Geometric Lang-Vojta's conjecture in \mathbb{P}^2

Amos Turchet

Università degli studi di Udine

On Lang and Vojta's conjectures

Centre International de Rencontres Mathématiques

March 6th 2014

Table of contents

Hyperbolicity

Geometric Lang-Vojta's conjecture

3 Logarithmic Geometry

Basic Definition

Definition

A complex manifold M is said to be (Brody)-hyperbolic if every holomorphic map $f: \mathbb{C} \to M$ is constant.

Basic Definition

Definition

A complex manifold M is said to be (Brody)-hyperbolic if every holomorphic map $f: \mathbb{C} \to M$ is constant.

Brody Theorem implies that for compact manifolds *Brody-hyperbolicity* is equivalent to being hyperbolic in the sense of *Kobayashi*.

Basic Definition

Definition

A complex manifold M is said to be (Brody)-hyperbolic if every holomorphic map $f: \mathbb{C} \to M$ is constant.

Brody Theorem implies that for compact manifolds Brody-hyperbolicity is equivalent to being hyperbolic in the sense of Kobayashi.

Fundamental problem

Describe geometric attributes of X that implies hyperbolicity.

Hyperbolicity for RS

In dimension 1, i.e. for Riemann surfaces, the following easy fact holds:

Theorem

If X is a Riemann surface of genus at least 2, every holomorphic map $\mathbb{C} \to X$ is constant. Therefore X is hyperbolic.

Hyperbolicity for RS

In dimension 1, i.e. for Riemann surfaces, the following easy fact holds:

Theorem

If X is a Riemann surface of genus at least 2, every holomorphic map $\mathbb{C} \to X$ is constant. Therefore X is hyperbolic.

The theorem follows essentially from Liouville's Theorem.

Hyperbolicity for RS

In dimension 1, i.e. for Riemann surfaces, the following easy fact holds:

Theorem

If X is a Riemann surface of genus at least 2, every holomorphic map $\mathbb{C} \to X$ is constant. Therefore X is hyperbolic.

The theorem follows essentially from Liouville's Theorem. In particular the geometric condition $genus \ge 2$ implies hyperbolicity.

There is an analogous results for affine curves, i.e. complements of a finite set of points in a RS.

Theorem

If X is a Riemann surface of genus g(X), and S a finite set of points of X. Then

$$X \setminus S$$
 is hyperbolic \iff $2g(X) - 2 + \#S > 0$

There is an analogous results for affine curves, i.e. complements of a finite set of points in a RS.

Theorem

If X is a Riemann surface of genus g(X), and S a finite set of points of X. Then

$$X \setminus S$$
 is hyperbolic \iff $2g(X) - 2 + \#S > 0$

Follows essentially from Picard's Little Theorem.

There is an analogous results for affine curves, i.e. complements of a finite set of points in a RS.

Theorem

If X is a Riemann surface of genus g(X), and S a finite set of points of X. Then

$$X \setminus S$$
 is hyperbolic \iff $2g(X) - 2 + \#S > 0$

Follows essentially from Picard's Little Theorem. Notice how the geometric condition 2g(X)-2+#S>0 now encodes information about the points at infinity of X.

There is an analogous results for affine curves, i.e. complements of a finite set of points in a RS.

Theorem

If X is a Riemann surface of genus g(X), and S a finite set of points of X. Then

$$X \setminus S$$
 is hyperbolic \iff $2g(X) - 2 + \#S > 0$

Follows essentially from Picard's Little Theorem. Notice how the geometric condition 2g(X)-2+#S>0 now encodes information about the points at infinity of X.

Q: What happens in higher dimensions?

Complete geometric description of hyperbolic manifolds in dimension greater than one is still out of reach.

Complete geometric description of hyperbolic manifolds in dimension greater than one is still out of reach.

Kobayashi proposed a famous conjecture for manifold embedded in projective space

Conjecture (Kobayashi)

- (a) a very general hypersurface $D \subset \mathbb{P}^{n+1}$ with $n \geq 2$ of degree $\deg D \geq 2n+1$ is hyperbolic;
- (b) $\mathbb{P}^n \setminus D$ with $n \geq 2$ is hyperbolic for a very general hypersurface $D \subset \mathbb{P}^n$ of degree $\deg D \geq 2n+1$.

Complete geometric description of hyperbolic manifolds in dimension greater than one is still out of reach.

