

HAL
open science

Symmetry Preserving Interpolation

Erick Rodriguez Bazan, Evelyne Hubert

► **To cite this version:**

Erick Rodriguez Bazan, Evelyne Hubert. Symmetry Preserving Interpolation. ISSAC 2019 - International Symposium on Symbolic and Algebraic Computation, Jul 2019, Beijing, China. 10.1145/3326229.3326247 . hal-01994016

HAL Id: hal-01994016

<https://hal.science/hal-01994016>

Submitted on 25 Jan 2019

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.

Symmetry Preserving Interpolation

Erick Rodriguez Bazan
Université Côte d’Azur, France
Inria Méditerranée, France
erick-david.rodriquez-bazan@inria.fr

Evelyne Hubert
Université Côte d’Azur, France
Inria Méditerranée, France
evelyne.hubert@inria.fr

ABSTRACT

The article addresses multivariate interpolation in the presence of symmetry. Interpolation is a prime tool in algebraic computation while symmetry is a qualitative feature that can be more relevant to a mathematical model than the numerical accuracy of the parameters. The article shows how to exactly preserve symmetry in multivariate interpolation while exploiting it to alleviate the computational cost. We revisit minimal degree and least interpolation with symmetry adapted bases, rather than monomial bases. This allows to construct bases of invariant interpolation spaces in blocks, capturing the inherent redundancy in the computations. We show that the so constructed symmetry adapted interpolation bases alleviate the computational cost of any interpolation problem and automatically preserve any equivariance of this interpolation problem might have.

KEYWORDS

Interpolation, Symmetry, Representation Theory, Group Action

1 INTRODUCTION

Preserving and exploiting symmetry in algebraic computations is a challenge that has been addressed within a few topics and, mostly, for specific groups of symmetry [2, 7, 8, 10, 11, 13–16, 18, 19, 22]. The present article addresses multivariate interpolation in the presence of symmetry. Due to its relevance in approximation theory and geometrical modeling, interpolation is a prime topic in algebraic computation. Among the several problems in multivariate interpolation [9, 17], we focus on the construction of a polynomial interpolation space for a given set of linear forms. Assuming the space generated by the linear forms is invariant under a group action, we show how to, not only, preserve exactly the symmetry, but also, exploit it so as to reduce the computational cost.

For a set of r points ξ_1, \dots, ξ_r in n -space, and r values η_1, \dots, η_r the basic interpolation problem consists in finding a n -variate polynomial function p such that $p(\xi_i) = \eta_i$, for $1 \leq i \leq r$. The evaluations at the points ξ_i form a basic example of linear forms. The space they generate is invariant under a group action when the set of points is a union of orbits of this group action. A first instance of symmetry is invariance. The above interpolation problem is invariant if $\eta_i = \eta_j$ whenever ξ_i and ξ_j belong to the same orbit. It is then natural to expect an invariant polynomial as interpolant. Yet, contrary to the univariate case, there is no unique interpolant of minimal degree and the symmetry of the interpolation problem may very well be violated (compare Figure 2 and 1).

In this article we shall consider a general set of linear forms, invariant under a group action, and seek to compute interpolants that respect the *symmetry* of the interpolation problem. We mentioned invariance as an instance of symmetry, but equivariance is the more

general concept. An interpolation space for a set of linear forms is a subspace of the polynomial ring that has a unique interpolant for each instantiated interpolation problem. We show that the unique interpolants automatically inherit the symmetry of the problem when the interpolation space is invariant (Section 3).

A canonical interpolation space, the *least interpolation space*, was introduced in [3–5]. We shall review that it is invariant as soon as the space of linear forms is. In floating point arithmetics though, the computed interpolation space might fail to be exactly invariant. Yet, in mathematical modeling, symmetry is often more relevant than numerical accuracy. We shall remedy this flaw and further exploit symmetry to mitigate the cost and numerical sensitivity of computing a minimal degree or least interpolation space.

As other minimal degree interpolation spaces, the least interpolation space can be constructed by Gaussian elimination in a multivariate Vandermonde (or *collocation*) matrix. The columns of the Vandermonde matrix are indexed by monomials. We show how any other graded basis of the polynomial ring can be used. In particular there is a two fold gain in using a *symmetry adapted basis*. On one hand, the computed interpolation space will be exactly invariant independently of the accuracy of the data for the interpolation problem. On the other hand, the new Vandermonde matrix is block diagonal so that Gaussian elimination can be performed independently on smaller size matrices, with better conditioning. Further computational savings result from identical blocks being repeated according to the degree of the related irreducible representations of the group. Symmetry adapted bases also played a prominent role in [2, 11, 19] where it allowed the block diagonalisation of a multivariate Hankel matrix.

In Section 2 we define minimal degree and least interpolation space and review how to compute a basis of it with Gaussian elimination. In Section 3 we make explicit how symmetry is expressed and the main ingredient to preserve it. In Section 4 we review symmetry adapted bases and show how the Vandermonde matrix becomes block diagonal in these. This is applied to provide an algorithm for the computation of invariant interpolation spaces in Section 5 together with a selection of relevant invariant and equivariant interpolation problems.

2 POLYNOMIAL INTERPOLATION

We review in this section the definitions and constructions of interpolation spaces of minimal degree. By introducing general dual polynomial bases we generalize the construction of least interpolation spaces. We shall then be in a position to work with adapted bases to preserve and exploit symmetry.

2.1 Interpolation space

Hereafter, \mathbb{K} denotes either \mathbb{C} or \mathbb{R} . $\mathbb{K}[x] = \mathbb{K}[x_1, \dots, x_n]$ denotes the ring of polynomials in the variables x_1, \dots, x_n with coefficients in \mathbb{K} ; $\mathbb{K}[x]_{\leq \delta}$ and $\mathbb{K}[x]_{\delta}$ the \mathbb{K} -vector spaces of polynomials of degree at most δ and the space of homogeneous polynomials of degree δ respectively.

The *dual* of $\mathbb{K}[x]$, the set of \mathbb{K} -linear forms on $\mathbb{K}[x]$, is denoted by $\mathbb{K}[x]^*$. A typical example of a linear form on $\mathbb{K}[x]$ is the evaluation \mathbb{e}_{ξ} at a point ξ of \mathbb{K}^n . It is defined by

$$\begin{aligned} \mathbb{e}_{\xi} : \mathbb{K}[x] &\rightarrow \mathbb{K} \\ p &\mapsto p(\xi). \end{aligned}$$

Other examples of linear forms on $\mathbb{K}[x]$ are given by compositions of evaluation and differentiation

$$\begin{aligned} \Lambda : \mathbb{K}[x] &\rightarrow \mathbb{K} \\ p &\mapsto \sum_{j=1}^r \mathbb{e}_{\xi_j} \circ q_j(\partial)(p), \end{aligned}$$

with $\xi_j \in \mathbb{K}^n$, $q_j \in \mathbb{K}[x]$ and $\partial^{\alpha} = \frac{\partial}{\partial x_1^{\alpha_1}} \dots \frac{\partial}{\partial x_n^{\alpha_n}}$.

Let ξ_1, \dots, ξ_r be a finite set of points in \mathbb{K}^n . *Lagrange interpolation* consists in finding, for any $\eta_1, \dots, \eta_r \in \mathbb{K}$, a polynomial p such that $\mathbb{e}_{\xi_j}(p) = \eta_j$, $1 \leq j \leq r$. More generally an *interpolation problem* is a pair (Λ, ϕ) where Λ is a finite dimensional linear subspace of $\mathbb{K}[x]^*$ and $\phi : \Lambda \rightarrow \mathbb{K}$ is a \mathbb{K} -linear map. An interpolant, *i.e.*, a solution to the interpolation problem, is a polynomial p such that

$$\lambda(p) = \phi(\lambda) \text{ for any } \lambda \in \Lambda. \quad (1)$$

An *interpolation space* for Λ is a polynomial subspace P of $\mathbb{K}[x]$ such that Equation (1) has a unique solution in P for any map ϕ .

2.2 Vandermonde matrix

For $\mathcal{P} = \{p_1, p_2, \dots, p_m\}$ and $\mathcal{L} = \{\lambda_1, \lambda_2, \dots, \lambda_r\}$ linearly independent sets of $\mathbb{K}[x]$ and $\mathbb{K}[x]^*$ respectively, we introduce the (*generalized*) Vandermonde matrix

$$W_{\mathcal{L}}^{\mathcal{P}} := \left[\lambda_i(p_j) \right]_{\substack{1 \leq i \leq r \\ 1 \leq j \leq m}}. \quad (2)$$

As in the univariate case, the Vandermonde matrix appears naturally in the interpolation problem. $\text{span}_{\mathbb{K}}(\mathcal{P})$ is an interpolation space for $\text{span}_{\mathbb{K}}(\mathcal{L})$ if and only if $W_{\mathcal{L}}^{\mathcal{P}}$ is an invertible matrix. This leads to a straightforward approach to compute an interpolation space for $\langle \mathcal{L} \rangle$. Since the elements of \mathcal{L} are linearly independents, there is $\delta > 0$ such that $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ has full row rank, where \mathcal{P}_{δ} is a basis of $\mathbb{K}[x]_{\leq \delta}$. For Lagrange interpolation $\delta \leq |\mathcal{L}|$. Hence we can choose r linearly independent columns j_1, j_2, \dots, j_r of $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ and the corresponding space $P = \text{span}_{\mathbb{K}}(p_{j_1}, \dots, p_{j_r})$ is an interpolation space for Λ .

