

On deflation and multiplicity structure

Jonathan D. Hauenstein, Bernard Mourrain, Agnes Szanto

► To cite this version:

Jonathan D. Hauenstein, Bernard Mourrain, Agnes Szanto. On deflation and multiplicity structure. Journal of Symbolic Computation, 2016, 83, pp.228-253. 10.1016/j.jsc.2016.11.013 . hal-01250388

HAL Id: hal-01250388

<https://inria.hal.science/hal-01250388>

Submitted on 4 Jan 2016

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.

On deflation and multiplicity structure

Jonathan D. Hauenstein*
Department of Applied and
Computational Mathematics
and Statistics,
University of Notre Dame
Notre Dame, IN, 46556, USA
hauenstein@nd.edu

Bernard Mourrain
Inria Sophia Antipolis
2004 route des Lucioles,
B.P. 93,
06902 Sophia Antipolis,
Cedex France
bernard.mourrain@inria.fr

Agnes Szanto†
Department of Mathematics,
North Carolina State University
Campus Box 8205,
Raleigh, NC, 27965, USA.
aszanto@ncsu.edu

Abstract

This paper presents two new constructions related to singular solutions of polynomial systems. The first is a new deflation method for an isolated singular root. This construction uses a single linear differential form defined from the Jacobian matrix of the input, and defines the deflated system by applying this differential form to the original system. The advantages of this new deflation is that it does not introduce new variables and the increase in the number of equations is linear in each iteration instead of the quadratic increase of previous methods. The second construction gives the coefficients of the so-called inverse system or dual basis, which defines the multiplicity structure at the singular root. We present a system of equations in the original variables plus a relatively small number of new variables that completely deflates the root in one step. We show that the isolated simple solutions of this new system correspond to roots of the original system with given multiplicity structure up to a given order. Both constructions are “exact” in that they permit one to treat all conjugate roots simultaneously and can be used in certification procedures for singular roots and their multiplicity structure with respect to an exact rational polynomial system.

1 Introduction

One issue when using numerical methods for solving polynomial systems is the ill-conditioning and possibly erratic behavior of Newton’s method near singular solutions. Regularization (deflation) techniques remove the singular structure to restore local quadratic convergence of Newton’s method.

Our motivation for this work is twofold. On one hand, in a recent paper [1], two of the co-authors of the present paper and their student studied a certification method for approximate roots of exact overdetermined and singular polynomial systems, and wanted to extend the method to certify the multiplicity structure at the root as well. Since all these problems are ill-posed, in [1] a hybrid symbolic-numeric approach was proposed, that included the exact computation of a square polynomial system that had the original root with multiplicity one. In certifying singular roots, this exact square system was obtained from a deflation technique that added subdeterminants of the Jacobian matrix to the system iteratively. However, the multiplicity structure is destroyed by this deflation technique, that is why it remained an open question how to certify the multiplicity structure of singular roots of exact polynomial systems.

Our second motivation was to find a method that simultaneously refines the accuracy of a singular root and the parameters describing the multiplicity structure at the root. In all previous

*Research partly supported by DARPA YFA, NSF grant ACI-1460032, and Sloan Research Fellowship.

†Research partly supported by NSF grant CCF-1217557.

numerical approaches that approximate these parameters, they apply numerical linear algebra to solve a linear system with coefficients depending on the approximation of the coordinates of the singular root. Thus the local convergence rate of the parameters was slowed from the quadratic convergence of Newton's iteration applied to the singular roots. We were interested if the parameters describing the multiplicity structure can be simultaneously approximated with the coordinates of the singular root using Newton's iteration. Techniques that additionally provide information about the multiplicity structure of a singular root can be applied to bifurcation analysis of ODEs and PDEs (see, e.g. [8, 9]). They can also be helpful in computing the topological degree of a polynomial map [7] or for analyzing the topology of real algebraic curves (see e.g. [2] and Example 6.2 in [25]).

In the present paper, we first give an improved version of the deflation method that can be used in the certification algorithm of [1], reducing the number of added equations at each deflation iteration from quadratic to linear. We prove that applying a single linear differential form to the input system, corresponding to a generic kernel element of the Jacobian matrix, already reduces both the multiplicity and the depth of the singular root. Furthermore, we study how to use this new deflation technique to compute isosingular decompositions introduced in [14].

Secondly, we give a description of the multiplicity structure using a polynomial number of parameters, and express these parameters together with the coordinates of the singular point as the roots of a multivariate polynomial system. We prove that this new polynomial system has a root corresponding to the singular root but now with multiplicity one, and the newly added coordinates describe the multiplicity structure. Thus, this second approach completely deflates the system in one step. The number of equations and variables in the second construction depends polynomially on the number of variables and equations of the input system and the multiplicity of the singular root. Moreover, we also show that the isolated simple solutions of our extended polynomial system correspond to roots of the original system that have prescribed multiplicity structure up to a given order.

Both constructions are exact in the sense that approximations of the coordinates of the singular point are only used to detect numerically non-singular submatrices, and not in the coefficients of the constructed polynomial systems.

This paper is an extended version of the ISSAC'15 conference paper [13].

1.1 Related work.

The treatment of singular roots is a critical issue for numerical analysis with a large literature on methods that transform the problem into a new one for which Newton-type methods converge quadratically to the root.

Deflation techniques which add new equations in order to reduce the multiplicity were considered in [31, 32]. By triangulating the Jacobian matrix at the (approximate) root, new minors of the polynomial Jacobian matrix are added to the initial system in order to reduce the multiplicity of the singular solution.

A similar approach is used in [14] and [11], where a maximal invertible block of the Jacobian matrix at the (approximate) root is computed and minors of the polynomial Jacobian matrix are added to the initial system. For example, when the Jacobian matrix at the root vanishes, all first derivatives of the input polynomials are added to the system in both of these approaches. Moreover, it is shown in [14] that deflation can be performed at nonisolated solutions in which the process stabilizes to so-called *isosingular sets*. At each iteration of this deflation approach, the number of added equations can be taken to be $(N - r) \cdot (n - r)$, where N is the number of input polynomials, n is number of variables, and r is the rank of the Jacobian at the root.

These methods repeatedly use their constructions until a system with a simple root is obtained.

In [16], a triangular presentation of the ideal in a good position and derivations with respect to the leading variables are used to iteratively reduce the multiplicity. This process is applied for p-adic lifting with exact computation.

In other approaches, new variables and new equations are introduced simultaneously. For example, in [37], new variables are introduced to describe some perturbations of the initial equations and some differentials which vanish at the singular points. This approach is also used in [23], where it is shown that this iterated deflation process yields a system with a simple root.

In [25], perturbation variables are also introduced in relation with the inverse system of the singular point to obtain directly a deflated system with a simple root. The perturbation is constructed from a monomial basis of the local algebra at the multiple root.

In [18, 19], only variables for the differentials of the initial system are introduced. The analysis of this deflation is improved in [5], where it is shown that the number of steps is bounded by the order of the inverse system. This type of deflation is also used in [22], for the special case where the Jacobian matrix at the multiple root has rank $n - 1$ (the breadth one case).

In these methods, at each step, both the number of variables and equations are increased, but the new equations are linear in the newly added variables.

The aforementioned deflation techniques usually break the structure of the local ring at the singular point. The first method to compute the inverse system describing this structure is due to F.S. Macaulay [24] and known as the dialytic method. More recent algorithms for the construction of inverse systems are described in [26] which reduces the size of the intermediate linear systems (and exploited in [34]). In [17], an approach related to the dialytic method is used to compute all isolated and embedded components of an algebraic set. The dialytic method had been further improved in [28] and, more recently, in [25], using an integration method. This technique reduces significantly the cost of computing the inverse system, since it relies on the solution of linear systems related to the inverse system truncated in some degree and not on the number of monomials in this degree. Singular solutions of polynomial systems have been studied by analyzing multiplication matrices (e.g., [4, 27, 12]) via non-local methods, which apply to the zero-dimensional case.

The computation of inverse systems has also been used to approximate a multiple root. The dialytic method is used in [38] and the relationship between the deflation approach and the inverse system is analyzed, exploited, and implemented in [15]. In [33], a minimization approach is used to reduce the value of the equations and their derivatives at the approximate root, assuming a basis of the inverse system is known. In [10], the certification of a multiple root with breadth one is obtained using α -theorems. In [36], the inverse system is constructed via Macaulay's method, tables of multiplications are deduced, and their eigenvalues are used to improve the approximated root. They show that the convergence is quadratic at the multiple root. In [21], they show that in the breadth one case the parameters needed to describe the inverse system is small, and use it to compute the singular roots in [20]. The inverse system has further been exploited in deflation techniques in [25]. This is the closest to our approach as it computes a perturbation of the initial polynomial system with a given inverse system, deduced from an approximation of the singular solution. The inverse system is used to transform directly the singular root into a simple root of an augmented system.

1.2 Contributions.

In this paper, we present two new constructions. The first one is a new deflation method for a system of polynomials with an isolated singular root which does not introduce new parameters. At each step, a single differential of the system is considered based on the analysis of the Jacobian at the singular point. The advantage of this new deflation is that it reduces the number of added equations at each deflation iteration from quadratic to linear. We prove that the resulting deflated system has strictly lower multiplicity and depth at the singular point than the original one.

In addition to the results that appeared in [13], in the present extended version of the paper we study the relationship of the new deflation method to the *isosingular deflation* (see Proposition 3.2), and show how to use our deflation technique to compute an *isosingular decomposition* of an algebraic set, introduced in [14] (see Section 3.2).

Secondly, to approximate efficiently both the singular point and its multiplicity structure, we

propose a new deflation which involves fewer number of new variables compared to other approaches that rely on Macaulay's dialytic method. It is based on a new characterization of the isolated singular point together with its multiplicity structure via inverse systems. The deflated polynomial system exploits the nilpotent and commutation properties of the multiplication matrices in the local algebra of the singular point. We prove that the polynomial system we construct has a root corresponding to the singular root but now with multiplicity one, and the new added coordinates describe the multiplicity structure.

This new method differs dramatically from previous deflation methods. All other deflation methods in the literature use an iterative approach that may apply as many iterations as the maximal order of the derivatives of the input polynomials that vanish at the root. At each iteration these traditional deflation techniques at least double the number polynomial equations, and either introduce new variables, or greatly increase the degrees of the new polynomials. Thus these deflation techniques grow exponentially in the number of iterations and are considered very inefficient when more than 2 iterations are needed. Our new technique completely deflates the root in a single iteration, introducing both new variables and new polynomials to the system. The number of new variables and polynomials are quadratic in the multiplicity of the point, and the degrees also remain bounded by the original degrees and the multiplicity. More precisely, the number of variables and equations in this construction is at most $n + n\delta(\delta - 1)/2$ and $N\delta + n(n - 1)(\delta - 1)(\delta - 2)/4$, respectively, where N is the number of input polynomials, n is the number of variables, and δ is the multiplicity of the singular point. The degrees of the polynomials in the new system are bounded by the degrees of the input system plus the *order* of the root, i.e. the maximal order of the differentials that vanish at the root. Thus, it is the first deflation technique that produces a deflated system which has polynomial size in the multiplicity and in the size of the input.

In this extended version we also give a new construction, called *E-deflated ideals*, which is a modification of *deflated ideals* introduced in [17]. While the construction in [17] uses Macaulay's dialytic method, our construction is based on our deflation method using multiplication matrices, which results in introducing significantly fewer auxiliary variables. We prove that the isolated simple roots of the *E*-deflated ideal correspond to roots of the original system that have a prescribed multiplicity structure up to a given order (see Section 4.2).

