

Advanced Lectures in Mathematics (ALM)

- ALM 1: Superstring Theory
- ALM 2: Asymptotic Theory in Probability and Statistics with Applications
- ALM 3: Computational Conformal Geometry
- ALM 4: Variational Principles for Discrete Surfaces
- ALM 6: Geometry, Analysis and Topology of Discrete Groups
- ALM 7: Handbook of Geometric Analysis, No. 1
- ALM 8: Recent Developments in Algebra and Related Areas
- ALM 9: Automorphic Forms and the Langlands Program
- ALM 10: Trends in Partial Differential Equations
- ALM 11: Recent Advances in Geometric Analysis
- ALM 12: Cohomology of Groups and Algebraic K-theory
- ALM 13: Handbook of Geometric Analysis, No. 2
- ALM 14: Handbook of Geometric Analysis, No. 3
- ALM 15: An Introduction to Groups and Lattices: Finite Groups and Positive Definite Rational Lattices
- ALM 16: Transformation Groups and Moduli Spaces of Curves
- ALM 17: Geometry and Analysis, No. 1
- ALM 18: Geometry and Analysis, No. 2
- ALM 19: Arithmetic Geometry and Automorphic Forms
- ALM 20: Surveys in Geometric Analysis and Relativity
- ALM 21: Advances in Geometric Analysis
- ALM 22: Differential Geometry: Under the Influence of S.-S. Chern
- ALM 23: Recent Developments in Geometry and Analysis
- ALM 24: Handbook of Moduli, Volume I
- ALM 25: Handbook of Moduli, Volume II
- ALM 26: Handbook of Moduli, Volume III

Advanced Lectures in Mathematics
Volume XXV

Handbook of Moduli

Volume II

edited by

Gavril Farkas · Ian Morrison

 International Press
www.intlpress.com

 高等教育出版社
HIGHER EDUCATION PRESS

Advanced Lectures in Mathematics, Volume XXV
Handbook of Moduli, Volume II

Volume Editors:

Gavril Farkas (Humboldt-Universität, Berlin)

Ian Morrison (Fordham University, New York)

2010 Mathematics Subject Classification. Primary: 14D20. Secondary: 14H10,
14K10, 11G15, 14N35, 14E30, 14D15.

Copyright © 2013 by International Press, Somerville, Massachusetts, U.S.A., and by
Higher Education Press, Beijing, China.

This work is published and sold in China exclusively by Higher Education Press
of China.

All rights reserved. Individual readers of this publication, and non-profit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgement of the source is given. Republication, systematic copying, or mass reproduction of any material in this publication is permitted only under license from International Press. Excluded from these provisions is material in articles to which the author holds the copyright. (If the author holds copyright, notice of this will be given with the article.) In such cases, requests for permission to use or reprint should be addressed directly to the author.

ISBN: 978-1-57146-258-9

Printed in the United States of America.

17 16 15 14 13 1 2 3 4 5 6 7 8 9

ADVANCED LECTURES IN MATHEMATICS

Executive Editors

Shing-Tung Yau
Harvard University
Cambridge, Mass., U.S.A.

Kefeng Liu
University of California at Los Angeles
Los Angeles, Calif., U.S.A.

Lizhen Ji
University of Michigan, Ann Arbor
Ann Arbor, Mich., U.S.A.

Editorial Board

Chongqing Cheng
Nanjing University
Nanjing, China

Tatsien Li
Fudan University
Shanghai, China

Zhong-Ci Shi
Institute of Computational Mathematics
Chinese Academy of Sciences (CAS)
Beijing, China

Zhiying Wen
Tsinghua University
Beijing, China

Zhouping Xin
The Chinese University of Hong Kong
Hong Kong, China

Lo Yang
Institute of Mathematics
Chinese Academy of Sciences (CAS)
Beijing, China

Weiping Zhang
Nankai University
Tianjin, China

Xiping Zhu
Sun Yat-sen University
Guangzhou, China

Xiangyu Zhou
Institute of Mathematics
Chinese Academy of Sciences (CAS)
Beijing, China

The Handbook of Moduli is dedicated to the memory of Eckart Viehweg, whose untimely death precluded a planned contribution, and to David Mumford, who first proposed the project, for all that they both did to nurture its subject; and to Angela Ortega and Jane Reynolds for everything that they do to sustain its editors.