In order to select r linearly independent columns of $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ we can use any rank revealing decomposition of $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$. Singular value decomposition (SVD) and QR decomposition provide better numerical accuracy but to obtain a minimal degree interpolation space we shall resort to Gauss elimination. It produces a LU factorization of $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ where L is an invertible matrix and $U = \left[u_{ij} \right]_{\substack{1 \leq i \leq r \\ 1 \leq j \leq m}}$ is in row echelon form. This means that there exists an increasing sequence j_1, \dots, j_r with $j_i \geq i$, such that u_{ij} is the first non-zero entry in the i -th row of U . We call j_1, \dots, j_r the *echelon index sequence* of

$W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$. They index a maximal set of linearly independent columns of $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$.

2.3 Minimal degree

It is desirable to build an interpolation space such that the degree of the interpolating polynomials be as small as possible. We shall use the definition of minimal degree solution for an interpolation problem defined in [4, 5, 20].

Definition 2.1. An interpolation space P for Λ is of minimal degree if for any other interpolation space Q for Λ

$$\dim(Q \cap \mathbb{K}[x]_{\leq \delta}) \leq \dim(P \cap \mathbb{K}[x]_{\leq \delta}), \forall \delta \in \mathbb{N}.$$

We say that a countable set of homogeneous polynomials $P = \{p_1, p_2, \dots\}$ is *ordered by degree* if $i \leq j$ implies that $\deg p_i \leq \deg p_j$.

PROPOSITION 2.2. *Let \mathcal{L} be a basis of Λ . Let \mathcal{P}_{δ} , $\delta > 0$, be a homogeneous basis of $\mathbb{K}[x]_{\leq \delta}$ ordered by degree, such that $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ has full row rank. Let j_1, \dots, j_r be the echelon sequence of $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ obtained by Gauss elimination with partial pivoting. Then $P := \langle p_{j_1}, \dots, p_{j_r} \rangle$ is a minimal degree interpolation space for Λ .*

PROOF. Let Q be another interpolation space for Λ . Let q_1, q_2, \dots, q_m be a basis of $Q \cap \mathbb{K}[x]_{\leq d}$ with $d \leq \delta$. Since \mathcal{P}_{δ} is a homogeneous basis of $\mathbb{K}[x]_{\leq \delta}$, any q_i can be written as a linear combination of elements of $\mathcal{P}_{\delta} \cap \mathbb{K}[x]_{\leq d}$. Considering $q_i = \sum_j a_{ji} p_j$ we get that $\lambda(q_i) = \sum_j a_{ji} \lambda(p_j)$ for any $\lambda \in \Lambda$.

Let $\{p_{j_{i_1}}, p_{j_{i_2}}, \dots, p_{j_{i_m}}\}$ be the elements of P that form a basis of $P \cap \mathbb{K}[x]_{\leq d}$. Gauss elimination on $W_{\mathcal{L}}^{\mathcal{P}_{\delta}}$ ensures that $\lambda(b)$ is a linear combination of $\lambda(p_{j_{i_1}}), \dots, \lambda(p_{j_{i_m}})$ for any $b \in \mathcal{P}_{\delta} \cap \mathbb{K}[x]_{\leq d}$ and $\lambda \in \Lambda$. The latter implies that $\lambda(q_i) = \sum_{k=1}^m c_{ki} \lambda(p_{j_{i_k}})$ for $1 \leq i \leq m$ and $c_{ki} \in \mathbb{K}$. If $m > n$ then the matrix $C = (c_{ij})_{\substack{1 \leq i \leq m \\ 1 \leq j \leq n}}$ has linearly independent columns, and therefore there exist $d_1, d_2, \dots, d_m \in \mathbb{K}$ such that $\sum_{i=1}^m d_i \lambda(q_i) = \lambda(\sum_{i=1}^m d_i q_i) = 0$ for any $\lambda \in \Lambda$ which is a contradiction with the fact that Q is an interpolation space of Λ . Then we can conclude that $m \leq n$ and P is a minimal degree interpolation space for Λ . \square

2.4 Duality and apolar product

$\mathbb{K}[x]^*$ can be identified with the ring of formal power series $\mathbb{K}[[\partial]]$ through the isomorphism $\Phi : \mathbb{K}[[\partial]] \rightarrow \mathbb{K}[x]^*$, where for $p = \sum_{\alpha} p_{\alpha} x^{\alpha} \in \mathbb{K}[x]$ and $f = \sum_{\alpha \in \mathbb{N}^n} f_{\alpha} \partial^{\alpha} \in \mathbb{K}[[\partial]]$

$$\Phi(f)(p) := \sum_{\alpha \in \mathbb{N}^n} f_{\alpha} \frac{\partial^{\alpha} p}{\partial x^{\alpha}}(0) = \sum_{\alpha \in \mathbb{N}^n} \alpha! f_{\alpha} p_{\alpha}.$$

For instance, the evaluation \mathbb{e}_{ξ} at a point $\xi \in \mathbb{K}^n$ is represented by $e^{(\xi, \partial)} = \sum_{k \in \mathbb{N}} \frac{(\xi, \partial)^k}{k!}$, the power series expansion of the exponential function with frequency ξ . The dual pairing

$$\begin{aligned} \mathbb{K}[x]^* \times \mathbb{K}[x] &\rightarrow \mathbb{K} \\ (\lambda, p) &\rightarrow \lambda(p) \end{aligned}$$

brings the *apolar product* on $\mathbb{K}[x]$ by associating $p \in \mathbb{K}[x]$ to $p(\partial) \in \mathbb{K}[[\partial]]$. For $p = \sum_{\alpha} p_{\alpha} x^{\alpha}$ and $q = \sum_{\alpha} q_{\alpha} x^{\alpha}$ the apolar product between p and q is given by $\langle p, q \rangle := p(\partial) \bar{q} = \sum_{\alpha} \alpha! p_{\alpha} \bar{q}_{\alpha} \in \mathbb{K}$. Note that for a linear map $a : \mathbb{K}^n \rightarrow \mathbb{K}^n$, $\langle p, q \circ a \rangle = \langle p \circ \bar{a}^t, q \rangle$.

For a set of linearly independent homogeneous polynomials \mathcal{P} we define the dual set \mathcal{P}^\dagger to be a set of homogeneous polynomials such that $\langle p_i^\dagger, p_j \rangle = \delta_{ij}$. For instance the dual basis of the monomial basis $\{x^\alpha\}_{\alpha \in \mathbb{N}^n}$ is $\{\frac{1}{\alpha!} x^\alpha\}_{\alpha \in \mathbb{N}^n}$. Thus any linear form $\lambda \in \mathbb{K}[\mathbf{x}]^*$ can be written as $\lambda = \sum_{\alpha \in \mathbb{N}^n} \frac{1}{\alpha!} \lambda(x^\alpha) \partial^\alpha \in \mathbb{K}[[\partial]]$. More generally, any linear form on $\langle \mathcal{P} \rangle$ can be written as $\lambda = \sum_{p \in \mathcal{P}} \lambda(p) p^\dagger(\partial)$.

2.5 Least interpolation space

For a space of linear forms $\Lambda \subset \mathbb{K}[\mathbf{x}]^*$, a canonical interpolation space Λ_\downarrow is introduced in [5]. It has a desirable set of properties. An algorithm to build a basis of Λ_\downarrow based on Gauss elimination on the Vandermonde matrix is presented in [4]. In this algorithm the authors consider the Vandermonde matrix associated to the monomial basis of $\mathbb{K}[\mathbf{x}]$. The notion of dual bases introduced above, allows to extend the algorithm to any graded basis of $\mathbb{K}[\mathbf{x}]$.

The initial term of a power series $\lambda \in \mathbb{K}[[\partial]]$, denoted by $\lambda_\downarrow \in \mathbb{K}[\mathbf{x}]$ in [3–5], is the unique homogeneous polynomial for which $\lambda - \lambda_\downarrow(\partial)$ vanishes to highest possible order at the origin. Given a linear space of linear forms Λ , we define Λ_\downarrow as the linear span of all λ_\downarrow with $\lambda \in \Lambda$. [5, Proposition 2.10] shows that $\dim \Lambda = \dim \Lambda_\downarrow$.

