

HAL
open science

An overview of the classification of spherical and complexity-one varieties

Ronan Terpereau

► **To cite this version:**

Ronan Terpereau. An overview of the classification of spherical and complexity-one varieties. Doctoral. France. 2019. hal-03117872

HAL Id: hal-03117872

<https://cel.hal.science/hal-03117872>

Submitted on 21 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AN OVERVIEW OF THE CLASSIFICATION OF SPHERICAL AND COMPLEXITY-ONE VARIETIES

RONAN TERPEREAU

ABSTRACT. These notes, in which we give an overview of the combinatorial classification of spherical and complexity-one varieties, correspond to a 3h mini-course given by the author for the workshop "Arc schemes and algebraic group actions" held in Paris from December 2 to December 4, 2019.

CONTENTS

1. Lecture 1: horospherical varieties	2
2. Lecture 2: spherical varieties	6
3. Lecture 3: complexity-one varieties	10
References	14

Motivation. One wishes to classify combinatorially (with discrete objects) algebraic varieties endowed with connected reductive group actions. There are two distinct parts in such a classification: First one classifies these varieties up to equivariant birational transformations (which is basically what the MMP does in the classical setting, i.e. when there is no group actions), and then one classifies all the varieties equivariantly isomorphic to a given model.

The general approach for the second part of this classification is due to Luna-Vust [LV83] (for the quasi-homogeneous case) and to Timashev [Tim97] (for the general case); see also [Tim11, § 12]. If one considers varieties of complexity ≥ 2 (in the sense of Definition 3.1) it seems hopeless to aim at a full solution accessible to practice (for both parts of the classification). On the other hand, for varieties of complexity ≤ 1 there is an explicit combinatorial description, at least for the second part of the classification (and for both parts for varieties of complexity zero).

The goal of these notes is to present very briefly how this combinatorial classification works, and to give some representative examples in order to illustrate the practicality of this approach. *We do not aim at giving a full and rigorous survey of this very broad and active topic.*

Notation and convention. For simplicity we work over the field of complex numbers \mathbb{C} , but most of the theory is valid over any algebraically closed field.

We fix once and for all a triple (G, B, T) , where G is a connected reductive algebraic group (e.g. a torus or a classical group), $B \subseteq G$ is a Borel subgroup, and $T \subseteq B$ is a maximal torus. We denote by \mathcal{R} and $\mathcal{S} \subseteq \mathcal{R}$ the set of roots and simple roots respectively corresponding to the root system associated with the triple (G, B, T) .

We denote by X a normal G -variety (always assumed to be reduced and irreducible) with an open orbit G/H . This means that we (implicitly) fix a base-point $x \in X$ such that $G \cdot x$ is an open orbit of X and $\text{Stab}_G(x) = H$.

Date: January 21, 2021.

The author is grateful to Kevin Langlois for his comments on a former version of these notes.

1. LECTURE 1: HOROSPHERICAL VARIETIES

Horospherical varieties form a subclass of spherical varieties whose combinatorial description is more accessible than the general case. Classical examples of horospherical varieties are given by toric varieties, flag varieties, and the odd symplectic Grassmannians.

Many difficult problems of algebraic geometry were solved for horospherical varieties (among other varieties) such as the classification of Fano varieties [Pas08], the Mukai conjecture [Pas10], the (Log)-MMP [Pas15, Pas18], the stringy invariants [BM13], Kähler geometry questions [Delb, DH, Dela], the quantum cohomology [GPPS], the cohomology of line bundles [BD], the equivariant real structures [MJT], etc.

1.1. Horospherical homogeneous spaces.

Definition 1.1. Let H be an algebraic subgroup of G ; it is called *horospherical* if it contains a maximal unipotent subgroup of G .

Remark 1.2. It follows from Bruhat decomposition that horospherical subgroups are spherical.

Example 1.3. *Some examples of horospherical homogeneous spaces:*

- (1) *Tori*
- (2) *Flag varieties*
- (3) $\mathbb{A}^2 \setminus \{0\} \simeq \mathrm{SL}_2/U$ *for the usual SL_2 -action*
- (4) *Take $G = \mathrm{SL}_4$, and let $L_i : T \rightarrow \mathbb{G}_m, (t_1, t_2, t_3, t_4) \mapsto t_i$, where $i \in \{1, 2, 3, 4\}$. The simple roots of (G, B, T) are $\alpha_1 = L_1 - L_2$, $\alpha_2 = L_2 - L_3$, and $\alpha_3 = L_3 - L_4$. Let $P \subseteq G$ be the standard parabolic subgroup associated with $\{\alpha_2\}$, and let H be the kernel of the character*

$$\chi = L_1 + L_4 : P \rightarrow \mathbb{G}_m. \text{ Then } H = \begin{bmatrix} t & * & * & * \\ 0 & * & * & * \\ 0 & * & * & * \\ 0 & 0 & 0 & t^{-1} \end{bmatrix} \text{ is a horospherical subgroup of } G.$$

Proposition 1.4. ([Pas08, § 2]) *If H is a horospherical subgroup of G , then $P = N_G(H)$ is a parabolic subgroup of G , and the quotient group $\mathbb{T} = P/H \simeq \mathrm{Aut}^G(G/H)$ is a torus.*

Remark 1.5. It follows from the proposition that G/H can be viewed as the total space of a torus bundle over the flag variety G/P .

We now explain the combinatorial description of the horospherical subgroups given in [Pas08]. For $I \subseteq \mathcal{S}$, we denote by P_I the *standard parabolic subgroup* generated by B and the unipotent subgroups of G associated with the simple roots $\alpha \in I$ (this gives a 1-to-1 correspondence between the power set of \mathcal{S} and the set of conjugacy classes of parabolic subgroups of G). In particular, $P_\emptyset = B$ and $P_{\mathcal{S}} = G$. Let $I \subseteq \mathcal{S}$ and let M be a sublattice of $\mathbb{X}(P_I) (\subseteq \mathbb{X}(T))$. Then

$$H_{(I,M)} := \bigcap_{\chi \in M} \mathrm{Ker}(\chi)$$

is a horospherical subgroup of G whose normalizer is P_I , and the inclusion $M \subseteq \mathbb{X}(T)$ induces a surjective morphism $T \twoheadrightarrow \mathbb{T}$.

Proposition 1.6. ([Pas08, Prop. 2.4]) *If H is a horospherical subgroup of G , there exists a unique pair (I, M) as above such that H is conjugate to $H_{(I,M)}$; the pair (I, M) is called horospherical datum of H .*

Example 1.7. *Some examples of horospherical data:*

- (1) *The datum of a parabolic subgroup conjugate to P_I is $(I, \{0\})$.*
- (2) *The datum of a maximal unipotent subgroup U of G is $(\emptyset, \mathbb{X}(T))$.*
- (3) *The datum of the subgroup H defined in Example 1.3(4) is $(I, M) = (\{\alpha_2\}, \mathbb{Z}\langle\chi\rangle)$.*

1.2. Colored fans of horospherical varieties.

Definition 1.8. Let X be a normal G -variety with an open orbit G/H . It is called a *horospherical variety* if H is a horospherical subgroup of G .

Let X be a horospherical variety. There is a G -equivariant rational map $\varphi: X \dashrightarrow G/P$ induced by the natural surjection $G/H \rightarrow G/P$. If φ is defined everywhere, then X is called a *toroidal horospherical variety*; it verifies

$$X \simeq G \times^P Y,$$

where Y is the (scheme-theoretic) fiber of φ over eP . Since X is a normal variety, Y is also a normal variety. Moreover, the torus $\mathbb{T} = P/H$ acts on Y with an open orbit, and so Y is a toric variety with associated fan Σ_X (see [Ful93] for a general reference on toric varieties). In general, φ is not defined everywhere, but one can always blow-up G -stable closed subsets of X *canonically* to solve the indeterminacies of φ (see [Bri91, § 3.3] for details). This gives a commutative diagram

$$\begin{array}{ccc} X' & \xrightarrow{\delta} & X \\ & \searrow \varphi' & \swarrow \varphi \\ & & G/P \end{array}$$

where X' is toroidal (corresponding to a fan that we denote again by Σ_X since $X' \rightarrow X$ is canonical) and δ is the *decoloration* morphism.

