AIX – MARSEILLE UNIVERSITY

* * *

MASTER THESIS INTRODUCTION TO TORIC VARIETIES

 $Speciality: Fundamental\ Mathematics$

Advisor: Prof. Anne Pichon

Prof. Guillaume Rond

Student: Nguyen Nho

Contents

1	Fro	m combinatorial geometry to toric varieties	3
	1.1	Cones	3
	1.2	Faces	
	1.3	Monoids	
2	Affine toric varieties		
	2.1	Laurent polynomials	17
	2.2	Some basic results of algebraic geometry	18
	2.3	Affine toric varieties	20
3	Toric varieties 2		
	3.1	Fans	29
	3.2	Toric varieties	31
4	The torus action and the orbits		
	4.1	The torus action	34
	4.2	Orbits	35
	4.3	Compactness and smoothness	40

Introduction and acknowledgements

The main goal of this work is to study the basic theories of the toric varieties.

The procedure of the construction of the toric varieties associates to a cone σ in space \mathbb{R}^n successively: the dual of cone σ , a monoid S_{σ} , a finitely generated \mathbb{C} -algebra R_{σ} and finally an algebraic variety X_{σ} . We will describe the steps of the procedure:

$$\sigma \to \overset{\vee}{\sigma} \to S_{\sigma} \to R_{\sigma} \to X_{\sigma}.$$

Consider the group action of the torus $((\mathbb{C}^*)^n)$ on the toric varieties, the relations between combinatorial geometry and algebraic geometry, the compactness and the smoothness of the toric varieties.

This stage is done at Luminy, Aix-Marseille University, under the supervision of Professor Anne Pichon, Professor Guillaume Rond and Professor Jean-Paul Brasselet. I would like to express my sincere appreciation and gratitude to my advisors for providing extensive support and valuable guidance.

I am very thankful to my professors at Aix-Marseille University for their enthusiastic teaching in my courses.

Special thanks to Professor Le cong Trinh, Professor Ngo Lam Xuan Chau and Professor Lionel Nguyen Van Thé for giving me an opportunity to study at Aix-Marseille University.

Special thanks to Le Van An, Jihane Alamedine, Pedro Javier Ortiz, Vien Vien and my friends for helping me to complete this stage.

Marseille, June 2017

1 From combinatorial geometry to toric varieties

1.1 Cones

Definition 1.1.1 Let $A = \{v_1, ..., v_r\}$ be a finite set of vectors in \mathbb{R}^n , the set

$$\sigma = \{x \in \mathbb{R}^n | x = \lambda_1 v_1 + \lambda_2 v_2 + \dots + \lambda_r v_r, \lambda_i \ge 0, \lambda_i \in \mathbb{R}\}$$

is called a **convex polyhedral cone**. The vectors $v_1, ..., v_r$ are called **generators** of the cone σ .

Convention: If $A = \emptyset$ then $\sigma = \{0\}$.

In \mathbb{R}^n , let e_i be the i-th column of the identity matrix, so we have $e_1=(1,0,...,0),...,e_n=(0,0,...,1)$. Then $(e_1,...,e_n)$ is a basis of \mathbb{R}^n .

Example 1.1.2 In \mathbb{R}^2 with a basis (e_1, e_2) ,

Fig. 1 Examples of cones

- σ_1 is generated by vector e_2 .
- σ_2 is generated by vectors $(e_1, -e_1, e_2)$.
- σ_3 is generated by vectors $(-e_1, e_2 e_1, e_2, e_1 + e_2)$, the vectors $(-e_1, e_1 + e_2)$ are also generators of σ_3 .

Definition 1.1.3 The dimension of a cone σ , denoted by $dim\sigma$, is the dimension of the smallest linear space containing σ .

Example 1.1.4 In Example 1.1.2, one has $dim\sigma_1 = 1$, $dim\sigma_2 = dim\sigma_3 = 2$. In the following, N will denote by a fixed lattice $N \cong \mathbb{Z}^n \subset \mathbb{R}^n$.

Definition 1.1.5 A cone σ is a **lattice** (or **rational**) cone if it admits generators $v_1, ..., v_r$ such that v_i belongs to N for all i.

A cone is **strongly convex** if it does not contain any straight line going through the origin (i.e $\sigma \cap (-\sigma) = \{0\}$).

Example 1.1.6 In Example 1.1.2, the cones σ_1 and σ_3 are the strongly convex lattice cones. The cone σ_2 is not strongly convex.

Definition 1.1.7 Let $(\mathbb{R}^n)^*$ be the dual space of \mathbb{R}^n and \langle , \rangle the dual pairing.

The **dual** of cone σ is the set

$$\overset{\vee}{\sigma} = \{ u \in (\mathbb{R}^n)^* | \langle u, v \rangle \ge 0, \forall v \in \sigma \}.$$

The set of vectors $(e_1^*, ..., e_n^*)$ is a dual basis of $(\mathbb{R}^n)^*$, where e_i^* is the i-th column of the identity matrix.

Given a lattice N in \mathbb{R}^n , we define the dual lattice by $M = Hom_Z(N, \mathbb{Z}) \cong \mathbb{Z}^n$ in $(\mathbb{R}^n)^*$.

Lemma 1.1.8 Let σ be a convex polyhedral cone generated by the vectors $(v_1, v_2, ..., v_r)$, then $\overset{\vee}{\sigma} = \bigcap_{i=1}^r \overset{\vee}{\tau_i}$ where τ_i is the ray, generated by the vector v_i . PROOF:

For every v_i , we have a cone $\tau_i = \mathbb{R}_{\geq 0} v_i$ and

$$\overset{\vee}{\tau_i} = \{ u \in (\mathbb{R}^n)^* | \langle u, v_i \rangle \ge 0 \}.$$

Then

$$\overset{\vee}{\sigma} = \{ u \in (\mathbb{R}^n)^* | \langle u, v_i \rangle \ge 0, i = 1, ..., r \} = \bigcap_{i=1}^r \{ u \in \mathbb{R}^n | \langle u, v_i \rangle \ge 0 \}.$$

So we have
$$\overset{\vee}{\sigma} = \bigcap_{i=1}^r \overset{\vee}{\tau_i}$$

Lemma 1.1.9 Let $v \in N$ and set $\tau = \mathbb{R}_{>0}v$. Then $\overset{\vee}{\tau}$ is a lattice cone.

PROOF:

We set

$$v^{\perp} = \{ u = (u_1, ..., u_n) \in (\mathbb{R}^n)^* | \langle u, v \rangle = 0 \}.$$

If v = 0 then $\overset{\vee}{\tau} = (\mathbb{R}^n)^*$.

If $v \neq 0$, suppose that $v = \sum_{i=1}^{n} \lambda_i e_i$, then $v^* = \sum_{i=1}^{n} \lambda_i e_i^*$, we have

$$\langle v^*, v \rangle = \sum_{i=1}^n \lambda_i^2 > 0.$$

One has

$$\overset{\vee}{\tau}=\{u\in(\mathbb{R}^n)^*|\langle u,v\rangle\geq 0\}.$$

For every $u \in \overset{\vee}{\tau}$, set $t = \frac{\langle u, v \rangle}{\langle v^*, v \rangle}$. Hence, one has $\langle u - tv^*, v \rangle = 0$. This means that $u - tv^* \in v^{\perp}$, then u belongs to $\mathbb{R}_{\geq 0}v^* + v^{\perp}$.

So we obtain

$$\overset{\vee}{\tau} = \mathbb{R}_{>0} v^* + v^{\perp}.$$

Since $v \in N$, $v^* \in M$. We will show that v^{\perp} is a lattice cone. Suppose that $v = (v_1, ..., v_n) \in \mathbb{R}^n$, set the matrix

$$A = \begin{bmatrix} v_1 & \dots & v_n \end{bmatrix} \in \mathbb{R}^{1 \times n},$$

then

$$v^{\perp} = \{ u = (u_1, ..., u_n) \in (\mathbb{R}^n)^* | \langle u, v \rangle = u_1 v_1 + ... + u_n v_n = 0 \} = Ker A.$$

Since $v_1, ..., v_n \in \mathbb{Z}$, we can get n-1 vectors $a_1, ..., a_{n-1}$ in \mathbb{Z}^n such that

$$v^{\perp} = \sum_{i=1}^{n-1} \mathbb{R}a_i = \sum_{i=1}^{n-1} \mathbb{R}_{\geq 0}a_i + \sum_{i=1}^{n-1} \mathbb{R}_{\geq 0}(-a_i).$$

Therefore, v^{\perp} is a lattice cone. Hence, $\overset{\vee}{\tau}$ is a lattice cone.

Example 1.1.10 Let us denote by (e_1^*, e_2^*) the dual basis of $(\mathbb{R}^2)^*$.

Fig. 2 Dual of cones τ and σ .

Proposition 1.1.11

- i) If σ is a convex polyhedral cone, then $\overset{\vee}{\sigma}$ is also a convex polyhedral cone.
- ii) If σ is a lattice cone then $\overset{\vee}{\sigma}$ is a lattice cone (relative to the lattice M). PROOF:
- i) Suppose that σ is generated by $(v_1, ..., v_r)$, then

$$\sigma = \{ \sum_{i=1}^{r} \lambda_i v_i | \lambda_i \ge 0 \}$$

By Weyl-Minkowski's Theorem for cones, there are vectors $a_1,...,a_k \in \mathbb{R}^n$ such that

$$\sigma = \{x \in \mathbb{R}^n | a_i^t x \ge 0, \forall i = 1, ..., k\}.$$

Then

$$\overset{\vee}{\sigma} = \{ \sum_{i=k}^{r} \lambda_i a_i^* | \lambda_i \ge 0 \},$$

where $a_i^* := a_i \in (\mathbb{R}^n)^*$. Hence $\overset{\vee}{\sigma}$ is a convex polyhedral cone.

ii) See [7], page 7, Proposition 1.3.

Proposition 1.1.12 If σ is a convex polyhedral cone, then $(\overset{\vee}{\sigma})^{\vee} = \sigma$.

PROOF:

Suppose that σ is generated by $(v_1, ..., v_r)$. We have

$$(\overset{\vee}{\sigma})^{\vee} = \{ v \in \mathbb{R}^n | \langle u, v \rangle \ge 0, \forall u \in \overset{\vee}{\sigma} \}.$$

Let $v \in \sigma$, then $\langle u, v \rangle \geq 0$ for all $u \in \overset{\vee}{\sigma}$. Hence, we have $\sigma \subset (\overset{\vee}{\sigma})^{\vee}$. Conversely, suppose that $v \in (\overset{\vee}{\sigma})^{\vee}, v \notin \sigma$.

Since $v \notin \sigma$, there do not exist $\lambda_i \geq 0$ such that $\sum_{i=1}^r \lambda_i v_i = v$. By Farkas'

Lemma, there is $u \in \overset{\vee}{\sigma}$ such that $\langle u, v \rangle < 0$. Contradiction with $v \in (\overset{\vee}{\sigma})^{\vee}$. Therefore $(\overset{\vee}{\sigma})^{\vee} \subset \sigma$ and we obtain the result.

Definition 1.1.13 In fact, a convex polyhedral cone σ can also be defined as intersection of half-spaces. For each (co)vector $u \in (\mathbb{R}^n)^*$, we define a half-space by

$$H_u = \{ v \in \mathbb{R}^n | \langle u, v \rangle \ge 0 \}.$$

If the cone $\overset{\vee}{\sigma}$ is generated by the vectors $(u_1, u_2, ..., u_t)$, then

$$\sigma = \{v \in \mathbb{R}^n | \langle u_1, v \rangle \ge 0, ..., \langle u_t, v \rangle \ge 0\} = \bigcap_{i=1}^t \{v \in \mathbb{R}^n | \langle u_i, v \rangle \ge 0\}.$$

So one has

$$\sigma = \bigcap_{i=1}^{t} H_{u_i}.$$

Notice that if σ is a strongly convex cone, then $\overset{\vee}{\sigma}$ is not necessarily a strongly convex cone (cone τ in Example 1.1.10 is an example).

Proposition 1.1.14 The sum of two convex polyhedral cones is also a convex polyhedral cone. The intersection of two convex polyhedral cones is also a convex polyhedral cone.

PROOF:

Suppose σ_1 and σ_2 are two convex polyhedral cones. σ_1 is generated by the vectors $(a_1, ..., a_r)$, and σ_2 is generated by the vectors $(b_1, ..., b_k)$.

$$\sigma_1 + \sigma_2 = \{ \sum_{i=1}^r \lambda_i a_i + \sum_{i=1}^k \beta_i b_i | \lambda_i, \beta_i \in \mathbb{R}_{\geq 0} \}.$$

So $\sigma_1 + \sigma_2$ is a convex polyhedral cone generated by the vectors $(a_1, ... a_r, b_1, ... b_k)$. Suppose $\sigma = \sigma_1 + \sigma_2$,

$$\overset{\vee}{\sigma} = \{ u \in (\mathbb{R}^n)^* | \langle u, v \rangle \ge 0, \forall v \in \sigma \} = \bigcap_{i=1}^2 \{ u \in (\mathbb{R}^n)^* | \langle u, v \rangle \ge 0, \forall v \in \sigma_i \}.$$

Therefore, we have

$$\overset{\vee}{\sigma} = \overset{\vee}{\sigma_1} \cap \overset{\vee}{\sigma_2}.$$

Finally,

$$\sigma_1 \cap \sigma_2 = (\overset{\vee}{\sigma_1})^{\vee} \cap (\overset{\vee}{\sigma_2})^{\vee} = (\overset{\vee}{\sigma_1} + \overset{\vee}{\sigma_2})^{\vee}$$

is a convex polyhedral cone, so we obtain the result.

1.2 Faces

Definition 1.2.1 Let σ be a cone and $\lambda \in \overset{\vee}{\sigma} \cap M$, then

$$\tau = \sigma \bigcap \lambda^{\perp} = \{ v \in \sigma | \langle \lambda, v \rangle = 0 \}$$

is called a face of σ . We will denote by $\tau < \sigma$.

A cone is a **face** of itself, other faces are called proper faces.

A one-dimensional face is called an edge.

Example 1.2.2 In Example 1.1.2, the cone σ_1 has 4 faces σ_1 , $\tau_1 = \mathbb{R}_{\geq 0} e_1$, $\tau_2 = \mathbb{R}_{\geq 0} e_2$ and $\{0\}$.

Property 1.2.3 Let σ be a cone generated by the vectors $(v_1, ..., v_r)$, then

- i) Every face τ of σ is a convex polyhedral cone, σ has a finite number of faces.
- ii) Every intersection of faces of σ is a face of σ .
- iii) Every face of a face is a face.

PROOF:

i) There is $\lambda \in \overset{\vee}{\sigma} \cap M$ such that

$$\tau = \sigma \bigcap \lambda^{\perp} = \{ v \in \sigma | \langle \lambda, v \rangle = 0 \}.$$

Let $\{a_1, ..., a_t\}$ be the set of all elements v_i belonging to $A = \{v_1, ..., v_r\}$ such that $\langle \lambda, v_i \rangle = 0$.