PROPOSITION 2.3. *Let $\mathcal{P} = \{p_1, p_2, \dots\}$ be a homogeneous basis of $\mathbb{K}[\mathbf{x}]$ ordered by degree and $\mathcal{L} = \{\lambda_1, \dots, \lambda_r\}$ be a basis of Λ . Let $LU = W_{\mathcal{L}}^{\mathcal{P}}$ be the factorization of $W_{\mathcal{L}}^{\mathcal{P}}$ provided by Gauss elimination with partial pivoting with $\{j_1, j_2, \dots, j_r\}$ as echelon index sequence. If $U = (u_{ij})$ consider, for $1 \leq \ell \leq r$,*

$$h_\ell = \sum_{\deg(p_k) = \deg(p_{j_\ell})} u_{\ell k} p_k^\dagger \quad (3)$$

where $\mathcal{P}^\dagger = \{p_1^\dagger, \dots, p_j^\dagger, \dots\}$ is the dual basis of \mathcal{P} with respect to the apolar product. Then $H = \{h_1, \dots, h_r\}$ is a basis for Λ_\downarrow .

PROOF. Let $L^{-1} = (a_{ij})$ and consider $\zeta_\ell = \sum_{j \in \mathbb{N}} u_{\ell j} p_j^\dagger(\partial)$. Since

$$\begin{aligned} u_{\ell j} &= \sum_{i=1}^r a_{i1} \lambda_i(p_j), \text{ then } \zeta_\ell = \sum_{j \in \mathbb{N}} \left(\sum_{i=1}^r a_{i1} \lambda_i(p_j) \right) p_j^\dagger(\partial) \\ &= \sum_{i=1}^r a_{i1} \sum_{j \in \mathbb{N}} \lambda_i(p_j) p_j^\dagger(\partial) = \sum_{i=1}^r a_{i1} \lambda_i \in \Lambda. \end{aligned}$$

Notice that $h_\ell = \zeta_\ell \downarrow$ and therefore $h_\ell \in \Lambda_\downarrow$ for $1 \leq \ell \leq r$.

The j_i are strictly increasing so that $\{h_1, h_2, \dots, h_r\}$ are linearly independent. Since $\dim(\Lambda) = \dim(\Lambda_\downarrow) = r$ we conclude that H is a basis of Λ_\downarrow . \square

3 SYMMETRY

We define the concepts of *invariant interpolation problem* (IIP) and *equivariant interpolation problem* (EIP). These interpolation problems have a structure that we want to be preserved by the interpolant. We show that this is automatically achieved when choosing the interpolant in an invariant interpolation space. Then the solution of an IIP is an invariant polynomial and the solution of an EIP is an equivariant polynomial map. In Section 5 we show that the least interpolation space is invariant and how to better compute an invariant interpolation space of minimal degree.

The symmetries we shall deal with are given by the linear group action of a finite group G on \mathbb{K}^n . It is thus given by a representation ϑ of G on \mathbb{K}^n . It induces a representation ρ of G on $\mathbb{K}[\mathbf{x}]$ given by

$$\rho(g)p(x) = p(\vartheta(g^{-1})x).$$

$\mathbb{K}[\mathbf{x}]_\delta$ is invariant under ρ . It also induces a linear representation on the space of linear forms, the dual representation of ρ :

$$\rho^*(\lambda)(p) = \lambda(\rho(g^{-1})p), \quad p \in \mathbb{K}[\mathbf{x}] \text{ and } \lambda \in \mathbb{K}[\mathbf{x}]^*.$$

We shall deal with an invariant subspace Λ of $\mathbb{K}[\mathbf{x}]^*$. Hence the restriction of ρ^* to Λ is a linear representation of G in Λ .

3.1 Invariance

Definition 3.1. Let Λ be a space of linear forms and $\phi : \Lambda \rightarrow \mathbb{K}$ a linear map. The pair (Λ, ϕ) defines an *invariant interpolation problem* if

- (1) Λ is closed under the action of G .
- (2) $\phi(\rho^*(g)(\lambda)) = \phi(\lambda)$ for any $g \in G$ and $\lambda \in \Lambda$.

An invariant Lagrange interpolation problem can be seen as interpolation at union of orbits of points with fixed values on their orbits, i.e., given ξ_1, \dots, ξ_m with orbits O_1, \dots, O_m and $\eta_1, \dots, \eta_m \in \mathbb{K}^n$, an interpolant $p \in \mathbb{K}[\mathbf{x}]$ is to satisfy $p \circ \vartheta(g)(\xi_k) = \eta_k$ for any $g \in G$. It is natural to expect that an appropriate interpolant p be invariant. Yet, not all minimal degree interpolants are invariant.

Example 3.2. The dihedral group D_m is the group of order $2m$ that leaves invariant the regular m -gon. It thus has a representation in \mathbb{R}^2 given by the matrices

$$\vartheta_k = \begin{bmatrix} \cos\left(\lfloor \frac{k}{2} \rfloor \frac{2\pi}{m}\right) & -\sin\left(\lfloor \frac{k}{2} \rfloor \frac{2\pi}{m}\right) \\ \sin\left(\lfloor \frac{k}{2} \rfloor \frac{2\pi}{m}\right) & \cos\left(\lfloor \frac{k}{2} \rfloor \frac{2\pi}{m}\right) \end{bmatrix} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}^k, \quad 0 \leq k \leq 2m-1. \quad (4)$$

Consider $\Xi \subset \mathbb{R}^2$ a set of $1+3 \times 5$ points illustrated on Figure 1. They form four orbits O_1, O_2, O_3, O_4 of D_5 so that $\Lambda := \text{span}(\mathbb{e}_{\xi_i} | \xi_i \in \Xi)$ is invariant. An invariant interpolation problem is given by the pair (Λ, ϕ) where ϕ is defined by $\phi(\mathbb{e}_\xi) = 0.1$ if $\xi \in O_1$, $\phi(\mathbb{e}_\xi) = 0$ if $\xi \in O_2 \cup O_4$, and $\phi(\mathbb{e}_\xi) = -0.5$ if $\xi \in O_3$. We show in Figure 1 the graph of the expected interpolant, but in Figure 2 we present the graph of an interpolant of minimal degree.

PROPOSITION 3.3. *Let (Λ, ϕ) be an invariant interpolation problem. Let P be an invariant interpolation space and let $p \in \mathbb{K}[\mathbf{x}]$ be the solution of (Λ, ϕ) in P . Then $p \in \mathbb{K}[\mathbf{x}]^G$, the ring of invariant polynomials.*

PROOF. For any $\lambda \in \Lambda$ and $g \in G$ we have that $\lambda(p) = \phi(\lambda)$ and $\rho^*(g)(\lambda)p = \phi(\rho^*(g)(\lambda))$. Since ϕ is G -invariant, we get that $\lambda(\rho(g^{-1})p) = \rho^*(g)(\lambda)p = \phi(\rho^*(g)(\lambda)) = \lambda(p)$ for any $\lambda \in \Lambda$. The latter implies that $\rho(g^{-1})p - p \in \text{Ker } \Lambda$. As P is closed under the action of ρ , $\rho(g^{-1})p - p \in \text{Ker } \Lambda \cap P$. Then as (Λ, P) is an interpolation space $\text{Ker } \Lambda \cap P = \emptyset$ and we conclude that $\rho(g^{-1})p - p = 0$ for any $g \in G$, i.e., $p \in \mathbb{K}[\mathbf{x}]^G$. \square

Figure 1: Invariant Lagrange interpolation problem and invariant interpolant of minimal degree.

Figure 2: Graph of a minimal degree interpolant obtained from a monomial basis. The D_5 symmetry is not respected.

3.2 Equivariance

Let $\mathbb{K}[x]^m$ be the module of polynomial mappings with m components, and let $\theta : G \rightarrow \text{Aut}(\mathbb{K}^m)$ be a linear representation on \mathbb{K}^m . A polynomial mapping $f = (f_1, f_2, \dots, f_m)^t$ is called ϑ - θ equivariant if $f(\vartheta(g)x) = \theta(g)f(x)$ for any $g \in G$. The space of equivariant mappings over \mathbb{K} , denoted by $\mathbb{K}[x]_{\vartheta}^{\theta}$, is a $\mathbb{K}[x]^G$ -module.

Equivariant maps define, for instance, dynamical systems that exhibit particularly interesting patterns and are relevant to model physical or biological phenomena [1, 12]. In this context, it is interesting to have a tool to offer equivariant maps that interpolate some observed local behaviors.

