

HAL
open science

Hilbert series of Segre transform, and Castelnuovo-Mumford regularity

Marcel Morales, Dung Nguyen Thi

► **To cite this version:**

Marcel Morales, Dung Nguyen Thi. Hilbert series of Segre transform, and Castelnuovo-Mumford regularity. 2013. hal-00963890

HAL Id: hal-00963890

<https://hal.science/hal-00963890>

Preprint submitted on 22 Mar 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Hilbert series of Segre transform, and Castelnuovo-Mumford regularity

MARCEL MORALES

Université de Grenoble I, Institut Fourier, UMR 5582, B.P.74,
38402 Saint-Martin D'Hères Cedex,
and IUFM de Lyon, 5 rue Anselme,
69317 Lyon Cedex (FRANCE)

NGUYEN THI DUNG

Thai Nguyen University of Agriculture and Forestry,
Thai Nguyen,
Vietnam,

Abstract¹ In a recent preprint, Ilse Fischer and Martina Kubitzke, proved the bilinearity of the Segre transform under some restricted hypothesis, motivated by their results we show in this paper the bilinearity of the Segre transform in general. We apply these results to compute the postulation number of a series. Our second application is motivated by the paper of David A. Cox, and Evgeny Materov (2009), where is computed the Castelnuovo-Mumford regularity of the Segre Veronese embedding, we can extend partially their result and compute the Castelnuovo-Mumford regularity of the Segre product of Cohen-Macaulay modules.

Key words and phrases: Segre-Veronese, Castelnuovo-Mumford regularity, Cohen-Macaulay, postulation number.

MSC 2000: Primary: 13D40, Secondary 14M25, 13C14, 14M05.

1 Introduction

In this paper, we deal only with formal Laurent series

$$\mathbf{a} = \sum_{l \geq \sigma_{\mathbf{a}}} a_l t^l, \sigma_{\mathbf{a}} \in \mathbb{Z}, a_l \in \mathbb{C}$$

such that

$$(*) \quad \mathbf{a} = \frac{h(\mathbf{a})(t)}{(1-t)^{d_{\mathbf{a}}}}, \text{ for some } d_{\mathbf{a}} \geq 0, h(\mathbf{a})(t) \in \mathbb{C}[t, t^{-1}].$$

Given two formal Laurent series \mathbf{a}, \mathbf{b} satisfying (*), the Segre transform $\mathbf{a} \otimes \mathbf{b}$ is defined by

$$\mathbf{a} \otimes \mathbf{b} = \sum_{l \geq \sigma} a_l b_l t^l,$$

¹ Partially supported by VIASM, Hanoi, Vietnam.

where $\sigma = \max\{\sigma_{\mathbf{a}}, \sigma_{\mathbf{b}}\}$. In a recent preprint [F-K], the authors proved the bilinearity of the Segre transform under some restricted hypothesis, motivated by this results we show in this paper the bilinearity of the Segre transform in general. We apply these results to compute the postulation number of a Segre product of series satisfying (*). Property (*) is equivalent to the existence of a polynomial $\Phi_{\mathbf{a}}(t) \in \mathbb{C}[t]$, such that $a_n = \Phi_{\mathbf{a}}(n)$ for n large enough. The postulation number is the smallest integer $\beta_{\mathbf{a}}$ such that $a_n = \Phi(n)$ for $n > \beta_{\mathbf{a}}$. It is well known that $\beta_{\mathbf{a}} = \deg h(\mathbf{a})(t) - d_{\mathbf{a}}$.

Our second application is motivated by the paper [C-M], where is computed the Castelnuovo-Mumford regularity of the Segre Veronese embedding, we can extend partially their result. Our main result is:

Theorem. *Let S_1, \dots, S_s be graded polynomial rings on disjoint set of variables. For all $i = 1, \dots, s$, let M_i be a graded finitely generated S_i -Cohen-Macaulay module. We assume that $M_i = \bigoplus_{l \geq 0} M_{i,l}$ as S_i -module. Let $d_i = \dim M_i, b_i = d_i - 1 \geq 0, \alpha_i = d_i - \text{reg}(M_i)$, where $\text{reg}(M_i)$ is the Castelnuovo-Mumford regularity of M_i . If $\text{reg}(M_i) < d_i$, for all $i = 1, \dots, s$ then*

- (1) $M_1 \underline{\otimes} \dots \underline{\otimes} M_s$ is a Cohen-Macaulay $S_1 \underline{\otimes} \dots \underline{\otimes} S_s$ -module.
- (2) $\text{reg}(M_1 \underline{\otimes} \dots \underline{\otimes} M_s) = (b_1 + \dots + b_s + 1) - \max\{\alpha_1, \dots, \alpha_s\}$.
- (3) For $n_i \in \mathbb{N}$, let $M_i^{\langle n_i \rangle}$ be the n_i -Veronese transform of M_i , then

$$\text{reg}(M_1^{\langle n_1 \rangle} \underline{\otimes} \dots \underline{\otimes} M_s^{\langle n_s \rangle}) = (b_1 + \dots + b_s + 1) - \max\{\lceil \frac{\alpha_1}{n_1} \rceil, \dots, \lceil \frac{\alpha_s}{n_s} \rceil\}.$$

Note that this result can be proved easily by using local cohomology, but our purpose is to give a very elementary proof.