2 Preliminaries

Let $\mathbf{f} := (f_1, \dots, f_N) \in \mathbb{K}[\mathbf{x}]^N$ with $\mathbf{x} = (x_1, \dots, x_n)$ for some $\mathbb{K} \subset \mathbb{C}$ field. Let $\xi = (\xi_1, \dots, \xi_n) \in \mathbb{C}^n$ be an isolated multiple root of \mathbf{f} . Let $I = \langle f_1, \dots, f_N \rangle$, \mathfrak{m}_ξ be the maximal ideal at ξ and Q be the primary component of I at ξ so that $\sqrt{Q} = \mathfrak{m}_\xi$.

Consider the ring of power series $\mathbb{C}[[\partial_\xi]] := \mathbb{C}[[\partial_{1,\xi}, \dots, \partial_{n,\xi}]]$ and we use the notation for $\beta = (\beta_1, \dots, \beta_n) \in \mathbb{N}^n$:

$$\partial_\xi^\beta := \partial_{1,\xi}^{\beta_1} \cdots \partial_{n,\xi}^{\beta_n}.$$

We identify $\mathbb{C}[[\partial_\xi]]$ with the dual space $\mathbb{C}[\mathbf{x}]^*$ by considering ∂_ξ^β as derivations and evaluations at ξ , defined by

$$\partial_\xi^\beta(p) := \partial^\beta(p) \Big|_\xi := \frac{\partial^{|\beta|} p}{\partial x_1^{\beta_1} \cdots \partial x_n^{\beta_n}}(\xi) \quad \text{for } p \in \mathbb{C}[\mathbf{x}]. \quad (1)$$

Hereafter, the derivations “at \mathbf{x} ” will be denoted ∂^β instead of $\partial_\mathbf{x}^\beta$. The derivation with respect to the variable ∂_i in $\mathbb{C}[[\partial]]$ is denoted d_{∂_i} ($i = 1, \dots, n$). Note that

$$\frac{1}{\beta!} \partial_\xi^\beta ((\mathbf{x} - \xi)^\alpha) = \begin{cases} 1 & \text{if } \alpha = \beta, \\ 0 & \text{otherwise,} \end{cases}$$

where $\beta! = \beta_1! \cdots \beta_n!$.

For $p \in \mathbb{C}[\mathbf{x}]$ and $\Lambda \in \mathbb{C}[[\boldsymbol{\partial}_\xi]] = \mathbb{C}[\mathbf{x}]^*$, let

$$p \cdot \Lambda : q \mapsto \Lambda(pq).$$

We check that $p = (x_i - \xi_i)$ acts as a derivation on $\mathbb{C}[[\boldsymbol{\partial}_\xi]]$:

$$(x_i - \xi_i) \cdot \boldsymbol{\partial}_\xi^\beta = d_{\partial_i, \xi}(\boldsymbol{\partial}_\xi^\beta)$$

For an ideal $I \subset \mathbb{C}[\mathbf{x}]$, let $I^\perp = \{\Lambda \in \mathbb{C}[[\boldsymbol{\partial}_\xi]] \mid \forall p \in I, \Lambda(p) = 0\}$. The vector space I^\perp is naturally identified with the dual space of $\mathbb{C}[\mathbf{x}]/I$. We check that I^\perp is a vector subspace of $\mathbb{C}[[\boldsymbol{\partial}_\xi]]$, which is stable by the derivations $d_{\partial_i, \xi}$.

Lemma 2.1. *If Q is a \mathfrak{m}_ξ -primary isolated component of I , then $Q^\perp = I^\perp \cap \mathbb{C}[\boldsymbol{\partial}_\xi]$.*

This lemma shows that to compute Q^\perp , it suffices to compute all polynomials of $\mathbb{C}[\boldsymbol{\partial}_\xi]$ which are in I^\perp . Let us denote this set $\mathcal{D} = I^\perp \cap \mathbb{C}[\boldsymbol{\partial}_\xi]$. It is a vector space stable under the derivations $d_{\partial_i, \xi}$. Its dimension is the dimension of Q^\perp or $\mathbb{C}[\mathbf{x}]/Q$, that is the *multiplicity* of ξ , denote it by $\delta_\xi(I)$, or simply by δ if ξ and I is clear from the context.

For an element $\Lambda(\boldsymbol{\partial}_\xi) \in \mathbb{C}[\boldsymbol{\partial}_\xi]$ we define the *order* $\text{ord}(\Lambda)$ to be the maximal $|\beta|$ such that $\boldsymbol{\partial}_\xi^\beta$ appears in $\Lambda(\boldsymbol{\partial}_\xi)$ with non-zero coefficient.

For $t \in \mathbb{N}$, let \mathcal{D}_t be the elements of \mathcal{D} of order $\leq t$. As \mathcal{D} is of dimension d , there exists a smallest $t \geq 0$ such that $\mathcal{D}_{t+1} = \mathcal{D}_t$. Let us call this smallest t , the *nil-index* of \mathcal{D} and denote it by $o_\xi(I)$, or simply by o . As \mathcal{D} is stable by the derivations $d_{\partial_i, \xi}$, we easily check that for $t \geq o_\xi(I)$, $\mathcal{D}_t = \mathcal{D}$ and that $o_\xi(I)$ is the maximal degree of the elements in \mathcal{D} .

3 Deflation using first differentials

To improve the numerical approximation of a root, one usually applies a Newton-type methods to converge quadratically from a nearby solution to the root of the system, provided it is simple. In the case of multiple roots, deflation techniques are employed to transform the system into another one which has an equivalent root with a smaller multiplicity or even with multiplicity one.

We describe here a construction, using differentials of order one, which leads to a system with a simple root. This construction improves the constructions in [18, 5] since no new variables are added. It also improves the constructions presented in [14] and the “kerneling” method of [11] by adding a smaller number of equations at each deflation step. Note that, in [11], there are smart preprocessing and postprocessing steps which could be utilized in combination with our method. In the preprocessor, one adds directly partial derivatives of polynomials which are zero at the root. The postprocessor extracts a square subsystem of the completely deflated system for which the Jacobian has full rank at the root.

3.1 Determinantal deflation

Consider the Jacobian matrix $J_{\mathbf{f}}(\mathbf{x}) = [\partial_j f_i(\mathbf{x})]$ of the initial system \mathbf{f} . By reordering properly the rows and columns (i.e., polynomials and variables), it can be put in the form

$$J_{\mathbf{f}}(\mathbf{x}) := \begin{bmatrix} A(\mathbf{x}) & B(\mathbf{x}) \\ C(\mathbf{x}) & D(\mathbf{x}) \end{bmatrix} \quad (2)$$

where $A(\mathbf{x})$ is an $r \times r$ matrix with $r = \text{rank} J_{\mathbf{f}}(\xi) = \text{rank} A(\xi)$.

Suppose that $B(\mathbf{x})$ is an $r \times c$ matrix. The c columns

$$\det(A(\mathbf{x})) \begin{bmatrix} -A^{-1}(\mathbf{x})B(\mathbf{x}) \\ \text{Id} \end{bmatrix}$$

(for $r = 0$ this is the identity matrix) yield the c elements

$$\Lambda_1^{\mathbf{x}} = \sum_{i=1}^n \lambda_{1,i}(\mathbf{x}) \partial_i, \quad \dots, \quad \Lambda_c^{\mathbf{x}} = \sum_{i=1}^n \lambda_{c,i}(\mathbf{x}) \partial_i.$$

Their coefficients $\lambda_{i,j}(\mathbf{x}) \in \mathbb{K}[\mathbf{x}]$ are polynomial in the variables \mathbf{x} . Evaluated at $\mathbf{x} = \xi$, they generate the kernel of $J_{\mathbf{f}}(\xi)$ and form a basis of \mathcal{D}_1 .

Definition 3.1. The family $D_1^{\mathbf{x}} = \{\Lambda_1^{\mathbf{x}}, \dots, \Lambda_c^{\mathbf{x}}\}$ is the *formal* inverse system of order 1 at ξ . For $\mathbf{i} = \{i_1, \dots, i_k\} \subset \{1, \dots, c\}$ with $|\mathbf{i}| \neq 0$, the \mathbf{i} -deflated system of order 1 of \mathbf{f} is

$$\{\mathbf{f}, \Lambda_{i_1}^{\mathbf{x}}(\mathbf{f}), \dots, \Lambda_{i_k}^{\mathbf{x}}(\mathbf{f})\}.$$

The deflated system is obtained by adding some minors of the Jacobian matrix $J_{\mathbf{f}}$ as shown by the following lemma. Note that this establishes the close relationship of our method to the *isosingular deflation* involved in [14].

Proposition 3.2. For $i = 1, \dots, c$,

$$\Lambda_i^{\mathbf{x}}(f_j) = \begin{vmatrix} \partial_1 f_1 & \cdots & \partial_r f_1 & \partial_{r+i} f_1 \\ \vdots & & \vdots & \vdots \\ \partial_1 f_r & \cdots & \partial_r f_r & \partial_{r+i} f_r \\ \partial_1 f_j & \cdots & \partial_r f_j & \partial_{r+i} f_j \end{vmatrix}. \quad (3)$$

Proof. We have $\Lambda_i^{\mathbf{x}}(f_j) = \sum_{k=1}^r \lambda_{i,k} \partial_k(f_j) + \det(A) \partial_{r+i}(f_j)$ where $\boldsymbol{\lambda} = [\lambda_{i,1}, \dots, \lambda_{i,r}] = -\det(A) A^{-1} B_i$ is the solution of the system

$$A \boldsymbol{\lambda} + \det(A) B_i = 0,$$

and B_i is the i^{th} column of B . By Cramer's rule, $\lambda_{i,k}$ is up to $(-1)^{r+k+1}$ the $r \times r$ minor of the matrix $[A | B_i]$ where the k^{th} column is removed. Consequently $\Lambda_i^{\mathbf{x}}(f_j) = \sum_{k=1}^r \lambda_{i,k}(\mathbf{x}) \partial_k(f_j) + \det(A) \partial_{r+i}(f_j)$ corresponds to the expansion of the determinant (3) along the last row. \square

This proposition implies that $\Lambda_i^{\mathbf{x}}(\mathbf{f})$ has at most $n - c$ zero entries ($j \notin [1, \dots, r]$). Thus, the number of non-trivial new equations added in the \mathbf{i} -deflated system is $|\mathbf{i}| \cdot (N - n + c)$. The construction depends on the choice of the invertible block $A(\xi)$ in $J_{\mathbf{f}}(\xi)$. By a linear invertible transformation of the initial system and by computing a \mathbf{i} -deflated system, one obtains a deflated system constructed from any $|\mathbf{i}|$ linearly independent elements of the kernel of $J_{\mathbf{f}}(\xi)$.

Example 3.3. Consider the multiplicity 2 root $\xi = (0, 0)$ for the system $f_1(\mathbf{x}) = x_1 + x_2^2$ and $f_2(\mathbf{x}) = x_1^2 + x_2^2$. Then,

$$J_{\mathbf{f}}(\mathbf{x}) = \begin{bmatrix} A(\mathbf{x}) & B(\mathbf{x}) \\ C(\mathbf{x}) & D(\mathbf{x}) \end{bmatrix} = \begin{bmatrix} 1 & 2x_2 \\ 2x_1 & 2x_2 \end{bmatrix}.$$

As $A(\xi)$ is of rank 1, the $\{1\}$ -deflated system of order 1 of \mathbf{f} obtained by adding the 2×2 bordering minor of A , that is the determinant of the $J_{\mathbf{f}}$, is

$$\{x_1 + x_2^2, \quad x_1^2 + x_2^2, \quad -4x_1x_2 + 2x_2\},$$

which has a multiplicity 1 root at ξ .

