A$, such that multiplying z by anything vanishing at [q] results in a function. (Translation: $z \notin A$, but $z \mathfrak{q} \subset A$.) As \mathfrak{q} is the only prime containing I, $\sqrt{\bar{I}}=\mathfrak{q}$ (Exercise 4.4.F), so as \mathfrak{q} is finitely generated, there is some n with $I \supset \mathfrak{q}^{n}$ (do you see why?). Take the minimal such n, so $I \not \supset \mathfrak{q}^{n-1}$, and choose any $y \in \mathfrak{q}^{n-1}-I$. Let $z=y x$. As $y \notin \mathrm{I}, z \notin A$. On the other hand, $\mathfrak{q y} \subset \mathfrak{q}^{n} \subset \mathrm{I}$, so $\mathfrak{q z} \subset \mathrm{I} x \subset A$, so $\mathfrak{q z}$ is an ideal of A, completing this step.

Finally, we have two cases: either there is function vanishing on $[\mathfrak{q}]$ that, when multiplied by z, doesn't vanish on [q]; or else every function vanishing on [q], multiplied by z, still vanishes on [\mathfrak{q}. Translation: (i) either $\mathfrak{q z}$ is contained in \mathfrak{q}, or (ii) it is not.
(i) If $\mathfrak{q z} \subset \mathfrak{q}$, then we would have a finitely generated A-module (namely \mathfrak{q}) with a faithful $A[z]$-action, forcing z to be integral over A (and hence in A, as A is integrally closed) by Exercise 8.2.1 yielding a contradiction.
(ii) If $\mathfrak{q z}$ is an ideal of A not contained in the unique maximal ideal \mathfrak{q}, then it must be $A!$ Thus $\mathfrak{q z}=A$ from which $\mathfrak{q}=A(1 / z)$, from which \mathfrak{q} is principal. But then $\operatorname{codim} \mathfrak{q}=\operatorname{dim} A \leq \operatorname{dim}_{A / \mathfrak{q}} \mathfrak{q} / \mathfrak{q}^{2} \leq 1$ by Nakayama's Lemma 8.2.H. contradicting codim $\mathfrak{q} \geq 2$.
12.3.12. \star Lines on hypersurfaces, part 2. (Part 1 was $\$ 12.2 .15$) Throughout, we work over an algebraically closed field $\overline{\mathrm{k}}$.
12.3.H. EXERCISE.
(a) Suppose

$$
f\left(x_{0}, \ldots, x_{n}\right)=f_{n}\left(x_{1}, \ldots, x_{n}\right)+x_{0} f_{n-1}\left(x_{1}, \ldots, x_{n}\right)+x_{0}^{n-1} f_{1}\left(x_{1}, \ldots, x_{n}\right)
$$

is a homogeneous degree d polynomial (so $\operatorname{deg} f_{i}=i$) cutting out a hypersurface X in \mathbb{P}^{n} containing $p:=[1,0, \ldots, 0]$. Show that there is a line through p contained in X if and only if $f_{1}=f_{2}=\cdots=f_{d}=0$ has a common zero in $\mathbb{P}^{n-1}=\operatorname{Proj} \bar{k}\left[x_{1}, \ldots, x_{n}\right]$. (Hint: given a common zero $\left[a_{1}, \ldots, a_{n}\right] \in \mathbb{P}^{n-1}$, show that line joining p to $\left[0, a_{1}, \ldots, a_{n}\right]$ is contained in X.)
(b) If $d \leq n-1$, show that through any point $p \in X$, there is a line contained in X.
(c) If $d \geq n$, show that for "most hypersurfaces" X of degree d in \mathbb{P}^{n} (for all hypersurfaces whose corresponding point in the parameter space $\left.\mathbb{P}^{\left({ }^{n+d} n\right.} n^{n}\right)-c f$. Exercise 9.2.K- lies in some nonempty Zariski-open subset), "most points $p \in X$ " (all points in a nonempty dense Zariski-open subset of X) have no lines in X passing through them. (Hint: first show that there is a single p in a single X contained in no line. Chevalley's Theorem 8.4.2 may help.)
12.3.13. Remark. A projective (or proper) \bar{k}-variety X is uniruled if every point $p \in X$ is contained in some $\mathbb{P}^{1} \subset X$. (We won't use this word beyond this remark.) Part (b) shows that all hypersurfaces of degree at most $n-1$ are uniruled. One can show (using methods beyond what we know now) that if char $\overline{\mathrm{k}}=0$, then every smooth hypersurface of degree at least n is not uniruled (thus making the open set in (c) explicit). Thus there is a strong difference in how hypersurfaces, behave depending on how the degree relates to n. This is true in many other ways as well. Smooth hypersurfaces of degree less than n are examples of Fano varieties; smooth hypersurfaces of degree n are examples of Calabi-Yau varieties (with possible exceptions if $n<3$, depending on the definition); and smooth hypersurfaces of degree greater than n are examples of general type varieties.

12.4 Dimensions of fibers of morphisms of varieties

In this section, we show that the dimensions of fibers of morphisms of varieties behaves in a way you might expect from our geometric intuition. The reason we have waited until now to discuss this is because we will use Theorem 12.2 .9 (for varieties, codimension is the difference of dimensions). We discuss generalizations in $\$ 12.4 .3$

First, let's make sure we are on the same page with respect to our intuition. Elimination theory (Theorem 8.4.7) tells us that the projection $\pi: \mathbb{P}_{A}^{n} \rightarrow \operatorname{Spec} A$ is closed. We can interpret this as follows. A closed subset X of \mathbb{P}_{A}^{n} is cut out by a bunch of homogeneous equations in $n+1$ variables (over A). The image of X is the subset of Spec A where these equations have a common nontrivial solution. If we try hard enough, we can describe this by saying that the existence of a nontrivial solution (or the existence of a preimage of a point under $\pi: X \rightarrow \operatorname{Spec} A$) is an uppersemicontinuous fact. More generally, your intuition might tell you that the locus where a number of homogeneous polynomials in $n+1$ variables over A have a solution space (in \mathbb{P}^{A}) of dimension at least d should be a closed subset of Spec A.
(As a special case, consider linear equations. The condition for m linear equations in $n+1$ variables to have a solution space of dimension at least $d+1$ is a closed condition on the coefficients - do you see why, using linear algebra?) This intuition will be correct, and will use properness in a fundamental way (Theorem 12.4.2(b)). We will also make sense of uppersemicontinuity in fiber dimension on the source (Theorem 12.4.2(a)). A useful example to think through is the map from the $x y$ plane to the $x z$-plane (Spec $k[x, y] \rightarrow$ Spec $k[x, z]$), given by $(x, y) \mapsto(x, x y)$. (This example also came up in \$8.4.1)

We begin our substantive discussion with an inequality that holds more generally in the locally Noetherian setting.
12.4.A. KEY EXERCISE (CODIMENSION BEHAVES AS YOU MIGHT EXPECT FOR A MORPHISM, OR "FIBER DIMENSIONS CAN NEVER BE LOWER THAN EXPECTED"). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of locally Noetherian schemes, and $p \in \mathrm{X}$ and $\mathrm{q} \in \mathrm{Y}$ are points such that $\mathrm{q}=\pi(\mathrm{p})$. Show that

$$
\operatorname{codim}_{X} p \leq \operatorname{codim}_{Y} q+\operatorname{codim}_{\pi^{-1} q} p
$$

(Does this agree with your geometric intuition? You should be able to come up with enlightening examples where equality holds, and where equality fails. We will see that equality always holds for sufficiently nice - flat - morphisms, see Proposition 25.5.5]) Hint: take a system of parameters for q "in Y^{\prime} ", and a system of parameters for p "in $\pi^{-1} q$ ", and use them to find $\operatorname{codim}_{Y} q+\operatorname{codim}_{\pi^{-1}}{ }_{q} p$ elements of $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$ cutting out $\{[\mathfrak{m}]\}$ in Spec $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$. Use Exercise 12.3.G(where "system of parameters" was defined).

We now show that the inequality of Exercise 12.4.A is actually an equality over "most of Y " if Y is an irreducible variety.
12.4.1. Proposition. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a (necessarily finite type) morphism of irreducible k -varieties, with $\operatorname{dim} \mathrm{X}=\mathrm{m}$ and $\operatorname{dim} \mathrm{Y}=\mathrm{n}$. Then there exists a nonempty open subset $\mathrm{U} \subset \mathrm{Y}$ such that for all $\mathrm{y} \in \mathrm{U}$, the fiber over y has pure dimension $\mathrm{m}-\mathrm{n}$ (or is empty).

Proof. We begin with three quick reductions. (i) By shrinking Y if necessary, we may assume that Y is affine, say Spec B. (ii) We may also assume that X is affine, say Spec A. (Reason: cover X with a finite number of affine open subsets X_{1}, \ldots, X_{a}, and take the intersection of the U's for each of the $\left.\pi\right|_{X_{i}}$.) (iii) If π is not dominant, then we are done, as by Chevalley's Theorem8.4.2 the image misses a dense open subset U of Spec A. So we assume now that π is dominant.

In order to motivate the rest of the argument, we describe our goal. We will produce a nonempty distinguished open subset U of Spec B so that $\pi^{-1}(\mathrm{U}) \rightarrow \mathrm{U}$
factors through \mathbb{A}_{u}^{m-n} via a finite surjective morphism:

12.4.B. EXERCISE. Show that this suffices to prove the Proposition. (Hint: Use Exercise 12.4.A and Theorem 12.2 .9 that codimension is the difference of dimensions for varieties, to show that each component of the fiber over a point of U has dimension at least $m-n$. Show that any irreducible variety mapping finitely to Spec A_{κ}^{m-n} has dimension at most $m-n$.)

So we now work to build (12.4.1.1). We begin by noting that we have inclusions of B into both A and $K(B)$, and from both A and $K(B)$ into $K(A)$. The maps from A and $K(B)$ into $K(A)$ both factor through $A \otimes_{B} K(B)$ (whose Spec is the generic fiber of π), so the maps from both A and $K(B)$ to $A \otimes_{B} K(B)$ must be inclusions.

Clearly $K\left(A \otimes_{B} K(B)\right)=K(A)$ (as $A \otimes_{B} K(B)$ can be interpreted as taking A and inverting those nonzero elements of B), and $A \otimes_{B} K(B)$ is a finitely generated ring extension of the field $K(B)$. By transcendence theory (Exercise 12.2.A), $K(A)$ has transcendence degree $m-n$ over $K(B)$ (as $K(A)$ has transcendence degree m over k, and $K(B)$ has transcendence degree n over k). Thus by Noether normalization 12.2.4, we can find elements $t_{1}, \ldots, t_{m-n} \in A \otimes_{B} K(B)$, algebraically independent over $K(B)$, such that $A \otimes_{B} K(B)$ is integral over $K(B)\left[t_{1}, \ldots, t_{m-n}\right]$.

Now, we can think of the elements $t_{i} \in A \otimes_{B} K(B)$ as fractions, with numerators in A and (nonzero) denominators in B. If f is the product of the denominators appearing for each t_{i}, then by replacing B by B_{f} (replacing Spec B by its distinguished open subset $D(f)$), we may assume that the t_{i} are all in A. Thus we can
trim and extend (12.4.1.2) to the following.

Now A is finitely generated over B, and hence over $B\left[t_{1}, \ldots, t_{m-n}\right]$, say by u_{1}, \ldots, u_{q}. Noether normalization implies that each u_{i} satisfies some monic equation $f_{i}\left(u_{i}\right)=0$, where $f_{i} \in K(B)\left[t_{1}, \ldots, t_{m-n}\right][t]$. The coefficients of f_{i} are a priori fractions in B, but by multiplying by all those denominators, we can assume each $f_{i} \in B\left[t_{1}, \ldots, t_{m-n}\right][t]$. Let $b \in B$ be the product of the leading coefficients of all the f_{i}. If $U=D(b)$ (the locus where b is invertible), then over U, the f_{i} (can be taken to) have leading coefficient 1 , so the u_{i} (in A_{b}) are integral over $B_{b}\left[t_{1}, \ldots, t_{n}\right]$. Thus Spec $A_{b} \rightarrow$ Spec $B_{b}\left[t_{1}, \ldots, t_{n}\right]$ is finite and surjective (the latter by the Lying Over Theorem 8.2.5).

We have now constructed (12.4.1.1), as desired.
There are a couple of things worth pointing out about the proof. First, this result is interesting (and almost exclusively used) for classical varieties over a field k. But the proof of it uses the theory of varieties over another field, notably the function field $K(B)$. This is an example of how the introduction of generic points to algebraic geometry is useful even for considering more "classical" questions.

Second, the idea of the main part of the argument is that we have a result over the generic point (Spec $A \otimes_{B} K(B)$ finite and surjective over affine space over $K(B)$), and we want to "spread it out" to a neighborhood of the generic point of Spec B. We do this by realizing that "finitely many denominators" appear when correctly describing the problem, and inverting those functions.
12.4.C. EXERCISE (USEFUL CRITERION FOR IRREDUCIBILITY). Suppose π : $X \rightarrow Y$ is a proper morphism to an irreducible variety, and all the fibers of π are irreducible of the same dimension. Show that X is irreducible.

This can be used to give another solution to Exercise 10.4.E, that the product of irreducible varieties over an algebraically closed field is irreducible. More generally, it implies that the product of a geometrically irreducible variety with an irreducible variety is irreducible.
12.4.2. Theorem (uppersemicontinuity of fiber dimension). - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of finite type k -schemes.
(a) (upper semicontinuity on the source) The dimension of the fiber of π at $x \in X$ (the dimension of the largest component of the fiber containing x) is an upper semicontinuous function of X.
(b) (upper semicontinuity on the target) If furthermore π is proper, then the dimension of the fiber of π over y is an upper semicontinuous function of Y .

You should be able to immediately construct a counterexample to part (b) if the properness hypothesis is dropped.

Proof. (a) Let F_{n} be the subset of X consisting of points where the fiber dimension is at least n. We wish to show that F_{n} is a closed subset for all n. We argue by induction on $\operatorname{dim} \mathrm{Y}$. The base case $\operatorname{dim} \mathrm{Y}=0$ is trivial. So we fix Y , and assume the result for all smaller-dimensional targets.
12.4.D. Exercise. Show that it suffices to prove the result when X and Y are integral, and π is dominant.

Let $r=\operatorname{dim} X$ - $\operatorname{dim} Y$ be the "relative dimension" of π. If $n \leq r$, then $F_{n}=X$ by Exercise 12.4.A (combined with Theorem 12.2.9, that codimension is the difference of dimensions for varieties).

If $n>r$, then let $U \subset Y$ be the dense open subset of Proposition 12.4.1, where "the fiber dimension is exactly r ". Then F_{n} does not meet the preimage of U. By replacing Y with $\mathrm{Y} \backslash \mathrm{U}$, we are done by the inductive hypothesis.
12.4.E. EASY EXERCISE. Prove (b) (using (a)).
12.4.3. Generalizing results of $\$ 12.4$ beyond varieties. The above arguments can be extended to more general situations than varieties. We remain in the locally Noetherian situation for safety. One fact used repeatedly was that codimension is the difference of dimensions (Theorem 12.2.9). This holds much more generally (see Remark 12.2.10 on catenary rings). Extensions of Proposition 12.4.1 should require that π be finite type. In the proof of Proposition 12.4.1 we use that the generic fiber of the morphism $\pi: X \rightarrow Y$ of irreducible schemes is the $\operatorname{dim} X-$ $\operatorname{dim} \mathrm{Y}$, which can be proved using Proposition 25.5.5.

The remaining results then readily follow without change.
For a statement of upper semicontinuity of fiber dimension without catenary hypotheses: Theorem 12.4.2(b) for projective morphisms is done (in a simple way) in Exercise 20.1.D and a more general discussion is given in [E, Thm. 14.8(a)].

$12.5 \star \star$ Proof of Krull's Principal Ideal Theorem 12.3.3

The details of this proof won't matter to us, so you should probably not read it. It is included so you can glance at it and believe that the proof is fairly short, and that you could read it if you needed to.

If A is a ring, an Artinian A-module is an A-module satisfying the descending chain condition for submodules (any infinite descending sequence of submodules must stabilize, $₫ 4.6 .13$). A ring is Artinian ring if it is Artinian over itself as a module. The notion of Artinian rings is very important, but we will get away without discussing it much.

If \mathfrak{m} is a maximal ideal of A, then any finite-dimensional (A / \mathfrak{m})-vector space (interpreted as an A-module) is clearly Artinian, as any descending chain

$$
M_{1} \supset M_{2} \supset \cdots
$$

must eventually stabilize (as $\operatorname{dim}_{A / m} M_{i}$ is a non-increasing sequence of non-negative integers).
12.5.A. EXERCISE. Suppose the maximal ideal \mathfrak{m} is finitely generated. Show that for any $n, \mathfrak{m}^{\mathfrak{n}} / \mathfrak{m}^{\mathfrak{n}+1}$ is a finite-dimensional (A / \mathfrak{m})-vector space. (Hint: show it for $\mathfrak{n}=0$ and $\mathfrak{n}=1$. Show surjectivity of Sym ${ }^{n} \mathfrak{m} / \mathfrak{m}^{2} \rightarrow \mathfrak{m}^{n} / \mathfrak{m}^{\mathfrak{n}+1}$ to bound the dimension for general n.) Hence $\mathfrak{m}^{\mathfrak{n}} / \mathfrak{m}^{\mathfrak{n + 1}}$ is an Artinian A-module.
12.5.B. EXERCISE. Suppose A is a ring with one prime ideal \mathfrak{m}. Suppose \mathfrak{m} is finitely generated. Prove that $\mathfrak{m}^{n}=(0)$ for some n. (Hint: As $\sqrt{0}$ is prime, it must be \mathfrak{m}. Suppose \mathfrak{m} can be generated by r elements, each of which has kth power 0 , and show that $\mathfrak{m}^{r(k-1)+1}=0$.)
12.5.C. EXERCISE. Show that if $0 \rightarrow M^{\prime} \rightarrow M \rightarrow M^{\prime \prime} \rightarrow 0$ is an exact sequence of modules, then M is Artinian if and only if M^{\prime} and $M^{\prime \prime}$ are Artinian. (Hint: given a descending chain in M, produce descending chains in M^{\prime} and $M^{\prime \prime}$.)
12.5.1. Lemma. - If A is a Noetherian ring with one prime ideal \mathfrak{m}, then A is Artinian, i.e., it satisfies the descending chain condition for ideals.

Proof. As we have a finite filtration

$$
A \supset \mathfrak{m} \supset \cdots \supset \mathfrak{m}^{\mathfrak{n}}=(0)
$$

all of whose quotients are Artinian, A is Artinian as well.
12.5.2. Proof of Krull's Principal Ideal Theorem 12.3.3 Suppose we are given $x \in \mathcal{A}$, with \mathfrak{p} a minimal prime containing x. By localizing at \mathfrak{p}, we may assume that A is a local ring, with maximal ideal \mathfrak{p}. Suppose \mathfrak{q} is another prime strictly contained in \mathfrak{p}.

For the first part of the theorem, we must show that $A_{\mathfrak{q}}$ has dimension 0 . The second part follows from our earlier work: if any minimal primes are height $0, f$ is a zerodivisor, by Remark 6.5.8 (or Theorem6.5.6 (c) and §6.5.3).

Now \mathfrak{p} is the only prime ideal containing (x), so $A /(x)$ has one prime ideal. By Lemma 12.5.1, $A /(x)$ is Artinian.

We invoke a useful construction, the nth symbolic power of a prime ideal: if \mathcal{A} is a ring, and \mathfrak{q} is a prime ideal, then define

$$
\mathfrak{q}^{(n)}:=\left\{r \in A: r s \in \mathfrak{q}^{n} \text { for some } s \in A-\mathfrak{q}\right\}
$$

We have a descending chain of ideals in A

$$
\mathfrak{q}^{(1)} \supset \mathfrak{q}^{(2)} \supset \cdots,
$$

so we have a descending chain of ideals in $A /(x)$

$$
\mathfrak{q}^{(1)}+(x) \supset \mathfrak{q}^{(2)}+(x) \supset \cdots
$$

which stabilizes, as $A /(x)$ is Artinian. Say $\mathfrak{q}^{(n)}+(x)=\mathfrak{q}^{(n+1)}+(x)$, so

$$
\mathfrak{q}^{(n)} \subset \mathfrak{q}^{(n+1)}+(x)
$$

Hence for any $f \in \mathfrak{q}^{(n)}$, we can write $f=a x+g$ with $g \in \mathfrak{q}^{(n+1)}$. Hence $a x \in \mathfrak{q}^{(n)}$. As \mathfrak{p} is minimal over $x, x \notin \mathfrak{q}$, so $a \in \mathfrak{q}^{(\mathfrak{n})}$. Thus

$$
\mathfrak{q}^{(n)}=(x) \mathfrak{q}^{(n)}+\mathfrak{q}^{(n+1)} .
$$

As x is in the maximal ideal \mathfrak{p}, the second version of Nakayama's lemma 8.2.9 gives $\mathfrak{q}^{(n)}=\mathfrak{q}^{(n+1)}$.

We now shift attention to the local ring A_{q}, which we are hoping is dimension 0 . We have $\mathfrak{q}^{(n)} A_{\mathfrak{q}}=\mathfrak{q}^{(n+1)} A_{\mathfrak{q}}$ (the symbolic power construction clearly construction commutes with localization). For any $r \in \mathfrak{q}^{n} A_{\mathfrak{q}} \subset \mathfrak{q}^{(n)} A_{\mathfrak{q}}$, there is some $s \in A_{\mathfrak{q}}-\mathfrak{q} A_{\mathfrak{q}}$ such that $r s \in \mathfrak{q}^{n+1} A_{\mathfrak{q}}$. As s is invertible, $r \in \mathfrak{q}^{\mathfrak{n + 1}} A_{\mathfrak{q}}$ as well. Thus $\mathfrak{q}^{n} A_{\mathfrak{q}} \subset \mathfrak{q}^{n+1} A_{\mathfrak{q}}$, but as $\mathfrak{q}^{n+1} A_{\mathfrak{q}} \subset \mathfrak{q}^{n} A_{\mathfrak{q}}$, we have $\mathfrak{q}^{n} A_{\mathfrak{q}}=\mathfrak{q}^{n+1} A_{\mathfrak{q}}$. By Nakayama's Lemma version 4 (Exercise 8.2.H),

$$
\mathfrak{q}^{n} A_{\mathfrak{q}}=0
$$

Finally, any local ring (R, \mathfrak{m}) such that $\mathfrak{m}^{n}=0$ has dimension 0 , as Spec R consists of only one point: $[\mathfrak{m}]=\mathrm{V}(\mathfrak{m})=\mathrm{V}\left(\mathfrak{m}^{\mathfrak{n}}\right)=\mathrm{V}(0)=$ Spec R .
12.5.3. Proof of Theorem 12.3 .7 following [\mathbf{E}, Thm. 10.2]. We argue by induction on n. The case $n=1$ is Krull's Principal Ideal Theorem 12.3.3. Assume $n>1$. Suppose \mathfrak{p} is a minimal prime containing $r_{1}, \ldots, r_{n} \in A$. We wish to show that $\operatorname{codim} \mathfrak{p} \leq n$. By localizing at \mathfrak{p}, we may assume that \mathfrak{p} is the unique maximal ideal of A. Let $\mathfrak{q} \neq \mathfrak{p}$ be a prime ideal of A with no prime between \mathfrak{p} and \mathfrak{q}. We shall show that \mathfrak{q} is minimal over an ideal generated by $c-1$ elements. Then $\operatorname{codim~} \mathfrak{q} \leq c-1$ by the inductive hypothesis, so we will be done.

Now \mathfrak{q} cannot contain every $r_{i}\left(\right.$ as $\left.V\left(r_{1}, \ldots, r_{n}\right)=\{[\mathfrak{p}]\}\right)$, so say $r_{1} \notin \mathfrak{q}$. Then $V\left(\mathfrak{q}, \mathrm{r}_{1}\right)=\{[\mathfrak{p}]\}$. As each $\mathrm{r}_{i} \in \mathfrak{p}$, there is some N such that $\mathrm{r}_{i}^{N} \in\left(\mathfrak{q}, \mathrm{r}_{1}\right)$ (Exercise 4.4.J), so write $r_{i}^{N}=q_{i}+a_{i} r_{1}$ where $q_{i} \in \mathfrak{q}(2 \leq i \leq n)$ and $a_{i} \in A$. Note that

$$
\begin{equation*}
\mathrm{V}\left(\mathrm{r}_{1}, \mathrm{q}_{2}, \ldots, \mathrm{q}_{\mathrm{n}}\right)=\mathrm{V}\left(\mathrm{r}_{1}, \mathrm{r}_{2}^{\mathrm{N}}, \ldots, \mathrm{r}_{n}^{N}\right)=\mathrm{V}\left(\mathrm{r}_{1}, \mathrm{r}_{2}, \ldots, \mathrm{r}_{\mathrm{n}}\right)=\{[\mathfrak{p}]\} \tag{12.5.3.1}
\end{equation*}
$$

We shall show that \mathfrak{q} is minimal among primes containing q_{2}, \ldots, q_{n}, completing the proof. In the ring $A /\left(q_{2}, \ldots, q_{n}\right), V\left(r_{1}\right)=\{[\mathfrak{p}]\}$ by (12.5.3.1). By Krull's principal ideal theorem 12.3.3. [p] is codimension at most 1 , so [\mathfrak{q}] must be codimension 0 in $\operatorname{Spec} \mathcal{A} /\left(q_{2}, \ldots, q_{n}\right)$, as desired.

CHAPTER 13

Nonsingularity ("smoothness") of Noetherian schemes

One natural notion we expect to see for geometric spaces is the notion of when an object is "smooth". In algebraic geometry, this notion, called nonsingularity (or regularity, although we won't use this term) is easy to define but a bit subtle in practice. We will soon define what it means for a scheme to be nonsingular (or regular) at a point. The Jacobian criterion will show that this corresponds to smoothness in situations where you may have seen it before. A point that is not nonsingular is (not surprisingly) called singular ("not smooth"). A scheme is said to be nonsingular if all its points are nonsingular, and singular if one of its points is singular.

The notion of nonsingularity is less useful than you might think. Grothendieck taught us that the more important notions are properties of morphisms, not of objects, and there is indeed a "relative notion" that applies to a morphism of schemes, that is much better-behaved (corresponding to the notion of "locally on the source a smooth fibration" in differential geometry, which extends the notion of "submersion of manifolds"). For this reason, the word "smooth" is reserved for these morphisms. (This is why "smooth" has often been in quotes when mentioned until now.) We will discuss smooth morphisms (without quotes!) in Chapter 26 However, nonsingularity is still useful, especially in (co)dimension 1, and we shall discuss this case (of discrete valuation rings) in $\S 13.4$

13.1 The Zariski tangent space

We first define the tangent space of a scheme at a point. It behaves like the tangent space you know and love at "smooth" points, but also makes sense at other points. In other words, geometric intuition at the "smooth" points guides the definition, and then the definition guides the algebra at all points, which in turn lets us refine our geometric intuition.

This definition is short but surprising. The main difficulty is convincing yourself that it deserves to be called the tangent space. This is tricky to explain, because we want to show that it agrees with our intuition, but our intuition is worse than we realize. So I will just define it for you, and later try to convince you that it is reasonable.
13.1.1. Definition. The Zariski cotangent space of a local ring (A, \mathfrak{m}) is defined to be $\mathfrak{m} / \mathfrak{m}^{2}$; it is a vector space over the residue field A / \mathfrak{m}. The dual vector space is the Zariski tangent space. If X is a scheme, the Zariski cotangent space at a point $p \in X$ is defined to be the Zariski cotangent space of the local ring $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$ (and similarly for the Zariski tangent space). Elements of the Zariski cotangent space
are called cotangent vectors or differentials; elements of the tangent space are called tangent vectors.

The cotangent space is more algebraically natural than the tangent space, in that the definition is shorter. There is a moral reason for this: the cotangent space is more naturally determined in terms of functions on a space, and we are very much thinking about schemes in terms of "functions on them". This will come up later.

Here are two plausibility arguments that this is a reasonable definition. Hopefully one will catch your fancy.

In differential geometry, the tangent space at a point is sometimes defined as the vector space of derivations at that point. A derivation at a point p of a manifold is an operation that takes in functions f near p (i.e. elements of \mathscr{O}_{p}), and outputs elements f^{\prime} of \mathbb{R}, and satisfies the Leibniz rule

$$
(f g)^{\prime}=f^{\prime} g+g^{\prime} f
$$

(We will later define derivations in a more general setting, §23.2.16) A derivation is the same as a map $\mathfrak{m} \rightarrow \mathbb{R}$, where \mathfrak{m} is the maximal ideal of \mathscr{O}_{p}. (The map $\mathscr{O}_{p} \rightarrow \mathbb{R}$ extends this, via the map $\mathscr{O}_{p} \rightarrow \mathfrak{m}$ given by $f-f(p)$.) But \mathfrak{m}^{2} maps to 0 , as if $f(p)=g(p)=0$, then

$$
(f g)^{\prime}(p)=f^{\prime}(p) g(p)+g^{\prime}(p) f(p)=0
$$

Thus a derivation induces a $\operatorname{map} \mathfrak{m} / \mathfrak{m}^{2} \rightarrow \mathbb{R}$, i.e. an element of $\left(\mathfrak{m} / \mathfrak{m}^{2}\right)^{\vee}$.
13.1.A. EXERCISE. Check that this is reversible, i.e. that any map $\mathfrak{m} / \mathfrak{m}^{2} \rightarrow \mathbb{R}$ gives a derivation. In other words, verify that the Leibniz rule holds.

Here is a second, vaguer, motivation that this definition is plausible for the cotangent space of the origin of \mathbb{A}^{n}. (I prefer this one, as it is more primitive and elementary.) Functions on \mathbb{A}^{n} should restrict to a linear function on the tangent space. What (linear) function does $x^{2}+x y+x+y$ restrict to "near the origin"? You will naturally answer: $x+y$. Thus we "pick off the linear terms". Hence $\mathfrak{m} / \mathfrak{m}^{2}$ are the linear functionals on the tangent space, so $\mathfrak{m} / \mathfrak{m}^{2}$ is the cotangent space. In particular, you should picture functions vanishing at a point (i.e. lying in \mathfrak{m}) as giving functions on the tangent space in this obvious way.
13.1.2. Old-fashioned example. Computing the Zariski-tangent space is actually quite hands-on, because you can compute it just as you did when you learned multivariable calculus. In \mathbb{A}^{3}, we have a curve cut out by $x+y+z^{2}+x y z=0$ and $x-2 y+z+x^{2} y^{2} z^{3}=0$. (You can use Krull's Principal Ideal Theorem 12.3.3 to check that this is a curve, but it is not important to do so.) What is the tangent line near the origin? (Is it even smooth there?) Answer: the first surface looks like $x+y=0$ and the second surface looks like $x-2 y+z=0$. The curve has tangent line cut out by $x+y=0$ and $x-2 y+z=0$. It is smooth (in the traditional sense). In multivariable calculus, the students do a page of calculus to get the answer, because we aren't allowed to tell them to just pick out the linear terms.

Let's make explicit the fact that we are using. If A is a ring, \mathfrak{m} is a maximal ideal, and $f \in \mathfrak{m}$ is a function vanishing at the point $[\mathfrak{m}] \in \operatorname{Spec} A$, then the Zariski tangent space of Spec $A /(f)$ at \mathfrak{m} is cut out in the Zariski tangent space of Spec A (at $\mathfrak{m})$ by the single linear equation $f\left(\bmod \mathfrak{m}^{2}\right)$. The next exercise will force you think this through.
13.1.B. Important exercise ("Krull's Principal Ideal Theorem for tangent spaces" - but much easier than Krull's Principal Ideal TheoREM 12.3.3.). Suppose A is a ring, and \mathfrak{m} a maximal ideal. If $f \in \mathfrak{m}$, show that the Zariski tangent space of A / f is cut out in the Zariski tangent space of A by $f\left(\bmod \mathfrak{m}^{2}\right)$. (Note: we can quotient by f and localize at \mathfrak{m} in either order, as quotienting and localizing commute, (5.3.6.1).) Hence the dimension of the Zariski tangent space of Spec $A /(f)$ at $[\mathfrak{m}]$ is the dimension of the Zariski tangent space of $\operatorname{Spec} A$ at $[\mathfrak{m}]$, or one less. (That last sentence should be suitably interpreted if the dimension is infinite, although it is less interesting in this case.)

Here is another example to see this principle in action, extending Example 13.1.2 $x+y+z^{2}=0$ and $x+y+x^{2}+y^{4}+z^{5}=0$ cuts out a curve, which obviously passes through the origin. If I asked my multivariable calculus students to calculate the tangent line to the curve at the origin, they would do a reams of calculations which would boil down (without them realizing it) to picking off the linear terms. They would end up with the equations $x+y=0$ and $x+y=0$, which cuts out a plane, not a line. They would be disturbed, and I would explain that this is because the curve isn't smooth at a point, and their techniques don't work. We on the other hand bravely declare that the cotangent space is cut out by $x+y=0$, and (will soon) define this as a singular point. (Intuitively, the curve near the origin is very close to lying in the plane $x+y=0$.) Notice: the cotangent space jumped up in dimension from what it was "supposed to be", not down. We will see that this is not a coincidence soon, in Theorem 13.2.1

Here is a nice consequence of the notion of Zariski tangent space.
13.1.3. Problem. Consider the $\operatorname{ring} A=k[x, y, z] /\left(x y-z^{2}\right)$. Show that (x, z) is not a principal ideal.

As $\operatorname{dim} A=2$ (why?), and $A /(x, z) \cong k[y]$ has dimension 1 , we see that this ideal is codimension 1 (as codimension is the difference of dimensions for irreducible varieties, Theorem 12.2.9). Our geometric picture is that Spec A is a cone (we can diagonalize the quadric as $x y-z^{2}=((x+y) / 2)^{2}-((x-y) / 2)^{2}-z^{2}$, at least if char $k \neq 2$ - see Exercise 6.4.J), and that (x, z) is a ruling of the cone. (See Figure 13.1 for a sketch.) This suggests that we look at the cone point.

FIGURE 13.1. $\mathrm{V}(\mathrm{x}, \mathrm{z}) \subset \operatorname{Spec} \mathrm{k}[\mathrm{x}, \mathrm{y}, \mathrm{z}] /\left(\mathrm{xy}-z^{2}\right)$ is a ruling on a cone
13.1.4. Solution. Let $\mathfrak{m}=(x, y, z)$ be the maximal ideal corresponding to the origin. Then Spec A has Zariski tangent space of dimension 3 at the origin, and

Spec $\mathcal{A} /(x, z)$ has Zariski tangent space of dimension 1 at the origin. But Spec $\mathcal{A} /(f)$ must have Zariski tangent space of dimension at least 2 at the origin by Exercise 13.1.B
13.1.5. \star Remark. Another approach to solving the problem, not requiring the definition of the Zariski tangent space, is to the use the fact that the ring is graded (where x, y, and z each have degree 1), and the ideal (x, z) is a graded ideal. (You may enjoy thinking this through.) The advantage of using the tangent space is that it applies to more general situations where there is no grading. For example, (a) (x, z) is not a principal ideal of $k[x, y, z] /\left(x y-z^{2}-z^{3}\right)$. As a different example, (b) (x, z) is not a principle ideal of the local ring $\left(k[x, y, z] /\left(x y-z^{2}\right)\right)_{(x, y, z)}$ (the "germ of the cone"). However, we remark that the graded case is still very useful. The construction of replacing a filtered ring by its "associated graded" ring can turn more general rings into graded rings (and can be used to turn example (a) into the graded case). The construction of completion can turn local rings into graded local rings (and can be used to turn example (b) into, essentially, the graded case). We will not discuss these important topics further. However, filtered rings will come up in $\$ 13.6$, the associated graded construction will implicitly come up in our discussions of the blow-up in $\$ 19.3$ and completions will be discussed in $\$ 13.7$
13.1.C. EXERCISE. Show that $(x, z) \subset k[w, x, y, z] /(w z-x y)$ is a codimension 1 ideal that is not principal, using the method of Solution 13.1.4. (See Figure 13.2 for the projectivization of this situation.) This example was promised just after Exercise 6.4.D An improvement is given in Exercise 15.2.Q

FIGURE 13.2. The ruling $\mathrm{V}(x, z)$ on $\mathrm{V}(w z-x y) \subset \mathbb{P}^{3}$.
13.1.D. EXERCISE. Let $A=k[w, x, y, z] /(w z-x y)$. Show that Spec A is not factorial. (Exercise 6.4.L shows that A is not a unique factorization domain, but this is not enough - why is the localization of A at the prime (w, x, y, z) not factorial? One possibility is to do this "directly", by trying to imitate the solution to Exercise 6.4.L but this is hard. Instead, use the intermediate result that in a unique factorization
domain, any codimension 1 prime is principal, Lemma 12.1.6 and considering Exercise 13.1.C) As \mathcal{A} is integrally closed if $k=\bar{k}$ and char $k \neq 2$ (Exercise 6.4.I(c)), this yields an example of a scheme that is normal but not factorial, as promised in Exercise 6.4.F A slight generalization will be given in 19.4.N.
13.1.E. LESS IMPORTANT EXERCISE ("HIGHER-ORDER DATA"). (This exercise is an aside; it is fun, but won't be used.) In Exercise 4.7.B. you computed the equations cutting out the three coordinate axes of \mathbb{A}_{k}^{3}. (Call this scheme X.) Your ideal should have had three generators. Show that the ideal can't be generated by fewer than three elements. (Hint: working modulo $\mathfrak{m}=(x, y, z)$ won't give any useful information, so work modulo \mathfrak{m}^{2}.)
13.1.6. Morphisms and tangent spaces. Suppose $f: X \rightarrow Y$, and $f(p)=q$. Then if we were in the category of manifolds, we would expect a tangent map, from the tangent space of p to the tangent space at q. Indeed that is the case; we have a map of stalks $\mathscr{O}_{\mathrm{Y}, \mathrm{q}} \rightarrow \mathscr{O}_{\mathrm{X}, \mathrm{p}}$, which sends the maximal ideal of the former \mathfrak{n} to the maximal ideal of the latter \mathfrak{m} (we have checked that this is a "local morphism" when we briefly discussed locally ringed spaces, see $\$ 7.3 .1$. Thus \mathfrak{n}^{2} maps to \mathfrak{m}^{2}, from which we see that $\mathfrak{n} / \mathfrak{n}^{2}$ maps to $\mathfrak{m} / \mathfrak{m}^{2}$. If $\left(\mathscr{O}_{X, \mathfrak{p}}, \mathfrak{m}\right)$ and $\left(\mathscr{O}_{Y, \mathfrak{q}}, \mathfrak{n}\right)$ have the same residue field κ, so $\mathfrak{n} / \mathfrak{n}^{2} \rightarrow \mathfrak{m} / \mathfrak{m}^{2}$ is a linear map of κ-vector spaces, we have a natural map $\left(\mathfrak{m} / \mathfrak{m}^{2}\right)^{\vee} \rightarrow\left(\mathfrak{n} / \mathfrak{n}^{2}\right)^{\vee}$. This is the map from the tangent space of p to the tangent space at q that we sought. (Aside: note that the cotangent map always exists, without requiring p and q to have the same residue field - a sign that cotangent spaces are more natural than tangent spaces in algebraic geometry.)

Here are some exercises to give you practice with the Zariski tangent space. If you have some differential geometric background, the first will further convince you that this definition correctly captures the idea of (co)tangent space.
13.1.F. Important Exercise (the Jacobian computes the Zariski tangent SPACE). Suppose X is a finite type k-scheme. Then locally it is of the form Spec $k\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$. Show that the Zariski cotangent space at a k-valued point (a closed point with residue field k) is given by the cokernel of the Jacobian $\operatorname{map} k^{r} \rightarrow k^{n}$ given by the Jacobian matrix

$$
J=\left(\begin{array}{ccc}
\frac{\partial f_{1}}{\partial x_{1}}(p) & \cdots & \frac{\partial f_{r}}{\partial x_{1}}(p) \tag{13.1.6.1}\\
\vdots & \ddots & \vdots \\
\frac{\partial f_{1}}{\partial x_{n}}(p) & \cdots & \frac{\partial f_{r}}{\partial x_{n}}(p)
\end{array}\right)
$$

(This is makes precise our example of a curve in \mathbb{A}^{3} cut out by a couple of equations, where we picked off the linear terms, see Example 13.1.2) You might be alarmed: what does $\frac{\partial f}{\partial x_{1}}$ mean? Do you need deltas and epsilons? No! Just define derivatives formally, e.g.

$$
\frac{\partial}{\partial x_{1}}\left(x_{1}^{2}+x_{1} x_{2}+x_{2}^{2}\right)=2 x_{1}+x_{2}
$$

Hint: Do this first when p is the origin, and consider linear terms, just as in Example 13.1.2 and Exercise 13.1.B For the general case, "translate p to the origin".
13.1.7. Warning. It is more common in mathematics (but not universal) to define the Jacobian matrix as the transpose of this. But for the way we use it, it will be more convenient to follow this minority convention.
13.1.G. EXERCISE. Suppose X is a k-scheme. Describe a natural bijection from $\operatorname{Mor}_{k}\left(\operatorname{Spec} k[\epsilon] /\left(\epsilon^{2}\right), X\right)$ to the data of a point p with residue field k (necessarily a closed point) and a tangent vector at p. (This is important, for example in deformation theory.)
13.1.H. ExERCISE. Find the dimension of the Zariski tangent space at the point $[(2,2 i)]$ of $\mathbb{Z}[2 i] \cong \mathbb{Z}[x] /\left(x^{2}+4\right)$. Find the dimension of the Zariski tangent space at the point $[(2, x)]$ of $\mathbb{Z}[\sqrt{-2}] \cong \mathbb{Z}[x] /\left(x^{2}+2\right)$. (If you prefer geometric versions of the same examples, replace \mathbb{Z} by or \mathbb{C}, and 2 by y : consider $\mathbb{C}[x, y] /\left(x^{2}+y^{2}\right)$ and $\left.\mathbb{C}[x, y] /\left(x^{2}+y\right).\right)$

13.2 Nonsingularity

The key idea in the definition of nonsingularity is contained in the following result, that "the dimension of the Zariski tangent space is at least the dimension of the local ring".
13.2.1. Theorem. - Suppose (A, \mathfrak{m}, k) is a Noetherian local ring. Then $\operatorname{dim} A \leq$ $\operatorname{dim}_{k} \mathfrak{m} / \mathfrak{m}^{2}$.
13.2.2. Proof of Theorem 13.2 .1 Note that \mathfrak{m} is finitely generated (as A is Noetherian), so $\mathfrak{m} / \mathfrak{m}^{2}$ is a finitely generated $(A / \mathfrak{m}=k)$-module, hence finite-dimensional. Say $\operatorname{dim}_{k} \mathfrak{m} / \mathfrak{m}^{2}=\mathfrak{n}$. Choose a basis of $\mathfrak{m} / \mathfrak{m}^{2}$, and lift them to elements f_{1}, \ldots, f_{n} of \mathfrak{m}. Then by Nakayama's lemma (version 4, Exercise 8.2.H), $\left(f_{1}, \ldots, f_{n}\right)=\mathfrak{m}$.

Then by Exercise 12.3.G (which was a consequence of the strong version of Krull's Theorem, Theorem 12.3.7), $\operatorname{dim} A \leq n$.

If equality holds in Theorem 13.2.1, we say that A is a regular local ring. (If a Noetherian ring A is regular at all of its primes, A is said to be a regular ring, but we won't use this terminology.) A locally Noetherian scheme X is regular or nonsingular at a point p if the local ring $\mathscr{O}_{X, p}$ is regular. It is singular at the point otherwise. A scheme is regular or nonsingular if it is regular at all points. It is singular otherwise (i.e. if it is singular at at least one point).

You will hopefully become convinced that this is the right notion of "smoothness" of schemes. Remarkably, Krull introduced the notion of a regular local ring for purely algebraic reasons, some time before Zariski realized that it was a fundamental notion in geometry in 1947.
13.2.A. EXERCISE (THE SLICING CRITERION FOR NONSINGULARITY). Suppose X is a finite type k-scheme (such as a variety), and D is an effective Cartier divisor on X (Definition 9.1.2), and $p \in X$. Show that if p is a nonsingular point of D then p is a nonsingular point of X. (Hint: Krull's Principal Ideal Theorem for tangent spaces, Exercise 13.1.B)

13.2.3. Smoothness over a field k.

A finite type k-scheme is locally of the form Spec $k\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$. The Jacobian criterion for nonsingularity (Exercise 13.2.B) gives a hands-on method for checking for singularity at closed points, using the equations f_{1}, \ldots, f_{r}, if $k=\bar{k}$.
13.2.B. IMPORTANT EXERCISE (THE JACOBIAN CRITERION - EASY, GIVEN EXERCISE 13.1.F). Suppose $X=$ Spec $k\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$ has pure dimension d. Show that a k-valued point $p \in X$ is nonsingular if the corank of the Jacobian matrix (13.1.6.1) (the dimension of the cokernel) at p is d.
13.2.C. EASY EXERCISE. Suppose $k=\bar{k}$. Show that the singular closed points of the hypersurface $f\left(x_{1}, \ldots, x_{n}\right)=0$ in \mathbb{A}_{k}^{n} are given by the equations

$$
f=\frac{\partial f}{\partial x_{1}}=\cdots=\frac{\partial f}{\partial x_{n}}=0 .
$$

(Translation: the singular points of $f=0$ are where the gradient of f vanishes. This is not shocking.)
13.2.4. Before using the Jacobian criterion to get our hands dirty with some explicit varieties, we make some general philosophical comments. There seem to be two serious drawbacks with the Jacobian criterion. For finite type schemes over \bar{k}, the criterion gives a necessary condition for nonsingularity, but it is not obviously sufficient, as we need to check nonsingularity at non-closed points as well. We can prove sufficiency by working hard to show Fact 13.3 .8 , which implies that the nonclosed points must be nonsingular as well. A second failing is that the criterion requires k to be algebraically closed. These problems suggest that old-fashioned ideas of using derivatives and Jacobians are ill-suited to the fancy modern notion of nonsingularity. But that is wrong - the fault is with nonsingularity. There is a better notion of smoothness over a field. Better yet, this idea generalizes to the notion of a smooth morphism of schemes (to be discussed at length in Chapter 26), which behaves well in all possible ways (cf. §8.1.1). This is another sign that some properties we think of as of objects ("absolute notions") should really be thought of as properties of morphisms ("relative notions"). We know enough to imperfectly define what it means for a scheme to be k-smooth, or smooth over k : a k-scheme is smooth of dimension d if it is locally of finite type over k, pure dimension d, and there exists a cover by affine open sets $\operatorname{Spec} k\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$ where the Jacobian matrix has corank d at all points. The next exercises shows that we need only check closed points, thereby making a connection to classical geometry.
13.2.D. EXERCISE. Show that if the Jacobian matrix for $X=\operatorname{Spec} k\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots f_{r}\right)$ has corank d at all closed points, then it has corank d at all points. (Hint: the locus where the Jacobian matrix has corank d can be described in terms of vanishing and nonvanishing of certain explicit matrices.)

You can check that any open subset of a smooth k-variety is also a smooth k-variety. We could check that this implies that this is equivalent to the Jacobian being corank d everywhere for every affine open cover (and by any choice of generators of the ring corresponding to such an open set), and also that it suffices to check at the closed points (rank of a matrix of functions is an upper semicontinuous function). But the cokernel of the Jacobian matrix is secretly the space of
differentials (which might not be surprising if you have experience with differentials in differential geometry), so this will come for free when we give the right description of this definition in $\$ 26.2 .1$. The current imperfect definition will suffice for us to work out examples.
13.2.E. EXERCISE. Show that X is a finite type scheme of pure dimension d over an algebraically closed field $k=\bar{k}$ is nonsingular at its closed points if and only if it is k-smooth. Hint to show nonsingularity implies k-smoothness: use the Jacobian criterion to show that the corank of the Jacobian is d at the closed points of X. Then use Exercise 13.2.D
13.2.F. EXERCISE (FIRST PRACTICE WITH THE CONCEPT).
(a) Show that \mathbb{A}_{k}^{n} is k-smooth for any n and k. For which characteristics is the curve $y^{2} z=x^{3}-x z^{2}$ in \mathbb{P}_{k}^{2} smooth over k (cf. Exercise 13.2.1)?
(b) Suppose $f \in k\left[x_{1}, \ldots, x_{n}\right]$ is a polynomial such that the system of equations

$$
f=\frac{\partial f}{\partial x_{1}}=\cdots=\frac{\partial f}{\partial x_{n}}=0
$$

has no solutions. Show that the hypersurface $f=0$ in \mathbb{A}_{k}^{n} is smooth. (Compare this to Exercise 13.2.C, which has the additional hypothesis $k=\bar{k}$.)
13.2.5. Nonsingularity vs. k -smoothness. By Exercise 13.2.E a finite type $\overline{\mathrm{k}}$-scheme is smooth if and only if it is nonsingular at its closed points (which we will soon see is the same as nonsingularity everywhere, Theorem 13.3.9). It is a nontrivial fact that (i) a smooth k-scheme is necessarily nonsingular, and (ii) a nonsingular finite type k -scheme is smooth if k is perfect (e.g. if char $\mathrm{k}=0$ or k is a finite field). We will prove (ii) in $\$ 13.3 .10$. Perfection is necessary in (ii): Let $k=\mathbb{F}_{\mathfrak{p}}(\mathfrak{u})$, and consider the hypersurface $X=\operatorname{Spec} k[x] /\left(x^{p}-u\right)$. Now $k[x] /\left(x^{p}-u\right)$ is a field, hence nonsingular. But if $f(x)=x^{p}-u$, then $f\left(u^{1 / p}\right)=\frac{d f}{d x}\left(u^{1 / p}\right)=0$, so the Jacobian criterion fails.
13.2.6. Back to nonsingularity. We now return to nonsingularity, although many of the following statements are really about k-smoothness. In order to use the Jacobian criterion, we will usually work over an algebraically closed field.

13.2.7. Examples.

13.2.G. EASY EXERCISE. Suppose $k=\bar{k}$. Show that \mathbb{A}_{k}^{1} and \mathbb{A}_{k}^{2} are nonsingular. (Make sure to check nonsingularity at the non-closed points! Fortunately you know what all the points of \mathbb{A}_{k}^{2} are; this is trickier for \mathbb{A}_{k}^{3}.) Show that \mathbb{P}_{k}^{1} and \mathbb{P}_{k}^{2} are nonsingular. (This holds even if k isn't algebraically closed, using the fact that smoothness implies nonsingularity, as discussed in \$13.2.5 and in higher dimension, using Fact 13.3.8 below.)
13.2.H. Exercise (the Euler test for projective hypersurfaces). There is an analogous Jacobian criterion for hypersurfaces $f=0$ in \mathbb{P}_{k}^{n}. Suppose $k=\bar{k}$. Show that the singular closed points correspond to the locus

$$
f=\frac{\partial f}{\partial x_{1}}=\cdots=\frac{\partial f}{\partial x_{n}}=0 .
$$

If the degree of the hypersurface is not divisible by char k (e.g. if char $k=0$), show that it suffices to check $\frac{\partial f}{\partial x_{1}}=\cdots=\frac{\partial f}{\partial x_{n}}=0$. Hint: show that ($\left.\operatorname{deg} f\right) f=\sum_{i} x_{i} \frac{\partial f}{\partial x_{1}}$. (Fact: this will give the singular points in general, not just the singular closed points, cf. $\$ 13.2 .4$ I don't want to prove this, and I won't use it.)
13.2.I. EXERCISE. Suppose that $k=\bar{k}$ does not have characteristic 2. Show that $y^{2} z=x^{3}-x z^{2}$ in \mathbb{P}_{k}^{2} is an irreducible nonsingular curve. (Eisenstein's criterion gives one way of showing irreducibility. Warning: we didn't specify char $k \neq 3$, so be careful when using the Euler test.)
13.2.J. EXERCISE. Suppose $\mathrm{k}=\overline{\mathrm{k}}$ has characteristic 0 . Show that there exists a nonsingular plane curve of degree d. Hint: try a "Fermat curve" $x^{a}+y^{a}+z^{a}=0$. (Feel free to weaken the hypotheses.)
13.2.K. EXERCISE. Find all the singular closed points of the following plane curves. Here we work over $\mathrm{k}=\overline{\mathrm{k}}$ of characteristic 0 to avoid distractions.
(a) $y^{2}=x^{2}+x^{3}$. This is an example of a node.
(b) $y^{2}=x^{3}$. This is called a cusp; we met it earlier in Exercise 10.7.F
(c) $y^{2}=x^{4}$. This is called a tacnode; we met it earlier in Exercise 10.7.G.
(A precise definition of a node etc. will be given in Definition 13.7.2)
13.2.L. EXERCISE. Suppose $\mathrm{k}=\overline{\mathrm{k}}$. Use the Jacobian criterion to show that the twisted cubic Proj $k[w, x, y, z] /\left(w z-x y, w y-x^{2}, x z-y^{2}\right)$ is nonsingular. (You can do this, without any hypotheses on k, using the fact that it is isomorphic to \mathbb{P}^{1}. But do this with the explicit equations, for the sake of practice. The twisted cubic was defined in Exercise 9.2.A)

13.2.8. Tangent planes and tangent lines.

Suppose a scheme $X \subset \mathbb{A}^{n}$ is cut out by equations f_{1}, \ldots, f_{r}, and X is nonsingular of dimension d at the k-valued point $a=\left(a_{1}, \ldots, a_{n}\right)$. Then the tangent d-plane to X at p (sometimes denoted $T_{p} X$) is given by the r equations

$$
\left(\frac{\partial f_{i}}{\partial x_{1}}\right)(a)\left(x_{1}-a_{1}\right)+\cdots+\left(\frac{\partial f_{i}}{\partial x_{n}}\right)(a)\left(x_{n}-a_{n}\right)=0 .
$$

13.2.M. EXERCISE. Why is this independent of the choice of defining equations f_{1}, \ldots, f_{r} of X ?

The Jacobian criterion (Exercise 13.2.B) ensures that these r equations indeed cut out a d-plane. If $d=1$, this is called the tangent line. This is precisely the definition of tangent plane that we see in multivariable calculus, but note that here this is the definition, and thus don't have to worry about δ^{\prime} s and ϵ^{\prime} s. Instead we will have to just be careful that it behaves the way we want to.
13.2.N. EXERCISE. Compute the tangent line to the curve of Exercise 13.2.K(b) at $(1,1)$.
13.2.O. EXERCISE. Suppose $X \subset \mathbb{P}_{k}^{n}$ (k as usual a field) is cut out by homogeneous equations f_{1}, \ldots, f_{r}, and $p \in X$ is a k-valued point that is nonsingular of dimension
d. Define the (projective) tangent d-plane to X at p. (Definition 9.2.3 gives the definition of a d-plane in \mathbb{P}_{k}^{n}, but you shouldn't need to refer there.)
13.2.9. Side remark to help you think cleanly. We would want the definition of tangent k-plane to be natural in the sense that for any automorphism σ of \mathbb{A}_{k}^{n} (or, in the case of the previous Exercise, $\left.\mathbb{P}_{k}^{n}\right), \sigma\left(T_{p} X\right)=T_{\sigma(p)} \sigma(X)$. You could verify this by hand, but you can also say this in a cleaner way, by interpreting the equations cutting out the tangent space in a coordinate free manner. Informally speaking, we are using the canonical identification of n-space with the tangent space to n-space at p, and using the fact that the Jacobian "linear transformation" cuts out $T_{p} X$ in $T_{p} \mathbb{A}^{n}$ in a way independent of choice of coordinates on \mathbb{A}^{n} or defining equations of X. Your solution to Exercise 13.2.M will help you start to think in this way.
13.2.P. EXERCISE. Suppose $X \subset \mathbb{P}_{k}^{n}$ is a degree d hypersurface cut out by $f=0$, and L is a line not contained in X. Exercise 9.2.E (a case of Bézout's theorem) showed that X and L meet at d points, counted "with multiplicity". Suppose L meets X "with multiplicity at least 2 " at a k-valued point $p \in L \cap X$, and that p is a nonsingular point of X. Show that L is contained in the tangent plane to X at p. (Do you have a picture of this in your mind?)

13.2.10. Arithmetic examples.

13.2.Q. EASY EXERCISE. Show that Spec \mathbb{Z} is a nonsingular curve.
13.2.R. EXERCISE. (This tricky exercise is for those who know about the primes of the Gaussian integers $\mathbb{Z}[i]$.) There are several ways of showing that $\mathbb{Z}[i]$ is dimension 1. (For example: (i) it is a principal ideal domain; (ii) it is the normalization of \mathbb{Z} in the field extension $\mathbb{Q}(i) / \mathbb{Q}$; (iii) using Krull's Principal Ideal Theorem 12.3.3 and the fact that $\operatorname{dim} \mathbb{Z}[x]=2$ by Exercise $12.1 . G$) Show that $\operatorname{Spec} \mathbb{Z}[i]$ is a nonsingular curve. (There are several ways to proceed. You could use Exercise 13.1.B As an example to work through first, consider the prime $(2,1+i)$, which is cut out by the equations 2 and $1+x$ in $\operatorname{Spec} \mathbb{Z}[x] /\left(x^{2}+1\right)$.) We will later (813.4 .11) have a simpler approach once we discuss discrete valuation rings.
13.2.S. EXERCISE. Show that $[(5,5 i)]$ is the unique singular point of Spec $\mathbb{Z}[5 i]$. (Hint: $\mathbb{Z}[i]_{5} \cong \mathbb{Z}[5 i]_{5}$. Use the previous exercise.)

13.3 Two pleasant facts about regular local rings

We will now discuss two pleasant and important facts. Because we won't prove them in full generality, we will be careful when using them. In this section only, you may assume these facts in doing exercises. In some sense, the first fact connects regular local rings to algebra, and the second connects them to geometry.
13.3.1. Pleasant Fact (Auslander-Buchsbaum, [E] Thm. 19.19]). - Regular local rings are unique factorization domains.

Thus regular schemes are factorial, and hence normal by Exercise 6.4.F

In particular, as you might expect, a scheme is "locally irreducible" at a "smooth" point: a (Noetherian) regular local ring is an integral domain. This can be shown more directly, [E] Cor. 10.14]. (Of course, normality suffices to show that a Noetherian local ring is an integral domain - integrally closed local rings are integral domains by definition.) Using "power series" ideas, we will prove the following consequence in $\S 13.7$ (without invoking Fact 13.3.1), which will suffice for dealing with varieties.
13.3.2. Theorem. - Suppose (A, \mathfrak{m}) is a regular local ring containing its residue field k. Then A is an integral domain.
13.3.A. EXERCISE. Suppose X is a variety over k, and p is a nonsingular k-valued point. Use Theorem 13.3 .2 to show that only one irreducible component of X passes through p. (Your argument will apply without change to general Noetherian schemes using Fact 13.3.1)
13.3.B. EASY EXERCISE. Show that a nonsingular Noetherian scheme is irreducible if and only if it is connected. (Hint: Exercise 6.3.C)
13.3.3. Remark: factoriality is weaker than nonsingularity. There are local rings that are singular but still factorial, so the implication "nonsingular implies factorial" is strict. Here are is an example that we will verify later. Suppose k is an algebraically closed field of characteristic not 2 . Let $A=k\left[x_{1}, \ldots, x_{n}\right] /\left(x_{1}^{2}+\cdots+x_{n}^{2}\right)$. Note that Spec A is clearly singular at the origin. In Exercise 15.2.T we will show that A is a unique factorization domain when $n \geq 5$, so Spec A is factorial. Note that if $n=4, A$ is not a unique factorization domain, because of our friend the nonsingular quadric, see Exercise 13.1.D (Aside: More generally, it is a consequence of Grothendieck's proof - of a conjecture of Samuel - that a local Noetherian ring that is a complete intersection - in particular a hypersurface - that is factorial in codimension at most 3 must be factorial, [SGA2, Exp. XI, Cor. 3.14].)

13.3.4. Local complete intersections.

(We discuss this now because we will invoke Theorem 13.3.2 in the proof of Theorem 13.3.5) Suppose Y is a nonsingular (and hence implicitly locally Noetherian) scheme. A closed embedding $\pi: \mathrm{X} \hookrightarrow \mathrm{Y}$ is said to be a local complete intersection (of codimension m) if for each point $x \in X$, the ideal sheaf $\mathscr{I}_{X / Y, x}$ is generated by m elements, and each irreducible component of Spec $\mathscr{O}_{X, x}$ has codimension m in Spec $\mathscr{O}_{Y, x}$. (Note that by Theorem 12.3.7 the enhanced version of Krull's Principal Ideal Theorem 12.3.3, if $\mathscr{I}_{\mathrm{X} / \mathrm{Y}, \mathrm{x}}$ is generated by m elements, then each irreducible component of Spec $\mathscr{O}_{\mathrm{X}, \mathrm{x}}$ has codimension at most m in Spec $\mathscr{O}_{\mathrm{Y}, \mathrm{x}}$.)

For example, the union of the three axes in \mathbb{A}_{k}^{3} is not a complete intersection, by Exercise 13.1.E Another example is the cone over the twisted cubic (Exercise 12.2.D), where a Zariski tangent space check will verify that you need three equations cut out this surface in \mathbb{A}_{k}^{4}.
13.3.C. EXERCISE. Suppose $i: X \hookrightarrow Y$ is a closed embedding into a nonsingular scheme of pure dimension n. Show that the locus of points $x \in X$ where i is a complete intersection is open in X. Hence show that if X is quasicompact, then to check that i is a local complete intersection it suffices to check at closed points of X.
13.3.5. Theorem (" \bar{k}-smooth in \bar{k}-smooth is always a local complete intersection"). - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a closed embedding of a pure dimension $\mathrm{d} \overline{\mathrm{k}}$-smooth variety into a pure dimension $\mathrm{n} \overline{\mathrm{k}}$-smooth variety. Then that π is a local complete intersection (of codimension $\mathrm{n}-\mathrm{d}$).
(These hypotheses are more stringent than necessary, and we discuss how to weaken them in Remark 13.3.6.)

Proof. The final parenthetical comment follows from the rest of the statement, as for varieties, codimension is the difference of dimensions (Theorem 12.2.9).

By Exercise 13.3.C. it suffices to check that π is a local complete intersection at every closed point $x \in X$. Let $\phi:(B, \mathfrak{n}) \longrightarrow(A, \mathfrak{m})$ be the corresponding surjection of local rings. Let I be the kernel of ϕ, and choose generators f_{1}, \ldots, f_{r} of I. By Exercise 13.1.B these r equations induce a total of $n-d$ linearly independent equations on the Zariski tangent space $T_{x} Y$ to obtain the Zariski tangent space $T_{\chi} X$. Re-order the f_{i} so that the first $n-d$ cut out the Zariski tangent space $T_{x} X$ in $T_{x} Y$. Let $X^{\prime}=\operatorname{Spec} B /\left(f_{1}, \ldots, f_{n-d}\right)$. Then by Krull's Principal Ideal Theorem 12.3.3 applied $n-r$ times, $\operatorname{dim} X^{\prime} \geq m$, while $\operatorname{dim} T_{x} X^{\prime}=m$, so by Theorem 13.2.1. $\operatorname{dim} X^{\prime}=m$, and X^{\prime} is nonsingular at x. By Theorem 13.3.2, $B /\left(f_{1}, \ldots, f_{n-d}\right)$ is an integral domain. Thus we have a surjection $B /\left(f_{1}, \ldots, f_{n-d}\right) \rightarrow B / I \cong A$ of integral domains of the same dimension, so we must have equality (any nonzero element in the kernel would be a nonzero divisor, so the quotient would have strictly smaller dimension by Krull's Principal Ideal Theorem 12.3.3. Thus $\mathrm{I}=$ $\left(f_{1}, \ldots, f_{n-d}\right)$ as desired.
13.3.6. Remark: Relaxing hypotheses. The main thing we needed to make this work is that codimension is the difference of dimension, which is true in reasonable circumstances, including varieties (Theorem 12.2.9), and localizations of finite type algebras over the integers. Theorem 13.3.2 can be replaced by Fact 13.3.1, that regular local rings are always integral domains.

13.3.7. The second pleasant fact.

We come next to the second fact that will help us sleep well at night.
13.3.8. Pleasant Fact (due to Serre, [E] Cor. 19.14], [M-CRT, Thm. 19.3]). - Suppose (A, \mathfrak{m}) is a Noetherian regular local ring. Any localization of A at a prime is also a regular local ring.

Hence to check if Spec \mathcal{A} is nonsingular (\mathcal{A} Noetherian), it suffices to check at closed points (at maximal ideals). This major theorem was an open problem in commutative algebra for a long time until settled by homological methods by Serre. The special case of local rings that are localizations of finite type \bar{k}-algebras will be given in Exercise 28.1.E
13.3.D. EXERCISE. Show (using Fact 13.3.8) that you can check nonsingularity of a Noetherian scheme by checking at closed points. (Caution: as mentioned in Exercise 6.1.E a scheme in general needn't have any closed points!)

We will be able to prove two important cases of Exercise 13.3.Dwithout invoking Fact 13.3 .8 . The first will be proved in $\S 28.1 .6$
13.3.9. Theorem. - If X is a finite type $\overline{\mathrm{k}}$-scheme that is nonsingular at all its closed points, then X is nonsingular.
13.3.E. EXERCISE. Suppose X is a Noetherian dimension 1 scheme that is nonsingular at its closed points. Show that X is reduced. Hence show (without invoking Fact 13.3.8) that X is nonsingular.
13.3.F. EXERCISE (GENERALIZING EXERCISE 13.2.J). Suppose k is an algebraically closed field of characteristic 0 . Show that there exists a nonsingular hypersurface of degree d in \mathbb{P}^{n}. (As in Exercise 13.2.J, feel free to weaken the hypotheses.)

Although we now know that $\mathbb{A} \frac{n}{k}$ is nonsingular (modulo our later proof of Theorem 13.3.9), you may be surprised to find that we never use this fact (although we might use the fact that it is nonsingular in dimension 0 and codimension 1 , which we knew beforehand). Perhaps surprisingly, it is more important to us that $\mathbb{A} \frac{n}{k}$ is factorial and hence normal, which we showed more simply. Similarly, geometers may be pleased to finally know that varieties over \bar{k} are nonsingular if and only if they are nonsingular at closed points, but they likely cared only about the closed points anyway. In short, nonsingularity is less important than you might think, except in (co)dimension 1 , which is the topic of the next section.

13.3.10. $\star \star$ Checking nonsingularity of k-schemes at closed points by base chang-

 ing to $\overline{\mathrm{k}}$.We conclude by fulfilling a promise made in $\$ 13.2 .5$ The Jacobian criterion is a great criterion for checking nonsingularity of finite type k-schemes at k-valued points. The following result extends its applicability to more general closed points.

Suppose X is a finite type k-scheme of pure dimension n, and $p \in X$ is a closed point with residue field k^{\prime}. By the Nullstellensatz 4.2.3, k^{\prime} / k is a finite extension; suppose that it is separable. Define $\pi: X_{\bar{k}}:=X \times_{k} \bar{k} \rightarrow X$ by base change from Spec $\bar{k} \rightarrow$ Spec k.
13.3.G. EXERCISE.
(a) Suppose $f(x) \in k[x]$ is a separable polynomial (i.e. f has distinct roots in \bar{k}), and irreducible, so $k^{\prime \prime}:=k[x] /(f(x))$ is a field extension of k. Show that $k^{\prime \prime} \otimes_{k} \bar{k}$ is, as a ring, $\overline{\mathrm{k}} \times \cdots \times \overline{\mathrm{k}}$, where there are $\operatorname{deg} f=\operatorname{deg} k^{\prime \prime} / k$ factors.
(b) Show that $\pi^{-1} p$ consists of $\operatorname{deg}\left(k^{\prime \prime} / k\right)$ reduced points.
13.3.H. EXERCISE. Suppose p is a closed point of X, with residue field k^{\prime} that is separable over k of degree d. Show that $X_{\bar{k}}$ is nonsingular at all the preimages p_{1}, \ldots, p_{d} of p if and only if X is nonsingular at p as follows.
(a) Reduce to the case $X=\operatorname{Spec} A$.
(b) Let $\mathfrak{m} \subset A$ be the maximal ideal corresponding to p. By tensoring the exact sequence $0 \rightarrow \mathfrak{m} \rightarrow A \rightarrow \mathrm{k}^{\prime} \rightarrow 0$ with $\overline{\mathrm{k}}$ (field extensions preserve exactness of sequences of vector spaces), we have the exact sequence

$$
0 \rightarrow \mathfrak{m} \otimes_{\mathrm{k}} \overline{\mathrm{k}} \rightarrow \mathrm{~A} \otimes_{\mathrm{k}} \overline{\mathrm{k}} \rightarrow \mathrm{k}^{\prime} \otimes_{\mathrm{k}} \overline{\mathrm{k}} \rightarrow 0
$$

Show that $\mathfrak{m} \otimes_{k} \bar{k} \subset A \otimes_{k} \bar{k}$ is the ideal corresponding to the pullback of p to Spec $A \otimes_{k} \bar{k}$. Verify that $\left(\mathfrak{m} \otimes_{k} \bar{k}\right)^{2}=\mathfrak{m}^{2} \otimes_{k} \bar{k}$.
(c) By tensoring the short exact sequence of k-vector spaces $0 \rightarrow \mathfrak{m}^{2} \rightarrow \mathfrak{m} \rightarrow$ $\mathfrak{m} / \mathfrak{m}^{2} \rightarrow 0$ with \bar{k}, show that

$$
\sum_{i=1}^{\mathrm{d}} \operatorname{dim}_{\bar{k}} \mathrm{~T}_{\mathrm{X}_{\bar{k}}, p_{i}}=\operatorname{dim}_{\mathrm{k}^{\prime}} \mathrm{T}_{\mathrm{X}, \mathrm{p}}
$$

(d) Use Exercise 12.1.F and the inequalities $\operatorname{dim}_{\bar{k}} T_{X_{\bar{k}}, p_{i}} \geq \operatorname{dim} X_{\bar{k}}$ and $\operatorname{dim}_{k^{\prime}} T_{X, p} \geq$ $\operatorname{dim} X$ (Theorem 13.2.1) to conclude.
In fact, nonsingularity at a single p_{i} is enough to conclude nonsingularity at p. (The first idea in showing this: deal with the case when k^{\prime} / k is Galois, and obtain some transitive group action of $\operatorname{Gal}\left(\mathrm{k}^{\prime} / k\right)$ on $\left\{p_{1}, \ldots, \mathrm{p}_{\mathrm{d}}\right\}$.)

This can be used to extend most of the exercises earlier in this section, usually by replacing the statement that $k=\bar{k}$ with the statement that k is perfect. For example, if k is perfect, then the Jacobian criterion checks for nonsingularity at all closed points.

13.4 Discrete valuation rings: Dimension 1 Noetherian regular local rings

The case of (co)dimension 1 is important, because if you understand how primes behave that are separated by dimension 1, then you can use induction to prove facts in arbitrary dimension. This is one reason why Krull's Principal Ideal Theorem 12.3.3 is so useful.

A dimension 1 Noetherian regular local ring can be thought of as a "germ of a smooth curve" (see Figure 13.3). Two examples to keep in mind are $k[x]_{(x)}=$ $\{f(x) / g(x): x \nmid g(x)\}$ and $\mathbb{Z}_{(5)}=\{a / b: 5 \nmid b\}$. The first example is "geometric" and the second is "arithmetic", but hopefully it is clear that they have something fundamental in common.

Figure 13.3. A germ of a curve
The purpose of this section is to give a long series of equivalent definitions of these rings. Before beginning, we quickly sketch these seven definitions. There are a number of ways a Noetherian local ring can be "nice". It can be regular, or a principal domain, or a unique factorization domain, or normal. In dimension 1, these are the same. Also equivalent are nice properties of ideals: if \mathfrak{m} is principal; or if all ideals are either powers of the maximal ideal, or 0 . Finally, the ring can have a discrete valuation, a measure of "size" of elements that behaves particularly well.
13.4.1. Theorem. - Suppose (A, \mathfrak{m}) is a Noetherian local ring of dimension 1 . Then the following are equivalent.
(a) (A, \mathfrak{m}) is regular.
(b) \mathfrak{m} is principal.

Proof. Here is why (a) implies (b). If A is regular, then $\mathfrak{m} / \mathfrak{m}^{2}$ is one-dimensional. Choose any element $t \in \mathfrak{m}-\mathfrak{m}^{2}$. Then t generates $\mathfrak{m} / \mathfrak{m}^{2}$, so generates \mathfrak{m} by Nakayama's lemma 8.2.H (\mathfrak{m} is finitely generated by the Noetherian hypothesis). We call such an element a uniformizer.

Conversely, if \mathfrak{m} is generated by one element tover A, then $\mathfrak{m} / \mathfrak{m}^{2}$ is generated by one element t over $A / \mathfrak{m}=k$. Since $\operatorname{dim}_{k} \mathfrak{m} / \mathfrak{m}^{2} \geq 1$ by Theorem 13.2.1. we have $\operatorname{dim}_{k} \mathfrak{m} / \mathfrak{m}^{2}=1$, so (A, \mathfrak{m}) is regular.

We will soon use a useful fact, which is geometrically motivated, and is a special case of an important result, the Artin-Rees Lemma 13.6.3
13.4.2. Proposition. - If (A, \mathfrak{m}) is a Noetherian local ring, then $\cap_{i} \mathfrak{m}^{\mathfrak{i}}=0$.
13.4.3. The geometric intuition for this is that any function that is analytically zero at a point (vanishes to all orders) actually vanishes in a neighborhood of that point. (Exercise 13.6.B will make this precise.) The geometric intuition also suggests an example showing that Noetherianness is necessary: consider the function $e^{-1 / x^{2}}$ in the germs of C^{∞}-functions on \mathbb{R} at the origin.

It is tempting to argue that

$$
\begin{equation*}
\mathfrak{m}\left(\cap_{i} \mathfrak{m}^{i}\right)=\cap_{i} \mathfrak{m}^{i} \tag{13.4.3.1}
\end{equation*}
$$

and then to use Nakayama's lemma 8.2.H to argue that $\cap_{i} \mathfrak{m}^{i}=0$. Unfortunately, it is not obvious that this first equality is true: product does not commute with infinite descending intersections in general. (Aside: product also doesn't commute with finite intersections in general, as for example in $k[x, y, z] /(x z-y z), z((x) \cap$ $(y)) \neq(x z \cap y z)$.) We will establish Proposition 13.4.2 in Exercise 13.6.A (We could do it directly right now without too much effort.)
13.4.4. Proposition. - Suppose (A, \mathfrak{m}) is a Noetherian regular local ring of dimension 1 (i.e. satisfying (a) above). Then A is an integral domain.

Proof. Suppose $x y=0$, and $x, y \neq 0$. Then by Proposition 13.4.2, $x \in \mathfrak{m}^{i} \backslash \mathfrak{m}^{i+1}$ for some $i \geq 0$, so $x=a t^{i}$ for some $a \notin \mathfrak{m}$. Similarly, $y=b t^{j}$ for some $j \geq 0$ and $\mathrm{b} \notin \mathfrak{m}$. As $\mathrm{a}, \mathrm{b} \notin \mathfrak{m}, \mathrm{a}$ and b are invertible. Hence $x y=0$ implies $t^{\mathfrak{i}+\mathfrak{j}}=0$. But as nilpotents don't affect dimension,

$$
\begin{equation*}
\operatorname{dim} A=\operatorname{dim} A /(t)=\operatorname{dim} A / \mathfrak{m}=\operatorname{dim} k=0 \tag{13.4.4.1}
\end{equation*}
$$

contradicting $\operatorname{dim} A=1$.
13.4.5. Theorem. - Suppose (A, \mathfrak{m}) is a Noetherian local ring of dimension 1 . Then (a) and (b) are equivalent to:
(c) all ideals are of the form $\mathfrak{m}^{\mathfrak{n}}$ (for $\mathfrak{n} \geq \mathbb{Z}^{\geq 0}$) or (0).

Proof. Assume (a): suppose (A, \mathfrak{m}, k) is a Noetherian regular local ring of dimension 1 . Then I claim that $\mathfrak{m}^{n} \neq \mathfrak{m}^{n+1}$ for any n. Otherwise, by Nakayama's lemma,
$\mathfrak{m}^{n}=0$, from which $t^{n}=0$. But A is an integral domain, so $t=0$, from which $A=A / \mathfrak{m}$ is a field, which doesn't have dimension 1 , contradiction.

I next claim that $\mathfrak{m}^{n} / \mathfrak{m}^{n+1}$ is dimension 1. Reason: $\mathfrak{m}^{n}=\left(t^{n}\right)$. So \mathfrak{m}^{n} is generated as as a A-module by one element, and $\mathfrak{m}^{n} /\left(\mathfrak{m m}^{n}\right)$ is generated as a $(A / \mathfrak{m}=k)$-module by 1 element (nonzero by the previous paragraph), so it is a one-dimensional vector space.

So we have a chain of ideals $A \supset \mathfrak{m} \supset \mathfrak{m}^{2} \supset \mathfrak{m}^{3} \supset \cdots$ with $\cap \mathfrak{m}^{i}=(0)$ (Proposition 13.4.2). We want to say that there is no room for any ideal besides these, because "each pair is "separated by dimension 1", and there is "no room at the end". Proof: suppose $I \subset A$ is an ideal. If $I \neq(0)$, then there is some n such that $\mathrm{I} \subset \mathfrak{m}^{n}$ but $\mathrm{I} \not \subset \mathfrak{m}^{\mathfrak{n}+1}$. Choose some $u \in \mathrm{I}-\mathfrak{m}^{\mathfrak{n + 1}}$. Then $(u) \subset I$. But u generates $\mathfrak{m}^{\mathfrak{n}} / \mathfrak{m}^{\mathfrak{n + 1}}$, hence by Nakayama it generates $\mathfrak{m}^{\mathfrak{n}}$, so we have $\mathfrak{m}^{n} \subset \mathrm{I} \subset \mathfrak{m}^{\mathfrak{n}}$, so we are done: (c) holds.

We now show that (c) implies (a). Assume (a) does not hold: suppose we have a dimension 1 Noetherian local integral domain that is not regular, so $\mathfrak{m} / \mathfrak{m}^{2}$ has dimension at least 2 . Choose any $u \in \mathfrak{m}-\mathfrak{m}^{2}$. Then $\left(u, \mathfrak{m}^{2}\right)$ is an ideal, but $\mathfrak{m} \subsetneq\left(\mathfrak{u}, \mathfrak{m}^{2}\right) \subsetneq \mathfrak{m}^{2}$.
13.4.A. EASY EXERCISE. Suppose (A, \mathfrak{m}) is a Noetherian dimension 1 local ring. Show that (a)-(c) above are equivalent to:
(d) A is a principal ideal domain.
13.4.6. Discrete valuation rings. We next define the notion of a discrete valuation ring. Suppose K is a field. A discrete valuation on K is a surjective homomorphism $v: \mathrm{K}^{\times} \rightarrow \mathbb{Z}$ (in particular, $\left.v(x y)=v(x)+v(y)\right)$ satisfying

$$
v(x+y) \geq \min (v(x), v(y))
$$

except if $x+y=0$ (in which case the left side is undefined). (Such a valuation is called non-archimedean, although we will not use that term.) It is often convenient to say $v(0)=\infty$. More generally, a valuation is a surjective homomorphism v : $\mathrm{K}^{\times} \rightarrow \mathrm{G}$ to a totally ordered group G , although this isn't so important to us.

Here are three key examples.
(i) (the 5-adic valuation) $\mathrm{K}=\mathbb{Q}, v(\mathrm{r})$ is the "power of 5 appearing in r ", e.g. $v(35 / 2)=1, v(27 / 125)=-3$.
(ii) $\mathrm{K}=\mathrm{k}(\mathrm{x}), v(\mathrm{f})$ is the "power of x appearing in f ."
(iii) $K=k(x), v(f)$ is the negative of the degree. This is really the same as (ii), with x replaced by $1 / x$.
Then $0 \cup\left\{x \in K^{\times}: v(x) \geq 0\right\}$ is a ring, which we denote \mathscr{O}_{v}. It is called the valuation ring of v. (Not every valuation is discrete. Consider the ring of Puisseux series over a field $k, K=\cup_{n \geq 1} k\left(\left(x^{1 / n}\right)\right)$, with $v: K^{\times} \rightarrow \mathbb{Q}$ given by $v\left(x^{q}\right)=q$.)
13.4.B. EXERCISE. Describe the valuation rings in the three examples (i)-(iii) above. (You will notice that they are familiar-looking dimension 1 Noetherian local rings. What a coincidence!)
13.4.C. EXERCISE. Show that $\{0\} \cup\left\{x \in K^{\times}: v(x) \geq 1\right\}$ is the unique maximal ideal of the valuation ring. (Hint: show that everything in the complement is invertible.) Thus the valuation ring is a local ring.

An integral domain A is called a discrete valuation ring (or DVR) if there exists a discrete valuation v on its fraction field $K=K(A)$ for which $\mathscr{O}_{v}=A$. Similarly, A is a valuation ring if there exists a valuation v on K for which $\mathscr{O}_{v}=A$.

Now if A is a Noetherian regular local ring of dimension 1 , and t is a uniformizer (a generator of \mathfrak{m} as an ideal, or equivalently of $\mathfrak{m} / \mathfrak{m}^{2}$ as a k-vector space) then any nonzero element r of A lies in some $\mathfrak{m}^{n}-\mathfrak{m}^{n+1}$, so $r=t^{n} u$ where u is invertible (as t^{n} generates \mathfrak{m}^{n} by Nakayama, and so does r), so $K(A)=A_{t}=A[1 / t]$. So any element of $K(A)$ can be written uniquely as $u t^{n}$ where u is invertible and $n \in \mathbb{Z}$. Thus we can define a valuation v by $v\left(u t^{n}\right)=n$.
13.4.D. EXERCISE. Show that v is a discrete valuation.
13.4.E. EXERCISE. Conversely, suppose (A, \mathfrak{m}) is a discrete valuation ring. Show that (A, \mathfrak{m}) is a Noetherian regular local ring of dimension 1. (Hint: Show that the ideals are all of the form (0) or $I_{n}=\{r \in A: v(r) \geq n\}$, and (0) and I_{1} are the only primes. Thus we have Noetherianness, and dimension 1 . Show that I_{1} / I_{2} is generated by the image of any element of $\mathrm{I}_{1}-\mathrm{I}_{2}$.)

Hence we have proved:
13.4.7. Theorem. - An integral domain A is a Noetherian local ring of dimension 1 satisfying (a)-(d) if and only if
(e) A is a discrete valuation ring.
13.4.F. EXERCISE. Show that there is only one discrete valuation on a discrete valuation ring.
13.4.8. Definition. Thus any Noetherian regular local ring of dimension 1 comes with a unique valuation on its fraction field. If the valuation of an element is $n>0$, we say that the element has a zero of order n. If the valuation is $-n<0$, we say that the element has a pole of order n. We will come back to this shortly, after dealing with (f) and (g).
13.4.9. Theorem. - Suppose $(\mathcal{A}, \mathfrak{m})$ is a Noetherian local ring of dimension 1. Then (a)-(e) are equivalent to:
(f) A is a unique factorization domain,
(g) A is integrally closed in its fraction field $K=K(A)$.

Proof. (a)-(e) clearly imply (f), because we have the following stupid unique factorization: each nonzero element of r can be written uniquely as $u t^{n}$ where $n \in \mathbb{Z} \geq 0$ and u is invertible.

Now (f) implies (g), because unique factorization domains are integrally closed in their fraction fields (Exercise 6.4.F).

It remains to check that (g) implies (a)-(e). We will show that (g) implies (b).
Suppose (A, \mathfrak{m}) is a Noetherian local integral domain of dimension 1, integrally closed in its fraction field $K=K(A)$. Choose any nonzero $r \in \mathfrak{m}$. Then $S=A /(r)$ is a Noetherian local ring of dimension 0 - its only prime is the image of \mathfrak{m}, which we denote \mathfrak{n} to avoid confusion. Then \mathfrak{n} is finitely generated, and each generator is nilpotent (the intersection of all the prime ideals in any ring are the
nilpotents, Theorem 4.2.10. Then $\mathfrak{n}^{\mathrm{N}}=0$, where N is sufficiently large. Hence there is some n such that $\mathfrak{n}^{n}=0$ but $\mathfrak{n}^{n-1} \neq 0$.

Now comes the crux of the argument. Thus in $A, \mathfrak{m}^{n} \subseteq(r)$ but $\mathfrak{m}^{n-1} \not \subset(r)$. Choose $s \in \mathfrak{m}^{n-1}-(r)$. Consider $s / r \in K(A)$. As $s \notin(r), s / r \notin A$, so as A is integrally closed, s / r is not integral over A.

Now $\frac{s}{r} \mathfrak{m} \not \subset \mathfrak{m}$ (or else $\frac{s}{\mathfrak{s}} \mathfrak{m} \subset \mathfrak{m}$ would imply that \mathfrak{m} is a faithful $A\left[\frac{s}{r}\right]$-module, contradicting Exercise 8.2.1). But $s \mathfrak{m} \subset \mathfrak{m}^{n} \subset r A$, so $\frac{s}{r} \mathfrak{m} \subset A$. Thus $\frac{s}{r} \mathfrak{m}=A$, from which $\mathfrak{m}=\frac{r}{s} A$, so \mathfrak{m} is principal.
13.4.10. Geometry of normal Noetherian schemes. We can finally make precise (and generalize) the fact that the function $(x-2)^{2} x /(x-3)^{4}$ on $\mathbb{A}_{\mathbb{C}}^{1}$ has a double zero at $x=2$ and a quadruple pole at $x=3$. Furthermore, we can say that $75 / 34$ has a double zero at 5 , and a single pole at 2. (What are the zeros and poles of $x^{3}(x+y) /\left(x^{2}+x y\right)^{3}$ on \mathbb{A}^{2} ?) Suppose X is a locally Noetherian scheme. Then for any regular codimension 1 points (i.e. any point p where $\mathscr{O}_{X, p}$ is a regular local ring of dimension 1), we have a discrete valuation v. If f is any nonzero element of the fraction field of $\mathscr{O}_{X, p}$ (e.g. if X is integral, and f is a nonzero element of the function field of X), then if $v(f)>0$, we say that the element has a zero of order $v(\mathrm{f})$, and if $v(\mathrm{f})<0$, we say that the element has a pole of order $-v(\mathrm{f})$. (We are not yet allowed to discuss order of vanishing at a point that is not regular and codimension 1. One can make a definition, but it doesn't behave as well as it does when have you have a discrete valuation.)
13.4.G. EXERCISE (finiteness of ZEROS AND poles on NOETHERIAN SCHEMES). Suppose X is an integral Noetherian scheme, and $f \in K(X){ }^{\times}$is a nonzero element of its function field. Show that f has a finite number of zeros and poles. (Hint: reduce to $X=\operatorname{Spec} A$. If $f=f_{1} / f_{2}$, where $f_{i} \in A$, prove the result for f_{i}.)

Suppose \mathcal{A} is a Noetherian integrally closed domain. Then it is regular in codimension 1 (translation: its points of codimension at most 1 are regular). If A is dimension 1 , then obviously A is nonsingular.
13.4.H. EXERCISE. If f is a nonzero rational function on a locally Noetherian normal scheme with no poles, show that f is regular. (Hint: Algebraic Hartogs' Lemma 12.3.10)
13.4.11. For example (cf. Exercise $13.2 . \mathrm{R}$), Spec $\mathbb{Z}[i]$ is nonsingular, because it is dimension 1 , and $\mathbb{Z}[i]$ is a unique factorization domain. Hence $\mathbb{Z}[i]$ is normal, so all its closed (codimension 1) points are nonsingular. Its generic point is also nonsingular, as $\mathbb{Z}[i]$ is an integral domain.
13.4.12. Remark. A (Noetherian) scheme can be singular in codimension 2 and still be normal. For example, you have shown that the cone $x^{2}+y^{2}=z^{2}$ in \mathbb{A}^{3} in characteristic not 2 is normal (Exercise 6.4.1(b)), but it is singular at the origin (the Zariski tangent space is visibly three-dimensional).

But singularities of normal schemes are not so bad in some ways: we have Algebraic Hartogs' Lemma 12.3 .10 for Noetherian normal schemes, which states that you can extend functions over codimension 2 sets.
13.4.13. Remark. We know that for Noetherian rings we have implications unique factorization domain \Longrightarrow integrally closed \Longrightarrow regular in codimension 1 .
Hence for locally Noetherian schemes, we have similar implications:
factorial \Longrightarrow normal \Longrightarrow regular in codimension 1 .
Here are two examples to show you that these inclusions are strict.
13.4.I. EXERCISE (THE KNOTTED PLANE). Let A be the subring $k\left[x^{3}, x^{2}, x y, y\right] \subset$ $k[x, y]$. (Informally, we allow all polynomials that don't include a nonzero multiple of the monomial x.) Show that Spec $k[x, y] \rightarrow$ Spec A is a normalization. Show that A is not integrally closed. Show that Spec A is regular in codimension 1. (Hint for the last part: show it is dimension 2, and when you throw out the origin you get something nonsingular, by inverting x^{2} and y respectively, and considering $A_{x^{2}}$ and A_{y}.)
13.4.14. Example. Suppose k is algebraically closed of characteristic not 2. Then $k[w, x, y, z] /(w z-x y)$ is integrally closed, but not a unique factorization domain, see Exercise 6.4.L (and Exercise 13.1.D.
13.4.15. Aside: Dedekind domains. A Dedekind domain is a Noetherian integral domain of dimension at most one that is normal (integrally closed in its fraction field). The localization of a Dedekind domain at any prime but (0) (i.e. a codimension one prime) is hence a discrete valuation ring. This is an important notion, but we won't use it much. Rings of integers of number fields are examples, see $\S 10.7 .1$ In particular, if n is a square free integer congruent to $3(\bmod 4)$, then $\mathbb{Z}[\sqrt{n}]$ is a Dedekind domain, by Exercise 6.4.I(a). If you wish you can prove unique factorization of ideals in a Dedekind domain: any nonzero ideal in a Dedekind domain can be uniquely factored into prime ideals.
13.4.16. Remark: Serre's criterion that "normal $=R 1+S 2$ ". Suppose A is a reduced Noetherian ring. Serre's criterion for normality states that A is normal if and only if A is regular in codimension 1, and every associated prime of a principal ideal generated by a non-zerodivisor is of codimension 1 (i.e. if b is a non-zerodivisor, then Spec $A /(b)$ has no embedded points). The first hypothesis is sometimes called " R 1 ", and the second is called "Serre's S2 criterion". The S2 criterion says rather precisely what is needed for normality in addition to regularity in codimension 1. We won't use this, so we won't prove it here. (See [E] §11.2] for a proof.) Note that the necessity of R1 follows from the equivalence of (a) and (g) in Theorem 13.4.9. An example of a variety satisfying R1 but not S 2 is the knotted plane, Exercise 13.4.I
13.4.J. EXERCISE. Consider two planes in \mathbb{A}_{k}^{4} meeting at a point, $V(x, y)$ and $V(z, w)$. Their union $V(x z, x w, y z, y w)$ is not normal, but it is regular in codimension 1. Show that it fails the S 2 condition by considering the function $x+z$. (This is a useful example: it is a simple example of a variety that is not Cohen-Macaulay.)
13.4.17. Final remark: Finitely generated modules over a discrete valuation ring. We record a useful fact for future reference. Recall that finitely generated modules over a principal ideal domain are finite direct sums of cyclic modules (see for example [DF. §12.1, Thm. 5]). Hence any finitely generated module over a discrete
valuation ring A with uniformizer t is a finite direct sum of terms A and $A /\left(t^{r}\right)$ (for various r). See Proposition 14.7.3 for an immediate consequence.

13.5 Valuative criteria for separatedness and properness

In reasonable circumstances, it is possible to verify separatedness by checking only maps from spectra of valuations rings. There are four reasons you might like this (even if you never use it). First, it gives useful intuition for what separated morphisms look like. Second, given that we understand schemes by maps to them (the Yoneda philosophy), we might expect to understand morphisms by mapping certain maps of schemes to them, and this is how you can interpret the diagram appearing in the valuative criterion. And the third concrete reason is that one of the two directions in the statement is much easier (a special case of the Reduced-to-Separated Theorem 11.2.1, see Exercise 13.5.A, and this is the direction we will repeatedly use. Finally, the criterion is very useful!

Similarly, there is a valuative criterion for properness.
In this section, we will meet the valuative criteria, but aside from outlining the proof of one result (the DVR version of the valuative criterion of separatedness), we will not give proofs, and satisfy ourselves with references. There are two reasons for this controversial decision. First, the proofs require the development of some commutative algebra involving valuation rings that we will not otherwise need. Second, we will not use these results in any essential way later in these notes.

We begin with a valuative criterion for separatedness that applies in a case that will suffice for the interests of most people, that of finite type morphisms of Noetherian schemes. We will then give a more general version for more general readers.
13.5.1. Theorem (Valuative criterion for separatedness, DVR version). - Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of finite type of locally Noetherian schemes. Then f is separated if and only if the following condition holds: for any discrete valuation ring A, and any diagram of the form

(where the vertical morphism on the left corresponds to the inclusion $A \hookrightarrow K(A)$), there is at most one morphism Spec $A \rightarrow X$ such that the diagram

commutes.
13.5.A. EXERCISE (THE EASY DIRECTION). Use the Reduced-to-Separated Theorem 11.2.1 to prove one direction of the theorem: that if f is separated, then the valuative criterion holds.
13.5.B. EXERCISE. Suppose X is an irreducible Noetherian separated curve. If $p \in X$ is a nonsingular closed point, then $\mathscr{O}_{X, p}$ is a discrete valuation ring, so each nonsingular point yields a discrete valuation on $K(X)$. Use the previous exercise to show that distinct points yield distinct discrete valuations.

Here is the intuition behind the valuative criterion (see Figure 13.4). We think of Spec of a discrete valuation ring A as a "germ of a curve", and $\operatorname{Spec} K(A)$ as the "germ minus the origin" (even though it is just a point!). Then the valuative criterion says that if we have a map from a germ of a curve to Y, and have a lift of the map away from the origin to X, then there is at most one way to lift the map from the entire germ. In the case where Y is a field, you can think of this as saying that limits of one-parameter families are unique (if they exist).

FIGURE 13.4. The valuative criterion for separatedness
For example, this captures the idea of what is wrong with the map of the line with the doubled origin over k (Figure 13.5): we take Spec A to be the germ of the affine line at the origin, and consider the map of the germ minus the origin to the line with doubled origin. Then we have two choices for how the map can extend over the origin.
13.5.C. EXERCISE. Make this precise: show that map of the line with doubled origin over k to Spec k fails the valuative criterion for separatedness. (Earlier arguments were given in Exercises 11.1.D and 11.1.N)
13.5.2. Remark for experts: moduli spaces and the valuative criterion of separatedness. If $Y=$ Spec k, and X is a (fine) moduli space (a term we won't define here) of some type of object, then the question of the separatedness of X (over Spec k) has a natural interpretation: given a family of your objects parametrized by a "punctured discrete valuation ring", is there always at most one way of extending it over the closed point?
13.5.3. Idea behind the proof. (One direction was done in Exercise 13.5.A) If f is not separated, our goal is to produce a diagram (13.5.1.1) that can be completed

Figure 13.5. The line with the doubled origin fails the valuative criterion for separatedness
to (13.5.1.2) in more than one way. If f is not separated, then $\delta: X \rightarrow X \times_{Y} X$ is a locally closed embedding that is not a closed embedding.
13.5.D. EXERCISE. Show that you can find points p not in the diagonal Δ of $X \times_{\gamma} X$ and q in Δ such that $p \in \bar{q}$, and there are no points "between p and q " (no points r distinct from p and q with $p \in \bar{r}$ and $r \in \bar{q}$). (Exercise 8.4.B may shed some light.)

Let Q be the scheme obtained by giving the induced reduced subscheme structure to \bar{q}. Let $B=\mathscr{O}_{\mathrm{Q}, \mathrm{p}}$ be the local ring of Q at p.
13.5.E. EXERCISE. Show that B is a Noetherian local integral domain of dimension 1.

If B were regular, then we would be done: composing the inclusion morphism $Q \rightarrow X \times_{Y} X$ with the two projections induces the same morphism $q \rightarrow X$ (i.e. Spec $\kappa(q) \rightarrow X$) but different extensions to Q precisely because p is not in the diagonal. To complete the proof, one shows that the normalization of B is Noetherian; then localizing at any prime above p (there is one by the Lying Over Theorem 8.2.5) yields the desired discrete valuation ring A.

With a more powerful invocation of commutative algebra, we can prove a valuative criterion with much less restrictive hypotheses.
13.5.4. Theorem (Valuative criterion of separatedness). - Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasiseparated morphism. Then f is separated if and only if for any valuation ring A with function field K , and any diagram of the form (13.5.1.1), there is at most one morphism Spec $A \rightarrow X$ such that the diagram (13.5.1.2) commutes.

Because I have already failed to completely prove the DVR version, I feel no urge to prove this harder fact. (I intend to eventually give references to proofs for everything claimed in this section, however.) The proof of one direction, that f separated implies that the criterion holds, follows from the identical argument as in Exercise 13.5.A

13.5.5. Valuative criteria of (universal closedness and) properness.

There is a valuative criterion for properness too. It is philosophically useful, and sometimes directly useful, although we won't need it. It naturally comes from
the valuative criterion for separatedness combined with a valuative criterion for universal closedness.
13.5.6. Theorem (Valuative criterion for universal closedness and properness, DVR version). - Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of finite type of locally Noetherian schemes. Then f is universally closed (resp. proper) if and only if for any discrete valuation ring A and any diagram (13.5.1.1), there is at least one (resp. exactly one) morphism Spec $A \rightarrow X$ such that the diagram (13.5.1.2) commutes.

A comparison with Theorem 13.5.1.2 will convince you these three criteria belong to a family.

In the case where Y is a field, you can think of the valuative criterion of properness as saying that limits of one-parameter families in proper varieties always exist, and are unique. This is a useful intuition for the notion of properness.
13.5.F. EASY EXERCISE. Use the valuative criterion of properness to prove that $\mathbb{P}_{A}^{n} \rightarrow$ Spec A is proper if A is Noetherian. (Don't be fooled: Because this requires the valuative criterion, this is a difficult way to prove a fact that we already showed in Theorem 11.3.5)
13.5.G. EXERCISE (CF. EXERCISE 13.5.B). Suppose X is an irreducible nonsingular (Noetherian) curve, proper either over a field k or over \mathbb{Z}. Describe a bijection between the discrete valuations on $K(X)$ and the closed points of X.
13.5.7. Remarks for experts. There is a moduli-theoretic interpretation similar to that for separatedness (Remark 13.5.2): X is proper if and only if there is always precisely one way of filling in a family over a punctured discrete valuation ring.
13.5.8. Finally, here is a fancier version of the valuative criterion for universal closedness and properness.
13.5.9. Theorem (Valuative criterion of universal closedness and properness). Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasiseparated, finite type (hence quasicompact) morphism. Then f is universally closed (resp. proper) if and only if the following condition holds. For any valuation ring A and any diagram of the form (13.5.1.1), there is at least one (resp. exactly one) morphism Spec $A \rightarrow X$ such that the diagram (13.5.1.2) commutes.

Clearly the valuative criterion of properness is a consequence of the valuative criterion of separateness (Theorem 13.5.4) and the valuative criterion for universal closedness.

$13.6 \star$ Filtered rings and modules, and the Artin-Rees Lemma

The Artin-Rees Lemma 13.6.3 generalizes the intuition behind Proposition 13.4.2 that any function that is analytically zero at a point actually vanishes in a neighborhood of that point ($\$ 13.4 .3$). Because we will use it later (proving the Cohomology and Base Change Theorem 25.8.5), and because it is useful to recognize it in other contexts, we discuss it in some detail.
13.6.1. Definitions. Suppose I is an ideal of a ring A. A descending filtration of an A-module M

$$
\begin{equation*}
M=M_{0} \supset M_{1} \supset M_{2} \supset \cdots \tag{13.6.1.1}
\end{equation*}
$$

is called an I-filtering if $I^{d} M_{n} \subset M_{n+d}$ for all $d, n \geq 0$. An example is the I-adic filtering where $M_{k}=I^{k} M$. We say an I-filtering is I-stable if for some s and all $\mathrm{d} \geq 0, \mathrm{I} \mathrm{M}_{\mathrm{s}}=M_{\mathrm{d}+\mathrm{s}}$. For example, the I-adic filtering is I-stable.

Let $A_{\bullet}(I)$ be the graded ring $\oplus_{n \geq 0} I^{n}$. This is called the Rees algebra of the ideal I in A, although we will not need this terminology. Any I-filtered module is an $A_{\bullet}(\mathrm{I})$-module. Define $M_{\bullet}(\mathrm{I}):=\oplus \mathrm{I}^{\mathrm{n}} \mathrm{M}_{\text {. }}$. It is naturally a graded module over A.(I).
13.6.2. Proposition. If A is Noetherian, M is a finitely generated A-module, and (13.6.1.1) is an I-filtration, then M_{\bullet} (I) is a finitely generated A_{\bullet}.(I)-module if and only if the filtration 13.6.1.1) is I-stable.

Proof. Note that $A_{\text {. (I) }}$) is Noetherian (by Exercise 5.5.D(b), as A is Noetherian, and I is a finitely generated A-module).

Assume first that $M_{\bullet}(I)$ is finitely generated over the Noetherian ring $A_{\bullet}(I)$, and hence Noetherian. Consider the increasing chain of $A_{\bullet}(I)$-submodules whose k th element L_{k} is

$$
M \oplus M_{1} \oplus M_{2} \oplus \cdots \oplus M_{k} \oplus \mathrm{I}_{\mathrm{k}} \oplus \mathrm{I}^{2} M_{k} \oplus \cdots
$$

(which agrees with M_{\bullet} (I) up until M_{k}, and then "I-stabilizes"). This chain must stabilize by Noetherianness. But $\cup L_{k}=M_{\bullet}(I)$, so for some $s \in \mathbb{Z}, L_{s}=M_{\bullet}$ (I), so $I^{\mathrm{d}} M_{s}=M_{s+d}$ for all $\mathrm{d} \geq 0-(13.6 .1 .1)$ is I-stable.

For the other direction, assume that $M_{d+s}=I^{d} M_{s}$ for a fixed s and all $d \geq 0$. Then $M_{\bullet}(I)$ is generated over $A_{\bullet}(I)$ by $M \oplus M_{1} \oplus \cdots \oplus M_{s}$. But each M_{j} is finitely generated, so M_{\bullet} (I) is indeed a finitely generated A_{\bullet}-module.
13.6.3. Artin-Rees Lemma. - Suppose A is a Noetherian ring, and (13.6.1.1) is an Istable filtration of a finitely generated A-module M. Suppose that $L \subset M$ is a submodule, and let $\mathrm{L}_{\mathrm{n}}:=\mathrm{L} \cap \mathrm{M}_{\mathrm{n}}$. Then

$$
\mathrm{L}=\mathrm{L}_{0} \supset \mathrm{~L}_{1} \supset \mathrm{~L}_{2} \supset \cdots
$$

is an I-stable filtration of L .
Proof. Note that L_{0} is an I-filtration, as $\mathrm{IL}_{n} \subset \mathrm{IL} \cap \mathrm{I} M_{\mathrm{n}} \subset \mathrm{L} \cap M_{n+1}=\mathrm{L}_{n+1}$. Also, $L_{\bullet}(I)$ is an $A_{\bullet}(I)$-submodule of the finitely generated $A_{\bullet}(I)$-module $M_{\bullet}(I)$, and hence finitely generated by Exercise 4.6.X (as $A_{\bullet}(I)$ is Noetherian, see the proof of Proposition 13.6.2).

An important special case is the following.
13.6.4. Corollary. - Suppose $I \subset A$ is an ideal of a Noetherian ring, and M is a finitely generated A-module, and L is a submodule. Then for some integer $s, I^{d}\left(L \cap I^{s} M\right)=$ $\mathrm{L} \cap \mathrm{I}^{\mathrm{d}+\mathrm{s}} M$ for all $\mathrm{d} \geq 0$.

Warning: it need not be true that $I^{d} L=L \cap I^{d} M$ for all d. (Can you think of a counterexample to this statement?)

Proof. Apply the Artin-Rees Lemma 13.6.3 to the filtration $M_{n}=I^{n} M$.
13.6.A. EXERCISE. Prove Proposition 13.4.2 if (A, \mathfrak{m}) is a Noetherian local ring, then $\cap_{\mathfrak{i}} \mathfrak{m}^{\mathfrak{i}}=0$. Hint: use the previous Corollary to prove (13.4.3.1).
13.6.B. EXERCISE. Make the following precise, and prove it (thereby justifying the intuition in $\S 13.4 .3$): if X is a locally Noetherian scheme, and f is a function on X that is analytically zero at a point $p \in X$, then f vanishes in a (Zariski) neighborhood of p.

$13.7 \star$ Completions

This section will briefly introduce the notion of completions of rings, which generalizes the notion of power series. Our short-term goal is to show that regular local rings appearing on $\overline{\mathrm{k}}$-varieties are integral domains (Theorem 13.3.2), and a key fact ($\S 13.7 .4$) that has been used in the proof that nonsingularity for $\overline{\mathrm{k}}$-varieties can be checked at closed points (Theorem 13.3.9. We will also define some types of singularities such as nodes of curves.
13.7.1. Definition. Suppose that I is an ideal of a ring A. Define \hat{A} to be $\lim _{\rightleftarrows} A / I^{i}$, the completion of A at I (or along I). More generally, if M is an A-module, define \widehat{M} to be $\lim M / I^{i} M$, the completion of M at I (or along I) - this notion will turn up in $\$ 25.10$.
13.7.A. EXERCISE. Suppose that I is a maximal ideal \mathfrak{m}. Show that the completion construction factors through localization at m. More precisely, make sense of the following diagram, and show that it commutes.

For this reason, one informally thinks of the information in the completion as coming from an even smaller shred of a scheme than the localization.
13.7.B. EXERCISE. If $\mathrm{J} \subset A$ is an ideal, figure out how to define the completion $\hat{J} \subset \hat{A}$ (an ideal of \hat{A}) using $\left(J+I^{m}\right) / I^{m} \subset A / I^{m}$. With your definition, you will observe an isomorphism $\widehat{A / J} \cong \hat{A} / \hat{J}$, which is helpful for computing completions in practice.
13.7.2. Definition (cf. Exercise 13.2.K. If X is a $\overline{\mathrm{k}}$-variety of pure dimension 1, and p is a closed point, where char $k \neq 2,3$. We say that X has a node (resp. cusp, tacnode, triple point) at p if $\widehat{\mathscr{O}}_{X, p}$ is isomorphic to the completion of the curve Spec $\bar{k}[x, y] /\left(y^{2}-x^{2}\right)$ (resp. Spec $\bar{k}[x, y] /\left(y^{2}-x^{3}\right)$, Spec $\bar{k}[x, y] /\left(y^{2}-x^{4}\right)$, Spec $\bar{k}[x, y] /\left(y^{3}-x^{3}\right)$). One can define other singularities similarly (see for example

Definition 19.4.4. Exercise 19.4.F and Remark 19.4.5. You may wish to extend these definitions to more general fields.

Suppose for the rest of this section that (A, \mathfrak{m}) is Noetherian local ring containing its residue field k (i.e. it is a k-algebra), of dimension n. Let x_{1}, \ldots, x_{n} be elements of A whose images are a basis for $\mathfrak{m} / \mathfrak{m}^{2}$.
13.7.C. Exercise. Show that the natural map $A \rightarrow \hat{A}$ is an injection. (Hint: Proposition 13.4.2)
13.7.D. ExERCISE. Show that the map of k-algebras $k\left[\left[t_{1}, \ldots, t_{n}\right]\right] \rightarrow \hat{A}$ defined by $\mathrm{t}_{\mathrm{i}} \mapsto \mathrm{x}_{\mathrm{i}}$ is a surjection. (First be clear on why there is such a map!)
13.7.E. EXERCISE. Show that \hat{A} is a Noetherian local ring. (Hint: By Exercise 4.6.R. $k\left[\left[t_{1} \ldots, t_{n}\right]\right]$ is Noetherian.)
13.7.F. EXERCISE. Show that $k\left[\left[t_{1}, \ldots, t_{n}\right]\right]$ is an integral domain. (Possible hint: if $f \in k\left[\left[t_{1}, \ldots, t_{n}\right]\right]$ is nonzero, make sense of its "degree", and its "leading term".)
13.7.G. ExERCISE. Show that $k\left[\left[t_{1}, \ldots, t_{n}\right]\right]$ has dimension n. (Hint: find a chain of $n+1$ prime ideals to show that the dimension is at least n. For the other inequality, use the multi-equation generalization of Krull, Theorem 12.3.7)
13.7.H. Exercise. If $\mathfrak{p} \subset A$, show that \hat{p} is a prime ideal of \hat{A}. (Hint: if $\mathfrak{f}, \mathrm{g} \notin \mathfrak{p}$, then let $\mathfrak{m}_{\mathfrak{f}}, \mathfrak{m}_{\mathfrak{g}}$ be the first "level" where they are not in \mathfrak{p} (i.e. the smallest \mathfrak{m} such that $\mathfrak{f} \notin \mathfrak{p} / \mathfrak{m}^{\mathfrak{m}+1}$). Show that $\mathrm{fg} \notin \mathfrak{p} / \mathfrak{m}^{\mathfrak{m}_{f}+\mathfrak{m}_{\mathfrak{g}}+1}$.)
13.7.I. EXERCISE. Show that if $I \subsetneq J \subset A$ are nested ideals, then $\hat{I} \subsetneq \hat{J}$. Hence (applying this to prime ideals) show that $\operatorname{dim} \hat{A} \geq \operatorname{dim} A$.

Suppose for the rest of this section that $(\mathcal{A}, \mathfrak{m})$ is a regular local ring.
13.7.J. EXERCISE. Show that $\operatorname{dim} \hat{\mathcal{A}}=\operatorname{dim} A$. (Hint: $\operatorname{argue} \operatorname{dim} \hat{\mathcal{A}} \leq \operatorname{dim} \mathfrak{m} / \mathfrak{m}^{2}=$ $\operatorname{dim} A$.)
13.7.3. Theorem. - Suppose (A, \mathfrak{m}) is a Noetherian regular local ring containing its residue field k . Then $\mathrm{k}\left[\left[\mathrm{t}_{1}, \ldots, \mathrm{t}_{\mathrm{n}}\right]\right] \rightarrow \hat{\mathrm{A}}$ is an isomorphism.
(This is basically the Cohen Structure Theorem.) Thus you should think of the map $A \rightarrow \hat{A}=k\left[\left[x_{1}, \ldots x_{n}\right]\right]$ as sending an element of \hat{A} to its power series expansion in the variables x_{i}.

Proof. We wish to show that $k\left[\left[\mathrm{t}_{1}, \ldots, \mathrm{t}_{\mathrm{n}}\right]\right] \rightarrow \hat{\mathrm{A}}$ is injective; we already know it is surjective (Exercise 13.7.D). Suppose $f \in k\left[\left[t_{1}, \ldots, t_{n}\right]\right]$ maps to 0 , so we get a surjection map $k\left[\left[t_{1}, \ldots, t_{n}\right]\right] / f \rightarrow \hat{A}$. Now f is not a zerodivisor, so by Krull's Principal Ideal Theorem 12.3.3, the left side has dimension $n-1$. But then any quotient of it has dimension at most $n-1$, yielding a contradiction.
13.7.K. EXERCISE. Prove Theorem 13.3.2 that regular local rings containing their residue field are integral domains.
13.7.4. A fact for later. We conclude by mentioning a fact we will use later. Suppose (A, \mathfrak{m}) is a regular local ring of dimension n, containing its residue field. Suppose x_{1}, \ldots, x_{m} are elements of \mathfrak{m} such that their images in $\mathfrak{m} / \mathfrak{m}^{2}$ are linearly independent (over k). Let $I=\left(x_{1}, \ldots, x_{\mathfrak{m}}\right)$. Note that $(A / I, \mathfrak{m})$ is a regular local ring: by Krull's Principal Ideal Theorem 12.3.3, $\operatorname{dim} A / I \geq n-m$, and in $A / I, \mathfrak{m} / \mathfrak{m}^{2}$ is dimension $n-m$. Thus I is a prime ideal, and I / I^{2} is an (A / I)-module.
13.7.L. EXERCISE. Show that $\operatorname{dim}_{k}\left(\left(I / I^{2}\right) \otimes_{A / I} k\right)=m$. (Hint: reduce this to a calculation in the completion. It will be convenient to choose coordinates by extending x_{1}, \ldots, x_{m} to x_{1}, \ldots, x_{n}.)

Part V

Quasicoherent sheaves

CHAPTER 14

Quasicoherent and coherent sheaves

Quasicoherent and coherent sheaves generalize the notion of a vector bundle. To motivate them, we first discuss vector bundles, and their interpretation as locally free shaves.

A free sheaf on X is an \mathscr{O}_{X}-module isomorphic to $\mathscr{O}_{X}^{\oplus \mathrm{I}}$ where the sum is over some index set I. A locally free sheaf on a ringed space X is an \mathscr{O}_{X}-module locally isomorphic to a free sheaf. This corresponds to the notion of a vector bundle ($\$ 14.1$). Quasicoherent sheaves form a convenient abelian category containing the locally free sheaves that is much smaller than the full category of \mathscr{O}-modules. Quasicoherent sheaves generalize free sheaves in much the way that modules generalize free modules. Coherent sheaves are roughly speaking a finite rank version of quasicoherent sheaves, which form a well-behaved abelian category containing finite rank locally free sheaves (or equivalently, finite rank vector bundles). Just as the notion of free modules lead us to the notion of modules in general, and finitely generated modules, the notion of free sheaves will lead us inevitably to the notion of quasicoherent sheaves and coherent sheaves. (There is a slight fib in comparing finitely generated modules to coherent sheaves, as you will find out in \$14.6)

14.1 Vector bundles and locally free sheaves

We recall the notion of vector bundles on smooth manifolds. Nontrivial examples to keep in mind are the tangent bundle to a manifold, and the Möbius strip over a circle (interpreted as a line bundle). Arithmetically-minded readers shouldn't tune out: for example, fractional ideals of the ring of integers in a number field (defined in $\$ 10.7 .1$) turn out to be an example of a "line bundle on a smooth curve" (Exercise 14.1.L).

A rank n vector bundle on a manifold M is a fibration $\pi: V \rightarrow M$ with the structure of an n-dimensional real vector space on $\pi^{-1}(x)$ for each point $x \in M$, such that for every $x \in M$, there is an open neighborhood U and a homeomorphism

$$
\phi: \mathrm{U} \times \mathbb{R}^{n} \rightarrow \pi^{-1}(\mathrm{U})
$$

over U (so that the diagram

commutes) that is an isomorphism of vector spaces over each $y \in U$. An isomorphism (14.1.0.1) is called a trivialization over U.

We call n the rank of the vector bundle. A rank 1 vector bundle is called a line bundle. (It can also be convenient to be agnostic about the rank of the vector bundle, so it can have different ranks on different connected components. It is also sometimes convenient to consider infinite-rank vector bundles.)
14.1.1. Transition functions. Given trivializations over U_{1} and U_{2}, over their intersection, the two trivializations must be related by an element T_{12} of $G L(n)$ with entries consisting of functions on $U_{1} \cap U_{2}$. If $\left\{U_{i}\right\}$ is a cover of M, and we are given trivializations over each U_{i}, then the $\left\{T_{i j}\right\}$ must satisfy the cocycle condition:

$$
\begin{equation*}
\mathrm{T}_{\mathrm{ij}}\left|\mathrm{u}_{\mathrm{i}} \cap \mathrm{u}_{\mathrm{j}} \cap \mathrm{u}_{\mathrm{k}} \circ \mathrm{~T}_{\mathrm{jk}}\right| \mathrm{u}_{\mathrm{i}} \cap \mathrm{u}_{\mathrm{j}} \cap \mathrm{u}_{\mathrm{k}}=\mathrm{T}_{\mathrm{ik}} \mid \mathrm{u}_{\mathrm{i}} \cap \mathrm{u}_{\mathrm{j}} \cap \mathrm{u}_{\mathrm{k}} . \tag{14.1.1.1}
\end{equation*}
$$

(This implies $T_{i j}=T_{j i}^{-1}$.) The data of the $T_{i j}$ are called transition functions (or transition matrices) for the trivialization.

This is reversible: given the data of a cover $\left\{\mathrm{U}_{\mathrm{i}}\right\}$ and transition functions $\mathrm{T}_{i j}$, we can recover the vector bundle (up to unique isomorphism) by "gluing together the various $\mathrm{U}_{\mathrm{i}} \times \mathbb{R}^{n}$ along $\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}$ using $\mathrm{T}_{i j}$ ".
14.1.2. The sheaf of sections. Fix a rank n vector bundle $V \rightarrow M$. The sheaf of sections \mathscr{F} of V (Exercise 3.2.G) is an \mathscr{O}_{M}-module - given any open set U , we can multiply a section over U by a function on U and get another section.

Moreover, given a trivialization over U, the sections over U are naturally identified with n-tuples of functions of U.

Thus given a trivialization, over each open set U_{i}, we have an isomorphism $\left.\mathscr{F}\right|_{\mathrm{u}_{i}} \cong \mathscr{O}_{\mathrm{U}_{i}}^{\oplus n}$. We say that such an \mathscr{F} is a locally free sheaf of rank n. (A sheaf \mathscr{F} is free of rank n if $\mathscr{F} \cong \mathscr{O}^{\oplus n}$.)
14.1.3. Transition functions for the sheaf of sections. Suppose we have a vector bundle on M, along with a trivialization over an open cover U_{i}. Suppose we have a section of the vector bundle over M. (This discussion will apply with M replaced by any open subset.) Then over each U_{i}, the section corresponds to an n-tuple functions over U_{i}, say \vec{s}^{i}.
14.1.A. EXERCISE. Show that over $U_{i} \cap U_{j}$, the vector-valued function \vec{s}^{i} is related to \vec{s}^{j} by the (same) transition functions: $\mathrm{T}_{\mathrm{ij}} \overrightarrow{\mathrm{s}}^{i}=\vec{s}^{j}$. (Don't do this too quickly make sure your i's and j's are on the correct side.)

Given a locally free sheaf \mathscr{F} with rank n, and a trivializing neighborhood of \mathscr{F} (an open cover $\left\{\mathrm{U}_{i}\right\}$ such that over each $\mathrm{U}_{\mathrm{i}},\left.\mathscr{F}\right|_{\mathrm{u}_{i}} \cong \mathscr{O}_{\mathrm{U}_{i}}^{\oplus n}$ as \mathscr{O}-modules), we have transition functions $\mathrm{T}_{\mathrm{ij}} \in \mathrm{GL}\left(\mathrm{n}, \mathscr{O}\left(\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}\right)\right)$ satisfying the cocycle condition (14.1.1.1). Thus the data of a locally free sheaf of rank n is equivalent to the data of a vector bundle of rank n. This change of perspective is useful, and is similar to an earlier change of perspective when we introduced ringed spaces: understanding spaces is the same as understanding (sheaves of) functions on the spaces, and
understanding vector bundles (a type of "space over $M^{\prime \prime}$) is the same as understanding functions.
14.1.4. Definition. A rank 1 locally free sheaf is called an invertible sheaf. (Unimportant aside: "invertible sheaf" is a heinous term for something that is essentially a line bundle. The motivation is that if X is a locally ringed space, and \mathscr{F} and \mathscr{G} are \mathscr{O}_{X}-modules with $\mathscr{F} \otimes_{\mathscr{O}_{X}} \mathscr{G} \cong \mathscr{O}_{X}$, then \mathscr{F} and \mathscr{G} are invertible sheaves [MO33489]. Thus in the monoid of \mathscr{O}_{X}-modules under tensor product, invertible sheaves are the invertible elements. We will never use this fact.)

14.1.5. Locally free sheaves on schemes.

We can generalize the notion of locally free sheaves to schemes without change. A locally free sheaf of rank n on a scheme X is defined as an \mathscr{O} x-module \mathscr{F} that is locally a free sheaf of rank n. Precisely, there is an open cover $\left\{U_{i}\right\}$ of X such that for each $\mathrm{U}_{\mathrm{i}},\left.\mathscr{F}\right|_{\mathrm{u}_{i}} \cong \mathscr{O}_{\mathrm{u}_{i}}^{\oplus n}$. This open cover determines transition functions the data of a cover $\left\{U_{i}\right\}$ of X, and functions $T_{i j} \in G L\left(n, \mathscr{O}\left(U_{i} \cap U_{j}\right)\right)$ satisfying the cocycle condition (14.1.1.1) - which in turn determine the locally free sheaf. As before, given these data, we can find the sections over any open set U. Informally, they are sections of the free sheaves over each $U \cap U_{i}$ that agree on overlaps. More formally, for each i, they are

$$
\vec{s}^{i}=\left(\begin{array}{c}
s_{1}^{i} \\
\vdots \\
s_{n}^{i}
\end{array}\right) \in \Gamma\left(U \cap U_{i}, \mathscr{O}_{X}\right)^{n}
$$

satisfying $\mathrm{T}_{\mathrm{ij}} \overrightarrow{\mathrm{S}}^{\mathrm{i}}=\vec{s}^{j}$ on $\mathrm{U} \cap \mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}$.
You should think of these as vector bundles, but just keep in mind that they are not the "same", just equivalent notions. We will later (Definition 18.1.4) define the "total space" of the vector bundle $V \rightarrow X$ (a scheme over X) in terms of the sheaf version of Spec (precisely, Spec Sym V^{\bullet}). But the locally free sheaf perspective will prove to be more useful. As one example: the definition of a locally free sheaf is much shorter than that of a vector bundle.

As in our motivating discussion, it is sometimes convenient to let the rank vary among connected components, or to consider infinite rank locally free sheaves.

14.1.6. Useful constructions, in the form of a series of important exercises.

We now give some useful constructions in the form of a series of exercises. They are useful, important, and surprisingly nontrivial! Two hints: Exercises 14.1.B14.1.Gwill apply for ringed spaces in general, so you shouldn't use special properties of schemes. Furthermore, they are all local on X, so you can reduce to the case where the locally free sheaves in question are actually free.
14.1.B. EXERCISE. Suppose \mathscr{F} and \mathscr{G} are locally free sheaves on X of rank m and n respectively. Show that $\mathcal{H o m}_{\mathscr{O}_{x}}(\mathscr{F}, \mathscr{G})$ is a locally free sheaf of rank mn.
14.1.C. EXERCISE. If \mathscr{E} is a (finite rank) locally free sheaf on X of rank n, Exercise 14.1.B implies that $\mathscr{E} \vee:=\mathcal{H o m}(\mathscr{E}, \mathscr{O}$ X $)$ is also a locally free sheaf of rank n . This is called the dual of \mathscr{E} (cf. $\S 3.3 .3$). Given transition functions for \mathscr{E}, describe transition functions for $\mathscr{E} V$. (Note that if \mathscr{E} is rank 1, i.e. invertible, the transition functions of the dual are the inverse of the transition functions of the original.)

Show that $\mathscr{E} \cong \mathscr{E}^{\vee} \vee$. (Caution: your argument showing that there is a canonical isomorphism $\left(\mathscr{F}^{\vee}\right)^{\vee} \cong \mathscr{F}$ better not also show that there is an isomorphism $\mathscr{F}^{\vee} \cong \mathscr{F}$! We will see an example in $\S 15.1$ of a locally free \mathscr{F} that is not isomorphic to its dual: the invertible sheaf $\mathscr{O}(1)$ on \mathbb{P}^{n}.)
14.1.D. EXERCISE. If \mathscr{F} and \mathscr{G} are locally free sheaves, show that $\mathscr{F} \otimes \mathscr{G}$ is a locally free sheaf. (Here \otimes is tensor product as \mathscr{O}_{x}-modules, defined in Exercise 3.5.J.) If \mathscr{F} is an invertible sheaf, show that $\mathscr{F} \otimes \mathscr{F} \vee \cong \mathscr{O}_{\mathrm{X}}$.
14.1.E. EXERCISE. Recall that tensor products tend to be only right-exact in general. Show that tensoring by a locally free sheaf is exact. More precisely, if \mathscr{F} is a locally free sheaf, and $\mathscr{G}^{\prime} \rightarrow \mathscr{G} \rightarrow \mathscr{G}^{\prime \prime}$ is an exact sequence of \mathscr{O} x-modules, then then so is $\mathscr{G}^{\prime} \otimes \mathscr{F} \rightarrow \mathscr{G} \otimes \mathscr{F} \rightarrow \mathscr{G}^{\prime \prime} \otimes \mathscr{F}$. (Possible hint: it may help to check exactness by checking exactness at stalks. Recall that the tensor product of stalks can be identified with the stalk of the tensor product, so for example there is a "natural" isomorphism $\left(\mathscr{G} \otimes_{\mathscr{O}_{x}} \mathscr{F}\right)_{x} \cong \mathscr{G}_{x} \otimes_{\mathscr{O}_{x, x}} \mathscr{F}_{x}$, Exercise 3.5.J(b).)
14.1.F. EXERCISE. If \mathscr{E} is a locally free sheaf of finite rank, and \mathscr{F} and \mathscr{G} are $\mathscr{O}_{\text {X }}$-modules, show that $\mathcal{H o m}(\mathscr{F}, \mathscr{G} \otimes \mathscr{E}) \cong \mathscr{H o m}\left(\mathscr{F} \otimes \mathscr{E}^{\vee}, \mathscr{G}\right)$. (Possible hint: first consider the case where \mathscr{E} is free.)
14.1.G. EXERCISE AND IMPORTANT DEFINITION. Show that the invertible sheaves on X, up to isomorphism, form an abelian group under tensor product. This is called the Picard group of X, and is denoted Pic X.

Unlike the previous exercises, the next one is specific to schemes.
14.1.H. EXERCISE. Suppose s is a section of a locally free sheaf \mathscr{F} on a scheme X. Define the notion of the subscheme cut out by $s=0$. Be sure to check that your definition is independent of choices! (Hint: given a trivialization over an open set U, s corresponds to a number of functions f_{1}, \ldots on U; on U, take the scheme cut out by these functions.)

14.1.7. Random concluding remarks.

We define rational (and regular) sections of a locally free sheaf on a scheme X just as we did rational (and regular) functions (see for example 6.5 and $\$ 7.5$.
14.1.I. ExERCISE. Show that locally free sheaves on Noetherian normal schemes satisfy "Hartogs' Lemma": sections defined away from a set of codimension at least 2 extend over that set. (Algebraic Hartogs' Lemma for Noetherian normal schemes is Theorem 12.3.10)
14.1.J. EASY EXERCISE. Suppose s is a nonzero rational section of an invertible sheaf on a locally Noetherian normal scheme. Show that if s has no poles, then s is regular. (Hint: Exercise 13.4.H)
14.1.8. Remark. Based on your intuition for line bundles on manifolds, you might hope that every point has a "small" open neighborhood on which all invertible sheaves (or locally free sheaves) are trivial. Sadly, this is not the case. We will eventually see ($\$ 21.11 .1$) that for the curve $y^{2}-x^{3}-x=0$ in $\mathbb{A}_{\mathbb{C}}^{2}$, every nonempty
open set has nontrivial invertible sheaves. (This will use the fact that it is an open subset of an elliptic curve.)
14.1.K. \star EXERCISE (FOR THOSE WITH SUFFICIENT COMPLEX-ANALYTIC BACKGROUND). Recall the analytification functor (Exercises 7.3.K and 11.1.F), that takes a complex finite type reduced scheme and produces a complex analytic space.
(a) If \mathscr{L} is an invertible sheaf on a complex (algebraic) variety X, define (up to unique isomorphism) the corresponding invertible sheaf on the complex variety $X_{a n}$.
(b) Show that the induced map $\operatorname{Pic} X \rightarrow \operatorname{Pic} X_{a n}$ is a group homomorphism.
(c) Show that this construction is functorial: if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of complex varieties, the following diagram commutes:

where the vertical maps are the ones you have defined.
14.1.L. \star EXERCISE (FOR THOSE WITH SUFFICIENT ARITHMETIC BACKGROUND; SEE also Proposition 15.2 .8 and $\S 15.2 .11$). Recall the definition of the ring of integers \mathscr{O}_{K} in a number field K , Remark 10.7.1. A fractional ideal \mathfrak{a} of \mathscr{O}_{K} is an $\mathscr{O}_{\mathrm{K}^{-}}$ submodule of K such that there is a nonzero $a \in \mathscr{O}_{K}$ such that $a \mathfrak{a} \subset \mathscr{O}_{K}$. Products of fractional ideals are defined analogously to products of ideals in a ring (defined in Exercise 4.4.C): $\mathfrak{a b}$ consists of (finite) \mathscr{O}_{K}-linear combinations of products of elements of \mathfrak{a} and elements of \mathfrak{b}. Thus fractional ideals form a semigroup under multiplication, with \mathscr{O}_{K} as the identity. In fact fractional ideals of \mathscr{O}_{K} form a group.
(a) Explain how a fractional ideal on a ring of integers in a number field yields an invertible sheaf. (Although we won't need this, it is worth noting that a fractional ideal is the same as an invertible sheaf with a trivialization at the generic point.)
(b) A fractional ideal is principal if it is of the form $r \mathscr{O}_{K}$ for some $r \in K$. Show that any two that differ by a principal ideal yield the same invertible sheaf.
(c) Show that two fractional ideals that yield the same invertible sheaf differ by a principal ideal.
(d) The class group is defined to be the group of fractional ideals modulo the principal ideals (i.e. modulo K^{\times}). Give an isomorphism of the class group with the Picard group of \mathscr{O}_{K}.
(This discussion applies to any Dedekind domain.)

14.1.9. The problem with locally free sheaves.

Recall that \mathscr{O}_{X}-modules form an abelian category: we can talk about kernels, cokernels, and so forth, and we can do homological algebra. Similarly, vector spaces form an abelian category. But locally free sheaves (i.e. vector bundles), along with reasonably natural maps between them (those that arise as maps of \mathscr{O}_{X}-modules), don't form an abelian category. As a motivating example in the category of differentiable manifolds, consider the map of the trivial line bundle on
\mathbb{R} (with coordinate t) to itself, corresponding to multiplying by the coordinate t. Then this map jumps rank, and if you try to define a kernel or cokernel you will get confused.

This problem is resolved by enlarging our notion of nice \mathscr{O}_{x}-modules in a natural way, to quasicoherent sheaves.

$$
\begin{array}{cccc}
\mathscr{O}_{x} \text {-modules } & \supset \text { quasicoherent sheaves } \\
\text { (abelian category) } & \text { (abelian category) } & \supset & \begin{array}{c}
\text { locally free sheaves } \\
\text { (not an abelian category) }
\end{array}
\end{array}
$$

You can turn this into two definitions of quasicoherent sheaves, equivalent to those we will give in $\S 14.2$ We want a notion that is local on X of course. So we ask for the smallest abelian subcategory of $\operatorname{Mod}_{\mathscr{O}_{X}}$ that is "local" and includes vector bundles. It turns out that the main obstruction to vector bundles to be an abelian category is the failure of cokernels of maps of locally free sheaves - as \mathscr{O}_{X}-modules - to be locally free; we could define quasicoherent sheaves to be those \mathscr{O}_{X}-modules that are locally cokernels, yielding a description that works more generally on ringed spaces, as described in Exercise 14.4.B You may wish to later check that our future definitions are equivalent to these.

Similarly, in the locally Noetherian setting, finite rank locally free sheaves will sit in a nice smaller abelian category, that of coherent sheaves.
quasicoherent sheaves
(abelian category) $\supset \begin{gathered}\text { coherent sheaves } \\ \text { (abelian category) }\end{gathered} \supset \quad \begin{gathered}\text { finite rank locally free sheaves }\end{gathered}$ (abelian category) (abelian category) (not an abelian category)
14.1.10. Remark: Quasicoherent and coherent sheaves on ringed spaces. We will discuss quasicoherent and coherent sheaves on schemes, but they can be defined more generally. Many of the results we state will hold in greater generality, but because the proofs look slightly different, we restrict ourselves to schemes to avoid distraction.

14.2 Quasicoherent sheaves

We now define the notion of quasicoherent sheaf. In the same way that a scheme is defined by "gluing together rings", a quasicoherent sheaf over that scheme is obtained by "gluing together modules over those rings". Given an A-module M, we defined an \mathscr{O}-module \widetilde{M} on Spec \mathcal{A} long ago (Exercise 5.1.D) - the sections over $D(f)$ were M_{f}.
14.2.1. Theorem. - Let X be a scheme, and \mathscr{F} an \mathscr{O}_{X}-module. Suppose P is the property of affine open subschemes Spec A of X that $\left.\mathscr{F}\right|_{\text {Spec } A} \cong \widetilde{M}$ for some A-module M. Then P satisfies the two hypotheses of the Affine Communication Lemma 6.3.2

We prove this in a moment.
14.2.2. Definition. If X is a scheme, then an \mathscr{O}_{X}-module \mathscr{F} is quasicoherent if for every affine open subset $\operatorname{Spec} A \subset X,\left.\mathscr{F}\right|_{\text {Spec } A} \cong \widetilde{M}$ for some A-module M. By Theorem 14.2.1. it suffices to check this for a collection of affine open sets covering X. For example, \widetilde{M} is a quasicoherent sheaf on $\operatorname{Spec} A$, and all locally free sheaves on X are quasicoherent.
14.2.A. UNIMPORTANT EXERCISE (NOT EVERY \mathscr{O}_{X}-MODULE IS A QUASICOHERENT SHEAF).
(a) Suppose $X=$ Spec $k[t]$. Let \mathscr{F} be the skyscraper sheaf supported at the origin $[(t)]$, with group $k(t)$ and the usual $k[t]$-module structure. Show that this is an \mathscr{O}_{X}-module that is not a quasicoherent sheaf. (More generally, if X is an integral scheme, and $p \in X$ is not the generic point, we could take the skyscraper sheaf at p with group the function field of X. Except in a silly circumstances, this sheaf won't be quasicoherent.) See Exercises 9.1.E and 14.3.1 for more (pathological) examples of \mathscr{O}_{X}-modules that are not quasicoherent.
(b) Suppose $X=$ Spec $k[t]$. Let \mathscr{F} be the skyscraper sheaf supported at the generic point $[(0)]$, with group $k(t)$. Give this the structure of an \mathscr{O}_{X}-module. Show that this is a quasicoherent sheaf. Describe the restriction maps in the distinguished topology of X. (Remark: your argument will apply more generally, for example when X is an integral scheme with generic point η, and \mathscr{F} is the skyscraper sheaf $\left.i_{\eta, *} K(X).\right)$
14.2.B. UNIMPORTANT EXERCISE (NOT EVERY QUASICOHERENT SHEAF IS LOCALLY FREE). Use the example of Exercise 14.2.A(b) to show that not every quasicoherent sheaf is locally free.
Proof of Theorem 14.2.1 Clearly if Spec A has property P, then so does the distinguished open Spec A_{f} : if M is an A-module, then $\left.\widetilde{M}\right|_{\operatorname{spec} A_{f}} \cong \widetilde{M_{f}}$ as sheaves of $\mathscr{O}_{\text {Spec } A_{f}}$-modules (both sides agree on the level of distinguished open sets and their restriction maps).

We next show the second hypothesis of the Affine Communication Lemma6.3.2 Suppose we have modules M_{1}, \ldots, M_{n}, where M_{i} is an $A_{f_{i}}$-module, along with isomorphisms $\phi_{i j}:\left(M_{i}\right)_{f_{j}} \rightarrow\left(M_{j}\right)_{f_{i}}$ of $A_{f_{i} f_{j}}$-modules, satisfying the cocycle condition (14.1.1.1). We want to construct an M such that \widetilde{M} gives us \widetilde{M}_{i} on $D\left(f_{i}\right)=\operatorname{Spec} A_{f_{i}}$, or equivalently, isomorphisms $\rho_{i}: \Gamma\left(D\left(f_{i}\right), \widetilde{M}\right) \rightarrow M_{i}$, so that the bottom triangle of

commutes.
14.2.C. EXERCISE. Why does this suffice to prove the result? In other words, why does this imply that $\left.\mathscr{F}\right|_{\text {Spec } A} \cong \widetilde{M}$?

We already know that M should be $\Gamma(\mathscr{F}, \operatorname{Spec} A)$, as \mathscr{F} is a sheaf. Consider elements of $M_{1} \times \cdots \times M_{n}$ that "agree on overlaps"; let this set be M. In other
words,

$$
\begin{equation*}
0 \longrightarrow M \longrightarrow M_{1} \times \cdots \times M_{n} \xrightarrow{\gamma} M_{12} \times M_{13} \times \cdots \times M_{(n-1) n} \tag{14.2.2.2}
\end{equation*}
$$

is an exact sequence (where $M_{i j}=\left(M_{i}\right)_{f_{j}} \cong\left(M_{j}\right)_{f_{i}}$, and the map γ is the "difference" map). So M is a kernel of a morphism of A-modules, hence an A-module. We are left to show that $M_{i} \cong M_{f_{i}}$ (and that this isomorphism satisfies (14.2.2.11). (At this point, we may proceed in a number of ways, and the reader may wish to find their own route rather than reading on.)

For convenience assume $i=1$. Localization is exact (Exercise 2.6.F(a)), so tensoring (14.2.2.2) by $A_{f_{1}}$ yields

$$
\begin{array}{r}
0 \longrightarrow M_{f_{1}} \longrightarrow\left(M_{1}\right)_{f_{1}} \times\left(M_{2}\right)_{f_{1}} \times \cdots \times\left(M_{n}\right)_{f_{1}} \tag{14.2.2.3}\\
\longrightarrow M_{12} \times \cdots \times M_{1 n} \times\left(M_{23}\right)_{f_{1}} \times \cdots \times\left(M_{(n-1) n}\right)_{f_{1}}
\end{array}
$$

is an exact sequence of $A_{f_{1}}$-modules.
We now identify many of the modules appearing in (14.2.2.3) in terms of M_{1}. First of all, f_{1} is invertible in $A_{f_{1}}$, so $\left(M_{1}\right)_{f_{1}}$ is canonically M_{1}. Also, $\left(M_{j}\right)_{f_{1}} \cong$ $\left(M_{1}\right)_{f_{j}}$ via $\phi_{i j}$. Hence if $i, j \neq 1,\left(M_{i j}\right)_{f_{1}} \cong\left(M_{1}\right)_{f_{i} f_{j}}$ via $\phi_{1 i}$ and $\phi_{1 j}$ (here the cocycle condition is implicitly used). Furthermore, $\left(M_{1 i}\right)_{f_{1}} \cong\left(M_{1}\right)_{f_{i}}$ via $\phi_{1 i}$. Thus we can write (14.2.2.3) as

$$
\begin{gather*}
0 \longrightarrow M_{f_{1}} \longrightarrow M_{1} \times\left(M_{1}\right)_{f_{2}} \times \cdots \times\left(M_{1}\right)_{f_{n}} \tag{14.2.2.4}\\
\xrightarrow{\alpha}\left(M_{1}\right)_{f_{2}} \times \cdots \times\left(M_{1}\right)_{f_{n}} \times\left(M_{1}\right)_{f_{2} f_{3}} \times \cdots \times\left(M_{1}\right)_{f_{n-1} f_{n}}
\end{gather*}
$$

By assumption, $\left.\mathscr{F}\right|_{\text {Spec } A_{f_{1}}} \cong \widetilde{M_{1}}$ for some M_{1}, so by considering the cover

$$
\operatorname{Spec} A_{f_{1}}=\operatorname{Spec} A_{f_{1}} \cup \operatorname{Spec} A_{f_{1} f_{2}} \cup \operatorname{Spec} A_{f_{1} f_{3}} \cup \cdots \cup \operatorname{Spec} A_{f_{1} f_{n}}
$$

(notice the "redundant" first term), and identifying sections of \mathscr{F} over Spec $\mathcal{A}_{f_{1}}$ in terms of sections over the open sets in the cover and their pairwise overlaps, we have an exact sequence of $\mathcal{A}_{f_{1}}$-modules

$$
\begin{gathered}
0 \longrightarrow M_{1} \longrightarrow M_{1} \times\left(M_{1}\right)_{f_{2}} \times \cdots \times\left(M_{1}\right)_{f_{n}} \\
\xrightarrow{\beta}\left(M_{1}\right)_{f_{2}} \times \cdots \times\left(M_{1}\right)_{f_{n}} \times\left(M_{1}\right)_{f_{2} f_{3}} \times \cdots \times\left(M_{1}\right)_{f_{n-1} f_{n}}
\end{gathered}
$$

which is very similar to (14.2.2.4). Indeed, the final map β of the above sequence is the same as the map α of (14.2.2.4), so $\operatorname{ker} \alpha=\operatorname{ker} \beta$, i.e. we have an isomorphism $M_{1} \cong M_{f_{1}}$.

Finally, the triangle of (14.2.2.1) is commutative, as each vertex of the triangle can be identified as the sections of \mathscr{F} over Spec $\mathcal{A}_{f_{1} f_{2}}$.

14.3 Characterizing quasicoherence using the distinguished affine base

Because quasicoherent sheaves are locally of a very special form, in order to "know" a quasicoherent sheaf, we need only know what the sections are over every affine open set, and how to restrict sections from an affine open set U to a distinguished affine open subset of U. We make this precise by defining what I will call the distinguished affine base of the Zariski topology - not a base in the usual sense. The point of this discussion is to give a useful characterization of quasicoherence, but you may wish to just jump to 14.3 .3

The open sets of the distinguished affine base are the affine open subsets of X. We have already observed that this forms a base. But forget that fact. We like distinguished open sets Spec $A_{f} \hookrightarrow$ Spec A, and we don't really understand open embeddings of one random affine open subset in another. So we just remember the "nice" inclusions.
14.3.1. Definition. The distinguished affine base of a scheme X is the data of the affine open sets and the distinguished inclusions.

In other words, we remember only some of the open sets (the affine open sets), and only some of the morphisms between them (the distinguished morphisms). For experts: if you think of a topology as a category (the category of open sets), we have described a subcategory.

We can define a sheaf on the distinguished affine base in the obvious way: we have a set (or abelian group, or ring) for each affine open set, and we know how to restrict to distinguished open sets.

Given a sheaf \mathscr{F} on X, we get a sheaf on the distinguished affine base. You can guess where we are going: we will show that all the information of the sheaf is contained in the information of the sheaf on the distinguished affine base.

As a warm-up, we can recover stalks as follows. (We will be implicitly using only the following fact. We have a collection of open subsets, and some subsets, such that if we have any $x \in U, V$ where U and V are in our collection of open sets, there is some W containing x, and contained in U and V such that $W \hookrightarrow U$ and $W \hookrightarrow V$ are both in our collection of inclusions. In the case we are considering here, this is the key Proposition 6.3.1 that given any two affine open sets Spec A, Spec B in X, Spec $A \cap$ Spec B could be covered by affine open sets that were simultaneously distinguished in Spec A and Spec B. In fancy language: the category of affine open sets, and distinguished inclusions, forms a filtered set.)

The stalk \mathscr{F}_{x} is the colimit $\lim _{\longrightarrow}(f \in \mathscr{F}(U))$ where the limit is over all open sets contained in X. We compare this to $\lim (f \in \mathscr{F}(U))$ where the limit is over all affine open sets, and all distinguished inclusions. You can check that the elements of one correspond to elements of the other. (Think carefully about this!)
14.3.A. EXERCISE. Show that a section of a sheaf on the distinguished affine base is determined by the section's germs.

14.3.2. Theorem. -

(a) A sheaf on the distinguished affine base \mathscr{F}^{b} determines a unique sheaf \mathscr{F}, which when restricted to the affine base is \mathscr{F}^{b}. (Hence if you start with a sheaf, and take the sheaf on the distinguished affine base, and then take the induced sheaf, you get the sheaf you started with.)
(b) A morphism of sheaves on a distinguished affine base uniquely determines a morphism of sheaves.
(c) An \mathscr{O}_{x}-module "on the distinguished affine base" yields an \mathscr{O}_{X}-module.

This proof is identical to our argument of $\$ 3.7$ showing that sheaves are (essentially) the same as sheaves on a base, using the "sheaf of compatible germs" construction. The main reason for repeating it is to let you see that all that is needed is for the open sets to form a filtered set (or in the current case, that the category of open sets and distinguished inclusions is filtered).

For experts: (a) and (b) are describing an equivalence of categories between sheaves on the Zariski topology of X and sheaves on the distinguished affine base of X.

Proof. (a) Suppose $\mathscr{F}^{\text {b }}$ is a sheaf on the distinguished affine base. Then we can define stalks.

For any open set U of X, define the sheaf of compatible germs

$$
\begin{aligned}
\mathscr{F}(\mathrm{U}):= & \left\{\left(\mathrm{f}_{\mathrm{x}} \in \mathscr{F}_{x}^{\mathrm{b}}\right)_{x \in \mathrm{U}}: \text { for all } x \in \mathrm{U},\right. \\
& \text { there exists } \mathrm{U}_{x} \text { with } x \subset \mathrm{U}_{x} \subset \mathrm{U}, \mathrm{~F}^{x} \in \mathscr{F}^{\mathrm{b}}\left(\mathrm{U}_{x}\right) \\
& \text { such that } \left.\mathrm{F}_{\mathrm{y}}^{x}=\mathrm{f}_{\mathrm{y}} \text { for all } \mathrm{y} \in \mathrm{U}_{x}\right\}
\end{aligned}
$$

where each U_{x} is in our base, and F_{y}^{x} means "the germ of F^{x} at y ". (As usual, those who want to worry about the empty set are welcome to.)

This really is a sheaf: convince yourself that we have restriction maps, identity, and gluability, really quite easily.

I next claim that if U is in our base, that $\mathscr{F}(U)=\mathscr{F}^{\mathrm{b}}(\mathrm{U})$. We clearly have a $\operatorname{map} \mathscr{F}^{\mathrm{b}}(\mathrm{U}) \rightarrow \mathscr{F}(\mathrm{U})$. This is an isomorphism on stalks, and hence an isomorphism by Exercise 3.4.E
14.3.B. EXERCISE. Prove (b) (cf. Exercise 3.7.C).
14.3.C. EXERCISE. Prove (c) (cf. Remark 3.7.3)
14.3.3. A characterization of quasicoherent sheaves in terms of distinguished inclusions. We use this perspective to give a useful characterization of quasicoherent sheaves among \mathscr{O}_{X}-modules. Suppose \mathscr{F} is an \mathscr{O}_{X}-module, and Spec $A_{f} \hookrightarrow$ Spec $A \subset X$ is a distinguished open subscheme of an affine open subscheme of X. Let $\phi: \Gamma(\operatorname{Spec} A, \mathscr{F}) \rightarrow \Gamma\left(\operatorname{Spec} A_{f}, \mathscr{F}\right)$ be the restriction map. The source of ϕ is an A-module, and the target is an A_{f}-module, so by the universal property of localization (Exercise 2.3.D), ϕ naturally factors as:

14.3.D. VERY IMPORTANT EXERCISE. Show that an \mathscr{O}_{X}-module \mathscr{F} is quasicoherent if and only if for each such distinguished Spec $A_{f} \hookrightarrow$ Spec A, α is an isomorphism.

Thus a quasicoherent sheaf is (equivalent to) the data of one module for each affine open subset (a module over the corresponding ring), such that the module over a distinguished open set Spec A_{f} is given by localizing the module over $\operatorname{Spec} A$. The next exercise shows that this will be an easy criterion to check.
14.3.E. IMPORTANT EXERCISE (CF. THE QCQS LEMMA 8.3.4). Suppose X is a quasicompact and quasiseparated scheme (i.e. covered by a finite number of affine open sets, the pairwise intersection of which is also covered by a finite number of affine open sets). Suppose \mathscr{F} is a quasicoherent sheaf on X, and let $f \in \Gamma\left(X, \mathscr{O}_{X}\right)$ be a function on X. Show that the restriction map $\operatorname{res}_{X_{f} \subset X}: \Gamma(X, \mathscr{F}) \rightarrow \Gamma\left(X_{f}, \mathscr{F}\right)$ (here X_{f} is the open subset of X where f doesn't vanish) is precisely localization. In other words show that there is an isomorphism $\Gamma(\mathrm{X}, \mathscr{F})_{\mathrm{f}} \rightarrow \Gamma\left(\mathrm{X}_{\mathrm{f}}, \mathscr{F}\right)$ making the following diagram commute.

(Hint: Apply the exact functor $\otimes_{\mathrm{A}} \mathrm{A}_{\mathrm{f}}$ to the exact sequence

$$
0 \rightarrow \Gamma(\mathrm{X}, \mathscr{F}) \rightarrow \oplus_{\mathrm{i}} \Gamma\left(\mathrm{U}_{\mathrm{i}}, \mathscr{F}\right) \rightarrow \oplus \Gamma\left(\mathrm{U}_{\mathrm{ijk}}, \mathscr{F}\right)
$$

where the U_{i} form a finite affine cover of X and $U_{i j k}$ form a finite affine cover of $\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}$.)
14.3.F. IMPORTANT EXERCISE (COROLLARY TO EXERCISE 14.3.E PUSHFORWARDS OF QUASICOHERENT SHEAVES ARE QUASICOHERENT IN REASONABLE CIRCUMSTANCES). Suppose $\pi: X \rightarrow Y$ is a quasicompact quasiseparated morphism, and \mathscr{F} is a quasicoherent sheaf on X. Show that $\pi_{*} \mathscr{F}$ is a quasicoherent sheaf on Y.
14.3.G. EXERCISE (GOOD PRACTICE: THE SHEAF OF NILPOTENTS). If A is a ring, and $\mathrm{f} \in A$, show that $\mathfrak{N}\left(\mathcal{A}_{\mathrm{f}}\right) \cong \mathfrak{N}(A)_{\mathrm{f}}$. Use this to show construct the quasicoherent sheaf of nilpotents on any scheme X. This is an example of an ideal sheaf (of \mathscr{O}_{X}).
14.3.H. EXERCISE (TO BE USED REPEATEDLY IN $\$ 16.3$). Generalize Exercise 14.3.E as follows. Suppose X is a quasicompact quasiseparated scheme, \mathscr{L} is an invertible sheaf on X with section s, and \mathscr{F} is a quasicoherent sheaf on X. As in Exercise 14.3.E let X_{s} be the open subset of X where s doesn't vanish. Show that any section of \mathscr{F} over X_{s} can be interpreted as the quotient of a global section of $\mathscr{F} \otimes \mathscr{L}^{\otimes n}$ by s^{n}. In other words, any section of \mathscr{F} over X_{s} can be extended over all of X, once you multiply it by a large enough power of s. More precisely: note that $\oplus_{n \geq 0} \Gamma\left(X, \mathscr{L}^{\otimes n}\right)$ is a graded ring, and we interpret s as a degree 1 element of it. Note also that $\oplus_{n \geq 0} \Gamma\left(\mathrm{X}, \mathscr{F} \otimes \mathscr{L}^{\otimes n}\right)$ is a graded module over this ring. Describe a natural map

$$
\left(\left(\oplus_{\mathrm{n} \geq 0} \Gamma\left(\mathrm{X}, \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{n}}\right)\right)_{\mathrm{s}}\right)_{0} \rightarrow \Gamma\left(\mathrm{X}_{\mathrm{s}}, \mathscr{F}\right)
$$

and show that it is an isomorphism. (Hint: after showing the existence of the natural map, show it is an isomorphism in the affine case.)
14.3.I. LESS IMPORTANT EXERCISE. Give a counterexample to show that Exercise 14.3.Eneed not hold without the quasicompactness hypothesis. (Possible hint: take an infinite disjoint union of affine schemes. The key idea is that infinite direct products do not commute with localization.)
14.3.4. $\star \star$ Grothendieck topologies. The distinguished affine base isn't a topology in the usual sense - the union of two affine sets isn't necessarily affine, for example. It is however a first new example of a generalization of a topology - the notion of a site or a Grothendieck topology. We give the definition to satisfy the curious, but we certainly won't use this notion. (For a clean statement, see [Stacks, $00 \mathrm{VH}]$; this is intended only as motivation.) The idea is that we should abstract away only those notions we need to define sheaves. We need the notion of open set, but it turns out that we won't even need an underling set, i.e. we won't even need the notion of points! Let's think through how little we need. For our discussion of sheaves to work, we needed to know what the open sets were, and what the (allowed) inclusions were, and these should "behave well", and in particular the data of the open sets and inclusions should form a category. (For example, the composition of an allowed inclusion with another allowed inclusion should be an allowed inclusion - in the distinguished affine base, a distinguished open set of a distinguished open set is a distinguished open set.) So we just require the data of this category. At this point, we can already define presheaf (as just a contravariant functor from this category of "open sets"). We saw this idea earlier in Exercise 3.2.A

In order to extend this definition to that of a sheaf, we need to know more information. We want two open subsets of an open set to intersect in an open set, so we want the category to be closed under fiber products (cf. Exercise 2.3.N). For the identity and gluability axioms, we need to know when some open sets cover another, so we also remember this as part of the data of a Grothendieck topology. These data of the coverings satisfy some obvious properties. Every open set covers itself (i.e. the identity map in the category of open sets is a covering). Coverings pull back: if we have a map $\mathrm{Y} \rightarrow \mathrm{X}$, then any cover of X pulls back to a cover of Y . Finally, a cover of a cover should be a cover. Such data (satisfying these axioms) is called a Grothendieck topology or a site. (There are useful variants of this definition in the literature. Again, we are following [Stacks].) We can define the notion of a sheaf on a Grothendieck topology in the usual way, with no change. A topos is a scary name for a category of sheaves of sets on a Grothendieck topology.

