

HAL
open science

Minimal ideals and some applications

Rodney Coleman, Laurent Zwald

► **To cite this version:**

| Rodney Coleman, Laurent Zwald. Minimal ideals and some applications. 2020. hal-03040754

HAL Id: hal-03040754

<https://hal.science/hal-03040754v1>

Preprint submitted on 4 Dec 2020

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.

Minimal ideals and some applications

Rodney Coleman, Laurent Zwald

December 4, 2020

Abstract

In these notes we introduce minimal prime ideals and some of their applications. We prove Krull's principal ideal and height theorems and introduce and study the notion of a system of parameters of a local ring. In addition, we give a detailed proof of the formula for the dimension of a polynomial ring over a noetherian ring.

Let R be a commutative ring and I a proper ideal in R . A prime ideal P is said to be a minimal prime ideal over I if it is minimal (with respect to inclusion) among all prime ideals containing I . A prime ideal is said to be minimal if it is minimal over the zero ideal (0) . Minimal prime ideals are those of height 0.

If I is a prime ideal, then I is the only minimal prime ideal over I . Thus, in an integral domain the only minimal prime ideal is (0) . It should also be noticed that, if I is an ideal contained in a prime ideal P and $\text{ht}(I) = \text{ht}(P)$, then P is a minimal prime ideal over I .

We now consider the existence of minimal prime ideals.

Theorem 1 *If I is a proper ideal in a ring R , then there exists a prime ideal P in R which is minimal over I .*

PROOF Let S be the set of prime ideals containing I . Since any proper ideal is contained in a maximal ideal, S is not empty. We order S by reverse inclusion, i.e., we write $P_a \leq P_b$ if $P_b \subset P_a$. If C is a chain in S , then any $P_a \in C$ is majored by the intersection P of all elements in the chain. P is clearly an ideal containing I . We claim that P is prime.

Suppose that $xy \in P$ and $x \notin P$, $y \notin P$. Then there exists $P_a, P_b \in C$ such that $x \notin P_a$, $y \notin P_b$. Without loss of generality, let us assume that $P_a \subset P_b$. Then $x, y \notin P_a$. Now, $xy \in P$ implies that $xy \in P_a$; as P_a is prime, we have $x \in P_a$ or $y \in P_a$, a contradiction. Hence P is prime and so the chain C has a maximum.

From Zorn's lemma, S has a maximal element Q , which is a minimal prime ideal over I . \square

If the ring R is noetherian, we can say a little more.

Theorem 2 *If I is a proper ideal in a noetherian ring R , then R has only a finite number of minimal prime ideals over I .*

PROOF First we show that every ideal containing I contains a finite product of prime ideals each containing I . Suppose that this is not the case, and let S be the set of ideals containing I which do not contain a finite product of prime ideals each containing I . By hypothesis, S is not empty. Let C be a chain in S . As R is noetherian, C has a maximum. From Zorn's lemma, S has a maximal element M . As R has a prime ideal containing I , $M \neq R$. Also, M is not prime.

There exist $a, b \in R$ such that $ab \in M$ and $a \notin M, b \notin M$. Setting $A = (M, a)$ and $B = (M, b)$, we obtain $AB \subset M$, with A and B strictly included in M . Since M is maximal, A and B both contain a finite product of prime ideals each containing I , hence so does M , which contradicts the fact that $M \in S$. It follows that every ideal containing I contains a finite product of prime ideals each containing I .

We now apply this result to the ideal I : there exist prime ideals P_1, \dots, P_n , each containing I , whose product is contained in I . We claim that any minimal prime P over I is among the P_i . Indeed, $P_1 \cdots P_n \subset I \subset P$. We deduce that $P_i \subset P$, for some i . However, P is minimal, so $P_i = P$ and it follows that there is only a finite number of minimal prime ideals over I . \square

The following result is interesting, and perhaps unexpected.

Proposition 1 *If P is a minimal prime ideal (over (0)), then every element $x \in P$ is a zero divisor.*

PROOF First we notice that $R_P P$ is the unique prime ideal in R_P and so the nilradical $N(R_P) = R_P P$. If $x \in P$, then $\frac{x}{1} \in R_P P$ and there exists $n \in \mathbf{N}^*$ such that $(\frac{x}{1})^n = 0$. Hence there exists $s \in R \setminus P$ such that $sx^n = 0$. If m is the smallest n for which this applies, then $sx^{m-1} \neq 0$ and so x is a zero divisor. \square

We aim now to show that every maximal ideal in an artinian ring is minimal (over (0)). We need a preliminary result.

Lemma 1 *Let R be a commutative ring, $I \subset A$ ideals in R , with A prime. Then A contains a minimal prime ideal over I .*

PROOF Let S be the set of prime ideals containing I and included in A . We order the elements in S by reverse inclusion, i.e., we write $P_a \leq P_b$ if $P_b \subset P_a$. Let C be a chain in S . If P is the intersection of all elements in C , then P is a maximum of all elements C . P is clearly an ideal. We claim that P is prime.

