

MDPI

Article

Steiner Configurations Ideals: Containment and Colouring †

Edoardo Ballico ¹, Giuseppe Favacchio ², Elena Guardo ³, and Lorenzo Milazzo ³ and Abu Chackalamannil Thomas ⁴

- Dipartimento di Matematica, via Sommarive, 14, 38123 Povo, Italy; edoardo.ballico@unitn.it
- DISMA-Department of Mathematical Sciences, Politecnico di Torino, Corso Duca degli Abruzzi, 24, 10129 Torino, Italy; giuseppe.favacchio@polito.it
- ³ Dipartimento di Matematica e Informatica, Viale A. Doria, 6, 95100 Catania, Italy; milazzo@dmi.unict.it
- Department of Mathematics, Tulane University, New Orleans, LA 70118, USA; athoma17@tulane.edu
- * Correspondence: guardo@dmi.unict.it
- † We dedicate this paper to our friend and colleague Lorenzo Milazzo who passed away in March 2019.

Abstract: Given a homogeneous ideal $I \subseteq k[x_0,\ldots,x_n]$, the Containment problem studies the relation between symbolic and regular powers of I, that is, it asks for which pairs $m,r \in \mathbb{N}$, $I^{(m)} \subseteq I^r$ holds. In the last years, several conjectures have been posed on this problem, creating an active area of current interests and ongoing investigations. In this paper, we investigated the Stable Harbourne Conjecture and the Stable Harbourne–Huneke Conjecture, and we show that they hold for the defining ideal of a Complement of a Steiner configuration of points in \mathbb{P}^n_k . We can also show that the ideal of a Complement of a Steiner Configuration of points has expected resurgence, that is, its resurgence is strictly less than its big height, and it also satisfies Chudnovsky and Demailly's Conjectures. Moreover, given a hypergraph H, we also study the relation between its colourability and the failure of the containment problem for the cover ideal associated to H. We apply these results in the case that H is a Steiner System.

Keywords: monomial ideals; ideals of points; symbolic powers of ideals; Waldschmidt constant; Steiner systems

MSC: 13F55; 13F20; 14G50; 51E10; 94B27

Citation: Ballico, E.; Favacchio, G.; Guardo, E.; Milazzo, L.; Thomas, A.C. Steiner Configurations Ideals: Containment and Colouring. *Mathematics* **2021**, *9*, 210. https://doi.org/10.3390/math 9030210

Received: 2 December 2020 Accepted: 15 January 2021 Published: 21 January 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

1. Introduction

In this paper, we continue the study of Steiner configurations of points and their invariants, such as Hilbert Function, Betti numbers, Waldschmidt constant, regularity and resurgence found in [1]. We will focus on the Containment problem, and we will show that the Stable Harbourne Conjecture and the Stable Harbourne–Huneke Conjecture hold for the defining ideal of a Complement of a Steiner configuration of points in $\mathbb{P}^n_k := \mathbb{P}^n$. As pointed out in Remarks 2.5 and 2.6 in [1] in the language of Algebraic Geometry/Commutative Algebra, Steiner configurations of points and their Complement are special subsets of star configurations.

First, we give an overview on the Containment problem to introduce the related conjectures. Then, we devote Section 2 to recall notation, definitions and known results for a Steiner configuration of points and its Complement that we will use to prove the results of this paper. Let I be a homogeneous ideal in the standard graded polynomial ring $R := k[x_0, \ldots, x_n]$, where k is a field. Given an integer m, we denote by I^m the regular power of the ideal I. The m-th symbolic power of I is defined as

$$I^{(m)} = \bigcap_{\mathfrak{p} \in Ass(I)} (I^m R_{\mathfrak{p}} \cap R)$$

Mathematics 2021, 9, 210 2 of 15

where Ass(I) denotes the set of associated primes of I and $R_{\mathfrak{p}}$ is the localization of R at a prime ideal \mathfrak{p} .

If *I* is a radical ideal (this includes for instance square-free monomial ideals and ideals of finite sets of points), then

$$I^{(m)} = \bigcap_{\mathfrak{p} \in Ass(I)} \mathfrak{p}^m.$$

Symbolic powers of ideals play a significant role in the famous Zariski–Nagata Theorem (see in [2,3]). If R is a polynomial ring over an algebraically closed field k, then $I^{(m)}$ consists precisely of those functions which vanish on the algebraic variety defined by I with multiplicity at least m. It is easy to show from the definition that $I^r \subseteq I^{(m)}$ if and only if $r \ge m$. The reverse inclusion $I^{(m)} \subseteq I^r$ motivates the following question.

Question 1 (Containment problem). *Given a homogeneous ideal* $I \subseteq k[x_0, ..., x_n]$, *for which pairs* $m, r \in \mathbb{N}$, *does* $I^{(m)} \subseteq I^r$ *hold?*

One of the initial works that introduce Question 1 is [4]. The problem is still open in general and in the last couple of decades it was extensively studied for several classes of ideals, in particular for ideals defining finite sets of points in projective and multiprojective spaces, see in [5–15] just to cite some among all the known results. Containment problems are useful in giving lower bounds to non-zero homogeneous forms vanishing through a finite set of points with a fixed multiplicity.

It is of great interest to study the ideals of fat points. Given distinct points $P_1, \ldots, P_s \in \mathbb{P}^n$ and non-negative integers m_i (not all 0), let $Z = m_1 p_1 + \cdots + m_s p_s$ denote the scheme (called a fat point scheme) defined by the ideal $I_Z = \bigcap_{i=1}^s (I_{P_i}^{m_i}) \subseteq k[\mathbb{P}^n]$, where I_{P_i} is the ideal generated by all homogeneous polynomials vanishing at P_i . Symbolic powers of I_Z take the form $I_Z^{(m)} = I_{mZ} = \bigcap_{i=1}^s I_{P_i}^{mm_i}$. We say that Z is reduced if I_Z is a radical ideal.

The Containment problem also helps us to bound certain useful invariants like Waldschmidt constant, $\widehat{\alpha}(I)$, of an ideal I defined as

$$\widehat{\alpha}(I) = \lim_{m \to \infty} \frac{\alpha(I^{(m)})}{m},$$

where $\alpha(I)$ is the minimum integer d such that $I_d \neq (0)$, that is, it is the least degree of a minimal generator of I. This limit exists and was first defined by Waldschmidt [16] for ideals of finite sets of points in the context of complex analysis; specifically, in our language, the problem was to determine the minimal degree of a hypersurface that passed through a collection of points with prescribed multiplicities.

The following slight different version of Question 1 was introduced in [17]. Recall that the *big height* of an ideal I refers to the maximum of all the heights of its associated prime ideals.

Conjecture 1. Let $Z \subset \mathbb{P}^n$ be a fat point scheme and $I := I_Z$ the ideal defining Z. Let $\mathcal{M} = (x_0, \ldots, x_n)$ be the graded maximal ideal. Then, $I^{(rn)} \subseteq \mathcal{M}^{r(n-1)}I^r$ holds for all r > 0.

B. Harbourne conjectured in [18]:

Conjecture 2. Given a non-zero, proper, homogeneous, radical ideal $I \subseteq k[x_0, ..., x_n]$ with big height h,

$$I^{(hr-h+1)} \subseteq I^r$$

for all $r \geq 1$.

A counterexample to the above conjecture was initially found in [19]. A celebrated result of the works in [9,15,20] is shown in the next theorem.

Mathematics 2021, 9, 210 3 of 15

Theorem 1. Let R be a regular ring and I a radical ideal in R. Then, for all $n \in \mathbb{N}$,

$$I^{(hn)}\subseteq I^n$$
,

whenever h is the big height of I.

One could hope to sharpen the containment by reducing the symbolic power on the left hand side by a constant or increasing the ordinary power on the right hand side by a fixed constant. This motivates us to look at stable versions of Conjectures 2.1 and 4.1 in [17], respectively.