Grothendieck topologies are used in a wide variety of contexts in and near algebraic geometry. Étale cohomology (using the étale topology), a generalization of Galois cohomology, is a central tool, as are more general flat topologies, such as the smooth topology. The definition of a Deligne-Mumford or Artin stack uses the étale and smooth topology, respectively. Tate developed a good theory of nonarchimedean analytic geometry over totally disconnected ground fields such as \mathbb{Q}_{p} using a suitable Grothendieck topology. Work in K-theory (related for example to Voevodsky's work) uses exotic topologies.

14.4 Quasicoherent sheaves form an abelian category

The category of A-modules is an abelian category. Indeed, this is our motivating example for the notion of abelian category. Similarly, quasicoherent sheaves on a scheme X form an abelian category, which we call $Q C o h_{X}$. Here is how.

When you show that something is an abelian category, you have to check many things, because the definition has many parts. However, if the objects you are considering lie in some ambient abelian category, then it is much easier. You have seen this idea before: there are several things you have to do to check that something is a group. But if you have a subset of group elements, it is much easier to check that it forms a subgroup.

You can look at back at the definition of an abelian category, and you will see that in order to check that a subcategory is an abelian subcategory, it suffices to check only the following:
(i) 0 is in the subcategory
(ii) the subcategory is closed under finite sums
(iii) the subcategory is closed under kernels and cokernels

In our case of $Q \operatorname{Coh}_{\mathrm{x}} \subset \operatorname{Mod}_{\mathscr{O}_{\mathrm{x}}}$, the first two are cheap: 0 is certainly quasicoherent, and the subcategory is closed under finite sums: if \mathscr{F} and \mathscr{G} are sheaves on X, and over Spec $A, \mathscr{F} \cong \widetilde{M}$ and $\mathscr{G} \cong \widetilde{\mathrm{N}}$, then $\mathscr{F} \oplus \mathscr{G}=\widetilde{\mathrm{M} \oplus \mathrm{N}}$ (do you see why?), so $\mathscr{F} \oplus \mathscr{G}$ is a quasicoherent sheaf.

We now check (iii), using the characterization of Important Exercise 14.3.3 Suppose $\alpha: \mathscr{F} \rightarrow \mathscr{G}$ is a morphism of quasicoherent sheaves. Then on any affine open set U, where the morphism is given by $\beta: M \rightarrow N$, define $(\operatorname{ker} \alpha)(U)=\operatorname{ker} \beta$ and $(\operatorname{coker} \alpha)(U)=$ coker β. Then these behave well under inversion of a single element: if

$$
0 \rightarrow \mathrm{~K} \rightarrow \mathrm{M} \rightarrow \mathrm{~N} \rightarrow \mathrm{P} \rightarrow 0
$$

is exact, then so is

$$
0 \rightarrow \mathrm{~K}_{\mathrm{f}} \rightarrow \mathrm{M}_{\mathrm{f}} \rightarrow \mathrm{~N}_{\mathrm{f}} \rightarrow \mathrm{P}_{\mathrm{f}} \rightarrow 0
$$

from which $(\operatorname{ker} \beta)_{f} \cong \operatorname{ker}\left(\beta_{f}\right)$ and $(\operatorname{coker} \beta)_{f} \cong \operatorname{coker}\left(\beta_{f}\right)$. Thus both of these define quasicoherent sheaves. Moreover, by checking stalks, they are indeed the kernel and cokernel of α (exactness can be checked stalk-locally). Thus the quasicoherent sheaves indeed form an abelian category.
14.4.A. EXERCISE. Show that a sequence of quasicoherent sheaves $\mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H}$ on X is exact if and only if it is exact on every open set in any given affine cover of X. (In particular, taking sections over an affine open Spec A is an exact functor from the category of quasicoherent sheaves on X to the category of A-modules. Recall that taking sections is only left-exact in general, see $\$ 3.5 . \mathrm{F}$) In particular, we may check injectivity or surjectivity of a morphism of quasicoherent sheaves by checking on an affine cover of our choice.

Warning: If $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is an exact sequence of quasicoherent sheaves, then for any open set

$$
0 \rightarrow \mathscr{F}(\mathrm{U}) \rightarrow \mathscr{G}(\mathrm{U}) \rightarrow \mathscr{H}(\mathrm{U})
$$

is exact, and exactness on the right is guaranteed to hold only if U is affine. (To set you up for cohomology: whenever you see left-exactness, you expect to eventually
interpret this as a start of a long exact sequence. So we are expecting H^{1} 's on the right, and now we expect that $\mathrm{H}^{1}(\operatorname{Spec} A, \mathscr{F})=0$. This will indeed be the case.)
14.4.B. LESS IMPORTANT EXERCISE (CONNECTION TO ANOTHER DEFINITION, AND QUASICOHERENT SHEAVES ON RINGED SPACES IN GENERAL). Show that an $\mathscr{O}^{\text {X- }}$ module \mathscr{F} on a scheme X is quasicoherent if and only if there exists an open cover by U_{i} such that on each $\mathrm{U}_{i},\left.\mathscr{F}\right|_{\mathrm{u}_{i}}$ is isomorphic to the cokernel of a map of two free sheaves:

$$
\left.\mathscr{O}_{\mathrm{U}_{\mathrm{i}}}^{\oplus \mathrm{I}} \rightarrow \mathscr{O}_{\mathrm{U}_{\mathrm{i}}}^{\oplus \mathrm{I}} \rightarrow \mathscr{F}\right|_{\mathrm{U}_{i}} \rightarrow 0
$$

is exact. We have thus connected our definitions to the definition given at the very start of the chapter. This is the definition of a quasicoherent sheaf on a ringed space in general. It is useful in many circumstances, for example in complex analytic geometry.

14.5 Module-like constructions

In a similar way, basically any nice construction involving modules extends to quasicoherent sheaves. (One exception: the Hom of two A-modules is an Amodule, but the \mathcal{H} om of two quasicoherent sheaves is quasicoherent only in "reasonable" circumstances, see Exercise 14.7.A The failure of "niceness" is the failure of Hom to commute with localization.)
14.5.1. Locally free sheaves from free modules.
14.5.A. EXERCISE (POSSIBLE HELP FOR LATER PROBLEMS).
(a) Suppose

$$
\begin{equation*}
0 \rightarrow \mathscr{F}^{\prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime} \rightarrow 0 \tag{14.5.1.1}
\end{equation*}
$$

is a short exact sequence of locally free sheaves on X. Suppose $U=\operatorname{Spec} A$ is an affine open set where $\mathscr{F}^{\prime}, \mathscr{F}^{\prime \prime}$ are free, say $\left.\mathscr{F}^{\prime}\right|_{\text {Spec } A}=\widetilde{A}^{\oplus a},\left.\mathscr{F}^{\prime \prime}\right|_{\operatorname{Spec} A}=\widetilde{A}^{\oplus b}$. (Here a and b are assumed to be finite for convenience, but this is not necessary, so feel free to generalize to the infinite rank case.) Show that \mathscr{F} is also free on Spec A, and that $0 \rightarrow \mathscr{F}^{\prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime} \rightarrow 0$ can be interpreted as coming from the tautological exact sequence $0 \rightarrow A^{\oplus \mathrm{a}} \rightarrow A^{\oplus(\mathrm{a}+\mathrm{b})} \rightarrow A^{\oplus \mathrm{b}} \rightarrow 0$. (As a consequence, given an exact sequence of quasicoherent sheaves (14.5.1.1) where \mathscr{F}^{\prime} and $\mathscr{F}^{\prime \prime}$ are locally free, \mathscr{F} must also be locally free.)
(b) In the finite rank case, show that given an open covering by trivializing affine open sets (of the form described in (a)), the transition functions (really, matrices) of \mathscr{F} may be interpreted as block upper-diagonal matrices, where the top $\mathrm{a} \times \mathrm{a}$ block are transition functions for \mathscr{F}^{\prime}, and the bottom $\mathrm{b} \times \mathrm{b}$ blocks are transition functions for $\mathscr{F}^{\prime \prime}$. (2012: JP OC)
14.5.B. EXERCISE. Suppose (14.5.1.1) is an exact sequence of quasicoherent sheaves on X. By Exercise $14.5 . \mathrm{A}(\mathrm{a})$, if \mathscr{F}^{\prime} and $\mathscr{F}^{\prime \prime}$ are locally free, then \mathscr{F} is too.
(a) If \mathscr{F} and $\mathscr{F}^{\prime \prime}$ are locally free of finite rank, show that \mathscr{F}^{\prime} is too. Hint: Reduce to the case $X=\operatorname{Spec} A$ and \mathscr{F} and $\mathscr{F}^{\prime \prime}$ free. Interpret the map $\phi: \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime}$ as an $n \times m$ matrix M with values in A, with m the rank of \mathscr{F} and n the rank of $\mathscr{F}^{\prime \prime}$. For each point p of X, show that there exist n columns $\left\{c_{1}, \ldots, c_{n}\right\}$ of M that
are linearly independent at p and hence near p (as linear independence is given by nonvanishing of the appropriate $n \times n$ determinant). Thus X can be covered by distinguished open subsets in bijection with the choices of n columns of M. Restricting to one subset and renaming columns, reduce to the case where the determinant of the first n columns of M is invertible. Then change coordinates on $A^{\oplus m}=\mathscr{F}(\operatorname{Spec} A)$ so that M with respect to the new coordinates is the identity matrix in the first n columns, and 0 thereafter. Finally, in this case interpret \mathscr{F}^{\prime} as $A^{\oplus(m-n)}$.
(b) If \mathscr{F}^{\prime} and \mathscr{F} are both locally free, show that $\mathscr{F}^{\prime \prime}$ need not be. (Hint: over $k[t]$, consider $0 \rightarrow t k[t] \rightarrow k[t] \rightarrow k[t] /(t) \rightarrow 0$. We will soon interpret this as the closed subscheme exact sequence (14.5.6.1) for a point on \mathbb{A}^{1}.)
14.5.2. Tensor products. Another important example is tensor products.
14.5.C. EXERCISE. If \mathscr{F} and \mathscr{G} are quasicoherent sheaves, show that $\mathscr{F} \otimes \mathscr{G}$ is a quasicoherent sheaf described by the following information: If Spec A is an affine open, and $\Gamma(\operatorname{Spec} \mathcal{A}, \mathscr{F})=M$ and $\Gamma(\operatorname{Spec} \mathcal{A}, \mathscr{G})=\mathrm{N}$, then $\Gamma(\operatorname{Spec} \mathcal{A}, \mathscr{F} \otimes \mathscr{G})=$ $M \otimes_{\mathrm{A}} \mathrm{N}$, and the restriction map $\Gamma(\operatorname{Spec} A, \mathscr{F} \otimes \mathscr{G}) \rightarrow \Gamma\left(\operatorname{Spec} \mathcal{A}_{\mathrm{f}}, \mathscr{F} \otimes \mathscr{G}\right)$ is precisely the localization map $M \otimes_{A} N \rightarrow\left(M \otimes_{A} N\right)_{f} \cong M_{f} \otimes_{A_{f}} N_{f}$. (We are using the algebraic fact that $\left(M \otimes_{R} N\right)_{f} \cong M_{f} \otimes_{R_{f}} N_{f}$. You can prove this by universal property if you want, or by using the explicit construction.)

Note that thanks to the machinery behind the distinguished affine base, sheafification is taken care of. This is a feature we will use often: constructions involving quasicoherent sheaves that involve sheafification for general sheaves don't require sheafification when considered on the distinguished affine base. Along with the fact that injectivity, surjectivity, kernels and so on may be computed on affine opens, this is the reason that it is particularly convenient to think about quasicoherent sheaves in terms of affine open sets.

Given a section s of \mathscr{F} and a section t of \mathscr{G}, we have a section $\mathrm{s} \otimes \mathrm{t}$ of $\mathscr{F} \otimes \mathscr{G}$. If \mathscr{F} is an invertible sheaf, this section is often denoted st.

14.5.3. Tensor algebra constructions.

For the next exercises, recall the following. If M is an A-module, then the tensor algebra $T^{\bullet}(M)$ is a non-commutative algebra, graded by $\mathbb{Z} \geq 0$, defined as follows. $T^{0}(M)=A, T^{n}(M)=M \otimes_{A} \cdots \otimes_{A} M$ (where n terms appear in the product), and multiplication is what you expect.

The symmetric algebra Sym $^{\bullet} M$ is a symmetric algebra, graded by $\mathbb{Z} \geq 0$, defined as the quotient of $\mathrm{T}^{\bullet}(M)$ by the (two-sided) ideal generated by all elements of the form $x \otimes y-y \otimes x$ for all $x, y \in M$. Thus $\operatorname{Sym}^{n} M$ is the quotient of $M \otimes \cdots \otimes M$ by the relations of the form $m_{1} \otimes \cdots \otimes m_{n}-m_{1}^{\prime} \otimes \cdots \otimes m_{n}^{\prime}$ where $\left(m_{1}^{\prime}, \ldots, m_{n}^{\prime}\right)$ is a rearrangement of $\left(m_{1}, \ldots, m_{n}\right)$.

The exterior algebra $\Lambda^{\bullet} M$ is defined to be the quotient of $T^{\bullet} M$ by the (twosided) ideal generated by all elements of the form $x \otimes x$ for all $x \in M$. Expanding $(a+b) \otimes(a+b)$, we see that $a \otimes b=-b \otimes a$ in $\wedge^{2} M$. This implies that if 2 is invertible in A (e.g. if A is a field of characteristic not 2), $\wedge^{n} M$ is the quotient of $M \otimes \cdots \otimes M$ by the relations of the form $m_{1} \otimes \cdots \otimes m_{n}-(-1)^{\operatorname{sgn}(\sigma)} m_{\sigma(1)} \otimes \cdots \otimes m_{\sigma(n)}$ where σ is a permutation of $\{1, \ldots, n\}$. The exterior algebra is a "skew-commutative" A algebra.

Better: both Sym and \wedge can defined by universal properties. For example, $\operatorname{Sym}_{A}^{n}(M)$ is universal among modules such that any map of A-modules $M^{\otimes n} \rightarrow$ N that is symmetric in the n entries factors uniquely through $\operatorname{Sym}_{A}^{n}(M)$.

It is most correct to write $T_{A}^{\bullet}(M), \operatorname{Sym}_{\mathcal{A}}^{\bullet}(M)$, and $\wedge_{A}^{\bullet}(M)$, but the "base ring" A is usually omitted for convenience.
14.5.D. EXERCISE. Suppose \mathscr{F} is a quasicoherent sheaf. Define the quasicoherent sheaves $\operatorname{Sym}^{n} \mathscr{F}$ and $\wedge^{n} \mathscr{F}$. (One possibility: describe them on each affine open set, and use the characterization of Important Exercise 14.3.3) If \mathscr{F} is locally free of rank m, show that $T^{n} \mathscr{F}, \operatorname{Sym}^{n} \mathscr{F}$, and $\wedge^{n} \mathscr{F}$ are locally free, and find their ranks. (Remark: these constructions can be defined for \mathscr{O}-modules on an arbitrary ringed space.)

You can also define the sheaf of non-commutative algebras $T^{\bullet} \mathscr{F}$, the sheaf of commutative algebras $\mathrm{Sym}^{\bullet} \mathscr{F}$, and the sheaf of skew-commutative algebras $\wedge \cdot \mathscr{F}$.
14.5.E. EXERCISE. Suppose $0 \rightarrow \mathscr{F}^{\prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime} \rightarrow 0$ is an exact sequence of locally free sheaves. Show that for any r , there is a filtration of Sym $^{\mathrm{r}} \mathscr{F}$

$$
\operatorname{Sym}^{r} \mathscr{F}=\mathscr{G}^{0} \supseteq \mathscr{G}^{1} \supseteq \cdots \supseteq \mathscr{G}^{r} \supseteq \mathscr{G}^{r+1}=0
$$

with subquotients

$$
\mathscr{G}^{\mathrm{p}} / \mathscr{G}^{\mathrm{p}+1} \cong\left(\operatorname{Sym}^{\mathrm{p}} \mathscr{F}^{\prime}\right) \otimes\left(\mathrm{Sym}^{\mathrm{r}-\mathrm{p}} \mathscr{F}^{\prime \prime}\right)
$$

(Here are two different possible hints for this and Exercise 14.5.F (1) Interpret the transition matrices for \mathscr{F} as block upper-diagonal, with two blocks, where one diagonal block gives the transition matrices for \mathscr{F}^{\prime}, and the other gives the transition matrices for $\mathscr{F}^{\prime \prime}$ (cf. Exercise 14.5.1.1(b)). Then appropriately interpret the transition matrices for $\operatorname{Sym}^{r} \mathscr{F}$ as block upper-diagonal as well, with $r+1$ blocks. (2) It suffices to consider a small enough affine open set Spec A, where \mathscr{F}^{\prime}, $\mathscr{F}, \mathscr{F}^{\prime \prime}$ are free, and to show that your construction behaves well with respect to localization at an element $f \in A$. In such an open set, the sequence is $0 \rightarrow A^{\oplus p} \rightarrow$ $A^{\oplus(p+q)} \rightarrow A^{\oplus q} \rightarrow 0$ by the Exercise14.5.A Let e_{1}, \ldots, e_{p} be the standard basis of $A^{\oplus p}$, and f_{1}, \ldots, f_{q} be the the standard basis of $A^{\oplus q}$. Let $e_{1}^{\prime}, \ldots, e_{p}^{\prime}$ be denote the images of e_{1}, \ldots, e_{p} in $A^{\oplus(p+q)}$. Let $f_{1}^{\prime}, \ldots, f_{q}^{\prime}$ be any lifts of f_{1}, \ldots, f_{q} to $A^{\oplus(p+q)}$. Note that f_{i}^{\prime} is well-defined modulo $e_{1}^{\prime}, \ldots, e_{p}^{\prime}$. Note that

$$
\left.\left.\left.\operatorname{Sym}^{\mathrm{r}} \mathscr{F}\right|_{\mathrm{Spec} A} \cong \oplus_{i=0}^{\mathrm{s}} \operatorname{Sym}^{\mathrm{i}} \mathscr{F}^{\prime}\right|_{\text {Spec A }} \otimes_{\mathscr{O}_{\text {Spec A }}} \operatorname{Sym}^{\mathrm{r}-\mathrm{i}} \mathscr{F}^{\prime \prime}\right|_{\text {Spec A }} .
$$

Show that $\mathscr{F}^{p}:=\oplus_{i=p}^{r} \operatorname{Sym}^{i} \mathscr{F}^{\prime}\left|{ }_{\text {Spec } A} \otimes \mathscr{O}_{\text {Spec A }} \operatorname{Sym}^{r-i} \mathscr{F}^{\prime \prime}\right|_{\text {Spec A }}$ gives a well-defined (locally free) subsheaf that is independent of the choices made, e.g. of the basis e_{1}, $\ldots, e_{p}, f_{1}, \ldots, f_{q}$, and the lifts $f_{1}^{\prime}, \ldots, f_{q}^{\prime}$.)
14.5.F. USEFUL EXERCISE. Suppose $0 \rightarrow \mathscr{F}^{\prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime} \rightarrow 0$ is an exact sequence of locally free sheaves. Show that for any r, there is a filtration of $\wedge^{\mathrm{r}} \mathscr{F}$:

$$
\wedge^{\mathrm{r}} \mathscr{F}=\mathscr{G}^{0} \supseteq \mathscr{G}^{1} \supseteq \cdots \supseteq \mathscr{G}^{\mathrm{r}} \supset \mathscr{G}^{\mathrm{r}+1}=0
$$

with subquotients

$$
\mathscr{G}^{\mathrm{p}} / \mathscr{G}^{\mathrm{p}+1} \cong\left(\wedge^{\mathrm{p}} \mathscr{F}^{\prime}\right) \otimes\left(\wedge^{\mathrm{r}-\mathrm{p}} \mathscr{F}^{\prime \prime}\right)
$$

for each p. In particular, $\operatorname{det} \mathscr{F}=\left(\operatorname{det} \mathscr{F}^{\prime}\right) \otimes\left(\operatorname{det} \mathscr{F}^{\prime \prime}\right)$. In fact we only need that $\mathscr{F}^{\prime \prime}$ is locally free.
14.5.G. EXERCISE. Suppose \mathscr{F} is locally free of rank n. Then $\wedge^{n} \mathscr{F}$ is called the determinant (line) bundle or (both better and worse) the determinant locally free sheaf. It is denoted det \mathscr{F}. Describe a map $\wedge^{\mathrm{r}} \mathscr{F} \times \wedge^{\mathrm{n}-\mathrm{r}} \mathscr{F} \rightarrow \Lambda^{\mathrm{n}} \mathscr{F}$ that induces an isomorphism $\wedge^{\mathrm{r}} \mathscr{F} \rightarrow\left(\wedge^{\mathrm{n}-\mathrm{r}} \mathscr{F}\right)^{\vee} \otimes \wedge^{\mathrm{n}} \mathscr{F}$. This is called a perfect pairing of vector bundles. (If you know about perfect pairings of vector spaces, do you see why this is a generalization?) You might use this later in showing duality of Hodge numbers of nonsingular varieties over algebraically closed fields, Exercise 23.4.K
14.5.H. EXERCISE (DETERMINANT LINE BUNDLES BEHAVE WELL IN EXACT SEQUENCES). Suppose $0 \rightarrow \mathscr{F}_{1} \rightarrow \cdots \rightarrow \mathscr{F}_{n} \rightarrow 0$ is an exact sequence of finite rank locally free sheaves on X. Show that "the alternating product of determinant bundles is trivial":

$$
\operatorname{det}\left(\mathscr{F}_{1}\right) \otimes \operatorname{det}\left(\mathscr{F}_{2}\right)^{\vee} \otimes \operatorname{det}\left(\mathscr{F}_{3}\right) \otimes \operatorname{det}\left(\mathscr{F}_{4}\right)^{\vee} \otimes \cdots \otimes \operatorname{det}\left(\mathscr{F}_{n}\right)^{(-1)^{n}} \cong \mathscr{O}_{X}
$$

(Hint: break the exact sequence into short exact sequences. Use Exercise 14.5.B b) to show that they are short exact sequences of finite rank locally free sheaves. Then use Exercise 14.5.F)
14.5.4. Torsion-free sheaves (a stalk-local condition) and torsion sheaves. An Amodule M is said to be torsion-free if $a m=0$ implies that either a is a zerodivisor in A or $m=0$.

In the case where A is an integral domain, which is basically the only context in which we will use this concept, the definition of torsion-freeness can be restated as $a m=0$ only if $a=0$ or $m=0$. In this case, the torsion submodule of M, denoted $M_{\text {tors }}$, consists of those elements of M annihilated by some nonzero element of A. (If A is not an integral domain, this construction needn't yield an A-module.) Clearly M is torsion-free if and only if $M_{\text {tors }}=0$. We say a module M over an integral domain A is torsion if $M=M_{\text {tors }}$; this is equivalent to $M \otimes_{A} K(A)=0$.

If X is a scheme, then an \mathscr{O}_{X}-module \mathscr{F} is said to be torsion-free if \mathscr{F}_{p} is a torsion-free $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$-module for all p . (Caution: [EGA] calls this "strictly torsionfree".)
14.5.I. EXERCISE. Assume (for convenience, not necessity) that \mathcal{A} is an integral domain. Show that if M is a torsion-free A-module, then so is any localization of M. Hence show that \widetilde{M} is a torsion-free sheaf on Spec A.
14.5.J. UNIMPORTANT EXERCISE (TORSION-FREENESS IS NOT AN AFFINE LOCAL CONDITION FOR STUPID REASONS). Find an example on a two-point space showing that $M:=A$ might not be a torsion-free A-module even though $\mathscr{O}_{\operatorname{Spec} A}=\widetilde{M}$ is torsion-free.
14.5.5. Definition: torsion quasicoherent sheaves on reduced schemes. Motivated by the definition of $M_{\text {tors }}$ above, we say that a quasicoherent sheaf on a reduced scheme is torsion if its stalk at the generic point of every irreducible component is 0 . We will mainly use this for coherent sheaves on nonsingular curves, where this notion is very simple indeed (see Exercise 14.7.F(b)), but in the literature it comes up in more general situations.
14.5.6. Important: Quasicoherent sheaves of ideals correspond to closed subschemes. Recall that if $i: X \hookrightarrow Y$ is a closed embedding, then we have a surjection
of sheaves on $Y: \mathscr{O}_{Y} \longrightarrow i_{*} \mathscr{O}_{X}$ (§9.1). (The i_{*} is often omitted, as we are considering the sheaf on X as being a sheaf on Y.) The kernel $\mathscr{I}_{X / Y}$ is a "sheaf of ideals" in Y : for each open subset U of Y, the sections form an ideal in the ring of functions on U .

Compare (hard) Exercise 9.1.Gand the characterization of quasicoherent sheaves given in (hard) Exercise 14.3.D You will see that a sheaf of ideals is quasicoherent if and only if it comes from a closed subscheme. (An example of a nonquasicoherent sheaf of ideals was given in Exercise 9.1.E) We call

$$
\begin{equation*}
0 \rightarrow \mathscr{I}_{X / Y} \rightarrow \mathscr{O}_{Y} \rightarrow i_{*} \mathscr{O}_{X} \rightarrow 0 \tag{14.5.6.1}
\end{equation*}
$$

the closed subscheme exact sequence corresponding to $\mathrm{X} \hookrightarrow \mathrm{Y}$.

14.6 Finite type and coherent sheaves

Here are three natural finiteness conditions on an A-module M. In the case when A is a Noetherian ring, which is the case that almost all of you will ever care about, they are all the same.

The first is the most naive: a module could be finitely generated. In other words, there is a surjection $A^{\oplus p} \rightarrow M \rightarrow 0$.

The second is reasonable too. It could be finitely presented - it could have a finite number of generators with a finite number of relations: there exists a finite presentation, i.e. an exact sequence

$$
A^{\oplus q} \rightarrow A^{\oplus p} \rightarrow M \rightarrow 0
$$

14.6.A. EXERCISE ("FINITELY PRESENTED IMPLIES ALWAYS FINITELY PRESENTED"). Suppose M is a finitely presented A-module, and $\phi: A^{\oplus p^{\prime}} \rightarrow M$ is any surjection. Show that ker ϕ is finitely generated. Hint: Write M as the kernel of $A^{\oplus p}$ by a finitely generated module K. Figure out how to map the short exact sequence $0 \rightarrow K \rightarrow A^{\oplus p} \rightarrow M \rightarrow 0$ to the exact sequence $0 \rightarrow \operatorname{ker} \phi \rightarrow A^{\oplus p^{\prime}} \rightarrow M \rightarrow 0$, and use the Snake Lemma (Example 2.7.5).

The third notion is frankly a bit surprising, and I will justify it soon. We say that an A-module M is coherent if (i) it is finitely generated, and (ii) whenever we have a map $A^{\oplus p} \rightarrow M$ (not necessarily surjective!), the kernel is finitely generated.

Clearly coherent implies finitely presented, which in turn implies finitely generated.
14.6.1. Proposition. - If A is Noetherian, then these three definitions are the same.

Proof. As we observed earlier, coherent implies finitely presented implies finitely generated. So suppose M is finitely generated. Take any $A^{\oplus p} \xrightarrow{\alpha} M$. Then $\operatorname{ker} \alpha$ is a submodule of a finitely generated module over A, and is thus finitely generated by Exercise 4.6.X Thus M is coherent.

Hence most people can think of these three notions as the same thing.
14.6.2. Proposition. - The coherent A-modules form an abelian subcategory of the category of A-modules.

The proof in general is given in $\S 14.8$ in a series of short exercises. You should read this only if you are particularly curious.
Proof if A is Noetherian. Recall from our discussion at the start of $\$ 14.4$ that we must check three things:
(i) The 0-module is coherent.
(ii) The category of coherent modules is closed under finite sums.
(iii) The category of coherent modules is closed under kernels and cokernels.

The first two are clear. For (iii), suppose that $f: M \rightarrow N$ is a map of finitely generated modules. Then coker f is finitely generated (it is the image of N), and ker f is too (it is a submodule of a finitely generated module over a Noetherian ring, Exercise 4.6.X).
14.6.B. \star EASY EXERCISE (ONLY IMPORTANT FOR NON-NOETHERIAN PEOPLE). Show A is coherent as an A-module if and only if the notion of finitely presented agrees with the notion of coherent.
14.6.C. EXERCISE. If $f \in A$, show that if M is a finitely generated (resp. finitely presented, coherent) A-module, then M_{f} is a finitely generated (resp. finitely presented, coherent) A_{f}-module. (The "coherent" case is the tricky one.)
14.6.D. EXERCISE. If $\left(f_{1}, \ldots, f_{n}\right)=A$, and $M_{f_{i}}$ is a finitely generated (resp. finitely presented, coherent) $A_{f_{i}}$-module for all i, then M is a finitely generated (resp. finitely presented, coherent) A-module. Hint for the finitely presented case: Exercise 14.6.A
14.6.3. Definition. A quasicoherent sheaf \mathscr{F} is finite type (resp. finitely presented, coherent) if for every affine open $\operatorname{Spec} A, \Gamma(\operatorname{Spec} A, \mathscr{F})$ is a finitely generated (resp. finitely presented, coherent) A-module. Note that coherent sheaves are always finite type, and that on a locally Noetherian scheme, all three notions are the same (by Proposition 14.6.1). Proposition 14.6.2implies that the coherent sheaves on X form an abelian category, which we denote Coh_{X}.

Thanks to the Affine Communication Lemma 6.3.2, and the two previous exercises 14.6.C and 14.6.D. it suffices to check "finite typeness" (resp. finite presentation, coherence) on the open sets in a single affine cover. Notice that finite rank locally free sheaves are always finite type, and if \mathscr{O}_{X} is coherent, finite rank locally free sheaves on X are coherent. (If \mathscr{O}_{X} is not coherent, then coherence is a pretty useless notion on X .)
14.6.4. Associated points of coherent sheaves. Our discussion of associated points in 6.5 immediately implies a notion of associated point for a coherent sheaf on a locally Noetherian scheme, with all the good properties described in $\S 6.5$. (The affine case was done there, and the only obstacle to generalizing them to coherent sheaves was that we didn't know what coherent sheaves were.) The phrase associated point of a locally Noetherian scheme X (without explicit mention of a coherent sheaf) means "associated point of \mathscr{O}_{X} ", and similarly for embedded points.
14.6.5. A few words on the notion of coherence. Proposition 14.6 .2 is a good motivation for the definition of coherence: it gives a small (in a non-technical sense) abelian category in which we can think about vector bundles.

There are two sorts of people who should care about the details of this definition, rather than living in a Noetherian world where coherent means finite type. Complex geometers should care. They consider complex-analytic spaces with the classical topology. One can define the notion of coherent \mathscr{O}_{X}-module in a way analogous to this (see [S-FAC] Def. 2]). Then Oka's theorem states that the structure sheaf of \mathbb{C}^{n} (hence of any complex manifold) is coherent, and this is very hard, [GR, §2.5].

The second sort of people who should care are the sort of arithmetic people who may need to work with non-Noetherian rings. For example, the ring of adeles is non-Noetherian.

Warning: it is common in the later literature to incorrectly define coherent as finitely generated. Please only use the correct definition, as the wrong definition causes confusion. Besides doing this for the reason of honesty, it will also help you see what hypotheses are actually necessary to prove things. And that always helps you remember what the proofs are - and hence why things are true.

14.7 Pleasant properties of finite type and coherent sheaves

We begin with an exercise that \mathcal{H} om behaves reasonably if the source is coherent.

14.7.A. EXERCISE.

(a) Suppose \mathscr{F} is a coherent sheaf on X, and \mathscr{G} is a quasicoherent sheaf on X. Show that $\mathcal{H o m}(\mathscr{F}, \mathscr{G})$ is a quasicoherent sheaf. Hint: Describe it on affine open sets, and show that it behaves well with respect to localization with respect to f. To show that $\operatorname{Hom}_{A}(M, N)_{f} \cong \operatorname{Hom}_{A_{f}}\left(M_{f}, N_{f}\right)$, use Exercise 2.6.G Up to here, you need only the fact that \mathscr{F} is locally finitely presented. (Aside: For an example of quasicoherent sheaves \mathscr{F} and \mathscr{G} on a scheme X such that $\mathscr{H o m}(\mathscr{F}, \mathscr{G})$ is not quasicoherent, let A be a discrete valuation ring with uniformizer t, let $X=\operatorname{Spec} A$, let $\mathscr{F}=\widetilde{M}$ and $\mathscr{G}=\widetilde{N}$ with $M=\oplus_{i=1}^{\infty} A$ and $N=A$. Then $M_{t}=\oplus_{i=1}^{\infty} A_{t}$, and of course $N=A_{t}$. Consider the homomorphism $\phi: M_{t} \rightarrow N_{t}$ sending 1 in the i th factor of M_{t} to $1 / t^{i}$. Then ϕ is not the localization of any element of $\operatorname{Hom}_{A}(M, N)$.)
(b) If further \mathscr{G} is coherent and \mathscr{O}_{X} is coherent, show that $\mathscr{H o m}(\mathscr{F}, \mathscr{G})$ is also coherent.
(c) Show that $\mathcal{H o m}$ is a left-exact functor in both variables (cf. Exercise 3.5.H), in the category of quasicoherent sheaves. (In fact the left-exactness fact has nothing to do with quasicoherence - it is true even for \mathscr{O}_{x}-modules, as remarked in \S 3.5.4 But the result is easier in the category of quasicoherent sheaves.)
14.7.1. Duals of coherent sheaves. From Exercise 14.7.A(b), assuming \mathscr{O}_{X} is coherent, if \mathscr{F} is coherent, its dual $\mathscr{F} \vee:=\mathscr{H o m}(\mathscr{F}, \mathscr{O})$ is too. This generalizes the notion of duals of vector bundles in Exercise 14.1.C Your argument there generalizes to show that there is always a natural morphism $\mathscr{F} \rightarrow\left(\mathscr{F}^{\vee}\right)^{\vee}$. Unlike in the vector
bundle case, this is not always an isomorphism. (For an example, let \mathscr{F} be the coherent sheaf associated to $k[t] /(t)$ on $\mathbb{A}^{1}=$ Spec $k[t]$, and show that $\mathscr{F} \vee=0$.) Coherent sheaves for which the "double dual" map is an isomorphism are called reflexive sheaves, but we won't use this notion. The canonical map $\mathscr{F} \otimes \mathscr{F} \vee \rightarrow \mathscr{O}_{\mathrm{X}}$ is called the trace map - can you see why?

14.7.B. EXERCISE. Suppose

$$
\begin{equation*}
0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0 \tag{14.7.1.1}
\end{equation*}
$$

is an exact sequence of quasicoherent sheaves on a scheme X, where \mathscr{H} is a locally free quasicoherent sheaf, and suppose \mathscr{E} is a quasicoherent sheaf. By left-exactness of Hom (Exercise 3.5.H),

$$
0 \rightarrow \mathcal{H o m}(\mathscr{H}, \mathscr{E}) \rightarrow \mathscr{H o m}(\mathscr{G}, \mathscr{E}) \rightarrow \mathcal{H o m}(\mathscr{F}, \mathscr{E}) \rightarrow 0
$$

is exact except possibly on the right. Show that it is also exact on the right. (Hint: this is local, so you can assume that X is affine, say Spec A, and $\mathscr{H}=\widetilde{A^{\oplus n}}$, so (14.7.1.1) can be written as $0 \rightarrow M \rightarrow N \rightarrow A^{\oplus n} \rightarrow 0$. Show that this exact sequence splits, so we can write $N=M \oplus A^{\oplus n}$ in a way that respects the exact sequence.) In particular, if $\mathscr{F}, \mathscr{G}, \mathscr{H}$, and \mathscr{O} are all coherent, and \mathscr{H} is locally free, then we have an exact sequence of coherent sheaves

$$
0 \rightarrow \mathscr{H}^{\vee} \rightarrow \mathscr{G}^{\vee} \rightarrow \mathscr{F}^{\vee} \rightarrow 0
$$

14.7.C. EXERCISE (THE SUPPORT OF A FINITE TYPE QUASICOHERENT SHEAF IS CLOSED). Suppose \mathscr{F} is a sheaf of abelian groups. Recall Definition 3.4.2 of the support of a section s of \mathscr{F}, and definition (cf. Exercise 3.6.F(b)) of the support of \mathscr{F}. (Support is a stalk-local notion, and hence behaves well with respect to restriction to open sets, or to stalks. Warning: Support is where the germ(s) are nonzero, not where the value(s) are nonzero.) Show that the support of a finite type quasicoherent sheaf on a scheme X is a closed subset. (Hint: Reduce to the case X affine. Choose a finite set of generators of the corresponding module.) Show that the support of a quasicoherent sheaf need not be closed. (Hint: If $A=\mathbb{C}[t]$, then $\mathbb{C}[t] /(t-a)$ is an A-module supported at a. Consider $\oplus_{a \in \mathbb{C}} \mathbb{C}[t] /(t-a)$. Be careful: this example won't work if \oplus is replaced by Π.)
14.7.2. Remark. In particular, if X is a locally Noetherian scheme, the sheaf of nilpotents (Exercise 14.3.G) is coherent and in particular finite, and thus has closed support. This makes precise the statement promised in $\$ 5.2 .1$ that in good (Noetherian) situations, the fuzz on a scheme is supported on a closed subset.

We next come to a geometric interpretation of Nakayama's lemma, which is why Nakayama's Lemma should be considered a geometric fact (with an algebraic proof).
14.7.D. Useful Exercise: Geometric Nakayama (Generators of a fiber GENERATE A FINITE TYPE QUASICOHERENT SHEAF NEARBY). Suppose X is a scheme, and \mathscr{F} is a finite type quasicoherent sheaf. Show that if $U \subset X$ is a neighborhood of $x \in X$ and $a_{1}, \ldots, a_{n} \in \mathscr{F}(U)$ so that the images $\bar{a}_{1}, \ldots, \bar{a}_{n} \in \mathscr{F}_{x}$ generate $\left.\mathscr{F}\right|_{x}$ (defined as $\left.\mathscr{F}_{x} \otimes \kappa(x), \$ 5.3 .7\right)$, then there is an affine neighborhood $x \subset \operatorname{Spec} A \subset U$ of x such that " $\left.a_{1}\right|_{\operatorname{Spec} A}, \ldots,\left.a_{n}\right|_{\operatorname{Spec} A}$ generate $\left.\mathscr{F}\right|_{\operatorname{Spec} A}$ " in the following senses:
(i) $a_{1}\left|S_{\text {Spec }} A, \ldots, a_{n}\right| S_{\text {spec } A}$ generate $\mathscr{F}(\operatorname{Spec} A)$ as an A-module;
(ii) for any $y \in \operatorname{Spec} A, a_{1}, \ldots, a_{n}$ generate the stalk $\left.\mathscr{F}\right|_{y}$ as an $\mathscr{O}_{x, y}$-module (and hence for any $y \in \operatorname{Spec} A$, the fibers $\left.a_{1}\right|_{y}, \ldots,\left.a_{n}\right|_{y}$ generate the fiber $\left.\mathscr{F}\right|_{y}$ as a $k(y)$-vector space).

In particular, if $\mathscr{F}_{x} \otimes \kappa(x)=0$, then there exists a neighborhood V of x such that $\left.\mathscr{F}\right|_{V}=0$.
14.7.E. Useful Exercise (local freeness of a coherent sheaf is a stalklocal property; and free stalks imply local freeness nearby). Suppose \mathscr{F} is a coherent sheaf on scheme X . Show that if \mathscr{F}_{p} is a free $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$-module for some $p \in X$, then \mathscr{F} is locally free in some open neighborhood of p. Hence \mathscr{F} is locally free if and only if \mathscr{F}_{p} is a free $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$-module for all $\mathrm{p} \in \mathrm{X}$. Hint: Find an open neighborhood U of p , and n elements of $\mathscr{F}(\mathrm{U})$ that generate $\left.\mathscr{F}\right|_{p}:=\mathscr{F}_{\mathrm{p}} / \mathfrak{m} \mathscr{F}_{p}=$ $\mathscr{F}_{\mathrm{p}} \otimes_{\mathcal{O}_{\mathrm{X}, \mathrm{p}}} \mathrm{K}(\mathfrak{p})$ and hence by Nakayama's lemma they generate \mathscr{F}_{p}. Use Geometric Nakayama, Exercise 14.7.D show that the sections generate \mathscr{F}_{y} for all y in some neighborhood Y of p in U. Thus you have described a surjection $\left.\mathscr{O}_{Y}^{\oplus n} \rightarrow \mathscr{F}\right|_{Y}$. Show that the kernel this map is finite type, and hence has closed support (say $\mathrm{Z} \subset \mathrm{Y}$), which does not contain p. Thus $\left.\mathscr{O}_{Y}^{\oplus n} \rightarrow \mathscr{F}\right|_{Y \backslash Z}$ is an isomorphism.

This is enlightening in a number of ways. It shows that for coherent sheaves, local freeness is a stalk-local condition. Furthermore, on an integral scheme, any coherent sheaf \mathscr{F} is automatically free over the generic point (do you see why?), so every coherent sheaf on an integral scheme is locally free over a dense open subset. And any coherent sheaf that is 0 at the generic point of an irreducible scheme is necessarily 0 on a dense open subset. The last two sentences show the utility of generic points; such statements would have been more mysterious in classical algebraic geometry.
14.7.F. EXERCISE. (Torsion-free and torsion sheaves were defined in $\S 14.5 .4$)
(a) Show that torsion-free coherent sheaves on a nonsingular (hence implicitly locally Noetherian) curve are locally free.
(b) Show that torsion coherent sheaves on a nonsingular curve are supported at a finite number of closed points.
(c) Suppose \mathscr{F} is a coherent sheaf on a nonsingular curve. Describe a canonical short exact sequence $0 \rightarrow \mathscr{F}_{\text {tors }} \rightarrow \mathscr{F} \rightarrow \mathscr{F}_{\text {lf }} \rightarrow 0$, where $\mathscr{F}_{\text {tor }}$ is a torsion sheaf, and $\mathscr{F}_{1 \mathrm{f}}$ is locally free.

To answer Exercise 14.7.F use Useful Exercise 14.7.E (local freeness can be checked at stalks) to reduce to the discrete valuation ring case, and recall Remark 13.4.17, the structure theorem for finitely generated modules over a principal ideal domain A : any such module can be written as the direct sum of principal modules $A /(a)$. For discrete valuation rings, this means that the summands are of the form A or A / \mathfrak{m}^{k}. Hence:
14.7.3. Proposition. - If M is a finitely generated module over a discrete valuation ring, then M is torsion-free if and only if M is free.
(Exercise 25.2.C is closely related.)

Proposition 14.7.3 is false without the finite generation hypothesis: consider $M=K(A)$ for a suitably general ring A. It is also false if we give up the "dimension 1 " hypothesis: consider $(x, y) \subset \mathbb{C}[x, y]$. And it is false if we give up the "nonsingular" hypothesis: consider $(x, y) \subset \mathbb{C}[x, y] /(x y)$. (These examples require some verification.) Hence Exercise 14.7.F(a) is false if we give up the "dimension 1 " or "nonsingular" hypothesis.

14.7.4. Rank of a quasicoherent sheaf at a point.

Suppose \mathscr{F} is a quasicoherent sheaf on a scheme X, and p is a point of X. The vector space $\left.\mathscr{F}\right|_{p}:=\mathscr{F}_{p} / \mathfrak{m} \mathscr{F}_{p}=\mathscr{F}_{p} \otimes_{\mathscr{O}_{\mathrm{x}, \mathrm{p}}} \mathrm{K}(\mathrm{p})$ can be interpreted as the fiber of the sheaf at the point, where \mathfrak{m} is the maximal ideal corresponding to p, and $\kappa(p)$ is as usual the residue field at p. A section of \mathscr{F} over an open set containing p can be said to take on a value at that point, which is an element of this vector space. The rank of a quasicoherent sheaf \mathscr{F} at a point p is $\operatorname{dim}_{\kappa(p)} \mathscr{F}_{p} / \mathfrak{m} \mathscr{F}_{p}$ (possibly infinite). More explicitly, on any affine set $\operatorname{Spec} \mathcal{A}$ where $p=[\mathfrak{p}]$ and $\mathscr{F}(\operatorname{Spec} \mathcal{A})=M$, then the rank is $\operatorname{dim}_{K(\mathcal{A} / \mathfrak{p})} M_{\mathfrak{p}} / \mathfrak{p} M_{\mathfrak{p}}$. Note that this definition of rank is consistent with the notion of rank of a locally free sheaf. In the locally free case, the rank is a (locally) constant function of the point. The converse is sometimes true, see Exercise 14.7.J below.

If X is irreducible, and \mathscr{F} is a quasicoherent (usually coherent) sheaf on X on X, then rank \mathscr{F} (with no mention of a point) by convention means at the generic point. (For example, a rank 0 quasicoherent sheaf on an integral scheme is a torsion quasicoherent sheaf, see Definition 14.5.5)
14.7.G. EXERCISE. Consider the coherent sheaf \mathscr{F} on $\mathbb{A}_{\mathrm{k}}^{1}=$ Spec $k[t]$ corresponding to the module $k[t] /(t)$. Find the rank of \mathscr{F} at every point of \mathbb{A}^{1}. Don't forget the generic point!
14.7.H. EXERCISE. Show that at any point, $\operatorname{rank}(\mathscr{F} \oplus \mathscr{G})=\operatorname{rank}(\mathscr{F})+\operatorname{rank}(\mathscr{G})$ and $\operatorname{rank}(\mathscr{F} \otimes \mathscr{G})=\operatorname{rank} \mathscr{F} \operatorname{rank} \mathscr{G}$. (Hint: Show that direct sums and tensor products commute with ring quotients and localizations, i.e. $(M \oplus N) \otimes_{R}(R / I) \cong M / I M \oplus$ $N / I N,\left(M \otimes_{R} N\right) \otimes_{R}(R / I) \cong\left(M \otimes_{R} R / I\right) \otimes_{R / I}\left(N \otimes_{R} R / I\right) \cong M / I M \otimes_{R / I} N / I M$, etc.)

If \mathscr{F} is finite type, then the rank is finite, and by Nakayama's lemma, the rank is the minimal number of generators of M_{p} as an $A_{\mathfrak{p}}$-module.
14.7.I. IMPORTANT EXERCISE. If \mathscr{F} is a finite type quasicoherent sheaf on X, show that $\operatorname{rank}(\mathscr{F})$ is an upper semicontinuous function on X. Hint: generators at a point p are generators nearby by Geometric Nakayama's Lemma, Exercise 14.7.D (The example in Exercise 14.7.C shows the necessity of the finite type hypothesis.)
14.7.J. Important Hard Exercise.
(a) If X is reduced, \mathscr{F} is a finite type quasicoherent sheaf on X, and the rank is constant, show that \mathscr{F} is locally free. Then use upper semicontinuity of rank (Exercise 14.7.I) to show that finite type quasicoherent sheaves on an integral scheme are locally free on a dense open set. (By examining your proof, you will see that the integrality hypothesis can be relaxed. In fact, reducedness is all that is necessary.) Hint: Reduce to the case where X is affine. Then show it in a neighborhood of an arbitrary point p as follows. Suppose $n=\operatorname{rank} \mathscr{F}$. Choose n generators of the fiber
$\left.\mathscr{F}\right|_{p}$ (a basis as an $\kappa(p)$-vector space). By Geometric Nakayama's Lemma 14.7.D. we can find a smaller neighborhood $p \in \operatorname{Spec} A \subset X$, with $\left.\mathscr{F}\right|_{\text {Spec } A}=\widetilde{M}$, so that the chosen generators $\left.\mathscr{F}\right|_{p}$ lift to generators m_{1}, \ldots, m_{n} of M. Let $\phi: A^{\oplus n} \rightarrow M$ with $\left(r_{1}, \ldots, r_{n}\right) \mapsto \sum r_{i} m_{i}$. If ker $\phi \neq 0$, then suppose $\left(r_{1}, \ldots, r_{n}\right)$ is in the kernel, with $r_{1} \neq 0$. As $r_{1} \neq 0$, there is some \mathfrak{p} where $r_{1} \notin \mathfrak{p}$ - here we use the reduced hypothesis. Then r_{1} is invertible in A_{p}, so $M_{\mathfrak{p}}$ has fewer than n generators, contradicting the constancy of rank.
(b) Show that part (a) can be false without the condition of X being reduced. (Hint: Spec $k[x] / x^{2}, M=k$.)

You can use the notion of rank to help visualize finite type quasicoherent sheaves, or even quasicoherent sheaves. For example, I think of a coherent sheaf as generalizing a finite rank vector bundle as follows: to each point there is an associated vector space, and although the ranks can jump, they fit together in families as well as one might hope. You might try to visualize the example of Example 14.7.G. Nonreducedness can fit into the picture as well - how would you picture the coherent sheaf on Spec $k[\epsilon] /\left(\epsilon^{2}\right)$ corresponding to $k[\epsilon] /(\epsilon)$? How about $k[\epsilon] /\left(\epsilon^{2}\right) \oplus k[\epsilon] /(\epsilon)$?
14.7.5. Degree of a finite morphism at a point. Suppose $\pi: X \rightarrow Y$ is a finite morphism. Then $\pi_{*} \mathscr{O}_{X}$ is a finite type (quasicoherent) sheaf on Y, and the rank of this sheaf at a point p is called the degree of the finite morphism at p. By Exercise 14.7.I, the degree of π is a upper semicontinuous function on Y. The degree can jump: consider the closed embedding of a point into a line corresponding to $k[t] \rightarrow k$ given by $t \mapsto 0$. It can also be constant in cases that you might initially find surprising see Exercise 10.3.3. where the degree is always 2, but the 2 is obtained in a number of different ways.
14.7.K. EXERCISE. Suppose $\pi: X \rightarrow Y$ is a finite morphism. By unwinding the definition, verify that the degree of π at p is the dimension of the space of functions of the scheme-theoretic preimage of p, considered as a vector space over the residue field $\kappa(p)$. In particular, the degree is zero if and only if $\pi^{-1}(p)$ is empty.

$14.8 \star \star$ Coherent modules over non-Noetherian rings

This section is intended for people who might work with non-Noetherian rings, or who otherwise might want to understand coherent sheaves in a more general setting. Read this only if you really want to!

Suppose A is a ring. Recall the definition of when an A-module M is finitely generated, finitely presented, and coherent. The reason we like coherence is that coherent modules form an abelian category. Here are some accessible exercises working out why these notions behave well. Some repeat earlier discussion in order to keep this section self-contained.

The notion of coherence of a module is only interesting in the case that a ring is coherent over itself. Similarly, coherent sheaves on a scheme X will be interesting only when \mathscr{O}_{X} is coherent ("over itself"). In this case, coherence is clearly the same as finite presentation. An example where non-Noetherian coherence comes
up is the ring $R\left\langle x_{1}, \ldots, x_{n}\right\rangle$ of "restricted power series" over a valuation ring R of a non-discretely valued K (for example, a completion of the algebraic closure of \mathbb{Q}_{p}). This is relevant to Tate's theory of non-archimedean analytic geometry over K . The importance of the coherence of the structure sheaf underlines the importance of Oka's theorem in complex geometry.
14.8.A. EXERCISE. Show that coherent implies finitely presented implies finitely generated. (This was discussed in the previous section.)
14.8.B. EXERCISE. Show that 0 is coherent.

Suppose for problems 14.8.C 14.8.1 that

$$
\begin{equation*}
0 \rightarrow \mathrm{M} \rightarrow \mathrm{~N} \rightarrow \mathrm{P} \rightarrow 0 \tag{14.8.0.1}
\end{equation*}
$$

is an exact sequence of A-modules. In thise series of problems, we will show that if two of $\{M, N, P\}$ are coherent, the third is as well, which will prove very useful.
14.8.1. Hint \dagger. The following hint applies to several of the problems: try to write

and possibly use the Snake Lemma 2.7.5
14.8.C. EXERCISE. Show that N finitely generated implies P finitely generated. (You will only need right-exactness of (14.8.0.1).)
14.8.D. EXERCISE. Show that M, P finitely generated implies N finitely generated. (Possible hint: \dagger.) (You will only need right-exactness of (14.8.0.1).)
14.8.E. EXERCISE. Show that N, P finitely generated need not imply M finitely generated. (Hint: if I is an ideal, we have $0 \rightarrow \mathrm{I} \rightarrow A \rightarrow A / \mathrm{I} \rightarrow 0$.)
14.8.F. EXERCISE. Show that N coherent, M finitely generated implies M coherent. (You will only need left-exactness of (14.8.0.1).)
14.8.G. EXERCISE. Show that N, P coherent implies M coherent. Hint for (i):

(You will only need left-exactness of (14.8.0.1).)
14.8.H. EXERCISE. Show that M finitely generated and N coherent implies P coherent. (Hint for (ii): \dagger.)
14.8.I. EXERCISE. Show that M, P coherent implies N coherent. (Hint: \dagger.)
14.8.J. EXERCISE. Show that a finite direct sum of coherent modules is coherent.
14.8.K. EXERCISE. Suppose M is finitely generated, N coherent. Then if $\phi: M \rightarrow$ N is any map, then show that $\operatorname{Im} \phi$ is coherent.
14.8.L. EXERCISE. Show that the kernel and cokernel of maps of coherent modules are coherent.

At this point, we have verified that coherent A-modules form an abelian subcategory of the category of A-modules. (Things you have to check: 0 should be in this set; it should be closed under finite sums; and it should be closed under taking kernels and cokernels.)
14.8.M. EXERCISE. Suppose M and N are coherent submodules of the coherent module P. Show that $M+N$ and $M \cap N$ are coherent. (Hint: consider the right $\operatorname{map} \mathrm{M} \oplus \mathrm{N} \rightarrow \mathrm{P}$.)
14.8.N. EXERCISE. Show that if A is coherent (as an A-module) then finitely presented modules are coherent. (Of course, if finitely presented modules are coherent, then \mathcal{A} is coherent, as A is finitely presented!)
14.8.O. EXERCISE. If M is finitely presented and N is coherent, show that $\operatorname{Hom}(M, N)$ is coherent. (Hint: Hom is left-exact in its first argument.)
14.8.P. EXERCISE. If M is finitely presented, and N is coherent, show that $M \otimes N$ is coherent.
14.8.Q. EXERCISE. If $f \in A$, show that if M is a finitely generated (resp. finitely presented, coherent) A-module, then M_{f} is a finitely generated (resp. finitely presented, coherent) A_{f}-module. (Hint: localization is exact, Exercise 2.6.F(a).) This exercise is repeated from Exercise 14.6.Cto make this section self-contained.
14.8.R. EXERCISE. Suppose $\left(f_{1}, \ldots, f_{n}\right)=A$. Show that if $M_{f_{i}}$ is finitely generated for all i, then M is too. (Hint: Say $M_{f_{i}}$ is generated by $m_{i j} \in M$ as an $A_{f_{i}}$-module. Show that the $m_{i j}$ generate M. To check surjectivity $\oplus_{i, j} A \rightarrow M$, it suffices to check "on $D\left(f_{i}\right)$ " for all i. .)
14.8.S. EXERCISE. Suppose $\left(f_{1}, \ldots, f_{n}\right)=A$. Show that if $M_{f_{i}}$ is coherent for all i, then M is too. (Hint: if $\phi: A^{\oplus 2} \rightarrow M$, then $(\operatorname{ker} \phi)_{f_{i}}=\operatorname{ker}\left(\phi_{f_{i}}\right)$, which is finitely generated for all i. Then apply the previous exercise.)

Line bundles: Invertible sheaves and divisors

We next describe convenient and powerful ways of working with and classifying line bundles (invertible sheaves). We begin with a fundamental example, the line bundles $\mathscr{O}(n)$ on projective space, $\S 15.1$ We then introduce Weil divisors (formal sums of codimension 1 subsets), and use them to determine Pic X in a number of circumstances, $\$ 15.2$ We finally discuss sheaves of ideals that happen to be invertible (effective Cartier divisors), $\S 15.3$ A central theme is that line bundles are closely related to "codimension 1 information".

15.1 Some line bundles on projective space

We now describe an important family of invertible sheaves on projective space over a field k.

As a warm-up, we begin with the invertible sheaf $\mathscr{O}_{\mathbb{P}_{k}^{1}}(1)$ on $\mathbb{P}_{k}^{1}=\operatorname{Proj} k\left[x_{0}, x_{1}\right]$. The subscript \mathbb{P}_{k}^{1} refers to the space on which the sheaf lives, and is often omitted when it is clear from the context. We describe the invertible sheaf $\mathscr{O}(1)$ using transition functions. It is trivial on the usual affine open sets $U_{0}=D\left(x_{0}\right)=\operatorname{Spec} k\left[x_{1 / 0}\right]$ and $\mathrm{U}_{1}=\mathrm{D}\left(\mathrm{x}_{1}\right)=\operatorname{Spec} k\left[\mathrm{x}_{0 / 1}\right]$. (We continue to use the convention $x_{i / j}$ for describing coordinates on patches of projective space, see \$5.4.9) Thus the data of a section over U_{0} is a polynomial in $x_{1 / 0}$. The transition function from U_{0} to U_{1} is multiplication by $x_{0 / 1}=x_{1 / 0}^{-1}$. The transition function from U_{1} to U_{0} is hence multiplication by $x_{1 / 0}=x_{0 / 1}^{-1}$.

This information is summarized below:
open cover
trivialization and transition functions

$$
\mathrm{U}_{0}=\operatorname{Spec} k\left[\mathrm{x}_{1 / 0}\right] \quad \mathrm{U}_{1}=\operatorname{Spec} k\left[\mathrm{x}_{0 / 1}\right]
$$

$$
\mathrm{k}\left[x_{1 / 0}\right] \stackrel{x x_{0 / 1}=x_{1 / 0}^{-1}}{x x_{1 / 0}=x_{0 / 1}^{-1}} \mathrm{~K}\left[x_{0 / 1}\right]
$$

To test our understanding, let's compute the global sections of $\mathscr{O}(1)$. This will generalize our hands-on calculation that $\Gamma\left(\mathbb{P}_{k}^{1}, \mathscr{O}_{\mathbb{P}_{k}^{1}}\right) \cong \mathrm{k}$ (Example 5.4.6). A global section is a polynomial $f\left(x_{1 / 0}\right) \in k\left[x_{1 / 0}\right]$ and a polynomial $g\left(x_{0 / 1}\right) \in k\left[x_{0 / 1}\right]$ such that $f\left(1 / x_{0 / 1}\right) x_{0 / 1}=g\left(x_{0 / 1}\right)$. A little thought will show that f must be linear: $f\left(x_{1 / 0}\right)=a x_{1 / 0}+b$, and hence $g\left(x_{0 / 1}\right)=a+b x_{0 / 1}$. Thus

$$
\operatorname{dim} \Gamma\left(\mathbb{P}_{k}^{1}, \mathscr{O}(1)\right)=2 \neq 1=\operatorname{dim} \Gamma\left(\mathbb{P}_{k}^{1}, \mathscr{O}\right)
$$

Thus $\mathscr{O}(1)$ is not isomorphic to \mathscr{O}, and we have constructed our first (proved) example of a nontrivial line bundle!

We next define more generally $\mathscr{O}_{\mathbb{P}_{k}^{1}}(n)$ on \mathbb{P}_{k}^{1}. It is defined in the same way, except that the transition functions are the nth powers of those for $\mathscr{O}(1)$.

$$
\text { open cover } \quad \mathrm{U}_{0}=\text { Spec } k\left[\mathrm{x}_{1 / 0}\right] \quad \mathrm{U}_{1}=\operatorname{Spec} \mathrm{k}\left[\mathrm{x}_{0 / 1}\right]
$$

trivialization and transition functions

$$
k\left[x_{1 / 0}\right] \underset{x x_{1 / 0}^{n}=x_{0 / 1}^{-n}}{\stackrel{x x_{0 / 1}^{n}=x_{1 / 0}^{-n}}{\leftrightarrows}} k\left[x_{0 / 1}\right]
$$

In particular, thanks to the explicit transition functions, we see that $\mathscr{O}(n)=\mathscr{O}(1)^{\otimes n}$ (with the obvious meaning if n is negative: $\left(\mathscr{O}(1)^{\otimes(-n)}\right)^{\vee}$). Clearly also $\mathscr{O}(m) \otimes$ $\mathscr{O}(n)=\mathscr{O}(m+n)$.
15.1.A. IMPORTANT EXERCISE. Show that $\operatorname{dim} \Gamma\left(\mathbb{P}^{1}, \mathscr{O}(n)\right)=n+1$ if $n \geq 0$, and 0 otherwise.
15.1.1. Example. Long ago ($\$ 3.5 . J)$, we warned that sheafification was necessary when tensoring \mathscr{O}_{X}-modules: if \mathscr{F} and \mathscr{G} are two \mathscr{O}_{X}-modules on a ringed space, then it is not necessarily true that $\mathscr{F}(\mathrm{X}) \otimes_{\mathscr{O}_{\mathrm{X}}(\mathrm{X})} \mathscr{G}(\mathrm{X}) \cong(\mathscr{F} \otimes \mathscr{G})(\mathrm{X})$. We now have an example: let $\mathrm{X}=\mathbb{P}_{\mathrm{k}}^{1}, \mathscr{F}=\mathscr{O}(1), \mathscr{G}=\mathscr{O}(-1)$.
15.1.B. EXERCISE. Show that if $m \neq n$, then $\mathscr{O}(m) \neq \mathscr{O}(n)$. Hence conclude that we have an injection of groups $\mathbb{Z} \hookrightarrow \operatorname{Pic} \mathbb{P}_{k}^{1}$ given by $\mathfrak{n} \mapsto \mathscr{O}(n)$.

It is useful to identify the global sections of $\mathscr{O}(n)$ with the homogeneous polynomials of degree n in x_{0} and x_{1}, i.e. with the degree n part of $k\left[x_{0}, x_{1}\right]$. Can you see this from your solution to Exercise 15.1.A? We will see that this identification is natural in many ways. For example, we will later see that the definition of $\mathscr{O}(n)$ doesn't depend on a choice of affine cover, and this polynomial description is also independent of cover. As an immediate check of the usefulness of this point of view, ask yourself: where does the section $x_{0}^{3}-x_{0} x_{1}^{2}$ of $\mathscr{O}(3)$ vanish? The section $x_{0}+x_{1}$ of $\mathscr{O}(1)$ can be multiplied by the section x_{0}^{2} of $\mathscr{O}(2)$ to get a section of $\mathscr{O}(3)$. Which one? Where does the rational section $x_{0}^{4}\left(x_{1}+x_{0}\right) / x_{1}^{7}$ of $\mathscr{O}(-2)$ have zeros and poles, and to what order? (We saw the notion of zeros and poles in Definition 13.4.8, and will meet them again in $\$ 15.2$, but you should intuitively answer these questions already.)

We now define the invertible sheaf $\mathscr{O}_{\mathbb{P}_{k}^{m}}(n)$ on the projective space \mathbb{P}_{k}^{m}. On the usual affine open set $U_{i}=\operatorname{Spec} k\left[x_{0 / i}, \ldots, x_{m / i}\right] /\left(x_{i / i}-1\right)=\operatorname{Spec} A_{i}$, it is trivial, so sections (as an A_{i}-module) are isomorphic to A_{i}. The transition function from U_{i} to U_{j} is multiplication by $x_{i / j}^{n}=x_{j / i}^{-n}$.

$$
\begin{aligned}
& U_{i}=\operatorname{Spec} k\left[x_{0 / i}, \ldots, x_{m / i}\right] /\left(x_{i / i}-1\right) \quad U_{j}=\operatorname{Spec} k\left[x_{0 / j}, \ldots, x_{m / j}\right] /\left(x_{j / j}-1\right)
\end{aligned}
$$

Note that these transition functions clearly satisfy the cocycle condition.
15.1.C. ESSENTIAL EXERCISE. Show that $\operatorname{dim}_{k} \Gamma\left(\mathbb{P}_{k}^{m}, \mathscr{O}_{\mathbb{P}_{k}^{m}}(n)\right)=\binom{m+n}{n}$.
15.1.2. As in the case of \mathbb{P}^{1}, sections of $\mathscr{O}(\mathfrak{n})$ on \mathbb{P}_{k}^{m} are naturally identified with homogeneous degree n polynomials in our $m+1$ variables. (Important question: Do you see why? Can you work out this dictionary?) Thus $x+y+2 z$ is a section of $\mathscr{O}(1)$ on \mathbb{P}^{2}. It isn't a function, but we know where this section vanishes precisely where $x+y+2 z=0$.

Also, notice that for fixed $m,\binom{m+n}{n}$ is a polynomial in n of degree m for $n \geq 0$ (or better: for $n \geq-m-1$). This should be telling you that this function "wants to be a polynomial," but won't succeed without assistance. We will later define $h^{0}\left(\mathbb{P}_{k}^{m}, \mathscr{O}(n)\right):=\operatorname{dim}_{k} \Gamma\left(\mathbb{P}_{k}^{m}, \mathscr{O}(n)\right)$, and later still we will define higher cohomology groups, and we will define the Euler characteristic $\chi\left(\mathbb{P}_{\mathrm{k}}^{\mathrm{m}}, \mathscr{O}(n)\right):=$ $\sum_{i=0}^{\infty}(-1)^{i} h^{i}\left(\mathbb{P}_{k}^{m}, \mathscr{O}(n)\right)$ (cohomology will vanish in degree higher than m). We will discover the moral that the Euler characteristic is better-behaved than h^{0}, and so we should now suspect (and later prove, see Theorem 20.1.2) that this polynomial is in fact the Euler characteristic, and the reason that it agrees with h^{0} for $n \geq 0$ because all the other cohomology groups should vanish.

We finally note that we can define $\mathscr{O}(n)$ on \mathbb{P}_{A}^{m} for any ring A : the above definition applies without change.

15.2 Line bundles and Weil divisors

The notion of Weil divisors gives a great way of understanding and classifying line bundles, at least on Noetherian normal schemes. Some of what we discuss will apply in more general circumstances, and the expert is invited to consider generalizations by judiciously weakening hypotheses in various statements. Before we get started, I should warn you: this is one of those topics in algebraic geometry that is hard to digest - learning it changes the way in which you think about line bundles. But once you become comfortable with the imperfect dictionary to divisors, it becomes second nature.

For the rest of this section, we consider only Noetherian schemes. We do this because we will use finite decomposition into irreducible components (Exercise 6.3.B), and Algebraic Hartogs' Lemma 12.3 .10

Define a Weil divisor as a formal sum of codimension 1 irreducible closed subsets of X. In other words, a Weil divisor is defined to be an object of the form

$$
\sum_{\mathrm{Y} \subset \mathrm{X} \text { codimension } 1} n_{\mathrm{Y}}[\mathrm{Y}]
$$

the n_{Y} are integers, all but a finite number of which are zero. Weil divisors obviously form an abelian group, denoted Weil X. For example, if X is a curve, the Weil divisors are linear combination of closed points.

We say that $[\mathrm{Y}]$ is an irreducible (Weil) divisor. A Weil divisor is said to be effective if $n_{Y} \geq 0$ for all Y. In this case we say $D \geq 0$, and by $D_{1} \geq D_{2}$ we mean $D_{1}-D_{2} \geq 0$. The support of a Weil divisor D is the subset $\cup_{n_{\gamma} \neq 0} Y$. If $U \subset X$ is an open set, we define the restriction map Weil $X \rightarrow$ Weil U by $\sum n_{Y}[Y] \mapsto$ $\sum_{\mathrm{Y} \cap \mathrm{U} \neq \varnothing} \mathrm{n}_{\mathrm{Y}}[\mathrm{Y} \cap \mathrm{U}]$.

Suppose now that X is regular (nonsingular) in codimension 1 . We add this hypothesis because we will use properties of discrete valuation rings. Assume also that X is reduced. (This is only so we can talk about rational functions without worrying about them being defined at embedded points. Feel free to relax this hypothesis.) Suppose that \mathscr{L} is an invertible sheaf, and s a rational section not vanishing everywhere on any irreducible component of X. (Rational sections are given by a section over a dense open subset of X, with the obvious equivalence, §14.1.7) Then s determines a Weil divisor

$$
\operatorname{div}(s):=\sum_{Y} \operatorname{val}_{Y}(s)[Y]
$$

where the summation runs over all irreducible divisors Y of X. We call $\operatorname{div}(s)$ the divisor of zeros and poles of the rational section s (cf. Definition 13.4.8). To determine the valuation $\operatorname{val}_{Y}(s)$ of s along Y, take any open set U containing the generic point of Y where \mathscr{L} is trivializable, along with any trivialization over U ; under this trivialization, s is a nonzero rational function on U, which thus has a valuation. Any two such trivializations differ by an invertible function (transition functions are invertible), so this valuation is well-defined. Note that $\operatorname{val}_{Y}(s)=0$ for all but finitely many Y, by Exercise 13.4.G Now the set of line bundles \mathscr{L} with nonzero rational sections s up to isomorphism forms an abelian group under tensor product \otimes, with identity $\left(\mathscr{O}_{X}, 1\right)$. It is important to notice that if t is an invertible function on X, then multiplication by t gives an isomorphism $(\mathscr{L}, \mathrm{s}) \cong(\mathscr{L}, \mathrm{st})$. The map div yields a group homomorphism

$$
\begin{equation*}
\operatorname{div}:\{(\mathscr{L}, s)\} / \text { iso. } \rightarrow \text { Weil } X \tag{15.2.0.1}
\end{equation*}
$$

15.2.A. EASIER EXERCISE.
(a) (divisors of rational functions) Verify that on $\mathbb{A}_{k}, \operatorname{div}\left(x^{3} /(x+1)\right)=3[(x)]-[(x+1)]$ (" $=3[0]-[-1]$ ").
(b) (divisor of a rational sections of a nontrivial invertible sheaf) On \mathbb{P}_{k}^{1}, there is a rational section of $\mathscr{O}(1)$ "corresponding to" $x^{2} /(x+y)$. Figure out what this means, and calculate $\operatorname{div}\left(x^{2} /(x+y)\right)$.

The homomorphism (15.2.0.1) will be the key to determining all the line bundles on many X. (Note that any invertible sheaf will have such a rational section. For each irreducible component, take a nonempty open set not meeting any other irreducible component; then shrink it so that \mathscr{L} is trivial; choose a trivialization; then take the union of all these open sets, and choose the section on this union corresponding to 1 under the trivialization.) We will see that in reasonable situations, this map div will be injective, and often an isomorphism. Thus by forgetting the rational section (i.e., taking an appropriate quotient), we will have described the Picard group of all line bundles. Let's put this strategy into action.

15.2.1. Proposition. - If X is normal and Noetherian then the map div is injective.

Proof. Suppose $\operatorname{div}(\mathscr{L}, s)=0$. Then s has no poles. By Exercise 14.1.J, s is a regular section. We now show that the morphism $\times s: \mathscr{O}_{\mathrm{x}} \rightarrow \mathscr{L}$ is in fact an isomorphism; this will prove the Proposition, as it will give an isomorphism $\left(\mathscr{O}_{\mathrm{x}}, 1\right) \cong(\mathscr{L}, \mathrm{s})$.

It suffices to show that $\times s$ is an isomorphism on an open subset U of X where \mathscr{L} is trivial, as X is covered by trivializing neighborhoods of \mathscr{L} (as \mathscr{L} is locally
trivial). Choose an isomorphism $i:\left.\mathscr{L}\right|_{\mathrm{u}} \rightarrow \mathscr{O}_{\mathrm{u}}$. Composing $\times s$ with i yields a map $\times s^{\prime}: \mathscr{O}_{\mathrm{u}} \rightarrow \mathscr{O}_{\mathrm{u}}$ that is multiplication by a rational function $s^{\prime}=\mathfrak{i}(s)$ that has no zeros and no poles. The rational function s^{\prime} is regular because it has no poles (Exercise 13.4.H), and $1 / \mathrm{s}^{\prime}$ is regular for the same reason. Thus s^{\prime} is an invertible function on U , so $\times s^{\prime}$ is an isomorphism. Hence $\times s$ is an isomorphism over U.

Motivated by this, we try to find an inverse to div, or at least to determine the image of div.
15.2.2. Important Definition. Assume now that X is irreducible (purely to avoid making (15.2.2.1) look uglier - but feel free to relax this, see Exercise 15.2.B. Suppose D is a Weil divisor. Define the sheaf $\mathscr{O}_{\mathrm{X}}(\mathrm{D})$ by

$$
\begin{equation*}
\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{X}}(\mathrm{D})\right):=\left\{\mathrm{t} \in \mathrm{~K}(\mathrm{X})^{\times}:\left.\operatorname{div}\right|_{\mathrm{u}} \mathrm{t}+\left.\mathrm{D}\right|_{\mathrm{u}} \geq 0\right\} \cup\{0\} . \tag{15.2.2.1}
\end{equation*}
$$

Here div |ut means take the divisor of t considered as a rational function on U, i.e. consider just the irreducible divisors of U. (The subscript X in $\mathscr{O}_{X}(D)$ is omitted when it is clear from context.) The sections of $\mathscr{O}_{X}(D)$ over U are the rational functions on U that have poles and zeros "constrained by D ": a positive co-efficient in D allows a pole of that order; a negative coefficients demands a zero of that order. Away from the support of D, this is (isomorphic to) the structure sheaf (by Algebraic Hartogs' Lemma 12.3.10.
15.2.3. Remark. It will be helpful to note that $\mathscr{O}_{\mathrm{X}}(\mathrm{D})$ comes along with a canonical "rational section" corresponding to $1 \in K(X)^{\times}$. (It is a rational section in the sense that it is a section over a dense open set, namely the complement of Supp D.)
15.2.B. LESS IMPORTANT EXERCISE. Generalize the definition of $\mathscr{O}_{X}(\mathrm{D})$ to the case when X is not necessarily irreducible. (This is just a question of language. Once you have done this, feel free to drop this hypothesis in the rest of this section.)
15.2.C. EASY EXERCISE. Verify that $\mathscr{O}_{X}(\mathrm{D})$ is a quasicoherent sheaf. (Hint: the distinguished affine criterion for quasicoherence of Exercise 14.3.D)

In good situations, $\mathscr{O}_{X}(D)$ is an invertible sheaf. For example, let $X=\mathbb{A}_{k}^{1}$. Consider

$$
\mathscr{O}_{x}(-2[(x)]+[(x-1)]+[(x-2)])
$$

often written $\mathscr{O}(-2[0]+[1]+[2])$ for convenience. Then $3 x^{3} /(x-1)$ is a global section; it has the required two zeros at $x=0$ (and even one to spare), and takes advantage of the allowed pole at $x=1$, and doesn't have a pole at $x=2$, even though one is allowed. (Unimportant aside: the statement remains true in characteristic 2 , although the explanation requires editing.)
15.2.D. EASY EXERCISE. (This is a consequence of later discussion as well, but you should be able to do this by hand.)
(a) Show that any global section of $\mathscr{O}_{\mathbb{A}_{k}}(-2[(x)]+[(x-1)]+[(x-2)])$ is a $k[x]-$ multiple of $x^{2} /(x-1)(x-2)$.
(b) Extend the argument of (a) to give an isomorphism

$$
\mathscr{O}_{\mathbb{A}_{k}^{1}}(-2[(x)]+[(x-1)]+[(x-2)]) \cong \mathscr{O}_{\mathbb{A}_{k}^{1}}
$$

As suggested by the previous exercise, in good circumstances, $\mathscr{O}_{x}(\mathrm{D})$ is an invertible sheaf, as shown in the next several exercises. (In fact the $\mathscr{O}_{x}(\mathrm{D})$ construction can be useful even if $\mathscr{O}_{X}(\mathrm{D})$ is not an invertible sheaf, but this won't concern us here. An example of an $\mathscr{O}_{x}(\mathrm{D})$ that is not an invertible sheaf is given in Exercise 15.2.H)
15.2.E. Hard but Important Exercise. Suppose \mathscr{L} is an invertible sheaf, and s is a nonzero rational section of \mathscr{L}.
(a) Describe an isomorphism $\mathscr{O}(\operatorname{div} \mathrm{s}) \cong \mathscr{L}$. Hint: show that those open subsets U for which $\mathscr{O}(\operatorname{div} \mathrm{s}) \mid \mathrm{u} \cong \mathscr{O} \mathrm{u}$ form a base for the Zariski topology. For each such U , define $\phi_{\mathrm{u}}: \mathscr{O}(\operatorname{div} \mathrm{s})(\mathrm{U}) \rightarrow \mathscr{L}(\mathrm{U})$ sending a rational function t (with zeros and poles "constrained by div s") to st. Show that ϕ_{u} is an isomorphism (with the obvious inverse map, division by s). Argue that this map induces an isomorphism of sheaves $\phi: \mathscr{O}(\operatorname{div} s) \rightarrow \mathscr{L}$.
(b) Let σ be the map from $K(X)$ to the rational sections of \mathscr{L}, where $\sigma(\mathrm{t})$ is the rational section of $\mathscr{O}_{X}(\mathrm{D}) \cong \mathscr{L}$ defined via (15.2.2.1) (as described in Remark 15.2.3). Show that the isomorphism of (a) can be chosen such that $\sigma(1)=s$. (Hint: the map in part (a) sends 1 to s.)
15.2.F. Exercise (the example of $\left\{\begin{array}{l}15.1) . ~ S u p p o s e ~ \\ X\end{array} \mathbb{P}_{k}^{n}, \mathscr{L}=\mathscr{O}(1)\right.$, s is the section of $\mathscr{O}(1)$ corresponding to x_{0}, and $\mathrm{D}=\operatorname{div} \mathrm{s}$. Verify that $\mathscr{O}(\mathrm{mD}) \cong$ $\mathscr{O}(\mathrm{m})$, and the canonical rational section of $\mathscr{O}(\mathrm{mD})$ is precisely s ${ }^{m}$. (Watch out for possible confusion: 1 has no pole along $x_{0}=0$, but $\sigma(1)=s^{m}$ does have a pole if $\mathfrak{m}>0$.) For this reason, $\mathscr{O}(1)$ is sometimes called the hyperplane class in Pic X. (Of course, x_{0} can be replaced by any linear form.)
15.2.4. Definition. If D is a Weil divisor on (Noetherian normal irreducible) X such $D=\operatorname{div} s$ for some rational function s, we say that D is principal. Principal divisors clearly form a subgroup of Weil X; denote this group of principal divisors Prin X. Note that div induces a group homomorphism $K(X)^{\times} \rightarrow$ Prin X. If X can be covered with open sets U_{i} such that on U_{i}, D is principal, we say that D is locally principal. Locally principal divisors form a subgroup of Weil X, which we denote LocPrin X. (This notation is not standard.)
15.2.5. Important observation. As a consequence of Exercise 15.2.E(a) (taking $\mathscr{L}=\mathscr{O}$), if D is principal, then $\mathscr{O}(\mathrm{D}) \cong \mathscr{O}$. (Diagram (15.2.7.1) will imply that the converse holds: if $\mathscr{O}(\mathrm{D}) \cong \mathscr{O}$, then D is principal.) Thus if D is locally prinicipal, $\mathscr{O}_{X}(\mathrm{D})$ is locally isomorphic to $\mathscr{O}_{X}-\mathscr{O}_{X}(\mathrm{D})$ is an invertible sheaf.
15.2.G. Important exercise. Suppose $\mathscr{O}_{x}(\mathrm{D})$ is an invertible sheaf.
(a) Show that $\operatorname{div}(\sigma(1))=D$, where σ was defined in Exercise 15.2.E(b).
(b) Show the converse to Observation 15.2.5 show that D is locally principal.
15.2.6. Remark. In definition (15.2.2.1), it may seem cleaner to consider those s such that div $s \geq \mathrm{D} \mid \mathrm{u}$. The reason for the convention comes from our desire that $\operatorname{div} \sigma(1)=$ D. (Taking the "opposite" convention would yield the dual bundle, in the case where D is locally trivial.)
15.2.H. LESS IMPORTANT EXERCISE: A WEIL DIVISOR THAT IS NOT LOCALLY PRINCIPAL. Let $X=\operatorname{Spec} k[x, y, z] /\left(x y-z^{2}\right)$, a cone, and let D be the ruling $z=x=0$.
(a) Show that D is not locally principal. (Hint: consider the stalk at the origin. Use the Zariski tangent space, see Problem 13.1.3) In particular $\mathscr{O}_{\mathrm{X}}(\mathrm{D})$ is not an invertible sheaf.
(b) Show that $\operatorname{div}(x)=2 D$. This corresponds to the fact that the plane $x=0$ is tangent to the cone X.
15.2.I. IMPORTANT EXERCISE. If X is Noetherian and factorial, show that for any Weil divisor $\mathrm{D}, \mathscr{O}(\mathrm{D})$ is an invertible sheaf. (Hint: It suffices to deal with the case where D is irreducible, say $D=[Y]$, and to cover X by open sets so that on each open set U there is a function whose divisor is $[\mathrm{Y} \cap \mathrm{U}]$. One open set will be $X-Y$. Next, we find an open set U containing an arbitrary $x \in Y$, and a function on U . As $\mathscr{O}_{\mathrm{X}, \mathrm{x}}$ is a unique factorization domain, the prime corresponding to Y is codimension 1 and hence principal by Lemma 12.1.6, Let $f \in K(X)$ be a generator. It is regular at x, it has a finite number of zeros and poles, and through $x,[\mathrm{Y}]$ is the "only zero" (the only component of the divisor of zeros). Let U be X minus all the others zeros and poles.)
15.2.7. The class group. We can now get a handle on the Picard group. Define the class group of X, ClX, by Weil $\mathrm{X} /$ Prin X . By taking the quotient of the inclusion (15.2.0.1) by Prin X, we have the inclusion $\operatorname{Pic} X \hookrightarrow \mathrm{ClX}$. This is summarized in the convenient and enlightening diagram

This diagram is very important, and although it is short to state, it takes time to internalize.

In particular, if A is a unique factorization domain, then all Weil divisors on Spec A are principal by Lemma 12.1.6, so $C l \operatorname{Spec} A=0$, and hence $\operatorname{Pic} \operatorname{Spec} A=0$.

As $k\left[x_{1}, \ldots, x_{n}\right]$ has unique factorization, $\mathrm{Cl}\left(\mathbb{A}_{k}^{n}\right)=0$, so $\operatorname{Pic}\left(\mathbb{A}_{k}^{n}\right)=0$. Geometers might find this believable: " \mathbb{C}^{n} is a contractible manifold, and hence should have no nontrivial line bundles". (Aside: for this reason, you might expect that \mathbb{A}_{k}^{n} also has no vector bundles. This is the Quillen-Suslin Theorem, formerly known as Serre's conjecture, part of Quillen's work leading to his 1978 Fields Medal. For a short proof by Vaserstein, see [L. p. 850].)

Removing a subset of X of codimension greater 1 doesn't change the class group, as it doesn't change the Weil divisor group or the principal divisors. (Warning: it can affect the Picard group, Exercise 15.2.P)

Removing a subset of codimension 1 changes the Weil divisor group in a controllable way. For example, suppose Z is an irreducible codimension 1 subset of X. Then we clearly have an exact sequence:

$$
0 \longrightarrow \mathbb{Z} \xrightarrow{1 \mapsto[Z]} \operatorname{Weil} X \longrightarrow \operatorname{Weil}(X-Z) \longrightarrow 0
$$

When we take the quotient by principal divisors, we lose exactness on the left, and get an excision exact sequence for class groups:

$$
\begin{equation*}
\mathbb{Z} \xrightarrow{1 \mapsto[\mathrm{Z}]} \mathrm{ClX} \longrightarrow \mathrm{Cl}(\mathrm{X}-\mathrm{Z}) \longrightarrow 0 \tag{15.2.7.2}
\end{equation*}
$$

(Do you see why?)
For example, if X is an open subscheme of $\mathbb{A}^{n}, \operatorname{Pic} X=\{0\}$.
As another application, let $X=\mathbb{P}_{k}^{n}$, and Z be the hyperplane $x_{0}=0$. We have

$$
\mathbb{Z} \longrightarrow \mathrm{Cl} \mathbb{P}_{\mathrm{k}}^{n} \longrightarrow \mathrm{Cl} \mathbb{A}_{\mathrm{k}}^{n} \longrightarrow 0
$$

from which $\mathrm{Cl} \mathbb{P}_{k}^{n}$ is generated by the class $[Z]$, and $\operatorname{Pic} \mathbb{P}_{k}^{n}$ is a subgroup of this.
By Exercise 15.2.F [Z] $\mapsto \mathscr{O}(1)$, and as $\mathscr{O}(n)$ is nontrivial for $n \neq 0$ (Exercise 15.1.B), $[Z]$ is not torsion in $C l \mathbb{P}_{k}^{n}$. Hence Pic $\mathbb{P}_{k}^{n} \hookrightarrow \mathrm{Cl} \mathbb{P}_{k}^{n}$ is an isomorphism, and $\operatorname{Pic} \mathbb{P}_{k}^{n} \cong \mathbb{Z}$, with generator $\mathscr{O}(1)$. The degree of an invertible sheaf on \mathbb{P}^{n} is defined using this: define $\operatorname{deg} \mathscr{O}(d)$ to be d.

We have gotten good mileage from the fact that the Picard group of the spectrum of a unique factorization domain is trivial. More generally, Exercise 15.2.I gives us:
15.2.8. Proposition. - If X is Noetherian and factorial, then for any Weil divisor D, $\mathscr{O}(\mathrm{D})$ is invertible, and hence the map $\operatorname{Pic} \mathrm{X} \rightarrow \mathrm{ClX}$ is an isomorphism.

This makes the connection to the class group in number theory precise, see Exercise 14.1.L; see also $\$ 15.2 .11$
15.2.9. Mild but important generalization: twisting line bundles by divisors. The above constructions can be extended, with \mathscr{O}_{X} replaced by an arbitrary invertible sheaf, as follows. Let \mathscr{L} be an invertible sheaf on a normal Noetherian scheme X. Then define $\mathscr{L}(\mathrm{D})$ by $\mathscr{O}_{X}(\mathrm{D}) \otimes \mathscr{L}$.
15.2.J. EASY EXERCISE. (a) Show that sections of $\mathscr{L}(\mathrm{D})$ can be interpreted as rational sections of \mathscr{L} have zeros and poles constrained by D , just as in (15.2.2.1):

$$
\Gamma(\mathrm{U}, \mathscr{L}(\mathrm{D})):=\left\{\mathrm{t} \text { rational section of } \mathscr{L}:\left.\operatorname{div}\right|_{\mathrm{u}} \mathrm{t}+\left.\mathrm{D}\right|_{\mathrm{u}} \geq 0\right\} \cup\{0\}
$$

(b) Suppose D_{1} and D_{2} are locally principal. Show that $\left(\mathscr{O}\left(\mathrm{D}_{1}\right)\right)\left(\mathrm{D}_{2}\right) \cong \mathscr{O}\left(\mathrm{D}_{1}+\right.$ D_{2}).

15.2.10. Fun examples: hypersurface complements, and quadric surfaces.

We can now actually calculate some Picard and class groups. First, a useful observation: notice that you can restrict invertible sheaves on X to any subscheme Y , and this can be a handy way of checking that an invertible sheaf is not trivial. Effective Cartier divisors (\$9.1.2) sometimes restrict too: if you have effective Cartier divisor on X, then it restricts to a closed subscheme on Y, locally cut out by one equation. If you are fortunate and this equation doesn't vanish on any associated point of Y ($\$ 14.6 .4$), then you get an effective Cartier divisor on Y. You can check that the restriction of effective Cartier divisors corresponds to restriction of invertible sheaves.
15.2.K. EXERCISE: A TORSION PICARD GROUP. Suppose that Y is an irreducible degree d hypersurface of \mathbb{P}_{k}^{n}. Show that $\operatorname{Pic}\left(\mathbb{P}_{k}^{n}-Y\right) \cong \mathbb{Z} / d$. (For differential geometers: this is related to the fact that $\pi_{1}\left(\mathbb{P}_{k}^{n}-Y\right) \cong \mathbb{Z} / \mathrm{d}$.) Hint: (15.2.7.2).

The next two exercises explore consequences of Exercise 15.2.K and provide us with some examples promised in Exercise 6.4.N.
15.2.L. EXERCISE. Keeping the same notation, assume $d>1\left(\operatorname{so} \operatorname{Pic}\left(\mathbb{P}^{n}-Y\right) \neq 0\right)$, and let H_{0}, \ldots, H_{n} be the $n+1$ coordinate hyperplanes on \mathbb{P}^{n}. Show that $\mathbb{P}^{n}-Y$ is affine, and $\mathbb{P}^{n}-Y-H_{i}$ is a distinguished open subset of it. Show that the $\mathbb{P}^{n}-Y-H_{i}$ form an open cover of $\mathbb{P}^{n}-Y$. Show that $\operatorname{Pic}\left(\mathbb{P}^{n}-Y-H_{i}\right)=0$. Then by Exercise 15.2.R each $\mathbb{P}^{n}-Y-H_{i}$ is the Spec of a unique factorization domain, but $\mathbb{P}^{n}-\mathrm{Y}$ is not. Thus the property of being a unique factorization domain is not an affine-local property - it satisfies only one of the two hypotheses of the Affine Communication Lemma 6.3.2
15.2.M. EXERCISE. Keeping the same notation as the previous exercise, show that on $\mathbb{P}^{n}-\mathrm{Y}, \mathrm{H}_{\mathrm{i}}$ (restricted to this open set) is an effective Cartier divisor that is not cut out by a single equation. (Hint: Otherwise it would give a trivial element of the class group.)
15.2.N. EXERCISE: PICARD GROUP OF $\mathbb{P}^{1} \times \mathbb{P}^{1}$. Let

$$
X=\mathbb{P}_{k}^{1} \times_{k} \mathbb{P}_{k}^{1} \cong \operatorname{Proj} k[w, x, y, z] /(w z-x y)
$$

a smooth quadric surface (Figure 9.2) (see Example 10.6.2). Show that Pic $X \cong$ $\mathbb{Z} \oplus \mathbb{Z}$ as follows: Show that if $L=\{\infty\} \times \mathbb{P}^{1} \subset X$ and $M=\mathbb{P}^{1} \times\{\infty\} \subset X$, then $X-L-M \cong \mathbb{A}^{2}$. This will give you a surjection $\mathbb{Z} \oplus \mathbb{Z} \rightarrow \mathrm{ClX}$. Show that $\mathscr{O}(\mathrm{L})$ restricts to \mathscr{O} on L and $\mathscr{O}(1)$ on M. Show that $\mathscr{O}(M)$ restricts to \mathscr{O} on M and $\mathscr{O}(1)$ on L. (This exercise takes some time, but is enlightening.)
15.2.O. EXERCISE. Show that irreducible smooth projective surfaces (over k) can be birational but not isomorphic. Hint: show \mathbb{P}^{2} is not isomorphic to $\mathbb{P}^{1} \times \mathbb{P}^{1}$ using the Picard group. (Aside: we will see in Exercise 22.2.D that the Picard group of the "blown up plane" is \mathbb{Z}^{2}, but in Exercise 22.2.Ewe will see that the blown up plane is not isomorphic to $\mathbb{P}^{1} \times \mathbb{P}^{1}$, using a little more information in the Picard group.)

This is unlike the case for curves: birational irreducible smooth projective curves (over k) must be isomorphic, as we will see in Theorem 18.4.3 Nonetheless, any two surfaces are related in a simple way: if X and X^{\prime} are projective, nonsingular, and birational, then X can be sequentially blown up at judiciously chosen points, and X^{\prime} can too, such that the two results are isomorphic. (Blowing up will be discussed in Chapter 19)
15.2.P. EXERCISE: PICARD GROUP OF THE CONE. Let $X=\operatorname{Spec} k[x, y, z] /(x y-$ z^{2}), a cone, where char $k \neq 2$. (The characteristic hypothesis is not necessary for the result, but is included so you can use Exercise 6.4.H to show normality of X.) Show that $\operatorname{Pic} X=\{1\}$, and $\mathrm{ClX} \cong \mathbb{Z} / 2$. (Hint: show that the ruling $Z=$ $\{x=z=0\}$ generates ClX by showing that its complement $\mathrm{D}(x)$ is isomorphic to an open subset of \mathbb{A}_{k}^{2}. Show that $2[Z]=\operatorname{div}(x)$ and hence principal, and that Z is not principal, Exercise 15.2.H (Remark: you know enough to show that X $\{(0,0,0)\}$ is factorial. So although the class group is insensitive to removing loci of codimension greater than $1, \$ 15.2 .7$ this is not true of the Picard group.)

A Weil divisor (on a normal scheme) with a nonzero multiple corresponding to a line bundle is called \mathbb{Q}-Cartier. (We won't use this notation.) Exercise 15.2.P gives an example of a Weil divisor that does not correspond to a line bundle, but is nonetheless \mathbb{Q}-Cartier. Example 15.2.Q gives an example of a Weil divisor that is not \mathbb{Q}-Cartier.
15.2.Q. EXERCISE (A NON- \mathbb{Q}-CARTIER DIVISOR). On the cone over the smooth quadric surface $X=\operatorname{Spec} k[w, x, y, z] /(w z-x y)$, let Z be the Weil divisor cut out by $w=x=0$. Exercise 13.1.C showed that Z is not cut out scheme-theoretically by a single equation. Show more: that if $n \neq 0$, then $n[Z]$ is not locally principal. Hint: show that the complement of an effective Cartier divisor on an affine scheme is also affine, using Proposition 8.3.3 Then if some multiple of Z were locally principal, then the closed subscheme of the complement of Z cut out by $y=z=0$ would be affine - any closed subscheme of an affine scheme is affine. But this is the scheme $y=z=0$ (also known as the $w x$-plane) minus the point $w=x=0$, which we have seen is non-affine, $\S 5.4 .1$.

15.2.11. More on class groups and unique factorization.

As mentioned in 6.4 .6 there are few commonly used means of checking that a ring is a unique factorization domain. The next exercise is one of them, and it is useful. For example, it implies the classical fact that for rings of integers in number fields, the class group is the obstruction to unique factorization (see Exercise 14.1.L and Proposition 15.2.8.
15.2.R. EXERCISE. Suppose that A is a Noetherian integral domain. Show that A is a unique factorization domain if and only if A is integrally closed and $\mathrm{ClSpec} A=$ 0 . (One direction is easy: we have already shown that unique factorization domains are integrally closed in their fraction fields. Also, Lemma 12.1.6 shows that all codimension 1 primes of a unique factorization domain are principal, so that implies that $\mathrm{ClSpec} A=0$. It remains to show that if A is integrally closed and $\operatorname{Cl} \operatorname{Spec} A=0$, then all codimension 1 prime ideals are principal, as this characterizes unique factorization domains (Proposition 12.3.5). Algebraic Hartogs' Lemma 12.3.10, may arise in your argument.) This is the third important characterization of unique factorization domains promised in $\S 66$

My final favorite method of checking that a ring is a unique factorization domain ($\$ 6.4 .6$) is Nagata's Lemma. It is also the least useful.
15.2.S. $\star \star$ EXERCISE (NAGATA'S LEMMA). Suppose A is a Noetherian domain, $x \in A$ an element such that (x) is prime and $A_{x}=A[1 / x]$ is a unique factorization domain. Then A is a unique factorization domain. (Hint: Exercise 15.2.R Use the short exact sequence $[(x)] \rightarrow \mathrm{ClSpec} A \rightarrow \mathrm{Cl} A_{x} \rightarrow 0$ (15.2.7.2) to show that Cl Spec $A=0$. Show that $A[1 / x]$ is integrally closed, then show that A is integrally closed as follows. Suppose $T^{n}+a_{n-1} T^{n-1}+\cdots+a_{0}=0$, where $a_{i} \in A$, and $T \in K(A)$. Then by integral closure of A_{x}, we have that $T=r / x^{m}$, where if $m>0$, then $\mathrm{r} \notin x$. Then we quickly get a contradiction if $m>0$.)

This leads to a fun algebra fact promised in Remark 13.3.3. Suppose k is an algebraically closed field of characteristic not 2 . Let $A=k\left[x_{1}, \ldots, x_{n}\right] /\left(x_{1}^{2}+\cdots+\right.$ x_{m}^{2}) where $m \leq n$. When $m \leq 2$, we get some special behavior. (If $m=0$, we get
affine space; if $\mathfrak{m}=1$, we get a nonreduced scheme; if $m=2$, we get a reducible scheme that is the union of two affine spaces.) If $\mathfrak{m} \geq 3$, we have verified that Spec \mathcal{A} is normal, in Exercise 6.4.1(b).

In fact, if $m \geq 3$, then A is a unique factorization domain unless $m=4$ (Exercise 6.4.L see also Exercise 13.1.D. The failure at 4 comes from the geometry of the quadric surface: we have checked that in Spec $k[w, x, y, z] /(w z-x y)$, there is a codimension 1 prime ideal - the cone over a line in a ruling - that is not principal.

We already understand the case $m=3$: $A=k\left[x, y, z, w_{1}, \ldots, w_{n-3}\right] /\left(x^{2}+y^{2}-\right.$ z^{2}) is a unique factorization domain, as it is normal (basically Exercise 6.4.I (b)) and has class group 0 (by essentially the same argument as for Exercise 15.2.P).
15.2.T. EXERCISE (THE CASE $m \geq 5$). Suppose that k is algebraically closed of characteristic not 2 . Show that if $m \geq 3$, then $A=k\left[a, b, x_{1}, \ldots, x_{n}\right] /\left(a b-x_{1}^{2}-\right.$ $\left.\cdots-x_{m}^{2}\right)$ is a unique factorization domain, by using Nagata's Lemma with $x=a$.

$15.3 \star$ Effective Cartier divisors " $=$ " invertible ideal sheaves

We now give a completely different means of describing invertible sheaves on a scheme. One advantage of this over Weil divisors is that it can give line bundles on generically nonreduced schemes (if a scheme is nonreduced everywhere, it can't be regular at any codimension 1 prime). But we won't use this so it is less important.

Suppose $\mathrm{D} \hookrightarrow \mathrm{X}$ is a closed subscheme such that corresponding ideal sheaf \mathscr{I} is an invertible sheaf. Then \mathscr{I} is locally trivial; suppose U is a trivializing affine open set $\operatorname{Spec} A$. Then the closed subscheme exact sequence (14.5.6.1)

$$
0 \rightarrow \mathscr{I} \rightarrow \mathscr{O}_{\mathrm{X}} \rightarrow \mathscr{O}_{\mathrm{D}} \rightarrow 0
$$

corresponds to

$$
0 \rightarrow \mathrm{I} \rightarrow \mathrm{~A} \rightarrow \mathrm{~A} / \mathrm{I} \rightarrow 0
$$

with $I \cong A$ as A-modules. Thus I is generated by a single element, say a, and this exact sequence starts as

$$
0 \longrightarrow A \xrightarrow{\times a} A
$$

As multiplication by a is injective, a is not a zerodivisor. We conclude that D is locally cut out by a single equation, that is not a zerodivisor. This was the definition of effective Cartier divisor given in 99.1.2. This argument is clearly reversible, so we have a quick new definition of effective Cartier divisor (an ideal sheaf \mathscr{I} that is an invertible sheaf - or equivalently, the corresponding closed subscheme).
15.3.A. EASY EXERCISE. Show that a is unique up to multiplication by an invertible function.

In the case where X is locally Noetherian, we can use the language of associated points (\$14.6.4), so we can restate this definition as: D is locally cut out by a single equation, not vanishing at any associated point of X.

We now define an invertible sheaf corresponding to D . The seemingly obvious definition would be to take \mathscr{I}_{D}, but instead we define the invertible sheaf $\mathscr{O}(\mathrm{D})$
corresponding to an effective Cartier divisor to be the dual: $\mathscr{I}_{\mathrm{D}}^{\mathrm{V}}$. (The reason for the dual is Exercise $15.3 . \mathrm{B})$) The ideal sheaf \mathscr{I}_{D} is sometimes denoted $\mathscr{O}(-\mathrm{D})$. We have an exact sequence

$$
0 \rightarrow \mathscr{O}(-\mathrm{D}) \rightarrow \mathscr{O} \rightarrow \mathscr{O}_{\mathrm{D}} \rightarrow 0
$$

The invertible sheaf $\mathscr{O}(\mathrm{D})$ has a canonical section s_{D} : Tensoring $0 \rightarrow \mathscr{I} \rightarrow \mathscr{O}$ with \mathscr{I}^{\vee} gives us $\mathscr{O} \rightarrow \mathscr{I}^{\vee}$. (Easy unimportant fact: instead of tensoring $\mathscr{I} \rightarrow \mathscr{O}$ with $\mathscr{I} \vee$, we could have dualized $\mathscr{I} \rightarrow \mathscr{O}$, and we would get the same section.)
15.3.B. IMPORTANT AND SURPRISINGLY TRICKY EXERCISE. Recall that a section of a locally free sheaf on X cuts out a closed subscheme of X (Exercise 14.1.H). Show that this section s_{D} cuts out D. (Compare this to Remark 15.2.6)

This construction is reversible:
15.3.C. EXERCISE. Suppose \mathscr{L} is an invertible sheaf, and s is a section that is not locally a zerodivisor. (Make sense of this! In particular, if X is locally Noetherian, this means "s does not vanish at an associated point of X ", see $\$ 14.6 .4$.) Show that $s=0$ cuts out an effective Cartier divisor D, and $\mathscr{O}(D) \cong \mathscr{L}$.
15.3.D. EXERCISE. Suppose \mathscr{I} and \mathscr{J} are invertible ideal sheaves (hence corresponding to effective Cartier divisors, say D and D^{\prime} respectively). Show that $\mathscr{I} \mathscr{J}$ is an invertible ideal sheaf. (We define the product of two quasicoherent ideal sheaves $\mathscr{I} \mathscr{J}$ as you might expect: on each affine, we take the product of the two corresponding ideals. To make sure this is well-defined, we need only check that if A is a ring, and $f \in A$, and $I, J \subset A$ are two ideals, then $(I J)_{f}=I_{f} J_{f}$ in A_{f}.) We define the corresponding Cartier divisor to be $D+D^{\prime}$. Verify that $\mathscr{O}\left(D+D^{\prime}\right) \cong \mathscr{O}(D) \otimes \mathscr{O}\left(D^{\prime}\right)$.

We thus have an important correspondence between effective Cartier divisors (closed subschemes whose ideal sheaves are invertible, or equivalently locally cut out by one non-zerodivisor, or in the locally Noetherian case, locally cut out by one equation not vanishing at an associated point) and ordered pairs (\mathscr{L}, s) where \mathscr{L} is an invertible sheaf, and s is a section that is not locally a zerodivisor (or in the locally Noetherian case, not vanishing at an associated point). The effective Cartier divisors form an abelian semigroup. We have a map of semigroups, from effective Cartier divisors to invertible sheaves with sections not locally zerodivisors (and hence also to the Picard group of invertible sheaves).

We get lots of invertible sheaves, by taking differences of two effective Cartier divisors. In fact we "usually get them all" - it is very hard to describe an invertible sheaf on a finite type k-scheme that is not describable in such a way. For example, there are none if the scheme is nonsingular or even factorial (basically by Proposition 15.2 .8 for factoriality; and nonsingular schemes are factorial by the Auslander-Buchsbaum theorem 13.3.1.

Quasicoherent sheaves on projective A-schemes

The first two sections of this chapter are relatively straightforward, and the last two are trickier.

16.1 The quasicoherent sheaf corresponding to a graded module

We now describe quasicoherent sheaves on a projective A-scheme. Recall that a projective A-scheme is produced from the data of $\mathbb{Z} \geq 0$-graded ring S_{\bullet}, with $S_{0}=$ A, and S_{+}is a finitely generated ideal. The resulting scheme is denoted Proj S_{0}.

Let $X=$ Proj S_{\bullet}. Suppose M_{\bullet} is a graded $S_{\bullet}-$ module, graded by \mathbb{Z}. (While reading the next section, you may wonder why we don't grade by $\mathbb{Z}^{\geq 0}$. You will see that it doesn't matter. A \mathbb{Z}-grading will make things cleaner when we produce an M_{\bullet} from a quasicoherent sheaf on Proj $S_{\text {. }}$.) We define the quasicoherent sheaf $\widetilde{M_{\bullet}}$ as follows. (I will avoid calling it \widetilde{M}, as this might cause confusion with the affine case; but $\widetilde{M_{\bullet}}$ is not graded in any way.) For each homogeneous f of positive degree, we define a quasicoherent sheaf $\widetilde{M_{\bullet}(f)}$ on the distinguished open $D(f)=\{p: f(p) \neq 0\}$ by $\left(\left(\widetilde{M_{\bullet}}\right)_{f}\right)_{0}$ - note that $\left(\left(M_{\bullet}\right)_{f}\right)_{0}$ is an $\left(\left(S_{\bullet}\right)_{f}\right)_{0}$-module, and recall that $D(f)$ is identified with $\operatorname{Spec}\left(\left(S_{\bullet}\right)_{f}\right)_{0}$ (Exercise 5.5.F). As in (5.5.6.1), the subscript 0 means "the 0-graded piece". We have obvious isomorphisms of the restriction of $\widetilde{M_{\bullet}(f)}$ and $\widetilde{M_{\bullet}(g)}$ to $D(f g)$, satisfying the cocycle conditions. (Think through this yourself, to be sure you agree with the word "obvious"!) By Exercise 3.7.D these sheaves glue together to a single sheaf on $\widetilde{M_{\bullet}}$ on X. We then discard the temporary notation $\widetilde{M_{\bullet}(f)}$.

The \mathscr{O}-module \widetilde{M}_{\bullet} is clearly quasicoherent, because it is quasicoherent on each $D(f)$, and quasicoherence is local.
16.1.A. EXERCISE. Give an isomorphism between the stalk of $\widetilde{M_{\bullet}}$ at a point corresponding to homogeneous prime $\mathfrak{p} \subset S_{\bullet}$ and $\left(\left(M_{\bullet}\right)_{\mathfrak{p}}\right)_{0}$. (Remark: you can use this exercise to give an alternate definition of $\widetilde{M_{\bullet}}$ in terms of "compatible stalks", cf. Exercise 5.5.M)

Given a map of graded modules $\phi: M_{\bullet} \rightarrow N_{\bullet}$, we we get an induced map of sheaves $\widetilde{M_{\bullet}} \rightarrow \widetilde{N_{\bullet}}$. Explicitly, over $D(f)$, the map $M_{\bullet} \rightarrow N_{\bullet}$ induces $\left(M_{\bullet}\right)_{f} \rightarrow$ $\left(N_{\bullet}\right)_{f}$, which induces $\phi_{f}:\left(\left(M_{\bullet}\right)_{f}\right)_{0} \rightarrow\left(\left(N_{\bullet}\right)_{f}\right)_{0}$; and this behaves well with respect to restriction to smaller distinguished open sets, i.e. the following diagram
commutes.

Thus \sim is a functor from the category of graded S_{\bullet}-modules to the category of quasicoherent sheaves on Proj S_{\bullet}.
16.1.B. EASY EXERCISE. Show that ~ is an exact functor. (Hint: everything in the construction is exact.)

We shall soon see (Exercise 16.1.C) that ~ isn't an isomorphism (or equivalence), but it is close. The relationship is akin to that between presheaves and sheaves, and the sheafification functor.
16.1.C. EXERCISE. Show that if M_{\bullet} and M_{\bullet}^{\prime} agree in high enough degrees, then $\widetilde{M_{\bullet}} \cong \widetilde{M_{\bullet}^{\prime}}$. Then show that the map from graded S_{\bullet}-modules (up to isomorphism) to quasicoherent sheaves on Proj S_{\bullet} (up to isomorphism) is not a bijection. (Really: show this isn't an equivalence of categories.)
16.1.D. EXERCISE. Describe a map of S_{0}-modules $M_{0} \rightarrow \Gamma\left(X, \widetilde{M_{\bullet}}\right)$. (This foreshadows the "saturation map" of $\S 16.4 .6$ that takes a graded module to its saturation, see Exercise 16.4.C)
16.1.1. Example: Graded ideals of S_{\bullet} give closed subschemes of Proj $S_{\text {. . Recall }}$ that a graded ideal I. $\subset S_{\bullet}$ yields a closed subscheme Proj $\mathrm{S}_{\bullet} / \mathrm{I}_{\bullet} \hookrightarrow$ Proj S_{\bullet}. For example, suppose $S_{\bullet}=k[w, x, y, z]$, so $\operatorname{Proj} S_{\bullet} \cong \mathbb{P}^{3}$. The ideal $I_{\bullet}=\left(w z-x y, x^{2}-\right.$ $w y, y^{2}-x z$) yields our old friend, the twisted cubic (defined in Exercise 9.2.A)
16.1.E. EXERCISE. Show that if the functor \sim is applied to the exact sequence of graded S.-modules

$$
0 \rightarrow \mathrm{I}_{\bullet} \rightarrow \mathrm{S}_{\bullet} \rightarrow \mathrm{S}_{\bullet} / \mathrm{I}_{\bullet} \rightarrow 0
$$

we obtain the closed subscheme exact sequence (14.5.6.1) for Proj $S_{\bullet} / I_{\bullet} \hookrightarrow \operatorname{Proj} S_{\bullet}$.

We will soon see (Exercise 16.4.H) that all closed subschemes of Proj S. arise in this way.

16.2 Invertible sheaves (line bundles) on projective A-schemes

Suppose that S_{\bullet} is generated in degree 1 (not a huge assumption, by Exercise 7.4.G). Suppose M_{\bullet} is a graded $S_{\bullet}-$ module. Define the graded module $M(n)$ • by $M(n)_{m}:=M_{n+m}$. Thus the quasicoherent sheaf $\widetilde{M(n)}$ • satisfies

$$
\Gamma(D(f), \widetilde{M(n)})=\left(\left(M_{\bullet}\right)_{f}\right)_{n}
$$

where here the subscript means we take the nth graded piece. (These subscripts are admittedly confusing!)
16.2.A. EXERCISE. If $S_{\bullet}=A\left[x_{0}, \ldots, x_{m}\right]$, so Proj $S_{\bullet}=\mathbb{P}_{A}^{m}$, show $\widetilde{S_{\bullet}(n)} \cong \mathscr{O}(n)$ using transition functions (cf. $\$ 15.1$). (Recall from $\$ 15.1 .2$ that the global sections of $\mathscr{O}(n)$ should be identified with the homogeneous degree n polynomials in x_{0}, $\left.\ldots, x_{n}\right)$. Can you see that in the context of this exercise?)
16.2.B. IMPORTANT EXERCISE. If S_{\bullet} is generated in degree 1 , show that $\mathscr{O}_{\text {Proj }} \mathrm{S}_{\bullet}(n)$ is an invertible sheaf.

If \mathscr{F} is a quasicoherent sheaf on $\operatorname{Proj} S_{\bullet}$, define $\mathscr{F}(\mathfrak{n}):=\mathscr{F} \otimes \mathscr{O}(\mathfrak{n})$. This is often called twisting \mathscr{F} by $\mathscr{O}(\mathrm{n})$ or by n . More generally, if \mathscr{L} is an invertible sheaf, then $\mathscr{F} \otimes \mathscr{L}$ is often called twisting \mathscr{F} by \mathscr{L}.
16.2.C. EXERCISE. Show that $\widetilde{M_{\bullet}}(n) \cong \widetilde{M(n)}$.
16.2.D. EXERCISE. Use transition functions to show that $\mathscr{O}(m+n) \cong \mathscr{O}(m) \otimes \mathscr{O}(n)$ on any Proj S_{\bullet} where S_{\bullet} is generated in degree 1 .
16.2.1. Unimportant remark. Even if S_{\bullet} is not generated in degree 1 , then by Exercise 7.4.G S_{d} is generated in degree 1 for some d. In this case, we may define the invertible sheaves $\mathscr{O}(\mathrm{dn})$ for $n \in \mathbb{Z}$. This does not mean that we can't define $\mathscr{O}(1)$; this depends on S_{0}. For example, if S_{\bullet} is the polynomial ring $k[x, y]$ with the usual grading, except without linear terms (so $S_{\bullet}=k\left[x^{2}, x y, y^{2}, x^{3}, x^{2} y, x y^{2}, y^{3}\right]$), then $S_{2 \bullet}$ and $S_{3 \bullet}$ are both generated in degree 1, meaning that we may define $\mathscr{O}(2)$ and $\mathscr{O}(3)$. There is good reason to call their "difference" $\mathscr{O}(1)$.

16.3 Globally generated and base-point-free line bundles

We now come to a topic that is harder, but that will be important. Throughout this section, S_{\bullet} will be a finitely generated graded ring over A, generated in degree 1. We will prove the following result.

16.3.1. Theorem. - Any finite type sheaf \mathscr{F} on Proj S. can be presented in the form

$$
\oplus_{\text {finite }} \mathscr{O}(-\mathfrak{n}) \rightarrow \mathscr{F} \rightarrow 0
$$

Because we can work with the line bundles $\mathscr{O}(-\mathfrak{n})$ in a hands-on way, this result will give us great control over all coherent sheaves (and in particular, vector bundles) on Proj S. As just a first example, it will allow us to show that every coherent sheaf on a projective k-scheme has a finite-dimensional space of global sections (Corollary 20.1.4). (This fact will grow up to be the fact that the higher pushforward of coherent sheaves under proper morphisms are also coherent, see Theorem 20.7.1 (d) and Grothendieck's Coherence Theorem 20.8.1)

Rather than proceeding directly to a proof, we use this as an excuse to introduce notions that are useful in wider circumstances (global generation, base-pointfreeness, ampleness), and their interrelationships. But first we use it as an excuse to mention an important classical result.
16.3.2. The Hilbert Syzygy Theorem.

Given any coherent sheaf \mathscr{F} on \mathbb{P}_{k}^{n}, Theorem 16.3.1] a surjection $\phi: \oplus_{\text {finite }} \mathscr{O}(-\mathfrak{m}) \rightarrow$ $\mathscr{F} \rightarrow 0$. The kernel of the surjection is also coherent, so iterating this construction, we can construct an infinite resolution of \mathscr{F} by a direct sum of line bundles:

$$
\cdots \oplus_{\text {finite }} \mathscr{O}\left(m_{2, j}\right) \rightarrow \oplus_{\text {finite }} \mathscr{O}\left(m_{1, j}\right) \rightarrow \oplus_{\text {finite }} \mathscr{O}\left(m_{0, j}\right) \rightarrow \mathscr{F} \rightarrow 0 .
$$

The Hilbert Syzygy Theorem states that there is in fact a finite resolution, of length at most n. (The Hilbert Syzygy Theorem in fact states more.) Because we won't use this, we don't give a proof, but [E] (especially Theorem 1.13 and the links thereafter) has an excellent discussion. See the comments after Theorem 4.6.16 for the original history of this result.
16.3.3. Globally generated sheaves. Suppose X is a scheme, and \mathscr{F} is an \mathscr{O} module. The most important definition of this section is the following: \mathscr{F} is globally generated (or generated by global sections) if it admits a surjection from a free sheaf on X :

$$
\mathscr{O}^{\oplus \mathrm{I}} \longrightarrow \mathscr{F} .
$$

Here I is some index set. The global sections in question are the images of the $|\mathrm{I}|$ sections corresponding to 1 in the various summands of $\mathscr{O}_{\mathrm{x}}^{\oplus \mathrm{I}}$; those images generate the stalks of \mathscr{F}. We say \mathscr{F} is finitely globally generated (or generated by a finite number of global sections) if the index set I can be taken to be finite.

More definitions in more detail: we say that \mathscr{F} is globally generated at a point p (or sometimes generated by global sections at p) if we can find $\phi: \mathscr{O}^{\oplus \mathrm{I}} \rightarrow \mathscr{F}$ that is surjective on stalks at p :

$$
\mathscr{O}_{\mathrm{p}}^{\oplus \mathrm{I}} \xrightarrow{\phi_{p}} \mathscr{F}_{p} .
$$

(It would be more precise to say that the stalk of \mathscr{F} at p is generated by global sections of \mathscr{F}.) Note that \mathscr{F} is globally generated if it is globally generated at all points p. (Reason: Exercise 3.4.E showed that isomorphisms can be checked on the level of stalks. An easier version of the same argument shows that surjectivity can also be checked on the level of stalks.) Notice that we can take a single index set for all of X, by taking the union of all the index sets for each p.
16.3.A. Easy Exercise (reality check). Show that every quasicoherent sheaf on every affine scheme is globally generated. Show that every finite type quasicoherent sheaf on every affine scheme is generated by a finite number of global sections. (Hint for both: for any A-module M, there is a surjection onto M from a free A-module.)
16.3.B. EASY EXERCISE. Show that if quasicoherent sheaves \mathscr{F} and \mathscr{G} are globally generated at a point p, then so is $\mathscr{F} \otimes \mathscr{G}$.
16.3.C. Easy but Important Exercise. Suppose \mathscr{F} is a finite type quasicoherent sheaf on X.
(a) Show that \mathscr{F} is globally generated at \mathfrak{p} if and only if "the fiber of \mathscr{F} is generated by global sections at $\mathrm{p}^{\prime \prime}$, i.e. the map from global sections to the fiber $\mathscr{F}_{\mathrm{p}} / \mathfrak{m} \mathscr{F}_{p}$ is surjective, where \mathfrak{m} is the maximal ideal of $\mathscr{O}_{\mathrm{x}, \mathrm{p}}$. (Hint: Geometric Nakayama, Exercise 14.7.D)
(b) Show that if \mathscr{F} is globally generated at p , then " \mathscr{F} is globally generated near $p^{\prime \prime}$: there is an open neighborhood U of p such that \mathscr{F} is globally generated at
every point of U.
(c) Suppose further that X is a quasicompact scheme. Show that if \mathscr{F} is globally generated at all closed points of X, then \mathscr{F} is globally generated at all points of X. (Note that nonempty quasicompact schemes have closed points, Exercise 6.1.E)
16.3.D. EASY EXERCISE. If \mathscr{F} is a finite type quasicoherent sheaf on X, and X is quasicompact, show that \mathscr{F} is globally generated if and only if it is generated by a finite number of global sections.
16.3.E. EASY EXERCISE. An invertible sheaf \mathscr{L} on X is globally generated if and only if for any point $x \in X$, there is a section of \mathscr{L} not vanishing at x. (See Theorem 17.4.1 for why we care.)
16.3.4. Definitions. If \mathscr{L} is an invertible sheaf on X, then those points where all sections of \mathscr{L} vanish are called the base points of \mathscr{L}, and the set of base points is called the base locus of \mathscr{L}; it is a closed subset of X. (We can refine this to a closed subscheme: by taking the scheme-theoretic intersection of the vanishing loci of the sections of \mathscr{L}, we obtain the scheme-theoretic base locus.) The complement of the base locus is the base-point-free locus. If \mathscr{L} has no base-points, it is base-pointfree. By the previous discussion, (i) the base-point-free locus is an open subset of X, and (ii) \mathscr{L} is generated by global sections if and only if it is base-point free. By Exercise 16.3.B, the tensor of two base-point-free line bundles is base-point-free.
(Remark: we will see in Exercise 20.2.1 that if X is a k-scheme, and \mathscr{L} is an invertible sheaf on X, and K / k is any field extension, then \mathscr{L} is base-point-free if and only if it is "base-point-free after base change to K ". You could reasonably prove this now.)
16.3.5. Base-point-free line bundles and maps to projective space. The main reason we care about the definitions above is the following. Recall Exercise 7.3.N(a), which shows that $n+1$ functions on a scheme X with no common zeros yield a map to \mathbb{P}^{n}. This notion generalizes.
16.3.F. EASY EXERCISE (A VITALLY IMPORTANT CONSTRUCTION). Suppose s_{0}, \ldots, s_{n} are $n+1$ sections of an invertible sheaf \mathscr{L} on a scheme X, with no common zero. Define a corresponding map to \mathbb{P}^{n} :

$$
X \xrightarrow{\left[s_{0}, \ldots, s_{n}\right]} \mathbb{P}^{n}
$$

Hint: If U is an open subset on which \mathscr{L} is trivial, choose a trivialization, then translate the s_{i} into functions using this trivialization, and use Exercise 7.3.N(a) to obtain a morphism $\mathrm{U} \rightarrow \mathbb{P}^{n}$. Then show that all of these maps (for different U and different trivializations) "agree", using Exercise 7.3.N(b).
(In Theorem 17.4.1 we will see that this yields all maps to projective space.) Note that this exercise as written "works over \mathbb{Z} " (as all morphisms are "over" the final object in the category of schemes), although many readers will just work over a particular base such as a given field k. Here is some convenient classical language which is used in this case.
16.3.6. Definitions. A linear series on a k-scheme X is a k-vector space V (usually finite-dimensional), an invertible sheaf \mathscr{L}, and a linear map $\lambda: \mathrm{V} \rightarrow \Gamma(\mathrm{X}, \mathscr{L})$. Such
a linear series is often called " V ", with the rest of the data left implicit. If the map λ is an isomorphism, it is called a complete linear series, and is often written $|\mathscr{L}|$. The language of base-points (Definition 16.3.4) readily translates to this situation. For example, given a linear series, any point $x \in X$ on which all elements of the linear series V vanish, we say that x is a base-point of V. If V has no base-points, we say that it is base-point-free. The union of base-points is called the base locus of the linear series. One can similarly define the scheme-theoretic base locus (or base scheme, although this phrase can have another meaning) of the linear series.

As a reality check, you should understand why, an $n+1$-dimensional linear series on a k-scheme X with base-point-free locus U defines a morphism $U \rightarrow \mathbb{P}_{k}^{n}$.
16.3.7. Serre's Theorem A. We are now able to state a celebrated result of Serre.
16.3.8. Serre's Theorem A. - Suppose S_{\bullet} is generated in degree 1, and finitely generated over $\mathcal{A}=\mathrm{S}_{0}$. Let \mathscr{F} be any finite type quasicoherent sheaf on Proj S_{\bullet}. Then there exists some n_{0} such that for all $n \geq n_{0}, \mathscr{F}(n)$ is finitely globally generated.

We could now prove Serre's Theorem A directly, but will continue to use this as an excuse to introduce more ideas; it will be a consequence of Theorem 17.6.2
16.3.9. Proof of Theorem 16.3.1 assume Serre's Theorem A (Theorem 16.3.8. Suppose we have m global sections s_{1}, \ldots, s_{m} of $\mathscr{F}(n)$ that generate $\mathscr{F}(n)$. This gives a map

$$
\oplus_{\mathrm{m}} \mathscr{O} \longrightarrow \mathscr{F}(\mathrm{n})
$$

given by $\left(f_{1}, \ldots, f_{m}\right) \mapsto f_{1} s_{1}+\cdots+f_{m} s_{m}$ on any open set. Because these global sections generate $\mathscr{F}(\mathfrak{n})$, this is a surjection. Tensoring with $\mathscr{O}(-\mathfrak{n})$ (which is exact, as tensoring with any locally free sheaf is exact, Exercise 14.1.E) gives the desired result.

16.4 Quasicoherent sheaves and graded modules

(This section answers some fundamental questions, but it is surprisingly tricky. You may wish to skip this section, or at least the proofs, on first reading, unless you have a particular need for them.)

Throughout this section, S_{\bullet} is a finitely generated graded algebra generated in degree 1 , so in particular $\mathscr{O}(n)$ is defined for all n.

We know how to get quasicoherent sheaves on Proj S_{\bullet} from graded S_{\bullet}-modules. We will now see that we can get them all in this way. We will define a functor $\Gamma_{\text {。 }}$ from (the category of) quasicoherent sheaves on Proj S_{\bullet} to (the category of) graded S.-modules that will attempt to reverse the \sim construction. They are not quite inverses, as \sim can turn two different graded modules into the same quasicoherent sheaf (see for example Exercise 16.1.C). But we will see a natural isomorphism $\widetilde{\Gamma_{\bullet}(\mathscr{F})} \cong \mathscr{F}$. In fact $\Gamma_{\bullet}\left(\widetilde{M_{\bullet}}\right)$ is a better ("saturated") version of M_{\bullet}, and there is a saturation functor $M_{\bullet} \rightarrow \Gamma_{\bullet}\left(\widetilde{M_{\bullet}}\right)$ that is akin to groupification and sheafification — it is adjoint to the forgetful functor from saturated graded modules to graded modules. And thus we come to the fundamental relationship between \sim and Γ_{\bullet} :
they are an adjoint pair.

We now make some of this precise, but as little as possible to move forward. In particular, we will show that every quasicoherent sheaf on a projective A-scheme arises from a graded module (Corollary 16.4.3), and that every closed subscheme of Proj S_{\bullet} arises from a graded ideal I $\subset S_{\bullet}$ (Exercise 16.4.H).
16.4.1. Definition of Γ_{\bullet}. When you do Essential Exercise 15.1.C(on global sections of $\mathscr{O}_{\mathbb{P}_{k}^{m}}(\mathrm{n})$), you will suspect that in good situations,

$$
M_{n} \cong \Gamma\left(\operatorname{Proj} S_{\bullet}, \widetilde{M}(n)\right)
$$

Motivated by this, we define

$$
\Gamma_{n}(\mathscr{F}):=\Gamma\left(\operatorname{Proj} S_{\bullet}, \mathscr{F}(n)\right) .
$$

16.4.A. EXERCISE. Describe a morphism of S_{0}-modules $M_{n} \rightarrow \Gamma\left(\operatorname{Proj} S_{\bullet}, \widetilde{M(n)}\right)$, extending the $\mathfrak{n}=0$ case of Exercise 16.1.D
16.4.B. EXERCISE. Show that $\Gamma_{\bullet}(\mathscr{F})$ is a graded $S_{\bullet}-m o d u l e$. (Hint: consider $S_{n} \rightarrow$ $\left.\Gamma\left(\operatorname{Proj} S_{\bullet}, \mathscr{O}(n)\right).\right)$
16.4.C. EXERCISE. Show that the map $M_{\bullet} \rightarrow \Gamma_{\bullet}\left(\widetilde{M_{\bullet}}\right)$ arising from the previous two exercises is a map of S_{\bullet}-modules. We call this the saturation map.
16.4.D. EXERCISE.
(a) Show that the saturation map need not be injective, nor need it be surjective. (Hint: $S_{\bullet}=k[x], M_{\bullet}=k[x] / x^{2}$ or $M_{\bullet}=x k[x]$.)
(b) On the other hand, show that if M_{\bullet} is finitely generated, then the saturation map is an isomorphism in large degree. In other words, show that there exists an n_{0} such that $M_{n} \rightarrow \Gamma\left(\operatorname{Proj} S_{\bullet}, \widetilde{M(n)}\right)$, is an isomorphism for $n \geq n_{0}$.
16.4.E. EXERCISE. Show that Γ_{\bullet} is a functor from $Q C o h_{\text {Proj }} \mathrm{S}_{\boldsymbol{\bullet}}$ to the category of graded S_{\bullet}-modules. In other words, if $\mathscr{F} \rightarrow \mathscr{G}$ is a morphism of quasicoherent sheaves on Proj S_{\bullet}, describe the natural map $\Gamma_{\bullet} \mathscr{F} \rightarrow \Gamma_{\bullet} \mathscr{G}$, and show that such maps respect the identity and composition.
16.4.2. \star Subtler: The reverse map. Now that we have defined the saturation $\operatorname{map} M_{\bullet} \rightarrow \Gamma_{\bullet} \widetilde{M_{\bullet}}$, we will describe a map $\widetilde{\Gamma_{\bullet} \mathscr{F}} \rightarrow \mathscr{F}$. While subtler to define, it will have the advantage of being an isomorphism.
16.4.F. EXERCISE. Define the natural map $\widetilde{\Gamma_{\bullet} \mathscr{F}} \rightarrow \mathscr{F}$ as follows. First describe the map on sections over $D(f)$. Note that sections of the left side are of the form m / f^{n} where $m \in \Gamma_{n \operatorname{deg} f}(\mathscr{F})$, and $m / f^{n}=m^{\prime} / f^{n^{\prime}}$ if there is some N with $f^{N}\left(f^{n^{\prime}} m-\right.$ $\left.f^{n} m^{\prime}\right)=0$. Sections on the right are implicitly described in Exercise 14.3.H Show that your map behaves well on overlaps $D(f) \cap D(g)=D(f g)$.
16.4.G. EXERCISE. Show that the natural map $\widetilde{\Gamma_{\bullet} \mathscr{F}} \rightarrow \mathscr{F}$ is an isomorphism, by showing that it is an isomorphism of sections over $D(f)$ for any f. First show surjectivity, using Exercise $14.3 . \mathrm{H}$ to show that any section of \mathscr{F} over $\mathrm{D}(\mathrm{f})$ is of the form m / f^{n} where $m \in \Gamma_{n \operatorname{deg} f}(\mathscr{F})$. Then verify that it is injective.
16.4.3. Corollary. - Every quasicoherent sheaf on a projective A-scheme arises from the ~ construction.
16.4.H. ExERCISE. Show that each closed subscheme of Proj S_{\bullet} arises from a graded ideal I. $\subset S_{\bullet}$. (Hint: Suppose Z is a closed subscheme of Proj $S_{\mathbf{\bullet}}$. Consider the exact sequence $0 \rightarrow \mathscr{I}_{Z} \rightarrow \mathscr{O}_{\text {Proj }} \mathrm{S}_{\bullet} \rightarrow \mathscr{O}_{Z} \rightarrow 0$. Apply Γ_{\bullet}, and then \sim. Be careful: Γ_{\bullet} is left-exact, but not necessarily exact.)

For the first time, we see that every closed subscheme of a projective scheme is cut out by homogeneous equations. This is the analogue of the fact that every closed subscheme of an affine scheme is cut out by equations. It is disturbing that it is so hard to prove this fact. (For comparison, this was easy on the level of the Zariski topology - see Exercise 5.5.H(c).)
16.4.I. $\star \star$ EXERCISE (Γ_{\bullet} AND \sim ARE ADJOINT FUNCTORS). Describe a natural bijection $\operatorname{Hom}\left(M_{\bullet}, \Gamma_{\bullet} \mathscr{F}\right) \cong \operatorname{Hom}\left(\widetilde{M_{\bullet}}, \mathscr{F}\right)$, as follows.
(a) Show that maps $M_{\bullet} \rightarrow \Gamma_{\bullet} \mathscr{F}$ are the "same" as maps $\left(\left(M_{\bullet}\right)_{f}\right)_{0} \rightarrow\left(\left(\Gamma_{\bullet} \mathscr{F}\right)_{f}\right)_{0}$ as f varies through S_{+}, that are "compatible" as f varies, i.e. if $D(g) \subset$ $D(f)$, there is a commutative diagram

More precisely, give a bijection between $\operatorname{Hom}\left(M_{\bullet}, \Gamma_{\bullet} \mathscr{F}\right)$ and the set of compatible maps

$$
\left(\operatorname{Hom}\left(\left(M_{\bullet}\right)_{f}\right)_{0} \rightarrow\left(\left(\Gamma_{\bullet} \mathscr{F}\right)_{f}\right)_{0}\right)_{f \in S_{+}}
$$

(b) Describe a bijection between the set of compatible maps $\left(\operatorname{Hom}\left(\left(M_{\bullet}\right)_{f}\right)_{0} \rightarrow\right.$ $\left.\left(\left(\Gamma_{\bullet} \mathscr{F}\right)_{f}\right)_{0}\right)_{f \in S_{+}}$and the set of compatible maps $\Gamma\left(\mathrm{D}(\mathrm{f}), \widetilde{M_{\bullet}}\right) \rightarrow \Gamma(\mathrm{D}(\mathrm{f}), \mathscr{F})$.
16.4.4. Remark. We will show later (in Exercise 20.1.B) that under Noetherian hypotheses, if \mathscr{F} is a coherent sheaf on $\operatorname{Proj} S_{\bullet}$, then $\Gamma_{\bullet} \mathscr{F}$ is a coherent S_{\bullet}-module. Thus the close relationship between quasicoherent sheaves on Proj S_{\bullet} and graded S.-modules respects coherence.
16.4.5. The special case $M_{\bullet}=S_{\bullet}$. We have a saturation map $S_{\bullet} \rightarrow \Gamma_{\bullet} \widetilde{S_{\bullet}}$, which is a map of S_{\bullet}-modules. But $\Gamma_{\bullet} \widetilde{S_{\bullet}}$ has the structure of a graded ring (basically because we can multiply sections of $\mathscr{O}(m)$ by sections of $\mathscr{O}(n)$ to get sections of $\mathscr{O}(m+n)$, see Exercise 16.2.D).
16.4.J. EXERCISE. Show that the map of graded rings $S_{\bullet} \rightarrow \Gamma_{\bullet} \widetilde{S_{\bullet}}$ induces (via the construction of Essential Exercise 7.4.A) an isomorphism Proj $\Gamma_{\bullet} \widetilde{S_{\bullet}} \rightarrow \operatorname{Proj} S_{\bullet}$, and under this isomorphism, the respective $\mathscr{O}(1)$'s are identified.

This addresses the following question: to what extent can we recover S_{\bullet} from (Proj $\left.S_{\bullet}, \mathscr{O}(1)\right)$? The answer is: we cannot recover S_{\bullet}, but we can recover its "saturation". And better yet: given a projective A-scheme $\pi: X \rightarrow$ Spec A, along with $\mathscr{O}(1)$, we obtain it as a Proj of a graded algebra in a canonical way, via

$$
X \cong \operatorname{Proj}\left(\oplus_{n \geq 0} \Gamma(X, \mathscr{O}(n))\right)
$$

There is one last worry you might have, which is assuaged by the following exercise.
16.4.K. EXERCISE. Suppose $X=\operatorname{Proj} S_{\bullet} \rightarrow \operatorname{Spec} A$ is a projective A-scheme. Show that $\left(\oplus_{n \geq 0} \Gamma(X, \mathscr{O}(n))\right)$ is a finitely generated A-algebra. (Hint: S_{\bullet} and $\left(\oplus_{n \geq 0} \Gamma(X, \mathscr{O}(n))\right)$ agree in sufficiently high degrees, by Exercise 16.4.D)
16.4.6. $\quad \star \star$ Saturated S_{\bullet}-modules. We end with a remark: different graded $S_{\bullet}-$ modules give the same quasicoherent sheaf on Proj S_{\bullet}, but the results of this section show that there is a "best" (saturated) graded module for each quasicoherent sheaf, and there is a map from each graded module to its "best" version, $M_{\bullet} \rightarrow \Gamma_{\bullet} \widetilde{M_{\bullet}}$. A module for which this is an isomorphism (a "best" module) is called saturated. We won't use this term later.

This "saturation" map $M_{\bullet} \rightarrow \Gamma_{\bullet} \widetilde{M_{\bullet}}$ is analogous to the sheafification map, taking presheaves to sheaves. For example, the saturation of the saturation equals the saturation.

There is a bijection between saturated quasicoherent sheaves of ideals on Proj S_{\bullet} and closed subschemes of Proj $\mathrm{S}_{\boldsymbol{\bullet}}$.

Pushforwards and pullbacks of quasicoherent sheaves

17.1 Introduction

This chapter is devoted to pushforward and pullbacks of quasicoherent sheaves, their properties, and some applications.

Suppose $B \rightarrow A$ is a morphism of rings. Recall (from Exercise 2.5.E) that $\left(\cdot \otimes_{\mathrm{B}} A, \cdot{ }_{\mathrm{B}}\right)$ is an adjoint pair between the categories of A-modules and B-modules: we have a bijection

$$
\operatorname{Hom}_{A}\left(N \otimes_{B} A, M\right) \cong \operatorname{Hom}_{B}\left(N, M_{B}\right)
$$

functorial in both arguments. These constructions behave well with respect to localization (in an appropriate sense), and hence work (often) in the category of quasicoherent sheaves on schemes (and indeed always in the category of \mathscr{O}-modules on ringed spaces, see Definition 17.3 .5 , although we won't particularly care). The easier construction ($M \mapsto M_{B}$) will turn into our old friend pushforward. The other ($\mathrm{N} \mapsto A \otimes_{B} \mathrm{~N}$) will be a relative of pullback, whom I'm reluctant to call an "old friend".

17.2 Pushforwards of quasicoherent sheaves

We begin with the pushforwards, for which we have already done much of the work.

The main moral of this section is that in "reasonable" situations, the pushforward of a quasicoherent sheaf is quasicoherent, and that this can be understood in terms of one of the module constructions defined above. We begin with a motivating example:
17.2.A. EXERCISE. Let $f: \operatorname{Spec} A \rightarrow$ Spec B be a morphism of affine schemes, and suppose M is an A-module, so \widetilde{M} is a quasicoherent sheaf on Spec A. Give an isomorphism $\mathrm{f}_{*} \widetilde{M} \rightarrow \widetilde{M_{B}}$. (Hint: There is only one reasonable way to proceed: look at distinguished open sets.)

In particular, $\mathrm{f}_{*} \widetilde{M}$ is quasicoherent. Perhaps more important, this implies that the pushforward of a quasicoherent sheaf under an affine morphism is also quasicoherent.
17.2.B. EXERCISE. If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is an affine morphism, show that π_{*} is an exact functor $Q C o h_{X} \rightarrow$ QCoh $_{Y}$.

The following result, proved earlier, generalizes the fact that the pushforward of a quasicoherent sheaf under an affine morphism is also quasicoherent.
17.2.1. Theorem (Exercise 14.3.F). - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasicompact quasiseparated morphism, and \mathscr{F} is a quasicoherent sheaf on X . Then $\pi_{*} \mathscr{F}$ is a quasicoherent sheaf on Y .

Coherent sheaves do not always push forward to coherent sheaves. For example, consider the structure morphism $f: \mathbb{A}_{k}^{1} \rightarrow$ Spec k, corresponding to $k \mapsto k[t]$. Then $f_{*} \mathscr{O}_{\mathbb{A}_{k}^{\prime}}$ is the quasicoherent sheaf corresponding to $k[t]$, which is not a finitely generated k-module. But in good situations, coherent sheaves do push forward. For example:
17.2.C. EXERCISE. Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite morphism of Noetherian schemes. If \mathscr{F} is a coherent sheaf on X, show that $f_{*} \mathscr{F}$ is a coherent sheaf. Hint: Show first that $f_{*} \mathscr{O}_{X}$ is finite type. (Noetherian hypotheses are stronger than necessary, see Remark 20.1.6, but this suffices for most purposes.)

Once we define cohomology of quasicoherent sheaves, we will quickly prove that if \mathscr{F} is a coherent sheaf on \mathbb{P}_{k}^{n}, then $\Gamma\left(\mathbb{P}_{k}^{n}, \mathscr{F}\right)$ is a finite-dimensional k-module, and more generally if \mathscr{F} is a coherent sheaf on $\operatorname{Proj} S_{\bullet}$, then $\Gamma\left(\operatorname{Proj} S_{\bullet}, \mathscr{F}\right)$ is a coherent A-module (where $S_{0}=A$). This is a special case of the fact the "pushforwards of coherent sheaves by projective morphisms are also coherent sheaves". (The notion of projective morphism, a relative version of Proj $S_{\bullet} \rightarrow$ Spec A, will be defined in $\$ 18.3$)

More generally, given Noetherian hypotheses, pushforwards of coherent sheaves by proper morphisms are also coherent sheaves (Theorem 20.8.1).

17.3 Pullbacks of quasicoherent sheaves

We next discuss the pullback of a quasicoherent sheaf: if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, π^{*} is a covariant functor QCoh $_{Y} \rightarrow Q C o h_{X}$. The notion of the pullback of a quasicoherent sheaf can be confusing on first (and second) glance. (For example, it is not the inverse image sheaf, although we will see that it is related.)

Here are three contexts in which you have seen the pullback, or can understand it quickly. It may be helpful to keep these in mind, to keep you anchored in the long discussion that follows. Suppose \mathscr{G} is a quasicoherent sheaf on a scheme Y.
(i) (restriction to open subsets) If $i: \mathrm{U} \hookrightarrow \mathrm{Y}$ is an open immersion, then $i^{*} \mathscr{G}$ is $\left.\mathscr{G}\right|_{\mathrm{u}}$, the restriction of \mathscr{G} to U (Example 3.2.8).
(ii) (restriction to points) If $i: p \hookrightarrow Y$ is the "inclusion" of a point p in Y (for example, the closed embedding of a closed point), then $i^{*} \mathscr{G}$ is $\left.\mathscr{G}\right|_{\mathrm{p}}$, the fiber of \mathscr{G} at p (Definition 5.3.7).

The similarity of the notation $\left.\mathscr{G}\right|_{\mathrm{u}}$ and $\left.\mathscr{G}\right|_{\mathrm{p}}$ is precisely because both are pullbacks. Pullbacks (especially to locally closed subschemes or generic points) are often called restriction. We discuss this briefly in Remark 17.3.8
(iii) (pulling back vector bundles) Suppose \mathscr{G} is a locally free sheaf on Y, π : $\mathrm{X} \rightarrow \mathrm{Y}$ is any morphism. If $\left\{\mathrm{U}_{\mathrm{i}}\right\}$ are trivializing neighborhoods for \mathscr{G}, and $\mathrm{T}_{\mathrm{ij}} \in$ $\operatorname{GL}_{r}\left(\mathscr{O}_{\mathrm{X}}\left(\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}\right)\right)$ are transition matrices for \mathscr{G} between U_{i} and U_{j}, then $\left\{\pi^{-1} \mathrm{U}_{i}\right\}$ are trivializing neighborhoods for $\pi^{*} \mathscr{G}$, and $\pi^{*} \mathrm{~T}_{\mathrm{ij}}$ are transition matrices for $\pi^{*} \mathscr{G}$. (This will be established in Theorem 17.3.7(3).)
17.3.1. Strategy. We will see three different ways of thinking about the pullback. Each has significant disadvantages, but together they give a good understanding.
(a) Because we are understanding quasicoherent sheaves in terms of affine open sets, and modules over the corresponding rings, we begin with an interpretation in this vein. This will be very useful for proving and understanding facts. The disadvantage is that it is annoying to make a definition out of this (when the target is not affine), because gluing arguments can be tedious.
(b) As we saw with fibered product, gluing arguments can be made simpler using universal properties, so our second "definition" will be by universal property. This is elegant, but has the disadvantage that it still needs a construction, and because it works in the larger category of \mathscr{O}-modules, it isn't clear from the universal property that it takes quasicoherent sheaves to quasicoherent sheaves. But if the target is affine, our construction of (a) is easily seen to satisfy universal property. Furthermore, the universal property is "local": if $\pi: X \rightarrow Y$ is any morphism, $i: \mathrm{U} \hookrightarrow \mathrm{Y}$ is an open immersion, and \mathscr{G} is a quasicoherent sheaf on Y , then if $\pi^{*} \mathscr{G}$ exists, then its restriction to $\pi^{-1}(\mathrm{U})$ is (canonically identified with) $\left(\left.\pi\right|_{\mathrm{u}}\right)^{*}\left(\left.\mathscr{G}\right|_{\mathrm{u}}\right)$. Thus if the pullback exists in general (even as an \mathscr{O}-module), affine-locally on Y it looks like the construction of (a) (and thus is quasicoherent).
(c) The third definition is one that works on ringed spaces in general. It is short, and is easily seen to satisfy the universal property. It doesn't obviously take quasicoherent sheaves to quasicoherent sheaves (at least in the way that have defined quasicoherent sheaves) - a priori it takes quasicoherent sheaves to \mathscr{O} modules. But thanks to the discussion at the end of (b) above, which used (a), this shows that the pullback of a quasicoherent sheaf is indeed quasicoherent.
17.3.2. First attempt at describing the pullback, using affines. Suppose $\pi: X \rightarrow Y$ is a morphism of schemes, and \mathscr{G} is a quasicoherent sheaf on Y . We want to define the pullback quasicoherent sheaf $\pi^{*} \mathscr{G}$ on X in terms of affine open sets on X and Y. Suppose Spec $A \subset X, \operatorname{Spec} B \subset Y$ are affine open sets, with $\pi(\operatorname{Spec} A) \subset \operatorname{Spec} B$. Suppose $\left.\mathscr{G}\right|_{\text {spec } B} \cong \widetilde{N}$. Perhaps motivated by the fact that pullback should relate to tensor product, we want

$$
\begin{equation*}
\Gamma\left(\operatorname{Spec} A, \pi^{*} \mathscr{G}\right)=\mathrm{N} \otimes_{\mathrm{B}} A \tag{17.3.2.1}
\end{equation*}
$$

More precisely, we would like $\Gamma\left(\operatorname{Spec} A, \pi^{*} \mathscr{G}\right)$ and $N \otimes_{B} A$ to be identified. This could mean that we use this to construct a definition of $\pi^{*} \mathscr{G}$, by "gluing all this information together" (and showing it is well-defined). Or it could mean that we define $\pi^{*} \mathscr{G}$ in some other way, and then find a natural identification (17.3.2.1). The first approach can be made to work (and $₫ 17.3 .3$ is the first step), but we will follow the second.
17.3.3. We begin this project by fixing an affine open subset Spec $B \subset Y$. To avoid confusion, let $\phi=\left.\pi\right|_{\pi^{-1}(\operatorname{Spec} B)}$. We will define a quasicoherent sheaf on π^{-1} (Spec B) that will turn out to be $\phi^{*}\left(\left.\mathscr{G}\right|_{\text {Spec B }}\right)$ (and will also be the restriction of $\pi^{*} \mathscr{G}$ to $\left.\pi^{-1}(\operatorname{Spec} B)\right)$.

If Spec $A_{f} \subset$ Spec A is a distinguished open set, then

$$
\Gamma\left(\operatorname{Spec} A_{\mathrm{f}}, \phi^{*} \mathscr{G}\right)=\mathrm{N} \otimes_{\mathrm{B}} \mathcal{A}_{\mathrm{f}}=\left(\mathrm{N} \otimes_{\mathrm{B}} \mathcal{A}\right)_{\mathrm{f}}=\Gamma\left(\operatorname{Spec} \mathcal{A}, \phi^{*} \mathscr{G}\right)_{\mathrm{f}}
$$

where " $=$ " means "canonically isomorphic". Define the restriction map $\Gamma\left(\right.$ Spec $\left.A, \phi^{*} \mathscr{G}\right) \rightarrow$ $\Gamma\left(\operatorname{Spec} A_{f}, \phi^{*} \mathscr{G}\right)$,

$$
\begin{equation*}
\Gamma\left(\operatorname{Spec} \mathcal{A}, \phi^{*} \mathscr{G},\right) \rightarrow \Gamma\left(\operatorname{Spec} A, \phi^{*} \mathscr{G}\right) \otimes_{\mathcal{A}} \mathcal{A}_{\mathrm{f}} \tag{17.3.3.1}
\end{equation*}
$$

by $\alpha \mapsto \alpha \otimes 1$ (of course). Thus $\phi^{*} \mathscr{G}$ is (or: extends to) a quasicoherent sheaf on π^{-1} (Spec B) (by Exercise 14.3.D).

We have now defined a quasicoherent sheaf on π^{-1} (Spec B), for every affine open subset Spec $B \subset Y$. We want to show that this construction, as Spec B varies, glues into a single quasicoherent sheaf on X.

You are welcome to do this gluing appropriately, for example using the distinguished affine base of Y. This works, but can be confusing, so we take another approach.
17.3.4. Universal property definition of pullback. If $\pi: X \rightarrow Y$ is a morphism of ringed spaces, and \mathscr{G} is an \mathscr{O}_{Y}-module. (We are of course interested in the case where π is a morphism of schemes, and \mathscr{G} is quasicoherent. Even once we specialize our discussion to schemes, much of our discussion will extend without change to this more general situation.) We "define" the pullback $\pi^{*} \mathscr{G}$ as an \mathscr{O}_{x}-module, using the following adjointness universal property: for any \mathscr{O}_{x}-module \mathscr{F}, there is a bijection $\operatorname{Hom}_{\mathscr{O} x}\left(\pi^{*} \mathscr{G}, \mathscr{F}\right) \leftrightarrow \operatorname{Hom}_{\mathscr{O}_{Y}}\left(\mathscr{G}, \pi_{*} \mathscr{F}\right)$, and these bijections are functorial in \mathscr{F}. By universal property nonsense, this determines $\pi^{*} \mathscr{G}$ up to unique isomorphism; we just need to make sure that it exists (which is why the word "define" is in quotes). Notice that we avoid worrying about when the pushforward of a quasicoherent sheaf \mathscr{F} is quasicoherent by working in the larger category of \mathscr{O}-modules.
17.3.A. Important exercise. If Y is affine, say $Y=$ Spec B, show that the construction of the quasicoherent sheaf in $\S 17.3 .3$ satisfies this universal property of pullback of \mathscr{G}. Thus calling this sheaf $\pi^{*} \mathscr{G}$ is justified. (Hint: Interpret both sides of the alleged bijection explicitly. The adjointness in the ring/module case should turn up.)
17.3.B. IMPORTANT EXERCISE. Suppose $i: U \hookrightarrow X$ is an open embedding of ringed spaces, and \mathscr{F} is an \mathscr{O} x-module. Show that $\left.\mathscr{F}\right|_{u}$ satisfies the universal property of $i^{*} \mathscr{F}$ (and thus deserves to be called $i^{*} \mathscr{F}$). In other words, for each \mathscr{O}_{u}-module \mathscr{E}, describe a bijection

$$
\operatorname{Hom}_{\mathscr{O} \mathrm{u}}\left(\left.\mathscr{F}\right|_{\mathrm{u}}, \mathscr{E}\right) \longleftrightarrow \operatorname{Hom}_{\mathscr{O} \mathrm{x}}\left(\mathscr{F}, \mathfrak{i}_{*} \mathscr{E}\right)
$$

functorial in \mathscr{E}.
We next show that if $\pi^{*} \mathscr{G}$ satisfies the universal property (for the morphism $\pi: \mathrm{X} \rightarrow \mathrm{Y}$), then if $j: \mathrm{V} \hookrightarrow \mathrm{Y}$ is any open subset, and $i: \mathrm{U}=\pi^{-1}(\mathrm{~V}) \hookrightarrow \mathrm{X}$ (see (17.3.4.1) $)$, then $\left.\left(\pi^{*} \mathscr{G}\right)\right|_{\mathrm{u}}$ satisfies the universal property for $\left.\pi\right|_{\mathrm{u}}: \mathrm{U} \rightarrow \mathrm{V}$. Thus
$\left.\left(\pi^{*} \mathscr{G}\right)\right|_{\mathrm{u}}$ deserves to be called $\left.\pi\right|_{\mathrm{u}} ^{*}\left(\left.\mathscr{G}\right|_{\mathrm{V}}\right)$. You will notice that we really need to work with \mathscr{O}-modules, not just with quasicoherent sheaves.