Kobayashi proposed a famous conjecture for manifold embedded in projective space

Conjecture (Kobayashi)

- (a) a very general hypersurface $D \subset \mathbb{P}^{n+1}$ with $n \geq 2$ of degree $\deg D \geq 2n+1$ is hyperbolic;
- (b) $\mathbb{P}^n \setminus D$ with $n \geq 2$ is hyperbolic for a very general hypersurface $D \subset \mathbb{P}^n$ of degree $\deg D \geq 2n+1$.

Results in many important cases: works by Y.T. Siu, Demailly, El Goul, McQuillan, Diverio, Merker, Rousseau, Pacienza...

Problems:

- Achieve the conjecture's bound is really hard;
- Full description of hyperbolic manifold not embedded in \mathbb{P}^n seems very difficult to discuss;

Problems:

- Achieve the conjecture's bound is really hard;
- Full description of hyperbolic manifold not embedded in \mathbb{P}^n seems very difficult to discuss;

Strategy: Lower the expectation.

Hyperbolicity for Algebraic Varieties

Instead of complex manifolds we focus on algebraic projective varieties.

Hyperbolicity for Algebraic Varieties

Instead of complex manifolds we focus on algebraic projective varieties.

Theorem (Demailly)

Let X be a compact complex hyperbolic algebraic variety. Then there exists an $\epsilon > 0$ such that every compact irreducible curve $\mathcal{C} \subset X$ satisfies:

$$(\star) \qquad -\chi(\tilde{\mathcal{C}}) = 2g(\tilde{\mathcal{C}}) - 2 \geq \epsilon \deg \tilde{\mathcal{C}}$$

where $\tilde{\mathcal{C}}$ is the normalization of the curve \mathcal{C} , and the degree is calculated respect to an ample divisor in X.

Hyperbolicity for Algebraic Varieties

Instead of complex manifolds we focus on algebraic projective varieties.

Theorem (Demailly)

Let X be a compact complex hyperbolic algebraic variety. Then there exists an $\epsilon > 0$ such that every compact irreducible curve $\mathcal{C} \subset X$ satisfies:

$$(\star) \qquad -\chi(\tilde{\mathcal{C}}) = 2g(\tilde{\mathcal{C}}) - 2 \geq \epsilon \deg \tilde{\mathcal{C}}$$

where $\tilde{\mathcal{C}}$ is the normalization of the curve \mathcal{C} , and the degree is calculated respect to an ample divisor in X.

Property (\star) is defined in a pure algebraic way.

Algebraic Hyperbolicity

Definition (Demailly)

A projective algebraic variety X is said to be algebraically hyperbolic if (\star) holds.

Algebraic Hyperbolicity

Definition (Demailly)

A projective algebraic variety X is said to be algebraically hyperbolic if (\star) holds.

Hyperbolicity implies algebraic hyperbolicity; hence alg. hyperbolicity can be used to test whether a projective variety can be hyperbolic.

Algebraic Hyperbolicity

Definition (Demailly)

A projective algebraic variety X is said to be algebraically hyperbolic if (\star) holds.

Hyperbolicity implies algebraic hyperbolicity; hence alg. hyperbolicity can be used to test whether a projective variety can be hyperbolic.

Algebraic Hyperbolicity is directly related to Vojta conjectures.

Algebraic Hyperbolicity for affine varieties

Definition

Given a projective algebraic variety X and a normal crossing divisor D, $X \setminus D$ is said to be *algebraically hyperbolic* if there exists an $\epsilon > 0$ such that every compact irreducible curve $\mathcal{C} \subset X$ satisfies:

$$-\chi(\tilde{\mathcal{C}}) = 2g(\tilde{\mathcal{C}}) - 2 + \#S \ge \epsilon \deg \tilde{\mathcal{C}}$$

where S is the set $\nu^{-1}(D)$ and $\nu: \tilde{\mathcal{C}} \to \mathcal{C}$ is the normalization.

Algebraic Hyperbolicity for affine varieties

Definition

Given a projective algebraic variety X and a normal crossing divisor D, $X \setminus D$ is said to be *algebraically hyperbolic* if there exists an $\epsilon > 0$ such that every compact irreducible curve $\mathcal{C} \subset X$ satisfies:

$$-\chi(\tilde{\mathcal{C}}) = 2g(\tilde{\mathcal{C}}) - 2 + \#S \ge \epsilon \deg \tilde{\mathcal{C}}$$

where S is the set $\nu^{-1}(D)$ and $\nu: \tilde{\mathcal{C}} \to \mathcal{C}$ is the normalization.

