

Arithmétique idéale

Marc SAGE

Table des matières

1	Arithmétique idéale	2
2	Divisibilité totale & anneaux à valuation	2

1 Arithmétique idéale

Cf. page PSL devoir maison 2014 sur l'arithmétique (et sa correction)

rq : dans l'anneau intègre $k[a, b, c, d] / (ab = cd)$, les éléments a, b, c, d sont irréductibles et 2à2 non associés, donc a et c ont un pgcd. S'ils avaient un ppcm, alors b et d aussi (par symétrie des rôles) et l'on aurait les absurdes égalités

$$b = (a \wedge c) b = ab \wedge cb = cd \wedge cb = c(d \wedge b) = c.$$

Questions ouvertes :

2 Divisibilité totale & anneaux à valuation

cf footnote p. 328 leçons de mathématique d'aujourd'hui volume 2

Un anneau à *valuation discrète* est un anneau (unitaire) intègre munit d'un élément t (appelé *uniformisante*) tel que tout élément s'écrive at^n où a est nul ou inverseible et n entier ≥ 0 . L'entier n est unique (sauf pour 0) et est appelé *valuation* de a .

(cas particulier : anneau $A = k[[t]]$ des séries formelles en t . Autre cp : uniformisante de Puiseux \rightarrow germes de fonctions analytiques en 0.)

Soit A un anneau commutatif où la divisibilité est un ordre total.

1. mq $ab = 0 \Rightarrow a^2$ ou $b^2 = 0$.
2. mq $\sqrt{0}$ premier
3. on suppose réduit. Mq intègre.
4. mq $G := K^*/A^\times$ abélien et ordonné par divisibilité
5. mq $v : K^* \rightarrow G$ prolongé par ∞ en 0 est valuation
6. Mq A est les éléments de valuations positives
7. Mq $\mathfrak{m} :=$ éléments de valuations > 0 est idéal max
8. Mq tout $\lambda \in K$ vérifie $\lambda \in A$ ou $\frac{1}{\lambda} \in \mathfrak{m}$.

SOL

1. Supposons $ab = 0$. si $a = \lambda b$, on a $a^2 = \lambda ab = 0$
2. $(ab)^n = 0 \Rightarrow a^n b^n = 0 \Rightarrow$ (eg) $a^{2n} = 0 \Rightarrow a \in \sqrt{0}$.
3. réduit $\Leftrightarrow (0) = \sqrt{0}$ intègre $\Leftrightarrow (0)$ premier
4. ça passe bien au quotient
5. $v(ab) = v(a) +_G v(b)$ et $v(1) = 0_G = 1$ ok car v morphisme de groupes ;
 $v(a+b) \stackrel{eg}{=} v(a+\lambda a) = \overline{a(1+\lambda)} \geq \overline{a} = v(a) \geq \min\{v(a), v(b)\}$;
6. $v(\frac{u}{v}) \geq 0 \Leftrightarrow \overline{u/v} \geq 1 \Leftrightarrow \overline{u} \geq \overline{v} \Leftrightarrow u \text{ divise } v \Leftrightarrow u/v \in A$.
7. Soit I idéal pas $\subset \mathfrak{m}$, il ya un $i \in I \setminus \mathfrak{m} \subset A \setminus \mathfrak{m}$, d'où $v(i) = 0$ et $v(\frac{1}{i}) = -v(i) = 0 \Rightarrow \frac{1}{i} \in A \Rightarrow 1 \in I \Rightarrow I = A$.
8. $\lambda \notin A \Leftrightarrow v(\lambda) < 0 \Leftrightarrow -v(\lambda) > 0 \Leftrightarrow v(\frac{1}{\lambda}) > 0 \Leftrightarrow \frac{1}{\lambda} \in \mathfrak{m}$