Let us now explain a bit where the name of the morphism δ comes from.

Definition 1.9. The *colors* of a horospherical homogeneous space G/H are its B -stable prime divisors.

Colors of G/H correspond to codimension 1 Schubert varieties of G/P via the morphism $G/H \rightarrow G/P$. Thus colors of G/H are indexed by the elements of $\mathcal{S} \setminus I$, where $I \subseteq \mathcal{S}$ corresponds to the conjugacy class of P . We will see in § 2.1 that there is a natural (non-injective) map ρ from the set of colors of G/H to $\mathbb{X}_{\mathbb{Q}}^{\vee} = \mathbb{X}^{\vee} \otimes_{\mathbb{Z}} \mathbb{Q}$, where $\mathbb{X}^{\vee} = \text{Hom}_{\text{gr}}(\mathbb{G}_m, \mathbb{T})$ is the cocharacter lattice of \mathbb{T} , and so colors of G/H can be represented as points in $\mathbb{X}_{\mathbb{Q}}^{\vee}$.

It turns out that the G -stable closed subsets that need be blown-up to solve the indeterminacies of φ are always contained in the closures of colors of G/H , and so one can encode these subsets combinatorially in terms of the colors G/H .

Definition 1.10. The datum of the fan Σ_X together with the set \mathcal{D}_X of colors of G/H corresponding to the G -stable closed subsets one blows-up to get $\delta: X' \rightarrow X$ yields a combinatorial gadget called the *colored fan* of the horospherical variety X .

Theorem 1.11. (*Particular case of Theorem 2.13*) *An equivariant embedding X of a homogeneous horospherical space G/H is uniquely determined, up to G -isomorphism, by its colored fan.*

Remark 1.12. A combinatorial classification of the equivariant embeddings of G/U inspired by the approach of Luna-Vust was obtained by Pauer in [Pau81].

Therefore the variety X is toroidal if and only if $\mathcal{D}_X = \emptyset$, in which case δ is the identity morphism as there is no "decoloration" to perform.

Example 1.13. Some examples of colored fans ((3) and (4) are taken from [Pas08, § 1]):

- (1) The colored fan of a flag variety is a point.
- (2) The colored fan of a toric variety is its usual fan.
- (3) The non-trivial equivariant embeddings of $\mathrm{SL}_2/U \simeq \mathbb{A}^2 \setminus \{0\}$ are the following:
 1/ \mathbb{A}^2 , 2/ $\mathbb{P}^2 \setminus \{0\}$, 3/ \mathbb{P}^2 , 4/ $\mathrm{Bl}_0(\mathbb{A}^2)$, and 5/ $\mathrm{Bl}_0(\mathbb{P}^2)$.

The small white dot corresponds to the unique color D_α of SL_2/U . Here $\mathcal{D}_X = \emptyset$ in cases 2, 4, and 5 and $\mathcal{D}_X = \{D_\alpha\}$ in cases 1 and 3.

- (4) Let $G = \mathrm{SL}_2 \times \mathbb{G}_m$ and let $H = U \times \{1\}$. Then $\dim(\mathbb{T}) = 2$ and equivariant embeddings of G/H are parametrized by colored fans looking like these:

The first colored fan corresponds to a \mathbb{P}^2 -bundle $X_1 \rightarrow \mathbb{P}^1$. As vector bundles over \mathbb{P}^1 split as a direct sum of line bundles, there exist $m \geq n \geq 0$ such that $X_1 \simeq \mathbb{P}(\mathcal{O}_{\mathbb{P}^1}(m) \oplus \mathcal{O}_{\mathbb{P}^1}(n) \oplus \mathcal{O}_{\mathbb{P}^1})$. One can check (e.g. using toric coordinates) that the only possibility for such a bundle to have an open orbit isomorphic to G/H is when $(m, n) = (1, 0)$.

The second colored fan corresponds to a horospherical variety X_2 obtained by a divisorial contraction $X_1 \rightarrow X_2$. One can check that $X_2 \simeq \mathbb{P}^3 = \mathbb{P}(V_1 \oplus V_0 \oplus V_0)$, where $V_i = \mathbb{C}[x, y]_i$ is the irreducible SL_2 -representation of dimension $i + 1$, and \mathbb{G}_m acts by multiplication on the last coordinate of \mathbb{P}^3 .

It is not as easy to obtain a concrete geometric description of the horospherical variety X_3 corresponding to the third fan. One can however verify that X_3 is a complete variety, of Picard rank 2, and that its singular locus is the union of three lines.

It follows from this geometric description of horospherical varieties that studying horospherical varieties reduces to studying toric varieties up to the decoloration morphism. The next theorem can be proved using the corresponding results for toric varieties (except for (3)).

Theorem 1.14. Let X be a horospherical variety. The following hold:

- (1) The variety X is complete if and only if its fan Σ_X is complete.
- (2) There is a bijective correspondence between the G -orbits in X and the colored cones of the colored fan Σ_X .
- (3) There is a smoothness criterion for X (see e.g. [Tim11, § 28.3] or [Pas08, § 2]). This criterion implies that if X is smooth, then every G -stable subvariety of X is also smooth.

(4) If X is projective, then by [Pas08, Prop. 3.1] an anticanonical divisor of X is given by

$$-K_X = X_1 + \cdots + X_m + \sum_{\alpha \in \mathcal{S} \setminus I} a_\alpha \overline{D_\alpha},$$

where the X_i are the irreducible G -stable divisors of X , the D_α are the colors of G/H and $a_\alpha = \left\langle \sum_{\beta \in \mathcal{R}^+ \setminus \mathcal{R}_I^+} \beta, \alpha^\vee \right\rangle \in \mathbb{N}$ with $\mathcal{R}^+ \subseteq \mathcal{R}$ the subset of positive roots and $\mathcal{R}_I^+ \subseteq \mathcal{R}^+$ the subset of positive roots which are linear combinations of elements of I .

To finish this section, let us note that one can easily construct an equivariant resolution of singularities for horospherical varieties:

Proposition 1.15. *Let X be a horospherical variety. Let $\delta: X' \simeq G \times^P Y \rightarrow X$ be the deconcentration morphism, and let $Y' \rightarrow Y$ be a \mathbb{T} -equivariant resolution of the toric variety Y (obtained by subdividing the cones of its fan). Then the composed morphism $G \times^P Y' \rightarrow X$ is a G -equivariant resolution of singularities of X .*

1.3. Horospherical varieties with Picard rank 1. We now consider smooth projective horospherical varieties X such that $\text{Pic}(X) \simeq \mathbb{Z}$; these are natural to consider from the point of view of the MMP. In the toric setting, the only smooth projective varieties with Picard rank 1 are the projective spaces \mathbb{P}^n . But in the horospherical setting, the situation is richer.