Let $v \in \tau$, suppose that $v = \sum_{i=1}^{r} \alpha_i v_i$. If $\langle \lambda, v_j \rangle > 0$ for some j, then $\alpha_j = 0$ (because $\langle \lambda, v \rangle = 0$).

Hence, we have

$$\tau = \sum_{i=1}^{t} \mathbb{R}_{\geq 0} a_i.$$

This means that τ is a convex polyhedral cone.

The set A has a finite number of subsets; therefore, σ has a finite number of faces.

ii) Suppose that τ_1, τ_2 are two faces of σ , so there are $\lambda_1, \lambda_2 \in \overset{\vee}{\sigma} \cap M$ such that $\tau_1 = \sigma \cap \lambda_1^{\perp}, \tau_2 = \sigma \cap \lambda_2^{\perp}$. Show that $\tau_1 \cap \tau_2$ is a face of σ .

Firstly, we will prove that

$$\sigma \cap (\lambda_1^{\perp} \cap \lambda_2^{\perp}) = \sigma \cap (\lambda_1 + \lambda_2)^{\perp}.$$

If $v \in \sigma \cap (\lambda_1^{\perp} \cap \lambda_2^{\perp})$, then $\langle \lambda_1, v \rangle = \langle \lambda_2, v \rangle = 0$, so $\langle \lambda_1 + \lambda_2, v \rangle = 0$, hence $v \in \sigma \cap (\lambda_1 + \lambda_2)^{\perp}$.

Conversely, if $v \in \sigma \cap (\lambda_1 + \lambda_2)^{\perp}$ then $\langle \lambda_1 + \lambda_2, v \rangle = \langle \lambda_1, v \rangle + \langle \lambda_2, v \rangle = 0$. Since $\lambda_1, \lambda_2 \in \overset{\vee}{\sigma} \cap M$, we have $\langle \lambda_1, v \rangle \geq 0$ and $\langle \lambda_2, v \rangle \geq 0$. Hence $\langle \lambda_1, v \rangle = \langle \lambda_2, v \rangle = 0$ and this implies that $v \in \lambda_1^{\perp} \cap \lambda_2^{\perp}$.

Finally, we have

$$\tau_1 \cap \tau_2 = (\sigma \cap \lambda_1^{\perp}) \cap (\sigma \cap \lambda_2^{\perp}) = \sigma \cap (\lambda_1^{\perp} \cap \lambda_2^{\perp}) = \sigma \cap (\lambda_1 + \lambda_2)^{\perp}.$$

We have $\lambda_1 + \lambda_2 \in \overset{\vee}{\sigma} \cap M$; therefore, $\tau_1 \cap \tau_2$ is a face of σ .

iii) Suppose that $\gamma < \tau < \sigma$, $\tau = \sigma \cap \lambda^{\perp}$, $\gamma = \tau \cap \alpha^{\perp}$ where $\lambda \in \overset{\vee}{\sigma} \bigcap M$, $\alpha \in \overset{\vee}{\tau} \bigcap M$.

We will prove that $\gamma < \sigma$.

Firstly, we will prove that if $v_i \in \sigma \setminus \tau$, then there is $k \in \mathbb{Z}_{\geq 0}$ such that $\langle \alpha + k\lambda, v_i \rangle > 0$.

For every $v_i \in \sigma \setminus \tau$, we have $\langle \lambda, v_i \rangle > 0$, $\langle \alpha, v_i \rangle \in \mathbb{R}$, so there is $k_i \in \mathbb{Z}_{\geq 0}$ such that $\langle \alpha + k_i \lambda, v_i \rangle > 0$. Choose $k = \max\{k_i\}$, then $\langle \alpha + k \lambda, v_i \rangle > 0$ for all $v_i \in \sigma \setminus \tau$.

If $v_i \in \tau$ then $\langle \alpha + k\lambda, v_i \rangle \geq 0$.

Therefore, for every $v_i \in \sigma$, we have $\langle \alpha + k\lambda, v_i \rangle \geq 0$, then $\alpha + k\lambda \in \sigma$. Finally, we prove that

$$\gamma = \sigma \cap (\alpha + k\lambda)^{\perp}$$
.

If $v \in \gamma$ then $v \in \tau$ and $v \in \tau$, so $\langle \lambda, v \rangle = 0$, $\langle \alpha, v \rangle = 0$, hence $\langle \alpha + k\lambda, v \rangle = 0$, this means that $v \in \sigma \cap (\alpha + k\lambda)^{\perp}$.

Suppose that $v = \sum_{i=1}^{r} \beta_i v_i \in \sigma \cap (\alpha + k\lambda)^{\perp}$.

If $v_i \notin \tau$ then $\langle \alpha + k\lambda, v_i \rangle > 0$, then $\beta_i = 0$ (because $\langle \alpha + k\lambda, v \rangle = 0$). Hence, if $\beta_i \neq 0$ then $v_i \in \tau$, so $\langle \lambda, v \rangle = 0$. Since $\langle \alpha + k\lambda, v \rangle = 0$, one has $\langle \alpha, v \rangle = 0$, then $v \in \gamma$.

Remark 1.2.4 Indeed, if $\tau < \sigma$ then $\overset{\vee}{\sigma} \subset \overset{\vee}{\tau}$.

Remark 1.2.5 Let τ be a face of σ . If x and y belong to σ and x + y belongs to τ , then x and y belong to τ .

Proposition 1.2.6 Let $\tau = \sigma \bigcap \lambda^{\perp}$ be a face of σ ($\lambda \in \overset{\vee}{\sigma} \cap M$), then

$$\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{>0}(-\lambda).$$

PROOF:

• We show that $\sigma \cap (-\lambda) = \sigma \cap \lambda^{\perp}$.

If $v \in \sigma \cap (-\lambda)$ then $\langle -\lambda, v \rangle \geq 0$ and $\langle \lambda, v \rangle \geq 0$, so we have $\langle \lambda, v \rangle = 0$, hence $v \in \sigma \cap \lambda^{\perp}$.

If $v \in \sigma \cap \lambda^{\perp}$ then $\langle \lambda, v \rangle = 0$, so $v \in \sigma \cap (-\lambda)$.

• Consider the following relation

$$\tau = \sigma \cap \lambda^{\perp} = \sigma \cap (-\lambda) = (\overset{\vee}{\sigma} + \mathbb{R}_{>0}(-\lambda))^{\vee}.$$

So we have the result

$$\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\lambda).$$

Example 1.2.7 Let us consider the following example.

Fig. 3

Firstly, consider τ is a face of σ . One has $\tau = \sigma \bigcap \lambda^{\perp}$, and

$$\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\lambda).$$

Secondly, consider the face $\{0\}$, we have $\{\stackrel{\vee}{0}\} = (\mathbb{R}^n)^*$. Set $\eta = e_1^* + e_2^*$, we have $\eta \in \stackrel{\vee}{\sigma} \cap M$, and then

$$(\mathbb{R}^n)^* = \overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\eta).$$

Definition 1.2.8 The **relative interior** of a cone σ is the interior of σ as a subset of the space $\mathbb{R}\sigma$ generated by σ . A point of the relative interior is obtained by taking a strictly positive linear combination of $\dim \sigma$ linearly independent vectors among the generators of σ .

For any vector v in σ , there is a face $\tau < \sigma$ such that v is in the relative interior of τ .

Property 1.2.9 Let σ be a convex polyhedral cone σ and $v \in \sigma$. If v is in the relative interior of σ then $\overset{\vee}{\sigma} \cap v^{\perp} = \sigma^{\perp}$.

PROOF:

Suppose that σ is generated by the vectors $(v_1, ..., v_r)$ and $dim\sigma = d$. Let the set $A = \{v_1, ..., v_r\}$.

Assume that v is in the relative interior of σ , then there are vectors $a_1, ..., a_d$ in A such that the set of vectors $B = \{a_1, ..., a_d\}$ is linearly independent and

$$v = \sum_{i=1}^{d} \lambda_i a_i \quad (\lambda_i > 0, \forall i = 1, ..., d).$$

Since $dim(\sigma) = d$ and B is linearly independent. For every vector $x \in \sigma$, we have

$$x \in \sum_{i=1}^{d} \mathbb{R}a_i.$$

We have

$$v^{\perp} = \{ u \in (\mathbb{R}^n)^* | \langle u, v \rangle = 0 \}.$$

If $u \in \overset{\vee}{\sigma} \cap v^{\perp}$, then $\langle u, v_i \rangle \geq 0, \forall i = 1, ..., r$ and $\langle u, v \rangle = 0$. Hence $\langle u, a_i \rangle = 0, \forall i = 1, ..., d$. Then $\langle u, x \rangle = 0$ for all $x \in \sigma$, then $u \in \sigma^{\perp}$.

If $u \in \sigma^{\perp}$ then $\langle u, v_i \rangle = 0$ for i = 1, ..., r, hence $u \in \overset{\vee}{\sigma} \cap v^{\perp}$.

Finally, we have $\overset{\vee}{\sigma} \cap v^{\perp} = \sigma^{\perp}$.

Proposition 1.2.10 Let τ be a face of σ , then $\overset{\vee}{\sigma} \cap \tau^{\perp}$ is a face of $\overset{\vee}{\sigma}$ with $dim(\tau) + dim(\overset{\vee}{\sigma} \cap \tau^{\perp}) = n$. This provides a one-to-one correspondence between faces of σ and faces of $\overset{\vee}{\sigma}$.

PROOF:

• If $\tau < \sigma$ then $\overset{\vee}{\sigma} \cap \tau^{\perp}$ is a face of $\overset{\vee}{\sigma}$. Faces of $\overset{\vee}{\sigma}$ are the cones $\overset{\vee}{\sigma} \cap v^{\perp}$ with $v \in (\overset{\vee}{\sigma})^{\vee} \cap N = \sigma \cap N$. Let v be in the relative interior of τ . By Property 1.2.9, we have

$$\overset{\vee}{\sigma}\cap\tau^{\perp}=\overset{\vee}{\sigma}\cap(\overset{\vee}{\tau}\cap v^{\perp})=(\overset{\vee}{\sigma}\cap\overset{\vee}{\tau})\cap v^{\perp}=\overset{\vee}{\sigma}\cap v^{\perp}$$

is a face of $\overset{\vee}{\sigma}$.

• $dim(\tau) + dim(\overset{\vee}{\sigma} \cap \tau^{\perp}) = n.$

There is $\lambda \in \overset{\vee}{\sigma} \cap M$ such that $\tau = \sigma \cap \lambda^{\perp}$, and we have

$$\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{>0}(-\lambda).$$

Since $v \in \tau$, we have $\langle \lambda, v \rangle = 0$. Then one has $\mathbb{R}_{\geq 0}(-\lambda) \subset v^{\perp}$, hence

$$\tau^{\perp} = \overset{\vee}{\tau} \cap v^{\perp} = (\overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\lambda)) \cap v^{\perp} = \overset{\vee}{\sigma} \cap v^{\perp} + \mathbb{R}_{\geq 0}(-\lambda).$$

Since $\lambda \in \overset{\vee}{\sigma} \cap M$, one has

$$dim(\overset{\vee}{\sigma}\cap v^{\perp})=dim(\overset{\vee}{\sigma}\cap v^{\perp}+\mathbb{R}_{\geq 0}(-\lambda))=dim(\tau^{\perp}).$$

Therefore,

$$dim(\tau) + dim(\overset{\vee}{\sigma} \cap \tau^{\perp}) = dim(\tau) + dim(\overset{\vee}{\sigma} \cap v^{\perp}) = dim(\tau) + dim(\tau^{\perp}) = n.$$

• Provide a one-to-one correspondence between faces of σ and faces of $\overset{\vee}{\sigma}$. Consider the finite sets of cones

$$A = \{\tau | \tau < \sigma\},\$$

$$B = \{\tau | \tau < \overset{\vee}{\sigma}\}.$$

Consider the mapping

$$\Theta: A \to B$$
$$\tau \mapsto \overset{\vee}{\sigma} \cap \tau^{\perp}$$

and

$$\Theta': B \to A$$
$$\tau \mapsto \sigma \cap \tau^{\perp}$$

Let γ be a face of $\overset{\vee}{\sigma}$. This means that $\gamma = \overset{\vee}{\sigma} \cap v^{\perp}$ for some $v \in \sigma \cap N$. There is a face τ of σ such that v is in the relative interior of τ . Then $\Theta(\tau) = \gamma$, hence Θ is surjective. Similarly, we have Θ' is surjective.

We denote by the number of all elements of A by |A|. Since Θ, Θ' are surjective, then we have $|A| \geq |B|, |A| \leq |B|$, so |A| = |B|. Then Θ is bijective. Therefore, we have a one-to-one correspondence between faces of σ and faces of $\overset{\vee}{\sigma}$.

Remark 1.2.11 Let σ be a convex polyhedral cone. For every vector v in σ , there exists a unique face $\tau < \sigma$ such that v is in the relative interior of τ . In fact, let τ_1 and τ_2 be the faces of σ .

Suppose that v is in the relative interior of the faces τ_1 and τ_2 , then we have

$$\overset{\vee}{\sigma} \cap \tau_1^{\perp} = \overset{\vee}{\sigma} \cap \tau_2^{\perp} = \overset{\vee}{\sigma} \cap v^{\perp}.$$

This means that two faces $\overset{\vee}{\sigma} \cap \tau_1^{\perp}$ and $\overset{\vee}{\sigma} \cap \tau_2^{\perp}$ are the same, so we have $\tau_1 = \tau_2$. (By applying the one-to-one correspondence between faces of σ and faces of $\overset{\vee}{\sigma}$).

Remark 1.2.12 Let σ be a strongly convex cone in \mathbb{R}^n , then $\dim \overset{\vee}{\sigma} = n$.

1.3 Monoids

Definition 1.3.1 A semi-group (i.e. a non empty set S with an associative operation $+: S \times S \to S$) is called a **monoid** if it is commutative, has a zero element $(0+s=s, \forall s \in S)$ and satisfies the simplification law, i.e:

$$s + t = s' + t \Rightarrow s = s' \text{ for } s, s', t \in S.$$

Lemma 1.3.2 If σ is a cone then $\sigma \cap M$ is a monoid.

PROOF:

- Let x and y be in $\sigma \cap M$, then x + y = y + x is in $\sigma \cap M$.
- The zero element $0 \in \sigma \cap M$, and v + 0 = v for all $v \in \sigma \cap M$.
- Since $\sigma \cap M \subset M$, the operation satisfies the simplification law.

Definition 1.3.3 A monoid S is **finitely generated** if there are elements $a_1, a_2, ... a_k$ in S such that

$$\forall s \in S, s = \lambda_1 a_1 + ... + \lambda_k a_k \text{ where } \lambda_i \in \mathbb{Z}_{>0}.$$

Such elements $a_1, a_2, ... a_k$ are called generators of the monoid.

Lemma 1.3.4 (Gordon's Lemma). If σ is a convex polyhedral lattice cone, then $\sigma \cap N$ is a finitely generated monoid.

PROOF:

Let σ be a convex polyhedral lattice cone, generated by the vectors $(v_1, ..., v_r)$ such that $v_i \in \sigma \cap N$ for all i = 1, ...r.