Definition 3.4. Let Λ be a space of linear forms on $\mathbb{K}[x]$ and $\phi : \Lambda \rightarrow \mathbb{K}^m$ a linear map. The pair (Λ, ϕ) defines a ϑ - θ equivariant interpolation problem if

- (1) Λ is closed under the action of G .
- (2) $\phi(\rho^*(g^{-1})(\lambda)) = \theta(g)\phi(\lambda)$ for any $g \in G$ and $\lambda \in \Lambda$.

The solution of an EIP (Λ, ϕ) , is a polynomial map $f = (f_1, \dots, f_m)^t$ such that $\lambda(f) = (\lambda(f_1), \dots, \lambda(f_m))^t = \phi(\lambda)$ for any $\lambda \in \Lambda$. It is natural to seek f as an equivariant map. It is remarkable that any type of equivariance will be respected as soon as the interpolation space is invariant.

PROPOSITION 3.5. Let (Λ, ϕ) be an equivariant interpolation problem. Let P be an invariant interpolation space for Λ and let $f = (f_1, \dots, f_m)^t$ be the solution of (Λ, ϕ) in P . Then $f \in \mathbb{K}[x]_{\vartheta}^{\theta}$.

PROOF. For any $\lambda \in \Lambda$ we have the following

$$\rho^*(g)(\lambda)f = \phi(\rho^*(g)\lambda) = \theta(g)\phi(\lambda) = \theta(g)\lambda(f) = \lambda(\theta(g)f). \quad (5)$$

We can write $\theta(g)f$ as $(\sum_{i=1}^m r_{1i}f_i, \dots, \sum_{i=1}^m r_{mi}f_i)$, where (r_{ij}) is a matrix representation of $\theta(g)$. By equation (5) we get

$$(\lambda(\rho(g^{-1})f_1), \dots, \lambda(\rho(g^{-1})f_m)) = \left(\lambda\left(\sum_{i=1}^m r_{1i}f_i\right), \dots, \lambda\left(\sum_{i=1}^m r_{mi}f_i\right) \right),$$

and therefore $\rho(g^{-1})f_j - \sum_{i=1}^m r_{ji}f_i \in \text{Ker}\Lambda \cap P = \emptyset$ for any $1 \leq j \leq m$ which implies that $(f_1 \circ \vartheta(g^{-1}), \dots, f_m \circ \vartheta(g^{-1})) = \theta(g)f$. \square

Example 3.6. The symmetry is given by the representation of the dihedral group D_3 in Equation (4). The space Λ of linear forms we consider is spanned by the evaluations at the points of the orbits O_1 and O_2 of $\xi_1 = (-\frac{5\sqrt{3}}{3}, \frac{1}{3})^t$ and $\xi_2 = (-\sqrt{3}, \frac{1}{3})^t$. We define $\phi : \Lambda \rightarrow \mathbb{K}^2$ by

$$\phi(\mathbb{E}_{\vartheta(g)\xi_1}) = \vartheta(g) \begin{pmatrix} a \\ c \end{pmatrix} \quad \text{and} \quad \phi(\mathbb{E}_{\vartheta(g)\xi_2}) = \vartheta(g) \begin{pmatrix} b \\ d \end{pmatrix}.$$

The thus defined interpolation problem is clearly ϑ - ϑ equivariant. For each quadruplet $(a, b, c, d) \in \mathbb{K}^4$ it is desirable to find an interpolant $(p_1, p_2)^t \in \mathbb{K}[x]^2$ that is an ϑ - ϑ equivariant map. This will define the equivariant dynamical system

$$\dot{x}_1(t) = p_1(x_1(t), x_2(t)), \quad \dot{x}_2(t) = p_2(x_1(t), x_2(t))$$

whose integral curves, limit cycles and equilibrium points, will all exhibit the D_3 symmetry. In Figure 3 we draw the integral curves of equivariant vector field thus constructed. The data of the interpolation problem are illustrated by the black arrows: they are the vectors $(a, c)^t$ and $(b, d)^t$, with origin in the points ξ_1 and ξ_2 , together with their transforms.

Figure 3: Integral curves for the equivariant vector field interpolating the invariant set of 12 vectors drawn in black

4 SYMMETRY REDUCTION

In this section we show how, when the space Λ of linear forms is invariant, the Vandermonde matrix can be made block diagonal. That happens when making use of *symmetry adapted bases* both for $\mathbb{K}[x]_{\leq \delta}$ and Λ . We start by recalling their general construction, as it appears in representation theory. The material is drawn from [6, 21]. This block diagonalisation of the Vandermonde indicates how computation can be organized more efficiently, and robustly. It

just draws on the invariance of the space of linear forms. So, when the evaluation points can be chosen, it makes sense to introduce symmetry among them.

4.1 Symmetry adapted bases

A linear representation of the group G on the \mathbb{C} -vector space V is a group morphism from G to the group $GL(V)$ of isomorphisms from V to itself. V is called the *representation space* and n is the *dimension* (or the *degree*) of the representation ρ . If V has finite dimension n , and ρ is a linear representation of G on V , upon introducing a basis \mathcal{P} of V the isomorphism $\rho(g)$ can be described by a non-singular $n \times n$ matrix. This *representing matrix* is denoted by $[\rho(g)]_{\mathcal{P}}$. The complex-value function $\chi : G \rightarrow \mathbb{C}$, with $\chi(g) = \text{Trace}(\rho(g))$ is the *character of the representation* ρ .

The *dual* or *contragredient representation* of ρ is the representation ρ^* on the dual vector space V^* defined by:

$$\rho^*(g)(\lambda) = \lambda \circ \rho(g^{-1}) \text{ for any } \lambda \in V^*. \quad (6)$$

If \mathcal{P} is a basis of V and \mathcal{P}^* its dual basis then $[\rho^*(g)]_{\mathcal{P}^*} = [\rho(g^{-1})]_{\mathcal{P}}^t$. It follows that $\chi_{\rho^*}(g) = \chi_{\rho}(g^{-1}) = \overline{\chi_{\rho}(g)}$

A linear representation ρ of a group G on a space V is *irreducible* if there is no proper subspace W of V with the property that, for every $g \in G$, the isomorphism $\rho(g)$ maps every vector of W into W . In this case, its representation space V is also called *irreducible*. The contragredient representation ρ^* is irreducible when ρ is. A finite group has a finite number of inequivalent irreducible representations. Any representation of a finite group is completely reducible, meaning that it decomposes into a finite number of irreducible subspaces.

Let ρ_j ($j = 1, \dots, N$) be the irreducible n_j dimensional representations of G . The complete reduction of the representation ρ and its representation space are denoted by $\rho = c_1 \rho_1 \oplus \dots \oplus c_N \rho_N$ and $V = V_1 \oplus \dots \oplus V_N$. Each invariant subspace V_j is the direct sum of c_j irreducible subspaces and the restriction of ρ to each one is equivalent to ρ_j . The $(c_j n_j)$ -dimensional subspaces V_j of V are the *isotypic components*. With χ_j the character of ρ_j we determine the multiplicity c_j and the projection π_j onto the isotypic component V_j

$$c_j = \frac{1}{|G|} \sum_{g \in G} \overline{\chi_j(g)} \chi(g), \quad \pi_j = \frac{n_j}{|G|} \sum_{g \in G} \chi_j(g^{-1}) \rho(g). \quad (7)$$

To go further in the decomposition, consider the representing matrices $R_j(g) = \left(r_{\alpha\beta}^j(g) \right)_{1 \leq \alpha, \beta \leq n_j}$ for ρ_j . For $1 \leq \alpha, \beta \leq n_j$, let

$$\pi_{j,\alpha\beta} = \frac{n_j}{|G|} \sum_{g \in G} r_{\beta\alpha}^j(g^{-1}) \rho(g). \quad (8)$$

Let $\{p_1^j, \dots, p_{c_j}^j\}$ be a basis of the subspace $V_{j,1} = \pi_{j,11}(V)$. A *symmetry adapted basis of the isotypic component* V_j is then given by

$$\mathcal{P}_j = \{p_1^j, \dots, p_{c_j}^j, \dots, \pi_{j,n_j 1}(p_1^j), \dots, \pi_{j,n_j 1}(p_{c_j}^j)\}. \quad (9)$$

The union \mathcal{P} of the \mathcal{P}_j of V_j , is a *symmetry adapted basis* for V . Indeed, by [21, Proposition 8], the set $\{\pi_{j,\alpha 1}(p_1^j), \dots, \pi_{j,\alpha 1}(p_{c_j}^j)\}$ is a basis of $V_{j,\alpha} = \pi_{j,\alpha\alpha}(V)$ and $V_j = V_{j,1} \oplus \dots \oplus V_{j,n_j}$. Furthermore $\{p_k^j, \pi_{j,21}(p_k^j), \dots, \pi_{j,n_j 1}(p_k^j)\}$ is a basis of an irreducible space with representing matrices $\left(r_{\alpha\beta}^j(g) \right)_{1 \leq \alpha, \beta \leq n_j}$. Hereafter

we denote by $\mathcal{P}^{j,\alpha}$ the polynomial map defined by

$$\mathcal{P}^{j,\alpha} = \left(\pi_{j,\alpha 1}(p_1^j), \dots, \pi_{j,\alpha 1}(p_{c_j}^j) \right). \quad (10)$$

A symmetry adapted basis \mathcal{P} is characterized by the fact that $[\rho(g)]_{\mathcal{P}} = \text{diag}(R_1(g) \otimes I_{c_1}, \dots, R_N(g) \otimes I_{c_N})$. Then $[\rho^*(g)]_{\mathcal{P}^*} = \text{diag}(R_i^{-t}(g) \otimes I_{c_i} \mid i = 1..N)$.