These varieties were classified by Pasquier in [Pas09], and since then their geometry has been very much studied (see e.g. [PP10, Hon16, GPPS, MJT]). Pasquier proved the following result:

Theorem 1.16. ([Pas09, Theorem 0.1]) *Let G be a simply-connected semisimple group, and let X be a smooth projective horospherical G -variety such that $\text{Pic}(X) \simeq \mathbb{Z}$. Then either $X = G/P$ is a flag variety (with P a maximal parabolic subgroup) or X has three G -orbits and can be constructed in a uniform way from a triple (G, ϖ_Y, ϖ_Z) , where ϖ_Y, ϖ_Z are fundamental weights of G , belonging to the following list:*

- (1) $(B_n, \varpi_{n-1}, \varpi_n)$ with $n \geq 3$;
- (2) $(B_3, \varpi_1, \varpi_3)$;
- (3) $(C_n, \varpi_m, \varpi_{m-1})$ with $n \geq 2$ and $m \in [2, n]$;
- (4) $(F_4, \varpi_2, \varpi_3)$; or
- (5) $(G_2, \varpi_1, \varpi_2)$.

For a given triple, the corresponding variety X is constructed as follows:

$$X := \overline{G \cdot [v_Y + v_Z]} \subseteq \mathbb{P}(V_Y \oplus V_Z),$$

where V_Y and V_Z are the irreducible G -modules with highest weights ϖ_Y and ϖ_Z and highest weight vectors v_Y and v_Z . Moreover, X has two closed orbits which are isomorphic to the flag varieties $G/P_{\mathcal{S} \setminus \varpi_Y}$ and $G/P_{\mathcal{S} \setminus \varpi_Z}$.

Remark 1.17. The case $(C_n, \varpi_m, \varpi_{m-1})$ corresponds to the odd symplectic grassmannians that were studied by Mihai in [Mih07] and by Pech in [Pec13].

More generally, any projective horospherical G -variety X can be realized as

$$X = \overline{G \cdot [v]} \subseteq \mathbb{P}(V),$$

where V is a rational G -module and v is a finite sum of highest weight vectors (see [Tim11, § 28]).

Let us also mention that Pasquier classified smooth projective horospherical varieties of Picard rank 2 and give a first description of their geometry via the Log-MMP in [Pas].

2. LECTURE 2: SPHERICAL VARIETIES

The Luna-Vust theory (see [LV83] and [Tim11, § 12]) whose goal is to describe combinatorially all normal G -varieties is particularly well-developed for spherical varieties (see [Kno91] and [Tim11]). Classical examples of spherical varieties are given by horospherical varieties, symmetric varieties, determinantal varieties, and wonderful varieties.

As for horospherical varieties there are two aspects for the classification of spherical varieties. First one classifies birational equivalence classes (i.e. the spherical homogeneous spaces), then one classifies isomorphy classes in a given birational equivalence class (i.e. the equivariant embedding of a given spherical homogeneous space). The first part is done in terms of *spherical systems* and *Luna diagrams* while the second part is done in terms of *colored fans*.

2.1. Spherical homogeneous spaces.

Definition 2.1. Let H be an algebraic subgroup of G ; it is called *spherical* if B acts on G/H with an open orbit.

Example 2.2. *Some examples of spherical homogeneous spaces:*

- (1) *flag varieties and tori;*
- (2) *more generally, by Bruhat decomposition, horospherical homogeneous spaces; and*
- (3) *reductive algebraic groups and, more generally, symmetric spaces.*

Proposition 2.3. *The following properties are equivalent ([Tim11, § 25.1] and [Per14, § 2.1]):*

- G/H is spherical;
- G/H has finitely many B -orbits;
- H acts on G/B with an open orbit;
- H acts on G/B with finitely many orbits;
- $\mathbb{C}(G/H)^B = \mathbb{C}$; and
- any G -equivariant embedding of G/H has finitely many G -orbits.

As for horospherical subgroups, there is a combinatorial classification of spherical subgroups, but it is much more involved (see e.g. [Tim11, § 30.11] for details). The idea of classifying spherical homogeneous spaces G/H in combinatorial terms was proposed by Luna in [Lun01]. The strategy is to reduce the classification of spherical subgroups to the case of *wonderful subgroups* (i.e. the subgroups $H \subseteq G$ such that G/H admits a wonderful compactification), and then to classify the wonderful G -varieties (which are in bijection with conjugacy classes of wonderful subgroups of G) via certain combinatorial data called *spherical systems* and *Luna diagrams*.

The uniqueness part of this classification was proved by Luna in [Lun01] (for groups of type A) and by Losev in [Los09] (for the general case). The existence part was recently fulfilled after a decade of joint efforts of several researchers including Luna.

We now define some objects attached to G/H that play a key-role in the combinatorial description of the G -equivariant embeddings of G/H as we will see in the next section.

Definition 2.4. Let G/H be a homogeneous spherical space.

- The *valuation cone* of G/H is $\mathcal{V} = \mathcal{V}(G/H) = \{G\text{-invariant valuations of } \mathbb{C}(G/H)\}$.
- The *weight lattice* of G/H is

$$\mathbb{X} = \mathbb{X}(G/H) = \{\chi \in \mathbb{X}(B) \mid \mathbb{C}(G/H)_\chi^{(B)} \neq \{0\}\} \subseteq \mathbb{X}(B) = \mathbb{X}(T),$$

where $\mathbb{C}(G/H)_\chi^{(B)} = \{f \in \mathbb{C}(G/H) \text{ such that } b \cdot f = \chi(b)f, \forall b \in B\}$ with $\chi \in \mathbb{X}(B)$. The group $\mathbb{X}(G/H)$ is a free abelian group of finite rank, and there is a (split) exact sequence

$$0 \rightarrow \mathbb{C}^* \rightarrow \mathbb{C}(G/H)^{(B)} \setminus \{0\} \rightarrow \mathbb{X}(G/H) \rightarrow 0.$$

- The set of *colors* of G/H is $\mathcal{D} = \mathcal{D}(G/H) = \{B\text{-stable prime divisors of } G/H\}$.

Any valuation ¹ ν of $\mathbb{C}(G/H)$ induces a homomorphism

$$(1) \quad \rho_\nu: \mathbb{X} \rightarrow \mathbb{Q}, \quad \chi \mapsto \nu(f) \text{ with } f \in \mathbb{C}(G/H)_\chi^{(B)}.$$

The element $\rho_\nu \in \text{Hom}_{\mathbb{Z}}(\mathbb{X}, \mathbb{Q}) \simeq \mathbb{X}_{\mathbb{Q}}^{\vee}$ is well-defined since $\mathbb{C}(G/H)_\chi^{(B)}$ is one-dimensional. Also, to any prime divisor D of G/H is associated a geometric valuation ν_D , where $\nu_D(f)$ is the order of vanishing of f along D . Therefore there is a canonical map

$$\rho: \mathcal{V} \sqcup \mathcal{D} \rightarrow \mathbb{X}_{\mathbb{Q}}^{\vee}$$

which is injective on \mathcal{V} ([Kno91, Cor. 1.8]) but not on \mathcal{D} in general (take for instance G/H a flag variety). From now on we will identify \mathcal{V} with its image in $\mathbb{X}_{\mathbb{Q}}^{\vee}$; it is a convex solid polyhedral cone in $\mathbb{X}_{\mathbb{Q}}^{\vee}$ (see e.g. [Tim11, § 21.1]).

Remark 2.5. The homogeneous space G/H is horospherical if and only if $\mathcal{V} = \mathbb{X}_{\mathbb{Q}}^{\vee}$, which makes the combinatorial description of horospherical varieties slightly easier than in the general case.

Remark 2.6. Spherical homogeneous spaces G/H of rank 1 (i.e. such that $\text{rk}(\mathbb{X}(G/H)) = 1$) were classified by Akhiezer in [Akh83] and Brion in [Bri89].

2.2. Colored fans of spherical varieties.

Definition 2.7. Let X be a normal G -variety with an open orbit G/H . If H is a spherical subgroup, then X is called a *spherical variety*.