Segre transform of Laurent series

In this paper, we deal only with formal Laurent series

$$\mathbf{a} = \sum_{l \geq \sigma_{\mathbf{a}}} a_l t^l, \sigma_{\mathbf{a}} \in \mathbb{Z}, a_l \in \mathbb{C}$$

such that

$$(*) \quad \mathbf{a} = \frac{h(\mathbf{a})(t)}{(1-t)^{d_{\mathbf{a}}}}, \text{ for some } d_{\mathbf{a}} \geq 0, h(\mathbf{a})(t) \in \mathbb{C}[t, t^{-1}].$$

We will set $h(\mathbf{a})(t) = \sum_{n \geq \sigma_{\mathbf{a}}} h_n(\mathbf{a}) t^n$.

Definition 1.1. *Let \mathbf{a}, \mathbf{b} be two formal Laurent series satisfying (*). the Segre transform $\underline{\mathbf{a}} \underline{\otimes} \mathbf{b}$ is defined by*

$$\underline{\mathbf{a}} \underline{\otimes} \mathbf{b} = \sum_{l \geq \sigma} a_l b_l t^l,$$

where $\sigma = \max\{\sigma_{\mathbf{a}}, \sigma_{\mathbf{b}}\}$.

In all this paper we assume that $\underline{\mathbf{a}} \underline{\otimes} \mathbf{b} \neq 0$.

Lemma 1.2. $\underline{\mathbf{a}} \otimes \underline{\mathbf{b}}$ satisfies (*).

Proof. By [M1], property (*) is equivalent to the existence of a polynomial $\Phi_{\mathbf{a}}(l)$ such that $\Phi_{\mathbf{a}}(l) = a_l$ for l large enough. Moreover,

$$\begin{cases} d_{\mathbf{a}} = \deg \Phi_{\mathbf{a}} + 1 & \text{if } \Phi_{\mathbf{a}} \text{ is a non zero polynomial} \\ d_{\mathbf{a}} = 0 & \text{if } \Phi_{\mathbf{a}} = 0. \end{cases}$$

We have also a polynomial $\Phi_{\mathbf{b}}(l)$ such that $\Phi_{\mathbf{b}}(l) = b_l$ for l large enough. Hence $a_l b_l = \Phi_{\mathbf{a}}(l) \Phi_{\mathbf{b}}(l)$ is a polynomial for l large enough, and again by [M1], there exist a Laurent polynomial $h(\underline{\mathbf{a}} \otimes \underline{\mathbf{b}})(t)$ such that

$$\underline{\mathbf{a}} \otimes \underline{\mathbf{b}} = \frac{h(\underline{\mathbf{a}} \otimes \underline{\mathbf{b}})(t)}{(1-t)^{d_{\underline{\mathbf{a}} \otimes \underline{\mathbf{b}}}}},$$

where

$$d_{\underline{\mathbf{a}} \otimes \underline{\mathbf{b}}} = \begin{cases} 0 & \text{if either } d_{\mathbf{a}} = 0 \text{ or } d_{\mathbf{b}} = 0 \\ d_{\mathbf{a}} + d_{\mathbf{b}} - 1 & \text{if } d_{\mathbf{a}}, d_{\mathbf{b}} \geq 1. \end{cases}$$

□

Remark 1.3. We recall that binomial coefficients can be defined in a more general setting than natural numbers, indeed for $k \in \mathbb{N}$, binomial coefficients are polynomial functions in the variable n . More precisely:

(1) If $k = 0$ then let $\binom{n}{0} = 1$, for all $n \in \mathbb{C}$.

(2) If $k > 0$ then let $\binom{n}{k} = \frac{n(n-1)\dots(n-k+1)}{k!}$, for all $n \in \mathbb{C}$.

Note that for all $n \in \mathbb{C}$, $\binom{n}{k} = (-1)^k \binom{k-n-1}{k}$ and if $n \in \mathbb{N}$, $n < k$, then $\binom{n}{k} = 0$.

2 Segre transform is bilinear

Let recall the following Lemma 1 from [M1].