We call $X \setminus D$ weakly algebraically hyperbolic if the previous bound reads

$$\max\{1,2g(\tilde{\mathcal{C}})-2+\#\mathcal{S}\}\geq \epsilon \deg \tilde{\mathcal{C}}$$

The conjecture

Conjecture (Geometric Lang-Vojta)

Let \tilde{X} be a smooth projective algebraic surface with canonical divisor $K_{\tilde{X}}$ and let D be a reduced normal crossing divisor on \tilde{X} . Let $X = \tilde{X} \setminus D$ be the complement of the support of D. If X is of log-general type, i.e. if $D + K_{\tilde{X}}$ is big, then X is weakly algebraically hyperbolic.

The conjecture

Conjecture (Geometric Lang-Vojta)

Let \tilde{X} be a smooth projective algebraic surface with canonical divisor $K_{\tilde{X}}$ and let D be a reduced normal crossing divisor on \tilde{X} . Let $X = \tilde{X} \setminus D$ be the complement of the support of D. If X is of log-general type, i.e. if $D + K_{\tilde{X}}$ is big, then X is weakly algebraically hyperbolic.

Previous conjecture can be seen as a geometric version of the famous Lang-Vojta's conjecture predicting degeneracy of integral points on log-general type surfaces.

The conjecture

Conjecture (Geometric Lang-Vojta)

Let \tilde{X} be a smooth projective algebraic surface with canonical divisor $K_{\tilde{X}}$ and let D be a reduced normal crossing divisor on \tilde{X} . Let $X = \tilde{X} \setminus D$ be the complement of the support of D. If X is of log-general type, i.e. if $D + K_{\tilde{X}}$ is big, then X is weakly algebraically hyperbolic.

Previous conjecture can be seen as a geometric version of the famous Lang-Vojta's conjecture predicting degeneracy of integral points on log-general type surfaces.

The "weakly" cannot be suppressed: there are examples of log general type surface which contains \mathbb{G}_m

Log general type surface, not AH

The case of \mathbb{P}^2

When $X = \mathbb{P}^2$ previous conjecture takes the form:

Conjecture

Let D be a reduced plane curve with normal crossing and let $X = \mathbb{P}^2 \setminus D$. If deg $D \geq 4$, then X is weakly algebraically hyperbolic.

The case of \mathbb{P}^2

When $X = \mathbb{P}^2$ previous conjecture takes the form:

Conjecture

Let D be a reduced plane curve with normal crossing and let $X = \mathbb{P}^2 \setminus D$. If deg $D \geq 4$, then X is weakly algebraically hyperbolic.

As in example before: in the case $\deg D=4$ the complement X is not (algebraic) hyperbolic!

Known results

Lang-Vojta Conjecture for \mathbb{P}^2 is known for complements of very general curves of degree at least 5 (Xi Chen, Pacienza and Rousseau).

Known results

Lang-Vojta Conjecture for \mathbb{P}^2 is known for complements of very general curves of degree at least 5 (Xi Chen, Pacienza and Rousseau).

When the degree of D is 4 the conjecture is known for generic D having at least three components:

- The four line case follows from an extension of Mason's ABC theorem (Brownawell and Masser);
- The three component case can be reduced to a *S*-unit *gcd* problem (Corvaja and Zannier).

Known results

Lang-Vojta Conjecture for \mathbb{P}^2 is known for complements of very general curves of degree at least 5 (Xi Chen, Pacienza and Rousseau).

When the degree of D is 4 the conjecture is known for generic D having at least three components:

- The four line case follows from an extension of Mason's ABC theorem (Brownawell and Masser);
- The three component case can be reduced to a *S*-unit *gcd* problem (Corvaja and Zannier).

All these results have structural obstruction for extensions to the remaining cases, namely D with less than three irreducible components and deg D=4.

Goal and ideas

Goal: prove Geometric LV for the complement in \mathbb{P}^2 of a (very) generic quartic (even irreducible!).

Goal and ideas

Goal: prove Geometric LV for the complement in \mathbb{P}^2 of a (very) generic quartic (even irreducible!).

Idea: consider the three component case as a deformation of the irreducible case.

Goal and ideas

Goal: prove Geometric LV for the complement in \mathbb{P}^2 of a (very) generic quartic (even irreducible!).

Idea: consider the three component case as a deformation of the irreducible case.

A similar idea is used in Xi Chen's proof of LV Conjecture: he degenerate the boundary D to a union of hyperplanes and then applying the known results for $\mathbb{P}^2 \setminus \bigcup_{i=1,5} H_i$.