Example 2.8. *Some examples of spherical varieties:*

- (1) *horospherical varieties (in particular toric varieties and flag varieties);*
- (2) *symmetric varieties;*
- (3) *determinantal varieties; and*
- (4) *wonderful varieties.*

We now give a brief outline of the combinatorial classification of spherical varieties in terms of colored cones and colored fans (see e.g. [Kno91], [Per14, § 3], or [Tim11, § 15] for more details).

Definition 2.9. A spherical variety X with a unique closed orbit Y is called *simple*. To such a variety one associates (with the notation introduced in § 2.1)

- $\mathcal{V}_Y(X) = \{G\text{-stable prime divisors } D \text{ of } X \text{ such that } Y \subseteq D\} \subseteq \mathcal{V}$;
- $\mathcal{D}_Y(X) = \{D \in \mathcal{D} \mid Y \subseteq \overline{D}\} \subseteq \mathcal{D}$; and
- $\mathcal{C}_Y^{\vee}(X) \subseteq \mathbb{X}_{\mathbb{Q}}^{\vee}$ the cone generated by $\mathcal{V}_Y(X)$ and $\rho(\mathcal{D}_Y(X))$.

Theorem 2.10. ([Kno91, Th. 3.1]) *A simple equivariant embedding X of G/H with closed orbit Y is uniquely determined, up to G -isomorphism, by the colored cone $(\mathcal{C}_Y^{\vee}(X), \mathcal{D}_Y(X))$.*

Remark 2.11. An affine spherical variety is always simple, but the converse is false in general.

Example 2.12. ([Gan18, Ex. 2.2 and 3.5]) *Let $X = \mathcal{M}_{m,n}^{\leq r}(\mathbb{C})$ be the set of $m \times n$ -matrices whose rank is at most $r \leq \min(m, n)$, endowed with the usual action of $G = \text{GL}_m \times \text{GL}_n$. The set of matrices of rank r is an open G -orbit $G \cdot p_0$ of X with*

$$p_0 = \begin{bmatrix} I_r & 0 \\ 0 & 0 \end{bmatrix} \quad \text{and} \quad H = \text{Stab}_G(p_0) = \left\{ \begin{bmatrix} A_{r,r} & B_{r,m-r} \\ 0 & C_{m-r,m-r} \end{bmatrix}, \begin{bmatrix} A_{r,r} & 0 \\ D_{n-r,r} & E_{n-r,n-r} \end{bmatrix} \right\}.$$

¹Recall that a *valuation* of $\mathbb{C}(X)$ is a group homomorphism $\nu: (\mathbb{C}(X)^*, \times) \rightarrow (\mathbb{Q}, +)$ satisfying $\nu(a+b) \geq \min(\nu(a), \nu(b))$ when $a+b \neq 0$, whose kernel contains \mathbb{C}^* , and whose image is a discrete subgroup of $(\mathbb{Q}, +)$.

One verifies that the Borel subgroup $B = B_m^- \times B_n^+$ acts on X with an open orbit. Since X is normal, it is a simple spherical variety (with closed orbit $Y = \{0\}$). Its weight lattice is

$$\mathbb{X} = \mathbb{Z} \langle \varpi'_1 - \varpi_1, \varpi'_2 - \varpi_2, \dots, \varpi'_r - \varpi_r \rangle \simeq \mathbb{Z}^r = \mathbb{Z} \langle e_1, e_2, \dots, e_r \rangle,$$

where the ϖ_i and ϖ'_i are the fundamental weights of GL_m and GL_n respectively.

For each $i \in \{1, \dots, r\}$ let d_i be the determinant of the upper left square block of order i ; it is a B -semi-invariant of $\mathbb{C}(G/H)$ of weight $\varpi'_i - \varpi_i$ and we denote by D_i the corresponding B -stable prime divisor. The colored cone of X is $(\mathcal{C}_Y^\vee(X), \mathcal{D}_Y(X))$, where

- $\mathcal{C}_Y^\vee(X) = \mathbb{Q}_+ \langle e_1^\vee, e_2^\vee, \dots, e_r^\vee \rangle \subseteq \mathbb{X}_\mathbb{Q}^\vee$; and
- $\begin{cases} \mathcal{D}_Y(X) = \{D_1, \dots, D_{r-1}\} & \text{and } \mathcal{V}_Y(X) = \{D_r\} & \text{if } m = n = r; \\ \mathcal{D}_Y(X) = \{D_1, \dots, D_r\} & \text{and } \mathcal{V}_Y(X) = \emptyset & \text{otherwise.} \end{cases}$

Any spherical variety X has an open covering by simple spherical varieties. Indeed, if Y is any G -orbit in X , then $X_Y = \{x \in X \mid Y \subseteq \overline{G \cdot x}\}$ is a G -stable open subset of X containing Y .

Theorem 2.13. ([Kno91, Th. 3.3]) *An equivariant embedding X of G/H is uniquely determined, up to G -isomorphism, by the colored fan*

$$\mathbb{F}(X) = \{(\mathcal{C}_Y^\vee(X), \mathcal{D}_Y(X)), \text{ where } Y \text{ runs over all the } G\text{-orbits in } X\}.$$

Example 2.14. ([Tim11, Ex. 17.7 and 17.28]) *Let $G = \mathrm{SL}_3$ acting diagonally on $\mathbb{C}^3 \oplus (\mathbb{C}^3)^\vee$, and let X be the hypersurface defined by $X = \{(v, \varphi) \in \mathbb{C}^3 \oplus (\mathbb{C}^3)^\vee \mid \varphi(v) = 1\}$. Then G acts transitively*

on X and $H = \mathrm{Stab}_G((e_1, e_1^\vee)) = \left\{ \begin{bmatrix} 1 & 0 & 0 \\ 0 & a & b \\ 0 & c & d \end{bmatrix}, ad - bc = 1 \right\} \simeq \mathrm{SL}_2$. Moreover, B acts on X with

an open orbit, hence $X \simeq \mathrm{SL}_3 / \mathrm{SL}_2$ is a spherical homogeneous space. Let

$$\mu_1: X \rightarrow \mathbb{C}, \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}, [y_1 \ y_2 \ y_3] \right) \mapsto x_1 \text{ and } \mu_2: X \rightarrow \mathbb{C}, \left(\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}, [y_1 \ y_2 \ y_3] \right) \mapsto y_3$$

be the two B -semi-invariants of $\mathbb{C}(X)$ of weights ϖ_1 and ϖ_2 (corresponding to the representations \mathbb{C}^3 and $(\mathbb{C}^3)^\vee$ respectively). The weight lattice of X is $\mathbb{X} = \mathbb{Z} \langle \varpi_1, \varpi_2 \rangle$. Denoting by D_1 and D_2 the B -stable prime divisors corresponding to μ_1 and μ_2 , one verifies that $\mathcal{D} = \{D_1, D_2\}$ and that $\rho(D_1) = \alpha_1^\vee$ and $\rho(D_2) = \alpha_2^\vee$. Also, the valuation cone of X is $\mathcal{V} = \{q \in \mathbb{X}_\mathbb{Q}^\vee \mid q \cdot (\alpha_1^\vee + \alpha_2^\vee) \leq 0\}$. An example of a colored fan corresponding to a complete (non-projective) SL_3 -equivariant embedding of $\mathrm{SL}_3 / \mathrm{SL}_2$ is

As for horospherical varieties one can define *toroidal* spherical varieties and the *decoloration* morphism. Also, Theorem 1.14 and Proposition 1.15 still hold *mutatis mutandis* for arbitrary spherical varieties. (See [Bri91, § 4] or [Per14, § 4.3.4] for the smoothness criterion, [Bri97, Th. 4.2] or [Per14, § 3.3.4] for a B -stable canonical divisor, and [Per14, § 3.3.3] for the existence of an equivariant toroidal resolution.)

