

Table of Contents

Chapter 1. Infinite Galois Theory and Profinite Groups	1
1.1 Inverse Limits	1
1.2 Profinite Groups	4
1.3 Infinite Galois Theory	9
1.4 The p -adic Integers and the Prüfer Group	12
1.5 The Absolute Galois Group of a Finite Field	15
Exercises	16
Notes	18
Chapter 2. Valuations and Linear Disjointness	19
2.1 Valuations, Places, and Valuation Rings	19
2.2 Discrete Valuations	21
2.3 Extensions of Valuations and Places.	24
2.4 Integral Extensions and Dedekind Domains	30
2.5 Linear Disjointness of Fields	34
2.6 Separable, Regular, and Primary Extensions	38
2.7 The Imperfect Degree of a Field	44
2.8 Derivatives	48
Exercises	50
Notes	51
Chapter 3. Algebraic Function Fields of One Variable	52
3.1 Function Fields of One Variable	52
3.2 The Riemann-Roch Theorem	54
3.3 Holomorphy Rings	56
3.4 Extensions of Function Fields	59
3.5 Completions	61
3.6 The Different	67
3.7 Hyperelliptic Fields	70
3.8 Hyperelliptic Fields with a Rational quadratic Subfield	73
Exercises	75
Notes	76
Chapter 4. The Riemann Hypothesis for Function Fields	77
4.1 Class Numbers	77
4.2 Zeta Functions	79
4.3 Zeta Functions under Constant Field Extensions	81
4.4 The Functional Equation	82
4.5 The Riemann Hypothesis and Degree 1 Prime Divisors	84
4.6 Reduction Steps	86
4.7 An Upper Bound	87
4.8 A Lower Bound	89

Exercises	91
Notes	93
 Chapter 5. Plane Curves	 95
5.1 Affine and Projective Plane Curves	95
5.2 Points and prime divisors	97
5.3 The Genus of a Plane Curve	99
5.4 Points on a Curve over a Finite Field	104
Exercises	105
Notes	106
 Chapter 6. The Chebotarev Density Theorem	 107
6.1 Decomposition Groups	107
6.2 The Artin Symbol over Global Fields	111
6.3 Dirichlet Density	113
6.4 Function Fields	115
6.5 Number Fields	121
Exercises	129
Notes	130
 Chapter 7. Ultraproducts	 132
7.1 First Order Predicate Calculus	132
7.2 Structures	134
7.3 Models	135
7.4 Elementary Substructures	137
7.5 Ultrafilters	138
7.6 Regular Ultrafilters	139
7.7 Ultraproducts	141
7.8 Regular Ultraproducts	145
7.9 Nonprincipal Ultraproducts of Finite Fields	147
Exercises	147
Notes	148
 Chapter 8. Decision Procedures	 149
8.1 Deduction Theory	149
8.2 Gödel's Completeness Theorem	152
8.3 Primitive Recursive Functions	154
8.4 Primitive Recursive Relations	156
8.5 Recursive Functions	157
8.6 Recursive and Primitive Recursive Procedures	159
8.7 A Reduction Step in Decidability Procedures	160
Exercises	161
Notes	162

Chapter 9. Algebraically Closed Fields	163
9.1 Elimination of Quantifiers	163
9.2 A Quantifiers Elimination Procedure	165
9.3 Effectiveness	168
9.4 Applications	169
Exercises	170
Notes	170
Chapter 10. Elements of Algebraic Geometry	172
10.1 Algebraic Sets	172
10.2 Varieties	175
10.3 Substitutions in Irreducible Polynomials	176
10.4 Rational Maps	178
10.5 Hyperplane Sections	180
10.6 Descent	182
10.7 Projective Varieties	185
10.8 About the Language of Algebraic Geometry	187
Exercises	190
Notes	191
Chapter 11. Pseudo Algebraically Closed Fields	192
11.1 PAC Fields	192
11.2 Reduction to Plane Curves	193
11.3 The PAC Property is an Elementary Statement	199
11.4 PAC Fields of Positive Characteristic	201
11.5 PAC Fields with Valuations	203
11.6 The Absolute Galois Group of a PAC Field	207
11.7 A non-PAC Field K with K_{ins} PAC	211
Exercises	217
Notes	218
Chapter 12. Hilbertian Fields	219
12.1 Hilbert Sets and Reduction Lemmas	219
12.2 Hilbert Sets under Separable Algebraic Extensions	223
12.3 Purely Inseparable Extensions	224
12.4 Imperfect fields	228
Exercises	229
Notes	230
Chapter 13. The Classical Hilbertian Fields	231
13.1 Further Reduction	231
13.2 Function Fields over Infinite Fields	236
13.3 Global Fields	237
13.4 Hilbertian Rings	241
13.5 Hilbertianity via Coverings	244

