
Daniel Perrin

Algebraic Geometry
An Introduction

Translated from the French by
Catriona Maclean

Professor Daniel Perrin
Département de Mathématiques
Bât. 425
Faculté des Sciences d’Orsay
Université Paris-Sud 11
F-91405 Orsay Cedex
France

Translator:
Catriona Maclean
Institut Fourier
UFR de Mathématiques
UMR 5582 CNRS/Université J. Fourier
100 rue des Maths, B.P. 74
F-38402 St Martin d’Hères Cedex
France

ISBN: 978-1-84800-055-1 e-ISBN: 978-1-84800-056-8
DOI: 10.1007/978-1-84800-056-8

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Control Number: 2007935214

Mathematics Subject Classification (2000): 14-01, 14Axx, 14H50, 14M06

EDP Sciences ISBN 978-2-7598-0048-3
Translation from the French language edition:
Géométrie algébrique by Daniel Perrin
Copyright c©1995 EDP Sciences, CNRS Editions, France.
http://www.edpsciences.org/
http://www.cnrseditions.fr/
All Rights Reserved

c© Springer-Verlag London Limited 2008
Apart from any fair dealing for the purposes of research or private study, or criticism or
review, as permitted under the Copyright, Designs and Patents Act 1988, this publication
may only be reproduced, stored or transmitted, in any form or by any means, with the
prior permission in writing of the publishers, or in the case of reprographic reproduction in
accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries
concerning reproduction outside those terms should be sent to the publishers.
The use of registered names, trademarks, etc. in this publication does not imply, even in
the absence of a specific statement, that such names are exempt from the relevant laws and
regulations and therefore free for general use.
The publisher makes no representation, express or implied, with regard to the accuracy of
the information contained in this book and cannot accept any legal responsibility or liability
for any errors or omissions that may be made.

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

Springer Science+Business Media
springer.com

Contents

Preface . IX

Notation . XI

Introduction . 1
0 Algebraic geometry . 1
1 Some objects . 1
2 Some problems . 4

I Affine algebraic sets . 9
1 Affine algebraic sets and the Zariski topology 9
2 Ideal of an affine algebraic set . 11
3 Irreducibility . 13
4 The Nullstellensatz (or Hilbert’s zeros theorem) 15
5 A first step towards Bézout’s theorem . 19
6 An introduction to morphisms . 20
Exercises . 24

II Projective algebraic sets . 25
0 Motivation . 25
1 Projective space . 25
2 Homographies . 27
3 Relation between affine and projective space 27
4 Projective algebraic sets . 29
5 Ideal of a projective algebraic set . 31
6 A graded ring associated to a projective algebraic set 32
7 Appendix: graded rings . 33
Exercises . 34

VI Contents

III Sheaves and varieties . 37
0 Motivation . 37
1 The sheaf concept . 38
2 The structural sheaf of an affine algebraic set 41
3 Affine varieties . 43
4 Algebraic varieties . 44
5 Local rings . 47
6 Sheaves of modules . 48
7 Sheaves of modules on an affine algebraic variety 50
8 Projective varieties . 52
9 Sheaves of modules on projective algebraic varieties 56
10 Two important exact sequences . 59
11 Examples of morphisms . 60
Exercises A . 63
Exercises B . 66

IV Dimension . 69
0 Introduction . 69
1 The topological definition and the link with algebra 69
2 Dimension and counting equations . 72
3 Morphisms and dimension . 77
4 Annex: finite morphisms . 82
Exercises . 83

V Tangent spaces and singular points . 87
0 Introduction . 87
1 Tangent spaces . 88
2 Singular points . 91
3 Regular local rings . 93
4 Curves . 95
Exercises . 97

VI Bézout’s theorem . 101
0 Introduction . 101
1 Intersection multiplicities . 101
2 Bézout’s theorem . 106
Exercises . 111

VII Sheaf cohomology . 113
0 Introduction . 113
1 Some homological algebra . 114
2 Čech cohomology . 117
3 Vanishing theorems . 121
4 The cohomology of the sheaves OPn(d) . 122
Exercises . 127

Contents VII

VIII Arithmetic genus of curves and the weak Riemann-Roch
theorem . 131
0 Introduction: the Euler-Poincaré characteristic 131
1 Degree and genus of projective curves, Riemann-Roch 1 132
2 Divisors on a curve and Riemann-Roch 2 138
Exercises . 147

IX Rational maps, geometric genus and rational curves 149
0 Introduction . 149
1 Rational maps . 149
2 Curves . 152
3 Normalisation: the algebraic method . 155
4 Affine blow-ups . 158
5 Global blow-ups . 163
6 Appendix: review of the above proofs . 170

X Liaison of space curves . 173
0 Introduction . 173
1 Ideals and resolutions . 174
2 ACM curves . 179
3 Liaison of space curves . 187
Exercises . 194

Appendices

A Summary of useful results from algebra 199
1 Rings . 199
2 Tensor products . 204
3 Transcendence bases . 206
4 Some algebra exercises . 207

B Schemes . 209
0 Introduction . 209
1 Affine schemes . 210
2 Schemes . 210
3 What changes when we work with schemes 211
4 Why working with schemes is useful . 212
5 A scheme-theoretic Bertini theorem . 213

C Problems . 215
Problem I . 215
Problem II . 217
Problem III . 218
Problem IV . 220
Problem V . 222

VIII Contents

Problem VI . 223
Problem VII . 225
Problem VIII . 228
Problem IX . 230
Midterm, December 1991 . 232
Exam, January 1992 . 234
Exam, June 1992 . 238
Exam, January 1993 . 239
Exam, June 1993 . 242
Exam, February 1994 . 245

References . 251

Index of notations . 253

Index . 255