2.3. Wonderful varieties. As mentioned in § 2.1 the classification of spherical homogeneous spaces reduces to the classification of wonderful varieties. Besides, these varieties have nice geometric properties (whence the name).

Definition 2.15. A smooth projective G -variety X is called *wonderful* if G acts on X with an open orbit whose complement is the union of prime divisors D_1, \dots, D_r having simple normal crossings and such that the closures of the G -orbits in X correspond to the intersections $\cap_{i \in I} D_i$, where I is a subset of $\{1, \dots, r\}$.

Example 2.16. (see e.g. [Tim11, § 30.2] for details) Let $H \subseteq G$ be a spherical subgroup such that $N_G(H) = H$. Let $\mathfrak{g} = \text{Lie}(G)$ and $\mathfrak{h} = \text{Lie}(H)$. The closure of the orbit $G \cdot [\mathfrak{h}] \subseteq \text{Grass}(\dim \mathfrak{h}, \mathfrak{g})$ is a wonderful variety called the Demazure embedding of G/H .

If G/H is a spherical homogeneous space such that its valuation cone $\mathcal{V} \subseteq \mathbb{X}_{\mathbb{Q}}^{\vee}$ is strictly convex and generated by a \mathbb{Z} -basis of \mathbb{X}^{\vee} , then the spherical variety associated to the colored cone (\mathcal{V}, \emptyset) is a wonderful variety. Actually, all wonderful varieties are of this form ([Lun96]); in particular, wonderful varieties are spherical varieties.

Starting from a spherical subgroup $H \subseteq G$, Luna defined in [Lun01] its *spherical closure* \overline{H} as the subgroup of $N_G(H)$ acting trivially on the set $\mathcal{D}(G/H)$, and he proved that the classification of the spherical subgroups of G reduces to the classification of their spherical closures. It turns out that the valuation cone $\mathcal{V}(G/\overline{H})$ always satisfies the properties above ([Kno96, § 7]), and so G/\overline{H} admits a (unique, up to G -isomorphism) wonderful compactification. That's basically how the classification of spherical subgroups reduces to the classification of wonderful varieties.

2.4. Elementary spherical varieties. Elementary spherical varieties play a key-role in the founding work of Luna-Vust in [LV83]. They also appear for instance in [BM] where Batyrev-Moreau introduced the notion of *satellites* for spherical subgroups.

Definition 2.17. A spherical G -variety X is called *elementary* if it is the union of two G -orbits: the open orbit $X_0 \simeq G/H$ and a closed orbit X_1 of codimension 1. (In particular, complete elementary spherical varieties are wonderful.)

Remark 2.18. Complete G -varieties with two orbits are always spherical varieties (see e.g. [CF03]), but the closed orbit may not be of codimension 1.

Example 2.19. ([BM, Ex. 7.8]) Let $G = \text{SL}_n$ and let H be the standard Levi subgroup of the maximal parabolic subgroup $P_{S \setminus \alpha_1} \subseteq G$. The homogeneous space G/H is spherical and admits a unique elementary embedding, up to G -isomorphism, given by $X = \mathbb{P}^{n-1} \times (\mathbb{P}^{n-1})^{\vee}$ on which G acts diagonally. The closed orbit is given by $X_1 = \{([v], [\varphi]) \in X \mid \varphi(v) = 0\}$.

If X is an elementary spherical variety, then X is smooth and uniquely determined, up to a G -isomorphism, by the G -invariant valuation induced by the G -stable prime divisor X_1 . Therefore, elementary embeddings of G/H are in one-to-one correspondence with the colored cones $(\mathbb{Q}_+ \langle \nu \rangle, \emptyset)$, where $\nu \in \mathcal{V} \setminus \{0\}$.

3. LECTURE 3: COMPLEXITY-ONE VARIETIES

In this last lecture we explain briefly how the classification of spherical varieties fits in a more general framework. Then we focus on two families of examples: the quasi-homogeneous SL_2 -threefolds and the complexity-one varieties with horospherical orbits.

3.1. Generalities.

Definition 3.1. Let X be a normal G -variety. The *complexity* $c(X)$ of X is the codimension of a general B -orbit. By the Rosenlicht theorem, we have $c(X) = \mathrm{tr.deg} \mathbb{C}(X)^B$.

Remark 3.2. Complexity-zero varieties are precisely spherical varieties.

There are two possibilities for a general orbit of a complexity-one variety:

- The group G acts on X with an open orbit G/H , so the variety X is quasi-homogeneous and its birational type is determined by H since $\mathbb{C}(X) = \mathbb{C}(G/H)$.
- A general G -orbit is of codimension 1, in which case the variety X is the total space of a fibration of spherical homogeneous spaces over the quotient stack $[X/G]$. It follows from a result by Alexeev-Brion [AB05, Th. 3.1] that there exists a G -stable dense open subset $X_0 \subseteq X$ and a spherical subgroup $H \subseteq G$ such that any G -orbit of X_0 is G -isomorphic to G/H . Moreover, there exists a (smooth projective) curve C and a finite abelian group A acting faithfully and equivariantly on $G/H \times C$ such that X_0 is equivariantly birational to $(G/H \times C)/A$ (see [Lan] for details).

Remark 3.3. Complexity-one affine homogeneous spaces were classified by Panyushev in [Pan92] (for simple G) and by Arzhantsev-Chuvashova in [AC04] (for arbitrary G). But there is no complete classification of complexity-one homogeneous spaces as far as the author knows.

As for spherical varieties, there is a combinatorial classification of complexity-one varieties with a given birational model X_0 due to Luna-Vust [LV83] (for the quasi-homogeneous case) and to Timashev [Tim97] (for the general case). The idea is to glue together all the G -varieties equivariantly birational to X_0 to construct one huge integral G -scheme \mathbb{X}_0 called the *universal model* of X_0 .

Now any G -variety equivariantly birational to X_0 is an open subset of \mathbb{X}_0 covered by a finite number of B -charts (which are B -stable affine open subsets of \mathbb{X}_0) and their G -translates. The coordinate algebras of these B -charts can be described in terms of their B -stable prime divisors.

Therefore one needs first a way to encode all the B -stable prime divisors of \mathbb{X}_0 , then to determine which sets of B -stable prime divisors correspond to actual B -charts X_1, X_2, \dots, X_r of \mathbb{X}_0 , and finally to decide which G -varieties $G \cdot X_1, \dots, G \cdot X_r$ may be glued together to form a (separated) G -variety.

Definition 3.4. Let X_0 be a complexity-one G -variety.

- The *valuation cone* of X_0 is

$$\mathcal{V} = \mathcal{V}(X_0) = \{G\text{-invariant valuations of } \mathbb{C}(X_0)\}.$$

- The *weight lattice* of X_0 is

$$\mathbb{X} = \mathbb{X}(X_0) = \{\chi \in \mathbb{X}(T) \mid \mathbb{C}(X_0)_\chi^{(B)} \neq 0\} \subseteq \mathbb{X}(T).$$

- The set of *colors* of X_0 is

$$\mathcal{D} = \mathcal{D}(X_0) = \{B\text{-stable prime divisors of } X_0 \text{ which are not } G\text{-stable}\}.$$

In fact \mathcal{V} , \mathbb{X} , and \mathcal{D} depend only on the birational type of X_0 since $\mathbb{C}(X_0) = \mathbb{C}(\mathbb{X}_0)$ and any B -stable prime divisor of \mathbb{X}_0 which is not G -stable must intersect every G -stable open subset of \mathbb{X}_0 . Also, Knop proved in [Kno93, § 3.5] that elements of \mathcal{V} are determined uniquely by their restriction on $\mathbb{C}(X_0)^{(B)}$ as in the case of spherical varieties. The pair $(\mathcal{V}, \mathcal{D})$ is called the *colored equipment* of X_0 ; the set \mathcal{V} corresponds to G -stable prime divisors of \mathbb{X}_0 and the set \mathcal{D} corresponds to its other B -stable prime divisors.