Conjecture 3 (Stable Harbourne Conjecture). *Given a non-zero, proper, homogeneous, radical ideal* $I \subseteq k[x_0, ..., x_n]$ *with big height* h, *then*

$$I^{(hr-h+1)} \subseteq I^r$$

for all $r \gg 0$.

Conjecture 4 (Stable Harbourne–Huneke Conjecture). Let $I \subseteq k[x_0, ..., x_n]$ be a homogeneous radical ideal of big height h. Let $\mathcal{M} = (x_0, ..., x_n)$ be the graded maximal ideal. Then, for $r \gg 0$,

- 1. $I^{(hr)} \subseteq \mathcal{M}^{r(h-1)}I^r$
- 2. $I^{(hr-h+1)} \subseteq \mathcal{M}^{(r-1)(h-1)}I^r.$

In the study of finding the least degree of minimal generators of an ideal *I*, Chudnovsky made the following conjecture.

Conjecture 5 (Chudnovsky's Conjecture). *Suppose that k is an algebraically closed field of characteristic* 0. *Let I be the defining ideal of a set of points* $X \subseteq \mathbb{P}^n_k$. *Then, for all* h > 1,

$$\frac{\alpha(I^{(h)})}{h} \ge \frac{\alpha(I) + n - 1}{n}.$$

A generalization of Chudnovsky's Conjecture is the following.

Conjecture 6 (Demailly's Conjecture). *Suppose that k is an algebraically closed field of characteristic* 0. *Let I be the defining ideal of a set of points* $X \subseteq \mathbb{P}^n_k$ *and let* $m \in \mathbb{N}$ *be any integer. Then, for all* h > 1,

$$\frac{\alpha(I^{(h)})}{h} \ge \frac{\alpha(I^{(m)}) + n - 1}{m + n - 1}.$$

Two recent preprints [21,22] focus on the Containment problem and related conjectures. In the first one, the authors show that Chudnovsky's Conjecture holds for sufficiently many general points, and to prove it they show that one of the containments conjectured by Harbourne and Huneke holds eventually, meaning for large powers (see Theorem 4.6 in [21]). They also show other related results, for example, that general sets of points have expected resurgence and thus satisfy the Stable Harbourne Conjecture.

In the second preprint, the authors show that Demailly's Conjecture (which is a generalization of Chudnovsky's) also holds for sufficiently many general points, for star configurations (in general, not just points) and for generic determinantal ideals.

In this paper, we prove that the Stable Harbourne Conjecture and the Stable Harbourne–Huneke Conjecture hold for ideals defining the Complement of a Steiner Configuration of points in \mathbb{P}^n that are special subsets of star configurations and, thus, far from being general. We will give more details in Section 3.

Mathematics 2021, 9, 210 4 of 15

We remark that the least degree of a minimal generator of the ideal defining the Complement of a Steiner Configuration of points in \mathbb{P}^n is strictly less than the least degree of a minimal generator of the ideal of a star configurations (see Theorem 2 and also Proposition 2.9 in [23]). Therefore, it is worth investigating whether the Containment problem and its related conjectures hold for the Complement of a Steiner Configuration of points in \mathbb{P}^n .

In [1], the authors constructed a square-free monomial ideal J associated to a set X of points in \mathbb{P}^n constructed from the Complement of a Steiner system. The ideal I_X defining the Complement of a Steiner system is not a monomial ideal. However, the authors proved that the symbolic powers of I_X and J share the same homological invariants (see Proposition 3.6 in [1]). This was possible because J is the Stanley–Reisner ideal of a matroid, so its symbolic powers define an arithmetically Cohen–Macaulay (ACM) scheme which gives, after proper hyperplane sections, the scheme of fat points supported on X. However, we point out that the *regular* powers of J are not necessarily ACM any more and we cannot relate them to square-free monomial ideals. Thus, the homological invariants of the regular powers of J are not immediately correlated to that of I_X .

In [8], the authors proved that the Chudnovsky's Conjecture, the Harbourne's Conjecture and the Harbourne–Huneke containment conjectures hold for square-free monomial ideals.

As previously remarked, as the ideal I_X defining the Complement of a Steiner system is not a square-free monomial ideal, we cannot recover the Stable Harbourne Conjecture and the Stable Harbourne—Huneke Conjecture using the method in [8].

We also point out that the two above preprints [21,22] do not compute the Waldschmidt constant exactly for any class of ideals, they study lower bounds for the Waldschmidt constant. Furthermore, as in [1] the authors found the exact value of the Waldschmidt constant for the Complement of a Steiner configurations of points, then Chudnovsky and Demailly's Conjectures easily follow for our class of ideals (see Section 3).

For other results on this topic we can also see [24,25].

Another tool useful to measure the non-containment among symbolic and ordinary powers of ideals is the notion of *resurgence* $\rho(I)$ of an ideal I, introduced in [6] that gives some notion of how small the ratio m/r can be and still be sure to have $I^{(m)} \subseteq I^r$.

Definition 1. Let I be a non-zero, proper ideal in a commutative ring R, the resurgence of the ideal I is given by

$$\rho(I) = \sup \left\{ \frac{m}{r} \mid I^{(m)} \nsubseteq I^r \right\}.$$

It always satisfies $\rho(I) \geq 1$. The groundbreaking results of [9,15,20] show that $\rho(I) \leq h$, where h is the big height of the radical ideal I. This motivates us to ask whether $\rho(I)$ can strictly be less than its big height and which are some of the interesting consequences. Although there are few cases where the resurgence has been computed, in general, it is extremely difficult to estimate the exact value for $\rho(I)$. The reader can look at [26] for the first examples where the resurgence and the asymptotic resurgence are not equal. An asymptotic version of the resurgence was introduced in the paper [12].

Definition 2. For a non-zero, proper homogeneous ideal $I \subseteq k[x_0, ..., x_n]$, the asymptotic resurgence $\rho_a(I)$ is defined as

$$\rho_a(I) = \sup \left\{ \frac{m}{r} \mid I^{(mt)} \nsubseteq I^{rt}, \text{ for all } t \gg 0 \right\}.$$

It is clear from the definition that $1 \le \rho_a(I) \le \rho(I)$. As pointed out in [27], DiPasquale, Francisco, Mermin and Schweig showed that $\rho_a(I) = \sup\{m/r: I^{(m)} \nsubseteq \overline{I^r}\}$, where $\overline{I^r}$ is the integral closure of I^r (see also [28] Corollary 4.14).

In this paper, we study the containment properties of the ideal defining a Complement of a Steiner configuration of points in \mathbb{P}^n . Section 2 is devoted to recall notation, definitions

Mathematics **2021**, 9, 210 5 of 15

and known results from the work in [1] that we will use in the next sections. The main result of Section 3 is Theorem 4 where we prove that an ideal defining the Complement of a Steiner Configuration of points in \mathbb{P}^n satisfies both the Stable Harbourne Conjecture and the Stable Harbourne–Huneke Conjecture. In Lemma 1, we give a criterion for when the resurgence number can be computed in finite number of steps. This result improves the bounds found in Corollary 4.8 in [1]. We also point out that Lemma 1 is similar to results from the work in [28,29]. As a consequence, in Corollary 4 we show that the ideal of a Complement of a Steiner Configuration of points has expected resurgence, that is, its resurgence is strictly less than its big height (see in [30] for the first definition). Moreover, using Theorem 2, Corollaries 1 and 2, we show that the ideal of a Complement of a Steiner Configuration of points satisfies Chudnovsky and Demailly's Conjectures (see Corollaries 2, 5 and 6).

Finally, in Section 4, given a hypergraph H, we also study the relation between its colourability and the failure of the Containment problem for the cover ideal associated to H. The ideas come from the paper [31] where the authors start to study the natural one-to-one correspondence between square-free monomial ideals and finite simple hypergraphs via the cover ideal construction.