We use the following to analyze this deflation procedure.

Lemma 3.4 (Leibniz rule). For $a, b \in \mathbb{K}[\mathbf{x}]$,

$$\partial^{\alpha}(ab) = \sum_{\beta \in \mathbb{N}^n} \frac{1}{\beta!} \partial^{\beta}(a) d_{\partial}^{\beta}(\partial^{\alpha})(b).$$

Proposition 3.5. *Let r be the rank of $J_{\mathbf{f}}(\xi)$. Assume that $r < n$. Let $\mathbf{i} \subset \{1, \dots, n\}$ with $0 < |\mathbf{i}| \leq n - r$ and $\mathbf{f}^{(1)}$ be the \mathbf{i} -deflated system of order 1 of \mathbf{f} . Then, $\delta_{\xi}(\mathbf{f}^{(1)}) \geq 1$ and $o_{\xi}(\mathbf{f}^{(1)}) < o_{\xi}(\mathbf{f})$, which also implies that $\delta_{\xi}(\mathbf{f}^{(1)}) < \delta_{\xi}(\mathbf{f})$.*

Proof. By construction, for $i \in \mathbf{i}$, the polynomials $\Lambda_i^{\mathbf{x}}(\mathbf{f})$ vanish at ξ , so that $\delta_{\xi}(\mathbf{f}^{(1)}) \geq 1$. By hypothesis, the Jacobian of \mathbf{f} is not injective yielding $o_{\xi}(\mathbf{f}) > 0$. Let $\mathcal{D}^{(1)}$ be the inverse system of $\mathbf{f}^{(1)}$ at ξ . Since $(\mathbf{f}^{(1)}) \supset (\mathbf{f})$, we have $\mathcal{D}^{(1)} \subset \mathcal{D}$. In particular, for any non-zero element $\Lambda \in \mathcal{D}^{(1)} \subset \mathbb{K}[\partial_{\xi}]$ and $i \in \mathbf{i}$, $\Lambda(\mathbf{f}) = 0$ and $\Lambda(\Lambda_i^{\mathbf{x}}(\mathbf{f})) = 0$.

Using Leibniz rule, for any $p \in \mathbb{K}[\mathbf{x}]$, we have

$$\begin{aligned} \Lambda(\Lambda_i^{\mathbf{x}}(p)) &= \Lambda \left(\sum_{j=1}^n \lambda_{i,j}(\mathbf{x}) \partial_j(p) \right) \\ &= \sum_{\beta \in \mathbb{N}^n} \sum_{j=1}^n \frac{1}{\beta!} \partial_{\xi}^{\beta}(\lambda_{i,j}(\mathbf{x})) d_{\partial_{\xi}}^{\beta}(\Lambda) \partial_{j,\xi}(p) \\ &= \sum_{\beta \in \mathbb{N}^n} \sum_{j=1}^n \frac{1}{\beta!} \partial_{\xi}^{\beta}(\lambda_{i,j}(\mathbf{x})) \partial_{j,\xi} d_{\partial_{\xi}}^{\beta}(\Lambda)(p) \\ &= \sum_{\beta \in \mathbb{N}^n} \Delta_{i,\beta} d_{\partial_{\xi}}^{\beta}(\Lambda)(p) \end{aligned}$$

where

$$\Delta_{i,\beta} = \sum_{j=1}^n \lambda_{i,j,\beta} \partial_{j,\xi} \in \mathbb{K}[\partial_{\xi}] \text{ and } \lambda_{i,j,\beta} = \frac{1}{\beta!} \partial_{\xi}^{\beta}(\lambda_{i,j}(\mathbf{x})) \in \mathbb{K}.$$

The term $\Delta_{i,0}$ is $\sum_{j=1}^n \lambda_{i,j}(\xi) \partial_{j,\xi}$ which has degree 1 in ∂_{ξ} since $[\lambda_{i,j}(\xi)]$ is a non-zero element of $\ker J_{\mathbf{f}}(\xi)$. For simplicity, let $\phi_i(\Lambda) := \sum_{\beta \in \mathbb{N}^n} \Delta_{i,\beta} d_{\partial_{\xi}}^{\beta}(\Lambda)$.

For any $\Lambda \in \mathbb{C}[\partial_{\xi}]$, we have

$$\begin{aligned} d_{\partial_{j,\xi}}(\phi_i(\Lambda)) &= \sum_{\beta \in \mathbb{N}^n} \lambda_{i,j,\beta} d_{\partial}^{\beta}(\Lambda) + \Delta_{i,\beta} d_{\partial}^{\beta}(d_{\partial_{j,\xi}}(\Lambda)) \\ &= \sum_{\beta \in \mathbb{N}^n} \lambda_{i,j,\beta} d_{\partial}^{\beta}(\Lambda) + \phi_i(d_{\partial_{j,\xi}}(\Lambda)). \end{aligned}$$

Moreover, if $\Lambda \in \mathcal{D}^{(1)}$, then by definition $\phi_i(\Lambda)(\mathbf{f}) = 0$. Since \mathcal{D} and $\mathcal{D}^{(1)}$ are both stable by derivation, it follows that $\forall \Lambda \in \mathcal{D}^{(1)}$, $d_{\partial_{j,\xi}}(\phi_i(\Lambda)) \in \mathcal{D}^{(1)} + \phi_i(\mathcal{D}^{(1)})$. Since $\mathcal{D}^{(1)} \subset \mathcal{D}$, we know $\mathcal{D} + \phi_i(\mathcal{D}^{(1)})$ is stable by derivation. For any element Λ of $\mathcal{D} + \phi_i(\mathcal{D}^{(1)})$, $\Lambda(\mathbf{f}) = 0$. We deduce that $\mathcal{D} + \phi_i(\mathcal{D}^{(1)}) = \mathcal{D}$. Consequently, the order of the elements in $\phi_i(\mathcal{D}^{(1)})$ is at most $o_{\xi}(\mathbf{f})$. The statement follows since ϕ_i increases the order by 1, therefore $o_{\xi}(\mathbf{f}^{(1)}) < o_{\xi}(\mathbf{f})$. \square

We consider now a sequence of deflations of the system \mathbf{f} . Let $\mathbf{f}^{(1)}$ be the \mathbf{i}_1 -deflated system of \mathbf{f} . We construct inductively $\mathbf{f}^{(k+1)}$ as the \mathbf{i}_{k+1} -deflated system of $\mathbf{f}^{(k)}$ for some choices of $\mathbf{i}_j \subset \{1, \dots, n\}$.

Proposition 3.6. *There exists $k \leq o_{\xi}(\mathbf{f})$ such that ξ is a simple root of $\mathbf{f}^{(k)}$.*

Proof. By Proposition 3.5, $\delta_{\xi}(\mathbf{f}^{(k)}) \geq 1$ and $o_{\xi}(\mathbf{f}^{(k)})$ is strictly decreasing with k until it reaches the value 0. Therefore, there exists $k \leq o_{\xi}(\mathbf{f})$ such that $o_{\xi}(\mathbf{f}^{(k)}) = 0$ and $\delta_{\xi}(\mathbf{f}^{(k)}) \geq 1$. This implies that ξ is a simple root of $\mathbf{f}^{(k)}$. \square

To minimize the number of equations added at each deflation step, we take $|\mathbf{i}| = 1$. Then, the number of non-trivial new equations added at each step is at most $N - n + c$.

Here, we described an approach using first order differentials arising from the Jacobian, but this can be easily extended to use higher order differentials.

3.2 Isosingular decomposition

As presented above, the \mathbf{i} -deflated system can be constructed even when ξ is not isolated. For example, let $\mathbf{f}^{(1)}$ be the resulting system if one takes $\mathbf{i} = \{1, \dots, c\}$. Then, $\mathbf{f}^{(1)}(\mathbf{x}) = 0$ if and only if $f(\mathbf{x}) = 0$ and either $\text{rank } J_{\mathbf{f}}(\mathbf{x}) \leq r$ or $\det A(\mathbf{x}) = 0$. If $\det A(\mathbf{x}) \neq 0$, then this produces a *strong deflation* in the sense of [14] and thus the results of [14] involving isosingular deflation apply directly to this new deflation approach.

One result of [14] is a stratification of the solution set of $\mathbf{f} = 0$, called the *isosingular decomposition*. This decomposition produces a finite collection of irreducible sets V_1, \dots, V_k consisting of solutions of $\mathbf{f} = 0$, called *isosingular sets* of \mathbf{f} , i.e. Zariski closures of sets of points with the same determinantal deflation sequence (see [14, Definition 5.1] for the precise definition of isosingular sets). Rather than use the isosingular deflation of [14] which deflates using all minors of $J_{\mathbf{f}}(x)$ of size $(r+1) \times (r+1)$ where $r = \text{rank } J_{\mathbf{f}}(\xi)$, one can utilize the approach above with $\mathbf{i} = \{1, \dots, c\}$. If $\det A(\mathbf{x}) \neq 0$ on the solution set, then one obtains directly the components of the isosingular decomposition. Otherwise, one simply needs to further investigate the components which arise with $\det A(\mathbf{x}) = 0$.

We describe this computation in detail using two examples. In the first example, $\det A(\mathbf{x}) = 1$ so that the method applies directly to computing an isosingular decomposition. In the second, we show how to handle the case-by-case analysis when $\det A(\mathbf{x})$ could be zero.

Example 3.7. Consider the polynomial system $\mathbf{f}(x, y, z)$ where

$$f_1 = x - y^2, \quad f_2 = x + y^2 z, \quad f_3 = x^2 - y^3 - xyz.$$

By [14, Thm. 5.10], every isosingular set of \mathbf{f} is either an irreducible component of the solution set $\mathbf{f} = 0$ or is an irreducible component of the singular set of an isosingular set. We start by computing the irreducible components of $\mathbf{f} = 0$, namely $V_1 = \{x = y = 0\}$.

Since the curve V_1 has multiplicity 2 with respect to \mathbf{f} , we need to deflate. Since the Jacobian

$$J_{\mathbf{f}} = \begin{bmatrix} 1 & -2y & 0 \\ 1 & 2yz & y^2 \\ 2x - yz & -3y^2 - xz & -xy \end{bmatrix}$$

has rank 1 on V_1 , isosingular deflation would add in all 9 of the 2×2 minors of $J_{\mathbf{f}}$. This would guarantee that all solutions of the resulting deflated system would have $\text{rank } J_{\mathbf{f}} = 1$ since $J_{\mathbf{f}}$ can never be the zero matrix. However, by using the approach above, we only add 4 polynomials:

$$\mathbf{f}^{(1)} = \{\mathbf{f}, \quad 2y + 2yz, \quad 2y(2x - yz) - xz - 3y^2, \quad y^2, \quad -xy\}.$$

Moreover, since $A = 1$, which is the upper left corner of $J_{\mathbf{f}}$, we obtain the same condition as above with the deflation $\mathbf{f}^{(1)}$, i.e., $\mathbf{f}^{(1)} = 0$ if and only if $\mathbf{f} = 0$ and $\text{rank } J_{\mathbf{f}} = 1$. Moreover, one can easily verify that V_1 has multiplicity 1 with respect to $\mathbf{f}^{(1)}$, i.e., $J_{\mathbf{f}^{(1)}}$ generically has rank 2 on V_1 .

The next step is to compute all points on V_1 where $J_{\mathbf{f}^{(1)}}$ has rank at most 1. Since

$$J_{\mathbf{f}^{(1)}}(0, 0, z) = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 2z + 2 & 0 \\ -z & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix},$$

one observes that the point $(0, 0, -1)$ is isosingular with respect to \mathbf{f} . Therefore, the irreducible sets V_1 and $V_2 = \{(0, 0, -1)\}$ form the isosingular decomposition of \mathbf{f} .