3.2. Case of quasi-homogeneous SL_2 -threefolds. Let H be any algebraic subgroup of G such that $\mathrm{rk}(\mathbb{X}(G/H)) \leq 1$. Then Panyushev proved in [Pan95] that either G/H is a spherical homogeneous space or G/H is obtained from a homogeneous SL_2 -threefold by parabolic induction. Therefore, the easiest case of complexity-one quasi-homogeneous varieties to consider is the case of quasi-homogeneous SL_2 -threefolds.

Example 3.5. *Some families of quasi-homogeneous SL_2 -threefolds:*

- (1) *The Fano threefolds \mathbb{P}^3 , Q_3 , V_5 , and V_{22}^{MU} are quasi-homogeneous SL_2 -threefolds.*
- (2) *The families of \mathbb{P}^1 -bundles over \mathbb{P}^2 or \mathbb{F}_n obtained in [BFT, Th. A], whose neutral components of the automorphism groups correspond to conjugacy classes of maximal connected algebraic subgroups of $\mathrm{Bir}(\mathbb{P}^3)$, are either toric (families (a)-(b)) or quasi-homogeneous SL_2 -threefolds (families (c)-(d)-(e)).*

Let X be a quasi-homogeneous SL_2 -threefold. Then X contains an open orbit SL_2/H with H a finite subgroup of SL_2 . Conjugacy classes of finite subgroups of SL_2 are classified and well-understood (A-D-E type), and so the birational part of the classification is easy for these complexity-one varieties. It remains to see how colored data, that parametrize the equivariant embeddings of a given homogeneous space SL_2/H , specialize in this situation.

To simplify, we only consider the case where $H = \{I_2\}$. The equivariant embeddings of SL_2 were classified by Luna-Vust in [LV83, § 9]. We write $\mathrm{SL}_2 = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix}, ad - bc = 1 \right\}$ and $B = \begin{bmatrix} * & 0 \\ * & * \end{bmatrix} \subseteq \mathrm{SL}_2$. The set of colors $\mathcal{D} = \mathcal{D}(\mathrm{SL}_2)$ is the set of B -orbits of SL_2 ; it is parametrized by $B \backslash \mathrm{SL}_2 \simeq \mathbb{P}^1$ as follows :

$$\forall [s : t] \in \mathbb{P}^1, D_{[s:t]} = Z(sa + tb) \subseteq \mathrm{SL}_2.$$

Any valuation $\nu \in \mathcal{V}(\mathrm{SL}_2)$ is determined by its values on

$$\mathbb{C}(\mathrm{SL}_2)^{(B)} = \left\{ \frac{P(a, b)}{Q(a, b)}; P, Q \in \mathbb{C}[X, Y] \text{ homogeneous} \right\}.$$

The corresponding weight lattice is $\mathbb{X} = \mathbb{X}(\mathrm{SL}_2) \simeq \mathbb{Z}$ and the map $\mathbb{C}(\mathrm{SL}_2)^{(B)} \setminus \{0\} \rightarrow \mathbb{X}$ is the one sending $\frac{P}{Q}$ to $\deg(Q) - \deg(P)$. Let us note that any valuation $\nu \in \mathcal{V}(\mathrm{SL}_2)$ is determined by its values on the set $\{f_{[s:t]} : (a, b) \rightarrow as + tb\} \subseteq \mathbb{C}(\mathrm{SL}_2)^{(B)}$. Normalizing the valuations such that their minimal value on this set is -1 , we have the following description of \mathcal{V} :

Proposition 3.6. ([LV83, § 9.1]) *Given $[s : t] \in \mathbb{P}^1$ and $r \in]-1, 1] \cap \mathbb{Q}$ there exists a unique element $\nu([s : t], r) \in \mathcal{V}$ such that*

$$\nu([s : t], r)(f_{[s':t']}) = \begin{cases} r & \text{if } [s : t] = [s' : t']; \text{ and} \\ -1 & \text{otherwise.} \end{cases}$$

Moreover, any valuation corresponding to an SL_2 -stable prime divisor with an open orbit is of this form, and

$$\mathcal{V} = \left\{ \nu([s : t], r); [s : t] \in \mathbb{P}^1 \text{ and } r \in]-1, 1] \cap \mathbb{Q} \right\} \sqcup \left\{ \nu(\cdot, -1) \right\},$$

where $\nu(\cdot, -1)$ satisfies $\nu(\cdot, -1)(f_{[s':t']}) = -1$, for all $f_{[s':t']}$, and corresponds to an SL_2 -stable prime divisor formed by infinitely many SL_2 -stable curves.

The set \mathcal{V} can therefore be represented as a skeleton with one rational interval $[-1, 1]$ for each element $[s : t] \in \mathbb{P}^1$; all these intervals being joined at the point -1 (corresponding to the valuation $\nu(\cdot, -1)$). Valuations corresponding to G -stable prime divisors will be represented by notches on the skeleton. Also, G -orbits of dimension 0 and 1 are characterized by the set of colors containing them; this gives rise to a classification by *type* ($A_\alpha, AB, B_+, B_-, B_0$; see [LV83] for details).

Here are some examples of diagrams corresponding to equivariant embeddings of SL_2 :

Remark 3.7. There is a similar combinatorial description of SL_2 -equivariant embeddings of SL_2/H when H is any finite subgroup of SL_2 (see e.g. [Bou00]).

Example 3.8. Let SL_2 act on $X = \mathbb{P}^2 \times \mathbb{P}^1 = \mathbb{P}(V_0 \oplus V_1) \times \mathbb{P}(V_1)$, where $V_i = \mathbb{C}[x, y]_i$ is the irreducible SL_2 -representation of degree $i + 1$. In other words, SL_2 acts on X via

$$\mathrm{SL}_2 \times X \rightarrow X, \left(\begin{bmatrix} a & b \\ c & d \end{bmatrix}, ([u_0 : u_1 : u_2], [v_1 : v_2]) \right) \mapsto ([u_0 : au_1 + bu_2 : cu_1 + du_2], [av_1 + bv_2 : cv_1 + dv_2]).$$

Take $p_0 = ([1 : 1 : 0], [0 : 1])$, then $\mathrm{Stab}_{\mathrm{SL}_2}(p_0) = \{I_2\}$, and so we get an equivariant embedding of SL_2 in X . The orbit decomposition of X is $X = \ell_1 \sqcup \ell_2 \sqcup S_1 \sqcup S_2 \sqcup V$, where

- $\ell_1 = \{([0 : u_1 : u_2], [u_1 : u_2])\} \simeq \mathbb{P}^1$;
- $\ell_2 = \{([1 : 0 : 0], [v_1 : v_2])\} \simeq \mathbb{P}^1$;
- $S_1 = \{([0 : u_1 : u_2], [v_1 : v_2]) \text{ with } [u_1 : u_2] \neq [v_1 : v_2]\} \simeq \mathbb{P}^1 \times \mathbb{P}^1 \setminus \Delta$;
- $S_2 = \{([1 : \alpha : \beta], [u_1 : u_2]) \text{ with } [\alpha : \beta] = [u : v]\} \simeq \mathbb{A}^2 \setminus \{0\}$; and
- $V \simeq \mathrm{SL}_2$ is the open complement in X .