There exists an extensive literature on the subject of colourings both from Design Theory and Algebraic Geometry/Commutative Algebra point of view. Among all, we make use of the works in [31–35] as some referring texts for preliminaries on hypergraph theory and associated primes and for an algebraic method to compute the chromatic number, respectively.

Most of the existing papers are devoted to the case of weak colourings (or vertex colourings), i.e., colourings where the colours are assigned to the elements in such a way that no hyperedge is monochromatic (i.e., no hyperedge has all its elements assigned the same colour). The reader can see [34] or Chapter 3 in [32] for other different types of colouring a hypergraph, such as *strong vertex colouring*, *vertex equicolouring*, *good colouring of H*.

In this paper, we use the case of weak colouring to get result on the Containment problem as it is the one commonly used in Combinatorial Commutative Algebra. The main result of this section is Theorem 5, which more generally predicts the failure of the containment for square-free monomial ideals based on the definition of *coverability* (see Definition 9). We apply these results in the case that *H* is a Steiner System.

We end the paper recalling some open questions posed in [1] and that are still under investigations and posing new ones as possible further research problems.

2. Notation, Definitions and Known Results for Ideals of a Steiner Configuration of Points and Its Complement

In this section, we recall the main results from in [1], where the authors studied the homological properties of ideals constructed from Steiner systems, especially in the zero-dimensional case of \mathbb{P}^n .

A Steiner system (V,B) of type S(t,n,v) is a collection B of n-subsets (blocks) of a v-set V such that each t-tuple of V is contained in a unique block in B. The elements in V are called vertices or points and those of B are called blocks. In particular, a Steiner triple system of order v, STS(v), is a collection of triples (3-subsets) of V, such that each unordered pair of elements is contained in precisely one block, and a Steiner quadruple system of order v, SQS(v), is a collection of quadruples (4-subsets) of V such that each triple is found in precisely one block.

The existence of a Steiner system strongly depends on the parameters (t, n, v). If a Steiner system (V, B) of type S(t, n, v) exists, then

$$|B| = \frac{\binom{v}{t}}{\binom{n}{t}}.$$

We use the works in [36,37] as the main references for all the background on design theory.

We recall the most known example.

Mathematics 2021, 9, 210 6 of 15

Example 1. One of the simplest and most known example of Steiner system is the Fano Plane. It is unique up to isomorphism and it is a Steiner system S(2,3,7) with block set

$$B := \{\{1,2,3\}, \{3,4,5\}, \{3,6,7\}, \{1,4,7\}, \{2,4,6\}, \{2,5,7\}, \{1,5,6\}\}.$$

For the ease of the reader, we recall some definitions and results from in [1].

Let $V := \{1, ..., v\}$ and $\mathcal{H} := \{H_1, ..., H_v\}$ be a collection of distinct hyperplanes of \mathbb{P}^n , where $n \le v$. Say H_j defined by the linear forms ℓ_j for j = 1, ..., n. Assume that any n hyperplanes in \mathcal{H} meet properly, i.e., they meet in a point. There is a natural way to associate a point in \mathbb{P}^n to a subset of n elements of N. For $\sigma := \{\sigma_1, ..., \sigma_n\} \subseteq N$, we denote by $P_{\mathcal{H},\sigma}$ the point obtained by intersecting the hyperplanes $H_{\sigma_1}, ..., H_{\sigma_n}$. Then, the ideal $I_{P_{\mathcal{H},\sigma}} = (\ell_{\sigma_1}, ..., \ell_{\sigma_n}) \subseteq k[\mathbb{P}^n]$ is the vanishing ideal of the point $P_{\mathcal{H},\sigma}$.

Definition 3. Let Y be a collection of subsets of V containing n elements, and \mathcal{H} a set of hyperplanes meeting properly. We define the following set of points in \mathbb{P}^n with respect to \mathcal{H}

$$X_{\mathcal{H},Y} := \bigcup_{\sigma \in Y} P_{\mathcal{H},\sigma}$$

and its defining ideal

$$I_{X_{\mathcal{H},Y}} := \bigcap_{\sigma \in Y} I_{P_{\mathcal{H},\sigma}}.$$

Denoted by $C_{(n,v)}$ the set containing all the subsets of V with n elements the above definition applied to a Steiner system gives us two different sets of points.

Definition 4. Let (V, B) be a Steiner system of type S(t, n, v) with $t < v \le n$. We associate to B the following set of points in \mathbb{P}^n

$$X_{\mathcal{H},B} := \bigcup_{\sigma \in B} P_{\mathcal{H},\sigma}$$

and its defining ideal

$$I_{X_{\mathcal{H},B}} := \bigcap_{\sigma \in B} I_{P_{\mathcal{H},\sigma}}.$$

We call $X_{\mathcal{H},B}$ the Steiner configuration of points associated to the Steiner system (V,B) of type S(t,n,v) with respect to \mathcal{H} (or just X_B if there is no ambiguity).

Definition 5. Let (V, B) be a Steiner system of type S(t, n, v) with $t < n \le v$. We associate to $C_{(n,v)} \setminus B$ the following set of points in \mathbb{P}^n

$$X_{\mathcal{H},\mathcal{C}_{(n,v)}\setminus B}:=igcup_{\sigma\in\mathcal{C}_{(n,v)}\setminus B}P_{\mathcal{H},\sigma}$$

and its defining ideal

$$I_{X_{\mathcal{H},C_{(n,v)}\setminus B}}:=\bigcap_{\sigma\in C_{(n,v)}\setminus B}\ I_{P_{\mathcal{H},\sigma}}.$$

We call $X_{\mathcal{H},C_{(v,n)}\setminus B}$ the Complement of a Steiner configuration of points with respect to \mathcal{H} (or C-Steiner X_C if there is no ambiguity).

As pointed out in [1], Remarks 2.5 and 2.6 a Steiner configuration of points and its Complement are subschemes of a star configuration of $\binom{v}{n}$ points in \mathbb{P}^n (see in [23,38–40] just to cite some reference on star configurations).

We also have

$$\deg X_{\mathcal{H},C_{(n,v)}\setminus B} = \binom{v}{t} - |B| = \binom{v}{t} - \frac{\binom{v}{t}}{\binom{n}{t}}.$$

Mathematics 2021, 9, 210 7 of 15

> We recall the most known construction of Steiner Configuration of points and its Complement.

> **Example 2.** Consider the Steiner configuration associated to (V, B) of type S(2,3,7) as in Example 1. Take $\mathcal{H}:=\{H_1,\ldots,H_7\}$ a collection of 7 distinct hyperplanes H_i in \mathbb{P}^3 defined by a linear form ℓ_i for $i=1,\ldots,7$, respectively, with the property that any 3 of them meet in a point $P_{\mathcal{H},\sigma} = H_{\sigma_1} \cap H_{\sigma_2} \cap H_{\sigma_3}$, where $\sigma = \{\sigma_1, \sigma_2, \sigma_3\} \in B$. We get that $X_{\mathcal{H},C_{(3,7)}}$ is a star configuration of $\binom{7}{3} = 35$ points in \mathbb{P}^3 , $X_{\mathcal{H},B} := \cup_{\sigma \in B} \{P_{\mathcal{H},\sigma}\}$ is a Steiner configuration consisting of 7 points in \mathbb{P}^3 and $X_{\mathcal{H},C_{(3,7)}\setminus B}$ is a C-Steiner configuration consisting of $\binom{7}{3}-7=28$ points in \mathbb{P}^3 . Their defining ideals are, respectively,

$$I_{X_{\mathcal{H},B}}:=\cap_{\sigma\in B}\ I_{P_{\mathcal{H},\sigma}}\ and\ I_{X_{\mathcal{H},C_{(3,7)}\setminus B}}:=\cap_{\sigma\in C_{(3,7)}\setminus B}\ I_{P_{\mathcal{H},\sigma}}$$

In [1], the authors constructed a square-free monomial ideal I associated to a set $X_{\mathcal{H},C}$ of points in \mathbb{P}^n constructed from the Complement of a Steiner system. The ideal $I_{X_{\mathcal{H},C}}$ defining the Complement of a Steiner system is not a monomial ideal. However, the authors proved that the symbolic powers of $I_{X_{H,C}}$ and J share the same homological invariants (see Proposition 3.6 in [1]).