Suppose that $xy \in P$, but $x \notin P$ and $y \notin P$. Now, there exist prime ideals P_a, P_b such that $x \notin P_a, y \notin P_b$. Without loss of generality, let us assume that $P_a \subset P_b$, which implies that $x, y \notin P_a$. As $xy \in P_a$, we have a contradiction. It follows that P is prime and so C has a maximum. From Zorn's lemma, there is a maximal element Q of S , which is a minimal prime ideal over I . \square

Remark From the lemma, when considering the height of an ideal I , we only need to take into account the minimal prime ideals over I .

Theorem 3 *If R is an artinian ring and M a maximal ideal in R , then M is minimal.*

PROOF From Lemma 1, there exists a minimal prime ideal P contained in M . However, every prime ideal in an artinian ring is maximal ([1] Theorem 8), so P is maximal and we have $P = M$. \square

Krull's height theorem

We first consider a particular case of Krull's height theorem, namely Krull's principal ideal theorem: in a noetherian ring, if P is a minimal prime ideal over a principal ideal (a) , then $\text{ht}(P) \leq 1$. We begin with a preliminary result.

Lemma 2 *If (R, M) is a local noetherian domain and M a minimal prime ideal over some principal ideal (a) , then (0) and M are the only prime ideals in R .*

PROOF Let P be any prime ideal in R other than M . Then P is a proper subset of M . We aim to show that $P = (0)$. Since R is a domain, it is sufficient to show that $P^n = (0)$, for some $n \in \mathbf{N}^*$. We recall that $P^{(n)} = R \cap R_P P^n$, the n th symbolic power of P , is a P -primary ideal containing P^n ([2] Corollary 7), so it is sufficient to show that $P^{(n)} = (0)$, for some positive n . We also recall that $\bigcap_{n \geq 1} P^{(n)}$ is the kernel of the standard mapping $f : R \rightarrow R_P$ ([2] Proposition 11). We claim that the descending chain of ideals $(P^{(n)})_{n \geq 1}$ stabilizes after a certain n .

We set $\bar{R} = R/(a)$ and $\bar{M} = M/(a)$. Then \bar{M} is the only prime ideal in \bar{R} , because M is a minimal prime ideal over (a) . Hence \bar{R} is a noetherian ring of dimension 0. This implies that \bar{R} is an artinian ring ([1] Theorem 12). Hence the descending chain of ideals $(P^{(n)} + (a))_{n \geq 1}$ must stabilize. For sufficiently large n we have

$$P^{(n)} + (a) = P^{(n+1)} + (a).$$

Therefore, if $x \in P^{(n)}$, we may write $x = y + za$, where $y \in P^{(n+1)}$ and $z \in R$. As $P^{(n+1)} \subset P^{(n)}$, we have $x - y \in P^{(n)}$, from which we deduce that $z \in P^{(n)} : a$ ([2] Definition after Theorem 1). Next we observe that $a \notin P$: if $a \in P$, then $(a) \subset P$; however, M is minimal over (a) , which implies that $M \subset P$ and so $M = P$, a contradiction, thus $a \notin P$. As $a \notin P$, $P^{(n)} : a = P^{(n)}$ ([2] Proposition 5). It follows that $z \in P^{(n)}$ and so

$$P^{(n)} \subset P^{(n+1)} + P^{(n)}a.$$

Since

$$P^{(n+1)} + P^{(n)}a \subset P^{(n)},$$

we have

$$P^{(n)} = P^{(n+1)} + P^{(n)}a.$$

We set $N = P^{(n)}/P^{(n+1)}$. Then N is an ideal in the noetherian ring $R/P^{(n+1)}$ so is finitely generated. Also,

$$N = P^{(n)}/P^{(n+1)} = (P^{(n+1)} + P^{(n)}a)/P^{(n+1)} = P^{(n)}a/P^{(n+1)} = aN.$$

Given that the Jacobson radical $J(R) = M$ and $(a) \subset M$, we may apply Nakayama's lemma version 2 ([3] Theorem 2) to obtain that $N = 0$, i.e., $P^{(n)} = P^{(n+1)}$, for n sufficiently large, as claimed. It follows that the kernel of the standard mapping $f : R \rightarrow R_P$ is equal to $\bigcap_{i=1}^n P^{(i)}$. As $P^{(n)}$ is included in each $P^{(i)}$, we have $P^{(n)} \subset \ker f$, which implies that $P^{(n)} = (0)$. \square

We are now in a position to prove Krull's principal ideal theorem.

Theorem 4 *Let R be a noetherian ring and $a \in R$.*

- **1.** *If P is a minimal prime ideal over (a) , then $ht(P) \leq 1$;*
- **2.** *If $a \in R^*$ is not a zerodivisor and P a minimal prime ideal over (a) , then $ht(P) = 1$.*

PROOF **1.** Suppose that P_2 is a minimal prime ideal over (a) and $P_0 \subset P_1 \subsetneq P_2$ a chain of prime ideals. We must show that $P_1 = P_0$.

