
Homogeneous numerical semigroups, their
shiftings, and monomial curves of

homogeneous type

Santiago Zarzuela

University of Barcelona

International Meeting on Numerical Semigroups with
Applications
July 4 to 8, 2016

Levico Terme, Italy

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Based on joint work with

Reheleh Jafari

IPM and MIM (Kharazmi University), Tehran

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Motivation: a conjecture of Herzog-Srinivasan.

Homogeneous semigroups and semigroups of
homogeneous type.

Small embedding dimensions and gluing.

Asymptotic behavior under shifting.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Motivation: a conjecture of Herzog-Srinivasan

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• Let n := 0 < n1 < · · · < nd be a family of positive integers.

• Let S = 〈n1, . . . ,nd〉 ⊆ N be the semigroup the generated by
the family n.

• Let K be a field and K [S] = K [tn1 , . . . , tnd] ⊆ K [t] be the
semigroup ring defined by n.

We may consider the presentation:

0 −→ I(S) −→ K [x1, . . . , xd]
ϕ−→ K [S] −→ 0

given by ϕ(xi) = tni .

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• Set R := K [x1, . . . , xd].

Now, for any i ≥ 0 we may consider the i-th (total) Betti number
of I(S):

βi(I(S)) = dimK TorR
i (I(S),K)

- We call the Betti numbers of I(S) as the Betti numbers of S.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• For any j ≥ 0 we consider the shifted family

n + j := 0 < n1 + j < · · · < nd + j

and the semigroup

S + j := 〈n1 + j , . . . ,nd + j〉

that we call the j-th shifting of S.

Conjecture (by J. Herzog and H. Srinivasan):

The Betti numbers of S + j are eventually periodic on j
with period nd − n1.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Remarks:

- If we start with S a numerical semigroup, it may happen that
S + j is not anymore a numerical semigroup.

For instance, let S = 〈3,5〉: then S + 1 = 〈4,6〉.

- Also, we may start with a family which is a minimal system of
generators of S but the shifted family is not anymore a minimal
system of generators of S + j .

For instance, S = 〈3,5,7〉: then S + 1 = 〈4,6,8〉 = 〈4,6〉.

- But if S is minimally generated by n1, . . . ,nd then S + j is
minimally generated by n1 + j , . . . ,nd + j for any j > nd − 2n1.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

The conjecture has been proven to be true for:

• d = 3 (A. V. Jayanthan and H. Srinivasan, 2013).

• d = 4 (particular cases) (A. Marzullo, 2013).

• Arithmetic sequences (P. Gimenez, I. Senegupta, and H.
Srinivasan, 2013).

• In general (Thran Vu, 2014).

Namely, there exists positive value N such that for any j > N
the Betti numbers of S + j are periodic with period nd − n1.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Remark:
The bound N depends on the Castelnuovo-Mumford regularity
of J(S), the ideal generated by the homogeneous elements in
I(S).

The proof of Vu is based on a careful study of the simplicial
complex defined by A. Campillo and C. Marijuan, 1991 (later
extended by J. Herzog and W. Bruns, 1997) whose homology
provides the Betti numbers of the defining ideal of a monomial
curve.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

The other main ingredient of the proof by Vu is the following
technical result:

Theorem
There exists an integer N such that for all j > N, any minimal
binomial inhomogeneous generator of I(S) is of the form

xα1 u − v xβd

where α, β > 0, and where u and v are monomials in the
variables x2, . . . , xd−1 with

deg xα1 u > deg vxβd

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• Let I∗(S) be the initial ideal of I(S), that is, the ideal
generated by the initial forms of the elements of I(S).

- I∗(S) ⊂ K [x1, . . . , xd] is an homogeneous ideal. It is the
definition ideal of the tangent cone of S: G(S).

Turning around the above result by Vu, J. Herzog and D. I.
Stamate, 2014, have shown that for any j > N,

βi(I(S + j)) = βi(I∗(S + j)) for all i ≥ 0

In particular, for any j > N, G(S) is Cohen-Macaulay.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

The condition

βi(I(S + j)) = βi(I∗(S + j)) for all i ≥ 0

corresponds to the definition of varieties of homogeneous type.