The following results give the least degree of a minimal generator and the regularity and the Waldschmidt constant of an ideal defining the Complement of a Steiner configuration of points, respectively.

Theorem 2 (Ref. [1], Theorem 3.9). Let (V, B) be a Steiner system of type S(t, n, v). Set $I_{X_{\mathcal{H},C}} := I_{X_C}$ the ideal defining the Complement of the Steiner configuration of points associated to S(t,n,v). Then,

- (i) $\alpha(I_{X_C}) = v n;$

(ii)
$$\alpha(I_{X_C}^{(q)}) = v - n + q \text{ for } 2 \le q < n;$$

(iii) $\alpha(I_{X_C}^{(m)}) = \alpha(I_{X_C}^{(q)}) + pv, \text{ where } m = pn + q \text{ and } 0 \le q < n \text{ and } \alpha(I_{X_C}^{(n)}) = \alpha(I_{X_C}^{(0)}) + v = v.$

Corollary 1 (Ref. [1], Corollary 4.2). Let $reg(I_{X_C})$ be the regularity of a Complement of a Steiner configuration. Then, $reg(I_{X_C}) = \alpha(I_{X_C}) + 1 = v - n + 1$.

Corollary 2 (Ref. [1], Corollary 3.12). If (V, B) is a Steiner system of type S(t, n, v), then the *Waldschmidt constant of its Complement is* $\widehat{\alpha}(I) = \frac{v}{n}$.

3. Asymptotic Resurgence and Stable Harbourne Conjecture

Containment problems have been of interest among commutative algebraists and algebraic geometers. In the last decade, several conjectures related to this problem have been posed creating an active area of current interests and outgoing investigations.

A celebrated result of the works in [9,15,20] is that $I^{(hn)} \subseteq I^n$ for all $n \in \mathbb{N}$, whenever h is the big height of I. One could hope to sharpen the containment by reducing the symbolic power on the left hand side by a constant or increasing the ordinary power on the right hand side by a fixed constant. This motivates us to look at the Stable Harbourne Conjecture and the Stable Harbourne-Huneke Conjecture and study which class of ideals satisfies them. Here, we prove that the ideal defining a Complement of a Steiner configurations of points satisfies both conjectures. We need to recall some known results.

In [41], the Conjecture 3 is shown to hold

- if there exists k > 0 such that $I^{(hk-h)} \subseteq I^k$; 1.
- if $I^{(hk-h+1)} \subseteq I^k$ for some k and $I^{(r+h)} \subseteq II^{(r)}$ for all $r \ge k$; and 2.
- 3. if the resurgence satisfies $\rho(I) < h$.

In particular, condition (2) gives a criterion for the Stable Harbourne Conjecture (SHC for short) to hold. Namely, for a radical ideal of big height h, if for all $k \geq 1$, it is Mathematics 2021, 9, 210 8 of 15

 $I^{(k+h)} \subseteq II^{(k)}$ and fix an integer C and m such that $I^{(hm-C)} \subseteq I^m$ holds, then for all $q \ge m$, we have

$$I^{(hq-C)} = I^{(h(q-m)+hm-h+h-C)} \subseteq II^{(h(q-m-1)+hm-C)} \subseteq I^{q-m}I^{(hm-C)} \subseteq I^{q-m}I^m = I^q,$$

that is, $I^{(hq-C)} \subseteq I^q$.

Theorem 3 (Theorem 2.5, ref. [41]). Let R be a regular ring containing a field, and let I be a radical ideal in R with big height h. If $I^{(h(m-1))} \subseteq I^m$ for some $m \ge 2$, then $I^{(h(k-1))} \subseteq I^k$ for all k >> 0 (indeed for all $k \ge hm$).

We have learned that Harbourne, Kettinger and Zimmitti in [27] and DiPasquale and Drabkin in [29] proved independently that $\rho_a(I) < h$ if and only if $\rho(I) < h$. As pointed out in [29] Remark 2.3, the next result is similar as Proposition 4.1.3 of Denkert's thesis [42], as Lemma 4.12 in [28] and as Proposition 2.2 in [29].

For the ease of the reader, we adapt the proof in our case.

Lemma 1. Let $I \subseteq k[x_0, ..., x_n]$ be a homogeneous radical ideal with big height(I) = h, such that $\rho(I) > \rho_a(I)$. Suppose we have the equality

$$\rho_a(I) = \frac{hr_1 - h}{r_1}$$

for some $r_1 > 0$. Then $\rho(I)$ can be computed by taking the maximum of finitely many $\frac{s}{r}$ with $I^{(s)} \nsubseteq I^r$.

Proof. Using Briancon Skoda Theorem (Corollary 13.3.4 in [43]), we have that $\overline{I^{r+n}} \subseteq I^r$, where n+1 is the number of variables in the polynomial ring and \overline{I} denotes the integral closure of the ideal I. For $s,r \in \mathbb{N}$ such that $I^{(s)} \nsubseteq I^r$ then $I^{(s)} \nsubseteq \overline{I^{r+n}}$. Using [28], Lemma 4.12, we get $\frac{s}{r+n} < h(1-1/r_1) = \rho_a(I)$, that is,

$$\frac{s}{r} < (1 + n/r)h(1 - 1/r_1).$$

If $\rho(I) > \rho_a(I)$, applying [29] Proposition 2.2, then there exist s_0, r_0 , such that $I^{(s_0)} \nsubseteq I^{r_0}$ and

$$\rho(I) \ge \frac{s_0}{r_0} \ge (1 + \frac{n}{r})h(1 - \frac{1}{r_1}),$$

solving for *r* gives us the inequality

$$r \ge \frac{n}{\frac{s_0/r_0}{h(1-1/r_1)} - 1},$$

so whenever $r \ge \frac{n}{\frac{s_0/r_0}{h(1-1/r_1)}-1}$ and s is such that $I^{(s)} \nsubseteq I^r$, we have $\frac{s}{r} < \frac{s_0}{r_0}$.

Therefore, it suffices to look at

$$r \le \frac{n}{\frac{s_0/r_0}{h(1-1/r_1)} - 1}$$

and $s \leq (r+n)h(1-\frac{1}{r_1})$. \square

Corollary 3. *If the resurgence can be computed by taking the maximum of finitely many ratios of the form* $\frac{m}{r}$ *for which* $I^{(m)} \nsubseteq I^r$, *then* $\rho(I) < h$.

Proof. Suppose we have $\frac{a}{b} = h$, then $I^{(hb)} \nsubseteq I^b$ is a contradiction as $I^{(hk)} \subseteq I^k$ for all $k \in \mathbb{N}$ (from in [9,15,20]). Hence, $\rho(I) < \frac{a}{b} = h$. \square

Mathematics **2021**, 9, 210 9 of 15

The next proposition shows that Conjecture 3.1 in [44] holds for the Complement of a Steiner Configuration of points.

Proposition 1. Let $I \subset k[\mathbb{P}^n]$ be an ideal defining a Complement of a Steiner Configuration of points and let $\mathcal{M} = (x_0, \dots, x_n)$ be the homogeneous maximal ideal. Then $I^{(nr)} \subseteq \mathcal{M}^{rn}I^r$ holds for all $r \in \mathbb{N}$.