Since $\xi = (0, 0, -1)$ is an isosingular point, deflation will produce a system for which this point is nonsingular. To that end, since $\text{rank} J_{\mathbf{f}^{(1)}}(\xi) = 1$, i.e., $c = 2$, we can use the same null space used in the construction of $\mathbf{f}^{(1)}$. In particular, the next deflation adds at most 8 polynomials. In this case, two of them are identically zero so that $\mathbf{f}^{(2)}$ consists of 13 nonzero polynomials, 11 of which are distinct, with ξ being a nonsingular root. If one instead used isosingular deflation with all minors, the resulting deflated system would consist of 139 distinct polynomials.

Example 3.8. Consider the polynomial system $\mathbf{f}(w, x, y, z)$ where

$$f_1 = w^2 - y^2 - x^3 - yz, \quad f_2 = z^2.$$

The solution set of $\mathbf{f} = 0$ is the irreducible cubic surface

$$V_1 = \{(w, x, y, 0) \mid y^2 = w^2 - x^3\}.$$

Since V_1 has multiplicity 2 with respect to \mathbf{f} , we deflate by using $A = 2w$ to yield $\mathbf{f}^{(1)} = \{\mathbf{f}, 4wz\}$.

Next, we consider the set of points on V_1 where $\text{rank} J_{\mathbf{f}^{(1)}} \leq 1$. Since

$$J_{\mathbf{f}^{(1)}}(w, x, y, 0) = \begin{bmatrix} 2w & -3x^2 & -2y & -y \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 4w \end{bmatrix},$$

$\text{rank} J_{\mathbf{f}^{(1)}} \leq 1$ on the curve $C = V_1 \cap \{w = 0\} = \{(0, x, y, 0) \mid y^2 = x^3\}$. However, since $A = 2w$ is identically zero on this curve, we are not guaranteed that this curve is an isosingular set of \mathbf{f} . One simply checks if it is an isosingular set by deflating the original system \mathbf{f} on this curve. If one obtains the curve C , then it is an isosingular set and one proceeds as above. Otherwise, the generic points of C are smooth points with respect to \mathbf{f} on a larger isosingular set, in which case one uses the new deflation to compute new candidates for isosingular sets.

To deflate C using \mathbf{f} , we take $A = -y$, the top right corner of $J_{\mathbf{f}}$, to yield

$$\mathbf{g}^{(1)} = \{\mathbf{f}, -4wz, 6x^2z, 2z(2y + z)\}.$$

Since $C \subset V_1$ and $J_{\mathbf{g}^{(1)}}$ generically has rank 2 on C and V_1 , we know that C is not an isosingular set with respect to \mathbf{f} . However, this does yield information about the isosingular components of \mathbf{f} , namely there are no curves and each isosingular point must be contained in C . Hence, restricting to C , one sees that $\text{rank} J_{\mathbf{g}^{(1)}}(\xi) \leq 1$ if and only if $\xi = (0, 0, 0, 0)$. Since $\mathbf{g}^{(1)}$ was constructed using $A = -y$ which vanishes at this point, we again need to verify that the origin is indeed an isosingular point, i.e., deflation produces a system for which the origin is a nonsingular root. To that end, since $J_{\mathbf{f}}(\xi) = 0$, the first deflation simply adds all partial derivatives. The Jacobian of the resulting system has rank 3 for which one more deflation regularizes ξ . Therefore, V_1 and $V_2 = \{(0, 0, 0, 0)\}$ form the isosingular decomposition of \mathbf{f} .

4 The multiplicity structure

Before describing our results, we start this section by recalling the definition of orthogonal primal-dual pairs of bases for the space $\mathbb{C}[\mathbf{x}]/Q$ and its dual. The following is a definition/lemma:

Lemma 4.1 (Orthogonal primal-dual basis pair). *Let \mathbf{f} , ξ , Q , \mathcal{D} , $\delta = \delta_{\xi}(\mathbf{f})$ and $o = o_{\xi}(\mathbf{f})$ be as in the Preliminaries. Then there exists a primal-dual basis pair of the local ring $\mathbb{C}[\mathbf{x}]/Q$ with the following properties:*

1. *The primal basis of the local ring $\mathbb{C}[\mathbf{x}]/Q$ has the form*

$$B := \{(\mathbf{x} - \xi)^{\alpha_0}, (\mathbf{x} - \xi)^{\alpha_1}, \dots, (\mathbf{x} - \xi)^{\alpha_{\delta-1}}\}. \quad (4)$$

We can assume that $\alpha_0 = 0$ and that the monomials in B are connected to 1 (c.f. [29]). Define the set of exponents in B

$$E := \{\alpha_0, \dots, \alpha_{\delta-1}\}. \quad (5)$$

2. The unique dual basis $\mathbf{\Lambda} = \{\Lambda_0, \Lambda_1, \dots, \Lambda_{\delta-1}\} \subset \mathcal{D}$ orthogonal to B has the form:

$$\begin{aligned} \Lambda_0 &= \partial_\xi^{\alpha_0} = 1_\xi \\ \Lambda_1 &= \frac{1}{\alpha_1!} \partial_\xi^{\alpha_1} + \sum_{\substack{|\beta| \leq |\alpha_1| \\ \beta \notin E}} \nu_{\alpha_1, \beta} \frac{1}{\beta!} \partial_\xi^\beta \\ &\vdots \\ \Lambda_{\delta-1} &= \frac{1}{\alpha_{\delta-1}!} \partial_\xi^{\alpha_{\delta-1}} + \sum_{\substack{|\beta| \leq |\alpha_{\delta-1}| \\ \beta \notin E}} \nu_{\alpha_{\delta-1}, \beta} \frac{1}{\beta!} \partial_\xi^\beta, \end{aligned} \tag{6}$$

3. We have $0 = \text{ord}(\Lambda_0) \leq \dots \leq \text{ord}(\Lambda_{\delta-1})$, and for all $0 \leq t \leq o$ we have

$$\mathcal{D}_t = \text{span} \{ \Lambda_j : \text{ord}(\Lambda_j) \leq t \},$$

where \mathcal{D}_t denotes the elements of \mathcal{D} of order $\leq t$, as above.

Proof. Let \succ be any graded monomial ordering in $\mathbb{C}[\partial]$. We consider the initial $\text{In}(\mathcal{D}) = \{\text{In}(\Lambda) \mid \Lambda \in \mathcal{D}\}$ of \mathcal{D} for the monomial ordering \succ . It is a finite set of increasing monomials $D := \{\partial^{\alpha_0}, \partial^{\alpha_1}, \dots, \partial^{\alpha_{\delta-1}}\}$, which are the leading monomials of the elements of a basis $\mathbf{\Lambda} = \{\Lambda_0, \Lambda_1, \dots, \Lambda_{\delta-1}\}$ of \mathcal{D} . As $1 \in \mathcal{D}$ and is the lowest monomial \succ , we have $\Lambda_0 = 1$. As \succ is refining the total degree in $\mathbb{C}[\partial]$, we have $\text{ord}(\Lambda_i) = |\alpha_i|$ and $0 = \text{ord}(\Lambda_0) \leq \dots \leq \text{ord}(\Lambda_{\delta-1})$. Moreover, every element in \mathcal{D}_t reduces to 0 by the elements in $\mathbf{\Lambda}$. As only the elements Λ_i of order $\leq t$ are involved in this reduction, we deduce that \mathcal{D}_t is spanned by the elements Λ_i with $\text{ord}(\Lambda_i) \leq t$.

Let $E = \{\alpha_0, \dots, \alpha_{\delta-1}\}$. The elements Λ_i can be written in the form

$$\Lambda_i = \frac{1}{\alpha_i!} \partial_\xi^{\alpha_i} + \sum_{|\beta| < |\alpha_i|} \nu_{\alpha_i, \beta} \frac{1}{\beta!} \partial_\xi^\beta.$$

By auto-reduction of the elements Λ_i , we can even suppose that $\beta \notin E$ in the summation above, so that they are of the form (6).

Let $B = \{(\mathbf{x} - \xi)^{\alpha_0}, \dots, (\mathbf{x} - \xi)^{\alpha_{\delta-1}}\} \subset \mathbb{C}[\mathbf{x}]$. As $(\Lambda_i((\mathbf{x} - \xi)^{\alpha_j}))_{0 \leq i, j \leq \delta-1}$ is the identity matrix, we deduce that B is a basis of $\mathbb{C}[\mathbf{x}]/Q$, which is dual to $\mathbf{\Lambda}$.

As \mathcal{D} is stable by derivation, the leading term of $\frac{d}{d\partial_i}(\Lambda_j)$ is in D . If $\frac{d}{d\partial_i}(\partial_\xi^{\alpha_j})$ is not zero, then it is the leading term of $\frac{d}{d\partial_i}(\Lambda_j)$, since the monomial ordering is compatible with the multiplication by a variable. This shows that D is stable by division by the variable ∂_i and that B is connected to 1. This completes the proof. \square

A basis $\mathbf{\Lambda}$ of \mathcal{D} as described in Lemma 4.1 can be obtained from any other basis $\tilde{\mathbf{\Lambda}}$ of \mathcal{D} by first choosing pivot elements that are the leading monomials with respect to a degree monomial ordering on $\mathbb{C}[\partial]$, then transforming the coefficient matrix of $\tilde{\mathbf{\Lambda}}$ into row echelon form using the pivot leading coefficients. The integration method described in [25] computes a primal-dual pair such that the coefficient matrix has a block row-echelon form, each block being associated to an order. The computation of a basis as in Lemma 4.1 can be then performed order by order.

Example 4.2. Let

$$f_1 = x_1 - x_2 + x_1^2, f_2 = x_1 - x_2 + x_1^2,$$

which has a multiplicity 3 root at $\xi = (0, 0)$. The integration method described in [25] computes a primal-dual pair

$$\tilde{B} = \{1, x_1, x_2\}, \tilde{\mathbf{\Lambda}} = \left\{ 1, \partial_1 + \partial_2, \partial_2 + \frac{1}{2}\partial_1^2 + \partial_1\partial_2 + \frac{1}{2}\partial_1^2 \right\}.$$

This primal dual pair does not form an orthogonal pair, since $(\partial_1 + \partial_2)(x_2) \neq 0$. However, using let say the degree lexicographic ordering such that $x_1 > x_2$, we easily deduce the primal-dual pair of Lemma 4.1:

$$B = \{1, x_1, x_1^2\}, \quad \Lambda = \tilde{\Lambda}.$$

Throughout this section we assume that we are given a fixed primal basis B for $\mathbb{C}[\mathbf{x}]/Q$ such that a dual basis Λ of \mathcal{D} satisfying the properties of Lemma 4.1 exists. Note that such a primal basis B can be computed numerically from an approximation of ξ and using a modification of the integration method of [25].

A dual basis can also be computed by Macaulay's dialytic method which can be used to deflate the root ξ as in [19]. This method would introduce $n + (\delta - 1) \left(\binom{n+o}{n} - \delta \right)$ new variables, which is not polynomial in o . Below, we give a construction of a polynomial system that only depends on at most $n + n\delta(\delta - 1)/2$ variables. These variables correspond to the entries of the *multiplication matrices* that we define next. Let

$$\begin{aligned} M_i : \mathbb{C}[\mathbf{x}]/Q &\rightarrow \mathbb{C}[\mathbf{x}]/Q \\ p &\mapsto (x_i - \xi_i)p \end{aligned}$$

be the multiplication operator by $x_i - \xi_i$ in $\mathbb{C}[\mathbf{x}]/Q$. Its transpose operator is

$$\begin{aligned} M_i^t : \mathcal{D} &\rightarrow \mathcal{D} \\ \Lambda &\mapsto \Lambda \circ M_i = (x_i - \xi_i) \cdot \Lambda = \frac{d}{d\partial_{i,\xi}}(\Lambda) = d_{\partial_{i,\xi}}(\Lambda), \end{aligned}$$

where $\mathcal{D} = Q^\perp \subset \mathbb{C}[\partial]$. The matrix of M_i in the basis B of $\mathbb{C}[\mathbf{x}]/Q$ is denoted \mathbf{M}_i .