Lemma 2.1. *Let*

$$\mathbf{a} = \sum_{l \geq \sigma_{\mathbf{a}}} a_l t^l = \frac{h(\mathbf{a})(t)}{(1-t)^{d_{\mathbf{a}}}},$$

with $h(\mathbf{a})(t) = h_{\sigma_{\mathbf{a}}} t^{\sigma_{\mathbf{a}}} + \dots + h_{r_{\mathbf{a}}} t^{r_{\mathbf{a}}}$, $d_{\mathbf{a}} \geq 0$ and $\sigma_{\mathbf{a}} \leq r_{\mathbf{a}} \in \mathbb{Z}$. We will set $b_{\mathbf{a}} = d_{\mathbf{a}} - 1$. Then for all $n = \sigma_{\mathbf{a}}, \dots, r_{\mathbf{a}}$ we have

$$h_n(\mathbf{a}) = \sum_{k=0}^{n-\sigma_{\mathbf{a}}} (-1)^k \binom{d_{\mathbf{a}}}{k} a_{n-k} = \sum_{k=\sigma_{\mathbf{a}}}^n (-1)^{n-k} \binom{d_{\mathbf{a}}}{n-k} a_k. \quad (1)$$

On the other hand we have for all $k \geq \sigma_a$

$$a_k = \sum_{i=0}^{k-\sigma_a} h_{k-i}(\mathbf{a}) \binom{b_a + i}{i} = \sum_{i=\sigma_a}^k h_i(\mathbf{a}) \binom{b_a + k - i}{k - i} \quad (2)$$

The first claim follows from the equality:

$$\left(\sum_{l \geq \sigma_a} a_l t^l \right) ((1-t)^{d_a}) = h(\mathbf{a})(t).$$

The second claim since:

$$\sum_{l \geq \sigma_a} a_l t^l = \frac{h(\mathbf{a})(t)}{(1-t)^{d_a}} = (h(\mathbf{a})(t)) \left(\sum_{i \geq 0} \binom{b_a + i}{i} t^i \right)$$

The following two theorems extend [F-K, Theorem 1].

Theorem 2.2. *Let \mathbf{a}, \mathbf{b} be two formal power series satisfying property (*). If $d_a = 0$, then for all $n \in \mathbb{Z}$*

$$h_n(\mathbf{a} \underline{\otimes} \mathbf{b}) = a_n b_n = h_n(\mathbf{a}) \sum_{j=\sigma_b}^n h_j(\mathbf{b}) \binom{b_b + n - j}{n - j}.$$

Moreover, $\deg h(\mathbf{a} \underline{\otimes} \mathbf{b})(t) \leq \deg \mathbf{a}$. If $d_b > 0$ and $h_j(\mathbf{b}) \geq 0$, for all j then $\deg h(\mathbf{a} \underline{\otimes} \mathbf{b})(t) = \deg(\mathbf{a})$.

Proof. Since $d_a = 0$, \mathbf{a} is a Laurent polynomial, we have that $h_n(\mathbf{a}) = a_n$, for all $n \in \mathbb{Z}$ and $a_n = 0$ for $n > \deg(\mathbf{a})$, which implies that

$$\mathbf{a} \underline{\otimes} \mathbf{b} = \sum_{n \leq \deg(\mathbf{a})} a_n b_n t^n.$$

hence $\deg h(\mathbf{a} \underline{\otimes} \mathbf{b})(t) \leq \deg(\mathbf{a})$. Now suppose that $d_b > 0$ and $h_j(\mathbf{b}) \geq 0$ for all j , by using equation (2) we have,

$$h_n(\mathbf{a} \underline{\otimes} \mathbf{b}) = h_n(\mathbf{a}) \sum_{j=\sigma_b}^n h_j(\mathbf{b}) \binom{b_b + n - j}{n - j}.$$

Note that $h_{\sigma_b} > 0$, $\binom{b_b + n - \sigma_b}{n - \sigma_b} > 0$, for $n \geq \sigma_b$. The assumption $(\mathbf{a} \underline{\otimes} \mathbf{b}) \neq 0$ implies $\sigma_b \leq \deg \mathbf{a}$, so $\sum_{j=\sigma_b}^{\deg \mathbf{a}} h_j(\mathbf{b}) \binom{b_b + \deg \mathbf{a} - j}{\deg \mathbf{a} - j} > 0$. Hence $h_{\deg \mathbf{a}}(\mathbf{a} \underline{\otimes} \mathbf{b}) > 0$ and the claim is over. \square

Remark 2.3. *Let \mathbf{a}, \mathbf{b} be two formal power Laurent series satisfying property (*), the product $h_i(\mathbf{a})h_j(\mathbf{b})$ is null for any $i < \sigma, j < \sigma$, where σ is any of the numbers $\sigma_a, \sigma_b, \sigma_{(\mathbf{a} \underline{\otimes} \mathbf{b})} = \max(\sigma_a, \sigma_b), \min(\sigma_a, \sigma_b)$.*