Proof. From Theorem 2, we have $\alpha(I^{(nr)}) = rv$. From [1], Corollary 4.7, we have $\omega(I^r) = \alpha(I^r) = r(v-n)$, where $\omega(I)$ is the maximum of the generating degrees of the ideal I. As $I^{(nr)} \subseteq I^r$ for all $r \ge 1$, we have $\alpha(I^{(nr)}) \ge r\omega(I) = r\alpha(I)$ and $\alpha(I^r) = r(v-n)$, so $\alpha(I^{(nr)}) - r\omega(I) = rv - r(v-n) = rn$. As every minimal generator of $I^{(nr)}$ is contained inside I^r and the difference between the degree of any nonzero homogeneous polynomial in $I^{(nr)}$ and that of generators of I^r is at least rn, we have that $I^{(nr)} \subseteq \mathcal{M}^{rn}I^r$, the conclusion follows. \square

We prove the main result of this section:

Theorem 4. Let $I \subseteq k[x_0, ..., x_n]$ be the ideal defining the Complement of a Steiner Configuration of points in \mathbb{P}^n_k . Then, I satisfies

- 1. Stable Harbourne–Huneke Conjecture;
- 2. Stable Harbourne Conjecture.

Proof. (1) Consider the Steiner Configuration of points S(t, n, v) in \mathbb{P}^n_k and $I := I_C$ the ideal defining its Complement.

Using Theorem 2 , (iii), it is $\alpha(I^{(n(r-1))}) = (r-1)v$. Using Corollary 1, and choosing $r \gg 0$, such that

$$(r-1)v \ge r \cdot \operatorname{reg}(I) = r(v-n+1)$$

we get $I^{(n(r-1))} \subseteq I^r$. Moreover, as $\alpha(I^{(n(r-1))}) - \alpha(I^r) = v(r-1) - r(v-n) = rn - v$, we get $I^{(n(r-1))} \subseteq \mathcal{M}^{rn-v}I^r$. Using Euler's Formula, we get

$$\begin{array}{ll} I^{(n(r-1)+1)} & \subseteq & \mathcal{M}I^{(n(r-1))} \subseteq \mathcal{M}^{rn-v+1}I^r = \mathcal{M}^{rn-v-n+n+1}I^r = \mathcal{M}^{rn-n-(v-n)+1}I^r \\ & \subseteq & \mathcal{M}^{rn-n-r+1}I^r = \mathcal{M}^{(r-1)(n-1)}I^r. \end{array}$$

(2) We have the containment $I^{(n(r-1))} \subseteq I^r$ for $r \gg 0$.

Let k = nm + t. From [45], we have $I^{(ns+a_1+\cdots+a_s)} \subseteq I^{(a_1+1)}I^{(a_2+1)}\cdots I^{(a_s+1)}$, letting s = n + t, $a_1 = a_2 = \cdots = a_n = nm - n - 1$, $a_{n+1} = \cdots = a_{n+t} = 0$.

Let k = nm + t = (v - 1)n + t for $t \ge 0$ and let s = n + t and $a_1 = a_2 = \cdots + a_n = nm - n - 1 = n(v - 1) - n - 1$, $a_{n+1} = \cdots = a_t = 0$. Therefore,

$$I^{(n(n+t)+n(nm-n-1))} = I^{(n^2+nt+n^2m-n^2-n)} = I^{(nk-n)} \subseteq (I^{((n(v-1)-n))})^n I^t = I^{n(v-1)} I^t = I^k.$$

Therefore, $I^{(nk-n)} \subseteq I^k$ for $k \gg 0$. \square

As a consequence, we can show that the ideal of a Complement of a Steiner Configuration of points has expected resurgence, that is, its resurgence is strictly less than its big height (see [30]).

Corollary 4. Let $I \subseteq k[x_0, ..., x_n]$ be the ideal defining the Complement of a Steiner Configuration of points in \mathbb{P}^n_k . Then, $\rho(I) < n$.

Proof. From Theorem 4, we have $\rho_a(I) < n$. Note that $\rho_a(I) \le \rho(I)$. If $\rho_a(I) = \rho(I)$, then clearly $\rho(I) < n$. On the other hand, if $\rho_a(I) < \rho(I)$, then from Lemma 1 and Corollary 3, we conclude that $\rho(I) < n$. \square

We give an alternative proof of Chudnovky's Conjecture:

Mathematics **2021**, 9, 210 10 of 15

Corollary 5. Let $I \subseteq k[x_0, ..., x_n]$ be the ideal defining the Complement of a Steiner Configuration of points in \mathbb{P}_k^n . Then, Chudnovky's Conjecture holds for I.

Proof. From Theorem 2, item (i) $\alpha(I) = v - n$ and from Theorem 2 it is $\widehat{\alpha}(I) = \frac{v}{n}$. Then,

$$\widehat{\alpha}(I) \ge \frac{\alpha(I) + n - 1}{n} \Leftrightarrow \frac{v}{n} \ge \frac{v - 1}{n}.$$

Corollary 6. Let $I \subseteq k[x_0, ..., x_n]$ be the ideal defining the Complement of a Steiner Configuration of points in \mathbb{P}_k^n . Then, Demailly's Conjecture holds for I.

Proof. From Theorem 2, for m = pn + q and for $2 \le q < n$ it is $\alpha(I^{(m)}) = pv + \alpha(I^{(q)}) = pv + v - n + q$. From Corollary 2, we have that $\widehat{\alpha}(I) = \frac{v}{n}$. Therefore, whenever

1. m = pn + q, with $2 \le q < n$, we have

$$\frac{\alpha(I^{(m)}) + n - 1}{m + n - 1} = \frac{pv + v - n + q + n - 1}{pn + q + n - 1} = \frac{(p + 1)v + q - 1}{(p + 1)n + q - 1} \le \frac{v}{n} = \widehat{\alpha}(I)$$

2. q = 1 and m = np + 1, we have

$$\frac{\alpha(I^{(m)}) + n - 1}{m + n - 1} = \frac{pv + v - n + n - 1}{pn + 1 + n - 1} = \frac{(p + 1)v - 1}{(p + 1)n} < \frac{v}{n} = \widehat{\alpha}(I)$$

3. q = 0 and m = np, we have

$$\frac{\alpha(I^{(m)})+n-1}{m+n-1}=\frac{pv+n-1}{pn+n-1}<\frac{v}{n}=\widehat{\alpha}(I).$$

Remark 1. Chudnovsky's Conjecture can be showed from Proposition 1. We have that $I^{(nr)} \subseteq \mathcal{M}^{rn}I^r$. This gives us the inequality $\alpha(I^{(nr)}) \geq rn + r\alpha(I) \geq rn + r\alpha(I) - r$. Dividing both sides by nr and letting $r \to \infty$ gives

$$\widehat{\alpha}(I) \geq \frac{\alpha(I) + n - 1}{n}.$$

4. Containment and Colouring

In this section, we focus on the relation between the colourability of a hypergraph H and the failure of the containment problem for the cover ideal associated to H. Then, we apply these results in the case that H is a Steiner System. There exists an extensive literature on the subject of colourings both from Design Theory and Algebraic Geometry/Commutative Algebra point of view. Among all, we make use of [31–35] as some of referring texts.

Most of the existing papers are devoted to the case of weak colourings (or vertex colourings), i.e., colourings where the colours are assigned to the elements in such a way that no hyperedge is monochromatic (i.e., no hyperedge has all its elements assigned the same colour). The reader can see [34] or Chapter 3 in [32] for other types of colouring a hypergraph, such as *strong vertex colouring*, *vertex equicolouring*, *good colouring of* H.

In this paper, we use the case of weak colouring to get results on Containment problem. We first recall some known definitions and results from [32] or [34], Chapter 2.

A hypergraph is a pair H = (V, E), where $E = \{x_1, \dots, x_n\}$ is a finite nonempty set containing n elements called vertices and $E = \{e_i\}_{i \in I}$ (I set of indices) is a family of subsets of X, called edges, or otherwise hyperedges, such that for all $e \in E$, $e \neq \emptyset$ and $\bigcup_{e \in E} e = X$.