We set $\bar{R} = R/P_0$. Then \bar{R} is a noetherian domain. Setting $\bar{P}_1 = P_1/P_0$ and $\bar{P}_2 = P_2/P_0$, we obtain a chain of prime ideals in \bar{R} : $(0) \subset \bar{P}_1 \subsetneq \bar{P}_2$, and \bar{P}_2 is a minimal prime ideal over $(\bar{a}) = (a + P_0)$.

We now localize with respect to \bar{P}_2 , to obtain a local noetherian domain $\bar{R}_{\bar{P}_2}$, with maximal ideal $\bar{R}_{\bar{P}_2}\bar{P}_2$. In addition, $\bar{R}_{\bar{P}_2}\bar{P}_2$ is a minimal prime ideal over $(\frac{\bar{a}}{1})$. From Lemma 2, we know that the only prime ideals in $\bar{R}_{\bar{P}_2}$ are (0) and $\bar{R}_{\bar{P}_2}\bar{P}_2$, so $\bar{R}_{\bar{P}_2}\bar{P}_1 = (0)$ or $\bar{R}_{\bar{P}_2}\bar{P}_1 = \bar{R}_{\bar{P}_2}\bar{P}_2$. Only

the first alternative is possible, which implies that $\bar{P}_1 = (0)$, which in turn implies that $P_1 = P_0$, as required.

2. Suppose that a is not a zerodivisor and that a minimal prime P over (a) has height 0. If P' is a prime ideal and $(0) \subset P' \subset P$, then $P' = P$, because $\text{ht}(P) = 0$. This implies that P is a minimal prime (over (0)). From Proposition 1, the elements of a minimal prime ideal are nilpotent. As $a \in P$, a is nilpotent, hence a zerodivisor, which is a contradiction. It follows that $\text{ht}(P) = 1$. \square

There is a corollary to the above result. We need a definition. If R is a commutative ring and $P_0 \subsetneq P_2$ are prime ideals, then a prime ideal P_1 such that $P_0 \subsetneq P_1 \subsetneq P_2$ is said to be intermediate between P_0 and P_2 .

Corollary 1 *Let R be a noetherian ring and $P_0 \subsetneq P_2$ prime ideals in R . If there exists an intermediate prime ideal between P_0 and P_2 , then, for each $a \in P_2$, there exists an intermediate prime ideal between P_0 and P_2 containing a .*

PROOF Suppose that $a \in P_2$ and there is no intermediate prime ideal containing a . We set $\bar{R} = R/P_0$ and $\bar{P}_2 = P_2/P_0$. Then \bar{R} is a domain and \bar{P}_2 is minimal over $(\bar{a}) = (a + P_0)$. From Theorem 4, we have $\text{ht}(\bar{P}_2) \leq 1$, so there is no prime ideal \bar{P}' such that $(0) \subsetneq \bar{P}' \subsetneq \bar{P}_2$, because (0) is a prime ideal. It follows that there is no intermediate prime ideal between P_0 and P_2 , a contradiction. Hence the result. \square

We now generalize Theorem 4. The following result is referred to as Krull's height theorem.

Theorem 5 *Let R be a noetherian ring. If P is a minimal prime ideal over an ideal $I = (x_1, \dots, x_n)$, then $\text{ht}(P) \leq n$.*

PROOF By induction on n . For $n = 1$, we have Krull's principal ideal theorem. Suppose now that $n \geq 2$ and that the result is true for $k < n$. We must show that the result is true for n . Let us assume that this is not the case. Then there is a chain (C) of distinct prime ideals

$$P_0 \subset P_1 \subset \dots \subset P_n \subset P_{n+1} = P.$$

Let us suppose that one of the x_i belongs to P_1 . Without loss of generality, let this element be x_1 . Then

$$(x_1, \dots, x_n) \subset P_1 + (x_2, \dots, x_n) \subset P.$$

If $Q \subset P$ is a prime ideal containing $P_1 + (x_2, \dots, x_n)$, then Q contains (x_1, \dots, x_n) , so $P = Q$, because P is minimal. It follows that P is a minimal prime ideal over $P_1 + (x_2, \dots, x_n)$, which implies that P/P_1 is a minimal prime ideal over $(\bar{x}_2, \dots, \bar{x}_n)$ in R/P_1 , where $\bar{x}_i = x_i + P_1$. As the chain of distinct prime ideals

$$(0) \subset P_2/P_1 \subset \dots \subset P_{n+1}/P_1$$

has length n , we have a contradiction to the induction hypothesis. Thus it is sufficient to show that the chain (C) can be modified in such a way that $x_1 \in P_1$. This we will now do.