If \mathscr{F}^{\prime} is an \mathscr{O}_{u}-module, we have a series of bijections (using Important Exercise 17.3.B and adjointness of pullback and pushforward):

$$
\begin{aligned}
\operatorname{Hom}_{\mathscr{O}}\left(\left(\pi^{*} \mathscr{G}\right) \mid \mathrm{u}, \mathscr{F}^{\prime}\right) & \cong \operatorname{Hom}_{\mathscr{O}_{\mathrm{u}}}\left(\mathrm{i}^{*}\left(\pi^{*} \mathscr{G}\right), \mathscr{F}^{\prime}\right) \\
& \cong \operatorname{Hom}_{\mathscr{O}_{X}}\left(\pi^{*} \mathscr{G}, i_{*} \mathscr{F}^{\prime}\right) \\
& \cong \operatorname{Hom}_{\mathscr{O}_{V}}\left(\mathscr{G}, \pi_{*} i_{*} \mathscr{F}^{\prime}\right) \\
& \cong \operatorname{Hom}_{\mathscr{O}_{Y}}\left(\mathscr{G}, \mathrm{j}_{*}\left(\left.\pi\right|_{\mathrm{u}}\right)_{*} \mathscr{F}^{\prime}\right) \\
& \cong \operatorname{Hom}_{\mathscr{O}_{V}}\left(\mathfrak{j}^{*} \mathscr{G},\left(\left.\pi\right|_{\mathrm{u}}\right)_{*} \mathscr{F}^{\prime}\right) \\
& \cong \operatorname{Hom}_{\mathscr{O}_{V}}\left(\left.\mathscr{G}\right|_{\mathrm{V}},\left(\left.\pi\right|_{\mathrm{u}}\right)_{*} \mathscr{F}^{\prime}\right) .
\end{aligned}
$$

We have thus described a bijection

$$
\operatorname{Hom}_{\mathscr{O}_{\mathrm{u}}}\left(\left.\left(\pi^{*} \mathscr{G}\right)\right|_{\mathrm{u}}, \mathscr{F}^{\prime}\right) \leftrightarrow \operatorname{Hom}_{\mathscr{O}_{\mathrm{V}}}\left(\left.\mathscr{G}\right|_{\mathrm{V}},\left(\left.\pi\right|_{\mathrm{u}}\right)_{*} \mathscr{F}^{\prime}\right)
$$

which is clearly (by construction) functorial in \mathscr{F}^{\prime}. Hence the discussion in the previous paragraph is justified. For example, thanks to Important Exercise 17.3.A. the pullback exists if Y is an open subset of an affine scheme.

At this point, we could show that the pullback exists, following the idea behind the construction of the fibered product: we would start with the definition when Y is affine, and "glue". We will instead take another route.
17.3.5. Third definition: pullback of \mathscr{O}-modules via explicit construction. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of ringed spaces, and \mathscr{G} is an \mathscr{O}_{Y}-module. Of course, our example of interest is if π is a morphism of schemes, and \mathscr{G} is quasicoherent. Now $\pi^{-1} \mathscr{G}$ is an $\mathscr{O}_{\pi^{-1} \mathscr{O}_{Y}}$-module. (Notice that we are using the ringed space $\left(\mathrm{X}, \pi^{-1} \mathscr{O}_{Y}\right)$, not $\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$. Recall also that the inverse image construction π^{-1} was discussed in $\S_{3.6}$. Furthermore, \mathscr{O}_{X} is also a $\pi^{-1} \mathscr{O}_{Y}$-module, via the map $\pi^{-1} \mathscr{O}_{Y} \rightarrow \mathscr{O}_{X}$ that is part of the data of the morphism π. Define the pullback of \mathscr{G} by π as the \mathscr{O}_{X}-module

$$
\begin{equation*}
\pi^{*} \mathscr{G}:=\pi^{-1} \mathscr{G} \otimes_{\pi^{-1}} \mathscr{O}_{Y} \mathscr{O}_{X} \tag{17.3.5.1}
\end{equation*}
$$

It is immediate that pullback is a covariant functor $\pi^{*}: \operatorname{Mod}_{\mathscr{O}_{Y}} \rightarrow \operatorname{Mod}_{\mathscr{O}_{X}}$.
17.3.C. IMPORTANT EXERCISE. Show that this definition (17.3.5.1) of pullback satisfies the universal property. Thus the pullback exists, at least as a functor $\operatorname{Mod}_{\mathscr{O}_{Y}} \rightarrow \operatorname{Mod}_{\mathscr{O}_{X}}$.
17.3.D. Important Exercise. Show that if $\pi: X \rightarrow Y$ is a morphism of schemes, then π^{*} gives a covariant functor $Q \operatorname{Coh}_{Y} \rightarrow Q$ Coh $_{X}$. (You will use $\S 17.3 .3$ Exercise 17.3.B and Exercise 17.3.A)

The following is then immediate from the universal property.
17.3.6. Proposition. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasicompact, quasiseparated morphism. Then ($\pi^{*}: Q$ Coh $_{Y} \rightarrow Q \operatorname{Coh}_{X}, \pi_{*}: Q \operatorname{Coh}_{\mathrm{X}} \rightarrow Q \operatorname{Coh}_{\mathrm{Y}}$) are an adjoint pair: there is an isomorphism

$$
\begin{equation*}
\operatorname{Hom}_{\mathscr{O}_{X}}\left(\pi^{*} \mathscr{G}, \mathscr{F}\right) \cong \operatorname{Hom}_{\mathscr{O}_{Y}}\left(\mathscr{G}, \pi_{*} \mathscr{F}\right) \tag{17.3.6.1}
\end{equation*}
$$

functorial in both $\mathscr{F} \in Q \operatorname{Coh}_{\mathrm{X}}$ and $\mathscr{G} \in Q \operatorname{Coh}_{\gamma}$.
The "quasicompact and quasiseparated" hypotheses are solely to ensure that π_{*} indeed sends $Q C o h_{X}$ to Q Coh $_{Y}$ (Theorem 14.3.F).

We are now ready to show that pullback has all sorts of desired properties.
17.3.7. Theorem. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, and \mathscr{G} is a quasicoherent sheaf on Y .
(1) (pullback preserves the structure sheaf) There is a canonical isomorphism $\pi^{*} \mathscr{O}_{\mathbf{Y}} \cong$ \mathscr{O}_{x}.
(2) (pullback preserves finite type quasicoherent sheaves) If \mathscr{G} is a finite type quasicoherent sheaf, so is $\pi^{*} \mathscr{G}$. Hence if X is locally Noetherian, and \mathscr{G} is coherent, then so is $\pi^{*} \mathscr{G}$. (It is not always true that the pullback of a coherent sheaf is coherent, and the interested reader can think of a counterexample.)
(3) (pullback preserves vector bundles, and their transition functions) If \mathscr{G} is locally free sheaf of rank r , then so is $\pi^{*} \mathscr{G}$. (In particular, the pullback of an invertible sheaf is invertible.) Furthermore, if $\left\{\mathrm{U}_{\mathrm{i}}\right\}$ are trivializing neighborhoods for \mathscr{G}, and $\mathrm{T}_{\mathrm{ij}} \in \mathrm{GL}_{\mathrm{r}}\left(\mathscr{O}_{\mathrm{X}}\left(\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}\right)\right)$ are transition matrices for \mathscr{G} between U_{i} and U_{j}, then $\left\{\pi^{-1} \mathrm{U}_{\mathrm{i}}\right\}$ are trivializing neighborhoods for $\pi^{*} \mathscr{G}$, and $\pi^{*} \mathrm{~T}_{i j}$ are transition matrices for $\pi^{*} \mathscr{G}$.
(4) (functoriality in the morphism) If $\phi: W \rightarrow X$ is a morphism of schemes, then there is a canonical isomorphism $\phi^{*} \pi^{*} \mathscr{G} \cong(\pi \circ \phi)^{*} \mathscr{G}$.
(5) (functoriality in the quasicoherent sheaf) π^{*} is a functor Q Coh $_{Y} \rightarrow$ QCoh $_{X}$.
(6) (pulling back a section) Hence as a section of \mathscr{G} is the data of a map $\mathscr{O}_{Y} \rightarrow \mathscr{G}$, by (1) and (5), if $\mathrm{s}: \mathscr{O}_{\mathrm{Y}} \rightarrow \mathscr{G}$ is a section of \mathscr{G} then there is a natural section $\pi^{*} s: \mathscr{O}_{\mathrm{X}} \rightarrow \pi^{*} \mathscr{G}$ of $\pi^{*} \mathscr{G}$. The pullback of the locus where s vanishes is the locus where the pulled-back section π^{*} s vanishes.
(7) (pullback on stalks) If $\pi: \mathrm{X} \rightarrow \mathrm{Y}, \pi(\mathrm{x})=\mathrm{y}$, then pullback induces an isomorphism

$$
\begin{equation*}
\left(\pi^{*} \mathscr{G}\right)_{x} \longrightarrow \mathscr{G}_{y} \otimes_{\mathscr{O}_{Y, y}} \mathscr{O}_{X, x} \tag{17.3.7.1}
\end{equation*}
$$

(8) (pullback on fibers of the quasicoherent sheaves) Pullback of fibers are given as follows: if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$, where $\pi(\mathrm{x})=\mathrm{y}$, then the map

$$
\left.\left.\left(\pi^{*} \mathscr{G}\right)\right|_{x} \longrightarrow \mathscr{G}\right|_{y} \otimes_{\kappa(y)} \kappa(x)
$$

induced by (17.3.7.1) is an isomorphism.
(9) (pullback preserves tensor product) $\pi^{*}\left(\mathscr{G} \otimes_{\mathscr{O}_{Y}} \mathscr{G}^{\prime}\right)=\pi^{*} \mathscr{G} \otimes_{\mathscr{O}_{X}} \pi^{*} \mathscr{G}^{\prime}$. (Here \mathscr{G}^{\prime} is also a quasicoherent sheaf on Y.)
(10) Pullback is a right-exact functor.

All of the above are interconnected in obvious ways that you should be able to prove by hand. (As just one example: the germ of a pulled back section, (6), is the expected element of the pulled back stalk, (7).) In fact much more is true, that you should be able to prove on a moment's notice, such as for example that the
pullback of the symmetric power of a locally free sheaf is naturally isomorphic to the symmetric power of the pullback, and similarly for wedge powers and tensor powers.
17.3.E. Important Exercise. Prove Theorem 17.3.7. Possible hints: You may find it convenient to do right-exactness (10) early; it is related to right-exactness of \otimes. For the tensor product fact (9), show that $\left(M \otimes_{B} A\right) \otimes\left(N \otimes_{B} A\right) \cong(M \otimes$ $N) \otimes_{B} A$, and that this behaves well with respect to localization. The proof of the fiber fact (8) is as follows. Given a ring map $B \rightarrow A$ with $[\mathfrak{m}] \mapsto[\mathfrak{n}]$, show that $\left(N \otimes_{B} A\right) \otimes_{A}(A / \mathfrak{m}) \cong\left(N \otimes_{B}(B / \mathfrak{n})\right) \otimes_{B / \mathfrak{n}}(A / \mathfrak{m})$ by showing both sides are isomorphic to $N \otimes_{B}(A / \mathfrak{m})$.
17.3.F. UNIMPORTANT EXERCISE. Verify that the following is a example showing that pullback is not left-exact: consider the exact sequence of sheaves on \mathbb{A}^{1}, where p is the origin:

$$
\left.0 \rightarrow \mathscr{O}_{\mathbb{A}^{1}}(-\mathrm{p}) \rightarrow \mathscr{O}_{\mathbb{A}^{1}} \rightarrow \mathscr{O}\right|_{p} \rightarrow 0
$$

(This is the closed subscheme exact sequence for $p \in \mathbb{A}^{1}$, and corresponds to the exact sequence of $k[t]$-modules $0 \rightarrow t k[t] \rightarrow k[t] \rightarrow k \rightarrow 0$. Warning: here $\left.\mathscr{O}\right|_{p}$ is not the stalk \mathscr{O}_{p}; it is the structure sheaf of the scheme p.) Restrict to p.
17.3.G. EXERCISE (THE PUSH-PULL FORMULA, CF. EXERCISE 20.7.B). Suppose $\mathrm{f}: \mathrm{Z} \rightarrow \mathrm{Y}$ is any morphism, and $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is quasicompact and quasiseparated (so pushforwards send quasicoherent sheaves to quasicoherent sheaves). Suppose \mathscr{F} is a quasicoherent sheaf on X. Suppose

is a commutative diagram. Describe a natural morphism $f^{*} \pi_{*} \mathscr{F} \rightarrow \pi_{*}^{\prime}\left(f^{\prime}\right)^{*} \mathscr{F}$ of sheaves on Z. (Possible hint: first do the special case where (17.3.7.2) is a fiber diagram.)

By applying the above exercise in the special case where Z is a point y of Y, we see that there is a natural map from the fiber of the pushforward to the sections over the fiber:

$$
\begin{equation*}
\pi_{*} \mathscr{F} \otimes \kappa(y) \rightarrow \Gamma\left(\pi^{-1}(\mathrm{y}),\left.\mathscr{F}\right|_{\pi^{-1}(\mathrm{y})}\right) \tag{17.3.7.3}
\end{equation*}
$$

One might hope that $(17.3 .7 .3)$ is an isomorphism, i.e. that $\pi_{*} \mathscr{F}$ "glues together" the fibers $\Gamma\left(\pi^{-1}(\mathrm{y}),\left.\mathscr{F}\right|_{\pi^{-1}(\mathrm{y})}\right)$, and this is too much to ask, but at least (17.3.7.3) gives a map. (In fact, under just the right circumstances, (17.3.7.3) is an isomorphism, see $\$ 25.8$)
17.3.H. EXERCISE (PROJECTION FORMULA, TO BE GENERALIZED IN EXERCISE 20.7.E). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is quasicompact and quasiseparated, and \mathscr{F}, \mathscr{G} are quasicoherent sheaves on X and Y respectively.
(a) Describe a natural morphism $\left(\pi_{*} \mathscr{F}\right) \otimes \mathscr{G} \rightarrow \pi_{*}\left(\mathscr{F} \otimes \pi^{*} \mathscr{G}\right)$. (Hint: the FHHF Theorem, Exercise 2.6.H)
(b) If \mathscr{G} is locally free, show that this natural morphism is an isomorphism. (Hint: what if \mathscr{G} is free?)
17.3.8. Remark: restriction. Given $\pi: X \rightarrow Y$, and a quasicoherent sheaf \mathscr{G} on Y , $\pi^{*} \mathscr{G}$ is often written as $\left.\mathscr{G}\right|_{\mathrm{X}}$ and called the restriction of \mathscr{G} to X, when π can be interpreted as some type of "inclusion" (such as locally closed embeddings, and inclusions of generic points). This would be good time to look back at (i) and (ii) at the very start of $\$ 17.3$, and to be sure you understand them.
17.3.9. Remark: flatness. Given $\pi: X \rightarrow Y$, if the functor π^{*} from quasicoherent sheaves on Y to quasicoherent sheaves on X is exact, not just right-exact, Theorem 17.3.7(10), we will say that π is a flat morphism. This is an incredibly important notion, and we will come back to it (and define it properly) in Chapter 25
17.3.10. Remark: pulling back ideal sheaves. There is one subtlety in pulling back quasicoherent ideal sheaves. Suppose $i: X \hookrightarrow Y$ is a closed embedding, and $\pi: \mathrm{Y}^{\prime} \rightarrow \mathrm{Y}$ is an arbitrary morphism. Let $X^{\prime}:=X \times_{Y} Y^{\prime}$. As "closed embedding pull back" ($\$ 10.2 .1$), the pulled back map $i^{\prime}: X^{\prime} \rightarrow Y^{\prime}$ is a closed embedding. Now π^{*} induces canonical isomorphisms $\pi^{*} \mathscr{O}_{Y} \cong \mathscr{O}_{Y^{\prime}}$ and $\pi^{*} \mathscr{O}_{X} \cong \mathscr{O}_{X^{\prime}}$, but it is not always true that $\pi^{*} \mathscr{I}_{\mathrm{X} / \mathrm{Y}}=\mathscr{I}_{\mathrm{X}^{\prime} / \mathrm{Y}^{\prime}}$. (Exercise 17.3.F yields an example.) This is because the application of π^{*} to the closed subscheme exact sequence $0 \rightarrow \mathscr{I}_{\mathrm{X} / \mathrm{Y}} \rightarrow \mathscr{O}_{\mathrm{Y}} \rightarrow$ $\mathscr{O}_{X} \rightarrow 0$ yields something that is a priori only left-exact: $\pi^{*} \mathscr{I}_{X / Y} \rightarrow \mathscr{O}_{Y^{\prime}} \rightarrow \mathscr{O}_{X^{\prime}} \rightarrow$ 0 . Thus, as $\mathscr{I}_{X^{\prime} / Y^{\prime}}$ is the kernel of $\mathscr{O}_{Y^{\prime}} \rightarrow \mathscr{O}_{X^{\prime}}$, we see that $\mathscr{I}_{X^{\prime} / \mathrm{Y}}$ is the image of $\pi^{*} \mathscr{I}_{X / Y}$ in $\mathscr{O}_{Y^{\prime}}$. We can also see this explicitly from Exercise 10.2.B affine-locally, the ideal of the pullback is generated by the pullback of the ideal.

Note also that if π is flat (Remark 17.3.9), then $\pi^{*} \mathscr{I}_{\mathrm{X} / \mathrm{Y}} \rightarrow \mathscr{I}_{\mathrm{X}^{\prime} / \mathrm{Y}^{\prime}}$ is an isomorphism.

17.4 Invertible sheaves and maps to projective schemes

Theorem 17.4.1, the converse or completion to Exercise 16.3.F will give one reason why line bundles are crucially important: they tell us about maps to projective space, and more generally, to quasiprojective A-schemes. Given that we have had a hard time naming any non-quasiprojective schemes, they tell us about maps to essentially all schemes that are interesting to us.
17.4.1. Important Theorem. - For a fixed scheme X, maps $X \rightarrow \mathbb{P}^{n}$ are in bijection with the data $\left(\mathscr{L}, \mathrm{s}_{0}, \ldots, \mathrm{~s}_{\mathrm{n}}\right)$, where \mathscr{L} is an invertible sheaf and $\mathrm{s}_{0}, \ldots, \mathrm{~s}_{\mathrm{n}}$ are sections of \mathscr{L} with no common zeros, up to isomorphism of these data.
(This works over \mathbb{Z} or indeed any base.) Informally: morphisms to \mathbb{P}^{n} correspond to $n+1$ sections of a line bundle, not all vanishing at any point, modulo global sections of \mathscr{O}_{X}^{*}, as multiplication by an invertible function gives an automorphism of \mathscr{L}. This is one of those important theorems in algebraic geometry that is easy to prove, but quite subtle in its effect on how one should think. It takes some time to properly digest. A "coordinate-free" version is given in Exercise 17.4.I
17.4.2. Theorem 17.4.1 describes all morphisms to projective space, and hence by the Yoneda philosophy, this can be taken as the definition of projective space: it defines projective space up to unique isomorphism. Projective space \mathbb{P}^{n} (over \mathbb{Z}) is the moduli space of a line bundle \mathscr{L} along with $n+1$ sections with no common zeros. (Can you give an analogous definition of projective space over X, denoted $\mathbb{P}_{X}^{n} ?$)

Every time you see a map to projective space, you should immediately simultaneously keep in mind the invertible sheaf and sections.

Maps to projective schemes can be described similarly. For example, if $Y \hookrightarrow \mathbb{P}_{k}^{2}$ is the curve $x_{2}^{2} x_{0}=x_{1}^{3}-x_{1} x_{0}^{2}$, then maps from a scheme X to Y are given by an invertible sheaf on X along with three sections s_{0}, s_{1}, s_{2}, with no common zeros, satisfying $s_{2}^{2} s_{0}-s_{1}^{3}+s_{1} s_{0}^{2}=0$.

Here more precisely is the correspondence of Theorem 17.4.1 Any $n+1 \mathrm{sec}$ tions of \mathscr{L} with no common zeros determine a morphism to \mathbb{P}^{n}, by Exercise 16.3.F Conversely, if you have a map to projective space $f: X \rightarrow \mathbb{P}^{n}$, then we have $n+1$ sections of $\mathscr{O}_{\mathbb{P}^{n}}(1)$, corresponding to the hyperplane sections, x_{0}, \ldots, x_{n+1}. then $f^{*} x_{0}, \ldots, f^{*} x_{n+1}$ are sections of $f^{*} \mathscr{O}_{\mathbb{P}^{n}}(1)$, and they have no common zero.

So to prove Theorem 17.4.1 we just need to show that these two constructions compose to give the identity in either direction.
Proof of Important Theorem 17.4.1 Suppose we are given $n+1$ sections s_{0}, \ldots, s_{n} of an invertible sheaf \mathscr{L}, with no common zeros, which (via Exercise 16.3.F) induce a morphism $f: X \rightarrow \mathbb{P}^{n}$. For each s_{i}, we get a trivialization on \mathscr{L} on the open set $X_{s_{i}}$ where s_{i} doesn't vanish. (More precisely, we have an isomorphism $\left(\mathscr{L}, s_{i}\right) \cong(\mathscr{O}, 1)$, cf. Important Exercise 15.2.E(a).) The transition functions for \mathscr{L} are precisely s_{i} / s_{j} on $X_{s_{i}} \cap X_{s_{j}}$. As $\mathscr{O}(1)$ is trivial on the standard affine open sets $D\left(x_{i}\right)$ of $\mathbb{P}^{n}, f^{*}(\mathscr{O}(1))$ is trivial on $X_{s_{i}}=f^{-1}\left(D\left(x_{i}\right)\right)$. Moreover, $s_{i} / s_{j}=f^{*}\left(x_{i} / x_{j}\right)$ (directly from the construction of f in Exercise 16.3.F). This gives an isomorphism $\mathscr{L} \cong f^{*} \mathscr{O}(1)$ - the two invertible sheaves have the same transition functions.
17.4.A. EXERCISE. Show that this isomorphism can be chosen so that for each $i,\left(\mathscr{L}, s_{1}, \ldots, s_{n}\right) \cong\left(f^{*} \mathscr{O}(1), f^{*} x_{i}, \ldots, f^{*} x_{n}\right)$, thereby completing one of the two implications of the theorem.

For the other direction, suppose we are given a map $f: X \rightarrow \mathbb{P}^{n}$. Let $s_{i}=$ $f^{*} x_{i} \in \Gamma\left(X, f^{*}(\mathscr{O}(1))\right)$. As the x_{i}^{\prime} s have no common zeros on \mathbb{P}^{n}, the s_{i} 's have no common zeros on X. The map $\left[s_{0}, \ldots, s_{n}\right.$] is the same as the map f. We see this as follows. The preimage of $D\left(x_{i}\right)$ is $D\left(s_{i}\right)=D\left(f^{*} x_{i}\right)=f^{*} D\left(x_{i}\right)$, so "the right open sets go to the right open sets". To show the two morphisms $D\left(s_{i}\right) \rightarrow D\left(x_{i}\right)$ (induced from $\left(s_{1}, \ldots, s_{n}\right)$ and f) are the same, we use the fact that maps to an affine scheme $D\left(x_{i}\right)$ are determined by their maps of global sections in the opposite direction (Essential Exercise 7.3.F). Both morphisms $D\left(s_{i}\right) \rightarrow D\left(x_{i}\right)$ corresponds to the ring map $f^{*}: x_{j / i}=x_{j} / x_{i} \mapsto s_{j} / s_{i}$.
17.4.3. Remark: Extending Theorem 17.4.1 to rational maps. Suppose s_{0}, \ldots, s_{n} are sections of an invertible sheaf \mathscr{L} on a scheme X. Then Theorem 17.4.1 yields a morphism $X-V\left(s_{1}, \ldots, s_{n}\right) \rightarrow \mathbb{P}^{n}$. In particular, if X is integral, and the s_{i} are not all 0 , these data yields a rational map $X \rightarrow \mathbb{P}^{n}$.

17.4.4. Examples and applications.

17.4.B. EXERCISE (AUTOMORPHISMS OF PROJECTIVE SPACE). Show that all the automorphisms of projective space \mathbb{P}_{k}^{n} correspond to $(n+1) \times(n+1)$ invertible matrices over k, modulo scalars (also known as $P^{\prime} L_{n+1}(k)$). (Hint: Suppose $f: \mathbb{P}_{k}^{n} \rightarrow \mathbb{P}_{k}^{n}$ is an automorphism. Show that $f^{*} \mathscr{O}(1) \cong \mathscr{O}(1)$. Show that $\mathrm{f}^{*}: \Gamma\left(\mathbb{P}^{n}, \mathscr{O}(1)\right) \rightarrow \Gamma\left(\mathbb{P}^{n}, \mathscr{O}(1)\right)$ is an isomorphism.)

Exercise 17.4.B will be useful later, especially for the case $n=1$. In this case, these automorphisms are called fractional linear transformations. (For experts: why was Exercise 17.4.B not stated over an arbitrary base ring A? Where does the argument go wrong in that case?)
17.4.C. Exercise. Show that $\operatorname{Aut}\left(\mathbb{P}_{k}^{1}\right)$ is strictly three-transitive on k-valued points, i.e. given two triplets (p_{1}, p_{2}, p_{3}) and (q_{1}, q_{2}, q_{3}) each of distinct k-valued points of \mathbb{P}^{1}, there is precisely one automorphism of \mathbb{P}^{1} sending p_{i} to $q_{i}(i=1,2,3)$.

Here are more examples of these ideas in action.
17.4.5. Example: the Veronese embedding is $\left|\mathscr{O}_{\mathbb{P}^{n}}(\mathrm{~d})\right|$. Consider the line bundle $\mathscr{O}_{\mathbb{P}^{n}}(\mathfrak{m})$ on \mathbb{P}^{n}. We have checked that the number of sections of this line bundle are $\binom{n+m}{m}$, and they correspond to homogeneous degree m polynomials in the projective coordinates for \mathbb{P}^{n}. Also, they have no common zeros (as for example the subset of sections $x_{0}^{m}, x_{1}^{m}, \ldots, x_{n}^{m}$ have no common zeros). Thus the complete linear series is base-point-free, and determines a morphism $\mathbb{P}^{n} \rightarrow \mathbb{P}^{\left(n_{m}^{n+m}\right)-1}$. This is the Veronese embedding (Definition 9.2.8). For example, if $\mathfrak{n}=2$ and $\mathfrak{m}=2$, we get a map $\mathbb{P}^{2} \rightarrow \mathbb{P}^{5}$.

In 99.2 .8 , we saw that this is a closed embedding. The following is a more general method of checking that maps to projective space are closed embedding.
17.4.D. LESS IMPORTANT EXERCISE. Suppose $\pi: X \rightarrow \mathbb{P}_{A}^{n}$ corresponds to an invertible sheaf \mathscr{L} on X, and sections s_{0}, \ldots, s_{n}. Show that π is a closed embedding if and only if
(i) each open set $X_{s_{i}}$ is affine, and
(ii) for each i, the map of rings $\mathcal{A}\left[y_{0}, \ldots, y_{n}\right] \rightarrow \Gamma\left(X_{s_{i}}, \mathscr{O}\right)$ given by $y_{j} \mapsto s_{j} / s_{i}$ is surjective.
17.4.6. Special case of Example 17.4.5. Maps $\mathbb{P}^{1} \rightarrow \mathbb{P}^{n}$. Recall that the image of the Veronese morphism when $n=1$ is called a rational normal curve of degree m (Exercise 9.2.J. Our map is $\mathbb{P}^{1} \rightarrow \mathbb{P}^{m}$ given by $[x, y] \mapsto\left[x^{m}, x^{m-1} y, \ldots, x y^{m-1}, y^{m}\right]$.
17.4.E. EXERCISE. If the image scheme-theoretically lies in a hyperplane of projective space, we say that it is degenerate (and otherwise, non-degenerate). Show that a base-point-free linear series V with invertible sheaf \mathscr{L} is non-degenerate if and only if the map $V \rightarrow \Gamma(X, \mathscr{L})$ is an inclusion. Hence in particular a complete linear series is always non-degenerate.
17.4.F. EXERCISE. Suppose we are given a map $\pi: \mathbb{P}_{k}^{1} \rightarrow \mathbb{P}_{k}^{n}$ where the corresponding invertible sheaf on \mathbb{P}_{k}^{1} is $\mathscr{O}(\mathrm{d})$. (We will later call this a degree d map.) Show that if $d<n$, then the image is degenerate. Show that if $d=n$ and the image is nondegenerate, then the image is isomorphic (via an automorphism of projective space, Exercise 17.4.B) to a rational normal curve.
17.4.G. EXERCISE: AN EARLY LOOK AT INTERSECTION THEORY, RELATED TO BÉZOUT'S theorem. A classical definition of the degree of a curve in projective space is as follow: intersect it with a "general" hyperplane, and count the number of points of intersection, with appropriate multiplicity. We interpret this in the case
of $\pi: \mathbb{P}_{k}^{1} \rightarrow \mathbb{P}_{k}^{n}$. Show that there is a hyperplane H of \mathbb{P}_{k}^{n} not containing $\pi\left(\mathbb{P}_{k}^{1}\right)$. Equivalently, $\pi^{*} H \in \Gamma\left(\mathbb{P}^{1}, \mathscr{O}_{\mathbb{P}^{1}}(\mathrm{~d})\right)$ is not 0 . Show that the number of zeros of $\pi^{*} \mathrm{H}$ is precisely d . (You will have to define "appropriate multiplicity". What does it mean geometrically if π is a closed embedding, and $\pi^{*} H$ has a double zero? Aside: Can you make sense of this even if π is not a closed embedding?) Thus this classical notion of degree agrees with the notion of degree in Exercise 17.4.F (See Exercise 9.2.E for another case of Bézout's theorem. Here we intersect a degree d curve with a degree 1 hyperplane; there we intersect a degree 1 curve with a degree d hyperplane. Exercise 20.5.K will give a common generalization.)
17.4.7. Example: The Segre morphism revisited. The Segre morphism can also be interpreted in this way. This is a useful excuse to define some notation. Suppose \mathscr{F} is a quasicoherent sheaf on a Z-scheme X, and \mathscr{G} is a quasicoherent sheaf on a Z-scheme Y. Let π_{X}, π_{Y} be the projections from $X \times_{Z} Y$ to X and Y respectively. Then $\mathscr{F} \boxtimes \mathscr{G}$ is defined to be $\pi_{X}^{*} \mathscr{F} \otimes \pi_{Y}^{*} \mathscr{G}$. In particular, $\mathscr{P}_{\mathbb{P}^{m} \times \mathbb{P}^{n}}(a, b)$ is defined to be $\mathscr{O}_{\mathbb{P}^{m}}(\mathrm{a}) \boxtimes \mathscr{O}_{\mathbb{P}^{n}}(\mathrm{~b})$ (over any base Z). The Segre morphism $\mathbb{P}^{m} \times \mathbb{P}^{n} \rightarrow \mathbb{P}^{m n+m+n}$ corresponds to the complete linear series for the invertible sheaf $\mathscr{O}(1,1)$.

When we first saw the Segre morphism in $\S 10.6$ we saw (in different language) that this complete linear series is base-point-free. We also checked by hand ($\$ 10.6 .1$) that it is a closed embedding, essentially by Exercise 17.4.D

Recall that if \mathscr{L} and \mathscr{M} are both base-point-free invertible sheaves on a scheme X, then $\mathscr{L} \otimes \mathscr{M}$ is also base-point-free (Exercise 16.3.B see also Definition 16.3.4). We may interpret this fact using the Segre morphism (under reasonable hypotheses on X). If $\phi_{\mathscr{L}}: X \rightarrow \mathbb{P}^{M}$ is a morphism corresponding to a (base-point-free) linear series based on \mathscr{L}, and $\phi_{\mathscr{M}}: X \rightarrow \mathbb{P}^{N}$ is a morphism corresponding to a linear series on \mathscr{M}, then the Segre morphism yields a morphism $X \rightarrow \mathbb{P}^{M} \times$ $\mathbb{P}^{\mathrm{N}} \rightarrow \mathbb{P}^{(M+1)(\mathrm{N}+1)-1}$, which corresponds to a base-point-free series of sections of $\mathscr{L} \otimes \mathscr{M}$.
17.4.H. FUN EXERCISE. Show that any map from projective space to a smaller projective space is constant (over a field). Hint: show that if $m<n$ then m nonempty hypersurfaces in \mathbb{P}^{n} have nonempty intersection. For this, use the fact that any nonempty hypersurface in $\mathbb{P}_{\mathrm{k}}^{n}$ has nonempty intersection with any subscheme of dimension at least 1 .
17.4.I. EXERCISE. Show that a base-point-free linear series V on X corresponding to \mathscr{L} induces a morphism to projective space $X \xrightarrow{|V|} \mathbb{P} V^{\vee}$. (This should be seen as a coordinate-free version of Theorem 17.4.1)

17.4.8. $\star \star$ A proper nonprojective k-scheme - and gluing schemes along closed subschemes.

We conclude by using what we have developed to describe an example of a scheme that is proper but not projective (promised in Remark 11.3.6). We use a construction that looks so fundamental that you may be surprised to find that we won't use it in any meaningful way later.

Fix an algebraically closed field k. For $i=1,2$, let $X_{i} \cong \mathbb{P}_{k}^{3}, Z_{i}$ be a line in X_{i}, and Z_{i}^{\prime} be a nonsingular conic in X_{i} disjoint from X_{i} (both Z_{i} and Z_{i}^{\prime} isomorphic to \mathbb{P}_{k}^{1}). The construction of $₫ 17.4 .9$ will allow us to glue X_{1} to X_{2} so that Z_{1} is
identified with Z_{2}^{\prime} and Z_{1}^{\prime} is identified with Z_{2}. (You will be able to make this precise after reading $\{17.4 .9$) The result, call it X, is proper, by Exercise 17.4.M

Then X is not projective. For if it were, then it would be embedded in projective space by some invertible sheaf \mathscr{L}. If X is embedded, then X_{1} is too, so \mathscr{L} must restrict to an invertible sheaf on X_{1} of the form $\mathscr{O}_{X_{1}}\left(n_{1}\right)$, where $n_{1}>0$. You can check that the restriction of \mathscr{L} to Z_{1} is $\mathscr{O}_{Z_{1}}\left(n_{1}\right)$, and the restriction of \mathscr{L} to Z_{1}^{\prime} is $\mathscr{O}_{Z_{1}^{\prime}}\left(2 n_{1}\right)$. Symmetrically, the restriction of \mathscr{L} to Z_{2} is $\mathscr{O}_{Z_{2}}\left(n_{2}\right)$ for some $n_{2}>0$, and the restriction of \mathscr{L} to Z_{2}^{\prime} is $O_{Z_{2}^{\prime}}\left(2 n_{2}\right)$. But after gluing, $Z_{1}=Z_{2}^{\prime}$, and $Z_{1}^{\prime}=Z_{2}$, so we have $n_{1}=2 n_{2}$ and $2 n_{1}=n_{2}$, which is impossible.
17.4.9. Gluing two schemes together along isomorphic closed subschemes.

It is straightforward to show that you can glue two schemes along isomorphic open subschemes. (More precisely, if X_{1} and X_{2} are schemes, with open subschemes U_{1} and U_{2} respectively, and an isomorphism $\mathrm{U}_{1} \cong \mathrm{U}_{2}$, you can make sense of gluing X_{1} and X_{2} along $\mathrm{U}_{1} \cong \mathrm{U}_{2}$. You should think this through.) You can similarly glue two schemes along isomorphic closed subschemes. We now make this precise. Suppose $Z_{1} \hookrightarrow X_{1}$ and $Z_{2} \hookrightarrow X_{2}$ are closed embeddings, and $\phi: Z_{1} \xrightarrow{\sim} Z_{2}$ is an isomorphism. We will explain how to glue X_{1} to X_{2} along ϕ. The result will be called $X_{1} \coprod_{\phi} X_{2}$.
17.4.10. Motivating example. Our motivating example is if $X_{i}=S p e c A_{i}$ and $Z_{i}=\operatorname{Spec} A_{i} / I_{i}$, and ϕ corresponds to $\phi^{\sharp}: A_{2} / I_{2} \xrightarrow{\sim} A_{1} / I_{1}$. Then the result will be $\operatorname{Spec} R$, where R is the ring of consisting of ordered pairs $\left(a_{1}, a_{2}\right) \in A_{1} \times A_{2}$ that "agree via ϕ ". More precisely, this is a fibered product of rings:

$$
R:=A_{1} \times_{\phi^{\sharp}: A_{1} / I_{1} \rightarrow A_{2} / I_{2}} A_{2} .
$$

17.4.11. The general construction, as a locally ringed space. In our general situation, we might wish to cover X_{1} and X_{2} by open charts of this form. We would then have to worry about gluing and choices, so to avoid this, we instead first construct $X_{1} \coprod_{\phi} X_{2}$ as a locally ringed space. As a topological space, the definition is clear: we glue the underlying sets together along the underlying sets of $Z_{1} \cong Z_{2}$, and topologize it so that a subset of $X_{1} \coprod_{\phi} X_{2}$ is open if and only if its restrictions to X_{1} and X_{2} are both open. For convenience, let Z be the image of Z_{1} (or equivalently Z_{2}) in $X_{1} \amalg_{\Phi} X_{2}$. We next define the stalk of the structure sheaf at any point $x \in$ $X_{1} \coprod_{\phi} X_{2}$. If $x \in X_{i} \backslash Z=\left(X_{1} \coprod_{\phi} X_{2}\right) \backslash X_{3-i}$ (hopefully the meaning of this is clear), we define the stalk as $\mathscr{O}_{x, x}$. If $x \in X_{1} \cap X_{2}$, we define the stalk to consist of elements (s_{1}, s_{2}) $\mathscr{O}_{X_{1}, x} \times \mathscr{O}_{X_{2}, x}$ such that agree in $\mathscr{O}_{z_{1}, x} \cong \mathscr{O}_{z_{2}, x}$. The meaning of everything in this paragraph will be clear to you if you can do the following.
17.4.J. EXERCISE. Define the structure sheaf of $\mathscr{O}_{x_{1}} \amalg_{\phi} x_{2}$ in terms of compatible germs. (What should it mean for germs to be compatible? Hint: for $z \in Z$, suppose we have open subsets U_{1} of X_{1} and U_{2} of X_{2}, with $U_{1} \cap Z=U_{2} \cap Z$, so U_{1} and U_{2} glue together to give an open subset U of $X_{1} \amalg_{\phi} X_{2}$. Suppose we also have functions f_{1} on X_{1} and f_{2} on U_{2} that "agree on $U \cap Z$ " - what does that mean? Then we declare that the germs of the "function on U obtained by gluing together f_{1} and f_{2} " are compatible.) Show that the resulting ringed space is a locally ringed space.

We next want to show that the locally ringed space $X_{1} \coprod_{\phi} X_{2}$ is a scheme. Clearly it is a scheme away from Z. We first verify a special case.
17.4.K. ExERCISE. Show that in Example 17.4 .10 the construction of 17.4 .11 indeed yields $\operatorname{Spec}\left(A_{1} \times_{\phi^{\sharp}} A_{2}\right)$.
17.4.L. EXERCISE. In the general case, suppose $x \in Z$. Show that there is an affine open subset Spec $A_{i} \subset X_{i}$ such that $Z \cap \operatorname{Spec} A_{1}=Z \cap \operatorname{Spec} A_{2}$. Then use Exercise 17.4.Jto show that $X_{1} \coprod_{\phi} X_{2}$ is a scheme in a neighborhood of x, and thus a scheme.
17.4.12. Remarks. (a) As the notation suggests, this is a fibered coproduct in the category of schemes, and indeed in the category of locally ringed spaces. We won't need this fact, but you can prove it if you wish; it isn't hard. Unlike the situation for products, fibered coproducts don't exist in general in the category of schemes. Miraculously (and for reasons that are specific to schemes), the resulting cofibered diagram is also a fibered diagram. This has pleasant ramifications. For example, this construction "behaves well with respect to" (or "commutes with") base change; this can help with Exercise 17.4.M(a), but if you use it, you have to prove it.
(b) Here are some interesting questions to think through: Can we recover the gluing locus from the "glued scheme" $X_{1} \coprod_{\phi} X_{2}$ and the two closed subschemes X_{1} and X_{2} ? (Yes.) When is a scheme the gluing of two closed subschemes along their scheme-theoretic intersection? (When their scheme-theoretic union is the entire scheme.)
(c) You might hope that if you have a single scheme X with two disjoint closed subschemes W^{\prime} and $W^{\prime \prime}$, and an isomorphism $W^{\prime} \rightarrow W^{\prime \prime}$, then you should be able to glue X to itself along $W^{\prime} \rightarrow W^{\prime \prime}$. This construction doesn't work, and indeed it may not be possible. You can still make sense of the quotient as an algebraic space, which I will not define here.
17.4.M. EXERCISE. We continue to use the notation X_{i}, ϕ, etc. Suppose we are working in the category of A-schemes.
(a) If X_{1} and X_{2} are universally closed, show that $X_{1} \coprod_{\phi} X_{2}$ is as well.
(b) If X_{1} and X_{2} are separated, show that $X_{1} \coprod_{\phi} X_{2}$ is as well.
(c) If X_{1} and X_{2} are finite type over A, show that $X_{1} \coprod_{\phi} X_{2}$ is as well. (Hint: Reduce to the "affine" case of the Motivating Example 17.4.10 Choose generators x_{1}, \ldots, x_{n} of A_{1}, and y_{1}, \ldots, y_{n}, such that x_{i} modulo I_{1} agrees with y_{i} modulo I_{2} via ϕ. Choose generators g_{1}, \ldots, g_{m} of I_{2}. Show that $\left(x_{i}, y_{i}\right)$ and $\left(0, g_{i}\right)$ generate $R \subset A_{1} \times A_{2}$, as follows. Suppose $\left(a_{1}, a_{2}\right) \in R$. Then there is some polynomial m such that $a_{1}=$ $m\left(x_{1}, \ldots, x_{n}\right)$. Hence $\left(a_{1}, a_{2}\right)-m\left(\left(x_{1}, y_{1}\right), \ldots,\left(x_{n}, y_{n}\right)\right)=\left(0, a_{2}^{\prime}\right)$ for some $a_{2}^{\prime} \in I_{2}$. Then a_{2}^{\prime} can be written as $\sum_{i=1}^{m} \ell_{i}\left(y_{1}, \ldots, y_{n}\right) g_{i}$. But then $\left.\left(0, a_{2}^{\prime}\right)=\sum_{i=1}^{m} \ell_{i}\left(\left(x_{1}, y_{1}\right), \ldots,\left(x_{n}, y_{n}\right)\right)\left(0, g_{i}\right).\right)$
Thus if X_{1} and X_{2} are proper, so is $X_{1} \coprod_{\phi} X_{2}$.

17.5 The Curve-to-Projective Extension Theorem

We now use the main theorem of the previous section, Theorem 17.4.1 to prove something useful and concrete.
17.5.1. The Curve-to-Projective Extension Theorem. - Suppose C is a pure dimension 1 Noetherian scheme over a base $S=\operatorname{Spec} R$, and $p \in C$ is a nonsingular closed point of it. Suppose Y is a projective R -scheme. Then any morphism $\mathrm{C} \backslash\{\mathrm{p}\} \rightarrow \mathrm{Y}$ (of S-schemes) extends to $\mathrm{C} \rightarrow \mathrm{Y}$.

In practice, we will use this theorem when $S=$ Spec k, and C is a k-variety. The only reason we assume S is affine is because we won't know the meaning of "projective S-scheme" until we know what a projective morphism is ($£ 18.3$). But the proof below extends trivially to general S.

Note that if such an extension exists, then it is unique: the nonreduced locus of C is a closed subset (Exercise 6.5.E). Hence by replacing C by an open neighborhood of p that is reduced, we can use the Reduced-to-Separated Theorem 11.2.1 that maps from reduced schemes to separated schemes are determined by their behavior on a dense open set. Alternatively, maps to a separated scheme can be extended over an effective Cartier divisor in at most one way (Exercise 11.2.E).

The following exercise show that the hypotheses are necessary.
17.5.A. EXERCISE. In each of the following cases, prove that the morphism $C \backslash$ $\{p\} \rightarrow \mathrm{Y}$ cannot be extended to a morphism $\mathrm{C} \rightarrow \mathrm{Y}$.
(a) Projectivity of Y is necessary. Suppose $C=\mathbb{A}_{k}^{1}, p=0, Y=\mathbb{A}_{k}^{1}$, and $C \backslash\{p\} \rightarrow$ Y is given by " $\mathrm{t} \mapsto 1 / \mathrm{t}$ ".
(b) One-dimensionality of C is necessary. Suppose $C=\mathbb{A}_{k}^{2}, p=(0,0), Y=\mathbb{P}_{k}^{1}$, and $C \backslash\{p\} \rightarrow Y$ is given by $(x, y) \mapsto[x, y]$.
(c) Non-singularity of C is necessary. Suppose $C=\operatorname{Spec} k[x, y] /\left(y^{2}-x^{3}\right), p=0$, $Y=\mathbb{P}_{k}^{1}$, and $C \backslash\{p\} \rightarrow Y$ is given by $(x, y) \mapsto[x, y]$.

We remark that by combining this (easy) theorem with the (hard) valuative criterion of properness (Theorem 13.5.6), one obtains a proof of the properness of projective space bypassing the (tricky) Fundamental Theorem of Elimination Theory 8.4.7(see Exercise 13.5.F). Fancier remark: the valuative criterion of properness can be used to show that Theorem 17.5.1 remains true if Y is only required to be proper, but it requires some thought.
17.5.2. Central idea of proof. The central idea of the proof may be summarized as "clear denominators", as illustrated by the following motivating example. Suppose you have a morphism from $\mathbb{A}^{1}-\{0\}$ to projective space, and you wanted to extend it to \mathbb{A}^{1}. Suppose the map was given by $t \mapsto\left[t^{4}+t^{-3}, t^{-2}+4 t\right]$. Then of course you would "clear the denominators", and replace the map by $t \mapsto\left[t^{7}+1, t+t^{4}\right]$. Similarly, if the map was given by $t \mapsto\left[t^{2}+t^{3}, t^{2}+t^{4}\right]$, you would divide by t^{2}, to obtain the map $t \mapsto\left[1+t, 1+t^{2}\right]$.

Proof. Our plan is to maneuver ourselves into the situation where we can apply the idea of $\oint 17.5 .2$. We begin with some quick reductions. We can assume S is affine, say Spec R (by shrinking S and C). The nonreduced locus of C is closed and doesn't contain p (Exercise 6.5.E), so by replacing C by an appropriate neighborhood of p, we may assume that C is reduced and affine.

We next reduce to the case where $Y=\mathbb{P}_{R}^{n}$. Choose a closed embedding $Y \rightarrow \mathbb{P}_{R}^{n}$. If the result holds for \mathbb{P}^{n}, and we have a morphism $C \rightarrow \mathbb{P}^{n}$ with $C \backslash\{p\}$ mapping to Y, then C must map to Y as well. Reason: we can reduce to the case where the source is an affine open subset, and the target is $\mathbb{A}_{R}^{n} \subset \mathbb{P}_{R}^{n}$ (and hence affine). Then the functions vanishing on $Y \cap \mathbb{A}_{R}^{n}$ pull back to functions that vanish at the generic point of C and hence vanish everywhere on C (using reducedness of C), i.e. C maps to Y .

Choose a uniformizer $t \in \mathfrak{m}-\mathfrak{m}^{2}$ in the local ring of C at p. This is an element of $K(C)^{\times}$, with a finite number of poles (from Exercise 13.4.Gon finiteness of number of zeros and poles). The complement of these finite number of points is an open neighborhood of p, so by replacing C by a smaller open affine neighborhood of p, we may assume that t is a function on C. Then $V(t)$ is also a finite number of points (including p), again from Exercise 13.4.G) so by replacing C by an open affine neighborhood of p in $C \backslash V(t) \cup p$, we may assume that p is only zero of the function t (and of course t vanishes to multiplicity 1 at p).

We have a map $C \backslash\{p\} \rightarrow \mathbb{P}_{R}^{n}$, which by Theorem 17.4.1 corresponds to a line bundle \mathscr{L} on $C \backslash\{p\}$ and $n+1$ sections of it with no common zeros in $C \backslash\{p\}$. Let U be a nonempty open set of $C \backslash\{p\}$ on which $\mathscr{L} \cong \mathscr{O}$. Then by replacing C by $U \cup p$, we interpret the map to \mathbb{P}^{n} as $n+1$ rational functions f_{0}, \ldots, f_{n}, defined away away from p, with no common zeros away from p. Let $N=\min _{i}\left(\operatorname{val}_{p} f_{i}\right)$. Then $t^{-N} f_{0}, \ldots, t^{-N} f_{n}$ are $n+1$ functions with no common zeros. Thus they determine a morphism $C \rightarrow \mathbb{P}^{n}$ extending $C \backslash\{p\} \rightarrow \mathbb{P}^{n}$ as desired.
17.5.B. EXERCISE (USEFUL PRACTICE). Suppose X is a Noetherian k-scheme, and Z is an irreducible codimension 1 subvariety whose generic point is a nonsingular point of X (so the local ring $\mathscr{O}_{X, Z}$ is a discrete valuation ring). Suppose $X \rightarrow Y$ is a rational map to a projective k-scheme. Show that the domain of definition of the rational map includes a dense open subset of Z. In other words, rational maps from Noetherian k-schemes to projective k-schemes can be extended over nonsingular codimension 1 sets. (We have seen this principle in action, see Exercise 7.5.H on the Cremona transformation.)

17.6 Ample and very ample line bundles

Suppose $\pi: X \rightarrow$ Spec A is a proper morphism, and \mathscr{L} is an invertible sheaf on X. (The case when \mathcal{A} is a field is the one of most immediate interest.) We say that \mathscr{L} is very ample over A or π-very ample, or relatively very ample if $X=\operatorname{Proj} S_{\bullet}$ where S_{\bullet} is a finitely generated graded ring over A generated in degree 1 (Definition 5.5.5), and $\mathscr{L} \cong \mathscr{O}_{\text {Proj }} \mathrm{s}_{\text {. }}(1)$. One often just says very ample if the structure morphism is clear from the context. Note that the existence of a very ample line bundle implies that π is projective.
17.6.A. EASY BUT IMPORTANT EXERCISE (EQUIVALENT DEFINITION OF VERY AMPLE OVER A). Suppose $\pi: X \rightarrow$ Spec A is proper, and \mathscr{L} is an invertible sheaf on X. Show that \mathscr{L} is very ample if and only if the sections of \mathscr{L} (the complete linear series $|\mathscr{L}|$) gives a closed embedding of X into \mathbb{P}_{A}^{n} for some n.
17.6.B. EASY EXERCISE (VERY AMPLE IMPLIES BASE-POINT-FREE). Show that a very ample invertible sheaf \mathscr{L} on a proper A-scheme must be base-point-free.
17.6.C. EXERCISE (VERY AMPLE \otimes BASE-POINT-FREE IS VERY AMPLE, HENCE VERY AMPLE \otimes VERY AMPLE IS VERY AMPLE). Suppose \mathscr{L} and \mathscr{M} are invertible sheaves on a proper A-scheme X, and \mathscr{L} is very ample over A and \mathscr{M} is base-point-free, then $\mathscr{L} \otimes \mathscr{M}$ is very ample. (Hint: \mathscr{L} gives a closed embedding $X \hookrightarrow \mathbb{P}^{m}$, and \mathscr{M} gives a morphism $X \rightarrow \mathbb{P}^{n}$. Show that the product map $X \rightarrow \mathbb{P}^{m} \times \mathbb{P}^{n}$ is a closed embedding, using the Cancellation Theorem 11.1.19for closed embeddings on $X \rightarrow \mathbb{P}^{m} \times \mathbb{P}^{n} \rightarrow \mathbb{P}^{m}$. Finally, consider the composition $X \hookrightarrow \mathbb{P}^{m} \times \mathbb{P}^{n} \hookrightarrow$ $\mathbb{P}^{m n+m+n}$, where the last closed embedding is the Segre morphism.)
17.6.D. EXERCISE (VERY AMPLE \boxtimes VERY AMPLE IS VERY AMPLE, CF. EXAMPLE 17.4.7). Suppose X and Y are proper A-schemes, and \mathscr{L} (resp. \mathscr{M}) is a very ample invertible sheaf on X (resp. Y). If $\pi_{1}: X \times_{A} Y \rightarrow X$ and $\pi_{2}: X \times_{A} Y \rightarrow Y$ are the usual projections, show that $\pi_{1}^{*} \mathscr{L} \otimes \pi_{2}^{*} \mathscr{M}$ is very ample on $\mathrm{X} \times_{A} \mathrm{Y}$. (The notion \boxtimes is often used for this notion: $\mathscr{L} \boxtimes \mathscr{M}:=\pi_{1}^{*} \mathscr{L} \otimes \pi_{2}^{*} \mathscr{M}$. The notation is used more generally when \mathscr{L} and \mathscr{M} are quasicoherent sheaves, or indeed just sheaves on ringed spaces.)
17.6.1. Definition. We say an invertible sheaf \mathscr{L} on a proper A-scheme X is ample over A or π-ample (where $\pi: X \rightarrow$ Spec A is the structure morphism), or relatively ample if one of the following equivalent conditions holds.
17.6.2. Theorem. - Suppose $\pi: X \rightarrow$ Spec A is proper, and \mathscr{L} is an invertible sheaf on X. The following are equivalent.
(a) For some $\mathrm{N}>0, \mathscr{L}^{\otimes \mathrm{N}}$ is very ample over A .
(a') For all $\mathrm{n} \gg 0, \mathscr{L}^{\otimes \mathrm{n}}$ is very ample over A .
(b) For all finite type quasicoherent sheaves \mathscr{F}, there is an n_{0} such that for $\mathrm{n} \geq \mathrm{n}_{0}$, $\mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{n}}$ is globally generated.
(c) As f runs over all the sections of $\mathscr{L}^{\otimes n}$ (over all $\mathrm{n}>0$), the open subsets $\mathrm{X}_{\mathrm{f}}=$ $\{x \in X: f(x) \neq 0\}$ form a base for the topology of X.
(c^{\prime}) As f runs over the section of $\mathscr{L}^{\otimes \mathrm{n}}(\mathrm{n}>0)$, those open subsets X_{f} which are affine form a base for the topology of X.
(Variants of this Theorem 17.6.2 in the "absolute" and "relative" settings will be given in Theorems 17.6 .6 and 18.3 .9 respectively.)

Properties (a) and (a') relate to projective geometry, and property (b) relates to global generation (stalks). Properties (c) and (c^{\prime}) are somehow more topological, and while they may seem odd, they will provide the connection between (a)/(a^{\prime}) and (b). Note that (c) and (c') make no reference to the structure morphism π. In Theorem 20.6.1, we will meet a cohomological criterion (due, unsurprisingly, to Serre) later. Kodaira also gives a criterion for ampleness in the complex category: if X is a complex projective variety, then an invertible sheaf \mathscr{L} on X is ample if and only if it admits a Hermitian metric with curvature positive everywhere.

The different flavor of these conditions gives some indication that ampleness is better-behaved than very ampleness in a number of ways. We mention without proof another property: if $f: X \rightarrow T$ is a finitely presented proper morphism, then those points on T where the fiber is ample forms an open subset of T (see
[EGA, III_{1}.4.7.1] in the locally Noetherian case, and [EGA, IV 3.9 .5 .4] in general). We won't use this fact, but it is good to know.

Before getting to the proof, we give some sample applications. We begin by noting that the fact that (a) implies (b) gives Serre's Theorem A (Theorem 16.3.8).
17.6.E. Important Exercise. Suppose \mathscr{L} and \mathscr{M} are invertible sheaves on a proper A-scheme X, and \mathscr{L} is ample. Show that $\mathscr{L}^{\otimes n} \otimes \mathscr{M}$ is very ample for $\mathrm{n} \gg 0$. (Hint: use both (a) and (b) of Theorem 17.6.2, and Exercise 17.6.C)
17.6.F. Important Exercise. Show that every line bundle on a projective A scheme X is the difference of two very ample line bundles. More precisely, for any invertible sheaf \mathscr{L} on X, we can find two very ample invertible sheaves \mathscr{M} and \mathscr{N} such that $\mathscr{L} \cong \mathscr{M} \otimes \mathscr{N}^{\vee}$. (Hint: use the previous Exercise.)
17.6.G. IMPORTANT EXERCISE (USED REPEATEDLY). Suppose $f: X \rightarrow Y$ is a finite morphism of proper A-schemes, and \mathscr{L} is an ample line bundle on Y . Show that $f^{*} \mathscr{L}$ is ample on X. Hint: use the criterion of Theorem 17.6 .2 b). Suppose \mathscr{F} is a finite type quasicoherent sheaf on X. We wish to show that $\mathscr{F} \otimes\left(f^{*} \mathscr{L}\right)^{\otimes n}$ is globally generated for $n \gg 0$. Note that $\left(f_{*} \mathscr{F}\right) \otimes \mathscr{L}^{\otimes n}$ is globally generated for $n \gg 0$ by ampleness of \mathscr{L} on Y , i.e. there exists a surjection $\mathscr{O}_{\mathrm{Y}}^{\oplus \mathrm{I}} \longrightarrow\left(\mathrm{f}_{*} \mathscr{F}\right) \otimes \mathscr{L}^{\otimes n}$, where I is some index set. Show that $\mathscr{O}_{\mathrm{X}}^{\oplus \mathrm{I}} \cong \mathrm{f}^{*}\left(\mathscr{O}_{\mathrm{Y}}^{\oplus \mathrm{I}}\right) \longrightarrow \mathrm{f}^{*}\left(\mathrm{f}_{*} \mathscr{F} \otimes \mathscr{L}^{\otimes n}\right)$ is surjective. The projection formula (Exercise 17.3.H) yields an isomorphism $f^{*}\left(f_{*} \mathscr{F} \otimes\right.$ $\left.\mathscr{L}^{\otimes n}\right) \cong f^{*}\left(f_{*} \mathscr{F}\right) \otimes\left(f^{*} \mathscr{L}\right)^{\otimes n}$. Show (using only affineness of f) that $f^{*} f_{*} \mathscr{F} \rightarrow \mathscr{F}$ is surjective. Connect these pieces together to describe a surjection $\mathscr{O}_{\mathrm{X}}^{\oplus \mathrm{I}} \longrightarrow \mathscr{F} \otimes\left(\mathrm{f}^{*} \mathscr{L}\right)^{\otimes n}$. (Remark for those who have read about ampleness in the absolute setting in §17.6.5. the argument applies in that situation, i.e. with "proper A-schemes" changed to "schemes", without change. The only additional thing to note is that ampleness of \mathscr{L} on Y implies that Y is quasicompact from the definition, and separated from Theorem 17.6.6(d). A relative version of this result appears in $\S 18.3 .8$ It can be generalized even further, with " f finite" replaced by " f quasiaffine" - to be defined in $\$ 18.3 .11$ - see [EGA, II.5.1.12].)
17.6.H. EXERCISE (AMPLE \otimes AMPLE IS AMPLE, AMPLE \otimes BASE-POINT-FREE IS AMPLE. Suppose \mathscr{L} and \mathscr{M} are invertible sheaves on a proper A-scheme X, and \mathscr{L} is ample. Show that if \mathscr{M} is ample or base-point-free, then $\mathscr{L} \otimes \mathscr{M}$ is ample.
17.6.I. LESS IMPORTANT EXERCISE (AMPLE \boxtimes AMPLE IS AMPLE). Solve Exercise 17.6.D with "very ample" replaced by "ample".
17.6.3. Proof of Theorem 17.6 .2 in the case X is Noetherian. Note: Noetherian hypotheses are used at only one point in the proof, and we explain how to remove them, and give a reference for the details.

Obviously, (a^{\prime}) implies (a).
Clearly (c^{\prime}) implies (c). We now show that (c) implies (c^{\prime}). Suppose we have a point x in an open subset U of X. We seek an affine X_{f} containing x and contained in U. By shrinking U, we may assume that U is affine. From (c), U contains some X_{f}. But this X_{f} is affine, as it is the complement of the vanishing locus of a section of a line bundle on an affine scheme (Exercise 8.3.F), so (c') holds. Note for
future reference that the equivalence of (c) and (c^{\prime}) did not require the hypothesis of properness.

We next show that (a) implies (c). Given a closed subset $Z \subset X$, and a point x of the complement $X \backslash Z$, we seek a section of some $\mathscr{L}^{\otimes \mathrm{N}}$ that vanishes on Z and not on x. The existence of such a section follows from the fact that $\mathrm{V}(\mathrm{I}(\mathrm{Z}))=\mathrm{Z}$ (Exercise 5.5.H(c)): there is some element of $I(Z)$ that does not vanish on x.

We next show that (b) implies (c). Suppose we have a point x in an open subset U of X . We seek a section of $\mathscr{L}^{\otimes \mathrm{N}}$ that doesn't vanish at x, but vanishes on $X \backslash U$. Let \mathscr{I} be the sheaf of ideals of functions vanishing on $X \backslash U$ (the quasicoherent sheaf of ideals cutting out $\mathrm{X} \backslash \mathrm{U}$, with reduced structure). As X is Noetherian, \mathscr{I} is finite type, so by (b), $\mathscr{I} \otimes \mathscr{L}^{\otimes \mathrm{N}}$ is generated by global sections for some N , so there is some section of it not vanishing at χ. (Noetherian note: This is the only part of the argument where we use Noetherian hypotheses. They can be removed as follows. Show that for a quasicompact quasiseparated scheme, every ideal sheaf is generated by its finite type subideal sheaves. Indeed, any quasicoherent sheaf on a quasicompact quasiseparated scheme is the union of its finite type quasicoherent subsheaves, see [EGA' (6.9.9)] or [GW] Cor. 10.50]. One of these finite type ideal sheaves doesn't vanish at x; use this as \mathscr{I} instead.)

We now have to start working harder.
We next show that (c') implies (b). We wish to show that $\mathscr{F} \otimes \mathscr{L}^{\otimes n}$ is globally generated for $n \gg 0$.

We first show that (c^{\prime}) implies that for some $\mathrm{N}>0, \mathscr{L}^{\otimes \mathrm{N}}$ is globally generated, as follows. For each closed point $x \in X$, there is some $\mathrm{f} \in \Gamma\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{N}(x)}\right)$ not vanishing at x, so $x \in X_{f}$. (Don't forget that quasicompact schemes have closed points, Exercise 6.1.E) As x varies, these X_{f} cover all of X. Use quasicompactness of X to select a finite number of these X_{f} that cover X. To set notation, say these are $X_{f_{1}}, \ldots, X_{f_{n}}$, where $f_{i} \in \Gamma\left(X, \mathscr{L}^{\otimes N_{i}}\right)$. By replacing f_{i} with $\left.f_{i}^{\otimes\left(\Pi_{j}\right.} N_{j}\right) / N_{i}$, we may assume that they are all sections of the same power $\mathscr{L} \otimes \mathrm{N}$ of $\mathscr{L}\left(\mathrm{N}=\prod_{\mathrm{j}} \mathrm{N}_{\mathrm{j}}\right)$. Then $\mathscr{L}^{\otimes \mathrm{N}}$ is generated by these global sections.

We next show that it suffices to show that for all finite type quasicoherent sheaves $\mathscr{F}, \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{mN}}$ is globally generated for $\mathrm{m} \gg 0$. For if we knew this, we could apply it to $\mathscr{F}, \mathscr{F} \otimes \mathscr{L}, \ldots, \mathscr{F} \otimes \mathscr{L}^{\otimes(\mathrm{N}-1)}$ (a finite number of times), and the result would follow. For this reason, we can replace \mathscr{L} by $\mathscr{L}^{\otimes \mathrm{N}}$. In other words, to show that (c') implies (b), we may also assume the additional hypothesis that \mathscr{L} is globally generated.

For each closed point x, choose an affine neighborhood of the form X_{f}, using (c^{\prime}). Then $\left.\mathscr{\mathscr { F }}\right|_{\mathrm{x}_{\mathrm{f}}}$ is generated by a finite number of global sections (Easy Exercise 16.3.A. By Exercise 14.3.H each of these generators can be expressed as a quotient of a section (over X) of $\mathscr{F} \otimes \mathscr{L}^{\otimes M(x)}$ by $\mathrm{f}^{\mathrm{M}(x)}$. (Note: we can take a single $\mathrm{M}(\mathrm{x})$ for each x .) Then $\mathscr{F} \otimes \mathscr{L} \otimes \mathrm{M}(x)$ is globally generated at x by a finite number of global sections. By Exercise 16.3.C(b), $\mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{M}(\mathrm{x})}$ is globally generated at all points in some neighborhood U_{x} of x . As \mathscr{L} is also globally generated, this implies that $\mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{M}^{\prime}}$ is globally generated at all points of U_{x} for $\mathrm{M}^{\prime} \geq \mathrm{M}(\mathrm{x})$ (cf. Easy Exercise 16.3.B. From quasicompactness of X , a finite number of these U_{x} cover X , so we are done (by taking the maximum of these $M(x)$).

Our penultimate step is to show that (c^{\prime}) implies (a). Our goal is to assume (c^{\prime}), and to find sections of some $\mathscr{L}^{\otimes \mathrm{N}}$ that embeds X into projective space. Choose a
cover of (quasicompact) X by n affine open subsets $X_{a_{1}}, \ldots, X_{a_{n}}$, where a_{1}, \ldots, a_{n} are all sections of powers of \mathscr{L}. By replacing each section with a suitable power, we may assume that they are all sections of the same power of \mathscr{L}, say $\mathscr{L}^{\otimes \mathrm{N}}$. Say $X_{a_{i}}=\operatorname{Spec} A_{i}$, where (using that π is finite type) $A_{i}=\operatorname{Spec} A\left[a_{i 1}, \ldots, a_{i j_{i}}\right] / I_{i}$. By Exercise 14.3.H, each $a_{i j}$ is of the form $s_{i j} / a_{i}^{m_{i j}}$, where $s_{i j} \in \Gamma\left(X, \mathscr{L}^{\otimes m_{i j}}\right)$ (for some $\left.m_{i j}\right)$. Let $m=\max _{i, j} m_{i j}$. Then for each $\mathfrak{i}, \mathfrak{j}, a_{i j}=\left(s_{i j} a_{i}^{m-m_{i j}}\right) / a_{i}^{m}$. For convenience, let $b_{i}=a_{i}^{m}$, and $b_{i j}=s_{i j} a_{i}^{m-m_{i j}}$; these are all global sections of $\mathscr{L}^{\otimes \mathrm{mN}}$. Now consider the linear series generated by the b_{i} and $b_{i j}$. As the $D\left(b_{i}\right)=$ $X_{a_{i}}$ cover X, this linear series is base-point-free, and hence (by Exercise 16.3.F) gives a morphism to \mathbb{P}^{Q} (where $Q=\sharp b_{i}+\sharp b_{i j}-1$). Let $x_{1}, \ldots, x_{n}, \ldots, x_{i j}, \ldots$ be the projective coordinates on \mathbb{P}^{Q}, so $f^{*} x_{i}=b_{i}$, and $f^{*} x_{i j}=b_{i j}$. Then the morphism of affine schemes $X_{a_{i}} \rightarrow D\left(x_{i}\right)$ is a closed embedding, as the associated maps of rings is a surjection (the generator $a_{i j}$ of A_{i} is the image of $x_{i j} / x_{i}$).

At this point, we note for future reference that we have shown the following. If $X \rightarrow \operatorname{Spec} A$ is finite type, and \mathscr{L} satisfies (c)=(c'), then X is an open embedding into a projective A-scheme. (We did not use separatedness.) We conclude our proof that (c^{\prime}) implies (a) by using properness to show that the image of this open embedding into a projective A-scheme is in fact closed, so X is a projective A scheme.

Finally, we note that (a) and (b) together imply (a^{\prime}): if $\mathscr{L}^{\otimes \mathrm{N}}$ is very ample (from (a)), and $\mathscr{L}^{\otimes \mathrm{n}}$ is base-point-free for $\mathrm{n} \geq \mathrm{n}_{0}$ (from (b)), then $\mathscr{L}^{\otimes \mathrm{n}}$ is very ample for $\mathrm{n} \geq \mathrm{n}_{0}+\mathrm{N}$ by Exercise 17.6.C
17.6.4. $\star \star$ Semiample line bundles. Just as an invertible sheaf is ample if some tensor power of it is very ample, an invertible sheaf is said to be semiample if some tensor power of it is base-point-free. We won't use this notion.
17.6.5. \star Ampleness in the absolute setting. (We will not use this section in any serious way later.) Note that global generation is already an absolute notion, i.e. is defined for a quasicoherent sheaf on a scheme, with no reference to any morphism. An examination of the proof of Theorem 17.6 .2 shows that ampleness may similarly be interpreted in an absolute setting. We make this precise. Suppose \mathscr{L} is an invertible sheaf on a quasicompact scheme X. We say that \mathscr{L} is ample if as f runs over the section of $\mathscr{L}^{\otimes n}(n>0)$, the open subsets $X_{f}=\{x \in X: f(x) \neq 0\}$ form a base for the topology of X. (We emphasize that quasicompactness in X is part of the condition of ampleness of \mathscr{L}.) For example, (i) if X is an affine scheme, every invertible sheaf is ample, and (ii) if X is a projective A-scheme, $\mathscr{O}(1)$ is ample.
17.6.J. EASY EXERCISE (PROPERTIES OF ABSOLUTE AMPLENESS).
(a) Fix a positive integer n. Show that \mathscr{L} is ample if and only if $\mathscr{L}^{\otimes n}$ is ample.
(b) Show that if $Z \hookrightarrow X$ is a closed embedding, and \mathscr{L} is ample on X, then $\left.\mathscr{L}\right|_{Z}$ is ample on Z.

The following result will give you some sense of how ampleness behaves. We will not use it, and hence omit the proof (which is given in [Stacks, tag 01Q3]). However, many parts of the proof are identical to (or generalize) the corresponding arguments in Theorem 17.6.2 The labeling of the statements parallels the labelling of the statements in Theorem 17.6.2.
17.6.6. Theorem (cf. Theorem 17.6.2. - Suppose \mathscr{L} is an invertible sheaf on a quasicompact scheme X . The following are equivalent.
(b) X is quasiseparated, and for every finite type quasicoherent sheaf \mathscr{F}, there is an n_{0} such that for $\mathrm{n} \geq \mathrm{n}_{0}, \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{n}}$ is globally generated.
(c) As f runs over the section of $\mathscr{L}^{\otimes n}(n>0)$, the open subsets $X_{f}=\{x \in X$: $\mathrm{f}(\mathrm{x}) \neq 0\}$ form a base for the topology of X (i.e. \mathscr{L} is ample).
(c^{\prime}) As f runs over the section of $\mathscr{L}^{\otimes \mathrm{n}}(\mathrm{n}>0)$, those open subsets X_{f} which are affine form a base for the topology of X .
(d) Let S_{\bullet} be the graded ring $\oplus_{\mathrm{n} \geq 0} \Gamma\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{n}}\right)$. (Warning: S_{\bullet} need not be finitely generated.) Then the open sets X_{s} with $s \in S_{+}$cover X, and the associated map $\mathrm{X} \rightarrow \operatorname{Proj} \mathrm{S}$ is an open embedding. (Warning: Proj S is not necessarily finite type.)

Part (d) implies that X is separated (and thus quasiseparated).

17.6.7. \star Transporting global generation, base-point-freeness, and ampleness to

 the relative situation.These notions can be "relativized". We could do this right now, but we wait until $\S 18.3 .7$ when we will have defined the notion of a projective morphism, and thus a "relatively very ample" line bundle.

17.7 ^ The Grassmannian as a moduli space

In 87.7 we gave a preliminary description of the Grassmannian. We are now in a position to give a better definition.

We describe the "Grassmannian functor" of $G(k, n)$, then show that it is representable. The construction works over an arbitrary base scheme, so we work over the final object Spec \mathbb{Z}. (You should think through what to change if you wish to work with, for example, complex schemes.) The functor is defined as follows. To a scheme B, we associate the set of locally free rank k quotients of the rank n free sheaf, up to isomorphism. An isomorphism of two such quotients $\phi: \mathscr{O}_{\mathrm{B}}^{\oplus n} \rightarrow \mathscr{Q} \rightarrow 0$ and $\phi^{\prime}: \mathscr{O}_{\mathrm{B}}^{\oplus \mathrm{n}} \rightarrow \mathscr{Q}^{\prime} \rightarrow 0$ is an isomorphism $\sigma: \mathscr{Q} \rightarrow \mathscr{Q}^{\prime}$ such that the diagram

commutes. By Exercise 14.5.B(b), ker ϕ is locally free of rank $n-k$. (Thus if you prefer, you can consider the functor to take B to short exact sequences $0 \rightarrow \mathscr{S} \rightarrow$ $\mathscr{O}^{\oplus n} \rightarrow \mathscr{Q} \rightarrow 0$ of locally free sheaves over B.)

It may surprise you that we are considering rank k quotients of a rank n sheaf, not rank k subobjects, given that the Grassmannian should parametrize k-dimensional subspace of an n-dimensional space. This is done for several reasons. One is that the kernel of a surjective map of locally free sheaves must be locally free, while the cokernel of an injective map of locally free sheaves need not be locally free (Exercise 14.5.B b) and (c) respectively). Another reason: we will later see that the geometric incarnation of this problem indeed translates to this. We can already
see a key example here: if $k=1$, our definition yields one-dimensional quotients $\mathscr{O}^{\oplus n} \rightarrow \mathscr{L} \rightarrow 0$. But this is precisely the data of n sections of \mathscr{L}, with no common zeros, which by Theorem 17.4.1(the functorial description of projective space) corresponds precisely to maps to \mathbb{P}^{n}, so the $k=1$ case parametrizes what we want.

We now show that the Grassmannian functor is representable for given n and k. Throughout the rest of this section, a k-subset is a subset of $\{1, \ldots, n\}$ of size k.

17.7.A. EXERCISE.

(a) Suppose I is a k-subset. Make the following statement precise: there is an open subfunctor $G(k, n)_{I}$ of $G(k, n)$ where the k sections of \mathscr{Q} corresponding to I (of the n sections of \mathscr{Q} coming from the surjection $\phi: \mathscr{O}^{\oplus n} \rightarrow \mathscr{Q}$) are linearly independent. Hint: in a trivializing neighborhood of \mathscr{Q}, where we can choose an isomorphism $\mathscr{Q} \xrightarrow{\sim} \mathscr{O}^{\oplus \mathrm{k}}, \phi$ can be interpreted as a $\mathrm{k} \times \mathrm{n}$ matrix M, and this locus is where the determinant of the $k \times k$ matrix consisting of the I columns of M is nonzero. Show that this locus behaves well under transitions between trivializations.
(b) Show that these open subfunctors $G(k, n)_{I}$ cover the functor $G(k, n)$ (as I runs through the k-subsets).

Hence by Exercise 10.1.H to show $G(k, n)$ is representable, we need only show that $G(k, n)_{I}$ is representable for arbitrary I. After renaming the summands of $\mathscr{O}^{\oplus n}$, without loss of generality we may as well assume $I=\{1, \ldots, k\}$.
17.7.B. EXERCISE. Show that $G(k, n)_{\{1 \ldots, k\}}$ is represented by $\mathbb{A}^{n k}$ as follows. (You will have to make this precise.) Given a surjection $\phi: \mathscr{O}^{\oplus n} \rightarrow \mathscr{Q}$, let $\phi_{i}: \mathscr{O} \rightarrow \mathscr{Q}$ be the map from the i th summand of $\mathscr{O}^{\oplus n}$. (Really, ϕ_{i} is just a section of \mathscr{Q}.) For the open subfunctor $G(k, n)_{I}$, show that

$$
\phi_{1} \oplus \cdots \oplus \phi_{\mathrm{k}}: \mathscr{O}^{\oplus \mathrm{k}} \rightarrow \mathscr{Q}
$$

is an isomorphism. For a scheme B, the bijection $G(k, n)_{I}(B) \leftrightarrow \mathbb{A}^{n k}$ is given as follows. Given an element $\phi \in G(k, n)_{I}(B)$, for $j \in\{k+1, \ldots, n\}, \phi_{j}=a_{1 j} \phi_{1}+$ $a_{2 j} \phi_{2}+\cdots+a_{k j} \phi_{k}$, where $a_{i j}$ are functions on B. But $k(n-k)$ functions on B is the same as a map to $\mathbb{A}^{k(n-k)}$ (Exercise 7.6.D). Conversely, given $k(n-k)$ functions $a_{i j}(1 \leq i \leq k<j \leq n)$, define a surjection $\phi: \mathscr{O}^{\oplus n} \rightarrow \mathscr{O}^{\oplus k}$ as follows: $\left(\phi_{1} \ldots, \phi_{k}\right)$ is the identity, and $\phi_{j}=a_{1 j} \phi_{1}+a_{2 j} \phi_{2}+\cdots+a_{k j} \phi_{k}$ for $j>k$.

You have now shown that $G(k, n)$ is representable, by covering it with $\binom{n}{k}$ copies of $\mathbb{A}^{k(n-k)}$. (You might wish to relate this to the description you gave in \$7.7) In particular, the Grassmannian over a field is smooth, and irreducible of dimension $k(n-k)$. (Once we define smoothness in general, the Grassmannian over any base will be smooth over that base, because $\mathbb{A}_{B}^{k(n-k)} \rightarrow B$ will always be smooth.)

17.7.1. The Plücker embedding.

By applying \wedge^{k} to a surjection $\phi: \mathscr{O}^{\oplus \mathrm{n}} \rightarrow \mathscr{Q}$ (over an arbitrary base B), we get a surjection $\wedge^{k} \phi: \mathscr{O}^{\oplus}\binom{n}{k} \rightarrow \operatorname{det} \mathscr{Q}$ (Exercise 14.5.F). But a surjection from a rank N free sheaf to a line bundle is the same as a map to $\mathbb{P}^{\mathrm{N}-1}$ (Theorem 17.4.1).
17.7.C. EXERCISE. Use this to describe a map $P: \mathbb{G}(k, n) \rightarrow \mathbb{P}^{\binom{n}{k}-1}$. (This is just a tautology: a natural transformation of functors induces a map of the representing schemes. This is Yoneda's Lemma, although if you didn't do Exercise 2.3.Y you may wish to do it by hand. But once you do, you may as well go back to prove Yoneda's Lemma and do Exercise 2.3.Y, because the argument is just the same!)
17.7.D. EXERCISE. The projective coordinate on $\mathbb{P}^{\binom{n}{k}-1}$ corresponding to the Ith factor of $\mathscr{O}^{\oplus}\binom{n}{k}$ may be interpreted as the determinant of the map $\phi_{\mathrm{I}}: \mathscr{O}^{\oplus \mathrm{k}} \rightarrow \mathscr{Q}$, where the $\mathscr{O}^{\oplus \mathrm{k}}$ consists of the summands of $\mathscr{O}^{\oplus n}$ corresponding to I. Make this precise.
17.7.E. EXERCISE. Show that the standard open set U_{I} of $\mathbb{P}^{\binom{n}{k}-1}$ corresponding to k-subset I (i.e. where the corresponding coordinate doesn't vanish) pulls back to the open subscheme $G(k, n)_{I} \subset G(k, n)$. Denote this map $P_{I}: G(k, n)_{I} \rightarrow U_{I}$.
17.7.F. EXERCISE. Show that P_{I} is a closed embedding as follows. We may deal with the case $I=\{1, \ldots, k\}$. Note that $G(k, n)_{I}$ is affine - you described it Spec $\mathbb{Z}\left[a_{i j}\right]_{1 \leq i \leq k<j \leq n}$ in Exercise 17.7.B Also, U_{I} is affine, with coordinates $x_{I^{\prime} / I}$, as I' varies over the other k-subsets. You want to show that the map

$$
P_{I}^{\sharp}: \mathbb{Z}\left[x_{I^{\prime} / I}\right]_{\left.I^{\prime} \subset\{1, \ldots, n\},\left|I^{\prime}\right|=k\right\}} /\left(x_{I / I}-1\right) \rightarrow \mathbb{Z}\left[a_{i j}\right]_{1 \leq i \leq k<j \leq n}
$$

is a surjection. By interpreting the map $\phi: \mathscr{O}^{\oplus n} \rightarrow \mathscr{O}^{\oplus k}$ as a $k \times n$ matrix M whose left k columns are the identity matrix and whose remaining entries are $a_{i j}(1 \leq i \leq$ $k<j \leq n)$, interpret $P_{I}^{\#}$ as taking $x_{I^{\prime} / I}$ to the determinant of the $k \times k$ submatrix corresponding to the columns in I^{\prime}. For each ($\mathfrak{i}, \mathfrak{j}$) (with $1 \leq i \leq k<j \leq n$), find some I^{\prime} so that $x_{I^{\prime} / I} \mapsto \pm a_{i j}$. (Let $I^{\prime}=\{1, \ldots, \mathfrak{i}-1, \mathfrak{i}+1, \ldots, k, j\}$.)

Hence $G(k, n) \hookrightarrow \mathbb{P}^{\binom{n}{k}-1}$ is projective over \mathbb{Z}.
17.7.2. Remark: The Plücker equations. The equations of $G(k, n) \rightarrow \mathbb{P}^{\binom{n}{k}-1}$ are particularly nice. There are quadratic relations among the $k \times k$ minors of a $k \times$ ($n-k$) matrix, called the Plücker relations. By our construction, they are equations satisfied by $G(k, n)$. It turns out that these equations cut out $G(k, n)$, and in fact generate the homogeneous ideal of $G(k, n)$, but this takes more work.
17.7.G. $\star \star$ EXERCISE (GRASSMANNIAN BUNDLES). Suppose \mathscr{F} is a rank n locally free sheaf on a scheme X. Define the Grassmannian bundle $G(k, \mathscr{F})$ over X. Intuitively, if \mathscr{F} is a varying family of n-dimensional vector spaces over $X, G(k, \mathscr{F})$ should parametrize k-dimensional quotients of the fibers. You may want to define the functor first, and then show that it is representable. Your construction will behave well under base change.

Relative versions of Spec and Proj, and projective morphisms

In this chapter, we will use universal properties to define two useful constructions, Spec of a sheaf of algebras \mathscr{A}, and Proj of a sheaf of graded algebras \mathscr{A}_{\bullet} on a scheme X. These will both generalize (globalize) our constructions of Spec of A-algebras and Proj of graded A-algebras. We will see that affine morphisms are precisely those of the form $\operatorname{Spec} \mathscr{A} \rightarrow X$, and so we will define projective morphisms to be those of the form $\operatorname{Proj} \mathscr{A}_{\bullet} \rightarrow \mathrm{X}$.

In both cases, our plan is to make a notion we know well over a ring work more generally over a scheme. The main issue is how to glue the constructions over each affine open subset together. The slick way we will proceed is to give a universal property, then show that the affine construction satisfies this universal property, then that the universal property behaves well with respect to open subsets, then to use the idea that let us glue together the fibered product (or normalization) together to do all the hard gluing work. The most annoying part of this plan is finding the right universal property, especially in the Proj case.

18.1 Relative Spec of a (quasicoherent) sheaf of algebras

Given an A-algebra, B, we can take its Spec to get an affine scheme over Spec A : Spec $B \rightarrow$ Spec A. We will now see universal property description of a globalization of that notation. Consider an arbitrary scheme X, and a quasicoherent sheaf of algebras \mathscr{B} on it. We will define how to take Spec of this sheaf of algebras, and we will get a scheme $\operatorname{Spec} \mathscr{B} \rightarrow X$ that is "affine over X ", i.e. the structure morphism is an affine morphism. You can think of this in two ways.
18.1.1. First, and most concretely, for any affine open set Spec $\mathcal{A} \subset X, \Gamma(\operatorname{Spec} \mathcal{A}, \mathscr{B})$ is some A-algebra; call it B. Then above Spec A, $\operatorname{Spec} \mathscr{B}$ will be Spec B.
18.1.2. Second, it will satisfy a universal property. We could define the A-scheme Spec B by the fact that morphisms to Spec B (from an A-scheme Y, over Spec A) correspond to maps of A-algebras $B \rightarrow \Gamma\left(\mathrm{Y}, \mathscr{O}_{Y}\right)$ (this is our old friend Exercise 7.3.F). The universal property for $\beta: \operatorname{Spec} \mathscr{B} \rightarrow X$ generalizes this. Given a morphism $\pi: \mathrm{Y} \rightarrow \mathrm{X}$, the X -morphisms $\mathrm{Y} \rightarrow$ Spec \mathscr{B} are in functorial (in Y) bijection with
morphisms α making

commute. Here the map $\mathscr{O}_{X} \rightarrow \pi_{*} \mathscr{O}_{Y}$ is that coming from the map of ringed spaces, and the map $\mathscr{O}_{X} \rightarrow \mathscr{B}$ comes from the \mathscr{O}_{X}-algebra structure on \mathscr{B}. (For experts: it needn't be true that $\pi_{*} \mathscr{O}_{Y}$ is quasicoherent, but that doesn't matter.)

By universal property nonsense, these data determines $\beta: \operatorname{Spec} \mathscr{B} \rightarrow \mathrm{X}$ up to unique isomorphism, assuming that it exists.

Fancy translation: in the category of X-schemes, $\beta: \operatorname{Spec} \mathscr{B} \rightarrow X$ represents the functor

$$
(\pi: \mathrm{Y} \rightarrow \mathrm{X}) \longmapsto\left\{\left(\alpha: \mathscr{B} \rightarrow \pi_{*} \mathscr{O}_{Y}\right)\right\} .
$$

18.1.A. EXERCISE. Show that if X is affine, say Spec A, and $\mathscr{B}=\widetilde{B}$, where B is an A-algebra, then Spec $B \rightarrow$ Spec A satisfies this universal property. (Hint: Exercise 7.3.F)
18.1.3. Proposition. - Suppose $\beta: \operatorname{Spec} \mathscr{B} \rightarrow X$ satisfies the universal property for $(\mathrm{X}, \mathscr{B})$, and $\mathrm{U} \hookrightarrow \mathrm{X}$ is an open subset. Then $\left.\beta\right|_{\mathrm{u}}: \operatorname{Spec} \mathscr{B} \times_{\mathrm{X}} \mathrm{U}=\left.(\operatorname{Spec} \mathscr{B})\right|_{\mathrm{u}} \rightarrow \mathrm{U}$ satisfies the universal property for $(\mathrm{U}, \mathscr{B} \mid \mathrm{u})$.

Proof. For convenience, let $\mathrm{V}=\operatorname{Spec} \mathscr{B} \times_{\mathrm{x}} \mathrm{U}$. A U-morphism $\mathrm{Y} \rightarrow \mathrm{V}$ is the same as an X -morphism $\mathrm{Y} \rightarrow \operatorname{Spec} \mathscr{B}$ (where by assumption $\mathrm{Y} \rightarrow \mathrm{X}$ factors through U). By the universal property of $\operatorname{Spec} \mathscr{B}$, this is the same information as a map $\mathscr{B} \rightarrow \pi_{*} \mathscr{O}_{Y}$, which by the universal property definition of pullback ($\$ 17.3 .4$) is the same as $\pi^{*} \mathscr{B} \rightarrow \mathscr{O}_{\mathrm{Y}}$, which is the same information as $\left(\left.\pi\right|_{\mathrm{U}}\right)^{*} \mathscr{B} \rightarrow \mathscr{O}_{\mathrm{Y}}$. By adjointness again this is the same as $\left.\mathscr{B}\right|_{\mathrm{U}} \rightarrow\left(\left.\pi\right|_{\mathrm{u}}\right)_{*} \mathscr{O}_{\mathrm{Y}}$.

Combining the above Exercise and Proposition, we have shown the existence of Spec \mathscr{B} in the case that Y is an open subscheme of an affine scheme.
18.1.B. EXERCISE. Show the existence of $\operatorname{Spec} \mathscr{B}$ in general, following the philosophy of our construction of the fibered product, normalization, and so forth.

We make some quick observations. First $\operatorname{Spec} \mathscr{B}$ can be "computed affinelocally on $X^{\prime \prime}$. We also have an isomorphism $\phi: \mathscr{B} \rightarrow \beta_{*} \mathscr{O}_{\text {Spec } \mathscr{B}}$.
18.1.C. EXERCISE. Given an X-morphism

show that α is the composition

$$
\mathscr{B} \xrightarrow{\phi} \beta_{*} \mathscr{O}_{\text {Spec } \mathscr{B}} \longrightarrow \beta_{*} f_{*} \mathscr{O}_{Y}=\pi_{*} \mathscr{O}_{Y} .
$$

The Spec construction gives an important way to understand affine morphisms. Note that $\operatorname{Spec} \mathscr{B} \rightarrow \mathrm{X}$ is an affine morphism. The "converse" is also true:
18.1.D. EXERCISE. Show that if $f: Z \rightarrow X$ is an affine morphism, then we have a natural isomorphism $Z \cong \operatorname{Spec} f_{*} \mathscr{O}_{Z}$ of X-schemes.

Hence we can recover any affine morphism in this way. More precisely, a morphism is affine if and only if it is of the form Spec $\mathscr{B} \rightarrow X$.
18.1.E. EXERCISE. Suppose $f: \operatorname{Spec} \mathscr{B} \rightarrow X$ is a morphism. Show that the category of quasicoherent sheaves on $\operatorname{Spec} \mathscr{B}$ is equivalent to the category of quasicoherent sheaves on X with the structure of \mathscr{B}-modules (quasicoherent \mathscr{B}-modules on X).

This is useful if X is quite simple but $\operatorname{Spec} \mathscr{B}$ is complicated. We will use this before long when $X \cong \mathbb{P}^{1}$, and $\operatorname{Spec} \mathscr{B}$ is a more complicated curve.
18.1.F. EXERCISE (Spec BEHAVES WELL WITH RESPECT TO BASE CHANGE). Suppose $f: Z \rightarrow X$ is any morphism, and \mathscr{B} is a quasicoherent sheaf of algebras on X. Show that there is a natural isomorphism $Z \times x \operatorname{Spec} \mathscr{B} \cong \operatorname{Spec} \mathrm{f}^{*} \mathscr{B}$.
18.1.4. Definition. An important example of this Spec construction is the total space of a finite rank locally free sheaf \mathscr{F}, which we define to be $\operatorname{Spec}\left(\operatorname{Sym}{ }^{\bullet} \mathscr{F}^{\vee}\right)$.
18.1.G. EXERCISE. Suppose \mathscr{F} is a locally free sheaf of rank n. Show that the total space of \mathscr{F} is a rank n vector bundle, i.e. that given any point $p \in X$, there is a neighborhood $p \in U \subset X$ such that

$$
\operatorname{Spec}\left(\left.\operatorname{Sym}^{\bullet} \mathscr{F}^{\vee}\right|_{\mathrm{u}}\right) \cong \mathbb{A}_{\mathrm{u}}^{n}
$$

Show that \mathscr{F} is isomorphic to the sheaf of sections of the total space $\operatorname{Spec}\left(\operatorname{Sym}^{\bullet} \mathscr{F}^{\vee}\right)$. (Possible hint: use transition functions.) For this reason, the total space is also called the vector bundle associated to a locally free sheaf \mathscr{F}. (Caution: some authors, e.g. [Stacks, tag 01M2], call $\operatorname{Spec}\left(\operatorname{Sym}^{\bullet} \mathscr{F}\right)$, the dual of this vector bundle, the vector bundle associated to \mathscr{F}.)

In particular, if $\mathscr{F}=\mathscr{O}_{X}^{\oplus n}$, then $\operatorname{Spec}\left(\operatorname{Sym}^{\bullet} \mathscr{F}^{\vee}\right)$ is called \mathbb{A}_{X}^{n}, generalizing our earlier notions of \mathbb{A}_{A}^{n}. As the notion of free sheaf behaves well with respect to base change, so does the notion of \mathbb{A}_{X}^{n}, i.e. given $X \rightarrow Y, \mathbb{A}_{Y}^{\eta} \times_{Y} X \cong \mathbb{A}_{X}^{n}$. (Aside: you may notice that the construction $\operatorname{Spec} \mathrm{Sym}^{\bullet}$ can be applied to any coherent sheaf \mathscr{F} (without dualizing, i.e. $\operatorname{Spec}\left(\operatorname{Sym}^{\bullet} \mathscr{F}\right)$). This is sometimes called the abelian cone associated to \mathscr{F}. This concept can be useful, but we won't need it.)
18.1.H. EXERCISE (THE TAUTOLOGICAL BUNDLE ON \mathbb{P}^{n} IS $\mathscr{O}(-1)$). Suppose k is a field. Define the subset $X \subset \mathbb{A}_{k}^{n+1} \times \mathbb{P}_{k}^{n}$ corresponding to "points of \mathbb{A}_{k}^{n+1} on the corresponding line of $\mathbb{P}_{k}^{n \prime \prime}$, so that the fiber of the map $\pi: X \rightarrow \mathbb{P}^{n}$ corresponding to a point $l=\left[x_{0}, \cdots, x_{n}\right]$ is the line in \mathbb{A}_{k}^{n+1} corresponding to l, i.e. the scalar multiples of $\left(x_{0}, \ldots, x_{n}\right)$. Show that $\pi: X \rightarrow \mathbb{P}_{k}^{n}$ is (the line bundle corresponding to) the invertible sheaf $\mathscr{O}(-1)$. (Possible hint: work first over the usual affine open sets of \mathbb{P}_{k}^{n}, and figure out transition functions.) For this reason, $\mathscr{O}(-1)$ is often called the tautological bundle of \mathbb{P}_{k}^{n} (even over an arbitrary base, not just a field). (Side remark: The projection $X \rightarrow \mathbb{A}_{k}^{n+1}$ is the blow-up of \mathbb{A}_{k}^{n+1} at the "origin", see Exercise 10.2.L.)

18.2 Relative Proj of a sheaf of graded algebras

In parallel with the relative version Spec of Spec, we define a relative version of Proj, denoted Proj (called "relative Proj" or "sheaf Proj"), of a quasicoherent graded sheaf of algebras (satisfying some hypotheses) on a scheme X. We have already done the case where the base X is affine, in $\$ 5.5 .6$, using the regular Proj construction over a ring A. The elegant way to proceed would be to state the right universal property, and then use this cleverly to glue together the constructions over each affine, just as we did in the constructions of fibered product, normalization, and Spec. But because graded rings and graded modules make everything confusing, we do not do this. Instead we guiltily take a more pedestrian approach. (But the universal property can be made to work, see [Stacks, tag01O0].)
18.2.A. EXERCISE (Proj COMMUTES WITH AFFINE BASE CHANGE). Suppose $A \rightarrow B$ is map of rings, and S_{\bullet} is a $\mathbb{Z}^{\geq 0}$-graded ring.
(a) Give a canonical isomorphism

$$
\begin{equation*}
\alpha: \operatorname{Proj}_{B}\left(S_{\bullet} \otimes_{A} B\right) \xrightarrow{\sim}\left(\operatorname{Proj}_{A} S_{\bullet}\right) \times_{\operatorname{Spec} A} \operatorname{Spec} B \tag{18.2.0.1}
\end{equation*}
$$

(b) (easy) Suppose X is a projective A-scheme $(\$ 5.5 .8)$. Show that $X \times_{\operatorname{spec} A}$ Spec B is a projective B-scheme.
(c) Suppose S_{\bullet} is generated in degree 1, so $\mathscr{O}_{\text {Proj }_{A}} \mathrm{~s}_{\bullet}$ (1) is an invertible sheaf ($\$ 16.2$). Clearly $S_{\bullet} \otimes_{A} B$ is generated in degree 1 as a B-algebra. Describe an isomorphism

$$
\mathscr{O}_{\operatorname{Proj}_{B}\left(\mathrm{~S} \cdot \otimes_{A} \mathrm{~B}\right)}(1) \cong \alpha^{*} \gamma^{*} \mathscr{O}_{\operatorname{Proj}_{A}} \mathrm{~S} \cdot(1)
$$

where γ is the morphism in the pullback diagram

Possible hint: transition functions.
We now give a general means of constructing schemes over X (from Stacks, tag 01 LH$]$), if we know what they should be over any affine open set, and how these behave under open embeddings of one affine open set into another.
18.2.B. EXERCISE. Suppose we are given a scheme X, and the following data:
(i) For each affine open subset $U \subset Z$, we are given some morphism π_{U} : $\mathrm{Z}_{\mathrm{u}} \rightarrow \mathrm{U}$ (a "scheme over U^{\prime}).
(ii) For each (open) inclusion of affine open subsets $V \subset U \subset X$, we are given an open embedding $\rho_{V}^{U}: Z_{V} \hookrightarrow Z_{U}$.
Assume this data satisfies:
(a) for each $\mathrm{V} \subset \mathrm{U} \subset \mathrm{X}, \rho_{\mathrm{V}}^{\mathrm{U}}$ induces an isomorphism $\mathrm{Z}_{\mathrm{V}} \rightarrow \pi_{\mathrm{U}}^{-1}(\mathrm{~V})$ of schemes over V, and
(b) whenever $\mathrm{W} \subset \mathrm{V} \subset \mathrm{U} \subset \mathrm{X}$ are three nested affine open subsets, $\rho_{V}^{\mathrm{U}}=$ $\rho_{V}^{U} \circ \rho_{W}^{V}$.

Show that there exists an X-scheme $\pi: Z \rightarrow X$, and isomorphisms $i_{u}: \pi^{-1}(U) \rightarrow$ Z_{u} for each affine open set U, such that for nested affine open sets $V \subset U, \rho_{V}^{U}$ agrees with the composition

$$
\mathrm{Z}_{\mathrm{v}} \xrightarrow{\mathrm{i}_{\mathrm{v}}^{-1}} \pi^{-1}(\mathrm{~V}) \longleftrightarrow \pi^{-1}(\mathrm{U}) \xrightarrow{\mathrm{i}_{\mathrm{u}}} \mathrm{Z}_{\mathrm{u}}
$$

Hint (cf. Exercise5.4.A): construct Z first as a set, then as a topological space, then as a scheme. (Your construction will be independent of choices. Your solution will work in more general situations, for example when the category of schemes is replaced by ringed spaces, and when the affine open subsets are replaced by any base of the topology.)
18.2.C. IMPORTANT EXERCISE AND DEFINITION (RELATIVE $\operatorname{Proj})$. Suppose $\mathscr{S}_{\bullet}=$ $\oplus_{n \geq 0} \mathscr{S}_{n}$ is a quasicoherent sheaf of $\mathbb{Z} \geq 0$-graded algebras on a scheme X. Over each affine open subset $\operatorname{Spec} A \cong U \subset X$, we have an U-scheme $\operatorname{Proj}_{A} \mathscr{S}_{\bullet}(U) \rightarrow$ U. Show that these can be glued together to form an X-scheme, which we call $\operatorname{Proj}_{\mathrm{X}} \mathscr{S}_{\bullet} ;$ we have a "structure morphism" $\beta: \operatorname{Proj}_{\mathrm{X}} \mathscr{S}_{\bullet} \rightarrow \mathrm{X}$.

By the construction of Exercise 18.2.B the preimage over any affine open set can be computed using the original Proj construction. (You may enjoy going back and giving constructions of $X^{\text {red }}$, the normalization of X, and Spec of a quasicoherent sheaf of \mathscr{O}-algebras using this idea. But there is a moral price to be paid by giving up the universal property.)
18.2.D. EXERCISE ("Proj COMMUTES WITH BASE CHANGE"). Suppose \mathscr{S}_{\bullet} is a quasicoherent sheaf of $\mathbb{Z} \geq 0$-graded algebras on X. Let $f: Y \rightarrow X$ be any morphism. Give a natural isomorphism

$$
\left(\mathcal{P r o j}^{*} \mathscr{S}_{\bullet}, \mathscr{O}_{P_{r o j} \mathrm{f}^{*} \mathscr{S}_{\bullet}}(1)\right) \cong\left(\mathrm{Y} \times_{\mathrm{x}} \operatorname{Proj} \mathscr{S}_{\bullet}, \mathrm{g}^{*} \mathscr{O}_{P_{r o j} \mathscr{S}_{\bullet}}(1)\right)
$$

where g is the "top" morphism in the base change diagram

18.2.1. Ongoing (reasonable) hypotheses on \mathscr{S}_{\bullet} : "finite generation in degree 1 ". The Proj construction is most useful when applied to an A-algebra S. satisfying some reasonable hypotheses ($\$ 5.5 .5$), notably when S_{\bullet} is a finitely generated $\mathbb{Z} \geq 0$ _ graded A-algebra, and ideally if it is generated in degree 1 . For this reason, in the rest of these notes, we will enforce these assumptions on \mathscr{S}_{\bullet}, once we make sense of them for quasicoherent sheaves of algebras. (If you later need to relax these hypotheses - for example, to keep the finite generation hypothesis but remove the "generation in degree 1 " hypothesis - it will not be too difficult.) Precisely, we now always require that (i) \mathscr{S}_{\bullet} is "generated in degree 1 ", and (ii) \mathscr{S}_{1} is finite type. The cleanest way to make condition (i) precise is to require the natural map

$$
\operatorname{Sym}_{\mathscr{O}_{x}}^{\bullet} \mathscr{S}_{1} \rightarrow \mathscr{S}_{\bullet}
$$

to be surjective. Because the Sym ${ }^{\bullet}$ construction may be computed affine-locally ($\$ 14.5 .3)$, we can check generation in degree 1 on any affine cover.
18.2.E. Important Exercise: $\mathscr{O}(1)$ on $\operatorname{Proj} \mathscr{S}_{\bullet}$. If \mathscr{S}_{\bullet} is finitely generated in degree 1 (Hypotheses 18.2.1), construct an invertible sheaf $\mathscr{O}_{\operatorname{Proj}_{\mathscr{S}_{\bullet}}}(1)$ on $\mathcal{P r o j}_{\mathscr{S}_{\bullet}}$ that "restricts to $\mathscr{O}_{\operatorname{Proj}_{A}} \mathscr{S}_{\bullet}(\operatorname{Spec} A)(1)$ over each affine open subset Spec $A \subset X^{\prime}$.
18.2.F. EXERCISE. Suppose \mathscr{S}_{\bullet} is finitely generated in degree 1 (Hypotheses 18.2.1). Describe a map of graded quasicoherent sheaves $\phi: \mathscr{S}_{\bullet} \rightarrow \oplus_{n} \beta_{*} \mathscr{O}(n)$, which is locally an isomorphism in high degrees (given any point of X, there is a neighborhood of the point and an n_{0}, so that ϕ_{n} is an isomorphism for $n \geq n_{0}$). Hint: Exercise 16.4.C
18.2.G. EXERCISE. Suppose \mathscr{L} is an invertible sheaf on X, and \mathscr{S}_{\bullet} is a quasicoherent sheaf of graded algebras on X generated in degree 1 (Hypotheses 18.2.1). Define $\mathscr{S}_{\bullet}^{\prime}=\oplus_{\mathrm{n}=0}\left(\mathscr{S}_{\mathrm{n}} \otimes \mathscr{L}^{\otimes \mathrm{n}}\right)$. Then $\mathscr{S}_{\bullet}^{\prime}$ has a natural algebra structure inherited from \mathscr{S}_{\bullet}; describe it. Give a natural isomorphism of " X -schemes with line bundles"
where $\beta: \operatorname{Proj} \mathscr{S}_{\bullet} \rightarrow \mathrm{X}$ is the structure morphism. In other words, informally speaking, the $\mathscr{P r o j}$ is the same, but the $\mathscr{O}(1)$ is twisted by \mathscr{L}.
18.2.2. Definition. If \mathscr{F} is a finite type quasicoherent sheaf on X, then $\operatorname{Proj}\left(\mathrm{Sym}^{\bullet} \mathscr{F}\right)$ is called its projectivization, and is denoted $\mathbb{P} \mathscr{F}$. You can check that this construction behaves well with respect to base change. Define $\mathbb{P}_{X}^{n}:=\mathbb{P}\left(\mathscr{O}_{x}^{\oplus(n+1)}\right)$. (Then $\mathbb{P}_{\text {Spec } A}^{n}$ agrees with our earlier definition of \mathbb{P}_{A}^{n}, cf. Exercise 5.5.N and \mathbb{P}_{X}^{n} agrees with our earlier usage, see for example the proof of Theorem 11.3.5) More generally, if \mathscr{F} is locally of free of rank $n+1$, then $\mathbb{P} \mathscr{F}$ is a projective bundle or \mathbb{P}^{n}-bundle over X . By Exercise $18.2 . \mathrm{G}$ if \mathscr{V} is a finite rank locally free sheaf on X , there is a canonical isomorphism $\mathbb{P} \mathscr{V} \cong \mathbb{P}(\mathscr{L} \otimes \mathscr{V})$.
18.2.3. Example: ruled surfaces. If X is a nonsingular curve and \mathscr{F} is locally free of rank 2 , then $\mathbb{P} \mathscr{F}$ is called a ruled surface over C. If X is further isomorphic to \mathbb{P}^{1}, $\mathbb{P} \mathscr{F}$ is called a Hirzebruch surface. Grothendieck proved that all vector bundles on \mathbb{P}^{1} split as a direct sum of line bundles (see for example [Ha Exer. V.2.6]), so each Hirzebruch surface is of the form $\mathbb{P}\left(\mathscr{O}\left(n_{1}\right) \oplus \mathscr{O}\left(n_{2}\right)\right)$. By Exercise 18.2.G this depends only on $n_{2}-n_{1}$. The Hirzebruch surface $\mathbb{P}(\mathscr{O} \oplus \mathscr{O}(n))(n \geq 0)$ is often denoted \mathbb{F}_{n}. We will discuss the Hirzebruch surfaces in greater length in $\$ 22.2 .4$.
18.2.H. EXERCISE. If \mathscr{S}_{\bullet} is finitely generated in degree 1 (Hypotheses 18.2.1), describe a canonical closed embedding

and an isomorphism $\mathscr{O}_{\operatorname{Proj} \mathscr{S}_{\bullet}}(1) \cong i^{*} \mathscr{O}_{\mathbb{P} \mathscr{S}_{1}}(1)$ arising from the surjection $\operatorname{Sym}^{\bullet} \mathscr{S}_{1} \rightarrow$ \mathscr{S}_{\bullet}.
18.2.4. Remark (the relative version of the projective and affine cone). There is a natural morphism from Spec \mathscr{S}_{\bullet} minus the zero-section to $\operatorname{Proj} \mathscr{S}_{\bullet}$ (cf. Exercise 9.2.P). Just
as Proj $S_{\bullet}[T]$ contains a closed subscheme identified with Proj S_{\bullet} whose complement can be identified with Spec S_{\bullet} (Exercise 9.2.Q), Proj $\mathscr{S}_{\bullet}[\mathrm{T}]$ contains a closed subscheme identified with $\mathcal{P r o j}_{\bullet} \mathscr{S}_{\bullet}$ whose complement can be identified with $\operatorname{Spec} \mathscr{S}_{\bullet}$. You are welcome to think this through.
18.2.5. Remark. If you wish, you can describe (with proof) a universal property of $\mathcal{P r o j}_{\bullet}$. (You may want to describe a universal property of Proj first.) I recommend against it - a universal property should make your life easier, not harder. One possible universal property is given in [Stacks].

18.3 Projective morphisms

In 18.1 , we reinterpreted affine morphisms: $\mathrm{X} \rightarrow \mathrm{Y}$ is an affine morphism if there is an isomorphism $X \cong \operatorname{Spec} \mathscr{B}$ of Y-schemes for some quasicoherent sheaf of algebras \mathscr{B} on Y. We will define the notion of a projective morphism similarly.

You might think that because projectivity is such a classical notion, there should be some obvious definition, that is reasonably behaved. But this is not the case, and there are many possible variant definitions of projective (see [Stacks, tag 01W8]). All are imperfect, including the accepted definition we give here. Although projective morphisms are preserved by base change, we will manage to show that they are preserved by composition only when the target is quasicompact (Exercise 18.3.B), and we will manage to show that the notion is local on the base only when we add the data of a line bundle, and even then only under locally Noetherian hypotheses ($\$ 18.3 .4$).
18.3.1. Definition. A morphism $X \rightarrow Y$ is projective if there is an isomorphism

for a quasicoherent sheaf of algebras \mathscr{S}_{\bullet} on Y (satisfying "finite generation in degree $1^{\prime \prime}$, Hypotheses 18.2.1). We say X is a projective Y-scheme, or X is projective over Y. This generalizes the notion of a projective A-scheme.
18.3.2. Warnings. First, notice that $\mathscr{O}(1)$, an important part of the definition of $\mathcal{P r o j}$, is not mentioned. (I would prefer that it be part of the definition, but this isn't accepted practice.) As a result, the notion of affine morphism is affine-local on the target, but the notion of projectivity or a morphism is not clearly affine-local on the target. (In Noetherian circumstances, with the additional data of the invertible sheaf $\mathscr{O}(1)$, it is, as we will see in $₫ 18.3 .4$ We will also later see an example showing that the property of being projective is not local, $\$ 25.7 .7$)

Second, [Ha p. 103] gives a different definition of projective morphism; we follow the more general definition of Grothendieck. These definitions turn out to be the same in nice circumstances. (But finite morphisms are not always projective in the sense of [$\mathbf{H a}]$, while they are projective in our sense.)
18.3.A. EXERCISE.
(a) (a useful characterization of projective morphisms) Suppose \mathscr{L} is an invertible sheaf on X, and $f: X \rightarrow Y$ is a morphism. Show that f is projective, with $\mathscr{O}(1) \cong \mathscr{L}$, if and only if there exist a finite type quasicoherent sheaf \mathscr{S}_{1} on Y , a closed embedding $i: X \hookrightarrow \mathbb{P} \mathscr{S}_{1}$ (over Y , i.e. commuting with the maps to Y), and an isomorphism $i^{*} \mathscr{O}_{\mathbb{P} \mathscr{S}_{1}}(1) \cong \mathscr{L}$. Hint: Exercise 18.2.H
(b) If furthermore Y admits an ample line bundle \mathscr{M}, show that f is projective if and only if there exists a closed embedding $i: X \hookrightarrow \mathbb{P}_{Y}^{n}$ (over Y) for some n. (If you wish, assume Y is proper over Spec A, so you can avoid the starred section $\S 17.6 .5$) Hint: the harder direction is the forward implication. Use the finite type quasicoherent sheaf \mathscr{S}_{1} from (a). Tensor \mathscr{S}_{1} with a high enough power of \mathscr{M} so that it is finitely globally generated (Theorem 17.6.6 or Theorem 17.6.2 in the proper setting), to obtain a surjection $\mathscr{O}_{\mathrm{Y}}^{\oplus(\mathrm{n}+1)} \longrightarrow \mathscr{S}_{1} \otimes \mathscr{M}^{\otimes \mathrm{N}}$. Then use Exercise 18.2.G
18.3.3. Definition: Quasiprojective morphisms. In analogy with projective and quasiprojective A-schemes ($\$ 5.5 .8$), one may define quasiprojective morphisms. If Y is quasicompact, we say that $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is quasiprojective if π can be expressed as a quasicompact open embedding into a scheme projective over Y . (The general definition of quasiprojective is slightly delicate - see [EGA, II.5.3] - but we won't need it.) This isn't a great notion, as for example it isn't clear to me that it is local on the base.

18.3.4. Properties of projective morphisms.

We start to establish a number of properties of projective morphisms. First, the property of a morphism being projective is clearly preserved by base change, as the Proj construction behaves well with respect to base change (Exercise 18.2.D). Also, projective morphisms are proper: properness is local on the target (Theorem 11.3.4 (b)), and we saw earlier that projective A-schemes are proper over A (Theorem 11.3.5). In particular (by definition of properness), projective morphisms are separated, finite type, and universally closed.

Exercise 18.3.G (in a future optional section) implies that if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a proper morphism of locally Noetherian schemes, and \mathscr{L} is an invertible sheaf on X, the question of whether π is a projective morphism with \mathscr{L} as $\mathscr{O}(1)$ is local on Y.
18.3.B. IMPORTANT EXERCISE (THE COMPOSITION OF PROJECTIVE MORPHISMS IS PROJECTIVE, IF THE FINAL TARGET IS QUASICOMPACT). Suppose $\pi: X \rightarrow Y$ and $\rho: Y \rightarrow Z$ are projective morphisms, and Z is quasicompact. Show that $\pi \circ \rho$ is projective. Hint: the criterion for projectivity given in Exercise 18.3.A(a) will be useful. (i) Deal first with the case where Z is affine. Build the following commutative diagram, thereby finding a closed embedding $X \hookrightarrow \mathbb{P} \mathscr{F}{ }^{\oplus n}$ over Z. In this diagram, all inclusions are closed embeddings, and all script fonts refer to
finite type quasicoherent sheaves.

Construct the closed embedding (\dagger) as follows. Suppose \mathscr{M} is the very ample line bundle on Y over Z. Then \mathscr{M} is ample, and so by Theorem 17.6.2 for $\mathfrak{m} \gg 0, \mathscr{E} \otimes$ $\mathscr{M}^{\otimes \mathrm{m}}$ is generated by a finite number of global sections. Suppose $\mathscr{O}_{Y}^{\oplus n} \longrightarrow \mathscr{E} \otimes \mathscr{M}^{\otimes \mathrm{m}}$ is the corresponding surjection. This induces a closed embedding $\mathbb{P}\left(\mathscr{E} \otimes \mathscr{M}^{\otimes \mathrm{m}}\right) \hookrightarrow$ \mathbb{P}_{Y}^{n-1}. But $\mathbb{P}\left(\mathscr{E} \otimes \mathscr{M}^{\otimes m}\right) \cong \mathbb{P} \mathscr{E}$ (Exercise 18.2.G), and $\mathbb{P}_{Y}^{n-1}=\mathbb{P}_{Z}^{n-1} \times z$ Y. (ii) Unwind this diagram to show that (for Z affine) if \mathscr{L} is π-very ample and \mathscr{M} is ρ-very ample, then for $m \gg 0, \mathscr{L} \otimes \mathscr{M}^{\otimes m}$ is ($\rho \circ \pi$)-very ample. Then deal with the general case by covering Z with a finite number of affines.
18.3.5. Caution: Consequences of projectivity not being "reasonable" in the sense of 8.1.1 Because the property of being projective is preserved by base change ($\$ 18.3 .4$), and composition to quasicompact targets (Exercise 18.3.B), the property of being projective is "usually" preserved by products (Exercise 10.4.F): if $f: X \rightarrow Y$ and $f^{\prime}: X^{\prime} \rightarrow Y$ are projective, then so is $f \times f^{\prime}: X \times X^{\prime} \rightarrow Y \times Y^{\prime}$, so long as $\mathrm{Y} \times \mathrm{Y}^{\prime}$ is quasicompact. Also, if you follow through the proof of the Cancellation Theorem 11.1.19 for properties of morphisms, you will see that if $f: X \rightarrow Y$ is a morphisms, $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ is separated (so the diagonal δ_{g} is a closed embedding and hence projective), and $\mathrm{g} \circ \mathrm{f}$ is projective, and Y is quasicompact, then f is projective.
18.3.C. EXERCISE. Show that a morphism (over Spec k) from a projective k-scheme to a quasicompact separated k-scheme is always projective. (Hint: the Cancellation Theorem 11.1.19 for projective morphisms, cf. Caution 18.3.5)

18.3.6. Finite morphisms are projective.

18.3.D. Important exercise: finite morphisms are projective (cf. Exercise 8.3.J]. Show that finite morphisms are projective as follows. Suppose $Y \rightarrow X$ is finite, and that $\mathrm{Y}=\operatorname{Spec} \mathscr{B}$ where \mathscr{B} is a finite type quasicoherent sheaf on X . Describe a sheaf of graded algebras \mathscr{S}_{\bullet} where $\mathscr{S}_{0} \cong \mathscr{O}_{\mathrm{x}}$ and $\mathscr{S}_{n} \cong \mathscr{B}$ for $n>0$. Describe an X -isomorphism $\mathrm{Y} \cong P_{\text {roj }} \mathscr{S}_{\bullet}$.

In particular, closed embeddings are projective. We have the sequence of implications for morphisms

$$
\text { closed embedding } \Longrightarrow \text { finite } \Longrightarrow \text { projective } \Longrightarrow \text { proper. }
$$

We know that finite morphisms are projective (Exercise 18.3.D), and have finite fibers (Exercise 8.3.K). We will show the converse in Theorem 20.1.8, and state the extension to proper morphisms immediately after.

18.3.7. $\star \star$ Global generation and (very) ampleness in the relative setting.

We extend the discussion of $\$ 16.3$ to the relative setting, in order to give ourselves the language of relatively base-point-freeness. We won't use this discussion, so on a first reading you should jump directly to $\S 18.4$ But these ideas come up repeatedly in the research literature.

Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasicompact quasiseparated morphism. In \mathscr{F} is a quasicoherent sheaf on X, we say that \mathscr{F} is relatively globally generated or globally generated with respect to π if the natural map of quasicoherent sheaves $\pi^{*} \pi_{*} \mathscr{F} \rightarrow \mathscr{F}$ is surjective. (Quasicompactness and quasiseparatedness are needed ensure that $\pi_{*} \mathscr{F}$ is a quasicoherent sheaf, Exercise 14.3.F. But these hypotheses are not very restrictive. Global generation is most useful only in the quasicompact setting, and most people won't be bothered by quasiseparated hypotheses. Unimportant aside: these hypotheses can be relaxed considerably. If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of locally ringed spaces - not necessarily schemes - with no other hypotheses, and \mathscr{F} is a quasicoherent sheaf on X, then we say that \mathscr{F} is relatively globally generated or globally generated with respect to π if the natural map $\pi^{*} \pi_{*} \mathscr{F} \rightarrow \mathscr{F}$ of $\mathscr{O}_{\mathrm{X}}-$ modules is surjective.)

Thanks to our hypotheses, as the natural map $\pi^{*} \pi_{*} \mathscr{F} \rightarrow \mathscr{F}$ is a morphism of quasicoherent sheaves, the condition of being relatively globally generated is affine-local on Y.

Suppose now that \mathscr{L} is a locally free sheaf on X, and $\pi: X \rightarrow Y$ is a morphism. We say that \mathscr{L} is relatively base-point-free or base-point-free with respect to π if it is relatively globally generated.
18.3.E. EXERCISE. Suppose \mathscr{L} is a finite rank locally free sheaf on $\mathscr{L}, \pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasicompact separated morphism, and $\pi_{*} \mathscr{L}$ is finite type on Y. (We will later show in Theorem 20.8.1 that this latter statement is true if π is proper and Y is Noetherian. This is much easier if π is projective, see Theorem 20.7.1 We could work hard and prove it now, but it isn't worth the trouble.) Describe a canonical morphism $f: X \rightarrow \mathbb{P} \mathscr{L}$. (Possible hint: this generalizes the fact that base-pointfree line bundles give maps to projective space, so generalize that argument, see \$16.3.5)

We say that \mathscr{L} is relatively ample or π-ample or relatively ample with respect to π if for every affine open subset Spec B of $Y,\left.\mathscr{L}\right|_{\pi^{-1}(\text { Spec } B)}$ is ample on π^{-1} (Spec B) over B, or equivalently (by 17.6 .5). $\left.\mathscr{L}\right|_{\pi^{-1}(\operatorname{Spec} B)}$ is (absolutely) ample on π^{-1} (Spec B). By the discussion in $\$ 17.6 .5$, if \mathscr{L} is ample then π is necessarily quasicompact, and (by Theorem 17.6.6) separated; if π is affine, then all invertible sheaves are ample; and if π is projective, then the corresponding $\mathscr{O}(1)$ is ample. By Exercise 17.6.J, \mathscr{L} is π-ample if and only if $\mathscr{L}^{\otimes n}$ is π-ample, and if $\mathrm{Z} \hookrightarrow \mathrm{X}$ is a closed embedding, then $\left.\mathscr{L}\right|_{Z}$ is ample over Y .

From Theorem 17.6.6(d) implies that we have a natural open embedding $X \rightarrow$ $\operatorname{Proj}_{\mathrm{Y}} \oplus \mathrm{f}_{*} \mathscr{L}^{\otimes \mathrm{d}}$. (Do you see what this map is? Also, be careful: $\oplus \mathrm{f}_{*} \mathscr{L}^{\otimes \mathrm{d}}$ need not be a finitely generated graded sheaf of algebras, so we are using the $\mathcal{P r o j}$ construction where one of the usual hypotheses doesn't hold.)

The notions of relative global generation and relative ampleness are most useful in the proper setting, because of Theorem 17.6.2 Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is proper. If \mathscr{L} is an invertible sheaf on X, then we say that \mathscr{L} is very ample (with respect to π), or (awkwardly) π-very ample if we can write $X=\operatorname{Proj}_{\mathrm{Y}} \mathscr{S}_{\bullet}$ where \mathscr{S}_{\bullet} is a
quasicoherent sheaf of algebras on Y satisfying Hypotheses 18.2.1 ("finite generation in degree $1^{\prime \prime}$). (The notion of very ampleness can be extended to more general situations, see for example [Stacks, tag 01VM]. But this is of interest only to people with particularly refined tastes.)
18.3.8. Many statements of $\$ 16.3$ carry over without change. For example, we have the following. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is proper, \mathscr{F} and \mathscr{G} are quasicoherent sheaves on X, and \mathscr{L} and \mathscr{M} are invertible sheaves on X. If π is affine, then \mathscr{F} is relatively globally generated (from Easy Exercise 16.3.A). If \mathscr{F} and \mathscr{G} are relatively globally generated, so is $\mathscr{F} \otimes \mathscr{G}$ (Easy Exercise 16.3.B). If \mathscr{L} is π-very ample, then it is π-base-point-free (Easy Exercise $17.6 . \mathrm{B}$). If \mathscr{L} is π-very ample, and \mathscr{M} is π-base-point-free (if for example it is π-very ample), then $\mathscr{L} \otimes \mathscr{M}$ is π-very ample (Exercise 17.6.C). Exercise 17.6.G extends immediately to show that if

is a finite morphism of S-schemes, and if \mathscr{L} is a π-ample invertible sheaf on Y, then $f^{*} \mathscr{L}$ is ρ-ample.

By the nature of the statements, some of the statements of $\$ 16.3$ require quasicompactness hypotheses on Y , or other patches. For example:
18.3.9. Theorem. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is proper, \mathscr{L} is an invertible sheaf on X , and Y is quasicompact. The following are equivalent.
(a) For some $\mathrm{N}>0, \mathscr{L}^{\otimes \mathrm{N}}$ is π-very ample.
(a') For all $n \gg 0, \mathscr{L}^{\otimes n}$ is π-very ample.
(b) For all finite type quasicoherent sheaves \mathscr{F}, there is an n_{0} such that for $n \geq n_{0}$, $\mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{n}}$ is relatively globally generated.
(c) The invertible sheaf \mathscr{L} is π-ample.
18.3.F. Exercise. Prove Theorem 18.3.9 using Theorem 17.6.2 (Unimportant remark: The proof given of Theorem 17.6 .2 used Noetherian hypotheses, but as stated there, they can be removed.)

After doing the above Exercise, it will be clear how to adjust the statement of Theorem 18.3.9 if you need to remove the quasicompactness assumption on Y .
18.3.G. EXercise (a useful equivalent definition of very ampleness under Noetherian hypotheses). Suppose $\pi: X \rightarrow Y$ is a proper morphism, Y is locally Noetherian (hence X is too, as f is finite type), and \mathscr{L} is an invertible sheaf on X . Suppose that you know that in this situation $\pi_{*} \mathscr{L}$ is finite type. (We will later show this, as described in Exercise 18.3.E]) Show that \mathscr{L} is very ample if and only if (i) \mathscr{L} is relatively base-point-free, and (ii) the canonical Y-morphism $i: X \rightarrow \mathbb{P} \pi_{*} \mathscr{L}$ of Exercise 18.3.E is a closed embedding. Conclude that the notion of relative very ampleness is affine-local on Y (it may be checked on any affine cover Y), if Y is locally Noetherian and π is proper.

As a consequence, Theorem 18.3 .9 implies the notion of relative ampleness is affine-local on Y (if π is proper and Y is locally Noetherian).
18.3.10. $\star \star$ Ample vector bundles. The notion of an ample vector bundle is useful in some parts of the literature, so we define it, although we won't use the notion. A locally free sheaf \mathscr{E} on a proper A-scheme X is ample if $\mathscr{O}_{\mathbb{P} \mathscr{E}} / X(1)$ is an ample invertible sheaf. In particular, using Exercise 18.2.G you can verify that an invertible sheaf is ample as a locally free sheaf (this definition) if and if it is ample as an invertible sheaf (Definition 17.6.1), preventing a notational crisis. (The proper hypotheses can be relaxed; it is included only because Definition 17.6.1 of ampleness is only for proper schemes.)

18.3.11. $\star \star$ Quasiaffine morphisms.

Because we have introduced quasiprojective morphisms (Definition 18.3.3), we briefly introduce quasiaffine morphisms (and quasiaffine schemes), as some readers may have cause to use them. Many of these ideas could have been introduced long before, but because we will never use them, we deal with them all at once.

A scheme X is quasiaffine if it admits a quasicompact open embedding into an affine scheme. This implies that X is quasicompact and separated. Note that if X is Noetherian (the most relevant case for most people), then any open embedding is of course automatically quasicompact.
18.3.H. EXERCISE. Show that X is quasiaffine if and only if the canonical map $X \rightarrow \operatorname{Spec} \Gamma\left(X, \mathscr{O}_{\mathrm{X}}\right)$ (defined in Exercise 7.3.F and the paragraph following it) is a quasicompact open embedding. Thus a quasiaffine scheme comes with a canonical quasicompact open embedding into an affine scheme. Hint: Let $A=\Gamma\left(X, \mathscr{O}_{X}\right)$ for convenience. Suppose $X \rightarrow$ Spec R is a quasicompact open embedding. We wish to show that $X \rightarrow$ Spec A is a quasicompact open embedding. Factor $X \rightarrow$ Spec R through $X \rightarrow$ Spec $A \rightarrow$ Spec R. Show that $X \rightarrow$ Spec A is an open embedding in a neighborhood of any chosen point $x \in X$, as follows. Choose $r \in R$ such that $x \subset D(r) \subset X$. Notice that if $X_{r}=\{y \in X: r(y) \neq 0\}$, then $\Gamma\left(X_{r}, \mathscr{O}_{X}\right)=\Gamma\left(X, \mathscr{O}_{X}\right)_{r}$ by Exercise 14.3.H. using the fact that X is quasicompact and quasiseparated. Use this to show that the map $X_{r} \rightarrow$ Spec A_{r} is an isomorphism.

It is not hard to show that X is quasiaffine if and only if \mathscr{O}_{X} is ample, but we won't use this fact.

A morphism $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is quasiaffine if the inverse image of every affine open subset of Y is a quasiaffine scheme. By Exercise 18.3.H, this is equivalent to π being quasicompact and separated, and the natural map $X \rightarrow \operatorname{Spec} \pi_{*} \mathscr{O}_{X}$ being a quasicompact open embedding. This implies that the notion of quasiaffineness is local on the target (may be checked on an open cover), and also affine-local on a target (one may choose an affine cover, and check that the preimages of these open sets are quasiaffine). Quasiaffine morphisms are preserved by base change: if a morphism $X \hookrightarrow Z$ over Y is a quasicompact open embedding into an affine Y-scheme, then for any $\mathrm{W} \rightarrow \mathrm{Y}, \mathrm{X} \times_{Y} \mathrm{~W} \hookrightarrow \mathrm{Z} \times_{Y} \mathrm{~W}$ is a quasicompact open embedding into an affine W-scheme. (Interestingly, Exercise 18.3.H is not the right tool to use to show this base change property.)

One may readily check that quasiaffine morphisms are preserved by composition [Stacks, tag 01SN]. Thus quasicompact locally closed embeddings are quasiaffine. If X is affine, then $X \rightarrow Y$ is quasiaffine if and only if it is quasicompact (as the preimage of any affine open subset of Y is an open subset of an affine scheme,
namely X). In particular, from the Cancellation Theorem 11.1 .19 for quasicompact morphisms, any morphism from an affine scheme to a quasiseparated scheme is quasiaffine.

18.4 Applications to curves

We now apply what we have learned to curves.

18.4.1. Theorem (every integral curve has a birational model that is nonsingular

 and projective. - If C is an integral curve of finite type over a field k, then there exists a nonsingular projective k -curve C^{\prime} birational to C .

Figure 18.1. Constructing a projective nonsingular model of a curve C over k via a finite cover of \mathbb{P}^{1}

Proof. We can assume C is affine. By the Noether Normalization Lemma 12.2.4 we can find some $x \in K(C) \backslash k$ with $K(C) / k(x)$ a finite field extension. By identifying a standard open of \mathbb{P}_{k}^{1} with Spec $k[x]$, and taking the normalization of \mathbb{P}^{1} in the function field of $K(C)$ (Definition 10.7.I), we obtain a finite morphisms $C^{\prime} \rightarrow \mathbb{P}^{1}$, where C^{\prime} is a curve ($\operatorname{dim} C^{\prime}=\operatorname{dim} \mathbb{P}^{1}$ by Exercise 12.1.E), and nonsingular (it is reduced hence nonsingular at the generic point, and nonsingular at the closed points by the main theorem on discrete valuation rings in $\S\left(13.4\right.$. Also, C^{\prime} is birational to C as they have isomorphic function fields (Exercise 7.5.C).

Finally, $\mathrm{C}^{\prime} \rightarrow \mathbb{P}_{\mathrm{k}}^{1}$ is finite (Exercise 10.7.M) hence projective (Exercise 18.3.D), and $\mathbb{P}_{k}^{1} \rightarrow$ Spec k is projective, so as composition of projective morphisms (to a quasicompact target) are projective (Exercise 18.3.B), $C^{\prime} \rightarrow$ Spec k is projective.
18.4.2. Theorem. - If C is an irreducible nonsingular curve, finite type over a field k, then there is an open embedding $\mathrm{C} \hookrightarrow \mathrm{C}^{\prime}$ into some projective nonsingular curve C^{\prime} (over k).

Proof. We first prove the result in the case where C is affine. Then we have a closed embedding $C \hookrightarrow \mathbb{A}^{n}$, and we consider \mathbb{A}^{n} as a standard open subset of \mathbb{P}^{n}. Taking the scheme-theoretic closure of C in \mathbb{P}^{n}, we obtain a projective integral curve \bar{C}, containing C as an open subset. The normalization $\widetilde{\bar{C}}$ of \bar{C} is a finite
morphism (finiteness of integral closure, Theorem 10.7.3(b)), so $\tilde{\bar{C}}$ is Noetherian, and nonsingular (as normal Noetherian dimension 1 rings are discrete valuation rings, \$13.4). Moreover, by the universal property of normalization, normalization of \bar{C} doesn't affect the normal open set C, so we have an open embedding $C \hookrightarrow \widetilde{\bar{C}}$. Finally, $\widetilde{\overline{\mathrm{C}}} \rightarrow \overline{\mathrm{C}}$ is finite hence projective, and $\overline{\mathrm{C}} \rightarrow$ Spec k is projective, so (by Exercise 18.3.B $\tilde{\bar{C}}$ is projective.

We next consider the case of general C. Let C_{1} by any nonempty affine open subset of C . By the discussion in the previous paragraph, we have a nonsingular projective compactification $\widetilde{\bar{C}_{1}}$. The Curve-to-Projective Extension Theorem 17.5 .1 (applied successively to the finite number of points $C \backslash C_{1}$) implies that the morphism $C_{1} \hookrightarrow \widetilde{\overline{C_{1}}}$ extends to a birational morphism $C \rightarrow \overline{\overline{C_{1}}}$. Because points of a nonsingular curve are determined by their valuation (Exercise 13.5.B), this is an inclusion of sets. Because the topology on curves is stupid (cofinite), it expresses C as an open subset of $\widetilde{\overline{\mathrm{C}}}$. But why is it an open embedding of schemes?

We show it is an open embedding near a point $p \in C$ as follows. Let C_{2} be an affine neighborhood of p in C. We repeat the construction we used on C_{1}, to obtain the following diagram, with open embeddings marked.

By the Curve-to-Projective Extension theorem 17.5 .1 , the map $C_{1} \rightarrow \widetilde{\overline{C_{2}}}$ extends to $\pi_{12}: \widetilde{\bar{C}_{1}} \rightarrow \widetilde{\mathrm{C}_{2}}$, and we similarly have a morphism $\pi_{21}: \widetilde{\mathrm{C}_{2}} \rightarrow \widetilde{\mathrm{C}_{1}}$, extending $\mathrm{C}_{2} \rightarrow \widetilde{\mathrm{C}_{1}}$. The composition $\pi_{21} \circ \pi_{12}$ is the identity morphism (as it is the identity rational map, see Theorem 11.2.1). The same is true for $\pi_{12} \circ \pi_{21}$, so π_{12} and π_{21} are isomorphisms. The enhanced diagram

commutes (by Theorem 11.2.1 again, implying that morphisms of reduced separated schemes are determined by their behavior on dense open sets). But $\mathrm{C}_{2} \rightarrow \widetilde{\mathrm{C}_{1}}$ is an open embedding (in particular, at p), so $C \rightarrow \widetilde{\mathrm{C}_{1}}$ is an open embedding there as well.
18.4.A. EXERCISE. Show that all nonsingular proper curves over k are projective.
18.4.3. Theorem (various categories of curves are the same). - The following categories are equivalent.
(i) irreducible nonsingular projective curves over k , and surjective k -morphisms.
(ii) irreducible nonsingular projective curves over k, and dominant k-morphisms.
(iii) irreducible nonsingular projective curves over k, and dominant rational maps over k .
(iv) integral curves finite type over k, and dominant rational maps over k.
(v) the opposite category of finitely generated fields of transcendence degree 1 over k , and k -homomorphisms.
All morphisms and maps in the following discussion are assumed to be defined over k.

This Theorem has a lot of implications. For example, each quasiprojective reduced curve is birational to precisely one projective nonsingular curve. Also, thanks to $\$ 7.5 .9$ we know for the first time that there exist finitely generated transcendence degree 1 extensions of \mathbb{C} that are not generated by a single element. We even have an example, related to Fermat's Last Theorem, from Exercise 7.5.I the extension generated over \mathbb{C} by three variables x, y, and z satisfying $x^{n}+y^{n}=z^{n}$, where $n>2$.
(Aside: The interested reader can tweak the proof below to show the following variation of the theorem: in (i)-(iv), consider only geometrically irreducible curves, and in (v), consider only fields K such that $K \cap k^{s}=k$ in \bar{K}. This variation allows us to exclude "weird" curves we may not want to consider. For example, if $k=\mathbb{R}$, then we are allowing curves such as $\mathbb{P}_{\mathbb{C}}^{1}$ which are not geometrically irreducible, as $\left.\mathbb{P}_{\mathbb{C}}^{1} \times_{\mathbb{R}} \mathbb{C} \cong \mathbb{P}_{\mathbb{C}}^{1} \coprod \mathbb{P}_{\mathbb{C}}^{1}.\right)$

Proof. Any surjective morphism is a dominant morphism, and any dominant morphism is a dominant rational map, and each nonsingular projective curve is a quasiprojective curve, so we have shown (informally speaking) how to get from (i) to (ii) to (iii) to (iv). To get from (iv) to (i), suppose we have a dominant rational $\operatorname{map} C_{1} \rightarrow C_{2}$ of integral curves. Replace C_{1} by a dense open set so the rational map is a morphism $\mathrm{C}_{1} \rightarrow \mathrm{C}_{2}$. This induces a map of normalizations $\widetilde{\mathrm{C}_{1}} \rightarrow \widetilde{\mathrm{C}_{2}}$ of nonsingular irreducible curves. Let $\overline{\widetilde{\mathrm{C}_{i}}}$ be a nonsingular projective compactification of $\widetilde{C_{i}}($ for $i=1,2)$, as in Theorem 18.4 .2 Then the morphism $\widetilde{\mathrm{C}_{1}} \rightarrow \widetilde{\mathrm{C}_{2}}$ extends to a morphism $\overline{\widetilde{\mathrm{C}_{1}}} \rightarrow \overline{\widetilde{\mathrm{C}_{2}}}$ by the Curve-to-Projective Extension Theorem 17.5.1 This morphism is surjective (do you see why?), so we have produced a morphism in category (i).
18.4.B. EXERCISE. Put the above pieces together to describe equivalences of categories (i) through (iv).

It remains to connect (v). This is essentially the content of Exercise 7.5.C details are left to the reader.

18.4.4. Degree of a projective morphism from a curve to a nonsingular curve.

 You might already have a reasonable sense that a map of compact Riemann surfaces has a well-behaved degree, that the number of preimages of a point ofC^{\prime} is constant, so long as the preimages are counted with appropriate multiplicity. For example, if f locally looks like $z \mapsto z^{m}=y$, then near $y=0$ and $z=0$ (but not at $z=0$), each point has precisely m preimages, but as y goes to 0 , the m preimages coalesce. Enlightening Example 10.3.3 showed this phenomenon in a more complicated context.

We now show the algebraic version of this fact. Suppose $f: C \rightarrow C^{\prime}$ is a surjective (or equivalently, dominant) map of nonsingular projective curves. We will show that f has a well-behaved degree, in a sense that we will now make precise.

First we show that f is finite. Theorem 20.1.8(finite $=$ projective + finite fibers) implies this, but we haven't proved it yet. So instead we show the finiteness of f as follows. Let $C^{\prime \prime}$ be the normalization of C^{\prime} in the function field of C. Then we have an isomorphism $K(C) \cong K\left(C^{\prime \prime}\right)$ (really, equality) which leads to birational maps $C<->C^{\prime \prime}$ which extend to morphisms as both C and $C^{\prime \prime}$ are nonsingular and projective (by the Curve-to-Projective Extension Theorem 17.5.1). Thus this yields an isomorphism of C and $C^{\prime \prime}$. But $C^{\prime \prime} \rightarrow C$ is a finite morphism by the finiteness of integral closure (Theorem 10.7.3).
18.4.5. Proposition. - Suppose that $\pi: \mathrm{C} \rightarrow \mathrm{C}^{\prime}$ is a finite morphism, where C is a (pure dimension 1) curve with no embedded points (the most important case: C is reduced), and C^{\prime} is a nonsingular curve. Then $\pi_{*} \mathscr{O}_{\mathrm{C}}$ is locally free of finite rank.

The "no embedded points" hypothesis is the same as requiring that every associated point of C maps to a generic point of (some component of) C^{\prime}.

We will prove Proposition 18.4 .5 in $\$ 18.4 .9$ after showing how useful it is. The nonsingularity hypothesis on C^{\prime} is necessary: the normalization of a nodal curve (Figure [8.4) is an example where most points have one preimage, and one point (the node) has two. (We will later see, in Exercise 25.4.F and $\$ 25.4 .8$, that what matters in the hypotheses of Proposition 18.4.5 is that the morphism is finite and flat.)
18.4.6. Definition. If C^{\prime} is irreducible, the rank of this locally free sheaf is the degree of π.
18.4.C. EXERCISE. Recall that the degree of a rational map from one irreducible curve to another is defined as the degree of the function field extension (Definition 12.2.2). Show that (with the notation of Proposition 18.4.5) if C and C^{\prime} are irreducible, the degree of π as a rational map is the same as the rank of $\pi_{*} \mathscr{O}_{\mathrm{C}}$.
18.4.7. Remark for those with complex-analytic background (algebraic degree $=$ analytic degree). If $\mathrm{C} \rightarrow \mathrm{C}^{\prime}$ is a finite map of nonsingular complex algebraic curves, Proposition 18.4.5 establishes that algebraic degree as defined above is the same as analytic degree (counting preimages, with multiplicity).
18.4.D. EXERCISE. We continue the notation and hypotheses of Proposition 18.4 .5 Suppose p is a point of C^{\prime}. The scheme-theoretic preimage $\pi^{*}(p)$ of p is a dimension 0 scheme over k.
(a) Suppose C^{\prime} is finite type over a field k, and n is the dimension of the structure sheaf of $\pi^{*}(p)$ as a k-vector space. Show that $n=(\operatorname{deg} \pi)(\operatorname{deg} p)$. (The degree of a point was defined in $\S 6.3 .8$)
(b) Suppose that C is nonsingular, and $\pi^{-1} p=\left\{p_{1}, \ldots, p_{m}\right\}$. Suppose t is a uniformizer of the discrete valuation ring $\mathscr{O}_{C^{\prime}, p}$. Show that

$$
\operatorname{deg} \pi=\sum_{i=1}^{m}\left(\operatorname{val}_{p_{i}} \pi^{*} t\right) \operatorname{deg}\left(\kappa\left(p_{i}\right) / \kappa(p)\right)
$$

where $\operatorname{deg}\left(\kappa\left(p_{i}\right) / \kappa(p)\right)$ denotes the degree of the field extension of the residue fields.
(Can you extend (a) to remove the hypotheses of working over a field? If you are a number theorist, can you recognize (b) in terms of splitting primes in extensions of rings of integers in number fields?)
18.4.E. EXERCISE. Suppose that C is an irreducible nonsingular curve, and s is a nonzero rational function on C. Show that the number of zeros of s (counted with appropriate multiplicity) equals the number of poles. Hint: recognize this as the degree of a morphism $s: C \rightarrow \mathbb{P}^{1}$. (In the complex category, this is an important consequence of the Residue Theorem. Another approach is given in Exercise 20.4.D)
18.4.F. EXERCISE. Suppose s_{1} and s_{2} are two sections of a degree d line bundle \mathscr{L} on an irreducible nonsingular curve C, with no common zeros. Then s_{1} and s_{2} determine a morphism $\pi: C \rightarrow \mathbb{P}_{k}^{1}$. Show that the degree of π is d. (Translation: a two-dimensional base-point-free degree d linear system on C defines a degree d cover of \mathbb{P}^{1}.)
18.4.8. Revisiting Example 10.3 .3 Proposition 18.4 .5 and Exercise 18.4.D make precise what general behavior we observed in Example 10.3.3 Suppose C^{\prime} is irreducible, and that d is the rank of this allegedly locally free sheaf. Then the fiber over any point of C with residue field K is the Spec of an algebra of dimension d over K. This means that the number of points in the fiber, counted with appropriate multiplicity, is always d .

As a motivating example, we revisit Example 10.3.3, the map $\mathbb{Q}[y] \rightarrow \mathbb{Q}[x]$ given by $x \mapsto y^{2}$, the projection of the parabola $x=y^{2}$ to the x-axis. We observed the following.
(i) The fiber over $x=1$ is $\mathbb{Q}[y] /\left(y^{2}-1\right)$, so we get 2 points.
(ii) The fiber over $x=0$ is $\mathbb{Q}[y] /\left(y^{2}\right)$ - we get one point, with multiplicity 2, arising because of the nonreducedness.
(iii) The fiber over $x=-1$ is $\mathbb{Q}[y] /\left(y^{2}+1\right) \cong \mathbb{Q}(i)$ - we get one point, with multiplicity 2 , arising because of the field extension.
(iv) Finally, the fiber over the generic point Spec $\mathbb{Q}(x)$ is Spec $\mathbb{Q}(y)$, which is one point, with multiplicity 2 , arising again because of the field extension (as $\mathbb{Q}(y) / \mathbb{Q}(x)$ is a degree 2 extension).
We thus see three sorts of behaviors ((iii) and (iv) are really the same). Note that even if you only work with algebraically closed fields, you will still be forced to this third type of behavior, because residue fields at generic points are usually not algebraically closed (witness case (iv) above).
18.4.9. Proof of Proposition 18.4.5 The key idea, useful in other circumstances, is to reduce to a fact about discrete valuation rings.

The question is local on the target, so we may assume that C^{\prime} is affine. By Exercise 6.4.B we may also assume C^{\prime} is integral.

By Important Exercise 14.7.J, if the rank of the finite type quasicoherent sheaf $\pi_{*} \mathscr{O}_{\mathrm{C}}$ is constant, then (as C^{\prime} is reduced) $\pi_{*} \mathscr{O}_{\mathrm{C}}$ is locally free. We will show this by showing the rank at any closed point p of C^{\prime} is the same as the rank at the generic point.

Suppose $C^{\prime}=\operatorname{Spec} A^{\prime}$, where A^{\prime} is an integral domain, and $p=[\mathfrak{m}]$. As π is affine, C is affine as well; say $C=\operatorname{Spec} A$.

We wish to show that (i) $\operatorname{dim}_{A^{\prime} / \mathfrak{m}}(A / \mathfrak{m})$ (the rank of $\pi_{*} \mathscr{O}_{\mathrm{C}}$ at p) equals (ii) $\operatorname{dim}_{K\left(A^{\prime}\right)}\left(A^{\prime \times}\right)^{-1} A$ (the rank of $\pi_{*} \mathscr{O}_{C}$ at the generic point). In other words, we take A (considered as an A^{\prime}-module), and (i) quotient by \mathfrak{m}, and (ii) invert all nonzero elements of A^{\prime}, and in each case compute the result's dimension over the appropriate field.

Both (i) and (ii) factor through localizing at \mathfrak{m}, so it suffices to show that $A_{\mathfrak{m}}$ is a finite rank free $A_{\mathfrak{m}}^{\prime}$-module, of rank d, say, as the answers to both (i) and (ii) will then be d.

Now $A_{\mathfrak{m}}^{\prime}$ is a discrete valuation ring; let t be its uniformizer. We can assume that $t \in A^{\prime}$ (as otherwise, we replace A^{\prime} by A_{t}^{\prime}). Then $A_{\mathfrak{m}}$ is a finitely generated $A_{\mathfrak{m}}^{\prime}$-module, and hence by Remark 13.4.17 is a finite sum of principal modules, of the form $A_{\mathfrak{m}}^{\prime}$ or $A_{\mathfrak{m}}^{\prime} /\left(t^{n}\right)$ (for various n). We wish to show that there are no summands of the latter type. But if there were, then t (interpreted as an element of $A_{\mathfrak{m}}$) would be a zerodivisor of $A_{\mathfrak{m}}$, and thus (interpreted as an element of A) a zerodivisor of A. But then by $96.5(\mathrm{C})$, there is an associated point of C in $\pi^{-1}(p)$, contradicting the hypotheses that C has no embedded points.

CHAPTER 19

\star Blowing up a scheme along a closed subscheme

We next discuss an important construction in algebraic geometry, the blow-up of a scheme along a closed subscheme (cut out by a finite type ideal sheaf). We won't use this much in later chapters, so feel free to skip this topic for now. But it is an important tool. For example, one can use it to resolve singularities, and more generally, indeterminacy of rational maps. In particular, blow-ups can be used to relate birational varieties to each other.

We will start with a motivational example that will give you a picture of the construction in a particularly important (and the historically earliest) case, in $\$ 19.1$ We will then see a formal definition, in terms of a universal property, §19.2 The definition won't immediately have a clear connection to the motivational example. We will deduce some consequences of the definition (assuming that the blow-up actually exists). We then prove that the blow-up exists, by describing it quite explicitly, in $\$ 19.3$ As a consequence, we will find that the blow-up morphism is projective, and we will deduce more consequences from this. In $\$ 19.4$ we will do a number of explicit computations, to see various sorts of applications, and to see that many things can be computed by hand.

19.1 Motivating example: blowing up the origin in the plane

We will to generalize the following notion, which will correspond to "blowing up" the origin of \mathbb{A}_{k}^{2} (Exercise 10.2.L). We will be informal. Consider the subset of $\mathbb{A}^{2} \times \mathbb{P}^{1}$ corresponding to the following. We interpret \mathbb{P}^{1} as parametrizing the lines through the origin. Consider the subvariety $\mathrm{Bl}_{(0,0)} \mathbb{A}^{2}:=\left\{\left(\mathfrak{p} \in \mathbb{A}^{2},[\ell] \in \mathbb{P}^{1}\right)\right.$: $p \in \ell)\}$, which is the data of a point p in the plane, and a line ℓ containing both p and the origin. Algebraically: let x and y be coordinates on \mathbb{A}^{2}, and X and Y be projective coordinates on \mathbb{P}^{1} ("corresponding" to x and y); we will consider the subset $\mathrm{Bl}_{(0,0)} \mathbb{A}^{2}$ of $\mathbb{A}^{2} \times \mathbb{P}^{1}$ corresponding to $x Y-y X=0$. We have the useful diagram

You can verify that it is smooth over k ($\$ 13.2 .4$) directly (you can now make the paragraph after Exercise 10.2.Lprecise), but here is a informal argument, using the projection $\mathrm{Bl}_{(0,0)} \mathbb{A}^{2} \rightarrow \mathbb{P}^{1}$. The projective line \mathbb{P}^{1} is smooth, and for each point
$[\ell]$ in \mathbb{P}^{1}, we have a smooth choice of points on the line ℓ. Thus we are verifying smoothness by way of a fibration over \mathbb{P}^{1}.

We next consider the projection to $\mathbb{A}^{2}, \beta: \operatorname{Bl}_{(0,0)} \mathbb{A}^{2} \rightarrow \mathbb{A}^{2}$. This is an isomorphism away from the origin. Loosely speaking, if p is not the origin, there is precisely one line containing p and the origin. On the other hand, if p is the origin, then there is a full \mathbb{P}^{1} of lines containing p and the origin. Thus the preimage of $(0,0)$ is a curve, and hence a divisor (an effective Cartier divisor, as the blown-up surface is nonsingular). This is called the exceptional divisor of the blow-up.

If we have some curve $C \subset \mathbb{A}^{2}$ singular at the origin, it can be potentially partially desingularized, using the blow-up, by taking the closure of $C \backslash\{(0,0)\}$ in $\mathrm{Bl}_{(0,0)} \mathbb{A}^{2}$. (A desingularization or a resolution of singularities of a variety X is a proper birational morphism $\widetilde{X} \rightarrow X$ from a nonsingular scheme.) For example, the curve $y^{2}=x^{3}+x^{2}$, which is nonsingular except for a node at the origin, then we can take the preimage of the curve minus the origin, and take the closure of this locus in the blow-up, and we will obtain a nonsingular curve; the two branches of the node downstairs are separated upstairs. (You can check this in Exercise 19.4.B once we have defined things properly. The result will be called the proper transform (or strict transform) of the curve.) We are interested in desingularizations for many reasons. For example, we will soon understand nonsingular curves quite well (Chapter 21), and we could hope to understand other curves through their desingularizations. This philosophy holds true in higher dimension as well.

More generally, we can blow up \mathbb{A}^{n} at the origin (or more informally, "blow up the origin"), getting a subvariety of $\mathbb{A}^{n} \times \mathbb{P}^{n-1}$. Algebraically, If x_{1}, \ldots, x_{n} are coordinates on \mathbb{A}^{n}, and X_{1}, \ldots, X_{n} are projective coordinates on \mathbb{P}^{n-1}, then the blow-up $\mathrm{Bl}_{\overrightarrow{0}} \mathbb{A}^{n}$ is given by the equations $x_{i} X_{j}-x_{j} X_{i}=0$. Once again, this is smooth: \mathbb{P}^{n-1} is smooth, and for each point $[\ell] \in \mathbb{P}^{n-1}$, we have a smooth choice of $p \in \ell$.