Mathematics **2021**, 9, 210 11 of 15

A colouring of a hypergraph H = (V, E) is a surjective mapping $c : V \to C$ where C is the set of colours. When |C| = m, then a proper m-colouring of a hypergraph H = (V, E) is a mapping $c : V \to \{1, 2, \ldots, m\}$ for which every edge $e \in E$ has at least two vertices of different colours.

As for graphs, proper colourings generate partitions of the vertex set into a number of stable (independent) non-empty subsets called colour classes, with as many classes as the number of colours actually used.

Thus, we use an equivalent definition from [31,33], used in Combinatorial Algebraic Geometry/Commutative Algebra research, i.e.,

Definition 6. Let H = (V, E) be a hypergraph. An m-colouring of H is any partition of $V = U_1 \cup \cdots \cup U_m$ into m disjoint sets such that for every $e \in E$ we have $e \not\subseteq U_j$ for all $j = 1, \ldots, m$. The U_j 's are called the colour classes.

The chromatic number of H, denoted by $\chi(H)$, is the minimum m such that H has an m-colouring.

Definition 7. A hypergraph H = (V, E) is m-colourable if there exists a proper m-colouring, i.e., if $\chi(H) \leq m$.

Definition 8. We say H is m-chromatic if it is m-colourable but not (m-1)-colourable.

When $\chi(H) \leq 2$, the hypergraph H is called *bicolourable*. (In parts of the literature the term "bipartite" is also used.)

Definition 9. Let H := (V, E) be a hypergraph. For an integer c, we say that H is c-coverable if there exists a partition U_1, U_2, \ldots, U_c of V such that $e \cap U_i \neq \emptyset$ for each $i = 1, \ldots, c$ and for each $e \in E$.

Remark 2. *Note that, as an immediate consequence of the above definitions, if* H *is* c-coverable, c > 1, then H is c-colourable.

Example 3. Set $V := \{x_1, x_2, x_3, x_4, x_5, x_6, x_7\}$. Let *H* be the set of blocks of a STS(7)

$$H := \{\{x_1, x_2, x_3\}, \{x_1, x_4, x_5\}, \{x_1, x_6, x_7\}, \{x_2, x_4, x_6\}, \{x_2, x_5, x_7\}, \{x_3, x_4, x_7\}, \{x_3, x_5, x_6\}\}.$$
 (1)

Take, for instance, the partition $\{x_1, x_2, x_5\}$, $\{x_3, x_4, x_6\}$, $\{x_7\}$ (see Figure 1). H is 3-colourable but it is not 3-coverable.

Notice also that no colouring of H with two colours exists. Then $\chi(H) = 3$.

Figure 1. The three colour classes of a STS(7).

Mathematics **2021**, 9, 210 12 of 15

Remark 3. We refer the reader to Section 3.5 in [32] to see examples of different types of colourings that give different chromatic numbers for the same H. In particular, in Example 8 of [32], the strong vertex colouring of H as in (1) gives $\chi(H) = 7$ (recall that a mapping c is a strong colouring of vertices of H if for all $e \in E$ it is |c(e)| = |e|).

For a non-empty hypergraph H, i.e., $H \subset 2^V$, we define the ideal

$$J_H:=\bigcap_{\sigma\in H}\mathfrak{p}_\sigma\subseteq k[V]$$

called the *cover ideal* of H, where for a subset of V, $\sigma := \{i_1, i_2, \dots, i_n\} \subseteq V$, the ideal

$$\mathfrak{p}_{\sigma} := (x_{i_1}, x_{i_2}, \dots, x_{i_n}) \subseteq k[V]$$

denotes the prime ideal generated by the variables indexed by σ .

For a hypergraph H = (V, B), we denote by $\tau(H) := \min_{b \in B} \{|b|\}$.

We study some properties of the cover ideals of B. The following results show a relation between the coverability of a hypergraph H and that the Containment problem can fail.

Theorem 5. Let H = (V, B) be a hypergraph. If H is not d-coverable then $J_H^{(\tau(H))} \nsubseteq J_H^d$.

Proof. We put $\tau := \tau(H)$ and $w := x_1 \cdot x_2 \cdots x_n$. In order to prove the statement it is enough to show that $w \in J_H^{(\tau)}$ but $w \notin J_H^d$. For each $b \in B$ the ideal \mathfrak{p}_b has height $|b| \leq \tau$. Therefore $x_b \in (\mathfrak{p}_b)^\tau$. Thus, $w \in \mathfrak{p}_b^\tau$ for each $b \in B$. This implies $w \in J_H^{(\tau)}$. By contradiction, assume $w \in J_H^d$. Thus, there exist $w_1, \ldots, w_d \in J_H$ such that $w = w_1 \cdots w_d$. We $U_j := \{x_u \in V \mid x_u \text{ divides } w_j\}$, then U_1, \ldots, U_d is a partition of V. Thus, for each $b \in B$ we have $w_i \in \mathfrak{p}_b$, therefore $U_i \cap e \neq 0$ with $i = 1, \ldots, d$. This contradicts that H is not d-coverable. \square

Recall that an m-colouring of (V, B) is called an m-bicolouring if the vertices of each $b \in B$ are coloured with exactly two colours. A Steiner Triple Systems (V, B) admitting an m-bicolouring is m-bicolourable. Thus, in a bicolouring of a Steiner Triple System (V, B), every triple has two elements in one colour class and one in another class, so there are no monochromatic triples nor polychromatic triples (i.e., triples receiving three colours). For instance, for a deep investigation of colouring properties of Steiner Triple Systems the reader can see [46].

As a consequence, we get a failure of the containment for the cover ideals associated to Steiner Triple Systems (V, B) of type S(t, n, v).

Proposition 2. If v > 3 and S(2,3,v) = (V,B) is a Steiner Triple System, then $J_B^{(3)} \nsubseteq J_B^2$.

Proof. It is enough to show that B in not 2-coverable. Assume by contradiction $V = U_1 \cup U_2$. By definition, for each $\{i, j, k\} \in B$ we have $\{i, j, k\} \cap U_1 \neq \emptyset$ and $\{i, j, k\} \cap U_2 \neq \emptyset$. This implies that S(2,3,v) is 2-bicolourable contradicting a well-known fact about Steiner Triple Systems, see in [47]. \square

We end the paper showing the failure of the containment for the cover ideals associated to Steiner Systems.

Proposition 3. Let S = (V, B) be a Steiner System with parameters S(t, t + a, v) where $1 \le a \le t - 2$ and v > (a + 1)t. Then, $J_B^{(t+a)} \nsubseteq J_B^t$.

Proof. Note that, from Theorem 5, it is enough to show that B is not t-coverable. Assume by contradiction there is a partition of V in t colour classes, $V = C_1 \cup \cdots \cup C_t$ such that $B \cap C_i \neq \emptyset$ for each $j = 1, \ldots, t$ and B a block of S. We denote by c_i the number of elements

Mathematics **2021**, 9, 210 13 of 15

in C_j for $j=1,\ldots,t$. Note that $c_j \leq a+1$. Indeed if $i_1,i_2,\ldots,i_{a+2} \in C_j$ are different elements, then a block containing i_1,i_2,\ldots,i_{a+2} cannot intersect t colour classes. This implies $v \leq (a+1)t$. \square

The next example shows that Theorem 5 does not characterize the failure of the containment.