As B is a basis of $\mathbb{C}[\mathbf{x}]/Q$, we can identify the elements of $\mathbb{C}[\mathbf{x}]/Q$ with the elements of the vector space $\text{span}_{\mathbb{C}}(B)$. We define the normal form $N(p)$ of a polynomial p in $\mathbb{C}[\mathbf{x}]$ as the unique element b of $\text{span}_{\mathbb{C}}(B)$ such that $p - b \in Q$. Hereafter, we are going to identify the elements of $\mathbb{C}[\mathbf{x}]/Q$ with their normal form in $\text{span}_{\mathbb{C}}(B)$.

For any polynomial $q(x_1, \dots, x_n) \in \mathbb{C}[\mathbf{x}]$, we denote by $q(\xi + \mathbf{M})$ be the operator on $\mathbb{C}[\mathbf{x}]/Q$ obtained by replacing $x_i - \xi_i$ by M_i , i.e. it is defined as

$$q(\xi + \mathbf{M}) := \sum_{\gamma \in \mathbb{N}^n} \frac{1}{\gamma!} \partial_\xi^\gamma(q) \mathbf{M}^\gamma,$$

using the notation $\mathbf{M}^\gamma := M_1^{\gamma_1} \circ \dots \circ M_n^{\gamma_n}$. Similarly, we denote by

$$q(\xi + \mathbf{M}) := \sum_{\gamma \in \mathbb{N}^n} \frac{1}{\gamma!} \partial_\xi^\gamma(q) \mathbf{M}^\gamma,$$

the matrix of $q(\xi + \mathbf{M})$ in the basis B of $\mathbb{C}[\mathbf{x}]/Q$, where $\mathbf{M}^\gamma := \mathbf{M}_1^{\gamma_1} \dots \mathbf{M}_n^{\gamma_n}$. Note that the operators $\{M_i\}$ and the multiplication matrices $\{\mathbf{M}_i\}$ are pairwise commuting.

Lemma 4.3. *For any $q \in \mathbb{C}[\mathbf{x}]$, the normal form of q is $N(q) = q(\xi + \mathbf{M})(1)$ and we have*

$$q(\xi + \mathbf{M})(1) = \Lambda_0(q) 1 + \Lambda_1(q) (\mathbf{x} - \xi)^{\alpha_1} + \dots + \Lambda_{\delta-1}(q) (\mathbf{x} - \xi)^{\alpha_{\delta-1}}.$$

Proof. We have $q(\xi + \mathbf{M})(1) = q \bmod Q = N(q)$. The second claim follows from the orthogonality of Λ and B . \square

This shows that the coefficient vector $[p]$ of $N(p)$ in the basis B of is $[p] = (\Lambda_i(p))_{0 \leq i \leq \delta-1}$.

The following lemma is also well known, but we include it here with proof:

Lemma 4.4. Let B as in (4) and denote the exponents in B by $E := \{\alpha_0, \dots, \alpha_{\delta-1}\}$ as above. Let

$$E^+ := \bigcup_{i=1}^n (E + \mathbf{e}_i)$$

with $E + \mathbf{e}_i = \{(\gamma_1, \dots, \gamma_i + 1, \dots, \gamma_n) : \gamma \in E\}$ and we denote $\partial(E) = E^+ \setminus E$. The values of the coefficients $\nu_{\alpha, \beta}$ for $(\alpha, \beta) \in E \times \partial(E)$ appearing in the dual basis (6) uniquely determine the system of pairwise commuting multiplication matrices \mathbf{M}_i , namely, for $i = 1, \dots, n$

$$\mathbf{M}_i^t = \begin{pmatrix} 0 & \nu_{\alpha_1, \mathbf{e}_i} & \nu_{\alpha_2, \mathbf{e}_i} & \cdots & \nu_{\alpha_{\delta-1}, \mathbf{e}_i} \\ 0 & 0 & \nu_{\alpha_2, \alpha_1 + \mathbf{e}_i} & \cdots & \nu_{\alpha_{\delta-1}, \alpha_1 + \mathbf{e}_i} \\ \vdots & \vdots & & & \vdots \\ 0 & 0 & 0 & \cdots & \nu_{\alpha_{\delta-1}, \alpha_{\delta-2} + \mathbf{e}_i} \\ 0 & 0 & 0 & \cdots & 0 \end{pmatrix} \quad (7)$$

Moreover,

$$\nu_{\alpha_i, \alpha_k + \mathbf{e}_j} = \begin{cases} 1 & \text{if } \alpha_i = \alpha_k + \mathbf{e}_j \\ 0 & \text{if } \alpha_k + \mathbf{e}_j \in E, \alpha_i \neq \alpha_k + \mathbf{e}_j. \end{cases}$$

Proof. As M_i^t acts as a derivation on \mathcal{D} and \mathcal{D} is closed under derivation, so the third property in Lemma 4.1 implies that the matrix of M_i^t in the basis $\mathbf{\Lambda} = \{\Lambda_0, \dots, \Lambda_{\delta-1}\}$ of \mathcal{D} has an upper triangular form with zero (blocks) on the diagonal.

For an element $\Lambda_j \in \mathbf{\Lambda}$ of order k , its image by M_i^t is

$$\begin{aligned} M_i^t(\Lambda_j) &= (x_i - \xi_i) \cdot \Lambda_j \\ &= \sum_{|\alpha_l| < k} \Lambda_j((x_i - \xi_i)(\mathbf{x} - \xi)^{\alpha_l}) \Lambda_l \\ &= \sum_{|\alpha_l| < k} \Lambda_j((\mathbf{x} - \xi)^{\alpha_l + \mathbf{e}_i}) \Lambda_l = \sum_{|\alpha_l| < k} \nu_{\alpha_j, \alpha_l + \mathbf{e}_i} \Lambda_l. \end{aligned}$$

This shows that the entries of \mathbf{M}_i are the coefficients of the dual basis elements corresponding to exponents in $E \times \partial(E)$. The second claim is clear from the definition of \mathbf{M}_i . \square

The previous lemma shows that the dual basis uniquely defines the system of multiplication matrices for $i = 1, \dots, n$

$$\begin{aligned} \mathbf{M}_i^t &= \begin{pmatrix} \Lambda_0(x_i - \xi_i) & \cdots & \Lambda_{\delta-1}(x_i - \xi_i) \\ \Lambda_0((\mathbf{x} - \xi)^{\alpha_1 + \mathbf{e}_i}) & \cdots & \Lambda_{\delta-1}((\mathbf{x} - \xi)^{\alpha_1 + \mathbf{e}_i}) \\ \vdots & & \vdots \\ \Lambda_0((\mathbf{x} - \xi)^{\alpha_d + \mathbf{e}_i}) & \cdots & \Lambda_{\delta-1}((\mathbf{x} - \xi)^{\alpha_d + \mathbf{e}_i}) \end{pmatrix} \\ &= \begin{pmatrix} 0 & \nu_{\alpha_1, \mathbf{e}_i} & \nu_{\alpha_2, \mathbf{e}_i} & \cdots & \nu_{\alpha_{\delta-1}, \mathbf{e}_i} \\ 0 & 0 & \nu_{\alpha_2, \alpha_1 + \mathbf{e}_i} & \cdots & \nu_{\alpha_{\delta-1}, \alpha_1 + \mathbf{e}_i} \\ \vdots & \vdots & & & \vdots \\ 0 & 0 & 0 & \cdots & \nu_{\alpha_{\delta-1}, \alpha_{\delta-2} + \mathbf{e}_i} \\ 0 & 0 & 0 & \cdots & 0 \end{pmatrix} \end{aligned}$$

Note that these matrices are nilpotent by their upper triangular structure, and all 0 eigenvalues. As o is the maximal order of the elements of \mathcal{D} , we have $\mathbf{M}^\gamma = 0$ if $|\gamma| > o$.

Conversely, the system of multiplication matrices M_1, \dots, M_n uniquely defines the dual basis as follows. Consider $\nu_{\alpha_i, \gamma}$ for some (α_i, γ) such that $|\gamma| \leq o$ but $\gamma \notin E^+$. We can uniquely determine $\nu_{\alpha_i, \gamma}$ from the values of $\{\nu_{\alpha_j, \beta} : (\alpha_j, \beta) \in E \times \partial(E)\}$ from the following identities:

$$\nu_{\alpha_i, \gamma} = \Lambda_i((\mathbf{x} - \xi)^\gamma) = [M_{(\mathbf{x} - \xi)^\gamma}]_{i,1} = [M^\gamma]_{i,1}. \quad (8)$$

The next definition defines the *parametric multiplication matrices* that we use in our construction.

Definition 4.5 (Parametric multiplication matrices). Let $E, \partial(E)$ as in Lemma 4.4. We define an array μ of length $n\delta(\delta - 1)/2$ consisting of 0's, 1's and the variables $\mu_{\alpha_i, \beta}$ as follows: for all $\alpha_i, \alpha_k \in E$ and $j \in \{1, \dots, n\}$ the corresponding entry is

$$\mu_{\alpha_i, \alpha_k + \mathbf{e}_j} = \begin{cases} 1 & \text{if } \alpha_i = \alpha_k + \mathbf{e}_j \\ 0 & \text{if } \alpha_k + \mathbf{e}_j \in E, \alpha_i \neq \alpha_k + \mathbf{e}_j \\ \mu_{\alpha_i, \alpha_k + \mathbf{e}_j} & \text{if } \alpha_k + \mathbf{e}_j \notin E. \end{cases} \quad (9)$$

The *parametric multiplication matrices* corresponding to E are defined for $i = 1, \dots, n$ by

$$M_i^t(\mu) := \begin{bmatrix} 0 & \mu_{\alpha_1, \mathbf{e}_i} & \mu_{\alpha_2, \mathbf{e}_i} & \cdots & \mu_{\alpha_{\delta-1}, \mathbf{e}_i} \\ 0 & 0 & \mu_{\alpha_2, \alpha_1 + \mathbf{e}_i} & \cdots & \mu_{\alpha_{\delta-1}, \alpha_1 + \mathbf{e}_i} \\ \vdots & \vdots & & & \vdots \\ 0 & 0 & 0 & \cdots & \mu_{\alpha_{\delta-1}, \alpha_{\delta-2} + \mathbf{e}_i} \\ 0 & 0 & 0 & \cdots & 0 \end{bmatrix}, \quad (10)$$

We denote by

$$M(\mu)^\gamma := M_1(\mu)^{\gamma_1} \cdots M_n(\mu)^{\gamma_n},$$

and note that for general parameters values μ , the matrices $M_i(\mu)$ do not commute, so we fix their order by their indices in the above definition of $M(\mu)^\gamma$. Later we will introduce equations to enforce pairwise commutation of the parametric multiplication matrices, see Theorems 4.8 and 4.11.