As $x_1 \in P$ and $P_{n-1} \subset P_n \subset P$, from Corollary 2 there exists an intermediate prime ideal P'_n such that $x_1 \in P'_n$ and $P_{n-1} \subset P'_n \subset P$. Now $P_{n-2} \subset P_{n-1} \subset P'_n$ and $x_1 \in P'_n$, so,

using Corollary 2 again, we obtain an intermediate prime ideal P'_{n-1} such that $x_1 \in P'_{n-1}$ and $P_{n-2} \subset P'_{n-1} \subset P'_n$. Repeating the process, we finally obtain a prime ideal P'_1 with $x_1 \in P'_1$ and

$$P_0 \subset P'_1 \subset \cdots \subset P'_n \subset P_{n+1} = P,$$

a chain whose length is $n + 1$. This completes the proof. \square

Remark Let R be a noetherian ring and $I = (x_1, \dots, x_n)$ a proper ideal in R . Then $\text{ht}(I) \leq n$: from Theorem 1 there is a prime ideal P minimal over I , hence $\text{ht}(I) \leq \text{ht}(P) \leq n$. In particular, if (R, M) is a local noetherian ring and (x_1, \dots, x_n) a minimal generating set of M , then $\text{ht}(M) \leq n$, hence $\dim(R) \leq n$. It follows that the dimension of a local noetherian ring is finite.

There is a question which naturally arises. Suppose that we have a prime ideal P , with $\text{ht}(P) = n$. Does there exist an ideal I with n generators such that P is minimal over I ? In fact, this is the case as we will now see and we can say a little more:

Theorem 6 *If R is a noetherian ring, I an ideal in R such that $\text{ht}(I) = n$, with $n \geq 1$, and $1 \leq k \leq n$, then there exist $x_1, \dots, x_k \in I$ such that $\text{ht}((x_1, \dots, x_k)) = k$.*

PROOF First suppose that $n = 1$. Let Q_1, \dots, Q_k be the minimal prime ideals in R . (From Theorem 2 there is a finite number of such ideals.) If $I = \cup_{i=1}^k Q_i$ then, by the Prime Avoidance Lemma ([1] Theorem 9), $I \subset Q_i$, for some i . However, this is not possible, because $\text{ht}(Q_i) = 0$. Hence there exists $x \in I \setminus \cup_{i=1}^k Q_i$. Then $(x) \subset I$ and $\text{ht}((x)) \leq \text{ht}(I) = 1$. If $\text{ht}((x)) = 0$, then $(x) = Q_j$, for some j , a contradiction, so $\text{ht}((x)) = 1$.

Now suppose that $n > 1$. As in the case $n = 1$, we may find x_1 such that $(x_1) \subset I$ and $\text{ht}((x_1)) \geq 1$. Using the remark after Theorem 5 we see that $\text{ht}((x_1)) = 1$. We claim that there exists $x_2 \in I$ such that $\text{ht}((x_1, x_2)) = 2$. Let Q'_1, \dots, Q'_l be the minimal prime ideals in R over (x_1) . If $I \subset \cup_{i=1}^l Q'_i$, then, by Prime Avoidance Lemma, $I \subset Q'_i$, for some i , which is not possible, because $\text{ht}(Q'_i) = 1$ and $\text{ht}(I) > 1$. Hence there exists $x_2 \in I \setminus \cup_{i=1}^l Q'_i$. Then $(x_1, x_2) \subset I$. We claim that $\text{ht}(x_1, x_2) = 2$.

Let P be a minimal prime ideal over (x_1, x_2) . By Krull's height theorem (Theorem 5), we have $\text{ht}(P) \leq 2$. Next we notice that $(x_1) \subset P$, therefore there exists a minimal prime ideal Q'_i over (x_1) such that $(x_1) \subset Q'_i \subset P$. However, by construction, $x_2 \in P$ and $x_2 \notin Q'_i$, which implies that $\text{ht}(P) > \text{ht}(Q'_i) = 1$, i.e., $\text{ht}(P) \geq 2$. Since for any minimal prime ideal P over (x_1, x_2) we have $\text{ht}(P) \geq 2$, we must have $\text{ht}((x_1, x_2)) \geq 2$. Using the remark after Theorem 5 we obtain $\text{ht}((x_1, x_2)) = 2$.

If $n = 2$, then we are finished. If $n > 2$ and $k = 3$, then we may find $x_3 \in I \setminus \cup_{i=1}^m Q''_i$, where the Q''_i are the minimal prime ideals over (x_1, x_2) . By an analogous argument to that previously used, we obtain that (x_1, x_2, x_3) has height 3. If $n > 3$, continuing in the same way up to k , we find $x_1, \dots, x_k \in I$, such that $\text{ht}(x_1, \dots, x_k)$ has height k . \square

Remark It should be noticed that we have used the remark after Lemma 1.