Consider the map

$$f: \mathbb{R}^r \to \mathbb{R}$$
$$t = (t_1, ..., t_r) \mapsto \sum_{i=1}^r t_i v_i$$

Set $K = f([0;1]^r)$, so K is compact. Let $x \in \mathbb{R}^r$ and set

$$B(x,1) = \{ y \in \mathbb{R}^r | d(y,x) < 1 \}.$$

One has $K \subset \bigcup_{x \in K} B(x, 1)$, so there exists n_0 in \mathbb{N} such that $K \subset \bigcup_{i=1}^{n_0} B(x_i, 1)$.

Since $B(x_i, 1) \cap N$ is a finite set, one has $K \cap N$ is a finite set. Let us show that $K \cap N$ and $v_1, ..., v_r$ generates $\sigma \cap N$.

Let
$$v = \sum_{i=1}^{r} \lambda_i v_i$$
 be in $\sigma \cap N$, then

$$v = \sum_{i=1}^{r} (n_i + r_i)v_i = \sum_{i=1}^{r} n_i v_i + \sum_{i=1}^{r} r_i v_i \in N$$

where $n_i \in \mathbb{Z}_{\geq 0}, 0 \leq r_i \leq 1$.

Therefore,
$$u = \sum_{i=1}^{r} r_i v_i \in K \cap N$$
.

So $v = n_1 v_1 + \dots + n_r v_r + u$, and we obtain the result.

Proposition 1.3.5 Let σ be a convex polyhedral lattice cone, then $\overset{\vee}{\sigma} \cap M$ is a finitely generated monoid. We will denote $\overset{\vee}{\sigma} \cap M$ by S_{σ} .

PROOF:

By Proposition 1.1.1, $\overset{\vee}{\sigma}$ is also a convex polyhedral lattice cone. By Lemma 1.3.4, S_{σ} is a finitely generated monoid.

Example 1.3.6 In \mathbb{R}^n , consider the 0-dimensional cone $\sigma = \{0\}$.

We have $\overset{\vee}{\sigma} = (\mathbb{R}^n)^*$, then the monoid $S_{\sigma} = \overset{\vee}{\sigma} \cap M = M$. Hence, S_{σ} is generated by the vectors $(e_1^*, ..., e_n^*, -e_1^*, ..., -e_n^*)$.

Example 1.3.7 In \mathbb{R}^2 , let σ be the cone generated by $(-2e_1 + e_2, e_2)$.

Fig. 4

- $\sigma \cap N$ is generated by the vectors $(-2e_1 + e_2, e_2, -e_1 + 2e_2)$.
- $S_{\sigma} = \overset{\vee}{\sigma} \cap M$ is generated by the vectors $(-e_1^*, e_2^*, e_1^* + 2e_2^*)$.

Proposition 1.3.8 Let σ be a rational convex polyhedral cone and $\tau = \sigma \cap \lambda^{\perp}$ is a face of σ , with $\lambda \in S_{\sigma} \cap M$, then

$$S_{\tau} = S_{\sigma} + \mathbb{Z}_{>0}.(-\lambda).$$

PROOF:

According to Proposition 1.2.6, we have

$$\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\lambda).$$

By taking the intersection of both sides by M, give us

$$\overset{\vee}{\tau} \cap M = (\overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\lambda)) \cap M.$$

Since $\mathbb{R}_{>0}(-\lambda) \subset M$, one gets

$$S_{\tau} = S_{\sigma} + \mathbb{Z}_{>0}.(-\lambda).$$

Example 1.3.9 In Example 1.2.7

$$\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-e_1^*).$$

 S_{τ} is generated by the vectors $(e_1^*, e_2^*, -e_1^*)$.

 S_{σ} is generated by the vectors (e_1^*, e_2^*) .

Therefore, we have

$$S_{\tau} = S_{\sigma} + \mathbb{Z}_{\geq 0}.(-e_1^*).$$

2 Affine toric varieties

2.1 Laurent polynomials

Let us denote by $\mathbb{C}[z,z^{-1}] = \mathbb{C}[z_1,...,z_n,z_1^{-1},...,z_n^{-1}]$ the ring of **Laurent polynomials**. A Laurent monomial is written by $\lambda.z^a = \lambda z_1^{\alpha_1}...z_n^{\alpha_n}$, where $\lambda \in \mathbb{C}^*$ and $a = (\alpha_1,...,\alpha_n) \in \mathbb{Z}^n$.

One of the important facts in the definition of toric varieties, and the key of the second step, that is the mapping

$$\theta: \mathbb{Z}^n \to \mathbb{C}[z, z^{-1}]$$
$$a = (\alpha_1, ..., \alpha_n) \mapsto z^a = z_1^{\alpha_1} ... z_n^{\alpha_n},$$

which is an isomorphism between the additive group \mathbb{Z}^n and the multiplicative group of monic Laurent monomials. Monic means that the coefficient of the monomal is 1.

Proposition 2.1.1 The mapping

$$\theta: \mathbb{Z}^n \to \mathbb{C}[z, z^{-1}]$$
$$a = (\alpha_1, ..., \alpha_n) \mapsto z^a = z_1^{\alpha_1} ... z_n^{\alpha_n}$$

is an isomorphism between the additive group \mathbb{Z}^n and the multiplicative group of monic Laurent monomials.

PROOF:

• θ is an homomorphism:

Let
$$a = (\alpha_1, ..., \alpha_n), b = (\beta_1, ..., \beta_n) \in \mathbb{Z}^n$$
, then

$$\theta(a+b) = \theta(\alpha_1 + \beta_1, ..., \alpha_n + \beta_n) = z_1^{\alpha_1 + \beta_1} ... z_n^{\alpha_1 + \beta_n} = z_1^{\alpha_1} ... z_n^{\alpha_n} z_1^{\beta_1} ... z_n^{\beta_n} = z^a . z^b$$

Therefore, $\theta(a+b) = \theta(a)\theta(b)$.

• θ is injective:

Let $a = (\alpha_1, ..., \alpha_n) \in \mathbb{Z}^n$. If $\theta(a) = 1$ then $\alpha_1 = ... = \alpha_n = 0$, so a = 0, this means that θ is injective.

• θ is surjective:

Each monic $z^a = z_1^{\alpha_1}...z_n^{\alpha_1}$ in $\mathbb{C}[z,z^{-1}]$, choose $a = (\alpha_1,...,\alpha_n)$ and we have $\theta(a) = z^a$, so θ is surjective.

Finally, we have θ is an isomorphism.

Definition 2.1.2 The **support** of a Laurent polynomial $f = \sum_{\text{finite}} \lambda_a z^a$ is defined by

$$supp(f) = \{ a \in \mathbb{Z}^n : \lambda_a \neq 0 \}.$$

Proposition 2.1.3 Let σ be a lattice cone, the ring

$$R_{\sigma} = \{ f \in \mathbb{C}[z, z^{-1}] : supp(f) \subset S_{\sigma} \}$$

is a finitely generated monomial algebra (i.e. is a \mathbb{C} -algebra generated by Laurent monomials).

PROOF:

According to Proposition 1.3.5, S_{σ} is a finitely generated monoid. Suppose that S_{σ} is generated by the vectors $(a_1, ..., a_t)$ with $a_i \in \mathbb{Z}^n$ for all i.

We prove that R_{σ} is generated by the monomials $(z^{a_1},...,z^{a_t})$.

Take a monic Laurent monomial $z^a \in R_{\sigma}$, then $a \in S_{\sigma}$, so there are $\lambda_1, ..., \lambda_t \in \mathbb{Z}_{>0}$ such that

$$a = \lambda_1 a_1 + \dots + \lambda_t a_t.$$

Hence

$$z^a = (z^{a_1})^{\lambda_1}...(z^{a_t})^{\lambda_t}.$$

So for every monic Laurent monomial in R_{σ} is generated by the monomials $(z^{a_1},...,z^{a_t})$. If $f \in R_{\sigma}$ then all its monic Laurent monomials belong to R_{σ} ; therefore, we have the result.

2.2 Some basic results of algebraic geometry

Let $\mathbb{C}[\xi] = \mathbb{C}[\xi_1, ..., \xi_k]$ be the ring of polynomials in k variables over \mathbb{C} .

Definition 2.2.1 Let $E = \{f_1, ..., f_r\} \subset \mathbb{C}[\xi]$, then

$$V(E) = \{x \in \mathbb{C}^k : f_1(x) = \dots = f_r(x) = 0\}$$

is called the **affine algebraic set** defined by E. Let I be the ideal generated by E, then V(I) = V(E).

Definition 2.2.2 Let $X \subset \mathbb{C}^k$, then

$$I(X)=\{f\in\mathbb{C}[\xi]:f_{|X}=0\}$$

is an ideal, called the **vanishing ideal** of X.

Proposition 2.2.3 For $x = (x_1, ..., x_k)$ in \mathbb{C}^k , let us consider $E = \{\xi_1 - x_1, ..., \xi_k - x_k\}$. Then $V(E) = \{x\}$ and $I(\{x\}) = \mathbb{C}[\xi](\xi_1 - x_1) + ... + \mathbb{C}[\xi](\xi_k - x_k)$ is a maximal ideal. We will denote $I(\{x\})$ by \mathcal{M}_x .

PROOF:

- $V(E) = \{x \in \mathbb{C}^k : \xi_1 x_1 = \dots = \xi_k x_k = 0\} = \{x\}.$
- $\mathcal{M}_x = \{ f \in \mathbb{C}[\xi] : f(x) = 0 \}$ is the ideal generated by E, then we have $\mathcal{M}_x = \mathbb{C}[\xi](\xi_1 x_1) + \dots + \mathbb{C}[\xi](\xi_k x_k).$
- The mapping

$$\phi: \mathbb{C}[\xi] \to \mathbb{C}$$
$$f \mapsto f(x)$$

is a surjective homomorphism.

We have $Ker\phi = I(\{x\})$, hence $\mathbb{C}[\xi]/I(\{x\}) \cong \mathbb{C}$. Since \mathbb{C} is a field, then \mathcal{M}_x is a maximal ideal.

Theorem 2.2.4 (Weak version of the Nullstellensatz): Every maximal ideal in $\mathbb{C}[\xi]$ can be written by \mathcal{M}_x for a point x.

Corollary 2.2.5 The correspondence $x \longleftrightarrow \mathcal{M}_x$ is a one - to - one correspondence between points in \mathbb{C}^k and maximal ideals \mathcal{M} of $\mathbb{C}[\xi]$.

$$\mathbb{C}^k \longleftrightarrow \{\mathcal{M} \subset \mathbb{C}[\xi] : \mathcal{M} \text{ is a maximal ideal}\} =: Spec(\mathbb{C}[\xi]).$$

Lemma 2.2.6 Let I be an ideal of $\mathbb{C}[\xi]$, then

$$V(I) = \{ x \in \mathbb{C}^k | I \subset \mathcal{M}_x \}.$$

PROOF:

Let $y \in V(I)$. For every $f \in I$, we have f(y) = 0, hence $f \in \mathcal{M}_y$. And then $I \subset \mathcal{M}_y$. Therefore, $y \in \{x \in \mathbb{C}^k | I \subset \mathcal{M}_x\}$

Conversely, let $x \in \mathbb{C}^k$ such that $I \subset \mathcal{M}_x$, this means that f(x) = 0 for all $f \in I$, then $x \in V(I)$.

Definition 2.2.7 Let us denote the vanishing ideal of V(I) by $I_V = I(V(I))$, then $R_V = \mathbb{C}[\xi]/I_V$ is the coordinate ring of the affine algebraic set V(I). It is generated as a \mathbb{C} - algebra by the classes $\overline{\xi_j}$ of the coordinate function ξ_j .

The generators $\overline{\xi_j} = \xi_j + I_V$ of R_V are the restrictions of coordinate functions to the affine algebraic set V.

If
$$I = \{0\}$$
, then $V(I) = \mathbb{C}^k$ and we have $R_V = \mathbb{C}^k$.

Corollary 2.2.8 There is a one - to - one correspondence

$$V \longleftrightarrow \{\mathcal{M} \subset R_V | \mathcal{M} \text{ is a maximal ideal}\} =: Spec(R_V).$$

By considering the Zariski topology on each side, we obtain an homeomorphism

$$V \cong Spec(R_V).$$

2.3 Affine toric varieties

Definition 2.3.1 The **affine toric variety** corresponding to a rational, polyhedral, strongly convex cone σ is $X_{\sigma} := Spec(R_{\sigma})$.

Example 2.3.2 In Example 1.3.7, let $a_1 = -e_1^*$, $a_2 = e_2^*$ and $a_3 = e_1^* + 2e_2^*$ be a system of generators of S_{σ} .

The isomorphism θ is given by

$$\theta: \mathbb{Z}^2 \to \mathbb{C}[z_1, z_2, z_1^{-1}, z_2^{-1}]$$

$$a_1 \mapsto z_1^{-1} = u_1$$

$$a_2 \mapsto z_2 = u_2$$

$$a_3 \mapsto z_1.z_2^2 = u_3$$

By Proposition 2.1.3,

$$R_{\sigma} = \mathbb{C}[u_1, u_2, u_3].$$

The relation between a_1,a_2 and a_3 is $2a_2=a_1+a_3$, this provides the relation $u_2^2=u_1.u_3$ between u_1,u_2,u_3 .

Consider the mapping

$$i: \mathbb{C}[\xi_1, \xi_2, \xi_3] \to \mathbb{C}[u_1, u_2, u_3]$$
$$\xi_1 \mapsto u_1$$
$$\xi_2 \mapsto u_2$$
$$\xi_3 \mapsto u_3$$

For every $f \in \mathbb{C}[\xi_1, \xi_2, \xi_3]$, if i(f) = 0 then $f \in Ker(i) = \mathbb{C}[\xi](\xi_2^2 - \xi_1.\xi_3)$. Indeed, i is surjective, hence, we have

$$R_{\sigma} = \mathbb{C}[u_1, u_2, u_3] \cong \mathbb{C}[\xi_1, \xi_2, \xi_3]/Ker(i).$$

Therefore,

$$X_{\sigma} = V(Ker(i)) = \{ \xi = (\xi_1, \xi_2, \xi_3) \in \mathbb{C}^3 | \xi_2^2 = \xi_1.\xi_3 \}.$$

Exercise 2.3.3 In \mathbb{R}^n , let σ be a rational, polyhedral, strictly convex cone. How to find the affine toric variety X_{σ} ?

SOLUTION:

Step 1: Find a system of generators of S_{σ} .

By Proposition 1.3.5, suppose that S_{σ} is generated by $(a_1,...,a_k)$, where $a_i = (\alpha_i^1,...,\alpha_i^n)$.

Step 2: Find the relations between coordinates.

By the isomorphism θ , we obtain monic Laurent monomials $u_i = z^{\alpha_i^1}...z^{\alpha_i^n} \in \mathbb{C}[z, z^{-1}]$ for i = 1, ..., k. The \mathbb{C} -algebra $R_{\sigma} = \mathbb{C}[u_1, ..., u_k]$ can be represented by

$$R_{\sigma} = \mathbb{C}[\xi_1, ..., \xi_k]/I_{\sigma}$$

for some ideal I_{σ} that we must determine.