Remark 4.6. Note that we can reduce the number of free parameters in the parametric multiplication matrices by further exploiting the commutation rules of the multiplication matrices corresponding to a given primal basis B . For example, consider the breadth one case, where we can assume that $E = \{\mathbf{0}, \mathbf{e}_1, 2\mathbf{e}_1, \dots, (\delta-1)\mathbf{e}_1\}$. In this case free parameters only appear in the first columns of $M_2(\mu), \dots, M_n(\mu)$, the other columns are shifts of these. Thus, it is enough to introduce $(n-1)(\delta-1)$ free parameters, similarly as in [22]. In Section 5 we present a modification of [22, Example 3.1] which has breadth two, but also uses at most $(n-1)(\delta-1)$ free parameters.

Definition 4.7 (Parametric normal form). Let $\mathbb{K} \subset \mathbb{C}$ be a field. We define

$$\begin{aligned} \mathcal{N}_{\mathbf{z}, \mu} : \mathbb{K}[\mathbf{x}] &\rightarrow \mathbb{K}[\mathbf{z}, \mu]^\delta \\ p &\mapsto \mathcal{N}_{\mathbf{z}, \mu}(p) := p(\mathbf{z} + M(\mu))[1] = \sum_{\gamma \in \mathbb{N}^n} \frac{1}{\gamma!} \partial_{\mathbf{z}}^\gamma(p) M(\mu)^\gamma [1]. \end{aligned}$$

where $[1] = [1, 0, \dots, 0]$ is the coefficient vector of 1 in the basis B . This sum has bounded degree for all p since for $|\gamma| > o$, $M(\mu)^\gamma = 0$, so the entries of $\mathcal{N}_{\mathbf{z}, \mu}(p)$ are polynomials in μ of degree at most o .

Notice that this notation is not ambiguous, assuming that the matrices $M_i(\mu)$ ($i = 1, \dots, n$) are commuting. The specialization at $(\mathbf{x}, \mu) = (\xi, \nu)$ gives the coefficient vector $[p]$ of $N(p)$:

$$\mathcal{N}_{\xi, \nu}(p) = [\Lambda_0(p), \dots, \Lambda_{\delta-1}(p)]^t \in \mathbb{C}^\delta.$$

4.1 The multiplicity structure equations of a singular point

We can now characterize the multiplicity structure by polynomial equations.

Theorem 4.8. *Let $\mathbb{K} \subset \mathbb{C}$ be any field, $\mathbf{f} \in \mathbb{K}[\mathbf{x}]^N$, and let $\xi \in \mathbb{C}^n$ be an isolated solution of \mathbf{f} . Let Q be the primary ideal at ξ and assume that B is a basis for $\mathbb{K}[\mathbf{x}]/Q$ satisfying the conditions of Lemma 4.1. Let $E \subset \mathbb{N}^n$ be as in (5) and $\mathbf{M}_i(\mu)$ for $i = 1, \dots, n$ be the parametric multiplication matrices corresponding to E as in (10) and $\mathcal{N}_{\xi, \mu}$ be the parametric normal form as in Defn. 4.7 at $\mathbf{z} = \xi$. Then the ideal L_ξ of $\mathbb{C}[\mu]$ generated by the polynomial system*

$$\begin{cases} \mathcal{N}_{\xi, \mu}(f_k) & \text{for } k = 1, \dots, N, \\ \mathbf{M}_i(\mu) \cdot \mathbf{M}_j(\mu) - \mathbf{M}_i(\mu) \cdot \mathbf{M}_j(\mu) & \text{for } i, j = 1, \dots, n \end{cases} \quad (11)$$

is the maximal ideal

$$\mathbf{m}_\nu = (\mu_{\alpha, \beta} - \nu_{\alpha, \beta}, (\alpha, \beta) \in E \times \partial(E))$$

where $\nu_{\alpha, \beta}$ are the coefficients of the dual basis defined in (6).

Proof. As before, the system (11) has a solution $\mu_{\alpha, \beta} = \nu_{\alpha, \beta}$ for $(\alpha, \beta) \in E \times \partial(E)$. Thus $L_\xi \subset \mathbf{m}_\nu$.

Conversely, let $C = \mathbb{C}[\mu]/L_\xi$ and consider the map

$$\Phi : \mathbb{C}[\mathbf{x}] \rightarrow C^\delta, \quad p \mapsto \mathcal{N}_{\xi, \mu}(p) \mod L_\xi.$$

Let K be its kernel. Since the matrices $\mathbf{M}_i(\mu)$ are commuting modulo L_ξ , we can see that K is an ideal. As $f_k \in K$, we have $I := \langle f_1, \dots, f_N \rangle \subset K$.

Next we show that $Q \subset K$. By construction, for any $\alpha \in \mathbb{N}^n$ we have modulo L_ξ

$$\mathcal{N}_{\xi, \mu}((\mathbf{x} - \xi)^\alpha) = \sum_{\gamma \in \mathbb{N}^n} \frac{1}{\gamma!} \partial_\xi^\gamma((\mathbf{x} - \xi)^\alpha) \mathbf{M}(\mu)^\gamma[1] = \mathbf{M}(\mu)^\alpha[1].$$

Using the previous relation, we check that $\forall p, q \in \mathbb{C}[\mathbf{x}]$,

$$\Phi(pq) = p(\xi + \mathbf{M}(\mu))\Phi(q) \quad (12)$$

Let $q \in Q$. As Q is the \mathbf{m}_ξ -primary component of I , there exists $p \in \mathbb{C}[\mathbf{x}]$ such that $p(\xi) \neq 0$ and $pq \in \mathcal{I}$. By (12), we have

$$\Phi(pq) = p(\xi + \mathbf{M}(\mu))\Phi(q) = 0.$$

Since $p(\xi) \neq 0$ and $p(\xi + \mathbf{M}(\mu)) = p(\xi)Id + N$ with N lower triangular and nilpotent, $p(\xi + \mathbf{M}(\mu))$ is invertible. We deduce that $\Phi(q) = p(\xi + \mathbf{M}(\mu))^{-1}\Phi(pq) = 0$ and $q \in K$.

Let us show now that Φ is surjective and more precisely, that $\Phi((\mathbf{x} - \xi)^{\alpha_k}) = \mathbf{e}_k$ for $k = 0, \dots, \delta - 1$ (abusing the notation, as here \mathbf{e}_k has length δ not n and \mathbf{e}_i has a 1 in position $i + 1$). Since B is connected to 1, either $\alpha_k = 0$ or there exists $\alpha_j \in E$ such that $\alpha_k = \alpha_j + \mathbf{e}_i$ for some $i \in \{1, \dots, n\}$. Thus the j^{th} column of $\mathbf{M}_i(\mu)$ is \mathbf{e}_k by (9). As $\{\mathbf{M}_i(\mu) : i = 1, \dots, n\}$ are pairwise commuting, we have $\mathbf{M}(\mu)^{\alpha_k} = \mathbf{M}_i(\mu)\mathbf{M}(\mu)^{\alpha_j}$, and if we assume by induction on $|\alpha_j|$ that $\mathbf{M}(\mu)^{\alpha_j}[1] = \mathbf{e}_j$, we obtain $\mathbf{M}(\mu)^{\alpha_k}[1] = \mathbf{e}_k$. Thus, for $k = 0, \dots, \delta - 1$, $\Phi((\mathbf{x} - \xi)^{\alpha_k}) = \mathbf{e}_k$.

We can now prove that $\mathbf{m}_\nu \subset L_\xi$. As $M_i(\nu)$ is the multiplication by $(x_i - \xi_i)$ in $\mathbb{C}[\mathbf{x}]/Q$, for any $b \in B$ and $i = 1, \dots, n$, we have $(x_i - \xi_i)b = M_i(\nu)(b) + q$ with $q \in Q \subset K$. We deduce that for $k = 0, \dots, \delta - 1$,

$$\Phi((x_i - \xi_i)(\mathbf{x} - \xi)^{\alpha_k}) = \mathbf{M}_i(\mu)\Phi((\mathbf{x} - \xi)^{\alpha_k}) = \mathbf{M}_i(\mu)\mathbf{e}_k = \mathbf{M}_i(\nu)\mathbf{e}_k.$$

This shows that $\mu_{\alpha, \beta} - \nu_{\alpha, \beta} \in L_\xi$ for $(\alpha, \beta) \in E \times \partial(E)$ and that $\mathbf{m}_\nu = L_\xi$. \square

In the proof of the next theorem we need to consider cases when the multiplication matrices do not commute. We introduce the following definition:

Definition 4.9. Let $\mathbb{K} \subset \mathbb{C}$ be any field. Let \mathcal{C} be the ideal of $\mathbb{K}[\mathbf{z}, \mu]$ generated by entries of the commutation relations: $\mathbf{M}_i(\mu) \cdot \mathbf{M}_j(\mu) - \mathbf{M}_j(\mu) \cdot \mathbf{M}_i(\mu) = 0$, $i, j = 1, \dots, n$. We call \mathcal{C} the *commutator ideal*.

Lemma 4.10. For any field $\mathbb{K} \subset \mathbb{C}$, $p \in \mathbb{K}[\mathbf{x}]$, and $i = 1, \dots, n$, we have

$$\mathcal{N}_{\mathbf{z}, \mu}(x_i p) = z_i \mathcal{N}_{\mathbf{z}, \mu}(p) + \mathbf{M}_i(\mu) \mathcal{N}_{\mathbf{z}, \mu}(p) + O_{i, \mu}(p). \quad (13)$$

where $O_{i, \mu} : \mathbb{K}[\mathbf{x}] \rightarrow \mathbb{K}[\mathbf{z}, \mu]^\delta$ is linear with image in the commutator ideal \mathcal{C} .

Proof. $\mathcal{N}_{\mathbf{z}, \mu}(x_i p) = \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(x_i p) \mathbf{M}(\mu)^{\gamma}[1]$

$$\begin{aligned} &= z_i \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(p) \mathbf{M}(\mu)^{\gamma}[1] + \sum_{\gamma} \frac{1}{\gamma!} \gamma_i \partial_{\mathbf{z}}^{\gamma - e_i}(p) \mathbf{M}(\mu)^{\gamma}[1] \\ &= z_i \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(p) \mathbf{M}(\mu)^{\gamma}[1] + \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(p) \mathbf{M}(\mu)^{\gamma + e_i}[1] \\ &= z_i \mathcal{N}_{\mathbf{z}, \mu}(p) + \mathbf{M}_i(\mu) \left(\sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(p) \mathbf{M}(\mu)^{\gamma}[1] \right) \\ &\quad + \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(p) O_{i, \gamma}(\mu)[1] \end{aligned}$$

where $O_{i, \gamma}(\mu) = \mathbf{M}_i(\mu) \mathbf{M}(\mu)^{\gamma} - \mathbf{M}(\mu)^{\gamma + e_i}$ is a $\delta \times \delta$ matrix with coefficients in \mathcal{C} . Therefore, $O_{i, \mu} : p \mapsto \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{z}}^{\gamma}(p) O_{i, \gamma}(\mu)[1]$ is a linear functional of p with coefficients in \mathcal{C} . \square

The next theorem proves that the system defined as in (11) for general \mathbf{z} has (ξ, ν) as a simple root.