PROPOSITION 4.1. *If $\mathcal{P} = \cup_{i=1}^N \mathcal{P}_i$ be a symmetry adapted basis of V where \mathcal{P}_i spans the isotypic component associated to ρ_i then its dual basis $\mathcal{P}^* = \cup_{i=1}^N \mathcal{P}_i^*$ in V^* is a symmetry adapted basis where \mathcal{P}_i^* spans the isotypic component associated to ρ_i^* .*

COROLLARY 4.2. *If \mathcal{P} is a symmetry adapted basis of $\mathbb{K}[x]_{\leq \delta}$, so is its dual \mathcal{P}^\dagger with respect to the apolar product.*

A scalar product is G -invariant with respect to a linear representation ρ if $\langle v, w \rangle = \langle \rho(g)(v), \rho(g)(w) \rangle$ for any $g \in G$ and $v, w \in V$. If we consider unitary representing matrices $R_i(g)$, and an orthonormal basis $\{p_1^j, \dots, p_{c_j}^j\}$ of $V_{i,1}$ with respect to a G -invariant inner product, then the same process leads to an *orthonormal symmetry adapted basis* [6, Theorem 5.4].

Some irreducible representations might not have representing matrices in \mathbb{R} . Yet one can determine a *real symmetry adapted basis* [2] by combining the isotypic components related to conjugate irreducible representations. This happens for instance for abelian groups and we shall avoid them in the examples of this paper for lack of space. Indeed the completely general statements become convoluted when working with the distinction.

4.2 Block diagonal Vandermonde matrix

We consider a linear representation ϑ of a finite group G on \mathbb{K}^n . It induces the representations ρ and its dual ρ^* on the space $\mathbb{K}[x]$ and $\mathbb{K}[x]^*$. $\mathbb{K}[x]_{\delta}$ is invariant under ρ and thus can be decomposed into isotypic components $\mathbb{K}[x]_{\delta} = \bigoplus_{j=1}^N P_j$, where P_j is associated to the irreducible representation ρ_j of G , with character χ_j . Each P_j is the image of $\mathbb{K}[x]_{\delta}$ under the map π_j , as defined in (7).

For an invariant subspace Λ of $\mathbb{K}[x]^*$ the restriction of ρ^* to Λ is a linear representation of G . We shall arrange the isotypic decomposition $\Lambda = \Lambda_1^* \oplus \dots \oplus \Lambda_N^*$ such that Λ_j^* is the isotypic component associated to the irreducible representation ρ_j^* , with character $\overline{\chi_j}$. To make a distinction we denote $\pi_{j,\alpha\beta}^*$ as the map defined in (8) associated to ρ^* .

PROPOSITION 4.3. *Let ρ and ρ^* be linear representations of a finite group G on $\mathbb{K}[x]_{\leq \delta}$ and Λ defined as above. Let $\mathcal{P} = \bigcup_{j=1}^N \mathcal{P}^j$ be a symmetry adapted basis of $\mathbb{K}[x]_{\leq \delta}$ with*

- $\{p_1^j, \dots, p_{c_j}^j\}$ a basis of $\pi_{j,11}(\mathbb{K}[x]_{\leq \delta})$.
- $\mathcal{P}^j = \{p_1^j, \dots, p_{c_j}^j, \dots, \pi_{j,n_j 1}(p_1^j), \dots, \pi_{j,n_j 1}(p_{c_j}^j)\}$.

Let $\mathcal{L} = \bigcup_{j=1}^N \mathcal{L}^j$ be a symmetry adapted basis of Λ with

- $\{\lambda_1^j, \dots, \lambda_{r_j}^j\}$ a basis of $\pi_{j,11}^*(\Lambda)$.
- $\mathcal{L}^j = \{\lambda_1^j, \dots, \lambda_{r_j}^j, \dots, \pi_{j,n_j 1}^*(\lambda_1^j), \dots, \pi_{j,n_j 1}^*(\lambda_{r_j}^j)\}$.

Then the Vandermonde matrix $W_{\mathcal{L}}^{\mathcal{P}}$ is given by

$$\text{diag} \left(\text{In}_j \otimes (\lambda_s^j(p_t^j))_{\substack{1 \leq s \leq r_j \\ 1 \leq t \leq c_j}}, i = 1 \dots N \right),$$

where \otimes denotes the Kronecker product.

PROOF. Let $\alpha, \beta, \gamma, \sigma \in \mathbb{N}$ such that $1 \leq \alpha, \beta \leq n_j$ and $1 \leq \gamma, \sigma \leq n_i$. Let $\lambda_{\alpha\beta}^j = \pi_{j,\alpha 1}^*(\lambda_{\beta}^j)$ and $p_{\gamma\sigma}^i = \pi_{i,\gamma 1}(p_{\sigma}^i)$. For any entry $\lambda_{\alpha\beta}^j(p_{\gamma\sigma}^i)$ in $W_{\mathcal{L}}^{\mathcal{P}}$ we have the following:

$$\begin{aligned} \lambda_{\alpha\beta}^j(p_{\gamma\sigma}^i) &= \lambda_{\alpha\beta}^j(\pi_{i,\gamma 1}(p_{\sigma}^i)) = \lambda_{\alpha\beta}^j \left(\frac{n_i}{|G|} \sum_{g \in G} r_{1\gamma}^i(g^{-1}) \rho(g)(p_{\sigma}^i) \right) \\ &= \frac{n_i}{|G|} \sum_{g \in G} r_{1\gamma}^i(g^{-1}) \rho^*(g^{-1})(\lambda_{\alpha\beta}^j)(p_{\sigma}^i) \\ &= \frac{n_i}{|G|} \sum_{g \in G} r_{\gamma 1}^i(g) \rho^*(g^{-1})(\lambda_{\alpha\beta}^j)(p_{\sigma}^i) = \pi_{i,1\gamma}^*(\lambda_{\alpha\beta}^j)(p_{\sigma}^i). \end{aligned}$$

Using Proposition [21, Proposition 8] (2) if $i \neq j$, $\pi_{i,1\gamma}^*(\lambda_{\alpha\beta}^j) = 0$ then $\lambda_{\alpha\beta}^j(p_{\gamma\sigma}^i)$ is zero for $i \neq j$, i.e., $W_{\mathcal{L}}^{\mathcal{P}}$ is block diagonal in the isotypic components. Now if $i = j$

$$\lambda_{\alpha\beta}^j(p_{\gamma\sigma}^i) = \pi_{j,1\gamma}^*(\lambda_{\alpha\beta}^j)(p_{\sigma}^i) = \pi_{j,1\gamma}^* \circ \pi_{j,\alpha 1}^*(\lambda_{\beta}^j)(p_{\sigma}^i).$$

Since $\pi_{j,1\gamma}^* \circ \pi_{j,\alpha 1}^*(\lambda_{\beta}^j)(p_{\sigma}^i) = \begin{cases} \pi_{j,11}^*(\lambda_{\beta}^j)(p_{\sigma}^i) & \text{if } \alpha = \gamma \\ 0 & \text{otherwise} \end{cases}$, using

the fact that $\pi_{j,11}^*(\lambda_{\beta}^j) = \lambda_{\beta}^j$ we get that

$$\lambda_{\alpha\beta}^j(p_{\gamma\sigma}^i) = \begin{cases} \lambda_{\beta}^j(p_{\sigma}^i) & \text{if } i = j \text{ and } \alpha = \gamma \\ 0 & \text{otherwise.} \end{cases} \quad (11)$$

Thus the Vandermonde matrix $W_{\mathcal{L}}^{\mathcal{P}}$ has the announced block diagonal structure. \square

REMARK 1. *At the heart of the above proof is the following property: for a representation $\mathcal{V} = \bigoplus_{j=1}^N \mathcal{V}_j$ of G , and its dual $\mathcal{V}^* = \bigoplus_{j=1}^N \mathcal{V}_j^*$, we have $\lambda(v) = 0$ as soon as $\lambda \in \mathcal{V}_i^*$ while $v \in \mathcal{V}_j$ for $i \neq j$.*

Example 4.4. Let G be the dihedral group D_3 of order 6. A representation of G on \mathbb{R}^2 is given by Equation (4) with $m = 3$. D_3 has three irreducible representations, two of dimension 1 and one of dimension 2.