Theorem 2.4. Let \mathbf{a}, \mathbf{b} be any formal power Laurent series satisfying property (*). Let $b_{\mathbf{a}} = d_{\mathbf{a}} - 1 \geq 0, b_{\mathbf{b}} = d_{\mathbf{b}} - 1 \geq 0$ and σ be any of the numbers $\sigma_{\mathbf{a}}, \sigma_{\mathbf{b}}, \sigma_{(\mathbf{a} \otimes \mathbf{b})} = \max(\sigma_{\mathbf{a}}, \sigma_{\mathbf{b}}), \min(\sigma_{\mathbf{a}}, \sigma_{\mathbf{b}})$. Then for any $n \in \mathbb{Z}$

$$h_n(\mathbf{a} \otimes \mathbf{b}) = \sum_{i=\sigma}^{\infty} \sum_{j=\sigma}^{\infty} h_i(\mathbf{a}) h_j(\mathbf{b}) \binom{b_{\mathbf{a}} + j - i}{n - i} \binom{b_{\mathbf{b}} + i - j}{n - j}.$$

The proof will follow immediately from the Lemma 2.1 and the proof of [F-K, Theorem 1]:

3 Postulation number, Castelnuovo-Mumford regularity

Lemma 3.1. Let $i, j \in \mathbb{Z}, b_1 := d_1 - 1 \geq 0, b_2 := d_2 - 1 \geq 0$ and

$$T_{d_1}^i := \frac{t^i}{(1-t)^{d_1}}; T_{d_2}^j := \frac{t^j}{(1-t)^{d_2}}$$

Then

$$T_{d_1}^i \otimes T_{d_2}^j = \frac{\sum_{n=\max(i,j)}^{r_{i,j}} \binom{b_1+j-i}{n-i} \binom{b_2+i-j}{n-j} t^n}{(1-t)^{b_1+b_2+1}}, \quad (3)$$

where :

$$r_{i,j} = \begin{cases} \min(b_1 + j, b_2 + i) & \text{if } b_2 + i - j \geq 0 \text{ and } b_1 + j - i \geq 0 \\ \max(b_1 + j, b_2 + i) & \text{if } b_2 + i - j < 0 \text{ or } b_1 + j - i < 0. \end{cases}$$

Proof. The equality (3) follows from theorem 2.4. We need to check that for $n > r_{i,j}$, we have $\binom{b_1+j-i}{n-i} \binom{b_2+i-j}{n-j} = 0$, and that for $n = r_{i,j}$, we have $\binom{b_1+j-i}{n-i} \binom{b_2+i-j}{n-j} \neq 0$. We have two cases:

1. If $b_1 + j - i \geq 0$ and $b_2 + i - j \geq 0$, then $\binom{b_1+j-i}{n-i} = 0$ if and only if $b_1 + j < n$. Hence $r_{i,j} = \min(b_1 + j, b_2 + i)$.
2. Either $b_1 + j - i < 0$ or $b_2 + i - j < 0$. Suppose for example that $b_1 + j - i < 0$ then $\binom{b_1+j-i}{n-i} \neq 0$, and $\binom{b_2+i-j}{n-j} = 0$ if and only if $b_2 + i < n$, but $b_1 + j < i \leq b_2 + i < n$. Hence $r_{i,j} = \max(b_1 + j, b_2 + i)$.

□

Example 3.2. Let $\alpha, \beta \in \mathbb{Z}$, we study $T_d^\alpha \otimes T_1^\beta$. We consider two cases:

- (1) If $\max(\alpha, \beta) = \alpha$ then

$$T_d^\alpha \otimes T_1^\beta = \frac{t^\alpha}{(1-t)^d}.$$

(2) If $\max(\alpha, \beta) = \beta > \alpha$ then

$$T_d^\alpha \otimes T_1^\beta = \frac{t^\alpha - t^\alpha (\sum_{l=0}^{\beta-\alpha-1} \binom{d-1+l}{l} t^l) (1-t)^d}{(1-t)^d}.$$

Note that $\deg(t^\alpha - t^\alpha (\sum_{l=0}^{\beta-\alpha-1} \binom{d-1+l}{l} t^l) (1-t)^d) = d - 1 + \beta$.

Proposition 3.3. *Let*

$$\mathbf{a} = \frac{h(\mathbf{a})(t)}{(1-t)^{d_a}}; \mathbf{b} = \frac{h(\mathbf{b})(t)}{(1-t)^{d_b}}, \quad \text{where } h(\mathbf{a})(t), h(\mathbf{b})(t) \in \mathbb{C}[t, t^{-1}].$$

For any non null Laurent series satisfying property (*), we denote $\sigma_a = \min_n h_n(\mathbf{a}) \neq 0, r_a = \deg h(\mathbf{a})(t)$. Then

$$(1) r_{\mathbf{a} \otimes \mathbf{b}} \leq \max(b_a + r_b, b_b + r_a).$$

(2) If for all $\sigma_a \leq i \leq r_a, \sigma_b \leq j \leq r_b$ such that $h_i(\mathbf{a}) \neq 0, h_j(\mathbf{b}) \neq 0$ we have $b_b + i - j \geq 0$ and $b_a + j - i \geq 0$ then

$$r_{\mathbf{a} \otimes \mathbf{b}} \leq \min(b_a + r_b, b_b + r_a).$$

Moreover, if for all $i, j, h_i(\mathbf{a}) \geq 0, h_j(\mathbf{b}) \geq 0$ then $r_{\mathbf{a} \otimes \mathbf{b}} = \min(b_a + r_b, b_b + r_a)$.