Theorem 4.11. Let $\mathbb{K} \subset \mathbb{C}$ be any field, $\mathbf{f} \in \mathbb{K}[\mathbf{x}]^N$, and let $\xi \in \mathbb{C}^n$ be an isolated solution of \mathbf{f} . Let Q be the primary ideal at ξ and assume that B is a basis for $\mathbb{K}[\mathbf{x}]/Q$ satisfying the conditions of Lemma 4.1. Let $E \subset \mathbb{N}^n$ be as in (5) and $\mathbf{M}_i(\mu)$ for $i = 1, \dots, n$ be the parametric multiplication matrices corresponding to E as in (10) and $\mathcal{N}_{\mathbf{z}, \mu}$ be the parametric normal form as in Defn. 4.7. Then $(\mathbf{z}, \mu) = (\xi, \nu)$ is an isolated root with multiplicity one of the polynomial system in $\mathbb{K}[\mathbf{z}, \mu]$:

$$\begin{cases} \mathcal{N}_{\mathbf{z}, \mu}(f_k) = 0 & \text{for } k = 1, \dots, N, \\ \mathbf{M}_i(\mu) \cdot \mathbf{M}_j(\mu) - \mathbf{M}_j(\mu) \cdot \mathbf{M}_i(\mu) = 0 & \text{for } i, j = 1, \dots, n. \end{cases} \quad (14)$$

Proof. For simplicity, let us denote the (non-zero) polynomials appearing in (14) by

$$P_1, \dots, P_M \in \mathbb{K}[\mathbf{z}, \mu],$$

where $M \leq N\delta + n(n-1)(\delta-1)(\delta-2)/4$. To prove the theorem, it is sufficient to prove that the columns of the Jacobian matrix of the system $[P_1, \dots, P_M]$ at $(\mathbf{z}, \mu) = (\xi, \nu)$ are linearly independent. The columns of this Jacobian matrix correspond to the elements in $\mathbb{C}[\mathbf{z}, \mu]^*$

$$\partial_{1, \xi}, \dots, \partial_{n, \xi}, \text{ and } \partial_{\mu_{\alpha, \beta}} \text{ for } (\alpha, \beta) \in E \times \partial(E),$$

where $\partial_{i, \xi}$ is defined in (1) for \mathbf{z} replacing \mathbf{x} , and $\partial_{\mu_{\alpha, \beta}}$ is defined by

$$\partial_{\mu_{\alpha, \beta}}(q) = \frac{dq}{d\mu_{\alpha, \beta}} \Big|_{(\mathbf{z}, \mu) = (\xi, \nu)} \quad \text{for } q \in \mathbb{C}[\mathbf{z}, \mu].$$

Suppose there exist a_1, \dots, a_n , and $a_{\alpha, \beta} \in \mathbb{C}$ for $(\alpha, \beta) \in E \times \partial(E)$ not all zero such that

$$\Delta := a_1 \partial_{1, \xi} + \dots + a_n \partial_{n, \xi} + \sum_{\alpha, \beta} a_{\alpha, \beta} \partial_{\mu_{\alpha, \beta}} \in \mathbb{C}[\mathbf{z}, \mu]^*$$

vanishes on all polynomials P_1, \dots, P_M in (14). In particular, for an element $P_i(\mu)$ corresponding to the commutation relations and any polynomial $Q \in \mathbb{C}[\mathbf{x}, \mu]$, using the product rule for the linear differential operator Δ we get

$$\Delta(P_i Q) = \Delta(P_i)Q(\xi, \nu) + P_i(\nu)\Delta(Q) = 0$$

since $\Delta(P_i) = 0$ and $P_i(\nu) = 0$. By the linearity of Δ , for any polynomial C in the commutator ideal \mathcal{C} defined in Defn. 4.9, we have $\Delta(C) = 0$.

Furthermore, since $\Delta(\mathcal{N}_{\mathbf{z}, \mu}(f_k)) = 0$ and by

$$\mathcal{N}_{\xi, \nu}(f_k) = [\Lambda_0(f_k), \dots, \Lambda_{\delta-1}(f_k)]^t,$$

we get that

$$(a_1 \partial_{1, \xi} + \dots + a_n \partial_{n, \xi}) \cdot \Lambda_{\delta-1}(f_k) + \sum_{|\gamma| \leq |\alpha_{\delta-1}|} p_\gamma(\nu) \partial_\xi^\gamma(f_k) = 0 \quad (15)$$

where $p_\gamma \in \mathbb{C}[\mu]$ are some polynomials in the variables μ that do not depend on f_k . If a_1, \dots, a_n are not all zero, we have an element $\tilde{\Lambda}$ of $\mathbb{C}[\partial_\xi]$ of order strictly greater than $\text{ord}(\Lambda_{\delta-1}) = o$ that vanishes on f_1, \dots, f_N .

Let us prove that this higher order differential also vanishes on all multiples of f_k for $k = 1, \dots, N$. Let $p \in \mathbb{C}[\mathbf{x}]$ such that $\mathcal{N}_{\xi, \nu}(p) = 0$, $\Delta(\mathcal{N}_{\mathbf{z}, \mu}(p)) = 0$. Since the multiplication matrices commute at $\mu = \nu$, we have by Lemma 4.9

$$\mathcal{N}_{\xi, \nu}((x_i - \xi_i)p) = (x_i - \xi_i)\mathcal{N}_{\xi, \nu}(p) + \mathbf{M}_i(\nu)\mathcal{N}_{\xi, \nu}(p) = 0$$

and by (13) we have

$$\begin{aligned} \Delta(\mathcal{N}_{\mathbf{z}, \mu}((x_i - \xi_i)p)) &= \Delta((x_i - \xi_i)\mathcal{N}_{\mathbf{z}, \mu}(p)) + \Delta(\mathbf{M}_i(\mu)\mathcal{N}_{\mathbf{z}, \mu}(p)) + \Delta(O_\mu(p)) \\ &= \Delta(x_i - \xi_i)\mathcal{N}_{\xi, \nu}(p) + (\xi_i - \xi_i)\Delta(\mathcal{N}_{\mathbf{z}, \mu}(p)) \\ &\quad + \Delta(\mathbf{M}_i(\mu))\mathcal{N}_{\xi, \mu}(p) + \mathbf{M}_i(\nu)\Delta(\mathcal{N}_{\mathbf{z}, \mu}(p)) \\ &\quad + \Delta(O_{i, \mu}(p)) \\ &= 0. \end{aligned}$$

As $\mathcal{N}_{\xi, \nu}(f_k) = 0$, $\Delta(\mathcal{N}_{\mathbf{z}, \mu}(f_k)) = 0$, $i = 1, \dots, N$, we deduce by induction on the degree of the multipliers and by linearity that for any element f in the ideal I generated by f_1, \dots, f_N , we have

$$\mathcal{N}_{\xi, \nu}(f) = 0 \quad \text{and} \quad \Delta(\mathcal{N}_{\mathbf{z}, \mu}(f)) = 0,$$

which yields $\tilde{\Lambda} \in I^\perp$. Thus we have $\tilde{\Lambda} \in I^\perp \cap \mathbb{C}[\partial_\xi] = Q^\perp$ (by Lemma 2.1). As there is no element of degree strictly bigger than o in Q^\perp , this implies that

$$a_1 = \dots = a_n = 0.$$

Then, by specialization at $\mathbf{x} = \xi$, Δ yields an element of the kernel of the Jacobian matrix of the system (11). By Theorem 4.8, this Jacobian has a zero-kernel, since it defines the simple point ν . We deduce that $\Delta = 0$ and (ξ, ν) is an isolated and simple root of the system (14). \square

The following corollary applies the polynomial system defined in (14) to refine the precision of an approximate multiple root together with the coefficients of its Macaulay dual basis. The advantage of using this, as opposed to using the Macaulay multiplicity matrix, is that the number of variables is much smaller, as was noted above.

Corollary 4.12. *Let $\mathbf{f} \in \mathbb{K}[\mathbf{x}]^N$ and $\xi \in \mathbb{C}^n$ be as above, and let $\Lambda_0(\nu), \dots, \Lambda_{\delta-1}(\nu)$ be its dual basis as in (6). Let $E \subset \mathbb{N}^n$ be as above. Assume that we are given approximates for the singular roots and its inverse system as in (6)*

$$\tilde{\xi} \cong \xi \quad \text{and} \quad \tilde{\nu}_{\alpha_i, \beta} \cong \nu_{\alpha_i, \beta} \quad \forall \alpha_i \in E, \beta \notin E, |\beta| \leq o.$$

Consider the overdetermined system in $\mathbb{K}[\mathbf{z}, \mu]$ from (14). Then a square system of random linear combinations of the polynomials in (14) will have a simple root at $\mathbf{z} = \xi$, $\mu = \nu$ with high probability. Thus, we can apply Newton's method for this square system to refine $\tilde{\xi}$ and $\tilde{\nu}_{\alpha_i, \beta}$ for $(\alpha_i, \beta) \in E \times \partial(E)$. For $\tilde{\nu}_{\alpha_i, \gamma}$ with $\gamma \notin E^+$ we can use (8) for the update.

Example 4.13. Reconsider the setup from Ex. 3.3 with primal basis $\{1, x_2\}$ and $E = \{(0, 0), (0, 1)\}$. We obtain

$$\mathbf{M}_1^t(\mu) = \begin{bmatrix} 0 & \mu \\ 0 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{M}_2^t(\mu) = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}.$$

The resulting deflated system in (14) is

$$F(z_1, z_2, \mu) = \begin{bmatrix} z_1 + z_2^2 \\ \mu + 2z_2 \\ z_1^2 + z_2^2 \\ 2\mu z_1 + 2z_2 \end{bmatrix}$$

which has a nonsingular root at $(z_1, z_2, \mu) = (0, 0, 0)$ corresponding to the origin with multiplicity structure $\{1, \partial_2\}$.

We remark that, even if E does not correspond to an orthogonal primal-dual basis, it can define an isolated root. The deflation system will have an isolated simple solution as soon as the parametric multiplication matrices are upper-triangular and nilpotent. This is illustrated in the following example:

Example 4.14. We consider the system: $f_1 = x_1 - x_2 + x_1^2$, $f_2 = x_1 - x_2 + x_2^2$ of Example 4.2. The point $(0, 0)$ is a root of multiplicity 3. We take $B = \{1, x_1, x_2\}$, which does not correspond to a primal basis of an orthogonal primal-dual pair. The parametric multiplication matrices are:

$$M_1^t(\mu) = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & \mu_1 \\ 0 & 0 & 0 \end{bmatrix}, \quad M_2^t(\mu) = \begin{bmatrix} 0 & \mu_2 & 1 \\ 0 & 0 & \mu_3 \\ 0 & 0 & 0 \end{bmatrix}$$

The extended system is generated by the commutation relations $M_1 M_2 - M_2 M_1 = 0$, which give the polynomial $\mu_1 \mu_2 - \mu_3$, and the normal form relations:

- $\mathcal{N}(f_1) = 0$ gives the polynomials $x_1 - x_2 + x_1^2$, $1 + 2x_1 - \mu_2$, $-1 + \mu_1$,
- $\mathcal{N}(f_2) = 0$ gives the polynomials $x_1 - x_2 + x_2^2$, $1 + (-1 + 2x_2)\mu_2$, $-1 + 2x_2 + \mu_2\mu_3$

To illustrate numerically that this extended system in the variables $(x_1, x_2, \mu_1, \mu_2, \mu_3)$ defines a simple root, we apply Newton iteration on it starting from a point close to the multiple solution $(0, 0)$ and its inverse system:

Iteration	$[x_1, x_2, \mu_1, \mu_2, \mu_3]$
0	$[0.1, 0.12, 1.1, 1.25, 1.72]$
1	$[0.0297431315, 0.0351989647, 0.9975178694, 1.0480778978, 1.0227973199]$
2	$[0.0005578682, 0.0008806394, 0.9999134370, 0.9997438194, 0.9996904740]$
3	$[0.0000001981, -0.0000001864, 0.9999999998, 1.0000002375, 1.0000002150]$
4	$[2.084095775 \cdot 10^{-14}, -1.9808984139 \cdot 10^{-14}, 1.0, 1.0000000000, 1.0000000000]$

As expected, we observe the quadratic convergence to the simple solution (ξ, ν) corresponding to the point $(0, 0)$ and the dual basis

$$\left\{ 1, \partial_1 + \nu_2 \partial_2, \partial_2 + \frac{1}{2} \nu_1 \partial_1^2 + \nu_3 \partial_1 \partial_2 + \frac{1}{2} \nu_2 \nu_3 \partial_2^2 \right\}$$

with $\nu_1 = 1, \nu_2 = 1, \nu_3 = 1$.