17.2 Profinite Completions of Groups	340
17.3 Formations of Finite Groups	344
17.4 Free pro- \mathcal{C} Groups	346
17.5 Subgroups of Free Discrete Groups	350
17.6 Open Subgroups of Free Profinite Groups	358
17.7 An Embedding Property	360
Exercises	361
Notes	362
Chapter 18. The Haar Measure	363
18.1 The Haar Measure of a Profinite Group	363
18.2 Existence of the Haar Measure	366
18.3 Independence	370
18.4 Cartesian Product of Haar Measures	376
18.5 The Haar Measure of the Absolute Galois Group	378
18.6 The PAC Nullstellensatz	380
18.7 The Bottom Theorem	382
18.8 PAC Fields over Uncountable Hilbertian Fields	386
18.9 On the Stability of Fields	390
18.10 PAC Galois Extensions of Hilbertian Fields	394
18.11 Algebraic Groups	397
Exercises	400
Notes	401
Chapter 19. Effective Field Theory and Algebraic Geometry	403
19.1 Presented Rings and Fields	403
19.2 Extensions of Presented Fields	406
19.3 Galois Extensions of Presented Fields	411
19.4 The Algebraic and Separable Closures of Presented Fields	412
19.5 Constructive Algebraic Geometry	413
19.6 Presented Rings and Constructible Sets	422
19.7 Basic Normal Stratification	425
Exercises	427
Notes	428
Chapter 20. The Elementary Theory of e -Free PAC Fields	429
20.1 \aleph_1 -Saturated PAC Fields	429
20.2 The Elementary Equivalence Theorem of \aleph_1 -Saturated PAC Fields	430
20.3 Elementary Equivalence of PAC Fields	433
20.4 On e -Free PAC Fields	436
20.5 The Elementary Theory of Perfect e -Free PAC Fields	438
20.6 The Probable Truth of a Sentence	440
20.7 Change of Base Field	442
20.8 The Fields $K_s(\sigma_1, \dots, \sigma_e)$	444

20.9 The Transfer Theorem	446
20.10 The Elementary Theory of Finite Fields	448
Exercises	451
Notes	453
Chapter 21. Problems of Arithmetical Geometry	454
21.1 The Decomposition-Intersection Procedure	454
21.2 C_i -Fields and Weakly C_i -Fields	455
21.3 Perfect PAC Fields which are C_i	460
21.4 The Existential Theory of PAC Fields	462
21.5 Kronecker Classes of Number Fields	463
21.6 Davenport's Problem	467
21.7 On permutation Groups	472
21.8 Schur's Conjecture	479
21.9 Generalized Carlitz's Conjecture	489
Exercises	493
Notes	495
Chapter 22. Projective Groups and Frattini Covers	497
22.1 The Frattini Groups of a Profinite Group	497
22.2 Cartesian Squares	499
22.3 On \mathcal{C} -Projective Groups	502
22.4 Projective Groups	506
22.5 Frattini Covers	508
22.6 The Universal Frattini Cover	513
22.7 Projective Pro- p -Groups	515
22.8 Supernatural Numbers	520
22.9 The Sylow Theorems	522
22.10 On Complements of Normal Subgroups	524
22.11 The Universal Frattini p -Cover	528
22.12 Examples of Universal Frattini p -Covers	532
22.13 The Special Linear Group $SL(2, \mathbb{Z}_p)$	534
22.14 The General Linear Group $GL(2, \mathbb{Z}_p)$	537
Exercises	539
Notes	542
Chapter 23. PAC Fields and Projective Absolute Galois Groups	544
23.1 Projective Groups as Absolute Galois Groups	544
23.2 Countably Generated Projective Groups	546
23.3 Perfect PAC Fields of Bounded Corank	549
23.4 Basic Elementary Statements	550
23.5 Reduction Steps	554
23.6 Application of Ultraproducts	558
Exercises	561
Notes	561

Chapter 24. Frobenius Fields	562
24.1 The Field Crossing Argument	562
24.2 The Beckmann-Black Problem	565
24.3 The Embedding Property and Maximal Frattini Covers	567
24.4 The Smallest Embedding Cover of a Profinite Group	569
24.5 A Decision Procedure	574
24.6 Examples	576
24.7 Non-projective Smallest Embedding Cover	579
24.8 A Theorem of Iwasawa	581
24.9 Free Profinite Groups of at most Countable Rank	583
24.10 Application of the Nielsen-Schreier Formula	586
Exercises	591
Notes	592
 Chapter 25. Free Profinite Groups of Infinite Rank	 594
25.1 Characterization of Free Profinite Groups by Embedding Problems	 595
25.2 Applications of Theorem 25.1.7	601
25.3 The Pro- \mathcal{C} Completion of a Free Discrete Group	604
25.4 The Group Theoretic Diamond Theorem	606
25.5 The Melnikov Group of a Profinite Group	613
25.6 Homogeneous Pro- \mathcal{C} Groups	615
25.7 The S -rank of Closed Normal Subgroups	620
25.8 Closed Normal Subgroups with a Basis Element	623
25.9 Accessible Subgroups	625
Notes	633
 Chapter 26. Random Elements in Free Profinite Groups	 635
26.1 Random Elements in a Free Profinite Group	635
26.2 Random Elements in Free pro- p Groups	640
26.3 Random e -tuples in $\hat{\mathbb{Z}}^n$	642
26.4 On the Index of Normal Subgroups Generated by Random Elements	 646
26.5 Freeness of Normal Subgroups Generated by Random Elements	 651
Notes	654
 Chapter 27. Omega-Free PAC Fields	 655
27.1 Model Companions	655
27.2 The Model Companion in an Augmented Theory of Fields	659
27.3 New Non-Classical Hilbertian Fields	664
27.4 An abundance of ω -Free PAC Fields	667
Notes	670

Table of Contents	xv
References	761
Index	780

<http://www.springer.com/978-3-540-77269-9>

Field Arithmetic

Fried, M.D.; Jarden, M.

2008, XXIV, 792 p., Hardcover

ISBN: 978-3-540-77269-9