(3) If $0 \leq \sigma_a \leq r_a \leq b_a$ and $0 \leq \sigma_b \leq r_b \leq b_b$, then

$$r_{\mathbf{a} \otimes \mathbf{b}} \leq \min(b_a + r_b, b_b + r_a).$$

Moreover, if for all $i, j, h_i(\mathbf{a}) \geq 0, h_j(\mathbf{b}) \geq 0$ then $r_{\mathbf{a} \otimes \mathbf{b}} = \min(b_a + r_b, b_b + r_a)$.

Proof. (1) Let $n > \max(b_a + r_b, b_b + r_a)$, for all $i \leq r_a, j \leq r_b$. By the Lemma 3.1, this implies that $A_{i,j,n} = 0$, for all $i \leq r_a, j \leq r_b$. Hence $h_n(\mathbf{a} \otimes \mathbf{b}) = 0$, which implies that $\sigma(\mathbf{a} \otimes \mathbf{b}) \leq \max(b_a + j, b_b + i)$.

(2) Since for all $\sigma_a \leq i \leq r_a, \sigma_b \leq j \leq r_b$, we have that $b_b + i - j \geq 0$ and $b_a + j - i \geq 0$, by the Lemma 3.1, we have that $r_{i,j} = \min(b_a + j, b_b + i)$. This implies for all i, j that

$$A_{i,j,r_{i,j}} \neq 0 \text{ and } A_{i,j,n} = 0 \text{ for } n > r_{i,j}.$$

On the other hand

$$\min(b_a + r_b, b_b + r_a) \geq \min(b_a + r_b, b_b + i) \geq \min(b_a + j, b_b + i),$$

for all $\sigma_a \leq i \leq r_a, \sigma_b \leq j \leq r_b$. Hence $A_{i,j,n} = 0$ for $n > \min(b_a + r_b, b_b + r_a)$. Note that the conditions $b_a + j - i \geq 0, b_b + i - j \geq 0$ implies that $A_{i,j,n} \geq 0$ for all n . Hence if for all $i, j, h_i(\mathbf{a}) \geq 0, h_j(\mathbf{b}) \geq 0$ then $h_n(\mathbf{a} \otimes \mathbf{b}) \geq 0$ for all n , and for $m := \min(b_a + r_b, b_b + r_a)$ we have:

$$h_m(\mathbf{a} \otimes \mathbf{b}) = \sum_{i,j | A_{i,j,m} \neq 0} h_i(\mathbf{a}) h_j(\mathbf{b}) A_{i,j,m} > 0.$$

(3) If $0 \leq \sigma_a \leq r_a \leq b_a$ and $0 \leq \sigma_b \leq r_b \leq b_b$ then $b_a + j \geq b_a \geq i$ and $b_b + i \geq b_b \geq j$. Therefore $b_a + j - i \geq 0$ and $b_b + i - j \geq 0$. Hence, the claim follows from the claim 2. \square

Remark 3.4. *The bounds obtained are sharp.*

Lemma 3.5. *The following statements are equivalent:*

(1) *For all $\sigma_a \leq i \leq r_a$ and $\sigma_b \leq j \leq r_b$, we have*

$$b_b + i - j \geq 0 \text{ and } b_a + j - i \geq 0.$$

(2) *$b_b + \sigma_a - r_b \geq 0$ and $b_a + \sigma_b - r_a \geq 0$. (**)*

Proof. (2) \Rightarrow (1). Take $i = \sigma_a, j = r_b$ in the first inequality and $j = \sigma_b, i = r_a$ in the second.

(1) \Rightarrow (2). Let $\sigma_a \leq i \leq r_a, \sigma_b \leq j \leq r_b$, then

$$i + b_b - j \geq i + b_b - r_b \geq \sigma_a + b_b - r_b \geq 0 \text{ and } j + b_a - i \geq j + b_a - r_a \geq \sigma_b + b_a - r_a \geq 0.$$

□

Remark 3.6. *Suppose that M_a, M_b are Cohen-Macaulay modules of dimensions $d_a = b_a + 1 \geq 2, d_b = b_b + 1 \geq 2$, with Hilbert-Poincaré series \mathbf{a}, \mathbf{b} . Then the conditions $b_b + \sigma_a - r_b \geq 0$ and $b_a + \sigma_b - r_a \geq 0$ are equivalent to say that $M_a \underline{\otimes} M_b$ is a Cohen-Macaulay module by [G-W][Proposition (4.2.5)].*