We can extend this further, by blowing up \mathbb{A}^{n+m} along a coordinate m-plane \mathbb{A}^{n} by adding m more variables x_{n+1}, \ldots, x_{n+m} to the previous example; we get a subset of $\mathbb{A}^{n+m} \times \mathbb{P}^{n-1}$.

Because in complex geometry, smooth submanifolds of smooth manifolds locally "look like" coordinate m-planes in n-space, you might imagine that we could extend this to blowing up a nonsingular subvariety of a nonsingular variety. In the course of making this precise, we will accidentally generalize this notion greatly, defining the blow-up of any finite type sheaf of ideals in a scheme. In general, blowing up may not have such an intuitive description as in the case of blowing up something nonsingular inside something nonsingular - it can do great violence to the scheme - but even then, it is very useful. The result will be very powerful, and will touch on many other useful notions in algebra (such as the Rees algebra).

Our description will depend only the closed subscheme being blown up, and not on coordinates. That remedies a defect was already present in the first example, of blowing up the plane at the origin. It is not obvious that if we picked different coordinates for the plane (preserving the origin as a closed subscheme) that we wouldn't have two different resulting blow-ups.

As is often the case, there are two ways of understanding this notion, and each is useful in different circumstances. The first is by universal property, which lets you show some things without any work. The second is an explicit construction,
which lets you get your hands dirty and compute things (and implies for example that the blow-up morphism is projective).

The motivating example here may seem like a very special case, but if you understand the blow-up of the origin in n-space well enough, you will understand blowing up in general.

19.2 Blowing up, by universal property

We now define the blow-up by a universal property. The disadvantage of starting here is that this definition won't obviously be the same as (or even related to) the examples of $\$ 19.1$

Suppose $X \hookrightarrow Y$ is a closed subscheme corresponding to a finite type sheaf of ideals. (If Y is locally Noetherian, the "finite type" hypothesis is automatic, so Noetherian readers can ignore it.)

The blow-up of $X \hookrightarrow Y$ is a fiber diagram

such that $E_{X} Y$ (the scheme-theoretical pullback of X on Y) is an effective Cartier divisor (defined in $\S 9.1 .2$) on $\mathrm{Bl}_{X} \mathrm{Y}$, such any other such fiber diagram

where D is an effective Cartier divisor on W, factors uniquely through it:

We call $\mathrm{Bl}_{X} \mathrm{Y}$ the blow-up (of Y along X , or of Y with center X). (A somewhat archaic term for this is monoidal transformation; we won't use this.) We call $E_{X} Y$ the exceptional divisor of the blow-up. (Bl and β stand for "blow-up", and E stands for "exceptional".)

By a typical universal property argument, if the blow-up exists, it is unique up to unique isomorphism. (We can even recast this more explicitly in the language of Yoneda's lemma: consider the category of diagrams of the form (19.2.0.2), where
morphisms are diagrams of the form

Then the blow-up is a final object in this category, if one exists.)
If $Z \hookrightarrow Y$ is any closed subscheme of Y, then the (scheme-theoretic) pullback $\beta^{-1} Z$ is called the total transform of Z. We will soon see that β is an isomorphism away from X (Observation 19.2.2). $\overline{\beta^{-1}(Z-X)}$ is called the proper transform or strict transform of Z. (We will use the first terminology. We will also define it in a more general situation.) We will soon see (in the Blow-up Closure Lemma 19.2.6) that the proper transform is naturally isomorphic to $\mathrm{Bl}_{Z \cap x} Z$, where $Z \cap X$ is the scheme-theoretic intersection.

We will soon show that the blow-up always exists, and describe it explicitly. We first make a series of observations, assuming that the blow up exists.
19.2.1. Observation. If X is the empty set, then $\mathrm{Bl}_{X} \mathrm{Y}=\mathrm{Y}$. More generally, if X is an effective Cartier divisor, then the blow-up is an isomorphism. (Reason: $i d_{Y}: Y \rightarrow Y$ satisfies the universal property.)
19.2.A. EXERCISE. If U is an open subset of Y, then $B_{U \cap X} U \cong \beta^{-1}(U)$, where $\beta: \mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathrm{Y}$ is the blow-up.

Thus "we can compute the blow-up locally."
19.2.B. EXERCISE. Show that if Y_{α} is an open cover of Y (as α runs over some index set), and the blow-up of Y_{α} along $X \cap Y_{\alpha}$ exists, then the blow-up of Y along X exists.
19.2.2. Observation. Combining Observation 19.2.1 and Exercise 19.2.A we see that the blow-up is an isomorphism away from the locus you are blowing up:

$$
\left.\beta\right|_{B l_{X} Y-E_{X} Y}: B l_{X} Y-E_{X} Y \rightarrow Y-X
$$

is an isomorphism.
19.2.3. Observation. If $X=Y$, then the blow-up is the empty set: the only map $W \rightarrow Y$ such that the pullback of X is a Cartier divisor is $\varnothing \hookrightarrow Y$. In this case we have "blown Y out of existence"!
19.2.C. EXERCISE (BLOW-UP PRESERVES IRREDUCIBILITY AND REDUCEDNESS). Show that if Y is irreducible, and X doesn't contain the generic point of Y, then $B l_{X} Y$ is irreducible. Show that if Y is reduced, then $\mathrm{Bl}_{X} \mathrm{Y}$ is reduced.

19.2.4. Existence in a first nontrivial case: blowing up a locally principal closed subscheme.

We next see why $\mathrm{Bl}_{X} \mathrm{Y}$ exists if $\mathrm{X} \hookrightarrow \mathrm{Y}$ is locally cut out by one equation. As the question is local on Y (Exercise 19.2.B), we reduce to the affine case Spec $A /(t) \hookrightarrow$

Spec A. (A good example to think through is $A=k[x, y] /(x y)$ and $t=x$.) Let

$$
I=\operatorname{ker}\left(A \rightarrow A_{t}\right)=\left\{a \in A: t^{n} a=0 \text { for some } n>0\right\}
$$

and let $\phi: A \rightarrow A / I$ be the projection.
19.2.D. EXERCISE. Show that $\phi(t)$ is not a zerodivisor in A / I.
19.2.E. EXERCISE. Show that $\beta: \operatorname{Spec} A / I \rightarrow \operatorname{Spec} A$ is the blow up of Spec A along Spec A / t. In other words, show that

is a "blow up diagram" (19.2.0.1). Hint: In checking the universal property reduce to the case where W (in (19.2.0.2)) is affine. Then solve the resulting problem about rings. Depending on how you proceed, you might find Exercise 11.2.E about the uniqueness of extension of maps over effective Cartier divisors, helpful.
19.2.F. EXERCISE. Show that Spec A / I is the scheme-theoretic closure of $D(t)$ in Spec A.

Thus you might geometrically interpret Spec $\mathcal{A} / \mathrm{I} \rightarrow$ Spec \mathcal{A} as "shaving off any fuzz supported in $V(t)$ ". In the Noetherian case, this can be interpreted as removing those associated points lying in $V(t)$. This is intended to be vague, and you should think about how to make it precise only if you want to.

19.2.5. The Blow-up Closure Lemma.

Suppose we have a fibered diagram

where the bottom closed embedding corresponds to a finite type ideal sheaf (and hence the upper closed embedding does too). The first time you read this, it may be helpful to consider only the special case where $Z \rightarrow Y$ is a closed embedding.

Then take the fibered product of this square by the blow-up $\beta: \mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathrm{Y}$, to obtain

The bottom closed embedding is locally cut out by one equation, and thus the same is true of the top closed embedding as well. However, the local equation on $\mathrm{Z} \times_{Y} \mathrm{Bl}_{X} \mathrm{Y}$ need not be a non-zerodivisor, and thus the top closed embedding is not necessarily an effective Cartier divisor.

Let \bar{Z} be the scheme-theoretic closure of $Z \times_{Y} \mathrm{Bl}_{X} \mathrm{Y} \backslash W \times_{Y} \mathrm{Bl}_{X} \mathrm{Y}$ in $\mathrm{Z} \times_{Y} \mathrm{Bl}_{X} \mathrm{Y}$. (As $W \times_{Y} \mathrm{Bl}_{X} \mathrm{Y}$ is locally principal, we are in precisely the situation of $₫ 19.2$. , so
the scheme-theoretic closure is not mysterious.) Note that in the special case where $\mathrm{Z} \rightarrow \mathrm{Y}$ is a closed embedding, $\overline{\mathrm{Z}}$ is the proper transform, as defined in $\$_{19.2}$ For this reason, it is reasonable to call \bar{Z} the proper transform of Z even if Z isn't a closed embedding. Similarly, it is reasonable to call $Z \times_{Z} \mathrm{Bl}_{X} Y$ the total transform of Z even if Z isn't a closed embedding.

Define $E_{\bar{Z}} \hookrightarrow \bar{Z}$ as the pullback of $E_{X} Y$ to \bar{Z}, i.e. by the fibered diagram

Note that $E_{\bar{Z}}$ is an effective Cartier divisor on \bar{Z}. (It is locally cut out by one equation, pulled back from a local equation of $E_{X} Y$ on $\mathrm{Bl}_{X} \mathrm{Y}$. Can you see why this is not locally a zerodivisor?) It can be helpful to note that the top square of the diagram above is a blow-up square, by Exercises 19.2.E and 19.2.F (and the fact that blow-ups can be computed affine-locally).
19.2.6. Blow-up Closure Lemma. - $\left(\mathrm{Bl}_{Z} \mathrm{~W}, \mathrm{E}_{Z} \mathrm{~W}\right)$ is canonically isomorphic to $\left(\overline{\mathrm{Z}}, \mathrm{E}_{\overline{\mathrm{Z}}}\right)$. More precisely: if the blow-up $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$ exists, then $\left(\overline{\mathrm{Z}}, \mathrm{E}_{\overline{\mathrm{Z}}}\right)$ is the blow-up of W along Z .

This will be very useful. We make a few initial comments. The first three apply to the special case where $Z \rightarrow W$ is a closed embedding, and the fourth comment basically tells us we shouldn't have concentrated on this special case.
(1) First, note that if $Z \rightarrow Y$ is a closed embedding, then the Blow-Up Closure Lemma states that the proper transform (as defined in 919.2) is the blow-up of Z along the scheme-theoretic intersection $W=X \cap Z$.
(2) In particular, the Blow-Up Closure Lemma lets you actually compute blowups, and we will do lots of examples soon. For example, suppose C is a plane curve, singular at a point p, and we want to blow up C at p. Then we could instead blow up the plane at p (which we have already described how to do, even if we haven't yet proved that it satisfies the universal property of blowing up), and then take the scheme-theoretic closure of $C \backslash\{p\}$ in the blow-up.
(3) More generally, if W is some nasty subscheme of Z that we wanted to blowup, and Z were a finite type k-scheme, then the same trick would work. We could work locally (Exercise 19.2.A), so we may assume that Z is affine. If W is cut out by r equations $f_{1}, \ldots, f_{r} \in \Gamma\left(\mathscr{O}_{Z}\right)$, then complete the f^{\prime} s to a generating set f_{1}, \ldots, f_{n} of $\Gamma\left(\mathscr{O}_{Z}\right)$. This gives a closed embedding $Y \hookrightarrow \mathbb{A}^{n}$ such that W is the scheme-theoretic intersection of Y with a coordinate linear space \mathbb{A}^{r}.
19.2.7. (4) Most generally still, this reduces the existence of the blow-up to a specific special case. (If you prefer to work over a fixed field k, feel free to replace \mathbb{Z} by k in this discussion.) Suppose that for each $n, \mathrm{Bl}_{\left(x_{1}, \ldots, x_{n}\right)}$ Spec $\mathbb{Z}\left[x_{1}, \ldots, x_{n}\right]$ exists. Then I claim that the blow-up always exists. Here's why. We may assume that Y is affine, say Spec B, and $X=\operatorname{Spec} B /\left(f_{1}, \ldots, f_{n}\right)$. Then we have a morphism $Y \rightarrow \mathbb{A}_{\mathbb{Z}}^{n}$
given by $x_{i} \mapsto f_{i}$, such that X is the scheme-theoretic pullback of the origin. Hence by the blow-up closure lemma, $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$ exists.
19.2.G. \star Tricky Exercise. Prove the Blow-up Closure Lemma 19.2.6 Hint: obviously, construct maps in both directions, using the universal property. Constructing the following diagram may or may not help.

Hooked arrows indicate closed embeddings; and when morphisms are furthermore locally principal or even effective Cartier, they are so indicated. Exercise 11.2.E on the uniqueness of extension of maps over effective Cartier divisors, may or may not help as well. Note that if $Z \rightarrow Y$ is actually a closed embedding, then so is $\mathrm{Z} \times_{\mathrm{Y}} \mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$ and hence also $\overline{\mathrm{Z}} \rightarrow \mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$.

19.3 The blow-up exists, and is projective

19.3.1. It is now time to show that the blow up always exists. We will see two arguments, which are enlightening in different ways. Both will imply that the blow-up morphism is projective, and hence quasicompact, proper, finite type, and separated. In particular, if $Y \rightarrow Z$ is quasicompact (resp. proper, finite type, separated), so is $\mathrm{Bl}_{X} \mathrm{Y} \rightarrow \mathrm{Z}$. (And if $\mathrm{Y} \rightarrow \mathrm{Z}$ is projective, and Z is quasicompact, then $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathrm{Z}$ is projective. See the solution to Exercise 18.3.B for the reason for this annoying extra hypothesis.) The blow-up of a k-variety is a k-variety (using the fact that reducedness is preserved, Exercise 19.2.C), and the blow-up of a irreducible k-variety is a irreducible k-variety (using the fact that irreducibility is preserved, also Exercise 19.2.C),

Approach 1. As explained in $\$ 19.2 .7$ it suffices to show that $\mathrm{Bl}_{V\left(\mathrm{x}_{1}, \ldots, \mathrm{x}_{n}\right)} \operatorname{Spec} \mathbb{Z}\left[\mathrm{x}_{1}, \ldots, \mathrm{x}_{n}\right]$ exists. But we know what it is supposed to be: the locus in Spec $\mathbb{Z}\left[x_{1}, \ldots, x_{n}\right] \times$ $\operatorname{Proj} \mathbb{Z}\left[X_{1}, \ldots, X_{n}\right]$ cut out by the equations $x_{i} X_{j}-x_{j} X_{i}=0$. We will show this by the end of the section.

Approach 2. We can describe the blow-up all at once as a Proj.
19.3.2. Theorem (Proj description of the blow-up). - Suppose $\mathrm{X} \hookrightarrow \mathrm{Y}$ is a closed subscheme cut out by a finite type quasicoherent sheaf of ideals $\mathscr{I} \hookrightarrow \mathscr{O}_{Y}$. Then

$$
\operatorname{Proj}\left(\mathscr{O}_{Y} \oplus \mathscr{I} \oplus \mathscr{I}^{2} \oplus \mathscr{I}^{3} \oplus \cdots\right) \rightarrow \mathrm{Y}
$$

satisfies the universal property of blowing up.
(We made sense of products of ideal sheaves, and hence \mathscr{I}^{n}, in Exercise 15.3.D)
We will prove Theorem 19.3 .2 soon ($\$ 19.3 .3$), after seeing what it tells us. Because I is finite type, the graded sheaf of algebras has degree 1 piece that is finite type. The graded sheaf of algebras is also clearly generated in degree 1 . Thus the sheaf of algebras satisfy Hypotheses 18.2.1 ("finite generation in degree 1 ").

But first, we should make sure that the preimage of X is indeed an effective Cartier divisor. We can work affine-locally (Exercise 19.2.A), so we may assume that $Y=\operatorname{Spec} B$, and X is cut out by the finitely generated ideal I. Then

$$
\mathrm{Bl}_{\mathrm{X}} \mathrm{Y}=\operatorname{Proj}\left(\mathrm{B} \oplus \mathrm{I} \oplus \mathrm{I}^{2} \oplus \cdots\right) .
$$

(You may recall that the ring $\mathrm{B} \oplus \mathrm{I} \oplus \cdots$ is called the Rees algebra of the ideal I in $B, 413.6 .1)$ We are slightly abusing notation by using the notation $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$, as we haven't yet shown that this satisfies the universal property.

The preimage of X isn't just any effective Cartier divisor; it corresponds to the invertible sheaf $\mathscr{O}(1)$ on this $P_{\text {roj }}$. Indeed, $\mathscr{O}(1)$ corresponds to taking our graded ring, chopping off the bottom piece, and sliding all the graded pieces to the left by 1 (\$16.2); it is the invertible sheaf corresponding to the graded module

$$
\mathrm{I} \oplus \mathrm{I}^{2} \oplus \mathrm{I}^{3} \oplus \cdots
$$

(where that first summand I has grading 0). But this can be interpreted as the scheme-theoretic pullback of X, which corresponds to the ideal I of B :

$$
\mathrm{I}\left(\mathrm{~B} \oplus \mathrm{I} \oplus \mathrm{I}^{2} \oplus \cdots\right) \hookrightarrow \mathrm{B} \oplus \mathrm{I} \oplus \mathrm{I}^{2} \oplus \cdots
$$

Thus the scheme-theoretic pullback of $\mathrm{X} \hookrightarrow \mathrm{Y}$ to $\mathscr{P}_{\mathrm{roj}}\left(\mathscr{O}_{\mathrm{Y}} \oplus \mathscr{I} \oplus \mathscr{I}^{2} \oplus \cdots\right)$, the invertible sheaf corresponding to $\mathscr{I} \oplus \mathscr{I}^{2} \oplus \mathscr{I}^{3} \oplus \cdots$, is an effective Cartier divisor in class $\mathscr{O}(1)$. Once we have verified that this construction is indeed the blow-up, this divisor will be our exceptional divisor $\mathrm{E}_{X} \mathrm{Y}$.

Moreover, we see that the exceptional divisor can be described beautifully as a $P_{\text {roj }}$ over X :

$$
\begin{equation*}
\mathrm{E}_{\mathrm{X}} \mathrm{Y}=\operatorname{Proj}_{\mathrm{X}}\left(\mathscr{O}_{\mathrm{Y}} / \mathscr{I} \oplus \mathscr{I} / \mathscr{I}^{2} \oplus \mathscr{I}^{2} / \mathscr{I}^{3} \oplus \cdots\right) \tag{19.3.2.1}
\end{equation*}
$$

We will later see ($\$ 19.4 .13$) that in good circumstances (if X is a local complete intersection in something nonsingular, or more generally a local complete intersection in a Cohen-Macaulay scheme) this is a projectivization of a vector bundle (the "projectivized normal bundle").
19.3.3. Proof of the universal property, Theorem 19.3.2 Let's prove that this $\mathcal{P}_{\text {roj }}$ construction satisfies the universal property. Then Approach 1 will also follow, as a special case of Approach 2.
19.3.4. Aside: why approach 1?. Before we begin, you may be wondering why we bothered with Approach 1. One reason is that you may find it more comfortable to work with this one nice ring, and the picture may be geometrically clearer
to you (in the same way that thinking about the Blow-up Closure Lemma 19.2.6 in the case where $Z \rightarrow Y$ is a closed embedding is more intuitive). Another reason is that, as you will find in the exercises, you will see some facts more easily in this explicit example, and you can then pull them back to more general examples. Perhaps most important, Approach 1 lets you actually compute blow-ups by working affine-locally: if f_{1}, \ldots, f_{n} are elements of a ring A, cutting a subscheme $X=\operatorname{Spec} A /\left(f_{1}, \ldots, f_{n}\right)$ of $Y=\operatorname{Spec} A$, then $B l_{X} Y$ can be interpreted as a closed subscheme of \mathbb{P}_{A}^{n-1}, by pulling back from $\mathrm{Bl}_{V\left(x_{1}, \ldots, x_{n}\right)}$ Spec $\mathbb{Z}\left[x_{1}, \ldots, x_{n}\right]$, and taking the closure of the locus "above X " as dictated by the Blow-up Closure Lemma 19.2.6.

Proof. Reduce to the case of affine target Spec R with ideal $I \subset R$. Reduce to the case of affine source, with principal effective Cartier divisor t. (A principal effective Cartier divisor is locally cut out by a single non-zerodivisor.) Thus we have reduced to the case Spec $S \rightarrow$ Spec R, corresponding to $f: R \rightarrow$. Say $\left(x_{1}, \ldots, x_{n}\right)=$ I, with $\left(f\left(x_{1}\right), \ldots, f\left(x_{n}\right)\right)=(t)$. We will describe one map Spec $S \rightarrow \operatorname{Proj} R[I]$ that will extend the map on the open set $\operatorname{Spec} S_{t} \rightarrow \operatorname{Spec} R$. It is then unique, by Exercise 11.2.E. We map $R[I]$ to S as follows: the degree one part is $f: R \rightarrow S$, and $f\left(X_{i}\right)$ (where X_{i} corresponds to x_{i}, except it is in degree 1) goes to $f\left(x_{i}\right) / t$. Hence an element X of degree d goes to $X /\left(t^{d}\right)$. On the open set $D_{+}\left(X_{1}\right)$, we get the map $R\left[X_{2} / X_{1}, \ldots, X_{n} / X_{1}\right] /\left(x_{2}-X_{2} / X_{1} x_{1}, \ldots, x_{i} X_{j}-x_{j} X_{i}, \ldots\right) \rightarrow S$ (where there may be many relations) which agrees with f away from $D(t)$. Thus this map does extend away from $\mathrm{V}(\mathrm{I})$.

Here are some applications and observations arising from this construction of the blow-up. First, we can verify that our initial motivational examples are indeed blow-ups. For example, blowing up \mathbb{A}^{2} (with coordinates x and y) at the origin yields: $B=k[x, y], I=(x, y)$, and $\operatorname{Proj}\left(B \oplus I \oplus I^{2} \oplus \cdots\right)=\operatorname{Proj} B[X, Y]$ where the elements of B have degree 0 , and X and Y are degree 1 and "correspond to" x and y respectively.
19.3.5. Normal bundles to exceptional divisors. We will soon see that the normal bundle to a Cartier divisor D is the (space associated to the) invertible sheaf $\left.\mathscr{O}(\mathrm{D})\right|_{\mathrm{D}}$, the invertible sheaf corresponding to the D on the total space, then restricted to D (Exercise 23.2.H). Thus in the case of the blow-up of a point in the plane, the exceptional divisor has normal bundle $\mathscr{O}(-1)$. (As an aside: Castelnuovo's criterion states that conversely given a smooth surface containing $E \cong \mathbb{P}^{1}$ with normal bundle $\mathscr{O}(-1)$, E can be blown-down to a point on another smooth surface.) In the case of the blow-up of a nonsingular subvariety of a nonsingular variety, the blow up turns out to be nonsingular (a fact discussed soon in \$19.4.13), and the exceptional divisor is a projective bundle over X, and the normal bundle to the exceptional divisor restricts to $\mathscr{O}(-1)$.
19.3.A. HARDER BUT ENLIGHTENING EXERCISE. If $X \hookrightarrow \mathbb{P}^{n}$ is a projective scheme, show that the exceptional divisor of the blow up the affine cone over X ($\$ 9.2 .11$) at the origin is isomorphic to X, and that its normal bundle ($\$ 19.3 .5$) is isomorphic to $\mathscr{O}_{X}(-1)$. (In the case $X=\mathbb{P}^{1}$, we recover the blow-up of the plane at a point. In particular, we recover the important fact that the normal bundle to the exceptional divisor is $\mathscr{O}(-1)$.)
19.3.6. The normal cone. Partially motivated by (19.3.2.1), we make the following definition. If X is a closed subscheme of Y cut out by \mathscr{I}, then the normal cone $N_{X} Y$ of X in Y is defined as

$$
\mathrm{N}_{\mathrm{X}} \mathrm{Y}:=\operatorname{Spec}_{\mathrm{X}}\left(\mathscr{O}_{\mathrm{Y}} / \mathscr{I} \oplus \mathscr{I} / \mathscr{I}^{2} \oplus \mathscr{I}^{2} / \mathscr{I}^{3} \oplus \cdots\right)
$$

This can profitably be thought of as an algebro-geometric version of a "tubular neighborhood". But some cautions are in order. If Y is smooth, $\mathrm{N}_{\mathrm{X}} \mathrm{Y}$ may not be smooth. (You can work out the example of $Y=\mathbb{A}_{k}^{2}$ and $X=V(x y)$.) And even if X and Y is smooth, then although $\mathrm{N}_{\mathrm{X}} \mathrm{Y}$ is smooth (as we will see shortly, $\S 19.4 .13$), it doesn't "embed" in any way in Y.

If X is a closed point p, then the normal cone is called the tangent cone to Y at p. The projectivized tangent cone is the exceptional divisor $\mathrm{E}_{\mathrm{X}} \mathrm{Y}$ (the Proj of the same graded sheaf of algebras). Following $\$ 9.2 .12$, the tangent cone and the projectivized tangent cone can be put together in the projective completion of the tangent cone, which contains the tangent cone as an open subset, and the projectivized tangent cone as a complementary effective Cartier divisor.
19.3.B. EXERCISE. \quad Suppose $Y=\operatorname{Spec} k[x, y] /\left(y^{2}-x^{2}-x^{3}\right)$ (the bottom of Figure 8.4). Assume (to avoid distraction) that char $k \neq 2$. Show that the tangent cone to Y at the origin is isomorphic to Spec $k[x, y] /\left(y^{2}-x^{2}\right)$. Thus, informally, the tangent cone "looks like" the original variety "infinitely magnified".

We will later see that at a smooth point of Y, the tangent cone may be identified with the tangent space, and the normal cone may often be identified with the total space of the normal bundle (see $\S 19.4 .13$).
19.3.C. EXERCISE. Suppose S_{\bullet} is a finitely generated graded algebra over a field k. Exercise 19.3.A gives an isomorphism of Proj S_{\bullet} with the exceptional divisor to the blow-up of Spec S_{\bullet} at the origin. Show that the tangent cone to Spec S_{\bullet} at the origin is isomorphic Spec S. itself. (Your geometric intuition should lead you to find these facts believable.)

The following construction is key to the modern understanding of intersection theory in algebraic geometry, as developed by Fulton and MacPherson, $[\mathbf{F}]$.
19.3.D. \star EXERCISE: DEFORMATION TO THE NORMAL CONE. Suppose Y is a kvariety, and $\mathrm{X} \hookrightarrow \mathrm{Y}$ is a closed subscheme.
(a) Show that the exceptional divisor of $\beta: \mathrm{Bl}_{\mathrm{X} \times 0}\left(\mathrm{Y} \times \mathbb{P}^{1}\right) \rightarrow \mathrm{Y} \times \mathbb{P}^{1}$ is isomorphic to the projective completion of the normal cone to X in Y.
(b) Let $\pi: \mathrm{Bl}_{\mathrm{X} \times 0}\left(\mathrm{Y} \times \mathbb{P}^{1}\right) \rightarrow \mathbb{P}^{1}$ be the composition of β with the projection to \mathbb{P}^{1}. Show that $\pi^{*}(0)$ is the scheme-theoretic union of $\mathrm{Bl}_{X} \mathrm{Y}$ with the projective completion of the normal cone to X and Y, and the intersection of these two subschemes may be identified with $E_{X} Y$, which is a closed subscheme of $B l_{X} Y$ in the usual way (as the exceptional divisor of the blow-up $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathrm{Y}$), and a closed subscheme of the projective completion of the normal cone as described in Exercise 9.2.Q

The map

$$
\mathrm{Bl}_{\mathrm{X} \times 0}\left(\mathrm{Y} \times \mathbb{P}^{1}\right) \backslash \mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathbb{P}^{1}
$$

is called the deformation to the normal cone (short for deformation of Y to the normal cone of X in Y). Notice that the fiber above every k-point away from $0 \in \mathbb{P}^{1}$ is canonically isomorphic to Y, and the fiber over 0 is the normal cone. Because this
family is "nice" (more precisely, flat, the topic of Chapter 25), we can prove things about general $Y($ near X) by way of this degeneration.

19.4 Examples and computations

In this section we will do a number of explicit of examples, to get a sense of how blow-ups behave, how they are useful, and how one can work with them explicitly. To avoid distraction, all of the following discussion takes place over an algebraically closed field k of characteristic 0 , although these hypotheses are often not necessary. The examples and exercises are loosely arranged in a number of topics, but the topics are not in order of importance.
19.4.1. Example: Blowing up the plane along the origin. Let's first blow up the plane \mathbb{A}_{k}^{2} along the origin, and see that the result agrees with our discussion in $\$ 19.1$ Let x and y be the coordinates on \mathbb{A}_{k}^{2}. The blow-up is $\operatorname{Proj} k[x, y, X, Y]$ where $x Y-y X=0$. (Here x and y have degree 0 and X and Y have degree 1.) This is naturally a closed subscheme of $\mathbb{A}_{k}^{2} \times \mathbb{P}_{k}^{1}$, cut out (in terms of the projective coordinates X and Y on $\mathbb{P}_{\mathrm{k}}^{1}$) by $x \mathrm{Y}-\mathrm{yX}=0$. We consider the two usual patches on $\mathbb{P}_{k}^{1}:[X ; Y]=[s ; 1]$ and $[1 ; t]$. The first patch yields $\operatorname{Spec} k[x, y, s] /(s y-x)$, and the second gives Spec $k[x, y, t] /(y-x t)$. Notice that both are nonsingular: the first is naturally $\operatorname{Spec} k[y, s] \cong \mathbb{A}_{k}^{2}$, the second is $\operatorname{Spec} k[x, t] \cong \mathbb{A}_{k}^{2}$.

Let's describe the exceptional divisor. We first consider the first (s) patch. The ideal is generated by (x, y), which in our $y s$-coordinates is $(y s, y)=(y)$, which is indeed principal. Thus on this patch the exceptional divisor is generated by y. Similarly, in the second patch, the exceptional divisor is cut out by x. (This can be a little confusing, but there is no contradiction!) This explicit description will be useful in working through some of the examples below.
19.4.A. EXERCISE. Let p be a k-valued point of \mathbb{P}_{k}^{2}. Exhibit an isomorphism between $\mathrm{Bl}_{\mathfrak{p}} \mathbb{P}_{k}^{2}$ and the Hirzebruch surface $\mathbb{F}_{1}=\mathbb{P}_{\mathbb{P}^{1}}\left(\mathscr{O}_{\mathbb{P}^{1}} \oplus \mathscr{O}_{\mathbb{P}^{1}}(1)\right)$ (Definition 18.2.3). (The map $\mathrm{Bl}_{\mathfrak{p}} \mathbb{P}_{\mathfrak{k}}^{2} \rightarrow \mathbb{P}^{1}$ informally corresponds to taking a point to the line connecting it to the origin. Do not be afraid: You can do this by explicitly working with coordinates.)

19.4.2. Resolving singularities.

19.4.3. The proper transform of a nodal curve (Figure 19.1). (You may wish to flip to Figure 8.4 while thinking through this exercise.) Consider next the curve $y^{2}=$ $x^{3}+x^{2}$ inside the plane \mathbb{A}_{k}^{2}. Let's blow up the origin, and compute the total and proper transform of the curve. (By the Blow-up Closure Lemma 19.2.6, the latter is the blow-up of the nodal curve at the origin.) In the first patch, we get $y^{2}-$ $s^{2} y^{2}-s^{3} y^{3}=0$. This factors: we get the exceptional divisor y with multiplicity two, and the curve $1-s^{2}-y^{3}=0$. You can easily check that the proper transform is nonsingular. Also, notice that the proper transform $\widetilde{\mathrm{C}}$ meets the exceptional divisor at two points, $s= \pm 1$. This corresponds to the two tangent directions at the origin (as $s=x / y$).
19.4.B. EXERCISE (FIGURE 19.1). Describe both the total and proper transform of the curve C given by $y=x^{2}-x$ in $B l_{(0,0)} \mathbb{A}^{2}$. Show that the proper transform of C is isomorphic to C. Interpret the intersection of the proper transform of C with the exceptional divisor E as the slope of C at the origin.

FIGURE 19.1. Resolving curve singularities ($\$ 19.4 .3$ Exercise 19.4.B and Exercise 19.4.C)
19.4.C. EXERCISE: BLOWING UP A CUSPIDAL PLANE CURVE (CF. EXERCISE 10.7.F). Describe the proper transform of the cuspidal curve C given by $y^{2}=x^{3}$ in the plane \mathbb{A}_{k}^{2}. Show that it is nonsingular. Show that the proper transform of C meets the exceptional divisor E at one point, and is tangent to E there.

The previous two exercises are the first in an important sequence of singularities, which we now discuss.
19.4.D. EXERCISE: RESOLVING A_{n} CURVE SINGULARITIES. Resolve the singularity $y^{2}=x^{n+1}$ in \mathbb{A}^{2}, by first blowing up its singular point, then considering its proper transform and deciding what to do next.
19.4.4. Definition: A_{n} curve singularities. You will notice that your solution to Exercise 19.4.D depends only on the "power series expansion" of the singularity at the origin, and not on the precise equation. For example, if you compare your solution to Exercise 19.4.B with the $n=1$ case of Exercise 19.4.D you will see that they are "basically the same". A k-curve singularity analytically isomorphic (in the sense of Definition 13.7.2) to that of Exercise 19.4.D is called an A_{n} curve singularity. Thus by Definition 13.7.2, an A_{1}-singularity (resp. A_{2}-singularity, A_{3} singularity) is a node (resp. cusp, tacnode).
19.4.E. EXERCISE (WARM-UP TO EXERCISE 19.4.F). Blow up the cone point $z^{2}=$ $x^{2}+y^{2}$ (Figure 4.4) at the origin. Show that the resulting surface is nonsingular. Show that the exceptional divisor is isomorphic to \mathbb{P}^{1}. (Remark: you can check
that the normal bundle to this \mathbb{P}^{1} is not $\mathscr{O}(-1)$, as is the case when you blow up a point on a smooth surface, see $\$ 19.3 .5$ it is $\mathscr{O}(-2)$.)
19.4.F. EXERCISE (RESOLVING A_{n} SURFACE SINGULARITIES). Resolve the singularity $z^{2}=y^{2}+x^{n+1}$ in \mathbb{A}^{3} by first blowing up its singular point, then considering its proper transform, and deciding what to do next. (A k-surface singularity analytically isomorphic this is called an A_{n} surface singularity. This exercise is a bit time consuming, but is rewarding in that it shows that you can really resolve singularities by hand.)
19.4.5. Remark: ADE-surface singularities and Dynkin diagrams (see Figure 19.2). A k-singularity analytically isomorphic to $z^{2}=x^{2}+y^{n+1}$ (resp. $z^{2}=x^{3}+y^{4}$, $z^{2}=x^{3}+x y^{3}, z^{2}=x^{3}+y^{5}$) is called a D_{n} surface singularity (resp. E_{6}, E_{7}, E_{8} surface singularity). You can guess the definition of the corresponding curve singularity. If you (minimally) desingularize each of these surfaces by sequentially blowing up singular points as in Exercise 19.4.F and look at the arrangement of exceptional divisors (the various exceptional divisors and how they meet), you will discover the corresponding Dynkin diagram. More precisely, if you create a graph, where the vertices correspond to exceptional divisors, and two vertices are joined by an edge if the two divisors meet, you will find the underlying graph of the corresponding Dynkin diagram. This is the start of several very beautiful stories.

Figure 19.2. The exceptional divisors for resolutions of some ADE surface singularities, and their corresponding dual graphs (see Remark 19.4.5)
19.4.6. Remark: Resolution of singularities. Hironaka's theorem on resolution of singularities implies that this idea of trying to resolve singularities by blowing up singular loci in general can succeed in characteristic 0 . More precisely, if X is a variety over a field of characteristic 0 , then X can be resolved by a sequence of blow-ups, where the nth blow-up is along a nonsingular subvariety that lies in the singular locus of the variety produced after the ($n-1$) st stage (see [Hir], and [Kol). As of this writing, it is not known if an analogous statement is true in positive characteristic, but de Jong's Alteration Theorem [dJ] gives a result which is good enough for most applications. Rather than producing a birational proper map $\widetilde{X} \rightarrow X$ from something nonsingular, it produces a proper map from something nonsingular that is generically finite (and the corresponding extension of function fields is separable).

Here are some other exercises related to resolution of singularities.
19.4.G. EXERCISE. Blowing up a nonreduced subscheme of a nonsingular scheme can give you something singular, as shown in this example. Describe the blow up of the ideal $\left(y, x^{2}\right)$ in \mathbb{A}_{k}^{2}. Show that you get an A_{1} surface singularity (basically, the cone point).
19.4.H. EXERCISE. Desingularize the tacnode $y^{2}=x^{4}$, not in two steps (as in Exercise 19.4.D), but in a single step by blowing up (y, x^{2}).
19.4.I. EXERCISE (RESOLVING A SINGULARITY BY AN UNEXPECTED BLOW-UP). Suppose Y is the cone $x^{2}+y^{2}=z^{2}$, and X is the ruling of the cone $x=0, y=z$. Show that $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$ is nonsingular. (In this case we are blowing up a codimension 1 locus that is not an effective Cartier divisor (Problem 13.1.3). But it is an effective Cartier divisor away from the cone point, so you should expect your answer to be an isomorphism away from the cone point.)
19.4.7. Multiplicity of an function at a point of a nonsingular scheme. In order to pose Exercise 19.4.J, we introduce a useful concept. If f is a function on a locally Noetherian scheme X, its multiplicity at a nonsingular point p is the smallest m such that f lies in the m th power of the maximal ideal in the local ring $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$. For example, if $f \neq 0, V(f)$ is singular at p if and only if $m>1$. (Do you see why?)
19.4.J. EXERCISE. Show that the multiplicity of the exceptional divisor in the total transform of a subscheme Z of \mathbb{A}^{n} when you blow up the origin is the smallest multiplicity (at the origin) of a defining equation of Z. (For example, in the case of the nodal and cuspidal curves above, Example 19.4.3 and Exercise 19.4.Crespectively, the exceptional divisor appears with multiplicity 2.)

19.4.8. Resolving rational maps.

19.4.K. EXERCISE (UNDERSTANDING THE BIRATIONAL MAP $\mathbb{P}^{2}<->\mathbb{P}^{1} \times \mathbb{P}^{1}$ VIA BLOW-UPS). Let p and q be two distinct k-points of \mathbb{P}_{k}^{2}, and let r be a k-point of $\mathbb{P}_{k}^{1} \times \mathbb{P}_{k}^{1}$. Describe an isomorphism $\mathrm{Bl}_{\{p, q\}} \mathbb{P}_{k}^{2} \leftrightarrow \mathrm{Bl}_{\mathrm{r}} \mathbb{P}_{k}^{1} \times \mathbb{P}_{k}^{1}$. (Possible hint: Consider lines ℓ through p and m through q; the choice of such a pair corresponds to the parametrized by $\mathbb{P}_{k}^{1} \times \mathbb{P}_{k}^{1}$. A point s of \mathbb{P}^{2} not on line $p q$ yields a pair of lines $(\overline{\mathrm{ps}}, \overline{\mathrm{qs}})$ of $\mathbb{P}_{\mathrm{k}}^{1} \times \mathbb{P}_{\mathrm{k}}^{1}$. Conversely, a choice of lines (ℓ, m) such that neither ℓ and m is line $\overline{p q}$ yields a point $s=\ell \cap m \in \mathbb{P}_{k}^{2}$. This describes a birational map $\mathbb{P}_{\mathrm{k}}^{2}<->\mathbb{P}_{\mathrm{k}}^{1} \times \mathbb{P}_{\mathrm{k}}^{1}$. Exercise 19.4.A is related.)

Exercise 19.4.K is an example of the general phenomenon explored in the next two exercises.
19.4.L. HARDER BUT USEFUL EXERCISE (BLOW-UPS RESOLVE BASE LOCI OF RATIONAL MAPS TO PROJECTIVE SPACE). Suppose we have a scheme Y, an invertible sheaf \mathscr{L}, and a number of sections s_{0}, \ldots, s_{n} of \mathscr{L} (a linear series, Definition 16.3.6). Then away from the closed subscheme X cut out by $s_{0}=\cdots=s_{n}=0$ (the base locus of the linear series), these sections give a morphism to \mathbb{P}^{n}. Show that this morphism extends uniquely to a morphism $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y} \rightarrow \mathbb{P}^{n}$, where this morphism corresponds to the invertible sheaf $\left(\beta^{*} \mathscr{L}\right)\left(-\mathrm{E}_{X} \mathrm{Y}\right)$, where $\beta: \mathrm{Bl}_{X} \mathrm{Y} \rightarrow \mathrm{Y}$ is the blow-up morphism. In other words, "blowing up the base scheme resolves this
rational map". Hint: it suffices to consider an affine open subset of Y where \mathscr{L} is trivial. Uniqueness might use Exercise 11.2.E
19.4.9. Remarks. (i) This exercise immediately implies that blow-ups can be used to resolve rational maps to projective schemes $\mathrm{Y} \rightarrow \mathrm{Z} \hookrightarrow \mathbb{P}^{n}$.
(ii) The following interpretation is enlightening. The linear series on Y pulls back to a linear series on $\mathrm{Bl}_{X} \mathrm{Y}$, and the base locus of the linear series on Y pulls back to the base locus on $\mathrm{Bl}_{X} \mathrm{Y}$. The base locus on $\mathrm{Bl}_{X} \mathrm{Y}$ is $\mathrm{E}_{X} \mathrm{Y}$, an effective Cartier divisor. Because $E_{X} Y$ is not just locally principal, but also locally a non-zerodivisor, it can be "divided out" from the $\beta^{*} s_{i}$ (yielding a section of $\left(\beta^{*} \mathscr{L}\right)\left(-E_{X} Y\right)$, thereby removing the base locus, and leaving a base-point-free linear series. (In a sense that can be made precise through the universal property, this is the smallest "modification" of Y that can remove the base locus.) If X is already Cartier (as for example happens with any nontrivial linear system if Y is a nonsingular pure-dimensional curve), then we can remove a base locus by just "dividing out X ".
19.4.10. Examples. (i) The rational map $\mathbb{P}^{n} \rightarrow \mathbb{P}^{n-1}$ given by $\left[x_{0}, \cdots, x_{n}\right] \rightarrow$ $\left[x_{1}, \cdots, x_{n}\right]$, defined away from $p=[1,0, \cdots, 0]$, is resolved by blowing up p. Then by the Blow-up Closure Lemma 19.2.6, if Y is any locally closed subscheme of \mathbb{P}^{n}, we can project to \mathbb{P}^{n-1} once we blow up p in Y, and the invertible sheaf giving the map to \mathbb{P}^{n-1} is (somewhat informally speaking) $\beta^{*}\left(\mathscr{O}_{\mathbb{P}^{n}}(1)\right) \otimes \mathscr{O}\left(-E_{p} \mathrm{Y}\right)$.
(ii) Consider two general cubic equations C_{1} and C_{2} in three variables, yielding two cubic curves in \mathbb{P}^{2}. We shall see that they are smooth, and meet in 9 points p_{1}, \ldots, p_{9} (using our standing assumption that we work over an algebraically closed field). Then $\left[C_{1} ; C_{2}\right]$ gives a rational map $\mathbb{P}^{2} \rightarrow \mathbb{P}^{1}$. To resolve the rational map, we blow up p_{1}, \ldots, p_{9}. The result is (generically) an elliptic fibration $\mathrm{Bl}_{\mathrm{p}_{1}, \ldots, \mathfrak{p},} \mathbb{P}^{2} \rightarrow \mathbb{P}^{1}$. (This is by no means a complete argument.)
(iii) Fix six general points p_{1}, \ldots, p_{6} in \mathbb{P}^{2}. There is a four-dimensional vector space of cubics vanishing at these points, and they vanish scheme-theoretically precisely at these points. This yields a rational map $\mathbb{P}^{2} \rightarrow \mathbb{P}^{3}$, which is resolved by blowing up the six points. The resulting morphism turns out to be a closed embedding, and the image in \mathbb{P}^{3} is a (smooth) cubic surface. This is the famous fact that the blow up of the plane at six general points may be represented as a (smooth) cubic in \mathbb{P}^{3}. (Again, this argument is not intended to be complete.)

In reasonable circumstances, Exercise 19.4.Lhas an interpretation in terms of graphs of rational maps.
19.4.M. EXERCISE. Suppose s_{0}, \ldots, s_{n} are sections of an invertible sheaf \mathscr{L} on an integral scheme X, not all 0. By Remark 17.4.3, these data gives a rational $\operatorname{map} \phi: X \rightarrow \mathbb{P}^{n}$. Give an isomorphism between the graph of $\phi(\$ 11.2 .3)$ and $\mathrm{Bl}_{V\left(s_{0}, \ldots, s_{n}\right)} \mathrm{X}$.

You may enjoy exploring the previous idea by working out how the Cremona transformation $\mathbb{P}^{2} \rightarrow \mathbb{P}^{2}$ (Exercise $7.5 . \mathrm{H}$) can be interpreted in terms of the graph of the rational map $[x ; y ; z] \rightarrow[1 / x ; 1 / y ; 1 / z]$.
19.4.N. \star EXERCISE. Resolve the rational map

$$
\text { Spec } k[w, x, y, z] /(w z-x y)--\stackrel{[w ; x]}{-}->\mathbb{P}_{k}^{1}
$$

from the cone over the quadric surface to the projective line. Let X be the resulting variety, and $\pi: X \rightarrow$ Spec $k[w, x, y, z] /(w z-x y)$. the projection to the cone over the quadric surface. Show that π is an isomorphism away from the cone point, and that the preimage of the cone point is isomorphic to \mathbb{P}^{1} (and thus has codimension 2, and thus is different from the resolution obtained by simply blowing up the cone point). This is an example of a small resolution. (A small resolution $X \rightarrow Y$ is a resolution where the space of points of Y where the fiber has dimension r is of codimension greater than $2 r$. We will not use this notion again in any essential way.) Notice that this resolution of the morphism involves blowing up the base locus $w=x=0$, which is a cone over one of the lines on the quadric surface $w z=x y$. We are blowing up an effective Weil divisor, which is necessarily not Cartier as the blow-up is not an isomorphism. In Exercise 13.1.D we saw that (w, x) was not principal, while here we see that (w, x) is not even locally principal.
19.4.11. Remark: non-isomorphic small resolutions. If you instead resolved the map $[w ; y]$, you would obtain a similar looking small resolution $\pi^{\prime}: X^{\prime} \rightarrow$ Spec $k[w, x, y, z] /(w z-$ $x y$) (it is an isomorphism away from the origin, and the fiber over the origin is \mathbb{P}^{1}). But it is different! More precisely, there is no morphism $X \rightarrow X^{\prime}$ making the following the diagram commute.

19.4.12. Factorization of birational maps. We end our discussion of resolution of rational maps by noting that just as Hironaka's theorem states that one may resolve all singularities of varieties in characteristic by a sequence of blow-ups along smooth centers, the weak factorization theorem (first proved by Włoldarczyk) states that any two birational varieties X and Y in characteristic 0 may be related by blowups and blow-downs along smooth centers. More precisely, there are varieties X_{0}, $\ldots, X_{n}, X_{01}, \ldots, X_{(n-1) n}$, with $X_{0}=X$ and $X_{n}=Y$, with morphisms $X_{i(i+1)} \rightarrow X_{i}$ and $X_{i(i+1)} \rightarrow X_{i+1}(0 \leq i<n)$ which are blow-ups of smooth subvarieties.

19.4.13. The blow-up of a local complete intersection in a \bar{k}-smooth variety.

We now examine the case of a reduced local complete intersection in a \bar{k} smooth variety. Suppose A is a finitely generated algebra over a field k, such that Spec A is nonsingular of pure dimension n. Suppose further that f_{1}, \ldots, f_{m} cut out an integral complete intersection $Z:=\operatorname{Spec} A / I$ in $\operatorname{Spec} A\left(I=\left(f_{1}, \ldots, f_{m}\right)\right)$ of codimension m ($\$ 13.3 .4$). Then we have a commutative diagram

(cf. §19.3.4). Pulling back by the closed embedding $Z \hookrightarrow A$, we have

Now E_{Z} Spec A is an effective Cartier divisor, hence of pure dimension $n-1$. But \mathbb{P}_{Z}^{m-1} is of dimension $m-1+\operatorname{dim} Z=n-1$, and is integral. Hence the closed embedding E_{Z} Spec $A \hookrightarrow \mathbb{P}_{Z}^{m-1}$ is an isomorphism.
19.4.O. EXERCISE. Remove the hypothesis " Z irreducible" from the above discussion.

We now extract a couple of results from this.
19.4.14. Theorem. - Suppose $\mathrm{X} \hookrightarrow \mathrm{Y}$ is a closed embedding of k -smooth varieties. Then $\mathrm{Bl}_{\mathrm{X}} \mathrm{Y}$ is k-smooth.

Proof. By Theorem 13.3.5, $\mathrm{X} \hookrightarrow \mathrm{Y}$ is a local complete intersection, so the above discussion applies. We need only check the points of $E_{X} Y$, as $B l_{Y} \backslash E_{X} Y \cong Y \backslash X$ is $\overline{\mathrm{k}}$-smooth. But $\mathrm{E}_{X} Y \cong \mathbb{P}_{Z}^{m-1}$ is an effective Cartier divisor, and is nonsingular of dimension $n-1$. By the slicing criterion for nonsingularity (Exercise 13.2.A), it follows that Y is nonsingular along $E_{X} Y$.

Furthermore, we also proved that for any reduced complete intersection Z in a nonsingular scheme $Y, E_{Z} Y$ is a \mathbb{P}^{n-1}-bundle over Z. We will later identify this as the projectivized normal bundle of Z in Y, and will remove the reducedness hypothesis.

Čech cohomology of quasicoherent sheaves

This topic is surprisingly simple and elegant. You may think cohomology must be complicated, and that this is why it appears so late in these notes. But you will see that we need very little background. After defining schemes, we could have immediately defined quasicoherent sheaves, and then defined cohomology, and verified that it had many useful properties.

20.1 (Desired) properties of cohomology

Rather than immediately defining cohomology of quasicoherent sheaves, we first discuss why we care, and what properties it should have.

As $\Gamma(\mathrm{X}, \cdot)$ is a left-exact functor, if $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is a short exact sequence of sheaves on X, then

$$
0 \rightarrow \mathscr{F}(\mathrm{X}) \rightarrow \mathscr{G}(\mathrm{X}) \rightarrow \mathscr{H}(\mathrm{X})
$$

is exact. We dream that this sequence continues to the right, giving a long exact sequence. More explicitly, there should be some covariant functors $H^{i}(i \geq 0)$ from quasicoherent sheaves on X to groups such that H^{0} is the global section functor Γ, and so that there is a "long exact sequence in cohomology".

$$
\begin{align*}
0 & \longrightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{F}) \longrightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{G}) \longrightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{H}) \tag{20.1.0.1}\\
& \mathrm{H}^{1}(\mathrm{X}, \mathscr{F}) \longrightarrow \mathrm{H}^{1}(\mathrm{X}, \mathscr{G}) \longrightarrow \mathrm{H}^{1}(\mathrm{X}, \mathscr{H}) \longrightarrow \cdots
\end{align*}
$$

(In general, whenever we see a left-exact or right-exact functor, we should hope for this, and in good cases our dreams will come true. The machinery behind this usually involves derived functors, which we will discuss in Chapter 24)

Before defining cohomology groups of quasicoherent sheaves explicitly, we first describe their important properties, which are in some ways more important than the formal definition. The boxed properties will be the important ones.

Suppose X is a separated and quasicompact A-scheme. For each quasicoherent sheaf \mathscr{F} on X, we will define A-modules $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$. In particular, if $A=\mathrm{k}$, they are k -vector spaces. In this case, we define $h^{i}(\mathrm{X}, \mathscr{F})=\operatorname{dim}_{\mathrm{k}} \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$ (where k is left implicit on the left side).
(i) Each H^{i} is a covariant functor $Q \operatorname{Coh}_{\mathrm{X}} \rightarrow \operatorname{Mod}_{\mathrm{A}}$.
(ii) The functor H^{0} is identified with functor $\Gamma: \mathrm{H}^{0}(\mathrm{X}, \mathscr{F})=\Gamma(\mathrm{X}, \mathscr{F})$, and the covariance of (i) for $i=0$ is just the usual covariance for $\Gamma(\mathscr{F} \rightarrow \mathscr{G}$ induces $\Gamma(\mathrm{X}, \mathscr{F}) \rightarrow \Gamma(\mathrm{X}, \mathscr{G}))$.
(iii) If $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is a short exact sequence of quasicoherent sheaves on X, then we have a long exact sequence (20.1.0.1). The maps $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F}) \rightarrow$ $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{G})$ come from covariance, and similarly for $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{G}) \rightarrow \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{H})$. The connecting homomorphisms $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{H}) \rightarrow \mathrm{H}^{\mathrm{i}+1}(\mathrm{X}, \mathscr{F})$ will have to be defined.
(iv) If $f: X \rightarrow Y$ is any morphism of quasicompact separated A-schemes, and \mathscr{F} is a quasicoherent sheaf on X, then there is a natural morphism $H^{i}\left(Y, f_{*} \mathscr{F}\right) \rightarrow H^{i}(X, \mathscr{F})$ extending $\Gamma\left(\mathrm{Y}, \mathrm{f}_{*} \mathscr{F}\right) \rightarrow \Gamma(\mathrm{X}, \mathscr{F})$. (Note that f is quasicompact and separated by the Cancellation Theorem 11.1.19 for quasicompact and separated morphisms, taking $Z=$ Spec k in the statement of the Cancellation Theorem, so $f_{*} \mathscr{F}$ is indeed a quasicoherent sheaf by Exercise 14.3.F) We will later see this as part of a larger story, the Leray spectral sequence (Exercise 24.4.E). If \mathscr{G} is a quasicoherent sheaf on Y, then setting $\mathscr{F}:=\mathrm{f}^{*} \mathscr{G}$ and using the adjunction map $\mathscr{G} \rightarrow \mathrm{f}_{*} \mathrm{f}^{*} \mathscr{G}$ and covariance of (ii) gives a natural pullback map $\mathrm{H}^{\mathrm{i}}(\mathrm{Y}, \mathscr{G}) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{X}, \mathrm{f}^{*} \mathscr{G}\right)$ (via $\left.\mathrm{H}^{\mathrm{i}}(\mathrm{Y}, \mathscr{G}) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{Y}, \mathrm{f}_{*} \mathrm{f}^{*} \mathscr{G}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{X}, \mathrm{f}^{*} \mathscr{G}\right)\right)$ extending $\Gamma(\mathrm{Y}, \mathscr{G}) \rightarrow \Gamma\left(\mathrm{X}, \mathrm{f}^{*} \mathscr{G}\right)$. In this way, H^{i} is a "contravariant functor in the space".
(v) If $f: X \rightarrow Y$ is an affine morphism, and \mathscr{F} is a quasicoherent sheaf on X, the natural map of (iv) is an isomorphism: $\mathrm{H}^{\mathrm{i}}\left(\mathrm{Y}, \mathrm{f}_{*} \mathscr{F}\right) \xrightarrow{\sim} \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$. When f is a closed embedding and $Y=\mathbb{P}_{A}^{N}$, this isomorphism translates calculations on arbitrary projective A-schemes to calculations on \mathbb{P}_{A}^{N}.
(vi) If X can be covered by n affine open sets, then $H^{i}(X, \mathscr{F})=0$ for $i \geq$ n for all \mathscr{F}. In particular, on affine schemes, all higher $(i>0)$ quasicoherent cohomology groups vanish. The vanishing of H^{1} in this case, along with the long exact sequence (iii) implies that Γ is an exact functor for quasicoherent sheaves on affine schemes, something we already knew (Exercise 14.4.A). It is also true that if $\operatorname{dim} X=n$, then $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})=0$ for all $\mathrm{i}>\mathrm{n}$ and for all \mathscr{F} (dimensional vanishing). We will prove this for projective A-schemes (Theorem 20.2.6) and even quasiprojective \mathcal{A}-schemes (Exercise 20.2.J. See $\$ 20.2 .8$ for discussion of the general case.
20.1.1. Side remark: the cohomological criterion for affineness. The converse to (vi) in the case when $n=1$ is Serre's cohomological criterion for affineness: in reasonable circumstances, a scheme, all of whose higher cohomology groups vanish for all quasicoherent sheaves, must be affine.

Let's get back to our list.
(vii) The functor H^{i} behaves well under direct sums, and more generally un-
der colimits: $H^{i}\left(X, \underset{\longrightarrow}{\lim } \mathscr{F}_{j}\right)=\underset{\longrightarrow}{\lim } H^{i}\left(X, \mathscr{F}_{j}\right)$.
(viii) We will also identify the cohomology of all $\mathscr{O}(m)$ on \mathbb{P}_{A}^{n} :

20.1.2. Theorem. -

- $H^{0}\left(\mathbb{P}_{A}^{n}, \mathscr{O}_{\mathbb{P}_{A}^{n}}(m)\right)$ is a free A-module of $\operatorname{rank}\binom{n+m}{n}$ if $m \geq 0$.
- $H^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{O}_{\mathbb{P}_{A}^{n}}^{n}(m)\right)$ is a free A-module of $\operatorname{rank}\binom{-m-1}{-n-m-1}$ if $m \leq-n-1$.
- $H^{i}\left(\mathbb{P}_{A}^{n}, \mathscr{O}_{\mathbb{P}_{A}^{n}}(m)\right)=0$ otherwise.

We already have shown the first statement in Essential Exercise 15.1.C
Theorem 20.1.2 has a number of features that will be the first appearances of facts that we will prove later.

- The cohomology of these bundles vanish above $n((v i)$ above)
- These cohomology groups are always finitely generated A-modules. This will be true for all coherent sheaves on projective A-schemes (Theorem 20.1.3(i)), and indeed (with more work) on proper A-schemes (Theorem 20.8.1).
- The top cohomology group vanishes for $m>-n-1$. (This is a first appearance of Kodaira vanishing.)
- The top cohomology group is one-dimensional for $m=-n-1$ if $A=k$. This is the first appearance of the dualizing sheaf.
- There is a natural duality

$$
\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{O}(\mathrm{~m})) \times \mathrm{H}^{\mathrm{n}-\mathrm{i}}(\mathrm{X}, \mathscr{O}(-\mathrm{n}-1-\mathrm{m})) \rightarrow \mathrm{H}^{\mathrm{n}}(\mathrm{X}, \mathscr{O}(-\mathrm{n}-1))
$$

This is the first appearance of Serre duality.

- The alternating sum $\sum(-1)^{i} h^{i}(X, \mathscr{O}(m))$ is a polynomial. This is a first example of a Hilbert polynomial.

Before proving these facts, let's first use them to prove interesting things, as motivation.

By Theorem 16.3.1 for any coherent sheaf \mathscr{F} on $\mathbb{P}_{\mathcal{A}}^{n}$ we can find a surjection $\mathscr{O}(\mathfrak{m})^{\oplus j} \rightarrow \mathscr{F}$, which yields the exact sequence

$$
\begin{equation*}
0 \rightarrow \mathscr{G} \rightarrow \mathscr{O}(\mathrm{~m})^{\oplus \mathrm{j}} \rightarrow \mathscr{F} \rightarrow 0 \tag{20.1.2.1}
\end{equation*}
$$

for some coherent sheaf \mathscr{G}. We can use this to prove the following.
20.1.3. Theorem. - (i) For any coherent sheaf \mathscr{F} on a projective \mathcal{A}-scheme X where A is Noetherian, $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$ is a coherent (finitely generated) A-module.
(ii) (Serre vanishing) Furthermore, for $\mathrm{m} \gg 0, \mathrm{H}^{i}(\mathrm{X}, \mathscr{F}(\mathrm{m}))=0$ for all $i>0$ (even without Noetherian hypotheses).

A slightly fancier version of Serre vanishing will be given later.
Proof. Because cohomology of a closed scheme can be computed on the ambient space ((v) above), we may immediately reduce to the case $X=\mathbb{P}_{A}^{n}$.
(i) Consider the long exact sequence:

$$
\begin{aligned}
& 0 \longrightarrow \mathrm{H}^{0}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right) \longrightarrow \mathrm{H}^{0}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m)^{\oplus j}\right) \longrightarrow \mathrm{H}^{0}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right) \longrightarrow \\
& \mathrm{H}^{1}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right) \longrightarrow \mathrm{H}^{1}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m)^{\oplus j}\right) \longrightarrow \mathrm{H}^{1}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right) \longrightarrow \mathrm{H}^{\mathrm{j}} \longrightarrow \\
& \cdots \longrightarrow \mathrm{H}^{\mathrm{n}-1}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right) \longrightarrow \mathrm{H}^{\mathrm{n}-1}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m)^{\oplus j}\right) \longrightarrow \mathrm{H}^{\mathrm{n}-1}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right) \longrightarrow \\
&\left.\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right) \longrightarrow \mathrm{H}^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m)^{\oplus j}\right) \longrightarrow \mathbb{P}_{A}^{n}, \mathscr{F}\right) \longrightarrow
\end{aligned}
$$

The exact sequence ends here because \mathbb{P}_{A}^{n} is covered by $n+1$ affine open sets ((vi) above). Then $\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m)^{\oplus j}\right)$ is finitely generated by Theorem 20.1.2 hence $\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right)$ is finitely generated for all coherent sheaves \mathscr{F}. Hence in particular, $\mathrm{H}^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right)$ is finitely generated. As $\mathrm{H}^{n-1}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m)^{\oplus j}\right)$ is finitely generated, and $\mathrm{H}^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right)$ is too, we have that $\mathrm{H}^{n-1}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right)$ is finitely generated for all coherent sheaves \mathscr{F}. We continue inductively downwards.
(ii) Twist (20.1.2.1) by $\mathscr{O}(N)$ for $N \gg 0$. Then

$$
H^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m+N)^{\oplus j}\right)=\oplus_{j} H^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m+N)\right)=0
$$

(by (vii) above), so $\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{F}(\mathrm{~N})\right)=0$. Translation: for any coherent sheaf, its top cohomology vanishes once you twist by $\mathscr{O}(N)$ for N sufficiently large. Hence this is true for \mathscr{G} as well. Hence from the long exact sequence, $H^{n-1}\left(\mathbb{P}_{A}^{n}, \mathscr{F}(N)\right)=0$ for $N \gg 0$. As in (i), we induct downwards, until we get that $H^{1}\left(\mathbb{P}_{A}^{n}, \mathscr{F}(N)\right)=0$. (The induction stops here, as it is not true that $\mathrm{H}^{0}\left(\mathbb{P}_{A}^{n}, \mathscr{O}(m+N)^{\oplus j}\right)=0$ for large N - quite the opposite.)
20.1.A. $\star \star$ EXERCISE FOR THOSE WHO LIKE NON-NOETHERIAN RINGS. Prove part (i) in the above result without the Noetherian hypotheses, assuming only that A is a coherent A-module (A is "coherent over itself"). (Hint: induct downwards as before. Show the following in order: $\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right)$ finitely generated, $\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right)$ finitely generated, $\mathrm{H}^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right)$ coherent, $\mathrm{H}^{\mathrm{n}}\left(\mathbb{P}_{A}^{n}, \mathscr{G}\right)$ coherent, $\mathrm{H}^{\mathrm{n}-1}\left(\mathbb{P}_{A}^{n}, \mathscr{F}\right)$ finitely generated, $\mathrm{H}^{n-1}\left(\mathbb{P}_{\mathcal{A}}^{n}, \mathscr{G}\right)$ finitely generated, etc.)

In particular, we have proved the following, that we would have cared about even before we knew about cohomology.
20.1.4. Corollary. - Any projective k -scheme has a finite-dimensional space of global sections. More generally, if A is Noetherian and \mathscr{F} is a coherent sheaf on a projective A-scheme, then $\mathrm{H}^{0}(\mathrm{X}, \mathscr{F})$ is a coherent A-module.
(We will generalize this in Theorem 20.7.1) I want to emphasize how remarkable this proof is. It is a question about global sections, i.e. H^{0}, which we think of as the most down to earth cohomology group, yet the proof is by downward induction for H^{n}, starting with n large.

Corollary 20.1.4 is true more generally for proper k-schemes, not just projective k-schemes (see Theorem 20.8.1).

Here are some important consequences. They can also be shown directly, without the use of cohomology, but with much more elbow grease.
20.1.5. As a partial converse, if $h^{0}\left(X, \mathscr{O}_{X}\right)=1$, then X is connected (why?), but need not be reduced: witness the subscheme in \mathbb{P}^{2} cut out by $x^{2}=0$. (For experts: the geometrically connected hypothesis is necessary, as $X=\operatorname{Spec} \mathbb{C}$ is a projective integral \mathbb{R}-scheme, with $h^{0}\left(X, \mathscr{O}_{X}\right)=2$. Similarly, a nontrivial purely inseparable field extension can be used to show that the geometrically reduced hypothesis is also necessary.)
20.1.B. EXERCISE (THE S.-MODULE ASSOCIATED TO A COHERENT SHEAF ON Proj S• IS COHERENT, PROMISED IN REMARK 16.4.4). Suppose S_{\bullet} is a finitely generated graded ring generated in degree 1 over a Noetherian ring A, and \mathscr{F} is a coherent
sheaf on Proj S_{\bullet}. Show that $\Gamma_{\bullet} \mathscr{F}$ is a coherent S_{\bullet}-module. (Feel free to remove the generation in degree 1 hypothesis.)
20.1.C. CRUCIAL EXERCISE (PUSHFORWARDS OF COHERENTS ARE COHERENT). Suppose $f: X \rightarrow Y$ is a projective morphism of Noetherian schemes. Show that the pushforward of a coherent sheaf on X is a coherent sheaf on Y. (See Grothendieck's Coherence Theorems 20.7.1 and 20.8.1 for generalizations.)
20.1.6. Unimportant remark, promised in Exercise 17.2.C. As a consequence, if f : $X \rightarrow Y$ is a finite morphism, and \mathscr{O}_{Y} is coherent over itself, then f_{*} sends coherent sheaves on X to coherent sheaves on Y.

Finite morphisms are affine (from the definition) and projective (18.3.D). We can now show that this is a characterization of finiteness.
20.1.7. Corollary. - Suppose Y is locally Noetherian. Then a morphism $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is projective and affine if and only if π is finite.

We will see in Exercise 20.8. A that the projective hypotheses can be relaxed to proper.

Proof. We already know that finite morphisms are affine (by definition) and projective (Exercise 18.3.D), so we show the converse. Suppose π is projective and affine. By Exercise 20.1.C $\pi_{*} \mathscr{O}_{X}$ is coherent and hence finite type.

The following result was promised in $\S 18.3 .6$ and has a number of useful consequences.
20.1.8. Theorem (projective + finite fibers = finite). - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ with Y Noetherian. Then π is projective and finite fibers if and only if it is finite. Equivalently, π is projective and quasifinite if and only it is finite.
(Recall that quasifinite $=$ finite fibers + finite type. But projective includes finite type.) It is true more generally that (with Noetherian hypotheses) proper + finite fibers $=$ finite, [EGA, III.4.4.2].

Proof. We show π is finite near a point $y \in Y$. Fix an affine open neighborhood Spec A of y in Y. Pick a hypersurface H in \mathbb{P}_{A}^{n} missing the preimage of y, so $H \cap X$ is closed. Let $\mathrm{H}^{\prime}=\pi_{*}(\mathrm{H} \cap \mathrm{X})$, which is closed, and doesn't contain y. Let $\mathrm{U}=$ Spec $A-H^{\prime}$, which is an open set containing y. Then above U, π is projective and affine, so we are done by Corollary 20.1.7
20.1.D. EXERCISE (UPPER SEMICONTINUITY OF FIBER DIMENSION ON THE TARGET, FOR PROJECTIVE MORPHISMS). Use a similar argument as in Theorem 20.1.8 to prove upper semicontinuity of fiber dimension of projective morphisms: suppose π : $\mathrm{X} \rightarrow \mathrm{Y}$ is a projective morphism where Y is locally Noetherian (or more generally \mathscr{O}_{Y} is coherent over itself). Show that $\left\{y \in Y: \operatorname{dim} f^{-1}(y)>k\right\}$ is a Zariskiclosed subset of Y. In other words, the dimension of the fiber "jumps over Zariskiclosed subsets" of the target. (You can interpret the case $k=-1$ as the fact that projective morphisms are closed, which is basically the Fundamental Theorem of Elimination Theory 8.4.7 cf. $\$ 18.3 .4$) This exercise is rather important for having a
sense of how projective morphisms behave. (The case of varieties was done earlier, in Theorem 12.4.2(b). This approach is much simpler.)

The final exercise of the section is on a different theme.
20.1.E. EXERCISE. Suppose $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is an exact sequence of coherent sheaves on projective X with \mathscr{F} coherent. Show that for $n \gg 0$,

$$
0 \rightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{F}(\mathrm{n})) \rightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{G}(\mathrm{n})) \rightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{H}(\mathrm{n})) \rightarrow 0
$$

is also exact. (Hint: for $n \gg 0, H^{1}(X, \mathscr{F}(n))=0$.)

20.2 Definitions and proofs of key properties

This section could be read much later; the facts we will use are all stated in the previous section. However, the arguments are not complicated, so you want to read this right away. As you read this, you should go back and check off all the facts in the previous section, to assure yourself that you understand everything promised.
20.2.1. Čech cohomology. Čech cohomology in general settings is defined using a limit over finer and finer covers of a space. In our algebro-geometric setting, the situation is much cleaner, and we can use a single cover.

Suppose X is quasicompact and separated, which is true for example if X is quasiprojective over A. In particular, X may be covered by a finite number of affine open sets, and the intersection of any two affine open sets is also an affine open set (by separatedness, Proposition 11.1.8). We will use quasicompactness and separatedness only in order to ensure these two nice properties.

Suppose \mathscr{F} is a quasicoherent sheaf, and $\mathscr{U}=\left\{U_{i}\right\}_{i=1}^{n}$ is a finite collection of affine open sets covering X. For $I \subset\{1, \ldots, n\}$ define $U_{I}=\cap_{i \in I} U_{i}$, which is affine by the separated hypothesis. (Here is a strong analogy for those who have seen cohomology in other contexts: cover a topological space X with a finite number of open sets U_{i}, such that all intersections $\cap_{i \in I} U_{i}$ are contractible.) Consider the Čech complex

$$
\begin{align*}
0 \rightarrow & \prod_{\substack{|I|=1 \\
\mathrm{I} \subset\{1, \ldots, \mathrm{n}\}}} \mathscr{F}\left(\mathrm{U}_{\mathrm{I}}\right) \rightarrow \cdots \rightarrow \tag{20.2.1.1}\\
& \prod_{\substack{|\mathrm{I}|=\mathfrak{i} \\
\mathrm{I} \subset\{1, \ldots, n\}}} \mathscr{F}\left(\mathrm{U}_{\mathrm{I}}\right) \rightarrow \prod_{\substack{|\mathrm{II}|=\mathfrak{i}+1 \\
\mathrm{I} \subset\{1, \ldots, n\}}} \mathscr{F}\left(\mathrm{U}_{\mathrm{I}}\right) \rightarrow \cdots .
\end{align*}
$$

The maps are defined as follows. The map from $\mathscr{F}\left(\mathrm{U}_{\mathrm{I}}\right) \rightarrow \mathscr{F}\left(\mathrm{U}_{\mathrm{J}}\right)$ is 0 unless $I \subset J$, i.e. $J=I \cup\{j\}$. If j is the $k t h$ element of J, then the map is $(-1)^{k-1}$ times the restriction map res $_{\mathrm{U}_{\mathrm{I}}, \mathrm{u}_{\mathrm{J}}}$.
20.2.A. EASY EXERCISE (FOR THOSE WHO HAVEN'T SEEN ANYTHING LIKE THE ČECH COMPLEX BEFORE). Show that the Čech complex is indeed a complex, i.e. that the composition of two consecutive arrows is 0 .

Define $\mathrm{H}_{\mathscr{U}}^{i}(\mathrm{X}, \mathscr{F})$ to be the i th cohomology group of the complex (20.2.1.1). Note that if X is an A-scheme, then $H_{\mathscr{U}}^{i}(X, \mathscr{F})$ is an A-module. We have almost succeeded in defining the Čech cohomology group H^{i}, except our definition seems to depend on a choice of a cover \mathscr{U}. Note that $H_{\mathscr{U}}^{i}(X, \cdot)$ is clearly a covariant functor Q Coh $_{X} \rightarrow \operatorname{Mod}_{A}$.
20.2.B. EASY EXERCISE. Identify $\mathrm{H}_{\mathscr{U}}^{0}(\mathrm{X}, \mathscr{F})$ with $\Gamma(\mathrm{X}, \mathscr{F})$. (Hint: use the sheaf axioms for \mathscr{F}.)
20.2.C. EXERCISE. Suppose

$$
\begin{equation*}
0 \rightarrow \mathscr{F}_{1} \rightarrow \mathscr{F}_{2} \rightarrow \mathscr{F}_{3} \rightarrow 0 \tag{20.2.1.2}
\end{equation*}
$$

is a short exact sequence of sheaves of abelian groups on a topological space, and \mathscr{U} is a finite open cover such that on any intersection U_{I} of open subsets in \mathscr{U}, the map $\Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{F}_{2}\right) \rightarrow \Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{F}_{3}\right)$ is surjective. Show that we get a "long exact sequence of cohomology for $\mathrm{H}_{\mathscr{U}}^{i}$ " (where we take the same definition of $\mathrm{H}_{\mathscr{U}}^{i}$). In our situation, where X is a quasicompact separated A-scheme, and (20.2.1.2) is a short exact sequence of quasicoherent sheaves on X, show that we get a long exact sequence for the A-modules $\mathrm{H}_{\mathscr{U}}^{\mathrm{i}}$.

In the proof of Theorem 20.7.1, we will make use of the fact that your construction of the connecting homomorphism will "commute with localization of $A^{\prime \prime}$. More precisely, we will need the following.
20.2.D. EXERCISE. Suppose we are given a short exact sequence (20.2.1.2) of quasicoherent sheaves on a quasicompact separated A-scheme $\pi: X \rightarrow \operatorname{Spec} A$, a cover \mathscr{U} of X by affine open sets, and some $f \in A$. The restriction of the sets of \mathscr{U} to X_{f} yields an affine open cover \mathscr{U}^{\prime} of $X_{f}=\pi^{-1}(D(f))$. Identify the long exact sequence associated to (20.2.1.2) using $H_{\mathscr{U}}^{i}$, localized at f, with the long exact sequence associated to the restriction of (20.2.1.2) to X_{f}, using the affine open cover \mathscr{U}^{\prime}. (First check that the maps such as $\mathrm{H}^{i}(\mathscr{F})_{\mathscr{U}} \rightarrow \mathrm{H}^{i}(\mathscr{G})_{\mathscr{U}}$ given by covariance "commute with localization", and then check that the connecting homomorphisms do as well.)
20.2.2. Theorem/Definition. - Our standing assumption is that X is quasicompact and separated. $\mathrm{H}_{\mathscr{U}}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$ is independent of the choice of (finite) cover $\left\{\mathrm{U}_{\mathrm{i}}\right\}$. More precisely, for any two covers $\left\{\mathrm{U}_{i}\right\} \subset\left\{\mathrm{V}_{\mathrm{i}}\right\}$, the maps $\mathrm{H}_{\left\{\mathrm{V}_{i}\right\}}^{\mathrm{i}}(\mathrm{X}, \mathscr{F}) \rightarrow \mathrm{H}_{\left\{\mathrm{U}_{i}\right\}}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$ induced by the natural map of Čech complexes (20.2.1.1) are isomorphisms. Define the Čech cohomology group $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$ to be this group.

If you are unsure of what the "natural map of Čech complexes" is, by (20.2.3.1) it should become clear.
20.2.3. For experts: maps of complexes inducing isomorphisms on cohomology groups are called quasiisomorphisms. We are actually getting a finer invariant than cohomology out of this construction; we are getting an element of the derived category of A-modules.

Proof. We need only prove the result when $\left|\left\{\mathrm{V}_{i}\right\}\right|=\left|\left\{\mathrm{U}_{i}\right\}\right|+1$. We will show that if $\left\{U_{i}\right\}_{1 \leq i \leq n}$ is a cover of X, and U_{0} is any other open set, then the map
$H_{\left\{u_{i\}_{0 \leq i \leq n}}^{i}\right.}(X, \mathscr{F}) \rightarrow H_{\left\{u_{i}\right\}_{1 \leq i \leq n}}^{i}(X, \mathscr{F})$ is an isomorphism. Consider the exact sequence of complexes
(20.2.3.1)

Throughout, $\mathrm{I} \subset\{0, \ldots, n\}$. The bottom two rows are Čech complexes with respect to two covers, and the map between them induces the desired map on cohomology. We get a long exact sequence of cohomology from this short exact sequence of complexes (Exercise 2.6.C). Thus we wish to show that the top row is exact and thus has vanishing cohomology. (Note that $\mathrm{U}_{0} \cap \mathrm{U}_{j}$ is affine by our separatedness hypothesis, Proposition 11.1.8) But the ith cohomology of the top row is precisely $H_{\left\{U_{i} \cap u_{0}\right\}_{i>0}}^{i}\left(U_{i}, \mathscr{F}\right)$ except at step 0 , where we get 0 (because the complex starts off $0 \rightarrow \mathscr{F}\left(\mathrm{U}_{0}\right) \rightarrow \prod_{\mathrm{j}=1}^{\mathrm{n}} \mathscr{F}\left(\mathrm{U}_{0} \cap \mathrm{U}_{\mathrm{j}}\right)$). So it suffices to show that higher Čech groups of affine schemes are 0 . Hence we are done by the following result.
20.2.4. Theorem. - The higher Čech cohomology $\mathrm{H}_{\mathscr{U}}^{i}(\mathrm{X}, \mathscr{F})$ of an affine A -scheme X vanishes (for any affine cover $\mathscr{U}, i>0$, and quasicoherent \mathscr{F}).

Serre describes this as a partition of unity argument.
Proof. (The following argument can be made shorter using spectral sequences, but we avoid this for the sake of clarity.) We want to show that the "extended" complex

$$
\begin{equation*}
0 \rightarrow \mathscr{F}(\mathrm{X}) \rightarrow \prod_{|\mathrm{I}|=1} \mathscr{F}\left(\mathrm{U}_{\mathrm{I}}\right) \rightarrow \prod_{|\mathrm{I}|=2} \mathscr{F}\left(\mathrm{U}_{\mathrm{I}}\right) \rightarrow \cdots \tag{20.2.4.1}
\end{equation*}
$$

(where the global sections $\mathscr{F}(\mathrm{X})$ have been appended to the start) has no cohomology, i.e. is exact. We do this with a trick.

Suppose first that some U_{i}, say U_{0}, is X. Then the complex is the middle row of the following short exact sequence of complexes
(20.2.4.2)

The top row is the same as the bottom row, slid over by 1 . The corresponding long exact sequence of cohomology shows that the central row has vanishing cohomology. (You should show that the "connecting homomorphism" on cohomology is indeed an isomorphism.) This might remind you of the mapping cone construction (Exercise 2.7.E).

We next prove the general case by sleight of hand. Say $X=$ Spec R. We wish to show that the complex of A-modules (20.2.4.1) is exact. It is also a complex of R modules, so we wish to show that the complex of R-modules (20.2.4.1) is exact. To show that it is exact, it suffices to show that for a cover of Spec R by distinguished open sets $D\left(f_{i}\right)(1 \leq i \leq r)$ (i.e. $\left(f_{1}, \ldots, f_{r}\right)=1$ in R) the complex is exact. (Translation: exactness of a sequence of sheaves may be checked locally.) We choose a cover so that each $D\left(f_{i}\right)$ is contained in some $U_{j}=\operatorname{Spec} A_{j}$. Consider the complex localized at f_{i}. As

$$
\Gamma(\operatorname{Spec} A, \mathscr{F})_{\mathrm{f}}=\Gamma\left(\operatorname{Spec}\left(A_{\mathrm{j}}\right)_{\mathrm{f}}, \mathscr{F}\right)
$$

(by quasicoherence of \mathscr{F}, Exercise 14.3.D), as $U_{j} \cap \mathrm{D}\left(\mathrm{f}_{\mathrm{i}}\right)=\mathrm{D}\left(\mathrm{f}_{\mathrm{i}}\right)$, we are in the situation where one of the U_{i} 's is X, so we are done.

We have now proved properties (i)-(iii) of the previous section. Property (vi) is also straightforward: if X is covered by n affine open sets, use these as the cover \mathscr{U}, and notice that the Čech complex ends by the nth step.
20.2.E. EXERCISE (PROPERTY (v)). Suppose $f: X \rightarrow Y$ is an affine morphism, and Y is a quasicompact and separated A-scheme (and hence X is too, as affine morphisms are both quasicompact and separated). If \mathscr{F} is a quasicoherent sheaf on X , describe a natural isomorphism $\mathrm{H}^{\mathrm{i}}\left(\mathrm{Y}, \mathrm{f}_{*} \mathscr{F}\right) \cong \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$. (Hint: if \mathscr{U} is an affine cover of Y, " $\mathrm{f}^{-1}(\mathscr{U})$ " is an affine cover X. Use these covers to compute the cohomology of \mathscr{F}.)
20.2.F. EXERCISE (PROPERTY (iv)). Suppose $f: X \rightarrow Y$ is any quasicompact separated morphism, \mathscr{F} is a quasicoherent sheaf on X, and Y is a quasicompact separated A-scheme. The hypotheses on f ensure that $f_{*} \mathscr{F}$ is a quasicoherent sheaf on Y . Describe a natural morphism $\mathrm{H}^{\mathrm{i}}\left(\mathrm{Y}, \mathrm{f}_{*} \mathscr{F}\right) \rightarrow \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})$ extending $\Gamma\left(\mathrm{Y}, \mathrm{f}_{*} \mathscr{F}\right) \rightarrow$ $\Gamma(X, \mathscr{F})$. (Aside: this morphism is an isomorphism for $i=0$, but need not be an isomorphism for higher i : consider $i=1, X=\mathbb{P}_{k}^{1}, \mathscr{F}=\mathscr{O}(-2)$, and let Y be a point Spec k.)
20.2.G. EXERCISE. Prove Property (vii) of the previous section. (This can be done by hand. Hint: in the category of modules over a ring, taking the colimit over a directed sets is an exact functor, $\$ 2.6 .12$)

We have now proved all of the properties of the previous section, except for (viii), which we will get to in $\$ 20.3$.

20.2.5. Useful facts about cohomology for k-schemes.

20.2.H. EXERCISE (COHOMOLOGY AND CHANGE OF BASE FIELD). Suppose X is a quasicompact separated k-scheme, and \mathscr{F} is a coherent sheaf on X. Give an isomorphism

$$
\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F}) \otimes_{\mathrm{k}} \mathrm{~K} \cong \mathrm{H}^{\mathrm{i}}\left(\mathrm{X} \times_{\text {Spec } \mathrm{k}} \operatorname{Spec} \mathrm{~K}, \mathscr{F} \otimes_{\mathrm{k}} \mathrm{~K}\right)
$$

for all i, where K / k is any field extension. Here $\mathscr{F} \otimes_{k} k$ means the pullback of \mathscr{F} to $X \times_{\text {Spec } k}$ Spec K. Hence $h^{i}(X, \mathscr{F})=h^{i}\left(X \times_{\text {Spec } k} \operatorname{Spec} K, \mathscr{F} \otimes_{k} K\right)$. If $i=0$ (taking $\mathrm{H}^{0}=\Gamma$), show the result without the quasicompact and separated hypotheses. (This is useful for relating facts about k-schemes to facts about schemes over algebraically closed fields. Your proof might use vector spaces - i.e. linear algebra — in a fundamental way. If it doesn't, you may prove something more general, if $k \rightarrow K$ is replaced by a flat ring map $B \rightarrow A$. Recall that $B \rightarrow A$ is flat if $\otimes_{B} A$ is an exact functor $\operatorname{Mod}_{\mathrm{B}} \rightarrow \operatorname{Mod}_{\mathrm{A}}$. A hint for this harder exercise: the FHHF theorem, Exercise 2.6.H See Exercise 20.7.B (b) for the next generalization of this.)
20.2.I. EXERCISE (BASE-POINT-FREENESS IS INDEPENDENT OF EXTENSION OF BASE FIELD). Suppose X is a scheme over a field k, \mathscr{L} is an invertible sheaf on X, and K / k is a field extension. Show that \mathscr{L} is base-point-free if and only if its pullback to $X \otimes_{\text {spec } k}$ Spec K is base-point-free. (Hint: Exercise 20.2.H with $i=0$ implies that a basis of sections of \mathscr{L} over k becomes, after tensoring with K , a basis of sections of $\mathscr{L} \otimes_{\mathrm{k}} \mathrm{K}$.)
20.2.6. Theorem (dimensional vanishing for quasicoherent sheaves on projective k-schemes). - Suppose X is a projective k -scheme, and \mathscr{F} is a quasicoherent sheaf on X . Then $\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})=0$ for $\mathrm{i}>\operatorname{dim} \mathrm{X}$.

In other words, cohomology vanishes above the dimension of X. It turns out that n affine open sets are necessary. (One way of proving this is by showing that the complement of an affine set is always pure codimension 1.)

Proof. Suppose $X \hookrightarrow \mathbb{P}^{N}$, and let $n=\operatorname{dim} X$. We show that X may be covered by n affine open sets. Exercise $12.3 . B$ shows that there are n effective Cartier divisors on \mathbb{P}^{N} such that their complements U_{0}, \ldots, U_{n} cover X. Then U_{i} is affine, so $U_{i} \cap X$ is affine, and thus we have covered X with n affine open sets.
20.2.7. \star Dimensional vanishing more generally. Using the theory of blowing up (Chapter 19), Theorem 20.2.6 can be extended to quasiprojective k-schemes. Suppose X is a quasiprojective k-variety of dimension n. We show that X may be covered by $n+1$ affine open subsets. As X is quasiprojective, there is some projective variety Y with an open embedding $\mathrm{X} \hookrightarrow \mathrm{Y}$. By replacing Y with the closure of X in Y, we may assume that $\operatorname{dim} Y=n$. Put any subscheme structure
Z on the complement of X in Y (for example the reduced subscheme structure, 99.3.8). Let $\mathrm{Y}^{\prime}=\mathrm{Bl}_{Z} \mathrm{Y}$. Then Y^{\prime} is a projective variety (\$19.3.1), which can be covered by $n+1$ affine open subsets. The complement of X in Y^{\prime} is an affective Cartier divisor $\left(E_{Z} \mathrm{Y}\right)$, so the restriction to X of each of these affine open subsets of Y is also affine, by Exercise 8.3.F (You might then hope that any dimension n variety can be covered by $n+1$ affine open subsets. This is not true. For each integer m, there is a threefold that requires at least m affine open sets to cover it, see [RV, Ex. 4.9].)
(Here is a fact useful in invariant theory, which can be proved in the same way. Suppose $p_{1}, \ldots, \ldots, p_{n}$ are closed points on a quasiprojective k-variety X. Then there is an affine open subset of X containing all of them.)
20.2.J. EXERCISE (DIMENSIONAL VANISHING FOR QUASIPROJECTIVE VARIETIES). Suppose X is a quasiprojective k-scheme of dimension d. Show that for any quasicoherent sheaf \mathscr{F} on $\mathrm{X}, \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})=0$ for $\mathrm{i}>\mathrm{d}$.
20.2.8. Dimensional vanishing most generally. Dimensional vanishing is even true in much greater generality. To state it, we need to define cohomology with the more general machinery of derived functors (Chapter 24). If X is a Noetherian topological space ($\$ 4.6 .13$) and \mathscr{F} is any sheaf of abelian groups on X, we have $H^{i}(X, \mathscr{F})=0$ for all $i>\operatorname{dim} X$. (See [Ha. Theorem III.2.7] for Grothendieck's elegant proof.) In particular, if X is a k-variety of dimension n, we always have dimensional vanishing, even for crazy varieties that can't be covered with $n+1$ affine open subsets (\$20.2.7).

20.3 Cohomology of line bundles on projective space

We now finally prove the last promised basic fact about cohomology, property (viii) of $\$ 20.1$. Theorem 20.1.2, on the cohomology of line bundles on projective space. More correctly, we will do one case and you will do the rest.

We begin with a warm-up that will let you (implicitly) see some of the structure that will arise in the proof. It also gives good practice in computing cohomology groups.
20.3.A. EXERCISE. Compute the cohomology groups $H^{i}\left(\mathbb{A}_{k}^{2} \backslash\{(0,0)\}, \mathscr{O}\right)$. (Hint: the case $i=0$ was done in Example 5.4.1. The case $i>1$ is clear from property (vi) above.) In particular, show that $H^{1}\left(\mathbb{A}_{k}^{2} \backslash\{(0,0)\}, \mathscr{O}\right) \neq 0$, and thus give another proof (see $\$ 5.4 .3$) of the fact that $\mathbb{A}_{k}^{2} \backslash\{(0,0)\}$ is not affine. (Cf. Serre's cohomological criterion for affineness, Remark 20.1.1)
20.3.1. Remark. Essential Exercise 15.1.C and the ensuing discussion showed that $H^{0}\left(\mathbb{P}_{A}^{n}, \mathscr{O}_{\mathbb{P}_{A}^{n}}(m)\right)$ should be interpreted as the homogeneous degree m polynomials in x_{0}, \ldots, x_{n} (with A-coefficients). Similarly, $H^{n}\left(\mathbb{P}_{A}^{n}, \mathscr{O}_{\mathbb{P}_{A}^{n}}(m)\right.$) should be interpreted as the homogeneous degree m Laurent polynomials in x_{0}, \ldots, x_{n}, where in each monomial, each x_{i} appears with degree at most -1 .
20.3.2. Proof of Theorem 20.1.2 for $n=2$. We take the standard cover $\mathrm{U}_{0}=\mathrm{D}\left(\mathrm{x}_{0}\right)$, $\ldots, \mathrm{U}_{\mathrm{n}}=\mathrm{D}\left(\mathrm{x}_{\mathrm{n}}\right)$ of $\mathbb{P}_{\mathrm{A}}^{n}$.
20.3.B. EXERCISE (ESSENTIAL FOR THE PROOF OF THEOREM 20.1.2). If I \subset $\{1, \ldots, n\}$, then give an isomorphism (of A-modules) of $\Gamma\left(\mathscr{O}(m), U_{I}\right)$ with the Laurent monomials (in x_{0}, \ldots, x_{n}, with coefficients in A) where each x_{i} for $i \notin I$ appears with non-negative degree. Your construction should be such that the restriction map $\Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{O}(\mathrm{m}),\right) \rightarrow \Gamma\left(\mathrm{U}_{\mathrm{J}}, \mathscr{O}(\mathrm{m})\right)(\mathrm{I} \subset \mathrm{J})$ corresponds to the natural inclusion: a Laurent polynomial in $\Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{O}(\mathrm{m})\right)$ maps to the same Laurent polynomial in $\Gamma\left(\mathrm{U}_{\mathrm{J}}, \mathscr{O}(\mathrm{m})\right)$.

The Čech complex for $\mathscr{O}(m)$ is the degree m part of (20.3.2.1)

$$
\begin{gathered}
0 \longrightarrow A\left[x_{0}, x_{1}, x_{2}, x_{0}^{-1}\right] \times A\left[x_{0}, x_{1}, x_{2}, x_{1}^{-1}\right] \times A\left[x_{0}, x_{1}, x_{2}, x_{2}^{-1}\right] \longrightarrow \\
A\left[x_{0}, x_{1}, x_{2}, x_{0}^{-1}, x_{1}^{-1}\right] \times A\left[x_{0}, x_{1}, x_{2}, x_{1}^{-1}, x_{2}^{-1}\right] \times A\left[x_{0}, x_{1}, x_{2}, x_{0}^{-1}, x_{2}^{-1}\right] \\
\longrightarrow A\left[x_{0}, x_{1}, x_{2}, x_{0}^{-1}, x_{1}^{-1}, x_{2}^{-1}\right] \longrightarrow 0 .
\end{gathered}
$$

Rather than consider $\mathscr{O}(m)$ for each m independently, it is notationally simpler to consider them all at once, by considering $\mathscr{F}=\oplus_{\mathfrak{m} \in \mathbb{Z}} \mathscr{O}(\mathrm{m})$: the Čech complex for \mathscr{F} is (20.3.2.1). It is useful to write which U_{I} corresponds to which factor (see (20.3.2.2) below). The maps (from one factor of one term to one factor of the next) are all natural inclusions, or negative of natural inclusions, and in particular preserve degree.

We extend 20.3.2.1) by replacing the $0 \rightarrow$ on the left by $0 \rightarrow A\left[x_{0}, x_{1}, x_{2}\right] \rightarrow:$ (20.3.2.2)

$$
\mathrm{H}^{0} \quad \mathrm{u}_{0} \mathrm{u}_{1} \mathrm{u}_{2} \quad \mathrm{u}_{012}
$$

$$
0 \longrightarrow A\left[x_{0}, x_{1}, x_{2}\right] \longrightarrow \cdots \longrightarrow A\left[x_{0}, x_{1}, x_{2}, x_{0}^{-1}, x_{1}^{-1} x_{2}^{-1}\right] \longrightarrow 0
$$

20.3.C. EXERCISE. Show that if (20.3.2.2) is exact, except that at U_{012} the cohomology / cokernel is $A\left[x_{0}^{-1}, x_{1}^{-1}, x_{2}^{-1}\right]$, then Theorem 20.1.2 holds for $n=2$. (Hint: Remark 20.3.1)

Because the maps in (20.3.2.2) preserve multidegree (degrees of each x_{i} independently), we can study exactness of (20.3.2.2) monomial by monomial.

The " 3 negative exponents" case. Consider first the monomial $x_{0}^{a_{0}} x_{1}^{a_{1}} x_{2}^{a_{2}}$, where the exponents a_{i} are all negative. Then (20.3.2.2) in this multidegree is:

$$
0 \longrightarrow 0_{\mathrm{H}^{0}} \longrightarrow \mathrm{O}_{0} \times \mathrm{O}_{1} \times \mathrm{O}_{2} \longrightarrow \mathrm{O}_{01} \times \mathrm{O}_{12} \times \mathrm{O}_{02} \longrightarrow \mathrm{~A}_{012} \longrightarrow 0
$$

Here the subscripts serve only to remind us which "Čech" terms the factors correspond to. (For example, A_{012} corresponds to the coefficient of $x_{0}^{a_{0}} x_{1}^{a_{1}} x_{2}^{a_{2}}$ in $A\left[x_{0}, x_{1}, x_{2}, x_{0}^{-1}, x_{1}^{-1}, x_{2}^{-1}\right]$.) Clearly this complex only has (co)homology at the U_{012} spot, as desired.

The "2 negative exponents" case. Consider next the case where two of the exponents, say a_{0} and a_{1}, are negative. Then the complex in this multidegree is

$$
0 \longrightarrow 0_{\mathrm{H}^{0}} \longrightarrow 0_{0} \times 0_{1} \times 0_{2} \longrightarrow A_{01} \times 0_{12} \times 0_{02} \longrightarrow A_{012} \longrightarrow 0,
$$

which is clearly exact.

The " 1 negative exponent" case. We next consider the case where one of the exponents, say a_{0}, is negative. Then the complex in this multidegree is

$$
0 \longrightarrow 0_{\mathrm{H}^{0}} \longrightarrow A_{0} \times 0_{1} \times 0_{2} \longrightarrow A_{01} \times 0_{12} \times A_{02} \longrightarrow A_{012} \longrightarrow 0
$$

With a little thought (paying attention to the signs on the arrows $A \rightarrow A$), you will see that it is exact. (The subscripts, by reminding us of the subscripts in the original Cech complex, remind us what signs to take in the maps.)

The "0 negative exponent" case. Finally, consider the case where none of the exponents are negative. Then the complex in this multidegree is

$$
0 \longrightarrow A_{\mathrm{H}^{0}} \longrightarrow A_{0} \times A_{1} \times A_{2} \longrightarrow A_{01} \times A_{12} \times A_{02} \longrightarrow A_{012} \longrightarrow 0
$$

We wish to show that this is exact. We write this complex as the middle of a short exact sequence of complexes:
(20.3.2.3)

Thus we get a long exact sequence in cohomology (Theorem 2.6.6). But the top and bottom rows are exact (basically from the 2-positive case), i.e. cohomologyfree, so the middle row must be exact too.
20.3.D. EXERCISE. Prove Theorem 20.1.2 for general n. (I could of course just have given you the proof for general n, but seeing the argument in action may be enlightening. In particular, your argument may be much shorter. For example, the 1-positive case could be done in the same way as the 2-positive case, so you will not need $n+1$ separate cases if you set things up carefully.)
20.3.3. Remarks. (i) In fact we don't really need the exactness of the top and bottom rows of (20.3.2.3); we just need that they are the same, just as with (20.2.4.2).
(ii) This argument is basically the proof that the reduced homology of the boundary of a simplex S (known in some circles as a "sphere") is 0 , unless S is the empty set, in which case it is one-dimensional. The "empty set" case corresponds to the " 0 -positive" case.
20.3.E. EXERCISE. Show that $H^{i}\left(\mathbb{P}_{k}^{m} \times_{k} \mathbb{P}_{k}^{n}, \mathscr{O}(a, b)\right)=\sum_{j=0}^{i} H^{j}\left(\mathbb{P}_{k}^{m}, \mathscr{O}(a)\right) \otimes_{k}$ $H^{i-j}\left(\mathbb{P}_{k}^{n}, \mathscr{O}(b)\right)$. (Can you generalize this Kunneth-type formula further?)

20.4 Riemann-Roch, degrees of coherent sheaves, arithmetic genus, and Serre duality

We have seen some powerful uses of Čech cohomology, to prove things about spaces of global sections, and to prove Serre vanishing. We will now see some classical constructions come out very quickly and cheaply.

In this section, we will work over a field k. Suppose \mathscr{F} is a coherent sheaf on a projective k-scheme X. Recall the notation (§20.1) $h^{i}(X, \mathscr{F}):=\operatorname{dim}_{k} \mathrm{H}^{i}(X, \mathscr{F})$. By Theorem 20.1.3, $h^{i}(X, \mathscr{F})$ is finite. (The arguments in this section will extend without change to proper X once we have this finiteness for proper morphisms, by Grothendieck's Coherence Theorem 20.8.1.) Define the Euler characteristic

$$
\chi(X, \mathscr{F}):=\sum_{i=0}^{\operatorname{dim} X}(-1)^{i} h^{i}(X, \mathscr{F}) .
$$

We will see repeatedly here and later that Euler characteristics behave better than individual cohomology groups. As one sign, notice that for fixed n, and $m \geq 0$,

$$
h^{0}\left(\mathbb{P}_{k}^{n}, \mathscr{O}(m)\right)=\binom{n+m}{m}=\frac{(m+1)(m+2) \cdots(m+n)}{n!} .
$$

Notice that the expression on the right is a polynomial in m of degree n. (For later reference, notice also that the leading coefficient is $m^{n} / n!$.) But it is not true that

$$
h^{0}\left(\mathbb{P}_{k}^{n}, \mathscr{O}(m)\right)=\frac{(m+1)(m+2) \cdots(m+n)}{n!}
$$

for all m - it breaks down for $m \leq-n-1$. Still, you can check (using Theorem 20.1.2) that

$$
\chi\left(\mathbb{P}_{k}^{n}, \mathscr{O}(m)\right)=\frac{(m+1)(m+2) \cdots(m+n)}{n!}
$$

So one lesson is this: if one cohomology group (usual the top or bottom) behaves well in a certain range, and then messes up, likely it is because (i) it is actually the Euler characteristic which behaves well always, and (ii) the other cohomology groups vanish in that cetain range.

In fact, we will see that it is often hard to calculate cohomology groups (even h^{0}), but it can be easier calculating Euler characteristics. So one important way of getting a hold of cohomology groups is by computing the Euler characteristics, and then showing that all the other cohomology groups vanish. Hence the ubiquity and importance of vanishing theorems. (A vanishing theorem usually states that a certain cohomology group vanishes under certain conditions.) We will see this in action when discussing curves. (One of the first applications will be (21.2.5.1).)

The following exercise shows another way in which Euler characteristic behaves well: it is additive in exact sequences.
20.4.A. EXERCISE. Show that if $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is an exact sequence of coherent sheaves on a projective k-scheme χ, then $\chi(\mathrm{X}, \mathscr{G})=\chi(\mathrm{X}, \mathscr{F})+\chi(\mathrm{X}, \mathscr{H})$. (Hint: consider the long exact sequence in cohomology.) More generally, if

$$
0 \rightarrow \mathscr{F}_{1} \rightarrow \cdots \rightarrow \mathscr{F}_{n} \rightarrow 0
$$

is an exact sequence of sheaves, show that

$$
\sum_{i=1}^{n}(-1)^{i} \chi\left(X, \mathscr{F}_{i}\right)=0
$$

(This remark both generalizes the "exact" case of Exercise 2.6.B - consider the case where $X=$ Spec k - and uses it in the proof.)
20.4.1. The Riemann-Roch Theorem for line bundles on a nonsingular projective curve. Suppose $D:=\sum_{p \in C} a_{p}[p]$ is a divisor on a nonsingular projective curve C over a field k (where $a_{p} \in \mathbb{Z}$, and all but finitely many a_{p} are 0). Define the degree of D by

$$
\operatorname{deg} D=\sum a_{p} \operatorname{deg} p
$$

(The degree of a point p was defined in $\S 6.3 .8$, as the degree of the field extension of the residue field over k.)
20.4.B. Essential Exercise: The Riemann-Roch Theorem for line bundles on a nonsingular projective curve. Show that

$$
\chi\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}(\mathrm{D})\right)=\operatorname{deg} \mathrm{D}+\chi\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right)
$$

by induction on $\sum\left|a_{p}\right|\left(\right.$ where $D=\sum a_{p}[p]$ as above $)$. Hint: to show that $\chi\left(C, \mathscr{O}_{C}(D)\right)=$ $\operatorname{deg} p+\chi\left(C, \mathscr{O}_{C}(D-p)\right)$, tensor the closed subscheme exact sequence

$$
\left.0 \rightarrow \mathscr{O}_{\mathrm{C}}(-\mathrm{p}) \rightarrow \mathscr{O}_{\mathrm{C}} \rightarrow \mathscr{O}\right|_{p} \rightarrow 0
$$

(where $\left.\mathscr{O}\right|_{p}$ is the structure sheaf of the scheme p, not the stalk $\mathscr{O}_{\mathrm{C}, \mathfrak{p}}$) by $\mathscr{O}_{\mathrm{C}}(\mathrm{D})$, and use additivity of Euler characteristics in exact sequences (Exercise 20.4.A).

As every invertible sheaf \mathscr{L} is of the form $\mathscr{O}_{\mathrm{C}}(\mathrm{D})$ for some D (see $\$ 15.2$), this exercise is very powerful.
20.4.C. IMPORTANT EXERCISE. Suppose \mathscr{L} is an invertible sheaf on a nonsingular projective curve C over k . Define the degree of \mathscr{L} (denoted $\operatorname{deg} \mathscr{L})$ as $\chi(\mathrm{C}, \mathscr{L})-$ $\chi\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right)$. Let s be a nonzero rational section on C . Let D be the divisor of zeros and poles of s :

$$
D:=\sum_{p \in C} v_{p}(s)[p]
$$

Show that $\operatorname{deg} \mathscr{L}=\operatorname{deg} \mathrm{D}$. In particular, the degree can be computed by counting zeros and poles of any section not vanishing on a component of C .
20.4.D. EXERCISE. Give a new solution to Exercise 18.4.E (a nonzero rational function on a projective curve has the same number of zeros and poles, counted appropriately) using the ideas above.
20.4.E. EXERCISE. If \mathscr{L} and \mathscr{M} are two line bundles on a nonsingular projective curve C , show that $\operatorname{deg} \mathscr{L} \otimes \mathscr{M}=\operatorname{deg} \mathscr{L}+\operatorname{deg} \mathscr{M}$. (Hint: choose nonzero rational sections of \mathscr{L} and \mathscr{M}.)
20.4.F. EXERCISE. Suppose $\mathrm{f}: \mathrm{C} \rightarrow \mathrm{C}^{\prime}$ is a degree d morphism of integral projective nonsingular curves, and \mathscr{L} is an invertible sheaf on C^{\prime}. Show that $\operatorname{deg}_{\mathrm{C}} \mathrm{f}^{*} \mathscr{L}=\mathrm{ddeg}_{\mathrm{C}}, \mathscr{L}$. Hint: compute $\operatorname{deg}_{\mathscr{L}}$ using any nonzero rational section s of \mathscr{L}, and compute $\operatorname{deg} f^{*} \mathscr{L}$ using the rational section $f^{*} s$ of $f^{*} \mathscr{L}$. Note that zeros pull back to zeros, and poles pull back to poles. Reduce to the case where $\mathscr{L}=\mathscr{O}(p)$ for a single point p. Use Exercise 18.4.D
20.4.G. $\star \star$ EXERCISE (COMPLEX-ANALYTIC INTERPRETATION OF DEGREE; ONLY FOR THOSE WITH SUFFICIENT ANALYTIC BACKGROUND). Suppose X is a connected nonsingular projective complex curve. Show that the degree map is the composition of group homomorphisms

$$
\operatorname{Pic} X \longrightarrow \operatorname{Pic} X_{a n} \xrightarrow{c_{1}} H^{2}\left(X_{a n}, \mathbb{Z}\right) \xrightarrow{n\left[X_{a n}\right]} H_{0}\left(X_{a n}, \mathbb{Z}\right) \cong \mathbb{Z} .
$$

Hint: show it for a generator $\mathscr{O}(p)$ of the group Pic X, using explicit transition functions. (The first map was discussed in Exercise 14.1.K. The second map is takes a line bundle to its first Chern class, and can be interpreted as follows. The transition functions for a line bundle yield a Čech 1-cycle for $\mathscr{O}_{X_{a n}}^{*}$; this yields a $\operatorname{map} \operatorname{Pic} X_{a n} \rightarrow H^{1}\left(X_{a n}, \mathscr{O}_{X_{a n}}^{*}\right)$. Combining this with the map $H^{1}\left(X_{a n}, \mathscr{O}_{X_{a n}}^{*}\right) \rightarrow$ $H^{2}\left(X_{a n}, \mathbb{Z}\right)$ from the long exact sequence in cohomology corresponding to the exponential exact sequence (3.4.10.1) yields the first Chern class map.)

20.4.2. Arithmetic genus.

Motivated by geometry (Miracle 20.4.3 below), we define the arithmetic genus of a scheme X as $1-\chi\left(X, \mathscr{O}_{X}\right)$. This is sometimes denoted $p_{a}(X)$. For integral projective curves over an algebraically closed field, $h^{0}(X, \mathscr{O} X)=1$ ($\$ 11.3 .7$), so $p_{a}(X)=h^{1}\left(X, \mathscr{O}_{X}\right)$. (In higher dimension, this is a less natural notion.)

We can restate the Riemann-Roch formula for curves (Exercise 20.4.B) as:

$$
h^{0}(\mathrm{C}, \mathscr{L})-h^{1}(\mathrm{C}, \mathscr{L})=\operatorname{deg} \mathscr{L}-p_{\mathrm{a}}(\mathrm{C})+1
$$

This is the most common formulation of the Riemann-Roch formula.
20.4.3. Miracle. If C is a nonsingular irreducible projective complex curve, then the corresponding complex-analytic object, a compact Riemann surface, has a notion called the genus g , which is (informally speaking) the number of holes (see Figure 20.1. Miraculously, $g=p_{a}$ in this case (see Exercise 23.5.I), and for this reason, we will often write g for p_{a} when discussing nonsingular (projective irreducible) curves, over any field. We will discuss genus further in $\$ 20.5 .5$ when we will be able to compute it in many interesting cases. (Warning: the arithmetic genus of $\mathbb{P}_{\mathbb{C}}^{1}$ as an \mathbb{R}-variety is -1 !)

Figure 20.1. A genus 3 Riemann surface

20.4.4. Serre duality.

Another common version of Riemann-Roch involves Serre duality, which unlike Riemann-Roch is hard.
20.4.5. Theorem (Serre duality for smooth projective varieties). - Suppose X is a geometrically irreducible smooth k -variety, of dimension n . Then there is an invertible sheaf \mathscr{K} on X such that

$$
h^{i}(\mathrm{X}, \mathscr{F})=h^{\mathrm{n}-\mathrm{i}}\left(\mathrm{X}, \mathscr{K} \otimes \mathscr{F}^{\vee}\right)
$$

for all $i \in \mathbb{Z}$ and all coherent sheaves \mathscr{F}.
20.4.6. This is a simpler version of a better statement, which we will prove later (30.1.1.1) and Important Exercise 30.5.E). The dualizing sheaf \mathscr{K} is the determinant of the cotangent bundle $\Omega_{X / k}$ of X, but we will not define the cotangent bundle until Chapter 23 Theorem 20.4.5 is a consequence of a perfect pairing

$$
\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F}) \times \mathrm{H}^{\mathrm{n}-\mathrm{i}}\left(\mathrm{X}, \mathscr{K} \otimes \mathscr{F}^{\vee}\right) \rightarrow \mathrm{H}^{\mathrm{n}}(\mathrm{X}, \mathscr{K}) \cong \mathrm{k} .
$$

We remark that smoothness can be relaxed, to the condition of being Cohen-Macaulay.
For our purposes, it suffices to note that $h^{1}(\mathrm{C}, \mathscr{L})=h^{0}\left(\mathrm{C}, \mathscr{K} \otimes \mathscr{L}^{\vee}\right)$, where \mathscr{K} is the (invertible) sheaf of differentials $\Omega_{\mathrm{X} / \mathrm{k}}$. Then the Riemann-Roch formula can be rewritten as

$$
h^{0}(\mathrm{C}, \mathscr{L})-\mathrm{h}^{0}\left(\mathscr{K} \otimes \mathscr{L}^{\vee}\right)=\operatorname{deg} \mathscr{L}-\mathrm{p}_{\mathrm{a}}(\mathrm{C})+1 .
$$

If $\mathscr{L}=\mathscr{O}(\mathrm{D})$, just as it is convenient to interpret $\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})$ as rational functions with zeros and poles constrained by D , it is convenient to interpret $\mathrm{h}^{0}\left(\mathscr{K} \otimes \mathscr{L}^{\vee}\right)=$ $h^{0}(\mathscr{K}(-\mathrm{D}))$ as rational differentials with zeros and poles constrained by D (in the opposite way).
20.4.H. EXERCISE (ASSUMING SERRE DUALITY). Suppose C is a geometrically integral smooth curve over k.
(a) Show that $h^{0}\left(C, \mathscr{K}_{\mathrm{C}}\right)$ is the genus g of C .
(b) Show that $\operatorname{deg} \mathscr{K}=2 \mathrm{~g}-2$. (Hint: Riemann-Roch for $\mathscr{L}=\mathscr{K}$.)
20.4.7. Example. If $\mathrm{C}=\mathbb{P}_{\mathrm{k}}^{1}$, Exercise 20.4.H implies that $\mathscr{K}_{\mathrm{C}} \cong \mathscr{O}(-2)$. Indeed, $h^{1}\left(\mathbb{P}^{1}, \mathscr{O}(-2)\right)=1$. Moreover, we also have a natural perfect pairing

$$
\mathrm{H}^{0}\left(\mathbb{P}^{1}, \mathscr{O}(\mathrm{n})\right) \times \mathrm{H}^{1}\left(\mathbb{P}^{1}, \mathscr{O}(-2-\mathrm{n})\right) \rightarrow \mathrm{k}
$$

We can interpret this pairing as follows. If $n<0$, both factors on the left are 0 , so we assume $n>0$. Then $H^{0}\left(\mathbb{P}^{1}, \mathscr{O}(n)\right)$ corresponds to homogeneous degree n polynomials in x and y, and $H^{1}\left(\mathbb{P}^{1}, \mathscr{O}(-2-n)\right)$ corresponds to homogeneous degree $-2-n$ Laurent polynomials in x and y so that the degrees of x and y are both at most $n-1$ (see Remark 20.3.1). You can quickly check that the dimension of both vector spaces are $n+1$. The pairing is given as follows: multiply the polynomial by the Laurent polynomial, to obtain a Laurent polynomial of degree -2. Read off the co-efficient of $x^{-1} y^{-1}$. (This works more generally for \mathbb{P}_{k}^{n}; see the discussion after the statement of Theorem 20.1.2)
20.4.I. EXERCISE (AMPLE DIVISORS ON A CONNECTED SMOOTH PROJECTIVE VARIETY ARE CONNECTED). Suppose X is a connected smooth projective \bar{k}-variety of positive dimension, and D is an effective ample divisor. Show that D is connected. (Hint: Suppose $\mathrm{D}=\mathrm{V}(\mathrm{s})$, where s is a section of an ample invertible sheaf. Then
$\mathrm{V}\left(\mathrm{s}^{\mathrm{n}}\right)=\mathrm{V}(\mathrm{s})$ for all $\mathrm{n}>0$, so we may replace \mathscr{L} with a high power of our choosing. Use the long exact sequence for $0 \rightarrow \mathscr{O}_{\mathrm{X}}(-\mathrm{nD}) \rightarrow \mathscr{O}_{\mathrm{X}} \rightarrow \mathscr{O}_{\mathrm{V}\left(\mathrm{s}^{n}\right)} \rightarrow 0$ to show that for $n \gg 0, h^{0}\left(\mathscr{O}_{V_{\left(s^{n}\right)}}\right)=1$.

Once we know that Serre duality holds for Cohen-Macaulay projective schemes, this result will automatically extend to these schemes. (A related result is Exercise 20.5.0. which doesn't use Serre duality.) On the other hand, the result is false if X is the union of two randomly chosen 2-planes in \mathbb{P}^{4} (why?), so this will imply that X is not Cohen-Macaulay.

20.4.8. Degree and rank of a coherent sheaf.

Suppose C is an irreducible reduced projective curve (pure dimension 1, over a field k). If \mathscr{F} is a coherent sheaf on C , recall (from $\S 14.7 .4$) that the rank of \mathscr{F}, denoted rank \mathscr{F}, is its rank at the generic point of C.
20.4.J. EASY EXERCISE. Show that the rank is additive in exact sequences: if $0 \rightarrow$ $\mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is an exact sequence of coherent sheaves, show that rank $\mathscr{F}-$ $\operatorname{rank} \mathscr{G}+\operatorname{rank} \mathscr{H}=0$. Hint: localization is exact. (Caution: your argument will use the fact that the rank is at the generic point; the example

$$
0 \longrightarrow \widetilde{k[t]} \stackrel{x t}{\longrightarrow} \widetilde{k[t]} \longrightarrow \widetilde{k[t] /(t)} \longrightarrow 0
$$

on \mathbb{A}_{k}^{1} shows that rank at a closed point is not additive in exact sequences.)
Define the degree of \mathscr{F} by

$$
\begin{equation*}
\operatorname{deg} \mathscr{F}=\chi(\mathrm{C}, \mathscr{F})-(\operatorname{rank} \mathscr{F}) \cdot \chi\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right) \tag{20.4.8.1}
\end{equation*}
$$

If \mathscr{F} is an invertible sheaf (or if more generally the rank is the same on each irreducible component), we can drop the irreducibility hypothesis. Thus this generalizes the notion of the degree of a line bundle on a nonsingular curve (Important Exercise 20.4.C.
20.4.K. EASY EXERCISE. Show that degree (as a function of coherent sheaves on a fixed curve C) is additive in exact sequences.
20.4.L. EXERCISE. Show that the degree of a vector bundle is the degree of its determinant bundle (cf. Exercise 14.5.H).

The statement 20.4.8.1) is often called Riemann-Roch for coherent sheaves (or vector bundles) on a projective curve.
20.4.M. EXERCISE. If C is a projective curve, and \mathscr{L} is an ample line bundle on C, show that $\operatorname{deg}_{\mathrm{C}} \mathscr{L}>0$. (Hint: show it if \mathscr{L} is very ample.)
20.4.N. EXERCISE. Suppose \mathscr{L} is basepoint free, and hence induces some morphism $\phi: X \rightarrow \mathbb{P}^{n}$. Then \mathscr{L} is ample if and only if ϕ is finite. (Hint: if ϕ is finite, use Exercise 17.6.G If ϕ is not finite, show that there is a curve C contracted by π, using Theorem 20.1.8 Show that \mathscr{L} has degree 0 on C.)
20.4.O. EXERCISE (EXTENSION TO NONREDUCED CURVES). Suppose X is a projective curve over a field k , and \mathscr{F} is a coherent sheaf on C . Show that $\chi(\mathscr{L} \otimes$ $\mathscr{F})-\chi(\mathscr{F})$ is the sum over the irreducible components C_{i} of C of the degree \mathscr{L} on $C_{i}^{\text {red }}$ times the length of \mathscr{F} at the generic point η_{i} of C_{i} (the length of $\mathscr{F}_{\eta_{i}}$ as an
$\mathscr{O}_{\eta_{i}}$-module). Hints: (1) First reduce to the case where \mathscr{F} is scheme-theoretically supported on $C^{\text {red }}$, by showing that both sides of the alleged equality are additive in short exact sequences, and using the filtration

$$
0=\mathscr{I}^{\mathrm{r}} \mathscr{F} \subset \mathscr{I}^{\mathrm{r}-1} \mathscr{F} \subset \cdots \subset \mathscr{I} \mathscr{F} \subset \mathscr{F}
$$

of \mathscr{F}, where \mathscr{I} is the ideal sheaf cutting out $\mathrm{C}^{\text {red }}$ in C . Thus we need only consider the case where C is reduced. (2) As \mathscr{L} is projective, we can write $\mathscr{L} \cong \mathscr{O}\left(\sum n_{i} p_{i}\right)$ where the p_{i} are nonsingular points distinct from the associated points of \mathscr{F}_{i}. Use this avatar of \mathscr{L}, and perhaps induction on the number of p_{i}.

In Exercise20.6.C, we will see that all proper curves over k are projective, so "projective" can be replaced by "proper" in Exercise 20.4.0. In this guise, we will use Exercise 20.4.0 when discussing intersection theory in Chapter 22

20.4.9. \star Numerical equivalence, the Néron-Severi group, nef line bundles, and the nef and ample cones.

The notion of a degree on a line bundle leads to important and useful notions. Suppose X is a proper k-variety, and \mathscr{L} is an invertible sheaf on X. If $i: C \hookrightarrow$ X is a one-dimensional closed subscheme of X , define the degree of \mathscr{L} on C by $\operatorname{deg}_{\mathrm{C}} \mathscr{L}:=\operatorname{deg}_{\mathrm{C}} \mathrm{i}^{*} \mathscr{L}$. If $\operatorname{deg}_{\mathrm{C}} \mathscr{L}=0$ for all C , we say that \mathscr{L} is numerically trivial.

20.4.P. EASY EXERCISE.

(a) Show that \mathscr{L} is numerically trivial if and only if $\operatorname{deg}_{\mathrm{c}} \mathscr{L}=0$ for all integral curves C in X .
(b) Show that if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a proper morphism, and \mathscr{L} is a numerically trivial invertible sheaf on Y , then $\pi^{*} \mathscr{L}$ is numerically trivial on X .
(c) Show that \mathscr{L} is numerically trivial if and only if \mathscr{L} is numerically trivial on each of the irreducible components of X.
(d) Show that if \mathscr{L} and \mathscr{L}^{\prime} are numerically trivial, then $\mathscr{L} \otimes \mathscr{L}^{\prime}$ is numerically trivial. Show that if \mathscr{L} and \mathscr{L}^{\prime} are numerically trivial, then $\mathscr{L} \otimes \mathscr{L}^{\prime}$ and \mathscr{L}^{\vee} are both numerically trivial.
20.4.10. Numerical equivalence. By part (d), the numerically trivial invertible sheaves form a subgroup of $\operatorname{Pic} X$, denoted $\operatorname{Pic}^{\tau} X$. The resulting equivalence on line bundles is called numerical equivalence. Two lines bundles equivalent modulo the subgroup of numerically trivial line bundles are called numerically equivalent. A property of invertible sheaves stable under numerical equivalence is said to be a numerical property. We will see that "nefness" and ampleness are numerical properties (Definition 20.4.11] and Remark22.3.2 respectively).

We will later define the Néron-Severi group $\mathrm{NS}(\mathrm{X})$ of X as Pic X modulo algebraic equivalence (Exercise 25.7.C). (We will define algebraic equivalence once we have discussed flatness.) The highly nontrivial Néron-Severi Theorem (or Theorem of the Base) states that $\mathrm{NS}(\mathrm{X})$ is a finitely generated group. The group Pic $X / \operatorname{Pic}^{\tau} X$ is denoted $N^{1}(X)$. We will see (in the chapter on flatness) that it is a quotient of $N S(X)$, so it is also finitely generated. As the group $N^{1}(X)$ is clearly abelian and torsion-free, it is finite free \mathbb{Z}-module (by the classification of finitely generated modules over a principal ideal domain, see $\S(1.2)$. The rank of $N^{1}(X)$ is called the Picard number, and is denoted $\rho(X)$ (although we won't have
need of this notion). For example, $\rho\left(\mathbb{P}^{n}\right)=1$ and $\rho\left(\left(\mathbb{P}^{1}\right)^{n}\right)=n$. We let define $N_{\mathbb{Q}}^{1}(X):=N^{1}(X) \otimes_{\mathbb{Z}} \mathbb{Q}\left(\right.$ so $\left.\rho(X)=\operatorname{dim}_{\mathbb{Q}} N_{\mathbb{Q}}^{1}(X)\right)$, and call the elements of this group \mathbb{Q}-line bundles, for lack of any common term in the literature.
20.4.Q. $\star \star$ ExERCISE (FINITENESS OF PiCARD NUMbER IN THE COMPLEX CASE, ONLY FOR THOSE WITH SUFFICIENT BACKGROUND). Show (without the NéronSeveri Theorem) that if X is a complex proper variety, then $\rho(X)$ is finite, by interpreting it as a subquotient of $\mathrm{H}^{2}(\mathrm{X}, \mathbb{Z})$. Hint: show that the image of $(\mathscr{L}, \mathrm{C})$ under the map $H^{2}(X, \mathbb{Z}) \times \mathrm{H}_{2}(\mathrm{X}, \mathbb{Z}) \rightarrow \mathrm{H}_{0}(\mathrm{X}, \mathbb{Z}) \rightarrow \mathbb{Z}$ is $\operatorname{deg}_{\mathrm{C}} \mathscr{L}$.
20.4.11. Definition. We say that an invertible sheaf \mathscr{L} is numerically effective, or nef if for all such $C, \operatorname{deg}_{C} \mathscr{L} \geq 0$. Clearly nefness is a numerical property.
20.4.R. EASY EXERCISE.
(a) Show that \mathscr{L} is nef if and only if $\operatorname{deg}_{\mathrm{C}} \mathscr{L} \geq 0$ for all integral curves C in X.
(b) Show that if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a proper morphism, and \mathscr{L} is a nef invertible sheaf on Y , then $\pi^{*} \mathscr{L}$ is nef on X.
(c) Show that \mathscr{L} is nef if and only if \mathscr{L} is nef on each of the irreducible components of X .
(d) Show that if \mathscr{L} and \mathscr{L}^{\prime} are nef, then $\mathscr{L} \otimes \mathscr{L}^{\prime}$ is nef. Thus the nef elements of Pic X form a semigroup.
(e) Show that ample invertible sheavesare nef.
(f) Suppose $n \in \mathbb{Z}^{+}$. Show that \mathscr{L} is nef if and only if $\mathscr{L}^{\otimes n}$ is nef.
20.4.S. EXERCISE. Define what it means for a \mathbb{Q}-line bundle to be nef. Show that the nef \mathbb{Q}-line bundles form a closed cone in $N_{\mathbb{Q}}^{1}(X)$. This is called the nef cone.

It is a surprising fact that whether an invertible sheaf \mathscr{L} on X is ample depends only on its class in $N_{\mathbb{Q}}^{1}(X)$, i.e. on how it intersects the curves in X. Because of this (as for any $n \in \mathbb{Z}^{+}, \mathscr{L}$ is ample if and only if $\mathscr{L}^{\otimes n}$ is ample, see Theorem 17.6.2), it makes sense to define when a \mathbb{Q}-line bundle is ample. Then by Exercise 17.6.H. the ample divisors form a cone in $N_{\mathbb{Q}}^{1}(X)$, necessarily contained in the nef cone by Exercise 20.4.R (e). It turns out that if X is projective, the ample divisors are precisely the interior of the nef cone. The new facts in this paragraph are a consequence of Kleiman's numerical criterion for ampleness, Theorem 22.3.6
20.4.T. EXERCISE. Describe the nef cones of \mathbb{P}_{k}^{2} and $\mathbb{P}_{k}^{1} \times{ }_{k} \mathbb{P}_{k}^{1}$. (Notice in the latter case that the two boundaries of the cone correspond to linear series contracting one of the \mathbb{P}^{1} s. This is true in general: informally speaking, linear series corresponding to the boundaries of the cone give interesting contractions. Another example will be given in Exercise 22.2.F)

20.5 Hilbert polynomials, genus, and Hilbert functions

If \mathscr{F} is a coherent sheaf on a projective k-scheme $X \subset \mathbb{P}^{n}$, define the Hilbert function of \mathscr{F} by

$$
h_{\mathscr{F}}(\mathrm{m}):=\mathrm{h}^{0}(\mathrm{X}, \mathscr{F}(\mathrm{~m}))
$$

The Hilbert function of X is the Hilbert function of the structure sheaf. The ancients were aware that the Hilbert function is "eventually polynomial", i.e. for large enough m, it agrees with some polynomial, called the Hilbert polynomial (and denoted $p_{\mathscr{F}}(m)$ or $p_{X}(m)$). This polynomial contains lots of interesting geometric information, as we will soon see. In modern language, we expect that this "eventual polynomiality" arises because the Euler characteristic should be a polynomial, and that for $n \gg 0$, the higher cohomology vanishes. This is indeed the case, as we now verify.
20.5.1. Theorem. - If \mathscr{F} is a coherent sheaf on a projective k -scheme $\mathrm{X} \hookrightarrow \mathbb{P}_{\mathrm{k}}^{\mathrm{n}}$, $\chi(\mathrm{X}, \mathscr{F}(\mathrm{m}))$ is a polynomial of degree equal to $\operatorname{dim} \operatorname{Supp} \mathscr{F}$. Hence by Serre vanishing (Theorem 20.1.3(ii)), for $m \gg 0, h^{0}(\mathrm{X}, \mathscr{F}(\mathrm{m})$) is a polynomial of degree dim Supp \mathscr{F}. In particular, for $\mathrm{m} \gg 0, \mathrm{~h}^{0}\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}(\mathrm{m})\right)$ is polynomial with degree equal to $\operatorname{dim} \mathrm{X}$.
20.5.2. Definition.. The polynomial $p_{\mathscr{F}}(m)$ is called the Hilbert polynomial. If $X \subset \mathbb{P}^{n}$ is a projective k-scheme, define $p_{X}(m):=p_{\mathscr{O}_{X}}(m)$.

In Theorem 20.5.1. $\mathscr{O}_{X}(m)$ is the restriction or pullback of $\mathscr{O}_{\mathbb{P}_{k}^{n}}(1)$. Both the degree of the 0 polynomial and the dimension of the empty set is defined to be -1 . In particular, the only coherent sheaf with Hilbert polynomial 0 is the zero-sheaf.

This argument uses the notion of associated points of a coherent sheaf on a locally Noetherian scheme, $\oint 14.6 .4$. (The resolution given by the Hilbert Syzygy Theorem, $\S 16.3 .2$ can give a shorter proof; but we haven't proved the Hilbert Syzygy Theorem.)

Proof. Define $p_{\mathscr{F}}(m)=\chi(X, \mathscr{F}(m))$. We will show that $p_{\mathscr{F}}(m)$ is a polynomial of the desired degree.

We first use Exercise 20.2.H to reduce to the case where k is algebraically closed, and in particular infinite. (This is one of those cases where even if you are concerned with potentially arithmetic questions over some non-algebraically closed field like \mathbb{F}_{p}, you are forced to consider the "geometric" situation where the base field is algebraically closed.)

The coherent sheaf \mathscr{F} has a finite number of associated points. We show a useful fact that we will use again.
20.5.A. EXERCISE. Suppose X is a projective k-scheme with k infinite, and \mathscr{F} is a coherent sheaf on X. Show that if \mathscr{L} is a very ample invertible sheaf on X, then there is an effective divisor D on X with $\mathscr{L} \cong \mathscr{O}(\mathrm{D})$, and where D does not meet the associated points of \mathscr{F}. (Hint: show that given any finite set of points of \mathbb{P}_{k}^{n}, there is a hyperplane not containing any of them. This is a variant of the key step in Exercise 12.3.B (c).)

Thus there is a hyperplane $x=0(x \in \Gamma(X, \mathscr{O}(1)))$ missing this finite number of points. (This is where we use the infinitude of k.)

Then the map $\mathscr{F}(-1) \xrightarrow{x x} \mathscr{F}$ is injective (on any affine open subset, \mathscr{F} corresponds to a module, and x is not a zerodivisor on that module, as it doesn't vanish at any associated point of that module, see Theorem 6.5.6(c)). Thus we have a short exact sequence

$$
\begin{equation*}
0 \longrightarrow \mathscr{F}(-1) \longrightarrow \mathscr{F} \longrightarrow \mathscr{G} \longrightarrow 0 \tag{20.5.2.1}
\end{equation*}
$$

where \mathscr{G} is a coherent sheaf.
20.5.B. EXERCISE. Show that $\operatorname{Supp} \mathscr{G}=(\operatorname{Supp} \mathscr{F}) \cap \mathrm{V}(\mathrm{x})$. (Hint: show that $\mathscr{F}(-1) \rightarrow \mathscr{F}$ is an isomorphism away from $\mathrm{V}(\mathrm{x})$, and hence $\mathscr{G}=0$ on this locus. If $p \in \mathrm{~V}(\mathrm{x})$, show that the $\left.\left.\mathscr{F}(-1)\right|_{\mathrm{x}} \rightarrow \mathscr{F}\right|_{\mathrm{x}}$ is the 0 map , and hence $\left.\left.\mathscr{F}\right|_{\mathrm{x}} \rightarrow \mathscr{G}\right|_{\mathrm{x}}$ is an isomorphism.)

Hence $V(x)$ meets all positive-dimensional components of $\operatorname{Supp} \mathscr{G}$ (Exercise 12.3.B(a)), so $\operatorname{dim} \operatorname{Supp} \mathscr{G}=\operatorname{dim} \operatorname{Supp} \mathscr{F}-1$ by Krull's Principal Ideal Theorem 12.3.3unless $\mathscr{F}=0$ (in which case we already know the result, so assume this is not the case).

Twisting (20.5.2.1) by $\mathscr{O}(\mathrm{m})$ yields

$$
0 \longrightarrow \mathscr{F}(\mathrm{~m}-1) \longrightarrow \mathscr{F}(\mathrm{m}) \longrightarrow \mathscr{G}(\mathrm{m}) \longrightarrow 0
$$

Euler characteristics are additive in exact sequences, from which $p_{\mathscr{F}}(\mathfrak{m})-p_{\mathscr{F}}(m-$ $1)=\mathrm{p}_{\mathscr{G}}(\mathrm{m})$. Now $\mathrm{p}_{\mathscr{G}}(\mathrm{m})$ is a polynomial of degree $\operatorname{dim} \operatorname{Supp} \mathscr{F}-1$.

The result is then a consequence from the following elementary fact about polynomials in one variable.
20.5.C. EXERCISE. Suppose f and g are functions on the integers, $f(m+1)-$ $f(m)=g(m)$ for all m, and $g(m)$ is a polynomial of degree $d \geq 0$. Show that f is a polynomial of degree $d+1$.

Example 1. The Hilbert polynomial of projective space is $p_{\mathbb{P}^{n}}(m)=\binom{m+n}{n}$, where we interpret this as the polynomial $(m+1) \cdots(m+n) / n!$.

Example 2. Suppose H is a degree d hypersurface in \mathbb{P}^{n}. Then from the closed subscheme exact sequence

$$
0 \longrightarrow \mathscr{O}_{\mathbb{P}^{n}}(-\mathrm{d}) \longrightarrow \mathscr{O}_{\mathbb{P}^{n}} \longrightarrow \mathscr{O}_{\mathrm{H}} \longrightarrow 0,
$$

we have

$$
p_{H}(m)=p_{\mathbb{P}^{n}}(m)-p_{\mathbb{P}^{n}}(m-d)=\binom{m+n}{n}-\binom{m+n-d}{n}
$$

(Note: implicit in this argument is the fact that if $i: H \hookrightarrow \mathbb{P}^{n}$ is the closed embedding, then $\left(i_{*} \mathscr{O}_{\mathrm{H}}\right) \otimes \mathscr{O}_{\mathbb{P}^{n}}(m) \cong \mathfrak{i}_{*}\left(\mathscr{O}_{\mathrm{H}} \otimes i^{*} \mathscr{O}_{\mathbb{P}^{n}}(m)\right)$. This follows from the projection formula, Exercise 17.3.H(b).)
20.5.D. EXERCISE. Show that the twisted cubic (in \mathbb{P}^{3}) has Hilbert polynomial $3 m+1$. (The twisted cubic was defined in Exercise 9.2.A.)
20.5.E. EXERCISE. More generally, find the Hilbert polynomial for the dth Veronese embedding of \mathbb{P}^{n} (i.e. the closed embedding of \mathbb{P}^{n} in a bigger projective space by way of the line bundle $\mathscr{O}(\mathrm{d}), 99.2 .6)$.
20.5.F. EXERCISE. Suppose $X \subset Y \subset \mathbb{P}_{k}^{n}$ are a sequence of closed embeddings.
(a) Show that $p_{X}(m) \leq p_{Y}(m)$ for $m \gg 0$. Hint: let $\mathscr{I}_{X / Y}$ be the ideal sheaf of X in Y. Consider the exact sequence

$$
0 \longrightarrow \mathscr{I}_{\mathrm{X} / \mathrm{Y}}(\mathrm{~m}) \longrightarrow \mathscr{O}_{Y}(\mathrm{~m}) \longrightarrow \mathscr{O}_{X}(\mathrm{~m}) \longrightarrow 0 .
$$

(b) If $p_{X}(m)=p_{Y}(m)$ for $m \gg 0$, show that $X=Y$. Hint: Show that if the Hilbert polynomial of a coherent sheaf \mathscr{F} is 0 , then $\mathscr{F}=0$. (Handy trick: For $m \gg 0, \mathscr{F}(m)$ is generated by global sections.) Apply this to $\mathscr{F}=\mathscr{I}_{\mathrm{X} / \mathrm{Y}}$.
This fact will be used several times in Chapter 21
From the Hilbert polynomial, we can extract many invariants, of which two are particularly important. The first is the degree, and the second is the arithmetic genus ($\$ 20.5 .5$). The degree of a projective k-scheme of dimension n to be leading coefficient of the Hilbert polynomial (the coefficient of m^{n}) times $n!$.

Using the examples above, we see that the degree of \mathbb{P}^{n} in itself is 1 . The degree of the twisted cubic is 3 .
20.5.G. EXERCISE. Show that the degree is always an integer. Hint: by induction, show that any polynomial in m of degree k taking on only integer values must have coefficient of m^{k} an integral multiple of $1 / k!$. Hint for this: if $f(x)$ takes on only integral values and is of degree k, then $f(x+1)-f(x)$ takes on only integral values and is of degree $k-1$.
20.5.H. EXERCISE. Show that the degree of a degree d hypersurface (Definition 9.2.2) is d (preventing a notational crisis).
20.5.I. EXERCISE. Suppose a curve C is embedded in projective space via an invertible sheaf of degree d (as defined in $\$ 20.4 .8$. In other words, this line bundle determines a closed embedding. Show that the degree of C under this embedding is d, preventing another notational crisis. Hint: Riemann-Roch, Exercise 20.4.B (An earlier notation crisis was also averted in Exercise 18.4.F.)
20.5.J. EXERCISE. Show that the degree of the d th Veronese embedding of \mathbb{P}^{n} is d^{n}.
20.5.K. EXERCISE (BÉZOUT'S THEOREM, GENERALIZING EXERCISES 9.2.EAND 17.4.G). Suppose X is a projective scheme of dimension at least 1 , and H is a hypersurface not containing any associated points of X. (For example, if X is reduced and thus has no embedded points, we are just requiring H not to contain any irreducible components of X.) Show that $\operatorname{deg}(H \cap X)=(\operatorname{deg} H)(\operatorname{deg} X)$. (As an example, we have Bézout's theorem for plane curves: if C and D are plane curves of degrees m and n respectively, with no common components, then C and D meet at mn points, counted with appropriate multiplicity.)
20.5.3. This is a very handy result! For example: if two projective plane curves of degree m and degree n share no irreducible components, then they intersect in mn points, counted with appropriate multiplicity. (To apply Exercise 20.5.K you need to know that plane curves have no embedded points. You can either do this using Exercise 6.5.I or save time by assuming that one of the curves is reduced.) The notion of multiplicity of intersection is just the degree of the intersection as a k-scheme.
20.5.L. EXERCISE. Classically, the degree of a complex projective variety of dimension n was defined as follows. We slice the variety with n generally chosen hyperplanes. Then the intersection will be a finite number of points. The degree
is this number of points. Use Bézout's theorem to make sense of this in a way that agrees with our definition of degree. You will need to assume that k is infinite.

Thus the classical definition of the degree, which involved making a choice and then showing that the result is independent of choice, has been replaced by making a cohomological definition involving Euler characteristics. This is analogous to how the degree of a line bundle was traditionally defined (as the degree of a divisor, Important Exercise 20.4.C is better defined in terms of Euler characteristics (\$20.4.8).
20.5.4. Revisiting an earlier example. We revisit the enlightening example of Example 10.3 .3 and 18.4 .8 let $k=\mathbb{Q}$, and consider the parabola $x=y^{2}$. We intersect it with the four lines, $x=1, x=0, x=-1$, and $x=2$, and see that we get 2 each time (counted with the same convention as with the last time we saw this example).

If we intersect it with $y=2$, we only get one point - but that's because this isn't a projective curve, and we really should be doing this intersection on \mathbb{P}_{k}^{2}, and in this case, the conic meets the line in two points, one of which is "at ∞ ".
20.5.M. EXERCISE. Show that the degree of the d-fold Veronese embedding of \mathbb{P}^{n} is d^{n} in a different way from Exercise 20.5.J as follows. Let $v_{d}: \mathbb{P}^{n} \rightarrow \mathbb{P}^{N}$ be the Veronese embedding. To find the degree of the image, we intersect it with n hyperplanes in \mathbb{P}^{N} (scheme-theoretically), and find the number of intersection points (counted with multiplicity). But the pullback of a hyperplane in \mathbb{P}^{N} to \mathbb{P}^{n} is a degree d hypersurface. Perform this intersection in \mathbb{P}^{n}, and use Bézout's theorem (Exercise 20.5.K).

20.5.5. Arithmetic genus, again.

There is another central piece of information residing in the Hilbert polynomial. Notice that $p_{X}(0)$ is the arithmetic genus $\chi\left(X, \mathscr{O}_{X}\right)$ ((20.4.2), an intrinsic invariant of the scheme X, independent of the projective embedding.

Imagine how amazing this must have seemed to the ancients: they defined the Hilbert function by counting how many "functions of various degrees" there are; then they noticed that when the degree gets large, it agrees with a polynomial; and then when they plugged 0 into the polynomial - extrapolating backwards, to where the Hilbert function and Hilbert polynomials didn't agree - they found a magic invariant! Furthermore, in the case when X is a complex curve, this invariant was basically the topological genus!

We can now see a large family of curves over an algebraically closed field that is provably not \mathbb{P}^{1} ! Note that the Hilbert polynomial of \mathbb{P}^{1} is $(m+1) / 1=m+1$, so $\chi\left(\mathscr{O}_{\mathbb{P}^{1}}\right)=1$. Suppose C is a degree d curve in \mathbb{P}^{2}. Then the Hilbert polynomial of C is

$$
p_{\mathbb{P}^{2}}(m)-p_{\mathbb{P}^{2}}(m-d)=(m+1)(m+2) / 2-(m-d+1)(m-d+2) / 2 .
$$

Plugging in $m=0$ gives us $-\left(d^{2}-3 d\right) / 2$. Thus when $d>2$, we have a curve that cannot be isomorphic to $\mathbb{P}^{1}!$ (And it is not hard to show that there exists a nonsingular degree d curve, Exercise 13.2.J.)

Now from $0 \rightarrow \mathscr{O}_{\mathbb{P}^{2}}(-\mathrm{d}) \rightarrow \mathscr{O}_{\mathbb{P}^{2}} \rightarrow \mathscr{O}_{\mathrm{C}} \rightarrow 0$, using $\mathrm{h}^{1}\left(\mathscr{O}_{\mathbb{P}^{2}}(\mathrm{~d})\right)=0$, we have that $h^{0}\left(C, \mathscr{O}_{\mathrm{C}}\right)=1$. As $h^{0}-h^{1}=\chi$, we have

$$
\begin{equation*}
h^{1}\left(C, \mathscr{O}_{C}\right)=(d-1)(d-2) / 2 \tag{20.5.5.1}
\end{equation*}
$$

We now revisit an interesting question we first saw in $\S 7.5 .9$ If k is an algebraically closed field, is every finitely generated transcendence degree 1 extension of k isomorphic to $k(x)$? In that section, we found ad hoc (but admittedly beautiful) examples showing that the answer is "no". But we now have a better answer. The question initially looks like an algebraic question, but we now recognize it as a fundamentally geometric one. There is an integer-valued cohomological invariant of such field extensions that is has good geometric meaning: the genus.

Equation (20.5.5.1) yields examples of curves of genus $0,1,3,6,10, \ldots$ (corresponding to degree 1 or $2,3,4,5, \ldots)$. This begs some questions, such as: are there curves of other genera? (We will see soon, in $\S 21.5 .5$, that the answer is yes.) Are there other genus 0 curves? (Not if k is algebraically closed, but sometimes yes otherwise consider $x^{2}+y^{2}+z^{2}=0$ in $\mathbb{P}_{\mathbb{R}}^{2}$, which has no \mathbb{R}-points and hence is not isomorphic to $\mathbb{P}_{\mathbb{R}}^{1}$ - we will discuss this more in $\S 21.3$) Do we have all the curves of genus 3 ? (Almost all, but not quite. We will see more in $\S 21.7$.) Do we have all the curves of genus 6? (We are missing "most of them".)

Caution: The Euler characteristic of the structure sheaf doesn't distinguish between isomorphism classes of projective schemes, nonsingular, over algebraically closed fields. For example, \mathbb{P}^{2} and $\mathbb{P}^{1} \times \mathbb{P}^{1}$ both have Euler characteristic 1 (see Theorem 20.1.2 and Exercise 20.3.E , but are not isomorphic - Pic $\mathbb{P}^{2} \cong \mathbb{Z}(\$ 15.2 .7)$ while Pic $\mathbb{P}^{1} \times \mathbb{P}^{1} \cong \mathbb{Z} \oplus \mathbb{Z}$ (Exercise 15.2.N).

20.5.6. Complete intersections.

We define a complete intersection in \mathbb{P}^{n} inductively as follows. \mathbb{P}^{n} is a complete intersection in itself. A closed subscheme $X_{r} \hookrightarrow \mathbb{P}^{n}$ of dimension r (with $r<n$) is a complete intersection if there is a complete intersection X_{r+1}, and X_{r} is an effective Cartier divisor in class $\mathscr{O}_{X_{r+1}}(\mathrm{~d})$.
20.5.N. EXERCISE. Show that if X is a complete intersection of dimension r in \mathbb{P}^{n}, then $\mathrm{H}^{\mathrm{i}}\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}(\mathrm{m})\right)=0$ for all $0<\mathrm{i}<\mathrm{r}$ and all m . Show that if $\mathrm{r}>0$, then $\mathrm{H}^{0}\left(\mathbb{P}^{n}, \mathscr{O}(\mathrm{~m})\right) \rightarrow \mathrm{H}^{0}(\mathrm{X}, \mathscr{O}(\mathrm{m}))$ is surjective. (Hint: long exact sequences.)

Now X_{r} is the divisor of a section of $\mathscr{O} X_{r+1}(m)$ for some m. But this section is the restriction of a section of $\mathscr{O}(m)$ on \mathbb{P}^{n}. Hence X_{r} is the scheme-theoretic intersection of X_{r+1} with a hypersurface. Thus inductively X_{r} is the scheme-theoretic intersection of $n-r$ hypersurfaces. (By Bézout's theorem, Exercise 20.5.K deg X_{r} is the product of the degree of the defining hypersurfaces.)
20.5.O. EXERCISE (POSITIVE-DIMENSIONAL COMPLETE INTERSECTIONS ARE CONNECTED). Show that complete intersections of positive dimension are connected. (Hint: show that $h^{0}\left(X, \mathscr{O}_{X}\right)=1$.) For experts: this argument will even show that they are geometrically connected ($\$ 10.5$), as h^{0} is preserved by field extension (Exercise 20.2.H.
20.5.P. EXERCISE. Find the genus of the complete intersection of 2 quadrics in \mathbb{P}_{k}^{3}.
20.5.Q. EXERCISE. More generally, find the genus of the complete intersection of a degree m surface with a degree n surface in \mathbb{P}_{k}^{3}. (If $m=2$ and $n=3$, you should get genus 4 . We will see in $\$ 21.8$ that in some sense most genus 4 curves arise in this way. You might worry about whether there are any nonsingular curves of this
form. You can check this by hand, but Bertini's Theorem 26.5.2 will save us this trouble.)
20.5.R. EXERCISE. Show that the rational normal curve of degree d in \mathbb{P}^{d} is not a complete intersection if $d>2$. (Hint: If it were the complete intersection of $d-1$ hypersurfaces, what would the degree of the hypersurfaces be? Why could none of the degrees be 1?)
20.5.S. EXERCISE. Show that the union of two distinct planes in \mathbb{P}^{4} is not a complete intersection. Hint: it is connected, but you can slice with another plane and get something not connected (see Exercise 20.5.0).

This is another important scheme in algebraic geometry that is an example of many sorts of behavior. We will see it again!

$20.6 \star$ Serre's cohomological characterization of ampleness

Theorem 17.6 .2 gave a number of characterizations of ampleness, in terms of projective geometry, global generation, and the Zariski topology. Here is another characterization, this time cohomological, under Noetherian hypotheses. Because (somewhat surprisingly) we won't use this result much (and mainly the fact that all proper curves over k are projective, Exercise 20.6.C. this section is starred.
20.6.1. Theorem (Serre's cohomological criterion for ampleness). - Suppose A is a Noetherian ring, X is a proper A -scheme, and \mathscr{L} is an invertible sheaf on X . Then the following are equivalent.
(a-c) The invertible sheaf \mathscr{L} is ample on X (over A).
(e) For all coherent sheaves \mathscr{F} on X , there is an n_{0} such that for $\mathrm{n} \geq \mathrm{n}_{0}, \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F} \otimes$ $\left.\mathscr{L}^{\otimes n}\right)=0$ for all $i>0$.
The label (a-c) is intended to reflect the statement of Theorem 17.6.2 We avoid the label (d) because it appeared in Theorem 17.6.6. Before getting to the proof, we motivate this result by giving some applications. (As a warm-up, you can give a second solution to Exercise 17.6.G in the Noetherian case, using the affineness of f to show that $\mathrm{H}^{\mathrm{i}}\left(\mathrm{Y}, \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{m}}\right)=\mathrm{H}^{\mathrm{i}}\left(\mathrm{X}, \mathrm{f}_{*} \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{m}}\right)$. $)$
20.6.A. EXERCISE. Suppose X is a proper A-scheme, and \mathscr{L} is an invertible sheaf on X. Show that \mathscr{L} is ample on X if and only if $\left.\mathscr{L}\right|_{\text {Xred }^{\text {red }}}$ is ample on $X^{\text {red }}$. Hint: for the "only if" direction, use Exercise $17.6 . \mathrm{G}$ For the "if" direction, let \mathscr{I} be the ideal sheaf cutting out the closed subscheme $X^{\text {red }}$ in X. Filter \mathscr{F} by powers of \mathscr{I} :

$$
0=\mathscr{I}^{\mathrm{r}} \mathscr{F} \subset \mathscr{I}^{\mathrm{r}-1} \mathscr{F} \subset \cdots \subset \mathscr{I} \mathscr{F} \subset \mathscr{F} .
$$

(Essentially the same filtration appeared in Exercise 20.4.0. for similar reasons.) Show that each quotient $\mathscr{I}^{n} \mathscr{F} / \mathscr{I}^{n-1} \mathscr{F}$, twisted by a high enough power of \mathscr{L}, has no higher cohomology. Use descending induction on n to show each part $\mathscr{I}^{n} \mathscr{F}$ of the filtration (and hence in particular \mathscr{F}) has this property as well.
20.6.B. EXERCISE. Suppose X is a proper A-scheme, and \mathscr{L} is an invertible sheaf on X. Show that \mathscr{L} is ample on X if and only if \mathscr{L} is ample on each component. Hint: follow the outline of the solution to the previous exercise, taking instead
\mathscr{I} as the ideal sheaf of one component. Perhaps first reduce to the case where $X=X^{\text {red }}$.
20.6.C. EXERCISE. Show that every proper curve over a field k is projective as follows. Recall that every nonsingular integral proper curve is projective (Exercise 18.4.A). Show that every reduced integral proper curve is projective. (Hint: Exercise 17.6.G) Show that on any reduced integral proper curve C, you can find a very ample divisor supported only of nonsingular points of C. Show that every reduced proper curve is projective. (Hint: Exercise 20.6.B) Show that every proper curve C is projective. (Hint: Exercise 20.6.A To apply it, you will have to find a line bundle on C that you will show is ample.)
20.6.D. EXERCISE. (In Exercise 21.2.E we will show that on a projective nonsingular integral curve, an invertible sheaf is ample if and only if it has positive degree. Use that fact in this exercise. There will be no logical circularity.) Show that a line bundle on a projective curve is ample if and only if it has positive degree on each component.
20.6.2. Very ample versus ample. The previous exercises don't work with "ample" replaced by "very ample", which shows again how the notion of ampleness is better-behaved than very ampleness.
20.6.3. Proof of Theorem 20.6.1 For the fact that (a-c) implies (e), use the fact that $\mathscr{L}^{\otimes \mathrm{N}}$ is very ample for some N (Theorem 17.6.2(a)), and apply Serre vanishing (Theorem 20.1.3(ii)) to $\mathscr{F}, \mathscr{F} \otimes \mathscr{L}, \ldots$, and $\mathscr{F} \otimes \mathscr{L}^{\otimes(\mathrm{N}-1)}$.

So we now assume (e), and show that \mathscr{L} is ample by criterion (b) of Theorem 17.6.2 we will show that for any coherent sheaf \mathscr{F} on $\mathrm{X}, \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{n}}$ is globally generated for $n \gg 0$.

We begin with a special case: we will show that $\mathscr{L}^{\otimes n}$ is globally generated (i.e. base-point-free) for $n \gg 0$. To do this, it suffices to show that every closed point p has a neighborhood U so that there exists some N_{p} so that $n \geq N_{p}, \mathscr{L}^{\otimes n}$ is globally generated for all points of U_{p}. (Reason: by quasicompactness, every closed subset of X contains a closed point, by Exercise 6.1.E So as p varies over the closed points of X, these U_{p} cover X. By quasicompactness again, we can cover X by a finite number of these U_{p}. Let N be the maximum of the corresponding N_{p}. Then for $n \geq N, \mathscr{L}^{\otimes n}$ is globally generated in each of these U_{p}, and hence on all of X.)