Find all linear relations between generators of S_{σ} . (The number of linear relations between them is finite, see Exercise 2.3.4). Each linear relation can be written as

$$\sum_{j=1}^k \nu_j a_j = \sum_{j=1}^k \mu_j a_j \qquad \nu_j, \mu_j \in \mathbb{Z}_{\geq 0}.$$

We obtain the relation between coordinates

$$u_1^{\nu_1}...u_k^{\nu_k} = u_1^{\mu_1}...u_k^{\mu_k},$$

and finally we have the binomial relation

$$\xi_1^{\nu_1}...\xi_k^{\nu_k}=\xi_1^{\mu_1}...\xi_k^{\mu_k}.$$

Step 3: I_{σ} is generated by all binomial relations and $X_{\sigma} = V(I_{\sigma})$.

Exercise 2.3.4 Let $v_1, ..., v_k \in \mathbb{Z}^n$, find all $\alpha_1, ..., \alpha_k \in \mathbb{R}$ such that

$$\alpha_1 v_1 + \dots + \alpha_k v_k = 0.$$

SOLUTION:

Suppose that $(e_1, ..., e_n)$ is the basis of \mathbb{R}^n , where $e_1 = (1, 0, ..., 0), ..., e_n = (0, ..., 0, 1) \in \mathbb{Z}^n$.

There are $a_{ji} \in \mathbb{Z}$ (for j = 1, ..., n and i = 1, ..., k) such that

$$v_i = a_{1i}e_1 + ... + a_{ni}e_n$$
 for $i = 1, ..., k$.

By

$$\alpha_1 v_1 + \dots + \alpha_k v_k = 0,$$

we have

$$e_1 \sum_{i=1}^k a_{1i}\alpha_i + \dots + e_n \sum_{i=1}^k a_{ni}\alpha_i = 0,$$

if and only if

$$\sum_{i=1}^{k} a_{1i}\alpha_{i} = \dots = \sum_{i=1}^{k} a_{ni}\alpha_{i} = 0,$$

if and only if $(\alpha_1, ..., \alpha_k) \in KerA$, where A is the matrix

$$A = \begin{bmatrix} a_{11} & \dots & a_{1k} \\ \cdot & & \cdot \\ \cdot & & \cdot \\ \cdot & & \cdot \\ a_{n1} & \dots & a_{nk} \end{bmatrix}.$$

KerA is a linear space, dim(KerA) = n - rank(A) = d. We can get a basis $(u_1, ..., u_d)$ of KerA, where $u_i \in \mathbb{Z}^n$ for all i = 1, ..., d.

Theorem 2.3.5 Let σ be a lattice cone in \mathbb{R}^n and $A = (a_1, ..., a_k)$ a system of generators of S_{σ} , the corresponding toric variety X_{σ} is represented by the affine toric variety $V(I_{\sigma}) \subset \mathbb{C}^k$ where I_{σ} is an ideal of $\mathbb{C}[\xi_1, ..., \xi_k]$ generated by finitely many binomials corresponding to the relations between elements of A.

PROOF:

By Exercise 2.3.4, the number of binomial relations corresponding to relations between elements of A is finite. For each binomial relation, we have one binomial.

In the rest of the proof, we show that every element of I_{σ} is a sum of binomials of the previous type. (See [4], Theorem VI.2.7.)

Example 2.3.6 Let us consider the cone $\sigma = \{0\}$, the dual cone is $\overset{\vee}{\sigma} = (\mathbb{R}^n)^*$. We can choose different systems of generators of S_{σ} , for example

$$A_1 = (e_1^*, ..., e_n^*, -e_1^*, ..., -e_n^*),$$

$$A_2 = (e_1^*, ..., e_n^*, -(e_1^* + ... + e_n^*)).$$

Let us take the first system of generators A_1 . The corresponding monomial \mathbb{C} -algebra is

$$R_{\sigma} = \mathbb{C}[z_1, ..., z_n, z_1^{-1}, ..., z_n^{-1}] = \mathbb{C}[\xi_1, ..., \xi_{2n}]/I_{\sigma},$$

where

$$I_{\sigma} = \mathbb{C}[\xi](\xi_1.\xi_{n+1} - 1) + \dots + \mathbb{C}[\xi](\xi_n.\xi_{2n} - 1).$$

Therefore

$$X_{\sigma} = V(\xi_1.\xi_{n+1} - 1, ..., \xi_n.\xi_{2n} - 1).$$

We set

$$\mathbb{T} = \{(x_1, ..., x_n) \in \mathbb{C}^n | x_i \neq 0, i = 1, ..., n\} = (\mathbb{C}^*)^n.$$

Consider the projection

$$\pi: \mathbb{C}^{2n} \to \mathbb{C}^n$$
$$(x_1, ..., x_{2n}) \mapsto (x_1, ..., x_n).$$

So X_{σ} is homeomorphic to \mathbb{T} .

For the second system of generators A_2 , we have

$$R_{\sigma} = \mathbb{C}[z_1, ..., z_n, z_1^{-1} ... z_n^{-n}] = \mathbb{C}[\xi_1, ..., \xi_{n+1}]/I_{\sigma},$$

where

$$I_{\sigma} = \mathbb{C}[\xi](\xi_1...\xi_{n+1} - 1).$$

In this case,

$$X_{\sigma} = V(\xi_1...\xi_{n+1} - 1) \subset \mathbb{C}^{n+1}$$

Consider the projection

$$\pi: \mathbb{C}^{n+1} \to \mathbb{C}^n$$
$$(x_1, ..., x_{n+1}) \mapsto (x_1, ..., x_n).$$

Hence X_{σ} is also homeomorphic to \mathbb{T} .

Definition 2.3.7 The set $\mathbb{T} = (\mathbb{C}^*)^n$ is called the **complex algebraic** n-torus.

We have dim $\mathbb{T} = n$.

Remark 2.3.8 \mathbb{T} is a closed subset of \mathbb{C}^{2n} , but as a subspace of \mathbb{C}^n , it is not closed.

Proposition 2.3.9 Let σ be a lattice cone in \mathbb{R}^n , then affine toric variety X_{σ} contains the torus \mathbb{T} as a Zariski open dense subset.

PROOF:

Let $(a_1,...,a_k)$ be a system of generators for the monoid S_{σ} and let $V(I_{\sigma}) \subset \mathbb{C}^k$ be a representation of X_{σ} . Each a_i is written by $a_i = (\alpha_i^1,...,\alpha_i^n)$ with $\alpha_i^j \in \mathbb{Z}$, and $t = (t_1,...,t_n) \in \mathbb{T} = (\mathbb{C}^*)^n$ with $t_i \neq 0$ for i = 1,...,n.

Consider the relation

$$\sum_{j=1}^k \nu_j a_j = \sum_{j=1}^k \mu_j a_j \qquad \nu_j, \mu_j \in \mathbb{Z}_{\geq 0}.$$

For every $t \in \mathbb{T}$, let $t^{a_i} = t_1^{\alpha_i^1} \dots t_n^{\alpha_i^n} \in \mathbb{C}^*$, we have

$$(t^{a_1})^{\nu_1}...(t^{a_k})^{\nu_k} = t^{(\nu_1 a_1 + ... + \nu_k a_k)} = t^{(\mu_1 a_1 + ... + \mu_k a_k)} = (t^{a_1})^{\mu_1}...(t^{a_k})^{\mu_k}.$$

This means that $(t^{a_1},...,t^{a_k})$ satisfies the binomial relation

$$\xi_1^{\nu_1}...\xi_k^{\nu_k} = \xi_1^{\mu_1}...\xi_k^{\mu_k}.$$

Consider the embedding

$$h: \mathbb{T} \to X_{\sigma}$$
$$t = (t_1, \dots, t_n) \mapsto (t^{a_1}, \dots, t^{a_k})$$

We prove that h is bijective from \mathbb{T} to $X_{\sigma} \cap (\mathbb{C}^*)^k$.

Firstly, we need to prove that there is $b \in S_{\sigma}$ such that all points $b + e_i^*$ are in S_{σ} .

If $\sigma = \{0\}$, then it is obvious.

Assume that $\sigma \neq \{0\}$ is generated by $(v_1, ..., v_r)$.

Since σ is strongly convex cone, there is $b_1 \in S_{\sigma}$ such that $\langle b_1, v_j \rangle > 0$ for all j = 1, ..., r.

Let us fix $i \in \{1, ..., n\}$.

If $b_i + e_i^* \in S_\sigma$ then $b_{i+1} = b_i$. We have $\langle b_{i+1}, v_j \rangle > 0$ for all j = 1, ..., r.

If $b_i + e_i^* \notin S_{\sigma}$, for every v_j such that $\langle b_i + e_i^*, v_j \rangle < 0$, then $\langle b_i, v_j \rangle > 0$ and $\langle e_i^*, v_j \rangle < 0$, then there exists $k_j \in \mathbb{Z}_{>0}$ such that $\langle k_j.b_i + e_i^*, v_j \rangle > 0$. Let $n_i = \max\{k_j\}$, then $n_i.b_i + e_i^* \in S_{\sigma}$, and $\langle n_i.b_i + e_i^*, v_j \rangle > 0$ for all j = 1, ..., r. In this case we let $b_{i+1} = n_i.b_i + e_i^*$.

Choosing $b = b_n$, we have the result.

The Laurent monomials $z^b = f_0(u), z^{b+e_i^*} = f_i(u)$ are in $R_{\sigma} = \mathbb{C}[u] \subset \mathbb{C}[z, z^{-1}].$

Let h(t) = x be a point in $X_{\sigma} \cap (\mathbb{C}^*)^k$, then $f_i(h(t)) = t_i f_0(h(t))$, we have $t_i = f_i(h(t))/f_0(h(t))$. Therefore h is injective.

For every $x \in X_{\sigma} \cap (\mathbb{C}^*)^k$, we have

$$x = h((f_1(x)/f_0(x), ..., f_n(x)/f_0(x)).$$

Hence h is surjective from \mathbb{T} to $X_{\sigma} \cap (\mathbb{C}^*)^k$.

Finally, since $X_{\sigma} \cap (\mathbb{C}^*)^k$ is dense in X_{σ} , one gets $h(\mathbb{T})$ is dense in X_{σ} . Then affine toric variety X_{σ} contains the torus \mathbb{T} as a Zariski open dense subset.

Remark 2.3.10 If σ is a rational, polyhedral, strictly convex cone in \mathbb{R}^n then $\dim_{\mathbb{C}} X_{\sigma} = n$.

By Proposition 2.3.9 and $dim_{\mathbb{C}}X_{\sigma}$ is finite, then $dim_{\mathbb{C}}X_{\sigma}=dim\mathbb{T}=n$.

Example 2.3.11 In the case of Example 1.3.7, let $a_1 = -e_1^*, a_2 = e_2^*$ and $a_3 = e_1^* + 2e_2^*$, then

$$h: \mathbb{T} \to X_{\sigma}$$

 $t = (t_1, t_2) \mapsto (t_1^{-1}, t_2, t_1 t_2^2)$

Example 2.3.12 Let σ be the cone in \mathbb{R}^n generated by $(e_1, ..., e_p)$ with p < n. Then S_{σ} is generated by $(e_1^*, ..., e_n^*, -(e_{p+1}^* + ... + e_n^*))$.

$$R_{\sigma} = \mathbb{C}[z_1, ..., z_n, z_{n+1}^{-1} ... z_n^{-1}] = \mathbb{C}[\xi_1, ..., \xi_{n+1}]/I_{\sigma},$$

where

$$I_{\sigma} = \mathbb{C}[\xi](\xi_{p+1}...\xi_{n+1} - 1).$$

Therefore

$$X_{\sigma} = V(I_{\sigma}) = \mathbb{C}^p \times (\mathbb{C}^*)^{n-p}$$
.

If p = n then $X_{\sigma} = \mathbb{C}^n$.

 X_{σ} is smooth for all $p \leq n$.

Remark 2.3.13 Let us denote $N_{\mathbb{R}} = N \otimes_{\mathbb{Z}} \mathbb{R}$. A lattice homomorphism $\varphi : N' \to N$ defines a homomorphism of real vector spaces $\varphi_{\mathbb{R}} : N'_{\mathbb{R}} \to N_{\mathbb{R}}$. Assume that $\varphi_{\mathbb{R}}$ maps a (polyhedral, rational, strictly convex) cone σ' of N' to a (polyhedral, rational, strictly convex) cone σ of N. Then the dual map $\varphi' : M \to M'$ provides a map $S_{\sigma} \to S_{\sigma'}$. It defines a map $R_{\sigma} \to R_{\sigma'}$ and a map $X_{\sigma'} \to X_{\sigma}$.

We apply this remark to an example.

Example 2.3.14 This is the example of a 2-dimensional affine toric variety. Let us consider in \mathbb{R}^2 the cone generated by e_2 and $pe_1 - qe_2$, for integers $p, q \in \mathbb{Z}_{>0}$ such that 0 < q < p and (p, q) = 1.

Then $R_{\sigma} = \oplus \mathbb{C}(z_1^i z_2^j)$, the sum over (i, j) with $j \leq \frac{p}{q}i$. Let N' be the sublattice of N generated by $pe_1 - qe_2$ and e_2 , i.e. by pe_1 and e_2 . Let us call σ' the cone σ considered in N' instead of N. Then σ' is generated by two generators of the lattice N', so $X_{\sigma'}$ is \mathbb{C}^2 .

In this situation, the inclusion $N' \subset N$ provides a map $X_{\sigma'} \to X_{\sigma}$ (Remark 2.3.13). The map can be made explicitly in the following way:

Let us denote by x and y the monomials corresponding to the generators e_1^* and e_2^* of the dual lattice M. The dual lattice $M' \supset M$ corresponding to N' is generated by $\frac{1}{p}e_1^*$ and e_2^* . The monomials corresponding to these generators are u and y such that $u^p = x$. The monoid $S_{\sigma'}$ is generated by $\frac{1}{p}e_1^*$ and $\frac{q}{p}e_1^* + e_2^*$, then

$$R_{\sigma'} = \mathbb{C}[u, u^q y] = \mathbb{C}[u, v]$$
 with $v = u^q y$.

On the other hand,

$$R_{\sigma} = \oplus \mathbb{C}[x^i y^j] = \oplus \mathbb{C}[u^{pi-qj} v^j]$$
, the sum over (i,j) with $j \leq \frac{p}{q}i$.

Consider the group of p - th roots of unity

$$\Gamma_p = \{z \in \mathbb{C} | z^p - 1 = 0\} \cong \mathbb{Z}/p\mathbb{Z}$$

Consider the group action φ of Γ_p on $R_{\sigma} = \mathbb{C}[u, v]$ given by

$$\varphi: \Gamma_p \times \mathbb{C}[u, v] \to \mathbb{C}[u, v]$$
$$(\zeta, f) \mapsto \zeta.f = f(\zeta u, \zeta^q v)$$

Set

$$\mathbb{C}[u,v]^{\Gamma_p} = \{ f \in \mathbb{C}[u,v] | \zeta.f = f, \forall \zeta \in \Gamma_p \}.$$

We have

$$(u^{pi-qj}v^j)(\zeta u, \zeta^q v) = \zeta^{pi}u^{pi-qj}v^j = u^{pi-qj}v^j$$
 for all $j \leq \frac{p}{q}i$.