His argument is involved and requires the degree of ${\it D}$ to be at least 5 to work.

Goal and ideas

Goal: prove Geometric LV for the complement in \mathbb{P}^2 of a (very) generic quartic (even irreducible!).

Idea: consider the three component case as a deformation of the irreducible case.

A similar idea is used in Xi Chen's proof of LV Conjecture: he degenerate the boundary D to a union of hyperplanes and then applying the known results for $\mathbb{P}^2 \setminus \bigcup_{i=1,5} H_i$.

His argument is involved and requires the degree of D to be at least 5 to work.

In our case there are problems that need to be addressed.

An example

• No control on the variations of the number of points of intersection.

- No control on the variations of the number of points of intersection.
- Curves can become reducible.

- No control on the variations of the number of points of intersection.
- Curves can become reducible.
- A component of the curve could coincide with an irreducible component of the divisor.

- No control on the variations of the number of points of intersection.
- Curves can become reducible.
- A component of the curve could coincide with an irreducible component of the divisor.

Solution: use logarithmic Geometry (take care of multiplicities of intersection).

Theorem (T. - WAH for complements of quartics)

 $\mathbb{P}^2 \setminus D$ is weakly algebraic hyperbolic for every simple normal crossing divisor D of degree 4 which flattly and log smoothly deforms to a conic and two lines.

Theorem (T. - WAH for complements of quartics)

 $\mathbb{P}^2 \setminus D$ is weakly algebraic hyperbolic for every simple normal crossing divisor D of degree 4 which flattly and log smoothly deforms to a conic and two lines.

Restrictions:

Need to consider only simple normal crossing divisors (possible extensions are announced).

Theorem (T. - WAH for complements of quartics)

 $\mathbb{P}^2 \setminus D$ is weakly algebraic hyperbolic for every simple normal crossing divisor D of degree 4 which flattly and log smoothly deforms to a conic and two lines.

Restrictions:

- Need to consider only simple normal crossing divisors (possible extensions are announced).
- Deformations need to be logarithmically smooth which is stronger than flat.

Theorem (T. - WAH for complements of quartics)

 $\mathbb{P}^2 \setminus D$ is weakly algebraic hyperbolic for every simple normal crossing divisor D of degree 4 which flattly and log smoothly deforms to a conic and two lines.

Restrictions:

- Need to consider only simple normal crossing divisors (possible extensions are announced).
- Deformations need to be logarithmically smooth which is stronger than flat.
- Argument requires to work in logarithmic category.

Sketch of the argument

We start from Corvaja and Zannier's result (CZ in the sequel) for the complement of a conic and two lines that read as follows

Theorem (Corvaja and Zannier, 2008)

Let $X = \mathbb{P}^2 \setminus D$, where D is a quartic consisting of the union of a smooth conic and two lines in general position. Let $\tilde{\mathcal{C}}$ be a smooth complete algebraic curve and $S \subset \tilde{\mathcal{C}}$ a finite set of points. Then for every morphism $f: \tilde{\mathcal{C}} \to \mathbb{P}^2$ such that $f^{-1}(D) \subset S$ the following holds:

$$\deg f(\tilde{\mathcal{C}}) \leq 2^{15} \cdot 35 \cdot \max\{1, \chi_{\mathcal{S}}(\tilde{\mathcal{C}})\}$$

Sketch of the argument

We start from Corvaja and Zannier's result (CZ in the sequel) for the complement of a conic and two lines that read as follows

Theorem (Corvaja and Zannier, 2008)

Let $X = \mathbb{P}^2 \setminus D$, where D is a quartic consisting of the union of a smooth conic and two lines in general position. Let $\tilde{\mathcal{C}}$ be a smooth complete algebraic curve and $S \subset \tilde{\mathcal{C}}$ a finite set of points. Then for every morphism $f: \tilde{\mathcal{C}} \to \mathbb{P}^2$ such that $f^{-1}(D) \subset S$ the following holds:

$$\deg f(\tilde{\mathcal{C}}) \le 2^{15} \cdot 35 \cdot \max\{1, \chi_{\mathcal{S}}(\tilde{\mathcal{C}})\}$$

The main idea is to reformulate this results in terms of vanishing of certain moduli spaces of log stable maps $\mathcal{K}_{\Gamma}(\mathbb{P}^2, D)$.