Contents

Volume I

Preface	
<i>Gavril Farkas and Ian Morrison</i>	xiii
Logarithmic geometry and moduli	
<i>Dan Abramovich, Qile Chen, Danny Gillam, Yuhao Huang, Martin Olsson, Matthew Satriano and Shenghao Sun</i>	1
Invariant Hilbert schemes	
<i>Michel Brion</i>	63
Algebraic and tropical curves: comparing their moduli spaces	
<i>Lucia Caporaso</i>	119
A superficial working guide to deformations and moduli	
<i>F. Catanese</i>	161
Moduli spaces of hyperbolic surfaces and their Weil–Petersson volumes	
<i>Norman Do</i>	217
Equivariant geometry and the cohomology of the moduli space of curves	
<i>Dan Edidin</i>	259
Tautological and non-tautological cohomology of the moduli space of curves	
<i>C. Faber and R. Pandharipande</i>	293
Alternate compactifications of moduli spaces of curves	
<i>Maksym Fedorchuk and David Ishii Smyth</i>	331
The cohomology of the moduli space of Abelian varieties	
<i>Gerard van der Geer</i>	415
Moduli of K3 surfaces and irreducible symplectic manifolds	
<i>V. Gritsenko, K. Hulek and G.K. Sankaran</i>	459
Normal functions and the geometry of moduli spaces of curves	
<i>Richard Hain</i>	527

Volume II

Parameter spaces of curves <i>Joe Harris</i>	1
Global topology of the Hitchin system <i>Tamás Hausel</i>	29
Differential forms on singular spaces, the minimal model program, and hyperbolicity of moduli stacks <i>Stefan Kebekus</i>	71
Contractible extremal rays on $\overline{M}_{0,n}$ <i>Seán Keel and James M^cKernan</i>	115
Moduli of varieties of general type <i>János Kollár</i>	131
Singularities of stable varieties <i>Sándor J Kovács</i>	159
Soliton equations and the Riemann-Schottky problem <i>I. Krichever and T. Shiota</i>	205
GIT and moduli with a twist <i>Radu Laza</i>	259
Good degenerations of moduli spaces <i>Jun Li</i>	299
Localization in Gromov-Witten theory and Orbifold Gromov-Witten theory <i>Chiu-Chu Melissa Liu</i>	353
From WZW models to modular functors <i>Eduard Looijenga</i>	427
Shimura varieties and moduli <i>J.S. Milne</i>	467
The Torelli locus and special subvarieties <i>Ben Moonen and Frans Oort</i>	549

Volume III

Birational geometry for nilpotent orbits
Yoshinori Namikawa 1

Cell decompositions of moduli space, lattice points and Hurwitz problems
Paul Norbury 39

Moduli of abelian varieties in mixed and in positive characteristic
Frans Oort 75

Local models of Shimura varieties, I. Geometry and combinatorics
Georgios Pappas, Michael Rapoport and Brian Smithling 135

Generalized theta linear series on moduli spaces of vector bundles on curves
Mihnea Popa 219

Computer aided unirationality proofs of moduli spaces
Frank-Olaf Schreyer 257

Deformation theory from the point of view of fibered categories
Mattia Talpo and Angelo Vistoli 281

Mumford’s conjecture — a topological outlook
Ulrike Tillmann 399

Rational parametrizations of moduli spaces of curves
Alessandro Verra 431

Hodge loci
Claire Voisin 507

Homological stability for mapping class groups of surfaces
Nathalie Wahl 547