This shows that

$$R_{\sigma} \subset \mathbb{C}[u,v]^{\Gamma_p}$$
.

For any $u^t v^k \in \mathbb{C}[u,v], t,k \in \mathbb{Z}_{\geq 0}$, we have

$$u^t v^k(\zeta u, \zeta^q v) = \zeta^{t+kq} u^t v^k.$$

Since (p,q) = 1, one has

 $t + kq \equiv 0 \mod(p)$ if and only if t = pi - kq for some i.

Since $t \geq 0$, we have $k \leq \frac{p}{q}i$, hence $u^t v^k = u^{pi-qk}v^k$ in R_{σ} . This implies that

$$R_{\sigma} = \mathbb{C}[u, v]^{\Gamma_p}$$

Consider the group action φ of Γ_p on $X_{\sigma'}$.

$$\varphi: \Gamma_p \times X_{\sigma'} \to X_{\sigma'}$$
$$(\zeta, (u, v)) \mapsto (\zeta u, \zeta^q v)$$

Then $X_{\sigma'}/\Gamma_p$ is the quotient of the action, that is the set of all orbits of $X_{\sigma'}$ under the action of Γ_p . The orbit of (u, v) is

$$\Gamma_p.(u,v) = \{(\zeta u, \zeta^q v) | \zeta \in \Gamma_p \}.$$

We will show that $X_{\sigma} = X_{\sigma'}/\Gamma_p$.

The inclusion $R_{\sigma} \subset R_{\sigma'}$ induces a map

$$\theta: Spec(R_{\sigma'}) \to Spec(R_{\sigma})$$

$$\mathcal{M} \mapsto \mathcal{M} \cap R_{\sigma}$$

which is surjective.

For every $(u_0, v_0), (u_1, v_1) \in \mathbb{C}^2$, we have the maximal ideals $\mathcal{M}_0, \mathcal{M}_1 \in Spec(R_{\sigma'})$ corresponding to $(u_0, v_0), (u_1, v_1)$. One has

$$\mathcal{M}_0 \cap R_{\sigma} = \{ f \in R_{\sigma} | f(u_0, v_0) = 0 \}$$

Let $f = u^p - u_0^p \in \mathcal{M}_0 \cap R_\sigma$, $g = u^{p-q}v - u_0^{p-q}v_0 \in \mathcal{M}_0 \cap R_\sigma$.

Assume that $\mathcal{M}_0 \cap R_{\sigma} = \mathcal{M}_1 \cap R_{\sigma}$, this means that $f(u_1, v_1) = 0$ and $g(u_1, v_1) = 0$, hence

$$u_1^p = u_0^p$$
 and $u_1^{p-q}v_1 - u_0^{p-q}v_0 = 0$.

Therefore there is $\zeta \in \Gamma_p$ such that $u_1 = \zeta u_0$, and

$$\zeta^{p-q} u_0^{p-q} v_1 - u_0^{p-q} v_0 = 0.$$

If $u_0 \neq 0$ then

$$\zeta^{p-q}v_1 = v_0.$$

This shows that $v_1 = \zeta^q v_0$.

If $u_0 = 0$, let $h = v^p - v_0^p \in \mathcal{M}_0 \cap R_\sigma$, one has $v_1^p = v_0^p$, then there is $\zeta_1 \in \Gamma_p$ such that $v_1 = \zeta_1^p v_0$. In two cases $(u_0 = 0 \text{ or } u_0 \neq 0)$, we have $(u_1, v_1) = (\zeta u_0, \zeta^q v_0)$ for some

 $\zeta \in \Gamma_p$.

This implies that (u_1, v_1) is in the orbit of (u_0, v_0) .

Conversely, suppose that (u, v) and $(\zeta u, \zeta^q v)$ correspond to the maximal ideals $\mathcal{M}, \zeta \mathcal{M} \in Spec(R_{\sigma'})$. Since $R_{\sigma} = \mathbb{C}[u,v]^{\Gamma_p}$, we have

$$\mathcal{M} \cap R_{\sigma} = \{ f \in R_{\sigma} | f(u, v) = 0 \} = \{ f \in R_{\sigma} | f(\zeta u, \zeta^q v) = 0 \} = \zeta \mathcal{M} \cap R_{\sigma}.$$

Finally we have the result $X_{\sigma} \cong X_{\sigma'}/\Gamma_p = \mathbb{C}^2/\Gamma_p$.

3 Toric varieties

3.1Fans

Definition 3.1.1 A fan Δ in the space \mathbb{R}^n is a finite union of cones such that

- i) Every cone of Δ is a strongly convex, polyhedral, rational cone.
- ii) Every face of a cone of Δ is a cone of Δ .
- iii) If σ and σ' are the cones of Δ , then $\sigma \cap \sigma'$ is a common face of σ and σ' .

In the following, unless specified, all cones we will consider will be polyhedral, rational cones.

Example 3.1.2 Example of fans

Fig. 5

Example 3.1.3 Let us denote by (t_0, t_1, t_2) the homogeneous coordinates of the space \mathbb{P}^2 . Let $z_1 = t_1/t_0, z_2 = t_2/t_0$.

 \mathbb{P}^2 has three coordinate charts

 $U_0 = \{(t_0: t_1: t_2) \in \mathbb{P}^2 | t_0 \neq 0\} \cong \mathbb{C}^2_{(z_1, z_2)}$, corresponding to the algebra

 $U_1 = \{(t_0: t_1: t_2) \in \mathbb{P}^2 | t_1 \neq 0\} \cong \mathbb{C}^2_{(z_1^{-1}, z_1^{-1}z_2)},$ corresponding to the

algebra $\mathbb{C}[z_1^{-1}, z_1^{-1}z_2],$ $U_2 = \{(t_0 : t_1 : t_2) \in \mathbb{P}^2 | t_2 \neq 0\} \cong \mathbb{C}^2_{(z_2^{-1}, z_1 z_2^{-1})}, \text{ corresponding to the}$ algebra $\mathbb{C}[z_2^{-1}, z_1 z_2^{-1}]$. Let us consider in \mathbb{R}^2 the following fan:

Fig. 6

- i) S_{σ_0} is generated by (e_1^*, e_2^*) , hence $R_{\sigma_0} = \mathbb{C}[z_1, z_2]$, then $X_{\sigma_0} = \mathbb{C}^2_{(z_1, z_2)} = U_0$.
- ii) S_{σ_1} is generated by $(-e_1^*, -e_1^* + e_2^*)$, hence $R_{\sigma_0} = \mathbb{C}[z_1^{-1}, z_1^{-1}z_2]$, then $X_{\sigma_1} = \mathbb{C}^2_{(z_1^{-1}, z_1^{-1}z_2)} = U_1$.
- iii) S_{σ_2} is generated by $(-e_2^*, e_1^* e_2^*)$, hence $R_{\sigma_2} = \mathbb{C}[z_2^{-1}, z_1 z_2^{-1}]$, then $X_{\sigma_2} = \mathbb{C}[z_2^{-1}, z_1 z_2^{-1}] = U_2$.

We have $\sigma_0 \cap \sigma_1 = \tau$, which is the cone generated by e_2 .

Let us glue X_{σ_0} and X_{σ_1} along X_{τ} .

We have

$$S_{\tau} = S_{\sigma_0} + \mathbb{Z}_{>0}(-e_1^*) = S_{\sigma_1} + \mathbb{Z}_{>0}(e_1^*).$$

Then $X_{\tau} = \mathbb{C}_{z_1}^* \times \mathbb{C}_{z_2}$ in X_{σ_0} and $X_{\tau} = \mathbb{C}_{z_1^{-1}}^* \times \mathbb{C}_{z_1^{-1}z_2}$ in X_{σ_1} . So we have

$$X_{\sigma_0} \setminus (z_1 = 0) \cong X_{\tau} \cong X_{\sigma_1} \setminus (z_1^{-1} = 0).$$

One has

$$X_{\tau} = \{(t_0: t_1: t_2) \in \mathbb{P}^2 | t_0 \neq 0, t_0 \neq 0\}$$

which is a subset of U_0 and U_1 . Since $U_0 \cap U_1 = X_\tau$, the gluing X_{σ_0} and X_{σ_1} along X_τ is $U_0 \cup U_1 = \mathbb{P}^2 \setminus \{(0:0:1)\}.$

3.2 Toric varieties

In a general way, let τ be a face of a cone σ , then $\overset{\vee}{\tau} = \overset{\vee}{\sigma} + \mathbb{R}_{\geq 0}(-\lambda)$ where $\lambda \in \overset{\vee}{\sigma} \cap M$ and $\tau = \sigma \cap \lambda^{\perp}$ (Proposition 1.2.6).

The monoid S_{τ} is thus obtained from S_{σ} by adding one generator $-\lambda$. As λ can be chosen as an element of a system of generators $(a_1, ..., a_k)$ for S_{σ} . We may assume that $\lambda = a_k$ is the last vector in the system of generators of S_{σ} and we denote $a_{k+1} = -\lambda$. In order to obtain the relationships between the generators of S_{τ} , one has to consider previous relationships between the generators $(a_1, ..., a_k)$ of S_{σ} and the supplementary relationship $a_k + a_{k+1} = 0$.

This relationship corresponds to the multiplicative one $u_k u_{k+1} = 1$ and that is the only supplementary relationship we need in order to obtain R_{τ} from R_{σ} . As the generators u_i are precisely the coordinate function on the toric varieties X_{σ} and X_{τ} , this mean that the projection

$$\mathbb{C}^{k+1} \to \mathbb{C}^k$$
$$(x_1, ..., x_k, x_{k+1}) \mapsto (x_1, ..., x_k)$$

identifies X_{τ} with the open subset of X_{σ} defined by $x_k \neq 0$. That can be written as follows.

Lemma 3.2.1 There is a natural identification $X_{\tau} \cong X_{\sigma} \setminus (u_k = 0)$.

Remark 3.2.2 Let us suppose that τ is the common face of two cones σ and σ' . Lemma 3.2.1 allows us to glue together X_{σ} and $X_{\sigma'}$ along X_{τ} . This is performed in the following way:

Let us write $(v_1, ..., v_l)$ the coordinates on $X_{\sigma'}$. By Lemma 3.2.1, there is a homeomorphism $X_{\tau} \cong X_{\sigma'} \setminus (u_l = 0)$, we obtain the gluing map

$$\psi_{\sigma,\sigma'}: X_{\sigma} \setminus (u_k = 0) \xrightarrow{\cong} X_{\tau} \xrightarrow{\cong} X_{\sigma'} \setminus (v_l = 0).$$

Definition 3.2.3 (Toric varieties) Let Δ be a fan in \mathbb{R}^n . Consider the disjoint union $\coprod_{\sigma \in \Delta} X_{\sigma}$ where two points $x \in X_{\sigma}$ and $x' \in X_{\sigma'}$ are identified if

 $\psi_{\sigma,\sigma'}(x) = x'$. The resulting space X_{Δ} is called a toric variety. It is topological space endowed with an open covering by the affine toric varieties X_{σ} for $\sigma \in \Delta$. It is an algebraic variety whose charts are defined by binomial

relations.

In fact, we have shown that , for a face τ of a cone σ , one has inclusions:

$$\tau \hookrightarrow \sigma$$

$$\overset{\vee}{\tau} \hookleftarrow \overset{\vee}{\sigma}$$

$$R_{\tau} \hookleftarrow R_{\sigma}$$

$$X_{\tau} \hookrightarrow X_{\sigma}.$$

Proposition 3.2.4 Let Δ be a fan in \mathbb{R}^n . Consider the disjoint union $\coprod_{\sigma \in \Delta} X_{\sigma}$. We write $x \sim x'$ if $\psi_{\sigma,\sigma'}(x) = x'$ for some $\sigma, \sigma' \in \Delta$. Then the relation \sim is an equivalence relation.

PROOF:

• Reflexivity:

$$\psi_{\sigma,\sigma}: X_{\sigma} \stackrel{\cong}{\to} X_{\sigma} \stackrel{\cong}{\to} X_{\sigma}$$

So we have $x \sim x$.

• Symmetry: If $x \sim x'$, then there is the map

$$\psi_{\sigma,\sigma'}: X_{\sigma} \setminus (u_k = 0) \xrightarrow{\cong} X_{\tau} \xrightarrow{\cong} X_{\sigma'} \setminus (v_l = 0)$$

such that $\psi_{\sigma,\sigma'}(x) = x'$. Therefore we have $\psi_{\sigma',\sigma}(x') = x$, then $x' \sim x$.

• Transitivity: If $x \sim x'$ and $x' \sim x''$, there are the maps

$$\psi_{\sigma,\sigma'}: X_{\sigma} \setminus (u_k = 0) \xrightarrow{\cong} X_{\tau} \xrightarrow{\cong} X_{\sigma'} \setminus (v_l = 0)$$

$$\psi_{\sigma',\sigma''}: X_{\sigma'} \setminus (v_m = 0) \xrightarrow{\cong} X_{\tau'} \xrightarrow{\cong} X_{\sigma''} \setminus (s_r = 0)$$

hence

$$\psi_{\tau,\tau'}: X_{\tau} \setminus (v_m = 0) \stackrel{\cong}{\to} X_{\sigma'} \setminus (v_m = 0, v_l = 0) \stackrel{\cong}{\to} X_{\tau'} \setminus (v_l = 0)$$
 and $\psi_{\tau,\tau'}(x) = x''$.

$${\bf Remark} \ {\bf 3.2.5} \quad X_{\Delta} = \coprod_{\sigma \in \Delta} X_{\sigma} / \sim.$$

Proposition 3.2.6 Every n-dimensional toric variety contains the torus $\mathbb{T} = (\mathbb{C}^*)^n$ as an Zariski open dense subset. PROOF:

The torus \mathbb{T} corresponds to the zero cone, which is a face of every $\sigma \in \Delta$. (i.e. $\mathbb{T} = X_{\{0\}}$). The embedding of the torus into every affine toric variety X_{σ} has been shown in Proposition 2.3.9. By the previous identifications, all the tori corresponding to affine toric varieties X_{σ} in X_{Δ} are identified as an open dense subset in X_{Δ} .

Example 3.2.7 Consider the following fan:

Fig. 7

We have that

 S_{σ_0} is generated by (e_1^*, e_2^*) , hence $R_{\sigma_0} = \mathbb{C}[z_1, z_2]$ and $X_{\sigma_0} = \mathbb{C}^2_{(z_1, z_2)}$, S_{σ_1} is generated by $(-e_1^*, e_2^*)$, hence $R_{\sigma_1} = \mathbb{C}[z_1^{-1}, z_2]$ and $X_{\sigma_1} = \mathbb{C}^2_{(z_1^{-1}, z_2)}$, S_{σ_2} is generated by $(-e_1^*, -e_2^*)$, hence $R_{\sigma_2} = \mathbb{C}[z_1^{-1}, z_2^{-1}]$ and $X_{\sigma_2} = \mathbb{C}^{2}_{(z_1^{-1}, z_2^{-1})}$, S_{σ_3} is generated by $(e_1^*, -e_2^*)$, hence $R_{\sigma_3} = \mathbb{C}[z_1, z_2^{-1}]$ and $X_{\sigma_3} = \mathbb{C}^2_{(z_1, z_2^{-1})}$. The face $\tau_1 = \sigma_0 \cap \sigma_1$, which is generated by e_2 , then $X_{\tau_1} = \mathbb{C}^*_{z_1} \times \mathbb{C}_{z_2}$ in

 X_{σ_0} and $X_{\tau_1} = \mathbb{C}^*_{z_1^{-1}} \times \mathbb{C}_{z_2}$ in X_{σ_1} .