Consider Ξ the orbit of the point $\xi_1 = \left(-\frac{5\sqrt{3}}{3}, \frac{1}{3}\right)^t$ in \mathbb{R}^2 , with $\xi_i = \vartheta_{i-1}\xi_1$. Let $\Lambda = \text{span}(\mathfrak{e}_{\xi_i} \circ D_{\vec{\xi}_i})$ with $D_{\vec{\xi}_i}$ the directional derivative with direction $\vec{\xi}_i$. Λ is closed under the action of G . Indeed for any $p \in \mathbb{K}[x]$, $\rho^*(g)(\mathfrak{e}_{\xi_i} \circ D_{\vec{\xi}_i})(p) = \mathfrak{e}_{\xi_i} \circ D_{\vec{\xi}_i}(p(\vartheta(g^{-1}x))) = \mathfrak{e}_{\vartheta(g^{-1}\xi_i} \circ D_{\vartheta(g^{-1}\vec{\xi}_i)}(p(x))$. Since $\vartheta(g^{-1}\xi_i) = \xi_j$ for some $1 \leq j \leq 6$ we have $\rho^*(g)(\mathfrak{e}_{\xi_i} \circ D_{\vec{\xi}_i}) = \mathfrak{e}_{\xi_j} \circ D_{\vec{\xi}_j}$. Considering $\varrho_i = \mathfrak{e}_{\xi_i} \circ D_{\vec{\xi}_i}$, a symmetry adapted basis of Λ is given by

$$\mathcal{L} := \begin{bmatrix} [\varrho_1 + \varrho_2 + \varrho_3 + \varrho_4 + \varrho_5 + \varrho_6] \\ [\varrho_1 - \varrho_2 + \varrho_3 - \varrho_4 + \varrho_5 - \varrho_6] \\ [[\lambda_3, \lambda_4], [\lambda_5, \lambda_6]] \end{bmatrix},$$

with $\lambda_3 = \varrho_1 + \varrho_2 - \varrho_4 - \varrho_5$ $\lambda_5 = \frac{\sqrt{3}}{2}(\varrho_2 - \varrho_1 + \varrho_4 + 2\varrho_3 - 2\varrho_6 - \varrho_5)$,
 $\lambda_4 = \varrho_3 - \varrho_4 - \varrho_5 + \varrho_6$, $\lambda_6 = \frac{\sqrt{3}}{2}(2\varrho_2 - 2\varrho_1 - \varrho_4 + \varrho_3 - \varrho_5 - \varrho_6)$.
A symmetry adapted basis of $\mathbb{R}[x]_{\leq 3}$ is given by

$$\mathcal{P} := \begin{bmatrix} [1, x_1^2 + x_2^2, x_1^3 - 3x_1x_2^2] \\ [x_1^2x_2 - \frac{1}{3}x_2^3] \\ [[x_1, x_1^2 - x_2^2, x_1^3 + x_1x_2^2], [x_2, -2x_1x_2, x_1^2x_2 + x_2^3]] \end{bmatrix}.$$

The Vandermonde matrix $W_{\mathcal{L}}^{\mathcal{P}}$ is block diagonal :

$$W_{\mathcal{L}}^{\mathcal{P}} = \begin{pmatrix} A_1 & & \\ & \frac{448}{9} & \\ & & A_3 \\ & & & A_3 \end{pmatrix}, \quad A_1 = \begin{pmatrix} 0 & \frac{304}{3} & -240\sqrt{3} \end{pmatrix}$$

$$A_3 = \begin{pmatrix} -\frac{16\sqrt{3}}{3} & \frac{128}{3} & -\frac{1216\sqrt{3}}{9} \\ -\frac{2\sqrt{3}}{3} & -\frac{40}{3} & -\frac{152\sqrt{3}}{9} \end{pmatrix}.$$

5 EQUIVARIANT INTERPOLATION

In this section we shall first show how to build interpolation spaces of minimal degree that are invariant. We shall actually build symmetry adapted bases for these, exploiting the block diagonal structure of the Vandermonde matrix. Doing so we prove that the least interpolation space is invariant. We then present a selection of invariant or equivariant interpolation problems. As proved in Section 3, the invariance or equivariance is preserved by the interpolant when the interpolation space is invariant. The use of the symmetry adapted bases constructed allows this equivariance to be preserved exactly, independently of the numerical accuracy.

5.1 Constructing invariant interpolation spaces

The starting point is a representation ϑ of G on \mathbb{K}^n that induces representations ρ and ρ^* on $\mathbb{K}[x]$ and $\mathbb{K}[x]^*$. It is no loss of generality to assume that ϑ is an orthogonal representation. The apolar product is thus G -invariant.

Let Λ be an invariant subspace of $\mathbb{K}[x]^*$. Hereafter \mathcal{L} is a symmetry adapted basis of Λ and \mathcal{P} a symmetry adapted basis of $\mathbb{K}[x]_{\leq \delta}$ consisting of homogeneous polynomials. The elements of \mathcal{P} corresponding to the same irreducible component are ordered by degree.

According to Proposition 4.3, $W_{\mathcal{L}}^{\mathcal{P}} = \text{diag}(I_{n_i} \otimes A_i)$. In the factorization $L_i U_i := A_i$ provided by Gauss elimination, let j_1, j_2, \dots, j_{r_i} be the echelon index sequence of U_i ; r_i is the multiplicity of ρ_i^* in Λ . An echelon index sequence for $D_i = I_{n_i} \otimes A_i$ is given by

$$S_i = \bigcup_{k=0}^{c_i-1} \{j_1 + kn_i, j_2 + kn_i, \dots, j_{r_i} + kn_i\}.$$

An echelon index sequence of $W_{\mathcal{L}}^{\mathcal{P}}$ is given by $S = \bigcup_{i=1}^N S_i$. Let \mathcal{P}_{Λ}^i be the set of elements of \mathcal{P}^i that are indexed by elements of S_i . From (9) we get that

$$\mathcal{P}_{\Lambda}^i = \{b_{j_1}^i, \dots, b_{j_{r_i}}^i, \dots, \pi_{i,n_i 1}(b_{j_1}^i), \dots, \pi_{i,n_i 1}(b_{j_{r_i}}^i)\}.$$

We prove the assertions made on the outputs of the algorithm.

PROPOSITION 5.1. *The set of polynomials \mathcal{P}_{Λ} built in Algorithm 1 spans a minimal degree interpolation space for Λ that is invariant under the action of ρ . \mathcal{P}_{Λ} is furthermore a symmetry adapted basis for this space.*

Algorithm 1 Invariant interpolation space

In: \mathcal{P} and \mathcal{L} s.a.b of $\mathbb{K}[x]_{\leq \delta}$ and Λ respectively.

Out: - a s.a.b \mathcal{P}_Λ of an invariant interpolation space of min. degree
 - a symmetry adapted basis \mathcal{H}_Λ of Λ_\downarrow .

- 1: Compute $W_{\mathcal{L}}^{\mathcal{P}}$;
 - 2: **for** $i = 1$ **to** N **do**
 - 3: $A_i := L_i U_i$; with $U_i = \begin{pmatrix} u_{\ell k}^{(i)} \end{pmatrix}_{\ell, k}$ \triangleright LU factorization of A_i
 - 4: $J := (j_1, \dots, j_{r_j})$; \triangleright echelon index sequence of U_i
 - 5: $S_i \leftarrow \bigcup_{k=0}^{c_i-1} \{j_1 + kn_i, j_2 + kn_i, \dots, j_{r_i} + kn_i\}$;
 - 6: $\mathcal{P}_\Lambda^i \leftarrow \{p_\ell : p_\ell \in \mathcal{P}^i \text{ and } \ell \in S_i\}$;
 - 7: $\mathcal{H}_\Lambda^i \leftarrow \left\{ \sum_{d(p_k)=d(p_\ell)} u_{\ell k}^{(i)} p_k^\dagger : p_k \in \mathcal{P}^i \text{ and } \ell \in S_i \right\}$;
 - 8: $\mathcal{P}_\Lambda \leftarrow \bigcup_{i=1}^N \mathcal{P}_\Lambda^i$ and $\mathcal{H}_\Lambda \leftarrow \bigcup_{i=1}^N \mathcal{H}_\Lambda^i$;
 - 9: **return** $(\mathcal{P}_\Lambda, \mathcal{H}_\Lambda)$;
-