Sketch of the argument

We start from Corvaja and Zannier's result (CZ in the sequel) for the complement of a conic and two lines that read as follows

Theorem (Corvaja and Zannier, 2008)

Let $X = \mathbb{P}^2 \setminus D$, where D is a quartic consisting of the union of a smooth conic and two lines in general position. Let $\tilde{\mathcal{C}}$ be a smooth complete algebraic curve and $S \subset \tilde{\mathcal{C}}$ a finite set of points. Then for every morphism $f: \tilde{\mathcal{C}} \to \mathbb{P}^2$ such that $f^{-1}(D) \subset S$ the following holds:

$$\deg f(\tilde{\mathcal{C}}) \leq 2^{15} \cdot 35 \cdot \max\{1, \chi_{\mathcal{S}}(\tilde{\mathcal{C}})\}$$

The main idea is to reformulate this results in terms of vanishing of certain moduli spaces of log stable maps $\mathcal{K}_{\Gamma}(\mathbb{P}^2, D)$.

Then use the properness of the stack $\mathcal{K}_{\Gamma}(\mathbb{P}^2, D)$ to extend the result for very general D deforming flattly to a conic and two lines.

Why Logarithmic Geometry

• If in the deformation argument multiplicities of intersection are fixed, S can be controlled.

Why Logarithmic Geometry

- If in the deformation argument multiplicities of intersection are fixed,
 S can be controlled.
- Log Geometry gives a way to define point of intersection even for irreducible components coinciding with a component of the divisor.

Why Logarithmic Geometry

- If in the deformation argument multiplicities of intersection are fixed, S can be controlled.
- Log Geometry gives a way to define point of intersection even for irreducible components coinciding with a component of the divisor.
- Each curve C has a "natural" log structure coming from the set S.

X a smooth variety, D a normal crossing divisor on X. Consider the following sheaf:

X a smooth variety, D a normal crossing divisor on X. Consider the following sheaf:

$$\mathcal{M}(V) = \{ f \in \mathcal{O}_X(V) : f|_{V \setminus D} \in \mathcal{O}_X(V \setminus D)^* \}$$

X a smooth variety, D a normal crossing divisor on X. Consider the following sheaf:

$$\mathcal{M}(V) = \{ f \in \mathcal{O}_X(V) : f|_{V \setminus D} \in \mathcal{O}_X(V \setminus D)^* \}$$

 \bullet M has the structure of sheaf of monoids on X (sum of invertible functions needs not to be invertible);

X a smooth variety, D a normal crossing divisor on X. Consider the following sheaf:

$$\mathcal{M}(V) = \{ f \in \mathcal{O}_X(V) : f|_{V \setminus D} \in \mathcal{O}_X(V \setminus D)^* \}$$

- \bullet \mathcal{M} has the structure of sheaf of monoids on X (sum of invertible functions needs not to be invertible);
- ullet There exists a well-defined map $lpha:\mathcal{M} o\mathcal{O}_X$ which is the identity when restricted to $\mathcal{O}_{\mathbf{x}}^*$;

X a smooth variety, D a normal crossing divisor on X. Consider the following sheaf:

$$\mathcal{M}(V) = \{ f \in \mathcal{O}_X(V) : f|_{V \setminus D} \in \mathcal{O}_X(V \setminus D)^* \}$$

- \mathcal{M} has the structure of sheaf of monoids on X (sum of invertible functions needs not to be invertible);
- There exists a well-defined map $\alpha: \mathcal{M} \to \mathcal{O}_X$ which is the identity when restricted to \mathcal{O}_X^* ;
- Derivatives of sections of $\mathcal M$ generates $H^0(X,\Omega^1_X(D))$ where $\Omega^1_X(D)$ is the sheaf of differential forms with logarithmic poles along D (name logarithmic geometry).

X a smooth variety, D a normal crossing divisor on X. Consider the following sheaf:

$$\mathcal{M}(V) = \{ f \in \mathcal{O}_X(V) : f|_{V \setminus D} \in \mathcal{O}_X(V \setminus D)^* \}$$

- \mathcal{M} has the structure of sheaf of monoids on X (sum of invertible functions needs not to be invertible);
- There exists a well-defined map $\alpha: \mathcal{M} \to \mathcal{O}_X$ which is the identity when restricted to \mathcal{O}_X^* ;
- Derivatives of sections of $\mathcal M$ generates $H^0(X,\Omega^1_X(D))$ where $\Omega^1_X(D)$ is the sheaf of differential forms with logarithmic poles along D (name logarithmic geometry).
- The normal crossing condition can be rephrased in local terms if one considers the étale topology instead of the Zariski topology.