Corollary 2 *If P is a prime ideal in a noetherian ring R such that $\text{ht}(P) = n \geq 1$, then there exist $x_1, \dots, x_n \in P$ such that P is a minimal prime ideal over (x_1, \dots, x_n) .*

PROOF From Theorem 6, we may find $x_1, \dots, x_n \in P$ such that $\text{ht}((x_1, \dots, x_n)) = n$. As $\text{ht}((x_1, \dots, x_n)) = \text{ht}(P)$, P is a minimal prime ideal over (x_1, \dots, x_n) . \square

Systems of parameters

We investigate further properties of local rings. If R is a local ring with maximal ideal M , then we usually write (R, M) for R .

Proposition 2 *Let (R, M) be a local ring and $x_1, \dots, x_n \in M$. The following conditions are equivalent:*

- **1.** M is the only prime ideal containing (x_1, \dots, x_n) ;
- **2.** M is a minimal prime ideal over (x_1, \dots, x_n) ;
- **3.** $r((x_1, \dots, x_n)) = M$;
- **4.** (x_1, \dots, x_n) is M -primary.

PROOF **1.** \Rightarrow **2.** From Lemma 1, there exists a minimal prime ideal $M' \subset M$ over (x_1, \dots, x_n) . Since M is the only prime ideal containing (x_1, \dots, x_n) , we have $M' = M$.

2. \Rightarrow **1.** Let P be a prime ideal containing (x_1, \dots, x_n) . P must lie in a maximal ideal, hence $P \subset M$. As M is a minimal prime ideal over (x_1, \dots, x_n) , we have $M = P$.

1. \Rightarrow **3.** $r((x_1, \dots, x_n))$ is the intersection of all prime ideals containing (x_1, \dots, x_n) . As M is the only prime ideal containing (x_1, \dots, x_n) , we have $r((x_1, \dots, x_n)) = M$.

3. \Rightarrow **4.** From [2] Proposition 4, if the radical of a proper ideal is maximal, then the ideal is primary. Given that $r((x_1, \dots, x_n)) = M$, (x_1, \dots, x_n) is primary. As $r((x_1, \dots, x_n)) = M$, (x_1, \dots, x_n) is M -primary.

4. \Rightarrow **1.** Let P be a prime ideal containing (x_1, \dots, x_n) . Then the intersection of all prime ideals containing (x_1, \dots, x_n) is included in P , i.e., $r((x_1, \dots, x_n)) \subset P$. Since (x_1, \dots, x_n) is M -primary, we have $r((x_1, \dots, x_n)) = M$, so $M \subset P$. Given that M is a maximal ideal, we must have $P = M$. \square

There may be sets $\{x_1, \dots, x_n\}$ of different cardinals satisfying the conditions of Proposition 2. If (R, M) is noetherian, then we may characterize the smallest possible cardinal.

Proposition 3 *Let (R, M) be a noetherian local ring. Then $\dim(R)$ is the smallest integer n for which there exist $x_1, \dots, x_n \in M$ satisfying the equivalent conditions of Proposition 2.*

PROOF By [1] Lemma 2, we have $\dim(R) = \text{ht}(M)$. We note this common value m . If x_1, \dots, x_n are elements of R satisfying the conditions of Proposition 2, then $m \leq n$, by Krull's height theorem (Theorem 5). However, from Corollary 2 there exist elements $x_1, \dots, x_m \in M$ such that M is a minimal prime ideal over (x_1, \dots, x_m) , hence the result. \square

Definition Let (R, M) be a local ring and $n = \dim(R)$. A set $\{x_1, \dots, x_n\}$ is a system of parameters for M , if any one of the conditions of Proposition 2 is satisfied. From Corollary 2, if R is noetherian, then M has a system of parameters.

Let (R, M) be a noetherian local ring. Given a collection of elements $x_1, \dots, x_r \in M$, we aim to find conditions under which the collection may be extended to a system of parameters for M . We set $\bar{R} = R/(x_1, \dots, x_r)$. Then \bar{R} is a noetherian local ring, with maximal ideal \bar{M} , where \bar{M} is the image of M under the standard mapping of R onto \bar{R} .

Lemma 3 $\dim(\bar{R}) \geq \dim(R) - r$.

PROOF Let $s = \dim(\bar{R})$ and $y_1, \dots, y_s \in R$ be such that $\bar{y}_1, \dots, \bar{y}_s$ form a system of parameters for \bar{M} . Then \bar{M} is the only prime ideal in \bar{R} containing $(\bar{y}_1, \dots, \bar{y}_s)$. It follows that M is the only prime ideal in R containing $(x_1, \dots, x_r, y_1, \dots, y_s)$. From Proposition 3, $\dim(R) \leq r + s$, which implies that $\dim(\bar{R}) \geq \dim(R) - r$. \square

Theorem 7 *If (R, M) is a noetherian local ring and $x_1, \dots, x_r \in M$, then the following statements are equivalent:*

- **1.** x_1, \dots, x_r can be extended to a system of parameters for M ;
- **2.** $\dim(\bar{R}) = \dim(R) - r$.