Also, X has two G -stable prime divisors, namely $D_1 = Z(u_0) = \overline{S_1} = S_1 \sqcup \ell_1 \simeq \mathbb{P}^1 \times \mathbb{P}^1$ and $D_2 = Z(u_1 v_2 - u_2 v_1) = \overline{S_2} = S_2 \sqcup \ell_1 \sqcup \ell_2 \simeq \mathrm{Bl}_0(\mathbb{P}^2)$, and infinitely many colors (i.e. B -stable prime divisors which are not G -stable) obtained as the closures of the B -orbits in $V \simeq \mathrm{SL}_2$. This set of colors of X is therefore parametrized by $B \setminus \mathrm{SL}_2 \simeq \mathbb{P}^1$ as follows :

$$\forall [s : t] \in \mathbb{P}^1, D_{[s:t]} = Z(su_1 + tv_1) \subseteq X.$$

Let $X_1 = \{p \in X \mid u_1 v_1 \neq 0\} \simeq \mathbb{A}^3$ and $X_2 = \{p \in X \mid u_0 v_1 \neq 0\} \simeq \mathbb{A}^3$. Then X_1, X_2 are two B -stable affine open subsets (= B -charts) of X such that $G \cdot X_1 = V \sqcup S_1 \sqcup \ell_1$ and $G \cdot X_2 = V \sqcup S_2 \sqcup \ell_2$. Computing in these local charts, we obtain that $\nu_{D_1} = \nu([0 : 1], 1)$ and $\nu_{D_2} = \nu([1 : 0], 0)$. Moreover, ℓ_1 is contained in all the colors $D_{[s:t]}$ except for $[s : t] \in \{[0 : 1], [1 : 0]\}$ (orbit of type A_2), while ℓ_2 is contained in only one color, namely $D_{[1:0]}$ (orbit of type B_+). The corresponding diagram is the one in the middle above.

Remark 3.9. Smooth complete quasi-homogeneous SL_2 -threefolds were classified, following the Luna-Vust combinatorial approach, by Moser-Jauslin in [MJ90] (when the general isotropy is trivial or $\{\pm I_2\}$) and by Bousquet in [Bou00].

3.3. Case of complexity-one varieties with horospherical orbits. Let X be a complexity-one varieties with horospherical orbits. Knop proved in [Kno90, Satz 2.2] that there exist a horospherical subgroup $H \subseteq G$, a smooth projective curve C , and a G -equivariant birational map

$$\phi: X \dashrightarrow C \times G/H,$$

where G acts on $C \times G/H$ by translation on G/H and trivially on C . The map ϕ induces field isomorphisms $\mathbb{C}(X) \simeq \text{Quot}(\mathbb{C}(C) \otimes_{\mathbb{C}} \mathbb{C}(G/H))$ and $\mathbb{C}(C) \simeq \mathbb{C}(X)^G$. Hence the birational type of X is determined by the pair (C, H) .

The geometry of complexity-one varieties with horospherical orbits was studied by Langlois and the author in [LT16, LT17], by Langlois in [Lan17], and by Langlois-Pech-Raibaut in [LPR19]. Classical examples are given by \mathbb{T} -varieties and one-parameter families of horospherical varieties.

Recall that, by the work of Altmann-Hausen-Süß (see [AH06, AHS08]), complexity-one \mathbb{T} -varieties are classified in terms of *divisorial fans* on smooth projective curves. Let now X be any complexity-one G -variety with horospherical orbits. As for horospherical varieties (see § 1.2), there is a *decoloration* morphism $X' \rightarrow X$ such that $X' \simeq G \times^P Y$, where Y is a complexity-one \mathbb{T} -variety and $\mathbb{T} = N_G(H)/H$. Also, the datum of the divisorial fan of Y together with the set of colors of G/H corresponding to the G -stable closed subsets one blows-up to obtain $X \rightarrow X'$ yields a combinatorial gadget called *colored divisorial fan* (see [LT16] for details).

We finish this section with a short example just to show what a colored divisorial fan looks like.

Example 3.10. ([LT17, Example 2.3]) *Let $G = \text{SL}_3$ and let $H = U$ be a maximal unipotent subgroup of G . Then $\mathbb{T} = N_G(H)/H = B/U \simeq T$, and so $\mathbb{X}(G/H) \simeq \mathbb{X}(\mathbb{T}) \simeq \mathbb{Z}^2$. We consider a variety X in the birational class of $G/H \times \mathbb{P}^1$ corresponding to the following colored divisorial fan:*

We only mention in the figures the non-trivial slices and the tails of the colored polyhedral divisors. The dark gray boxes correspond to polyhedral divisors defined over \mathbb{P}^1 . The two colors of X map to the vectors e_1, e_2 of the canonical basis via the map $\rho: \mathcal{D}(G/H) \rightarrow \mathbb{X}_{\mathbb{Q}}^{\vee}$ defined by (1). The round mark in the diagram of tail fan is the color that we take into account.

REFERENCES

- [AB05] Valery Alexeev and Michel Brion. Moduli of affine schemes with reductive group action. *J. Algebraic Geom.*, 14(1):83–117, 2005. [3.1](#)
- [AC04] I. V. Arzhantsev and O. V. Chuvashova. Classification of affine homogeneous spaces of complexity one. *Mat. Sb.*, 195(6):3–20, 2004. [3.3](#)
- [AH06] Klaus Altmann and Jürgen Hausen. Polyhedral divisors and algebraic torus actions. *Math. Ann.*, 334(3):557–607, 2006. [3.3](#)
- [AHS08] Klaus Altmann, Jürgen Hausen, and Hendrik Süß. Gluing affine torus actions via divisorial fans. *Transform. Groups*, 13(2):215–242, 2008. [3.3](#)
- [Akh83] Dmitry Akhiezer. Equivariant completions of homogeneous algebraic varieties by homogeneous divisors. *Ann. Global Anal. Geom.*, 1(1):49–78, 1983. [2.6](#)
- [BD] Narasimha Chary Bonala and Benoît Dejoncheere. Cohomology of line bundles on horospherical varieties. [1](#)
- [BFT] Jérémy Blanc, Andrea Fanelli, and Ronan Terpereau. Automorphisms of \mathbb{P}^1 -bundles over rational surfaces. *Preprint arXiv:1707.01462*. [\(2\)](#)
- [BM] Victor Batyrev and Anne Moreau. Satellites of spherical subgroups. [2.4](#), [2.19](#)
- [BM13] Victor Batyrev and Anne Moreau. The arc space of horospherical varieties and motivic integration. *Compos. Math.*, 149(8):1327–1352, 2013. [1](#)
- [Bou00] Gilles Bousquet. Plongement homogènes de $SL_2(\mathbb{C})$ modulo un sous-groupe fini (PhD’s thesis), 2000. [3.7](#), [3.9](#)
- [Bri89] Michel Brion. On spherical varieties of rank one (after D. Ahiezer, A. Huckleberry, D. Snow). In *Group actions and invariant theory (Montreal, PQ, 1988)*, volume 10 of *CMS Conf. Proc.*, pages 31–41. Amer. Math. Soc., Providence, RI, 1989. [2.6](#)
- [Bri91] Michel Brion. Sur la géométrie des variétés sphériques. *Comment. Math. Helv.*, 66(2):237–262, 1991. [1.2](#), [2.2](#)
- [Bri97] M. Brion. Curves and divisors in spherical varieties. In *Algebraic groups and Lie groups*, volume 9 of *Austral. Math. Soc. Lect. Ser.*, pages 21–34. Cambridge Univ. Press, Cambridge, 1997. [2.2](#)
- [CF03] Stéphanie Cupit-Foutou. Classification of two-orbit varieties. *Comment. Math. Helv.*, 78(2):245–265, 2003. [2.18](#)
- [Dela] Thibaut Delcroix. Examples of K-unstable Fano manifolds. *arXiv:1911.08300*. [1](#)
- [Delb] Thibaut Delcroix. Kähler geometry of horosymmetric varieties, and application to Mabuchi’s K-energy functional. *arXiv:1712.00221*, to appear in *J. Reine Angew. Math.* [1](#)
- [DH] Thibaut Delcroix and Jakob Hultgren. Coupled complex Monge-Ampère equations on Fano horosymmetric manifolds. *arXiv:1812.07218*. [1](#)
- [Ful93] William Fulton. *Introduction to toric varieties*, volume 131 of *Annals of Mathematics Studies*. Princeton University Press, Princeton, NJ, 1993. The William H. Roever Lectures in Geometry. [1.2](#)
- [Gan18] Jacopo Gandini. Embeddings of spherical homogeneous spaces. *Acta Math. Sin. (Engl. Ser.)*, 34(3):299–340, 2018. [2.12](#)
- [GPPS] Richard Gonzales, Clélia Pech, Nicolas Perrin, and Alexander Samokhin. Geometry of horospherical varieties of Picard rank one. *arXiv:1803.05063*. [1](#), [1.3](#)
- [Hon16] Jaehyun Hong. Smooth horospherical varieties of Picard number one as linear sections of rational homogeneous varieties. *J. Korean Math. Soc.*, 53(2):433–446, 2016. [1.3](#)
- [Kno90] Friedrich Knop. Weylgruppe und Momentabbildung. *Invent. Math.*, 99(1):1–23, 1990. [3.3](#)
- [Kno91] Friedrich Knop. The Luna-Vust theory of spherical embeddings. In *Proceedings of the Hyderabad Conference on Algebraic Groups (Hyderabad, 1989)*, pages 225–249. Manoj Prakashan, Madras, 1991. [2](#), [2.1](#), [2.2](#), [2.10](#), [2.13](#)
- [Kno93] Friedrich Knop. Über Bewertungen, welche unter einer reduktiven Gruppe invariant sind. *Math. Ann.*, 295(2):333–363, 1993. [3.1](#)
- [Kno96] Friedrich Knop. Automorphisms, root systems, and compactifications of homogeneous varieties. *J. Amer. Math. Soc.*, 9(1):153–174, 1996. [2.3](#)