We have $X_{\sigma_0} = U_0 \times \mathbb{C}_{z_2}$ and $X_{\sigma_1} = U_1 \times \mathbb{C}_{z_2}$ where $U_0 = \{(t_0 : t_1) \in$ $\mathbb{P}^1|t_0\neq 0\}$, and $U_1=\{(t_0:t_1)\in \mathbb{P}^1|t_1\neq 0\}$.

Let $U = \{(t_0 : t_1) \in \mathbb{P}^1 | t_0 \neq 0, t_1 \neq 0\} \cong \mathbb{C}^*.$

One has $X_{\tau_1} = U \times \mathbb{C}_{z_2} = X_{\sigma_0} \cap X_{\sigma_1}$ in $\mathbb{P}^1 \times \mathbb{C}_{z_2}$. Therefore the gluing X_{σ_0} and X_{σ_1} along X_{τ_1} is $\mathbb{P}^1 \times \mathbb{C}_{z_2}$.

The face $\tau_2 = \sigma_2 \cap \sigma_3$. Similarly, we have the gluing X_{σ_2} and X_{σ_3} along X_{τ_2} is $\mathbb{P}^1 \times \mathbb{C}_{z_2^{-1}}$.

Finally, we glue $\mathbb{P}^1 \times \mathbb{C}_{z_2}$ and $\mathbb{P}^1 \times \mathbb{C}_{z_2^{-1}}$ together along $\mathbb{P}^1 \times U$, we have $\mathbb{P}^1 \times \mathbb{P}^1$.

4 The torus action and the orbits

4.1 The torus action

Definition 4.1.1 The torus $\mathbb{T} = (\mathbb{C}^*)^n$ is a group operating on itself by multiplication. The **action of the torus** on each affine toric variety X_{σ} is described as follows:

Let $(a_1,...,a_k)$ be a system of generators for the monoid S_{σ} . For the previous coordinates of \mathbb{R}^n , each a_i is written by $a_i = (\alpha_i^1,...,\alpha_i^n)$ with $\alpha_i^1 \in \mathbb{Z}$, and $t \in \mathbb{T}$ is written by $t = (t_1,...,t_n)$ where $t_j \in \mathbb{C}^*$. A point $x \in X_{\sigma}$ is written by $x = (x_1,...,x_k) \in \mathbb{C}^k$. The action of \mathbb{T} on X_{σ} is given by

$$\mathbb{T} \times X_{\sigma} \to X_{\sigma}$$
$$(t, x) \mapsto t.x = (t^{a_1} x_1, ..., t^{a_k} x_k)$$

where $t^{a_i} = t_1^{\alpha_i^1} ... t_n^{\alpha_i^n} \in \mathbb{C}^*$.

Let $x = (x_1, ..., x_k)$ and $y = (y_1, ..., y_k)$ in \mathbb{C}^k and satisfy the binomial relation

$$\xi_1^{\nu_1}...\xi_k^{\nu_k} = \xi_1^{\mu_1}...\xi_k^{\mu_k}.$$

Since

$$\begin{array}{l} (x_1y_1)^{\nu_1}...(x_ky_k)^{\nu_k} = (x_1)^{\nu_1}...(x_k)^{\nu_k}(y_1)^{\nu_1}...(y_k)^{\nu_k} = \\ (x_1)^{\mu_1}...(x_k)^{\mu_k}(y_1)^{\mu_1}...(y_k)^{\mu_k} = (x_1y_1)^{\mu_1}...(x_ky_k)^{\mu_k}, \end{array}$$

then $xy = (x_1y_1, ..., x_ky_k)$ also satisfies this binomial relation.

Therefore, if x and y are in X_{σ} then xy is also in X_{σ} .

By Proposition 2.3.9, for every $t = (t_1, ..., t_n) \in \mathbb{T}$, one has $(t^{a_1}, ..., t^{a_k}) \in X_{\sigma}$. Then $t.x \in X_{\sigma}$ for all $x \in X_{\sigma}$.

Example 4.1.2 In the case of Example 1.3.7, let $a_1 = -e_1^*, a_2 = e_2^*$ and $a_3 = e_1^* + 2e_2^*$. The action of \mathbb{T} on X_{σ} is the map

$$\mathbb{T} \times X_{\sigma} \to X_{\sigma}$$
$$(t,x) = ((t_1, t_2), (x_1, x_2, x_3)) \mapsto (t_1^{-1}x_1, t_2x_2, t_1t_2^2x_3).$$

Remark 4.1.3 Let τ be a face of σ . By Lemma 3.2.1, we can suppose that S_{σ} is generated by $(a_1,...,a_k)$, S_{τ} is generated by $(a_1,...,a_k,-a_k)$ and there is a natural identification

$$p: X_{\tau} \stackrel{\cong}{\to} X_{\sigma} \setminus (x_k \neq 0)$$
$$(x_1, ..., x_k, x_{k+1}) \mapsto (x_1, ..., x_k).$$

The action of \mathbb{T} on X_{σ} is the map

$$\mathbb{T} \times X_{\sigma} \to X_{\sigma}$$
$$(t, x) \mapsto t \bullet_{\sigma} x = (t^{a_1} x_1, ..., t^{a_k} x_k).$$

The action of \mathbb{T} on X_{τ} is the map

$$\mathbb{T} \times X_{\tau} \to X_{\tau}$$
$$(t, x) \mapsto t \bullet_{\tau} x = (t^{a_1} x_1, ..., t^{a_k} x_k, t^{-a_k} x_{k+1}).$$

Hence, for every $x=(x_1,...,x_k)\in X_\sigma\setminus (x_k\neq 0)$, one has $p^{-1}(x)=(x_1,...,x_k,x_k^{-1})$. Therefore

$$p^{-1}(t\bullet_{\sigma}x)=(t^{a_1}x_1,...,t^{a_k}x_k,t^{-a_k}x_k^{-1})=t\bullet_{\tau}p^{-1}(x).$$

Then $t \bullet_{\sigma} x = p(t \bullet_{\tau} p^{-1}(x)).$

For every $x = (x_1, ..., x_k, x_{k+1}) \in X_{\tau}$, we have

$$p(t \bullet_{\tau} x) = (t^{a_1} x_1, ..., t^{a_k} x_k) = t \bullet_{\sigma} p(x).$$

Theorem 4.1.4 Let Δ be a fan in \mathbb{R}^n , the torus action on the affine toric varieties, for $\sigma \in \Delta$, provide a torus action on the toric variety X_{Δ} .

PROOF:

Suppose that x and x' are identified, then there are σ and σ' in Δ such that $\psi_{\sigma,\sigma'}(x) = x'$, where $\psi_{\sigma,\sigma'}$ is the gluing map. We also have

$$\psi_{\sigma,\sigma'}: X_{\sigma} \setminus (u_k = 0) \xrightarrow{p_1^{-1}} X_{\tau} \xrightarrow{p_2} X_{\sigma'} \setminus (v_l = 0), \tau = \sigma \cap \sigma'.$$

Then $\psi_{\sigma,\sigma'}(x) = p_2(p_1^{-1}(x)) = x'$.

By Remark 4.1.3, we have

$$t \bullet_{\sigma'} x' = t \bullet_{\sigma'} (p_2(p_1^{-1}(x))) = p_2(t \bullet_{\tau} p_1^{-1}(x)) = p_2^{-1} p_1(t \bullet_{\sigma} x) = \psi_{\sigma,\sigma'}(t \bullet_{\sigma} x).$$

This shows that $t \bullet_{\sigma'} x'$ and $t \bullet_{\sigma} x$ are identified in X_{Δ} .

4.2 Orbits

Let us consider the case $\Delta = \{0\}$, then $X_{\Delta} = (\mathbb{C}^*)^n$ is the torus. There is only one orbit which is the total space X_{Δ} and is the orbit of the point whose coordinates u_i are (1, ..., 1) in \mathbb{C}^n .

In the general case, the apex $\sigma = \{0\}$ of Δ provides an open dense orbit which is the embedded torus $\mathbb{T} = (\mathbb{C}^*)^n$ (Proposition 3.2.6). Let us describe the other orbits.

There is a correspondence (see Corollary 2.2.5)

$$\mathbb{C}^k \longleftrightarrow \{\mathcal{M} \subset \mathbb{C}[\xi] : \mathcal{M} \text{ maximal ideal}\} \longleftrightarrow Hom_{\mathbb{C}-alg}(\mathbb{C}[\xi], \mathbb{C}).$$

With this correspondence, the point $x = (x_1, ..., x_k)$ corresponds to the ideal $\mathcal{M}_x = \mathbb{C}[\xi](\xi_1 - x_1) + ... + \mathbb{C}[\xi](\xi_k - x_k)$ and to the homomorphism $\varphi : \mathbb{C}[\xi] \to \mathbb{C}$ such that $Ker\varphi = \mathcal{M}_x$, (i.e. $\varphi(f) = f(x)$).

If I is an ideal in $\mathbb{C}[\xi]$, then $V = V(I) = \{x \in \mathbb{C}^k : I \subset \mathcal{M}_x\}$ and $I_V = I(V(I))$. The set V is an affine algebraic set whose coordinate ring is $R_V = \mathbb{C}[\xi]/I_V$ and we have the correspondence (see Corollary 2.2.8)

$$V \longleftrightarrow \{\mathcal{M} \subset R_V : \mathcal{M} \text{ maximal ideal}\} \longleftrightarrow Hom_{\mathbb{C}-alg}(R_V, \mathbb{C}).$$

As a semi- group, the dual lattice M is generated by $(e_1^*, ..., e_n^*, -e_1^*, ..., e_n^*)$ and the Laurent polynomial ring $\mathbb{C}[M]$ is generated by $(z_1, ..., z_n, z_1^{-1}, ..., z_n^{-n})$. We have identifications

$$\mathbb{T} = Spec(\mathbb{C}[M]) \cong Hom(M, \mathbb{C}^*) \cong (\mathbb{C}^*)^n$$

where $N \cong Hom(M, \mathbb{C})$ and $Hom(M, \mathbb{C})$ are group homomorphisms.

All semi-groups $S_{\sigma} = \overset{\vee}{\sigma} \cap M$ are semi-groups of the lattice M and $\mathbb{C}[S_{\sigma}]$ is a sub - algebra of $\mathbb{C}[M]$. These sub-algebras are generated by monomials in variables u_i .

If S_{σ} is generated by $(a_1, ..., a_k)$, then elements $u_i = z^{a_i}, i = 1, ..., k$, are generators of the \mathbb{C} -sub-algebra $\mathbb{C}[S_{\sigma}]$, with multiplication $z^a z^{a'} = z^{a+a'}$ and $z^0 = 1$.

Remark 4.2.1 Points of $Spec(\mathbb{C}[S_{\sigma}])$ correspond to homomorphisms of semi-groups of S_{σ} in \mathbb{C} where $\mathbb{C} = \mathbb{C}^* \cup \{0\}$ is an abelian semi-group via multiplication:

$$X_{\sigma} = Spec(\mathbb{C}[S_{\sigma}]) \cong Hom_{sg}(S_{\sigma}, \mathbb{C})$$

(semi-group homomorphisms). If $\varphi \in Hom_{sg}(S_{\sigma}, \mathbb{C})$, the point x corresponding to φ satisfies $\varphi(a) = z^{a}(x)$ (evaluation in x) for all $a \in S_{\sigma}$. This means that $\varphi(a_{i})$ is the i-th coordinate of x, i.e. $x = (\varphi(a_{1}), ..., \varphi(a_{n})) \in \mathbb{C}^{k}$.

The action of \mathbb{T} on X_{σ} can be interpreted in the following way:

 $t \in \mathbb{T}$ is identified with the group homomorphism $M \xrightarrow{t} \mathbb{C}^*$, and $x \in X_{\sigma}$ is identified with the group homomorphism $S_{\sigma} \xrightarrow{x} \mathbb{C}$, then $t.x \in X_{\sigma}$ is identified with the group homomorphism $S_{\sigma} \xrightarrow{t.x} \mathbb{C}, u \mapsto t(u).x(u)$.

Indeed, we have

$$t.x = (t^{a_1}x_1, ..., t^{a_k}x_k),$$

then $(t.x)(a_i) = t^{a_i}x_i = t(a_i).x(a_i)$, (by $t(a_i) = t^{a_i}$ and $x(a_i) = x_i$).

Hence, for every $u = \sum_{i=1}^{\kappa} \lambda_i a_i \in S_{\sigma}$, where $\lambda_i \in \mathbb{Z}_{\geq 0}$, one has

$$(t.x)(u) = (t^{a_1}x_1)^{\lambda_1}...(t^{a_k}x_k)^{\lambda_k} = t^{\lambda_1a_1+...+\lambda_ka_k}.x(\lambda_1a_1)...x(\lambda_ka_k) = t^ux(\lambda_1a_1+...+\lambda_ka_k) = t(u).x(u).$$

Definition 4.2.2 Distinguished points. Let σ be a cone and X_{σ} the associated affine toric variety. We associate to each face τ of σ a distinguished point x_{τ} corresponding to the semi-group homomorphism defined on generators a of S_{σ} by

$$\varphi_{\tau}(a) = \begin{cases} 1 & \text{if } a \in \tau^{\perp} \\ 0 & \text{in other cases.} \end{cases}$$

Exercise 4.2.3 Prove that $\varphi_{\tau}: S_{\sigma} \to \mathbb{C}$ is a semi-group homomorphism.

SOLUTION:

Let $a, b \in S_{\sigma}$, consider two cases:

If $a, b \in \tau^{\perp} = \{u \in (\mathbb{R}^n)^* | \langle u, v \rangle = 0, \forall v \in \tau\}$, then $(a + b) \in \tau$, by the definition of φ_{τ} , we have

$$\varphi_{\tau}(a+b) = \varphi_{\tau}(a) = \varphi_{\tau}(b) = \varphi_{\tau}(a)\varphi_{\tau}(b) = 1.$$

If $a \notin \tau^{\perp}$, then there is $v \in \tau$ such that $\langle a, v \rangle > 0$, hence $\langle a + b, v \rangle > 0$ (since $\langle b, v \rangle \geq 0$), this means that $a + b \notin \tau^{\perp}$. Then we have

$$\varphi_{\tau}(a+b) = \varphi_{\tau}(a) = \varphi_{\tau}(a)\varphi_{\tau}(b) = 0.$$

Therefore, we have the result.

Example 4.2.4 In the case of Example 1.3.7, the generators of S_{σ} are $a_1 = -e_1^*, a_2 = e_2^*$ and $a_3 = e_1^* + 2e_2^*$.