Example 4. Let B denote the blocks of a Steiner quadruple system SQS(8) = S(3,4,8) on the vertex set $V = \{x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8\}$,

```
B := \left\{ \begin{array}{l} \{x_1, x_2, x_3, x_4\}, \{x_1, x_2, x_5, x_6\}, \{x_1, x_2, x_7, x_8\}, \{x_1, x_3, x_5, x_7\}, \{x_1, x_3, x_6, x_8\}, \\ \{x_1, x_4, x_5, x_8\}, \{x_1, x_4, x_6, x_7\}, \{x_2, x_3, x_5, x_8\}, \{x_2, x_3, x_6, x_7\}, \{x_2, x_4, x_5, x_7\}, \\ \{x_2, x_4, x_6, x_8\}, \{x_3, x_4, x_5, x_6\}, \{x_3, x_4, x_7, x_8\}, \{x_5, x_6, x_7, x_8\} \end{array} \right\}.
```

From Proposition 3, B is not 3-coverable. Therefore, Theorem 5 ensures $J_B^{(4)} \nsubseteq J_B^3$. However, one can check that, for instance, $x_1x_2 \cdots x_7 \in J_B^{(3)} \setminus J_B^2$, so the failure of the containment $J_B^{(3)} \subseteq J_B^2$ cannot be motivated from Theorem 5.

5. Conclusions

Several conjectures have been posed on the Containment problem, creating an active area of current interests and ongoing investigations. In this paper, we show that the Stable Harbourne Conjecture and the Stable Harbourne–Huneke Conjecture hold for the defining ideal of a Complement of a Steiner configuration of points in \mathbb{P}^n_k . Moreover, given a hypergraph H, we also study the relation between its colourability and that the Containment problem can fail for the cover ideal associated to H. We wish to continue the study of Steiner configurations of points and their Complements, as they are special subsets of star configurations whose Hilbert Function is the same as sets of generic points while geometrically they are far of being generic.

We end this section recalling some open questions that are still under investigations and posing new ones.

We recall from the work in [1] that from a combinatorial point of view, two Steiner systems having the same parameters could have very different properties and such differences effect the homological invariants. Using experiments with [48,49] we ask:

Question 2. Let (V, B) be a Steiner system of type S(t, n, v), and $X_{\mathcal{H}, B}$ the associated Steiner configuration of points. Assume that the hyperplanes in \mathcal{H} are chosen generically. Do the Hilbert function and the graded Betti numbers of $X_{\mathcal{H}, B}$ only depend on t, n, v?

Question 3. Let (V, B) be a Steiner system of type S(t, n, v), and $X_{\mathcal{H}, B}$ the associated Steiner configuration of points. Assume that the hyperplanes in \mathcal{H} are chosen generically. Are the Hilbert function and the graded Betti numbers of $X_{\mathcal{H}, B}$ generic with respect to the Hilbert function? (i.e., the same as a set of |B| generic points in \mathbb{P}^n ?)

Given a hypergraph H, we also study the relation between its colourability and the failure of the containment problem for the cover ideal associated to H. We suggest the following.

Question 4. Can different types of colourings of a hypergraph give different answers to the Containment problem and related conjectures?

We also thank one of the referees to point out [50,51], where the author studies graph partitioning (fragmentation criteria) that has many fields of applications in engineering, especially in applied sciences as applied chemistry and physics, computer science and automation, electronics and telecommunication. See [52–54] just to cite some of them.

Mathematics **2021**, 9, 210 14 of 15

Question 5. Can different types of colourings of hypergraphs give also different answers to fragmentation criteria?

Author Contributions: All the authors gave the same contribution in preparing the first draft of the paper. Except L.M. since he died in 2019. However, all the authors recognize his contribution in the first draft of the paper. All authors have read and agreed to the published version of the manuscript.

Funding: This research received no external funding.

Data Availability Statement: Not applicable.

Acknowledgments: This paper represents the second part of a project started in April 2018 when E. Guardo and L. Milazzo had the idea of making an interdisciplinary project between their own fields of research, such as Commmutative Algebra/Algebraic Geometry and Combinatorics, respectively. L.M. died in 2019 but all the authors recognize his contribution in Section 4. We thank M. Gionfriddo and S. Milici for encouraging us to continue this project. We also thank Zs. Tuza for his useful comments in the revised version of the paper. Favacchio and Guardo's work has been supported by the Università degli Studi di Catania, "Piano della Ricerca 2020/2022 Linea di intervento 2". The first three authors are members of GNSAGA of INdAM (Italy). The computer softwares CoCoA [48] and Macaulay2 [49] were indispensable for all the computations we made. The authors thank all the referees for the useful suggestions/comments that improved the first version of the paper.

Conflicts of Interest: The authors declare no conflicts of interest.

References

- 1. Ballico, E.; Favacchio, G.; Guardo, E.; Milazzo, L. Steiner systems and configurations of points. *Des. Codes Cryptogr.* **2020**. [CrossRef]
- 2. Zariski, O. A fundamental lemma from the theory of holomorphic functions on an algebraic variety. *Ann. Mat. Pura Appl.* **1949**, 29, 187–198. [CrossRef]
- 3. Nagata, M. Local Rings; Interscience: New York, NY, USA, 1962; pp. 1–234.
- 4. Swanson, I. Linear equivalence of ideal topologies. *Math. Z.* **2000**, 234, 755–775. [CrossRef]
- 5. Bocci, C.; Harbourne, B. Comparing powers and symbolic powers of ideals. J. Algebr. Geom. 2010, 19, 399–417. [CrossRef]
- 6. Bocci, C.; Harbourne, B. The resurgence of ideal of points and the containment problem. *Proc. Am. Math. Soc.* **2010**, *138*, 1175–1190. [CrossRef]
- 7. Carlini, E.; Há, H.T.; Harbourne, B.; Van Tuyl, A. Ideals of Powers and Powers of Ideals. In *Lecture Notes of the Unione Matematica Italiana*; Springer: Cham, Switzerland, 2020; pp. 1–161.
- 8. Cooper, S.M.; Embree, R.J.; Há, H.T.; Hoefel, A.H. Symbolic powers of monomial ideals. *Proc. Edinb. Math. Soc.* **2017**, *60*, 39–55. [CrossRef]
- 9. Ein, L.; Lazarsfeld, R.; Smith, K.E. Uniform bounds and symbolic powers on smooth varieties. *Invent. Math.* **2001**, *144*, 241–252. [CrossRef]
- 10. Favacchio, G.; Guardo, E. The Minimal Free Resolution of Fat Almost Complete Intersections in $\mathbb{P}^1 \times \mathbb{P}^1$. *Can. J. Math.* **2017**, 69, 1274–1291. [CrossRef]
- 11. Favacchio, G.; Guardo, E. On the Betti numbers of three fat points in $\mathbb{P}^1 \times \mathbb{P}^1$. *J. Korean Math. Soc.* **2019**, *56*, 751–766. [CrossRef]
- 12. Guardo, E.; Harbourne, B.; Van Tuyl, A. Asymptotic resurgence for ideals of positive dimensional subschemes in projective space. *Adv. Math.* **2013**, *246*, 114–127. [CrossRef]
- 13. Guardo, E.; Harbourne, B.; Van Tuyl, A. Symbolic powers versus regular powers of ideals of general points in $\mathbb{P}^1 \times \mathbb{P}^1$. *Can. J. Math.* **2013**, *65*, 823–842. [CrossRef]
- 14. Guardo, E.; Harbourne, B.; Van Tuyl, A. Fat lines in \mathbb{P}^3 : Powers versus symbolic powers. *J. Algebra* **2013**, 390, 221–230. [CrossRef]
- 15. Ma, L.; Schwede, K. Perfectoid multiplier test ideals in regular rings and bounds on symbolic powers. *Invent. Math.* **2018**, 214, 913–955. [CrossRef]
- 16. Waldschmidt, M. Propriétés arithmétiques de fonctions de plusieurs variables. II. In *Séminaire Pierre Lelong (Analyse) Année* 1975/76; Lecture Notes Math. 578; Springer: Berlin/Heidelberg, Germany, 1977; pp. 108–135.
- 17. Harbourne, B.; Huneke, C. Are symbolic powers highly evolved? J. Ramanujan Math. Soc. 2013, 28, 311–330.
- 18. Bauer, T.; Di Rocco, S.; Harbourne, B.; Kapustka, M.; Knutsen, A.; Syzdek, W.; Szemberg, T. A primer on Seshadri Constants. *Contemp. Math.* **2009**, 496, 33–70.
- 19. Dumnicki, M.; Szemberg, T.; Tutaj-Gasińska, H. Counterexamples to the containment $I^{(3)} \subseteq I^2$ containment. *J. Algebra* **2013**, 393, 24–29. [CrossRef]
- 20. Hochster, M.; Huneke, C. Comparison of Symbolic and ordinary powers of ideals. *Invent. Math.* 2002, 147, 349–369. [CrossRef]
- 21. Bisui, S.; Grifo, E.; Há, H.T.; Nguyên, T.T. Chudnovsky's Conjecture and the stable Harbourne–Huneke containment. *arXiv* **2020**, arxiv:2004.11213.
- 22. Bisui, S.; Grifo, E.; Há, H.T.; Nguyên, T.T. Demailly's Conjecture and the Containment problem. arXiv 2020, arxiv:2009.05022.