- [Lan] Kevin Langlois. On the classification of normal G -varieties with spherical orbits. *Preprint arXiv:1610.02837, to appear in Ann. Fac. Sci. Toulouse Math. (6)*,. [3.1](#)
- [Lan17] Kevin Langlois. Singularités canoniques et actions horosphériques. *C. R. Math. Acad. Sci. Paris*, 355(4):365–369, 2017. [3.3](#)
- [Los09] Ivan V. Losev. Uniqueness property for spherical homogeneous spaces. *Duke Math. J.*, 147(2):315–343, 2009. [2.1](#)
- [LPR19] Kevin Langlois, Clélia Pech, and Michel Raibaut. Stringy invariants for horospherical varieties of complexity one. *Algebr. Geom.*, 6(3):346–383, 2019. [3.3](#)
- [LT16] Kevin Langlois and Ronan Terpereau. On the geometry of normal horospherical G -varieties of complexity one. *J. Lie Theory*, 26(1):49–78, 2016. [3.3](#)
- [LT17] Kevin Langlois and Ronan Terpereau. The Cox ring of a complexity-one horospherical variety. *Arch. Math. (Basel)*, 108(1):17–27, 2017. [3.3](#), [3.10](#)
- [Lun96] D. Luna. Toute variété magnifique est sphérique. *Transform. Groups*, 1(3):249–258, 1996. [2.3](#)
- [Lun01] D. Luna. Variétés sphériques de type A . *Publ. Math. Inst. Hautes Études Sci.*, (94):161–226, 2001. [2.1](#), [2.3](#)
- [LV83] D. Luna and Th. Vust. Plongements d’espaces homogènes. *Comment. Math. Helv.*, 58(2):186–245, 1983. ([document](#)), [2](#), [2.4](#), [3.1](#), [3.2](#), [3.6](#), [3.2](#)
- [Mih07] Ion Alexandru Mihai. Odd symplectic flag manifolds. *Transform. Groups*, 12(3):573–599, 2007. [1.17](#)
- [MJ90] Lucy Moser-Jauslin. Smooth embeddings of $SL(2)$ and $PGL(2)$. *J. Algebra*, 132(2):384–405, 1990. [3.9](#)
- [MJT] Lucy Moser-Jauslin and Ronan Terpereau. Real structures on horospherical varieties. *arXiv:1808.10793v1*. [1](#), [1.3](#)
- [Pan92] D. I. Panyushev. Complexity of quasiaffine homogeneous varieties, t -decompositions, and affine homogeneous spaces of complexity 1. In *Lie groups, their discrete subgroups, and invariant theory*, volume 8 of *Adv. Soviet Math.*, pages 151–166. Amer. Math. Soc., Providence, RI, 1992. [3.3](#)
- [Pan95] Dmitri Panyushev. On homogeneous spaces of rank one. *Indag. Math. (N.S.)*, 6(3):315–323, 1995. [3.2](#)
- [Pas] Boris Pasquier. Smooth projective horospherical varieties of Picard group \mathbb{Z}^2 . *arXiv:1812.02044*. [1.3](#)
- [Pas08] Boris Pasquier. Variétés horosphériques de Fano. *Bull. Soc. Math. France*, 136(2):195–225, 2008. [1](#), [1.4](#), [1.1](#), [1.6](#), [1.13](#), [\(3\)](#), [\(4\)](#)
- [Pas09] Boris Pasquier. On some smooth projective two-orbit varieties with Picard number 1. *Math. Ann.*, 344(4):963–987, 2009. [1.3](#), [1.16](#)
- [Pas10] Boris Pasquier. The pseudo-index of horospherical Fano varieties. *Internat. J. Math.*, 21(9):1147–1156, 2010. [1](#)
- [Pas15] Boris Pasquier. An approach of the minimal model program for horospherical varieties via moment polytopes. *J. Reine Angew. Math.*, 708:173–212, 2015. [1](#)
- [Pas18] Boris Pasquier. The log minimal model program for horospherical varieties via moment polytopes. *Acta Math. Sin. (Engl. Ser.)*, 34(3):542–562, 2018. [1](#)
- [Pau81] Franz Pauer. Normale Einbettungen von G/U . *Math. Ann.*, 257(3):371–396, 1981. [1.12](#)
- [Pec13] Clélia Pech. Quantum cohomology of the odd symplectic Grassmannian of lines. *J. Algebra*, 375:188–215, 2013. [1.17](#)
- [Per14] Nicolas Perrin. On the geometry of spherical varieties. *Transform. Groups*, 19(1):171–223, 2014. [2.3](#), [2.2](#), [2.2](#)
- [PP10] Boris Pasquier and Nicolas Perrin. Local rigidity of quasi-regular varieties. *Math. Z.*, 265(3):589–600, 2010. [1.3](#)
- [Tim97] D. A. Timashëv. Classification of G -manifolds of complexity 1. *Izv. Ross. Akad. Nauk Ser. Mat.*, 61(2):127–162, 1997. ([document](#)), [3.1](#)
- [Tim11] Dmitry A. Timashev. *Homogeneous spaces and equivariant embeddings*, volume 138 of *Encyclopaedia of Mathematical Sciences*. Springer, Heidelberg, 2011. Invariant Theory and Algebraic Transformation Groups, 8. ([document](#)), [\(3\)](#), [1.3](#), [2](#), [2.3](#), [2.1](#), [2.1](#), [2.2](#), [2.14](#), [2.16](#)

INSTITUT DE MATHÉMATIQUES DE BOURGOGNE, UMR 5584 CNRS, UNIVERSITÉ BOURGOGNE FRANCHE-COMTÉ, F-21000 DIJON, FRANCE

Email address: ronan.terpereau@u-bourgogne.fr