

1. Record Nr.	UNINA9910144921503321
Autore	Mumford David <1937->
Titolo	The Red Book of Varieties and Schemes : Includes the Michigan Lectures (1974) on Curves and their Jacobians // by David Mumford
Pubbl/distr/stampa	Berlin, Heidelberg : , : Springer Berlin Heidelberg : , : Imprint : Springer, , 1999
ISBN	3-540-46021-7
Edizione	[2nd ed. 1999.]
Descrizione fisica	1 online resource (X, 314 p.)
Collana	Lecture Notes in Mathematics, , 1617-9692 ; ; 1358
Classificazione	14A10 14A15 14H10 14Kxx 14Fxx 14Lxx
Disciplina	516.35
Soggetti	Geometry, Algebraic Algebraic Geometry
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Bibliographic Level Mode of Issuance: Monograph
Nota di contenuto	Varieties -- Preschemes -- Local properties of schemes -- References -- Appendix: Curves and their Jacobians -- Survey of work on the Schottky problem up to 1996 (by Enrico Arbarello) -- References -- Guide to the Literature and References (Curves and Their Jacobians) -- Supplementary Bibliography on the Schottky Problem.
Sommario/riassunto	Mumford's famous Red Book gives a simple readable account of the basic objects of algebraic geometry, preserving as much as possible their geometric flavor and integrating this with the tools of commutative algebra. It is aimed at graduate students or mathematicians in other fields wishing to learn quickly what algebraic geometry is all about. This new edition also includes an overview of the theory of curves, their moduli spaces and their Jacobians, one of the most exciting fields within algebraic geometry. The book is aimed at graduate students and professors seeking to learn i) the concept of "scheme" as part of their study of algebraic geometry and ii) an overview of moduli problems for curves and of the use of theta

functions to study these.