Mathematics **2021**, 9, 210 15 of 15

- 23. Geramita, A.; Harbourne, B.; Migliore, J. Star configurations in \mathbb{P}^n . *J. Algebra* **2013**, *376*, 279–299. [CrossRef]
- 24. Mantero, P. The structure and free resolutions of the symbolic powers of star configurations of hypersurfaces. *arXiv* **2019**, arXiv:1907.08172.
- 25. Fouli, L.; Mantero, P.; Xie, Y. Chudnovsky's conjecture for very general points in \mathbb{P}^n . J. Algebra 2018, 498, 211–227. [CrossRef]
- 26. Dumnicki, M.; Harbourne, B.; Nagel, U.; Seceleanu, A.; Szemberg, T.; Tutaj-Gasińska, H. Resurgences for ideals of special point configurations in \mathbb{P}^N coming from hyperplane arrangements. *J. Algebra* **2015**, 443, 383–394. [CrossRef]
- 27. Harbourne, B.; Kettinger, J.; Zimmitti, F. Extreme values of the resurgence for homgeneous ideals in polynomials rings. *arXiv* **2020**, arXiv:2005.05282.
- 28. DiPasquale, M.; Francisco, C.; Mermin, J.; Schweig, J. Asymptotic Resurgence via integral closures. *Trans. Am. Math. Soc.* **2019**, 372, 6655–6676. [CrossRef]
- 29. DiPasquale, M.; Drabkin, B. On Resurgence via Asymptotic Resurgence. arXiv 2020, arXiv:2003.06980.
- 30. Grifo, E.; Huneke, C.; Mukundan, V. Expected Resurgence and symbolic powers of Ideals. *J. Lond. Math. Soc.* **2020**, *102*, 453–469. [CrossRef]
- 31. Francisco, C.; Há, H.T.; Van Tuyl, A. Colorings of hypergraphs, perfect graphs, and associated primes of powers of monomial ideals. *J. Algebra* **2011**, *331*, 224–242. [CrossRef]
- 32. Gionfriddo, M.; Milazzo, L.; Voloshin, V. Hypergraphs and Designs; Nova Science Pub Inc.: New York, NY, USA, 2015; pp. 1–169.
- 33. Há, H.T.; Van Tuyl, A. Monomial ideals, edge ideals of hypergraphs, and their minimal graded free resolutions. *J. Algebr. Comb.* **2008**, *27*, 215–245. [CrossRef]
- 34. Bujtas, C.; Tuza, Z.; Voloshin, V. Hypergraphs colouring. In *Topics in Chromatic Graph Theory*; Beineke, L.W., Wilson, R.J., Eds.; Cambridge University Press: Cambridge, UK, 2015; pp. 230–254, Chapter 11.
- 35. Lin, K.N.; McCullough, J. Hypergraphs and regularity of square-free monomial ideals. *Int. J. Algebra Comput.* **2013**, 23, 1573–1590. [CrossRef]
- 36. Colbourn, C.J.; Dinitz, J.H. Handbook of combinatorial designs. In *Handbook of Combinatorial Designs*, 2nd ed.; CRC Press: Boca Raton, FL, USA, 2006; pp. 1–984.
- 37. Colbourn, C.J.; Rosa, A. Triple Systems; Oxford University Press: Oxford, UK, 1999.
- 38. Carlini, E.; Guardo, E.; Van Tuyl, A. Star configurations on generic hypersurfaces. J. Algebra 2014, 407, 1–20. [CrossRef]
- 39. Geramita, A.; Harbourne, B.; Migliore, J.; Nagel, U. Matroid configurations and symbolic powers of their ideals. *Trans. Am. Math. Soc.* 2017, 369, 7049–7066. [CrossRef]
- 40. Carlini, E.; Catalisano, M.V.; Guardo, E.; Van Tuyl, A. Hadamard Star Configurations. *Rocky Mt. J. Math.* **2019**, 49, 419–432. [CrossRef]
- 41. Grifo, E. A stable version of Harbourne's Conjecture and the containment problem for space monomial curves. *J. Pure Appl. Algebra* **2020**, 224, 106435. [CrossRef]
- 42. Denkert, A. Results on Containments and Resurgences, with a Focus on Ideals of Points in the Plane. Ph.D. Thesis, University of Nebraska-Lincoln, Lincoln, NE, USA, 2013.
- 43. Swanson, I.; Huneke, C. *Integral Closure of Ideals, Rings and Modules*; London Mathematical Society Lecture Note Series 336; Cambridge University Press: Cambridge, UK, 2006; pp. 1–463.
- 44. Bocci, C.; Cooper, S.; Harbourne, B. Containment results for ideals of variuos configurations of points in \mathbb{P}^N . *J. Pure Appl. Algebra* **2014**, 218, 65–75. [CrossRef]
- 45. Johnson, R. Containing Symbolic powers in Regular Rings. Commun. Algebra 2014, 42, 3552–3557. [CrossRef]
- 46. Colbourn, C.J.; Dinitz, J.H.; Rosa, A. Bicoloring Steiner Triple Systems. Electron. J. Combin. 1999, 6, 1–16. [CrossRef]
- 47. Rosa, A. Steiner triple systems and their chromatic number. Acta Fac. Rer. Nat. Univ. Comen. Math., 1970, 24, 159–174.
- 48. Abbott, J.; Bigatti, A.M.; Robbiano, L. CoCoA: A System for Doing Computations in Commutative Algebra. Available online: http://cocoa.dima.unige.it (accessed on 1 December 2020).
- 49. Grayson, D.R.; Stillman, M.E. *Macaulay 2, a Software System for Research in Algebraic Geometry*. Available online: http://www2.macaulay2.com/Macaulay2/ (accessed on 1 December 2020).
- 50. Jäntschi, L. Graph Theory. 1. Fragmentation of Structural Graphs. Leonardo Electron. J. Pract. Technol. 2002, 1, 19–36.
- 51. Jäntschi, L. Graph Theory. 2. Vertex Descriptors and Graph Coloring. Leonardo Electron. J. Pract. Technol. 2002, 1, 37–52.
- 52. Randić, M. Design of Molecules with Desired Properties (A Molecular Similarity Approach to Property Optimization). In *Concept and Applications of Molecular Similarity*; Johnson, A.M., Maggiora, G.M., Eds.; John Wiley & Sons: New York, NY, USA, 1990; Volume 5, pp. 77–145.
- 53. Balaban A.T. Solved and Unsolved Problems in Chemical Graph Theory. Ann. Discret. Math. 1993, 55, 109–126.
- 54. Diudea, M.V.; Topan, M.; Graovac, A. Layer Matrices of Walk Degrees. J. Chem. Inf. Comput. Sci. 1994, 34, 1072–1078. [CrossRef]