Fig. 8

The cone σ has four faces $\{0\}$, τ_1 is generated by e_2 , τ_2 is generated by $-2e_1 + e_2$, and σ .

We have $\{0\}^{\perp} = (\mathbb{R}^2)^*, \tau_1^{\perp} = \mathbb{R}a_1, \tau_2^{\perp} = \mathbb{R}a_3, \sigma^{\perp} = \{0\}.$

The distinguished points:

$$x_{\{0\}} = (\varphi_{\{0\}}(a_1), \varphi_{\{0\}}(a_2), \varphi_{\{0\}}(a_3)) = (1, 1, 1),$$

$$x_{\tau_1} = (\varphi_{\tau_1}(a_1), \varphi_{\tau_1}(a_2), \varphi_{\tau_1}(a_3)) = (1, 0, 0),$$

$$x_{\tau_2} = (\varphi_{\tau_2}(a_1), \varphi_{\tau_2}(a_2), \varphi_{\tau_2}(a_3)) = (0, 0, 1),$$

$$x_{\sigma} = (\varphi_{\tau_2}(a_1), \varphi_{\tau_2}(a_2), \varphi_{\tau_2}(a_3)) = (0, 0, 0).$$

Definition 4.2.5 Let σ be a cone in \mathbb{R}^n and τ a face of σ . The **orbit** of \mathbb{T} in X_{σ} corresponding to the face τ is the orbit of the distinguished point x_{τ} , we denote by O_{τ} .

$$O_{\tau} = \{t.x_{\tau}|t \in \mathbb{T} = (\mathbb{C}^*)^n\}.$$

Example 4.2.6 In Example 4.2.5, for each distinguished point, we have $O_{\{0\}} = \{t.x_{\{0\}}|t=(t_1,t_2) \in \mathbb{T} = (\mathbb{C}^*)^2\} = \{(t_1^{-1},t_2,t_1t_2^2)|(t_1,t_2) \in (\mathbb{C}^*)^2\},$ then

$$O_{\{0\}} \cong (\mathbb{C}^*)^2.$$

$$O_{\sigma} = \{(0, 0, 0\},$$

$$O_{\tau_1} = \mathbb{C}^*_{\xi_1} \times \{0\} \times \{0\},$$

$$O_{\tau_2} = \{0\} \times \{0\} \times \mathbb{C}^*_{\xi_2}.$$

Consider the disjoint union $O_{\sigma} \coprod O_{\tau_1} \coprod O_{\tau_2} \coprod O_{\{0\}}$, we have

$$O_{\sigma} \coprod O_{\tau_1} \coprod O_{\tau_2} \coprod O_{\{0\}} = X_{\sigma} = \{(x_1, x_2, x_3) \in \mathbb{C}^3 | x_1 x_3 = x_2^2 \}.$$

Indeed, suppose $x = (x_1, x_2, x_3) \in X_{\sigma}$.

If $x_2 \neq 0$ then $x \in O_{\{0\}}$.

If $x_2 = 0$ then $x_1 = 0$ or $x_3 = 0$, therefore $x \in O_{\sigma} \coprod O_{\tau_1} \coprod O_{\tau_2}$.

Proposition 4.2.7 Let σ be a cone in \mathbb{R}^n and O_{σ} be the orbit of the distinguished point x_{σ} . If $\dim \sigma = k$ then

$$O_{\sigma} \cong (\mathbb{C}^*)^{n-k}$$
.

PROOF:

If $dim\sigma = n$ then $\sigma^{\perp} = \{0\}$. Hence $x_{\sigma} = (0, ..., 0) \in X_{\sigma}$, then $O_{\sigma} = \{0\}$.

If $\sigma = \{0\}$ then $x_{\sigma} = (1, ..., 1) \in X_{\sigma}$, then $O_{\sigma} = \mathbb{T} = \mathbb{T}_{\mathbb{N}}$.

If $dim\sigma < n$, let N_{σ} be the sublattice of N, which is generated by $\sigma \cap N$, then

$$N_{\sigma} = (\sigma \cap N) + (-\sigma \cap N).$$

Then we have a decomposition

$$N = N_{\sigma} \bigoplus N', \sigma = \sigma' \bigoplus \{0\},\$$

where σ' is in a cone in $N_{\sigma} \subset \mathbb{R}^k$. Then $\dim N'_{\mathbb{R}} = n - k$.

The dual decomposition $M=M'\bigoplus M''$, then $dim M''_{\mathbb{R}}=n-k$. One has

$$S_{\sigma} = ((\sigma')^{\vee} \cap M')) \bigoplus M'',$$

$$X_{\sigma} = X_{\sigma'} \times \mathbb{T}_{N'}.$$

Consider two toric actions on $X_{\sigma'}$ and $\mathbb{T}_{N'}$:

$$\mathbb{T}_{N_{\sigma}} \times X_{\sigma'} \to X_{\sigma'},$$

$$\mathbb{T}_{N'} \times \mathbb{T}_{N'} \to \mathbb{T}_{N'}.$$

By $\mathbb{T} = \mathbb{T}_{N_{\sigma}} \times \mathbb{T}_{N'}$, we have toric action on X_{σ}

$$\mathbb{T} \times (X_{\sigma'} \times \mathbb{T}_{N'}) \to X_{\sigma'} \times \mathbb{T}_{N'}.$$

Since $\sigma = \sigma' \bigoplus \{0\}$, then $x_{\sigma} = x_{\sigma'} \times x_{\{0\}} \in X_{\sigma'} \times \mathbb{T}_{N'}$. Hence

$$O_{\sigma} = O_{\sigma'} \times O_{\{0\}} \subset X_{\sigma'} \times \mathbb{T}_{N'}.$$

We have $dim(\sigma') = dim(N_{\sigma})_{\mathbb{R}} = k$, then $O_{\sigma'} = \{0\} \subset X_{\sigma'}$. Then

$$O_{\sigma} \cong \mathbb{T}_{N'} = (\mathbb{C}^*)^{n-k}.$$

Remark 4.2.8 In Proposition 4.2.7, we can suppose that the lattice N_{σ} is generated by $(e_1, ..., e_k)$, then N' is generated by $(e_{k+1}, ..., e_n)$. Hence the lattice M'' is generated by $(e_{k+1}^*, ..., e_n^*)$, then

$$M'' = \tau^{\perp} \cap M$$
.

Hence,

$$O_{\sigma} \cong \mathbb{T}_{N'} = Hom_{sg}(\tau^{\perp} \cap M, \mathbb{C}^*).$$

Theorem 4.2.9 Let σ be a cone in \mathbb{R}^n , then

$$X_{\sigma} = \coprod_{\tau < \sigma} O_{\tau},$$

where O_{τ} is the orbit of the distinguished point x_{τ} .

PROOF:

We have $O_{\tau} \subset X_{\sigma}$ for all $\tau < \sigma$, then

$$X_{\sigma}\supset\coprod_{\tau<\sigma}O_{\tau}.$$

Conversely, for every $x \in X_{\sigma}$, x corresponds to a semi-homomorphism $\varphi : S_{\sigma} \to \mathbb{C}$ such that $\varphi(a) = z^{a}(x)$. Then $\varphi(0) = 1$, this shows that $\varphi^{-1}(\mathbb{C}^{*}) \neq \emptyset$.

Let $a, b \in S_{\sigma}$ such that $(a + b) \in \varphi^{-1}(\mathbb{C}^*)$, so $\varphi(a + b) \in \mathbb{C}^*$, then $\varphi(a)\varphi(b) \in \mathbb{C}^*$, hence a and $b \in \varphi^{-1}(\mathbb{C}^*)$. Then

$$\varphi^{-1}(\mathbb{C}^*) = \overset{\vee}{\sigma} \cap \tau^{\perp} \cap M \text{ for some } \tau < \sigma.$$

Hence $\varphi \in Hom_{sg}(\overset{\vee}{\sigma} \cap \tau^{\perp} \cap M, \mathbb{C}^*)$, this means that $x \in O_{\tau}$.

4.3 Compactness and smoothness

For each k in \mathbb{Z} , one has algebraic group homomorphism

$$\mathbb{C}^* \to \mathbb{C}^*$$
$$z \mapsto z^k$$

providing the isomorphism $Hom_{alg.gr}(\mathbb{C}^*, \mathbb{C}^*) = \mathbb{Z}$. Let N be a lattice, with dual lattice M, one has

and with the choice of a basis for N, one has isomorphisms

$$(B) Hom(\mathbb{C}^*, \mathbb{T}) \cong Hom(\mathbb{Z}, N) \cong N.$$

Every one-parameter sub-group $\lambda: \mathbb{C}^* \to \mathbb{T}$ corresponds to an unique $v \in N$. Let us denote by λ_v the one-parameter sub-group corresponding to v. One has

$$v = (v_1, ..., v_n)$$
 $\lambda_v(z) = (z^{v_1}, ..., z^{v_n}).$

In a dual way, one has

$$Hom(\mathbb{T}, \mathbb{C}^*) \cong Hom(N, \mathbb{Z}) \cong M.$$

Every character corresponding to a unique $u \in M$. Let $\chi^u \in Hom(\mathbb{T}, \mathbb{C}^*)$ be the character corresponding to $u = (u_1, ..., u_n) \in M$. For $t = (t_1, ..., t_n) \in \mathbb{T}$, then $\chi^u(t) = t_1^{u_1} ... t_n^{u_n}$. We will denote also by χ^u the corresponding function in the coordinate ring $\mathbb{C}[M]$.

Let us recall that a basis of the complex vectorial space $\mathbb{C}[M]$ is given by the elements χ^u with $u \in M$. The generators $u_i \in M$ correspond to the generators χ^{u_i} for the \mathbb{C} -algebra $\mathbb{C}[M]$. More precisely, if $(e_1, ..., e_n)$ is a basis for N, then $(e_1^*, ..., e_n^*)$ is a basis for N and $\chi^{e_i} = \chi_i$ a basis for the ring of Laurent polynomial with n variables over $\mathbb{C}[M]$.

If $z \in \mathbb{C}^*$, then $\lambda_v(z) \in \mathbb{T}$, and (by (A)), $\lambda_v(z)$ corresponds to a group homomorphism from M in \mathbb{C}^* . More explicitly

$$\lambda_v(z)(u) = \chi^u(\lambda_v(z)) = z^{\langle u,v\rangle},$$

where \langle,\rangle is the dual pairing $M \bigotimes N \to \mathbb{Z}$, i.e.

$$\begin{array}{ccc} u & v & \mapsto & \langle u, v \rangle \\ M \times N & \to & \mathbb{Z} \\ Hom(\mathbb{T}, \mathbb{C}^*) \times Hom(\mathbb{C}^*, \mathbb{T}) & \to Hom(\mathbb{C}^*, \mathbb{C}^*) \\ \chi & \lambda & \mapsto z \mapsto z^{\langle u, v \rangle} = \chi^u(\lambda_v(z)) \end{array}$$

In fact, let $\lambda_v(z) = (t_1, ..., t_n) \in \mathbb{T}$ and $v = (v_1, ..., v_n) \in N$ then

$$\lambda_v(z)(u) = t_1^{u_1}...t_n^{u_n} = \chi^u(t) = \chi^u(\lambda_v(z)),$$

and

$$\lambda_v(z)(u) = (z^{v_1}, ..., z^{v_n})(u) = (z^{v_1})^{u_1} ... (z^{v_n})^{u_n} = z^{u_1 v_1 + u_n v_n} = z^{\langle u, v \rangle}.$$

Example 4.3.1 Let σ be a cone generated by a part $(e_1, ..., e_p)$ of a basis of N, then $X_{\sigma} = \mathbb{C}^p \times \mathbb{C}^{n-p}$ (Example 2.3.12).

For $v = (v_1, ..., v_n) \in \mathbb{Z}^n$, then $\lambda_v(z) = (z^{v_1}, ..., z^{v_n})$. The limit $\lim_{z \to 0} \lambda_v(z)$ exists and lies in X_σ if and only if all v_i are nonnegative and $v_i = 0$ for i > p. In other words, the limit exists in X_σ if and only if $v \in \sigma$. In that case, the limit is $(y_1, ..., y_n)$, where $y_i = 0$ if $v_i > 0$ and $y_i = 1$ if $v_i = 0$. The possible limits are the distinguished point x_τ for some face τ of σ .

We denote the union of the cones of Δ by $|\Delta|$.

Proposition 4.3.2 Let v be in $|\Delta|$ and τ be a cone of Δ containing v in its relative interior. If $\lim_{z\to 0} \lambda_v(z)$ exists then $\lim_{z\to 0} \lambda_v(z) = x_\tau$.

PROOF:

By Property 1.2.9, we have $\overset{\vee}{\tau} \cap v^{\perp} = \tau^{\perp}$.

For every $\sigma \in \Delta$ and containing τ , we work in X_{σ} . For $z \in \mathbb{C}^*$, we have $\lambda_v(z) = (z^{v_1}, ..., z^{v_n}) \in \mathbb{T} = Hom(M, \mathbb{C}^*)$, then one has the map

$$\lambda_v(z): M \longrightarrow \mathbb{C}^*$$

$$u \longmapsto z^{\langle u, v \rangle} = \lambda_v(z)(u).$$

Consider the restriction of $\lambda_v(z)$ on $S_{\sigma} = M \cap \overset{\vee}{\sigma}$, we have

$$\lambda_v(z) \mid_{S_\sigma} : S_\sigma \longrightarrow \mathbb{C}^*$$

$$u \longmapsto z^{\langle u,v \rangle} = \lambda_v(z)(u).$$

Then $\lambda_v(z) \mid_{S_{\sigma}} \in Hom(S_{\sigma}, \mathbb{C}) = X_{\sigma}$.

For every $u \in S_{\sigma}$, we have $\langle u, v \rangle \geq 0$, and $\langle u, v \rangle = 0$ if and only if $u \in \overset{\vee}{\tau} \cap v^{\perp} = \tau^{\perp}$. Then

$$\lim_{z\to 0} (\lambda_v(z)\mid_{S_\sigma}) : S_\sigma \longrightarrow \mathbb{C}$$

$$u \longmapsto \begin{cases} 1 & \text{if } u \in \tau^\perp \\ 0 & \text{in other cases.} \end{cases}$$

This shows that $\lim_{z\to 0} (\lambda_v(z)\mid_{S_{\sigma}}) = x_{\tau}$. Hence if $\lim_{z\to 0} \lambda_v(z)$ exists then $\lim_{z\to 0} \lambda_v(z) = x_{\tau}$.

Proposition 4.3.3 If v does not belong to any cone of Δ , then $\lim_{z\to 0} \lambda_v(z)$ does not exist in X_{Δ} .

PROOF:

Suppose that $v \notin \sigma$, then there is $u \in \overset{\vee}{\sigma}$ such that $\langle u, v \rangle < 0$. Therefore $\lim_{z \to 0} z^{\langle u, v \rangle} = \infty$. This shows that $\lim_{z \to 0} \lambda_v(z)$ does not exist in $Hom(M, \mathbb{C}^*)$. Then $\lim_{z \to 0} \lambda_v(z)$ does not exist in X_{Δ} .