Proposition 3.7. *Let consider $\mathbf{a}_1, \dots, \mathbf{a}_s$ Laurent formal series satisfying (*)*

$$\mathbf{a}_i = \frac{h(\mathbf{a}_i)(t)}{(1-t)^{d_i}}, h(\mathbf{a}_i)(t) \in \mathbb{C}[t, t^{-1}].$$

We set $r_i = \deg h(\mathbf{a}_i)(t), \alpha_i = d_i - r_i, b_i = d_i - 1 \geq 0$ and

$$\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_s = \frac{h(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_s)(t)}{(1-t)^{b_1 + \dots + b_s + 1}}.$$

Then

(1) $\deg(h(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_s)) \leq (b_1 + \dots + b_s + 1) - \min(\alpha_1, \dots, \alpha_s)$.

(2) *If the condition (**) of Lemma 3.5 is fulfilled for*

$$\{\mathbf{a}_1, \mathbf{a}_2\}, \{\mathbf{a}_1 \underline{\otimes} \mathbf{a}_2, \mathbf{a}_3\}, \dots, \{\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1}, \mathbf{a}_s\}$$

and $h_k(\mathbf{a}_i) \geq 0$ for all i and k , then

$$\deg(h(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_s)) = (b_1 + \dots + b_s + 1) - \max(\alpha_1, \dots, \alpha_s).$$

(3) *If for all $i = 1, \dots, s, 0 \leq \sigma_i r_i < d_i$, then the condition (**) of Lemma 3.5 is fulfilled for*

$$\{\mathbf{a}_1, \mathbf{a}_2\}, \{\mathbf{a}_1 \underline{\otimes} \mathbf{a}_2, \mathbf{a}_3\}, \dots, \{\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1}, \mathbf{a}_s\}.$$

Proof. (1) Note that

$$\max(b_1 + r_2, b_2 + r_1) = \max(b_1 + b_2 + 1 - \alpha_2, b_1 + b_2 + 1 - \alpha_1) = b_1 + b_2 + 1 - \min(\alpha_1, \alpha_2).$$

Now suppose $s \geq 3$, we prove the claim by induction. Assume that (1) is true for the case $s - 1$:

$$\deg(h(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1})) \leq (b_1 + \dots + b_{s-1} + 1) - \min(\alpha_1, \dots, \alpha_{s-1}).$$

Then, by the Proposition 3.3

$$\begin{aligned} \deg(h(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1} \underline{\otimes} \mathbf{a}_s)) &\leq \max(b_1 + \dots + b_{s-1} + r_s, b_s + \deg(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1})) \\ &\leq \max(b_1 + \dots + b_{s-1} + b_s + 1 - \alpha_s, b_1 + \dots + b_s + 1 - \min(\alpha_1, \dots, \alpha_{s-1})) \\ &= b_1 + \dots + b_s + 1 + \max(-\alpha_s, -\min(\alpha_1, \dots, \alpha_{s-1})) \\ &= b_1 + \dots + b_s + 1 - \min(\alpha_s, \min(\alpha_1, \dots, \alpha_{s-1})) \\ &= b_1 + \dots + b_s + 1 - \min(\alpha_s, \min(\alpha_1, \dots, \alpha_s)) \end{aligned}$$

(2) Since condition (***) is fulfilled, we can apply Proposition 3.3 and we get:

$$\begin{aligned} \deg(\mathbf{a}_1 \underline{\otimes} \mathbf{a}_2) &\leq \min(b_1 + r_2, b_2 + r_1) = \min(b_1 + b_2 + 1 - \alpha_2, b_2 + b_1 + 1 - \alpha_1) \\ &= b_1 + b_2 + 1 + \min(-\alpha_1, -\alpha_2) = b_1 + b_2 + 1 - \max(\alpha_1, \alpha_2) \end{aligned}$$

and we have equality if $h_k(\mathbf{a}_i) \geq 0$, for all i, k . By induction hypothesis we assume that

$$\deg(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1}) \leq (b_1 + \dots + b_{s-1} + 1 - \max(\alpha_1, \dots, \alpha_{s-1})) \quad (4)$$

and we have equality if $h_k(\mathbf{a}_i) \geq 0$, for all i, k . Moreover by Proposition 3.3, the coefficients $h_k(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1})$ are ≥ 0 . On the other hand, condition (***) is fulfilled, so we can apply Proposition 3.3, we have:

$$\deg(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1} \underline{\otimes} \mathbf{a}_s) \leq \min(b_1 + \dots + b_{s-1} + r_s, b_s + \deg(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1})) \quad (5),$$

where we have the equality if $h_k(\mathbf{a}_s) \geq 0$ and $h_k(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_{s-1}) \geq 0$, which is true since by hypothesis $h_k(\mathbf{a}_i) \geq 0$ for all i, k .