So what Herzog-Stamate have shown is that for a given
monomial curve defined by a numerical semigroup S, all the
monomial curves defined by S + j are of homogeneous type for
j � 0.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Our purpose is to understand this fact from the point of view of
the Apéry sets.

Also, to provide a bound which only depends on the initial data
of the family n.

- For that, we will give a condition on the Apéry set of S with
respect to its multiplicity, that jointly with the Cohen-Macaulay
property of G(S) will be nearby equivalent to the condition by
Vu.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

- Then, we will show that these conditions eventually hold for
S + j , with a bound L that we can easily compute in terms
n1, . . . ,nd .

Moreover, this bound will only depend on what may be called
the class of the shifted semigroups.

- And finally, we will obtain the results by Herzog-Stamate on
the Betti numbers of the tangent cone as a consequence of the
previous considerations.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Homogeneous semigroups
and

semigroups of homogeneous type

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• Let a = (a1, . . . ,ad) a vector of non-negative integers. Then
we define the total order of a as |a| =

∑d
i=1 ai .

We also set s(a) =
∑d

i=1 aini ∈ S.

• Given an expression of an element s ∈ S: s =
∑d

i=1 aini we
call the vector a = (a1, . . . ,ad) a factorization of s.

Then, we define the order of s as the maximum total order
among the factorizations of s.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• An expression of s is then said to be maximal if the total order
of its factorization is the order of s.

A factorization of an element whose total order is maximal is
called a maximal factorization.

• A subset T ⊂ S is said to be homogeneous if all the
expressions of elements in T are maximal.

Definition
We then say that S is homogeneous if the Apéry set AP(S,e) is
homogeneous, where e = n1 is the multiplicity of S.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• If d = 2 then S is homogeneous.

• If e = d (maximal embedding dimension) or e = d − 1 (almost
maximal embedding dimension) then S is homogeneous.

• Let b > a > 3 be coprime integers. Then, the semigroup

Ha,b = 〈a,b,ab − a− b〉

is a Frobenius semigroup (it is obtained from 〈a,b〉 by adding
its Frobenius number). Then, Ha,b is homogeneous.

(On can see that in this case, the tangent cone G(Ha,b) is never
Cohen-Macaulay.)

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

•We call a generalized arithmetic sequence a family of integers
of the form

n0,ni = hn0 + it

where t and h are positive integers and i = 1, ...,d .

If S is generated by a generalized arithmetic sequence then S
is homogeneous.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• For a = (a1, . . . ,ad) we denote by xa the monomial xa1
1 · · · x

ad
d .

- And remember that the defining ideal I(S) may be generated
by binomials of the form xa − xb.

For such binomials we have that s(a) = s(b) and so both a and
b provide factorizations of the same element s ∈ S.

- I(S) is called generic if it is generated by binomials with full
support.

In this case we have that AP(S,ni) is homogeneous for any i .

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

- A family of elements of I(S) such that their initial forms
generate I∗(S) is called a standard basis.

Any standard basis is system of generators of I(S) (but not
conversely).

And finding minimal systems of generators of I(S) which are
also a standard basis is not easy.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Proposition (1)
The following are equivalent:

(1) S is homogeneous and G(S) is Cohen-Macaulay.

(2) There exists a minimal set of binomial generators E for
I(S) such that for all xa − xb ∈ E with |a| > |b|, we have
a1 6= 0.

(3) There exists a minimal set of binomial generators E for
I(S) which is a standard basis and for all xa − xb ∈ E with
|a| > |b|, we have a1 6= 0.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Not any minimal genertating set of I(S) satisfies the properties
of the previous result

The proof partly consists in constructing a set of generators
satisfying these properties from any minimal set of generators,
and then removing superfluous generatros.

Example (2)

Let S =: 〈8,10,12,25〉. We have that

AP(S,8) = {25,10,35,12,37,22,47}

It can be seen that it is an homogeneous set and that G(S) is
Cohen-Macaulay.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Example (2 cont.)
The set

G1 = {x3
1 − x2

3 , x
5
2 − x2

4 , x1x3 − x2
2}

is a minimal generating set of I(S).