PROOF. Since the elements of P_Λ are indexed by the elements of S then $W_{\mathcal{L}}^{\mathcal{P}_\Lambda}$ is invertible and therefore P_Λ is an interpolation space for Λ . The elements of \mathcal{P}_Λ that correspond to the same blocks of $W_{\mathcal{L}}^{\mathcal{P}}$ are ordered by degree. Then as a direct consequence of Proposition 2.2, P_Λ is a minimal degree interpolation space. We prove now that for any p in \mathcal{P}_Λ , $\rho(g)(p) \in P_\Lambda$. Considering $p = \pi_{j, \alpha_1}(b)$. By Proposition [21, Proposition 8] (3) we have that $\rho(g)(p) = \sum_{\beta=1}^{n_j} r_{\beta \alpha}^j(g) \pi_{j, \beta_1}(b)$. As $\pi_{j, \beta_1}(b) \in P_\Lambda$ for any $1 \leq \beta \leq n_j$, we conclude that $\rho(g)(p) \in P_\Lambda$. Since \mathcal{P}_Λ is a basis of P_Λ we can conclude that P_Λ is invariant under the action of ρ . \square

PROPOSITION 5.2. *The set \mathcal{H}_Λ built in Algorithm 1 is a symmetry adapted basis for Λ_\downarrow .*

PROOF. By Proposition 2.3 we get that \mathcal{H}_Λ is a basis of Λ_\downarrow . Let $\mathcal{H}_\Lambda^\alpha = \{h_{1, \alpha}^j, \dots, h_{m_j, \alpha}^j\} = V_j^\alpha \cap \mathcal{H}_\Lambda$ with $1 \leq \alpha \leq c_j$. By the block diagonal structure and Corollary 4.2 we have

$$h_{\ell, \alpha}^j = \sum_k u_{\ell k}^{(j)} \pi_{j, \alpha 1}(q_k^j) = \pi_{j, \alpha 1} \left(\sum_k u_{\ell k}^{(j)} q_k^j \right) = \pi_{j, \alpha 1}(h_{\ell, 1}^j).$$

Therefore \mathcal{H}_Λ^j has the following structure

$$\mathcal{H}_\Lambda^j = \left\{ h_{1, 1}^j, \dots, h_{m_j, 1}^j, \dots, \pi_{j, n_j 1}(h_{1, 1}^j), \dots, \pi_{j, n_j 1}(h_{m_j, 1}^j) \right\}.$$

Since for any ℓ , h_ℓ , $\pi_{j, 21}(h_\ell)$, \dots , $\pi_{j, n_j 1}(h_\ell)$ form a basis of an irreducible representation of G we can conclude that \mathcal{H}_Λ is a symmetry adapted basis of Λ . \square

As pointed out in Section 4.1, we can construct a symmetry adapted basis \mathcal{P} of $\mathbb{K}[x]_\delta$ that is orthonormal with respect to the apolar product. Then $\mathcal{P} = \mathcal{P}^\dagger$ and the basis \mathcal{P}_Λ built in Algorithm 1 is orthonormal. Moreover if in the third step of Algorithm 1 we use

Gauss Elimination by segment as in [4], then \mathcal{H}_Λ is an orthonormal symmetry adapted basis of Λ_\downarrow .

With this construction we reproved that Λ_\downarrow is invariant. The above approach to computing a basis of Λ_\downarrow is advantageous in two ways. First Gaussian elimination is performed only on smaller blocks. But also, when solving invariant and equivariant interpolation problems, the result will respect exactly the intended invariance or equivariance, despite possible numerical inaccuracy.

5.2 Computing interpolants

We consider an interpolation problem (Λ, ϕ) where Λ is a G -invariant subspace of $\mathbb{K}[x]^*$ and $\phi : \Lambda \rightarrow \mathbb{K}^m$. Take \mathcal{P} to be a symmetry adapted basis of an invariant interpolation space P for Λ as obtained from Algorithm 1. The interpolant polynomial p that solves (Λ, ϕ) in P is given by

$$p = \sum_{i=1}^N \sum_{\alpha=1}^{n_i} A_i^{-1} \phi(\mathcal{L}^{i, \alpha})^t (\mathcal{P}^{i, \alpha})^t, \quad (12)$$

where $\mathcal{P}^{i, \alpha}$, $\mathcal{L}^{i, \alpha}$ are as in (10) and $A_i = W_{\mathcal{L}^{i, 1}}^{\mathcal{P}^{i, 1}}$. Note that we made no assumption on ϕ . The invariance of Λ allows to cut the problem into smaller blocks, independently of the structure of ϕ . This illustrate how symmetry can be used to better organize computation : if we can choose the points of evaluation, the computational cost can be alleviated by choosing them with some symmetry.

When ϕ is invariant or equivariant, Equation (12) can be further reduced. If (Λ, ϕ) is an invariant interpolation problem, it follows from Remark 1 that $\phi(\mathcal{L}^j) = 0$ for any $j > 1$. Therefore for solving any invariant interpolation problem we only need to compute the first block of $W_{\mathcal{L}}^{\mathcal{P}}$, i.e., the interpolant is given by $A_1^{-1} \phi(\mathcal{L}^1)^t (\mathcal{P}^1)^t$.

More generally if (Λ, ϕ) is a $\vartheta - \theta$ equivariant problem, such that the irreducible representation ρ_i does not occur in θ , then $\phi(\mathcal{L}^i) = 0$. The related block can thus be dismissed.

Example 5.3. Following on Example 3.2. Since we are interested in building an interpolation space for an invariant problem, we only need to compute bases of Λ^G and $\mathbb{K}[x]_{\leq 5}^G$. We have $\mathcal{L}^G = \{e_{\xi_1}, \sum_{i=2}^6 e_{\xi_i}, \sum_{i=7}^{11} e_{\xi_i}, \sum_{i=12}^{16} e_{\xi_i}\}$ and $\mathcal{P}^G = \{1, x_1^2 + x_2^2, x_1^4 + 2x_1^2 x_2^2 + x_2^4, x_1^5 - 10x_1^3 x_2^2 + 5x_1 x_2^4\}$. Since $W = W_{\mathcal{L}^G}^{\mathcal{P}^G}$ is a square matrix with full rank, $\text{span}_{\mathbb{K}}(\mathcal{P}^G)$ contains a unique invariant interpolant for any invariant interpolation problem. It has to be the least interpolant.

For ϕ given in Example 3.2, one finds the interpolant p by solving the 5×5 linear system $W a = \phi(\mathcal{L}^G)$. The solution $a = (-0.3333333, 3.295689, -36.59337, 45.36692)^t$ provides the coefficients of \mathcal{P}^G in p . The graph of p is shown in Figure 1. If p given above is only an approximation of the least interpolant, due to numerical inaccuracy, it is at least exactly invariant. Had we computed the least interpolant with the algorithm of [4], i.e., by elimination of the Vandermonde matrix based on the monomial basis, the least interpolant obtained would not be exactly invariant because of the propagation of numerical inaccuracies.

We define the deviation from invariance (ISD) of $p = \sum_{\deg \alpha \leq 5} a_\alpha x^\alpha$ as $\sigma(a_{20}, a_{02}) + \sigma(a_{40}, \frac{a_{22}}{2}, a_{04}) + \sigma(a_{50}, -\frac{a_{32}}{10}, \frac{a_{14}}{5}) + \sum_{\beta \in \mathcal{B}} |a_\beta|$ where σ is the standard deviation, and \mathcal{B} represents the exponents of the monomials that do not belongs to any of the elements in \mathcal{P}^G . In

Table 1 we show the ISD for the interpolant p computed with different precisions. The obtained polynomials are somehow far from being G -invariant.

# Digits	10	15	20	30
ISD	72.9614	40.0289	6.0967	$< 10^{-9}$

Table 1: ISD values for different digits of precision

In the same spirit, let us mention that the condition number of W_{Λ}^M , where M is the monomial basis of $\mathbb{K}[x]_{\leq 5}$, is more than 10^2 times the condition number of $W_{\mathcal{L}^G}^{\mathcal{P}^G}$. This is an indicator that two additional digits of precision are lost in the computation.