PROOF **1.** \Rightarrow **2.** Suppose that we can extend the set x_1, \dots, x_r to a system of parameters $x_1, \dots, x_r, y_1, \dots, y_s$ for M . Then $r + s = \dim(R)$. We claim that \bar{M} is the unique prime ideal in \bar{R} containing $(\bar{y}_1, \dots, \bar{y}_s)$. If this is not the case, then there is a prime ideal \bar{P} strictly included in \bar{M} containing $(\bar{y}_1, \dots, \bar{y}_s)$. If ϕ is the standard mapping from R onto \bar{R} and $P = \phi^{-1}(\bar{P})$, then P is a prime ideal strictly included in M and $(x_1, \dots, x_r, y_1, \dots, y_s) \subset P$, contradicting condition **1.** of Proposition 2. Therefore our claim is correct.

Using Proposition 2 again, we obtain that \bar{M} is a minimal prime ideal over $(\bar{y}_1, \dots, \bar{y}_s)$, so, from Krull's height theorem (Theorem 5), $\dim(\bar{R}) = \text{ht}(\bar{M}) \leq s$. However, from Lemma 3, $\dim(\bar{R}) \geq \dim(R) - r = s$, hence $\dim(\bar{R}) = s$, as required.

2. \Rightarrow **1.** Let $s = \dim(\bar{R}) = \dim(R) - r$ and $y_1, \dots, y_s \in M$ such that $\bar{y}_1, \dots, \bar{y}_s$ form a system of parameters for \bar{M} . Then \bar{M} is the only prime ideal in \bar{R} containing $(\bar{y}_1, \dots, \bar{y}_s)$, which implies that M is the only prime ideal in R containing $(x_1, \dots, x_r, y_1, \dots, y_s)$. In addition, $r + s = \dim(R)$. Therefore $x_1, \dots, x_r, y_1, \dots, y_s$ is a required extension. \square

This theorem has two useful corollaries.

Corollary 3 *Let (R, M) be a noetherian local ring and $x_1, \dots, x_r \in M$. If $\text{ht}((x_1, \dots, x_r)) = r$, then x_1, \dots, x_r may be extended to a system of parameters for M .*

PROOF From Lemma 3 we have $\dim(\bar{R}) \geq \dim(R) - r$. However, from PMI Lemma 1, we know that $\dim(\bar{R}) + \text{ht}((x_1, \dots, x_r)) \leq \dim(R)$, which implies that $\dim(\bar{R}) = \dim(R) - r$. From Theorem 7 we deduce that x_1, \dots, x_r may be extended to a system of parameters for M . \square

Corollary 4 *Let (R, M) be a noetherian local ring and $x \in M$, with $\text{ht}((x)) = 1$. Then*

$$\dim(R/(x)) = \dim(R) - 1.$$

In particular, if x is a nonzero element in M , which is not a zero divisor, then $\text{ht}((x)) = 1$ and so the equality applies.

PROOF From Corollary 3 we may extend x to a system of parameters x, y_1, \dots, y_{n-1} for M , where $\dim(R) = n$. We deduce from Theorem 7 that

$$\dim(R/(x)) = \dim(R) - 1,$$

as required.

Now suppose that x is a nonzero element in M , which is not a zero divisor. From Theorem 4, if P a minimal prime ideal over (x) , then $\text{ht}(P) = 1$. It follows that $\text{ht}((x)) = 1$. \square

Polynomial rings over noetherian rings

From [1] Theorem 2 we know that if R is a commutative ring, then

$$\dim(R) + 1 \leq \dim(R[X]) \leq 2 \dim(R) + 1.$$

If R is noetherian, then we can be more precise, namely show that $\dim(R[X]) = \dim(R) + 1$. In the following we aim to prove this. We begin with a preliminary result. We recall a definition: if (A, M) and (B, N) are local rings, then a homomorphism $f : A \rightarrow B$ is a local homomorphism if $f(M) \subset N$.

Let A and B be commutative rings and $f : A \rightarrow B$ a surjective ring homomorphism. We suppose that M is a maximal ideal in A whose image M' under f is not equal to B . Then M' is a maximal ideal in B , hence a prime ideal, and f induces a surjective local ring homomorphism f_1 from A_M onto $B_{M'}$:

For $\frac{r}{s} \in A_M$, we set $f_1(\frac{r}{s}) = \frac{f(r)}{f(s)}$. We need to show that $f(s) \notin M'$ and that f_1 is well-defined. To see that $f(s) \notin M'$ it is sufficient to show that $M = f^{-1}(M')$. Clearly, $M \subset f^{-1}(M')$. If $M \neq f^{-1}(M')$, then $f^{-1}(M') = A$, but in this case all the elements of A are mapped onto a proper subset of B , which contradicts the surjectivity.