Logarithmic Scheme

Definition

A logarithmic scheme is a couple (X,\mathcal{M}) where X is a scheme and \mathcal{M} is a sheaf of monoid on the étale site of X, called a log structure together with a morphisms of sheaves of monoids $\alpha:\mathcal{M}\to\mathcal{O}_X$ such that $\alpha^{-1}\mathcal{O}_X^*\to\mathcal{O}_X^*$ is an isomorphism.

A morphism of log schemes $(X, \mathcal{M}_X) \to (Y, \mathcal{M}_Y)$ is a couple (f, f^{\flat}) where $f : \underline{X} \to \underline{Y}$ is a morphisms of schemes and $f^{\flat} : f^*\mathcal{M}_Y \to \mathcal{M}_X$ is a morphism of log structures on X.

Logarithmic Scheme

Definition

A logarithmic scheme is a couple (X,\mathcal{M}) where X is a scheme and \mathcal{M} is a sheaf of monoid on the étale site of X, called a log structure together with a morphisms of sheaves of monoids $\alpha:\mathcal{M}\to\mathcal{O}_X$ such that $\alpha^{-1}\mathcal{O}_X^*\to\mathcal{O}_X^*$ is an isomorphism.

A morphism of log schemes $(X, \mathcal{M}_X) \to (Y, \mathcal{M}_Y)$ is a couple (f, f^{\flat}) where $f : \underline{X} \to \underline{Y}$ is a morphisms of schemes and $f^{\flat} : f^*\mathcal{M}_Y \to \mathcal{M}_X$ is a morphism of log structures on X.

Here $f^*\mathcal{M}_X$ is the logarithmic structure associated to the map $f^{-1}(\mathcal{M}_Y) \to f^{-1}\mathcal{O}_Y \to \mathcal{O}_X$, called the inverse image.

Log curves are prestable

• Logarithmic geometry appears naturally when considering stable curves.

Log curves are prestable

- Logarithmic geometry appears naturally when considering stable curves.
- Every log curve is naturally a pointed nodal curve.

Log curves are prestable

- Logarithmic geometry appears naturally when considering stable curves.
- Every log curve is naturally a pointed nodal curve.
- Every pointed and at most nodal curve carries a "canonical" log structure

Back to \mathbb{P}^2 , D

Goal: extend CZ result for D a conic and two lines to log-stable curves.

Back to \mathbb{P}^2 , D

Goal: extend CZ result for D a conic and two lines to log-stable curves.

First we need to address the problem of curves $\mathcal C$ with more than one irreducible components. How to properly extend $S = \mathcal{C} \cap D$?

Back to \mathbb{P}^2 , D

Goal: extend CZ result for D a conic and two lines to log-stable curves.

First we need to address the problem of curves C with more than one irreducible components. How to properly extend $S = C \cap D$?

We need to take into account the nodes, i.e. S will be the set of distinguished points (marked points and nodes).

Back to \mathbb{P}^2 . D

Goal: extend CZ result for D a conic and two lines to log-stable curves.

First we need to address the problem of curves $\mathcal C$ with more than one irreducible components. How to properly extend $S = \mathcal{C} \cap D$?

We need to take into account the nodes, i.e. S will be the set of distinguished points (marked points and nodes).

Moreover we would like to have a well defined notion of S in each irreducible component. Therefore nodes should count as two points (this can be made precise using log charts).

An example

An example

log stability

Consider $\varphi: \tilde{\mathcal{C}} \to \mathbb{P}^2$: log-structures are given respectively by S and D. Log stability in this case is equivalent to usual stability plus the following conditions:

log stability

Consider $\varphi: \tilde{\mathcal{C}} \to \mathbb{P}^2$: log-structures are given respectively by S and D. Log stability in this case is equivalent to usual stability plus the following conditions:

• For every irreducible component C_i of \tilde{C} such that C_i maps to a degree one irreducible component of D, S_{C_i} contains at least **three** points.

log stability

Consider $\varphi: \tilde{\mathcal{C}} \to \mathbb{P}^2$: log-structures are given respectively by S and D. Log stability in this case is equivalent to usual stability plus the following conditions:

- For every irreducible component C_i of \tilde{C} such that C_i maps to a degree one irreducible component of D, S_{C_i} contains at least **three** points.
- ② For every irreducible component C_j of C such that C_j maps to the degree two irreducible component of D, S_{C_i} contains at least **four** points.