Example 5.4. Following up on Example 4.4. Let θ be the permutation representation of D_3 in \mathbb{R}^3 . θ decomposes into two irreducible representations, the trivial representation and the irreducible representation ϑ of dimension 2. Let $\phi : \Lambda \rightarrow \mathbb{R}^3$ a $\vartheta - \theta$ equivariant map determined by $\phi(\rho_1) = (1, -1, 5)^t$. For solving (Λ, ϕ) we need only consider the first and third block of the Vandermonde matrix computed in Example 4.4. The ρ^* - θ equivariant map that solve (Λ, ϕ) is $P = (p_1, p_2, p_3)$ with:

$$\begin{aligned} p_1 &:= \frac{705}{4256}x_1^2 + \frac{135}{4256}x_2^2 + \frac{31}{56}\sqrt{3}x_1 + \frac{93}{56}x_2 - \frac{15}{112}\sqrt{3}x_1x_2 \\ p_2 &:= \frac{705}{4256}x_1^2 + \frac{135}{4256}x_2^2 + \frac{31}{56}\sqrt{3}x_1 - \frac{93}{56}x_2 + \frac{15}{112}\sqrt{3}x_1x_2 \\ p_3 &:= -\frac{75}{2128}x_1^2 + \frac{495}{2128}x_2^2 - \frac{31}{28}\sqrt{3}x_1. \end{aligned}$$

In Figure 4 we show the image of \mathbb{R}^2 by P and the tangency conditions imposed by ϕ .

Figure 4: Parameterized surface with tangency constraints.

Example 5.5. Following up on Example 3.6. Since the representation ϑ of D_3 in \mathbb{R}^2 is irreducible, for computing any $\vartheta - \vartheta$ equivariant we only need to compute the third isotopic block in the Vandermonde matrix $W_{\mathcal{L}^3}^{\mathcal{P}^3}$, where \mathcal{P} is a basis for the interpolation space P_{Λ} built by Algorithm 1. This block is $W = \begin{pmatrix} A_3 & \\ & A_3 \end{pmatrix}$. The rows correspond to

$$\mathcal{L}^3 := [\mathcal{L}^{3,1}, \mathcal{L}^{3,2}], \quad \mathcal{L}^{3,1} := [\lambda_1, \lambda_2, \lambda_3, \lambda_4] \quad \text{and} \quad \mathcal{L}^{3,2} := [\lambda_5, \lambda_6, \lambda_7, \lambda_8]$$

$$\begin{aligned} \text{with } \lambda_1 &= e_{\xi_1} + e_{\xi_2} - e_{\xi_4} - e_{\xi_5} & \lambda_5 &= \frac{\sqrt{3}}{2}(-e_{\xi_1} + e_{\xi_2} + 2e_{\xi_3} + e_{\xi_4} - e_{\xi_5} - 2e_{\xi_6}), \\ \lambda_2 &= e_{\xi_3} - e_{\xi_4} - e_{\xi_5} + e_{\xi_6}, & \lambda_6 &= \frac{\sqrt{3}}{2}(-2e_{\xi_1} + 2e_{\xi_2} + e_{\xi_3} - e_{\xi_4} - e_{\xi_5} - e_{\xi_6}), \\ \lambda_3 &= e_{\xi_7} + e_{\xi_8} - e_{\xi_{10}} - e_{\xi_{11}} & \lambda_7 &= \frac{\sqrt{3}}{2}(-e_{\xi_7} + e_{\xi_8} + 2e_{\xi_9} + e_{\xi_{10}} - e_{\xi_{11}} - 2e_{\xi_{12}}), \\ \lambda_4 &= e_{\xi_9} - e_{\xi_{10}} - e_{\xi_{11}} + e_{\xi_{12}}, & \lambda_8 &= \frac{\sqrt{3}}{2}(-2e_{\xi_7} + 2e_{\xi_8} + e_{\xi_9} - e_{\xi_{10}} - e_{\xi_{11}} - e_{\xi_{12}}). \end{aligned}$$

The columns correspond to

$$\mathcal{P}^3 := \begin{bmatrix} \mathcal{P}^{3,1} := [x, x^2 - y^2, x^3 + xy^2, x^4 - y^4], \\ \mathcal{P}^{3,2} := [y, -2xy, y(x^2 + y^2), -2xy(x^2 + y^2)] \end{bmatrix}.$$

$$A_3 = -\frac{2}{27} \begin{pmatrix} 72\sqrt{3} & -288 & 608\sqrt{3} & -2432 \\ 9\sqrt{3} & 90 & 76\sqrt{3} & 760 \\ 45\sqrt{3} & -90 & 140\sqrt{3} & 280 \\ 9\sqrt{3} & 18 & 28\sqrt{3} & 504 \end{pmatrix}$$

We thus determine that the equivariant interpolant for the interpolation problem described in Example 3.6 is given by :

$$\begin{aligned} p_1 &= \frac{\alpha}{320}x + \frac{3\beta}{640}(x^2 - y^2) + \frac{9\gamma}{8960}x(x^2 + y^2) + \frac{27\delta}{17920}(x^4 - y^4) \\ p_2 &= \frac{\alpha}{320}y - \frac{3\beta}{320}xy + \frac{9\gamma}{8960}y(x^2 + y^2) - \frac{27\delta}{8960}xy(x^2 + y^2) \end{aligned}$$

where

$$\begin{aligned} \alpha &= \sqrt{3}(25a - 114b) + 494d - 185c, \quad \beta = \sqrt{3}(114d - 25c) + 38b - 5a, \\ \gamma &= \sqrt{3}(42b - 25a) + 185c - 182d, \quad \delta = \sqrt{3}(25c - 42d) + 5a - 14b. \end{aligned}$$

REFERENCES

- [1] P. Chossat and R. Lauterbach. 2000. *Methods in equivariant bifurcations and dynamical systems*. World Scientific Publishing.
- [2] M. Collowald and E. Hubert. 2015. A moment matrix approach to computing symmetric cubatures. (2015). <https://hal.inria.fr/hal-01188290>.
- [3] C. De Boor and A. Ron. 1990. On multivariate polynomial interpolation. *Constructive Approximation* 6, 3 (1990).
- [4] C. De Boor and A. Ron. 1992. Computational aspects of polynomial interpolation in several variables. *Math. Comp.* 58, 198 (1992).
- [5] C. De Boor and A. Ron. 1992. The least solution for the polynomial interpolation problem. *Mathematische Zeitschrift* 210, 1 (1992).
- [6] A. Fässler and E. Stiefel. 1992. *Group theoretical methods and their applications*. Springer.
- [7] J.-C. Faugère and S. Rahmany. 2009. Solving systems of polynomial equations with symmetries using SAGBI-Gröbner bases. In *Proc. ISSAC 2009*. ACM, 151–158.
- [8] J.-C. Faugère and J. Svartz. 2013. Gröbner bases of ideals invariant under a commutative group: the non-modular case. In *Proc. ISSAC 2013*. ACM, 347–354.
- [9] M. Gasca and T. Sauer. 2000. Polynomial interpolation in several variables. *Advances in Computational Mathematics* 12, 4 (2000), 377.
- [10] K. Gatermann. 2000. *Computer algebra methods for equivariant dynamical systems*. Lecture Notes in Mathematics, Vol. 1728. Springer-Verlag, Berlin.
- [11] K. Gatermann and P. A. Parrilo. 2004. Symmetry groups, semidefinite programs, and sums of squares. *J. Pure Appl. Algebra* 192, 1-3 (2004), 95–128.
- [12] M. Golubitsky, I. Stewart, and D. G. Schaeffer. 1988. *Singularities and groups in bifurcation theory. Vol. II*. Applied Mathematical Sciences, Vol. 69. Springer.
- [13] E. Hubert. 2019. Invariant Algebraic Sets and Symmetrization of Polynomial Systems. *Journal of Symbolic Computation* (2019). DOI:10.1016/j.jsc.2018.09.002.
- [14] E. Hubert and G. Labahn. 2012. Rational invariants of scalings from Hermite normal forms. In *Proc. ISSAC 2012*. ACM, 219–226.
- [15] E. Hubert and G. Labahn. 2016. Computation of the Invariants of Finite Abelian Groups. *Mathematics of Computations* 85, 302 (2016), 3029–3050.
- [16] T. Krick, A. Szanto, and M. Valdetaro. 2017. Symmetric interpolation, Exchange Lemma and Sylvester sums. *Comm. Algebra* 45, 8 (2017), 3231–3250.
- [17] RA Lorentz. 2000. Multivariate Hermite interpolation by algebraic polynomials: A survey. *Journal of computational and applied mathematics* 122, 1-2 (2000).
- [18] C. Riener and M. Safey El Din. 2018. Real root finding for equivariant semi-algebraic systems. In *Proc. ISSAC 2018*. ACM, 335–342.
- [19] C. Riener, T. Theobald, L. J. Andrén, and J. B. Lasserre. 2013. Exploiting symmetries in SDP-relaxations for polynomial optimization. *Math. Oper. Res.* 38, 1 (2013).
- [20] T. Sauer. 1998. Polynomial interpolation of minimal degree and Gröbner bases. *London Mathematical Society Lecture Note Series* (1998).
- [21] J. P. Serre. 1977. *Linear representations of finite groups*. Springer.
- [22] J. Verschelde and K. Gatermann. 1995. Symmetric Newton polytopes for solving sparse polynomial systems. *Adv. in Appl. Math.* 16, 1 (1995), 95–127.