We can change x5
2 − x2

4 by the two binomials x1x3
2 x3 − x5

2 and
x1x3

2 x3 − x2
4 . Then, the set

G2 = {x3
1 − x2

3 , x1x3
2 x3 − x5

2 , x1x3
2 x3 − x2

4 , x1x3 − x2
2}

is a generating set that satisfies the properties of the previous
proposition. Removing the superfluous generator x1x3

2 x3 − x5
2

we get the minimal generating set

G3 = {x3
1 − x2

3 , x1x3
2 x3 − x2

4 , x1x3 − x2
2}

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Remember that:

Definition
We say that S is of homogeneous type if βi(S) = βi(G(S)) for
all i ≥ 0.

Inspired by the proof of the main result by Herzog-Stamate we
have that:

Proposition (3)

Let S be a homogeneous semigroup such that G(S) is
Cohen-Macaulay. Then S is of homogenous type.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

- Assume that G(S) is a complete intersection.

Then S is also a complete intersection and both S and G(S)
have the same number of minimal generators. So we have that
S is of homogeneous type.

The following case is of particular interest:

Corollary (4)
Let S be a numerical semigroup generated by a generalized
arithmetic sequence. Then S is of homogeneous type.

(The Cohen-Macaulay property of the tangent cone was proven
in this case by L. Sharifan and R. Zaare-Nahandi, 2009.)

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Numerical semigroups of homogeneous type are not always
homogeneous:

Example (5)

Let S := 〈15,21,28〉. Then S is of homogeneous type. The
defining ideal is generated by a standard basis:

I(S) = (x4
2 − x3

3 , x
7
1 − x5

2)

but it is not homogeneous:

3× 28 = 4× 21 = 84 ∈ AP(S,15)

In this case we also have that G(S) is a complete intersection.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Small embedding dimensions and gluing

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Now, we study some particular cases. We start with embedding
dimension d = 3 and the following remarks:

- If S is not symmetric, S is always homogeneous (and so S is
of homogeneous type if and only if G(S) is Cohen-Macaulay).

This the case for S = 〈3,5,7〉.

- If S is symmetric, S is not necessarily homogeneous neither
of homogeneous type.

This is the case for S = 〈7,8,20〉.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Proposition (6)
Assume d = 3. Then the following are equivalent:

(1) S is of homogeneous type.
(2) G(S) is Cohen-Macaulay and β1(S) = β1(G(S)).

(3) G(S) is Cohen-Macaulay, and S is homogeneous or I∗(S)
is generated by pure powers of x2 and x3.

(4) Either (G(S)) is a complete intersection or S is
homogeneous with Cohen-Macaulay tangent cone.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

For embedding dimension d = 4 we start with the following
observation:

- S is not necessarily homogeneous neither of homogeneous
type.

This is the case for S = 〈16,18,21,27〉 (example taken from
D’Anna-Micale-Smartano, 2013).

S is a complete intersection and G(S) is Gorenstein but not a
complete intersection.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

In fact, we are able to find examples of both, symmetric and
pseudo-symmetric numerical semigroups of embedding
dimension 4 and arbitrary multiplicity m which are

- not of homogeneous type,

- neither homogeneous.

(Taken from he book of P. A. García Sánchez and J. C.
Rosales, 2009).

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

We have also studied several other examples with embedding
dimension 4 of homogeneous type with non-complete
intersection tangent cone.

- In all cases we have that they are homogeneous (and so they
are of homogeneous type if and only if the tangent cone is
Cohen-Macaulay).

So we ask if for d > 3, is there any numerical semigroup of
homogeneous type, but not homogeneous and non-complete
intersection tangent cone.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Now we study what happens under gluing in some cases.

Remember that given two numerical semigroups:

S1 = 〈m1, . . . ,md〉, S2 = 〈n1, . . . ,nk 〉

and p,q two co-prime positive integers such that

p /∈ {m1, . . . ,md}, q /∈ {n1, · · · ,nk}

the numerical semigroup

S = 〈qm1, . . . ,qmd ,pn1, . . . ,pnk 〉

is called a gluing of S1 and S2. If S2 = N we then say that S is
an extension of S1.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

First of all we observe that to be homogeneous is not preserved
by gluing, even for extensions:

Example (4, revisited)

Let S := 〈15,21,28〉. Then S is not homogeneous.