Extension to log stable maps

With previous definition the following extension of CZ holds

Proposition

Given $\tilde{\mathcal{C}}$, S, D as above, let $\varphi: \tilde{\mathcal{C}} \to \mathbb{P}^2$ be a non-constant stable log-morphism such that $\varphi^{-1}(D) \subset S$. Then the degree of the image $\varphi(\tilde{\mathcal{C}})$ verifies:

$$\deg(\varphi(\tilde{\mathcal{C}})) \leq A \cdot \max\{1, \chi(\tilde{\mathcal{C}} \setminus \mathcal{S})\}$$

Extension to log stable maps

With previous definition the following extension of CZ holds

Proposition

Given $\tilde{\mathcal{C}}$, S, D as above, let $\varphi: \tilde{\mathcal{C}} \to \mathbb{P}^2$ be a non-constant stable log-morphism such that $\varphi^{-1}(D) \subset S$. Then the degree of the image $\varphi(\tilde{\mathcal{C}})$ verifies:

$$\deg(\varphi(\tilde{\mathcal{C}})) \leq A \cdot \max\{1, \chi(\tilde{\mathcal{C}} \setminus \mathcal{S})\}$$

Here A is the same constant appearing in CZ Theorem.

Pivotal observation: previous Proposition can be rephrased in the following way:

Pivotal observation: previous Proposition can be rephrased in the following way:

Given a log-stable curve \mathcal{C} as before, the degree of the image of every log-stable map to $(\mathbb{P}^2, \mathcal{M}_D)$ corresponds to the degree of the Chow class of the image curve.

Pivotal observation: previous Proposition can be rephrased in the following way:

Given a log-stable curve \mathcal{C} as before, the degree of the image of every log-stable map to $(\mathbb{P}^2, \mathcal{M}_D)$ corresponds to the degree of the Chow class of the image curve.

In particular for a map $f:(\mathcal{C},\mathcal{M}_{\mathcal{C}})\to(\mathbb{P}^2,\mathcal{M}_{\mathcal{D}})$ if $f_*([\mathcal{C}])=\beta$ for $\beta\in A^1(\mathbb{P}^2)$ then $\deg f(\mathcal{C})=\deg \beta$.

Pivotal observation: previous Proposition can be rephrased in the following way:

Given a log-stable curve \mathcal{C} as before, the degree of the image of every log-stable map to $(\mathbb{P}^2, \mathcal{M}_D)$ corresponds to the degree of the Chow class of the image curve.

In particular for a map $f:(\mathcal{C},\mathcal{M}_{\mathcal{C}})\to (\mathbb{P}^2,\mathcal{M}_D)$ if $f_*([\mathcal{C}])=\beta$ for $\beta\in A^1(\mathbb{P}^2)$ then $\deg f(\mathcal{C})=\deg \beta$.

Hence once $\beta \in A^1(\mathbb{P}^2)$ $g = g(\beta)$ and n = #S are fixed a log-stable maps $f: (\mathcal{C}, \mathcal{M}_{\mathcal{C}}) \to (\mathbb{P}^2, \mathcal{M}_D)$ from a genus g, n-marked curve exists only if $\deg \beta$ verifies the inequality of Proposition.

The moduli space of log stable maps

Previous remark can be made precise using the moduli space $\mathcal{K}_{\Gamma}(\mathbb{P}^2, \mathcal{M}_D)$ for a discrete data Γ .

The moduli space of log stable maps

Previous remark can be made precise using the moduli space $\mathcal{K}_{\Gamma}(\mathbb{P}^2, \mathcal{M}_D)$ for a discrete data Γ .

Definition (Discrete data)

Let $\Gamma = (\beta, g, n, \vec{c})$ be a fourple consisting of the following data:

- $\beta \in H^2(X, \mathbb{Z})$ is a curve class;
- n, g are two non-negative integers (marked points and genus);
- \vec{c} is a *n*-vector of non-negative integers (*multiplicities*) that verify:

$$\sum_{i=1}^n c_i = c_1(D) \cap \beta$$

The moduli space of log stable maps

Previous remark can be made precise using the moduli space $\mathcal{K}_{\Gamma}(\mathbb{P}^2, \mathcal{M}_D)$ for a discrete data Γ .