Let p be a closed point of X. For all $n, \mathfrak{m}_{p} \otimes \mathscr{L}^{\otimes n}$ is coherent (by our Noetherian hypotheses). By (e), there exists some n_{0} so that for $n \geq n_{0}, H^{1}\left(X, \mathfrak{m}_{p} \otimes \mathscr{L}^{\otimes n}\right)=0$. By the long exact sequence arising from the closed subscheme exact sequence

$$
\left.0 \rightarrow \mathfrak{m}_{\mathrm{p}} \otimes \mathscr{L}^{\otimes \mathrm{n}} \rightarrow \mathscr{L}^{\otimes \mathrm{n}} \rightarrow \mathscr{L}^{\otimes \mathrm{n}}\right|_{p} \rightarrow 0
$$

we have that $\mathscr{L}^{\otimes n}$ is globally generated at p for $n \geq n_{0}$. By Exercise 16.3.C(b), there is an open neighborhood V_{0} of p such that $\mathscr{L}^{\otimes n_{0}}$ is globally generated at all points of V_{0}. Thus $\mathscr{L}^{\otimes k n_{0}}$ is globally generated at all points of V_{0} for all positive integers k (using Easy Exercise 16.3.B). For each $i \in\left\{1, \ldots, n_{0}-1\right\}$, there is an open neighborhood V_{i} of p such that $\mathscr{L}^{\otimes\left(n_{0}+i\right)}$ is globally generated at all points of V_{i} (again by Exercise 16.3.C(b)). We may take each V_{i} to be contained in V_{0}. By Easy Exercise 16.3.B $\mathscr{L}^{\otimes\left(k n_{0}+n_{0}+i\right)}$ is globally generated at every point of V_{i} (as this is
the case for $\mathscr{L}^{\otimes k n_{0}}$ and $\left.\mathscr{L}^{\otimes\left(n_{0}+i\right)}\right)$. Thus in the open neighborhood $U_{p}:=\cap_{i=0}^{n-1} V_{i}$, $\mathscr{L}^{\otimes n}$ is globally generated for $n \geq N_{p}:=2 n_{0}$.

We have now shown that there exists some N such that for $\mathrm{n} \geq \mathrm{N}, \mathscr{L}^{\otimes n}$ is globally generated. Now suppose \mathscr{F} is a coherent sheaf. To conclude the proof, we will show that $\mathscr{F} \otimes \mathscr{L}^{\otimes n}$ is globally generated for $n \gg 0$. This argument has a similar flavor to what we have done so far, so we give it as an exercise.
20.6.E. EXERCISE. Suppose p is a closed point of X.
(a) Show that for $n \gg 0, \mathscr{F} \otimes \mathscr{L}^{\otimes n}$ is globally generated at p.
(b) Show that there exists an open neighborhood U_{p} of p such that for $n \gg 0$, $\mathscr{F} \otimes \mathscr{L}^{\otimes n}$ is globally generated at every point of U_{p}. Caution: while it is true that by Exercise 16.3.C(b), for each $n \gg 0$, there is some neighborhood V_{n} of p such that $\mathscr{F} \otimes \mathscr{L}^{\otimes n}$ is globally generated there, it need not be true that

$$
\begin{equation*}
\cap_{n \gg 0} V_{n} \tag{20.6.3.1}
\end{equation*}
$$

is an open set. You may need to use the fact that $\mathscr{L}^{\otimes n}$ is globally generated for $n \geq \mathrm{N}$ to replace $(20.6 .3 .1)$ by a finite intersection.
20.6.F. EXERCISE. Conclude the proof of Theorem 20.6.1 by showing that $\mathscr{F} \otimes \mathscr{L}^{\otimes n}$ is globally generated for $n \gg 0$.
20.6.4. Aside: Serre's cohomological characterization of affineness. Serre gave a characterization of affineness similar in flavor to Theorem 20.6.1 Because we won't use it, we omit the proof. (One is given in [Ha, Thm. III.3.7].)
20.6.5. Theorem (Serre's cohomological characterization of affineness). - Suppose X is a Noetherian separated scheme. Then the following are equivalent.
(a) The scheme X is affine.
(b) For any quasicoherent sheaf \mathscr{F} on $\mathrm{X}, \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F})=0$ for all $\mathrm{i}>0$.
(c) For any coherent sheaf of ideals \mathscr{I} on $\mathrm{X}, \mathrm{H}^{1}(\mathrm{X}, \mathscr{I})=0$.

Clearly (a) implies (b) implies (c) (the former from Property (vi) of \$20.1) without any Noetherian assumptions, so the real substance is in the implication from (c) to (a).

Serre proved an analogous result in complex analytic geometry: Stein spaces are also characterized by the vanishing of cohomology of coherent sheaves.

20.7 Higher direct image sheaves

Cohomology groups were defined for $X \rightarrow$ Spec A where the structure morphism is quasicompact and separated; for any quasicoherent \mathscr{F} on X, we defined $H^{i}(X, \mathscr{F})$. We will now define a "relative" version of this notion, for quasicompact and separated morphisms $\pi: X \rightarrow Y$: for any quasicoherent \mathscr{F} on X, we will define $\mathrm{R}^{i} \pi_{*} \mathscr{F}$, a quasicoherent sheaf on Y. (Now would be a good time to do Exercise 2.6.H the FHHF Theorem, if you haven't done it before.)

We have many motivations for doing this. In no particular order:
(1) It "globalizes" what we did before with cohomology.
(2) If $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ is a short exact sequence of quasicoherent sheaves on X , then we know that $0 \rightarrow \pi_{*} \mathscr{F} \rightarrow \pi_{*} \mathscr{G} \rightarrow \pi_{*} \mathscr{H}$ is exact, and higher pushforwards will extend this to a long exact sequence.
(3) We will later see that this will show how cohomology groups vary in families, especially in "nice" situations. Intuitively, if we have a nice family of varieties, and a family of sheaves on them, we could hope that the cohomology varies nicely in families, and in fact in "nice" situations, this is true. (As always, "nice" usually means "flat", whatever that means. We will see that Euler characteristics are locally constant in proper flat families in $\$ 25.7$ and the Cohomology and Base Change Theorem 25.8.5 will show that in particularly good situations, dimensions of cohomology groups are constant.)

All of the important properties of cohomology described in $\S 20.1$ will carry over to this more general situation. Best of all, there will be no extra work required.

In the notation $R^{i} \pi_{*} \mathscr{F}$ for higher pushforward sheaves, the " R " stands for "right derived functor", and corresponds to the fact that we get a long exact sequence in cohomology extending to the right (from the 0th terms). In Chapter 24. we will see that in good circumstances, if we have a left-exact functor, there is a long exact sequence going off to the right, in terms of right derived functors. Similarly, if we have a right-exact functor (e.g. if M is an A-module, then $\otimes_{A} M$ is a right-exact functor from the category of A-modules to itself), there may be a long exact sequence going off to the left, in terms of left derived functors.

Suppose $\pi: X \rightarrow Y$, and \mathscr{F} is a quasicoherent sheaf on X. For each Spec $A \subset Y$, we have A-modules $\mathrm{H}^{\mathrm{i}}\left(\pi^{-1}(\operatorname{Spec} \mathcal{A}), \mathscr{F}\right)$. We now show that these patch together to form a quasicoherent sheaf, in the sense of $\$ 14.3 .3$ We need check only one fact: that this behaves well with respect to taking distinguished open sets. In other words, we must check that for each $f \in A$, the natural map $H^{i}\left(\pi^{-1}(\operatorname{Spec} A), \mathscr{F}\right) \rightarrow$ $\mathrm{H}^{\mathrm{i}}\left(\pi^{-1}(\operatorname{Spec} A), \mathscr{F}\right)_{\mathrm{f}}$ (induced by the map of spaces in the opposite direction H^{i} is contravariant in the space) is precisely the localization $\otimes_{A} A_{f}$. But this can be verified easily: let $\left\{\mathrm{U}_{i}\right\}$ be an affine cover of π^{-1} (Spec \mathcal{A}). We can compute $H^{i}\left(\pi^{-1}(\operatorname{Spec} A), \mathscr{F}\right)$ using the Čech complex (20.2.1.1). But this induces a cover Spec A_{f} in a natural way: If $U_{i}=\operatorname{Spec} A_{i}$ is an affine open for Spec A, we define $u_{i}^{\prime}=\operatorname{Spec}\left(A_{i}\right)_{f}$. The resulting Čech complex for Spec A_{f} is the localization of the Čech complex for Spec A. As taking cohomology of a complex commutes with localization (as discussed in the FHHF Theorem, Exercise 2.6.H), we have defined a quasicoherent sheaf on Y by the characterization of quasicoherent sheaves in \$14.3.3

Define the ith higher direct image sheaf or the ith (higher) pushforward sheaf to be this quasicoherent sheaf.

20.7.1. Theorem. -

(a) $R^{i} \pi_{*}$ is a covariant functor $Q \operatorname{Coh}_{X} \rightarrow$ QCoh $_{Y}$.
(b) We can identify $\mathrm{R}^{0} \pi_{*}$ with $\pi_{*} \mathscr{F}$.
(c) (the long exact sequence of higher pushforward sheaves) A short exact sequence $0 \rightarrow \mathscr{F} \rightarrow \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0$ of sheaves on X induces a long exact
sequence

$$
\begin{align*}
0 \longrightarrow & \mathrm{R}^{0} \pi_{*} \mathscr{F} \longrightarrow \mathrm{R}^{0} \pi_{*} \mathscr{G} \longrightarrow \mathrm{R}^{0} \pi_{*} \mathscr{H} \longrightarrow \tag{20.7.1.1}\\
& \mathrm{R}^{1} \pi_{*} \mathscr{F} \longrightarrow \mathrm{R}^{1} \pi_{*} \mathscr{G} \longrightarrow \mathrm{R}^{1} \pi_{*} \mathscr{H} \longrightarrow \cdots
\end{align*}
$$

of sheaves on Y .
(d) (projective pushforwards of coherent are coherent: Grothendieck's coherence theorem for projective morphisms) If π is a projective morphism and \mathscr{O}_{Y} is coherent on Y (this hypothesis is automatic for Y locally Noetherian), and \mathscr{F} is a coherent sheaf on X , then for all $\mathrm{i}, \mathrm{R}^{i} \pi_{*} \mathscr{F}$ is a coherent sheaf on Y .

Proof. We first show covariance: if $\mathscr{F} \rightarrow \mathscr{G}$ is a morphism of quasicoherent sheaves on X, we define a map $R^{i} \pi_{*} \mathscr{F} \rightarrow R^{i} \pi_{*} \mathscr{G}$. (It will be clear we will have shown that $R^{i} \pi_{*}$ is a functor.) It suffices to define this map on the "distinguished affine base" of Y (Definition 14.3.1). Thus it suffices to show the following: if X^{\prime} is a quasicompact separated A-scheme, and $\mathscr{F} \rightarrow \mathscr{G}$ is a morphism of quasicoherent sheaves on X , then the map $\mathrm{H}^{\mathrm{i}}\left(\mathrm{X}^{\prime}, \mathscr{F}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{X}^{\prime}, \mathscr{G}\right)$ constructed in $\$ 20.2$ (property (i) of $\$ 20.1$) "commutes with localization at $\mathrm{f} \in A^{\prime}$. But this was shown in Exercise 20.2.D.

In a similar way, we construct the connecting homomorphism $\mathrm{R}^{i} \pi_{*} \mathscr{H} \rightarrow$ $R^{i+1} \pi_{*} \mathscr{F}$ in the long exact sequence (20.7.1.1), by showing that the construction in the case where $Y=\operatorname{Spec} A$ "commutes with localization at $f \in A^{\prime}$ ". Again, this was shown in Exercise 20.2.D

It suffices to check all other parts of this statement on affine open subsets of Y, so they all follow from the analogous statements in Čech cohomology ($\$ 20.1$).

The following result is handy, and essentially immediate from our definition.
20.7.A. EASY EXERCISE. Show that if π is affine, then for $i>0, R^{i} \pi_{*} \mathscr{F}=0$.

This is in fact a characterization of affineness. Serre's criterion for affineness (generalizing Remark 20.1.1) states that if π is quasicompact and separated, then π is affine if and only if π_{*} is an exact functor from the category of quasicoherent sheaves on X to the category of quasicoherent sheaves on Y. We won't use this fact.
20.7.2. How higher pushforwards behave with respect to base change.
20.7.B. EXERCISE (HIGHER PUSHFORWARDS AND BASE CHANGE).
(a) Suppose $f: Z \rightarrow Y$ is any morphism, and $\pi: X \rightarrow Y$ is quasicompact and separated. Suppose \mathscr{F} is a quasicoherent sheaf on X. Let

be a fiber diagram. Describe a natural morphism $f^{*}\left(R^{i} \pi_{*} \mathscr{F}\right) \rightarrow R^{i} \pi_{*}^{\prime}\left(f^{\prime}\right)^{*} \mathscr{F}$ of sheaves on Z. (Hint: the FHHF Theorem, Exercise 2.6.H. You may want to compare the $i=0$ case to the push-pull formula of Exercise 17.3.G)
(b) (cohomology commutes with affine flat base change) If $f: Z \rightarrow Y$ is an affine morphism, and for a cover Spec A_{i} of Y, where $f^{-1}\left(\operatorname{Spec} A_{i}\right)=\operatorname{Spec} B_{i}, B_{i}$ is a flat A-algebra ($\$ 2.6 .11 \otimes_{A} B_{i}$ is exact), and the diagram in (a) is a fiber diagram, show that the natural morphism of (a) is an isomorphism. (Exercise 20.2.H was a special case of this exercise. You can likely generalize this to non-affine morphisms - and thus the Cohomology and Flat Base Change Theorem 25.2.8-but we wait until Chapter 25to discuss flatness at length.)
20.7.C. ExERCISE (CF. EXERCISE 17.3.G). Prove Exercise 20.7.B(a) without the hypothesis that (20.7.2.1) is a fiber diagram, but adding the requirement that π^{\prime} is quasicompact and separated (just so our definition of $R^{i} \pi_{*}^{\prime}$ applies). In the course of the proof, you will see a map arising in the Leray spectral sequence (Exercise 24.4.E). (Hint: use Exercise 20.7.B(a).)

A useful special case of Exercise 20.7.B(a) is the following.
20.7.D. EXERCISE. If $y \in Y$, describe a natural morphism $R^{i} \pi_{*} i\left(Y, \pi_{*} \mathscr{F}\right) \otimes \mathrm{k}(\mathrm{y}) \rightarrow$ $\mathrm{H}^{\mathrm{i}}\left(\pi^{-1}(\mathrm{y}),\left.\mathscr{F}\right|_{\pi^{-1}(\mathrm{y})}\right)$. (Hint: the FHHF Theorem, Exercise 2.6.H $)$

Thus the fiber of the pushforward may not be the cohomology of the fiber, but at least it always maps to it. We will later see that in good situations this map is an isomorphism, and thus the higher direct image sheaf indeed "patches together" the cohomology on fibers (the Cohomology and Base Change Theorem 25.8.5).
20.7.E. EXERCISE (PROJECTION FORMULA, GENERALIZING EXERCISE 17.3.H). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is quasicompact and separated, and \mathscr{E}, \mathscr{F} are quasicoherent sheaves on X and Y respectively.

(a) Describe a natural morphism

$$
\left(\mathrm{R}^{\mathrm{i}} \pi_{*} \mathscr{E}\right) \otimes \mathscr{F} \rightarrow \mathrm{R}^{i} \pi_{*}\left(\mathscr{E} \otimes \pi^{*} \mathscr{F}\right)
$$

(Hint: the FHHF Theorem, Exercise 2.6.H]
(b) If \mathscr{F} is locally free, show that this natural morphism is an isomorphism.

The following fact uses the same trick as Theorem 20.1.8 and Exercise 20.1.D
20.7.3. Theorem (relative dimensional vanishing). - If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a projective morphism and Y is locally Noetherian (or more generally \mathscr{O}_{Y} is coherent over itself), then the higher pushforwards vanish in degree higher than the maximum dimension of the fibers.

This is false without the projective hypothesis (see Exercise 20.7.F below). In particular, you might hope that just as dimensional vanishing generalized from projective varieties to quasiprojective varieties (\$20.2.7) that relative dimensional
vanishing would generalize from projective morphisms to quasiprojective morphisms, but this is not the case.
20.7.F. EXERCISE. Consider the open embedding $\pi: \mathbb{A}^{n}-\{0\} \rightarrow \mathbb{A}^{n}$. By direct calculation, show that $\mathrm{R}^{\mathrm{n}-1} \pi_{*} \mathscr{O}_{\mathbb{A}^{n}-\{0\}} \neq 0$. (This calculation will remind you of the proof of the H^{n} part of Theorem 20.1.2 see also Remark 20.3.1)
Proof of Theorem 20.7.3 Let m be the maximum dimension of all the fibers.
The question is local on Y, so we will show that the result holds near a point p of Y. We may assume that Y is affine, and hence that $X \hookrightarrow \mathbb{P}_{Y}^{n}$.

Let k be the residue field at p. Then $\pi^{-1}(p)$ is a projective k-scheme of dimension at most m. By Exercise 12.3.B we can find affine open sets $D\left(f_{1}\right), \ldots$, $D\left(f_{m+1}\right)$ that cover $\pi^{-1}(p)$. In other words, the intersection of $V\left(f_{i}\right)$ does not intersect $\pi^{-1}(\mathfrak{p})$.

If $Y=\operatorname{Spec} A$ and $p=[\mathfrak{p}]$ (so $k=A_{p} / \mathfrak{p} A_{\mathfrak{p}}$), then arbitrarily lift each f_{i} from an element of $k\left[x_{0}, \ldots, x_{n}\right]$ to an element f_{i}^{\prime} of $A_{p}\left[x_{0}, \ldots, x_{n}\right]$. Let F be the product of the denominators of the $f_{i}^{\prime} ;$ note that $F \notin \mathfrak{p}$, i.e. $p=[\mathfrak{p}] \in D(F)$. Then $f_{i}^{\prime} \in A_{F}\left[x_{0}, \ldots, x_{n}\right]$. The intersection of their zero loci $\cap V\left(f_{i}^{\prime}\right) \subset \mathbb{P}_{A_{F}}^{n}$ is a closed subscheme of $\mathbb{P}_{A_{F}}^{n}$. Intersect it with X to get another closed subscheme of $\mathbb{P}_{A_{F}}^{n}$. Take its image under π; as projective morphisms are closed, we get a closed subset of $D(F)=\operatorname{Spec} A_{F}$. But this closed subset does not include p; hence we can find an affine neighborhood Spec B of p in Y missing the image. But if $f_{i}^{\prime \prime}$ are the restrictions of f_{i}^{\prime} to $B\left[x_{0}, \ldots, x_{n}\right]$, then $D\left(f_{i}^{\prime \prime}\right)$ cover π^{-1} (Spec B); in other words, over $\pi^{-1}($ Spec $B)$ is covered by $m+1$ affine open sets, so by the affine-cover vanishing theorem, its cohomology vanishes in degree at least $m+1$. But the higher-direct image sheaf is computed using these cohomology groups, hence the higher direct image sheaf $\mathrm{R}^{i} \pi_{*} \mathscr{F}$ vanishes on $\operatorname{Spec} B$ too.
20.7.G. Exercise (relative Serre vanishing, cf. Theorem 20.1.3(ii)). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a proper morphism of Noetherian schemes, and \mathscr{L} is a π ample invertible sheaf on X . Show that for any coherent sheaf \mathscr{F} on X , for $\mathrm{m} \gg 0$, $R^{i} \pi_{*} \mathscr{F} \otimes \mathscr{L}^{\otimes \mathrm{m}}=0$ for all $i>0$.

$20.8 \star$ "Proper pushforwards of coherents are coherent", and Chow's lemma

The proofs in this section are starred because the results aren't absolutely necessary in the rest of our discussions, and may not be worth reading right now. But just knowing the statement Grothendieck's Coherence Theorem 20.8.1, (generalizing Theorem 20.7.1(d)) will allow you to immediately translate many of our arguments about projective schemes and morphisms to proper schemes and morphisms, and Chow's Lemma is a multi-purpose tool to extend results from the projective situation to the proper situation in general.
20.8.1. Grothendieck's Coherence Theorem. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a proper morphism of locally Noetherian schemes. Then for any coherent sheaf \mathscr{F} on $\mathrm{X}, \mathrm{R}^{i} \pi_{*} \mathscr{F}$ is coherent on Y .

The special case of $i=0$ has already been mentioned a number of times.
20.8.A. EXERCISE. Recall that finite morphisms are affine (by definition) and proper. Use Theorem 20.8.1 to show that if $\pi: X \rightarrow Y$ is proper and affine and Y is Noetherian, then π is finite. (Hint: mimic the proof of the weaker result where proper is replaced by projective, Corollary 20.1.7)

The proof of Theorem 20.8.1 requires two sophisticated facts. The first is the Leray Spectral Sequence. Suppose $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ are quasicompact separated morphisms. Then for any quasicoherent sheaf \mathscr{F} on X, there is a spectral sequence with E_{2} term given by $R^{p} g_{*}\left(R^{q} f_{*} \mathscr{F}\right)$ converging to $R^{p+q}(g \circ f)_{*} \mathscr{F}$. Because this would be a reasonable (but hard) exercise in the case we need it (where Z is affine), we will feel comfortable using it. But because we will later prove it in Exercise 24.4.E (which applies in this situation because of Exercise 24.5.H), we won't prove it now.

We will also need Chow's Lemma.
20.8.2. Chow's Lemma. - Suppose $\pi: X \rightarrow \operatorname{Spec} A$ is a proper morphism, and A is Noetherian. Then there exists $\rho: \mathrm{X}^{\prime} \rightarrow \mathrm{X}$ which is surjective and projective, such that $\pi \circ \rho$ is also projective, and such that ρ is an isomorphism on a dense open subset of X .

Many generalizations of results from projective to proper situations go through Chow's Lemma. We will prove this version, and state other versions of Chow's Lemma, in $₫ 20.8 .3$ Assuming these two facts, we now prove Theorem 20.8.1 in a series of exercises.

Proof. The question is local on Y, so we may assume Y is affine, say $Y=\operatorname{Spec} A$. We work by induction on $\operatorname{dim} \operatorname{Supp} \mathscr{F}$, with the base case when $\operatorname{dim} \operatorname{Supp} \mathscr{F}=-1$ (i.e. $\operatorname{Supp} \mathscr{F}=\varnothing$, i.e. $\mathscr{F}=0$), which is obvious. So fix \mathscr{F}, and assume the result is known for all coherent sheaves with support of smaller dimension.
20.8.B. EXERCISE. Show that we may assume that Supp $\mathscr{F}=X$. (Hint: the idea is to replace X by the scheme-theoretic support of \mathscr{F}, the smallest closed subscheme of X on which Supp \mathscr{F} "lives". More precisely, it is the smallest closed subscheme $i: W \hookrightarrow X$ such that there is a coherent sheaf \mathscr{F}^{\prime} on W, with $\mathscr{F} \cong i_{*} \mathscr{F}^{\prime}$. Show that this notion makes sense, using the ideas of $\$ 9.3$, by defining it on each affine open subset.)

We now invoke Chow's Lemma to construct a projective morphism $\rho: X^{\prime} \rightarrow X$ that is an isomorphism on a dense open subset U of X (so $\operatorname{dim} X \backslash U<\operatorname{dim} X$), and such that $\pi \circ \rho: X^{\prime} \rightarrow$ Spec A is projective.

Then $\mathscr{G}=\rho^{*} \mathscr{F}$ is a coherent sheaf on $X^{\prime}, \rho_{*} \mathscr{F}$ is a coherent sheaf on X (by the projective case, Theorem 20.7.1(d)) and the adjunction map $\mathscr{F} \rightarrow \rho_{*} \mathscr{G}=\rho_{*} \rho^{*} \mathscr{F}$ is an isomorphism on U. The kernel \mathscr{E} and cokernel \mathscr{H} are coherent sheaves on X that are supported in smaller dimension:

$$
0 \rightarrow \mathscr{E} \rightarrow \mathscr{F} \rightarrow \rho_{*} \mathscr{G} \rightarrow \mathscr{H} \rightarrow 0
$$

20.8.C. EXERCISE. By the inductive hypothesis, the higher pushforwards of \mathscr{E} and \mathscr{H} are coherent. Show that if all the higher pushforwards of $\rho_{*} \mathscr{G}$ are coherent, then the higher pushforwards of \mathscr{F} are coherent.

So we are reduced to showing that the higher pushforwards of $\rho_{*} \mathscr{G}$ are coherent for any coherent \mathscr{G} on X^{\prime}.

The Leray spectral sequence for $X^{\prime} \xrightarrow{\rho} X \xrightarrow{\pi}$ Spec A has E_{2} page given by $R^{p} \pi_{*}\left(R^{q} \rho_{*} \mathscr{G}\right)$ converging to $R^{p+q}(\pi \circ \rho)_{*} \mathscr{G}$. Now $R^{q} \rho_{*} \mathscr{G}$ is coherent by Theorem 20.7.1(d). Furthermore, as ρ is an isomorphism on a dense open subset U of $X, \mathrm{R}^{\mathrm{q}} \rho_{*} \mathscr{G}$ is zero on U , and is thus supported on the complement of U , whose dimension is less than that of X. Hence by our inductive hypothesis, $R^{p} \pi_{*}\left(R^{q} \rho_{*} \mathscr{G}^{\prime}\right)$ is coherent for all p, and all $q \geq 1$. The only possibly noncoherent sheaves on the E_{2} page are in the row $q=0$ - precisely the sheaves we are interested in. Also, by Theorem 20.7.1 (d) applied to $\pi \circ \rho, \mathrm{R}^{\mathrm{p}+\mathrm{q}}(\pi \circ \rho)_{*} \mathscr{F}$ is coherent.
20.8.D. EXERCISE. Show that $E_{n}^{p, q}$ is always coherent for any $n \geq 2, q>0$. Show that $E_{n}^{p, 0}$ is coherent for a given $n \geq 2$ if and only if $E_{2}^{p, 0}$ is coherent. Show that $E_{\infty}^{p, q}$ is coherent, and hence that $E_{2}^{p, 0}$ is coherent, thereby completing the proof of Theorem 20.8.1

20.8.3. $\star \star$ Proof of Chow's Lemma.

We use the properness hypothesis on π through each of its three constituent parts: finite type, separated, universally closed. The parts using separatedness are particularly tricky.

As X is Noetherian, it has finitely many irreducible components. Cover X with affine open sets U_{1}, \ldots, U_{n}. We may assume that each U_{i} meets each irreducible component. (If some U_{i} does not meet an irreducible component Z, then take any affine open subset Z^{\prime} of $Z-\overline{X-Z}$, and replace U_{i} by $U_{i} \cup Z^{\prime}$.) Then $U:=\cap_{i} U_{i}$ is a dense open subset of X. As each U_{i} is finite type over A, we can choose a closed embedding $U_{i} \subset \mathbb{A}_{A}^{n_{i}}$. Let \bar{U}_{i} be the (scheme-theoretic) closure of U_{i} in $\mathbb{P}_{A}^{n_{i}}$.

Now we have the diagonal morphism $\mathrm{U} \rightarrow \mathrm{X} \times_{A} \prod \overline{\mathrm{U}}_{\mathrm{i}}$ (where the product is over Spec \mathcal{A}), which is a locally closed embedding (the composition of the closed embedding $\mathrm{U} \hookrightarrow \mathrm{U}^{\mathrm{n+1}}$ with the open embedding $\mathrm{U}^{\mathrm{n}+1} \hookrightarrow \mathrm{X} \times_{A} \prod \overline{\mathrm{U}}_{\mathrm{i}}$). Let X^{\prime} be the scheme-theoretic closure of U in $X \times_{A} \Pi \bar{U}_{i}$. Let ρ be the composed morphism $X^{\prime} \rightarrow X \times_{A} \prod \bar{U}_{i} \rightarrow X$, so we have a diagram

(where the square is Cartesian). The morphism ρ is projective (as it is the composition of two projective morphisms and X is quasicompact, Exercise 18.3.B). We will conclude the argument by showing that $\rho^{-1}(\mathrm{U})=\mathrm{U}$ (or more precisely, ρ is an isomorphism above U), and that $X^{\prime} \rightarrow \prod \overline{\mathrm{U}}_{\mathrm{i}}$ is a closed embedding (from which
the composition

$$
X \rightarrow \prod \overline{\mathrm{u}}_{i} \rightarrow \operatorname{Spec} A
$$

is projective).
20.8.E. EXERCISE. Suppose T_{0}, \ldots, T_{n} are separated schemes over A with isomorphic open sets, which we sloppily call V in each case. Then V is a locally closed subscheme of $T_{0} \times \cdots \times T_{n}$. Let \bar{V} be the closure of this locally closed subscheme. Show that

$$
\begin{aligned}
V & \cong \bar{V} \cap\left(V \times_{A} T_{1} \times_{A} \cdots \times_{A} T_{n}\right) \\
& =\bar{V} \cap\left(T_{0} \times_{A} V \times_{A} T_{2} \times_{A} \cdots \times_{A} T_{n}\right) \\
& =\cdots \\
& =\bar{V} \cap\left(T_{0} \times_{A} \cdots \times_{A} T_{n-1} \times_{A} V\right)
\end{aligned}
$$

(Hint for the first isomorphism: the graph of the morphism $V \rightarrow T_{1} \times_{A} \cdots \times_{A} T_{n}$ is a closed embedding, as $T_{1} \times_{A} \cdots \times_{A} T_{n}$ is separated over A, by Proposition 11.1.18 Thus the scheme-theoretic closure of V in $V \times_{A} T_{1} \times{ }_{A} \cdots \times_{A} T_{n}$ is V itself. Finally, the scheme-theoretic closure can be computed locally, essentially by Theorem 9.3.4)
20.8.F. EXERCISE. Using (the idea behind) the previous exercise, show that $\rho^{-1}(\mathrm{U})=$ U.

It remains to show that $X^{\prime} \rightarrow \prod \bar{U}_{i}$ is a closed embedding. Now $X^{\prime} \rightarrow \prod \overline{\mathrm{U}}_{i}$ is closed (it is the composition of two closed maps), so it suffices to show that $X^{\prime} \rightarrow \prod \overline{\mathrm{U}}_{\mathrm{i}}$ is a locally closed embedding.
20.8.G. EXERCISE. Let A_{i} be the closure of U in

$$
\mathrm{B}_{\mathrm{i}}:=\mathrm{X} \times_{A} \overline{\mathrm{U}}_{1} \times_{A} \cdots \times_{A} \mathrm{U}_{i} \times_{A} \cdots \times_{A} \overline{\mathrm{U}}_{n}
$$

(only the i th term is missing the bar), and let C_{i} be the closure of U in

$$
\mathrm{D}_{\mathrm{i}}:=\overline{\mathrm{U}}_{1} \times_{\mathrm{A}} \cdots \times_{\mathrm{A}} \mathrm{U}_{\mathrm{i}} \times_{\mathrm{A}} \cdots \times_{\mathrm{A}} \overline{\mathrm{U}}_{\mathrm{n}}
$$

Show that there is an isomorphism $A_{i} \rightarrow C_{i}$ induced by the projection $B_{i} \rightarrow D_{i}$. Hint: note that the section $D_{i} \rightarrow B_{i}$ of the projection $B_{i} \rightarrow D_{i}$, given informally by $\left(t_{1}, \ldots, t_{n}\right) \mapsto\left(t_{i}, t_{1}, \ldots, t_{n}\right)$, is a closed embedding, as it can be interpreted as the graph of a map to a separated scheme (over \mathcal{A}). So U can be interpreted as a locally closed subscheme of D_{i}, which in turn can be interpreted as a closed subscheme of B_{i}. Thus the closure of U in D_{i} may be identified with its closure in B_{i}.

As the U_{i} cover X, the $\rho^{-1}\left(U_{i}\right)$ cover \bar{X}. But $\rho^{-1}\left(U_{i}\right)=A_{i}$ (closure can be be computed locally - the closure of U in B_{i} is the intersection of B_{i} with the closure \bar{X} of U in $\left.X \times_{A} \bar{U}_{1} \times_{A} \ldots \bar{U}_{n}\right)$.

Hence over each U_{i}, we get a closed embedding of $A_{i} \hookrightarrow D_{i}$, and thus $X^{\prime} \rightarrow$ $\prod \overline{\mathrm{U}}_{\mathrm{i}}$ is a locally closed embedding as desired.
20.8.4. Other versions of Chow's Lemma. We won't use these versions, but their proofs are similar to what we have already shown.
20.8.5. Remark. Notice first that if X is reduced (resp. irreducible, integral), then X^{\prime} can be taken to be reduced (resp. irreducible, integral) as well.
20.8.H. EXERCISE. By suitably crossing out lines in the proof above, weaken the hypothesis " $X \rightarrow$ Spec A proper" to " $X \rightarrow$ Spec A finite type and separated", at the expense of weakening the conclusion " $\pi \circ \rho$ is projective" to " $\pi \circ \rho$ is quasiprojective".
20.8.6. Remark. The target Spec A can be generalized to a scheme S that is (i) Noetherian, or (ii) separated and quasicompact with finitely many irreducible components. This can be combined with Remark 20.8.5 and Exercise 20.8.H. See [EGA, II.5.6.1] for a proof.

CHAPTER 21

Application: Curves

We now use what we have developed to study something explicit - curves. Throughout this chapter, we will assume that all curves are projective, geometrically integral, nonsingular curves over a field k. We will sometimes add the hypothesis that k is algebraically closed. Most people are happy with working over algebraically closed fields, and those people should ignore the adverb "geometrically".

We certainly don't need the massive machinery we have developed in order to understand curves, but with the perspective we have gained, the development is quite clean. The key ingredients we will need are as follows. We use a criterion for a morphism to be a closed embedding, that we prove in $\S 21.1$ We use the "black box" of Serre duality (to be proved in Chapter 30). In $\$ 21.2$, we use this background to observe a very few useful facts, which we will use repeatedly. Finally, in the course of applying them to understand curves of various genera, we develop the theory of hyperelliptic curves in a hands-on way ($\$ 21.5$), in particular proving a special case of the Riemann-Hurwitz formula.

If you are jumping into this chapter without reading much beforehand, you should skip $\$ 21.1$ (taking Theorem 21.1.1 as a black box). Depending on your background, you may want to skip \$21.2 as well, taking the crucial observations as a black box.

21.1 A criterion for a morphism to be a closed embedding

We will repeatedly use a criterion for when a morphism is a closed embedding, which is not special to curves. Before stating it, we recall some facts about closed embeddings. Suppose $\pi: X \rightarrow Y$ is a closed embedding. Then π is projective, and it is injective on points. This is not enough to ensure that it is a closed embedding, as the example of the normalization of the cusp shows (Figure 10.4). Another example is the following.
21.1.A. EXERCISE (FROBENIUS). Suppose char $k=p$, and π is the map $\pi: \mathbb{A}_{k}^{1} \rightarrow$ \mathbb{A}_{k}^{1} given by $x \mapsto x^{p}$. Show that π is a bijection on points, and even induces an isomorphism of residue fields on closed points, yet is not a closed embedding.

The additional information you need is that the tangent map is an isomorphism at all closed points.
21.1.B. EXERCISE. Show (directly, not invoking Theorem 21.1.1) that in the two examples described above (the normalization of a cusp and the Frobenius morphism), the tangent map is not an isomorphism at all closed points.
21.1.1. Theorem. - Suppose $\mathrm{k}=\overline{\mathrm{k}}$, and $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a projective morphism of finitetype k -schemes that is injective on closed points and injective on tangent vectors at closed points. Then π is a closed embedding.

Remark: "injective on closed points and tangent vectors at closed points" means that π is unramified (under these hypotheses). (We will defined unramified in 23.4.5 in general unramified morphisms need not be injective.)

The example Spec $\mathbb{C} \rightarrow$ Spec \mathbb{R} shows that we need the hypothesis that k is algebraically closed in Theorem 21.1.1 Those allergic to algebraically closed fields should still pay attention, as we will use this to prove things about curves over k where k is not necessarily algebraically closed (see also Exercises 10.2.Jand 21.1.E).

We need the hypothesis that the morphism be projective, as shown by the example of Figure 21.1 It is the normalization of the node, except we erase one of the preimages of the node. We map \mathbb{A}^{1} to the plane, so that its image is a curve with one node. We then consider the morphism we get by discarding one of the preimages of the node. Then this morphism is an injection on points, and is also injective on tangent vectors, but it is not a closed embedding. (In the world of differential geometry, this fails to be an embedding because the map doesn't give a homeomorphism onto its image.)

FIGURE 21.1. We need the projective hypothesis in Theorem 21.1.1
Theorem 21.1.1 appears to be fundamentally a statement about varieties, but it isn't. We will reduce it to the following result.
21.1.2. Theorem. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite morphism of Noetherian schemes whose degree at every point of $\mathrm{Y}(\$ 14.7 .5)$ is 0 or 1 . Then π is a closed embedding.

Once we know the meaning of "unramified", this will translate to: "unramified + finite $=$ closed embedding" for Noetherian schemes.
21.1.C. EXERCISE. Suppose $\pi: X \rightarrow Y$ is a finite morphism whose degree at every point of Y is 0 or 1 . Show that π is injective on points (easy). If $x \in X$ is any point, show that π induces an isomorphism of residue fields $\kappa(\pi(x)) \rightarrow \kappa(x)$. Show that π induces an injection of tangent spaces. Thus key hypotheses of Theorem 21.1.1 are implicitly in the hypotheses of Theorem 21.1.2
21.1.3. Reduction of Theorem 21.1.1 to Theorem 21.1.2 The property of being a closed embedding is local on the base, so we may assume that Y is affine, say Spec B.

I next claim that π has finite fibers, not just finite fibers above closed points: the fiber dimension for projective morphisms is upper semicontinuous (Exercise 20.1.D. or Theorem 12.4.2 (b)), so the locus where the fiber dimension is at least 1 is a closed subset, so if it is nonempty, it must contain a closed point of Y. Thus the fiber over any point is a dimension 0 finite type scheme over that point, hence a finite set.

Hence π is a projective morphism with finite fibers, thus finite by Corollary 20.1.8.
But the degree of a finite morphism is upper semicontinuous, ($\S 14.7 .5$), and is at most 1 at closed points of Y, hence is at most 1 at all points.
21.1.4. Proof of Theorem 21.1.2 The problem is local on Y, so we may assume Y is affine, say $Y=\operatorname{Spec} B$. Thus X is affine too, say Spec A, and π corresponds to a ring morphism $B \rightarrow A$. We wish to show that this is a surjection of rings, or (equivalently) of B-modules. Let K be the cokernel of this morphism of B-modules:

$$
\begin{equation*}
\mathrm{B} \rightarrow \mathrm{~A} \rightarrow \mathrm{~K} \rightarrow 0 . \tag{21.1.4.1}
\end{equation*}
$$

We wish to show that $K=0$. It suffices to show that for any maximal ideal \mathfrak{n} of B, $K_{\mathfrak{n}}=0$. (Do you remember why?) Localizing (21.1.4.1) at \mathfrak{n}, we obtain the exact sequence

$$
\mathrm{B}_{\mathfrak{n}} \rightarrow \mathrm{A}_{\mathfrak{n}} \rightarrow \mathrm{K}_{\mathfrak{n}} \rightarrow 0
$$

Applying the right-exact functor $\otimes_{B_{\mathfrak{n}}}\left(B_{\mathfrak{n}} / \mathfrak{n} B_{\mathfrak{n}}\right)$, we obtain

$$
\begin{equation*}
\mathrm{B}_{\mathfrak{n}} / \mathfrak{n B} \mathrm{B}_{\mathfrak{n}} \xrightarrow{\alpha} A_{\mathfrak{n}} / \mathfrak{n} A_{\mathfrak{n}} \longrightarrow \mathrm{K}_{\mathfrak{n}} / \mathfrak{n K} K_{\mathfrak{n}} \longrightarrow 0 \tag{21.1.4.2}
\end{equation*}
$$

Now Spec $A_{\mathfrak{n}} / \mathfrak{n} A_{\mathfrak{n}}$ is the scheme theoretic preimage of $[\mathfrak{n}] \in$ Spec B, so by hypothesis, it is either empty, or the map of residue fields α is an isomorphism. In the first case, $A_{\mathfrak{n}} / \mathfrak{n} A_{\mathfrak{n}}=0$, from which $K_{\mathfrak{n}} / \mathfrak{n} K_{\mathfrak{n}}=0$. In the second case, $K_{\mathfrak{n}} / \mathfrak{n K} K_{\mathfrak{n}}=0$ as well. Applying Nakayama's Lemma 8.2.9 (noting that A is a finitely-generated B-module, hence K is too, hence $K_{\mathfrak{n}}$ is a finitely-generated $B_{\mathfrak{n}}$-module), $K_{\mathfrak{n}}=0$ as desired.
21.1.D. ExERCISE. Use Theorem 21.1.1 to show that the dth Veronese morphism from \mathbb{P}_{k}^{n}, corresponding to the complete linear series $\left|\mathscr{O}_{\mathbb{P}_{k}^{n}}(d)\right|$, is a closed embedding. Do the same for the Segre morphism from $\mathbb{P}_{k}^{m} \times$ Spec $k \mathbb{P}_{k}^{n}$. (This is just for practice for using this criterion. This is a weaker result than we had before; we have earlier checked both of these statements over an arbitrary base ring in Remark 9.2 .8 and $\$ 10.6$ respectively, and we are now checking it only over algebraically closed fields. However, see Exercise 21.1.Ebelow.)

Exercise 10.2.J can be used to extend Theorem 21.1.1 to general fields k, not necessarily algebraically closed.
21.1.E. LESS IMPORTANT EXERCISE. Using the ideas from this section, prove that the dth Veronese morphism from $\mathbb{P}_{\mathbb{Z}}^{n}$ (over the integers!), is a closed embedding. (Again, we have done this before. This exercise is simply to show that these methods can easily extend to work more generally.)

21.2 A series of crucial tools

We are now ready to start understanding curves in a hands-on way. We will repeatedly make use of the following series of crucial remarks, and it will be important to have them at the tip of your tongue.
21.2.1. In what follows, C will be a projective, geometrically nonsingular, geometrically integral curve over a field k, and \mathscr{L} is an invertible sheaf on C .
21.2.2. Reminder: Serre duality. Serre duality (Theorem 20.4.5) on a geometrically irreducible nonsingular genus g curve C over k involves an invertible sheaf \mathscr{K} (of degree $2 g-2$, with g sections, Exercise 20.4.H), such that for any coherent sheaf \mathscr{F} on $\mathrm{C}, \mathrm{h}^{i}(\mathrm{C}, \mathscr{F})=\mathrm{h}^{1-\mathrm{i}}\left(\mathrm{X}, \mathscr{K} \otimes \mathscr{F}^{\vee}\right)$ for $i=0,1$. (Better: there is a duality between the two cohomology groups.)
21.2.3. Negative degree line bundles have no nonzero section. $\quad h^{0}(\mathrm{C}, \mathscr{L})=0$ if $\operatorname{deg} \mathscr{L}<0$. Reason: $\operatorname{deg} \mathscr{L}$ is the number of zeros minus the number of poles (suitably counted) of any rational section (Important Exercise 20.4.C). If there is a regular section (i.e. with no poles), then this is necessarily non-negative. Refining this argument yields the following.
21.2.4. Degree 0 line bundles, and recognizing when they are trivial. $h^{0}(\mathrm{C}, \mathscr{L})=$ 0 or 1 if $\operatorname{deg} \mathscr{L}=0$, and if $h^{0}(\mathrm{C}, \mathscr{L})=1$ then $\mathscr{L} \cong \mathscr{O}_{\mathrm{C}}$. Reason: if there is a section s, it has no poles, and hence no zeros, because $\operatorname{deg} \mathscr{L}=0$. Then $\operatorname{div} s=0$, so $\mathscr{L} \cong \mathscr{O}_{\mathrm{C}}(\operatorname{div} \mathrm{s})=\mathscr{O}_{\mathrm{C}}$. (Recall how this works, cf. Important Exercise 15.2.E s gives a trivialization for the invertible sheaf. We have a natural bijection for any open set $\Gamma(\mathrm{U}, \mathscr{L}) \leftrightarrow \Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{u}}\right)$, where the map from left to right is $\mathrm{s}^{\prime} \mapsto \mathrm{s}^{\prime} / \mathrm{s}$, and the map from right to left is $f \mapsto s f$.) Conversely, for a geometrically integral projective variety, $\mathrm{h}^{0}(\mathscr{O})=1$. ($\$ 11.3 .7$ shows this for k algebraically closed - this is where geometric integrality is used - and Exercise 20.2.H shows that cohomology commutes with base field extension.)

Serre duality turns these statements about line bundles of degree at most 0 into statements about line bundles of degree at least $2 g-2$, as follows.
21.2.5. We know $h^{0}(\mathrm{C}, \mathscr{L})$ if the degree is sufficiently high. If $\operatorname{deg} \mathscr{L}>2 \mathrm{~g}-2$, then

$$
\begin{equation*}
\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})=\operatorname{deg} \mathscr{L}-\mathrm{g}-1 \tag{21.2.5.1}
\end{equation*}
$$

So we know $\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})$ if $\operatorname{deg} \mathscr{L} \gg 0$. (This is important - remember this!) Reason: $\mathrm{h}^{1}(\mathrm{C}, \mathscr{L})=\mathrm{h}^{0}\left(\mathrm{C}, \mathscr{K} \otimes \mathscr{L}^{\vee}\right)$; but $\mathscr{K} \otimes \mathscr{L}^{\vee}$ has negative degree (as \mathscr{K} has degree $2 \mathrm{~g}-2$), and thus this invertible sheaf has no sections. The result then follows from the Riemann-Roch Theorem 20.4.B
21.2.A. Useful exercise (RECOGNIZING \mathscr{K} AmONG DEGREE $2 \mathrm{~g}-2$ LINE BUNDLES). Suppose \mathscr{L} is a degree $2 \mathrm{~g}-2$ invertible sheaf. Show that it has $\mathrm{g}-1$ or g sections, and it has gections if and only if $\mathscr{L} \cong \mathscr{K}$.
21.2.6. Twisting \mathscr{L} by a (degree 1) point changes h^{0} by at most 1 . Suppose p is any closed point of degree 1 (i.e. the residue field of p is k). Then $h^{0}(\mathrm{C}, \mathscr{L})-$ $h^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}))=0$ or 1 . (The twist of \mathscr{L} by a divisor, such as $\mathscr{L}(-\mathrm{p})$, was defined in $\$ 15.2 .9$) Reason: consider $\left.0 \rightarrow \mathscr{O}_{\mathrm{C}}(-\mathrm{p}) \rightarrow \mathscr{O}_{\mathrm{C}} \rightarrow \mathscr{O}\right|_{\mathrm{p}} \rightarrow 0$, tensor with \mathscr{L} (this
is exact as \mathscr{L} is locally free) to get

$$
\left.0 \rightarrow \mathscr{L}(-\mathrm{p}) \rightarrow \mathscr{L} \rightarrow \mathscr{L}\right|_{\mathrm{p}} \rightarrow 0
$$

Then $h^{0}\left(\mathrm{C},\left.\mathscr{L}\right|_{\mathrm{p}}\right)=1$, so as the long exact sequence of cohomology starts off

$$
0 \rightarrow \mathrm{H}^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p})) \rightarrow \mathrm{H}^{0}(\mathrm{C}, \mathscr{L}) \rightarrow \mathrm{H}^{0}\left(\mathrm{C},\left.\mathscr{L}\right|_{\mathrm{p}}\right)
$$

we are done.
21.2.7. A numerical criterion for \mathscr{L} to be base-point-free. Suppose for this remark that k is algebraically closed, so all closed points have degree 1 over k. Then if $h^{0}(\mathrm{C}, \mathscr{L})-h^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}))=1$ for all closed points p , then \mathscr{L} is base-pointfree, and hence induces a morphism from C to projective space (Theorem 17.4.1). Reason: given any p, our equality shows that there exists a section of \mathscr{L} that does not vanish at p - so by definition, p is not a base-point of \mathscr{L}.
21.2.8. Next, suppose p and q are distinct (closed) points of degree 1. Then $h^{0}(\mathrm{C}, \mathscr{L})-\mathrm{h}^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}-\mathrm{q}))=0,1$, or 2 (by repeating the argument of Remark 21.2.6 twice). If $h^{0}(\mathrm{C}, \mathscr{L})-\mathrm{h}^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}-\mathrm{q}))=2$, then necessarily (21.2.8.1)

$$
\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})=\mathrm{h}^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}))+1=\mathrm{h}^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{q}))+1=\mathrm{h}^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}-\mathrm{q}))+2
$$

Then the linear series \mathscr{L} separates points p and q, i.e. the corresponding map f to projective space satisfies $f(p) \neq f(q)$. Reason: there is a hyperplane of projective space passing through p but not passing through q, or equivalently, there is a section of \mathscr{L} vanishing at p but not vanishing at q. This is because of the last equality in (21.2.8.1).
21.2.9. By the same argument as above, if p is a (closed) point of degree 1 , then $h^{0}(\mathrm{C}, \mathscr{L})-h^{0}(\mathrm{C}, \mathscr{L}(-2 p))=0,1$, or 2 . I claim that if this is 2 , then map corresponds to \mathscr{L} (which is already seen to be base-point-free from the above) separates the tangent vectors at p. To show this, we need to show that the cotangent map is surjective. To show surjectivity onto a one-dimensional vector space, we just need to show that the map is nonzero. So we need a function on the target vanishing at the image of p that pulls back to a function that vanishes at p to order 1 but not 2 . In other words, we want a section of \mathscr{L} vanishing at p to order 1 but not 2 . But that is the content of the statement $h^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}))-\mathrm{h}^{0}(\mathrm{C}, \mathscr{L}(-2 \mathrm{p}))=1$.
21.2.10. Criterion for \mathscr{L} to be very ample. Combining some of our previous comments: suppose C is a curve over an algebraically closed field k , and \mathscr{L} is an invertible sheaf such that for all closed points p and q , not necessarily distinct, $h^{0}(\mathrm{C}, \mathscr{L})-h^{0}(\mathrm{C}, \mathscr{L}(-\mathrm{p}-\mathrm{q}))=2$, then \mathscr{L} gives a closed embedding into projective space, as it separates points and tangent vectors, by Theorem 21.1.1
21.2.B. EXERCISE. Suppose that k is algebraically closed, so the previous remark applies. Show that $C \backslash\{p\}$ is affine. Hint: Show that if $k \gg 0$, then $\mathscr{O}(k p)$ is base-point-free and has at least two linearly independent sections, one of which has divisor kp . Use these two sections to map to \mathbb{P}^{1} so that the set-theoretic preimage of ∞ is p. Argue that the map is finite, and that $C \backslash\{p\}$ is the preimage of \mathbb{A}^{1}. (A trivial variation of this argument shows that $C \backslash\left\{p_{1}, \ldots, p_{n}\right\}$ is affine if $n>0$.)
21.2.11. Conclusion. We can combine much of the above discussion to give the following useful fact. If k is algebraically closed, then $\operatorname{deg} \mathscr{L} \geq 2 \mathrm{~g}$ implies that \mathscr{L} is base-point-free (and hence determines a morphism to projective space). Also, $\operatorname{deg} \mathscr{L} \geq 2 g+1$ implies that this is in fact a closed embedding (so \mathscr{L} is very ample). Remember this!
21.2.C. EXERCISE. Show that an invertible sheaf \mathscr{L} on a projective, nonsingular integral curve over $\overline{\mathrm{k}}$ is ample if and only if $\operatorname{deg} \mathscr{L}>0$.
(This can be extended to curves over general fields using Exercise 21.2.D below.) Thus there is a blunt purely numerical criterion for ampleness of line bundles on curves. This generalizes to projective varieties of higher dimension; this is called Nakai's criterion for ampleness, Theorem 22.3.1
21.2.D. EXERCISE (EXTENSION TO NON-ALGEBRAICALLY CLOSED FIELDS). Show that the statements in $\$ 21.2 .11$ hold even without the hypothesis that k is algebraically closed. (Hint: to show one of the facts about some curve C and line bundle \mathscr{L}, consider instead $\mathrm{C} \otimes_{\text {spec k }}$ Spec $\overline{\mathrm{k}}$. Then show that if the pullback of \mathscr{L} here has sections giving you one of the two desired properties, then there are sections downstairs with the same properties. You may want to use facts that we have used, such as the fact that base-point-freeness is independent of extension of base field, Exercise 20.2.I, or that the property of an affine morphism over k being a closed embedding holds if and only if it does after an extension of k, Exercise 10.2.J.)
21.2.E. EXERCISE (ON A PROJECTIVE NONSINGULAR INTEGRAL CURVE, AMPLE $=$ POSITIVE DEGREE). Suppose \mathscr{L} is an invertible sheaf on a projective, geometrically nonsingular, geometrically integral curve C (over k). Show that \mathscr{L} is ample if and only if it has positive degree. (This was promised in Exercise 20.6.D.)

We are now ready to take these facts and go to the races.

21.3 Curves of genus 0

We are now ready to (in some form) answer the question: what are the curves of genus 0 ?

In $\S 7.5 .8$, we saw a genus 0 curve (over a field k) that was not isomorphic to \mathbb{P}^{1} : $x^{2}+y^{2}+z^{2}=0$ in $\mathbb{P}_{\mathbb{R}}^{2}$. (It has genus 0 by (20.5.5.1).) We have already observed that this curve is not isomorphic to $\mathbb{P}_{\mathbb{R}}^{1}$, because it doesn't have an \mathbb{R}-valued point. On the other hand, we haven't seen a genus 0 curve over an algebraically closed field with this property. This is no coincidence: the lack of an existence of a k-valued point is the only obstruction to a genus 0 curve being \mathbb{P}^{1}.
21.3.1. Proposition. - Suppose C is genus 0 , and C has a k -valued (degree 1) point. Then $\mathrm{C} \cong \mathbb{P}_{\mathrm{k}}^{1}$.

Thus we see that all genus 0 (integral, nonsingular) curves over an algebraically closed field are isomorphic to \mathbb{P}^{1}.

Proof. Let p be the point, and consider $\mathscr{L}=\mathscr{O}(p)$. Then $\operatorname{deg} \mathscr{L}=1$, so we can apply what we know above: first, $\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})=2$ (Remark 21.2.5), and second,
these two sections give a closed embedding into \mathbb{P}_{k}^{1} (Remark 21.2.11). But the only closed embedding of a curve into the integral curve \mathbb{P}_{k}^{1} is an isomorphism!

As a bonus, Proposition 21.3.1 implies that $x^{2}+y^{2}+z^{2}=0$ in $\mathbb{P}_{\mathbb{R}}^{2}$ has no line bundles of degree 1 over \mathbb{R}; otherwise, we could just apply the above argument to the corresponding line bundle. This example shows us that over a non-algebraically closed field, there can be genus 0 curves that are not isomorphic to \mathbb{P}_{k}^{1}. The next result lets us get our hands on them as well.

21.3.2. Claim. - All genus 0 curves can be described as conics in \mathbb{P}_{k}^{2}.

Proof. Any genus 0 curve has a degree -2 line bundle - the canonical bundle \mathscr{K}. Thus any genus 0 curve has a degree 2 line bundle: $\mathscr{L}=\mathscr{K}^{\vee}$. We apply Remark 21.2.11 deg $\mathscr{L}=2 \geq 2 g+1$, so this line bundle gives a closed embedding into \mathbb{P}^{2}.
21.3.A. EXERCISE. Suppose C is a genus 0 curve (projective, geometrically integral and nonsingular). Show that C has a point of degree at most 2. (The degree of a point was defined in $\S 6 \boxed{6.3 .8}$)

The geometric means of finding Pythagorean triples presented in $\$ 7.5 .7$ looked quite different, but was really the same. There was a genus 0 curve C (a plane conic) with a k-valued point p, and we proved that it was isomorphic to \mathbb{P}_{k}^{1}. The line bundle used to show the isomorphism wasn't the degree 1 line bundle $\mathscr{O}_{\mathrm{C}}(\mathrm{p})$; it was the degree 1 line bundle $\left.\mathscr{O}_{\mathbb{P}^{2}}(1)\right|_{\mathrm{C}} \otimes \mathscr{O}_{\mathrm{C}}(-\mathrm{p})$.

21.4 Classical geometry arising from curves of positive genus

We will use the following Proposition and Corollary later, and we take this as an excuse to revisit some very classical geometry from a modern standpoint.
21.4.1. Proposition. - Recall our standing assumptions for this chapter ($\$ 21.2 .1$), that C is a projective, geometrically nonsingular, geometrically integral curve over a field k . Suppose C is not isomorphic to $\mathbb{P}_{\mathrm{k}}^{1}$ (with no assumptions on the genus of C), and \mathscr{L} is an invertible sheaf of degree 1 . Then $\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})<2$.

Proof. Otherwise, let s_{1} and s_{2} be two (independent) sections. As the divisor of zeros of s_{i} is the degree of \mathscr{L}, each vanishes at a single point p_{i} (to order 1). But $p_{1} \neq p_{2}$ (or else s_{1} / s_{2} has no poles or zeros, i.e. is a constant function, i.e. s_{1} and s_{2} are linearly dependent). Thus we get a map $C \rightarrow \mathbb{P}^{1}$ which is base-point-free. This is a finite degree 1 map of nonsingular curves (Exercise 18.4.F), which hence induces a degree 1 extension of function fields, i.e. an isomorphism of function fields, which means that the curves are isomorphic (cf. Theorem 18.4.3). But we assumed that C is not isomorphic to \mathbb{P}_{k}^{1}, so we have a contradiction.
21.4.2. Corollary. - If C is a projective nonsingular geometrically integral curve over k , not isomorphic to $\mathbb{P}_{\mathrm{k}}^{1}$ and p and q are degree 1 points, then $\mathscr{O}_{\mathrm{C}}(\mathrm{p}) \cong \mathscr{O}_{\mathrm{C}}(\mathrm{q})$ if and only if $p=q$.
21.4.A. EXERCISE. Show that if k is algebraically closed, then C has genus 0 if and only if all degree 0 line bundles are trivial.
21.4.B. EXERCISE. Suppose C is a nonsingular plane curve of degree $e>2$, and D_{1} and D_{2} are two plane curves of the same degree d not containing C. By Bezout's theorem for plane curves ($\$ 20.5 .3$), D_{i} meets C at de points, counted "correctly". Suppose D_{1} and D_{2} meet C at $d e-1$ of the "same points", plus one more. Show that the remaining points are the same as well. More precisely, suppose there is a divisor E on C of degree de-1, and degree 1 (k-valued) points p_{1} and p_{2} such that $D_{i} \cap C=E+p_{i}$ (as divisors on C). Show that $p_{1}=p_{2}$.

As an entertaining application, we can prove two classical results. For convenience, in this discussion we will assume k is algebraically closed, although this assumption can be easily removed.
21.4.3. Pappus's Hexagon Theorem (Pappus of Alexandria), see Figure 21.2 Suppose ℓ and m are distinct lines in the plane, and α, β, γ are distinct points on ℓ, and $\alpha^{\prime}, \beta^{\prime}$, and γ^{\prime} are distinct points on m, and all six points are distinct from $\ell \cap \mathrm{m}$. Then points $x=\overline{\alpha \beta^{\prime}} \cap \overline{\alpha^{\prime} \beta}, y=\overline{a \gamma} \cap \overline{\alpha \gamma^{\prime}}$, and $z=\overline{\beta \gamma^{\prime}} \cap \overline{\beta^{\prime} \gamma}$ are collinear.

[figure will be made later]

Figure 21.2. Pappus' Hexagon Theorem
Pascal's "Mystical Hexagon" Theorem was discovered by Pascal at age 16.
21.4.4. Pascal's "Mystical Hexagon" Theorem, see Figure 21.3 - If a hexagon $\alpha \gamma^{\prime} \beta \alpha^{\prime} \gamma \beta^{\prime}$ is inscribed in a smooth conic $\bar{\chi}$, and opposite pairs of sides are extended until they meet, the three intersection points $x=\overline{\alpha \beta^{\prime}} \cap \overline{\alpha^{\prime} \beta}, y=\overline{\alpha^{\prime} \gamma} \cap \overline{\alpha \gamma^{\prime}}$, and $z=\overline{\beta \gamma^{\prime}} \cap \overline{\beta^{\prime} \gamma}$ are collinear.
[figure will be made later]
Figure 21.3. Pascal's "Mystical Hexagon" Theorem

Pappus's Theorem can be seen as a degeneration of Pascal's Theorem: the conic degenerates into the union of two lines, and the six points degenerate so that α, β, and γ are on one, and $\alpha^{\prime}, \beta^{\prime}$, and γ^{\prime} are on the other. We thus prove Pascal's Theorem, and you should check that the proof readily applies to prove Pappus's Theorem.

21.4.5. Proof of Pascal's Theorem 21.4.4

We wish to show that the line $\overline{x y}$ meets $\overline{\beta \gamma^{\prime}}$ and $\overline{\beta^{\prime} \gamma}$ at the same point. Let C be the curve that is the union of X and the line $\overline{x y}$. (Warning, cf. $\S 21.2 .1$ for one time in this chapter, we are not assuming C to be nonsingular!)

Let D_{1} be the union of the three lines $\overline{\alpha \beta^{\prime}}, \overline{\beta \gamma^{\prime}}$, and $\overline{\gamma \alpha^{\prime}}$, and let D_{2} be the union of the three lines $\overline{\alpha^{\prime} \beta}, \overline{\beta^{\prime} \gamma}$, and $\overline{\gamma^{\prime} \alpha}$. Note that D_{1} meets C at the nine points
$\alpha, \beta, \gamma, \alpha^{\prime}, \beta^{\prime}, \gamma^{\prime}, x, y$, and $\overline{x y} \cap \overline{\beta \gamma^{\prime}}$, and D_{2} meets C at the same nine points, except $\overline{x y} \cap \overline{\beta \gamma^{\prime}}$ is replaced by $\overline{x y} \cap \overline{\beta^{\prime} \gamma}$. Thus if we knew Corollary 21.4.2 so that it applied to our C (which is singular), then we would be done (cf. Exercise 21.4.B).

So we extend Corollary 21.4.2 to our situation. So to do this, we extend Proposition 21.4.1 to our situation. We have a plane cubic C which is the union of a line L and a conic K, and two points $p=\overline{x y} \cap \overline{\beta \gamma^{\prime}}$ and $q=\overline{x y} \cap \overline{\beta^{\prime} \gamma}$, with $\mathscr{O}(p) \cong \mathscr{O}(q)$. (Reason: both are the restriction of $\mathscr{T}_{\mathbb{P}^{2}}(3)$ to C, twisted by $-\left(\alpha+\beta+\gamma+\alpha^{\prime}+\beta^{\prime}+\right.$ $\left.\gamma^{\prime}+x+y\right)$.) Call this invertible sheaf \mathscr{L}. Suppose $p \neq q$. Then the two sections of \mathscr{L} with zeros at p and q give a base-point-free linear series, and thus a morphism $\pi: C \rightarrow \mathbb{P}^{1}$, with $\pi^{-1}(0)=p$ and $\pi^{-1}(\infty)=q$.

By the argument in the proof of Proposition 21.4.1 π gives an isomorphism of L with \mathbb{P}^{1}. As π is proper, $\pi(\mathrm{K})$ is closed, and as K is irreducible, $\pi(\mathrm{K})$ is irreducible. As $\pi(\mathrm{K})$ does not contain $0(\mathrm{or} \infty)$, it can't be all of \mathbb{P}^{1}. Hence $\pi(\mathrm{K})$ is a point.

The conic K meets the line L in two points with multiplicity (by Bezout's Theorem, $\{20.5 .3$, or by simple algebra). If $K \cap C$ consists of two points a and b, we have a contradiction: K can't be contracted to both $\pi(\mathrm{a})$ and $\pi(\mathrm{b})$. But what happens if K meets L at one point, i.e. if the conic is tangent to the line?
21.4.C. Exercise. Finish the proof of Pascal's Theorem by dealing with this case. Hint: nilpotents will come to the rescue. The intuition is as follows: $\mathrm{K} \cap \mathrm{L}$ is a subscheme of L of length 2 , but the scheme theoretic image $\pi(K)$ can be shown to be a reduced closed point.
21.4.6. Remark. The key motivating fact that makes our argument work, Proposition 21.4.1 is centrally about curves not of genus 0 , yet all the curves involved in Pappus's Theorem and Pascal's Theorem have genus 0 . The insight to keep in mind is that union of curves of genus 0 need not have genus 0 . In our case, it mattered that cubic curves have genus 1 , even if they are union of $\mathbb{P}^{1 /}$ s.

21.5 Hyperelliptic curves

We next discuss an important class of curves, the hyperelliptic curves. In this section, we assume k is algebraically closed of characteristic not 2. (These hypotheses can be relaxed, at some cost.)

A (projective nonsingular irreducible) genus g curve C is hyperelliptic if it admits a double cover of (i.e. degree 2 , necessarily finite, morphism to) \mathbb{P}_{k}^{1}. For convenience, when we say C is hyperelliptic, we will implicitly have in mind a choice of double cover $\pi: C \rightarrow \mathbb{P}^{1}$. (We will later see that if $g \geq 2$, then there is at most one such double cover, Proposition 21.5.7 so this is not a huge assumption.) The map π is called the hyperelliptic map.

By Exercise 18.4.D, the preimage of any closed point p of \mathbb{P}^{1} consists of either one or two points. If $\pi^{-1} p$ is a single point, we say p is a branch point, and $\pi^{-1} p$ is a ramification point of π. (The notion of ramification will be defined more generally in \$23.4.5)
21.5.1. Theorem (hyperelliptic Riemann-Hurwitz formula). - Suppose $\mathrm{k}=\overline{\mathrm{k}}$ and char $k \neq 2, \pi: C \rightarrow \mathbb{P}_{k}^{1}$ is a double cover by a projective nonsingular irreducible genus g curve over k. Then π has $2 g+2$ branch points.

This is a special case of the Riemann-Hurwitz formula, which we will state and prove in $\$ 23.5$. You may have already heard about genus 1 complex curves double covering \mathbb{P}^{1}, branched over 4 points.

To prove Theorem 21.5.1, we first prove the following.
21.5.2. Proposition. - Assume char $\mathrm{k} \neq 2$ and $\mathrm{k}=\overline{\mathrm{k}}$. Given r distinct points $p_{1}, \ldots, p_{r} \in \mathbb{P}^{1}$, there is precisely one double cover branched at precisely these points if r is even, and none if r is odd.

Proof. Pick points 0 and ∞ of \mathbb{P}^{1} distinct from the r branch points. All r branch points are in $\mathbb{P}^{1}-\infty=\mathbb{A}^{1}=$ Spec $k[x]$. Suppose we have a double cover of \mathbb{A}^{1}, $C^{\prime} \rightarrow \mathbb{A}^{1}$, where x is the coordinate on \mathbb{A}^{1}. This induces a quadratic field extension K over $k(x)$. As char $k \neq 2$, this extension is Galois. Let $\sigma: K \rightarrow K$ be the Galois involution. Let y be an element of K such that $\sigma(y)=-y$, so 1 and y form a basis for K over the field $k(x)$, and are eigenvectors of σ. Now $\sigma\left(y^{2}\right)=y^{2}$, so $y^{2} \in k(x)$. We can replace y by an appropriate $k(x)$-multiple so that y^{2} is a polynomial, with no repeated factors, and monic. (This is where we use the hypothesis that k is algebraically closed, to get leading coefficient 1.)

Thus $y^{2}=x^{N}+a_{N-1} x^{N-1}+\cdots+a_{0}$, where the polynomial on the right (call it $f(x)$) has no repeated roots. The Jacobian criterion (in the guise of Exercise 13.2.C) implies that this curve C_{0}^{\prime} in $\mathbb{A}^{2}=$ Spec $k[x, y]$ is nonsingular. Then C_{0}^{\prime} is normal and has the same function field as C. Thus C_{0}^{\prime} and C^{\prime} are both normalizations of \mathbb{A}^{1} in the finite field extension generated by y, and hence are isomorphic. Thus we have identified C^{\prime} in terms of an explicit equation.

The branch points correspond to those values of x for which there is exactly one value of y, i.e. the roots of $f(x)$. In particular, $N=r$, and $f(x)=\left(x-p_{1}\right) \cdots(x-$ p_{r}), where the p_{i} are interpreted as elements of \bar{k}.

Having mastered the situation over \mathbb{A}^{1}, we return to the situation over \mathbb{P}^{1}. We will examine the branched cover over the affine open set $\mathbb{P}^{\mathbf{1}} \backslash\{0\}=$ Spec $k[u]$, where $u=1 / x$. The previous argument applied to Spec $k[u]$ rather than Spec $k[x]$ shows that any such double cover must be of the form

$$
\begin{aligned}
C^{\prime \prime} & =\operatorname{Spec} k[z, u] /\left(z^{2}-\left(u-1 / p_{1}\right) \cdots\left(u-1 / p_{r}\right)\right)=\operatorname{Spec} k[z, u] /\left(z^{2}-u^{r} f(1 / u)\right) \\
& \rightarrow \operatorname{Spec} k[u]=\mathbb{A}^{1}
\end{aligned}
$$

So if there is a double cover over all of \mathbb{P}^{1}, it must be obtained by gluing $C^{\prime \prime}$ to C^{\prime}, "over" the gluing of Spec $k[x]$ to Spec $k[u]$ to obtain \mathbb{P}^{1}.

Thus in $K(C)$, we must have

$$
z^{2}=u^{r} f(1 / u)=f(x) / x^{r}=y^{2} / x^{r}
$$

from which $z^{2}=y^{2} / x^{r}$.
If r is even, considering $K(C)$ as generated by y and x, there are two possible values of $z: z= \pm y / x^{r / 2}$. After renaming z by $-z$ if necessary, there is a single way of gluing these two patches together (we choose the positive square root).

If r is odd, the result follows from Exercise 21.5.A below.
21.5.A. EXERCISE. Show that x does not have a square root in the field $k(x)[y] /\left(y^{2}-\right.$ $f(x)$), where f is a polynomial with nonzero roots p_{1}, \ldots, p_{r}. (Possible hint: why is $\sqrt{3} \notin \mathbb{Q}(\sqrt{2})$?) Explain how this proves Proposition 21.5.2 in the case where r is odd.

For future reference, we collect here our explicit (two-affine) description of the hyperelliptic cover $C \rightarrow \mathbb{P}^{1}$.

21.5.3. If k is not algebraically closed. If k is not algebraically closed (but of characteristic not 2), the above argument shows that if we have a double cover of \mathbb{A}^{1}, then it is of the form $y^{2}=a f(x)$, where f is monic (and $a \neq 0$). Furthermore, if a and a^{\prime} differ (multiplicatively) by an element of $\left(k^{\times}\right)^{2}$, then $y^{2}=a f(x)$ is isomorphic to $y^{2}=a^{\prime} f(x)$. You may be able to use this to show that (assuming that $\left.k^{\times} \neq\left(k^{\times}\right)^{2}\right)$ a double cover is not determined by its branch points. Moreover, this failure is classified by $k^{\times} /\left(k^{\times}\right)^{2}$. Thus we have lots of curves that are not isomorphic over k, but become isomorphic over $\overline{\mathrm{k}}$. These are often called twists of each other.
(In particular, once we define elliptic curves, you will be able to show that there exist two elliptic curves over \mathbb{Q} with the same j-invariant, that are not isomorphic, see Exercise 21.9.D)
21.5.4. Back to proving the hyperelliptic Riemann-Hurwitz formula, Theorem 21.5.1, Our explicit description of the unique double cover of \mathbb{P}^{1} branched over r different points will allow us to compute the genus, thereby completing the proof of Theorem 21.5.1

We continue the notation (21.5.2.1) of the proof of Proposition 21.5.2. Suppose \mathbb{P}^{1} has affine cover by Spec $k[x]$ and Spec $k[u]$, with $u=1 / x$, as usual. Suppose $C \rightarrow \mathbb{P}^{1}$ is a double cover, given by $y^{2}=f(x)$ over Spec $k[x]$, where f has degree r, and $z^{2}=u^{r} f(1 / u)$. Then C has an affine open cover by Spec $k[x, y] /\left(y^{2}-f(x)\right)$ and Spec $k[u, z] /\left(z^{2}-u^{r} f(1 / u)\right)$. The corresponding Čech complex for \mathscr{O}_{C} is

$$
\begin{gathered}
0 \longrightarrow k[x, y] /\left(y^{2}-f(x)\right) \times k[u, z] /\left(z^{2}-u^{r} f(1 / u)\right) \xrightarrow{d} \\
\left(k[x, y] /\left(y^{2}-f(x)\right)\right)_{x} \longrightarrow 0 .
\end{gathered}
$$

The degree 1 part of the complex has basis consisting of monomials $x^{n} y^{\epsilon}$, where $n \in \mathbb{Z}$ and $\epsilon=0$ or 1 . To compute the genus $g=h^{1}\left(C, \mathscr{O}_{C}\right)$, we must compute coker d. We can use the first factor $k[x, y] /\left(y^{2}-f(x)\right)$ to hit the monomials $x^{n} y^{\epsilon}$ where $n \in \mathbb{Z} \geq 0$, and $\epsilon=0$ or 1 . The image of the second factor is generated by elements of the form $u^{m} z^{\epsilon}$, where $m \geq 0$ and $\epsilon=0$ or 1 . But $u^{m} z^{\epsilon}=x^{-m}\left(y / x^{r / 2}\right)^{\epsilon}$. By inspection, the cokernel has basis generated by monomials $x^{-1} y, x^{-2} y, \ldots$,
$x^{-r / 2+1} y$, and thus has dimension $r / 2-1$. Hence $g=r / 2-1$, from which Theorem 21.5.1 follows.
21.5.5. Curves of every genus. As a consequence of the hyperelliptic RiemannHurwitz formula (Theorem 21.5.1), we see that there are curves of every genus $\mathrm{g} \geq 0$ over an algebraically closed field of characteristic not 2 : to get a curve of genus g, consider the branched cover branched over $2 g+2$ distinct points. The unique genus 0 curve is of this form, and we will see in $\S 21.6 .2$ that every genus 2 curve is of this form. We will soon see that every genus 1 curve (reminder: over an algebraically closed field!) is too (\$21.9.5). But it is too much to hope that all curves are of this form, and we will soon see ($\$ 21.7 .2)$ that there are genus 3 curves that are not hyperelliptic, and we will get heuristic evidence that "most" genus 3 curves are not hyperelliptic. We will later give vague evidence (that can be made precise) that "most" genus g curves are not hyperelliptic if $\mathrm{g}>2$ ($\$ 21.8 .1$).
21.5.B. EXERCISE. Verify that a curve C of genus at least 1 admits a degree 2 cover of \mathbb{P}^{1} if and only if it admits a degree 2 invertible sheaf \mathscr{L} with $h^{0}(\mathrm{C}, \mathscr{L})=$ 2. Possibly in the course of doing this, verify that if C is a curve, and \mathscr{L} has a degree 2 invertible sheaf with at least 2 (linearly independent) sections, then \mathscr{L} has precisely two sections, and that this \mathscr{L} is base-point-free and gives a hyperelliptic map.
21.5.6. Proposition. - If \mathscr{L} corresponds to a hyperelliptic cover $C \rightarrow \mathbb{P}^{1}$, then $\mathscr{L}^{\otimes(g-1)} \cong \mathscr{K}_{\mathrm{C}}$.

Proof. Compose the hyperelliptic map with the ($g-1$)th Veronese map:

$$
\begin{equation*}
\mathrm{C} \xrightarrow{|\mathscr{L}|} \mathbb{P}^{1} \xrightarrow{\left|\mathcal{O}_{\mathbb{P}}(\mathrm{g}-1)\right|} \mathbb{P}^{\mathrm{g}-1} . \tag{21.5.6.1}
\end{equation*}
$$

The composition corresponds to $\mathscr{L}^{\otimes(g-1)}$. This invertible sheaf has degree $2 \mathrm{~g}-2$ (by Exercise 20.4.F). The pullback $\mathrm{H}^{0}\left(\mathbb{P}^{g-1}, \mathscr{O}(1)\right) \rightarrow \mathrm{H}^{0}\left(\mathrm{C}, \mathscr{L}^{\otimes(g-1)}\right)$ is injective because the image of C in \mathbb{P}^{g-1} (a rational normal curve) is nondegenerate: if there were a hyperplane $s \in \mathrm{H}^{0}\left(\mathbb{P}^{g-1}, \mathscr{O}(1)\right)$ that pulled back to 0 on C, then the image of C would lie in that hyperplane, yet a rational normal curve cannot. Thus $\mathscr{L}^{\otimes(g-1)}$ has at least g sections. But by Exercise 21.2.A the only invertible sheaf of degree $2 \mathrm{~g}-2$ with (at least) g sections is the canonical sheaf.

As an added bonus, we see that the composition of (21.5.6.1) is the complete linear series $\left|\mathscr{L}^{\otimes(g-1)}\right|$ - all sections of $\mathscr{L}^{\otimes(g-1)}$ come up in this way.
21.5.7. Proposition (a genus ≥ 2 curve can be hyperelliptic in only one way). Any curve C of genus at least 2 admits at most one double cover of \mathbb{P}^{1}. More precisely, if \mathscr{L} and \mathscr{M} are two degree two line bundles yielding maps $\mathrm{C} \rightarrow \mathbb{P}^{1}$, then $\mathscr{L} \cong \mathscr{M}$.

Proof. If C is hyperelliptic, then we can recover the hyperelliptic map by considering the canonical linear series given by \mathscr{K} (the canonical map, which we will use again repeatedly in the next few sections): it is a double cover of a degree $\mathrm{g}-1 \mathrm{ra}$ tional normal curve (by the previous proposition), which is isomorphic to \mathbb{P}^{1}. This double cover is the hyperelliptic cover (also by the proof of the previous proposition). Thus we have uniquely recovered the map $C \rightarrow \mathbb{P}^{1}$, and this map must be
induced by \mathscr{L} and \mathscr{M}, from which $\mathscr{L} \cong \mathscr{M}$ (recall Theorem 17.4.1 relating maps to projective space and line bundles).
21.5.8. The "space of hyperelliptic curves". Thanks to Proposition 21.5.7 we can now classify hyperelliptic curves of genus at least 2 . Hyperelliptic curves of genus $\mathrm{g} \geq 2$ correspond to precisely $2 g+2$ distinct points on \mathbb{P}^{1} modulo $\mathrm{S}_{2 \mathrm{~g}+2}$, and modulo automorphisms of \mathbb{P}^{1}. Thus "the space of hyperelliptic curves" has dimension

$$
2 \mathrm{~g}+2-\operatorname{dim} \text { Aut } \mathbb{P}^{1}=2 \mathrm{~g}-1
$$

This is not a well-defined statement, because we haven't rigorously defined "the space of hyperelliptic curves" - it is an example of a moduli space. For now, take this as a plausibility statement. It is also plausible that this space is irreducible and reduced - it is the image of something irreducible and reduced.

21.6 Curves of genus 2

21.6.1. The reason for leaving genus 1 for later. It might make most sense to jump to genus 1 at this point, but the theory of elliptic curves is especially rich and subtle, so we will leave it for $\$ 21.9$.

In general, curves have quite different behaviors (topologically, arithmetically, geometrically) depending on whether $\mathrm{g}=0, \mathrm{~g}=1$, or $\mathrm{g} \geq 2$. This trichotomy extends to varieties of higher dimension. We already have some inkling of it in the case of curves. Arithmetically, genus 0 curves can have lots and lots of rational points, genus 1 curves can have lots of rational points, and by Faltings' Theorem (Mordell's Conjecture) any curve of genus at least 2 has at most finitely many rational points. (Thus even before Wiles' proof of the Taniyama-Shimura conjecture, we knew that $x^{n}+y^{n}=z^{n}$ in \mathbb{P}^{2} has at most finitely many rational solutions for $n \geq 4$, as such curves have genus $\binom{n-1}{2}>1$, see (20.5.5.1).) In the language of differential geometry, Riemann surfaces of genus 0 are positively curved, Riemann surfaces of genus 1 are flat, and Riemann surfaces of genus 1 are negatively curved. It is a fact that curves of genus at least 2 have finite automorphism groups (see for example $\widehat{\mathbf{A C G H}}$), while curves of genus 1 have some automorphisms (a one-dimensional family, see Question 21.10.5), and the unique curve of genus 0 over an algebraically closed field has a three-dimensional automorphism group (see Exercises 17.4.B and 17.4.C).

21.6.2. Back to curves of genus 2.

Over an algebraically closed field, we saw in $\$ 21.3$ that there is only one genus 0 curve. In $₫ 21.5$ we established that there are hyperelliptic curves of genus 2 . How can we get a hold of curves of genus 2? For example, are they all hyperelliptic? "How many" are there? We now tackle these questions.

Fix a curve C of genus $g=2$. Then \mathscr{K} is degree $2 \mathrm{~g}-2=2$, and has 2 sections (Exercise 21.2.A). I claim that \mathscr{K} is base-point-free. We may assume k is algebraically closed, as base-point-freeness is independent of field extension of k (Exercise 20.2.I). If p is a base point of \mathscr{K}, then $\mathscr{K}(-p)$ is a degree 1 invertible sheaf with 2 sections, which Proposition 21.4.1 shows is impossible. Thus we
canonically constructed a double cover $C \rightarrow \mathbb{P}^{1}$ (unique up to automorphisms of \mathbb{P}^{1}, which we studied in Exercises 17.4.B and 17.4.C. Conversely, any double cover $\mathrm{C} \rightarrow \mathbb{P}^{1}$ arises from a degree 2 invertible sheaf with at least 2 sections, so if $g(C)=2$, this invertible sheaf must be the canonical bundle (by the easiest case of Proposition 21.5.6.

Hence we have a natural bijection between genus 2 curves and genus 2 double covers of \mathbb{P}^{1} (up to automorphisms of \mathbb{P}^{1}). If the characteristic is not 2 , the hyperelliptic Riemann-Hurwitz formula (Theorem 21.5.1) shows that the double cover is branched over $2 \mathrm{~g}+2=6$ geometric points. In particular, we have a "threedimensional space of genus 2 curves". This isn't rigorous, but we can certainly show that there are an infinite number of genus 2 curves. Precisely:
21.6.A. EXERCISE. Fix an algebraically closed field k of characteristic not 2 . Show that there are an infinite number of (pairwise) non-isomorphic genus 2 curves k.
21.6.B. EXERCISE. Show that every genus 2 curve (over any field of characteristic not 2) has finite automorphism group.

21.7 Curves of genus 3

Suppose C is a curve of genus 3 . Then \mathscr{K} has degree $2 \mathrm{~g}-2=4$, and has $\mathrm{g}=3$ sections.
21.7.1. Claim. - \mathscr{K} is base-point-free, and hence gives a map to \mathbb{P}^{2}.

Proof. We check base-point-freeness by working over the algebraic closure $\overline{\mathrm{k}}$ (which we can, by Exercise 20.2.1). For any point p, by Riemann-Roch,

$$
h^{0}(\mathrm{C}, \mathscr{K}(-\mathrm{p}))-\mathrm{h}^{0}(\mathrm{C}, \mathscr{O}(\mathrm{p}))=\operatorname{deg}(\mathscr{K}(-\mathrm{p}))-\mathrm{g}+1=3-3+1=1
$$

But $h^{0}(\mathrm{C}, \mathscr{O}(p))=1$ by Proposition 21.4.1. so

$$
\mathrm{h}^{0}(\mathrm{C}, \mathscr{K}(-\mathrm{p}))=2=\mathrm{h}^{0}(\mathrm{C}, \mathscr{K})-1
$$

Thus p is not a base-point of \mathscr{K} for any p, so by Criterion 21.2.7 \mathscr{K} is base-pointfree.

The next natural question is: Is this a closed embedding? Again, we can check over algebraic closure. We use our "closed embedding test" (again, see our useful facts). If it isn't a closed embedding, then we can find two points p and q (possibly identical) such that

$$
h^{0}(C, \mathscr{K})-h^{0}(C, \mathscr{K}(-p-q))=1 \text { or } 0,
$$

i.e. $h^{0}(C, \mathscr{K}(-p-q))=2$. But by Serre duality, this means that $h^{0}(C, \mathscr{O}(p+q))=2$. We have found a degree 2 divisor with 2 sections, so C is hyperelliptic. Conversely, if C is hyperelliptic, then we already know that \mathscr{K} gives a double cover of a nonsingular conic in \mathbb{P}^{2}, and hence \mathscr{K} does not give a closed embedding.

Thus we conclude that if (and only if) C is not hyperelliptic, then the canonical map describes C as a degree 4 curve in \mathbb{P}^{2}.

Conversely, any quartic plane curve is canonically embedded. Reason: the curve has genus 3 (see (20.5.5.1)), and is mapped by an invertible sheaf of degree

4 with 3 sections. But by Exercise 21.2.A, the only invertible sheaf of degree $2 \mathrm{~g}-2$ with g sections is \mathscr{K}.

In particular, each non-hyperelliptic genus 3 curve can be described as a quartic plane curve in only one way (up to automorphisms of \mathbb{P}^{2}).

In conclusion, there is a bijection between non-hyperelliptic genus 3 curves, and plane quartics up to projective linear transformations.
21.7.2. Remark. In particular, as there exist nonsingular plane quartics (Exercise 13.2.J), there exist non-hyperelliptic genus 3 curves.
21.7.A. EXERCISE. Give a heuristic (non-rigorous) argument that the nonhyperelliptic curves of genus 3 form a family of dimension 6. (Hint: Count the dimension of the family of nonsingular quartics, and quotient by Aut $\mathbb{P}^{2}=P G L(3)$.)

The genus 3 curves thus seem to come in two families: the hyperelliptic curves (a family of dimension 5), and the nonhyperelliptic curves (a family of dimension 6). This is misleading - they actually come in a single family of dimension 6.

In fact, hyperelliptic curves are naturally limits of nonhyperelliptic curves. We can write down an explicit family. (This explanation necessarily requires some hand-waving, as it involves topics we haven't seen yet.) Suppose we have a hyperelliptic curve branched over $2 \mathrm{~g}+2=8$ points of \mathbb{P}^{1}. Choose an isomorphism of \mathbb{P}^{1} with a conic in \mathbb{P}^{2}. There is a nonsingular quartic meeting the conic at precisely those 8 points. (This requires Bertini's Theorem 26.5.2 which we haven't yet discussed, so we omit the argument.) Then if f is the equation of the conic, and g is the equation of the quartic, then $f^{2}+t^{2} g$ is a family of quartics that are nonsingular for most t (nonsingularity is an open condition, as we will see). The $t=0$ case is a double conic. Then it is a fact that if you normalize the family, the central fiber (above $t=0$) turns into our hyperelliptic curve. Thus we have expressed our hyperelliptic curve as a limit of nonhyperelliptic curves.
21.7.B. UNIMPORTANT EXERCISE. A (projective) curve (over a field k) admitting a degree 3 cover of \mathbb{P}^{1} is called trigonal. Show that every non-hyperelliptic genus 3 complex curve is trigonal, by taking the quartic model in \mathbb{P}^{2}, and projecting to \mathbb{P}^{1} from any point on the curve. Do this by choosing coordinates on \mathbb{P}^{2} so that p is at $[0,0,1]$. (After doing this, you may find Remark 19.4 .9 more enlightening. But you certainly don't need the machinery of blowing up to solve the problem.)

21.8 Curves of genus 4 and 5

We begin with two exercises in general genus, then specialize to genus 4.
21.8.A. EXERCISE. Assume $\mathrm{k}=\overline{\mathrm{k}}$ (purely to avoid distraction - feel free to remove this hypothesis). Suppose C is a genus g curve. Show that if C is not hyperelliptic, then the canonical bundle gives a closed embedding $C \hookrightarrow \mathbb{P}^{g-1}$. (In the hyperelliptic case, we have already seen that the canonical bundle gives us a double cover of a rational normal curve.) Hint: follow the genus 3 case. Such a curve is called a canonical curve, and this closed embedding is called the canonical embedding of C.
21.8.B. EXERCISE. Suppose C is a curve of genus $g>1$, over a field k that is not algebraically closed. Show that C has a closed point of degree at most $2 g-2$ over the base field. (For comparison: if $g=1$, for any n, there is a genus 1 curve over \mathbb{Q} with no point of degree less than n !)

We next consider nonhyperelliptic curves C of genus 4 . Note that $\operatorname{deg} \mathscr{K}=6$ and $h^{0}(C, \mathscr{K})=4$, so the canonical map expresses C as a sextic curve in \mathbb{P}^{3}. We shall see that all such C are complete intersections of quadric surfaces and cubic surfaces, and conversely all nonsingular complete intersections of quadrics and cubics are genus 4 non-hyperelliptic curves, canonically embedded.

By 21.2.5.1 (Riemann-Roch and Serre duality),

$$
h^{0}\left(\mathrm{C}, \mathscr{K}^{\otimes 2}\right)=\operatorname{deg} \mathscr{K}^{\otimes 2}-\mathrm{g}+1=12-4+1=9 .
$$

We have the restriction map $\mathrm{H}^{0}\left(\mathbb{P}^{3}, \mathscr{O}(2)\right) \rightarrow \mathrm{H}^{0}(\mathrm{C}, \mathscr{K} \otimes 2)$, and $\operatorname{dim} \operatorname{Sym}^{2} \Gamma(\mathrm{C}, \mathscr{K})=$ $\binom{4+1}{2}=10$. Thus there is at least one quadric in \mathbb{P}^{3} that vanishes on our curve C . Translation: C lies on at least on quadric Q. Now quadrics are either double planes, or the union of two planes, or cones, or nonsingular quadrics. (They corresponds to quadric forms of rank $1,2,3$, and 4 respectively.) But C can't lie in a plane, so Q must be a cone or nonsingular. In particular, Q is irreducible.

Now C can't lie on two (distinct) such quadrics, say Q and Q^{\prime}. Otherwise, as Q and Q^{\prime} have no common components (they are irreducible and not the same!), $\mathrm{Q} \cap \mathrm{Q}^{\prime}$ is a curve (not necessarily reduced or irreducible). By Bézout's theorem (Exercise 20.5.K), $\mathrm{Q} \cap \mathrm{Q}^{\prime}$ is a curve of degree 4. Thus our curve C , being of degree 6, cannot be contained in $\mathrm{Q} \cap \mathrm{Q}^{\prime}$. (If you don't see why directly, Exercise 20.5.F might help.)

We next consider cubic surfaces. By (21.2.5.1) again, $h^{0}\left(\mathrm{C}, \mathscr{K}^{\otimes 3}\right)=\operatorname{deg} \mathscr{K}^{\otimes 3}-$ $\mathrm{g}+1=18-4+1=15$. Now $\operatorname{Sym}^{3} \Gamma(\mathrm{C}, \mathscr{K})$ has dimension $\binom{4+2}{3}=20$. Thus C lies on at least a 5 -dimensional vector space of cubics. Now a 4-dimensional subspace come from multiplying the quadric Q by a linear form $(? w+? x+? \mathrm{y}+? \mathrm{z})$. But hence there is still one cubic K whose underlying form is not divisible by the quadric form Q (i.e. K doesn't contain Q.) Then K and Q share no component, so $\mathrm{K} \cap \mathrm{Q}$ is a complete intersection containing C as a closed subscheme. Now $\mathrm{K} \cap \mathrm{Q}$ and C are both degree 6 (the former by Bézout's theorem, Exercise 20.5.K, and the latter because C is embedded by a degree 6 line bundle, Exercise 20.5.I. Also, $K \cap Q$ and C both have arithmetic genus 4 (the former by Exercise 20.5.Q). These two invariants determine the (linear) Hilbert polynomial, so $K \cap Q$ and C have the same Hilbert polynomial. Hence $C=K \cap Q$ by Exercise 20.5.F

We now show the converse, and that any nonsingular complete intersection C of a quadric surface with a cubic surface is a canonically embedded genus 4 curve. By Exercise 20.5.Q, such a complete intersection has genus 4.
21.8.C. EXERCISE. Show that $\mathscr{O}_{C}(1)$ has at least 4 sections. (Translation: C doesn't lie in a hyperplane.)

The only degree $2 g-2$ invertible sheaf with (at least) g sections is the canonical sheaf (Exercise 21.2.A), so $\mathscr{O}_{\mathrm{C}}(1) \cong \mathscr{K}_{\mathrm{C}}$, and C is indeed canonically embedded.
21.8.D. EXERCISE. Give a heuristic argument suggesting that the nonhyperelliptic curves of genus 4 "form a family of dimension 9 ".

On to genus 5!

21.8.E. EXERCISE. Suppose C is a nonhyperelliptic genus 5 curve. Show that the canonical curve is degree 8 in \mathbb{P}^{4}. Show that it lies on a three-dimensional vector space of quadrics (i.e. it lies on 3 linearly independent independent quadrics). Show that a nonsingular complete intersection of 3 quadrics is a canonical(ly embedded) genus 5 curve.

Unfortunately, not all canonical genus 5 curves are the complete intersection of 3 quadrics in \mathbb{P}^{4}. But in the same sense that most genus 3 curves can be described as plane quartics, most canonical genus 5 curves are complete intersections of 3 quadrics, and most genus 5 curves are non-hyperelliptic. The correct way to say this is that there is a dense Zariski-open locus in the moduli space of genus 5 curves consisting of nonhyperelliptic curves whose canonical embedding is cut out by 3 quadrics.
(Those nonhyperelliptic genus 5 canonical curves not cut out by a three-dimensional vector space of quadrics are precisely the trigonal curves, see Exercise 21.7.B The triplets of points mapping to the same point of \mathbb{P}^{1} under the trigonal map turn out to lie on a line in the canonical map. Any quadric vanishing along those 3 points must vanish along the line - basically, any quadratic polynomial with three zeros must be the zero polynomial.)
21.8.F. EXERCISE. Assuming the discussion above, count complete intersections of three quadrics to give a heuristic argument suggesting that the curves of genus 5 "form a family of dimension 12 ".

We have now understood curves of genus 3 through 5 by thinking of canonical curves as complete intersections. Sadly our luck has run out.
21.8.G. EXERCISE. Show that if $C \subset \mathbb{P}^{g-1}$ is a canonical curve of genus $g \geq 6$, then C is not a complete intersection. (Hint: Bézout's theorem, Exercise 20.5.K)
21.8.1. Some discussion on curves of general genus. However, we still have some data. If \mathscr{M}_{g} is this ill-defined "moduli space of genus g curves", we have heuristics to find its dimension for low g . In genus 0 , over an algebraically closed field, there is only genus 0 curve (Proposition21.3.1), so it appears that $\operatorname{dim} \mathscr{M}_{0}=0$. In genus 1, over an algebraically closed field, we will soon see that the elliptic curves are classified by the j-invariant (Exercise 21.9.C), so it appears that $\operatorname{dim} \mathscr{M}_{1}=1$. We have also informally computed $\operatorname{dim} \mathscr{M}_{2}=3, \operatorname{dim} \mathscr{M}_{3}=6, \operatorname{dim} \mathscr{M}_{4}=9, \operatorname{dim} \mathscr{M}_{5}=12$. What is the pattern? In fact in some strong sense it was known by Riemann that $\operatorname{dim} \mathscr{M}_{\mathrm{g}}=3 \mathrm{~g}-3$ for $\mathrm{g}>1$. What goes wrong in genus 0 and genus 1 ? As a clue, recall our insight when discussing Hilbert functions ($\$ 20.5$) that whenever some function is "eventually polynomial", we should assume that it "wants to be polynomial", and there is some better function (usually an Euler characteristic) that is polynomial, and that cohomology-vanishing ensures that the original function and the better function "eventually agree". Making sense of this in the case of \mathscr{M}_{g} is far beyond the scope of our current discussion, so we will content ourselves by observing the following facts. Every nonsingular curve of genus greater than 1 has a finite number of automorphisms - a zero-dimensional automorphism group. Every nonsingular curve of genus 1 has a one-dimensional automorphism group
(see Question 21.10.5). And the only nonsingular curve of genus 0 has a threedimensional automorphism group (Exercise 17.4.C). (See Aside 23.4.9 for more discussion.) So notice that for all $\mathrm{g} \geq 0$,

$$
\operatorname{dim} \mathscr{M}_{\mathrm{g}}-\operatorname{dim} \mathrm{Aut} \mathrm{C}_{\mathrm{g}}=3 \mathrm{~g}-3
$$

where Aut C_{g} means the automorphism group of any curve of genus g .
In fact, in the language of stacks (or orbifolds), it makes sense to say that the dimension of the moduli space of (projective smooth geometrically irreducible) genus 0 curves is -3 , and the dimension of the moduli space of genus 1 curves is 0.

21.9 Curves of genus 1

Finally, we come to the very rich case of curves of genus 1 . We will present the theory by thinking about line bundles of steadily increasing degree.

21.9.1. Line bundles of degree 0 .

Suppose C is a genus 1 curve. Then deg $\mathscr{K}_{\mathrm{C}}=2 \mathrm{~g}-2=0$ and $\mathrm{h}^{0}\left(\mathrm{C}, \mathscr{K}_{\mathrm{C}}\right)=$ $\mathrm{g}=1$ (by Exercise 21.2.A). But the only degree 0 invertible sheaf with a section is the structure sheaf (§21.2.4), so we conclude that $\mathscr{K}_{\mathrm{C}} \cong \mathscr{O}_{\mathrm{C}}$.

We move on to line bundles of higher degree. Next, note that if $\operatorname{deg} \mathscr{L}>0$, then Riemann-Roch and Serre duality (21.2.5.1) give

$$
\mathrm{h}^{0}(\mathrm{C}, \mathscr{L})=\operatorname{deg} \mathscr{L}-\mathrm{g}+1=\operatorname{deg} \mathscr{L} .
$$

21.9.2. Line bundles of degree 1.

Each degree 1 (k-valued) point q determines a line bundle $\mathscr{O}(q)$, and two distinct points determine two distinct line bundles (as a degree 1 line bundle has only one section, up to scalar multiples). Conversely, any degree 1 line bundle \mathscr{L} is of the form $\mathscr{O}(q)$ (as \mathscr{L} has a section - then just take its divisor of zeros).

Thus we have a canonical bijection between degree 1 line bundles and degree 1 (closed) points. (If k is algebraically closed, as all closed points have residue field k, this means that we have a canonical bijection between degree 1 line bundles and closed points.)

Define an elliptic curve to be a genus 1 curve E with a choice of k-valued point p. The choice of this point should always be considered part of the definition of an elliptic curve - "elliptic curve" is not a synonym for "genus 1 curve". (Note: a genus 1 curve need not have any k-valued points at all! For example, the genus 1 curve "compactifying" $y^{2}=-x^{4}-1$ in $\mathbb{A}_{\mathbb{Q}}^{2}$ has no \mathbb{R}-points, and hence no \mathbb{Q}-points. Of course, if $k=\bar{k}$, then any closed point is k-valued, by the Nullstellensatz 4.2.2) We will often denote elliptic curves by E rather than C.

If (E, p) is an elliptic curve, then there is a canonical bijection between the set of degree 0 invertible sheaves (up to ismorphism) and the set of degree 1 points of E: simply the twist the degree 1 line bundles by $\mathscr{O}(-p)$. Explicitly, the bijection is
given by

$$
\begin{gathered}
\mathscr{L} \longmapsto \operatorname{div}(\mathscr{L}(p)) \\
\mathscr{O}(\mathrm{q}-\mathrm{p}) \longleftrightarrow \mathrm{q}
\end{gathered}
$$

But the degree 0 invertible sheaves form a group (under tensor product), so have proved:
21.9.3. Proposition (the group law on the degree 1 points of an elliptic curve). The above bijection defines an abelian group structure on the degree 1 points of an elliptic curve, where p is the identity.

From now on, we will identify closed points of E with degree 0 invertible sheaves on E without comment.

For those familiar with the complex analytic picture, this isn't surprising: E is isomorphic to the complex numbers modulo a lattice: $\mathrm{E} \cong \mathbb{C} / \Lambda$.

Proposition 21.9.3 is currently just a bijection of sets. Given that E has a much richer structure (it has a generic point, and the structure of a variety), this is a sign that there should be a way of defining some scheme $\operatorname{Pic}^{\circ}(E)$, and that this should be an isomorphism of schemes. We will soon show (Theorem 21.10.3) that this group structure on the degree 1 points of E comes from a group variety structure on E.
21.9.4. Aside: The Mordell-Weil Theorem, group, and rank. This is a good excuse to mention the Mordell-Weil Theorem: for any elliptic curve E over \mathbb{Q}, the \mathbb{Q}-points of E form a finitely generated abelian group, often called the Mordell-Weil group. By the classification of finitely generated abelian groups (a special case of the classification of finitely generated modules over a principal ideal domain, Remark 13.4.17, the \mathbb{Q}-points are a direct sum of a torsion part, and of a free \mathbb{Z}-module. The rank of the \mathbb{Z}-module is called the Mordell-Weil rank.

21.9.5. Line bundles of degree 2.

Note that $\mathscr{O}_{\mathrm{E}}(2 p)$ has 2 sections, so E admits a double cover of \mathbb{P}^{1} (Exercise 21.5.B). One of the branch points is $2 p$: one of the sections of $\mathscr{O}_{E}(2 p)$ vanishes to p of order 2 , so there is a point of \mathbb{P}^{1} consists of p (with multiplicity 2). Assume now that $\mathrm{k}=\overline{\mathrm{k}}$ and char $\mathrm{k} \neq 2$, so we can use the hyperelliptic Riemann-Hurwitz formula (Theorem 21.5.1), which implies that E has 4 branch points (p and three others). Conversely, given 4 points in \mathbb{P}^{1}, there exists a unique double cover branched at those 4 points (Proposition 21.5.2). Thus elliptic curves correspond to 4 distinct points in \mathbb{P}^{1}, where one is marked p, up to automorphisms of \mathbb{P}^{1}. Equivalently, by placing p at ∞, elliptic curves correspond to 3 points in \mathbb{A}^{1}, up to affine maps $x \mapsto a x+b$.
21.9.A. EXERCISE. Show that the other three branch points are precisely the (nonidentity) 2 -torsion points in the group law. (Hint: if one of the points is q, show that $\mathscr{O}(2 q) \cong \mathscr{O}(2 p)$, but $\mathscr{O}(q)$ is not congruent to $\mathscr{O}(p)$.)

Thus (if char $k \neq 2$ and $k=\bar{k}$) every elliptic curve has precisely four 2-torsion points. If you are familiar with the complex picture $E \cong \mathbb{C} / \Lambda$, this isn't surprising.
21.9.6. Follow-up remark. An elliptic curve with full level n-structure is an elliptic curve with an isomorphism of its n-torsion points with $(\mathbb{Z} / n)^{2}$. (This notion has problems if n is divisible by chark.) Thus an elliptic curve with full level 2 structure is the same thing as an elliptic curve with an ordering of the three other branch points in its degree 2 cover description. Thus (if $k=\bar{k}$) these objects are parametrized by the λ-line, which we discuss below.
Follow-up to the follow-up. There is a notion of moduli spaces of elliptic curves with full level n structure. Such moduli spaces are smooth curves (where this is interpreted appropriately - they are stacks), and have smooth compactifications. A weight k level n modular form is a section of $\mathscr{K}^{\otimes \mathrm{k}}$ where \mathscr{K} is the canonical sheaf of this moduli space ("modular curve").
21.9.7. The cross-ratio and the j-invariant. If the three other points are temporarily labeled q_{1}, q_{2}, q_{3}, there is a unique automorphism of \mathbb{P}^{1} taking p, q_{1}, q_{2} to $(\infty, 0,1)$ respectively (as Aut \mathbb{P}^{1} is three-transitive, Exercise 17.4.C). Suppose that q_{3} is taken to some number λ under this map, where necessarily $\lambda \neq 0,1, \infty$.

The value λ is called the cross-ratio of the four-points $\left(p, q_{1}, q_{2}, q_{3}\right)$ of \mathbb{P}^{1} (first defined by Clifford, but implicitly known since the time of classical Greece).
21.9.B. EXERCISE. Show that isomorphism class of four ordered distinct points on \mathbb{P}^{1}, up to projective equivalence (automorphisms of \mathbb{P}^{1}), are classified by the cross-ratio.

We have not defined the notion of moduli space, but the previous exercise illustrates the fact that $\mathbb{P}^{1}-\{0,1, \infty\}$ (the image of the cross-ratio map) is the moduli space for four ordered distinct points of \mathbb{P}^{1} up to projective equivalence.

Notice:

- If we had instead sent p, q_{2}, q_{1} to $(\infty, 0,1)$, then q_{3} would have been sent to $1-\lambda$.
- If we had instead sent p, q_{1}, q_{3} to $(\infty, 0,1)$, then q_{2} would have been sent to $1 / \lambda$.
- If we had instead sent p, q_{3}, q_{1} to $(\infty, 0,1)$, then q_{2} would have been sent to $1-1 / \lambda=(\lambda-1) / \lambda$.
- If we had instead sent p, q_{2}, q_{3} to $(\infty, 0,1)$, then q_{2} would have been sent to $1 /(1-\lambda)$.
- If we had instead sent p, q_{3}, q_{2} to $(\infty, 0,1)$, then q_{2} would have been sent to $1-1 /(1-\lambda)=\lambda /(\lambda-1)$.
Thus these six values (which correspond to S_{3}) yield the same elliptic curve, and this elliptic curve will (upon choosing an ordering of the other 3 branch points) yield one of these six values.

This is fairly satisfactory already. To check if two elliptic curves (E, p), (E^{\prime}, p^{\prime}) over $k=\bar{k}$ are isomorphic, we write both as double covers of \mathbb{P}^{1} ramified at p and p^{\prime} respectively, then order the remaining branch points, then compute their respective λ^{\prime} s (say λ and λ^{\prime} respectively), and see if they are related by one of the six expressions above:

$$
\begin{equation*}
\lambda^{\prime}=\lambda, 1-\lambda,(\lambda-1) / \lambda, 1 /(1-\lambda), \text { or } \lambda /(\lambda-1) \tag{21.9.7.1}
\end{equation*}
$$

It would be far more convenient if, instead of a "six-valued invariant" λ, there were a single invariant (let's call it \mathfrak{j}), such that $\mathfrak{j}(\lambda)=\mathfrak{j}\left(\lambda^{\prime}\right)$ if and only if one of the
equalities of (21.9.7.1) holds. This j-function should presumably be algebraic, so it would give a map j from the λ-line $\mathbb{A}^{1}-\{0,1\}$ to the \mathbb{A}^{1}. By the Curve-to-Projective Extension Theorem 17.5.1 this would extend to a morphism $\mathfrak{j}: \mathbb{P}^{1} \rightarrow \mathbb{P}^{1}$. By Exercise 18.4.D. because this is (for most λ) a 6 -to- 1 map, the degree of this cover is 6 (or more correctly, at least 6).

We can make this dream more precise as follows. The elliptic curves over k corresponds to k-valued points of $\mathbb{P}^{1}-\{0,1, \lambda\}$, modulo the action of S_{3} on λ given above. Consider the subfield K of $k(\lambda)$ fixed by S_{3}. Then $k(\lambda) / K$ is necessarily Galois, and a degree 6 extension. We are hoping that this subfield is of the form $k(\mathfrak{j})$, and if so, we would obtain the \mathfrak{j}-map $\mathbb{P}^{1} \rightarrow \mathbb{P}^{1}$ as described above. One could show that K is finitely generated over k, and then invoke Lüroth's theorem, which we will soon prove in Example 23.5.6; but we won't need this.

Instead, we will just hunt for such a j. Note that λ should satisfy a sextic polynomial over $k(\lambda)$ (or more precisely given what we know right now, a polynomial of degree at least six), as for each j-invariant, there are six values of λ in general.

As you are undoubtedly aware, there is such a j-invariant. Here is the formula for the j-invariant that everyone uses:

$$
\begin{equation*}
j=2^{8} \frac{\left(\lambda^{2}-\lambda+1\right)^{3}}{\lambda^{2}(\lambda-1)^{2}} \tag{21.9.7.2}
\end{equation*}
$$

You can readily check that $\mathfrak{j}(\lambda)=\mathfrak{j}(1 / \lambda)=\mathfrak{j}(1-\lambda)=\cdots$, and that as \mathfrak{j} has a degree 6 numerator and degree <6 denominator, j indeeds determines a degree 6 map from \mathbb{P}^{1} (with coordinate λ) to \mathbb{P}^{1} (with coordinate j). But this complicatedlooking formula begs the question: where did this formula come from? How did someone think of it? We will largely answer this, but we will ignore the 2^{8} (which, as you might imagine, arises from characteristic 2 issues, and in order to invoke the results of $\$ 21.5$ we have been assuming char $k \neq 2$).

Rather than using the formula handed to us, let's try to guess what j is. We won't expect to get the same formula as (21.9.7.2), but our answer should differ by an automorphism of the j-line $\left(\mathbb{P}^{1}\right)$ - we will get $j^{\prime}=(a j+b) /(c j+d)$ for some a, b, c, d (Exercise 17.4.B).

We are looking for some $j^{\prime}(\lambda)$ such that $j^{\prime}(\lambda)=j^{\prime}(1 / \lambda)=\cdots$. Hence we want some expression in λ that is invariant under this S_{3}-action. A first possibility would be to take the product of the six numbers

$$
\lambda \cdot(1-\lambda) \cdot \frac{1}{\lambda} \cdot \frac{\lambda-1}{\lambda} \cdot \frac{1}{1-\lambda} \cdot \frac{\lambda}{\lambda-1}
$$

This is silly, as the product is obviously 1.
A better idea is to add them all together:

$$
\lambda+(1-\lambda)+\frac{1}{\lambda}+\frac{\lambda-1}{\lambda}+\frac{1}{1-\lambda}+\frac{\lambda}{\lambda-1}
$$

This also doesn't work, as they add to 3 - the six terms come in pairs adding to 1.
(Another reason you might realize this can't work: if you look at the sum, you will realize that you will get something of the form "degree at most 3 " divided by "degree at most $2^{\prime \prime}$. Then if $j^{\prime}=p(\lambda) / q(\lambda)$, then λ is a root of a cubic over \mathfrak{j}. But we said that λ should satisfy a sextic over j^{\prime}. The only way we avoid a contradiction is if $\mathfrak{j}^{\prime} \in \mathrm{k}$.)

But you will undoubtedly have another idea immediately. One good idea is to take the second symmetric function in the six roots. An equivalent one that is easier to do by hand is to add up the squares of the six terms. Even before doing the calculation, we can see that this will work: it will clearly produce a fraction whose numerator and denominator have degree at most 6 , and it is not constant, as when λ is some fixed small number (say $1 / 2$), the sum of squares is some small real number, while when λ is a large real number, the sum of squares will have to be some large real number (different from the value when $\lambda=1 / 2$).

When you add up the squares by hand (which is not hard), you will get

$$
j^{\prime}=\frac{2 \lambda^{6}-6 \lambda^{5}+9 \lambda^{4}-8 \lambda^{3}+9 \lambda^{2}-6 \lambda+2}{\lambda^{2}(\lambda-1)^{2}} .
$$

Indeed $k(\mathfrak{j}) \cong k\left(j^{\prime}\right)$: you can check (again by hand) that

$$
2 j / 2^{8}=\frac{2 \lambda^{6}-6 \lambda^{5}+12 \lambda^{4}-14 \lambda^{3}+12 \lambda^{2}-6 \lambda+2}{\lambda^{2}(\lambda-1)^{2}}
$$

Thus $2 \mathrm{j} / 2^{8}-\mathrm{j}^{\prime}=3$.
21.9.C. EXERCISE. Explain why genus 1 curves over an algebraically closed field are classified by j-invariant.
21.9.D. EXERCISE. Give (with proof) two genus 1 curves over \mathbb{Q} with the same j-invariant that are not isomorphic. (Hint: §21.5.3)

21.9.8. Line bundles of degree 3.

In the discussion of degree 2 line bundles 21.9.5, we assumed char $k \neq 2$ and $\mathrm{k}=\overline{\mathrm{k}}$, in order to invoke the Riemann-Hurwitz formula. In this section, we will start with no assumptions, and add them as we need them. In this way, you will see what partial results hold with weaker assumptions.

Consider the degree 3 invertible sheaf $\mathscr{O}_{\mathrm{E}}(3 p)$. By Riemann-Roch (21.2.5.1), $h^{0}\left(\mathrm{E}, \mathscr{O}_{\mathrm{E}}(3 p)\right)=\operatorname{deg}(3 p)-\mathrm{g}+1=3$. As deg $\mathrm{E}>2 \mathrm{~g}$, this gives a closed embedding (Remark 21.2.11 and Exercise 21.2.D). Thus we have a closed embedding E \hookrightarrow \mathbb{P}_{k}^{2} as a cubic curve. Moreover, there is a line in \mathbb{P}_{k}^{2} meeting E at point p with multiplicity 3 , corresponding to the section of $\mathscr{O}(3 p)$ vanishing precisely at p with multiplicity 3. (A line in the plane meeting a smooth curve with multiplicity at least 2 is a tangent line, see Definition 13.2.8 A line in the plane meeting a smooth curve with multiplicity at least 3 is said to be a flex line, and that point is a flex point of the curve.)

Choose projective coordinates on \mathbb{P}_{k}^{2} so that p maps to $[0,1,0]$, and the flex line is the line at infinity $z=0$. Then the cubic is of the following form:
$? \chi^{3}$
$0 x^{2} y$
$+$
$0 x y^{2}$
$+\quad 0 y^{3}$
$+\quad ? x^{2} z+\quad ? x y z \quad=\quad=0$
$+\quad ? x z^{2}+\quad ? y z^{2}$
$+\quad ? z^{3}$

The co-efficient of x is not 0 (or else this cubic is divisible by z). Dividing the entire equation by this co-efficient, we can assume that the coefficient of x^{3} is 1 . The coefficient of $y^{2} z$ is not 0 either (or else this cubic is singular at $x=z=0$). We can scale z (i.e. replace z by a suitable multiple) so that the coefficient of $y^{2} z$ is -1 . If the characteristic of k is not 2 , then we can then replace y by $y+? x+? z$ so that the coefficients of $x y z$ and $y z^{2}$ are 0 , and if the characteristic of k is not 3 , we can replace x by $x+? z$ so that the coefficient of $x^{2} z$ is also 0 . In conclusion, if char $k \neq 2,3$, the elliptic curve may be written

$$
\begin{equation*}
y^{2} z=x^{3}+a x^{2} z+b z^{3} \tag{21.9.8.1}
\end{equation*}
$$

This is called the Weierstrass normal form of the curve.
We see the hyperelliptic description of the curve (by setting $z=1$, or more precisely, by working in the distinguished open set $z \neq 0$ and using inhomogeneous coordinates). In particular, with a little sweat, we can compute the j-invariant:

$$
j(a, b)=\frac{2^{8} 3^{3} a^{3}}{4 a^{3}+27 b^{2}}
$$

21.9.E. EXERCISE. Show that the flexes of the cubic are the 3-torsion points in the group E. ("Flex" was defined in $\$ 21.9 .8$ it is a point where the tangent line meets the curve with multiplicity at least 3 at that point. In fact, if k is algebraically closed and char $k \neq 3$, there are nine of them. This won't be surprising if you are familiar with the complex story, $E=\mathbb{C} / \Lambda$.)

21.9.9. The group law, geometrically.

The group law has a beautiful classical description in terms of the Weierstrass form. Consider Figure 21.4 In the Weierstrass coordinates, the origin p is the only point of E meeting the line at infinity $(z=0)$; in fact the line at infinity corresponds to the tautological section of $\mathscr{O}(3 p)$. If a line meets E at three points p_{1}, p_{2}, p_{3}, then

$$
\mathscr{O}\left(p_{1}+p_{2}+p_{3}\right) \cong \mathscr{O}(3 p)
$$

from which (in the group law) $p_{1}+p_{2}+p_{3}=0$.
Hence to find the inverse of a point s, we consider the intersection of E with the line $s p ;-s$ is the third point of intersection. To find the sum of two points q and r, we consider the intersection of E with the line $q r$, and call the third points s. We then compute $-s$ by connecting s to p, obtaining $q+r$.

Figure 21.4. The group law on the elliptic curve, geometrically

We could give this description of a group law on a cubic curve in Weierstrass normal form to anyone familiar with the notion of projective space, and the notion of a group, but we would then have to prove that the construction we are giving indeed defines a group. In particular, we would have to prove associativity, which is not a priori clear. But in this case, we have already established that the degree 1 points form a group, by giving a bijection to $\operatorname{Pic}^{\circ} \mathrm{E}$, and we are merely interpreting the group law on $\mathrm{Pic}^{\circ} \mathrm{E}$.

Note that this description works even in characteristic 2 and 3; we don't need the cubic to be in Weierstrass normal form, and we need only that $\mathscr{O}(3 p)$ gives a closed embedding into \mathbb{P}^{2}.
21.9.10. Degree 4 line bundles. You have probably forgotten that we began by studying line bundles degree by degree. The story doesn't stop in degree 3. In the same way that we showed that a canonically embedded nonhyperelliptic curve of genus 4 is the complete intersection in \mathbb{P}_{k}^{3} of a quadric and a cubic ($\$ 21.8$), we can show the following.
21.9.F. Exercise. Show that the complete linear series for $\mathscr{O}(4 p)$ embeds E in \mathbb{P}^{3} as the complete intersection of two quadrics. (Hint: Show the image of E is contained in at least 2 linearly independent quadrics. Show that neither can be reducible, so they share no components. Use Bézout's theorem, Exercise [20.5.K)

The beautiful structure doesn't stop with degree 4, but it gets more complicated. For example, the degree 5 embedding is not a complete intersection (of hypersurfaces), but is the complete intersection of $G(2,5)$ under its Plücker embedding with a five hyperplanes (or perhaps better, a codimension 5 linear space).

In seemingly different terminology, its equations are 4×4 Pfaffians of a general 5×5 skew-symmetric matrix of linear forms, although I won't say what this means.

21.10 Elliptic curves are group varieties

We initially described the group law on the degree 1 points of an algebraic curve in a rather abstract way. From that definition, it was not clear that over \mathbb{C} the group operations (addition, inverse) are continuous. But the explicit description in terms of the Weierstrass cubic makes this clear. In fact we can observe even more: addition and inverse are algebraic in general. Better yet, elliptic curves are group varieties.
(This is a clue that $\operatorname{Pic}^{0}(E)$ really wants to be a scheme, and not just a group. Once the notion of "moduli space of line bundles on a variety" is made precise, this can be shown.)

We begin with the inverse case, as a warm-up.
21.10.1. Proposition. - If char $k \neq 2,3$, there is a morphism of k-varieties $\mathrm{E} \rightarrow \mathrm{E}$ sending a (degree 1) point to its inverse, and this construction behaves well under field extension of k.

In other words, the "inverse map" in the group law actually arises from a morphism of schemes - it isn't just a set map. (You are welcome to think through the two remaining characteristics, and to see that essentially the same proof applies. But the proof of Theorem 21.10 .3 will give you a better sense of how to proceed.)

Proof. Consider the map (the hyperelliptic involution) $y \mapsto-y$ of the Weierstrass normal form.

The algebraic description of addition would be a big mess if we were to write it down. We will be able to show algebraicity by a trick - not by writing it down explicitly, but by thinking through how we could write it down explicitly. The main part of the trick is the following proposition. We give it in some generality just because it can be useful, but you may prefer to assume that $k=\bar{k}$ and C is a nonsingular cubic.
21.10.2. Proposition. - Suppose $C \subset \mathbb{P}_{k}^{2}$ is a geometrically integral cubic curve (so in particular C contains no lines). Let $\mathrm{C}^{\text {ns }}$ be the nonsingular points of C . There is a unique morphism $\mathrm{t}: \mathrm{C}^{\mathrm{ns}} \times \mathrm{C}^{\text {ns }} \rightarrow \mathrm{C}^{\text {ns }}$ such that
(a) if p and q are distinct nonsingular k -valued points of C , then $\mathrm{t}(\mathrm{p}, \mathrm{q})$ is obtained by intersecting the line $\overline{\mathrm{pq}}$ with C , and taking the third "residual" point of intersection with C . More precisely, $\overline{\mathrm{pq}}$ will meet C at three points with multiplicity (Exercise 9.2.E), including p and $\mathrm{q} ; \mathrm{t}(\mathrm{p}, \mathrm{q})$ is the third point.
(b) this property remains true after extension to $\overline{\mathrm{k}}$.

Furthermore, if p is a k -valued point of C^{ns}, then $\mathrm{t}(2 \mathrm{p})$ is where the tangent line ℓ to C at p meets C again. More precisely, ℓ will meet C at three points with multiplicity, which includes p with multiplicity $2 ; \mathrm{t}(\mathrm{p}, \mathrm{p})$ is the third point.

We will need property (b) because C may have few enough k-valued points (perhaps none!) that the morphism t can not be determined by its behavior on them. In the course of the proof, we will see that (b) can be extended to "this property remains true after any field extension of $k^{\prime \prime}$.

Proof. We first show (in this paragraph) that if p and q are distinct nonsingular points, then the third point r of intersection of $\overline{p q}$ with C is also nonsingular. If $r=p$ or $r=q$, we are done. Otherwise, the cubic obtained by restricting C to $\overline{p q}$ has three distinct (hence reduced, i.e. multiplicity 1) roots, p, q, and r. Thus $C \cap \overline{p q}$ is nonsingular at r, so r is a nonsingular point of C by the slicing criterion for nonsingularity, Exercise 13.2.A

We now assume that $k=\bar{k}$, and leave the general case to the end. Fix p, q, and r, where $p \neq q$, and r is the "third" point of intersection of $\overline{p q}$ with C. We will describe a morphism $t_{p, q}$ in a neighborhood of $(p, q) \in C^{n s} \times C^{n s}$. By Exercise 11.2.D. showing that morphisms of varieties over \bar{k} are determined by their behavior on closed ($\overline{\mathrm{k}}$-valued) points, that these morphisms glue together (uniquely) to give a morphism t , completing the proof in the case $\mathrm{k}=\overline{\mathrm{k}}$.

Choose projective coordinates on \mathbb{P}^{2} in such a way that $U_{0} \cong$ Spec $k\left[x_{1}, x_{2}\right]$ contains p, q, and r, and the line $\overline{p q}$ is not "vertical". More precisely, in Spec $k\left[x_{1}, x_{2}\right]$, say $p=\left(p_{1}, p_{2}\right)$ (in terms of "classical coordinates" - more pedantically, $p=$ $\left.\left[\left(x_{1}-p_{1}, x_{2}-p_{2}\right)\right]\right), q=\left(q_{1}, q_{2}\right), r=\left(r_{1}, r_{2}\right)$, and $p_{1} \neq q_{1}$. In these coordinates, the curve C is cut out by some cubic, which we also sloppily denote C : $C\left(x_{1}, x_{2}\right)=0$.

Now suppose $P=\left(P_{1}, P_{2}\right)$ and $Q=\left(Q_{1}, Q_{2}\right)$ are two points of in $C \cap U_{0}$ (not necessarily our p and q). We attempt to compute the third point of intersection of $\overline{\mathrm{PQ}}$ with C , in a way that works on an open subset of $\mathrm{C} \times \mathrm{C}$ that includes (p, q). To do this explicitly requires ugly high school algebra, but because we know how it looks, we will be able to avoid dealing with any details!

The line $\overline{P Q}$ is given by $x_{2}=m x_{1}+b$, where $m=\frac{P_{2}-Q_{2}}{P_{1}-Q_{1}}$ and $b=P_{2}-m P_{1}$ are both rational functions of P and Q. Then m and b are defined for all P and Q such that $P_{1} \neq Q_{1}$ (and hence for a neighborhood of (p, q), as $p_{1} \neq q_{1}$, and as $P_{1} \neq Q_{1}$ is an open condition).

Now we solve for $C \cap \overline{P Q}$, by substituting $x_{2}=m x_{1}+b$ into C, to get $C\left(x_{1}, m x_{1}+\right.$ $b)$. This is a cubic in x_{1}, say

$$
\gamma\left(x_{1}\right)=A x_{1}^{3}+B x_{1}^{2}+C x_{1}+D=0 .
$$

The coefficients of γ are rational functions of $\mathrm{P}_{1}, \mathrm{P}_{2}, \mathrm{Q}_{1}$, and Q_{2}. The cubic γ has 3 roots (with multiplicity) so long as $A \neq 0$, which is a Zariski-open condition on m and b, and hence a Zariski-open condition on $P_{1}, P_{2}, Q_{1}, Q_{2}$. As $P, Q \in C \cap \overline{P Q} \cap U_{0}$, P_{1} and Q_{1} are two of the roots of $\gamma\left(x_{1}\right)=0$. The sum of the roots of $\gamma\left(x_{1}\right)=0$ is $-B / A$ (by Viète's formula), so the third root of γ is $R_{1}:=-B / A-P_{1}-Q_{1}$. Thus if we take $R_{2}=m R_{1}+b$, we have found the third points of intersection of $\overline{\mathrm{PQ}}$ with C (which happily lies in U_{0}) We have thus described a morphism from the open subset of $\left(\mathrm{C}^{\mathrm{ns}} \cap \mathrm{U}_{0}\right) \times\left(\mathrm{C}^{\mathrm{ns}} \cap \mathrm{U}_{0}\right)$, containing (p, q), that does what we want. (Precisely, the open subset is defined by $A \neq 0$, which can be explicitly unwound.) We have thus completed the proof of Proposition 21.10.2 (except for the last paragraph) for $\mathrm{k}=\overline{\mathrm{k}}$. (Those who believe they are interested only in algebraically closed fields can skip ahead.)

We extend this to Proposition 21.10.2 for every field k except \mathbb{F}_{2}. Suppose $\mathrm{u}_{0}^{\left[\mathrm{x}_{1}, \mathrm{x}_{2}\right]}=\operatorname{Spec} \mathrm{k}\left[\mathrm{x}_{1}, \mathrm{x}_{2}\right]$ is any affine open subset of $\mathbb{P}_{\mathrm{k}}^{2}$, along with choice of coordinates. (The awkward superscript " $\left[x_{1}, x_{2}\right]$ " is there to emphasize that the particular coordinates are used in the construction.) Then the construction above gives a morphism defined over k from an open subset of $\left(\mathrm{C}^{n s} \cap \mathrm{U}_{0}^{\left[\mathrm{x}_{1}, x_{2}\right]}\right) \times\left(\mathrm{C}^{n s} \cap \mathrm{U}_{0}^{\left[\mathrm{x}_{1}, \mathrm{x}_{2}\right]}\right)$ (note that all of the hypothetical algebra was done over k), that sends P and Q to the third points of intersection of $\overline{\mathrm{PQ}}$ with C . Note that this construction commutes with any field extension, as the construction is insensitive to the field we are working over. Thus after base change to the algebraic closure, the map also has the property that it takes as input two points, and spits out the third point of intersection of the line with the cubic. Furthermore, all of these maps (as $\mathrm{U}_{0}^{\left[\mathrm{x}_{1}, x_{2}\right]}$ varies over all complements U_{0} of lines "with k-coefficients", and choices of coordinates on U_{0}) can be glued together: they agree on their pairwise overlaps (as after base change to \bar{k} they are the same, by our previous discussion, and two maps that are the same after base change to \bar{k} were the same to begin with by Exercise 10.2.1), and this is what is required to glue them together (Exercise 7.2.A).

We can geometrically interpret the open subset $\left(\mathrm{C}^{\text {ns }} \cap \mathrm{U}_{0}^{\left[\mathrm{x}_{1}, x_{2}\right]}\right) \times\left(\mathrm{C}^{\text {ns }} \cap\right.$ $\left.\mathrm{U}_{0}^{\left[x_{1}, x_{2}\right]}\right)$ by examining the construction: it is defined in the locus $\left\{\mathrm{P}=\left(\mathrm{P}_{1}, \mathrm{P}_{2}\right), \mathrm{Q}=\right.$ $\left.\left(Q_{1}, Q_{2}\right)\right\}$ where (i) $P_{1} \neq Q_{1}$, and (ii) the third point of intersection R of $\overline{P Q}$ with C also lies in U_{0}.

So which points (P, Q) of $\mathrm{C}^{\mathrm{ns}} \times \mathrm{C}^{\mathrm{ns}}$ are missed? Condition (i) isn't important; if (P, Q) satisfies (ii) but not (i), we can swap the roles of x_{1} and x_{2}, and (P, Q) will then satisfy (i). The only way (P, Q) can not be covered by one of these open sets is if there is $n o \mathrm{U}_{0}$ (a complement of a line defined over k) that includes P, Q, and R.
21.10.A. ExERCISE. Use $|\mathrm{k}|>2$ to show that there is a linear form on \mathbb{P}^{2} with coefficients in k that misses P, Q, and R. (This is sadly not true if $k=\mathbb{F}_{2}$ - do you see why?)
21.10.B. Exercise. Prove the last statement of Proposition 21.10.2.
21.10.C. $\star \star$ Unimportant Exercise. Complete the proof by dealing with the case $k=\mathbb{F}_{2}$. Hint: first produce the morphism t over \mathbb{F}_{4}. The goal is then to show that this t is really "defined over" \mathbb{F}_{2} ("descends to" \mathbb{F}_{2}). The morphism t is initially described locally by considering the complement of a line defined over \mathbb{F}_{4} (and then letting the line vary). Instead, look at the map by looking at the complement of a line and its "conjugate". The complement of the line and its conjugate is an affine \mathbb{F}_{2}-variety. The partially-defined map t on this affine variety is a priori defined over \mathbb{F}_{4}, and is preserved by conjugation. Show that this partially defined map is "really" defined over \mathbb{F}_{2}. (If you figure out what all of this means, you will have an important initial insight into the theory of "descent".)

We can now use this to define the group variety structure on E .
21.10.3. Theorem. - Suppose (E, p) is an elliptic curve (a nonsingular genus 1 curve over k , with a k -valued point p). Take the Weierstrass embedding of E in $\mathbb{P}_{\mathrm{k}}^{2}$, via the
complete linear series $\left|\mathscr{O}_{\mathrm{E}}(3 p)\right|$. Define the k -morphism e : Spec $\mathrm{k} \rightarrow \mathrm{E}$ by sending Spec k to p . Define the k -morphism $\mathrm{i}: \mathrm{E} \rightarrow \mathrm{E}$ via $\mathrm{q} \mapsto \mathrm{t}(\mathrm{p}, \mathrm{q})$, or more precisely, as the composition

$$
\mathrm{E} \xrightarrow{(i d, e)} \mathrm{E} \times \mathrm{E} \xrightarrow{\mathrm{t}} \mathrm{E} .
$$

Define the k -morphism $\mathrm{m}: \mathrm{E} \times \mathrm{E} \rightarrow$ via $(\mathrm{q}, \mathrm{r}) \mapsto \mathrm{t}(\mathrm{p}, \mathrm{t}(\mathrm{q}, \mathrm{r}))$. Then $(\mathrm{E}, \mathrm{e}, \mathrm{i}, \mathrm{m})$ is a group variety over k.

By the construction of t, all of these morphisms "commute with arbitrary base extension".

Proof. We need to check that various pairs of morphisms described in axioms (i)(iii) of $\$ 7.6 .3$ are equal. For example, in axiom (iii), we need to show that $m \circ$ $(i, i d)=m \circ(i d, i) ;$ all of the axioms are clearly of this sort.

Assume first that $k=\bar{k}$. Then each of these pairs of morphisms agree as maps of \bar{k}-points: Pic E is a group, and under the bijection between Pic E and E of Proposition 21.9.3. the group operations translate into the maps described in the statement of Theorem 21.10.3 by the discussion of $\$ 21.9 .9$

But morphisms of \bar{k}-varieties are determined by their maps on the level of $\overline{\mathrm{k}}$-points (Exercise 11.2.D), so each of these pairs of morphisms are the same.

For general k, we note that from the \bar{k} case, these morphisms agree after base change to the algebraic closure. Then by Exercise 10.2.I they must agree to begin with.
21.10.4. Features of this construction. The most common derivation of the properties of an elliptic curve are to describe it as a cubic, and describe addition using the explicit construction with lines. Then one has to work to prove that the multiplication described is associative.

Instead, we started with something that was patently a group (the degree 0 line bundles). We interpreted the maps used in the definition of the group (addition and inverse) geometrically using our cubic interpretation of elliptic curves. This allowed us to see that these maps were algebraic.

As a bonus, we see that in some vague sense, the Picard group of an elliptic curve wants to be an algebraic variety.
21.10.D. EXERCISE. Suppose p and q are k-points of a genus 1 curve E. Show that there is an automorphism of E sending p to q.
21.10.E. EXERCISE. Suppose (E, p) is an elliptic curve over an algebraically closed field k of characteristic not 2. Show that the automorphism group of (E, p) is isomorphic to $\mathbb{Z} / 2, \mathbb{Z} / 4$, or $\mathbb{Z} / 6$. (An automorphism of an elliptic curve (E, p) over $\mathrm{k}=\overline{\mathrm{k}}$ is an automorphism of E fixing p scheme-theoretically, or equivalently, fixing the k-valued points by Exercise 11.2.D) Hint: reduce to the question of automorphisms of \mathbb{P}^{1} fixing a point ∞ and a set of distinct three points $\left\{p_{1}, p_{2}, p_{3}\right\} \in \mathbb{P}^{1} \backslash\{\infty\}$. (The algebraic closure of k is not essential, so feel free to remove this hypothesis, using Exercise 10.2.I)
21.10.5. Vague question. What are the possible automorphism groups of a genus 1 curve over an algebraically closed k of characteristic not 2 ? You should be able to convince yourself that the group has "dimension 1 ".
21.10.F. IMPORTANT EXERCISE: A DEGENERATE ELLIPTIC CURVE. Consider the genus 1 curve $C \subset \mathbb{P}_{k}^{2}$ given by $y^{2} z=x^{3}+x^{2} z$, with the point $p=[0,1,0]$. Emulate the above argument to show that $C \backslash\{[0,0,1]\}$ is a group variety. Show that it is isomorphic to $\mathbb{G}_{\mathfrak{m}}$ (the multiplicative group scheme Spec $k\left[t, t^{-1}\right]$, see Exercise 7.6.D) with coordinate $t=y / x$, by showing an isomorphism of schemes, and showing that multiplication and inverse in both group varieties agree under this isomorphism.
21.10.G. EXERCISE: AN EVEN MORE DEGENERATE ELLIPTIC CURVE. Consider the genus 1 curve $C \subset \mathbb{P}_{k}^{2}$ given by $y^{2} z=x^{3}$, with the point $p=[0,1,0]$. Emulate the above argument to show that $C \backslash\{[0,0,1]\}$ is a group variety. Show that it is isomorphic to \mathbb{A}^{1} (with additive group structure) with coordinate $t=y / x$, by showing an isomorphism of schemes, and showing that multiplication/addition and inverse in both group varieties agree under this isomorphism.

21.11 Counterexamples and pathologies from elliptic curves

We now give some fun counterexamples using our understanding of elliptic curves. The main extra juice elliptic curves give us comes from the fact that elliptic curves are the simplest varieties with "continuous Picard groups".
21.11.1. An example of a scheme that is factorial, but such that no affine open neighborhood of any point has ring that is a unique factorization domain.

Suppose E is an elliptic curve over \mathbb{C} (or some other uncountable algebraically closed field). Consider $p \in E$. The local ring $\mathscr{O}_{\mathrm{E}, \mathrm{p}}$ is a discrete valuation ring and hence a unique factorization domain (Theorem 13.4.9). Then an open neighborhood of E is of the form $E-q_{1}-\cdots-q_{n}$. I claim that its Picard group is nontrivial. Recall the exact sequence:

$$
\mathbb{Z}^{\oplus n} \xrightarrow{\left(a_{1}, \ldots, a_{n}\right) \mapsto a_{1} q_{1}+\cdots+a_{n} q_{n}} \operatorname{Pic} E \longrightarrow \operatorname{Pic}\left(E-q_{1}-\cdots-q_{n}\right) \longrightarrow 0 .
$$

But the group on the left is countable, and the group in the middle is uncountable, so the group on the right, $\operatorname{Pic}\left(E-q_{1}-\cdots-q_{n}\right)$, is nonzero. We have shown that every nonempty open subset of E has nonzero line bundles, as promised in Remark 14.1 .8

If $n>0$, then $E-q_{1}-\cdots-q_{n}$ is affine (Exercise 21.2.B). Thus by Exercise 15.2.R the corresponding ring is not a unique factorization domain. To summarize: complex elliptic curves are factorial, but no affine open subset has a ring that has unique factorization, as promised in $\$ 6.4 .5$
21.11.A. EXERCISE. The above argument shows that over an uncountable field, Pic E is not a finitely generated group. Show that even over the countable field $\overline{\mathbb{Q}}, \operatorname{Pic} E$ is not a finitely generated group, as follows. If the elliptic curve E is generated by q_{1}, \ldots, q_{n}, then there is a finite field extension K of \mathbb{Q} over which all q_{i} are defined (the compositum of the residue fields of the q_{i}). Show that any point in the subgroup of E generated by the q_{i} must also be defined over K. Show that E has a point not defined over K. Use this to show that Pic E is not finitely generated. (The same argument works with $\overline{\mathbb{Q}}$ replaced by $\overline{\mathbb{F}_{p}}$.)
21.11.2. Remark. In contrast to the above discussion, over \mathbb{Q}, the Mordell-Weil Theorem states that Pic E is finitely generated (Aside 21.9.4).

21.11.3. Counterexamples using a non-torsion point.

We next give a number of counterexamples using the existence of a non-torsion point of a complex elliptic curve. We show the existence of such a point.
21.11.4. We have a "multiplication by n " map $[n]: E \rightarrow E$, which sends p to $n p$. If $n=0$, the map $[n]$ has degree 0 (even though $[n]$ isn't dominant, degree is still defined, see Definition 12.2.2). If $n=1$, the map [n] has degree 1 . Given the complex picture of a torus, you might not be surprised that the degree of $[n]$ is n^{2}. (Unimportant quibble: we have defined degree only for finite morphisms, so for $n=0$ the degree hasn't been defined.) If $n=2$, we have almost shown that it has degree 4 , as we have checked that there are precisely 4 points q such that $2 p=2 q$ (Exercise 21.9.A. All that really shows (using Exercise 18.4.D(b)) is that the degree is at least 4. (We could check by hand that the degree is 4 is we really wanted to.)
21.11.5. Proposition. - Suppose E is an elliptic curve over a field k of characteristic not 2. For each $\mathrm{n}>0$, the "multiplication by n " morphism $[\mathrm{n}]$ has positive degree, so there are only a finite number of n-torsion points.

Proof. We may assume $k=\bar{k}$, as the degree of a map of curves is independent of field extension.

We prove the result by induction; it is true for $\mathfrak{n}=1$ and $n=2$.
If n is odd ($2 k+1$, say), then assume otherwise that $n q=0$ for all closed points q. Let r be a non-trivial 2-torsion point, so $2 r=0$. But $n r=0$ as well, so $r=(n-2 k) r=0$, contradicting $r \neq 0$.

If n is even, then $[n]=[2] \circ[n / 2]$ (degree is multiplicative under composition of rational maps, $\S(12.2 .2)$, and by our inductive hypothesis both [2] and [$n / 2$] have positive degree.

In particular, the total number of torsion points on E is countable, so if k is an uncountable field, then E has an uncountable number of closed points (consider an open subset of the curve as $y^{2}=x^{3}+a x+b$; there are uncountably many choices for x, and each of them has 1 or 2 choices for y).
21.11.6. Corollary. - If E is a curve over an uncountable algebraically closed field of characteristic not 2 (e.g. \mathbb{C}), then E has a non-torsion point.

Proof. For each n, there are only finitely many n-torsion points. Thus there are (at most) countably many torsion points. The curve E has uncountably many closed points. (One argument for this: take a double cover $\pi: E \rightarrow \mathbb{P}^{1}$. Then \mathbb{P}^{1} has uncountably many closed points, and π is surjective on closed points.)
21.11.7. Remark. In a sense we can make precise using cardinalities, almost all points on E are non-torsion. You will notice that this argument breaks down over countable fields. In fact, over $\overline{\mathbb{F}}_{p}$, all points of an elliptic curve E are torsion. (Any point x is defined over some finite field $\mathbb{F}_{p^{r}}$. The points defined over $\mathbb{F}_{p^{r}}$ form a subgroup of E, using the explicit geometric construction of the group law, and
there are finite number of points over $\mathbb{F}_{p^{r}}$ - certainly no more than the number of $\mathbb{F}_{p^{r}}$-points of \mathbb{P}^{2}.) But over $\overline{\mathbb{Q}}$, there are elliptic curves with non-torsion points. Even better, there are examples over $\mathbb{Q}:[2,1,8]$ is a \mathbb{Q}-point of the elliptic curve $y^{2} z=x^{3}+4 x z^{2}-z^{3}$ that is not torsion. The proof would carry us too far afield, but one method is to use the Nagell-Lutz Theorem (see for example [Sil, Cor. 7.2]).

We now use the existence of a non-torsion point to create some interesting pathologies.

21.11.8. An example of an affine open subset of an affine scheme that is not a distinguished open set.

We can use this to construct an example of an affine scheme X and an affine open subset Y that is not distinguished in X. Let $X=E-p$, which is affine (see Exercise 21.2.B, or better, note that the linear series $\mathscr{O}(3 p)$ sends E to \mathbb{P}^{2} in such a way that the "line at infinity" meets E only at p; then $E-p$ has a closed embedding into the affine scheme \mathbb{A}^{2}).

Let q be another point on E so that $q-p$ is non-torsion. Then $E-p-q$ is affine (Exercise 21.2.B). Assume that it is distinguished. Then there is a function f on $E-p$ that vanishes on q (to some positive order d). Thus f is a rational function on E that vanishes at q to order d, and (as the total number of zeros minus poles of f is 0) has a pole at p of order d. But then $d(p-q)=0$ in $\operatorname{Pic}^{0} E$, contradicting our assumption that $p-q$ is non-torsion.

21.11.9. A Picard group that has no chance of being a scheme.

We informally observed that the Picard group of an elliptic curve "wants to be" a scheme (see $\$ 21.10 .4$). This is true of projective (and even proper) varieties in general. On the other hand, if we work over \mathbb{C}, the affine scheme $E-p-$ q (in the language of $\$ 21.11 .8$ above) has a Picard group that can be interpreted as \mathbb{C} modulo a lattice modulo a non-torsion point (e.g. $\mathbb{C} /\langle 1, i, \pi\rangle$). This has no reasonable interpretation as a manifold, let alone a variety. So the fact that the Picard group of proper varieties turns out to be a scheme should be seen as quite remarkable.

21.11.10. Example of a variety with non-finitely-generated ring of global sections.

We next show an example of a complex variety whose ring of global sections is not finitely generated. (An example over \mathbb{Q} can be constructed in the same way using the curve of Remark 21.11.7) This is related to Hilbert's fourteenth problem, although I won't say how.

We begin with a preliminary exercise.
21.11.B. EXERCISE. Suppose X is a scheme, and L is the total space of a line bundle corresponding to invertible sheaf \mathscr{L}, so $L=\operatorname{Spec} \oplus_{n \geq 0}\left(\mathscr{L}^{\vee}\right)^{\otimes n}$. (This construction first appeared in Definition 18.1.4) Show that $\mathrm{H}^{0}\left(\mathrm{~L}, \mathscr{O}_{\mathrm{L}}\right)=\oplus \mathrm{H}^{0}\left(\mathrm{X},\left(\mathscr{L}^{\vee}\right)^{\otimes n}\right)$. (Possible hint: choose a trivializing cover for \mathscr{L}. Rhetorical question: can you figure out the more general statement if \mathscr{L} is a rank r locally free sheaf?)

Let E be an elliptic curve over some ground field k, \mathscr{N} a degree 0 non-torsion invertible sheaf on E , and \mathscr{P} a positive-degree invertible sheaf on E . Then $\mathrm{H}^{0}\left(\mathrm{E}, \mathscr{N}^{\mathrm{m}} \otimes\right.$ \mathscr{P}^{n}) is nonzero if and only if either (i) $n>0$, or (ii) $m=n=0$ (in which case the sections are elements of k).
21.11.C. EASY EXERCISE. Show that the ring $R=\oplus_{m, n \geq 0} H^{0}\left(E, \mathscr{N}^{m} \otimes \mathscr{P}^{n}\right)$ is not finitely generated.
21.11.D. EXERCISE. Let X be the total space of the vector bundle associated to $(\mathscr{N} \oplus \mathscr{P})^{\vee}$ over E . Show that the ring of global sections of X is R , and hence is not finitely generated. (Hint: interpret X as a line bundle over a line bundle over E.)
21.11.E. EXERCISE. Show that X (as in the above exercise) is a Noetherian variety whose ring of global sections is not Noetherian.

* Application: A glimpse of intersection theory

The only reason this chapter appears after Chapter 21 is because we will use Exercise 21.2.E.

22.1 Intersecting n line bundles with an n-dimensional variety

Throughout this chapter, X will be a k-variety; in most applications, X will be projective. The central tool in this chapter is the following.
22.1.1. Definition: intersection product, or intersection number. Suppose \mathscr{F} is a coherent sheaf on X with proper support (automatic if X is proper) of dimension at most n , and $\mathscr{L}_{1}, \ldots, \mathscr{L}_{n}$ are invertible sheaves on X . Let $\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)$ be the signed sum over the 2^{n} subsets of $\{1, \ldots, n\}$

$$
\begin{equation*}
\sum_{\left\{i_{1}, \ldots, i_{m}\right\} \subset\{1, \ldots, n\}}(-1)^{m} \chi\left(\mathscr{L}_{i_{1}}^{\vee} \otimes \cdots \otimes \mathscr{L}_{i_{m}}^{\vee} \otimes \mathscr{F}\right) . \tag{22.1.1.1}
\end{equation*}
$$

We call this the intersection of $\mathscr{L}_{1}, \ldots, \mathscr{L}_{\mathrm{n}}$ with \mathscr{F}. (Never forget that whenever we write $\left(\mathscr{L}_{1} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)$, we are implicitly assuming that dim Supp $\mathscr{F} \leq n$.) The case we will find most useful is if \mathscr{F} is the structure sheaf of a closed subscheme Y (of dimension at most n). In this case, we may write it ($\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathrm{Y}$). If the \mathscr{L}_{i} are all the same, say \mathscr{L}, one often writes $\left(\mathscr{L}^{n} \cdot \mathscr{F}\right)$ or $\left(\mathscr{L}^{n} \cdot \mathrm{Y}\right)$. (Be very careful with this confusing notation: \mathscr{L}^{n} does not mean $\mathscr{L}^{\otimes n}$.) In some circumstances the convention is to omit the parentheses.

We will prove many things about the intersection product in this chapter. One fact will be left until we study flatness (Exercise 25.7.4): that it is "deformationinvariant" - that it is constant in "nice" families.
22.1.A. EXERCISE (REALITY CHECK). Show that if $\mathscr{L}_{1} \cong \mathscr{O}_{\mathrm{X}}$ then $\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \ldots \mathscr{L}_{n}\right.$. $\mathscr{F})=0$.

The following exercise suggests that the intersection product might be interesting, as it "interpolates" between two useful notions: the degree of a line bundle on a curve, and Bezout's theorem.
22.1.B. EXERCISE.
(a) If X is a curve, and \mathscr{L} is an invertible sheaf on X, show that $(\mathscr{L} \cdot X)=\operatorname{deg}_{X} \mathscr{L}$.
(b) Suppose k is an infinite field, $X=\mathbb{P}^{N}$, and Y is a dimension n subvariety of X. If H_{1}, \ldots, H_{n} are generally chosen hypersurfaces of degrees d_{1}, \ldots, d_{n} respectively (so $\operatorname{dim}\left(\mathrm{H}_{1} \cap \cdots \cap \mathrm{H}_{\mathrm{n}} \cap \mathrm{Y}\right)=0$ by Exercise 12.3.B(d)), then by Bezout's theorem
(Exercise 20.5.K),

$$
\operatorname{deg}\left(H_{1} \cap \cdots \cap H_{n} \cap Y\right)=d_{1} \cdots d_{n} \operatorname{deg}(Y)
$$

Show that

$$
\left(\mathscr{O}_{X}\left(\mathrm{H}_{1}\right) \cdots \mathscr{O}_{\mathrm{X}}\left(\mathrm{H}_{\mathrm{n}}\right) \cdot \mathrm{Y}\right)=\mathrm{d}_{1} \cdots \mathrm{~d}_{\mathrm{n}} \operatorname{deg}(\mathrm{Y})
$$

We now describe some of the properties of the intersection product. In the course of proving Exercise 22.1.B(b) you will in effect solve the following exercise.
22.1.C. EXERCISE. Suppose D is an effective Cartier divisor on X that restricts to an effective Cartier divisor on Y (i.e. remains not locally a zerodivisor on Y). Show that

$$
\left(\mathscr{L}_{1} \cdots \mathscr{L}_{n-1} \cdot \mathscr{O}(\mathrm{D}) \cdot \mathrm{Y}\right)=\left(\mathscr{L}_{1} \cdots \mathscr{L}_{n-1} \cdot \mathrm{D}\right)
$$

More generally, if D is an effective Cartier divisor on X that does not contain any associated point of \mathscr{F}, show that

$$
\left(\mathscr{L}_{1} \cdots \mathscr{L}_{\mathrm{n}-1} \cdot \mathscr{O}(\mathrm{D}) \cdot \mathscr{F}\right)=\left(\left.\mathscr{L}_{1} \cdots \mathscr{L}_{\mathrm{n}-1} \cdot \mathscr{F}\right|_{\mathrm{D}}\right)
$$

22.1.2. Definition. For this reason, if D is an effective Cartier divisor, in the symbol for the intersection product, we often write D instead of $\mathscr{O}(\mathrm{D})$. We interchangeably think of intersecting divisors rather than line bundles. For example, we will discuss the special case of intersection theory on a surface in $\$ 22.2$, and when we intersect two curves C and D, we will write the intersection as $(C \cdot D)$ or even $C \cdot D$.
22.1.D. EXERCISE. Show that the intersection product (22.1.1.1) is preserved by field extension of k.
22.1.3. Proposition. - Assume X is projective. For fixed \mathscr{F}, the intersection product $\left(\mathscr{L}_{1} \ldots \mathscr{L}_{n} \cdot \mathscr{F}\right)$ is a symmetric multilinear function of the $\mathscr{L}_{1}, \ldots, \mathscr{L}_{n}$.

We remark that Proposition 22.1.3 is true without projective hypotheses. For an argument in the proper case, see [K1, Prop. 2]. Unlike most extensions to the proper case, this is not just an application of Chow's lemma. It involves a different approach, involving a beautiful trick called dévissage.

Proof. Symmetry is clear. By Exercise 22.1.D, we may assume that k is infinite (e.g. algebraically closed). We now prove the result by induction on n.
22.1.E. EXERCISE (BASE CASE). Prove the result when $n=1$. (Hint: Exercise 20.4.O)

We now assume the result for when the support of the coherent sheaf has dimension less than n.

We now use a trick. We wish to show that (for arbitrary $\mathscr{L}_{1}, \mathscr{L}_{1}^{\prime}, \mathscr{L}_{2}, \ldots, \mathscr{L}_{n}$), (22.1.3.1) $\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \ldots \mathscr{L}_{n} \cdot \mathscr{F}\right)+\left(\mathscr{L}_{1}^{\prime} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)-\left(\left(\mathscr{L}_{1} \otimes \mathscr{L}_{1}^{\prime}\right) \cdot \mathscr{L}_{2} \ldots \mathscr{L}_{n} \cdot \mathscr{F}\right)$ is 0 .
22.1.F. EXERCISE. Rewrite (22.1.3.1) as

$$
\begin{equation*}
\left(\mathscr{L}_{1} \cdot \mathscr{L}_{1}^{\prime} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right) \tag{22.1.3.2}
\end{equation*}
$$

(There are now $n+1$ line bundles appearing in the product, but this does not contradict the definition of the intersection product, as $\operatorname{dim} \operatorname{Supp} \mathscr{F} \leq n<n+1$.)
22.1.G. ExERCISE. Use the inductive hypothesis to show that (22.1.3.1) is 0 if $\mathscr{L}_{\mathrm{n}} \cong \mathscr{O}(\mathrm{D})$ for D an effective Cartier divisor missing the associated points of \mathscr{F}.