If $\frac{r}{s} = \frac{r'}{s'}$, then there exists $t \notin M$ such that $t(r's - rs') = 0$, which implies that $f(t)(f(r')f(s) - f(r)f(s')) = 0$. As $f(t) \notin M'$, we have $f_1(\frac{r}{s}) = f_1(\frac{r'}{s'})$ and so f_1 is well-defined.

It is easy to check that f_1 is a surjective ring homomorphism. As $f_1(A_M M) \subset B_{M'} M'$, f_1 is a local ring homomorphism.

Theorem 8 *Let R be a noetherian ring and M a maximal ideal in $R[X]$. If $P = R \cap M$, then P is a prime ideal in R and $\text{ht}(M) = \text{ht}(P) + 1$.*

PROOF Let

$$P_0 \subset P_1 \subset \cdots \subset P_s = P$$

form a chain of distinct prime ideals in R . Then the ideals

$$R[X]P_0 \subset R[X]P_1 \subset \cdots \subset R[X]P_s$$

form a chain of distinct prime ideals in $R[X]$. (If $R[X]P_i = R[X]P_j$, then $P_i[X] = P_j[X]$, and so $P_i = P_j$.) Moreover, $R[X]P_s$ is strictly included in M , because $R[X]/R[X]P$ is not a field. Therefore $\text{ht}(M) \geq \text{ht}(P) + 1$. We will show that $\text{ht}(M) \leq \text{ht}(P) + 1$ by induction on $n = \text{ht}(P)$, which will imply that $\text{ht}(M) = \text{ht}(P) + 1$, as required.

If $n = 0$, then P is a minimal prime ideal in R . Let Q be a prime ideal in $R[X]$ contained in M . Then $Q \subset M$ implies that $R \cap Q \subset R \cap M = P$. Since $\text{ht}(P) = 0$, we have $P = R \cap Q = R \cap M$. From [1] Lemma 4, if Q is properly contained in M , then $Q = R[X]P$. Hence no chain of prime ideals contained in M can be longer than 1 and it follows that $\text{ht}(M) \leq 1 = \text{ht}(P) + 1$, so the result is true for $n = 0$.

Now suppose that $n \geq 1$ and that the result is true up to $n - 1$. From Theorem 6 there is an element $x \in P$ such that $\text{ht}((x)) = 1$. Let $B = R/(x)$ and ψ be the canonical mapping from R onto B . We define a mapping ϕ from $R[X]$ onto $B[X]$ by

$$\phi(a_0 + a_1X + \cdots + a_nX^n) = \psi(a_0) + \psi(a_1)X + \cdots + \psi(a_n)X^n.$$

The mapping ϕ is clearly a surjective homomorphism. Let M be a maximal ideal in $R[X]$ and $M' = \phi(M)$. We claim that $M' \neq B[X]$. Suppose that this is not the case. Then there exists

$$f = a_0 + a_1X + \cdots + a_mX^m \in M,$$

with $\phi(f) = 1 \in B[X]$. As $\phi(1) = 1$, we have

$$\psi(1 - a_0) = \psi(a_1) = \cdots = \psi(a_m) = 0 \implies 1 - a_0, a_1, \dots, a_m \in (x) \subset P \subset M.$$

As $1 \notin M$, we must have $a_0 \notin M$. However, $a_1X, \dots, a_mX^m \in M$, because $R[X]P \subset M$, and $f \in M$ implies that $a_0 \in M$, a contradiction. It follows that $\phi(f) \neq 1$ and hence $M' \neq B[X]$, as claimed. Thus M' is a maximal ideal in $B[X]$ and so ϕ induces a surjective local ring homomorphism ϕ_1 from $R[X]_M$ onto $B[X]_{M'}$.

We claim that the kernel of ϕ_1 is $R[X]_Mx$. First we notice that $\phi_1(\frac{r}{s}) = 0$ if and only if there exists $\beta \in B[X] \setminus M'$ such that $\beta\phi(r) = 0$. If $u \in R[X]_Mx$, then $u = \frac{r}{s}x$; as $\phi(rx) = \phi(r)\phi(x)$ and $\phi(x) = 0$, we have $u \in \ker(\phi_1)$. Hence $\ker R[X]_Mx \subset \ker(\phi_1)$. Now suppose that $v \in R[X]_M$ and $v \in \ker(\phi_1)$. Then $v = \frac{r}{s}$, with $s \notin M$ and there exists $\beta \in B[X] \setminus M'$ such that $\beta\phi(r) = 0$. As ϕ is surjective, there exists $\alpha \in R[X]$ such that $\phi(\alpha) = \beta$ and, given that $\beta \notin M'$, we have $\alpha \notin M$. Since ϕ is ring homomorphism, we may write $\phi(\alpha r) = 0$, i.e., $\alpha r \in \ker(\phi)$, which implies that x divides αr . It follows that $\frac{\alpha r}{s} \in R[X]_Mx$. However, $\alpha \notin M$ implies that $\frac{1}{\alpha} \in R[X]_M$ and so $\frac{1}{\alpha} \frac{\alpha r}{s} \in R[X]_Mx$, i.e., $\frac{r}{s} \in R[X]_Mx$. This completes the proof that $\ker(\phi_1) = R[X]_Mx$, as claimed.