Using (4) in (5) we get

$$\begin{aligned} \deg(h(\mathbf{a}_1 \underline{\otimes} \dots \underline{\otimes} \mathbf{a}_s)) &\leq \\ &\min(b_1 + \dots + b_{s-1} + 1 - \alpha_s, b_s + b_1 + \dots + b_{s-1} + 1 - \max(\alpha_1, \alpha_{s-1})) \\ &= b_1 + \dots + b_s + 1 + \min(-\alpha_s, -\max(\alpha_1, \dots, \alpha_{s-1})) \\ &= b_1 + \dots + b_s + 1 - \max(\alpha_s, \max(\alpha_1, \dots, \alpha_{s-1})) \\ &= b_1 + \dots + b_s + 1 - \max(\alpha_s, \min(\alpha_1, \dots, \alpha_s)) \end{aligned}$$

and we have the equality if $h_k(\mathbf{a}_i) \geq 0$ for all i, k .

(3) The proof is immediate from Proposition 3.3. □

4 h - vector of the Segre product of s power series

The proof of the following theorem is direct from 2.4 by using induction.

Theorem 4.1. *With the notations of Proposition 3.7.*

For $\sigma_s \leq i_s \leq b_1 + \dots + b_s - \min\{\alpha_1, \dots, \alpha_s\}$ we have

$$h_{i_s}(\mathbf{a}_1 \otimes \dots \otimes \mathbf{a}_s) = \sum_{(i_1, i_2, \dots, i_{s-1}, l_2, \dots, l_s) \in \Delta} h_{i_1}(\mathbf{a}_1) h_{l_2}(\mathbf{a}_2) \dots h_{l_s}(\mathbf{a}_s) A_{i_1, l_2, i_2} \dots A_{i_{s-1}, l_s, i_s}$$

where

$$\forall k = 2, \dots, s; A_{i_{k-1}, l_k, i_k} = \binom{b_1 + \dots + b_{k-1} + l_k - i_{k-1}}{i_k - i_{k-1}} \binom{b_k + i_{k-1} - l_k}{i_k - l_k},$$

and Δ is defined by : for any $\tau = 2, \dots, s$,

$$\sigma_\tau \leq l_\tau \leq b_\tau + 1 - \alpha_\tau, \quad \sigma_{\tau-1} \leq i_{\tau-1} \leq \min\{b_1 + \dots + b_{\tau-1} - \min\{\alpha_1, \dots, \alpha_{\tau-1}\}, i_\tau\}.$$

There is an important corollary that will be used in [M1] to prove the conjecture by Simon Newcomb:

Theorem 4.2. *For $j = 1, \dots, n$, let S_j be a polynomial ring over a field K in $b_j + 1$ variables, \mathbf{a}_j the Hilbert-Poincare series of S_j , that is $\mathbf{a}_j = \frac{1}{(1-t)^{b_j+1}}$ then:*

For $k = 0, \dots, b_1 + \dots + b_n - \max\{b_1, \dots, b_n\}$, we have

$$A([\mathbf{b}], k) = \sum_{(i_2, \dots, i_{n-1}) \in \Delta} A_{i_2} A_{i_2, i_3} A_{i_3, i_4} \dots A_{i_{n-1}, i_n},$$

where

$$i_n := k; A_{i_2} = \binom{b_1}{i_2} \binom{b_2}{i_2}; \quad \forall s = 2, \dots, n-1, A_{i_s, i_{s+1}} = \binom{b_1 + \dots + b_s - i_s}{i_{s+1} - i_s} \binom{b_{s+1} + i_s}{i_{s+1}} \geq 0$$

and Δ is defined by : for any $\tau = 2, \dots, n-1$

$$0 \leq i_\tau \leq \min\{b_1 + \dots + b_\tau - \max\{b_1, \dots, b_\tau\}, i_{\tau+1}\}$$

Applying Proposition 3.7 to modules we get the following Theorem (note that this theorem can be proved easily by using [G-W], but our purpose is to prove it by using only elementary tools):

Theorem 4.3. *Let S_1, \dots, S_s be graded polynomial rings on disjoint sets of variables. For all $i = 1, \dots, s$, let M_i be a graded finitely generated S_i -Cohen-Macaulay module. We assume that $M_i = \bigoplus_{l \geq 0} M_{i,l}$ as S_i -module. Let $d_i = \dim M_i, b_i = d_i - 1 \geq 0, \alpha_i = d_i - \text{reg}(M_i)$, where*

$\text{reg}(M_i)$ is the Castelnuovo-Mumford regularity of M_i . If $\text{reg}(M_i) < d_i$, for all $i = 1, \dots, s$ then