Definition 4.3.4 A cone σ defined by the set of vectors $(v_1, ..., v_r)$ is a **simplex** if all the vectors v_i are linearly independent. A fan Δ is simplicial if all cones of Δ are simplices.

Definition 4.3.5 A vector $v \in \mathbb{Z}^n$ is **primitive** if its coordinate are coprime. A cone is **regular** if the vectors $(v_1, ..., v_r)$ spanning the cone are primitive and there exist primitive vectors $(v_{r+1}, ..., v_n)$ such that $det(v_1, ..., v_n) = \pm 1$. In other words, the vectors $(v_1, ..., v_r)$ can be completed in a basis of the lattice N. A fan is regular if all its cones are regular cones.

Definition 4.3.6 A fan Δ is **complete** if its cones cover \mathbb{R}^n , i.e. $|\Delta| = \mathbb{R}^n$.

Theorem 4.3.7 Let Δ be a fan in \mathbb{R}^n . If X_{Δ} is compact, then Δ is complete.

PROOF:

If $|\Delta|$ is not all \mathbb{R}^n , then there is a vector v such that v does not belong to any cone (Δ is finite). In that case, $\lambda_v(z)$ does not have a limit in X_{Δ} when z goes to 0. That gives a contradiction with the compacity. (If X is compact, then every infinite subset of X has at least one limit point in X).

Remark 4.3.8 Torus $\mathbb{T} = (\mathbb{C}^*)^n$ is smooth.

Let $\sigma = \{0\}$ be a cone in \mathbb{R}^n , by Example 2.3.6, we have

$$\mathbb{T} \cong X_{\sigma} = V(\xi_1...\xi_{n+1} - 1) \subset \mathbb{C}^{n+1}.$$

Set $F(\xi_1,...,\xi_{n+1})=\xi_1...\xi_{n+1}-1\in\mathbb{C}[\xi_1,...,\xi_{n+1}]$, then F is irreducible. The set of singular points of X_σ is

$$V(\xi_{1}...\xi_{n+1}-1) \cap V(\frac{\partial F}{\partial \xi_{1}},....,\frac{\partial F}{\partial \xi_{n+1}})$$

$$= V(\xi_{1}...\xi_{n+1}-1) \cap V(\xi_{2}...\xi_{n+1},....,\xi_{1}...\xi_{n}) = \emptyset.$$

Then $\mathbb{T} = (\mathbb{C}^*)^n$ is smooth.

Theorem 4.3.9 Let Δ be a fan in \mathbb{R}^n . If Δ is regular, then X_{Δ} is smooth.

PROOF:

Let $(e_1, ..., e_n)$ be a basis of N.

Suppose that σ_0 is generated by $(e_1, ..., e_p)$, then σ_0 is regular. By Example 2.3.12, we have $X_{\sigma_0} \cong \mathbb{C}^p \times (\mathbb{C}^*)^{n-p}$. Hence X_{σ_0} is smooth.

If σ is regular, then σ is generated by the vectors $(v_1, ..., v_r)$, and the set of the vectors $(v_1, ..., v_r, v_{r+1}, ..., v_n)$ is a basis of N, for some r = 1, ..., n.

Hence, there is a matrix $A \in M(n, \mathbb{Z})$ such that $Av_1 = e_1, ..., Av_n = e_n$. Consider the mapping

$$A: N \to N$$
$$v \mapsto Av.$$

We have that A is an isomorphism (because $det(A) = \pm 1$).

One has that $A\sigma = \sigma'$ is generated by $(e_1, ..., e_r)$. Then $X_{\sigma'} \cong \mathbb{C}^r \times (\mathbb{C}^*)^{n-r}$ is smooth. By $\sigma \cong \sigma'$ then $X_{\sigma} \cong X_{\sigma'}$. Hence X_{σ} is smooth.

Theorem 4.3.10 Let Δ be a fan in \mathbb{R}^n . If the toric variety X_{Δ} is smooth, then the fan Δ is regular.

PROOF:

For every cone $\sigma \in \Delta$, we prove that σ is regular.

Since X_{Δ} is smooth, then X_{σ} is smooth for all $\sigma \in \Delta$.

Firstly, suppose that $dim\sigma = n$. Then we have $\sigma^{\perp} = \{0\}$, so the distinguished point $x_{\sigma} = (0, ..., 0) \in X_{\sigma}$.

Assume that $S_{\sigma} = \overset{\vee}{\sigma} \cap M$ is generated by the vectors $(a_1, ..., a_k)$, one has

$$R_{\sigma} = \mathbb{C}[S_{\sigma}] = \mathbb{C}[z^{a_1}, ..., z^{a_k}] = \mathbb{C}[\xi_1, ..., \xi_k]/I_{\sigma},$$

and

$$X_{\sigma} = V(I_{\sigma}) \subset \mathbb{C}^k$$
.

Let us denote by \mathcal{M} the maximal ideal of R_{σ} corresponding to the point x_{σ} . Let $\varphi \in Hom_{sg}(S_{\sigma}, \mathbb{C})$ correspond to x_{σ} , then $\varphi(a) = z^{a}(x)$ for $a \in S_{\sigma}$. One has

$$\mathcal{M} \cong Ker(\varphi).$$

Since $x_{\sigma} = (0, ..., 0) = (\varphi(a_1), ..., \varphi(a_k)) \in X_{\sigma}$, then $\varphi(a_1) = ... = \varphi(a_k) = 0$. This shows that $Ker\varphi = S_{\sigma} - \{0\}$ (because $\varphi(0) = 1$). Therefore, \mathcal{M} is generated by all z^u such that $u \in S_{\sigma} - \{0\}$. So \mathcal{M}^2 is generated by z^u such that u is the sum of two elements of $S_{\sigma} - \{0\}$.

And $\mathcal{M}/\mathcal{M}^2$ is identified with the cotangent space at x_{σ} . Since X_{σ} is smooth, then R_{σ} is regular, so $dim R_{\sigma} = dim \mathcal{M}/\mathcal{M}^2$.

Since $dim R_{\sigma} = dim(X_{\sigma}) = dim \mathbb{T} = n$, then

$$dim \mathcal{M}/\mathcal{M}^2 = n.$$

In other words, $\mathcal{M}/\mathcal{M}^2$ has a basis the images of elements z^u for $u \in S_{\sigma} - \{0\}$, such that u is not the sum of two vectors in $S_{\sigma} - \{0\}$.

Let H be a set of vectors $u \in S_{\sigma} - \{0\}$ such that u is not the sum of two vectors in $S_{\sigma} - \{0\}$, then $H \subset \{a_1, ..., a_k\}$, and H generates S_{σ} . Hence H is finite. This shows that $\mathcal{M}/\mathcal{M}^2$ and H have n elements.

One has $dim \overset{\vee}{\sigma} = n$, then the elements of H are linearly independent, and $S_{\sigma} + (-S_{\sigma}) = M$. Then H is the basis of M. This implies that σ is generated by a basis of N and $X_{\sigma} = \mathbb{C}^n$.

Let us consider the general case, i.e. $dim\sigma = k \leq n$. Consider the sub-lattice

$$N_{\sigma} = (\sigma \cap N) + (-\sigma \cap N).$$

Then we have a decomposition

$$N = N_{\sigma} \bigoplus N', \sigma = \sigma' \bigoplus \{0\},\$$

where σ' is in a cone in $N_{\sigma} \subset \mathbb{R}^k$. Then $\dim N'_{\mathbb{R}} = n - k$.

The dual decomposition $M=M'\bigoplus M''$, then $\dim M''_{\mathbb{R}}=n-k$. One has

$$S_{\sigma} = ((\sigma')^{\vee} \cap M') \bigoplus M'',$$

$$X_{\sigma} = X_{\sigma'} \times \mathbb{T}_{N'}.$$

Since X_{σ} is smooth, then $X_{\sigma'}$ is smooth.

The toric variety $X_{\sigma'}$ corresponds to the cone σ' in the lattice N_{σ} . Since $dim\sigma' = dim(N_{\sigma})_{\mathbb{R}} = k$, then σ' is regular. This shows that σ is regular.

Example 4.3.11 Let us consider the following cone σ in \mathbb{R}^2 .

Fig. 9

We have that X_{σ} is not smooth, because σ is not regular. Now, we will decompose σ to get a regular fan Δ . So we will add the vectors between $e_1 + e_2$ and $e_1 - 3e_2$ to get the cones, which are regular.

Set
$$v_1 = e_1 + e_2$$
, $v_2 = e_1$, $v_3 = e_1 - e_2$, $v_4 = e_1 - 2e_2$, $v_5 = e_1 - 3e_3$.

Since $det(v_i, v_{i+1}) = \pm 1$, for i = 1, ..., 4. Then, for i = 1, ..., 4, the cone σ_i is generated by (v_i, v_{i+i}) is regular. By decomposition, we have a fan Δ , which is regular, then X_{Δ} is smooth.

We can see that $v_2 = v_1 + v_3, 2v_3 = v_2 + v_4$.

Proposition 4.3.12 Let v_1, v_2, v_3 be the vectors in \mathbb{R}^2 . If $det(v_1, v_2) = det(v_2, v_3) = 1$, then there is $\alpha \in \mathbb{Z}$ such that $\alpha v_2 = v_1 + v_3$.

PROOF:

Suppose that
$$v_1 = (a_1, a_2), v_2 = (b_1, b_2), v_3 = (c_1, c_2)$$
. Then
$$det(v_1, v_2) = a_1b_2 - a_2b_1 = 1,$$

$$det(v_2, v_3) = b_1c_2 - b_2c_1 = 1.$$

Hence, (b_1, b_2) is a solution of the following system of equations

$$\begin{cases} a_2x - a_1y &= -1\\ c_2x - c_1y &= 1. \end{cases}$$

Then,

$$b_1 = \frac{a_1 + c_1}{a_1 c_2 - a_2 c_1}, b_2 = \frac{a_2 + c_2}{a_1 c_2 - a_2 c_1}.$$

Therefore, set $\alpha = a_1c_2 - a_2c_1$, so we have $\alpha v_2 = v_1 + v_3$.

Proposition 4.3.13 Let v_1, v_2 be the vectors in \mathbb{R}^2 . If $det(v_1, v_2) = 1$ and $v_3 = \alpha v_2 - v_1$ for some $\alpha \in \mathbb{Z}$, then $det(v_2, v_3) = 1$.

PROOF:

Assume that $v_1 = (a_1, a_2), v_2 = (b_1, b_2)$, then $v_3 = (\alpha b_1 - a_1, \alpha b_2 - a_2)$. Hence,

$$det(v_2, v_3) = det \begin{bmatrix} b_1 & \alpha b_1 - a_1 \\ b_2 & \alpha b_2 - a_2 \end{bmatrix} = det(a_1 b_2 - a_2 b_1) = det(v_1, v_2) = 1.$$

Example 4.3.14 Let us consider the cone σ generated by two vectors e_2 and $7e_1 - 3e_2$. We have that X_{σ} is not smooth. Then, let us decompose σ to get a regular fan.

• Step 1: Consider the **Hirzebruch-Jung** fraction of $\frac{7}{3}$:

$$\frac{7}{3} = 3 - \frac{1}{2 - \frac{1}{2}}$$

• Step 2: Set $v_0 = (0,1) = e_2, v_1 = (1,0)$. Calculate

$$v_2 = 3v_1 - v_0 = (3, -1),$$

 $v_3 = 2v_2 - v_1 = (5, -2),$
 $v_4 = 2v_3 - v_2 = (7, -3) = 7e_1 - 3e_2.$

• Step 3: Decompose σ by cones σ_i , generated by the vectors (v_i, v_{i+1}) , for i = 0, ..., 3. Thus, we have a regular fan Δ , and then X_{Δ} is smooth. X_{Δ} is a resolution of singularities of X_{σ} .

Proposition 4.3.15 Let $\sigma \subset N_{\mathbb{R}} \cong \mathbb{R}^2$ be a 2-dimensional strongly convex lattice cone. Then there exists a basis (v_1, v_2) for N such that σ is generated by the vectors $(v_2, mv_1 - kv_2)$ where (k, m) = 1 and $0 \le k < m$.

PROOF:

Suppose that σ is generated by (u_1, u_2) , where u_1, u_2 are primitive vectors. Set $v_2 = u_2$, since u_2 is a primitive vector, then we can take it as a part of a basis of N. Hence we have a basis (v'_1, v_2) for some $v'_1 \in N$. And then, we have

$$u_1 = mv_1' + lv_2$$
 for some $m \neq 0$.

Then we can assume that m > 0 (if m < 0, then we can get $v_1'' = -v_1'$). There are integers s, k such that l = sm - k, where $0 \le k < m$. Let us take this integer s. Let $v_1 = v_1' + sv_2$, then (v_1, v_2) is a basis of N and

$$u_2 = mv'_1 + lv_2 = m(v_1 - sv_2) + lv_2 = mv_1 + (l - ms)v_2 = mv_1 - kv_2.$$

Remark 4.3.16 A 2-dimensional strongly convex lattice cone σ in \mathbb{R}^2 is isomorphic to a cone σ' , generated by the vectors $(e_2, me_1 - ke_2)$, where (k, m) = 1 and $0 \le k < m$.

Example 4.3.17 Let σ be a cone in \mathbb{R}^2 , generated by the vectors $(v_1 = 4e_1 - 3e_2, v_2 = e_1 + e_2)$. We have that σ is not regular. Consider the matrix

$$A = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix},$$

one has det A = 1 and

$$Av_1 = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ -3 \end{bmatrix} = \begin{bmatrix} 7 \\ -3 \end{bmatrix},$$
$$Av_2 = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix}.$$

Let σ' be a cone generated by the vectors $(u_1 = 7e_1 - 3e_2, u_2 = e_2)$. Then, $\sigma \stackrel{A}{\cong} \sigma'$, hence $X_{\sigma} \cong X_{\sigma'}$.

By Example 2.3.14, $X_{\sigma'} \cong \mathbb{C}^2/\Gamma_7$.

By Theorem 4.3.7, X_{σ} is not compact.

 X_{σ} is not smooth. By Example 4.3.14, we can decompose σ' to get a regular fan Δ . Then X_{Δ} is smooth and is a resolution of singularities of X_{σ} .

References

- [1] **J.-P Brasselet** *Introduction to Toric Varieties*, IML Luminy Case 907, Marseille, France.
- [2] L. Birbrair, J.-P Brasselet and A. Fernandes The separation set for toric varieties. Preprint, Nov. 2013.
- [3] M. Barthel, J.-P Brasselet et K.-H. Fieseler Classes de Chern des variétés toriques singulières. c.R.Acad.Sci. Paris 315 (1992), 187-192.
- [4] **W. Fulton** *Introduction to Toric Varieties*. Annals of Math. Studies, Princeton Univ. Press 1993.
- [5] **G. Ewald** Combinatorial convexity and Algebraic Geometry. Graduate Texts in Mathematics. 168. 1996.
- [6] I.R. Shafarevich Basic Algebraic Geometry, Study Edition, Springer Verlag, Berlin, 1977.
- [7] **T.Oda** Convex Bodies and Algebraic Geometry. Ergebn. Math.Grenwgb. (3.Folge), Bd.15, Springer-Verlag, Berlin etc.,1988.