In particular, if \mathscr{L}_{n} is very ample, then (22.1.3.1) is 0 , as Exercise 20.5.A shows that there exists a section of \mathscr{L}_{n} missing the associated points of \mathscr{F}.

By the symmetry of its incarnation as (22.1.3.2), expression (22.1.3.1) vanishes if \mathscr{L}_{1} is very ample. Let \mathscr{A} and \mathscr{B} be any two very ample line bundles on X . Then by substituting $\mathscr{L}_{1}=\mathscr{B}$ and $\mathscr{L}_{1}^{\prime}=\mathscr{A} \otimes \mathscr{B}^{\vee}$, using the vanishing of (22.1.3.1), we have
(22.1.3.3) $\left(\mathscr{A} \otimes \mathscr{B}^{\vee} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)=\left(\mathscr{A} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)-\left(\mathscr{B} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)$

Both summands on the right side of (22.1.3.3) are linear in \mathscr{L}_{n}, so the same is true of the left side. But by Exercise 17.6.C any invertible sheaf on X may be written in the form $\mathscr{A} \otimes \mathscr{B}^{\vee}$ ("as the difference of two very amples"), so $\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)$ is linear in \mathscr{L}_{n}, and thus (by symmetry) in each of the \mathscr{L}_{i}. (An interesting feature of this argument is that we intended to show linearity in \mathscr{L}_{1}, and ended up showing linearity in \mathscr{L}_{n}.)

We have an added bonus arising from the proof.
22.1.H. EXERCISE. Show that if $\operatorname{dim} \operatorname{Supp} \mathscr{F}<n+1$, and $\mathscr{L}_{1}, \mathscr{L}_{1}^{\prime}, \mathscr{L}_{2}, \ldots, \mathscr{L}_{n}$ are invertible sheaves on X, then (22.1.3.2) vanishes. In other words, the intersection product of $n+1$ invertible sheaves with a coherent sheaf \mathscr{F} vanishes if the dim Supp $\mathscr{F}<\mathrm{n}+1$.
22.1.4. Proposition. - The intersection product depends only on the numerical equivalence classes of the \mathscr{L}_{i}.

We prove Proposition 22.1.4 when X is projective, as we use the fact that every line bundles is the difference two very ample line bundles in both the proof of Proposition 22.1.3 and in the proof of Proposition 22.1.4 itself.
Proof if X is projective. Suppose \mathscr{L}_{1} is numerically equivalent to \mathscr{L}_{1}^{\prime}, and $\mathscr{L}_{2}, \ldots, \mathscr{L}_{n}$, and \mathscr{F} are arbitrary. We wish to show that $\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n} \cdot \mathscr{F}\right)=\left(\mathscr{L}_{1}^{\prime} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{n}\right.$. \mathscr{F}). By Exercise 22.1.D. we may assume that k is infinite (e.g. algebraically closed). We proceed by induction on n. The case $n=1$ follows from Exercise 20.4.0 (as all proper curves are projective, Exercise 20.6.C). We assume that $n>1$, and assume the result for "smaller n ". By multilinearity of the intersection product, and the fact that each \mathscr{L}_{n} maybe written as the "difference" of two very ample invertible sheaves (Exercise 17.6.C), it suffices to prove the result in the case when \mathscr{L}_{n} is very ample. We may write $\mathscr{L}_{n}=\mathscr{O}(\mathrm{D})$, where D is an effective Cartier divisor missing the associated points of \mathscr{F} (Exercise 20.5.A). Then

$$
\begin{aligned}
\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right) & =\left(\left.\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}-1} \cdot \mathscr{F}\right|_{\mathrm{D}}\right) \quad \text { (Ex.22.1.C) } \\
& =\left(\left.\mathscr{L}_{1}^{\prime} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}-1} \cdot \mathscr{F}\right|_{\mathrm{D}}\right) \quad \text { (inductive hyp.) } \\
& =\left(\mathscr{L}_{1}^{\prime} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right) \quad \text { (Ex.22.1.C). }
\end{aligned}
$$

22.1.5. Asymptotic Riemann-Roch.

If Y is a proper curve, $\chi\left(\mathrm{Y}, \mathscr{L}^{\otimes \mathrm{m}}\right)=\operatorname{mdeg}_{Y} \mathscr{L}+\chi\left(\mathrm{Y}, \mathscr{O}_{Y}\right)($ see (20.4.8.1) $)$ is a linear polynomial in m, whose leading term is an intersection product. This generalizes.
22.1.I. EXERCISE (ASYMPTOTIC RIEMANN-ROCH). Suppose \mathscr{F} is a coherent sheaf on X with $\operatorname{dim} \operatorname{Supp} \mathscr{F} \leq n$, and \mathscr{L} is a line bundle on X. Show that $\chi\left(X, \mathscr{L}^{\otimes m} \otimes\right.$ $\mathscr{F})$ is a polynomial in m of degree at most n. Show that the coefficient of m^{n} in this polynomial (the "leading term") is ($\left.\mathscr{L}^{n} \cdot \mathscr{F}\right) / n$!. Hint: Exercise 22.1.Himplies that $\left(\mathscr{L}^{n+1} \cdot\left(\mathscr{L}^{\otimes i} \otimes \mathscr{F}\right)\right)=0$. (Careful with this notation: \mathscr{L}^{n+1} doesn't mean $\mathscr{L}^{\otimes(n+1)}$, it means $\mathscr{L} \cdot \mathscr{L} \cdots \mathscr{L}$ with $n+1$ factors.) Expand this out using (22.1.1.1) to get a recursion for $\chi\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}} \otimes \mathscr{F}\right)$. Your argument may resemble the proof of polynomiality of the Hilbert polynomial, Theorem 20.5.1, so you may find further hints there. Exercise 20.5.C in particular might help.

We know all the coefficients of this polynomial if X is a curve, by RiemannRoch (see (20.4.8.1)), or basically by definition. We will know/interpret all the coefficients if X is a nonsingular projective surface and \mathscr{F} is an invertible sheaf when we prove Riemann-Roch for surfaces (Exercise 22.2.B(b)). To understand the general case, we need the theory of Chern classes. The result is the Hirzebruch-Riemann-Roch Theorem, which can be further generalized to the celebrated Grothendieck-Riemann-Roch Theorem.
22.1.J. EXERCISE (THE PROJECTION FORMULA). Suppose $\pi: X_{1} \rightarrow X_{2}$ is a (projective) morphism of projective schemes (over a field k) of the same dimension n, and $\mathscr{L}_{1}, \ldots, \mathscr{L}_{n}$ are invertible sheaves on X_{2}. Show that $\left(\pi^{*} \mathscr{L}_{1} \cdots \pi^{*} \mathscr{L}_{n}\right)=$ $\operatorname{deg}\left(\mathrm{X}_{1} / \mathrm{X}_{2}\right)\left(\mathscr{L}_{1} \cdots \mathscr{L}_{n}\right)$. (The first intersection is on X_{1}, and the second is on X_{2}.) Hint: argue that by the multilinearity of the intersection product, it suffices to deal with the case where the \mathscr{L}_{i} are very ample. Then choose sections of each \mathscr{L}_{i}, all of whose intersection lies in the locus where π has "genuine degree deg d". (In fact, the result holds with projective replaced with proper.) A better hint will be added later.
22.1.6. Remark: A more general projection formula. Suppose π : $X_{1} \rightarrow X_{2}$ is a proper morphism of proper varieties, and \mathscr{F} is a coherent sheaf on X_{1} with $\operatorname{dim} \operatorname{Supp} \mathscr{F} \leq$ n (so $\left.\operatorname{dim} \operatorname{Supp} \pi_{*} \mathscr{F} \leq n\right)$. Suppose also that $\mathscr{L}_{1}, \ldots, \mathscr{L}_{n}$ are invertible sheaves on X_{2}. Then

$$
\left(\pi^{*} \mathscr{L}_{1} \cdots \pi^{*} \mathscr{L}_{n} \cdot \mathscr{F}\right)=\left(\mathscr{L}_{1} \cdots \mathscr{L}_{n} \cdot \pi_{*} \mathscr{F}\right)
$$

This is called the projection formula (and generalizes, in a nonobvious way, Exercise 22.1.J. Because we won't use this version of the projection formula, we omit the proof. One is given in [K12, B.15].
22.1.K. EXERCISE (INTERSECTING WITH AMPLE LINE BUNDLES). Suppose X is a projective k-variety, and \mathscr{L} is an ample line bundle on X. Show that for any subvariety Y of X of dimension $n,\left(\mathscr{L}^{\mathrm{n}} \cdot \mathrm{Y}\right)>0$. (Hint: use Proposition 22.1.3 and Theorem 17.6 .2 to reduce to the case where \mathscr{L} is very ample. Then show that $\left(\mathscr{L}^{n} \cdot \mathrm{Y}\right)=\operatorname{deg} \mathrm{Y}$ in the embedding into projective space induced by the linear series $|\mathscr{L}|$.)

Nakai's criterion (Theorem 22.3.1) states that this characterizes ampleness.
22.1.7. $\star \star$ Cohomological interpretation in the complex projective case, generalizing Exercise 20.4.G If $k=\mathbb{C}$, we can interpret $\left(\mathscr{L}_{1} \ldots \mathscr{L}_{n} \cdot \mathrm{Y}\right)$ as the degree of

$$
\begin{equation*}
c_{1}\left(\left(\mathscr{L}_{1}\right)_{\mathrm{an}}\right) \cup \cdots \cup c_{1}\left(\left(\mathscr{L}_{n}\right)_{\mathrm{an}}\right) \cap\left[\mathrm{Y}_{\mathrm{an}}\right] \tag{22.1.7.1}
\end{equation*}
$$

in $\mathrm{H}_{0}\left(\mathrm{Y}_{\mathrm{an}}, \mathbb{Z}\right)$. (Recall $\mathrm{c}_{1}\left(\left(\mathscr{L}_{\mathrm{i}}\right)_{\mathrm{an}}\right) \in \mathrm{H}^{2}\left(\mathrm{X}_{\mathrm{an}}, \mathbb{Z}\right)$, as discussed in Exercise 20.4.G) One way of proving this is to use multilinearity of both the intersection product and (22.1.7.1) to reduce to the case where the \mathscr{L}_{n} is very ample, so $\mathscr{L}_{n} \cong \mathscr{O}(\mathrm{D})$, where D restricts to an effective Cartier divisor E on Y . Then show that if \mathscr{L} is an analytic line bundle on Y_{an} with nonzero section E_{an}, then $\mathrm{c}_{1}(\mathscr{L}) \cap\left[\mathrm{Y}_{\mathrm{an}}\right]=\left[\mathrm{E}_{\mathrm{an}}\right]$. Finally, use induction on n and Exercise 22.1.C

22.2 Intersection theory on a surface

We now apply the general machinery of $\S 22.1$ to the case of a nonsingular projective surface X. (What matters is that is X is Noetherian and factorial, so Pic $\mathrm{X} \rightarrow$ ClX is an isomorphism, Proposition 15.2 .8 Recall that nonsingular schemes are factorial by the Auslander-Buchsbaum Theorem 13.3.1)
22.2.A. EXERCISE/DEFINITION. Suppose C and D are effective divisors (i.e. curves) on X.
(a) Show that

$$
\begin{align*}
& \left.\operatorname{deg}_{C} \mathscr{O}_{X}(\mathrm{D})\right|_{\mathrm{C}} \tag{22.2.0.2}\\
= & (\mathscr{O}(\mathrm{C}) \cdot \mathscr{O}(\mathrm{D}) \cdot \mathrm{X}) \tag{22.2.0.3}\\
= & \left.\operatorname{deg}_{\mathrm{D}} \mathscr{O}_{X}(\mathrm{C})\right|_{\mathrm{D}} . \tag{22.2.0.4}
\end{align*}
$$

We call this the intersection number of C and D, and denote it $C \cdot D$. (b) If C and D have no components in common, show that
(22.2.0.5)

$$
\mathrm{C} \cdot \mathrm{D}=\mathrm{h}^{0}\left(\mathrm{C} \cap \mathrm{D}, \mathscr{O}_{\mathrm{C} \cap \mathrm{D}}\right)
$$

where $C \cap D$ is the scheme-theoretic intersection of C and D on X.
We thus have four descriptions of the intersection number (22.2.0.2)-(22.2.0.5), each with advantages and disadvantages. The Euler characteristic description (22.2.0.3) is remarkably useful (for example, in the exercises below), but the geometry is obscured. The definition $\left.\operatorname{deg}_{C} \mathscr{O}_{X}(\mathrm{D})\right|_{C},(22.2 .0 .2)$, is not obviously symmetric in C and D . The definition $h^{0}\left(\mathrm{C} \cap \mathrm{D}, \mathscr{O}_{\mathrm{C} \cap \mathrm{D}}\right),(22.2 .0 .5)$, is clearly local - to each point of $C \cap D$, we have a vector space. For example, we know that in \mathbb{A}_{k}^{2}, $y-x^{2}=0$ meets the x-axis with multiplicity 2 , because h^{0} of the scheme-theoretic intersection $\left(k[x, y] /\left(y-x^{2}, y\right)\right)$ has dimension 2. (This h^{0} is also the length of the dimension 0 scheme, but we won't use this terminology.)

By Proposition 22.1.3. the intersection number induces a bilinear "intersection form"

$$
\begin{equation*}
\operatorname{Pic} X \times \operatorname{Pic} X \rightarrow \mathbb{Z} \tag{22.2.0.6}
\end{equation*}
$$

By Asymptotic Riemann-Roch (Exercise 22.1.I), $\chi(\mathrm{X}, \mathscr{O}(\mathrm{nD}))$ is a quadratic polynomial in n.

You can verify that Exercise 22.2.Arecovers Bézout's theorem for plane curves (see Exercise 20.5.K), using $\chi\left(\mathbb{P}^{2}, \mathscr{O}(n)\right)=(n+2)(n+1)-2$ (from Theorem 20.1.2).

Before getting to a number of interesting explicit examples, we derive a couple of fundamental theoretical facts.
22.2.B. EXERCISE. Assuming Serre duality for X (Theorem 20.4.5), prove the following for a smooth projective surface X. (We are mixing divisor and invertible sheaf notation, so be careful. Here K_{X} is a divisor corresponding to \mathscr{K}_{X}.)
(a) (sometimes called the adjunction formula) $C \cdot\left(K_{x}+C\right)=2 p_{a}(C)-2$ for any curve $C \subset X$.
(b) (Riemann-Roch for surfaces) $\chi\left(\mathscr{O}_{X}(\mathrm{D})\right)=\mathrm{D} \cdot\left(\mathrm{D}-\mathrm{K}_{\mathrm{X}}\right) / 2+\chi\left(\mathscr{O}_{\mathrm{X}}\right)$ for any Weil divisor D (cf. Riemann-Roch for curves, Exercise 20.4.B).
22.2.1. Two explicit examples: $\mathbb{P}^{1} \times \mathbb{P}^{1}$ and $\mathrm{Bl}_{\mathfrak{p}} \mathbb{P}^{2}$.
22.2.C. EXERCISE: $X=\mathbb{P}^{1} \times \mathbb{P}^{1}$. Recall from Exercise 15.2.N that $\operatorname{Pic}\left(\mathbb{P}^{1} \times \mathbb{P}^{1}\right)=$ $\mathbb{Z} \ell \times \mathbb{Z} m$, where ℓ is the curve $\mathbb{P}^{1} \times\{0\}$ and m is the curve $\{0\} \times \mathbb{P}^{1}$. Show that the intersection form (22.2.0.6) is given by $\ell \cdot \ell=m \cdot m=0, \ell \cdot m=1$. (Hint: You can compute the cohomology groups of line bundles on $\mathbb{P}^{1} \times \mathbb{P}^{1}$ using Exercise 20.3.E but it is much faster to use Exercise 22.2.A(b).) What is the class of the diagonal in $\mathbb{P}^{1} \times \mathbb{P}^{1}$ in terms of these generators?
22.2.D. EXERCISE: THE BLOWN UP PROJECTIVE PLANE. (You needn't have read Chapter 19 to do this exercise!) Let $X=\mathrm{Bl}_{\mathfrak{p}} \mathbb{P}^{2}$ be the blow-up of \mathbb{P}_{k}^{2} at a k-valued point (the origin, say) p - see Exercise 10.2.L which describes the blow-up of \mathbb{A}_{k}^{2}, and "compactify". Interpret Pic X as generated (as an abelian group) by ℓ and e, where ℓ is a line not passing through the origin, and e is the exceptional divisor. Show that the intersection form (22.2.0.6) is given by $\ell \cdot \ell=1$, $e \cdot e=-1$, and $\ell \cdot e=0$. Hence show that $\operatorname{Pic} X \cong \mathbb{Z} \ell \times \mathbb{Z} e$ (as promised in the aside in Exercise 15.2.0). In particular, the exceptional divisor has negative self-intersection.
22.2.2. Hint. Here is a possible hint to get the intersection form in Exercise 22.2.D The scheme-theoretic preimage in $\mathrm{Bl}_{\mathfrak{p}} \mathbb{P}^{2}$ of a line through the origin is the schemetheoretic union of the exceptional divisor e and the "proper transform" m of the line through the origin. Show that $\ell=e+m$ in $\operatorname{Pic}\left(\operatorname{Bl}_{p} \mathbb{P}^{2}\right)$ (writing the Picard group law additively). Show that $\ell \cdot \mathrm{m}=e \cdot \mathrm{~m}=1$ and $\mathrm{m} \cdot \mathrm{m}=0$.
22.2.E. EXERCISE. Show that the blown up projective plane $\mathrm{Bl}_{p} \mathbb{P}^{2}$ in Exercise 22.2.D is not isomorphic to $\mathbb{P}^{1} \times \mathbb{P}^{1}$, perhaps considering their (isomorphic) Picard groups, and identifying which classes are effective (represented by effective divisors). (This is an example of a pair of smooth projective birational surfaces that have isomorphic Picard groups, but which are not isomorphic. This exercise shows that \mathbb{F}_{0} is not isomorphic to \mathbb{F}_{1}, as promised in Definition 18.2.3)
22.2.F. EXERCISE (CF. EXERCISE 20.4.T). Show that the nef cone (Exercise 20.4.S) of $\mathrm{Bl}_{p} \mathbb{P}^{2}$ is generated by ℓ and m. Hint: show that ℓ and m are nef. By intersecting line bundles with the curves e and ℓ, show that nothing outside the cone spanned by ℓ and m are nef. (Side remark: note that as in Exercise 20.4.T, linear series corresponding to the boundaries of the cone give "interesting contractions".)
22.2.G. EXERCISE: A NONPROJECTIVE SURFACE. Show the existence of a proper nonprojective surface over a field as follows, parallelling the construction of a
proper nonprojective threefold in $\S 17.4 .8$ Take two copies of the blown up projective plane $\mathrm{Bl}_{p} \mathbb{P}^{2}$, gluing ℓ on the first to e on the second, and e on the second to ℓ on the first. Hint: show that if \mathscr{L} is a line bundle having positive degree on each effective curve, then $\mathscr{L} \cdot \ell>\mathscr{L} \cdot e$, using $\ell=e+m$ from Hint 22.2.2

22.2.3. Fibrations.

Suppose $\pi: X \rightarrow B$ is a morphism from a projective surface to a nonsingular curve and $b \in B$ is a closed point. Let $F=\pi^{*} b$. Then $\mathscr{O}_{X}(F)=\pi^{*} \mathscr{O}_{B}(b)$, which is isomorphic to \mathscr{O} on F. Thus $F \cdot F=\operatorname{deg}_{F} \mathscr{O}_{X}(F)=0$: "the self-intersection of a fiber is $0^{\prime \prime}$. The same argument works without X being nonsingular, as long as you phrase it properly: $\left(\pi^{*} \mathscr{O}_{\mathrm{X}}(\mathrm{b})\right)^{2}=0$.
22.2.H. EXERCISE. Suppose E is an elliptic curve, with origin p. On $E \times E$, let Δ be the diagonal. By considering the "difference" map $\mathrm{E} \times \mathrm{E} \rightarrow \mathrm{E}$, for which $\pi^{*}(p)=\Delta$, show that $\Delta^{2}=0$. Show that $N_{\mathbb{Q}}^{1}(X)$ has rank at least 3 . Show that in general for schemes X and Y, $\operatorname{Pic} X \times \operatorname{Pic} Y \rightarrow \operatorname{Pic}(X \times Y)$ (defined by pulling back and tensoring) need not be isomorphism; the case of $X=Y=\mathbb{P}^{1}$ is misleading.

Remark: $\operatorname{dim}_{\mathbb{Q}} N_{\mathbb{Q}}^{1}(E \times E)$ is always 3 or 4 . It is 4 if there is a nontrivial endomorphism from E to itself (i.e. not just multiplication [n] by some $n, \S 21.11 .4$); the additional class comes from the graph of this endomorphism.

Our next goal is to describe the self-intersection of a curve on a ruled surface (Exercise 22.2.J). To set this up, we have a useful preliminary result.
22.2.I. EXERCISE (THE NORMAL BUNDLE TO A SECTION OF Proj OF A RANK 2 VECTOR BUNDLE. Suppose X is a scheme, and and \mathscr{V} is a rank 2 locally free sheaf on C. Explain how the short exact sequences

$$
\begin{equation*}
0 \rightarrow \mathscr{S} \rightarrow \mathscr{V} \rightarrow \mathscr{Q} \rightarrow 0 \tag{22.2.3.1}
\end{equation*}
$$

on X, where \mathscr{S} and \mathscr{Q} have rank 1 , correspond to the sections $\sigma: X \rightarrow \mathbb{P} \mathscr{V}$ to the projection $\mathbb{P} \mathscr{V} \rightarrow X$. Show that the normal bundle to $\sigma(\mathrm{X})$ in $\mathbb{P} \mathscr{V}$ is $\mathscr{Q} \otimes \mathscr{S}^{\vee}$. (A generalization is stated in 23.3 .7) Hint: (i) For simplicity, it is convenient to assume $\mathscr{S}=\mathscr{O}_{\mathrm{x}}$, by replacing \mathscr{V} by $\mathscr{V} \otimes \mathscr{S}^{\vee}$, as the statement of the problem respects tensoring by an invertible sheaf (see Exercise 18.2.G). (ii) Assume now (with loss of generality) that $\mathscr{Q} \cong \mathscr{O}_{X}$. Then describe the section as $\sigma: X \rightarrow \mathbb{P}^{1} \times X$, with X mapping to the 0 section. Describe an isomorphism of \mathscr{O}_{X} with the normal bundle to $\sigma(X) \rightarrow \mathbb{P}^{1} \times X$. (Do not just say that the normal bundle "is trivial".) (iii) Now consider the case where \mathscr{Q} is general. Choose trivializing neighborhoods U_{i} of \mathscr{Q}, and let g_{ij} be the the transition function for \mathscr{Q}. On the overlap between two trivializing neighborhoods $\mathrm{U}_{\mathrm{i}} \cap \mathrm{U}_{\mathrm{j}}$, determine how your two isomorphisms of $\mathscr{O} \mathrm{X}$ with $\mathrm{N}_{\sigma(X) / \mathbb{P}_{X}^{1}}$ with \mathscr{O}_{X} from (ii) (one for U_{i}, one for U_{j}) are related. In particular, show that they differ by $g_{i j}$.
22.2.J. EXERCISE (SELF-INTERSECTIONS OF SECTIONS OF RULED SURFACES). Suppose C is a nonsingular curve, and \mathscr{V} is a rank 2 locally free sheaf on C. Then $\mathbb{P} \mathscr{V}$ is a ruled surface (Definition 18.2.3). Fix a section σ of $\mathbb{P} \mathscr{V}$ corresponding to a filtration (22.2.3.1). Show that $\sigma(\mathrm{C}) \cdot \sigma(\mathrm{C})=\operatorname{deg}_{C} \mathscr{Q} \otimes \mathscr{S}^{\vee}$.
22.2.4. The Hirzebruch surfaces $\mathbb{F}_{n}=\operatorname{Proj}_{\mathbb{P}^{1}}\left(\mathscr{O}_{\mathbb{P}^{1}} \oplus \mathscr{O}_{\mathbb{P}^{1}}(n)\right)$.

Recall the definition of the Hirzebruch surface $\mathbb{F}_{\mathrm{n}}=\operatorname{Proj}_{\mathbb{P}^{1}}\left(\mathscr{O}_{\mathbb{P}^{1}} \oplus \mathscr{O}_{\mathbb{P}^{1}}(\mathrm{n})\right)$ in Definition 18.2.3 It is a \mathbb{P}^{1}-bundle over \mathbb{P}^{1}; let $\pi: \mathbb{F}_{n} \rightarrow \mathbb{P}^{1}$ be the structure morphism. Using Exercise 22.2.J. corresponding to

$$
0 \rightarrow \mathscr{O}(\mathrm{n}) \rightarrow \mathscr{O} \oplus \mathscr{O}(\mathrm{n}) \rightarrow \mathscr{O} \rightarrow 0
$$

we have a section of π of self-intersection $-n$; call it $E \subset \mathbb{F}_{n}$. Similarly, corresponding to

$$
0 \rightarrow \mathscr{O} \rightarrow \mathscr{O} \oplus \mathscr{O}(\mathrm{n}) \rightarrow \mathscr{O}(\mathrm{n}) \rightarrow 0
$$

we have a section $C \subset \mathbb{F}_{n}$ of self-intersection n. Let p be any k-valued point of \mathbb{P}^{1}, and let $F=\pi^{*}(p)$.
22.2.K. EXERCISE. Show that $\mathscr{O}(\mathrm{F})$ is independent of the choice of p .
22.2.L. EXERCISE. Show that Pic \mathbb{F}_{n} is generated by E and F. In the course of doing this, you will develop "local charts" for \mathbb{F}_{n}, which will help you solve later exercises.
22.2.M. EXERCISE. Compute the intersection matrix on $\operatorname{Pic} \mathbb{F}_{n}$. Show that E and F are independent, and thus $\operatorname{Pic} \mathbb{F}_{\mathrm{n}} \cong \mathbb{Z} E \oplus \mathbb{Z}$. Calculate C in terms of E and F .
22.2.N. EXERCISE. Show how to identify $\mathbb{F}_{n} \backslash E$, along with the structure map π, with the total space of the line bundle $\mathscr{O}(n)$ on \mathbb{P}^{1}, with C as the 0 -section. Similarly show how to identify $\mathbb{F}_{n} \backslash \mathrm{C}$ with the total space of the line bundle $\mathscr{O}(-\mathfrak{n})$ on \mathbb{P}^{1}; with E as the 0 -section.
22.2.O. EXERCISE. Show that $h^{0}\left(\mathbb{F}_{n}, \mathscr{O}_{\mathbb{F}_{n}}(C)\right)>1$. (As $\mathscr{O}_{\mathbb{F}_{n}}(C)$ has a section namely C - we have that $h^{0}\left(\mathbb{F}_{n}, \mathscr{O}_{\mathbb{F}_{n}}(C)\right) \geq 1$.) One way to proceed is to write down another section using local charts for \mathbb{F}_{n}.
22.2.P. EXERCISE. Show that every effective curve on \mathbb{F}_{n} is a non-negative linear combination of E and F. (Conversely, it is clear that for every nonnegative a and $b, \mathscr{O}(a E+b F)$ has a section, corresponding to the effective curve " $a E+b F$ ". The extension of this to $\mathrm{N}_{\mathbb{Q}}^{1}$ is called the effective cone, and this notion, extended to proper varieties more general, can be very useful. This exercise shows that E and F generate the effective cone of \mathbb{F}_{n}.) Hint: show that because " F moves", any effective curve must intersect F nonnegatively, and similarly because "C moves" (Exercise 22.2.O), any effective curve must intersect C nonnegatively. If $\mathscr{O}(a E+b F)$ has a section corresponding to an effective curve D, what does this say about a and b ?
22.2.Q. EXERCISE. By comparing effective cones, and the intersection pairing, show that the \mathbb{F}_{n} are pairwise nonisomorphic.

This is difficult to do otherwise, and foreshadows the fact that nef and effective cones are useful tools in classifying and understanding varieties general. In particular, they are central to the minimal model program.
22.2.R. EXERCISE. Show that the nef cone of \mathbb{F}_{n} is generated by C and F. (We will soon see that by Kleiman's criterion for ampleness, Theorem 22.3.7, that the ample cone is the interior of this cone, so we have now identified the ample line bundles on \mathbb{F}_{n}.)
22.2.S. EXERCISE. We have seen earlier (Exercises 22.2.F and 20.4.T) that the boundary of the nef cone give "interesting contractions". What are the maps given by the two linear series corresponding to $\mathscr{O}(\mathrm{F})$ and $\mathscr{O}(\mathrm{C})$? After this series of exercises, you may wish to revisit Exercises 22.2.C 22.2.F and interpret them as special cases: $\mathbb{F}_{0} \cong \mathbb{P}^{1} \times \mathbb{P}^{1}$ and $\mathbb{F}_{1} \cong \mathrm{Bl}_{\mathrm{p}} \mathbb{P}^{2}$.

22.2.5. Blow-ups in general.

Exercise 22.2.D is a special case of the following.
22.2.T. EXERCISE. Suppose X is a nonsingular projective surface over k, and p is a k-valued point. Let $\beta: \mathrm{Bl}_{p} X \rightarrow X$ be the blow-up morphism, and let $E=E_{p} X$ be the exceptional divisor. Consider the exact sequence

$$
\mathbb{Z} \xrightarrow{\gamma: 1 \mapsto[E]} \operatorname{Pic} \mathrm{Bl}_{\mathrm{p}} X \xrightarrow{\alpha} \operatorname{Pic}\left(\mathrm{Bl}_{\mathrm{p}} X \backslash E\right) \longrightarrow
$$

(from (15.2.7.2). Note that $\mathrm{Bl}_{p} X \backslash E=X \backslash p$. Show that $\operatorname{Pic}(X \backslash p)=\operatorname{Pic} X$. Show that $\beta^{*}: \operatorname{Pic} X \rightarrow \operatorname{Pic} \mathrm{Bl}_{p} X$ gives a section to α. Use $\$ 19.3 .5$ to show that $E^{2}=-1$, and from that show that γ is an injection. Conclude that $\operatorname{Pic} \operatorname{Bl}_{p} X \cong \operatorname{Pic} X \oplus \mathbb{Z}$. Describe how to find the intersection matrix on $N_{\mathbb{Q}}^{1}\left(\mathrm{Bl}_{p} X\right)$ from that of $N_{\mathbb{Q}}^{1}(X)$.
22.2.U. EXERCISE. Suppose D is an effective Cartier divisor (a curve) on X. Let mult ${ }_{p} \mathrm{D}$ be the multiplicity of D at p (Exercise 19.4.J), and let $\mathrm{D}^{\text {pr }}$ be the proper transform of D. Show that $\pi^{*} D=D^{p r}+\left(m_{1} t_{p} D\right) E$ as effective Cartier divisors. More precisely, show that the product of the local equation for D^{pr} and the (mult $_{p} D$)th power of the local equation for E is the local equation for $\pi^{*} \mathrm{D}$, and hence that (i) $\pi^{*} \mathrm{D}$ is an effective Cartier divisor, and (ii) $\pi^{*} \mathscr{O}_{\mathrm{X}}(\mathrm{D}) \cong$ $\mathscr{O}_{\mathrm{Bl}_{\mathrm{p}}} \times\left(\mathrm{D}^{\mathfrak{p r}}\right) \otimes \mathscr{O}_{\mathrm{Bl}_{\mathrm{p}}} \times(\mathrm{E})^{\otimes\left(\text { mult }_{p} \mathrm{D}\right)}$. (A special case is the equation $\ell=e+m$ in Hint 22.2.2.)

$22.3 \star \star$ Nakai and Kleiman's criteria for ampleness

Exercise 22.1.K stated that if X is projective k-variety, and \mathscr{L} is an ample line bundle on X, then for any subvariety Y of X of dimension $n,\left(\mathscr{L}^{n} \cdot Y\right)>0$. Nakai's criterion states that this is a characterization:
22.3.1. Theorem (Nakai's criterion for ampleness). - If \mathscr{L} is an invertible sheaf on a projective k -scheme X , and for every subvariety Y of X of dimension $\mathrm{n},\left(\mathscr{L}^{\mathrm{n}} \cdot \mathrm{Y}\right)>0$, then \mathscr{L} is ample.
22.3.2. Remarks. We note that X need only be proper for this result to hold ($[\mathbf{K} \mathbf{I}$, Thm. III.1.1]).

Before proving Nakai's theorem, we point out some consequences related to §20.4.9 By Proposition 22.1.4 ($\left.\mathscr{L}^{n} \cdot \mathrm{Y}\right)$ depends only on the numerical equivalence class of \mathscr{L}, so ampleness is a numerical property. As a result, the notion of ampleness makes sense on $N_{\mathbb{Q}}^{1}(X)$. As the tensor product of two ample invertible sheaves is ample (Exercise $17.6 . H$), the ample \mathbb{Q}-line bundles in $N_{\mathbb{Q}}^{1}(X)$ form a cone, called the ample cone of X.
22.3.3. Proposition. - If X is a projective k -scheme, the ample cone is open.
22.3.4. Warning. In the course of this proof, we introduce a standard, useful, but confusing convention suggested by the multilinearity of the intersection product: we write tensor product of invertible sheaves additively. This is because we want to deal with intersections on the \mathbb{Q}-vector space $\mathrm{N}_{\mathbb{Q}}^{1}(\mathrm{X})$. So for example by $\left(\left(\mathrm{a} \mathscr{L}_{1}+\mathrm{b} \mathscr{L}_{1}^{\prime}\right) \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right)(\mathrm{a}, \mathrm{b} \in \mathbb{Q})$, we mean $\mathrm{a}\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right)+\mathrm{b}\left(\mathscr{L}_{1}^{\prime}\right.$. $\left.\mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right)$. (Some people try to avoid confusion by using divisors rather than line bundles, as we add divisors when we "multiply" the corresponding line bundles. This is psychologically helpful, but may add more confusion, as one then has to worry about the whether and why and how and when line bundles correspond to divisors.)

Proof. Suppose \mathscr{A} is an ample invertible sheaf on X. We will describe a small open neighborhood of $[\mathscr{A}]$ in $\mathrm{N}_{\mathbb{Q}}^{1}(\mathrm{X})$ consisting of ample \mathbb{Q}-line bundles. Choose invertible sheaves $\mathscr{L}_{1}, \ldots, \mathscr{L}_{n}$ on X whose classes form a basis of $\mathrm{N}_{\mathbb{Q}}^{1}(\mathrm{X})$. By Exercise 17.6.E, there is some m such that $\mathscr{A}^{\otimes m} \otimes \mathscr{L}_{i}$ and $\mathscr{A}^{\otimes m} \otimes \mathscr{L}_{i}^{\vee}$ are both very ample for all n . Thus (in the additive notation of Warning 22.3.4), $\mathscr{A}+\frac{1}{\mathrm{~m}} \mathscr{L}_{\mathrm{i}}$ and $\mathscr{A}-\frac{1}{\mathrm{~m}} \mathscr{L}_{i}$ are both ample. As the ample \mathbb{Q}-line bundles form a cone, it follows that $\mathscr{A}+\epsilon_{1} \mathscr{L}_{1}+\cdots+\epsilon_{n} \mathscr{L}_{n}$ is ample for $\left|\epsilon_{i}\right| \leq 1 / \mathrm{m}$.
22.3.5. Proof of Nakai's criterion, Theorem 22.3.1 We prove Nakai's criterion in several steps.
22.3.A. Unimportant Exercise. Prove the case where $\operatorname{dim} X=0$.

Step 1: initial reductions. Suppose \mathscr{L} satisfies the hypotheses of the Theorem; we wish to show that \mathscr{L} is ample. By Exercises 20.6.A and 20.6.B we may assume that X is integral. Moreover, we can work by induction on dimension, so we can assume that \mathscr{L} is ample on any closed subvariety. The base case is dimension 1 , which was done in Exercise 21.2.E

Step 2: sufficiently high powers of \mathscr{L} have sections. We show that $\mathrm{H}^{0}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right) \neq 0$ for $m \gg 0$.

Our plan is as follows. By Asymptotic Riemann-Roch (Exercise 22.1.I), $\chi\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)=$ $m^{n}\left(\mathscr{L}^{n}\right) / n!+\cdots$ grows (as a function of m) without bound. A plausible means of attack is to show that $h^{i}\left(X, \mathscr{L}^{\otimes m}\right)=0$ for $i>0$ and $m \gg 0$. We won't do that, but will do something similar.

By Exercise 17.6.C, \mathscr{L} is the difference of two very ample line bundles, say $\mathscr{L} \cong \mathscr{A} \otimes \mathscr{B}^{-1}$ with $\mathscr{A}=\mathscr{O}(A)$ and $\mathscr{B}=\mathscr{O}(\mathrm{B})$. From $0 \rightarrow \mathscr{O}(-A) \rightarrow \mathscr{O} \rightarrow \mathscr{O}_{\mathrm{A}} \rightarrow 0$ we have

$$
\begin{equation*}
\left.0 \rightarrow \mathscr{L}^{\otimes m}(-\mathrm{B}) \rightarrow \mathscr{L}^{\otimes(m+1)} \rightarrow \mathscr{L}^{\otimes(m+1)}\right|_{A} \rightarrow 0 . \tag{22.3.5.1}
\end{equation*}
$$

From $0 \rightarrow \mathscr{O}(-\mathrm{B}) \rightarrow \mathscr{O} \rightarrow \mathscr{O}_{\mathrm{B}} \rightarrow 0$, we have

$$
\begin{equation*}
\left.0 \rightarrow \mathscr{L}^{\otimes \mathrm{m}}(-\mathrm{B}) \rightarrow \mathscr{L}^{\otimes \mathrm{m}} \rightarrow \mathscr{L}^{\otimes \mathrm{m}}\right|_{\mathrm{B}} \rightarrow 0 \tag{22.3.5.2}
\end{equation*}
$$

Choose m large enough so that both $\left.\mathscr{L}^{\otimes(m+1)}\right|_{A}$ and $\left.\mathscr{L}^{\otimes m}\right|_{B}$ have vanishing higher cohomology (i.e. $h^{>0}=0$ for both; use the inductive hypothesis, and Serre
vanishing, Theorem 20.1.3(ii)). This implies that for $\mathfrak{i} \geq 2$,

$$
\begin{aligned}
H^{\mathrm{i}}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right) & \left.\cong \mathrm{H}^{\mathrm{i}}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}(-\mathrm{B})\right) \quad \text { (long exact sequence for (22.3.5.2) }\right) \\
& \left.\cong \mathrm{H}^{\mathrm{i}}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}+1}\right) \quad \text { (long exact sequence for (22.3.5.1) }\right)
\end{aligned}
$$

so the higher cohomology stabilizes (is constant) for large m. From

$$
\chi\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)=\mathrm{h}^{0}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)-\mathrm{h}^{1}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)+\text { constant },
$$

$H^{0}\left(\mathscr{L}^{\otimes m}\right) \neq 0$ for $m \gg 0$, completing Step 2.
So by replacing \mathscr{L} by a suitably large multiple (ampleness is independent of taking tensor powers, Theorem (17.6.2), we may assume \mathscr{L} has a section D. We now use D as a crutch.

Step 3: $\mathscr{L}^{\otimes m}$ is globally generated for $m \gg 0$.
As D is effective, $\mathscr{L}^{\otimes \mathrm{m}}$ is globally generated on the complement of D : we have a section vanishing on that big open set. Thus any base locus must be contained in D. Consider the short exact sequence

$$
\begin{equation*}
\left.0 \rightarrow \mathscr{L}^{\otimes(m-1)} \rightarrow \mathscr{L}^{\otimes \mathrm{m}} \rightarrow \mathscr{L}^{\otimes \mathrm{m}}\right|_{\mathrm{D}} \rightarrow 0 \tag{22.3.5.3}
\end{equation*}
$$

Now $\left.\mathscr{L}\right|_{\mathrm{D}}$ is ample by our inductive hypothesis. Choose m so large that $\mathrm{H}^{1}\left(\mathrm{X},\left.\mathscr{L}^{\otimes \mathfrak{m}}\right|_{\mathrm{D}}\right)=$ 0 (Serre vanishing, Theorem 20.1.3 bb)). From the exact sequence associated to (22.3.5.3),

$$
\phi_{\mathrm{m}}: \mathrm{H}^{1}\left(\mathrm{X}, \mathscr{L}^{\otimes(\mathrm{m}-1)}\right) \rightarrow \mathrm{H}^{1}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)
$$

is surjective for $\mathrm{m} \gg 0$. Using the fact that the $\mathrm{H}^{1}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)$ are finite-dimensional vector spaces, as m grows, $\mathrm{H}^{1}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)$ must eventually stabilize, so the ϕ_{m} are isomorphisms for $m \gg 0$.

Thus for large m, from the long exact sequence in cohomology for (22.3.5.3), $\mathrm{H}^{0}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right) \rightarrow \mathrm{H}^{0}\left(\mathrm{X},\left.\mathscr{L}^{\otimes \mathrm{m}}\right|_{\mathrm{D}}\right)$ is surjective for $\mathrm{m} \gg 0$. But $\mathrm{H}^{0}\left(\mathrm{X},\left.\mathscr{L}^{\otimes \mathrm{m}}\right|_{\mathrm{D}}\right)$ has no base points by our inductive hypothesis (applied to D), i.e. for any point p of D there is a section of $\left.\mathscr{L}^{\otimes m}\right|_{\mathrm{D}}$ not vanishing at p , so $\mathrm{H}^{0}\left(\mathrm{X}, \mathscr{L}^{\otimes \mathrm{m}}\right)$ has no base points on D either, completing Step 3.

Step 4. Thus \mathscr{L} is a base-point-free line bundle with positive degree on each curve (by hypothesis of Theorem 22.3.1), so by Exercise 20.4.Nwe are done.

The following result is the key to proving Kleiman's numerical criterion of ampleness, Theorem 22.3.7
22.3.6. Kleiman's Theorem. - Suppose X is a projective k -scheme. If \mathscr{L} is a nef invertible sheaf on X , then $\left(\mathscr{L}^{\mathrm{k}} \cdot \mathrm{V}\right) \geq 0$ for every irreducible subvariety $\mathrm{V} \subset \mathrm{X}$ of dimension k .

As usual, this extends to the proper case ([|K] Thm. IV.2.1]). And as usual, we postpone the proof until after we appreciate the consequences.
22.3.B. EXERCISE.
(a) Suppose X is a projective k -scheme, \mathscr{H} is ample, and \mathscr{L} is nef. Show that $\mathscr{L}+\epsilon \mathscr{H}$ is ample for all $\epsilon \in \mathbb{Q}^{+}$. (Hint: use Nakai: $\left((\mathscr{L}+\epsilon \mathscr{H})^{\mathrm{k}} \cdot \mathrm{V}\right)>0$. This may help you appreciate the additive notation.)
(b) Conversely, if \mathscr{L} and \mathscr{H} are any two invertible sheaves such that $\mathscr{L}+\epsilon \mathscr{H}$ is ample for all sufficiently small $\epsilon>0$, show that \mathscr{L} is nef. (Hint: $\lim _{\epsilon \rightarrow 0}$.)
22.3.7. Theorem (Kleiman's numerical criterion for ampleness). - Suppose X is a projective k-scheme.
(a) The nef cone is the closure of the ample cone.
(b) The ample cone is the interior of the nef cone.

Proof. (a) Ample invertible sheaves are nef (Exercise 20.4.R(e)), and the nef cone is closed (Exercise 20.4.5), so the closure of the ample cone is contained in the cone. Conversely, each nef element of $N_{\mathbb{Q}}^{1}(X)$ is the limit of ample classes by Exercise 22.3.B so the nef cone is contained in the closure of the ample cone.
(b) As the ample cone is open (Proposition 22.3.3), the ample cone is contained in the interior of the nef cone. Conversely, suppose \mathscr{L} is in the interior of the nef cone, and \mathscr{H} is any ample class. Then $\mathscr{L}-є \mathscr{H}$ is nef for all small enough positive ϵ. Then by Exercise 22.3.B, $\mathscr{L}=(\mathscr{L}-\epsilon \mathscr{H})+\epsilon \mathscr{H}$ is ample.

Suitably motivated, we prove Kleiman's Theorem 22.3.6.
Proof. We may immediately reduce to the case where X is irreducible and reduced. We work by induction on $n:=\operatorname{dim} X$. The base case $n=1$ is obvious. So we assume that $\left(\mathscr{L}^{\operatorname{dim} V} \cdot V\right) \geq 0$ for all irreducible V not equal to X. We need only show that $\left(\mathscr{L}^{n} \cdot X\right) \geq 0$.

Fix some very ample \mathscr{H} on X . Consider $\mathrm{P}(\mathrm{t}):=\left((\mathscr{L}+\mathrm{t} \mathscr{H})^{n} \cdot \mathrm{X}\right) \in \mathrm{N}_{\mathbb{Q}}^{1}(\mathrm{X})$, a polynomial in t. We wish to show that $\mathrm{P}(0) \geq 0$. Assume otherwise that $\mathrm{P}(0)<0$.
22.3.C. EXERCISE. Show that $\left(\mathscr{L}^{k} \cdot \mathscr{H}^{n-k} \cdot X\right) \geq 0$ for all $k<n$. (Hint: use the inductive hypothesis).

Thus $\mathrm{P}(\mathrm{t})$ has a negative constant term, and the remaining terms are positive, so $P(t)$ has precisely one positive real root t_{0}.
22.3.D. EXERCISE. Show that for (rational) $\mathrm{t}>\mathrm{t}_{0}, \mathscr{L}+\mathrm{t} \mathscr{H}$ is ample. (Hint: use Nakai's criterion; and use the inductive hypothesis for all but the "leading term".)

Now let $\mathrm{Q}(\mathrm{t}):=\left(\mathscr{L} \cdot(\mathscr{L}+\mathrm{t} \mathscr{H})^{\mathrm{n}-1} \cdot \mathrm{X}\right)$ and $\mathrm{R}(\mathrm{t}):=\left(\mathrm{t} \mathscr{H} \cdot(\mathscr{L}+\mathrm{t} \mathscr{H})^{\mathrm{n}-1} \cdot \mathrm{X}\right)$, so $P(t)=Q(t)+R(t)$.
22.3.E. EXERCISE. Show that $\mathrm{Q}(\mathrm{t}) \geq 0$ for all rational $\mathrm{t} \geq \mathrm{t}_{0}$. Hint (which you will have to make sense of): It suffices to show this for $t>t_{0}$. Then $(\mathscr{L}+t \mathscr{H})$ is ample, so for N sufficiently large, $\mathrm{N}(\mathscr{L}+\mathrm{t} \mathscr{H})$ is very ample. Use the idea of the proof of Proposition 22.1.4 to intersect X with $\mathrm{n}-1$ divisors in the class of $\mathrm{N}(\mathscr{L}+\mathrm{t} \mathscr{H})$ so that " $\left((\mathrm{N}(\mathscr{L}+\mathrm{t} \mathscr{H}))^{\mathrm{n}-1} \cdot \mathrm{X}\right)$ is an effective curve C ". Then $(\mathscr{L} \cdot \mathrm{C}) \geq 0$ as \mathscr{L} is nef.
22.3.F. EXERCISE. Show that $R\left(t_{0}\right)>0$. (Hint: expand out the polynomial, and show that all the terms are positive.)

Thus $\mathrm{P}\left(\mathrm{t}_{0}\right)>0$ as desired.

CHAPTER 23

Differentials

23.1 Motivation and game plan

Differentials are an intuitive geometric notion, and we are going to figure out the right description of them algebraically. The algebraic manifestation is somewhat non-intuitive, so it is helpful to understand differentials first in terms of geometry. Also, although the algebraic statements are odd, none of the proofs are hard or long. You will notice that this topic could have been done as soon as we knew about morphisms and quasicoherent sheaves. We have usually introduced new ideas through a number of examples, but in this case we will spend a fair amount of time discussing theory, and only then get to a number of examples.

Suppose X is a "smooth" k-variety. We would like to define a tangent bundle. We will see that the right way to do this will easily apply in much more general circumstances.

- We will see that cotangent is more "natural" for schemes than tangent bundle. This is similar to the fact that the Zariski cotangent space is more natural than the tangent space (i.e. if \mathcal{A} is a ring and \mathfrak{m} is a maximal ideal, then $\mathfrak{m} / \mathfrak{m}^{2}$ is "more natural" than $\left.\left(\mathfrak{m} / \mathfrak{m}^{2}\right)^{\vee}\right)$, as we have repeatedly discussed since $\$ 13.1$ In both cases this is because we are understanding "spaces" via their (sheaf of) functions on them, which is somehow dual to the geometric pictures you have of spaces in your mind.

So we will define the cotangent sheaf first. An element of the (co)tangent space will be called a (co)tangent vector.

- Our construction will automatically apply for general X, even if X is not "smooth" (or even at all nice, e.g. finite type). The cotangent sheaf won't be locally free, but it will still be a quasicoherent sheaf.
- Better yet, this construction will naturally work "relatively". For any $\pi: X \rightarrow$ Y , we will define $\Omega_{\pi}=\Omega_{\mathrm{X} / \mathrm{Y}}$, a quasicoherent sheaf on X , the sheaf of relative differentials. The fiber of this sheaf at a point will be the cotangent vectors of the fiber of the map. This will specialize to the earlier case by taking $Y=$ Spec k. The idea is that this glues together the cotangent sheaves of the fibers of the family. Figure 23.1 is a sketch of the relative tangent space of a map $X \rightarrow Y$ at a point $p \in X$ - it is the tangent to the fiber. (The tangent space is easier to draw than the cotangent space!) An element of the relative (co)tangent space is called a vertical or relative (co)tangent vector.

Thus the central concept of this chapter is the cotangent sheaf $\Omega_{\pi}=\Omega_{X / Y}$ for a morphism $\pi: X \rightarrow Y$ of schemes. A good picture to have in your mind is the following. If $f: X \rightarrow Y$ is a submersion of manifolds (a map inducing a

FIGURE 23.1. The relative tangent space of a morphism $X \rightarrow Y$ at a point p
surjection on tangent spaces), you might hope that the tangent spaces to the fibers at each point $p \in X$ might fit together to form a vector bundle. This is the relative tangent bundle (of π), and its dual is $\Omega_{X / Y}$ (see Figure 23.1). Even if you are not geometrically minded, you will find this useful. (For an arithmetic example, see Exercise 23.2.F.)

23.2 Definitions and first properties

23.2.1. The affine case: three definitions.

We first study the affine case. Suppose A is a B-algebra, so we have a morphism of rings $\phi: B \rightarrow A$ and a morphism of schemes Spec $A \rightarrow$ Spec B. I will define an A-module $\Omega_{A / B}$ in three ways. This is called the module of relative differentials or the module of Kähler differentials. The module of differentials will be defined to be this module, as well as a map $d: A \rightarrow \Omega_{A / B}$ satisfying three properties.
(i) additivity. $d a+d^{\prime}=d\left(a+a^{\prime}\right)$
(ii) Leibniz. $d\left(a a^{\prime}\right)=a d a^{\prime}+a^{\prime} d a$
(iii) triviality on pullbacks. $\mathrm{db}=0$ for $\mathrm{b} \in \phi(\mathrm{B})$.

These properties will not be surprising if you have seen differentials in any other context.
23.2.A. Trivial exercise. Show that d is B-linear. (In general it will not be A-linear.)
23.2.B. EXERCISE. Prove the quotient rule: if $b=a s$, then $d a=(s d b-b d s) / s^{2}$.
23.2.C. EXERCISE. State and prove the chain rule for $d(f(g))$ where f is a polynomial with B-coefficients, and $g \in A$. (As motivation, think of the case $B=k$. So for example, $d a^{n}=n a^{n-1} d a$, and more generally, if f is a polynomial in one variable, $d f(a)=f^{\prime}(a)$ da, where f^{\prime} is defined formally: if $f=\sum c_{i} x^{i}$ then $f^{\prime}=\sum c_{i} i x^{i-1}$.)

We will now see three definitions of the module of Kähler differentials, which will soon "sheafifiy" to the sheaf of relative differentials. The first definition is a concrete hands-on definition. The second is by universal property. And the third will globalize well, and will allow us to define $\Omega_{X / Y}$ conveniently in general.
23.2.2. First definition of differentials: explicit description. We define $\Omega_{A / B}$ to be finite A-linear combinations of symbols " $d a$ " for $a \in A$, subject to the three rules (i)-(iii) above. For example, take $A=k[x, y], B=k$. Then a sample differential is $3 x^{2} d y+4 d x \in \Omega_{A / B}$. We have identities such as $d\left(3 x y^{2}\right)=3 y^{2} d x+6 x y d y$.
23.2.3. Key fact. Note that if A is generated over B (as an algebra) by $x_{i} \in$ A (where i lies in some index set, possibly infinite), subject to some relations r_{j} (where j lies in some index set, and each is a polynomial in the x_{i}), then the A module $\Omega_{A / B}$ is generated by the $d x_{i}$, subject to the relations (i)-(iii) and $d r_{j}=0$. In short, we needn't take every single element of A; we can take a generating set. And we needn't take every single relation among these generating elements; we can take generators of the relations.
23.2.D. EXERCISE. Verify Key fact 23.2.3 (If you wish, use the affine conormal exact sequence, Theorem 23.2.11, to verify it; different people prefer to work through the theory in different orders. Just take care not to make circular arguments.)

In particular:
23.2.4. Proposition. - If A is a finitely generated B-algebra, then $\Omega_{A / B}$ is a finite type (i.e. finitely generated) A -module. If A is a finitely presented B -algebra, then $\Omega_{\mathrm{A} / \mathrm{B}}$ is a finitely presented A-module.

Recall ($\$ 8.3 .14)$ that an algebra A is finitely presented over another algebra B if it can be expressed with finite number of generators and finite number of relations:

$$
A=B\left[x_{1}, \ldots, x_{n}\right] /\left(r_{1}\left(x_{1}, \ldots, x_{n}\right), \ldots, r_{j}\left(x_{1}, \ldots, x_{n}\right)\right)
$$

If A is Noetherian, then finitely presented is the same as finite type, as the "finite number of relations" comes for free, so most of you will not care.

Let's now see some examples. Among these examples are three particularly important building blocks for ring maps: adding free variables; localizing; and taking quotients. If we know how to deal with these, we know (at least in theory) how to deal with any ring map. (They were similarly useful in understanding the fibered product in practice, in $\$ 10.2$.)
23.2.5. Example: taking a quotient. If $A=B / I$, then $\Omega_{A / B}=0$: da $=0$ for all $a \in A$, as each such a is the image of an element of B. This should be believable; in this case, there are no "vertical tangent vectors".
23.2.6. Example: adding variables. If $A=B\left[x_{1}, \ldots, x_{n}\right]$, then $\Omega_{A / B}=A d x_{1} \oplus$ $\cdots \oplus A d x_{n}$. (Note that this argument applies even if we add an arbitrarily infinite number of indeterminates.) The intuitive geometry behind this makes the answer very reasonable. The cotangent bundle of affine n-space should indeed be free of rank n.
23.2.7. Explicit example: an affine plane curve. Consider the plane curve $y^{2}=$ $x^{3}-x$ in \mathbb{A}_{k}^{2}, where the characteristic of k is not 2 . Let $A=k[x, y] /\left(y^{2}-x^{3}+x\right)$ and $B=k$. By Key fact 23.2.3, the module of differentials $\Omega_{A / B}$ is generated by $d x$ and $d y$, subject to the relation

$$
2 y d y=\left(3 x^{2}-1\right) d x
$$

Thus in the locus where $y \neq 0, d x$ is a generator (as $d y$ can be expressed in terms of $d x$. We conclude that where $y \neq 0, \Omega_{A / B}$ is isomorphic to the trivial line bundle (invertible sheaf). Similarly, in the locus where $3 x^{2}-1 \neq 0, d y$ is a generator. These two loci cover the entire curve, as solving $y=0$ gives $x^{3}-x=0$, i.e. $x=0$ or ± 1, and in each of these cases $3 x^{2}-1 \neq 0$. We have shown that $\widetilde{\Omega_{A / B}}$ is an invertible sheaf.

We can interpret $d x$ and $d y$ geometrically. Where does the differential $d x$ vanish? The previous paragraph shows that it doesn't vanish on the patch where $2 y \neq$ 0 . On the patch where $3 x^{2}-1 \neq 0$, where $d y$ is a generator, $d x=\left(2 y /\left(3 x^{2}-1\right)\right) d x$ from which we see that $d x$ vanishes precisely where $y=0$. You should find this believable from the picture. We have shown that $d x=0$ precisely where the curve has a vertical tangent vector (see Figure 21.4 for a picture). Once we can pull back differentials (Exercise 23.2.J a) or Theorem 23.2.25. we can interpret $d x$ as the pullback of a differential on the x-axis to Spec A (pulling back along the projection to the x-axis). When we do that, using the fact that $d x$ doesn't vanish on the x-axis, we can interpret the locus where $d x=0$ as the locus where the projection map branches. (Can you compute where $d y=0$, and interpret it geometrically?)

This discussion applies to plane curves more generally. Suppose $A=k[x, y] / f(x, y)$, where for convenience $k=\bar{k}$. Then the same argument as the one given above shows that $\widetilde{\Omega_{A / k}}$ is free of rank 1 on the open set $D(\partial f / \partial x)$, and also on $D(\partial f / \partial y)$. If Spec A is a nonsingular curve, then these two sets cover all of Spec A. (Exercise 13.2.C- basically the Jacobian criterion - gives nonsingularity at the closed point. Furthermore, the curve must be reduced, or else as the nonreduced locus is closed, it would be nonreduced at a closed point, contradicting nonsingularity. Finally, reducedness at a generic point is equivalent to nonsingularity (basically, a scheme whose underlying set is a point is reduced if and only if it is nonsingular - do you see why?). Alternatively, we could invoke a big result, Fact 13.3.8, to get nonsingularity at the generic point from nonsingularity at the closed points.)

Conversely, if the plane curve is singular, then Ω is not locally free of rank one. For example, consider the plane curve Spec A where $A=\mathbb{C}[x, y] /\left(y^{2}-x^{3}\right)$, so

$$
\Omega_{A / \mathbb{C}}=(A d x \oplus A d y) /\left(2 y d y-3 x^{2} d x\right)
$$

Then the fiber of $\Omega_{A / \mathbb{C}}$ over the origin (computed by setting $x=y=0$) is rank 2 , as it is generated by $d x$ and $d y$, with no relation.

Implicit in the above discussion is the following exercise, showing that Ω can be computed using the Jacobian matrix.
23.2.E. IMPORTANT BUT EASY EXERCISE (JACOBIAN DESCRIPTION OF $\Omega_{A / B}$). Suppose $A=B\left[x_{1}, \ldots, x_{n}\right] /\left(f_{1}, \ldots, f_{r}\right)$. Then $\Omega_{A / B}=\left\{\oplus_{i} A d x_{i}\right\} /\left\{d f_{j}=0\right\}$ maybe interpreted as the cokernel of the Jacobian matrix (13.1.6.1) $\mathrm{J}: A^{\oplus r} \rightarrow A^{\oplus n}$.
23.2.8. Example: localization. If S is a multiplicative subset of B, and $A=S^{-1} B$, then $\Omega_{A / B}=0$. Reason: by the quotient rule (Exercise 23.2.B), if $a=b / s$, then $d a=(s d b-b d s) / s^{2}=0$. If $A=B_{f}$, this is intuitively believable; then Spec A is an open subset of Spec B, so there should be no vertical (co)tangent vectors.
23.2.F. IMPORTANT EXERCISE (FIELD EXTENSIONS). This notion of relative differentials is interesting even for finite field extensions. In other words, even when you map a reduced point to a reduced point, there is interesting differential information going on.
(a) Suppose K / k is a separable algebraic extension. Show that $\Omega_{K / k}=0$. Do not assume that K / k is a finite extension! (Hint: for any $\alpha \in K$, there is a polynomial such that $f(\alpha)=0$ and $f^{\prime}(\alpha) \neq 0$.)
(b) Suppose k is a field of characteristic $p, K=k\left(t^{p}\right), L=k(t)$. Compute $\Omega_{K / L}$ (where $\mathrm{L} \hookrightarrow \mathrm{K}$ is the "obvious" inclusion).
(c) Compute $\Omega_{k(t) / k}$. (Hint: $\S 23.2 .6$ followed by $\$ 23.2 .8$)
(d) If K / k is separably generated by $t_{1}, \ldots, t_{n} \in K$ (i.e. t_{1}, \ldots, t_{n} form a transcendence basis, and $K / k\left(t_{1}, \ldots, t_{n}\right)$ is algebraic and separable), show that $\Omega_{K / k}$ is a free K-module (i.e. vector space) with basis $d t_{1}, \ldots, d t_{n}$.

We now delve a little deeper, and discuss two useful and geometrically motivated exact sequences.
23.2.9. Theorem (relative cotangent sequence, affine version). - Suppose $C \rightarrow$ $B \rightarrow A$ are ring homomorphisms. Then there is a natural exact sequence of A-modules

$$
A \otimes_{\mathrm{B}} \Omega_{\mathrm{B} / \mathrm{C}} \rightarrow \Omega_{\mathrm{A} / \mathrm{C}} \rightarrow \Omega_{\mathrm{A} / \mathrm{B}} \rightarrow 0
$$

The proof will be quite straightforward algebraically, but the statement comes fundamentally from geometry, and that is how best to remember it. Figure 23.2 is a sketch of a map $X \xrightarrow{f} Y$. Here X should be interpreted as Spec A, Y as Spec B, and Spec C is a point. (If you would like a picture with a higher-dimensional Spec C, just "take the product of Figure 23.2 with a curve".) In the Figure, Y is "smooth", and X is "smooth over $Y^{\prime \prime}$ - roughly, all fibers are smooth. p is a point of X. Then the tangent space of the fiber of f at p is certainly a subspace of the tangent space of the total space of X at p. The cokernel is naturally the pullback of the tangent space of Y at $f(p)$. This short exact sequence for each p should be part of a short exact sequence of sheaves

$$
0 \rightarrow \mathscr{T}_{\mathrm{X} / \mathrm{Y}} \rightarrow \mathscr{T}_{\mathrm{X} / \mathrm{Z}} \rightarrow \mathrm{f}^{*} \mathscr{T}_{\mathrm{Y} / \mathrm{Z}} \rightarrow 0
$$

on X . Dualizing this yields

$$
0 \rightarrow \mathrm{f}^{*} \Omega_{Y / Z} \rightarrow \Omega_{X / Z} \rightarrow \Omega_{X / Y} \rightarrow 0
$$

Figure 23.2. A sketch of the geometry behind the relative cotangent sequence

This is precisely the statement of Theorem 23.2.9, except we also have leftexactness. This discrepancy is because the statement of the theorem is more general; we will see in Theorem 26.3.1 that in the "smooth" case, we indeed have left-exactness.
23.2.10. Unimportant aside. As always, whenever you see something right-exact, you should suspect that there should be some sort of (co)homology theory so that this is the end of a long exact sequence. This is indeed the case, and this exact sequence involves André-Quillen homology (see [E. p. 386] for more). You should expect that the next term to the left should be the first homology corresponding to A / B, and in particular shouldn't involve C. So if you already suspect that you have exactness on the left in the case where A / B and B / C are "smooth" (whatever that means), and the intuition of Figure 23.2 applies, then you should expect further that all that is necessary is that A / B be "smooth", and that this would imply that the first André-Quillen homology should be zero. Even though you wouldn't precisely know what all the words meant, you would be completely correct! You would also be developing a vague inkling about the cotangent complex.
Proof of the relative cotangent sequence (affine version) 23.2.9
First, note that surjectivity of $\Omega_{A / С} \rightarrow \Omega_{A / B}$ is clear, as this map is given by da \mapsto da (where $a \in A$).

Next, the composition over the middle term is clearly 0 , as this composition is given $\mathrm{by} \mathrm{db} \mapsto \mathrm{db} \mapsto 0$.

Finally, we wish to identify $\Omega_{A / B}$ as the cokernel of $A \otimes_{B} \Omega_{B / C} \rightarrow \Omega_{A / C}$. Now $\Omega_{\mathcal{A} / \mathrm{B}}$ is exactly the same as $\Omega_{A / C}$, except we have extra relations: $\mathrm{db}=0$ for $b \in B$. These are precisely the images of $1 \otimes d b$ on the left.
23.2.11. Theorem (conormal exact sequence, affine version). - Suppose B is a C -algebra, I is an ideal of B , and $\mathrm{A}=\mathrm{B} / \mathrm{I}$. Then there is a natural exact sequence of A-modules

$$
\mathrm{I} / \mathrm{I}^{2} \xrightarrow{\delta: i \mapsto 1 \otimes \mathrm{di}} \mathrm{~A} \otimes_{\mathrm{B}} \Omega_{\mathrm{B} / \mathrm{C}} \xrightarrow{\mathrm{a} \otimes \mathrm{db} \mapsto \mathrm{adb}} \Omega_{\mathrm{A} / \mathrm{C}} \longrightarrow 0 .
$$

Before getting to the proof, some discussion may be helpful. First, the map δ needs to be rigorously defined. It is the map $1 \otimes d: B / I \otimes_{B} I \rightarrow B / I \otimes_{B} \Omega_{B / C}$.

As with the relative cotangent sequence (Theorem 23.2.9), the conormal exact sequence is fundamentally about geometry. To motivate it, consider the sketch of Figure 23.3. In the sketch, everything is "smooth", X is one-dimensional, Y is two-dimensional, j is the inclusion $j: X \hookrightarrow Y$, and Z is a point. Then at a point $p \in X$, the tangent space $\left.\mathscr{T}_{X}\right|_{p}$ clearly injects into the tangent space of $j(p)$ in Y, and the cokernel is the normal vector space to X in Y at p. This should give an exact sequence of bundles on X :

$$
0 \rightarrow \mathscr{T}_{X} \rightarrow j^{*} \mathscr{T}_{Y} \rightarrow \mathscr{N}_{X / Y} \rightarrow 0
$$

dualizing this should give

$$
0 \rightarrow \mathscr{N}_{X / Y}^{\vee} \rightarrow j^{*} \Omega_{Y / Z} \rightarrow \Omega_{X / Z} \rightarrow 0
$$

This is precisely what appears in the statement of the Theorem, except (i) the exact sequence in algebraic geometry is not necessary exact on the left, and (ii) we see $\mathrm{I} / \mathrm{I}^{2}$ instead of $\mathscr{N}_{\text {Spec } A / S \operatorname{Sec} B}^{\vee}$.

Figure 23.3. A sketch of the geometry behind the conormal exact sequence
23.2.12. We resolve the first issue (i) by expecting that the sequence of Theorem 23.2.11 is exact on the left in appropriately "smooth" situations, and this is indeed the case (see Theorem 28.1.2). (If you enjoyed Remark 23.2.10, you might correctly guess several things. The next term on the left should be the AndréQuillen homology of A / C, so we should only need that A / C is smooth, and B should be irrelevant. Also, if $A=B / I$, then we should expect that I / I^{2} is the first André-Quillen homology of A / B.)
23.2.13. Conormal modules and conormal sheaves. We resolve the second issue (ii) by declaring $\mathrm{I} / \mathrm{I}^{2}$ to be the conormal module, and indeed we will soon see the obvious analogue as the conormal sheaf.

Here is some geometric intuition as to why we might want to call (the sheaf associated to) I / I^{2} the conormal sheaf, which will likely confuse you, but may offer some enlightenment. First, if Spec A is a closed point of Spec B, we expect the conormal space to be precisely the cotangent space. And indeed if $A=B / \mathfrak{m}$, the Zariski cotangent space is $\mathfrak{m} / \mathfrak{m}^{2}$. (We made this subtle connection in $\S 13.1$.) In particular, at some point you will develop a sense of why the conormal (=cotangent) space to the origin in $\mathbb{A}_{k}^{2}=\operatorname{Spec} k[x, y]$ is naturally the space of linear forms $\alpha x+\beta y$. But then consider the z-axis in $\operatorname{Spec} k[x, y, z]=\mathbb{A}_{k}^{3}$, cut out by $I=(x, y)$. Elements of I/ I^{2} may be written as $\alpha(z) x+\beta(z) y$, where $\alpha(z)$ and $\beta(z)$ are polynomial. This reasonably should be the conormal space to the z-axis: as z varies, the coefficients of x and y vary. More generally, the same idea suggests that the conor$m a l$ module/sheaf to any coordinate k-plane inside n-space corresponds to I / I^{2}. Now consider a k-dimensional (smooth or differential real) manifold X inside an n-dimensional manifold Y, with the classical topology. We can apply the same construction: if \mathscr{I} is the ideal sheaf of X in Y , then $\mathscr{I} / \mathscr{I}^{2}$ can be identified with the conormal sheaf (essentially the conormal vector bundle), because analytically locally $X \hookrightarrow Y$ can be identified with $\mathbb{R}^{k} \hookrightarrow \mathbb{R}^{n}$. For this reason, you might hope that in algebraic geometry, if Spec $A \hookrightarrow$ Spec B is an inclusion of something "smooth" in something "smooth", $\mathrm{I} / \mathrm{I}^{2}$ should be the conormal module (or, after applying \sim, the conormal sheaf). Motivated by this, we define the conormal module as I/I ${ }^{2}$ always, and then notice that it has good properties (such as Theorem 23.2.11), but take care to learn what unexpected behavior it might have when we are not in the "smooth" situation, by working out examples such as that of $₫ 23.2 .7$
23.2.14. Definition. Suppose $i: X \hookrightarrow Y$ is a closed embedding of schemes cut out by ideal sheaf \mathscr{I}. Define the conormal sheaf for a closed embedding by $\mathscr{I} / \mathscr{I}^{2}$, denoted by $\mathscr{N}_{X / Y}^{\vee}$. Note that $\mathscr{N}_{X / Y}^{\vee}$ is a quasicoherent sheaf on X. (The product of quasicoherent ideal sheaves was defined in Exercise 15.3.D)

Define the normal sheaf as its dual $\mathscr{N}_{X / Y}:=\mathcal{H o m}\left(\mathscr{N}_{X / Y}^{\vee}, \mathscr{O}_{X}\right)$. This is imperfect notation, because it suggests that the dual of \mathscr{N} is always \mathscr{N}^{\vee}. This is not always true, as for A-modules, the natural morphism from a module to its double-dual is not always an isomorphism. (Modules for which this is true are called reflexive, but we won't use this notion.)
23.2.G. EXERCISE. Define the conormal sheaf $\mathscr{N}_{X / Y}^{\vee}$ (and hence the normal sheaf $\mathscr{N}_{\mathrm{X} / \mathrm{Y}}$) for a locally closed embedding $\mathrm{i}: \mathrm{X} \hookrightarrow \mathrm{Y}$ of schemes, a quasicoherent sheaf on X.
23.2.H. EXERCISE: NORMAL BUNDLES TO EFFECTIVE CARTIER DIVISORS. Suppose $\mathrm{D} \subset \mathrm{X}$ is an effective Cartier divisor (99.1 .2). Show that the conormal sheaf $\mathscr{N}_{\mathrm{D} / \mathrm{X}}^{\vee}$ is $\left.\mathscr{O}(-\mathrm{D})\right|_{\mathrm{D}}$ (and in particular is an invertible sheaf), and hence that the normal sheaf is $\left.\mathscr{O}(\mathrm{D})\right|_{\mathrm{D}}$. It may be surprising that the normal sheaf should be locally free if $\mathrm{X} \cong$ \mathbb{A}^{2} and D is the union of the two axes (and more generally if X is nonsingular but D is singular), because you may be used to thinking that a "tubular neighborhood" being isomorphic to the normal bundle.
23.2.15. Proof of Theorem 23.2.11 The composition

$$
\mathrm{I} / \mathrm{I}^{2} \xrightarrow{\delta: i \mapsto 1 \otimes \mathrm{di}} A \otimes_{\mathrm{B}} \Omega_{\mathrm{B} / \mathrm{C}} \xrightarrow{\mathrm{a} \otimes \mathrm{db} \mapsto \mathrm{adb}} \Omega_{A / C}
$$

is clearly zero: for $i \in I, i=0$ in A, so $d i=0$ in $\Omega_{A / C}$.
We need to identify the cokernel of $\delta: I / I^{2} \rightarrow A \otimes_{B} \Omega_{B / C}$ with $\Omega_{A / C}$. Consider $A \otimes_{B} \Omega_{B / C}$. As an A-module, it is generated by $d b$ (where $b \in B$), subject to three relations: $\mathrm{dc}=0$ for $\mathrm{c} \in \phi(\mathrm{C})$ (where $\phi: \mathrm{C} \rightarrow \mathrm{B}$ describes B as a C-algebra), additivity, and the Leibniz rule. Given any relation in B, d of that relation is 0 .

Now $\Omega_{A / C}$ is defined similarly, except there are more relations in A; these are precisely the elements of $\mathrm{I} \subset \mathrm{B}$. Thus we obtain $\Omega_{A / C}$ by starting out with $A \otimes_{B} \Omega_{B / C}$, and adding the additional relations di where $i \in I$. But this is precisely the image of $\delta!$
23.2.16. Second definition: universal property. Here is a second definition that is important philosophically, by universal property. Of course, it is a characterization rather than a definition: by universal property nonsense, it shows that if the module exists (with the d map), then it is unique up to unique isomorphism, and then one still has to construct it to make sure that it exists.

Suppose A is a B-algebra, and M is a A-module. A B-linear derivation of A into M is a map $d: A \rightarrow M$ of B-modules (not necessarily a map of A-modules) satisfying the Leibniz rule: $d(f g)=f d g+g d f$. As an example, suppose $B=k$, and $A=k[x]$, and $M=A$. Then $d / d x$ is a k-linear derivation. As a second example, if $B=k, A=k[x]$, and $M=k$, then $\left.(d / d x)\right|_{0}$ (the operator "evaluate the derivative at $0^{\prime \prime}$) is a k-linear derivation.

A third example is $d: A \rightarrow \Omega_{A / B}$, and indeed $d: A \rightarrow \Omega_{A / B}$ is the universal B linear derivation of A. Precisely, the map $d: A \rightarrow \Omega_{A / B}$ is defined by the following universal property: any other B-linear derivation $d^{\prime}: A \rightarrow M$ factors uniquely through d:

Here f is a map of A-modules. (Note again that d and d^{\prime} are not necessarily maps of A-modules - they are only B-linear.) By universal property nonsense, if it exists, it is unique up to unique isomorphism. The map $d: A \rightarrow \Omega_{A / B}$ clearly satisfies this universal property, essentially by definition.

The next result gives more evidence that this deserves to be called the (relative) cotangent bundle.
23.2.17. Proposition. - Suppose B is a k -algebra, and $\mathfrak{m} \subset \mathrm{B}$ is a maximal ideal with residue field k. Then there is a isomorphism of k-vector spaces $\delta: \mathfrak{m} / \mathfrak{m}^{2} \rightarrow \Omega_{\mathrm{B} / \mathrm{k}} \otimes_{\mathrm{B}} k$ (where the k on the right is a B-module via the isomorphism $\mathrm{k} \cong \mathrm{B} / \mathrm{m}$).

Proof. We instead show an isomorphism of dual vector spaces

$$
\operatorname{Hom}_{k}\left(\Omega_{B / k} \otimes_{B} k, k\right) \rightarrow \operatorname{Hom}_{k}\left(\mathfrak{m} / \mathfrak{m}^{2}, k\right)
$$

By adjunction, we have a canonical isomorphism

$$
\begin{aligned}
\operatorname{Hom}_{k}\left(\Omega_{\mathrm{B} / \mathrm{k}} \otimes_{\mathrm{B}} k, k\right) & =\operatorname{Hom}_{\mathrm{B}}\left(\Omega_{\mathrm{B} / \mathrm{k}} \otimes_{\mathrm{B}} k, k\right) \\
& =\operatorname{Hom}_{\mathrm{B}}\left(\Omega_{\mathrm{B} / \mathrm{k}}, \operatorname{Hom}_{\mathrm{B}}(k, k)\right) \\
& =\operatorname{Hom}_{\mathrm{B}}\left(\Omega_{\mathrm{B} / \mathrm{k}}, \operatorname{Hom}_{\mathrm{k}}(k, k)\right) \\
& =\operatorname{Hom}_{\mathrm{B}}\left(\Omega_{\mathrm{B} / \mathrm{k}}, k\right),
\end{aligned}
$$

where in the right argument of $\operatorname{Hom}_{B}\left(\Omega_{B / k}, k\right), k$ is a B-module via its manifestation as B / \mathfrak{m}. By the universal property of $\Omega_{B / k}(23.2 .16)$, $\operatorname{Hom}_{B}\left(\Omega_{B / k}, k\right)$ corresponds to the k-derivations of B into $B / \mathfrak{m} \cong k$.
23.2.I. EXERCISE. Show that these are precisely the elements of $\operatorname{Hom}_{k}\left(\mathfrak{m} / \mathfrak{m}^{2}, k\right)$. (The algebra involved is essentially the same as that of Exercise 13.1.A)

You can verify that this δ is the one appearing in the conormal exact sequence, Theorem 23.2.11, with $I=\mathfrak{m}$ and $A=C=k$. In fact from the conormal exact sequence, we can immediately see that δ is a surjection, as $\Omega_{k / k}=0$.
23.2.18. Remark. Proposition 23.2.17 in combination with the Jacobian exercise 23.2.E above, gives a second proof of Exercise 13.1.F the Jacobian method for computing the Zariski tangent space at a k-valued point of a finite type k-scheme.

Depending on how your brain works, you may prefer using the first (constructive) or second (universal property) definition to do the next two exercises.
23.2.J. EXERCISE. (a) (pullback of differentials) If

is a commutative diagram, describe a natural homomorphism of A^{\prime}-modules $A^{\prime} \otimes_{A}$ $\Omega_{\text {A/B }} \rightarrow \Omega_{A^{\prime} / B^{\prime}}$. An important special case is $B=B^{\prime}$.
(b) (differentials behave well with respect to base extension, affine case) If furthermore the above diagram is a tensor diagram (i.e. $A^{\prime} \cong B^{\prime} \otimes_{B} A$, so the diagram is "coCartesian") then show that $A^{\prime} \otimes_{A} \Omega_{A / B} \rightarrow \Omega_{A^{\prime} / B^{\prime}}$ is an isomorphism.
23.2.K. EXERCISE: LOCALIZATION (STRONGER FORM). If S is a multiplicative set of A, show that there is a natural isomorphism $\Omega_{S^{-1} A / B} \cong S^{-1} \Omega_{A / B}$. (Again, this should be believable from the intuitive picture of "vertical cotangent vectors".) If T is a multiplicative set of B, show that there is a natural isomorphism
$\Omega_{S^{-1} A / T^{-1} B} \cong S^{-1} \Omega_{A / B}$ where S is the multiplicative set of A that is the image of the multiplicative set $\mathrm{T} \subset \mathrm{B}$.
23.2.19. Third definition: global. We now want to globalize this definition for an arbitrary morphism of schemes $f: X \rightarrow Y$. We could do this "affine by affine"; we just need to make sure that the above notion behaves well with respect to "change of affine sets". Thus a relative differential on X would be the data of, for every affine $\mathrm{U} \subset X$, a differential of the form $\sum a_{i} d b_{i}$, and on the intersection of two affine open sets $U \cap U^{\prime}$, with representatives $\sum a_{i} d b_{i}$ on U and $\sum a_{i}^{\prime} d b_{i}^{\prime}$ on the second, an equality on the overlap. Instead, we take a different tack. I will give the (seemingly unintuitive) definition, then tell you how to think about it, and then get back to the definition.

Suppose $f: X \rightarrow Y$ be any morphism of schemes. Recall that $\delta: X \rightarrow X \times{ }_{Y} X$ is a locally closed embedding (Proposition 11.1.3). Define the relative cotangent sheaf $\Omega_{X / Y}$ as the conormal sheaf $\mathscr{N}_{X, X{ }_{X} X X}{ }^{\gamma}$ (see 23.2 .13 - and if $X \rightarrow Y$ is separated you needn't even worry about Exercise 23.2.G). (Now is also as good a time as any to define the relative tangent sheaf $\mathscr{T}_{X / Y}$ as the dual $\mathcal{H o m}\left(\Omega_{X / Y}, \mathscr{O}_{X}\right)$ to the relative cotangent sheaf. If we are working in the category of k-schemes, then $\Omega_{X / k}$ and $\mathscr{T}_{\mathrm{X} / \mathrm{k}}$ are often called the cotangent sheaf and tangent sheaf of X respectively.)

We now define $\mathrm{d}: \mathscr{O}_{\mathrm{X}} \rightarrow \Omega_{\mathrm{X} / \mathrm{Y}}$. Let $\pi_{1}, \pi_{2}: X \times_{Y} X \rightarrow X$ be the two projections. Then define $d: \mathscr{O}_{X} \rightarrow \Omega_{X / Y}$ on the open set U as follows: $d f=\pi_{2}^{*} f-\pi_{1}^{*} f$. (Warning: this is not a morphism of quasicoherent sheaves on X, although it is \mathscr{O}_{Y}-linear in the only possible meaning of that phrase.) We will soon see that this is indeed a derivation of the sheaf \mathscr{O}_{X} (in the only possible meaning of the phrase), and at the same time see that our new notion of differentials agrees with our old definition on affine open sets, and hence globalizes the definition. Note that for any open subset $\mathrm{U} \subset \mathrm{Y}$, d induces a map

$$
\begin{equation*}
\Gamma\left(\mathrm{U}, \mathscr{O}_{\mathrm{X}}\right) \rightarrow \Gamma\left(\mathrm{U}, \Omega_{\mathrm{X} / \mathrm{Y}}\right) \tag{23.2.19.1}
\end{equation*}
$$

which we also call d , and interpret as "taking the derivative".
23.2.20. Motivation. Before connecting this to our other definitions, let me try to convince you that this is a reasonable definition to make. (This discussion is informal and rigorous.) Say for example that Y is a point, and X is something smooth. Then the tangent bundle on to $X \times X$ is $T_{X} \oplus T_{X}: T_{X \times X}=T_{X} \oplus T_{X}$. Restrict this to the diagonal Δ, and look at the normal bundle exact sequence:

$$
\left.0 \rightarrow \mathrm{~T}_{\Delta} \rightarrow \mathrm{T}_{\mathrm{X} \times \mathrm{X}}\right|_{\Delta} \rightarrow \mathrm{N}_{\Delta / \mathrm{x}} \rightarrow 0
$$

Now the left morphism sends v to (v, v), so the cokernel can be interpreted as $(v,-v)$. Thus $\mathrm{N}_{\Delta / X}$ is isomorphic to T_{X}. Thus we can turn this on its head: we know how to find the normal bundle (or more precisely the conormal sheaf), and we can use this to define the tangent bundle (or more precisely the cotangent sheaf). (Experts may want to ponder the above paragraph when Y is more general, but where $X \rightarrow Y$ is "nice". You may wish to think in the category of manifolds, and let $X \rightarrow Y$ be a submersion.
23.2.21. Testing this out in the affine case. Let's now see how this works for the special case Spec $A \rightarrow$ Spec B. Then the diagonal Spec $A \hookrightarrow \operatorname{Spec} A \otimes_{B} A$ corresponds
to the ideal I of $A \otimes_{B} A$ that is the cokernel of the ring map

$$
f: \sum x_{i} \otimes y_{i} \rightarrow \sum x_{i} y_{i} .
$$

23.2.22. The ideal I of $A \otimes_{B} A$ is generated by the elements of the form $1 \otimes a-a \otimes 1$. Reason: if $f\left(\sum x_{i} \otimes y_{i}\right)=0$, i.e. $\sum x_{i} y_{i}=0$, then

$$
\sum x_{i} \otimes y_{i}=\sum\left(x_{i} \otimes y_{i}-x_{i} y_{i} \otimes 1\right)=\sum x_{i}\left(1 \otimes y_{i}-y_{i} \otimes 1\right) .
$$

The derivation is $d: A \rightarrow A \otimes_{B} A, a \mapsto 1 \otimes a-a \otimes 1$ (taken modulo I^{2}). (We shouldn't really call this " d " until we have verified that it agrees with our earlier definition, but we irresponsibly will anyway.)

Let's check that d is indeed a derivation. Two of the three axioms (see $\$ 23.2 .16$) are immediate: d is linear, and vanishes on elements of b. So we check the Leibniz rule:

$$
\begin{aligned}
d\left(a a^{\prime}\right)-a d a^{\prime}-a^{\prime} d a & =1 \otimes a a^{\prime}-a a^{\prime} \otimes 1-a \otimes a^{\prime}+a a^{\prime} \otimes 1-a^{\prime} \otimes a+a^{\prime} a \otimes 1 \\
& =-a \otimes a^{\prime}-a^{\prime} \otimes a+a^{\prime} a \otimes 1+1 \otimes a a^{\prime} \\
& =(1 \otimes a-a \otimes 1)\left(1 \otimes a^{\prime}-a^{\prime} \otimes 1\right) \\
& \in I^{2} .
\end{aligned}
$$

Thus by the universal property of $\Omega_{A / B}$, we get a natural morphism $\Omega_{A / B} \rightarrow I / I^{2}$ of A-modules.
23.2.23. Theorem. - The natural morphism $\mathrm{f}: \Omega_{\mathrm{A} / \mathrm{B}} \rightarrow \mathrm{I} / \mathrm{I}^{2}$ induced by the universal property of $\Omega_{A / B}$ is an isomorphism.

Proof. We will show this as follows. (i) We will show that f is surjective, and (ii) we will describe $g: I / I^{2} \rightarrow \Omega_{A / B}$ such that $g \circ f: \Omega_{A / B} \rightarrow \Omega_{A / B}$ is the identity (showing that f is injective).
(i) The map f sends da to $1 \otimes a-a \otimes 1$, and such elements generate $I(\$ 23.2 .22)$, so f is surjective.
(ii) Define $g: I / I^{2} \rightarrow \Omega_{A / B}$ by $x \otimes y \mapsto x d y$. We need to check that this is well-defined, i.e. that elements of I^{2} are sent to 0 , i.e. we need that

$$
\left(\sum x_{i} \otimes y_{i}\right)\left(\sum x_{j}^{\prime} \otimes y_{j}^{\prime}\right)=\sum_{i, j} x_{i} x_{j}^{\prime} \otimes y_{i} y_{j}^{\prime} \mapsto 0
$$

where $\sum_{i} x_{i} y_{i}=\sum x_{j}^{\prime} y_{j}^{\prime}=0$. But by the Leibniz rule,

$$
\begin{aligned}
\sum_{i, j} x_{i} x_{j}^{\prime} d\left(y_{i} y_{j}^{\prime}\right) & =\sum_{i, j} x_{i} x_{j}^{\prime} y_{i} d y_{j}^{\prime}+\sum_{i, j} x_{i} x_{j}^{\prime} y_{j}^{\prime} d y_{i} \\
& =\left(\sum_{i} x_{i} y_{i}\right)\left(\sum_{j} x_{j}^{\prime} d y_{j}^{\prime}\right)+\left(\sum_{i} x_{i} d y_{i}\right)\left(\sum_{j} x_{j}^{\prime} y_{j}^{\prime}\right) \\
& =0 .
\end{aligned}
$$

Then $f \circ \mathrm{~g}$ is indeed the identity, as

$$
\mathrm{da} \stackrel{\mathrm{~g}}{\longmapsto} 1 \otimes \mathrm{a}-\mathrm{a} \otimes 1 \stackrel{\mathrm{f}}{\longmapsto} 1 \mathrm{da}-\mathrm{ad} 1=\mathrm{da}
$$

as desired.

We can now use our understanding of how Ω works on affine open sets to generalize previous statements to non-affine settings.
23.2.L. EXERCISE. If $U \subset X$ is an open subset, show that the map (23.2.19.1) is a derivation.
23.2.M. EXERCISE. Suppose $f: X \rightarrow Y$ is locally of finite type, and Y (and hence X) is locally Noetherian. Show that $\Omega_{X / Y}$ is a coherent sheaf on X. (Feel free to weaken the Noetherian hypotheses for weaker conclusions.)

The relative cotangent exact sequence and the conormal exact sequence for schemes now directly follow.
23.2.24. Theorem. - (Relative cotangent exact sequence) Suppose $X \xrightarrow{\mathrm{f}} \mathrm{Y} \xrightarrow{\mathrm{g}} \mathrm{Z}$ be morphisms of schemes. Then there is an exact sequence of quasicoherent sheaves on X

$$
\mathrm{f}^{*} \Omega_{Y / Z} \rightarrow \Omega_{X / Z} \rightarrow \Omega_{X / Y} \rightarrow 0
$$

(Conormal exact sequence) Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, and $\mathrm{Z} \hookrightarrow \mathrm{X}$ is a closed subscheme of X , with ideal sheaf \mathscr{I}. Then there is an exact sequence of sheaves on Z:

$$
\mathscr{I} / \mathscr{I}^{2} \longrightarrow \Omega_{X / Y} \otimes \mathscr{O}_{Z} \longrightarrow \Omega_{Z / Y} \longrightarrow 0
$$

Proof. Both can be checked affine-locally, and the affine cases are Theorems 23.2.9 and 23.2.11 respectively.
(As described in $\$ 23.2 .12$ we expect the conormal exact sequence to be exact on the left in appropriately "smooth" situations, and this is indeed the case, see Theorem 28.1.2)

Similarly, the sheaf of relative differentials pull back, and behave well under base change.

23.2.25. Theorem (pullback of differentials). -

(a) If

is a commutative diagram of schemes, there is a natural homomorphism of quasicoherent sheaves on $\mathrm{X}^{\prime} \mathrm{g}^{*} \Omega_{\mathrm{X} / \mathrm{Y}} \rightarrow \Omega_{\mathrm{X}^{\prime} / \mathrm{Y}^{\prime}}$. An important special case is $\mathrm{Y}=\mathrm{Y}^{\prime}$.
(b) (Ω behaves well under base change) If furthermore the above diagram is a tensor diagram (i.e. $\mathrm{X}^{\prime} \cong \mathrm{X} \otimes_{\mathrm{Y}} \mathrm{Y}^{\prime}$) then $\mathrm{g}^{*} \Omega_{\mathrm{X} / \mathrm{Y}} \rightarrow \Omega_{\mathrm{X}^{\prime} / \mathrm{Y}^{\prime}}$ is an isomorphism.

This follows immediately from Exercise 23.2.J
As a particular case of part (b), the fiber of the sheaf of relative differentials is indeed the sheaf of differentials of the fiber. Thus this notion indeed glues together the differentials on each fiber.

23.3 Examples

23.3.1. Geometric genus. A nonsingular projective curve C (over a field k) has geometric genus $h^{0}\left(C, \Omega_{C / k}\right)$. (This will be generalized to higher dimension in §23.4.3) This is always finite, as $\Omega_{\mathrm{C} / \mathrm{k}}$ is coherent (Exercise 23.2.M), and coherent sheaves on projective k-schemes have finite-dimensional spaces of sections (Theorem 20.1.3(a)). (The geometric genus is also called the first algebraic de Rham cohomology group, in analogy with de Rham cohomology in the differentiable setting.)
Sadly, this isn't really a new invariant. We will see in Exercise 23.3.C that this agrees with our earlier definition of genus, i.e. $h^{0}\left(C, \Omega_{C / k}\right)=h^{1}\left(C, \mathscr{O}_{C}\right)$.
23.3.2. The projective line. As an important first example, consider \mathbb{P}_{k}^{1}, with the usual projective coordinates x_{0} and x_{1}. As usual, the first patch corresponds to $x_{0} \neq 0$, and is of the form Spec $k\left[x_{1 / 0}\right]$ where $x_{1 / 0}=x_{1} / x_{0}$. The second patch corresponds to $x_{1} \neq 0$, and is of the form Spec $k\left[x_{0 / 1}\right]$ where $x_{0 / 1}=x_{0} / x_{1}$.

Both patches are isomorphic to \mathbb{A}_{k}^{1}, and $\Omega_{\mathbb{A}_{k}^{1}}=\mathscr{O}_{\mathbb{A}_{k}^{1}}$. (More precisely, $\Omega_{k[x] / k}=$ $k[x] d x$.) Thus $\Omega_{\mathbb{P}_{k}^{1}}$ is an invertible sheaf (a line bundle). The invertible sheaves on \mathbb{P}_{k}^{1} are of the form $\mathscr{O}(\mathrm{m})$. So which invertible sheaf is $\Omega_{\mathbb{P}^{1} / k}$?

Let's take a section, $\mathrm{dx} x_{1 / 0}$ on the first patch. It has no zeros or poles there, so let's check what happens on the other patch. As $x_{1 / 0}=1 / x_{0 / 1}$, we have $d x_{1 / 0}=$ $-\left(1 / x_{0 / 1}^{2}\right) \mathrm{d} x_{0 / 1}$. Thus this section has a double pole where $x_{0 / 1}=0$. Hence $\Omega_{\mathbb{P}_{k}^{1} / k} \cong \mathscr{O}(-2)$.

Note that the above argument works equally well if k were replaced by \mathbb{Z} : our theory of Weil divisors and line bundles of Chapter 15 applies $\left(\mathbb{P}_{\mathbb{Z}}^{1}\right.$ is factorial), so the previous argument essentially without change shows that $\Omega_{\mathbb{P}_{\mathbb{Z}}^{1} / \mathbb{Z}} \cong \mathscr{O}(-2)$. And because Ω behaves well with respect to base change (Exercise 23.2 .25 (b)), and any scheme maps to Spec \mathbb{Z}, this implies that $\Omega_{\mathbb{P}_{B}^{1} / \mathrm{B}} \cong \mathscr{O}_{\mathbb{P}_{\mathrm{B}}^{1}}(-2)$ for any base scheme B.
(Also, as promised in $\$ 20.4 .6$, this shows that $\Omega_{\mathbb{P}^{1} / k}$ is the dualizing sheaf for $\mathbb{P}_{\mathrm{k}}^{1}$; see also $\S 20.4 .7$ But given that we haven't yet proved Serre duality, this isn't so meaningful.)

23.3.3. Hyperelliptic curves.

Throughout this discussion of hyperelliptic curves, we suppose that $\mathrm{k}=\overline{\mathrm{k}}$ and char $k \neq 2$, so we may apply the discussion of $\S 21.5$ Consider a double cover $f: C \rightarrow \mathbb{P}_{k}^{1}$ by a nonsingular curve C, branched over $2 g+2$ distinct points. We will use the explicit coordinate description of hyperelliptic curves of (21.5.2.1). By Exercise 21.5.1, C has genus g .
23.3.A. EXERCISE: DIFFERENTIALS ON HYPERELLIPTIC CURVES. What is the degree of the invertible sheaf $\Omega_{\mathrm{C} / \mathrm{k}}$? (Hint: let x be a coordinate on one of the coordinate patches of \mathbb{P}_{k}^{1}. Consider $f^{*} d x$ on C, and count poles and zeros. Use the explicit coordinates of $\$ 21.5$ You should find that $f^{*} d x$ has $2 g+2$ zeros and 4 poles, for a total of $2 g-2$.) Doing this exercise will set you up well for the Riemann-Hurwitz formula, $\$ 23.5$
23.3.B. EXERCISE ("THE FIRST ALGEBRAIC DE RHAM COHOMOLOGY GROUP OF A HYPERELLIPTIC CURVE"). Show that $h^{0}\left(C, \Omega_{C / k}\right)=g$ as follows.
(a) Show that $\frac{d x}{y}$ is a (regular) differential on $\operatorname{Spec} k[x] /(y-f(x))$ (i.e. an element of $\Omega_{(k[x] /(y-f(x))) / k)}$.
(b) Suppose $x^{i}(\mathrm{dx}) / \mathrm{y}$ extends to a global differential ω_{i} on C (i.e. with no poles).
(c) Show that the $\omega_{i}(0 \leq i<g)$ are linearly independent differentials. (Hint: Show that the valuation of ω_{i} at the origin is i. If $\omega:=\sum_{i=i}^{g-1} a_{j} \omega_{j}$ is a nontrivial linear combination, with $a_{j} \in k$, and $a_{i} \neq 0$, show that the valuation of ω at the origin is i, and hence $\omega \neq 0$.)
\star (d) Show that the ω_{i} form a basis for the differentials.
23.3.C. \star Exercise (toward Serre duality).
(a) Show that $h^{1}\left(C, \Omega_{C / k}\right)=1$. (In the course of doing this, you might interpret a generator of $H^{1}\left(C, \Omega_{C / k}\right)$ as $x^{-1} d x$. In particular, the pullback map $H^{1}\left(\mathbb{P}^{1}, \Omega_{\mathbb{P}^{1} / k}\right) \rightarrow$ $\mathrm{H}^{1}\left(\mathrm{C}, \Omega_{\mathrm{C} / \mathrm{k}}\right)$ is an isomorphism.)
(b) Describe a natural perfect pairing

$$
\mathrm{H}^{0}\left(\mathrm{C}, \Omega_{\mathrm{C} / \mathrm{k}}\right) \times \mathrm{H}^{1}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right) \rightarrow \mathrm{H}^{1}\left(\mathrm{C}, \Omega_{\mathrm{C} / \mathrm{k}}\right) .
$$

In terms of our explicit coordinates, you might interpret it as follows. Recall from the proof of the hyperelliptic Riemann-Hurwitz formula (Theorem 21.5.1) that $\mathrm{H}^{1}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right)$ can be interpreted as

$$
\left\langle\frac{y}{x}, \frac{y}{x^{2}}, \ldots, \frac{y}{x^{9}}\right\rangle .
$$

Then the pairing

$$
\left\langle\frac{d x}{y}, \ldots, x^{g-1} \frac{d x}{y}\right\rangle \times\left\langle\frac{y}{x}, \ldots, \frac{y}{x^{g}}\right\rangle \rightarrow\left\langle x^{-1} d x\right\rangle
$$

is basically "multiply and read off the $x^{-1} \mathrm{~d} x$ term". Or in fancier informal terms: "multiply and take the residue".
23.3.4. Another random facts about curves (used in the proof of Riemann-Hurwitz, \$23.5).
23.3.D. EXERCISE. Suppose A is a discrete valuation ring over the algebraically closed field k, with residue field k, and uniformizer t. Show that the differentials are free of rank one, generated by dt: $\Omega_{A / k}=A d t$. Hint: by Exercise 13.2.E $\Omega_{\text {Spec } A / k}$ is locally free of rank 1. By endowing any generator with valuation 0 , endow each differential with a non-negative valuation v. We wish to show that $v(d t)=0$. Suppose $v(d t)>0$. Show that there is some $u \in A$ with $v(d u)=0$. Then $u=u^{\prime}+t u^{\prime \prime}$, where $u^{\prime} \in k$ and $u^{\prime \prime} \in A$, from which $d u=t d u^{\prime \prime}+u^{\prime \prime} d t$. Obtain a contradiction from this.

23.3.5. Projective space and the Euler exact sequence.

We next examine the differentials of projective space \mathbb{P}_{k}^{n}, or more generally \mathbb{P}_{A}^{n} where A is an arbitrary ring. As projective space is covered by affine open sets of the form \mathbb{A}^{n}, on which the differentials form a rank n locally free sheaf, $\Omega_{\mathbb{P}_{A}^{n} / A}$ is also a rank n locally free sheaf.
23.3.6. Theorem (the Euler exact sequence). - The sheaf of differentials $\Omega_{\mathbb{P}_{A}^{n} / \mathbb{A}}$ satisfies the following exact sequence

$$
0 \rightarrow \Omega_{\mathbb{P}_{\Lambda}^{n} / A} \rightarrow \mathscr{O}_{\mathbb{P}_{\Lambda}^{n}}(-1)^{\oplus(n+1)} \rightarrow \mathscr{O}_{\mathbb{P}_{\Lambda}^{n}} \rightarrow 0 .
$$

This is handy, because you can get a hold of $\Omega_{\mathbb{P}_{A}^{n} / \mathrm{A}}$ in a concrete way. See Exercise 23.4.H for an application. By dualizing this exact sequence, we have (at least if A is Noetherian, by Exercise 14.7.B) an exact sequence $0 \rightarrow \mathscr{O}_{\mathbb{P}_{A}^{n}} \rightarrow$ $\mathscr{O}_{\mathbb{P}_{A}^{n}}(1)^{\oplus(n+1)} \rightarrow \mathscr{T}_{\mathbb{P}^{n} / A} \rightarrow 0$.

* Proof of Theorem 23.3.6 (What's really going on in this proof is that we consider those differentials on $\mathbb{A}_{A}^{n+1} \backslash\{0\}$ that are pullbacks of differentials on \mathbb{P}_{A}^{n}.)

We first describe a map $\phi: \mathscr{O}(-1)^{\oplus(n+1)} \rightarrow \mathscr{O}$, and later identify the kernel with $\Omega_{X / Y}$. The map is given by

$$
\phi:\left(s_{0}, s_{1}, \ldots, s_{n}\right) \mapsto x_{0} s_{0}+x_{1} s_{1}+\cdots+x_{n} s_{n}
$$

You should think of this as a "degree 1" map, as each x_{i} has degree 1 .
23.3.E. EASY EXERCISE. Show that ϕ is surjective, by checking on the open set $\mathrm{D}\left(\mathrm{x}_{\mathrm{i}}\right)$. (There is a one-line solution.)

Now we must identify the kernel of this map with differentials, and we can do this on each $D\left(x_{i}\right)$ (so long as we do it in a way that works simultaneously for each open set). So we consider the open set U_{0}, where $x_{0} \neq 0$, and we have coordinates $x_{j / 0}=x_{j} / x_{0}(1 \leq j \leq n)$. Given a differential

$$
f_{1}\left(x_{1 / 0}, \ldots, x_{n / 0}\right) d x_{1 / 0}+\cdots+f_{n}\left(x_{1 / 0}, \ldots, x_{n / 0}\right) d x_{n / 0}
$$

we must produce $n+1$ sections of $\mathscr{O}(-1)$. As motivation, let me just look at the first term, and pretend that the projective coordinates are actual coordinates.

$$
\begin{aligned}
f_{1} d x_{1 / 0} & =f_{1} d\left(x_{1} / x_{0}\right) \\
& =f_{1} \frac{x_{0} d x_{1}-x_{1} d x_{0}}{x_{0}^{2}} \\
& =-\frac{x_{1}}{x_{0}^{2}} f_{1} d x_{0}+\frac{f_{1}}{x_{0}} d x_{1}
\end{aligned}
$$

Note that x_{0} times the "coefficient of $d x_{0}$ " plus x_{1} times the "coefficient of $d x_{1}$ " is 0 , and also both coefficients are of homogeneous degree -1 . Motivated by this, we take:

$$
\begin{equation*}
f_{1} d x_{1 / 0}+\cdots+f_{n} d x_{n / 0} \mapsto\left(-\frac{x_{1}}{x_{0}^{2}} f_{1}-\cdots-\frac{x_{n}}{x_{0}^{2}} f_{n}, \frac{f_{1}}{x_{0}}, \frac{f_{2}}{x_{0}}, \ldots, \frac{f_{n}}{x_{0}}\right) \tag{23.3.6.1}
\end{equation*}
$$

Note that over U_{0}, this indeed gives an injection of $\Omega_{\mathbb{P}_{A}^{n}}$ to $\mathscr{O}(-1)^{\oplus(n+1)}$ that surjects onto the kernel of $\mathscr{O}(-1)^{\oplus(n+1)} \rightarrow \mathscr{O}_{x}\left(\right.$ if $\left(g_{0}, \ldots, g_{n}\right)$ is in the kernel, take $f_{i}=x_{0} g_{i}$ for $i>0$).

Let's make sure this construction, applied to two different coordinate patches (say U_{0} and U_{1}) gives the same answer. (This verification is best ignored on a first reading.) Note that

$$
\begin{aligned}
f_{1} d x_{1 / 0}+f_{2} d x_{2 / 0}+\cdots & =f_{1} d \frac{1}{x_{0 / 1}}+f_{2} d \frac{x_{2 / 1}}{x_{0 / 1}}+\cdots \\
& =-\frac{f_{1}}{x_{0 / 1}^{2}} d x_{0 / 1}+\frac{f_{2}}{x_{0 / 1}} d x_{2 / 1}-\frac{f_{2} x_{2 / 1}}{x_{0 / 1}^{2}} d x_{0 / 1}+\cdots \\
& =-\frac{f_{1}+f_{2} x_{2 / 1}+\cdots}{x_{0 / 1}^{2}} d x_{0 / 1}+\frac{f_{2} x_{1}}{x_{0}} d x_{2 / 1}+\cdots
\end{aligned}
$$

Under this map, the $d x_{2 / 1}$ term goes to the second factor (where the factors are indexed 0 through n) in $\mathscr{O}(-1)^{\oplus(n+1)}$, and yields f_{2} / x_{0} as desired (and similarly for $\mathrm{dx}_{\mathrm{j} / 1}$ for $\mathrm{j}>2$). Also, the $\mathrm{d} x_{0 / 1}$ term goes to the "zero" factor, and yields

$$
\left(\sum_{j=1}^{n} f_{i}\left(x_{i} / x_{1}\right) /\left(x_{0} / x_{1}\right)^{2}\right) / x_{1}=f_{i} x_{i} / x_{0}^{2}
$$

as desired. Finally, the "first" factor must be correct because the sum over i of x_{i} times the i th factor is 0 .

Generalizations of the Euler exact sequence are quite useful. We won't use them later, so no proofs will be given. Note that the argument applies without change if $\operatorname{Spec} A$ is replaced by an arbitrary base scheme. The Euler exact sequence further generalizes in a number of ways. As a first step, suppose \mathscr{V} is a rank $\mathfrak{n}+1$ locally free sheaf (or vector bundle) on a scheme X. Then $\Omega_{\mathbb{P} \mathscr{V} / X}$ sits in an Euler exact sequence:

$$
0 \rightarrow \Omega_{\mathbb{P} V} / X \rightarrow \mathscr{O}(-1) \otimes \mathscr{V}^{\vee} \rightarrow \mathscr{O}_{X} \rightarrow 0
$$

If $\pi: \mathbb{P} \mathscr{V} \rightarrow X$, the map $\mathscr{O}(-1) \otimes \mathscr{V}^{\vee} \rightarrow \mathscr{O}_{X}$ is induced by $\mathscr{V}^{\vee} \otimes \pi_{*} \mathscr{O}(1) \cong$ $\left(\mathscr{V}^{\vee} \otimes \mathscr{V}\right) \otimes \mathscr{O}_{X} \rightarrow \mathscr{O}_{X}$, where $\mathscr{V}^{\vee} \otimes \mathscr{V} \rightarrow \mathscr{O}_{X}$ is the trace map ($\$ 14.7 .1$).

This may not look very useful, but we have already seen it in the case of \mathbb{P}^{1} bundles over curves, in Exercise 22.2.J. where the normal bundle to a section was identified in this way.
23.3.7. $\star \star$ Generalization to the Grassmannian. For another generalization, fix a base field k, and let $G(m, n+1)$ be the space of sub-vector spaces of dimension m in an $(n+1)$-dimensional vector space V (the Grassmannian, $\S 17.7)$. Over $G(m, n+1)$ we have a short exact sequence of locally free sheaves

$$
0 \rightarrow \mathscr{S} \rightarrow \mathrm{~V} \otimes \mathscr{O}_{\mathrm{G}(\mathrm{~m}, \mathrm{n}+1)} \rightarrow \mathscr{Q} \rightarrow 0
$$

where $\mathrm{V} \otimes \mathscr{O}_{\mathrm{G}(\mathrm{m}, \mathrm{n}+1)}$ is the "trivial bundle whose fibers are V " (do you understand what that means?), and \mathscr{S} is the "universal subbundle" (such that over a point $\left[\mathrm{V}^{\prime} \subset \mathrm{V}\right]$ of the Grassmannian $\mathrm{G}(\mathrm{m}, \mathrm{n}+1),\left.\mathscr{S}\right|_{\left[\mathrm{V}^{\prime} \subset \mathrm{V}\right]}$ is V , if you can make that precise). Then

$$
\begin{equation*}
\Omega_{\mathrm{G}(m, n+1) / k} \cong \mathcal{H o m}(\mathscr{Q}, \mathscr{S}) \tag{23.3.7.1}
\end{equation*}
$$

23.3.F. EXERCISE. Recall that in the case of projective space, i.e. $\mathfrak{m}=1, \mathscr{S}=\mathscr{O}(-1)$ (Exercise 18.1.H). Verify (23.3.7.1) in this case using the Euler exact sequence (Theorem 23.3.6).
23.3.G. ExERCISE. Prove (23.3.7.1), and explain how it generalizes 22.2.1. (The hint to Exercise 22.2.I may help.)

This Grassmannian fact generalizes further to Grassmannian bundles.

23.4 Nonsingularity and k-smoothness revisited

In this section, we examine the relation between differentials and nonsingularity, and define smoothness over a field. We construct birational invariants of nonsingular varieties over algebraically closed fields (such as the geometric genus), motivate the notion of an unramified morphism, show that varieties are "mostly nonsingular", and get a first glimpse of Hodge theory.
23.4.1. Definition. Suppose k is a field. Since $\$ 13.2 .4$ we have used an awkward definition of k-smoothness, and we finally rectify this. A k-scheme X is k-smooth of dimension n or smooth of dimension n over k if it is locally of finite type, pure dimension n, and $\Omega_{X / k}$ is locally free of rank n. The dimension n is often omitted, but one might possibly want to call something smooth if it is the (scheme-theoretic) disjoint union of things smooth of various dimensions.
23.4.A. EXERCISE. Verify that this definition indeed is equivalent to the one given in $\$ 13.2 .4$

As a consequence of our better definition, we see that smoothness can be checked on any affine cover by using the Jacobian criterion on each affine open set in the cover.

We recall that we have shown in $\S 13.3 .10$ that if k is perfect (e.g. if char $k=0$), then a finite type k-scheme is smooth if and only if it is nonsingular at closed points; this was quite easy in the case when $k=\bar{k}$ (Exercise 13.2.E). Recall that it is also true that for any k, a smooth k-scheme is nonsingular at its closed points (mentioned but not proved in $\$ 13.2 .5$), but finite type k-schemes can be regular without being smooth (if k is not perfect, see the example in $\$ 13.2 .5$).

23.4.2. The geometric genus, and other birational invariants from i-forms $\Omega_{X / Y}^{i}$.

Suppose X is a projective scheme over k. Then for each $i, h^{i}\left(X, \Omega_{X / k}\right)$ is an invariant of X, which can be useful. The first useful fact is that it, and related invariants, are birational invariants if X is smooth, as shown in the following exercise. We first define the sheaf of (relative) i-forms $\Omega_{X / Y}^{i}:=\Lambda^{i} \Omega_{X / Y}$. Sections of $\Omega_{X / Y}^{i}$ (over some open set) are called (relative) i-forms (over that open set).
23.4.B. EXERCISE ($h^{0}\left(X, \Omega_{X / k}^{i}\right)$ ARE BIRATIONAL INVARIANTS). Suppose X and X^{\prime} are birational projective smooth k-varieties. Show (for each i) that $H^{0}\left(X, \Omega_{X / k}^{i}\right) \cong$ $H^{0}\left(X^{\prime}, \Omega_{X^{\prime} / k}^{i}\right)$. Hint: fix a birational map $\phi: X \rightarrow X^{\prime}$. By Exercise 17.5.B the complement of the domain of definition U of ϕ is codimension at least 2. By pulling back i-forms from X^{\prime} to U, we get a map $\phi^{*}: H^{0}\left(X^{\prime}, \Omega_{X^{\prime} / k}^{i}\right) \rightarrow H^{0}\left(U, \Omega_{X / k}^{i}\right)$. Use Algebraic Hartogs' Lemma 12.3 .10 and the fact that Ω^{i} is locally free to show the map extends to a map $\phi^{*}: \mathrm{H}^{0}\left(\mathrm{X}^{\prime}, \Omega_{X^{\prime} / k}^{i}\right) \rightarrow H^{0}\left(X, \Omega_{X / k}^{i}\right)$. If $\psi: X^{\prime} \rightarrow X$ is the inverse rational map, we similarly get a map $\psi^{*}: H^{0}\left(X, \Omega_{X / k}^{i}\right) \rightarrow H^{0}\left(X^{\prime}, \Omega_{X^{\prime} / k}^{i}\right)$. Show that ϕ^{*} and ψ^{*} are inverse by showing that each composition is the identity on a dense open subset of X or X^{\prime}.
23.4.3. The geometric genus. If X is a dimension n smooth projective (or even proper) k-variety, the birational invariant $h^{0}\left(X, \operatorname{det} \Omega_{X / k}\right)=h^{0}\left(X, \Omega_{X / k}^{n}\right)$ has particular importance. It is called the geometric genus, and is often denoted $p_{g}(X)$. We saw this in the case of curves in $\$ 23.3 .1$ If X is an irreducible variety that is not smooth or projective, the phrase geometric genus refers to $h^{0}\left(X^{\prime}, \Omega_{X^{\prime} / k}^{n}\right)$ for some
projective smooth X^{\prime} birational to X. (By Exercise 23.4.B this is independent of X^{\prime}.) For example, if X is an irreducible reduced projective curve over k, the geometric genus is the geometric genus of the normalization of X. (But in higher dimension, it is not obvious if there exists such an X^{\prime}. It is a nontrivial fact that this is true in characteristic 0 - Hironaka's resolution of singularities - and it is not yet known in positive characteristic in full generality; see Remark 19.4.6)

It is a miracle that for a complex curve this is the same as the topological genus and the arithmetic genus. We will connect the geometric genus to the topological genus in our discussion of the Riemann-Hurwitz formula soon (Exercise 23.5.I). We will begin the connection of geometric genus to arithmetic genus via the continuing miracle of Serre duality very soon (Exercise 23.4.D).
23.4.C. UNIMPORTANT EXERCISE. The j th plurigenus of a smooth projective $k-$ variety is $h^{0}\left(X,\left(\operatorname{det} \Omega_{X / k}\right)^{\otimes j}\right)$. Show that the j th plurigenus is a birational invariant. (We won't use this notion further.)
23.4.4. Further Serre duality miracle: Ω^{n} is dualizing (for smooth k-varieties). It is a further miracle of Serre duality that for an n-dimensional smooth k-variety X, the sheaf of "algebraic volume forms" is (isomorphic) to the dualizing sheaf $\mathscr{K}_{\mathrm{X} / \mathrm{k}}$:

$$
\begin{equation*}
\operatorname{det} \Omega_{X / k}=\Omega_{X / k}^{n} \cong \mathscr{K}_{X} \tag{23.4.4.1}
\end{equation*}
$$

We will prove this in $\$ 30.5$
23.4.D. EASY EXERCISE. Assuming Serre duality, and the miracle (23.4.4.1), show that the geometric genus of a smooth projective curve over $k=\bar{k}$ equals its arithmetic genus.

23.4.5. Unramified morphisms.

Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes. The support of the quasicoherent sheaf $\Omega_{\pi}=\Omega_{X / Y}$ is called the ramification locus, and the image of its support, $\pi_{*} \operatorname{Supp} \Omega_{X / Y}$, is called the branch locus. If $\Omega_{\pi}=0$, we say that π is formally unramified, and if π is also furthermore of finite presentation, we say π is unramified. (Noetherian readers will happily ignore the difference.) We will discuss unramifiedness at length in Chapter 26
23.4.E. EASY EXERCISE. (a) Show that locally finitely presented locally closed embeddings are unramified.
(b) Show that the condition of $\pi: X \rightarrow Y$ being unramified is local on X and on Y.
(c) (localization is unramified) Show that if S is a multiplicative subset of the ring B, then Spec $S^{-1} B \rightarrow$ Spec B is formally unramified. (Thus for example by (b), if η is the generic point of an integral scheme Y, Spec $\mathscr{O}_{Y, \eta} \rightarrow Y$ is formally unramified.)
(d) Show that finite separable field extensions (or more correctly, the corresponding map of schemes) are unramified.
(e) Show that the property of being unramified is preserved under composition and base change.
23.4.F. EXERCISE. Suppose $\pi: X \rightarrow Y$ is a morphism of varieties over k. Use the conormal exact sequence (Theorem 23.2.11) and Proposition 23.2.17relating Ω to the Zariski tangent space to show the following.
(a) Suppose that $\operatorname{dim} X=\operatorname{dim} Y=n$, and π is unramified. Show that if Y is $k-$ smooth, then X is k-smooth.
(b) Suppose $\operatorname{dim} X=m>\operatorname{dim} Y=n, Y$ is k-smooth, and the fibers of π over closed points are smooth of dimension $m-n$. Show that X is k-smooth.
23.4.6. Arithmetic side remark: the different and discriminant. If B is the ring of integers in a number field ($\$ 10.7 .1$), the different ideal of B is the annihilator of $\Omega_{B / \mathbb{Z}}$. It measures the failure of Spec $B \rightarrow$ Spec \mathbb{Z} to be unramified, and is a schemetheoretic version of the ramification locus. The discriminant ideal can be interpreted as the ideal of \mathbb{Z} corresponding to effective divisor on Spec \mathbb{Z} that is the "push forward" (not defined here, but defined as you might expect) of the divisor corresponding to the different. It is a scheme-theoretic version of the branch locus. If B / A is an extension of rings of integers of number fields, the relative different ideal (of B) and relative discriminant ideal (of A) are defined similarly. (We won't use these ideas.)

23.4.7. Generic smoothness.

We can now verify something your intuition may already have told you. In positive characteristic, this is a hard theorem, in that it uses a result from commutative algebra that we have not proved.
23.4.8. Theorem (generic smoothness of varieties). - If X is an integral variety over $\mathrm{k}=\overline{\mathrm{k}}$, there is an dense open subset U of X such that U is smooth.

Hence, by Fact 13.3.8. U is nonsingular. Theorem 26.4.1 will generalize this to smooth morphisms, at the expense of restricting to characteristic 0 .

Proof. The $n=0$ case is immediate, so we assume $n>0$.
We will show that the rank at the generic point is n. Then by upper semicontinuity of the rank of a coherent sheaf (Exercise 14.7.I), it must be n in an open neighborhood of the generic point, and we are done.

We thus have to check that if K is the fraction field of a dimension n integral finite-type k-scheme, i.e. (by Theorem 12.2.1) if K / k is a transcendence degree n extension, then $\Omega_{\mathrm{K} / \mathrm{k}}$ is an n-dimensional vector space. But every extension of transcendence degree $n>1$ is separably generated: we can find n algebraically independent elements of K over k, say x_{1}, \ldots, x_{n}, such that $K / k\left(x_{1}, \ldots, x_{n}\right)$ is separable. (In characteristic 0 , this is automatic from transcendence theory, see Exercise 12.2.A, as all finite extensions are separable. But it even holds in positive characteristic, see [M-CA, p. 194 Cor.].) Then $\Omega_{k\left[x_{1}, \ldots, x_{n}\right] / k}$ is generated by $d x_{1}$, $\ldots, \mathrm{dx} x_{n}$ (by Exercise 23.2.F(d)).

23.4.9. \star Aside: Infinitesimal deformations and automorphisms.

It is beyond the scope of these notes to make this precise, but if X is a variety, $\mathrm{H}^{0}\left(\mathrm{X}, \mathscr{T}_{\mathrm{X}}\right)$ parametrizes infinitesimal automorphisms of X , and $\mathrm{H}^{1}\left(\mathrm{X}, \mathscr{T}_{\mathrm{X}}\right)$ parametrizes infinitesimal deformations. As an example if $X=\mathbb{P}^{1}$ (over a field), $\mathscr{T}_{\mathbb{P}^{1}} \cong \mathscr{O}(2)(\$ 23.3 .2)$, so $h^{0}\left(\mathbb{P}^{1}, \mathscr{T}_{\mathbb{P}^{1}}\right)=3$, which is precisely the dimension of the automorphism group of \mathbb{P}^{1} (Exercise 17.4.B).
23.4.G. EXERCISE. Compute $h^{0}\left(\mathbb{P}_{k}^{n}, \mathscr{T}_{\mathbb{P}_{k}^{n}}\right)$ using the Euler exact sequence (Theorem 23.3.6). Compare this to the dimension of the automorphism group of \mathbb{P}_{k}^{n} (Exercise 17.4.B).
23.4.H. EXERCISE. Show that $H^{1}\left(\mathbb{P}_{A}^{n}, \mathscr{T}_{\mathbb{P}_{A}^{n}}^{n}\right)=0$. Thus projective space can't deform, and is "rigid".)
23.4.I. EXERCISE. Assuming Serre duality, and the miracle (23.4.4.1), compute $h^{i}(\mathrm{C}, \mathscr{T})$ for a genus g projective nonsingular geometrically irreducible curve over k, for $i=0$ and 1 . You should notice that $h^{1}(C, \mathscr{T})$ for genus 0,1 , and $g>1$ is 0,1 , and $3 \mathrm{~g}-3$ respectively; after doing this, re-read $\$ 21.8 .1$

23.4.10. \star A first glimpse of Hodge theory.

The invariant $h^{j}\left(X, \Omega_{X / k}^{i}\right)$ is called the Hodge number $h^{i, j}(X)$. By Exercise 23.4.B. $h^{i, 0}$ are birational invariants. We will soon see (in Exercise 23.4.M) that this isn't true for all $h^{i, j}$.
23.4.J. EXERCISE. Suppose X is a nonsingular projective variety over $k=\bar{k}$. Assuming Serre duality, and the miracle (23.4.4.1), show that Hodge numbers satisfy the symmetry $h^{p, q}=h^{n-p, n-q}$.
23.4.K. Exercise (the Hodge numbers of projective space). Show that $h^{p, q}\left(\mathbb{P}_{k}^{n}\right)=1$ if $0 \leq p=q \leq n$ and $h^{p, q}\left(\mathbb{P}_{k}^{n}\right)=0$ otherwise. Hint: use the Euler exact sequence (Theorem 23.3.6) and apply Exercise 14.5.G
23.4.11. Remark: the Hodge diamond. Over $k=\mathbb{C}$, further miracles occur. If X is an irreducible nonsingular projective complex variety, then it turns out that there is a direct sum decomposition

$$
\begin{equation*}
H^{m}(X, \mathbb{C})=\oplus_{i+j=m} H^{j}\left(X, \Omega_{X / \mathbb{C}}^{i}\right) \tag{23.4.11.1}
\end{equation*}
$$

from which $h^{m}(X, \mathbb{C})=\sum_{i+j=m} h^{i, j}$, so the Hodge numbers (purely algebraic objects) yield the Betti numbers (a priori topological information). Moreover, complex conjugation interchanges $H^{j}\left(X, \Omega_{X / \mathbb{C}}^{i}\right)$ with $H^{i}\left(X, \Omega_{X / \mathbb{C}}^{j}\right)$, from which

$$
\begin{equation*}
h^{i, j}=h^{j, i} . \tag{23.4.11.2}
\end{equation*}
$$

This additional symmetry holds in characteristic 0 in general, but can fail in positive characteristic. This is the beginning of the vast and fruitful subject of Hodge theory.

If we write the Hodge numbers in a diamond, with $h^{i, j}$ the i th entry in the $(i+j)$ th row, then the diamond has the two symmetries coming from Serre duality and complex conjugation. For example, the Hodge diamond of an irreducible nonsingular projective complex surface will be of the following form:

1		
$p_{g}{ }^{q}$	$h^{1,1}$	q
q		q

where p_{g} is the geometric genus of the surface, and $q=h^{0,1}=h^{1,0}=h^{2,1}=h^{1,2}$ is called the irregularity of the surface. As another example, by Exercise 23.4.K the Hodge diamond of \mathbb{P}^{n} is all 0 except for 1 's down the vertical axis of symmetry.

You won't need the unproved statements (23.4.11.1) or (23.4.11.2) to solve the following problems.
23.4.L. EXERCISE. Assuming the Serre duality miracle 23.4.4.1, show that the Hodge diamond of a projective nonsingular geometrically irreducible genus g curve over a field k is the following.

```
 1
g g
1
```

23.4.M. EXERCISE. Show that the Hodge diamond of $\mathbb{P}_{k}^{1} \times \mathbb{P}_{k}^{1}$ is the following.

1

By comparing your answer to the Hodge diamond of \mathbb{P}_{k}^{2} (Exercise 23.4.K), show that $h^{1,1}$ is not a birational invariant.

Notice that in both cases, $h^{1,1}$ is the Picard number ρ (defined in $\S 20.4 .10$. In general, $\rho \leq h^{1,1}$.

23.5 The Riemann-Hurwitz Formula

The Riemann-Hurwitz formula generalizes our calculation of the genus g of a double cover of \mathbb{P}^{1} branched at $2 \mathrm{~g}+2$ points, Theorem 21.5.1 to higher degree covers, and to higher genus target curves.
23.5.1. Definition. A finite morphism between integral schemes $f: X \rightarrow Y$ is said to be separable if it is dominant, and the induced extension of function fields $K(X) / K(Y)$ is a separable extension. (Similarly, a generically finite morphism is generically separable if it is dominant, and the induced extension of function fields is a separable extension. We won't use this notion.) Note that finite morphisms of integral schemes are automatically separable in characteristic 0 .
23.5.2. Proposition. - If $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite separable morphism of nonsingular integral varieties, then the relative cotangent sequence (Theorem 23.2.24) is exact on the left as well:

$$
\begin{equation*}
0 \longrightarrow f^{*} \Omega_{Y / k} \xrightarrow{\phi} \Omega_{X / k} \longrightarrow \Omega_{X / Y} \longrightarrow 0 . \tag{23.5.2.1}
\end{equation*}
$$

Proof. We must check that ϕ is injective. Now $\Omega_{Y / k}$ is an invertible sheaf on Y, so $f^{*} \Omega_{Y / k}$ is an invertible sheaf on X. We come to a clever point: an invertible sheaf on an integral scheme (such as $f^{*} \Omega_{Y / k}$) is torsion-free (any section over any open
set is nonzero at the generic point), so if a subsheaf of it (such as ker ϕ) is nonzero, it is nonzero at the generic point. Thus to show the injectivity of ϕ, we need only check that ϕ is an inclusion at the generic point. We thus tensor with \mathscr{O}_{η} where η is the generic point of X. This is an exact functor (localization is exact, Exercise 2.6.F), and $\mathscr{O}_{\eta} \otimes \Omega_{X / Y}=0($ as $K(X) / K(Y)$ is a separable extension by hypothesis, and Ω for separable field extensions is 0 by Exercise 23.2.F(a)). Also, $\mathscr{O}_{\eta} \otimes f^{*} \Omega_{Y / k}$ and $\mathscr{O}_{\eta} \otimes \Omega_{X / k}$ are both one-dimensional \mathscr{O}_{η}-vector spaces (they are the stalks of invertible sheaves at the generic point). Thus by considering

$$
\mathscr{O}_{\eta} \otimes \mathrm{f}^{*} \Omega_{Y / k} \rightarrow \mathscr{O}_{\eta} \otimes \Omega_{X / k} \rightarrow \mathscr{O}_{\eta} \otimes \Omega_{X / Y} \rightarrow 0
$$

(which is $\mathscr{O}_{\eta} \rightarrow \mathscr{O}_{\eta} \rightarrow 0 \rightarrow 0$) we see that $\mathscr{O}_{\eta} \otimes f^{*} \Omega_{Y / k} \rightarrow \mathscr{O}_{\eta} \otimes \Omega_{X / k}$ is injective, and thus that $f^{*} \Omega_{Y / k} \rightarrow \Omega_{X / k}$ is injective.

People not confined to characteristic 0 should note what goes wrong for nonseparable morphisms. For example, suppose k is a field of characteristic p, and consider the map $f: \mathbb{A}_{k}^{1}=\operatorname{Spec} k[t] \rightarrow \mathbb{A}_{k}^{1}=\operatorname{Spec} k[u]$ given by $u=t^{p}$. Then Ω_{f} is the trivial invertible sheaf generated by dt. As another (similar but different) example, if $K=k(x)$ and $K^{\prime}=K\left(x^{p}\right)$, then the inclusion $K^{\prime} \hookrightarrow K$ induces f : Spec $K[t] \rightarrow$ Spec $K^{\prime}[t]$. Once again, Ω_{f} is an invertible sheaf, generated by $d x$ (which in this case is pulled back from $\Omega_{K / K^{\prime}}$ on Spec K). In both of these cases, we have maps from one affine line to another, and there are vertical tangent vectors.
23.5.A. EXERCISE. If X and Y are dimension n, and $f: X \rightarrow Y$ is separable, show that the ramification locus is pure codimension 1 , and has a natural interpretation as an effective divisor, as follows. Interpret ϕ as an $n \times n$ Jacobian matrix (13.1.6.1) in appropriate local coordinates, and hence interpret the locus where ϕ is not an isomorphism as (locally) the vanishing scheme of the determinant of an $n \times n$ matrix. Hence the branch locus is also pure codimension 1. (This is a special case of Zariski's theorem on purity of (dimension of) the branch locus.) Hence we use the terms ramification divisor and branch divisor.

Suppose now that X and Y are dimension 1. (We will discuss higher-dimensional consequences in $\$ 23.5 .7$) Then the ramification locus is a finite set (ramification points) of X , and the branch locus is a finite set (branch points) of Y. Now assume that $k=\bar{k}$. We examine $\Omega_{X / Y}$ near a point $x \in X$.

As motivation for what we will see, we note that in complex geometry, nonconstant maps from (complex) curves to curves may be written in appropriate local coordinates as $x \mapsto x^{m}=y$, from which we see that dy pulls back to $m x^{m-1} d x$, so $\Omega_{X / Y}$ locally looks like functions times $d x$ modulo multiples of $m x^{m-1} d x$.

Consider now our map $\pi: X \rightarrow Y$, and fix $x \in X$, and $y=\pi(x)$. Because the construction of Ω behaves well under base change (Theorem 23.2.25(b)), we may replace Y with Spec of the local ring $\mathscr{O}_{\mathrm{Y}, \mathrm{y}}$ at y, i.e. we may assume $\mathrm{Y}=$ Spec B , where B is a discrete valuation ring (as Y is a nonsingular curve), with residue field k corresponding to y. Then as π is finite, X is affine too. Similarly, as the construction of Ω behaves well with respect to localization (Exercise 23.2.8), we may replace X by $\operatorname{Spec} \mathscr{O}_{x, x}$, and thus assume $X=\operatorname{Spec} A$, where A is a discrete valuation ring, and π corresponds to $B \rightarrow A$, inducing an isomorphism of residue fields (with k).

Suppose their uniformizers are s and t respectively, with $t \mapsto u s^{n}$ where u is an invertible element of A. Recall that the differentials of a discrete valuation ring over k are generated by the d of the uniformizer (Exercise 23.3.D). Then

$$
\mathrm{dt}=\mathrm{d}\left(\mathrm{us}^{\mathrm{n}}\right)=\mathrm{uns}^{\mathrm{n}-1} \mathrm{ds}+\mathrm{s}^{\mathrm{n}} \mathrm{du} .
$$

This differential on Spec A vanishes to order at least $n-1$, and precisely $n-1$ if n doesn't divide the characteristic. The former case is called tame ramification, and the latter is called wild ramification. We call this order the ramification order at this point of X.
23.5.B. EXERCISE. Show that the degree of $\Omega_{X / Y}$ at x is precisely the ramification order of π at χ.
23.5.C. EXERCISE: INTERPRETING THE RAMIFICATION DIVISOR IN TERMS OF NUMBER OF PREIMAGES. Suppose all the ramification above $y \in Y$ is tame (which is always true in characteristic 0). Show that the degree of the branch divisor at y is $\operatorname{deg} \pi-\left|\pi^{-1}(y)\right|$. Thus the multiplicity of the branch divisor counts the extent to which the number of preimages is less than the degree (see Figure 23.4).

Figure 23.4. An example where the branch divisor appears with multiplicity 2 (see Exercise 23.5.C)
23.5.3. Theorem (the Riemann-Hurwitz formula). - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a finite separable morphism of projective nonsingular curves. Let $\mathrm{n}=\operatorname{deg} \mathrm{f}$, and let R be the ramification divisor. Then

$$
2 g(X)-2=n(2 g(Y)-2)+\operatorname{deg} R .
$$

23.5.D. EXercise. Prove the Riemann-Hurwitz formula. Hint: Apply the fact that degree is additive in exact sequences (Exercise 20.4.K) to (23.5.2.1). Recall that degrees of line bundles pull back well under finite morphisms of integral projective curves, Exercise 20.4.F A torsion coherent sheaf on a reduced curve (such as Ω_{π}) is supported in dimension 0 (Exercise 14.7.Fb)), so $\chi\left(\Omega_{\pi}\right)=h^{0}\left(\Omega_{\pi}\right)$. Show that the degree of R as a divisor is the same as its degree in the sense of h^{0}.

Here are some applications of the Riemann-Hurwitz formula.
23.5.4. Example. The degree of R is always even: any cover of a curve must be branched over an even number of points (counted with appropriate multiplicity).
23.5.E. EASY EXERCISE. Show that there is no nonconstant map from a smooth projective irreducible genus 2 curve to a smooth projective irreducible genus 3 curve. (Hint: $\operatorname{deg} R \geq 0$.)
23.5.5. Example. If $k=\bar{k}$, the only connected unbranched finite separable cover of \mathbb{P}_{k}^{1} is the isomorphism, for the following reason. Suppose X is connected and $X \rightarrow \mathbb{P}_{k}^{1}$ is unramified. Then X is a curve, and nonsingular by Exercise 23.4.F(a). Applying the Riemann-Hurwitz theorem, using that the ramification divisor is 0 , we have $2-2 g_{C}=2 d$ with $d \geq 1$ and $g_{c} \geq 0$, from which $d=1$ and $g_{C}=0$.
23.5.F. EXERCISE. Show that if $k=\bar{k}$ has characteristic 0 , the only connected unbranched cover of \mathbb{A}_{k}^{1} is itself. (Aside: in characteristic p, this needn't hold; Spec $k[x, y] /\left(y^{p}-x^{p}-y\right) \rightarrow$ Spec $k[x]$ is such a map. You can show this yourself, using Eisenstein's criterion to show irreducibility of the source. Once the theory of the algebraic fundamental group is developed, this translates to: " \mathbb{A} " is not simply connected in characteristic p." This cover is an example of an Artin-Schreier cover. Fun fact: the group \mathbb{Z} / p acts on this cover via the map $y \mapsto y+1$.)
23.5.G. UnIMPORTANT EXERCISE. Extend Example 23.5.5 and Exercise 23.5.F by removing the $\mathrm{k}=\overline{\mathrm{k}}$ hypothesis, and changing "connected" to "geometrically connected".
23.5.6. Example: Lüroth's theorem. Continuing the notation of Theorem 23.5.3. suppose $g(X)=0$. Then from the Riemann-Hurwitz formula (23.5.2.1), $g(Y)=0$. (Otherwise, if $g(Y)$ were at least 1 , then the right side of the Riemann-Hurwitz formula would be non-negative, and thus couldn't be -2 , which is the left side.) Informally: the only maps from a genus 0 curve to a curve of positive genus are the constant maps. This has a nonobvious algebraic consequence, by our identification of covers of curves with field extensions (Theorem 18.4.3): all subfields of $k(x)$ containing k are of the form $k(y)$ where $y=f(x)$. (It turns out that the hypotheses char $k=0$ and $k=\overline{\mathrm{k}}$ are not necessary.) This is Lüroth's theorem.
23.5.H. EXERCISE. Use Lüroth's Theorem to give new geometric solutions to Exercises 7.5.I and 7.5.J. (These arguments will be less ad hoc, and more suitable for generalization, than the algebraic solutions suggested in the hints to those exercises.)
23.5.I. \star EXERCISE (GEOMETRIC GENUS EQUALS TOPOLOGICAL GENUS). This exercise is intended for those with some complex background, who know that the Riemann-Hurwitz formula holds in the complex analytic category. Suppose C is an irreducible nonsingular projective complex curve. Show that there is an algebraic nonconstant map $\pi: \mathrm{C} \rightarrow \mathbb{P}_{\mathbb{C}}^{1}$. Describe the corresponding map of Riemann surfaces. Use the previous exercise to show that the algebraic notion of genus (as computed using the branched cover π) agrees with the topological notion of genus (using the same branched cover). (Recall that assuming the Serre duality
miracle 23.4.4.1. we know that the geometric genus equals the arithmetic genus, Exercise 23.4.D)
23.5.J. Unimportant Exercise. Suppose $\pi: X \rightarrow Y$ is a dominant morphism of nonsingular curves, and R is the ramification divisor of π. Show that $\Omega_{X}(-R) \cong$ $\pi^{*} \Omega_{Y}$. (This exercise is geometrically pleasant, but we won't use it.)

23.5.7. Higher-dimensional applications of Exercise 23.5.A,

We now obtain some higher-dimensional consequences of the explicit Exercise 23.5.A We begin with something (literally) small but fun. Suppose $\pi: X \rightarrow Y$ is a surjective k-morphism from a smooth k-scheme that contracts a subset of codimension greater than 1. More precisely, suppose π is an isomorphism over an open subset of Y, from an open subset U of X whose complement has codimension greater than 1. Then by Exercise 23.5.A. Y cannot be smooth. (Small resolutions, defined in Exercise 19.4.N are examples of such π. In particular, you can find an example there.)
23.5.8. Change of the canonical line bundle under blow-ups.

As motivation, consider $\pi: \mathrm{Bl}_{(0,0)} \mathbb{A}^{2} \rightarrow \mathbb{A}^{2}$ (defined in Exercise 10.2.L you needn't have read Chapter 19 on blowing up to understand this). Let $\mathrm{X}=$ $\mathrm{Bl}_{(0,0)} \mathbb{A}^{2}$ and $\mathrm{Y}=\mathbb{A}^{2}$ for convenience. We use Exercise 23.5.A to relate $\pi^{*} \mathscr{K}_{\mathrm{Y}}$ with $\mathscr{K}_{\text {X }}$.

We pick a generator for \mathscr{K}_{Y} near $(0,0): d x \wedge d y$. (This is in fact a generator for \mathscr{K}_{Y} everywhere on \mathbb{A}^{2}, but for the sake of generalization, we point out that all that matters is that is a generator at $(0,0)$, and hence near $(0,0)$ by geometric Nakayama, Exercise 14.7.D) When we pull it back to X, we can interpret it as a section of $\mathscr{K}_{\text {X }}$, which will generate \mathscr{K}_{X} away from the exceptional divisor E, but may contain E with some multiplicity μ. Recall that X can be interpreted as the data of a point in \mathbb{A}^{2} as well as the choice of a line through the origin. We consider the open subset U where the line is not vertical, and thus can be written as $y=m x$. Here we have natural coordinates: $U=\operatorname{Spec} k[x, y, m] /(y-m x)$, which we can interpret as Spec $k[x, m]$. The exceptional divisor E meets U, at $x=0$ (in the coordinates on U), so we can calculate μ on this open set. Pulling back $d x \wedge d y$ to U, we get

$$
d x \wedge d y=d x \wedge d(x m)=m(d x \wedge d x)+x(d x \wedge d m)=x(d x \wedge d m)
$$

as $d x \wedge d x=0$. Thus $\pi^{*} d x \wedge d y$ vanishes to order 1 along e.
23.5.K. EXERCISE. Explain how this determines an isomorphism $\mathscr{K}_{\mathrm{X}} \cong\left(\pi^{*} \mathscr{K}_{\mathrm{Y}}\right)(\mathrm{E})$.
23.5.L. EXERCISE. Repeat the above calculation in dimension n. Show that the exceptional divisor appears with multiplicity $(n-1)$.
23.5.M. \star EXERCISE (FOR THOSE WHO HAVE READ CHAPTER 19 ON BLOWING UP). (a) Suppose X is a surface over k, and p is a smooth k-valued point, and let $\pi: Y \rightarrow$ X be the blow-up of X at p. Show that $\mathscr{K}_{X} \cong\left(\pi^{*} \mathscr{K}_{Y}\right)(E)$. Hint: to find a generator of \mathscr{K}_{X} near p, choose generators \bar{x} and \bar{y} of $\mathfrak{m} / \mathfrak{m}^{2}$ (where \mathfrak{m} is the maximal ideal of $\left.\mathscr{O}_{X, p}\right)$, and lift them to elements of $\mathscr{O}_{\mathrm{X}, \mathrm{p}}$. Why does $\mathrm{d} x \wedge d y$ generate \mathscr{K}_{X} at p ?
(b) Repeat part (a) in arbitrary dimension (following Exercise 23.5.L).
23.5.N. \star EXERCISE (FOR THOSE WHO HAVE READ CHAPTER 19). We work over an algebraically closed field k. Suppose Z is a smooth m-dimensional (closed) subvariety of a smooth n-dimensional variety X, and let $\pi: Y \rightarrow X$ be the blow-up of X along Z. Show that $\mathscr{K}_{Y} \cong\left(\pi^{*} \mathscr{K}_{X}\right)((n-m-1) E)$. (You will need Theorem 13.3.5 which shows that $Z \hookrightarrow X$ is a local complete intersection. This is where $k=\bar{k}$ is needed. As noted in Remark 13.3.6, we can remove this assumption, at the cost of invoking unproved Fact 13.3.1 that regular local rings are integral domains.)

Part VI

More

CHAPTER 24

Derived functors

In this chapter, we discuss derived functors, introduced by Grothendieck in his celebrated "Tôhoku article" [Gr], and their applications to sheaves. For quasicoherent sheaves on quasicompact separated schemes, derived functor cohomology will agree with Čech cohomology ($\$ 24.5$). Čech cohomology will suffice for most of our purposes, and is quite down to earth and computable, but derived functor cohomology is worth seeing. First, it will apply much more generally in algebraic geometry (e.g. étale cohomology) and elsewhere, although this is beyond the scope of these notes. Second, it will easily provide us with some useful notions, such as the Ext functors and the Leray spectral sequence. But derived functors can be intimidating the first time you see them, so feel free to just skim the main results, and to return to them later. I was tempted to make this chapter a "starred" optional section, but if I did, I would be ostracized from the algebraic geometry community.

24.1 The Tor functors

We begin with a warm-up: the case of Tor. This is a hands-on example, but if you understand it well, you will understand derived functors in general. Tor will be useful to prove facts about flatness, which we will discuss in $\S 25.3$ Tor is short for "torsion" (see Remark 25.3.1).

If you have never seen this notion before, you may want to just remember its properties. But I will to prove everything anyway - it is surprisingly easy.

The idea behind Tor is as follows. Whenever we see a right-exact functor, we always hope that it is the end of a long-exact sequence. Informally, given a short exact sequence

$$
\begin{equation*}
0 \rightarrow \mathrm{~N}^{\prime} \rightarrow \mathrm{N} \rightarrow \mathrm{~N}^{\prime \prime} \rightarrow 0 \tag{24.1.0.1}
\end{equation*}
$$

we hope $M \otimes_{A} N^{\prime} \rightarrow M \otimes_{A} N \rightarrow M \otimes_{A} N^{\prime \prime} \rightarrow 0$ will extend to a long exact sequence
(24.1.0.2)

$$
\begin{gathered}
\cdots \longrightarrow \operatorname{Tor}_{i}^{A}\left(M, N^{\prime}\right) \longrightarrow \operatorname{Tor}_{i}^{A}(M, N) \longrightarrow \operatorname{Tor}_{i}^{A}\left(M, N^{\prime \prime}\right) \longrightarrow \operatorname{Tor}_{1}^{A}\left(M, N^{\prime}\right) \longrightarrow \operatorname{Tor}_{1}^{A}(M, N) \longrightarrow \operatorname{Tor}_{1}^{A}\left(M, N^{\prime \prime}\right) \\
\longrightarrow M \otimes_{A} N^{\prime} \longrightarrow M \otimes_{A} N \longrightarrow \otimes_{A} N^{\prime \prime} \longrightarrow 0
\end{gathered}
$$

More precisely, we are hoping for covariant functors $\operatorname{Tor}_{i}^{A}(\cdot, N)$ from A-modules to A-modules (covariance giving $2 / 3$ of the morphisms in (24.1.0.2) $)$, with $\operatorname{Tor}_{0}^{A}(M, N) \equiv$ $M \otimes_{A} N$, and natural "connecting" homomorphism $\delta: \operatorname{Tor}_{i+1}^{A}\left(M, N^{\prime \prime}\right) \rightarrow \operatorname{Tor}_{i}^{A}\left(M, N^{\prime}\right)$ for every short exact sequence (24.1.0.1) giving the long exact sequence (24.1.0.2). ("Natural" means: given a morphism of short exact sequences, the natural square you would write down involving the δ-morphism must commute.)

It turns out to be not too hard to make this work, and this will also motivate derived functors. Let's now define $\operatorname{Tor}_{i}^{A}(M, N)$.

Take any resolution \mathscr{R} of N by free modules:

$$
\cdots \longrightarrow A^{\oplus n_{2}} \longrightarrow A^{\oplus n_{1}} \longrightarrow A^{\oplus n_{0}} \longrightarrow N \longrightarrow 0 .
$$

More precisely, build this resolution from right to left. Start by choosing generators of N as an A-module, giving us $A^{\oplus n_{0}} \rightarrow N \rightarrow 0$. Then choose generators of the kernel, and so on. Note that we are not requiring the n_{i} to be finite (although we could, if N is a finitely generated module and A is Noetherian). Truncate the resolution, by stripping off the last term N (replacing $\rightarrow \mathrm{N} \rightarrow 0$ with $\rightarrow 0$). Then tensor with M (which does not preserve exactness). Note that $M \otimes\left(A^{\oplus n_{i}}\right)=M^{\otimes n}$, as tensoring with M commutes with arbitrary direct sums - you can check this by hand. Let $\operatorname{Tor}_{i}^{A}(M, N)_{\mathscr{R}}$ be the homology of this complex at the i th stage $(i \geq$ 0). The subscript \mathscr{R} reminds us that our construction depends on the resolution, although we will soon see that it is independent of \mathscr{R}.

We make some quick observations.

- $\operatorname{Tor}_{0}^{A}(M, N)_{\mathscr{R}} \cong M \otimes_{A} N$, canonically. Reason: as tensoring is right exact, and $A^{\oplus n_{1}} \rightarrow A^{\oplus n_{0}} \rightarrow N \rightarrow 0$ is exact, we have that $M^{\oplus n_{1}} \rightarrow M^{\oplus n_{0}} \rightarrow M \otimes_{A} N \rightarrow 0$ is exact, and hence that the homology of the truncated complex $M^{\oplus n_{1}} \rightarrow M^{\oplus n_{0}} \rightarrow 0$ is $M \otimes_{A} N$.
- If $M \otimes$. is exact (i.e. M is flat, $\S 2.6 .11$, then $\operatorname{Tor}_{i}^{A}(M, N)_{\mathscr{R}}=0$ for all $i>0$. (This characterizes flatness, see Exercise 24.1.D.)

Now given two modules N and N^{\prime} and resolutions \mathscr{R} and \mathscr{R}^{\prime} of N and N^{\prime}, we can "lift" any morphism $\mathrm{N} \rightarrow \mathrm{N}^{\prime}$ to a morphism of the two resolutions:

Here we use the freeness of $A^{\oplus n_{i}}$: if $a_{1}, \ldots, a_{n_{i}}$ are generators of $A^{\oplus n_{i}}$, to lift the map $b: A^{\oplus n_{i}} \rightarrow A^{\oplus n_{i-1}^{\prime}}$ to $c: A^{\oplus n_{i}} \rightarrow A^{\oplus n_{i}^{\prime}}$, we arbitrarily lift $b\left(a_{i}\right)$ from $A^{\oplus n_{i-1}^{\prime}}$ to $A^{\oplus n_{i}^{\prime}}$, and declare this to be $c\left(a_{i}\right)$. (Warning for people who care about such things: we are using the axiom of choice here.)

Denote the choice of lifts by $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$. Now truncate both complexes (remove column $N \rightarrow N^{\prime}$) and tensor with M. Maps of complexes induce maps of homology (Exercise 2.6.D), so we have described maps (a priori depending on $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$)

$$
\operatorname{Tor}_{i}^{A}(\mathrm{M}, \mathrm{~N})_{\mathscr{R}} \rightarrow \operatorname{Tor}_{i}^{A}\left(\mathrm{M}, \mathrm{~N}^{\prime}\right)_{\mathscr{R}^{\prime}}
$$

We say two maps of complexes $f, g: C \bullet \rightarrow C_{\bullet}^{\prime}$ are homotopic if there is a sequence of maps $w: C_{i} \rightarrow C_{i+1}^{\prime}$ such that $f-g=d w+w d$.
24.1.A. EXERCISE. Show that two homotopic maps give the same map on homology.
24.1.B. CRUCIAL EXERCISE. Show that any two lifts $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$ are homotopic.

We now pull these observations together.
(1) We get a covariant functor $\operatorname{Tor}_{i}^{A}(M, N)_{\mathscr{R}} \rightarrow \operatorname{Tor}_{i}^{A}\left(M, N^{\prime}\right) \mathscr{R}^{\prime}$, independent of the lift $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$.
(2) Hence for any two resolutions \mathscr{R} and \mathscr{R}^{\prime} of an A-module N , we get a canonical isomorphism $\operatorname{Tor}_{i}^{A}(M, N)_{\mathscr{R}} \cong \operatorname{Tor}_{i}^{A}(M, N)_{\mathscr{R}}$. Here's why. Choose lifts $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$ and $\mathscr{R}^{\prime} \rightarrow \mathscr{R}$. The composition $\mathscr{R} \rightarrow \mathscr{R}^{\prime} \rightarrow \mathscr{R}$ is homotopic to the identity (as it is a lift of the identity map $\mathrm{N} \rightarrow \mathrm{N}$). Thus if $\mathrm{f}_{\mathscr{R} \rightarrow \mathscr{R}^{\prime}}: \operatorname{Tor}_{\mathrm{i}}^{\mathrm{A}}(\mathrm{M}, \mathrm{N})_{\mathscr{R}} \rightarrow \operatorname{Tor}_{\mathrm{i}}^{1}(\mathrm{M}, \mathrm{N})_{\mathscr{R}^{\prime}}$ is the map induced by $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$, and similarly $\mathrm{f}_{\mathscr{R}^{\prime} \rightarrow \mathscr{R}}$ is the map induced by $\mathscr{R} \rightarrow \mathscr{R}^{\prime}$, then $\mathrm{f}_{\mathscr{R}^{\prime} \rightarrow \mathscr{R}} \circ \mathrm{f}_{\mathscr{R} \rightarrow \mathscr{R}^{\prime}}$ is the identity, and similarly $\mathrm{f}_{\mathscr{R} \rightarrow \mathscr{R}^{\prime}} \circ \mathrm{f}_{\mathscr{R}^{\prime} \rightarrow \mathscr{R}}$ is the identity.
(3) Hence the covariant functor $\operatorname{Tor}_{i}^{A}$ doesn't depend on the choice of resolution.
24.1.1. Remark. Note that if N is a free module, then $\operatorname{Tor}_{i}^{A}(M, N)=0$ for all M and all $i>0$, as N has the trivial resolution $0 \rightarrow N \rightarrow N \rightarrow 0$ (it is "its own resolution").

Finally, we get long exact sequences:
24.1.2. Proposition. - For any short exact sequence (24.1.0.1) we get a long exact sequence of Tor's (24.1.0.2).