- (1) $M_1 \underline{\otimes} \dots \underline{\otimes} M_s$ is a Cohen-Macaulay $S_1 \underline{\otimes} \dots \underline{\otimes} S_s$ -module.
- (2) $\text{reg}(M_1 \underline{\otimes} \dots \underline{\otimes} M_s) = (b_1 + \dots + b_s + 1) - \max\{\alpha_1, \dots, \alpha_s\}$.
- (3) For $n_i \in \mathbb{N}$, let $M_i^{\langle n_i \rangle}$ be the n_i -Veronese transform of M_i , then

$$\text{reg}(M_1^{\langle n_1 \rangle} \underline{\otimes} \dots \underline{\otimes} M_s^{\langle n_s \rangle}) = (b_1 + \dots + b_s + 1) - \max\left\{\left\lceil \frac{\alpha_1}{n_1} \right\rceil, \dots, \left\lceil \frac{\alpha_s}{n_s} \right\rceil\right\}.$$

Proof. We have that for all $i = 1, \dots, s$, $0 \leq \sigma(M_i)$, $\text{reg}(M_i) < d_i$, then statement (3) of Proposition 3.7 implies that is a Cohen-Macaulay module by the Remark 3.6 and [G-W][Proposition (4.2.5)]. The second claim follows immediately from Proposition 3.7.

The third claim follows from the second and the fact that for all $i = 1, \dots, s$, $\text{reg}(M_i^{\langle n_i \rangle}) = d_i - \lceil \frac{\alpha_i}{n_i} \rceil$, proved in [MD][Theorem 4.7]. \square

If one of the modules has dimension 0, then we get the following Corollary of Theorem 2.2.

Theorem 4.4. *Let S_1, \dots, S_s be graded polynomial rings on disjoint sets of variables. For all $i = 1, \dots, s$, let M_i be a graded finitely generated S_i -Cohen-Macaulay module of dimension $d_i = \dim M_i$. We assume that $M_i = \bigoplus_{l \in \mathbb{Z}} M_{i,l}$ as S_i -module, and there is an index k such that $d_k = \dim M_k = 0$. Then $M_1 \underline{\otimes} \dots \underline{\otimes} M_s$ is a 0-dimensional Cohen-Macaulay $S_1 \underline{\otimes} \dots \underline{\otimes} S_s$ -module and $\text{reg}(M_1 \underline{\otimes} \dots \underline{\otimes} M_s) = \min_{k | \dim M_k = 0} \text{reg}(M_k)$.*

To end this section we exhibit two large classes of ideals that satisfy the hypothesis of Theorem 4.3.

- (I) Let $\mathbb{N}\mathcal{A}$ be a finite generated normal semigroup homogeneous, then by [St][13.14], we have that $\text{reg}(K[\mathbb{N}\mathcal{A}]) < \dim(K[\mathbb{N}\mathcal{A}])$. Hence the toric ring $K[\mathbb{N}\mathcal{A}]$ satisfy the hypothesis of Theorem 4.3.
- (II) Let Δ be a simplicial complex, and $K[\Delta]$ be the Stanley-Reisner ring associated to Δ . If $K[\Delta]$ is a Cohen-Macaulay ring, then by the main theorem of Reisner $\text{reg}(K[\Delta]) < \dim(K[\Delta])$ if and only if Δ is acyclic.

References

- [B-S] Brodmann, M.P.; Sharp, R.Y., Local cohomology. An algebraic introduction with geometric applications. Cambridge Studies in Advanced Mathematics. 60. Cambridge: Cambridge University Press. xv, 416 p. (1998).

- [B-H] Bruns, Winfried; Herzog, Jürgen, Cohen-Macaulay rings. Rev. ed. Cambridge Studies in Advanced Mathematics. 39. Cambridge: Cambridge University Press. xiv, 453 p. (1998).
- [C-M] Cox, David A.; Materov, Evgeny, Regularity and Segre-Veronese embeddings. Proc. Am. Math. Soc. 137, No. 6, 1883-1890 (2009).
- [E] Eisenbud, David, The geometry of syzygies. A second course in commutative algebra and algebraic geometry. Graduate Texts in Mathematics 229. New York, NY: Springer. xvi, 243 p. (2005).
- [F-K] Ilse Fischer, Martina Kubitzke, Spectra and eigenvectors of the Segre transformation. arXiv:1303.5358.
- [G-W] Goto, Shiro and Watanabe, Keiichi, On graded rings, I. J. Math. Soc. Japan Volume 30, Number 2 (1978), 179-213.
- [M] Morales Marcel, *Fonctions de Hilbert, genre géométrique d'une singularité quasi-homogène Cohen-Macaulay*. CRAS Paris, t.301, série A n° 14 (**1985**).
- [M1] Morales Marcel, *Segre embeddings, Hilbert series and Newcomb's problem*. Preprint(**2013**) arXiv:1306.6910.
- [MD] Morales Marcel, Nguyen Thi Dung, *Castelnuovo-Mumford regularity of classical rings and Veronese transform*. Preprint(**2013**).
- [St] Sturmfels, Bernd, Grobner bases and convex polytopes. University Lecture Series. 8. Providence, RI: American Mathematical Society (AMS). xi, 162 p. (1996).