We now notice that $R[X]_M M$ is the unique maximal ideal in the local ring $R[X]_M$ and that its height in $R[X]_M$ is the same as that of M in $R[X]$. Thus, using [1] Lemma 2, Lemma 3 and the isomorphism which have just established, we obtain

$$\text{ht}(M) = \dim(R[X]_M) \leq \dim(R[X]_M/R[X]_Mx) + 1 = \dim(B[X]_{M'}) + 1 = \text{ht}(M') + 1.$$

We now return to the canonical mapping ψ from R onto $B = R/(x)$. Then ψ is a surjective homomorphism. Let $P' = \psi(P)$. We claim that $u \notin P$ implies that $\psi(u) \notin P'$: If $u + (x) \in P'$, then there exists $v \in P$ such that $u + (x) = v + (x)$, which implies that $u - v \in (x) \subset P$, because $x \in P$. It follows that $u \in P$, a contradiction, hence $\psi(u) \notin P'$. Proceeding as above for M and M' we may construct a ring homomorphism ψ_1 from R_P onto $B_{P'}$ whose kernel is R_Px , hence R_P/R_Px is isomorphic to $B_{P'}$. Since $B_{P'}P'$ is the unique maximal ideal in the local ring $B_{P'}$ and the height of P' in R is that of $B_{P'}P'$ in $B_{P'}$, we have $\text{ht}(P') = \dim(B_{P'})$. In the same way $\text{ht}(P) = \dim(R_P)$. Thus, using [1] Lemma 1,

$$\text{ht}(P') = \dim(B_{P'}) = \dim(R_P/R_Px) \leq \dim(R_P) - \text{ht}(R_Px).$$

However, $\text{ht}(R_Px) \geq 1$ implies that $-\text{ht}(R_Px) \leq -1$, thus

$$\text{ht}(P') \leq \dim(R_P) - 1 = \text{ht}(P) - 1,$$

where we have used [1] Lemma 2.

We recall that M' is a maximal ideal in $B[X]$ and P' a prime ideal in B . Our next step is to show that $B \cap M' = P'$. We recall that the mapping $\phi : R[X] \rightarrow B[X]$ has the form

$$\phi(a_0 + a_1X + \cdots + a_mX^m) = \psi(a_0) + \psi(a_1)X + \cdots + \psi(a_m)X^m.$$

Then

$$M' = \phi(M) = \{\psi(a_0) + \psi(a_1)X + \cdots + \psi(a_m)X^m : a_0 + a_1X + \cdots + a_mX^m \in M\}.$$

Then $B \cap M'$ is composed of the elements $\psi(a_0)$, where $a_0 + a_1X + \cdots + a_nX^n \in M$ and $\psi(x_1) = \cdots = \psi(x_n) = 0$. Hence $B \cap M' \subset \{\psi(a_0) : a_0 \in M \cap R\} = P'$. On the other hand, it is clear that $P' \subset B \cap M'$, therefore we have the equality $B \cap M' = P'$, as required.

We may now complete the proof. We have seen that $\text{ht}(P') \leq \text{ht}(P) - 1 = n - 1$, so, by the induction hypothesis, $\text{ht}(M') \leq \text{ht}(P') + 1$. Therefore

$$\text{ht}(M) \leq \text{ht}(M') + 1 \leq \text{ht}(P') + 2 = \text{ht}(P) + 1,$$

as asserted. □

Corollary 5 *If R is a noetherian ring, then*

$$\dim(R[X_1, \dots, X_n]) = \dim(R) + n.$$

PROOF It is sufficient to prove the result for $n = 1$, and for this we only need to show that $\dim(R[X]) \leq \dim(R) + 1$. Using Theorem 8, for any maximal ideal $M \subset R[X]$ we have

$$\text{ht}(M) = \text{ht}(R \cap M) + 1 \leq \sup_{P \in \text{Spec}(R)} \text{ht}(P) + 1 = \dim(R) + 1$$

and so $\dim(R[X]) \leq \dim(R) + 1$. However, from [1] Theorem 2 we know that $\dim(R) + 1 \leq \dim(R[X])$, therefore $\dim(R[X]) = \dim(R) + 1$. □

References

- [1] R. Coleman and L. Zwald, Miscellaneous results on prime ideals, 2020, <https://hal.archives-ouvertes.fr/hal-03040598>.
- [2] R. Coleman and L. Zwald, Primary Ideals, 2020, <https://hal.archives-ouvertes.fr/hal-03040606>.
- [3] R. Coleman and L. Zwald, Nakayama's lemma and applications, 2020, <https://hal.archives-ouvertes.fr/hal-03040587>.