Proof. Given a short exact sequence (24.1.0.1), choose resolutions of N^{\prime} and $\mathrm{N}^{\prime \prime}$. Then use these to get a resolution for N as follows.

The map $A^{\oplus\left(n_{i+1}^{\prime}+n_{i+1}^{\prime \prime}\right)} \rightarrow A^{\oplus\left(n_{i}^{\prime}+n_{i}^{\prime \prime}\right)}$ is the composition $A^{\oplus n_{i+1}^{\prime}} \rightarrow A^{\oplus n_{i}^{\prime}} \hookrightarrow$ $A^{\oplus\left(n_{i}^{\prime}+n_{i}^{\prime \prime}\right)}$ along with a lift of $A^{\oplus n_{i+1}^{\prime \prime}} \rightarrow A^{\oplus n_{i}^{\prime \prime}}$ to $A^{\oplus\left(n_{i}^{\prime}+n_{i}^{\prime \prime}\right)}$ ensuring that the middle row is a complex.
24.1.C. EXERCISE. Verify that it is possible choose such a lift of $A^{\oplus n_{i+1}^{\prime \prime}} \rightarrow A^{\oplus n_{i}^{\prime \prime}}$ to $A^{\oplus\left(n_{i}^{\prime}+n_{i}^{\prime \prime}\right)}$.

Hence (24.1.2.1) is exact (not just a complex), using the long exact sequence in cohomology (Theorem 2.6.6), and the fact that the top and bottom rows are exact. Thus the middle row is a resolution, and (24.1.2.1) is a short exact sequence of resolutions. It may be helpful to notice that the columns other than the " N -column" are all "direct sum exact sequences", and the horizontal maps in the middle row are "block upper triangular".

Then truncate (removing the right column $0 \rightarrow \mathrm{~N}^{\prime} \rightarrow \mathrm{N} \rightarrow \mathrm{N}^{\prime \prime} \rightarrow 0$), tensor with M (obtaining a short exact sequence of complexes) and take cohomology, yielding the desired long exact sequence.
24.1.D. EXERCISE. Show that the following are equivalent conditions on an A module M.
(i) M is flat.
(ii) $\operatorname{Tor}_{i}^{A}(M, N)=0$ for all $i>0$ and all A-modules N.
(iii) $\operatorname{Tor}_{1}^{A}(M, N)=0$ for all A-modules N.
24.1.3. Caution. Given that free modules are immediately seen to be flat, you might think that Exercise 24.1.Dimplies Remark 24.1.1 This would follow if we knew that $\operatorname{Tor}_{i}^{\mathcal{A}}(M, N) \cong \operatorname{Tor}_{i}^{\mathcal{A}}(N, M)$, which is clear for $i=0$ (as \otimes is symmetric), but we won't know this about Tor_{i} when $i>0$ until Exercise24.3.A.
24.1.E. EXERCISE. Show that the connecting homomorphism δ constructed above is independent of all of choices (of resolutions, etc.). Try to do this with as little annoyance as possible. (Possible hint: given two sets of choices used to build
(24.1.2.1), build a map - a three-dimensional diagram - from one version of (24.1.2.1) to the other version.)
24.1.F. UNIMPORTANT EXERCISE. Show that $\operatorname{Tor}_{i}^{A}(M, \cdot)$ is an additive functor (Definition 2.6.1). (We won't use this later, so feel free to skip it.)

We have thus established the foundations of Tor.

24.2 Derived functors in general

24.2.1. Projective resolutions. We used very little about free modules in the above construction of Tor - in fact we used only that free modules are projective, i.e. those modules P such that for any surjection $M \longrightarrow N$, it is possible to lift any morphism $\mathrm{P} \rightarrow \mathrm{N}$ to $\mathrm{P} \rightarrow \mathrm{M}$:

(As noted in $\$ 24$ this needs the axiom of choice.) Equivalently, $\operatorname{Hom}(\mathrm{P}, \cdot)$ is an exact functor (recall that $\operatorname{Hom}(\mathrm{Q}, \cdot)$ is always left-exact for any Q). More generally, the same idea yields the definition of a projective object in any abelian category. Hence by following through our entire argument with projective modules replacing free modules throughout, (i) we can compute $\operatorname{Tor}_{i}^{A}(M, N)$ by taking any projective resolution of N, and (ii) $\operatorname{Tor}_{i}^{A}(M, N)=0$ for any projective A-module N .
24.2.A. EXERCISE. Show that an object P is projective if and only if every short exact sequence $0 \rightarrow A \rightarrow B \rightarrow P \rightarrow 0$ splits. Hence show that an A-module M is projective if and only if M is a direct summand of a free module.
24.2.B. EXERCISE. Show that projective modules are flat. (Hint: Exercise 24.2.A Be careful if you want to use Exercise 24.1.D; see Caution 24.1.3)

24.2.2. Definition: Derived functors.

The above description was low-tech, but immediately generalizes drastically. All we are using is that $M \otimes_{A} \cdot$ is a right-exact functor, and that for any A-module N, we can find a surjection $P \longrightarrow N$ from a projective module. In general, if F is any right-exact covariant functor from the category of A-modules to any abelian category, this construction will define a sequence of functors $L_{i} F$ such that $L_{0} F=F$ and the $L_{i}{ }^{F}$'s give a long-exact sequence. We can make this more general still. We say that an abelian category has enough projectives if for any object N there is a surjection onto it from a projective object. Then if F is any right-exact covariant functor from an abelian category with enough projectives to any abelian category, then we can define the left derived functors to F, denoted $L_{i} F(i \geq 0)$. You should reread $\$ 24.1$ and see that throughout we only use the fact we have a projective resolution (repeatedly lifting maps as in (24.2.1.1)), as well as the fact that F sends
products to products (a consequence of additivity of the functor, see Remark 2.6.2) to show that F applied to (24.1.2.1) preserves the exactness of the columns.
24.2.C. EXERCISE. The notion of an injective object in an abelian category is dual to the notion of a projective object.
(a) State precisely the definition of an injective object.
(b) Define derived functors for (i) covariant left-exact functors (these are called right derived functors), (ii) contravariant left-exact functors (also called right derived functors), and (iii) contravariant right-exact functors (these are called left derived functors), making explicit the necessary assumptions of the category having enough injectives or projectives.
24.2.3. Notation. If F is a right-exact functor, its (left-)derived functors are denoted $L_{i} F\left(i \geq 0\right.$, with $\left.L_{0} F=F\right)$. If F is a left-exact functor, its (right-) derived functors are denoted $R^{i} F$. The i is a superscript, to indicate that the long exact sequence is "ascending in i ".

24.2.4. The Ext functors.

24.2.D. EASY EXERCISE (AND DEFINITION): Ext FUNCTORS FOR A-MODULES, FIRST VERSION. As $\operatorname{Hom}(\cdot, \mathrm{N})$ is a contravariant left-exact functor in $\operatorname{Mod}_{\mathrm{A}}$, which has enough projectives, define $\operatorname{Ext}_{A}^{i}(M, N)$ as the i th left derived functor of $\operatorname{Hom}(\cdot, N)$, applied to M. State the corresponding long exact sequence for Ext-modules.
24.2.E. EASY EXERCISE (AND DEFINITION): Ext FUNCTORS FOR A-MODULES, SECOND VERSION. The category Mod_{A} has enough injectives (see $\$ 24.2 .5$). As Hom (M, \cdot) is a covariant left-exact functor in Mod_{A}, $\operatorname{define~}_{\operatorname{Ext}}^{A}{ }_{A}^{i}(M, N)$ as the i th right derived functor of $\operatorname{Hom}(M, \cdot)$, applied to N. State the corresponding long exact sequence for Ext-modules.

We seem to have a problem with the previous two exercises: we have defined $E x t^{i}(M, N)$ twice, and we have two different long exact sequences! Fortunately, these two definitions agree (see Exercise 24.3.B).

The notion of Ext-functors (for sheaves) will play a key role in the proof of Serre duality, see $\oint 30.3$.
24.2.5. \star The category of A-modules has enough injectives. We will need the fact that Mod_{A} has enough injectives, but the details of the proof won't come up again, so feel free to skip this discussion.
24.2.F. EXERCISE. Suppose Q is an A-module, such that for every ideal $I \subset A$, every homomorphism $I \rightarrow Q$ extends to $A \rightarrow Q$. Show that Q is an injective A module. Hint: suppose $N \subset M$ is an inclusion of A-modules, and we are given $\beta: N \rightarrow Q$. We wish to show that β extends to $M \rightarrow Q$. Use the axiom of choice to show that among those A-modules N^{\prime} with $N \subset N^{\prime} \subset M$, such that β extends to N^{\prime}, there is a maximal one. If this N^{\prime} is not M, give an extension of β to $N^{\prime}+A m$, where $m \in M \backslash N^{\prime}$, obtaining a contradiction.
24.2.G. EASY EXERCISE (USING THE AXIOM OF CHOICE, IN THE GUISE OF ZORN'S LEMMA). Show that a \mathbb{Z}-module (i.e. abelian group) Q is injective if and only if
it is divisible (i.e. for every $q \in Q$ and $n \in \mathbb{Z}^{\neq 0}$, there is $q^{\prime} \in Q$ with $n q^{\prime}=q$). Hence show that any quotient of an injective \mathbb{Z}-module is also injective.
24.2.H. EXERCISE. Show that the category of \mathbb{Z}-modules $\operatorname{Mod}_{\mathbb{Z}}=A b$ has enough injectives. (Hint: if M is a \mathbb{Z}-module, then write it as the quotient of a free \mathbb{Z} module F by some K. Show that M is contained in the divisible group $\left(F \otimes_{\mathbb{Z}} \mathbb{Q}\right) / K$.)
24.2.I. Exercise. Suppose Q is an injective \mathbb{Z}-module, and A is a ring. Show that $\operatorname{Hom}_{\mathbb{Z}}(A, Q)$ is an injective A-module. Hint: First describe the A-module structure on $\operatorname{Hom}_{\mathbb{Z}}(A, Q)$. You will only use the fact that \mathbb{Z} is a ring, and that A is an algebra over that ring.
24.2.J. Exercise. Show that $\operatorname{Mod}_{\mathrm{A}}$ has enough injectives. Hint: suppose M is an A -module. By Exercise 24.2.H. we can find an inclusion of \mathbb{Z}-modules $\mathrm{M} \hookrightarrow \mathrm{Q}$ where Q is an injective \mathbb{Z}-module. Describe a sequence of inclusions of A-modules

$$
M \hookrightarrow \operatorname{Hom}_{\mathbb{Z}}(A, M) \hookrightarrow \operatorname{Hom}_{\mathbb{Z}}(A, Q) .
$$

(The A-module structure on $\operatorname{Hom}_{\mathbb{Z}}(A, M)$ is via the A-action on the left argument A, not via the A-action on the right argument M.) The right term is injective by the previous Exercise 24.2.1.

24.3 Derived functors and spectral sequences

A number of useful facts can be easily proved using spectral sequences. By doing these exercises, you will lose any fear of spectral sequence arguments in similar situations, as you will realize they are all the same.

Before you read this section, you should read $\$ 2.7$ on spectral sequences.

24.3.1. Symmetry of Tor.

24.3.A. EXERCISE (SYMMETRY OF Tor). Show that there is an isomorphism $\operatorname{Tor}_{i}^{A}(M, N) \cong$ $\operatorname{Tor}_{i}^{A}(N, M)$. (Hint: take a free resolution of M and a free resolution of N. Take their "product" to somehow produce a double complex. Use both orientations of the obvious spectral sequence and see what you get.)

On a related note:
24.3.B. Exercise. Show that the two definitions of $\operatorname{Ext}^{i}(M, N)$ given in Exercises 24.2.D and 24.2.E agree.
24.3.2. Derived functors can be computed using acyclic resolutions. Suppose $\mathrm{F}: A \rightarrow B$ is a right-exact additive functor of abelian categories, and that A has enough projectives. (In other words, the hypotheses ensure the existence of left derived functors of F . Analogous facts will hold with the other types of derived functors, Exercise 24.2.C(b).) We say that $A \in A$ is F-acyclic (or just acyclic if the F is clear from context) if $L_{i} F A=0$ for $i>0$.

The following exercise is a good opportunity to learn a useful trick (Hint 24.3.3).
24.3.C. EXERCISE. Show that you can also compute the derived functors of an objects B of A using acyclic resolutions, i.e. by taking a resolution

$$
\cdots \rightarrow A_{2} \rightarrow A_{1} \rightarrow A_{0} \rightarrow B \rightarrow 0
$$

by F-acyclic objects A_{i}, truncating, applying F, and taking homology. Hence $\operatorname{Tor}_{i}(M, N)$ can be computed with a flat resolution of M or N.
24.3.3. Hint for Exercise 24.3.C (and a useful trick: building a "projective resolution of a complex"). Show that you can construct a double complex

where the rows and columns are exact and the P ?'s are projective. Do this by constructing the $P_{\text {? }}$'s inductively from the bottom right. Remove the bottom row, and the right-most nonzero column, and then apply F, to obtain a new double complex. Use a spectral sequence argument to show that (i) the double complex has homology equal to $L_{i} F B$, and (ii) the homology of the double complex agrees with the construction given in the statement of the exercise. If this is too confusing, read more about the Cartan-Eilenberg resolution below.

24.3.4. The Grothendieck composition-of-functors spectral sequence.

Suppose A, B, and C are abelian categories, $\mathrm{F}: A \rightarrow B$ and $\mathrm{G}: B \rightarrow C$ are a left-exact additive covariant functors, and A and B have enough injectives. Thus right derived functors of F, G, and $G \circ F$ exist. A reasonable question is: how are they related?
24.3.5. Theorem (Grothendieck composition-of-functors spectral sequence). Suppose $F: A \rightarrow B$ and $G: B \rightarrow C$ are left-exact additive covariant functors, and A and B have enough injectives. Suppose further that F sends injective elements of A to G -acyclic elements of B. Then for each $\mathrm{X} \in A$, there is a spectral sequence with $\mathrm{E}_{\mathrm{p}, \mathrm{q}}^{2}=$ $\mathrm{R}^{\mathrm{q}} \mathrm{G}\left(\mathrm{R}^{\mathrm{p}} \mathrm{F}(\mathrm{X})\right.$) converging to $\mathrm{R}^{\mathrm{p}+\mathrm{q}}(\mathrm{G} \circ \mathrm{F})(\mathrm{X})$.

We will soon see the Leray spectral sequence as an application (Exercise 24.4.E).
We will have to work to establish Theorem 24.3.5, so the proof is possibly best skipped on a first reading.

24.3.6. \star Proving Theorem 24.3.5

Before we give the proof (in $\S 24.3 .8$), we begin with some preliminaries to motivate it. In order to discuss derived functors applied to X, we choose an injective resolution of X :

$$
0 \longrightarrow \mathrm{X} \longrightarrow \mathrm{I}^{0} \longrightarrow \mathrm{I}^{1} \longrightarrow \cdots
$$

To compute the derived functors $R^{p} F(X)$, we apply F to the injective resolution I^{\bullet} :

$$
0 \longrightarrow \mathrm{~F}\left(\mathrm{I}^{0}\right) \longrightarrow \mathrm{F}\left(\mathrm{I}^{1}\right) \longrightarrow \mathrm{F}\left(\mathrm{I}^{2}\right) \longrightarrow \cdots
$$

Note that $F\left(I^{p}\right)$ is G-acyclic, by hypothesis of Theorem 24.3.5 If we were to follow our nose, we might take an injective resolution $I^{\bullet} \cdot \bullet$ of the above complex $F\left(I^{\bullet}\right)$ (the "dual" of Hint 24.3.3), and apply G, and consider the resulting double complex:

24.3.D. EXERCISE. Consider the spectral sequence with upward orientation, starting with 24.3.6.1) as page E_{0}. Show that $E_{2}^{p, q}$ is $R^{p}(G \circ F)(X)$ if $q=0$, and 0 otherwise.

We now see half of the terms in the conclusion of Theorem 24.3.5, we are halfway there. To complete the proof, we would want to consider another spectral sequence, with rightward orientation, but we need to know more about (24.3.6.1); we will build it more carefully.

24.3.7. Cartan-Eilenberg resolutions.

Suppose $\cdots \rightarrow \mathrm{C}^{\mathrm{p}-1} \rightarrow \mathrm{C}^{\mathrm{p}} \rightarrow \mathrm{C}^{\mathrm{p}+1} \rightarrow \cdots$ is a complex in an abelian category B. We will build an injective resolution of C^{\bullet}

satisfying some further properties.
We first define some notation for functions on a complex.

- Let $\mathrm{Z}^{\mathfrak{p}}\left(\mathrm{K}^{\bullet}\right)$ be the kernel of the p th differential of a complex K^{\bullet}.
- Let $\mathrm{B}^{\mathfrak{p}+1}\left(\mathrm{~K}^{\bullet}\right)$ be the image of the p th differential of a complex K^{\bullet}. (The superscript is chosen so that $B^{p+1}\left(K^{\bullet}\right) \subset K^{p+1}$.)
- As usual, let $\mathrm{H}^{\mathrm{p}}\left(\mathrm{K}^{\bullet}\right)$ be the homology at the p th step of a complex K^{\bullet}.

For each p, we have complexes

$$
\begin{align*}
& 0 \longrightarrow Z^{\mathfrak{p}}\left(C^{\bullet}\right) \longrightarrow Z^{\mathfrak{p}}\left(I^{\bullet}, 0\right) \longrightarrow Z^{\mathfrak{p}}\left(I^{\bullet}, 1\right) \longrightarrow \cdots \tag{24.3.7.2}\\
& 0 \longrightarrow \mathrm{~B}^{\mathfrak{p}}\left(\mathrm{C}^{\bullet}\right) \longrightarrow \mathrm{B}^{\mathfrak{p}}\left(\mathrm{I}^{\boldsymbol{\bullet}}, 0\right) \longrightarrow \mathrm{B}^{\mathfrak{p}}\left(\mathrm{I}^{\bullet}, 1\right) \longrightarrow \cdots \\
& 0 \longrightarrow \mathrm{H}^{\mathfrak{p}}\left(\mathrm{C}^{\bullet}\right) \longrightarrow \mathrm{H}^{\mathrm{p}}\left(\mathrm{I}^{\boldsymbol{\bullet}}, 0\right) \longrightarrow \mathrm{H}^{\mathfrak{p}}\left(\mathrm{I}^{\bullet}, 1\right) \longrightarrow \cdots
\end{align*}
$$

We will construct (24.3.7.1) so that the three complexes (24.3.7.2) are all injective resolutions (of their first nonzero terms). We begin by choosing injective resolutions $\mathrm{B}^{\mathfrak{p}, *}$ of $\mathrm{B}^{\mathfrak{p}}\left(\mathrm{C}^{\bullet}\right)$ and $\mathrm{H}^{\mathfrak{p}, *}$ of $\mathrm{H}^{\mathfrak{p}}\left(\mathrm{C}^{\bullet}\right)$; these will eventually be the last two lines of (24.3.7.2).
24.3.E. EXERCISE. Describe an injective resolution Z^{p}, \bullet of $Z^{p}\left(C^{\bullet}\right)$ (the first line of (24.3.7.2)) making the following diagram a short exact sequence of complexes.
(24.3.7.3)

Hint: the "dual" problem was solved in (24.1.2.1).
24.3.F. EXERCISE. Describe an injective resolution I^{p}, \bullet of C^{p} making the following diagram a short exact sequence of complexes.

(The hint for the previous problem applies again. We remark that the first nonzero columns of (24.3.7.3) and (24.3.7.4) appeared in (2.6.5.3).)
24.3.G. EXERCISE / DEFINITION. Build an injective resolution (24.3.7.1) of C^{\bullet} such that $Z^{\mathfrak{p}, *}=Z^{p}\left(I^{\bullet}, *\right), B^{p, *}=B^{p}\left(I^{\bullet}, *\right), H^{\mathfrak{p}, *}=H^{p}\left(I^{\bullet}, *\right)$, so the three complexes (24.3.7.2) are injective resolutions. This is called a Cartan-Eilenberg resolution of C^{\bullet}.
24.3.8. Proof of the Grothendieck spectral sequence, Theorem 24.3.5 We pick up where we left off before our digression of Cartan-Eilenberg resolutions. Choose an injective resolution I^{\bullet} of X . Apply the functor F , then take a Cartan-Eilenberg resolution $\mathrm{I}^{\bullet \bullet}{ }^{\bullet}$ of FI^{\bullet}, and then apply G , to obtain (24.3.6.1).

Exercise 24.3.D describes what happens when we take (24.3.6.1) as E_{0} in a spectral sequence with upward orientation. So we now consider the rightward orientation.

From our construction of the Cartan-Eilenberg resolution, we have injective resolutions (24.3.7.2), and short exact sequences

$$
\begin{align*}
0 \longrightarrow \mathrm{~B}^{\mathrm{p}}\left(\mathrm{I}^{\bullet, q}\right) \longrightarrow \mathrm{Z}^{\mathrm{p}}\left(\mathrm{I}^{\bullet, q}\right) \longrightarrow \mathrm{H}^{p}\left(\mathrm{I}^{\bullet, q}\right) \longrightarrow 0 \tag{24.3.8.1}\\
0 \longrightarrow \mathrm{Z}^{p}\left(\mathrm{I}^{\bullet, q}\right) \longrightarrow \mathrm{I}^{p, q} \longrightarrow \mathrm{~B}^{p+1}\left(\mathrm{I}^{\bullet, q}\right) \longrightarrow 0 \tag{24.3.8.2}
\end{align*}
$$

of injective objects (from the columns of (24.3.7.3) and (24.3.7.4)). This means that both are split exact sequences (the central term can be expressed as a direct sum of the outer two terms), so upon application of G, both exact sequences remain exact.

Applying the left-exact functor G to

$$
0 \longrightarrow Z^{P}\left(I^{\bullet, q}\right) \longrightarrow I^{p, q} \longrightarrow I^{p+1, q}
$$

we find that $\mathrm{GZ}^{\mathrm{p}}\left(\mathrm{I}^{\bullet, q}\right)=\operatorname{ker}\left(\mathrm{GI}^{\mathrm{p}, \mathrm{q}}, \mathrm{GI}^{\mathrm{p}+1, \mathrm{q}}\right)$. But this kernel is the definition of $Z^{\mathfrak{p}}\left(G I^{\bullet, q}\right)$, so we have an induced isomorphism $G Z^{p}\left(I^{\bullet, q}\right)=Z^{p}\left(G I^{\bullet, q}\right)$ (" G and Z^{p} commute"). From the exactness of (24.3.8.2) upon application of G, we see that $\mathrm{GB}^{\mathrm{p}+1}\left(\mathrm{I}^{\bullet, q}\right)=\mathrm{B}^{\mathrm{p}+1}\left(\mathrm{GI}^{\bullet, q}\right)$ (both are $\operatorname{coker}\left(\mathrm{GZ}^{\mathrm{p}}\left(\mathrm{I}^{\bullet, q}\right) \rightarrow \mathrm{GI}^{\mathrm{p}, \mathrm{q}}\right)$). From the exactness of (24.3.8.1) upon application of G, we see that $\mathrm{GH}^{p}\left(\mathrm{I}^{\bullet}, \mathrm{q}\right)=\mathrm{H}^{\mathfrak{p}}\left(\mathrm{GI}^{\bullet}, \mathrm{q}\right)$ (both are coker $\left(\mathrm{GB}^{\mathrm{p}}\left(\mathrm{I}^{\bullet, q}\right) \rightarrow \mathrm{GZ}^{\mathrm{P}}\left(\mathrm{I}^{\bullet, q}\right)\right)$ - so " G and H^{p} commute").

We return to considering the rightward-oriented spectral sequence with 24.3.6.1) as E_{0}. Taking cohomology in the rightward direction, we find $E_{1}^{\mathfrak{p}, q}=H^{p}\left(\mathrm{GI}^{\bullet}, q\right)=$ $\mathrm{GH}^{p}\left(\mathrm{I}^{\bullet}, \mathrm{q}\right)$ (as G and H^{p} commute). Now $\mathrm{H}^{p}\left(\mathrm{I}^{\bullet, q}\right)$ is an injective resolution of $\left(R^{p} F\right)(X)$ (the last resolution of (24.3.7.2)). Thus when we compute E_{2} by using the vertical arrows, we find $E_{2}^{p, q}=R^{q} G\left(R^{p} F(X)\right)$.

You should now verify yourself that this (combined with Exercise 24.3.D) concludes the proof of Theorem 24.3.5

$24.4 \star$ Derived functor cohomology of \mathscr{O}-modules

We wish to apply the machinery of derived functors to define cohomology of quasicoherent sheaves on a scheme X. Sadly, this category $Q C o h_{\mathrm{x}}$ usually doesn't have enough injectives! Fortunately, the larger category $\operatorname{Mod}_{\mathscr{O}_{X}}$ does.
24.4.1. Theorem. - Suppose $\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right)$ is a ringed space. Then the category of $\mathscr{O}_{\mathrm{X}^{-}}$ modules Mod $_{\mathscr{O} \times}$ has enough injectives.

As a side benefit (of use to others more than us), taking $\mathscr{O}_{X}=\underline{\mathbb{Z}}$, we see that the category of sheaves of abelian groups on a fixed topological space have enough injectives.

We prove Theorem 24.4.1]in a series of exercises. Suppose \mathscr{F} is an $\mathscr{O} x$-module. We will exhibit an injection $\mathscr{F} \hookrightarrow \mathscr{Q}^{\prime}$ into an injective \mathscr{O}_{x}-module. For each $x \in$ X , choose an inclusion $\mathscr{F}_{X} \hookrightarrow \mathrm{Q}_{\mathrm{X}}$ into an injective $\mathscr{O}_{X, x}$-module (possible as the category of $\mathscr{O}_{\mathrm{X}, \mathrm{x}}$-modules has enough injectives, Exercise 24.2.J.
24.4.A. EXERCISE (PUSHFORWARD OF INJECTIVES ARE INJECTIVE). Suppose π : $\mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of ringed spaces, and suppose \mathscr{Q} is an injective \mathscr{O}_{X}-module. Show that $\pi_{*} \mathscr{Q}$ is an injective \mathscr{O}_{Y}-module. Hint: use the fact that π_{*} is a rightadjoint (of π^{*}).
24.4.B. EXERCISE. By considering the inclusion $x \hookrightarrow X$ and using the previous exercise, show that the skyscraper sheaf $\mathscr{Q}_{x}:=i_{x, *} Q_{x}$, with module Q_{x} at point x, is an injective \mathscr{O}_{X}-module.
24.4.C. EASY EXERCISE. Show the direct product (possibly infinite) of injective objects in an abelian category is also injective.

By the previous two exercises, $\mathscr{Q}^{\prime}:=\prod_{x \in X} \mathscr{Q}_{x}$ is an injective \mathscr{O}_{x}-module.
24.4.D. EASY EXERCISE. By considering stalks, show that the natural map $\mathscr{F} \rightarrow$ \mathscr{Q}^{\prime} is an injection.

This completes the proof of Theorem 24.4.1
We can now make a number of definitions.
24.4.2. Definitions. If $\left(X, \mathscr{O}_{X}\right)$ is a ringed space, and \mathscr{F} is an \mathscr{O}_{X}-module, define $H^{i}(\mathrm{X}, \mathscr{F})$ as $\mathrm{R}^{i} \Gamma(\mathrm{X}, \mathscr{F})$. If furthermore $\pi:\left(\mathrm{X}, \mathscr{O}_{\mathrm{X}}\right) \rightarrow\left(\mathrm{Y}, \mathscr{O}_{Y}\right)$ is a map of ringed spaces, we have derived pushforwards $\mathrm{R}^{i} \pi_{*}: \operatorname{Mod}_{\mathscr{O}_{X}} \rightarrow \operatorname{Mod}_{\mathscr{O}_{Y}}$.

We have defined these notions earlier in special cases, for quasicoherent sheaves on separated quasicompact schemes (Chapter 20). We will soon ($\$ 24.5$) show that they agree. Thus the derived functor definition applies much more generally than our Čech definition. But it is worthwhile to note that almost everything we use will come out of the Čech definition. A notable exception is the following.
24.4.E. Exercise: The Leray Spectral Sequence. Suppose $\pi:(\mathrm{X}, \mathscr{O} \mathrm{X}) \rightarrow$ $\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right)$ is a morphism of ringed spaces. Show that for any $\mathscr{O} \mathrm{X}$-module \mathscr{F}, there is a spectral sequence with E_{2} term given by $\mathrm{H}^{\mathrm{p}}\left(\mathrm{Y}, \mathrm{R}^{\mathrm{q}} \pi_{*} \mathscr{F}\right)$ abutting to $\mathrm{H}^{\mathrm{p}+\mathrm{q}}(\mathrm{X}, \mathscr{F})$. Hint: Use the Grothendieck composition-of-functors spectral sequence (Theorem 24.3.5) and the fact that the pushforward of an injective \mathscr{O}-module is an injective \mathscr{O} module (Exercise 24.4.A).

Your argument will extend without change to a composition of derived pushforwards for

$$
\left(\mathrm{X}, \mathscr{O}_{X}\right) \xrightarrow{\mathrm{f}}\left(\mathrm{Y}, \mathscr{O}_{\mathrm{Y}}\right) \xrightarrow{\mathrm{g}}\left(\mathrm{Z}, \mathscr{O}_{Z}\right)
$$

24.4.3. $\star \star$ The category of \mathscr{O}_{x}-modules needn't have enough projectives. In contrast to Theorem 24.4.1, the category of \mathscr{O}_{X}-modules needn't have enough projectives. For example, let X be \mathbb{P}_{k}^{1} with the Zariski-topology (in fact we will need very little about X - only that it is not an Alexandrov space), but take \mathscr{O}_{X} to be the constant sheaf $\underline{\mathbb{Z}}$. We will see that $\operatorname{Mod}_{\mathscr{O}_{x}}$ - i.e. the category of sheaves of abelian groups on X - does not have enough projectives. If $\operatorname{Mod}_{\mathscr{O}_{x}}$ had enough projectives, then there would be a surjection $\psi: P \rightarrow \underline{\mathbb{Z}}$ from a projective sheaf. Fix a closed point $x \in X$. We will show that the map on stalks $\psi_{x}: P_{x} \rightarrow \underline{\mathbb{Z}}_{x}$ is the zero map, contradicting the surjectivity of ψ. For each open subset U of X, denote by $\underline{\mathbb{Z}}_{u}$ the extension to X of the constant sheaf associated to \mathbb{Z} on U by 0 (Exercise 3.6.G
$-\underline{\mathbb{Z}}_{\mathrm{U}}(\mathrm{V})=\mathbb{Z}$ if $\mathrm{V} \subset \mathrm{U}$, and $\underline{\mathbb{Z}}_{\mathrm{U}}(\mathrm{V})=0$ otherwise). For each open neighborhood V of x, let W be a strictly smaller open neighborhood. Consider the surjection $\underline{\mathbb{Z}}_{X-x} \oplus \underline{\mathbb{Z}}_{W} \rightarrow \underline{\mathbb{Z}}$. By projectivity of P, the surjection ψ lifts to $P \rightarrow \underline{\mathbb{Z}}_{X-x} \oplus_{\underline{\mathbb{Z}}}^{W}$. The map $P(V) \rightarrow \underline{\mathbb{Z}}(V)$ factors through $\underline{\mathbb{Z}}_{X-x}(V) \oplus \underline{\mathbb{Z}}_{W}(V)=0$, and hence must be the zero map. Thus the map $\psi_{x}: P_{x} \rightarrow \underline{Z}_{x}$ map is zero as well (do you see why?) as desired.

$24.5 \star$ Čech cohomology and derived functor cohomology agree

We next prove that Čech cohomology and derived functor cohomology agree, where the former is defined.
24.5.1. Theorem. - Suppose X is a quasicompact separated scheme, and \mathscr{F} is a quasicoherent sheaf. Then the Čech cohomology of \mathscr{F} agrees with the derived functor cohomology of \mathscr{F}.

This statement is not as precise as it should be. We would want to know that this isomorphism is functorial in \mathscr{F}, and that it respects long exact sequences (so the connecting homomorphism defined for Čech cohomology agrees with that for derived functor cohomology). There is also an important extension to higher pushforwards. We leave these issues for the end of this section, $\S 24.5 .5$

In case you are curious: so long as it is defined appropriately (it is particular simple in our case), Cech cohomology agrees with derived functor cohomology in a wide variety of circumstances (if the underlying topological space is paracompact), but not always (see [Gr §3.8] for a counterexample).

The central idea in the proof (albeit with a twist) is a spectral sequence argument in the same style as those of $\$ 24.3$ and uses two "cohomology-vanishing" ingredients, one for each orientation of the spectral sequence.
(A) If $\left(X, \mathscr{O}_{X}\right)$ is a ringed space, \mathscr{Q} is an injective \mathscr{O}_{X}-module, and $X=\cup_{i} U_{i}$ is a finite open cover, then \mathscr{Q} has no i th Čech cohomology with respect to this cover for $i>0$.
(B) If X is an affine scheme, and \mathscr{F} is a quasicoherent sheaf on X, then $R^{i} \Gamma \mathscr{F}=$ 0 for $i>0$.
(Translation: (A) says that building blocks of derived functor cohomology have no Čech cohomology, and (B) says that building blocks of Čech cohomology have no derived functor cohomology.)

We will also need the following fact, which will also be useful in our proof of Serre duality.
24.5.A. EXERCISE. Suppose X is a topological space, \mathscr{Q} is an injective sheaf on X, and $i: U \hookrightarrow X$ is an open subset. Show that $\left.\mathscr{Q}\right|_{U}$ is injective on U. Hint: use the fact that i^{-1} is a right-adjoint, cf. Exercise 24.4.A (Exercise 3.6.G showed that ($i_{!}, i^{-1}$) is an adjoint pair.)
24.5.2. Proof of Theorem 24.5.1 assuming (A) and (B). As in the facts proved in $\$ 24.3$ we take the only approach that is reasonable: we choose an injective resolution $\mathscr{F} \rightarrow \mathscr{Q} \bullet$ of \mathscr{F}, and a Čech cover of X, mix these two types of information in a double complex, and toss it into our spectral sequence machine ($\S 2.7$). More
precisely, choose a finite affine open cover $X=\cup_{i} U_{i}$ and an injective resolution

$$
0 \rightarrow \mathscr{F} \rightarrow \mathscr{Q}_{0} \rightarrow \mathscr{Q}_{1} \rightarrow \cdots
$$

Consider the double complex

We take this as the E_{0} term in a spectral sequence. First, let's use the filtration corresponding to choosing the rightward arrow. As higher Čech cohomology of injective \mathscr{O}-modules is 0 (assumption (A)), we get 0 's everywhere except in "column $0^{\prime \prime}$, where we get $\mathscr{Q}_{i}(X)$ in row i :

Then we take cohomology in the vertical direction, and we get derived functor cohomology of \mathscr{F} on X on the E_{2} page:

We then start over on the E_{0} page, and this time use the filtration corresponding to choosing the upward arrow first. By Proposition 24.5.A. $\mathrm{I} \mathrm{U}_{\mathrm{J}}$ is injective on U_{J}, so we are computing the derived functor cohomology of \mathscr{F} on U_{J}. Then the higher derived functor cohomology is 0 (assumption (B)), so all entries are 0 except possibly on row 0 . Thus the E_{1} term is:
(24.5.2.2)

$$
\begin{aligned}
& 0 \longrightarrow 0 \longrightarrow 0 \longrightarrow \bigoplus_{i} \Gamma\left(\mathrm{U}_{\mathrm{i}}, \mathscr{F}\right) \longrightarrow \oplus_{i, j} \Gamma\left(\mathrm{U}_{\mathrm{ij}}, \mathscr{F}\right) \longrightarrow \oplus_{i, j, k} \Gamma\left(\mathrm{U}_{\mathrm{ijk}}, \mathscr{F}\right) \longrightarrow \cdots \\
& 0 \longrightarrow 0 \longrightarrow \\
& 0 \longrightarrow 0 \longrightarrow 0 \longrightarrow
\end{aligned}
$$

Row 0 is precisely the Čech complex of \mathscr{F}, so the spectral sequence converges at the E_{2} term, yielding the Čech cohomology. Since one orientation yields derived functor cohomology and one yields Čech cohomology, we are done.

So it remains to show (A) and (B).

24.5.3. Ingredient (A): injectives have no Čech cohomology.

We make an intermediate definition that is independently important. A sheaf \mathscr{F} on a topological space is flasque (also sometimes called flabby) if all restriction maps are surjective, i.e. if res $\mathrm{U} \subset \mathrm{V}: \mathscr{F}(\mathrm{V}) \rightarrow \mathscr{F}(\mathrm{U})$ is surjective for all $\mathrm{U} \rightarrow \mathrm{V}$.
24.5.B. EXERCISE. Suppose $X=\cup_{j} U_{j}$ is a finite cover of X by open sets, and \mathscr{F} is a flasque sheaf on X. Show that the Čech complex for \mathscr{F} with respect to $\cup_{j} U_{j}$ has no cohomology in positive degree, i.e. that it is exact except in degree

0 (where it has cohomology $\mathscr{F}(\mathrm{X})$), by the sheaf axioms. Hint: use induction on j. Consider the short exact sequence of complexes (20.2.4.2) (see also (20.2.3.1)). The corresponding long exact sequence will immediately give the desired result for $i>1$, and flasqueness will be used for $i=1$.
24.5.C. EXERCISE. Suppose $\left(X, \mathscr{O}_{X}\right)$ is a ringed space, and \mathscr{Q} is an injective $\mathscr{O}_{\mathrm{X}}-$ module. Show that \mathscr{Q} is flasque. (Hint: If $\mathrm{U} \subset \mathrm{V} \subset \mathrm{X}$, then describe an injection of \mathscr{O}_{X}-modules $0 \rightarrow \mathscr{O}_{V} \rightarrow \mathscr{O}_{\mathrm{X}}$. Apply the exact contravariant functor $\operatorname{Hom}(\cdot, \mathscr{I})$.)

We've now established that flasque sheaves have no Čech cohomology. We now show that they also have no derived functor cohomology, or more precisely, that they are acyclic for the functor Γ. We won't need this fact until Exercise 30.3.I But it is useful to remember that injective implies flasque implies Γ-acyclic.
24.5.D. EXERCISE. Suppose $\left(X, \mathscr{O}_{X}\right)$ is a ringed space.
(a) If

$$
\begin{equation*}
0 \rightarrow \mathscr{F}^{\prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime} \rightarrow 0 \tag{24.5.3.1}
\end{equation*}
$$

is an exact sequence of \mathscr{O}_{X}-modules, and \mathscr{F}^{\prime} is flasque, then (24.5.3.1) is exact on sections over any open set U . In other words, for $0 \rightarrow \mathscr{F}^{\prime}(\mathrm{U}) \rightarrow \mathscr{F}(\mathrm{U}) \rightarrow$ $\mathscr{F}^{\prime \prime}(\mathrm{U}) \rightarrow 0$.
(b) Given an exact sequence (24.5.3.1), if \mathscr{F}^{\prime} is flasque, show that \mathscr{F} is flasque if and only if $\mathscr{F}^{\prime \prime}$ is flasque.
(c) Suppose \mathscr{F} is a flasque sheaf on X. Show that \mathscr{F} is Γ-acyclic as follows. As $\operatorname{Mod}_{\mathscr{O}} \times$ has enough injectives, choose an inclusion of \mathscr{F} into some injective \mathscr{I}, and call its cokernel be $\mathscr{G}: 0 \rightarrow \mathscr{F} \rightarrow \mathscr{I} \rightarrow \mathscr{G} \rightarrow 0$. Show that \mathscr{G} is flasque using (b). Take the long exact sequence in (derived functor) cohomology, and show that $\mathrm{H}^{1}(\mathrm{X}, \mathscr{F})=0$. Your argument works for any flasque sheaf \mathscr{F}, so $\mathrm{H}^{1}(\mathrm{X}, \mathscr{G})=0$ as well. Show that $\mathrm{H}^{2}(\mathrm{X}, \mathscr{F})=0$. Turn this into an induction.

This is all we need for our algebro-geometric applications, but to show you how general this machinery is, we give two more applications, one serious, and one entertaining.
24.5.E. EXERCISE. (a) Suppose X is a topological space, so X can be thought of as a locally ringed space with structure sheaf $\mathscr{O}_{X}=\underline{\mathbb{Z}}$. Suppose that X has a finite cover by contractible open sets U_{i} such that any intersection of the U_{i} is also contractible. Show that the derived functor cohomology of \mathscr{O}_{x} agrees with the Cech cohomology of \mathbb{Z} with respect to this cover. (Here \mathbb{Z} can be replaced by any abelian group.)
(b) Under reasonable hypotheses on X, this computes simplicial cohomology. Use this to compute the cohomology of the circle S^{1}.
24.5.F. EXERCISE (PERVERSE PROOF OF INCLUSION-EXCLUSION THROUGH COHOMOLOGY OF SHEAVES). The inclusion-exclusion principle is (equivalent to) the following: suppose that X is a finite set, and $U_{i}(1 \leq i \leq n)$ are finite sets covering X. As usual, define $U_{I}=\cap_{i \in I} U_{i}$ for $I \subset\{1, \ldots, n\}$. Then

$$
|\mathrm{X}|=\sum\left|\mathrm{U}_{\mathrm{i}}\right|-\sum_{|\mathrm{I}|=2}\left|\mathrm{U}_{|\mathrm{I}|}\right|+\sum_{|\mathrm{I}|=3}\left|\mathrm{U}_{|\mathrm{I}|}\right|-\sum_{|\mathrm{I}|=4}\left|\mathrm{U}_{|\mathrm{I}|}\right|+\cdots
$$

Prove this by endowing X with the discrete topology, showing that the constant sheaf \mathbb{Q} is flasque, considering the Čech complex computing $\mathrm{H}^{i}(\mathrm{X}, \underline{\mathbb{Q}})$ using the cover $\overline{\mathrm{U}}_{i}$, and using Exercise 2.6.B

24.5.4. Ingredient (B): quasicoherent sheaves on affine schemes have no derived functor cohomology.

The following argument is a version of a great explanation of Martin Olsson.
We show the following statement by induction on k. Suppose X is an affine scheme, and \mathscr{F} is a quasicoherent sheaf on X. Then $R^{i} \Gamma(X, \mathscr{F})=0$ for $0<i \leq k$. The result is vacuously true for $k=0$; so suppose we know the result for all $0<\mathrm{k}^{\prime}<\mathrm{k}$. Suppose $\alpha \in \mathrm{R}^{\mathrm{k}} \Gamma(\mathrm{X}, \mathscr{F})$. We wish to show that $\alpha=0$. Choose an injective resolution

$$
0 \longrightarrow \mathscr{F} \longrightarrow \mathscr{Q}_{0} \xrightarrow{\mathrm{~d}_{0}} \mathscr{Q}_{1} \xrightarrow{\mathrm{~d}_{1}} \cdots
$$

Then α has a representative α^{\prime} in $\mathscr{Q}_{\mathrm{k}}(\mathrm{X})$, such that $\mathrm{d} \alpha^{\prime}=0$. Because the injective resolution is exact, α^{\prime} is locally a boundary. In other words, in the neighborhood of any point $x \in X$, there is an open set V_{x} such that $\left.\alpha\right|_{V_{x}}=d \alpha^{\prime}$ for some $\alpha^{\prime} \in \mathscr{Q}_{k-1}\left(V_{x}\right)$. By shrinking V_{x} if necessary, we can assume V_{x} is affine. By the quasicompactness of X, we can choose a finite number of the V_{x} 's that cover X. Rename these U_{i}, so we have an affine cover X. Consider the Čech cover of X with respect to this affine cover (not the affine cover you might have thought we would use - that of X by itself — but instead an affine cover tailored to our particular α). Consider the double complex (24.5.2.1), as the E_{0} term in a spectral sequence.

First choose the filtration corresponding to considering the rightward arrows first. As in the argument in $\S 24.5 .2$, the spectral sequence converges at E_{2}, where we get 0 everywhere, except that the derived functor cohomology appears in the Oth column.

Next, start over again, choosing the upward filtration. On the E_{1} page, row 0 is the Čech complex, as in (24.5.2.2). All the rows between 1 and $k-1$ are 0 by our inductive hypothesis, but we don't yet know much about the higher rows. Because we are interested in the kth derived functor, we focus on the kth antidiagonal $\left(E_{\bullet}^{p, k-p}\right)$. The only possibly nonzero terms in this antidiagonal are $E_{1}^{k, 0}$ and $E_{1}^{0, k}$. We look first at the term on the bottom row $\mathrm{E}_{1}^{\mathrm{k}, 0}=\prod_{|\mathrm{I}|=\mathrm{k}} \Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{F}\right)$, which is part of the Čech complex:

$$
\cdots \rightarrow \prod_{|\mathrm{I}|=\mathrm{k}-1} \Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{F}\right) \rightarrow \prod_{|\mathrm{I}|=\mathrm{k}} \Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{F}\right) \rightarrow \prod_{|\mathrm{I}|=\mathrm{k}+1} \Gamma\left(\mathrm{U}_{\mathrm{I}}, \mathscr{F}\right) \rightarrow \cdots
$$

But we have already verified that the Čech cohomology of a quasicoherent sheaf on an affine scheme vanishes, so this term vanishes by the E_{2} page (i.e. $E_{i}^{k, 0}=0$ for $i \geq 2$).

So the only term of interest in the kth antidiagonal of E_{1} is $E_{1}^{0, k}$, which is the homology of

$$
\begin{equation*}
\prod_{i} \mathscr{Q}_{\mathrm{k}-1}\left(\mathrm{u}_{\mathrm{i}}\right) \rightarrow \prod_{\mathrm{i}} \mathscr{Q}_{\mathrm{k}}\left(\mathrm{u}_{\mathrm{i}}\right) \rightarrow \prod_{\mathrm{i}} \mathscr{Q}_{\mathrm{k}+1}\left(\mathrm{u}_{\mathrm{i}}\right) \tag{24.5.4.1}
\end{equation*}
$$

which is $\prod_{i} R^{k} \Gamma\left(U_{i}, \mathscr{F}\right)$ (using the fact that the $\mathscr{Q}_{j} \mid u_{i}$ are injective on U_{i}, and they can be used to compute $\mathrm{R}^{\mathrm{k}}\left(\Gamma\left(\mathrm{U}_{\mathrm{i}}, \mathscr{F}\right)\right)$. So $\mathrm{E}_{2}^{0, k}$ is the homology of

$$
0 \rightarrow \prod_{i} \mathrm{R}^{\mathrm{k}} \Gamma\left(\mathrm{U}_{\mathrm{i}}, \mathscr{F}\right) \rightarrow \prod_{\mathrm{i}, \mathrm{j}} \mathrm{R}^{\mathrm{k}} \Gamma\left(\mathrm{U}_{i j}, \mathscr{F}\right)
$$

and thereafter all differentials to and from the $E_{\bullet}^{0, k}$ terms will be 0 , as the sources and targets of those arrows will be 0 . Consider now our lift of α^{\prime} of our original class $\alpha \in \mathrm{R}^{\mathrm{k}} \Gamma(\mathrm{X}, \mathscr{F})$. Its image in the homology of (24.5.4.1) is zero - this was how we chose our cover U_{i} to begin with! Thus $\alpha=0$ as desired, completing our proof.
24.5.G. EXERCISE. The proof is not quite complete. We have a class $\alpha \in \mathrm{R}^{k} \Gamma(\mathrm{X}, \mathscr{F})$, and we have interpreted $R^{\mathrm{k}} \Gamma(\mathrm{X}, \mathscr{F})$ as

$$
\operatorname{ker}\left(\prod_{i} \mathrm{R}^{\mathrm{k}} \Gamma\left(\mathrm{U}_{\mathrm{i}}, \mathscr{F}\right) \rightarrow \prod_{\mathrm{i}, \mathfrak{j}} \mathrm{R}^{\mathrm{k}} \Gamma\left(\mathrm{U}_{\mathfrak{i j}}, \mathscr{F}\right)\right)
$$

We have two maps $\mathrm{R}^{\mathrm{k}} \Gamma(\mathrm{X}, \mathscr{F}) \rightarrow \mathrm{R}^{\mathrm{k}} \Gamma\left(\mathrm{U}_{\mathrm{i}}, \mathscr{F}\right)$, one coming from the natural restriction (under which we can see that the image of α is zero), and one coming from the actual spectral sequence machinery. Verify that they are the same map. (Possible hint: with the filtration used, the $E_{\infty}^{0, k}$ term is indeed the quotient of the homology of the double complex, so the map goes the right way.)

24.5.5. Tying up loose ends.

24.5.H. IMPORTANT EXERCISE. State and prove the generalization of Theorem 24.5.1 to higher pushforwards $R^{i} \pi_{*}$, where $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a quasicompact separated morphism of schemes.
24.5.I. EXERCISE. Show that the isomorphism of Theorem 24.5.1 is functorial in \mathscr{F}, i.e. given a morphism $\mathscr{F} \rightarrow \mathscr{G}$, the diagram

commutes, where the horizontal arrows are the isomorphisms of Theorem 24.5.1. and the vertical arrows come from functoriality of H^{i} and $\mathrm{R}^{i} \Gamma$. (Hint: "spectral sequences are functorial in E_{0} ", which is clear from the construction, although we haven't said it explicitly.)
24.5.J. EXERCISE. Show that the isomorphisms of Theorem 24.5.1 induce isomorphisms of long exact sequences.

CHAPTER 25

Flatness

The concept of flatness is a riddle that comes out of algebra, but which technically is the answer to many prayers. - David Mumford [M-Red, III.10]

It is a riddle, wrapped in a mystery, inside an enigma; but perhaps there is a key. Winston Churchill

25.1 Introduction

We come next to the important concept of flatness (first introduced in $\S 17.3 .9$). We could have discussed flatness at length as soon as we had discussed quasicoherent sheaves and morphisms. But it is an unexpected idea, and the algebra and geometry are not obviously connected, so we have left it for relatively late. The translation of the french word "plat" that best describes this notion is "phat", but unfortunately that word had not yet been coined when flatness first made its appearance.

Serre has stated that he introduced flatness purely for reasons of algebra in his landmark "GAGA" paper [S-GAGA], and that it was Grothendieck who recognized its geometric significance.

A flat morphism $\pi: X \rightarrow Y$ is the right notion of a "nice", or "nicely varying" family over Y. For example, if π is a projective flat family over a connected base (translation: $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a projective flat morphism, with Y connected), we will see that various numerical invariants of fibers are constant, including the dimension ($\$ 25.5 .4$) , and numbers interpretable in terms of an Euler characteristic (see $\S \underline{25.7}$):
(a) the Hilbert polynomial (Corollary 25.7.2),
(b) the degree (in projective space) (Exercise 25.7.B(a)),
(c) the arithmetic genus (Exercise 25.7.B(b)),
(d) the degree of a line bundle if the fiber is a curve (Corollary 25.7.3), and
(e) intersections of divisors and line bundles (Exercise 25.7.4).

One might think that the right hypothesis might be smoothness (to be defined properly in Chapter 26), or more generally some sort of equisingularity, but we only need something weaker. And this is a good thing: branched covers are not fibrations in any traditional sense, yet they still behave well - the double cover $\mathbb{A}^{1} \rightarrow \mathbb{A}^{1}$ given by $y \mapsto x^{2}$ has constant degree 2 ($\$ 10.3 .3$, revisited in $\S 18.4 .8$). Another key example is that of a family of smooth curves degenerating to a nodal curve (Figure 25.1) - the topology of the (underlying analytic) curve changes, but the arithmetic genus remains constant. One can prove things about nonsingular curves by first proving them about a nodal degeneration, and then showing that
the result behaves well in flat families. Degeneration techniques such as this are ubiquitous in algebraic geometry.

Figure 25.1. A flat family of smooth curves degenerating to a nodal curve: $y^{2}=x^{3}-t x^{2}$.

Given the cohomological nature of the constancy of Euler characteristic result, you should not be surprised that the hypothesis needed (flatness) is cohomological in nature - it can be characterized by vanishing of Tor (Exercise 24.1.D), which we use to great effect in $\$ 25.3$.

But flatness is important for other reasons too. As a start: as this the right notion of a "nice family", it allows us to correctly define the notion of moduli space. For example, the Hilbert scheme of \mathbb{P}^{n} "parametrizes closed subschemes of \mathbb{P}^{n} ". Maps from a scheme B to the Hilbert scheme correspond to (finitely presented) closed subschemes of $\mathbb{P}_{\mathrm{B}}^{n}$ flat over B. By universal property nonsense, this defines the Hilbert scheme up to unique isomorphism (although we of course must show that it exists, which takes some effort - [M-CAS] gives an excellent exposition). The moduli space of projective smooth curves is defined by the universal property that maps to the moduli space correspond to projective flat (finitely presented) families whose geometric fibers are smooth curves. (Sadly, this moduli space does not exist...) On a related note, flatness is central in deformation theory: it is key to understanding how schemes (and other geometric objects, such as vector bundles) can deform (cf. §23.4.9). Finally, the notion of Galois descent generalizes to (faithfully) "flat descent", which allows us to "glue" in more exotic Grothendieck topologies in the same way we do in the Zariski topology (or more classical topologies); but this is beyond the scope of our current discussion.

25.1.1. Structure of the chapter.

Flatness has many aspects of different flavors, and it is easy to lose sight of the forest for the trees. Because the algebra of flatness seems so unrelated to the geometry, it can be nonintuitive. We will necessarily begin with algebraic foundations, but you should focus on the following points: methods of showing things are flat (both general criteria and explicit examples), and classification of flat modules over particular kinds of rings. You should try every exercise dealing with explicit examples such as these.

Here is an outline of the chapter, to help focus your attention.

- In $\$ 25.2$, we discuss some of the easier facts, which are algebraic in nature.
- \$25.3 §25.4 and $\$ 25.6$ give ideal-theoretic criteria for flatness. $\$ 25.3$ and $\$ 25.4$ should be read together. The first uses Tor to understand flatness, and the second uses these insights to develop ideal-theoretic criteria for flatness. §25.6, on local criteria for flatness, is harder.
- 25.5 is relatively free-standing, and could be read immediately after $\$ 25.2$ It deals with topological aspects of flatness, such as the fact that flat morphisms are open in good situations.
- $225.7-25.9$ deal with how flatness interacts with cohomology of quasicoherent sheaves. $\$ 25.7$ is surprisingly easy given its utility. $\$ 25.8$ is intended to introduce you to powerful cohomology and base change results. Proofs are given in the optional (starred) section $\$ 25.9$
- The starred section $\S s: c o m p l e t i o n s 2$ discusses flatness and completion, and requires the Artin-Rees Lemma 13.6.3.
You should focus on what flatness implies and how to "picture" it, but also on explicit criteria for flatness in different situation, such as for integral domains (Observation 25.2.2), principal ideal domains (Exercise 25.4.B), discrete valuation rings (Exercise 25.4.C), the dual numbers (Exercise 25.4.D), and local rings (Theorem 25.4.3).

25.2 Easier facts

Many facts about flatness are easy or immediate, although a number are tricky. I will try to make clear which is which, to help you remember the easy facts and the key ideas of proofs of the harder facts. We will pick the low-hanging fruit first.

We recall the definition of a flat A -module ($\$ 2.6 .11$). If $M \in \operatorname{Mod}_{A}, M \otimes_{A} \cdot$ is right-exact. We say that M is a flat A-module (or flat over A or A-flat) if $M \otimes_{A}$. is an exact functor. We say that a ring homomorphism $B \rightarrow A$ is flat if A is flat as a B-module. (In particular, the algebra structure of A is irrelevant.)
25.2.1. Two key examples.
(i) Free modules A-modules (even of infinite rank) are clearly flat. More generally, projective modules are flat (Exercise 24.2.B).
(ii) Localizations are flat: Suppose S is a multiplicative subset of B. Then B \rightarrow $S^{-1} B$ is a flat ring morphism (Exercise 2.6.Fa)).
25.2.A. EASY EXERCISE: FIRST EXAMPLES.
(a) (trick question) Classify flat modules over a field k.
(b) Show that $A\left[x_{1}, \ldots, x_{n}\right]$ is a flat A-module.
(c) Show that the ring homomorphism $\mathbb{Q}[x] \rightarrow \mathbb{Q}[y]$, with $x \mapsto y^{2}$, is flat. (This will help us understand Example 10.3 .3 better, see $\$ 25.4 .8$)

We make some quick but important observations.
25.2.2. Important Observation. If x is a non-zerodivisor of A, and M is a flat A module, then $M \xrightarrow{x x} M$ is injective. (Reason: apply the exact functor $M \otimes_{A}$ to the exact sequence $0 \longrightarrow A \xrightarrow{x x} A$.) In particular, flat modules are torsion-free.
(Torsion-freeness was defined in 14.5 .4) This observation gives an easy way of recognizing when a module is not flat. We will use it many times.
25.2.B. EXERCISE. Suppose D is an effective Cartier divisor on Y and $\pi: X \rightarrow Y$ is a flat morphism. Show that the pullback of D to $X($ by π) is also an effective Cartier divisor.
25.2.C. EXERCISE: ANOTHER EXAMPLE. Show that a finitely generated module over a discrete valuation ring is flat if and only if it is torsion-free if and only if it is free. Hint: Remark 13.4.17classifies finitely generated modules over a discrete valuation ring. (Exercise 25.4.B sheds more light on flatness over a discrete valuation ring. Proposition 14.7.3 is also related.)
25.2.D. EXERCISE (FLATNESS IS PRESERVED By CHANGE OF BASE RING). Show that if M flat A-module, $A \rightarrow B$ is a homomorphism, then $M \otimes_{A} B$ is a flat B module. Hint: $\left(M \otimes_{A} B\right) \otimes_{B} \cong M \otimes_{B}\left(B \otimes_{A} \cdot\right)$.
25.2.E. EXERCISE (TRANSITIVITY OF FLATNESS). Show that if A is a flat B-algebra, and M is A-flat, then M is also B-flat. (The same hint as in the previous exercise applies.)
25.2.3. Proposition (flatness is a stalk/prime-local property). - An A-module M is flat if and only if M_{p} is a flat A_{p}-module for all primes \mathfrak{p}.

Proof. Suppose first that M is a flat A-module. Given any exact sequence of $A_{p^{-}}$modules

$$
\begin{gather*}
0 \rightarrow \mathrm{~N}^{\prime} \rightarrow \mathrm{N} \rightarrow \mathrm{~N}^{\prime \prime} \rightarrow 0 \tag{25.2.3.1}\\
0 \rightarrow \mathrm{M} \otimes_{\mathrm{A}} \mathrm{~N}^{\prime} \rightarrow \mathrm{M} \otimes_{\mathrm{A}} \mathrm{~N} \rightarrow \mathrm{M} \otimes_{\mathrm{A}} \mathrm{~N}^{\prime \prime} \rightarrow 0
\end{gather*}
$$

is exact too. But $M \otimes_{A} N$ is canonically isomorphic to $M_{p} \otimes_{A_{p}} N$ (do you see why?), so M_{p} is a flat A_{p}-module.

Suppose next that $M_{\mathfrak{p}}$ is a flat $A_{\mathfrak{p}}$-module for all \mathfrak{p}. Given any short exact sequence (25.2.3.1), tensoring with M yields
(25.2.3.2)

$$
0 \longrightarrow \mathrm{~K} \longrightarrow \mathrm{M} \otimes_{A} \mathrm{~N}^{\prime} \longrightarrow \mathrm{M} \otimes_{\mathrm{A}} \mathrm{~N} \longrightarrow \mathrm{M} \otimes_{\mathrm{A}} \mathrm{~N}^{\prime \prime} \longrightarrow 0
$$

where K is the kernel of $M \otimes_{A} N^{\prime} \rightarrow M \otimes_{A} N$. We wish to show that $K=0$. It suffices to show that $K_{p}=0$ for all prime $\mathfrak{p} \subset A$ (see the comment after Exercise 5.3.F). Given any \mathfrak{p}, localizing (25.2.3.1) at \mathfrak{p} and tensoring with the exact $A_{\mathfrak{p}}$-module M_{p} yields

$$
\begin{equation*}
0 \longrightarrow M_{\mathfrak{p}} \otimes_{A_{\mathfrak{p}}} N_{\mathfrak{p}}^{\prime} \longrightarrow M_{\mathfrak{p}} \otimes_{A_{\mathfrak{p}}} N_{\mathfrak{p}} \longrightarrow M_{\mathfrak{p}} \otimes_{A_{\mathfrak{p}}} N_{\mathfrak{p}}^{\prime \prime} \longrightarrow 0 \tag{25.2.3.3}
\end{equation*}
$$

But localizing (25.2.3.2) at \mathfrak{p} and using the isomorphisms $M_{\mathfrak{p}} \otimes_{A_{p}} N_{\mathfrak{p}} \cong\left(M \otimes_{A}\right.$ $\left.N^{\prime}\right)_{A_{p}}$, we obtain the exact sequence

$$
0 \longrightarrow K_{\mathfrak{p}} \longrightarrow M_{\mathfrak{p}} \otimes_{A_{\mathfrak{p}}} N_{\mathfrak{p}}^{\prime} \longrightarrow M_{\mathfrak{p}} \otimes_{A_{\mathfrak{p}}} N_{\mathfrak{p}} \longrightarrow M_{\mathfrak{p}} \otimes_{A_{\mathfrak{p}}} N_{\mathfrak{p}}^{\prime \prime} \longrightarrow 0
$$

which is the same as the exact sequence (25.2.3.3) except for the K_{p}. Hence $K_{p}=0$ as desired.

25.2.4. Flatness for schemes.

Motivated by Proposition 25.2.3, the extension of the notion of flatness to schemes is straightforward.
25.2.5. Definition: flat quasicoherent sheaves. We say that a quasicoherent sheaf \mathscr{F} on a scheme X is flat at $x \in X$ if \mathscr{F}_{x} is a flat $\mathscr{O}_{X, x}$-module. We say that a quasicoherent sheaf \mathscr{F} on a scheme X is flat (over X) if it is flat at all $x \in X$. In light of Proposition 25.2.3, we can check this notion on affine open cover of X.
25.2.6. Definition: flat morphism. Similarly, we say that a morphism of schemes $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is flat at $x \in \mathrm{X}$ if $\mathscr{O}_{\mathrm{X}, \mathrm{x}}$ is a flat $\mathscr{O}_{\mathrm{Y}, \pi(\mathrm{x})}$-module. We say that a morphism of schemes $\pi: X \rightarrow Y$ is flat if it is flat at all $x \in X$. We can check flatness (affine)locally on the source and target.

We can combine these two definitions into a single fancy definition.
25.2.7. Definition: flat quasicoherent sheaf over a base. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, and \mathscr{F} is a quasicoherent sheaf on X. We say that \mathscr{F} is flat (over Y) at $x \in \mathrm{X}$ if \mathscr{F}_{x} is a flat $\mathscr{O}_{\mathrm{Y}, \pi(x)}$-module. We say that \mathscr{F} is flat (over Y) if it is flat at all $x \in X$.

Definitions 25.2.5 and 25.2.6 correspond to the cases $\mathrm{X}=\mathrm{Y}$ and $\mathscr{F}=\mathscr{O}_{\mathrm{X}}$ respectively. (Definition 25.2.7 applies without change to the category of ringed spaces, but we won't use this.)
25.2.F. EASY EXERCISE (REALITY CHECK). Show that open embeddings are flat.

Our results about flatness over rings above carry over easily to schemes.
25.2.G. EXERCISE. Show that a map of rings $B \rightarrow A$ is flat if and only if the corresponding morphism of schemes Spec $A \rightarrow \operatorname{Spec} B$ is flat. More generally, if $B \rightarrow A$ is a map of rings, and M is a B-module, show that M is A-flat if and only if \widetilde{M} is flat over Spec A.
25.2.H. EASY EXERCISE (EXAMPLES AND REALITY CHECKS).
(a) If X is a scheme, and x is a point, show that the natural morphism Spec $\mathscr{O}_{X, x} \rightarrow$ X is flat. (Hint: localization is flat, $₫ 25.2 .1$)
(b) Show that $\mathbb{A}_{A}^{n} \rightarrow \operatorname{Spec} A$ is flat.
(c) If \mathscr{F} is a locally free sheaf on a scheme X, show that $\mathbb{P} \mathscr{F} \rightarrow X$ (Definition 18.2.3) is flat.
(d) Show that Spec $k \rightarrow$ Spec $k[x] /\left(x^{2}\right)$ is not flat.
25.2.I. EXERCISE (TRANSITIVITY OF FLATNESS). Suppose $\pi: X \rightarrow Y$ and \mathscr{F} is a quasicoherent sheaf on X, flat over Y. Suppose also that $\psi: Y \rightarrow Z$ is a flat morphism. Show that \mathscr{F} is flat over Z.
25.2.J. EXERCISE (FLATNESS IS PRESERVED BY BASE CHANGE). Suppose $\pi: X \rightarrow Y$ is a morphism, and \mathscr{F} is a quasicoherent sheaf on X, flat over Y. If $\rho: Y^{\prime} \rightarrow Y$ is any morphism, and $\rho^{\prime}: X \times_{Y} Y^{\prime} \rightarrow X$ is the induced morphism, show that $\left(\rho^{\prime}\right)^{*} \mathscr{F}$ is flat over Y^{\prime}.

The following exercise is very useful for visualizing flatness and non-flatness (see for example Figure 25.2).
25.2.K. FLAT MAPS SEND ASSOCIATED POINTS TO ASSOCIATED POINTS. Suppose $\pi: X \rightarrow Y$ is a flat morphism of locally Noetherian schemes. Show that any associated point of X must map to an associated point of Y. Hint: suppose $\pi^{\sharp}:(B, \mathfrak{n}) \rightarrow(A, \mathfrak{m})$ is a local homomorphism of local Noetherian rings. Suppose \mathfrak{n} is not an associated prime of B. Show that there is an element $f \in B$ that does is not in any associated prime of B (perhaps using prime avoidance, Exercise 12.3.C), and hence is a non-zerodivisor. Show that $\pi^{\sharp} f \in \mathfrak{m}$ is a non-zerodivisor of A using Observation 25.2.2. and thus show that \mathfrak{m} is not an associated prime of A.
25.2.L. EXERCISE. Use Exercise 25.2.K to that the following morphisms are not flat (see Figure 25.2):
(a) Spec $k[x, y] /(x y) \rightarrow$ Spec $k[x]$,
(b) Spec $k[x, y] /\left(y^{2}, x y\right) \rightarrow$ Spec $k[x]$,
(c) $\mathrm{Bl}_{(0,0)} \mathbb{A}_{\mathrm{k}}^{2} \rightarrow \mathbb{A}_{\mathrm{k}}^{2}$.

Hint for (c): first pull back to a line through the origin to obtain a something akin to (a). (This foreshadows the statement and proof Proposition 25.5.5, which says that for flat morphisms "there is no jumping of fiber dimension".)

Figure 25.2. Morphisms that are not flat (Exercise 25.2.L) [Figure to be updated to reflect ordering in Exercise [25.2.Llater]

25.2.8. Theorem (cohomology commutes with flat base change). - Suppose

is a fiber diagram, and f (and thus f^{\prime}) is quasicompact and separated (so higher pushforwards of quasicoherent sheaves by f and f^{\prime} exist, as described in 20.7). Suppose also that g is flat, and \mathscr{F} is a quasicoherent sheaf on X . Then the natural morphisms $\mathrm{g}^{*}\left(\mathrm{R}^{\mathrm{i}} \mathrm{f}_{*} \mathscr{F}\right) \rightarrow \mathrm{R}^{\mathrm{i}} \mathrm{f}_{*}^{\prime}\left(\mathrm{g}^{\prime *} \mathscr{F}\right)$ are isomorphisms.
25.2.M. EXERCISE. Prove Theorem 25.2.8 Hint: Exercise 20.7.B(b) is the special case where f is affine. Extend it to the quasicompact and separated case using
the same idea as the proof of Theorem 17.2.1, which was actually proved in Exercise 14.3.F using Exercise 14.3.E. Your proof of the case $i=0$ will only need a quasiseparated hypothesis in place of the separated hypothesis.

A useful special case is where Y^{\prime} is the generic point of a component of Y. In other words, in light of Exercise 25.2.H(a), the stalk of the higher pushforward of \mathscr{F} at the generic point is the cohomology of \mathscr{F} on the fiber over the generic point. This is a first example of something important: understanding cohomology of (quasicoherent sheaves on) fibers in terms of higher pushforwards. (We would certainly hope that higher pushforwards would tell us something about higher cohomology of fibers, but this is certainly not a priori clear!) In comparison to this result, which shows that cohomology of any quasicoherent sheaf commutes with flat base change, $\$ 25.7+25.9$ deal with when and how cohomology of a flat quasicoherent sheaf commutes with any base change.

25.2.9. Pulling back closed subschemes (and ideal sheaves) by flat morphisms.

Closed subschemes pull back particularly well under flat morphisms, and this can be helpful to keep in mind. As pointed out in Remarks 17.3.9 and 17.3.10, in the case of flat morphisms, pullback of ideal sheaves as quasicoherent sheaves agrees with pullback in terms of the pullback of the corresponding closed subschemes. In other words, closed subscheme exact sequences pull back (remain exact) under flat pullbacks. This is a key idea behind the fact that effective Cartier divisors pull back to effective Cartier divisors under flat morphisms (Exercise 25.2.B).

25.2.N. UNIMPORTANT EXERCISE.

(a) Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a flat morphism, and $\mathrm{Z} \hookrightarrow \mathrm{Y}$ is a closed embedding cut out by an ideal sheaf $\mathscr{I} \subset \mathscr{O}_{\mathrm{Y}}$. Show that $\left(\pi^{*} \mathscr{I}\right)^{n}=\pi^{*}\left(\mathscr{I}^{\mathrm{n}}\right)$.
(b) Suppose further that $\mathrm{Y}=\mathbb{A}_{\mathrm{k}}^{n}$, and Z is the origin. Let $\mathscr{J}=\pi^{*} \mathscr{I}$ be the quasicoherent sheaf of algebras on X cutting out the pullback W of Z. Prove that the graded sheaf of algebras $\oplus_{n \geq 0} \mathscr{J}^{n} / \mathscr{J}^{n+1}$ (do you understand the multiplication) is isomorphic to $\mathscr{O}_{W}\left[x_{1}, \ldots, x_{n}\right]$ (which you must interpret as a graded sheaf of algebras). (Hint: first prove that $\mathscr{J}^{n} / \mathscr{J}^{n+1} \cong \operatorname{Sym}^{n}\left(\mathscr{J} / \mathscr{J}^{2}\right)$.)
25.2.O. UNIMPORTANT EXERCISE.
(a) Show that blowing up commutes with flat base change. More precisely, if $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is any morphism, and $\mathrm{Z} \hookrightarrow \mathrm{Y}$ is any closed embedding, give a canonical isomorphism $\left(\mathrm{Bl}_{Z} \mathrm{Y}\right) \times_{Y} \mathrm{X} \cong \mathrm{Bl}_{Z_{X_{Y}} X} \mathrm{X}$. (You can proceed by universal property, using Exercise 25.2.B or by using the Proj construction of the blow up and Exercise 25.2.N)
(b) Give an example to show that blowing up does not commute with base change in general.

25.3 Flatness through Tor

We defined the Tor (bi-)functor in $\$ 24.1 \operatorname{Tor}_{i}^{A}(M, N)$ is obtained by taking a free resolution of N, removing the N, tensoring it with M, and taking homology. Exercise 24.1.D characterized flatness in terms of Tor: M is A-flat if $\operatorname{Tor}_{1}^{A}(M, N)=$ 0 for all N. In this section, we reap the easier benefits of this characterization,
recalling key properties of Tor when needed. In $\$ 25.4$, we work harder to extract more from Tor.

It is sometimes possible to compute Tor from its definition, as shown in the following exercise that we will use repeatedly.
25.3.A. EXERCISE. If x is not a zerodivisor, show that

$$
\operatorname{Tor}_{i}^{A}(M, A / x)= \begin{cases}M / x M & \text { if } i=0 \\ (M: x) & \text { if } i=1 \\ 0 & \text { if } i>1\end{cases}
$$

(Recall that $(M: x)=\{m \in M: x m=0\}$ - it consists of the elements of M annihilated by x.) Hint: use the resolution

$$
0 \longrightarrow A \xrightarrow{x x} A \longrightarrow A / x \longrightarrow 0
$$

of A / x.
25.3.1. Remark. As a corollary of Exercise 25.3.A, we see again that flat modules over an integral domain are torsion-free (and more generally, Observation 25.2.2). Also, Exercise 25.3.A gives the reason for the notation Tor - it is short for torsion.
25.3.B. EXERCISE. If B is A-flat, use the FHHF theorem (Exercise 2.6.H(c)) to give an isomorphism $B \otimes \operatorname{Tor}_{i}^{A}(M, N) \cong \operatorname{Tor}_{i}^{B}(B \otimes M, B \otimes N)$.

Recall that the Tor functor is symmetric in its entries (there is an isomorphism $\operatorname{Tor}_{i}^{A}(M, N) \leftrightarrow \operatorname{Tor}_{i}^{A}(N, M)$, Exercise 24.3.A). This gives us a quick but very useful result.
25.3.C. EASY EXERCISE. If $0 \rightarrow N^{\prime} \rightarrow \mathrm{N} \rightarrow \mathrm{N}^{\prime \prime} \rightarrow 0$ is an exact sequence of A-modules, and $N^{\prime \prime}$ is flat (e.g. free), show that $0 \rightarrow M \otimes_{A} N^{\prime} \rightarrow M \otimes_{A} N \rightarrow$ $M \otimes_{A} N^{\prime \prime} \rightarrow 0$ is exact for any A-module M.

We would have cared about this result long before learning about Tor, so it gives some motivation for learning about Tor. (Can you prove this without Tor, using a diagram chase?)
25.3.D. EXERCISE. If $0 \rightarrow M_{0} \rightarrow M_{1} \rightarrow \cdots \rightarrow M_{n} \rightarrow 0$ is an exact sequence of flat A-modules, show that it remains flat upon tensoring with any other A-module. (Hint: as always, break the exact sequence into short exact sequences.)
25.3.E. EXERCISE (IMPORTANT CONSEQUENCE OF EXERCISE 25.3.C). Suppose $0 \rightarrow \mathscr{F}^{\prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime \prime} \rightarrow 0$ is a short exact sequence of quasicoherent sheaves on a scheme Y , and $\mathscr{F}^{\prime \prime}$ is flat (e.g. locally free). Show that if $\pi: X \rightarrow Y$ is any morphism of schemes, the pulled back sequence $0 \rightarrow \pi^{*} \mathscr{F}^{\prime} \rightarrow \pi^{*} \mathscr{F} \rightarrow \pi^{*} \mathscr{F}^{\prime \prime} \rightarrow 0$ remains exact.
25.3.F. EXERCISE (CF. EXERCISE 14.5.B FOR THE ANALOGOUS FACTS ABOUT VECTOR BUNDLES). Suppose $0 \rightarrow M^{\prime} \rightarrow M \rightarrow M^{\prime \prime} \rightarrow 0$ is an exact sequence of A-modules.
(a) If M and $M^{\prime \prime}$ are both flat, show that M^{\prime} is too. (Hint: Recall the long exact sequence for Tor, Proposition 24.1.2. Also, use that N is flat if and only if $\operatorname{Tor}_{i}\left(\mathrm{~N}, \mathrm{~N}^{\prime}\right)=0$ for all $\mathrm{i}>0$ and all N^{\prime}, Exercise 24.1.D)
(b) If M^{\prime} and $M^{\prime \prime}$ are both flat, show that M is too. (Same hint.)
(c) If M^{\prime} and M are both flat, show that $M^{\prime \prime}$ need not be flat.
25.3.G. EASY EXERCISE. If $0 \rightarrow M_{0} \rightarrow M_{1} \rightarrow \cdots \rightarrow M_{n} \rightarrow 0$ is an exact sequence, and M_{i} is flat for $i>0$, show that M_{0} is flat too. (Hint: as always, break the exact sequence into short exact sequences.)

We will use the Exercises 25.3.D and 25.3.Glater this chapter.

25.4 Ideal-theoretic criteria for flatness

The following theorem will allow us to classify flat modules over a number of rings. It is a refined version of Exercise 24.1.D, that M is a flat A-module if and only if $\operatorname{Tor}_{1}^{A}(M, N)=0$ for all A-modules N.
25.4.1. Theorem (ideal-theoretic criterion for flatness). - M is flat if and only if $\operatorname{Tor}_{1}^{A}(M, A / I)=0$ for every ideal I.
(In fact, it suffices to check only finitely generated ideals. This is essentially the content of Exercise 25.10.E)
25.4.2. Remarks. Before getting to the proof, we make some side remarks that may give some insight into how to think about flatness. Theorem 25.4.1 is profitably stated without the theory of Tor. It is equivalent to the statement that M is flat if and only if for all ideals $\mathrm{I} \subset A, \mathrm{I} \otimes_{A} M \rightarrow M$ is an injection, and you can reinterpret the proof in this guise. Perhaps better, M is flat if and only if $I \otimes_{A} M \rightarrow I M$ is an isomorphism for every ideal I.

Flatness is often informally described as "continuously varying fibers", and this can be made more precise as follows. An A-module M is flat if and only if it restricts nicely to closed subschemes of Spec A. More precisely, what we lose is this restriction, the submodule IM of elements which "vanish on Z ", is easy to understand: it consists of formal linear combinations of elements $i \otimes m$, with no surprise relations among them - i.e., the tensor product $I \otimes_{A} M$. This is the content of the following exercise.
25.4.A. \star EXERCISE (THE EQUATIONAL CRITERION FOR FLATNESS). Show that an A-module M is flat if and only if for every relation $\sum a_{i} m_{i}=0$ with $a_{i} \in A$ and $m_{i} \in M$, there exist $m_{j}^{\prime} \in M$ and $a_{i j} \in A$ such that $\sum_{j} a_{i j} m_{j}^{\prime}=m_{i}$ for all i and $\sum_{j} a_{i j}=0$ in A for all j. (Translation: whenever elements of M satisfy an A-linear relation, this is "because" of linear equations holding in A.)

Proof of the ideal-theoretic criterion for flatness, Theorem 25.4.1 By Exercise 24.1.D we need only show that $\operatorname{Tor}_{1}^{A}(M, A / I)=0$ for all I implies $\operatorname{Tor}_{1}^{A}(M, N)=0$ for all A-modules N , and hence that M is flat.

We first prove that $\operatorname{Tor}_{1}^{A}(M, N)=0$ for all finitely generated modules N, by induction on the number n of generators a_{1}, \ldots, a_{n} of N. The base case (if $n=1$, so $\left.N \cong A /\left(a_{1}\right)\right)$ is our assumption. If $n>1$, then $A a_{n} \cong A /\left(a_{n}\right)$ is a submodule of N, and the quotient Q is generated by the images of a_{1}, \ldots, a_{n-1}, so the result
follows by considering the Tor ${ }_{1}$ portion of the Tor long exact sequence for

$$
0 \rightarrow \mathrm{~A} /\left(\mathrm{a}_{1}\right) \rightarrow \mathrm{N} \rightarrow \mathrm{Q} \rightarrow 0 .
$$

We deal with the case of general N by abstract nonsense. Notice that N is the union of its finitely generated submodules $\left\{\mathrm{N}_{\alpha}\right\}$. In fancy language, this union is a filtered colimit - any two finitely generated submodules are contained in a finitely generated submodule (specifically, the submodule they generate). Filtered colimits of modules commute with cohomology (Exercise 2.6.L), so $\operatorname{Tor}_{1}(M, N)$ is the colimit over α of $\operatorname{Tor}_{1}\left(M, N_{\alpha}\right)=0$, and is thus 0 .

We now use Theorem 25.4.1 to get explicit characterizations of flat modules over three (types of) rings: principal ideal domains, dual numbers, and Noetherian local rings.

Recall Observation 25.2.2] that flatness over an integral domain implies torsionfree. The converse is true for principal ideal domains:
25.4.B. EXERCISE (FLAT = TORSION-FREE FOR A PID). Show that a module over a principal ideal domain is flat if and only if it is torsion-free.
25.4.C. Exercise (flatness over a DVR). Suppose M is a module over a discrete valuation ring A with uniformizer t. Show that M is flat if and only if t is not a zerodivisor on M, i.e. $(M: t)=0$. (See Exercise 25.2.C for the case of finitely generated modules.) This yields a simple geometric interpretation of flatness over a nonsingular curve, which we discuss in \$25.4.6
25.4.D. Exercise (flatness over the dual numbers). Show that M is flat over $k[t] /\left(t^{2}\right)$ if and only if the "multiplication by $t^{\prime \prime}$ map $M / t M \rightarrow t M$ is an isomorphism. (This fact is important in deformation theory and elsewhere.) Hint: $\mathrm{k}[\mathrm{t}] /\left(\mathrm{t}^{2}\right)$ has only three ideals.
25.4.3 Important Theorem (flat $=$ free $=$ projective for finitely presented modules over local rings). - Suppose ($\mathcal{A}, \mathfrak{m}$) is a local ring (not necessarily Noetherian), and M is a finitely presented A -module. Then M is flat if and only if it is free if and only if it is projective.
25.4.4. Remarks. Warning: modules over local rings can be flat without being free: \mathbb{Q} is a flat \mathbb{Z}-algebra (all localizations are flat $\S[25.2 .1$), but not free (do you see why?).

Also, non-Noetherian people may be pleased to know that with a little work, "finitely presented" can be weakened to "finitely generated": use [M-CRT. Thm. 7.10] in the proof below, where finite presentation comes up.

Proof. For any ring, free modules are projective (\$24.2.1), and projective modules are flat (Exercise 24.2.B), so we need only show that flat modules are free for a local ring.
(At this point, you should see Nakayama coming from a mile away.) Now $M / \mathfrak{m} M$ is a finite-dimensional vector space over the field A / \mathfrak{m}. Choose a basis of $M / \mathfrak{m} M$, and lift it to elements $m_{1}, \ldots, m_{n} \in M$. Consider $A^{\oplus n} \rightarrow M$ given by $e_{i} \mapsto m_{i}$. We will show this is an isomorphism. It is surjective by Nakayama's lemma (see Exercise 8.2.H): the image is all of M modulo the maximal ideal, hence
is everything. As M is finitely presented, by Exercise 14.6.A ("finitely presented implies always finitely presented"), the kernel K is finitely generated. Tensor $0 \rightarrow K \rightarrow A^{\oplus n} \rightarrow M \rightarrow 0$ with A / \mathfrak{m}. As M is flat, the result is still exact (Exercise 25.3.C):

$$
0 \rightarrow \mathrm{~K} / \mathfrak{m K} \rightarrow(A / \mathfrak{m})^{\oplus \mathrm{n}} \rightarrow \mathrm{M} / \mathfrak{m M} \rightarrow 0 .
$$

But $(A / \mathfrak{m})^{\oplus n} \rightarrow M / \mathfrak{m M}$ is an isomorphism by construction, so $K / \mathfrak{m K}=0$. As K is finitely generated, $K=0$ by Nakayama's Lemma 8.2.9

Here is an immediate and useful corollary - really just a geometric interpretation.
25.4.5. Corollary. - Suppose \mathscr{F} is a coherent sheaf on a locally Noetherian scheme X. Then \mathscr{F} is flat over X if and only if it is locally free.

Proof. Local-freeness of a finite type sheaf can be checked at the stalks, Exercise 14.7.E (This exercise required Noetherian hypotheses. In particular, even without Noetherian hypotheses, it is true that a finitely presented sheaf \mathscr{F} is flat if and only if its stalks are locally free.)
25.4.E. \star EXERCISE (INTERESTING VARIANT OF THEOREM 25.4.3, BUT UNIMPORTANT FOR US). Suppose A is a ring (not necessarily local), and M is a finitely presented A module. Show that M is flat if and only if it is projective. Hint: show that M is projective if and only if $M_{\mathfrak{m}}$ is free for every maximal ideal \mathfrak{m}. The harder direction of this implication uses the fact that $\operatorname{Hom}_{A_{\mathfrak{m}}}\left(M_{\mathfrak{m}}, N_{\mathfrak{m}}\right)=\operatorname{Hom}_{\mathcal{A}}(M, N)_{\mathfrak{m}}$, which follows from Exercise 2.6.G (Note: there exist finitely generated flat modules that are not projective. They are necessarily not finitely presented. Example without proof: let $A=\prod^{\infty} \mathbb{F}_{2}$, interpreted as functions $\mathbb{Z}^{+} \rightarrow \mathbb{Z} / 2$, and let M be the module of functions modulo those of proper support, i.e. those vanishing at almost all points of \mathbb{Z}^{+}.)
25.4.F. EXERCISE. Make precise and prove the following statement: "finite flat morphisms have locally constant degree". (You may want to glance at $\S 18.4 .4$ and in particular, Exercise 18.4.D(a) - to make this precise. We will revisit that example in $\$ 25.4 .8$)
25.4.G. EXERCISE. Prove the following useful criterion for flatness: Suppose $X \rightarrow Y$ is a finite morphism, and Y is reduced and locally Noetherian. Then f is flat if and only if $f_{*} \mathscr{O}_{X}$ is locally free, if and only if the rank of $f_{*} \mathscr{O}_{X}$ is constant $\left(\operatorname{dim}_{K(y)}\left(f_{*} \mathscr{O}_{x}\right)_{y} \otimes K(y)\right.$ is constant). Partial hint: Exercise 14.7.J
25.4.H. EXERCISE. Show that the normalization of the node (see Figure 8.4) is not flat. (Hint: use Exercise 25.4.G.)

This exercise can be strengthened to show that nontrivial normalizations are never flat. The following exercise shows an interesting example of this fact, which will arise later (see for example Exercise 20.5.5). The geometry of it as follows. The target is \mathbb{A}_{k}^{2}, and the source is two copies of \mathbb{A}_{k}^{2}, glued at the origin.
25.4.I. EXERCISE. \quad In $\mathbb{A}_{k}^{4}=$ Spec $k[w, x, y, z]$, let X be the union of the $w x$-plane with the yz-plane. The morphism $\mathbb{A}_{k}^{4} \rightarrow \mathbb{A}_{k}^{2}$ given by $k[a, b] \rightarrow k[w, x, y, z]$ with
$\mathrm{a} \mapsto w+\mathrm{y}, \mathrm{b} \mapsto \mathrm{x}+\mathrm{z}$ restricts to a morphism $\mathrm{X} \rightarrow \mathbb{A}_{\mathrm{k}}^{2}$. Show that this morphism is not flat.
25.4.6. Flat families over nonsingular curves. Exercise 25.4.C gives an elegant geometric criterion for when morphisms to nonsingular curves are flat.
25.4.J. EXERCISE (CRITERION FOR FLATNESS OVER A NONSINGULAR CURVE). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism from a locally Noetherian scheme to a nonsingular (locally Noetherian) curve. (The local Noetherian hypothesis on X is so we can discuss its associated points.) Show that π is flat if and only if all associated points of X map to a generic point of Y. (This is a partial converse to Exercise 25.2.K, that flat maps always send associated points to associated points.)

For example, a nonconstant map from an integral (locally Noetherian) scheme to a nonsingular curve must be flat. Exercise 25.4.H (and the comment after it) shows that the nonsingular condition is necessary.
25.4.7. \star Remark: A valuative criterion for flatness. Exercise 25.4.J shows that flatness over a nonsingular curves is geometrically intuitive (and is "visualizable"). It gives a criterion for flatness in general: suppose $\pi: X \rightarrow Y$ is finitely presented morphism. If π is flat, then for every morphism $Y^{\prime} \rightarrow Y$ where Y^{\prime} is the Spec of a discrete valuation ring, $\pi^{\prime}: X \times_{Y} Y^{\prime} \rightarrow Y^{\prime}$ is flat, so no associated points of $X \times_{Y} Y^{\prime}$ map to the closed point of Y^{\prime}. If Y is reduced and locally Noetherian, then this is a sufficient condition; this can reasonably be called a valuative criterion for flatness. (Reducedness is necessary: consider Exercise 25.2.H(d).) This gives an excellent way to visualize flatness, which you should try to put into words (perhaps after learning about flat limits below). See [EGA, IV 3.3.11.8] for a proof (and an extension without Noetherian hypothesis).
25.4.8. Revisiting the degree of a projective morphism from a curve to a nonsingular curve. As hinted after the statement of Proposition 18.4.5, we can now better understand why nonconstant projective morphisms from a curve to a nonsingular curve have a well-defined degree, which can be determined by taking the preimage of any point (18.4.4). (Example 10.3.3 was particularly enlightening.) This is because such maps are flat by Exercise 25.4.J, and then the degree is constant by Exercise 25.4.5 (see also Exercise 25.4.G).

Also, Exercise 25.4.G now yields a new proof of Proposition 18.4.5
25.4.9. Flat limits. Here is an important consequence of Exercise 25.4.J, which we can informally state as: we can take flat limits over one-parameter families. More precisely: suppose A is a discrete valuation ring, and let 0 be the closed point of Spec A and η the generic point. Suppose X is a locally Noetherian scheme over A, and Y is a closed subscheme of $\left.X\right|_{\eta}$. Let Y^{\prime} be the scheme-theoretic closure of Y in X. Then Y^{\prime} is flat over A. Similarly, suppose Z is a one-dimensional Noetherian scheme, 0 is a nonsingular point of Z, and $\pi: X \rightarrow Z$ is a morphism from a locally Noetherian scheme to Z. If Y is a closed subscheme of $\pi^{-1}(Z-\{0\})$, and Y^{\prime} is the scheme-theoretic closure of Y in X, then Y^{\prime} is flat over Z. In both cases, the closure $\left.\mathrm{Y}^{\prime}\right|_{0}$ is often called the flat limit of Y . (Feel free to weaken the Noetherian hypotheses on X .)
25.4.K. EXERCISE. Suppose (with the language of the previous paragraph) that A is a discrete valuation ring, X is a locally Noetherian A-scheme, and Y is a closed subscheme of the generic fiber $\left.X\right|_{\eta}$. Show that there is only one closed subscheme Y^{\prime} of X such that $\left.Y^{\prime}\right|_{\eta}=Y$, and Y^{\prime} is flat over A.
25.4.L. EXERCISE (AN EXPLICIT FLAT LIMIT). Let $X=\mathbb{A}^{3} \times \mathbb{A}^{1} \rightarrow Y=\mathbb{A}^{1}$ over a field k, where the coordinates on \mathbb{A}^{3} are x, y, and z, and the coordinates on \mathbb{A}^{1} are t. Define X away from $t=0$ as the union of the two lines $y=z=0$ (the x-axis) and $x=z-t=0$ (the y-axis translated by t). Find the flat limit at $t=0$. (Hints: (i) it is not the union of the two axes, although it includes this union. The flat limit is nonreduced at the node, and the "fuzz" points out of the plane they are contained in. (ii) $(y, z)(x, z) \neq(x y, z)$. (iii) Once you have a candidate flat limit, be sure to check that it is the flat limit. (iv) If you get stuck, read Example 25.4.10 below.)

Consider a projective version of the previous example, where two lines in \mathbb{P}^{3} degenerate to meet. The limit consists of two lines meeting at a node, with some nonreduced structure at the node. Before the two lines come together, their space of global sections is two-dimensional. When they come together, it is not immediately obvious that their flat limit also has two-dimensional space of global sections as well. The reduced version (the union of the two lines meeting at a point) has a one-dimensional space of global sections, but the effect of the nonreduced structure on the space of global sections may not be immediately clear. However, we will see that "cohomology groups can only jump up in flat limits", as a consequence (indeed the main moral) of the Semicontinuity Theorem 25.8.1.
25.4.10. \star Example of variation of cohomology groups in flat families. We can use a variant of Exercise 25.4.Lto see an example of a cohomology group actually jumping. We work over an algebraically closed field to avoid distractions. Before we get down to explicit algebra, here is the general idea. Consider a twisted cubic C in \mathbb{P}^{3}. A projection pr_{p} from a random point $p \in \mathbb{P}^{3}$ will take C to a nodal plane cubic. Picture this projection "dynamically", by choosing coordinates so p is at $[1,0,0,0]$, and considering the map $\phi_{t}:[w, x, y, z] \mapsto[w, t x, t y, t z] ; \phi_{1}$ is the identity on \mathbb{P}^{3}, ϕ_{t} is an automorphism of \mathbb{P}^{3} for $t \neq 0$, and ϕ_{0} is the projection. The limit of $\phi_{t}(\mathrm{C})$ as $t \rightarrow 0$ will be a nodal cubic, with nonreduced structure at the node "analytically the same" as what we saw when two lines came together (Exercise 25.4.L).

Let's now see this in practice. Rather than working directly with the twisted cubic, we use another example where we saw a similar picture. Consider the nodal (affine) plane cubic $y^{2}=x^{3}+x^{2}$. Its normalization (see Figure 8.4 Example (3) of §8.3.6. Exercise 10.7.E ...) was obtained by adding an extra variable m corresponding to y / x (which can be interpreted as blowing up the origin, see $\$ 19.4 .3$). We use the variable m rather than t (used in $\S 8.3 .6$) in order to reserve t for the parameter for the flat family.

We picture the nodal cubic C as lying in the $x y$-plane in 3 -space $\mathbb{A}^{3}=\operatorname{Spec} k[x, y, m]$, and the normalization \widetilde{C} projecting to it, with $m=y / x$. What are the equations for \widetilde{C} ? Clearly, they include the equations $y^{2}=x^{3}+x^{2}$ and $y=m x$, but these are not enough - the m-axis (i.e. $x=y=0$) is also in $V\left(y^{2}-x^{3}-x^{2}, y-m x\right)$. A little thought (and the algebra we have seen earlier in this example) will make clear that we have a third equation $m^{2}=(x+1)$, which along with $y=m x$ implies
$y^{2}=x^{2}+x^{3}$. Now we have enough equations: $k[x, y, m] /\left(m^{2}-(x+1), y-m x\right)$ is an integral domain, as it is clearly isomorphic to $\mathrm{k}[\mathrm{m}]$. Indeed, you should recognize this as the algebra appearing in Exercise 10.7.E

Next, we want to formalize our intuition of the dynamic projection to the xyplane of $\widetilde{C} \subset \mathbb{A}^{3}$. We picture it as follows. Given a point $(x, y, \underset{\sim}{m})$ at time 1 , at time t we want it to be at $(x, y, m t)$. At time $t=1$, we "start with" \widetilde{C}, and at time $t=0$ we have (set-theoretically) C. Thus at time $t \neq 0$, the curve \widetilde{C} is sent to the curve cut out by equations

$$
k[x, y, m] /\left(m^{2}-t(x+1), t y-m x\right)
$$

The family over Spec $k\left[t, t^{-1}\right]$ is thus

$$
k\left[x, y, m, t, t^{-1}\right] /\left(m^{2}-t(x+1), t y-m x\right) .
$$

Notice that we have inverted t because we are so far dealing only with nonzero t. For $t \neq 0$, this is certainly a "nice" family, and so surely flat. Let's make sure this is true.
25.4.M. EXERCISE. Check this, as painlessly as possible! Hint: by a clever change of coordinates, show that the family is constant "over Spec $k\left[t, t^{-1}\right]^{\text {" }}$, and hence pulled back (in some way you must figure out) via $k\left[t, t^{-1}\right] \rightarrow k$ from

$$
\text { Spec } k[X, Y, M] /\left(M^{2}-(X+1), Y-M X\right) \rightarrow \text { Spec } k
$$

which is flat by Trick Question 25.2.A a).
We now figure out the flat limit of this family over $t=0$, in Spec $k[x, y, m, t] \rightarrow$ $\mathbb{A}^{1}=$ Spec $k[t]$. We first hope that our flat family is given by the equations we have already written down:

$$
\text { Spec } k[x, y, m, t] /\left(m^{2}-t(x+1), t y-m x\right) .
$$

But this is not flat over $\mathbb{A}^{1}=$ Spec $k[t]$, as the fiber dimension jumps ($£ 25.5 .4$): substituting $t=0$ into the equations (obtaining the fiber over $0 \in \mathbb{A}^{1}$), we find Spec $k[x, y, m] /\left(m^{2}, m x\right)$. This is set-theoretically the $x y$-plane $(m=0)$, which of course has dimension 2. Notice for later reference that this "false limit" is schemetheoretically the $x y$-plane, with some nonreduced structure along the y-axis. (This may remind you of Figure 5.4)

So we are missing at least one equation. One clue as to what equation is missing: the equation $y^{2}=x^{3}+x^{2}$ clearly holds for $t \neq 0$, and does not hold for our naive attempt at a limit scheme $m^{2}=m x=0$. So we put this equation back in, and have a second hope for describing the flat family over \mathbb{A}^{1} :

$$
\operatorname{Spec} k[x, y, m, t] /\left(m^{2}-t(x+1), t y-m x, y^{2}-x^{3}-x^{3}\right) \rightarrow \operatorname{Spec} k[t] .
$$

Let $A=k[x, y, m, t] /\left(m^{2}-t(x+1), t y-m x, y^{2}-x^{3}-x^{3}\right)$ for convenience. The morphism Spec $A \rightarrow \mathbb{A}^{1}$ is flat at $t=0$. How can we show it? We could hope to show that A is an integral domain, and thus invoke Exercise 25.4.J Instead we use Exercise 25.4.B and show that t is not a zerodivisor on A. We do this by giving a "normal form" for elements of A.
25.4.N. EXERCISE. Show that each element of A can be written uniquely as a polynomial in x, y, m, and t such that no monomial in it is divisible by $m^{2}, m x$, or
y^{2}. Then show that t is not a zerodivisor on A, and conclude that Spec $A \rightarrow \mathbb{A}^{1}$ is indeed flat.
25.4.O. EXERCISE. Thus the flat limit when $t=0$ is given by

$$
\text { Spec } k[x, y, m] /\left(m^{2}, m x, y^{2}-x^{2}-x^{3}\right) .
$$

Show that the flat limit is nonreduced, and the "nonreducedness has length 1 and supported at the origin". More precisely, if $X=\operatorname{Spec} A /(t)$, show that $\mathscr{I}_{X^{\text {red }}}$ is a skyscraper sheaf, with value k, supported at the origin. Sketch this flat limit X.
25.4.11. Note that we have a nonzero global function on X, given by m, which is supported at the origin (i.e. 0 away from the origin).

We now use this example to get a projective example with interesting behaviour. We take the projective completion of this example, to get a family of cubic curves in \mathbb{P}^{3} degenerating to a nodal cubic C with a nonreduced point.
25.4.P. EXERCISE. Do this: describe this family (in $\mathbb{P}^{3} \times \mathbb{A}^{1}$) precisely.

Take the long exact sequence corresponding to

$$
0 \longrightarrow \mathscr{I}_{\mathrm{C} \text { red }} \longrightarrow \mathscr{O}_{\mathrm{C}} \longrightarrow \mathscr{O}_{\mathrm{C} \text { red }} \longrightarrow 0
$$

to get

$$
\begin{aligned}
& \mathrm{H}^{1}\left(\mathrm{C}, \mathscr{I}_{\mathrm{Cred}}\right) \longrightarrow \mathrm{H}^{1}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right) \longrightarrow \mathrm{H}^{1}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}} \mathrm{red}\right) \longrightarrow \\
& \mathrm{H}^{0}\left(\mathrm{C}, \mathscr{I}_{\mathrm{Cred}}\right) \xrightarrow{\alpha} \mathrm{H}^{0}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right) \longrightarrow \mathrm{H}^{0}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}^{\text {red }}}\right) \longrightarrow 0
\end{aligned}
$$

We have $\mathrm{H}^{1}\left(\mathrm{C}, \mathscr{I}_{\mathrm{Cred}}\right)=0$ as $\mathscr{I}_{\mathrm{C}^{\text {red }}}$ is supported in dimension 0 (by dimensional vanishing, Theorem 20.2.6). Also, $\mathrm{H}^{\mathrm{i}}\left(\mathrm{C}^{\text {red }}, \mathscr{O}_{\mathrm{C}^{\text {red }}}\right)=\mathrm{H}^{\mathrm{i}}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}^{\text {red }}}\right)$ (property (v) of cohomology, see $\S 20.1)$. The (reduced) nodal cubic $\mathrm{C}^{\text {red }}$ has $\mathrm{h}^{0}(\mathscr{O})=1$ ($\$ 11.3 .7$) and $h^{1}(\mathscr{O})=1$ (cubic plane curves have genus $1,(20.5 .5 .1)$. Also, $h^{0}\left(\mathrm{C}, \mathscr{I}_{\mathrm{Cred}}\right)=$ 1 as observed above. Finally, α is not 0 , as there exists a nonzero function on C vanishing on $C^{\text {red }}$ ($\$ 25.4 .11-$ convince yourself that this function extends from the affine patch Spec \mathcal{A} to the projective completion).

Using the long exact sequence, we conclude $h^{0}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right)=2$ and $h^{1}\left(\mathrm{C}, \mathscr{O}_{\mathrm{C}}\right)=1$. Thus in this example we see that $\left(h^{0}(\mathscr{O}), h^{1}(\mathscr{O})\right)=(1,0)$ for the general member of the family (twisted cubics are isomorphic to \mathbb{P}^{1}), and the special member (the flat limit) has $\left(h^{0}(\mathscr{O}), h^{1}(\mathscr{O})\right)=(2,1)$. Notice that both cohomology groups have jumped, yet the Euler characteristic has remained the same. The first behavior, as stated after Exercise 25.4.L, is an example of the Semicontinuity Theorem 25.8.1 The second, constancy of Euler characteristics in flat families, is what we turn to next. (It is no coincidence that the example had a singular limit, see $\$ 25.8 .2$)

25.5 Topological aspects of flatness

We now discuss some topological aspects and consequences of flatness, that boil down to the Going-Down theorem for flat morphisms (§25.5.2), which in turn
comes from faithful flatness. Because dimension in algebraic geometry is a topological notion, we will show that dimensions of fibers behave well in flat families (\$25.5.4).
25.5.1. Faithful flatness. The notion of faithful flatness is handy for many reasons, but we will just give some initial uses. A B-module M is faithfully flat if for all complexes of B-modules

$$
\begin{equation*}
\mathrm{N}^{\prime} \rightarrow \mathrm{N} \rightarrow \mathrm{~N}^{\prime \prime} \tag{25.5.1.1}
\end{equation*}
$$

(25.5.1.1) is exact if and only if (25.5.1.1) $\otimes_{B} M$ is exact. A B-algebra A is faithfully flat if it is faithfully flat as a B-module. More generally, if A is a B-algebra, and M is an A-module, then M is faithfully flat over B if it is faithfully flat as a B-module.
25.5.A. EXERCISE. Suppose M is a flat A-module. Show that the following are equivalent.
(a) M is faithfully flat;
(b) for all prime ideals $\mathfrak{p} \subset A, M \otimes_{A} K(\mathfrak{p})$ is nonzero (i.e. $\operatorname{Supp} M=\operatorname{Spec} A$);
(c) for all maximal ideals $\mathfrak{m} \subset A, M \otimes_{A} K(\mathfrak{m})=M / \mathfrak{m} M$ is nonzero.

Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, and \mathscr{F} is a quasicoherent sheaf on X . We say that \mathscr{F} is faithfully flat over Y if it is flat over Y , and $\operatorname{Supp} \mathscr{F} \rightarrow \mathrm{Y}$ is surjective. We say that π is faithfully flat if it is flat and surjective (or equivalently, if \mathscr{O}_{X} is faithfully flat over Y).
25.5.B. EXERCISE (CF. 25.5.A). Suppose $B \rightarrow A$ is a ring homomorphism and M is an A-module. Show that M is faithfully flat over B if and only if \widetilde{M} is faithfully flat over Spec B. Show that A is faithfully flat over B if and only if Spec $A \rightarrow$ Spec B is faithfully flat.

Faithful flatness is preserved by base change, as both surjectivity and flatness are (Exercises 10.4.D and 25.2.J respectively).
25.5.C. EXERCISE. Suppose π : Spec $A \rightarrow$ Spec B is flat.
(a) Show that π is faithfully flat if and only if every closed point $x \in$ Spec B is in the image of π. (Hint: Exercise 25.5.A(c).)
(b) Hence show that a flat homomorphism of local rings (Definition 7.3.1) is faithfully flat.
25.5.2. Going-Down for flat morphisms. A consequence of Exercise 25.5.C is the following useful result, whose statement makes no mention of faithful flatness. (The statement is not coincidentally reminiscent of the Going-Down Theorem for finite extensions of integrally closed domains, Theorem 12.2.12)
25.5.D. EXERCISE (GOING-DOWN THEOREM FOR FLAT MORPHISMS).
(a) Suppose that $B \rightarrow A$ is a flat morphism of rings, corresponding to a map $\pi: \operatorname{Spec} A \rightarrow \operatorname{Spec} B$. Suppose $\mathfrak{q} \subset \mathfrak{q}^{\prime}$ are prime ideals of B, and \mathfrak{p}^{\prime} is a prime ideal of A with $\pi\left(\left[\mathfrak{p}^{\prime}\right]\right)=\mathfrak{q}^{\prime}$. Show that there exists a prime $\mathfrak{p} \subset \mathfrak{p}^{\prime}$ of A with $\pi([\mathfrak{p}])=\mathfrak{q}$. Hint: show that $\mathrm{B}_{\mathfrak{q}^{\prime}} \rightarrow A_{\mathfrak{p}^{\prime}}$ is a flat local ring homomorphism, and hence faithfully flat by the Exercise 25.5.C(b).
(b) Part (a) gives a geometric consequence of flatnes. Draw a picture illustrating this.
(c) Recall the Going-Up Theorem, described in $\S 8.2 .4$. State the Going-Down Theorem for flat morphisms in a way parallel to Exercise 8.2.F and prove it.
25.5.E. EXERCISE. Suppose $\pi: X^{\prime} \rightarrow X$ is an integral (e.g. finite) flat morphism, and X has pure dimension n. Show that X^{\prime} has pure dimension n. (This generalizes Exercise 12.1.F) Hint: π satisfies both Going-Up (see Exercise 8.2.F) and Going-Down.
25.5.F. IMPORTANT EXERCISE: FLAT MORPHISMS ARE OPEN (IN REASONABLE SITUATIONS). Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is locally of finite type and flat, and Y (and hence X) is locally Noetherian. Show that π is an open map (i.e. sends open sets to open sets). Hint: reduce to showing that $\pi(X)$ is open. Reduce to the case where X is affine. Use Chevalley's Theorem 8.4.2 to show that $\pi(X)$ is constructible. Use the Going-Doing Theorem for flat morphisms, Exercise 25.5.D to show that $\pi(\mathrm{X})$ is closed under specialization. Conclude using Exercise 8.4.B.
25.5.G. EXERCISE. Prove Proposition 10.5 .4
25.5.3. Follow-ups to Exercise 25.5.F (i) Of course, not all open morphisms are flat: witness Spec $k[t] /(t) \rightarrow$ Spec $k[t] /\left(t^{2}\right)$.
(ii) Also, in quite reasonable circumstances, flat morphisms are not open: witness Spec $k(t) \rightarrow$ Spec $k[t]$ (flat by Example 25.2.1(b)).
(iii) On the other hand, you can weaken the hypotheses of "locally of finite type" and "locally Noetherian" to just "locally finitely presented" [EGA, IV 2.2.4.6] - as with the similar generalization in Exercise 10.3.Hof Chevalley's Theorem8.4.2, use the fact that any such morphisms is "locally" pulled back from a Noetherian situation. We won't use this, and hence omit the details.

25.5.4. Dimensions of fibers are well-behaved for flat morphisms.

25.5.5. Proposition. - Suppose $\pi: X \rightarrow Y$ is a flat morphism of locally Noetherian schemes, with $\mathrm{p} \in \mathrm{X}$ and $\mathrm{q} \in \mathrm{Y}$ such that $\pi(\mathrm{p})=\mathrm{q}$. Then

$$
\operatorname{codim}_{X} p=\operatorname{codim}_{Y} q+\operatorname{codim}_{\pi^{-1} q} p
$$

Informal translation: the dimension of the fibers is the difference of the dimensions of X and Y (at least locally). Compare this to Exercise 12.4.A which stated that without the flatness hypothesis, we would only have inequality.
25.5.H. ExERCISE. Prove Proposition 25.5 .5 as follows. Given a chain of irreducible closed subsets in Y containing \bar{q}, and a chain of irreducible closed subsets in $\pi^{-1} q \subset X$ containing \bar{p}, construct a chain of irreducible closed subsets in X containing \bar{p}, using the Going-Down Theorem for flat morphisms (Exercise 25.5.D).

As a consequence of Proposition 25.5.5, if $\pi: X \rightarrow Y$ is a flat map of irreducible varieties, then the fibers of π all have pure dimension $\operatorname{dim} X-\operatorname{dim} Y$. (Warning: Spec $k[t] /(t) \rightarrow$ Spec $k[t] /\left(t^{2}\right)$ does not exhibit dimensional jumping of fibers, is open, and sends associated points to associated points, cf. Exercise 25.2.K. but is not flat. If you prefer a reduced example, the normalization Spec $k[t] \rightarrow$

Spec $k[x, y] /\left(y^{2}-x^{3}\right)$ shown in Figure 10.4 also has these properties.) This leads us to the following useful definition.
25.5.6. Definition. If a morphism $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is flat morphism of locally Noetherian schemes, and all fibers of π have pure dimension n, we say that π is flat of relative dimension n.
25.5.I. EXERCISE. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a flat morphism of locally Noetherian schemes, and Y is pure dimensional. Show that the following are equivalent.
(a) The scheme X has pure dimension $\operatorname{dim} Y+n$.
(b) The morphism π is flat of relative dimension n.
25.5.J. ExERCISE. Suppose $\mathrm{f}: \mathrm{X} \rightarrow \mathrm{Y}$ and $\mathrm{g}: \mathrm{Y} \rightarrow \mathrm{Z}$ are flat morphisms of locally Noetherian schemes, of relative dimension m and n respectively. Show that $g \circ f$ is flat of relative dimension $m+n$. Hint: use Exercise 25.5.1.

25.5.7. Generic Flatness.

25.5.K. EASY EXERCISE (GENERIC FLATNESS). Suppose $\pi: X \rightarrow Y$ is a finite type morphism to a Noetherian integral scheme, and \mathscr{F} is a coherent sheaf on X. Show that there is a dense open subset $\mathrm{U} \subset \mathrm{Y}$ over which \mathscr{F} is flat. (An important special case is if $\mathscr{F}=\mathscr{O}_{x}$, in which case this shows there is a dense open subset U over which π is flat.) Hint: Grothendieck's Generic Freeness Lemma 8.4.4

This result can be improved:
25.5.8. Theorem (Generic flatness, improved version) [Stacks, tag 052B]. - If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, and \mathscr{F} is finite type quasicoherent on X, Y is reduced, π is finite type, then there is an open dense subset $\mathrm{U} \subset \mathrm{Y}$ over which π is flat and finite presentation, and such that \mathscr{F} is flat and of finite presentation over Y .

We omit the proof because we won't use this result.
Because flatness implies (in reasonable circumstances) that fiber dimension is constant (Proposition 25.5.5), we can obtain useful geometric facts, such as the following. Let $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ be a dominant morphism of irreducible k -varieties. There is an open subset U of Y such that the fibers of f above U have the expected dimension $\operatorname{dim} X-\operatorname{dim} Y$.

Generic flatness can be used to show that in reasonable circumstances, the locus where a morphism is flat is an open subset. More precisely:
25.5.9. Theorem. - Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a locally finite type morphism of locally Noetherian schemes, and \mathscr{F} is a finite type quasicoherent sheaf on X .
(a) The locus of points of X at which \mathscr{F} is Y -flat is an open subset of X .
(b) If π is proper, then the locus of points of Y over which \mathscr{F} is flat is an open subset of Y .

Part (b) follows immediately from part (a) from the fact that proper maps are closed. Part (a) reduces to a nontrivial statement in commutative algebra, see for example [M-CRT] Thm. 24.3] or [EGA, IV ${ }_{3}$.11.1.1]. As is often the case, Noetherian hypotheses can be dropped in exchange for local finite presentation hypotheses on the morphism π, [EGA, IV 3.11.3.1]. $^{\text {. }}$

25.6 Local criteria for flatness

(This is the hardest section on ideal-theoretic criteria for flatness, and could profitably be postponed to a second reading.)

In the case of a Noetherian local ring, there is a greatly improved version of the ideal-theoretic criterion of Theorem 25.4.1 we need check only one ideal the maximal ideal. The price we pay for the simplicity of this "local criterion for flatness" is that it is harder to prove.
25.6.1. Theorem (the local criterion for flatness). - Suppose $(\mathcal{A}, \mathfrak{m})$ is a Noetherian local ring, and M is a finitely generated A-module. Then M is flat if and only if $\operatorname{Tor}_{1}^{\mathrm{A}}(\mathrm{M}, \mathcal{A} / \mathfrak{m})=0$.

This is a miracle: flatness over all of Spec \mathcal{A} is determined by what happens over the closed point. (Caution: the finite generation is necessary. Let $A=k[x, y]_{(x, y)}$ and $M=k(x)$, with y acting as 0 . Then M is not flat by Observation 25.2.2. but it turns out that it satisfies the local criterion otherwise.)

Theorem 25.6.1 is an immediate consequence of the following more general statement.
25.6.2. Theorem (local criterion for flatness, more general version). - Suppose $(\mathrm{B}, \mathfrak{n}) \rightarrow(A, \mathfrak{m})$ is a local morphism of Noetherian local rings (i.e. a ring homomorphism with $\mathfrak{n A} \subset \mathfrak{m}$), and that M is a finitely generated A-module. Then the A-module M is B-flat if and only if $\operatorname{Tor}_{1}^{B}(B / \mathfrak{n}, M)=0$.

Geometrically:

25.6.A. EASY EXERCISE. Suppose that M is a flat B-module such that $\operatorname{Tor}_{1}^{B}(B / \mathfrak{n}, M)=$ 0 . Show that $\operatorname{Tor}_{1}^{B}(N, M)=0$ for all B-modules of finite length. (Don't assume Theorem 25.6.2, as we will use Exercise 25.6.A in its proof.)

Proof. By Exercise 24.1.D. if M is $B-f l a t$, then $\operatorname{Tor}_{1}^{B}(B / n, M)=0$, so it remains to assume that $\operatorname{Tor}_{1}^{B}(B / n, M)=0$ and show that M is $B-f l a t$.

By the ideal theoretic criterion for flatness (Theorem 25.4.1, see $\$ 25.4 .2$), we wish to show that $\phi_{\mathrm{I}}: \mathrm{I} \otimes_{\mathrm{B}} M \rightarrow M$ is an injection for all ideals I of B, i.e. that $\operatorname{ker} \phi_{\mathrm{I}}=0$. By the Artin-Rees Lemma 13.6.3. it suffices to show that $\operatorname{ker} \phi_{\mathrm{I}} \subset$ $\left(\mathfrak{n}^{t} \cap \mathrm{I}\right) \otimes_{\mathrm{B}} M$ for all t .

Consider the short exact sequence

$$
0 \rightarrow \mathfrak{n}^{\mathrm{t}} \cap \mathrm{I} \rightarrow \mathrm{I} \rightarrow \mathrm{I} /\left(\mathfrak{n}^{\mathrm{t}} \cap \mathrm{I}\right) \rightarrow 0
$$

Applying $(\cdot) \otimes_{\mathrm{B}} M$, and using the fact that $\mathrm{I} /\left(\mathfrak{n}^{\mathrm{t}} \cap \mathrm{I}\right)$ is finite length, we have that

$$
0 \rightarrow\left(\mathfrak{n}^{\mathrm{t}} \cap \mathrm{I}\right) \otimes_{\mathrm{B}} \mathrm{M} \rightarrow \mathrm{I} \otimes_{\mathrm{B}} \mathrm{M} \rightarrow\left(\mathrm{I} /\left(\mathfrak{n}^{\mathrm{t}} \cap \mathrm{I}\right)\right) \otimes_{\mathrm{B}} \mathrm{M} \rightarrow 0
$$

is exact using Exercise 25.6.A Our goal is thus to show that $\operatorname{ker} \phi_{\mathrm{I}}$ maps to 0 in

$$
\begin{equation*}
\left(\mathrm{I} /\left(\mathfrak{n}^{\mathrm{t}} \cap \mathrm{I}\right)\right) \otimes_{\mathrm{B}} M=\left(\left(\mathrm{I}+\mathfrak{n}^{\mathrm{t}}\right) / \mathfrak{n}^{\mathrm{t}}\right) \otimes_{\mathrm{B}} M . \tag{25.6.2.1}
\end{equation*}
$$

Applying $(\cdot) \otimes_{\mathrm{B}} \mathrm{M}$ to the short exact sequence

$$
\begin{equation*}
0 \rightarrow\left(\mathrm{I}+\mathfrak{n}^{\mathrm{t}}\right) / \mathfrak{n}^{\mathrm{t}} \rightarrow \mathrm{~B} / \mathfrak{n}^{\mathrm{t}} \rightarrow \mathrm{~B} /\left(\mathrm{I}+\mathfrak{n}^{\mathrm{t}}\right) \rightarrow 0 \tag{25.6.2.2}
\end{equation*}
$$

and using Exercise[25.6.A (as $B /\left(I+\mathfrak{n}^{t}\right)$ is finite length) the top row of the diagram (25.6.2.3)

is exact, and the square clearly commutes. But then any element of $\mathrm{I} \otimes_{\mathrm{B}} \mathrm{M}$ mapping to 0 in $B \otimes_{B} M=M$ must map to 0 (under the right vertical arrow) in $\left(B / \mathfrak{n}^{\mathrm{t}}\right) \otimes_{\mathrm{B}} M$, and hence must have mapped to 0 in $\left(\left(\mathrm{I}+\mathfrak{n}^{\mathrm{t}}\right) / \mathfrak{n}^{\mathrm{t}}\right) \otimes_{\mathrm{B}} M$ by the injectivity of α, as desired.

This argument basically shows that flatness is an "infinitesimal" property, depending only on the completion of the scheme at the point in question. This is made precise as follows.

Suppose $(B, \mathfrak{n}) \rightarrow(A, \mathfrak{m})$ is a (local) homomorphism of local rings, and M is an A-module. If M is flat over B, then for each $t \in \mathbb{Z}^{\geq 0}, M /\left(\mathfrak{n}^{t} M\right)$ is flat over $B / \mathfrak{n}^{\mathrm{t}}$ (flatness is preserved by base change, 25.2.J). (You should of course restate this in your mind in the language of schemes and quasicoherent sheaves.) The infinitesimal criterion for flatness states that this necessary criterion for flatness is actually sufficient.
25.6.B. \star EXERCISE (THE INFINITESIMAL CRITERION FOR FLATNESS). Suppose $(B, \mathfrak{n}) \rightarrow(A, \mathfrak{m})$ is a (local) homomorphism of local rings, and M is an A-module. Suppose further that for each $t \in \mathbb{Z} \geq 0, M /\left(\mathfrak{n}^{t} M\right)$ is flat over B / \mathfrak{n}^{t}. Show that M is flat over B. Hint: follow the proof of Theorem 25.6.2. Given the hypothesis, then for each t, we wish to show that $\operatorname{ker} \phi_{\mathrm{I}}$ maps to 0 in (25.6.2.1). We wish to apply (.) $\otimes_{\mathrm{B}} M$ to (25.6.2.2) and find that the top row of (25.6.2.3). To do this, show that applying $(\cdot) \otimes_{B} M$ to (25.6.2.2) is the same as applying $(\cdot) \otimes_{B / \mathfrak{n}^{t}}\left(M / \mathfrak{n}^{t} M\right)$. Then proceed as in the rest of the proof of Theorem 25.6.2

25.6.3. The local slicing criterion for flatness.

A useful variant of the local criterion is the following. Suppose t is a nonzerodivisor of B in \mathfrak{m} (geometrically: an effective Cartier divisor on the target passing through the closed point). If M is flat over B, then t is not a zerodivisor of M (Observation 25.2.2). Also, M / tM is a flat B / tB-module (flatness commutes with base change, Exercise 25.2.J]. The next result says that this is a characterization of flatness, at least when M is finitely generated, or somewhat more generally.
25.6.4. Theorem (local slicing criterion for flatness). - Suppose $(B, \mathfrak{n}) \rightarrow(A, \mathfrak{m})$ is a local homomorphism of Noetherian local rings, M is a finitely generated A -module, and
t is a non-zerodivisor on B . Then M is B -flat if and only t is not a zerodivisor on M , and M / tM is flat over $B /(t)$.

Proof. Assume that t is not a zerodivisor on M, and $M / t M$ is flat over $B /(t)$. We will show that M is B-flat. (As stated at the start of $\$ 25.6 .3$, the other implication is a consequence of what we have already shown.)

By the local criterion, Theorem 25.6.2, we know $\operatorname{Tor}_{1}^{B}(M, B / \mathfrak{n})=0$, and we wish to show that $\operatorname{Tor}_{1}^{(B /(t))}(M / t M,(B /(t)) / \mathfrak{n})=0$. The result then follows from the following lemma.
25.6.5. Lemma. - Suppose M is a B-module, and $t \notin B$ is not a zerodivisor on M. Then for any $\mathrm{B} /(\mathrm{t})$-module N , we have

$$
\begin{equation*}
\operatorname{Tor}_{i}^{B}(M, N)=\operatorname{Tor}_{i}^{B /(t)}(M / t M, N) \tag{25.6.5.1}
\end{equation*}
$$

Proof. We calculate the left side of 25.6 .5 .1 by taking a free resolution of M :

$$
\begin{equation*}
\cdots \rightarrow \mathrm{F}_{2} \rightarrow \mathrm{~F}_{1} \rightarrow \mathrm{~F}_{0} \rightarrow \mathrm{M} \rightarrow 0 \tag{25.6.5.2}
\end{equation*}
$$

By Exercise 25.3.A, $\operatorname{Tor}_{i}^{A}(M, B /(t))=0$ for $i>0$ (here we use that t is not a zerodivisor on M). But this Tor is computed by tensoring the free resolution (25.6.5.2) of M with $B /(t)$. Thus the complex

$$
\begin{equation*}
\cdots \rightarrow \mathrm{F}_{2} / \mathrm{tF}_{2} \rightarrow \mathrm{~F}_{1} / \mathrm{tF}_{1} \rightarrow \mathrm{~F}_{0} / \mathrm{tF}_{0} \rightarrow \mathrm{M} / \mathrm{tM} \rightarrow 0 \tag{25.6.5.3}
\end{equation*}
$$

is exact (exactness except at the last term comes from the vanishing of Tor ${ }_{i}$). This is a free resolution of M / tM over the ring $B /(t)$. The left side of (25.6.5.1) is obtained by tensoring (25.6.5.2) by N and truncating and taking homology, and the right side is obtained by tensoring 25.6 .5 .3 by N and truncating and taking homology. As $(\cdot) \otimes_{B} N=\left(\cdot \otimes_{B}(B / t)\right) \otimes_{B / t} N$, we have established (25.6.5.1) as desired.
25.6.C. EXERCISE. Show that Spec $k[x, y, z] /\left(x^{2}+y^{2}+z^{2}\right) \rightarrow$ Spec $k[x, y]$ is flat using the lcoal slicing criteria.
25.6.D. EXERCISE. Give a second (admittedly less direct) proof of the criterion for flatness over a discrete valuation ring of Exercise 25.4.J, using the slicing criterion for flatness (Theorem 25.6.4).
25.6.E. EXERCISE. Use the slicing criterion to give a second solution to Exercise 25.4.1

The following Exercise gives a sort of slicing criterion for flatness in the source.
25.6.F. EXERCISE. Suppose B is an A-algebra, M is a B-module, and $f \in B$ has the property that for all maximal ideals $\mathfrak{m} \subset A$, multiplication by f is injective in $M / \mathfrak{m} M$. Show that if M is A-flat, then $M / f M$ is also A-flat.

This Exercise has an immediate geometric interpretation: "Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a morphism of schemes, \mathscr{F} is a quasicoherent sheaf on X, and $Z \hookrightarrow X$ is a locally principal subscheme ..." In the special case where $\mathscr{F}=\mathscr{O}_{X}$, this leads to the notion of a relative effective Cartier divisor: a locally principal subscheme of X that is an
effective Cartier divisor on all the fibers of π. This Exercise implies that if π is flat, then any relative Cartier divisor is also flat.
25.6.6. $\star \star$ Fibral flatness. We conclude by mentioning a criterion for flatness that is useful enough to be worth recognizing, but not so useful as to merit proof here.
25.6.G. EXERCISE. Suppose we have a commuting diagram

and a \mathscr{F} on X, and points $x \in X, y=f(x) \in Y, z=h(x) \in Z$. Suppose g is flat at y, and \mathscr{F} is f-flat at x. Show that \mathscr{F} is h-flat at x, and $\left.\mathscr{F}\right|_{z}$ (the restriction of \mathscr{F} to the fiber above z) is f_{z}-flat $\left(f_{z}: h^{-1}(z) \rightarrow g^{-1}(z)\right.$ is the restriction of f above $\left.z\right)$ at x.

The fibral flatness theorem states that in good circumstances the converse is true.
25.6.7. The fibral flatness theorem [EGA, IV.11.3.10]. - Suppose we have a commuting diagram (25.6.6.1) and a finitely presented quasicoherent sheaf \mathscr{F} on X , and points $x \in X, y=f(x) \in Y, z=h(x) \in Z$, with $\mathscr{F}_{x} \neq 0$. Suppose either X and Y are locally Noetherian, or g and h are locally of finite presentation. Then the following are equivalent.
(a) \mathscr{F} is h -flat at x , and $\left.\mathscr{F}\right|_{z}$ (the restriction of \mathscr{F} to the fiber above z) is f_{z}-flat $\left(f_{z}: h^{-1}(z) \rightarrow g^{-1}(z)\right.$ is the restriction of f above $\left.z\right)$ at x.
(b) g is flat at y , and \mathscr{F} is f -flat at x .

This is a useful way of showing that a \mathscr{F} is f -flat. (The architecture of the proof is as follows. First reduce to the case where X, Y, and Z are affine. Cleverly reduce to the Noetherian case, see [EGA, IV.11.2.7], then prove the resulting nontrivial problem in commutative algebra, see [EGA, IV.11.3.10.1].)

25.7 Flatness implies constant Euler characteristic

We come to an important consequence of flatness promised in $\S 25.1$ We will see that this result implies many answers and examples to questions that we would have asked before we even knew about flatness.
25.7.1. Important Theorem ($\chi(\mathscr{F})$ is constant in flat families). - Suppose $\mathrm{f}: \mathrm{X} \rightarrow$ Y is a projective morphism of locally Noetherian schemes, and \mathscr{F} is a coherent sheaf on X , flat over Y . Then $\chi\left(\mathrm{X}_{\mathrm{y}}, \mathscr{F}_{y}\right)=\sum_{i \geq 0}(-1)^{i} h^{i}\left(\mathrm{X}_{\mathrm{y}},\left.\mathscr{F}\right|_{y}\right)$ is a locally constant function of $y \in Y$.

This is first sign that "cohomology behaves well in flat families." (We will soon see a second: the Semicontinuity Theorem 25.8.1 A different proof, giving an extension to the proper case, will be given in $\$ 25.9 .5$)

The theorem gives a necessary condition for flatness. Converses (yielding a sufficient condition) are given in Exercise 25.7.A (b)-(d).

Proof. The question is local on the target Y, so we may reduce to case Y is affine, say $Y=$ Spec B, so $X \hookrightarrow \mathbb{P}_{B}^{n}$ for some n. We may reduce to the case $X=\mathbb{P}_{B}^{n}$, by considering \mathscr{F} as a sheaf on $\mathbb{P}_{\mathrm{B}}^{n}$. We may reduce to showing that Hilbert polynomial $\mathscr{F}(m)$ is locally constant for all $m \gg 0$ (by Serre vanishing for $m \gg 0$, Theorem 20.1.3 (b), the Hilbert polynomial agrees with the Euler characteristic). Twist by $\mathscr{O}(\mathrm{m})$ for $m \gg 0$, so that all the higher pushforwards vanish. Now consider the Čech complex $\mathscr{C}^{\bullet}(\mathrm{m})$ for $\mathscr{F}(m)$. Note that all the terms in the Čech complex are flat. As all higher cohomology groups (higher pushforwards) vanish, $\Gamma(\mathscr{C} \cdot(\mathrm{m}))$ is exact except at the first term, where the cohomology is $\Gamma\left(\pi_{*} \mathscr{F}(m)\right)$. We add the module $\Gamma\left(\pi_{*} \mathscr{F}(m)\right)$ to the front of the complex, so it is once again exact:

$$
0 \longrightarrow \Gamma\left(\pi_{*} \mathscr{F}(\mathrm{~m})\right) \longrightarrow \mathscr{C}^{1}(\mathrm{~m}) \longrightarrow \mathscr{C}^{2}(\mathrm{~m}) \longrightarrow \cdots
$$

(We have done this trick of tacking on a module before, for example in (20.2.4.1).) Thus by Exercise 25.3.G, as we have an exact sequence in which all but the first terms are flat, the first term is flat as well. Thus $\pi_{*} \mathscr{F}(m)$ is a flat coherent sheaf on Y, and hence locally free (Corollary 25.4.5), and thus has locally constant rank.

Suppose $y \in Y$. We wish to show that the Hilbert function $h_{\left.\mathscr{F}\right|_{y}}(m)$ is a locally constant function of y. To compute $h_{\left.\mathscr{F}\right|_{y}}(m)$, we tensor the Čech resolution with $\mathrm{K}(\mathrm{y})$ and take cohomology. Now the extended Čech resolution (with $\Gamma\left(\pi_{*} \mathscr{F}(\mathrm{~m})\right)$ tacked on the front $)$ is an exact sequence of flat modules, and hence remains exact upon tensoring with $\kappa(y)$ (Exercise 25.3.D). Thus $\Gamma\left(\pi_{*} \mathscr{F}(m)\right) \otimes \kappa(y) \cong$ $\Gamma\left(\left.\pi_{*} \mathscr{F}(m)\right|_{y}\right)$, so the Hilbert function $h_{\left.\mathscr{F}\right|_{y}}(m)$ is the rank at y of a locally free sheaf, which is a locally constant function of y.

Before we get to the interesting consequences of Theorem 25.7.1. we mention some converses.
25.7.A. UnIMPORTANT EXERCISE (CONVERSES TO THEOREM 25.7.1). (We won't use this exercise for anything.)
(a) Suppose A is a ring, and S_{\bullet} is a finitely generated A-algebra that is flat over A. Show that Proj S_{\bullet} is flat over A.
(b) Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a projective morphism of locally Noetherian schemes (which as always includes the data of an invertible sheaf $\mathscr{O}_{X}(1)$ on X), such that $\pi_{*} \mathscr{O}_{\mathrm{X}}(\mathrm{m})$ is locally free for all $m \geq m_{0}$ for some m_{0}. Show that π is flat. Hint: describe X as

$$
\operatorname{Proj}\left(\mathscr{O}_{Y} \bigoplus\left(\oplus_{\mathfrak{m} \geq \mathfrak{m}_{0}} \pi_{*} \mathscr{O}_{X}(\mathfrak{m})\right)\right)
$$

(c) More generally, suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a projective morphism of locally Noetherian schemes, and \mathscr{F} is a coherent sheaf on X, such that $\pi_{*} \mathscr{F}(m)$ is locally free for all $m \geq m_{0}$ for some m_{0}. Show that \mathscr{F} is flat over Y.
(d) Suppose $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is a projective morphism of locally Noetherian schemes, and \mathscr{F} is a coherent sheaf on X, such that $\sum(-1)^{i} h^{i}\left(X_{y},\left.\mathscr{F}\right|_{y}\right)$ is a locally constant function of $y \in Y$. If Y is reduced, show that \mathscr{F} must be flat over Y. (Hint: Exercise 14.7.J shows that constant rank implies local freeness in particularly nice circumstances.)

We now give some ridiculously useful consequences of Theorem 25.7.1
25.7.2. Corollary. - Assume the same hypotheses and notation as in Theorem 25.7.1. Then the Hilbert polynomial of \mathscr{F} is locally constant as a function of $\mathrm{y} \in \mathrm{Y}$.
25.7.B. CRUCIAL EXERCISE. Suppose $X \rightarrow Y$ is a projective flat morphism of locally Noetherian schemes, and Y is connected. Show that the following functions of $y \in Y$ are constant: (a) the degree of the fiber, (b) the dimension of the fiber, (c) the arithmetic genus of the fiber.

Another consequence of Corollary 25.7.2 is something remarkably useful.
25.7.3. Corollary. - An invertible sheaf on a flat projective family of connected curves has locally constant degree on the fibers.
(Recall that the degree of a line bundle on a projective curve requires no hypotheses on the curve such as nonsingularity, see (20.4.8.1).)

Proof. An invertible sheaf \mathscr{L} on a flat family of curves is always flat (as locally it is isomorphic to the structure sheaf). Hence $\chi\left(\mathscr{L}_{y}\right)$ is a constant function of y. By the definition of degree given in (20.4.8.1), $\operatorname{deg}\left(\mathscr{L}_{y}\right)=\chi\left(\mathscr{L}_{y}\right)-\chi\left(X_{y}\right)$. The result follows from the local constancy of $\chi\left(\mathscr{O}_{x_{y}}\right)$ and $\chi\left(\mathscr{L}_{y}\right)$ (Theorem 25.7.1).

The following exercise is a serious generalization of Corollary 25.7 .3
25.7.4. \star Exercise for those who have read starred Chapter 22. intersection numbers are locally constant in flat families. Suppose $\pi: \mathrm{X} \rightarrow \mathrm{B}$ is a proper morphism to a connected scheme; $\mathscr{L}_{1}, \ldots, \mathscr{L}_{n}$ are line bundles on X; and \mathscr{F} is a coherent sheaf on X flat over B such that the support of \mathscr{F} when restricted to any fiber of π has dimension at most n. If b is any point of B , define (the temporary notation) (\mathscr{L}_{1}. $\left.\mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right)_{\mathrm{b}}$ to be the intersection on the fiber X_{b} of $\mathscr{L}_{1}, \ldots, \mathscr{L}_{\mathrm{n}}$ with $\left.\mathscr{F}\right|_{\mathrm{X}_{\mathrm{b}}}$ (Definition 22.1.1). Show that $\left(\mathscr{L}_{1} \cdot \mathscr{L}_{2} \cdots \mathscr{L}_{\mathrm{n}} \cdot \mathscr{F}\right)_{\mathrm{b}}$ is independent of b .

Corollary 25.7.3 motivates the following definition.
25.7.5. Definition. Suppose \mathscr{L}_{1} and \mathscr{L}_{2} are line bundles on a k-variety X. We say that \mathscr{L}_{1} and \mathscr{L}_{2} are algebraically equivalent if there exists a connected kvariety B with two k -valued points p_{1} and p_{2}, and a line bundle \mathscr{L} on $\mathrm{X} \times \mathrm{B}$ such that the restriction of \mathscr{L} to the fibers $X_{p_{1}}$ and $X_{p_{2}}$ are isomorphic to \mathscr{L}_{1} and \mathscr{L}_{2} respectively.
25.7.C. EXERCISE. Show that "algebraic equivalence" really is an equivalence relation. Show that the line bundles algebraically equivalent to \mathscr{O} form a subgroup of Pic X. This subgroup is denoted $\operatorname{Pic}^{\circ} X$. Identify the group of line bundles Pic X modulo algebraic equivalence with $\mathrm{Pic} \mathrm{X} / \mathrm{Pic}^{0} \mathrm{X}$.

This quotient is called the Néron-Severi group. (This definition was promised in $\S 20.4 .10$.) Note that by Proposition 22.1.4, $\mathrm{Pic}^{\tau} \mathrm{X} \subset \operatorname{Pic}^{0} \mathrm{X}$: algebraic equivalence implies numerical equivalence. (Side remark: a line bundle on a proper k-scheme X is numerically trivial if and only if there exists an integer $m \neq 0$ with $L^{\otimes m}$ algebraically trivial. Thus $\mathrm{Pic}^{\tau} / \mathrm{Pic}^{0}$ is torsion. See [SGA6, XIII, Thm. 4.6] for a proof, or [$\mathbf{L \mathbf { L a z }} \S 1.4]$ for a sketch in the projective case.)
25.7.6. \star Hironaka's example of a proper nonprojective nonsingular threefold.

In 17.4 .8 , we produced a proper nonprojective variety, but it was singular. We can use Corollary 25.7.3 to give a nonsingular example, due to Hironaka.

Inside \mathbb{P}_{k}^{3}, fix two conics C_{1} and C_{2}, which meet in two (k-valued) points, p_{1} and p_{2}. We construct a proper map $\pi: X \rightarrow \mathbb{P}_{k}^{3}$ as follows. Away from p_{i}, we blow up C_{i} and then the proper transform of C_{3-i} (see Figure 25.3). This is well-defined, as away from p_{1} and p_{2}, C_{1} and C_{2} are disjoint, blowing up one and then the other is the same as blowing up their union, and thus the order doesn't matter.

> [picture to be made later]

Figure 25.3. Hironaka's example of a nonsingular proper nonprojective threefold

Note that π is proper, as it is proper away from p_{1}, and proper away from p_{2}, and the notion of properness is local on the base (Proposition 11.3.4(b)). As X is projective hence proper (over k), and compositions of proper morphisms are proper (Proposition 11.3.4(c)), X is proper.
25.7.D. EXERCISE. Show that X is nonsingular. (Hint: use Theorem 19.4.14 to show that it is smooth.) Let E_{i} be the preimage of $C_{i} \backslash\left\{p_{1}, p_{2}\right\}$. Show that $\left.\pi\right|_{E_{i}} \rightarrow$ $C_{i} \backslash\left\{p_{1}, p_{2}\right\}$ is a \mathbb{P}^{1}-bundle (and flat).
25.7.E. EXERCISE. Let $\overline{\mathrm{E}_{i}}$ be the closure of E_{i} in X. Show that $\overline{\mathrm{E}_{i}} \rightarrow C_{i}$ is flat. (Hint: Exercise 25.4.J)
25.7.F. EXERCISE. Show that $\pi^{*}\left(p_{i}\right)$ is the union of two \mathbb{P}^{1} s, say Y_{i} and Z_{i}, meeting at a point, such that $Y_{i}, Y_{3-i}, Z_{3-i} \in \overline{E_{i}}$ but $Z_{i} \notin \overline{E_{i}}$.
25.7.G. EXERCISE. Show that X is not projective as follows. Suppose otherwise \mathscr{L} is a very ample line bundle on X, so \mathscr{L} has positive degree on every curve (including the Y_{i} and Z_{i}). Using flatness of $E_{i} \rightarrow C_{i}$, and constancy of degree in flat families (Exercise 25.7.4), show that $\operatorname{deg}_{Y_{i}} \mathscr{L}=\operatorname{deg}_{Y_{3-i}} \mathscr{L}+\operatorname{deg}_{Z_{3-i}} \mathscr{L}$. Obtain a contradiction. (This argument will remind you of the argument of $\S 17.4 .8$.)
25.7.7. The notion of "projective morphism" is not local on the target. Note that $\pi: X \rightarrow \mathbb{P}^{3}$ is not projective, as otherwise X would be projective (as the composition of projective morphisms is projective if the final target is quasicompact, Exercise 18.3.B). But away from each p_{i}, π is projective (as it is a composition of blow-ups, which are projective by construction, and the final target is quasicompact, so Exercise 18.3.B applies). Thus the notion of "projective morphism" is not local on the target.
25.7.8. Unimportant remark. You can construct more fun examples with this idea. For example, we know that projective surfaces can be covered by three affine open sets (see the proof of Theorem 20.2.6 This can be used to give an example of (for any N) a proper surface that requires at least N affine open subsets to cover it.

25.8 Cohomology and base change: Statements and applications

Higher pushforwards are easy to define, but it is hard to get a geometric sense of what they are, or how they behave. For example, given a reasonable morphism $\pi: \mathrm{X} \rightarrow \mathrm{Y}$, and a quasicoherent sheaf on \mathscr{F}, you might reasonably hope that the fibers of $R^{i} \pi_{*} \mathscr{F}$ are the cohomologies of \mathscr{F} along the fibers. More precisely, given $f: y \rightarrow Y$ corresponding to the inclusion of a point (better: $f: \operatorname{Spec} \mathscr{O}_{Y, y} \rightarrow Y$), yielding the fibered diagram

one might hope that the morphism

$$
\phi_{y}^{p}: f^{*}\left(\mathrm{R}^{\mathrm{p}} \pi_{*} \mathscr{F}\right) \rightarrow \mathrm{H}^{\mathrm{p}}\left(\mathrm{X}_{y},\left(\mathrm{f}^{\prime}\right)^{*} \mathscr{F}\right)
$$

(given in Exercise 20.7.B(a)) is an isomorphism. We could then picture $R^{i} \pi_{*} \mathscr{F}$ as somehow fitting together the cohomology groups of fibers into a coherent sheaf.

It would also be nice if $H^{p}\left(X_{y},\left(f^{\prime}\right)^{*} \mathscr{F}\right)$ was constant, and ϕ_{y}^{p} put them together into a nice locally free sheaf (vector bundle) $f^{*}\left(\mathrm{R}^{\mathrm{p}} \pi_{*} \mathscr{F}\right)$.

There is no reason to imagine that the particular choice of base change $f: y \mapsto$ Y should be special. As long as we are dreaming, we may as well hope that in good circumstances, given a fiber diagram (20.7.2.1)

the natural morphism

$$
\phi_{\mathrm{Z}}^{\mathrm{p}}: \mathrm{f}^{*}\left(\mathrm{R}^{\mathrm{p}} \pi_{*} \mathscr{F}\right) \rightarrow \mathrm{R}^{\mathrm{p}} \pi_{*}^{\prime}\left(\mathrm{f}^{\prime}\right)^{*} \mathscr{F}
$$

of sheaves on Z (Exercise 20.7.B(a)) is an isomorphism. (In some cases, we can already address this question. For example, cohomology commutes with flat base change, Theorem 25.2 .8 , so the result holds if f is flat. Also related: if \mathscr{F} is flat over Y, then the Euler characteristic of \mathscr{F} on fibers is locally constant, Theorem 25.7.1)

There is no point in dreaming if we are not going to try to make our dreams come true. So let's formalize them. Suppose \mathscr{F} is a coherent sheaf on $X, \pi: X \rightarrow Y$ is projective, Y (hence X) is Noetherian, and \mathscr{F} is flat over Y. We formalize our dreams into three nice properties that we might wish in this situation. We will see that they are closely related.
(a) Given a fibered square (25.8.0.1), is $\phi_{y}^{p}: R^{p} \pi_{*} \mathscr{F} \otimes \kappa(y) \rightarrow H^{p}\left(X_{y}, \mathscr{F}_{y}\right)$ an isomorphism?
(b) Given a fibered square (25.8.0.2), is $\phi_{Z}^{p}: f^{*}\left(R^{p} \pi_{*} \mathscr{F}\right) \rightarrow R^{p} \pi_{*}^{\prime}\left(f^{\prime}\right)^{*} \mathscr{F}$ an isomorphism?
(c) Is $R^{p} \pi_{*} \mathscr{F}$ locally free?

We turn first to property (a). The dimension of the left side $R^{p} \pi_{*} \mathscr{F} \otimes \kappa(y)$ is an upper semicontinuous function of $y \in Y$ by upper semicontinuity of rank of finite type quasicoherent sheaves (Exercise 14.7.I). The Semicontinuity Theorem states that the dimension of the right is also upper semicontinuous. More formally:
25.8.1. Semicontinuity theorem. - Suppose $\mathrm{X} \rightarrow \mathrm{Y}$ is a proper morphism of Noetherian schemes, and \mathscr{F} is a coherent sheaf on X flat over Y . Then for each $\mathrm{p} \geq 0$, the function $\mathrm{Y} \rightarrow \mathbb{Z}$ given by $\mathrm{y} \mapsto \operatorname{dim}_{\kappa(\mathrm{y})} \mathrm{H}^{\mathfrak{p}}\left(\mathrm{X}_{\mathrm{y}}, \mathscr{F}_{\mathrm{y}}\right)$ is upper semicontinuous on Y .

Translation: cohomology groups are upper semicontinuous in proper flat families. (A proof will be given in the $\$ 25.9 .4$)

You may already have seen an example of cohomology groups jumping, at §25.4.10. Here is a simpler example, albeit not of the structure sheaf. Let ($\mathrm{E}, \mathrm{p}_{0}$) be an elliptic curve over a field k, and consider the projection $\pi: E \times E \rightarrow E$. Let \mathscr{L} be the invertible sheaf (line bundle) corresponding to the divisor that is the diagonal, minus the section $p_{0} \in E$. Then $\mathscr{L}_{p_{0}}$ is trivial, but \mathscr{L}_{p} is non-trivial for any $p \neq p_{0}$ (as we showed in our study of genus 1 curves, in $\S 21.9$. Thus $h^{0}\left(E, \mathscr{L}_{p}\right)$ is 0 in general, but jumps to 1 for $p=p_{0}$.
25.8.2. Side remark. Cohomology of \mathscr{O} doesn't jump in flat families in characteristic 0 if the fibers are nonsingular varieties. (Such maps will be called smooth morphisms soon.) Over \mathbb{C}, this is because Betti numbers are constant in connected families, and (23.4.11.1) (from Hodge theory) expresses the Betti constants $h_{\text {Betti }}^{k}$ as sums (over $\mathfrak{i}+\mathfrak{j}=k$) of upper semicontinuous (and hence constant) functions $h^{j}\left(\Omega^{i}\right)$, so the Hodge numbers $h^{j}\left(\Omega^{i}\right)$ must be constant. The general characteristic 0 case can be reduced to \mathbb{C} - any reduction of this sort is often called (somewhat vaguely) an application of the Lefschetz principle. But cohomology groups of \mathscr{O} (for flat families of varieties) can jump in positive characteristic. Also, the example of $\$ 25.4 .10$ shows that the "smoothness" hypothesis cannot be removed.
25.8.3. Grauert's theorem. If $R^{p} \pi_{*} \mathscr{F}$ is locally free (property (c)) and ϕ_{y}^{p} is an isomorphism (property (a)), then $h^{p}\left(X_{y}, \mathscr{F}_{y}\right)$ is locally constant. The following is a partial converse.
25.8.4. Grauert's Theorem. - If $\pi: \mathrm{X} \rightarrow \mathrm{Y}$ is proper, Y is reduced, \mathscr{F} is a coherent sheaf on X flat over Y , and $\mathrm{h}^{\mathfrak{p}}\left(\mathrm{X}_{\mathrm{y}}, \mathscr{F}_{\mathrm{y}}\right)$ is a locally constant function of $\mathrm{y} \in \mathrm{Y}$, then $\mathrm{R}^{\mathrm{p}} \pi_{*} \mathscr{F}$ is locally free, and ϕ_{y}^{y} is an isomorphism for all $\mathrm{y} \in \mathrm{Y}$.

In other words, if cohomology groups of fibers have locally constant dimension (over a reduced base), then they can be fit together to form a vector bundle, and the fiber of the pushforward is identified with the cohomology of the fiber. (No Noetherian hypotheses are needed.)

By Exercise 6.1.E (on quasicompact schemes, nonempty closed subsets contain closed points) and the Semicontinuity Theorem 25.8.1, if Y is quasicompact, then to check that $h^{p}\left(X_{y}, \mathscr{F}_{y}\right)$ is constant requires only checking at closed points.

Finally, we note that if Y is integral, π is proper, and \mathscr{F} is a coherent sheaf on X flat over Y, then by the Semicontinuity Theorem 25.8.1 there is a dense open subset of Y on which $R^{p} \pi_{*} \mathscr{F}$ is locally free (and on which the fiber of the p th pushforward is the p th cohomology of the fiber).

The following statement is even more magical than Grauert's Theorem 25.8.4
25.8.5. Cohomology and Base Change Theorem. - Suppose π is proper, Y is locally Noetherian, \mathscr{F} is coherent and flat over Y , and ϕ_{y}^{p} is surjective. Then the following hold.
(i) There is an open neighborhood U of p such that for any $\mathrm{f}: \mathrm{Z} \rightarrow \mathrm{U}, \phi_{\mathrm{Z}}^{\mathrm{p}}$ is an isomorphism. In particular, ϕ_{y}^{p} is an isomorphism.
(ii) Furthermore, ϕ_{y}^{p-1} is surjective (hence isomorphic by (I)) if and only if $R^{p} \pi_{*} \mathscr{F}$ is locally free in some neighborhood of y (or equivalently, $\left(\mathrm{R}^{p} \pi_{*} \mathscr{F}\right)_{y}$ is a free $\mathscr{O}_{\mathrm{Y}, \mathrm{y}}$-module, Exercise 14.7.E). This in turn implies that h^{p} is constant in a neighborhood of y .
(Proofs of Theorems 25.8.4 and 25.8.5 will be given in 25.9)
This is amazing: the hypothesis that ϕ_{y}^{p} is surjective involves what happens only over reduced points, and it has implications over the (possibly nonreduced) scheme as a whole! This might remind you of the local criterion for flatness (Theorem 25.6.2), and indeed that is the key technical ingredient of the proof.

Here are some consequences, assuming the hypotheses of Theorem 25.8.5
25.8.A. EXERCISE. Suppose $h^{0}\left(X_{y}, \mathscr{F}_{y}\right)$ is constant (function of Y). Show that $\pi_{*} \mathscr{F}$ is locally free. (The special case when Y is reduced is much easier, and was Exercise 14.7.J) Informal translation: if a flat sheaf has a constant number of global sections, the pushforward sheaf is a vector bundle fitting together (and extending over the nonreduced structure) the spaces of global sections on the fibers.
25.8.B. EXERCISE. Suppose $H^{p}\left(X_{y}, \mathscr{F}_{y}\right)=0$ for all $y \in Y$. Show that ϕ^{p-1} is an isomorphism for all $y \in Y$.
25.8.C. EXERCISE. Suppose $R^{p} \pi_{*} \mathscr{F}=0$ for $p \geq p_{0}$. Show that $H^{p}\left(X_{y}, \mathscr{F}_{y}\right)=0$ for all $y \in Y, p \geq p_{0}$.
25.8.D. EXERCISE. Suppose $R^{p} \pi_{*} \mathscr{F}$ is a locally free sheaf for all p. Show that "cohomology always commutes with base change": for any $f: Z \rightarrow Y, \phi_{Z}^{p}$ is always an isomorphism (for all p).
25.8.E. EXERCISE. Suppose Y is reduced. Show that there exists a dense open subset of U such that ϕ_{Z}^{p} is an isomorphism for all $f: Z \rightarrow U$. (Hint: find suitable neighborhoods of the generic points of Y. See Exercise 25.2.M and the paragraph following it.)
25.8.F. EXERCISE. Suppose X is an irreducible scheme. In this exercise, we will show that $\operatorname{Pic}\left(X \times \mathbb{P}^{n}\right)=\operatorname{Pic} X \times \operatorname{Pic}\left(\mathbb{P}^{n}\right)=\operatorname{Pic} X \times \mathbb{Z}$, where the map $\operatorname{Pic} X \times$ $\operatorname{Pic}\left(\mathbb{P}^{n}\right) \rightarrow \operatorname{Pic}\left(\mathrm{X} \times \mathbb{P}^{n}\right)$ is given by $(\mathscr{L}, \mathscr{O}(\mathfrak{m})) \mapsto \pi_{1}^{*} \mathscr{L} \otimes \pi_{2}^{*} \mathscr{O}(\mathrm{~m})$, where $\pi_{1}:$ $X \times \mathbb{P}^{n} \rightarrow X$ and $\pi_{2}: X \times \mathbb{P}^{n} \rightarrow \mathbb{P}^{n}$ are the two projections from $X \times \mathbb{P}^{n}$ to its factors. (The notation \boxtimes is often used for this construction, see Exercise 10.6.A)
(a) Suppose \mathscr{L} is a line bundle on $X \times \mathbb{P}^{n}$, whose degree on the generic fiber of π_{1} is zero. Use the Cohomology and Base Change Theorem 25.8.5to show that $\left(\pi_{1}\right)_{*} \mathscr{L}$ is an invertible sheaf on X. Use Nakayama's Lemma (in some guise) to show that the natural map $\pi_{1}^{*}\left(\left(\pi_{1}\right)_{*} \mathscr{L}\right) \rightarrow \mathscr{L}$ of line bundles on $X \times \mathbb{P}^{1}$ is an isomorphism.
(b) Prove that $\operatorname{Pic}\left(X \times \mathbb{P}^{n}\right)=\operatorname{Pic} X \times \operatorname{Pic}\left(\mathbb{P}^{n}\right)$. (You will be able to see how to generalize this result to when X is reducible; the statement is more complicated, but the idea is not.)
25.8.G. \star EXERCISE (THE HODGE BUNDLE). Suppose $\pi: X \rightarrow B$ is a flat proper family of nonsingular (pure-dimensional) curves of genus g . Serre duality for families involves a unique (up to isomorphism) invertible sheaf $\omega_{X / B}$ that restricts to the dualizing sheaf on each fiber. The case where B is Spec k yields the dualizing sheaf discussed in Theorem 20.4.6 This sheaf behaves well with respect to
pullback: given a fibered square

there is an isomorphism $\omega_{X^{\prime} / B^{\prime}} \cong \rho^{*} \omega_{X / B}$. Thus the fibers of $\omega_{X / B}$ are the dualizing sheaves of the fibers. Assuming all this, show that $\pi_{*} \omega_{X / B}$ is a locally free sheaf of rank g. This is called the Hodge bundle. Show that the construction of the Hodge bundle commutes with base change, i.e. given (25.8.5.1), describe an isomorphism $\sigma^{*} \pi_{*} \omega_{X / B} \cong \pi^{\prime}{ }_{*} \omega_{X^{\prime} / B^{\prime}}$.