Definition (Discrete data)

Let $\Gamma = (\beta, g, n, \vec{c})$ be a fourple consisting of the following data:

- $\beta \in H^2(X, \mathbb{Z})$ is a curve class;
- n, g are two non-negative integers (marked points and genus);
- \vec{c} is a *n*-vector of non-negative integers (*multiplicities*) that verify:

$$\sum_{i=1}^n c_i = c_1(D) \cap \beta$$

We denote by $\mathcal{K}_{\Gamma}(\mathbb{P}^2, \mathcal{M}_D)$ the moduli space of log-stable map to $(\mathbb{P}^2, \mathcal{M}_D)$ of type Γ .

CZ equivalent to $\mathcal{K}_{\Gamma}((\mathbb{P}^2, \mathcal{M}_D), \beta) = \emptyset$

Proposition

Given a curve $\mathcal{B} \subset X$ such that $S = \mathcal{B} \cap D$ and $\deg(\mathcal{B}) > A\chi_s(\mathcal{B})$, let β denote the corresponding element of $A^1(\mathbb{P}^2)$. Then the moduli space $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)$ is empty for $g=g(\mathcal{B}), n=\#S$ and every vector of multiplicities.

Proposition

Suppose that for every plane curve \mathcal{B} with deg $\mathcal{B} > A\chi_{S_{\mathcal{B}}}\mathcal{B}$, where $S_{\mathcal{B}} =$ $\mathcal{B} \cap D$, $\mathcal{K}_{\Gamma}((\mathbb{P}^2, \mathcal{M}_D), \beta)$ are empty if $g = g(\mathcal{B})$ and $n = \#S_{\mathcal{B}}$. Then every log-stable map f from a genus g curve C to X with log-structure $f^*\mathcal{M}_D$ (and $S = S_C = f^{-1}(D)$) verifies

$$\deg f(\mathcal{C}) \leq A\chi_{\mathcal{S}}(\mathcal{C})$$

Using properness of $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)$

We have reduced the weak algebraic hyperbolicity problem to the emptiness of a stack. Now we use the following Theorem:

Using properness of $\mathcal{K}_{\Gamma}((\mathbb{P}^2, \mathcal{M}_D), \beta)$

We have reduced the weak algebraic hyperbolicity problem to the emptiness of a stack. Now we use the following Theorem:

Theorem (Chen, Abramovich-Chen, Gross-Siebert)

 $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)$ is a proper DM Stack.

Using properness of $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)$

We have reduced the weak algebraic hyperbolicity problem to the emptiness of a stack. Now we use the following Theorem:

Theorem (Chen, Abramovich-Chen, Gross-Siebert)

 $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)$ is a proper DM Stack.

The Theorem implies that the condition $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)=\emptyset$ extends to a very generic D of degree 4 over a flat family which is logarithmically smooth.

Using properness of $\mathcal{K}_{\Gamma}((\mathbb{P}^2, \mathcal{M}_D), \beta)$

We have reduced the weak algebraic hyperbolicity problem to the emptiness of a stack. Now we use the following Theorem:

Theorem (Chen, Abramovich-Chen, Gross-Siebert)

 $\mathcal{K}_{\Gamma}((\mathbb{P}^2,\mathcal{M}_D),\beta)$ is a proper DM Stack.

The Theorem implies that the condition $\mathcal{K}_{\Gamma}((\mathbb{P}^2, \mathcal{M}_D), \beta) = \emptyset$ extends to a very generic D of degree 4 over a flat family which is logarithmically smooth.

With previous propositions this gives the conclusion.

• Theorem uses in an essential way that \mathcal{M}_D comes for a simple normal crossing divisor on D (i.e. \mathbb{P}^2 , \mathcal{M}_D is a Deligne-Faltings pair).

- Theorem uses in an essential way that \mathcal{M}_D comes for a simple normal crossing divisor on D (i.e. \mathbb{P}^2 , \mathcal{M}_D is a Deligne-Faltings pair).
- Bound obtained works only for minimal stable maps.

- Theorem uses in an essential way that \mathcal{M}_D comes for a simple normal crossing divisor on D (i.e. \mathbb{P}^2 , \mathcal{M}_D is a Deligne-Faltings pair).
- Bound obtained works only for minimal stable maps.
- Log smoothness hypothesis can possibly be removed (work in progress).

- Theorem uses in an essential way that \mathcal{M}_D comes for a simple normal crossing divisor on D (i.e. \mathbb{P}^2 , \mathcal{M}_D is a Deligne-Faltings pair).
- Bound obtained works only for minimal stable maps.
- Log smoothness hypothesis can possibly be removed (work in progress).
- Possibilities to extend to varieties other than \mathbb{P}^2 .

Thank you for your attention