But S is an extension of S1 = 〈5,7〉 with q = 3 and p = 28.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

We are able to find a criterion for the homogeneity of the Apéry
set of a gluing.

In the case of extensions, this criterion allows to construct:

• Given S1 homogeneous with Cohen-Macaulay tangent cone,
infinitely many extensions which are homogeneous with
Cohen-Macaulay tangent cone.

• For any d ≥ 3, infinitely many numerical semigroups of
embedding dimension d , with complete intersection tangent
cone which are not homogeneous.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Asymptotic behavior under shifting

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

• Let mi := nd − ni , for all 1 ≤ i ≤ d .

• Let g := gcd(m1, . . . ,md−1) and T := 〈m1
g , . . . ,

md−1
g 〉.

• Let
L := m1m2(

gc + dm1

md−1
+ d)− nd

where c is the conductor of T .

Proposition (11)
Let j > L and s ∈ S + j . If a,a’ are two factorizations of s with
|a| > |a’|, then there exists a factorization b of s such that
|a| = |b| and b1 6= 0.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Corollary (12)
For any j > L, the j-th shifted numerical semigroup S + j is
homogeneous and G(S + j) is Cohen-Macaulay. In particular,
S + j is of homogeneous type.

Proof:

Take E any system of binomials generators of I(S + j). By the
previous Proposition 4, for any binomial xa − xa’ ∈ E such that
|a| > |a’|, there exists a binomial xa − xb such that |a| = |b| >
|a’| and b1 6= 0. Then, substituting xa − xa’ by xa − xb and
xb − xa’ and then refining to a minimal system of generators,
we get that S + j fulfills condition (2) in Proposition 1 and so we
are done.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Remark:

The bound L is not optimal.

For instance, for a given numerical semigroup:

Sk = 〈k , k + a, k + b〉

D. Stamate, 2015, has found the bound

ka,b = max{b(b − a
g
− 1),b

a
g
}

such that Sk is of homogeneous type if k > kab. Compared with
ours, this is a better bound.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Now, we may consider the differences si = nd − nd−i for all
1 ≤ · · · ≤ i ≤ · · · ≤ d − 1.

Then, the sequence of integers n only depends on these
differences and n1.

We call these differences the shifting type of n.

Taking n1 = 1 we obtain the sequence with smallest n1 among
those with the same shifting type. In this case, the bound L only
depends on the shifting type.

Hence, for any numerical semigroup S with this shifting type
and multiplicity e > L, S is homogeneous and G(S) is
Cohen-Macaulay.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

On the other hand, the width of a numerical semigroup S is
defined as the difference wd(S) = nd − n1.

It is clear that for a given width, there only exist a finite number
of possible shifting types for a numerical semigroup having this
width. So we may conclude that:

Proposition (13)
Let w ≥ 2. Then, there exists a positive integer W such that all
numerical semigroups S with wd(S) ≤ w and multiplicity
e ≥W, are homogeneous and G(S) is Cohen-Macaulay.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

SOME REFERENCES

A. V. Jayanthan and Hema Srinivasan, Periodic occurrence of
complete intersection monomial curves, Proc. Amer. Math. Soc. 141
(2013), 4199-4208.

P. Gimenez, I. Sengupta, and Hema Srinivasan, Minimal graded free
resolutions for monomial curves defined by arithmetical sequences, J.
Algebra 388 (2013), 249–310.

Thanh Vu, Periodicity of Betti numbers of monomial curves, J.
Algebra 418 (2014), 66–90.

J, Herzog and D. Stamate, On the defining equations of the tangent
cone of a numerical semigroup ring, J. Algebra 418 (2014), 8–28.

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

Thank you very much for your attention!

Santiago Zarzuela University of Barcelona

Homogeneous numerical semigroups, their shiftings, and monomial curves of homogeneous type