$25.9 \star$ Proofs of cohomology and base change theorems

The key to proving the Semicontinuity Theorem 25.8.1. Grauert's Theorem 25.8.4, and the Cohomology and Base Change Theorem 25.8.5is the following wonderful idea of Mumford's [MAV]. It turns questions of pushforwards (and how they behave under arbitrary base change) into something computable with vector bundles (hence questions of linear algebra). After stating it, we will interpret it.
25.9.1. Key Theorem. - Suppose $\pi: \mathrm{X} \rightarrow$ Spec B is a proper morphism, and \mathscr{F} is a coherent sheaf on X, flat over Spec B. Then there is a complex

$$
\begin{equation*}
\cdots \longrightarrow \mathrm{K}^{-1} \longrightarrow \mathrm{~K}^{0} \longrightarrow \mathrm{~K}^{1} \longrightarrow \cdots \longrightarrow \mathrm{~K}^{n} \longrightarrow 0 \tag{25.9.1.1}
\end{equation*}
$$

of finitely generated free B-modules and an isomorphism of functors

$$
\begin{equation*}
H^{\mathfrak{p}}\left(X \times_{\mathrm{B}} A, \mathscr{F} \otimes_{\mathrm{B}} A\right) \cong \mathrm{H}^{\mathrm{p}}\left(\mathrm{~K}^{\bullet} \otimes_{\mathrm{B}} A\right) \tag{25.9.1.2}
\end{equation*}
$$

for all p, for all ring maps $B \rightarrow A$.
Because (25.9.1.1) is an exact sequence of free B-modules, all of the information is contained in the maps, which are matrices with entries in B. This will turn questions about cohomology (and base change) into questions about linear algebra. For example, semicontinuity will turn into the fact that ranks of matrices (with functions as entries) drop on closed subsets.

Although the complex (25.9.1.1) is infinite, by (25.9.1.2) it has no cohomology in negative degree, even after any ring extension $B \rightarrow A$ (as the left side of (25.9.1.2) is 0 for $p<0$).

The idea behind the proof is as follows: take the Čech complex, produce a complex of finite rank free modules mapping to it "with the same cohomology" (a quasiisomorphic complex, cf. $\$ 20.2 .3$. We will first construct the complex so that (25.9.1.2) holds for $B=A$, and then show the same complex works for general A later. We begin with a lemma.
25.9.2. Lemma. - Let C^{\bullet} be a complex of $\mathrm{B}-$ modules such that $\mathrm{H}^{i}\left(\mathrm{C}^{\bullet}\right)$ are finitely generated $\mathrm{B}-$ modules, and such that that $\mathrm{C}^{\mathrm{p}}=0$ for $\mathrm{p}>\mathrm{n}$. Then there exists a complex K^{\bullet} of finitely generated free B -modules such that $\mathrm{K}^{p}=0$ for $\mathrm{p}>\mathrm{n}$, and a homomorphism of complexes $\phi: \mathrm{K}^{\bullet} \rightarrow \mathrm{C}^{\bullet}$ such that ϕ induces isomorphisms $\mathrm{H}^{\mathrm{i}}\left(\mathrm{K}^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{C}^{\bullet}\right)$ for all i .

Proof. We build this complex inductively. (This may remind you of Hint 24.3.3) Assume we have defined ($K^{p}, \alpha^{p}, \delta^{p}$) for $p \geq m+1$ such that the squares (" α and $\delta^{\prime \prime}$) commute, and the top row is a complex, and ϕ^{p} defines an isomorphism of cohomology $\mathrm{H}^{\mathrm{q}}\left(\mathrm{K}^{\bullet}\right) \rightarrow \mathrm{H}^{\mathrm{q}}\left(\mathrm{C}^{\bullet}\right)$ for $\mathrm{q} \geq \mathrm{m}+2$ and a surjection ker $\delta^{\mathrm{m}+1} \rightarrow$ $\mathrm{H}^{\mathrm{m}+1}\left(\mathrm{C}^{\bullet}\right)$, and the K^{p} are finitely generated B-modules. (Our base case is $\mathrm{m}=\mathrm{p}$; we just take $K^{n}=0$ for $n>p$.)

We construct $\left(K^{m}, \delta^{m}, \alpha^{m}\right)$. Choose generators of $H^{m}\left(C^{\bullet}\right)$, say c_{1}, \ldots, c_{M}. Let $D^{m+1}=\operatorname{ker}\left(\delta^{m+1}: H^{m+1}\left(K^{\bullet}\right) \rightarrow H^{m+1}\left(C^{\bullet}\right)\right)$. Choose generators of D^{m+1}, say d_{1}, \ldots, d_{N}. Let $K^{m}=B^{\oplus(M+N)}$. Define α^{m} by sending the first M generators of $B^{\oplus(M+N)}$ to (lifts of) c_{1}, \ldots, c_{M}. Send the last N generators to 0 . Define δ^{m} by sending the last N generators to (lifts of) $d_{1}, \ldots d_{N}$. Send the first M generators to 0 . Then by construction, we have completed our inductive step:

25.9.3. Lemma. - Suppose $\alpha: \mathrm{K}^{\bullet} \rightarrow \mathrm{C}^{\bullet}$ is a morphism of complexes of flat B-modules inducing isomorphisms of cohomology (a "quasiisomorphism", cf. 20.2.3). Then for every B-algebra A, the maps $\mathrm{H}^{p}\left(\mathrm{C}^{\bullet} \otimes_{\mathrm{B}} A\right) \rightarrow \mathrm{H}^{\mathrm{p}}\left(\mathrm{K}^{\bullet} \otimes_{\mathrm{B}} A\right)$ are isomorphisms.

Proof. The mapping cone M^{\bullet} of $\alpha: K^{\bullet} \rightarrow C^{\bullet}$ is exact by Exercise 2.7.E Then $M^{\bullet} \otimes_{B} A$ is still exact, by Exercise 25.3.D. But $M^{\bullet} \otimes_{\mathrm{B}} A$ is the mapping cone of $\alpha \otimes_{\mathrm{B}} \mathcal{A}: \mathrm{K}^{\bullet} \otimes_{\mathrm{B}} \mathcal{A} \rightarrow \mathrm{C}^{\bullet} \otimes_{\mathrm{B}} \mathcal{A}$, so by Exercise 2.7.E $\alpha \otimes_{\mathrm{B}} \mathcal{A}$ induces an isomorphism of cohomology (is a quasiisomorphism) too.

Proof of Key Theorem 25.9.1. Choose a finite affine covering of X. Take the Čech complex C^{\bullet} for \mathscr{F} with respect to this cover. Recall that Grothendieck's Coherence Theorem 20.8.1 showed that the cohomology of \mathscr{F} is coherent. (That Theorem required serious work. If you need Theorem 25.9 .1 only in the projective case, the analogous statement with projective hypotheses Theorem 20.7.1(d), was much easier.) Apply Lemma 25.9.2 to get the nicer variant K^{\bullet} of the same complex C^{\bullet}. Apply Lemma 25.9.3 to see that if you tensor with B and take cohomology, you get the same answer whether you use K^{\bullet} or C^{\bullet}.

We now use Theorem 25.9.1 to prove some of the fundamental results stated earlier: the Semicontinuity theorem 25.8.1. Grauert's theorem 25.8.4, and the Cohomology and base change theorem 25.8.5 In the course of proving Semicontinuity,
we will give a new proof of Theorem 25.7.1, that Euler characteristics are locally constant in flat families (that applies more generally in proper situations).
25.9.4. Proof of the Semicontinuity Theorem 25.8.1 The result is local on Y, so we may assume Y is affine. Let K^{\bullet} be a complex as in Key Theorem 25.9.1.

Then for $y \in Y$,

$$
\begin{gather*}
\operatorname{dim}_{\kappa(y)} H^{p}\left(X_{y}, \mathscr{F}_{y}\right)=\operatorname{dim}_{\kappa(y)} \operatorname{ker}\left(d^{p} \otimes_{\mathcal{A}} \kappa(y)\right)-\operatorname{dim}_{\kappa(y)} \operatorname{im}\left(d^{p-1} \otimes_{\mathcal{A}} \kappa(y)\right) \\
=\operatorname{dim}_{\kappa(y)}\left(K^{p} \otimes_{K}(y)\right)-\operatorname{dim}_{\kappa(y)} \operatorname{im}\left(d^{p} \otimes_{A} K(y)\right) \\
\text { (25.9.4.1) } \quad-\operatorname{dim}_{\kappa(y)} \operatorname{im}\left(d^{p-1} \otimes_{A} K(y)\right) \tag{25.9.4.1}
\end{gather*}
$$

Now $\operatorname{dim}_{K(y)} \operatorname{im}\left(d^{p} \otimes_{A} K(y)\right)$ is a lower semicontinuous function on Y. (Reason: the locus where the dimension is less than some number q is obtained by setting all $\mathrm{q} \times \mathrm{q}$ minors of the matrix $\mathrm{K}^{\mathrm{p}} \rightarrow \mathrm{K}^{\mathrm{p}+1}$ to 0 .) The same is true for $\operatorname{dim}_{K(y)} \operatorname{im}\left(d^{p-1} \otimes_{A} K(y)\right)$. The result follows.
25.9.5. A new proof (and extension to the proper case) of Theorem 25.7.1 that Euler characteristics of flat sheaves are locally constant.

If K^{\bullet} were finite "on the left" as well - if $K^{p}=0$ for $p \ll 0$ - then we would have a short proof of Theorem 25.7.1. By taking alternating sums (over p) of (25.9.4.1) we would have that

$$
\chi\left(X_{y}, \mathscr{F}_{y}\right)=\sum(-1)^{p} h^{p}\left(X_{y}, \mathscr{F}_{y}\right)=\sum(-1)^{p} \operatorname{rank} K^{p}
$$

which is locally constant. The only problem is that the sums are infinite. We patch this problem as follows. Define a $\mathrm{J}^{\bullet} \rightarrow \mathrm{K}^{\bullet}$ by J $\mathrm{J}^{p}=\mathrm{K}^{p}$ for $p \geq 0, J^{p}=0$ for $p<-1$,

$$
\mathrm{J}^{-1}:=\operatorname{ker}\left(\mathrm{K}^{0} \rightarrow \mathrm{~K}^{1}\right)
$$

and the obvious map $\mathrm{J}^{\bullet} \rightarrow \mathrm{K}^{\bullet}$. Clearly this induces an isomorphism on cohomology (as J^{\bullet} patently has the same cohomology as K^{\bullet} at step $p \geq 0$, and both have 0 cohomology for $p<0$). Thus $\mathrm{J}^{\bullet} \rightarrow \mathrm{C}^{\bullet}$ induces an isomorphism on cohomology.

Now J^{-1} is coherent (as it is the kernel of a map of coherent modules). Consider the mapping cone M^{\bullet} of $J^{\bullet} \rightarrow C^{\bullet}$:

$$
0 \rightarrow \mathrm{~J}^{-1} \rightarrow \mathrm{C}^{-1} \oplus \mathrm{~J}^{0} \rightarrow \mathrm{C}^{0} \oplus \mathrm{~J}^{1} \rightarrow \cdots \rightarrow \mathrm{C}^{\mathrm{n}-1} \oplus \mathrm{~J}^{\mathrm{n}} \rightarrow \mathrm{C}^{\mathrm{n}} \rightarrow 0
$$

From Exercise 2.7.E as $\mathrm{J}^{\bullet} \rightarrow \mathrm{C}^{\bullet}$ induces an isomorphism on cohomology, the mapping cone has no cohomology (is exact). All terms in it are flat except possibly J^{-1} (the C^{p} are flat by assumption, and J^{i} is free for $i \neq-1$). Hence J^{-1} is flat too, by Exercise 25.3.G. But flat coherent sheaves over a Noetherian ring are locally free (Theorem 25.4.5). Then Theorem 25.7.1 follows from

$$
\chi\left(X_{y}, \mathscr{F}_{y}\right)=\sum(-1)^{p} h^{p}\left(X_{y}, \mathscr{F}_{y}\right)=\sum(-1)^{p} \operatorname{rank} J^{p} .
$$

25.9.6. Proof of Grauert's Theorem 25.8.4 and the Cohomology and Base Change Theorem 25.8.5.

Thanks to Theorem 25.9.1.2, Theorems 25.8.4 and 25.8.5 are now statements about complexes of free modules over a Noetherian ring. We begin with some
general comments on dealing with the cohomology of a complex

$$
\cdots \longrightarrow \mathrm{K}^{\mathrm{p}} \xrightarrow{\delta^{\mathrm{p}}} \mathrm{~K}^{\mathrm{p}+1} \longrightarrow \cdots
$$

We define some notation for functions on a complex (most of which already appeared in $\$ 24.3 .7$.

- Let Z^{p} be the kernel of the p th differential of a complex, so for example $Z^{p} K^{\bullet}=\operatorname{ker} \delta^{p}$.
- Let B^{p+1} be the image of the pth differential, so for example $B^{p+1} K^{\bullet}=$ $\operatorname{im} \delta^{p}$.
- Let W^{p+1} be the cokernel of the p th differential, so for example $W^{p+1} K^{\bullet}=$ coker δ^{p}.
- As usual, let H^{p} be the homology at the pth step.

We have exact sequences (cf. (2.6.5.3) and (2.6.5.4))

$$
\begin{gather*}
0 \longrightarrow \mathrm{Z}^{\mathrm{p}} \longrightarrow \mathrm{~K}^{\mathrm{p}} \longrightarrow \mathrm{~K}^{\mathrm{p}+1} \longrightarrow \mathrm{~W}^{\mathrm{p}+1} \longrightarrow \mathrm{Z}^{\mathrm{p}} \longrightarrow \mathrm{~K}^{\mathrm{p}} \longrightarrow \mathrm{~B}^{\mathrm{p}+1} \longrightarrow 0 \tag{25.9.6.1}\\
0 \longrightarrow \mathrm{~B}^{\mathrm{p}} \longrightarrow \mathrm{Z}^{p} \longrightarrow \mathrm{H}^{p} \longrightarrow 0 \\
0 \longrightarrow \mathrm{C}^{\longrightarrow} \longrightarrow \mathrm{K}^{p} \longrightarrow \mathrm{~W}^{p} \longrightarrow 0 \\
0 \longrightarrow \mathrm{~B}^{p} \longrightarrow \mathrm{~W}^{p} \longrightarrow \mathrm{~B}^{\mathrm{p}+1} \longrightarrow 0 .
\end{gather*}
$$

We proceed by a series of exercises, some of which were involved in the proof of the FHHF Theorem (Exercise 2.6.H). Suppose C^{\bullet} is any complex in an abelian category \mathscr{A} with enough projectives, and suppose F is any right-exact functor from \mathscr{A}.
25.9.A. EXERCISE (COKERNELS COMMUTE WITH RIGHT-EXACT FUNCTORS). Describe an isomorphism $\gamma^{p}: \mathrm{FW}^{p} \mathrm{C}^{\bullet} \xrightarrow{\sim} \mathrm{W}^{\mathrm{p}} \mathrm{FC}^{\bullet}$. (Hint: consider $\mathrm{C}^{\mathrm{p}-1} \rightarrow \mathrm{C}^{\mathrm{p}} \rightarrow$ $\mathrm{W}^{\mathrm{p}} \mathrm{C}^{\bullet} \rightarrow 0$.)
25.9.B. EXERCISE. (a) Describe a map $\beta^{p}: \mathrm{FB}^{p} \mathrm{C}^{\bullet} \rightarrow \mathrm{B}^{p} \mathrm{FC}^{\bullet}$. Hint: 25.9.6.4) induces

(b) Show that β^{p} is surjective. Possible hint: use Exercise 2.7.B a weaker version of the snake lemma, to get an exact sequence

$$
\begin{aligned}
\mathrm{R}^{1} \mathrm{FC}^{\mathrm{p}} \longrightarrow \mathrm{R}^{1} \mathrm{FW}^{\mathrm{p}} \mathrm{C}^{\bullet} \longrightarrow \operatorname{ker} \beta^{\mathrm{p}} \longrightarrow 0 \longrightarrow \operatorname{ker} \gamma^{\mathrm{p}} \\
\longrightarrow \operatorname{coker} \beta^{\mathrm{p}} \longrightarrow 0 \longrightarrow \operatorname{coker} \gamma^{\mathrm{p}} \longrightarrow 0 .
\end{aligned}
$$

25.9.C. EXERCISE. (a) Describe a map $\alpha^{p}: \mathrm{FZ}^{p} \mathrm{C}^{\bullet} \rightarrow Z^{p} F C^{\bullet}$. Hint: use (25.9.6.2) to induce

(b) Use Exercise 2.7.B to get an exact sequence

$$
\begin{aligned}
\mathrm{R}^{1} \mathrm{FC}^{\bullet} \longrightarrow \mathrm{R}^{1} \mathrm{FB}^{\mathrm{p}+1} \mathrm{C}^{\bullet} \longrightarrow \operatorname{ker} \alpha^{\mathrm{p}} \longrightarrow 0 \longrightarrow \operatorname{ker} \beta^{\mathrm{p}+1} \\
\longrightarrow \operatorname{coker} \alpha^{\mathrm{p}} \longrightarrow 0 \longrightarrow \operatorname{coker} \beta^{\mathrm{p}+1} \longrightarrow 0 .
\end{aligned}
$$

25.9.D. EXERCISE. (a) Describe a map $\phi^{p}: \mathrm{FHK}^{p} \rightarrow \mathrm{HFK}^{p}$. (This is the FHHF Theorem, Exercise 2.6.H(a).) Hint: (25.9.6.3) induces

(b) Use Exercise 2.7.B to get an exact sequence:

$$
\begin{aligned}
\mathrm{R}^{1} \mathrm{FZ}^{\mathrm{p}} \mathrm{C} \bullet \longrightarrow \mathrm{R}^{1} \mathrm{FH}^{p} \mathrm{C}^{\bullet} \longrightarrow \operatorname{ker} \beta^{p} \longrightarrow \operatorname{ker} \alpha^{p} \longrightarrow \operatorname{ker} \phi^{p} \\
\longrightarrow \operatorname{coker} \beta^{p} \longrightarrow \operatorname{coker} \alpha^{p} \longrightarrow \operatorname{coker} \phi^{p} \longrightarrow 0 .
\end{aligned}
$$

25.9.7. Back to the theorems we want to prove. Recall the properties we discussed at the start of \$25.8.
(a) Given a fibered square (25.8.0.1), is $\phi_{y}^{p}: R^{p} \pi_{*} \mathscr{F} \otimes \kappa(y) \rightarrow H^{p}\left(X_{y}, \mathscr{F}_{y}\right)$ an isomorphism?
(b) Given a fibered square (25.8.0.2), is $\phi_{Z}^{p}: f^{*}\left(R^{p} \pi_{*} \mathscr{F}\right) \rightarrow R^{p} \pi_{*}^{\prime}\left(f^{\prime}\right)^{*} \mathscr{F}$ an isomorphism?
(c) Is $R^{p} \pi_{*} \mathscr{F}$ locally free?

We reduce to the case Y and Z are both affine, say $\mathrm{Y}=$ Spec B. We apply our general results of $\$ 25.9 .6$ to the complex (25.9.1.1) of Theorem 25.9.1
25.9.E. EXERCISE. Suppose $W^{p} K^{\bullet}$ and $W^{p+1} K^{\bullet}$ are flat. Show that the answer to (b), and hence (a), is yes. Show that the answer to (c) is yes if Y is reduced or locally Noetherian. Hint: (You will take F to be the functor $(\cdot) \otimes_{B} A$, where A is some Balgebra.) Use (25.9.6.4 (shifted) to show that $\mathrm{B}^{\mathrm{p}+1} \mathrm{~K}^{\bullet}$ is flat, and then (25.9.6.5) to show that $\mathrm{H}^{p} \mathrm{~K}^{\bullet}$ is flat. By Exercise 25.9.A the construction of the cokernel W^{\bullet} behaves well under base change. The flatness of $\mathrm{B}^{\mathrm{p}+1}$ and H^{p} imply that their constructions behave well under base change as well - apply F to the (25.9.6.4) and (25.9.6.5) respectively. (If you care, you can check that $\mathrm{Z}^{\mathfrak{p}} \mathrm{K}^{\bullet}$ is also locally free, and behaves well under base change.)
25.9.F. EXERCISE. Prove Grauert's Theorem 25.8.4 (Reminder: you won't need Noetherian hypotheses.) Hint: By (25.9.4.1), $W^{p} K^{\bullet}$ and $W^{p+1} K^{\bullet}$ have constant rank. But finite type quasicoherent sheaves having constant rank on a reduced scheme are locally free (Exercise 14.7.J], so we can invoke Exercise 25.9.E Conclude that $\mathrm{H}^{p} \mathrm{~K}^{\bullet}$ is flat of constant rank, and hence locally free.
25.9.8. Proof of the Cohomology and Base Change Theorem 25.8.5 Keep in mind that we now have locally Noetherian hypotheses. We have reduced to the case Y and Z are both affine, say $Y=$ Spec B. Let $F=\cdot \otimes_{B} \kappa(y)$. The key input is the local criterion for flatness (Theorem 25.6.2): $\mathrm{R}^{1} \mathrm{FW}^{q} \mathrm{~K}^{\bullet}=0$ if and only if $\mathrm{FW}{ }^{q} \mathrm{~K}^{\bullet}$ is flat at y (and similarly with W replaced by other letters). In particular, $R^{1} F^{q}=0$ for all q. Also keep in mind that if a coherent sheaf on a locally Noetherian scheme (such as Spec B) is flat at a point y, then it is flat in a neighborhood of that point, by Corollary 25.4.5 (flat = locally free for such sheaves).
25.9.G. EXERCISE. Look at the boxed snakes in $\$ 25.9 .6$ (with $C^{\bullet}=K^{\bullet}$), and show the following in order, starting from the assumption that coker $\phi^{p}=0$:

- coker $\alpha^{p}=0, \operatorname{ker} \beta^{p+1}=0, \mathrm{R}^{1} \mathrm{FW}^{\mathrm{p}+1} \mathrm{~K}^{\bullet}=0$;
- $\mathrm{W}^{\mathfrak{p}+1} \mathrm{~K}^{\bullet}$ is flat, $\mathrm{B}^{\mathfrak{p + 1}} \mathrm{K}^{\bullet}$ is flat (use 25.9.6.4 with the indexing shifted by one), $\mathrm{Z}^{\mathfrak{p}} \mathrm{K}^{\bullet}$ is flat (use (25.9.6.3));
- $\mathrm{R}^{1} \mathrm{FB}^{\mathrm{p}+1} \mathrm{~K}^{\bullet}=0$;
- $\operatorname{ker} \alpha^{p}=0, \operatorname{ker} \phi^{p}=0$.

It might be useful for later to note that

$$
R^{1} F W^{p} K^{\bullet} \cong \operatorname{ker} \beta^{p} \cong R^{1} F H^{p} K^{\bullet}
$$

At this point, we have shown that ϕ_{y}^{p} is an isomorphism - part of of part (i) of the theorem.
25.9.H. ExERCISE. Prove part (i) of the Cohomology and Base Change Theorem 25.8.5.

Also, ϕ_{y}^{p-1} surjective implies $W^{p} K^{\bullet}$ is flat (in the same way that you showed ϕ_{y}^{p} surjective implies $W^{p+1} K^{\bullet}$ is flat), so we get H^{p} is free by Exercise 25.9.E yielding half of (ii).
25.9.I. EXERCISE. For the other direction of (ii), shift the grading of the last two boxed snakes down by one, to obtain further isomorphisms

$$
\operatorname{ker} \beta^{p} \cong \operatorname{coker} \alpha^{p-1} \cong \operatorname{coker} \phi^{p-1}
$$

For the other direction of (a), note that if the stalks $W^{p} K^{\bullet}$ and $W^{p+1} K^{\bullet}$ at y are flat, then they are locally free (as they are coherent, by Theorem 25.4.3), and hence $W^{p} \mathrm{~K}^{\bullet}$ and $\mathrm{W}^{\mathfrak{p}+1} \mathrm{~K}^{\bullet}$ are locally free in a neighborhood of y by Exercise 14.7.E Thus the stalks of $W^{p} K^{\bullet}$ and $W^{p+1} K^{\bullet}$ are flat in a neighborhood of y, and the same argument applies for any point in this neighborhood to show that $W^{p+1} K^{\bullet}$, $\mathrm{B}^{\mathrm{p}+1} \mathrm{~K}^{\bullet}$, and $\mathrm{Z}^{p} \mathrm{~K}^{\bullet}$ are all flat.
25.9.J. EXERCISE. Use this to show the following, possibly in order:

- $R^{1} F C^{p+1}=R^{1} F B^{p+1}=R^{1} Z^{p}=0$.
- $\operatorname{ker} \beta^{p+1}=0, \operatorname{coker} \alpha^{p}=0, \operatorname{coker} \phi^{p}=0$.
25.9.K. EXERCISE. Put all the pieces together and finish the proof of part (ii) of the Cohomology and Base Change Theorem 25.8.5

$25.10 \star$ Flatness and completion

Flatness and completion interact well. (Completions were introduced in 813.7)
25.10.1. Theorem. - Suppose \mathcal{A} is a Noetherian ring, and $I \subset A$ is an ideal. For any A-module M, let $\widehat{M}=\lim _{\longleftarrow} M / I^{j} M$ be the completion of M with respect to I.
(a) The ring \hat{A} is flat over A.
(b) If M is finitely generated, then the natural map $\hat{A} \otimes_{A} M \rightarrow \hat{M}$ is an isomorphism. In particular, if B is a ring that is finite over A (i.e. as an A -module), then $\hat{A} \otimes_{A} B$ is the completion of B with respect to the powers of the ideal IS.
(c) If $0 \rightarrow \mathrm{M} \rightarrow \mathrm{N} \rightarrow \mathrm{P} \rightarrow 0$ is a short exact sequence of coherent A -modules, then $0 \rightarrow \widehat{M} \rightarrow \widehat{N} \rightarrow \widehat{\mathrm{P}} \rightarrow 0$ is exact. Thus completion preserves exact sequences of finitely generated modules.
25.10.2. Remark. Before proving Theorem 25.10.1, we make some remarks. Parts (a) and (b) imply part (c), but we will use (c) to prove (a) and (b). Also, note a delicate distinction (which helps me remember the statement): if $0 \rightarrow M \rightarrow N \rightarrow$ $\mathrm{P} \rightarrow 0$ is an exact sequence of A-modules, not necessarily coherent, then

$$
\begin{equation*}
0 \rightarrow \hat{A} \otimes_{A} M \rightarrow \hat{A} \otimes_{A} N \rightarrow \hat{A} \otimes_{A} P \rightarrow 0 \tag{25.10.2.1}
\end{equation*}
$$

is always exact, but

$$
\begin{equation*}
0 \rightarrow \widehat{M} \rightarrow \widehat{N} \rightarrow \widehat{\mathrm{P}} \rightarrow 0 \tag{25.10.2.2}
\end{equation*}
$$

need not be exact - and when it is exact, it is often because the modules are coherent, and thus (25.10.2.2) is really (25.10.2.1). An example when completion is not exact: consider the exact sequence of $k[t]$-modules

$$
0 \longrightarrow \oplus_{n=1}^{\infty} k[t] \xrightarrow{x\left(t, t^{2}, t^{3}, \ldots\right)} \oplus_{n=1}^{\infty} k[t] \longrightarrow \oplus_{n=1}^{\infty} k[t] /\left(t^{n}\right) \longrightarrow 0
$$

After completion, the sequence is no longer exact in the middle: $\left(t^{2}, t^{3}, t^{4}, \ldots\right)$ maps to 0 , but is not in the image of the completion of the previous term.

Proof. The key step is to prove (c), which we do through a series of exercises. (The second part of (c) follows from the first, by Exercise 2.6.E]) Suppose that $0 \rightarrow M \rightarrow N \rightarrow P \rightarrow 0$ is a short exact sequence of coherent A-modules.
25.10.A. EXERCISE. Show that $\hat{N} \rightarrow \hat{P}$ is surjective. (Hint: consider an element of \widehat{P} as a sequence $\left(p_{j} \in P / I^{j} P\right)_{j \geq 0}$, where the image of p_{j+1} is p_{j}, cf. Exercise 2.4.A Build a preimage $\left(n_{j} \in N / I^{j} N\right)_{j \geq 0}$ by induction on j.

We now wish to identify $\operatorname{ker}(\widehat{N} \rightarrow \widehat{\mathrm{P}})$ with \widehat{M}.
25.10.B. EXERCISE. Show that for each $j \geq 0$,

$$
0 \rightarrow \mathrm{M} /\left(\mathrm{M} \cap \mathrm{I}^{j} \mathrm{~N}\right) \rightarrow \mathrm{N} / \mathrm{I}^{j} \mathrm{~N} \rightarrow \mathrm{P} / \mathrm{I}^{j} \mathrm{P} \rightarrow 0
$$

is exact. (Possible hint: show that $0 \rightarrow M \cap I^{j} N \rightarrow M / \rightarrow N / I^{j} N \rightarrow P / I^{j} P \rightarrow 0$ is exact.)
25.10.C. EXERCISE. Show that completion is a left-exact functor on A-modules. (Hint: make sense of the statement that "limits are left-exact".)

Thus

$$
0 \rightarrow \lim _{\rightleftarrows} M /\left(M \cap I^{j} \mathrm{~N}\right) \rightarrow \hat{\mathrm{N}} \rightarrow \hat{\mathrm{P}} \rightarrow 0
$$

is exact. We must now show that the natural map $\varliminf_{\Leftarrow} M / I^{j} M \rightarrow \underset{\varliminf}{\lim } M /\left(M \cap I^{j} N\right)$ (induced by $M / I^{j} M \rightarrow M /\left(M \cap I^{j} N\right)$) is an isomorphism.
25.10.D. EXERCISE. Prove this. Hint: clearly $I^{j} M \subset M \cap I^{j} N$. By Corollary 13.6 .4 to the Artin-Rees Lemma 13.6.3 for some integer $s, M \cap I^{j+s} N=I^{j}\left(M \cap I^{s} N\right)$ for all $j \geq 0$, and clearly $I^{j}\left(M \cap I^{s} N\right) \subset I^{j} M$.

This completes the proof of part (c) of Theorem 25.10.1
For part (b), present M as

$$
\begin{equation*}
A^{\oplus m} \xrightarrow{\alpha} A^{\oplus n} \longrightarrow M \longrightarrow 0 \tag{25.10.2.3}
\end{equation*}
$$

where α is an $m \times n$ matrix with coefficients in A. Completion is exact by part (c), and commutes with direct sums, so

$$
\hat{\mathcal{A}}^{\oplus \mathrm{m}} \longrightarrow \hat{\mathrm{~A}}^{\oplus n} \longrightarrow \hat{\mathrm{M}} \longrightarrow 0
$$

is exact. Tensor product is right-exact, and commutes with direct sums, so

$$
\hat{\mathrm{A}}^{\oplus \mathrm{m}} \longrightarrow \hat{\mathrm{~A}}^{\oplus n} \longrightarrow \hat{\mathrm{~A}} \otimes_{\mathrm{A}} M \longrightarrow 0
$$

is exact as well. Notice that the maps from $\hat{\mathcal{A}}^{\oplus} \mathrm{m}$ to $\hat{\mathcal{A}} \oplus \mathrm{n}$ in both right-exact sequences are the same; they are both (essentially) α. Thus their cokernels are identified, and (b) follows.

Finally, to prove (a), we need to extend the ideal-theoretic criterion for flatness, Theorem 25.4.1, slightly. Recall ($\$ 25.4 .2$) that it is equivalent to the fact that an A module M is flat if land only if for all ideals I, the natural map $I \otimes_{A} M \rightarrow M$ is an injection.
25.10.E. EXERCISE (STRONGER FORM OF THE IDEAL-THEORETIC CRITERION FOR FLATNESS). Show that an A-module M is flat if and only if for all finitely generated ideals I , the natural map $\mathrm{I} \otimes_{\mathrm{A}} M \rightarrow M$ is an injection. (Hint: if there is a counterexample for an ideal J that is not finitely generated, use it to find another counterexample for an ideal I that is finitely generated.)

By this criterion, to prove (a) it suffices to prove that the multiplication map $\mathrm{I} \otimes_{\mathrm{A}} \hat{A} \rightarrow \hat{A}$ is an injection for all finitely generated ideals I. But by part (b), this is the same showing that $\hat{I} \rightarrow \hat{A}$ is an injection; and this follows from part (c).

CHAPTER 29

Twenty-seven lines

29.1 Introduction

Wake an algebraic geometer in the dead of night, whispering: "27". Chances are, he will respond: "lines on a cubic surface".

- Donagi and Smith, [DS] (on page 27, of course)

Since the middle of the nineteenth century, geometers have been entranced by the fact that there are 27 lines on every smooth cubic surface, and by the remarkable structure of the lines. Their discovery by Cayley and Salmon in 1849 has been called the beginning of modern algebraic geometry, [D. p. 55].

The reason so many people are bewitched by this fact is because it requires some magic, and this magic connects to many other things, including fundamental ideas we have discussed, other beautiful classical constructions (such as Pascal's Mystical Hexagon Theorem, the fact that most smooth quartic plane curves have 28 bitangents, exceptional Lie groups, ...), and many themes in modern algebraic geometry (deformation theory, intersection theory, enumerative geometry, arithmetic questions, ...).

You are now ready to be initiated into the secret fellowship of the twenty-seven lines.
29.1.1. Theorem. - Every smooth cubic surface in $\mathbb{P}_{\bar{k}}^{3}$ has exactly 27 lines.

Theorem 29.1.1 is closely related to the following.
29.1.2. Theorem. - Every smooth cubic surface over $\overline{\mathrm{k}}$ is isomorphic to \mathbb{P}^{2} blown up at 6 points.

There are many reasons why people consider these facts magical. First, there is the fact that there are always 27 lines. Unlike most questions in enumerative geometry, there are no weasel words such as "a general cubic surface" or "most cubic surfaces" or "counted correctly" - as in, "every monic degree d polynomial has d roots - counted correctly". And somehow (and we will see how) it is precisely the smoothness of the surface that makes it work.

Second, there is the magic that you always get the blow-up of the plane at six points.

Third, there is the magical incidence structure of the 27 lines, which relates to E_{6} in Lie theory. The Weyl group of E_{6} is the symmetry group of the incidence
structure (see Remark 29.3.5). In a natural way, the 27 lines form a basis of the 27-dimensional fundamental representation of E_{6}.

29.1.3. Structure of this chapter.

Throughout this chapter, X will be a smooth cubic surface over an algebraically closed field \bar{k}. In $\$ 29.2$, we establish some preliminary facts. In $\$ 29.3$ we prove Theorem 29.1.1. In $\$ 29.4$, we prove Theorem 29.1.2. We remark here that only input that $\$ 29.4$ needs from $\$ 29.3$ is Exercise 29.3.J This can be done directly by hand (see in particular [R, §7] and [Shaf1] p. 246-7]), and Theorem 29.1.2 readily implies Theorem 29.1.1 using Exercise 29.4.E We would thus have another, shorter, proof of Theorem 29.1.1 The reason for giving the argument of $\S 29.3$ (which is close to that of [MuCPV, §8D]) is that it is natural given what we have done so far, it gives you some glimpse of some ideas used more broadly in the subject (the key idea is that a map from one moduli space to another is finite and flat), and it may help you further appreciate and digest the tools we have developed.

29.2 Preliminary facts

By Theorem 15.1.C. there is a 20-dimensional vector space of cubic forms in four variables, so the cubic surfaces in \mathbb{P}^{3} are parametrized by \mathbb{P}^{19}.
29.2.A. EXERCISE. Show that there is an irreducible hypersurface $\Delta \subset \mathbb{P}^{19}$ whose closed points correspond precisely to the singular cubic surfaces over $\overline{\mathrm{k}}$. Hint: construct an incidence correspondence $\mathrm{Y} \subset \mathbb{P}^{19} \times \mathbb{P}^{3}$ corresponding to a cubic surface X, along with a singular point of X. Show that Z is a \mathbb{P}^{15}-bundle over \mathbb{P}^{3}, and thus irreducible of dimension 18. To show that its image in \mathbb{P}^{19} is "full dimensional" (dimension 18), use Exercise 12.4.A or Proposition 12.4.1, and find a cubic surface singular at precisely one point.
29.2.B. EXERCISE. Show that the any smooth cubic surface X is "anticanonically embedded" - it is embedded by the anticanonical linear series $-K_{X}$. (Hint: the adjunction formula, Exercise 28.1.A)
29.2.C. EXERCISE. Suppose $X \subset \mathbb{P}_{\bar{k}}^{3}$ is a smooth cubic surface. Suppose C is a curve on X. Show that C is a line if and only if C is a " (-1)-curve" - if C is isomorphic to \mathbb{P}^{1}, and $C^{2}=-1$. (Hint: the adjunction formula again, perhaps in the guise of Exercise 22.2.B(a).)

It will be useful to find a single cubic surface with 27 lines:

29.2.D. EXERCISE. Show that the Fermat cubic surface

$$
\begin{equation*}
x_{0}^{3}+x_{1}^{3}+x_{2}^{3}+x_{3}^{3}=0 \tag{29.2.0.1}
\end{equation*}
$$

in $\mathbb{P}_{\mathbb{C}}^{3}$ has precisely 27 lines, each of the form

$$
x_{0}+\omega x_{i}=x_{j}+\omega^{\prime} x_{k}=0
$$

where $\{1,2,3\}=\{i, j, k\}, j<k$, and ω and ω^{\prime} are cube roots of -1 (possibly the same). Hint: up to a permutation of coordinate of coordinates, show that every line in \mathbb{P}^{3} can be written $x_{0}=a x_{2}+b x_{3}, x_{1}=c x_{2}+d x_{3}$. Show that this line is on
(29.2.0.1) if and only if

$$
\begin{equation*}
a^{3}+c^{3}+1=b^{3}+d^{3}+1=a^{2} b+c^{2} d=a b^{2}+c d^{2}=0 \tag{29.2.0.2}
\end{equation*}
$$

Show that if a, b, c, and d are all nonzero, then (29.2.0.2) has no solutions.

29.3 Every smooth cubic surface (over \bar{k}) has 27 lines

We are now ready to prove Theorem 29.1.1.
29.3.A. EXERCISE. (Hint for both: recall the solution to Exercise 12.2.J])
(a) Define the incidence correspondence $Z \subset \mathbb{P}^{19} \times \mathbb{G}(1,3)$ corresponding to the data of a line ℓ in \mathbb{P}^{3} contained in a cubic surface X. (This is part of the problem! We need Z as a scheme, not just as a set.)

Let π be the projection $Z \rightarrow \mathbb{P}^{19}$.
(b) Show that Z is an irreducible smooth variety of dimension 19.
29.3.B. EXERCISE. Use the fact that there exists a cubic surface with a finite number of lines (Exercise 29.2.D), and the behaviour of dimensions of fibers of morphisms (Exercise 12.4.A or Proposition 12.4.1) to show the following.
(a) Every cubic surface contains a line, i.e. π is surjective.
(b) "Most cubic surfaces have a finite number of lines": there is a dense open subset $U \subset \mathbb{P}^{19}$ such that the cubic surfaces parametrized by closed points of U have a positive finite number of lines.

The following fact is the key result in the proof of Theorem 29.1.1 and in my mind one of the main miracles of the 27 lines, that ensures that the lines stay distinct on a smooth surface. It states, informally, that two lines can't come together without damaging the surface - a sort of "Pauli exclusion principle" for lines. This is really a result in deformation theory: we are explicitly showing that a line in a smooth cubic surface has no first-order deformations.
29.3.1. Theorem. - If ℓ is a line in a nonsingular cubic surface X, then $\{\ell \subset X\}$ is a reduced point of the fiber of π.

Before proving Theorem 29.3.1. we use it to prove Theorem 29.1.1
29.3.2. Proof of Theorem 29.1.1 Now π is a projective morphism, and over $\mathbb{P}^{19} \backslash \Delta$, π has dimension 0 , and hence has finite fibers. Hence by Theorem 20.1.8, π is finite over $\mathbb{P}^{19} \backslash \Delta$.

Furthermore, as Z is nonsingular (hence Cohen-Macaulay) and \mathbb{P}^{19} is nonsingular, the Miracle Flatness Theorem implies that π is flat over $\mathbb{P}^{19} \backslash \Delta$.

Thus, over $\mathbb{P}^{19} \backslash \Delta, \pi$ is a finite flat morphism, and so the fibers of π (again, away from Δ) always have the same number of points, "counted correctly" (Exercise 25.4.F). But by Theorem 29.3.1. above each closed point of $\mathbb{P}^{19} \backslash \Delta$, each point of the fiber of π counts with multiplicity one. Finally, by Exercise 29.2.D. the Fermat cubic gives an example of one nonsingular cubic surface with precisely 27 lines, so (as $\mathbb{P}^{19} \backslash \Delta$ is connected) we are done.

We have actually shown that away from $\Delta, Z \rightarrow \mathbb{P}^{19}$ is a finite étale morphism of degree 27.
29.3.3. \star Proof of Theorem 29.3.1 Choose projective coordinates so that the line ℓ is given, in a distinguished affine set (with coordinates named x, y, z), by the z-axis. (We use affine coordinates to help visualize what we are doing, although this argument is better done in projective coordinates. On a second reading, you should translate this to a fully projective argument.)
29.3.C. EXERCISE. Consider the lines of the form $(x, y, z)=(a, b, 0)+t\left(a^{\prime}, b^{\prime}, 1\right)$ (where $\left(a, b, a^{\prime}, b^{\prime}\right) \in \mathbb{A}^{4}$ is fixed, and t varies in \mathbb{A}^{1}). Show that $a, b, a^{\prime}, b^{\prime}$ can be interpreted as the "usual" coordinates on one of the standard open subsets of the Grassmannian (see $\$ 7.7$), with $[\ell]$ as the origin.

Having set up local coordinates on the moduli space, we can now get down to business. Suppose $f(x, y, z)$ is the (affine version) of the equation for the cubic surface X. Because X contains the z-axis $\ell, f(x, y, z) \in(x, y)$. More generally, the line

$$
\begin{equation*}
(x, y, z)=(a, b, 0)+t\left(a^{\prime}, b^{\prime}, 1\right) \tag{29.3.3.1}
\end{equation*}
$$

lies in X precisely when $f\left(a+t a^{\prime}, b+t b^{\prime}, t\right)$ is 0 as a cubic polynomial in t. This is equivalent to four equations in a, a^{\prime}, b, and b^{\prime}, corresponding to the coefficients of t^{3}, t^{2}, t and 1 . This is better than just a set-theoretic statement:
29.3.D. EXERCISE. Verify that these four equations are local equations for the fiber $\pi^{-1}([X])$.

Now we come to the crux of the argument, where we use the nonsingularity of X (along ℓ). We have a specific question in algebra. We have a cubic surface X given by $f=0$, containing ℓ, and we know that X is nonsingular (including "at ∞ ", i.e. in $\left.\mathbb{P}^{3}\right)$. To show that $[\ell]=V\left(a, a^{\prime}, b, b^{\prime}\right)$ is a reduced point in the fiber, we work in the ring $\bar{k}\left[a, a^{\prime}, b, b^{\prime}\right] /\left(a, a^{\prime}, b, b^{\prime}\right)^{2}$, i.e. we impose the equations

$$
\begin{equation*}
a^{2}=a a^{\prime}=\cdots=\left(b^{\prime}\right)^{2}=0 \tag{29.3.3.2}
\end{equation*}
$$

and try to show that $\mathrm{a}=\mathrm{a}^{\prime}=\mathrm{b}=\mathrm{b}^{\prime}=0$. (It is essential that you understand why we are setting $\left(a, a^{\prime}, b, b^{\prime}\right)^{2}=0$. You can also interpret this argument in terms of the derivatives of the functions involved - which after all can be interpreted as forgetting higher-order information and remembering only linear terms in the relevant variables, cf. Exercise 13.1.F See [MuCPV], §8D] for a description of this calculation in terms of derivatives.)

Suppose $f(x, y, z)=c_{x^{3}} x^{3}+c_{x^{2} y} x^{2} y+\cdots+c_{1} 1=0$, where $c_{x^{3}}, c_{x^{2} y}, \cdots \in \bar{k}$. Because $\ell \in X$, i.e. $f \in(x, y)$, we have $c_{1}=c_{z}=c_{z^{2}}=c_{z^{3}}=0$. We now substitute (29.3.3.1) into f, and then apply (29.3.3.2). Only the coefficients of f of monomials
involving precisely one x or y survive:

$$
\begin{aligned}
& c_{x}\left(a+a^{\prime} t\right)+c_{x z}\left(a+a^{\prime} t\right)(t)+c_{x z^{2}}\left(a+a^{\prime} t\right)\left(t^{2}\right) \\
& +c_{y}\left(b+b^{\prime} t\right)+c_{y z}\left(b+b^{\prime} t\right)(t)+c_{y z^{2}}\left(b+b^{\prime} t\right)\left(t^{2}\right) \\
= & \left(a+a^{\prime} t\right)\left(c_{x}+c_{x z} t+c_{x z^{2}} t^{2}\right)+\left(b+b^{\prime} t\right)\left(c_{y}+c_{y z} t+c_{y z^{2}} t^{2}\right)
\end{aligned}
$$

is required to be 0 as a polynomial in t. (Recall that $c_{x}, \ldots, c_{y z^{2}}$ are fixed.) Let $C_{x}(t)=c_{x}+c_{x z} t+c_{x z^{2}} t^{2}$ and $C_{y}(t)=c_{y}+c_{y z} t+c_{y z^{2}} t^{2}$ for convenience.

Now X is nonsingular at $(0,0,0)$ precisely when c_{x} and c_{y} are not both 0 (as $c_{z}=0$). More generally, X is nonsingular at ($0,0, t_{0}$) precisely if $c_{x}+c_{x z} t_{0}+$ $c_{x z^{2}} t_{0}^{2}=C_{x}\left(t_{0}\right)$ and $c_{y}+c_{y z} t_{0}+c_{y z} z^{2} t_{0}^{2}=C_{y}\left(t_{0}\right)$ are not both zero. You should be able to quickly check that X is nonsingular at the point of ℓ "at ∞ " precisely if $c_{x z^{2}}$ and $c_{y z^{2}}$ are not both zero. We summarize this as follows: X is nonsingular at every point of ℓ precisely if the two quadratics $C_{x}(t)$ and $C_{y}(t)$ have no common roots, including "at ∞ ".

We now use this to force $a=a^{\prime}=b=b^{\prime}=0$ using $\left(a+a^{\prime} t\right) C_{x}(t)+(b+$ $\left.b^{\prime} t\right) C_{y}(t) \equiv 0$.

We deal first with the special case where C_{x} and C_{y} have two distinct roots, both finite (i.e. $c_{x z^{2}}$ and $c_{y z^{2}}$ are nonzero). If t_{0} and t_{1} are the roots of $C_{x}(t)$, then substituting t_{0} and t_{1} into $\left(a+a^{\prime} t\right) C_{x}(t)+\left(b+b^{\prime} t\right) C_{y}(t)$, we obtain $b+b^{\prime} t_{0}=0$, and $b+b^{\prime} t_{1}=0$, from which $b=b^{\prime}=0$. Similarly, $a=a^{\prime}=0$.
29.3.E. Exercise. Deal with the remaining cases to conclude the proof of Theorem 29.3.1 (It is possible to do this quite cleverly. For example, you may be able to re-choose coordinates to ensure that C_{x} and C_{y} have finite roots.)

29.3.4. The configuration of lines.

By the "configuration of lines" on a cubic surface, we mean the data of which pairs of the 27 lines intersect. We can readily work this out in the special case of the Fermat cubic surface (Exercise 29.2.D). (It can be more enlightening to use the description of X as a blow-up of \mathbb{P}^{2}, see Exercise 29.4.E) We now show that the configuration is the "same" (interpreted appropriately) for all smooth cubic surfaces.
29.3.F. Exercise. Construct a degree 27! finite étale map $Y \rightarrow \mathbb{P}^{19} \backslash \Delta$, that parametrizes a cubic surface along with an ordered list of 27 distinct lines. Hint: let Y^{\prime} be the 27th fibered power of Z over $\mathbb{P}^{19} \backslash \Delta$, interpreted as parametrizing a cubic surface with an ordered list of 27 lines, not necessarily distinct. Let Y be the subset corresponding to where the lines are distinct, and show that Y is open and closed in Y^{\prime}, and thus a union of connected components of Y^{\prime}.

We now make sense of the statement of the fact that configuration of lines on the Fermat surface (call it X_{0}) is the "same" as the configuration on some other smooth cubic surface (call it X_{1}). Lift the point $\left[X_{0}\right]$ to a point $y_{0} \in Y$. Let $Y^{\prime \prime}$ be the connected component of Y containing y_{0}.
29.3.G. EXERCISE. Show that $Y^{\prime \prime} \rightarrow \mathbb{P}^{19} \backslash \Delta$ is finite étale.

Choose a point $y_{1} \in Y^{\prime \prime}$ mapping to $\left[X_{1}\right]$. Because Y parametrizes a "labeling" or ordering of the 27 lines on a surface, we now have chosen an identification of the lines on X_{0} with those of X_{1}. Let the lines be $\ell_{1}, \ldots, \ell_{27}$ on X_{0}, and let the corresponding lines on X_{1} be m_{1}, \ldots, m_{27}.
29.3.H. EXERCISE (USING STARRED EXERCISE 25.7.4). Show that $\ell_{i} \cdot \ell_{j}=m_{i} \cdot m_{j}$ for all i and j.
29.3.I. EXERCISE. Show that for each smooth cubic surface $X \subset \mathbb{P}_{\bar{k}}$, each line on X meets exactly 10 other lines $\ell_{1}, \ell_{1}^{\prime}, \ldots, \ell_{5}, \ell_{5}^{\prime}$ on X, where ℓ_{i} and ℓ_{i}^{\prime} meet for each i, and no other pair of the lines meet.
29.3.J. EXERCISE. Show that every smooth cubic surface contains two disjoint lines ℓ and ℓ^{\prime}, such that there are precisely five other lines $\ell_{1}, \ldots, \ell_{5}$ meeting both ℓ and ℓ^{\prime}.
29.3.5. Remark: the Weyl group $W\left(\mathrm{E}_{6}\right)$. The symmetry group of the configuration of lines - i.e. the subgroup of the permutations of the 27 lines preserving the intersection data - magically turns out to be the Weyl group of E_{6}, a group of order 51840. (You know enough to at least verify that the size of the group is 51840, using the Fermat surface of Exercise 29.2.D. but this takes some work.) It is no coincidence that the degree of $\mathrm{Y}^{\prime \prime}$ over $\mathbb{P}^{19} \backslash \Delta$ is 51840 , and the Galois group of the Galois closure of $K(Z) / K\left(\mathbb{P}^{19} \backslash \Delta\right)$ is isomorphic to $W\left(\mathrm{E}_{6}\right)$.

29.4 Every smooth cubic surface (over $\overline{\mathrm{k}}$) is a blown up plane

We now prove Theorem 29.1.2
Suppose X is a smooth cubic surface (over \bar{k}). Suppose ℓ is a line on X, and choose coordinates on the ambient \mathbb{P}^{3} so that ℓ is cut out by x_{0} and x_{1}. Projection from ℓ gives a rational map $\mathbb{P}^{3} \rightarrow \mathbb{P}^{1}$ (given by $\left[x_{0}, x_{1}, x_{2}, x_{3}\right] \mapsto\left[x_{0}, x_{1}\right]$), which extends to a morphism on X. The reason is that this rational map is resolved by blowing up the closed subscheme $V\left(x_{0}, x_{1}\right)$ (Exercise 19.4.L). But (x_{0}, x_{1}) cuts out the Cartier divisor ℓ on X, and blowing up a Cartier divisor does not change X (Observation 19.2.1).

Now choose two disjoint lines ℓ and ℓ^{\prime} as in Exercise 29.3.J, and consider the morphism $\rho: X \rightarrow \mathbb{P}^{1} \times \mathbb{P}^{1}$, where the map to the first \mathbb{P}^{1} is projection from ℓ, and the map to the second \mathbb{P}^{1} is the projection from ℓ^{\prime}. The first \mathbb{P}^{1} can then be identified with ℓ^{\prime}, and the second with ℓ.
29.4.A. EXERCISE. Show that the morphism ρ is birational. Hint: given a general point of $(p, q) \in \ell^{\prime} \times \ell$, we obtain a point of X as follows: the line $p q$ in \mathbb{P}^{3} meets the cubic X at three points by Bezout's theorem 9.2.E p, q, and some third point $x \in X$; send (p, q) to x. (This idea appeared earlier in the development of the group law on the cubic curve, see Proposition 21.10.2) Given a general point $x \in X$, we obtain a point $(p, q) \in \ell^{\prime} \times \ell$ by projecting from ℓ^{\prime} and ℓ.

In particular, every smooth cubic surface over \bar{k} is rational.
29.4.B. EXERCISE. Show that the birational morphism ρ contracts precisely the five lines $\ell_{1}, \ldots, \ell_{5}$ mentioned in Exercise 29.3.J

Suppose ℓ_{i} contracts to $p_{i} \in \ell^{\prime} \times \ell$.
29.4.1. Proposition. - The morphism $\rho: X \rightarrow \mathbb{P}^{1} \times \mathbb{P}^{1}$ is the blow-up at $\mathbb{P}^{1} \times \mathbb{P}^{1}$ at the five p_{i}.

Proof. By Castelnuovo's Criterion, as the lines ℓ_{i} are (-1)-curves (Exercise 29.2.C), they can be contracted. More precisely, there is a morphism $\beta: X \rightarrow X^{\prime}$ that is the blow-up of X^{\prime} at five closed points $p_{1}^{\prime}, \ldots, p_{5}^{\prime}$, such that ℓ_{i} is the exceptional divisor at p_{i}^{\prime}. We basically wish to show that X^{\prime} is $\mathbb{P}^{\times} \mathbb{P}^{1}$.

The morphism $\rho: X \rightarrow \mathbb{P}^{1} \times \mathbb{P}^{1}$ yields a morphism $\rho^{\prime}: X^{\prime} \backslash\left\{p_{1}^{\prime}, \ldots p_{5}^{\prime}\right\} \rightarrow$ $\mathbb{P}^{1} \times \mathbb{P}^{1}$. We now show that ρ^{\prime} extends over p_{i}^{\prime} for each i, sending p_{i}^{\prime} to p_{i}. Choose a neighborhood of $p_{i} \in \mathbb{P}^{1} \times \mathbb{P}^{1}$ isomorphic to \mathbb{A}^{2}, with coordinates x and y. Then both x and y pull back to functions on a punctured neighborhoods of p_{i}^{\prime} (i.e. there is some open neighborhood U of p_{i}^{\prime} such that x and y are functions on $\left.U \backslash\left\{p_{i}^{\prime}\right\}\right)$. By Algebraic Hartogs' Lemma 12.3.10, they extend over p_{i}^{\prime}, and this extension is unique as $\mathbb{P}^{1} \times \mathbb{P}^{1}$ is separated - use the Reduced-to-Separated Theorem 11.2.1 if you really need to. Thus ρ^{\prime} extends over p_{i}^{\prime}. (Do you see why $\rho^{\prime}\left(p_{i}^{\prime}\right)=p_{i}$?)
29.4.C. EXERCISE. Show that the birational morphism $\rho^{\prime}: X^{\prime} \rightarrow \mathbb{P}^{1} \times \mathbb{P}^{1}$ is invertible. Hint: Please don't use Zariski's Main Theorem, as that would be overkill. Instead, note that the birational map $\rho^{\prime-1}$ is a morphism away from p_{1}, \ldots, p_{5}. Use essentially the same argument as in the last paragraph to extend $\rho^{\prime-1}$ over each p_{i}.

As a consequence we see that X is the blow-up of $\mathbb{P}^{1} \times \mathbb{P}^{1}$ at 5 points. Because the blow-up of $\mathbb{P}^{1} \times \mathbb{P}^{1}$ at one point is isomorphic to the blow-up of \mathbb{P}^{2} at two points (Exercise 19.4.K), Theorem 29.1.2 then follows.

29.4.2. Reversing the process.

The process can be reversed: we can blow-up \mathbb{P}^{2} at six points, and embed it in \mathbb{P}^{3}. We first explain why we can't blow up \mathbb{P}^{2} at just any six points and hope to embed the result in \mathbb{P}^{3}. Because the cubic surface is embedded anticanonically (Exercise 29.2.B), we see that any curve isomorphic to \mathbb{P}^{1} cannot meet K_{X} with intersection number 0 or more.
29.4.D. EXERCISE. Suppose \mathbb{P}^{2} is sequentially blown up at p_{1}, \ldots, p_{6}, resulting in smooth surface X.
(a) If p_{i} lies on the exceptional divisor of the blow-up at $p_{j}(i>j)$, then show that there is a curve $C \subset X$ isomorphic to \mathbb{P}^{1}, with $C \cdot K_{X} \geq 0$.
(b) If the p_{i} are distinct points on \mathbb{P}^{2}, and three of them are collinear, show that there is a curve $C \subset X$ isomorphic to \mathbb{P}^{1}, with $C \cdot K_{X} \geq 0$.
(c) If the six p_{i} are distinct points on a smooth conic, show that there is a curve $C \subset X$ isomorphic to \mathbb{P}^{1}, with $C \cdot K_{X} \geq 0$.

Thus the only chance we have of obtaining a smooth cubic surface by blowing up six points on \mathbb{P}^{2} is by blowing up six distinct points, no three on a line and not all on a conic.
29.4.3. Proposition. - The anticanonical map of \mathbb{P}^{2} blown up at six distinct points, no three on a line and not all on a conic gives a closed embedding into \mathbb{P}^{3}, as a cubic surface.

Because we won't use this, we only describe the main steps of the proof: first count sections of the anticanonical bundle (there is a 4-dimensional vector space of cubics on \mathbb{P}^{2} vanishing at \mathbb{P}^{2}, and these correspond to sections of the anticanonical bundle of the blowup. Then show that these sections separate points and tangent vectors of X, thus showing that the anticanonical linear series gives a closed embedding, Theorem 21.1.1 Judicious use of the Cremona transformation (Exercise (7.5.H) can reduce the amount of tedious case-checking in this step.
29.4.E. EXERCISE. Suppose X is the blow-up of $\mathbb{P}_{\frac{2}{k}}^{2}$ at six distinct points p_{1}, \ldots, p_{6}, no three on a line and not all on a conic. Verify that the only (-1)-curves on X are the six exceptional divisors, the proper transforms of the 10 lines $p_{i} p_{j}$, and the proper transforms of the six conics through five of the six points, for a total of 27.
29.4.F. Exercise. Solve Exercises 29.3.I and 29.3.] again, this time using the description of X as a blow-up of \mathbb{P}^{2}.
29.4.4. Remark. If you blow-up $4 \leq n \leq 8$ points on \mathbb{P}^{2}, with no three on a line and no six on a conic, then the symmetry group of the configuration of lines is a Weyl group, as shown in the following table.

n	4	5	6	7	8
	$W\left(A_{4}\right)$	$W\left(D_{5}\right)$	$W\left(E_{6}\right)$	$W\left(E_{7}\right)$	$W\left(E_{8}\right)$

(If you know about Dynkin diagrams, you may see the pattern, and may be able to interpret what happens for $n=3$ and $n=9$.) This generalizes part of Remark 29.3.5 and the rest of it can similarly be generalized.

* Proof of Serre duality

30.1 Introduction

We first met Serre duality in $\$ 20.4$ (Theorem 20.4.5), and we have repeatedly seen how useful it is. We will now prove the appropriate generalization of that statement.

30.1.1. Desideratum.

We begin where we would like to end, with our desired final theorem. Suppose X is a projective k-scheme of dimension n. We would like a coherent sheaf ω_{X} (or $\omega_{\mathrm{X} / \mathrm{k}}$) such that for any finite rank locally free sheaf \mathscr{F} on X , there is a perfect pairing

$$
\begin{equation*}
\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F}) \times \mathrm{H}^{\mathrm{n}-\mathrm{i}}\left(\mathrm{X}, \mathscr{F} \vee \otimes \omega_{\mathrm{X}}\right) \longrightarrow \mathrm{H}^{\mathrm{n}}\left(\mathrm{X}, \omega_{\mathrm{X}}\right) \xrightarrow{\mathrm{t}} \mathrm{k} \tag{30.1.1.1}
\end{equation*}
$$

of vector spaces over k.
This will be a consequence of a slightly stronger statement, which we will call strong Serre duality. Strong Serre duality will require further hypotheses on X (see Theorem 30.4.8), but it will hold for X that are smooth over k, and in this case we will see that ω_{X} can be taken to be the determinant of the cotangent sheaf (or bundle) $\Omega_{X / k}$. We will see that it will hold over X that are locally complete intersections, and in this case ω_{X} is an invertible sheaf (line bundle). In fact it holds in more general circumstances (when X is Cohen-Macaulay and proper), but we will avoid discussing this issues. Also, under waker hypotheses on X, a weaker conclusion holds (Theorem 30.4.6. although you shouldn't flip there yet), which we will use to define ω_{x}.
30.1.2. Definition. Suppose X is a projective k-scheme of dimension n. A coherent sheaf ω_{X} (or better, $\left.\omega_{X / k}\right)$ along with a map $t: H^{n}\left(X, \omega_{X}\right) \rightarrow k$ is called dualizing if the natural map

$$
\begin{equation*}
\operatorname{Hom}\left(\mathscr{F}, \omega_{X}\right) \times \mathrm{H}^{\mathrm{n}}(\mathrm{X}, \mathscr{F}) \longrightarrow \mathrm{H}^{\mathrm{n}}\left(\mathrm{X}, \omega_{\mathrm{X}}\right) \xrightarrow{\mathrm{t}} \mathrm{k} \tag{30.1.2.1}
\end{equation*}
$$

is a perfect pairing. (The "natural map" is defined in the way you might expect: an element $\left[\sigma: \mathscr{F} \rightarrow \omega_{X}\right.$] induces - by covariance of $\mathrm{H}^{\mathrm{n}}(\mathrm{X}, \cdot)$, see 20.1 - a map $\mathrm{H}^{\mathrm{n}}(\mathrm{X}, \mathscr{F}) \rightarrow \mathrm{H}^{\mathrm{n}}\left(\mathrm{X}, \omega_{\mathrm{X}}\right)$.) We call ω_{X} the dualizing sheaf and t the trace map. If X has a dualizing sheaf, we say that X satisfies Serre duality. The following proposition justifies the use of the word "the" (as opposed to "a") in the phrase "the dualizing sheaf".
30.1.3. Proposition. - If a dualizing sheaf $\left(\omega_{\mathrm{x}}, \mathrm{t}\right)$ exists, it is unique up to unique isomorphism.

Proof. Suppose we have two dualizing sheaves, $\left(\omega_{x}, t\right)$ and $\left(\omega_{x}^{\prime}, t^{\prime}\right)$. From the two morphisms

$$
\begin{align*}
& \operatorname{Hom}\left(\mathscr{F}, \omega_{X}\right) \times \mathrm{H}^{\mathrm{n}}(\mathrm{X}, \mathscr{F}) \longrightarrow \mathrm{H}^{\mathrm{n}}\left(\mathrm{X}, \omega_{\mathrm{X}}\right) \xrightarrow{\mathrm{t}} \mathrm{k} \tag{30.1.3.1}\\
& \operatorname{Hom}\left(\mathscr{F}, \omega_{X}^{\prime}\right) \times \mathrm{H}^{\mathrm{n}}(\mathrm{X}, \mathscr{F}) \longrightarrow \mathrm{H}^{\mathrm{n}}\left(\mathrm{X}, \omega_{X}^{\prime}\right) \xrightarrow{\mathrm{t}^{\prime}} \mathrm{k}
\end{align*}
$$

we get a natural bijection $\operatorname{Hom}\left(\mathscr{F}, \omega_{X}\right) \cong \operatorname{Hom}\left(\mathscr{F}, \omega_{X}^{\prime}\right)$, which is functorial in \mathscr{F}. By the typical universal property argument, this induces a (unique) isomorphism $\omega_{x} \cong \omega_{x}^{\prime}$. From (30.1.3.1), under this isomorphism, the two trace maps t and t^{\prime} must be the same too.
30.1.4. Strong Serre duality. If furthermore for any coherent sheaf \mathscr{F} on X, and for $i \geq 0$, there is an isomorphism

$$
\begin{equation*}
\operatorname{Ext}_{X}^{i}\left(\mathscr{F}, \omega_{X}\right) \xrightarrow{\sim} H^{n-i}(X, \mathscr{F})^{\vee} \tag{30.1.4.1}
\end{equation*}
$$

we say that X satisfies strong Serre duality. (Warning: this nonstandard terminology is intended only for this chapter.) In $\S 30.3$, we will introduce what we need about Ext, and its sister functor(s) Ext. In particular, we will see (Remark 30.3.2) that if \mathscr{F} is locally free, $\operatorname{Ext}_{X}^{i}\left(\mathscr{F}, \omega_{X}\right) \cong \mathrm{H}^{i}\left(\mathrm{X}, \mathscr{F}^{\vee} \otimes \omega_{X}\right)$, so the desired pairing (30.1.1.1) holds.
30.1.5. Remark. The word "furthermore" in the first sentence of $\$ 30.1 .4$ is necessary: the case $i=0$ of (30.1.4.1) would not otherwise imply that ω_{x} was dualizing sheaf, i.e. that the natural map (30.1.2.1) is a perfect pairing. More precisely, just because there exists a perfect pairing $\operatorname{Hom}\left(\mathscr{F}, \omega_{X}\right) \times \mathrm{H}^{n}(\mathrm{X}, \mathscr{F}) \rightarrow k$ doesn't mean that the natural map (30.1.2.1) is a perfect pairing.

And more philosophically, it should disturb you that the isomorphisms (30.1.4.1) are not required to be "natural" in some way. And in fact they are: there is a natural "Yoneda" map

$$
\begin{equation*}
\operatorname{Ext}_{\mathrm{X}}^{\mathrm{i}}(\mathscr{F}, \mathscr{G}) \times \mathrm{H}^{\mathrm{j}}(\mathrm{X}, \mathscr{F}) \rightarrow \mathrm{H}^{\mathrm{i}+\mathrm{j}}(\mathrm{X}, \mathscr{G}) \tag{30.1.5.1}
\end{equation*}
$$

and it is the map $\operatorname{Ext}_{\mathrm{X}}^{i}\left(\mathscr{F}, \omega_{\mathrm{X}}\right) \rightarrow \mathrm{H}^{\mathrm{n}-\mathrm{i}}(\mathrm{X}, \mathscr{F})^{\vee}$ induced from this (using the trace map $\left.t: H^{n}\left(X, \omega_{X}\right) \rightarrow k\right)$ that turns out to be an isomorphism in the cases we prove. A definition of this map is sketched in $\oint 30.3 .4$, but we won't need this better statement for any application.

30.2 Serre duality holds for projective space

Define $\omega=\mathscr{O}_{\mathbb{P}_{k}^{n}}(-n-1)$. Let t be any isomorphism $H^{n}\left(\mathbb{P}_{k}^{n}, \mathscr{O}(-n-1)\right) \rightarrow k$ (Theorem 20.1.2). As the notation suggests, (ω, t) will be dualizing for projective space \mathbb{P}_{k}^{n}.
30.2.A. EXERCISE. Suppose $\mathscr{F}=\mathscr{O}(\mathrm{m})$. Show that the natural map (30.1.2.1) is a perfect perfect pairing. (Hint: do this by hand! See the discussion after Theorem 20.1.2]) Hence show that if \mathscr{F} is a direct sum of line bundles on \mathbb{P}_{k}^{n}, the natural $\operatorname{map}(30.1 .2 .1)$ is a perfect pairing.
30.2.1. Theorem. - The pair (ω, t) is dualizing for \mathbb{P}_{k}^{n}.

Proof. Fix a coherent sheaf \mathscr{F} on $\mathbb{P}_{\mathrm{k}}^{n}$. We wish to show that 30.1.2.1) is a perfect pairing. By Theorem 16.3.1 we can present \mathscr{F} as

$$
\begin{equation*}
0 \longrightarrow \mathscr{G} \longrightarrow \mathscr{L} \longrightarrow \mathscr{F} \longrightarrow 0 \tag{30.2.1.1}
\end{equation*}
$$

where \mathscr{L} is a finite direct sum of line bundles, and \mathscr{G} is coherent. Applying $\operatorname{Hom}(\cdot, \omega)$ to (30.2.1.1), we have the exact sequence

$$
\begin{equation*}
0 \longrightarrow \operatorname{Hom}(\mathscr{F}, \omega) \longrightarrow \operatorname{Hom}(\mathscr{L}, \omega) \longrightarrow \operatorname{Hom}(\mathscr{G}, \omega) \tag{30.2.1.2}
\end{equation*}
$$

Taking the long exact sequence in cohomology for (30.2.1.1) and dualizing, we have

$$
\begin{equation*}
0 \longrightarrow \mathrm{H}^{\mathrm{n}}(\mathscr{F})^{\vee} \longrightarrow \mathrm{H}^{\mathrm{n}}(\mathscr{L})^{\vee} \longrightarrow \mathrm{H}^{\mathrm{n}}(\mathscr{G})^{\vee} \tag{30.2.1.3}
\end{equation*}
$$

The map (30.2.1.1) leads to a map from (30.2.1.2) to (30.2.1.3):

Maps α and β are obviously isomorphisms, and Exercise 30.2.A shows that δ is an isomorphism. Thus by a subtle version of the five lemma (Exercise 2.7.D as β and δ are injective and α is surjective), γ is injective. This shows that $\operatorname{Hom}\left(\mathscr{F}^{\prime}, \omega\right) \rightarrow$ $\mathrm{H}^{\mathrm{n}}\left(\mathscr{F}^{\prime}\right)^{\vee}$ is injective for all coherent sheaves \mathscr{F}^{\prime}, and in particular for $\mathscr{F}^{\prime}=\mathscr{G}$. Thus ϵ is injective. Then by the dual of the subtle version of the five lemma (as β and δ are surjective, and ϵ is injective), γ is surjective.

30.3 Ext groups and Ext sheaves for \mathscr{O}-modules

In order to extend Theorem 30.2 .1 (about projective space) to all projective varieties, we will develop some useful facts on Ext-groups and Ext-sheaves. (Ext functors for modules were introduced in $\$ 24.2 .4$)

Recall that for any ringed space X, the category $\operatorname{Mod}_{\mathscr{O}_{X}}$ has enough injectives (Theorem 24.4.1). Thus for any \mathscr{O}_{X}-module \mathscr{F} on X, we define

$$
\operatorname{Ext}_{X}^{i}(\mathscr{F}, \cdot): \operatorname{Mod}_{\mathscr{O}_{X}} \rightarrow \operatorname{Mod}_{\Gamma\left(\mathscr{O}_{x}\right)}
$$

as the i th right derived functor of $\operatorname{Hom}_{X}(\mathscr{F}, \cdot)$, and we have a corresponding long exact sequence for $\operatorname{Ext}_{\mathrm{X}}^{\mathrm{i}}(\mathscr{F}, \cdot)$. We similarly define a sheaf version of this as a right derived functor of $\mathcal{H o m}_{\mathrm{X}}(\mathscr{F}, \cdot)$:

$$
\mathcal{E x t}_{X}^{i}(\mathscr{F}, \cdot): \operatorname{Mod}_{\mathscr{O}_{X}} \rightarrow \operatorname{Mod}_{\mathscr{O}_{X}}
$$

In both cases, the subscript X is often omitted when it is clear from the context.
Warning: it is not clear (and in fact not true) that $\operatorname{Mod}_{O_{x}}$ has enough projectives, so we cannot define Ext ${ }^{i}$ as a derived functor in its left argument. Nonetheless, we will see that it behaves as though it is a derived functor - it is computable by acyclics in the first argument, and has a long exact sequence (Remark 30.3.1).

Another warning: with this definition, it is not clear that if \mathscr{F} and \mathscr{G} are quasicoherent sheaves on a scheme, then $E x t_{\mathscr{O}_{x}}^{i}(\mathscr{F}, \mathscr{G})$ are quasicoherent, and indeed the aside in Exercise 14.7.A(a) points out this is not always true even for $i=0$. But Exercise 30.3. Fwill reassure you.

Exercise 24.5.A (an injective \mathscr{O}-module, when restricted to an open set U , is injective on U) has a number of useful consequences.
30.3.A. EXERCISE. Suppose \mathscr{I} is an injective \mathscr{O}_{X}-module. Show that $\mathcal{H o m}_{\mathscr{O}_{x}}(\cdot, \mathscr{I})$ is an exact contravariant functor. (A related fact: $\operatorname{Hom}_{\mathscr{O}_{x}}(\cdot, \mathscr{I})$ is exact, by the definition of injectivity, Exercise 24.2.C(a).)
30.3.B. EXERCISE. Suppose X is a ringed space, \mathscr{F} and \mathscr{G} are \mathscr{O}-modules, and U is an open subset. Describe a canonical isomorphism $\left.\mathcal{E} \chi t_{\mathrm{X}}^{i}(\mathscr{F}, \mathscr{G})\right|_{\mathrm{u}} \cong \mathcal{E} \chi t_{\mathrm{u}}^{\mathrm{i}}\left(\left.\mathscr{F}\right|_{\mathrm{u}},\left.\mathscr{G}\right|_{\mathrm{u}}\right)$.
30.3.C. EXERCISE. Suppose X is a ringed space, and \mathscr{G} is an $\mathscr{O} X$-module.
(a) Show that

$$
\mathcal{E} \chi t^{i}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{G}\right)= \begin{cases}\mathscr{G} & \text { if } \mathfrak{i}=0, \text { and } \\ 0 & \text { otherwise }\end{cases}
$$

(b) Describe a canonical isomorphism $\operatorname{Ext}^{i}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{G}\right) \cong \mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{G})$.
30.3.D. ExERCISE. Use Exercise 30.3.C(a) to show that if \mathscr{E} is a locally free sheaf on X, then $E \notin t^{i}(\mathscr{E}, \mathscr{G})=0$ for $i>0$.

In the category of modules over rings, we like projectives more than injectives, because free modules are easy to work with. It would be wonderful if locally free sheaves on schemes were always projective, but sadly this is not true. Nonetheless, we can still compute with them, as shown in the following exercise.
30.3.E. Important Exercise. Suppose X is a ringed space, and

$$
\begin{equation*}
\cdots \rightarrow \mathscr{E}_{1} \rightarrow \mathscr{E}_{0} \rightarrow \mathscr{F} \rightarrow 0 \tag{30.3.0.5}
\end{equation*}
$$

is a resolution of \mathscr{F} by locally free sheaves. (Of course we are most interested in the case where X is a scheme, and \mathscr{F} is quasicoherent, or even coherent.) Let \mathscr{E}_{\bullet}. denote the truncation of (30.3.0.5), where \mathscr{F} is removed. Describe isomorphisms $\operatorname{Ext}^{\mathrm{i}}(\mathscr{F}, \mathscr{G}) \cong \mathrm{H}^{\mathrm{i}}\left(\mathcal{H o m}\left(\mathscr{E}_{\bullet}, \mathscr{G}\right)\right)$ and $\operatorname{Ext}^{\mathrm{i}}(\mathscr{F}, \mathscr{G}) \cong \mathrm{H}^{\mathrm{i}}\left(\operatorname{Hom}\left(\mathscr{E}_{\bullet}, \mathscr{G}\right)\right)$. In other words, $\left.\mathcal{E} x t^{\bullet}(\mathscr{F}, \mathscr{G})\right)$ can be computed by taking a locally free resolution of \mathscr{F}, truncating, applying $\mathcal{H o m}(\cdot, \mathscr{G})$, and taking homology (and similarly for Ext ${ }^{\bullet}$). Hint: choose an injective resolution

$$
0 \rightarrow \mathscr{G} \rightarrow \mathscr{I}_{0} \rightarrow \mathscr{I}_{1} \rightarrow \cdots
$$

and consider the spectral sequence whose E_{0} term is

(and the same sequence with \mathcal{H} om replaced by Hom).
This result is important: to compute $\mathcal{E x t}$, we can compute it using locally free resolutions. You can work affine by affine, and on each affine you can use a free resolution of the left argument. As another consequence:
30.3.F. EXERCISE. Suppose \mathscr{F} and \mathscr{G} are coherent sheaves on $\mathbb{P}_{\mathrm{k}}^{\mathrm{n}}$. Show that $\mathcal{E} \not x t^{\mathrm{i}}(\mathscr{F}, \mathscr{G})$ is a coherent sheaf as well. Hint: Exercise 30.3.E
30.3.1. Remark. The statement " $\operatorname{Ext}^{i}(\mathscr{F}, \mathscr{G})$ behaves like a derived functor in the first argument" is true in a number of ways. We can compute it using a resolution of \mathscr{F} by acyclics. And we even have a corresponding long exact sequence, as shown in the next problem.
30.3.G. EXERCISE. Suppose $0 \rightarrow \mathscr{F}^{\prime \prime} \rightarrow \mathscr{F} \rightarrow \mathscr{F}^{\prime} \rightarrow 0$ is an exact sequence of \mathscr{O}_{X}-modules on a ringed space X. For any \mathscr{O}_{X}-module \mathscr{G}, describe a long exact sequence

$$
\begin{aligned}
& 0 \longrightarrow \operatorname{Hom}\left(\mathscr{F}^{\prime \prime}, \mathscr{G}\right) \longrightarrow \operatorname{Hom}(\mathscr{F}, \mathscr{G}) \longrightarrow \operatorname{Hom}\left(\mathscr{F}^{\prime}, \mathscr{G}\right) \\
& \operatorname{Ext}^{1}\left(\mathscr{F}^{\prime \prime}, \mathscr{G}\right) \longrightarrow \operatorname{Ext}^{1}(\mathscr{F}, \mathscr{G}) \longrightarrow \operatorname{Ext}^{1}\left(\mathscr{F}^{\prime}, \mathscr{G}\right) \longrightarrow \cdots
\end{aligned}
$$

Hint: take an injective resolution $0 \rightarrow \mathscr{G} \rightarrow \mathscr{I}^{0} \rightarrow \cdots$. Use the fact that if \mathscr{I} is injective, then $\operatorname{Hom}(\cdot, \mathscr{I})$ is exact (the definition of injectivity, Exercise 24.2.C(a)). Hence get a short exact sequence of complexes $0 \rightarrow \operatorname{Hom}\left(\mathscr{F}^{\prime \prime}, \mathscr{I}^{\bullet}\right) \rightarrow \operatorname{Hom}(\mathscr{F}, \mathscr{I} \bullet) \rightarrow$ $\operatorname{Hom}\left(\mathscr{F}^{\prime}, \mathscr{I}^{\bullet}\right) \rightarrow 0$ and take the long exact sequence in cohomology.

Here are two useful exercises.
30.3.H. EXERCISE. Suppose X is a ringed space, \mathscr{F} and \mathscr{G} are \mathscr{O} x-modules, and \mathscr{E} is a locally free sheaf on X. Describe isomorphisms

$$
\begin{gathered}
\mathcal{E x t} t^{\mathrm{i}}\left(\mathscr{F} \otimes \mathscr{E}^{\vee}, \mathscr{G}\right) \cong \mathcal{E} x t^{\mathrm{i}}(\mathscr{F}, \mathscr{G} \otimes \mathscr{E}) \cong \mathcal{E} x t^{\mathrm{i}}(\mathscr{F}, \mathscr{G}) \otimes \mathscr{E} \\
\text { and } \quad \operatorname{Ext}^{\mathrm{i}}\left(\mathscr{F} \otimes \mathscr{E}^{\vee}, \mathscr{G}\right) \cong \operatorname{Ext}^{\mathrm{i}}(\mathscr{F}, \mathscr{G} \otimes \mathscr{E}) .
\end{gathered}
$$

Hint: show that if \mathscr{I} is injective then $\mathscr{I} \otimes \mathscr{E}$ is injective.
30.3.2. Remark. Thanks to Exercises 30.3.H and 30.3.C(b), the isomorphism $\operatorname{Ext}^{\mathrm{i}}(\mathscr{F}, \omega) \cong$ $H^{i}\left(\mathbb{P}^{n}, \mathscr{F} \vee \otimes \omega\right.$) (if \mathscr{F} is locally free) promised in $\$ 30.1 .4$ holds (see there for the meaning of the notation).
30.3.3. The local-to-global spectral sequence for Ext.

The "sheaf" Ext and "global" Ext are related by a spectral sequence. This is a straightforward application of the Grothendieck composition-of-functors spectral sequence, once we show that $\operatorname{Hom}(\mathscr{F}, \mathscr{I})$ is acyclic for the functor Γ.
30.3.I. EXERCISE. Suppose \mathscr{I} is an injective \mathscr{O} - -module. Show that $\mathcal{H o m}(\mathscr{F}, \mathscr{I})$ is flasque (and thus injective by Exercise 24.5.D. Hint: suppose $\mathfrak{j}: \mathrm{U} \hookrightarrow \mathrm{V}$ is an inclusion of open subsets. We wish to show that $\operatorname{Hom}(\mathscr{F}, \mathscr{I})(\mathrm{V}) \rightarrow \mathcal{H o m}(\mathscr{F}, \mathscr{I})(\mathrm{U})$ is surjective. Note that $\left.\mathscr{I}\right|_{V}$ is injective on V (Exercise 24.5.A). Apply the exact functor $\operatorname{Hom}_{\mathrm{V}}\left(\cdot,\left.\mathscr{I}\right|_{\mathrm{V}}\right)$ to the inclusion $\left.\left.\mathfrak{j}!\mathscr{F}\right|_{\mathrm{u}} \hookrightarrow \mathscr{F}\right|_{\mathrm{V}}$ of sheaves on V (Exercise 3.6.G (d)).
30.3.J. EXERCISE (LOCAL-TO-GLOBAL SPECTRAL SEQUENCE FOR Ext). Suppose X is a ringed space, and \mathscr{F} and \mathscr{G} are \mathscr{O}_{X}-modules. Describe a spectral sequence with E_{2}-term $\mathrm{H}^{\mathrm{j}}\left(\mathrm{X}, \mathscr{E x t}^{\mathrm{i}}(\mathscr{F}, \mathscr{G})\right)$ abutting to $\mathrm{Ext}^{\mathrm{i}+\mathrm{j}}(\mathscr{F}, \mathscr{G})$. (Hint: use Grothendieck's composition-of-functors spectral sequence, Theorem 24.3.5 Note that $\operatorname{Hom}(\mathscr{F}, \cdot)=$ $\Gamma \circ \mathcal{H o m}(\mathscr{F}, \cdot)$, Exercise 3.3.C.

30.3.4. $\star \star$ Composing Ext's (and $H^{i \prime}$ s): the Yoneda cup product.

It is useful and reassuring to know that Ext's can be composed, in a reasonable sense. We won't need this, and so just outline the ideas, so you can recognize them in the future should you need them. For more detail, see [Gr-d, §2] or [$\mathbf{C}]$.

If C is an abelian category, and a_{0} and b_{0}. are complexes in C, then define Hom. $\left(a_{\bullet}, b_{\bullet}\right)$ as the integer-graded group of graded homomorphisms: the elements of $\operatorname{Hom}_{n}\left(a_{\bullet}, b_{\bullet}\right)$ are the maps from the complex a_{\bullet} to b_{\bullet} shifted "to the right by $n^{\prime \prime}$. Define $\delta: \operatorname{Hom}_{\bullet}\left(a_{\bullet}, b_{\bullet}\right)$ by

$$
\delta(u)=d u+(-1)^{n+1} u d
$$

for each $u \in \operatorname{Hom}_{n}\left(a_{\bullet}, b_{\bullet}\right)$ (where d sloppily denotes the differential in both a_{\bullet} and $\left.b_{\bullet}\right)$. Then $\delta^{2}=0$, turning Hom. $\left(a_{\bullet}, b_{\bullet}\right)$ into a complex. Let $H^{\bullet}\left(a_{\bullet}, b_{\bullet}\right)$ be the cohomology of this complex. If c_{\bullet} is another complex in C, then composition of maps of complexes yields a map $\operatorname{Hom}_{\bullet}\left(\mathrm{a}_{\mathbf{\bullet}}, \mathrm{b}_{\boldsymbol{\bullet}}\right) \times \operatorname{Hom}_{\bullet}\left(\mathrm{b}_{\boldsymbol{\bullet}}, \mathrm{c}_{\mathbf{\bullet}}\right) \rightarrow \operatorname{Hom}_{\bullet}\left(\mathrm{a}_{\boldsymbol{\bullet}}, \mathrm{c}_{\boldsymbol{\bullet}}\right)$ which induces a map on cohomology:

$$
\begin{equation*}
\mathrm{H}^{\bullet}\left(\mathrm{a}_{\bullet}, \mathrm{b}_{\bullet}\right) \times \mathrm{H}^{\bullet}\left(\mathrm{b}_{\bullet}, \mathrm{c}_{\bullet}\right) \rightarrow \mathrm{H}^{\bullet}\left(\mathrm{a}_{\bullet}, \mathrm{c}_{\bullet}\right) \tag{30.3.4.1}
\end{equation*}
$$

which can be readily checked to be associative. In particular, $H^{\bullet}\left(a_{\bullet}, a_{\bullet}\right)$ has the structure of a graded associative non-commutative ring (with unit), and $\mathrm{H}^{\bullet}\left(\mathrm{a}_{\bullet}, \mathrm{b}_{\bullet}\right)$ (resp. $\mathrm{H}^{\bullet}\left(\mathrm{b}_{\bullet}, \mathrm{a}_{\mathbf{\bullet}}\right)$ has a natural graded left-module (resp. right-module) structure over this ring. The cohomology group $H^{\bullet}\left(a_{\bullet}, b_{\bullet}\right)$ are functorial in both a_{\bullet} and b_{\bullet}. A short exact sequence of complexes $0 \rightarrow a_{\bullet}^{\prime} \rightarrow a_{\bullet} \rightarrow a_{\bullet}^{\prime \prime} \rightarrow 0$ induces a long exact sequence

$$
\cdots \longrightarrow \mathrm{H}^{i}\left(\mathrm{a}_{\mathbf{0}}^{\prime}, \mathrm{b}_{\bullet}\right) \longrightarrow \mathrm{H}^{i}\left(\mathrm{a}_{\bullet}, \mathrm{b}_{\bullet}\right) \longrightarrow \mathrm{H}^{\mathrm{i}}\left(\mathrm{a}_{\bullet}^{\prime \prime}, \mathrm{b}_{\bullet}\right) \longrightarrow \mathrm{H}^{i+1}\left(\mathrm{a}_{\mathbf{\bullet}}^{\prime}, \mathrm{b}_{\bullet}\right) \longrightarrow \cdots
$$

and similarly for $\cdots \rightarrow H^{\bullet}\left(b_{\bullet}, a_{\bullet}^{\prime \prime}\right) \rightarrow H^{\bullet}\left(b_{\bullet}, a_{\bullet}\right) \rightarrow H^{\bullet}\left(b_{\bullet}, a_{\bullet}^{\prime}\right) \rightarrow \cdots$.
Suppose now that C has enough injectives. Suppose $a, b \in C$, and let i_{\bullet}^{a} be any injective resolution of a (more precisely: take an injective resolution of a, and remove the "leading" a), and similarly for i_{\bullet}^{b}. then it is a reasonable exercise to describe canonical isomorphisms

$$
H^{\bullet}\left(i_{\bullet}^{a}, i_{\bullet}^{b}\right) \cong H^{\bullet}\left(a, i_{\bullet}^{b}\right) \cong \operatorname{Ext}^{\bullet}(a, b)
$$

where in the middle term, the " a " is interpreted as a complex that is all zero, except the 0th piece is a.

Then the map(s) 30.3.4.1) induce (graded) maps

$$
\begin{equation*}
\operatorname{Ext}^{\bullet}(a, b) \times \operatorname{Ext}^{\bullet}(b, c) \rightarrow \operatorname{Ext}^{\bullet}(a, c) \tag{30.3.4.2}
\end{equation*}
$$

extending the natural map $\operatorname{Hom}(a, b) \times \operatorname{Hom}(b, c) \rightarrow \operatorname{Hom}(a, c)$. (Of course, one must show that the maps (30.3.4.2) are independent of choice of injective resolutions of b and c.)

In particular, in the category of \mathscr{O}-modules on a ringed space X, we have (using Exercise 30.3.C(b)) a natural map

$$
\mathrm{H}^{\mathrm{i}}(\mathrm{X}, \mathscr{F}) \times \operatorname{Ext}^{\mathrm{j}}(\mathscr{F}, \mathscr{G}) \rightarrow \operatorname{Ext}^{\mathrm{i}+\mathrm{j}}(\mathscr{F}, \mathscr{G}) .
$$

30.4 Serre duality for projective k-schemes

In this section we prove Strong Serre duality for projective space ($\$ 30.4 .1$, Serre duality for projective schemes ($\$ \sqrt[30.4 .3]{ }$), and Strong Serre duality for particularly nice projective schemes ($\$ 30.4 .7$

30.4.1. Strong Serre duality for projective space.

We use some of what we know about Ext to show that strong Serre duality holds for projective space \mathbb{P}_{k}^{n}.
30.4.2. Proposition (strong Serre duality for projective space). - For any coherent sheaf \mathscr{F} on \mathbb{P}^{n}, and for $\mathfrak{i} \geq 0$, there is an isomorphism

$$
\operatorname{Ext}_{\mathbb{P}^{n}}^{i}(\mathscr{F}, \omega) \xrightarrow{\sim} \mathrm{H}^{n-i}\left(\mathbb{P}^{n}, \mathscr{F}\right)^{\vee} .
$$

As stated in Remark 30.1.5 you should expect that Proposition 30.4.2 (and strong Serre duality in general, when it holds) comes from some sort of Yoneda cup product

$$
\operatorname{Ext}^{i}(\mathscr{F}, \mathscr{G}) \times \mathrm{H}^{\mathrm{j}}(\mathrm{X}, \mathscr{F}) \rightarrow \mathrm{H}^{\mathrm{i}+\mathrm{j}}(\mathrm{X}, \mathscr{G})
$$

defined quite generally (see $\sqrt{30.3 .4}$ if you wish), coupled with the trace map t : $H^{n}\left(\mathbb{P}^{n}, \mathscr{O}(-n-1)\right) \rightarrow k$. This is true, but the following argument doesn't show it, and even the functoriality of this isomorphism (in \mathscr{F}) is not clear.

Proof. As in the proof of Theorem 30.2.1, we present \mathscr{F} as (30.2.1.1), except that we ensure that the line bundles appearing as summands of \mathscr{L} each have negative degree. (This is straightforward from the construction of Theorem 16.3.1 we found \mathscr{L} by choosing $m \gg 0$ so that $\mathscr{F}(m)$ is generated by global sections. We simply make sure $m>0$.) We construct a map of long exact sequences extending (30.2.1.4) as follows. Applying $\operatorname{Ext}(\cdot, \omega)$ to (30.2.1.1), we obtain a long exact sequence (Exercise 30.3.G)
(30.4.2.1)

$$
0 \longrightarrow \operatorname{Hom}(\mathscr{F}, \omega) \longrightarrow \operatorname{Hom}(\mathscr{L}, \omega) \longrightarrow \operatorname{Hom}(\mathscr{G}, \omega) \longrightarrow \operatorname{Ext}^{1}(\mathscr{F}, \omega) \longrightarrow \cdots .
$$

Note that for $i>0, \operatorname{Ext}^{i}(\mathscr{L}, \omega)=\mathrm{H}^{i}\left(\mathbb{P}^{n}, \mathscr{O}(-\mathfrak{n}-1) \otimes \mathscr{L}^{\vee}\right)$ (by Exercise 30.3.H), which is 0 as $\operatorname{deg} \mathscr{L}>0$ (Theorem 20.1.2). Theorem 30.2.1 gives functorial isomorphisms

$$
\operatorname{Hom}(\mathscr{F}, \omega) \xrightarrow{\sim} \mathrm{H}^{\mathrm{n}}\left(\mathbb{P}^{\mathrm{n}}, \mathscr{F}\right)
$$

$$
\operatorname{Hom}(\mathscr{L}, \omega) \xrightarrow{\sim} \mathrm{H}^{\mathrm{n}}\left(\mathbb{P}^{n}, \mathscr{L}\right)
$$

$$
\operatorname{Hom}(\mathscr{G}, \omega) \longrightarrow \mathrm{H}^{\mathrm{n}}\left(\mathbb{P}^{n}, \mathscr{G}\right)
$$

meaning that the squares in

commute (where the top row is the dual of the long exact sequence for (30.2.1.1), extending (30.2.1.3). Thus we have an isomorphism

$$
\operatorname{Ext}^{1}(\mathscr{F}, \omega) \xrightarrow{\sim} \mathrm{H}^{\mathrm{n}-1}(\mathscr{F})^{\vee}
$$

But this argument works for any \mathscr{F} : we have an isomorphism Ext ${ }^{1}\left(\mathscr{F}^{\prime}, \omega\right) \rightarrow$ $\mathrm{H}^{\mathrm{n}-1}\left(\mathscr{F}^{\prime}\right)^{\vee}$ for any coherent sheaf \mathscr{F}^{\prime} on \mathbb{P}^{n}, and in particular for $\mathscr{F}^{\prime}=\mathscr{G}$. But the long exact sequence Ext, (30.4.2.1), yields an isomorphism Ext ${ }^{1}(\mathscr{G}, \omega) \rightarrow$ $\operatorname{Ext}^{2}(\mathscr{F}, \omega)$, and the dual of the long exact sequence for (30.2.1.1) yields an isomorphism $\mathrm{H}^{n-1}\left(\mathbb{P}^{n}, \mathscr{G}\right)^{\vee} \rightarrow \mathrm{H}^{\mathrm{n}-2}\left(\mathbb{P}^{n}, \mathscr{F}\right)^{\vee}$, from which we have an isomorphism $\operatorname{Ext}^{2}(\mathscr{F}, \omega) \rightarrow \mathrm{H}^{n-2}\left(\mathbb{P}^{n}, \mathscr{F}\right)^{\vee}$. But then the same argument yields the corresponding isomorphism with \mathscr{F} replaced by \mathscr{G}. Continuing this inductive process, the result follows.

30.4.3. Serre duality for projective k-schemes.

Armed with what we know about Ext and $\mathcal{E x t}$, it is now surprisingly straightforward to show Serre duality for projective schemes.
30.4.4. Proposition. - Suppose that $\mathrm{X} \hookrightarrow \mathbb{P}_{\mathrm{k}}^{\mathrm{n}}$ is a projective k -scheme of dimension d and codimension $\mathrm{r}=\mathrm{n}-\mathrm{d}$. Then for all $\mathrm{i}<\mathrm{r}, \mathcal{E x}_{\mathbb{P}^{\mathrm{P}}}^{i}\left(\mathscr{O}_{\mathrm{X}}, \omega_{\mathbb{P}^{\mathrm{N}}}\right)=0$.

Proof. As $E x t_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)$ is coherent, it suffices to show that $E x t_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right) \otimes$ $\mathscr{O}(\mathrm{m})$ has no nonzero global sections for $m \gg 0$ (as for any coherent sheaf \mathscr{F} on $\mathbb{P}^{n}, \mathscr{F}(\mathrm{~m})$ is generated by global sections for $m \gg 0$ by Serre's Theorem A, Theorem 16.3.8). By Exercise 30.3.H.

$$
H^{j}\left(\mathbb{P}^{n}, E_{x} t_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)(m)\right)=H^{j}\left(\mathbb{P}^{n}, \mathcal{E x t}_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}(m)\right)\right)
$$

For $m \gg 0$, by Serre vanishing, $H^{j}\left(\mathbb{P}^{n}, \mathcal{E x t}_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)(m)\right)=0$. Thus by the local-to-global sequence for Ext (Exercise 30.3.J),

$$
\left.H^{0}\left(\mathbb{P}^{n}, E^{x} t_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}(m)\right)\right)=\operatorname{Ext}_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}(m)\right)\right)
$$

By Exercise 30.3.H again, then strong Serre duality for projective space (Proposition 30.4.2,

$$
\left.\operatorname{Ext}_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}(m)\right)\right)=\operatorname{Ext}^{i}\left(\mathscr{O}_{\mathbf{X}}(-\mathfrak{m}), \omega_{\mathbb{P}^{n}}\right)=\mathrm{H}^{n-i}\left(\mathbb{P}^{n}, \mathscr{O}_{\mathbf{X}}(-q)\right)
$$

which is 0 if $n-i<d$, as the cohomology of a quasicoherent sheaf on a projective scheme vanishes in degree higher than the dimension of the sheaf's support (dimensional vanishing, Theorem 20.2.6).
30.4.5. Corollary. - Suppose that $\mathrm{X} \hookrightarrow \mathbb{P}_{\mathrm{k}}^{\mathrm{n}}$ is a projective k -scheme of dimension d and codimension $\mathrm{r}=\mathrm{n}-\mathrm{d}$. Then we have an canonical isomorphism

$$
\operatorname{Hom}_{X}\left(\mathscr{F}, \mathcal{E x t}_{\mathbb{P}^{n}}^{r}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)\right) \cong \operatorname{Ext}_{\mathbb{P}^{n}}^{r}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)
$$

Proof. Consider the local-to-global spectral sequence for $\operatorname{Ext}_{\mathbb{P}^{n}}^{\bullet}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)$ (Exercise 30.3.J), for which $E_{2}^{i, j}=H^{j}\left(X, E x t^{i}(\mathscr{F}, \mathscr{G})\right)$. Now $E_{2}^{i, j}$ vanishes for $i<r$ by Proposition 30.4.4 and vanishes for stupid reasons for $j<0$. Thus $E_{2}^{r, 0}=E_{\infty}^{r, 0}$ (at each page after the second, the differentials in and out of $E^{r, 0}$ must connect $E^{r, 0}$ with a zero entry), and $E_{\infty}^{i, j}=0$ for $i+j=r,(i, j) \neq(r, 0)$.
30.4.6. Theorem. - Suppose that $\mathrm{X} \hookrightarrow \mathbb{P}_{\mathrm{k}}^{n}$ is a projective k -scheme of dimension d and
 X.
(Note that $\mathcal{E} X t_{\mathbb{P}^{n}}^{r}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)$ is a sheaf on X. A priori it is just a sheaf on \mathbb{P}^{n}, but it is constructed by taking a resolution, truncating, and applying $\mathcal{H o m}\left(\mathscr{O}_{\mathrm{X}}, \cdot \cdot\right)$, and $\mathscr{H o m}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{F}\right)$ is a sheaf on X.)

Proof. Suppose \mathscr{F} is a coherent sheaf on X . We wish to find a perfect pairing 30.1.2.1, which is somewhat complicated by the fact that we don't yet have a trace map.

By Corollary $30.4 .5 \operatorname{Hom}_{X}\left(\mathscr{F}, \omega_{X}\right) \cong \operatorname{Ext}_{\mathbb{P}^{n}}^{r}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)$. By Serre duality for \mathbb{P}^{n}, $\operatorname{Ext}_{\mathbb{P}^{n}}^{r}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right) \cong \mathrm{H}^{\mathrm{n}-\mathrm{r}}\left(\mathbb{P}^{n}, \mathscr{F}\right)^{\vee}$. As \mathscr{F} is a sheaf on X , and $\mathrm{n}-\mathrm{r}=\mathrm{d}$, this is precisely $\mathrm{H}^{\mathrm{d}}(\mathrm{X}, \mathscr{F})^{\vee}$. We then can find the trace pairing, which corresponds to the identity $i d \in \operatorname{Hom}_{X}\left(\omega_{X}, \omega_{X}\right)$.
30.4.A. ExERCISE. Verify that the trace map described above indeed induces the perfect pairing described.

30.4.7. Strong Serre duality for particularly nice projective k-schemes.

Under a particularly nice hypothesis, Serre duality holds for X.
30.4.8. Theorem. - Suppose that $\mathrm{X} \hookrightarrow \mathbb{P}_{\mathrm{k}}^{\mathrm{n}}$ is a projective k -scheme of dimension d and codimension $\mathrm{r}=\mathrm{n}-\mathrm{d}$. Suppose further that $\mathcal{E x t}_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{\mathrm{X}}, \omega_{\mathbb{P}^{n}}\right)=0$ for $\mathrm{i} \neq \mathrm{r}$. (This is true for $\mathrm{i}<\mathrm{r}$ was Proposition 30.4.4) Then for any coherent sheaf \mathscr{F} on X and all i there is a perfect pairing

$$
\operatorname{Ext}_{x}^{i}(\mathscr{F}, \omega) \xrightarrow{\sim} H^{n-i}(X, \mathscr{F})^{\vee} .
$$

Because the argument relies on the special case of projective space (Proposition 30.4.2), the pairing won't clearly be natural (functorial in \mathscr{F}). This is fine for our applications, but still disappointing.
30.4.9. $\star \star$ Side Remark: the dualizing complex. Even if this hypothesis doesn't hold, all is not lost. The correct version of Serre duality will keep track of more than $\mathcal{E} \chi t_{\mathbb{P}^{n}}^{r}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)$. Rather than keeping track of all $\mathcal{E} \chi t_{\mathbb{P}^{n}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)$ (for $i \geq r$), we must keep track of the complex giving rise to it: choose an injective resolution of $0 \rightarrow \omega_{\mathbb{P}^{n}} \rightarrow \mathscr{I}^{0} \rightarrow \cdots$, and then consider the complex

$$
\begin{equation*}
0 \rightarrow \mathcal{H o m}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{I}_{0}\right) \rightarrow \mathscr{H o m}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{I}_{1}\right) \rightarrow \cdots \tag{30.4.9.1}
\end{equation*}
$$

Of course the injective resolution is only defined up to homotopy, so the key object is 30.4.9.1) up to homotopy. You may want to try to extend Theorem 30.4.8 to this case. If you do, you will get some insight into how to work with the derived category.
30.4.10. A special case. We first prove a special case.
30.4.11. Lemma. - Suppose that $X \hookrightarrow \mathbb{P}_{k}^{n}$ is a projective k -scheme of dimension d and codimension $\mathrm{r}=\mathrm{n}-\mathrm{d}$. Suppose further that $\mathcal{E x t}_{\mathbb{P}^{n}}^{\mathrm{i}}\left(\mathscr{O}_{\mathrm{X}}, \omega_{\mathbb{P}^{n}}\right)=0$ for $\mathrm{i} \neq \mathrm{r}$. Then for any locally free sheaf \mathscr{G} on $\mathbb{P}_{\mathrm{k}}^{\mathrm{n}}$ and all i there is a perfect pairing (30.1.1.1)

$$
\mathrm{H}^{\mathrm{i}}\left(\mathrm{X},\left.\mathscr{G}\right|_{\mathrm{X}}\right) \times \mathrm{H}^{\mathrm{n}-\mathrm{i}}\left(\mathrm{X},\left.\mathscr{G}^{\vee}\right|_{\mathrm{X}} \otimes \omega_{\mathrm{X}}\right) \longrightarrow \mathrm{H}^{\mathrm{n}}\left(\mathrm{X}, \omega_{\mathrm{X}}\right) \xrightarrow{\mathrm{t}} \mathrm{k}
$$

of vector spaces over k.
The case that will interest us is when \mathscr{G} is a direct sum of $\mathscr{O}(m)$'s. (Don't be confused: $\left.\mathscr{G}^{\vee}\right|_{\mathrm{X}}=\left.\mathscr{G}\right|_{\mathrm{X}} ^{\vee}$. This might be easiest to see using transition matrices.)

Proof. Note that the hypothesis implies that $E x t_{\mathbb{P}^{n}}^{i}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)=0$, as locally \mathscr{F} is a direct sum of copies of \mathscr{O}_{X}.

The Ext local-to-global spectral sequence (Exercise 30.3.J) implies that $H^{j}\left(\mathbb{P}^{n}, E x t_{\mathbb{P}^{n}}^{i}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)\right)$ abuts to $\operatorname{Ext}_{\mathbb{P}^{n}}^{i+\mathfrak{j}}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)$. Hence (as $E \chi_{\mathbb{P}^{n}}^{i}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)=0$ for $i \neq r$, and ω_{X} for $i=r$) the spectral sequence collapses on page 2 , so

$$
\operatorname{Ext}_{\mathbb{P}^{n}}^{j+\mathrm{r}}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)=\mathrm{H}^{j}\left(\mathbb{P}^{n}, \mathcal{E} \not t_{\mathbb{P}^{n}}^{r}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)\right) .
$$

But

$$
\begin{aligned}
\operatorname{Ext}_{\mathbb{P}^{n}}^{j+\mathrm{r}}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right) & =\mathrm{H}^{\mathrm{n}-\mathrm{j}-\mathrm{r}}\left(\mathbb{P}^{n}, \mathscr{F}\right) \quad \text { (Proposition 30.4.2) } \\
& \left.=\mathrm{H}^{\mathrm{d}-\mathrm{j}}(\mathrm{X}, \mathscr{F}) \quad \text { (as } \mathscr{F} \text { is a sheaf on } \mathrm{X}, \text { see } 20.1(\mathrm{v})\right)
\end{aligned}
$$

and

$$
\begin{aligned}
H^{j}\left(\mathbb{P}^{n}, E x t_{\mathbb{P}^{n}}^{r}\left(\mathscr{F}, \omega_{\mathbb{P}^{n}}\right)\right) & =H^{j}\left(\mathbb{P}^{n}, \mathcal{E x t}_{\mathbb{P}^{n}}^{r}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right) \otimes \mathscr{G}^{\vee}\right) \\
& =\mathrm{H}^{j}\left(\mathbb{P}^{n}, \omega_{X} \otimes \mathscr{G}^{\vee}\right) \\
& =\mathrm{H}^{j}\left(\mathbb{P}^{n}, \omega_{X} \otimes \mathscr{F}^{\vee}\right) \quad\left(\text { as } \omega_{X} \text { is a sheaf on } X\right) \\
& =\mathrm{H}^{j}\left(\mathrm{X}, \omega_{X} \otimes \mathscr{F}^{\vee}\right) \quad\left(\text { again, as } \omega_{X} \text { is a sheaf on } X\right)
\end{aligned}
$$

You can now prove Theorem 30.4.8 yourself
30.4.B. Exercise (Strong Serre Duality). Suppose that $X \hookrightarrow \mathbb{P}_{k}^{n}$ is a projective k-scheme of dimension d and codimension $r=n-d$. Suppose further that $\mathcal{E x t}_{\mathbb{P}^{\mathfrak{n}}}^{i}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right)=0$ for $i \neq \mathrm{r}$. Show that for any coherent sheaf \mathscr{F} on X, and for $i \geq 0$, there is an isomorphism

$$
\operatorname{Ext}_{X}^{i}(\mathscr{F}, \omega) \xrightarrow{\sim} \mathrm{H}^{n-i}(\mathrm{X}, \mathscr{F})^{\vee} .
$$

Hint: extend the proof of Proposition 30.4.2

30.5 The adjunction formula for the dualizing sheaf, and $\omega_{\mathrm{X}}=\operatorname{det} \Omega_{\mathrm{X}}$

The dualizing sheaf ω behaves very well with respect to slicing by effective Cartier divisors. To set up the correct formulation of this vague statement, we first observe that our argument proving Serre duality for arbitrary X, and strong Serre duality for certain X involved very little about projective space: we used the fact that it was a closed subscheme of projective space (hence letting us present coherent sheaves as quotients of direct sums of line bundles with little cohomology), and the fact that projective space satisfies strong Serre duality (Proposition 30.4.2).
30.5.A. EXERCISE. Suppose that Y is a projective scheme of dimension n satisfying strong Serre duality. If $X \hookrightarrow Y$ is a closed subscheme of codimension r, show that $\mathfrak{E x t}\rangle_{Y}^{r}\left(\mathscr{O}_{X}, \omega_{Y}\right)$ is the dualizing sheaf for X. If further $\mathcal{E} \chi t_{Y}^{i}\left(\mathscr{O}_{X}, \omega_{Y}\right)=0$ for $i \neq r$, show that X satisfies strong Serre duality.

We apply this exercise in the special case where X is an effective Cartier divisor on Y. We can compute the dualizing sheaf $\mathcal{E x t}_{Y}^{1}\left(\mathscr{O}_{X}, \omega_{Y}\right)$ using any locally free resolution (on Y) of \mathscr{O}_{X} (Exercise 30.3.E). But \mathscr{O}_{X} has a particularly simple resolution, the closed subscheme exact sequence (14.5.6.1) for X :

$$
\begin{equation*}
0 \rightarrow \mathscr{O}_{Y}(-X) \rightarrow \mathscr{O}_{Y} \rightarrow \mathscr{O}_{X} \rightarrow 0 \tag{30.5.0.1}
\end{equation*}
$$

We compute $\mathcal{E x t}{ }^{\bullet}\left(\mathscr{O}_{X}, \omega_{Y}\right)$ by truncating this, and applying $\mathcal{H o m}\left(\cdot, \omega_{Y}\right): \mathcal{E x t}{ }^{\bullet}\left(\mathscr{O}_{X}, \omega_{Y}\right)$ is the cohomology of

$$
\begin{aligned}
0 \rightarrow \operatorname{Hom}_{Y}\left(\mathscr{O}_{Y}, \omega_{Y}\right) & \rightarrow \mathcal{H o m}\left(\mathscr{O}_{Y}(-X), \omega_{Y}\right) \rightarrow 0 \\
\text { i.e. } \quad 0 \rightarrow \omega_{Y} & \rightarrow \omega_{Y} \otimes \mathscr{O}_{Y}(X) \rightarrow 0
\end{aligned}
$$

We immediately see that $\mathcal{E x t} t^{i}\left(\mathscr{O}_{X}, \omega_{Y}\right)=0$ if $\mathfrak{i} \neq 0,1$. Furthermore, $\mathcal{E} \chi t^{0}\left(\mathscr{O}_{X}, \omega_{Y}\right)=$ 0 by Proposition 30.4 .4 with \mathbb{P}_{k}^{n} replaced by Y - something you will have thought through while solving Exercise 30.5.A

We now consider $\omega_{X}=\operatorname{coker}\left(\omega_{Y} \rightarrow \omega_{Y} \otimes \mathscr{O}_{Y}(X)\right)$. Tensoring (30.5.0.1) with the invertible sheaf $\mathscr{O}_{Y}(X)$, and then tensoring with ω_{Y}, yields

$$
\left.\omega_{Y} \rightarrow \omega_{Y} \otimes \mathscr{O}_{Y}(X) \rightarrow \omega_{Y} \otimes \mathscr{O}_{Y}(X)\right|_{X} \rightarrow 0
$$

The right term is often somewhat informally written as $\left.\omega_{Y}(X)\right|_{X}$. Thus $\omega_{X}=$ $\operatorname{coker}\left(\omega_{Y} \rightarrow \omega_{Y} \otimes \mathscr{O}_{Y}(X)\right)=\left.\omega_{Y}(X)\right|_{X}$, and this identification is canonical (with no choices).

We have shown the following.
30.5.1. Proposition (the adjunction formula). - Suppose that Y is a projective scheme of dimension n satisfying strong Serre duality, and X is an effective Cartier divisor on Y . Then X satisfies strong Serre duality, and $\omega_{\mathrm{X}}=\left.\omega_{\mathrm{Y}}(\mathrm{X})\right|_{\mathrm{X}}$. If ω_{Y} is an invertible sheaf, then so is ω_{X}.

As an immediate application, we have the following.
30.5.B. EXERCISE. Suppose X is a complete intersection in \mathbb{P}^{n}, of hypersurfaces of degrees d_{1}, \ldots, d_{r}. Then X satisfies strong Serre duality, with $\omega_{X} \cong \mathscr{O}_{X}(-n-1+$ $\left.\sum d_{i}\right)$. If furthermore X is smooth, show that $\omega_{X} \cong \operatorname{det} \Omega_{X}$.

But we can say more.
30.5.C. EXERCISE. Suppose Y is a smooth k-variety, and X is a codimension r local complete intersection in Y with (locally free) normal sheaf $\mathscr{N}_{\mathrm{X} / \mathrm{Y}}$. Suppose \mathscr{L} is an invertible sheaf on Y .
(a) Show that $\mathcal{E} \chi t^{i}\left(\mathscr{O}_{x}, \mathscr{L}\right)=0$ if $\mathfrak{i} \neq \mathrm{r}$.
(b) Describe a canonical isomorphism $\operatorname{Ext}^{\mathrm{r}}\left(\mathscr{O}_{\mathrm{X}}, \mathscr{L}\right) \cong\left(\operatorname{det} \mathscr{N}_{\mathrm{X} / \mathrm{Y}}\right) \otimes \mathrm{x} \mathscr{L}$.

From this we deduce the following.
30.5.D. IMPORTANT EXERCISE. Suppose X is a codimension r local complete intersection in \mathbb{P}_{k}^{n}. Then X satisfies strong Serre duality, with $\omega_{X}=\mathcal{E x} t_{\mathbb{P}^{n}}^{r}\left(\mathscr{O}_{X}, \omega_{\mathbb{P}^{n}}\right) \cong$ $\left(\operatorname{det} \mathscr{N}_{X / Y}\right) \otimes \omega_{\mathbb{P}^{n}}$.
30.5.E. IMPORTANT EXERCISE. Suppose X is a smooth pure codimension r subvariety of \mathbb{P}_{k}^{n} (and hence a complete intersection). Show that $\omega_{X} \cong \operatorname{det} \Omega_{x}$. Hint: both sides satisfy adjunction (see Exercise 28.1.A for adjunction for Ω): they are isomorphic to $\operatorname{det} \mathscr{N}_{X / Y} \otimes \omega_{\mathbb{P}^{n}}$.

In the eyes of those lovers of perfection, a work is never finished - a word that for them has no sense - but abandoned; and this abandonment, whether to the flames or to the public (and which is the result of weariness or an obligation to deliver) is a kind of accident to them, like the breaking off of a reflection... - Paul Valéry, Le Cimetière Marin

Bibliography

[ACGH] E. Arbarello, M. Cornalba, P. Griffiths, and J. Harris, Geometry of Algebraic Curves I, Springer-Verlag, New York, 1985.
[AM] M. F. Atiyah and I. G. Macdonald, Introduction to Commutative Algebra, Addison-Wesley Publ. Co., Reading, Mass.-London-Don Mils, On. 1969.
[B] N. Bourbaki, Algèbre Commutative.
[C] P. Cartier, Les groupes $\operatorname{Ext}^{s}(A, B)$, Séminaire A. Grothendieck: Algèbre homologique, t. 1, 1957, no. 3.
[D] I. Dolgachev, Luigi Cremona and cubic surfaces, in Luigi Cremona (1830-1903), 55-70, Incontr. Studio, 36, Instituto Lombardo di Scienze e Lettere, Milan, 2005.
[DS] R. Donagi and R. C. Smith, The structure of the prym map, Acta Math. 146 no. 1, 25-102.
[DF] D. Dummit and R. Foote Abstract Algebra, third ed., Wiley and Sons, Inc., 2004.
[E] D. Eisenbud, Commutative Algebra with a View to Algebraic Geometry, GTM 150, SpringerVerlag, New York, 1995.
[EH] D. Eisenbud and J. Harris, The Geometry of Schemes, GTM 197, Springer-Verlag, New York, 2000.
[F] W. Fulton, Intersection Theory.
[GW] U. Görtz and T. Wedhorn, Algebraic Geometry I.
[EGA] A. Grothendieck and J. Dieudonné, Éléments de Géometrie Algébrique, Publ. Math. IHES, Part I: 4 (1960); Part II: 8 (1961); Part III: 11 (1961), 17 (1963); Part IV: 20 (1964), 24 (1965), 28 (1966), 32 (1967).
[EGA'] EGA I (new edition, book by springer)
[EGA IV.2] EGA IV 2 , IHES 24.
[GR] H. Grauert and R. Remmert, Coherent Analytic Sheaves, Springer-Verlag, Berlin, 1984.
[GH] P. Griffiths and J. Harris, Principles of Algebraic Geometry, Wiley-Interscience, New York, 1978.
[Gr] A. Grothendieck, Sur quelques points d'algèbre homologique, Tôhoku Math. J. (2) 9 1957, 119-221.
[Gr-d] A. Grothendieck, Théorèmes de dualitè pour les faiscaux algébriques cohérents, Seéminaire N. Bourbaki, 1956-1958, exp. no. 149, p. 169-193.
[Ha] R. Hartshorne, Algebraic Geometry, GTM 52, Springer-Verlag, New York-Heidelberg, 1977.
[Hil] D. Hilbert, Ueber die Theorie der algebraischen Formen, Math. Ann. 36 (1890), 473-534.
[Hir] Hironaka's resolution of singularities paper
[dJ] A. J. de Jong, his alterations paper.
[K11] S. Kleiman, The transversality of a general translate, Compositio Math. 28, no. 3 (1974), p. 287-297.
[K12] S. Kleiman, his article in Fundamental Algebraic Geometry (FGA revisted).
[KS] M. Kashiwara and P. Schapira, Categories and sheaves, Grundlehren der Mathematischen Wissenschaften 332, Springer-Verlag, Berlin, 2006.
[KS] M. Kashiwara and P. Schapira, Sheaves on Manifolds, Grundlehren der Mathematischen Wissenschaften 292, Springer-Verlag, Berlin, 1994.
[K1] S. Kleiman, Toward a numerical theory of ampleness, Ann. Math. (2) 84 no. 3 (Nov. 1966), 293-344.
[Ko] J. Kollár, Lectures on Resolutions of Singularities.
[L] S. Lang, Algebra (rev. 3rd ed.), GTM 211, Springer-Verlag, New York, 2002.
[Laz] R. Lazarsfeld, Positivity in Algebraic Geometry I.
[Mac] S. Mac Lane, Categories for the Working Mathematician.
[M-CA] H. Matsumura, Commutative Algebra.
[M-CRT] H. Matsumura, Commutative Ring Theory, M. Reid trans., 2nd ed, Cambridge Studies in Advanced Mathematics 8, Cambridge U.P., Cambridge, 1989.
[MO33489] http://mathoverflow.net/questions/33489/
[MO7477] Answers by t3suji and G. Elencwajg to http: //mathoverflow.net/questions/7477/
[M-Red] D. Mumford, The Red Book of Varieties and Schemes (first ed.), LNM 1358, Springer-Verlag, Berlin, 1988
[M-Red2] D. Mumford, The Red Book of Varieties and Schemes (second expanded ed.), LNM 1358, Springer-Verlag, Berlin, 1999.
[M-CAS] D. Mumford, Lectures on Curves on an Algebraic Surface, Princeton U.P., Princeton NJ, 1966.
[MAV] D. Mumford, Abelian Varieties, TIFR Studies in Math. 5, Oxford U.P., London, 1970.
[MuCPV] Mumford, Complex Projective Varieties I
[N] These Notes.
[R] M. Reid, Undergraduate Algebraic Geometry, London Math. Soc. Student Texts 12, Cambridge U.P., 1988.
[RV] M. Roth and R. Vakil, The affine stratification number and the moduli space of curves, CRM Proceedings and Lecture Notes 38, 2004, 213-227.
[S-FAC] J.-P. Serre, Faisceaux algébriques cohérents, Ann. of Math. (2) 61 (1955), 197-278.
[S-GAGA] J.-P. Serre, Géom'etrie alg'ebrique et g'eom'etrie analytique, Annales de l'institut Fourier 6 (1956), 1-42.
[SGA2] A. Grothendieck, Cohomologie locale des faisceaux cohérents et Théorèmes de Lefschetz locaux et globaux (SGA2), North-Holland, Amsterdam, 1968.
[SGA6] SGA6
[Shaf1] I. Shafarevich, Basic Algebraic Geometry Vol. 1.
[Sil] J. Silverman, The Arithmetic of Elliptic Curves.
[Stacks] The Stacks Project Authors, Stacks Project,http://math.columbia.edu/algebraic_geometry/stacks-git. (To search for tags, go to http: //math.columbia.edu/algebraic_geometry/stacks-git/query.php.)
[W] C. A. Weibel, An Introduction to Homological Algebra, Cambridge Studies in Advanced Mathematics 38, Cambridge U.P., Cambridge, 1994.
[Wl] J. Włodarcyzk, Simple Constructive Weak Factorization, arXivmath/0601649.

Index

0 -ring, 11
A-scheme, 147
$\mathrm{A}[[\mathrm{x}]$, 1113
A^{1}, 92, 93
A_{Q}^{1} bold, 94
A_{R}^{1} bold, 94
$A_{\text {k }}^{2}, 94$
$A^{\text {n }}$,96
A_{χ}^{n}, 399
A_{n} singularity (curve, surface), 426, 427
A. (I), 320
$\mathrm{Coh}_{\mathrm{X}}$, 345
Ext ${ }^{\text {i }}$ and sheaf Ext ${ }^{\text {i }}$ for O-modules, 636
G_{m} blackboard bold, 181
I-filtering, 320
I-filtering of a module, 320
I-stable filtering, 320
$\mathrm{I}(\mathrm{S}), 114$
K(X),144
L mathcal with bars, 370
M. (I), 320
N mathfrak,101
$\mathrm{N}^{1}(\mathrm{X}), 452$
$\mathrm{O}(\mathrm{a}, \mathrm{b})$ oh, 385
P^{1}, 1229
$\mathrm{P}_{\mathrm{A}}^{\mathrm{n}}$, 130
P_{\times}, 402
$\mathrm{P}_{\mathrm{k}}^{\mathrm{n}}$,131]
Supp(s),72
$\mathrm{V}(\mathrm{S}), 103$
Aut(\cdot,18
「.(F) cal, 371
Mor,17
$\Omega_{X / Y}^{i}$, 530
Pic $\mathrm{X}, 330$
$\mathrm{Pic}^{0} \mathrm{X}, 586$
Prin X, 359
Proj underline,401
Q-Cartier, 362
Q-line bundle,452
Spec Z bold, 169
Spec A, 91
Spec Z bold, 93 [26

0 -ring, 11
A-scheme, 147
${ }^{1}, 02$
A_{Q}^{1} bold, 94
A_{R}^{1} bold, 94
$A_{k}^{2}, 94$
A
A_{n} singularity (curve, surface), 426,427
A. (I), 320

Coh $_{x}, 345$
Ext ${ }^{i}$ and sheaf $E x t^{i}$ for O-modules, 636
G_{m} blackboard bold, 181
I-filtering, 320
I-filtering of a module, 320
filtering, 320
$K(X)$, 144
L mathcal with bars, 370
M. (I), 320

N mathfrak, 101
$\mathrm{N}^{1}(\mathrm{X}), 452$
$\mathrm{O}(\mathrm{a}, \mathrm{b})$ oh, 385
$P_{k}^{1}, 129$
$P_{A}^{n}, 130$
$\mathrm{P}_{\mathrm{X}}^{\mathrm{n}}, 402$
$P_{k}^{n}, 131$
Supp(s),72
V(S), 103
Aut(•),18
「.(F) cal,371
Mor,17
$\Omega_{X / Y, 530}^{i}$
Pic $\mathrm{X}, 330$
Pic $^{0} \mathrm{X}, 586$
Prin X, 359
Proj underline, 401
Q-Cartier, 362
Q-line bundle,452
Spec Z bold, 169
Spec Z bold, 03126

Spec underline, 397
Supp F mathcal, 81
$\mathbb{Z} \geq 0$-graded ring, 135
$\boxtimes, 385$ [390
$A b_{\mathrm{x}}, A b_{\mathrm{x}}^{\mathrm{pre}}, 69$
$\operatorname{Mod}_{\mathscr{O}_{X}}, \operatorname{Mod}_{\mathscr{O}_{X}}{ }^{\mathrm{pre}}, 69$
Sets $_{\mathrm{x}}$, Sets $_{\mathrm{x}}^{\mathrm{pre}}, 69$
$\delta, \Delta, 254$
$\mathscr{L}(\mathrm{D}), 360$
$\sigma_{x}, 68$
$0_{x, x}, 68$
$\mathscr{O}(\mathrm{D}), 357$
$\mathscr{O}^{2}, 312$
$\omega_{\mathrm{X} / \mathrm{k}}, 633$
$\oplus, 39$
$\otimes, 26$
π-ample,406
\mathbb{P}^{n}-bundle, 402
$\rho(X), 452$
$\sqrt{\mathrm{I}}, 104$
$\times_{A},[223$
M, 120
d-tuple embedding, 384 385, 454,456 471
480608
d-uple embedding, 215
$\mathrm{f}^{-1}, 79$
f^{-1}, inverse image sheaf,79
f_{*},67
$h^{i}, 433$
k-smooth, 303,530
n-plane, 213
$p_{a}, 448$
x-axis,104
étale, 599601
étale topology, $338 \boxed{600}$
abelian category, 17,39
abelian cone, 399
abelian semigroup, 36
abut, 51
acyclic,549
additive functor, 38
additive category,38
adeles, 346
adjoint,34] 371
adjoint pair,34
adjoint functors, 34
adjugate matrix, 187
adjunction formula,506 617
affine cone,217
affine line, 93
Affine Communication Lemma, 145
affine cone, 216 217
affine line, 92
affine line with doubled origin, 128
affine morphism, 191
affine morphisms as Spec underline, 399
affine morphisms separated, 259
affine open, 124
affine plane, 94
affine scheme, 91,117
affine space, 96
affine topology/category, 335
affine variety,147
affine-local,145
Algebraic Hartogs' Lemma, 127
Algebraic Hartogs' Lemma, 131149
algebraic space, 387
algebraically equivalent line bundles,586
alteration,427
ample cone,509
analytification, 148170
André-Quillen homology,518
ann $M, 158$
arithmetic genus, 448
arrow, 17
Artin-Rees Lemma, 311
Artin-Schreier cover, 537
Artinian, 294295
ascending chain condition, 112
associated point, 156
associated point of a scheme, 345
associated point of a coherent sheaf, 345
associated prime, 158
assumptions on graded rings,135
asymptotic Riemann-Roch,504
Auslander-Buchsbaum theorem, 622
automorphism, 18
axiom of choice, 101
axiom of choice, 11 101 111, 545 547 548
axis, 104
Bézout's theorem, 306
Bézout's theorem for plane curves,455
base, $167[233$
base locus, 369
base scheme, 167 370 , 370
base change,233
base change diagram, 233
base locus, 370,370
base of a topology, 82
base point, 369
base ring, 135
base scheme,233
base-point, 370,370
base-point-free, 369, 370 370
base-point-free locus, 369
base-point-free with respect to $\pi, 406$
Bertini's Theorem, 608
Bezout's theorem, 213
birational, 175
birational (rational) map, 175
blow up, 417
blow-up,232 417
blowing up,418
boundary,41
branch divisor, 535
branch locus,531
branch point,477
Calabi-Yau varieties, 617
Cancellation Theorem for morphisms, 261
canonical curve,483
canonical embedding,483
Cartan-Eilenberg resolution, 551][553]
Cartesian diagram, 233
Cartesian diagram/square, 27
cat: Sch,167
category, 17
category of open sets on X,64
category of ringed spaces, 164
catenary, 281,294
catenary ring, 281
Cech cohomology fix, 438
Cech complex fix, 438
change of base,233
Chevalley's theorem, 200
Chevalley's Theorem, 200 237
Chinese Remainder Theorem, 131
class group, 331, 359
class group in number theory, 331
closed map, 266
closed morphism, 203
closed point, 109141
closed subscheme, 125, 207
closed embedding, 207
closed embedding affine-local,207
closed immersion, 207
closed morphism, 194197
closed points, existence of,141
closed subscheme exact sequence, 344
cocycle condition, 84
cocycle condition for transition functions, 328
codim, 275
codimension, 275
cofibered product,224
Cohen Structure Theorem, 322
Cohen-Macaulay, 315 456,622
Cohen-Seidenberg Lying Over theorem, 188

Cohen-Seidenberg Lying Over Theorem (see
Lying Over Theorem), 188
coherent sheaf, 344345
cohomology of a double complex,48
cokernel, 39
colimit, 32
complete intersections in projective space, 622
complete (k-scheme), 267
complete linear series, 370,370
completion, 321
complex,41
concrete category, 19
cone over quadric surface, 278
cone over smooth quadric surface, 132
cone over the quadric surface,247
cone over the quadric surface, 150
conic,212
connected, 107 141
connected component, 112
connecting homomorphism,434
conormal module,520
conormal sheaf,520
constant (pre)sheaf, 6675
constructible,237
constructible set,200
constructible subset of a Noetherian scheme, 200
convergence of spectral sequence, 51
coproduct, 28 , 33
coproduct of schemes, 387
coproduct of schemes, 223
corank, 303
cotangent sheaf, 513 523
cotangent complex,518
cotangent space, 298
cotangent vector,513
cotangent vector $=$ differential,, 298
counit of adjunction, 35
covariant,20
covering space, 599
Cremona transformation, 389
Cremona transformation, $\mathbf{1 7 8}$
criterion for flatness, infinitesimal, 582
cubic, 212
curve, 274
cusp, 249 305, 322,426
cycle,41
Dedekind domain, 250315
Dedekind domain, 331
deformation theory, 302] 532] 564 [572]
deformation to the normal cone,425
degenerate, 384
degree of a rational map, 279
degree of line bundle on curve, 447
degree of a point, 148
degree of a projective scheme, 455
degree of a finite morphism, 350
degree of a projective scheme, 455
degree of coherent sheaf on curve, 450
degree of divisor on projective curve, 447
degree of invertible sheaf on $\mathrm{P}_{\mathrm{k}}^{\mathrm{n}}, 360$
depth,622
derivation,521
derived category,642
derived functor, 548
derived functor cohomology, 433
descending chain condition, $\mathbf{1 1 1}$
descending chain condition, 295
descent, 231
desingularization, 416425
$\operatorname{det} \mathrm{cF}, 343$
determinant, 203
determinant bundle, 343
diagonal, 254
diagonal morphism 8,254
diagonalizing quadrics,152
different ideal, 532
differential = cotangent vector,298
dimension, 273
dimensional vanishing of cohomology,434
direct limit, 32
direct image sheaf, 67
discrete topology, 66, 73 131 194 560
discrete topology,66
discrete valuation, 312
discrete valuation ring, 313
discriminant ideal,532
disjoint union (of schemes), 124
disjoint union of schemes, 124
distinguished affine base, 335
distinguished open set, 98106
divisor of zeros and poles, 356
domain of definition of rational map, 264
domain of definition of a rational function, 158
dominant, 174
dominant rational map, 174
dominating, 174
double complex, 47
dual numbers, 101
dual coherent sheaf, 347
dual numbers, 93
dual of a locally free sheaf,329
dual of an \mathscr{O}_{X}-module,70
dual projective space, 608
dual projective bundle, 608
dual variety, 610
dualizing complex,642
dualizing sheaf,435 633
DVR, 313
effective Cartier divisor, 266
effective Cartier divisor, 2106
effective Cartier divisor, 209 209, 232, 285

effective Cartier divisor, relative, 584
effective Weil divisor, 355
elliptic curve, 331
elliptic curve, 486
embedded point, 156
embedded points,155
embedding, 599
enough projectives, 548 549 594636
enough injectives,548
enough projectives,548
epi morphism, 39
epimorphism,29
equational criterion for flatness, 571
equidimensional, 274
equivalence of categories, 22
essentially surjective, 22
Euler characteristic, 355446
Euler exact sequence, 527
Euler test, 305
exact,41
exceptional divisor, 232, 417
exceptional divisor,418
excision exact sequence, 360
exponential exact sequence, 76,78
Ext functors, 548
extending the base field, 231
extension by zero, 81
extension of an ideal,229
exterior algebra, 342
exterior algebra, 341
factorial, 150359360
factorial ring, 150
faithful functor,20
faithful functor, 30
faithfully flat, 578
faithfully flat,578
Faltings' Theorem (Mordell's Conjecture), 481
Fermat curve, 305
Fermat cubic surface, 626
fiber above a point, 234
fiber diagram,233
fiber of \mathscr{O}-module, 126
fibered diagram/square, 27
fibered product of schemes, 223
final object,23
finite implies projective, 405
finite presentation, 199
finite extension of rings, 195
finite module, 194
finite morphism is closed, 197
finite morphism is quasifinite, 196
finite morphisms are affine, 194
finite morphisms are projective, 405
finite morphisms separated, 259
finite presentation, 344
finite type, 197
finite type A-scheme, 147
finite type (quasicoherent) sheaf, 345
finite union of closed subschemes,209
finitely generated, 344
finitely generated domain,278
finitely generated field extension, 176
finitely generated graded ring (over A), 135
finitely generated modules over discrete
valuation rings, 348
finitely generated sheaf,345
finitely presented, 198
finitely presented module, 44
finitely presented algebra, 198 ,515
flabby sheaf, 558
flasque, 55963
flasque sheaf,558
flasque sheaves are Γ-acyclic, 559
flat, 45, 382, $412,544,563$
flat limit,[574
flat A-module, 565
flat (at x), 567
flat morphism,567
flat of relative dimension $n, 580$
flat of relative dimension $n, 580$
flat quasicoherent sheaf, 567
flat quasicoherent sheaf over a base, 567
flat ring homomorphism, 565
flex,490
forgetful functor, 20
formally étale, 612
formally smooth, 612
formally unramified,612
fraction field $K(\cdot), 24$
fractional ideal, 331
fractional linear transformations, 384
free sheaf, 327 328
Freyd-Mitchell Embedding Theorem, 40
Frobenius morphism, 469
full functor, 20
fully faithful functor,20
function field $K(\cdot), 144$
function field, 144 158, 278
functions on a scheme, 91125
functor, 20
functor category, 30
functor of points,21
functor of points, 170 , 171
fundamental point, 264
Gaussian integers mathbbZ[i], 314
Gaussian integers mathbbZ[i], 306
general fiber,236
general point, 110
generalization, 110
generated by global sections, 368
generated in degree 1,135
generic fiber, 575
generic point, 141
generic fiber, 234
generic fiber, 236 294,590
generic flatness,580
generic point, 110
generically finite, 236
generically finite, 427,534
generically separable morphism,534
generization, 141
genus,526
geometric fiber, 241
geometric genus,530
geometric genus of a curve, 526
geometric fiber, 240
geometric genus,526
geometric Noether Normalization, 279
geometric point,241
geometrically connected, 241
geometrically
connected/irreducible/integral/reduced fibers,240
geometrically integral,241
geometrically irreducible, 241
geometrically nonsingular fibers,601
geometrically reduced,241
germ, 64
germ of function near a point, 125
globally generated, 368
globally generated with respect to $\pi, 406$
gluability axiom, 65
gluing along closed subschemes, 387
gluing topological spaces along open subsets, 128
gluing two schemes together along a closed subscheme, 387
Going-Down Theorem for flat morphisms, 578
Going-Down Theorem for integrally closed domains,281
Going-Down Theorem (for flat morphisms), 579
Going-Up Theorem, 189
Gorenstein, 619623
graded ring, 134,135
graded ring over $A, 135$
graph morphism, gr of a m, 260
graph of a morphism, 260
graph of rational map,265
Grassmannian, 139, 184529
Grothendieck topology, 338,600
Grothendieck-Riemann-Roch,504
group schemes, 181
group scheme, $\mathbf{1 8 2}$
group scheme action, $\mathbf{1 8 3}$
groupoid, 18
Hartogs' Lemma, 127 131

Hartogs' Theorem, 330
Hausdorff,253 255
height,275
higher direct image sheaf,461
higher pushforward sheaf,461
Hilbert polynomial,453 453
Hilbert scheme, 564
Hilbert basis theorem, 113
Hilbert function, 453
Hilbert polynomial,435
Hirzebruch surface, 402
Hirzebruch-Riemann-Roch,504
Hodge bundle,591
Hodge theory,533
Hom, 38
homogeneous space, 606
homogeneous elements,134
homogeneous ideal, 134
homology, 41
homomorphism of local rings, 166
homomorphism of local rings, 578
homotopic maps of complexes, 545
Hopf algebra, 183
hypercohomology,48
hyperplane, 212213
hyperplane class, 358
hypersurface, 212, 275
ideal denominators, 289
ideal of denominators, 150
ideal sheaf,208
idempotent, 107
identity axiom,64
identity functor id, 20
immersion,599
index category, 31
induced reduced subscheme structure, 221
infinite-dimensional Noetherian ring, 277
infinitesimal criterion for flatness, 582
initial object,23
injective object,555,556
injective sheaf,559
injective limit,32
injective object,548
injective object in an abelian category, 548
injective sheaves are flasque,559
integral, 143186
integral closure,248
integral extension of rings, 186
integral morphism, 196
integral morphism of rings, 186
intersection number,501 505
intersection of closed subschemes, 209
intersection of locally closed embeddings, 229
inverse image, 80
inverse image ideal sheaf,233
inverse image scheme, 233
inverse image sheaf, 79
inverse limit, 31
invertible ideal sheaf,209
invertible sheaf, 329332
irreducible,107 141
irreducible (Weil) divisor, 355
irreducible component, 110
irreducible components, 141
irregularity,[534]
irrelevant ideal,135
isomorphism, 18
isomorphism of schemes, 125
Jacobian,517
Jacobian criterion,301
Jacobian matrix, 602
Jacobson radical,190
K3 surface, 605
K3 surfaces, 617
kernel, 39
knotted plane, 315
Kodaira vanishing,435
Kodaira's criterion for ampleness, 390
Koszul complex, 622 623
Krull,285
Krull dimension,273
Krull dimension,273
Krull's Principal Ideal Theorem, 285
Lüroth's theorem, 537
Lüroth's theorem, 537
Lefschetz principle, 589
left-adjoint, 34
left-exact,44
left-exactness of global section functor, 78
Leibniz rule,514
length,505
length of a module, 581
Leray spectral sequence,434
limit,31
limits are left exact,598
line,213
line bundle, 328
linear series, 370
linear space, 213
linear series, 370 370
local complete intersection, 307
local complete intersection, 616
local complete intersections are
Cohen-Macaulay, 622
local constructibility,237
local criterion for flatness, 581
local ring, $\mathbf{1 1}$
localization, 23, 97
locally constructible, 237
locally factorial, 150
locally ringed spaces, 166
locally closed immersion, 210
locally closed embedding,210
locally free sheaf, 328
locally free sheaf, $327 \sqrt{332}$
locally integral (temp.),307
locally Noetherian scheme,146
locally of finite type A-scheme, 147
locally of finite presentation, 199
locally of finite type, 197
locally principal subscheme, 209
locally principal closed subscheme, 285
locally principal Weil divisor, 358
locally ringed space, 125 166
locus of indeterminacy, 264
long exact sequence,43
long exact sequence of higher pushforward
sheaves, 462
Lutz-Nagell Theorem, 499
Lying Over Theorem, 279
Lying Over Theorem, 248

| Lying Over Theorem, 188 188 $189197 \mid 318$ |
| :--- | :--- | :--- |

magic diagram, 28
mapping cone,54 441
minimal prime, 115 [115
modular curve,488
module of Kähler differentials, 514
module of relative differentials,514
moduli space, 481 488
monic morphism, 39
monoidal transformation, 417
monomorphism, 28
Mordell's conjecture,481
Mordell-Weil,487
Mordell-Weil Theorem,498
morphism, 17
morphism of (pre)sheaves,68
morphism of (pre)sheaves,68
morphism of ringed spaces, 164
morphism of ringed spaces, 164
morphism of schemes, 167
multiplicity of a function, 428
multiplicity of a singularity, 428
Néron-Severi group,451
Néron-Severi Theorem,451
Nagata, 277] 362
Nagata's Lemma, 362
Nagell-Lutz Theorem, 499
Nakayama's Lemma,205
Nakayama's Lemma,189 190
natural transformation, 22
natural transformation of functors, 30
nef,452
nef cone,452
nilpotents, 101143
nilradical, 101 101 104
nodal cubic,573
nodal cubic, 575) 577
node, 249 305426
Noetherian induction, 112

Noetherian module, 114
Noetherian ring, 112
Noetherian rings, important facts about, 112 114
Noetherian scheme, 141146
Noetherian topological space, 111
Noetherian topological space, 114
non-archimedean, 312
non-archimedean analytic geometry, 338351
non-degenerate, 384
non-torsion point on elliptic curve,497,498
non-torsion \mathbb{Q}-point on elliptic curve,499
non-zerodivisor,24
nonprojective proper variety, $268,385,507$
nonprojective proper variety, 586
nonsingular, 297, 302]
nonsingularity,297
normal, 127149
normal cone,424
normal $=\mathrm{R} 1+\mathrm{S} 2,315$
normal exact sequence, 616
normal sheaf,520
normalization,247
Nullstellensatz, 96147
number field, 250
numerical equivalence, 451
numerically effective, 452
numerically trivial line bundle, 451
object, 17
octic, 212
Oka's theorem, 346351
open embedding of ringed spaces, 164
open immersion of ringed spaces, 164
open subscheme, $\mathbf{1 2 4}$
open embedding, 186
open immersion, 186
open subscheme, 186
opposite category, 21
order of zero/ pole, 313
orientation of spectral sequence, 48
p-adic, 32 312
page of spectral sequence, 48
Pappus's Hexagon Theorem, 476
partially ordered set, 19
partition of unity,440
Pascal's "Mystical Hexagon" Theorem, 476
perfect pairing, 343
Pic ${ }^{\tau}$ X,451
Picard group, 330
plane, 213
points, A-valued, 171
points, S-valued, 171
pole, 313
poset, 19
presheaf, 63
presheaf cokernel, $\mathbf{7 0}$
presheaf kernel, $\mathbf{7 0}$
prevariety (analytic), 147
primary ideal, 160
prime avoidance, 286, 287,568
prime avoidance, 282
prime avoidance (temp. notation), 286
principal divisor,359
principal Weil divisor, $\mathbf{3 5 8}$
product, 23, 223
product of quasicoherent ideal sheaves, 364 520
products of ideals, 104
products of ideals, 331
Proj, 135
projection formula, $\mathbf{5 0 4}$
projection formula, 381463
projective cone, 217
projective distinguished open set, $\mathbf{1 3 6}$
projective space, 131
projective A-scheme, 135
projective X -scheme,403
projective and quasifinite implies finite, 437
projective bundle,402
projective completion, 217
projective cone, 217
projective coordinates, 131
projective line, 129
projective module, 547
projective modules are summands of free
modules, 547
projective modules are flat, 547
projective morphism,403
projective object in an abelian category,547
projective space, 138
projective variety,147
projectivization of a locally free sheaf,402
proper, 267
proper transform, 416 420
proper transform, 418
pseudomorphisms,174
Puisseux series, 312
pullback diagram,233
pullback of \mathscr{O}-module, 379
pullback of quasicoherent sheaf, 379
pure dimension, 274
purity of the branch locus,535
pushforward sheaf, 67
pushforward of coherent sheaves, 464
pushforward of quasicoherent sheaves, 375
pushforward sheaf, 67
quadric, 212
quadric surface, 278
quadric surface, 150, 216, 247
quartic, 212
quasicoherent sheaf, 327
quasicoherent sheaf, 120 , 332
quasicoherent sheaves: product, direct sum, \wedge, Sym, cokernel, image, $\otimes, 342$
quasicompact,141
quasicompact morphism, 191
quasicompact topological space, 108
quasifinite, 198
quasiinverse,22
quasiisomorphism,439
quasiprojective morphism,443
quasiprojective scheme, 138
quasiprojective is separated, 260
quasiprojective morphism,404
quasiseparated, 258
quasiseparated morphism,191
quasiseparated scheme, 142
quintic, 212
quotient object, 39
quotient sheaf,75
radical, 104
radical ideal, 104
radicial morphism, 245
ramification locus,531
ramification point,477
ramification divisor,[535]
rank of locally free sheaf, 332
rank of coherent sheaf on curve,450
rank of finite type quasicoherent sheaf, 349
rank of quadratic, 152
rational map, 174
rational function, 157
rational normal curve, 384
rational normal curve, 215
rational normal curve take 1,108
rational point, 170
rational section, 330
reduced, 143146
reduced ring, 102
reduced scheme,143
reduced subscheme structure,221
reducedness is stalk-local, 143
reducible, 107
reduction, 221
Rees algebra, 320 416 422
reflexive sheaf, 347,520
regular,297
regular function, 158
regular scheme, 302
regular implies Cohen-Macaulay,622
regular local ring,302
regular point,297
regular ring,302
regular sequence, 623
relative i-forms,530
relative (co)tangent sheaf,[523]
relative (co)tangent vectors, 513
relative effective Cartier divisor,[584
relative Proj,401
relatively ample with respect to $\pi, 406$
relatively very ample,389
relatively ample,406
relatively base-point-free, 406
relatively globally generated,406
representable functor, 180
residue field, 125
residue field $\kappa(\cdot), \mathbf{1 2 5}$
residue field at a point, $\mathbf{1 2 5}$
Residue theorem, 413447
resolution of singularities, 416,427
resolution of singularities,425
restriction map,63
restriction of a quasicoherent sheaf, 382
restriction of a quasicoherent sheaf, 377
restriction of sheaf to open set, 69
resultant,204
Riemann surface, 412
Riemann-Hurwitz formula,469
Riemann-Hurwitz formula, 478
Riemann-Hurwitz formula, 479 480, 482,487
490 526,527 [531 534, 536,537
Riemann-Roch for coherent sheaves on a curve, 450
Riemann-Roch for surfaces,506
right exact, 26
right-adjoint,34
right-exact,44
ring scheme, 182
ring of integers in a number field, 250
ring scheme, 183
ringed space, 67 [89
ruled surface,402
rulings on the quadric surface, 216

S2,315

Sard's theorem, 605
saturated module, 373
saturation functor, 371
saturation map, 371
scheme over $A, 147$
scheme, definition of, 123
scheme-theoretic base locus, 370
scheme-theoretic support,465
scheme-theoretic inverse image, 233
scheme-theoretic pullback, 233
Schubert cell, 184
sections over an open set, 63
Segre embedding, 246, 385
Segre product, 246
Segre variety,246
semiample,393
separable morphism,534
separably generated,517
separated, 129 [254
separated over A, 254
separated presheaf,[64
separatedness, 124
septic, 212
Serre duality,435

Serre duality (strong form), 634
Serre vanishing,435 464
Serre's criterion for normality, 315
Serre's criterion for affineness, 462
sextic,212
sheaf,63
sheaf of relative i-forms, 530
sheaf Hom (Hom underline), 69
sheaf Hom (Hom underline) of quasicoherent sheaves, 346
sheaf Hom (underline), 69
sheaf determined by sheaf on base, 335
sheaf of ideals, 208
sheaf of relative differentials,513
sheaf on a base, 82
sheaf on a base, 82
sheaf on a base determines sheaf,83
sheaf on affine base, 335
sheafification, 71.73
shriek, 81
singular, 297, 302
site, 338
skyscraper sheaf,66
smooth, 297 599 601
smooth over a field, 303 , 530
smooth quadric surface, 151152
specialization, 110 , 141
spectral sequence, 47
spectrum, 91
stack, 84 338
stalk, 64
stalk-local, 143145
strict transform,418
strong Serre duality, 634
structure morphism, 168
structure sheaf, 89
structure sheaf (of ringed space), 67
structure sheaf on $\operatorname{Spec} A, 117$
submersion, 17
subobject, 39
subscheme cut out by a section of a locally
free sheaf, 330
subsheaf, 75
support, 347
support of a section, 72
support of a sheaf, 81
support of a Weil divisor, 355
surface,274
surjective morphism, 188,238
symbolic power of an ideal, 295
symmetric algebra, 341342
system of parameters, 291
system of parameters,287
tacnode, 249 305, 322,426
tame ramification, 536
tangent plane, 306
tangent cone,424
tangent line, 490
tangent sheaf,523
tangent space, 298
tangent vector,298
tautological bundle, 399
tensor algebra, 341
tensor algebra $T_{A}^{\bullet}(M), 342$
tensor product,25,26
tensor product of O-modules, 79
tensor product of sheaves, 79
Theorem of the Base, 451
topos,338
torsion (sub)module, 343
torsion quasicoherent sheaf on reduced $X, 343$
torsion sheaf, 348
torsion-free, 343
torsion-free sheaf, 348
total fraction ring, 158 158
total quotient ring, 158
total space of locally free sheaf, 399
total transform, 418 420
trace map,633
transcendence basis/degree, 277
transition functions, 328
transitive group action, 606
trigonal curve, 483
triple point, 322
twisted cubic, 213
twisted cubic, 278
twisted cubic curve, 108
twisting by a line bundle, 367
two planes meeting at a point, 623
two-plane example,315
ultrafilter, 109
underline $S, 66$
underline $\mathrm{S}^{\text {pre }}, 66$
uniformizer, 311
uniruled, 290
unit of adjunction, 35
universal property, 15
universal property of blowing up,418
universally, 266
universally closed, 266
unramified,599 601
uppersemicontinuity of rank of finite type sheaf,[349
valuation, 312
valuation ring, 312
valuative criterion for flatness, 574
valuative criterion for separatedness, 316
value of a function, 91
value of a quasicoherent sheaf at a point, 349
value of function, $\mathbf{1 2 5}$
value of function at a point, 125
vanishing set, 103
vanishing theorems,446
vanishing scheme,209
varieties (classically), 110
variety, 253257
vector bundle associated to locally free sheaf, 399
vector bundle, 399
Veronese, 384
Veronese embedding, 385
Veronese subring, 173
Veronese embedding, 215, 384, 454, 456 471
480608
Veronese surface, 215
vertical (co)tangent vectors, 513
very ample, 389
Weierstrass normal form, 491
weighted projective space, 216
Weil divisor, 355
wild ramification,536
Yoneda cup product,638
Yoneda embedding, 30
Yoneda's Lemma, 29
Yoneda's lemma, 227
Yoneda's lemma, 30
Zariski topology, $\mathbf{1 2 3}$
Zariski (co)tangent space, 298
Zariski tangent space, 297
Zariski topology, 103 104
zero ring, 11
zero object, 23] 38
zerodivisor,[24