4.2 Deflation ideals

In this section we study a similar approach as in [17], where a so called *deflation ideal* $I^{(d)}$ is defined for an arbitrary ideal $I \subset \mathbb{K}[\mathbf{x}]$ and $d \geq 0$. Here we define a modification of the construction of [17], based on our construction in Theorem 4.11, which we call the *E-deflation ideal*.

Definition 4.15. Let $\mathbf{f} = (f_1, \dots, f_N) \in \mathbb{K}[\mathbf{x}]^N$ and $I = \langle f_1, \dots, f_N \rangle$. Let

$$E = \{\alpha_0, \dots, \alpha_{\delta-1}\} \subset \mathbb{N}^n$$

be a set of δ exponent vectors *stable under subtraction*, i.e., if $\alpha, \beta \in \mathbb{N}^n$ and $\beta \leq \alpha$ componentwise, then $\alpha \in E$ implies $\beta \in E$. We also assume that $\alpha_0 = 0$ and

$$|\alpha_0| \leq \dots \leq |\alpha_{\delta-1}|.$$

Let

$$\mu := (\mu_{\alpha_i, \alpha_k + \mathbf{e}_j} : \alpha_i, \alpha_k \in E, j = 1, \dots, n, |\alpha_i| \geq |\alpha_k| + 1, \alpha_k + \mathbf{e}_j \notin E)$$

be new indeterminates of cardinality $D \leq n\delta(\delta-1)/2$. Let $\mathbf{M}_i(\mu)$ for $i = 1, \dots, n$ be the parametric multiplication matrices corresponding to E defined in (10). Then we define the *E-deflated ideal* $I^{(E)} \subset \mathbb{K}[\mathbf{x}, \mu]$ as

$$I^{(E)} := (\mathcal{N}_{\mathbf{x}, \mu}(f_k) : k = 1, \dots, N) + (\mathbf{M}_i(\mu) \cdot \mathbf{M}_j(\mu) - \mathbf{M}_j(\mu) \cdot \mathbf{M}_i(\mu) : i, j = 1, \dots, n).$$

Here $\mathcal{N}_{\mathbf{x}, \mu}$ is the parametric normal form defined in Defn. 4.7 for $\mathbf{z} = \mathbf{x}$.

First we prove that the E -deflation ideal does not depend on the choice of the generators of I .

Proposition 4.16. *Let $I \subset \mathbb{K}[\mathbf{x}]$ and $E \subset \mathbb{N}^n$ be as above. Then, the E -deflation ideal $I^{(E)}$ does not depend on the generators f_1, \dots, f_N of I .*

Proof. By Lemma 4.10, we have

$$\mathcal{N}_{\mathbf{x}, \mu}(x_i p) = x_i \mathcal{N}_{\mathbf{x}, \mu}(p) + \mathbf{M}_i(\mu) \mathcal{N}_{\mathbf{x}, \mu}(p) + O_{i, \mu}(p),$$

where $O_{i, \mu}(p)$ is a vector of polynomials in the commutator ideal \mathcal{C} as in Defn. 4.9. Thus, if $\mathcal{N}_{\mathbf{x}, \mu}(p) \in I^{(E)}$ then $\mathcal{N}_{\mathbf{x}, \mu}(x_i p) \in I^{(E)}$. Using induction on the degree of \mathbf{x}^α , we can show that $\mathcal{N}_{\mathbf{x}, \mu}(p) \in I^{(E)}$ implies that $\mathcal{N}_{\mathbf{x}, \mu}(\mathbf{x}^\alpha p) \in I^{(E)}$. Using that $\mathcal{N}_{\mathbf{x}, \mu}$ is linear, we get $\mathcal{N}_{\mathbf{x}, \mu}(I) \subset I^{(E)}$. \square

Next, we prove the converse of Theorem 4.11, namely that isolated simple roots of $I^{(E)}$ correspond to multiple roots of I with multiplicity structure corresponding to E , at least up to the order of E .

Theorem 4.17. *Let $I = \langle f_1, \dots, f_N \rangle \subset \mathbb{K}[\mathbf{x}]$ and $E = \{\alpha_0, \dots, \alpha_{\delta-1}\} \subset \mathbb{N}^n$ be as in Definition 4.15 and let $o = |\alpha_{\delta-1}|$. Let $(\xi, \nu) \in \mathbb{C}^{n+D}$ be an isolated solution of the E -deflated ideal $I^{(E)} \subset \mathbb{K}[\mathbf{x}, \mu]$. Then ξ is a root of I , and (ξ, ν) uniquely determines an orthogonal pair of primal-dual bases B and Λ . They satisfy the conditions of Lemma 4.1 for $\mathbb{C}[x]/Q$ and its dual, respectively, where $Q = I_\xi + \mathfrak{m}_\xi^{o+1}$ with I_ξ the intersection of the primary components of I contained in \mathfrak{m}_ξ .*

Proof. Since $\mathcal{N}_{\mathbf{x}, \mu}(f_k)[1] = f_k$, we have $f_1, \dots, f_N \in I^{(E)}$, thus $\xi \in V(I)$. The monomial set $B = \{(\mathbf{x} - \xi)^{\alpha_i} : i = 0, \dots, \delta-1\}$ is stable by derivation and thus connected to 1 (i.e. if $m \in \mathbf{x}^E$ and $m \neq 1$, there exists $m' \in \mathbf{x}^E$ and $i \in [1, n]$ such that $m = x_i m'$). The matrices $\{\mathbf{M}_i(\nu)\}$ associated to the rewriting family

$$\mathcal{F} := \left\{ (\mathbf{x} - \xi)^{\alpha_k + \mathbf{e}_j} - \sum_{i < k} \nu_{\alpha_i, \alpha_k + \mathbf{e}_j} (\mathbf{x} - \xi)^{\alpha_i} : \alpha_k \in E, \alpha_k + \mathbf{e}_j \notin E \right\}$$

are pairwise commuting. By [29, 30], \mathcal{F} is a border basis for B and B is a basis of $\mathbb{C}[x]/Q$ where $Q := (\mathcal{F}) \subset \mathbb{C}[\mathbf{x}]$. In particular, $\dim \mathbb{C}[x]/Q = \delta$. Since the matrices $\mathbf{M}_i(\nu)$ are strictly lower triangular, the elements of $\mathbb{C}[x]/Q$ are nilpotent, so Q is a \mathfrak{m}_ξ -primary ideal. By Lemma 4.3 the dual basis $\mathbf{\Lambda} = (\Lambda_0, \dots, \Lambda_{\delta-1})$ is

$$\begin{aligned}\Lambda_i &:= \sum_{\gamma \in \mathbb{N}^n} [\mathbf{M}(\nu)^\gamma]_{i,1} \frac{1}{\gamma!} \partial_\xi^\gamma, \text{ using the identity} \\ \nu_{\alpha_i, \gamma} &= [\mathbf{M}(\nu)^\gamma]_{i,1} \text{ for all } \gamma \in \mathbb{N}^n, i = 0, \dots, \delta - 1\end{aligned}$$

similarly as in (6) and (8). By induction on the degree, we prove that for $|\gamma| > |\alpha_i|$ we have $[\mathbf{M}(\nu)^\gamma]_{i,1} = 0$. Thus, B and $\mathbf{\Lambda}$ satisfies the properties of Lemma 4.1.

Let $\mathcal{D} := \text{span}(\mathbf{\Lambda})$. Then \mathcal{D} is stable under derivation since

$$\begin{aligned}\mathbf{d}_{\partial_{j,\xi}}(\Lambda_i) &= \mathbf{d}_{\partial_{i,\xi}}\left(\sum_{\gamma \in \mathbb{N}^n} [\mathbf{M}(\nu)^\gamma]_{i,1} \frac{1}{\gamma!} \partial_\xi^\gamma\right) = \sum_{\beta \in \mathbb{N}^n} [\mathbf{M}_j(\nu) \mathbf{M}(\nu)^\beta]_{i,1} \frac{1}{\beta!} \partial_\xi^\beta \\ &= [\mathbf{M}_j(\nu)]_{i,*} \cdot \left(\sum_{\beta \in \mathbb{N}^n} [\mathbf{M}(\nu)^\beta]_{*,1} \frac{1}{\beta!} \partial_\xi^\beta\right) = \sum_{k=0}^{i-1} [\mathbf{M}_j(\nu)]_{i,k} \Lambda_k.\end{aligned}$$

This implies that $\mathcal{D} \subseteq Q^\perp$, and comparing dimensions we get equality, i.e.,

$$q \in Q \iff \Lambda_i(q) = 0 \text{ for all } i = 0, \dots, \delta - 1.$$

Since $\Lambda_i(f_k) = \mathcal{N}_{\xi, \nu}(f_k)[i] = 0$ for all $k = 1, \dots, N$ and $i = 0, \dots, \delta - 1$, $I \subset Q$.

Finally, we prove that $Q = I_\xi + \mathfrak{m}_\xi^{o+1}$. As \mathcal{D} is generated by elements of order $\leq o$, $\mathfrak{m}_\xi^{o+1} \subset Q$. Thus, $I + \mathfrak{m}_\xi^{o+1} \subset Q$. Localizing at \mathfrak{m}_ξ yields $I_\xi + \mathfrak{m}_\xi^{o+1} \subset Q$.

We prove now the reverse inclusion: $Q \subset I_\xi + \mathfrak{m}_\xi^{o+1}$. Let $\mathcal{D}_\xi = I_\xi^\perp \subset \mathbb{C}[\partial_\xi]$. Suppose that there exists an element of \mathcal{D}_ξ of order $\leq o$, which is not in $\mathcal{D} = Q^\perp$. Let Λ be such a non-zero element of $\mathcal{D}_\xi \setminus \mathcal{D}$ of smallest possible order $t \leq o$. As $\xi \in V(I)$, we can assume that $t > 0$. We are going to prove that (ξ, ν) is not an isolated solution.

By reduction by the basis Λ_i of \mathcal{D} , we can assume that the coefficients of $\partial_\xi^{\alpha_i}$ are zero in Λ . Thus, for any parameter value $c \in \mathbb{C}$ we can replace $\mathbf{\Lambda}$ by

$$\mathbf{\Lambda}_c := (\Lambda_0, \dots, \Lambda_{\delta-1} + c \cdot \Lambda)$$

so that B and $\mathbf{\Lambda}_c$ form a primal-dual pair.

As t is minimal, we have $d_{\partial_{i,\xi}}(\Lambda) \in \mathcal{D}_{t-1}$ for all $i \in [1, n]$. Thus, there exist coefficients $\nu'_{i,j}$ such that

$$\mathbf{d}_{\partial_{i,\xi}}(\Lambda) = \sum_j \nu'_{i,j} \Lambda_j.$$

As Λ is of order $t \leq \text{ord}(\Lambda_{\delta-1})$ and $d_{\partial_{i,\xi}}(\Lambda)$ is of order $< t$, the coefficients $\nu'_{i,\delta-1}$ must vanish. This shows that the matrix $M_i^t(\nu') = (\mathbf{\Lambda}_{c,j}((\mathbf{x} - \xi)^{\alpha_k + \mathbf{e}_i}))$ is a nilpotent upper triangular matrix of the form (10).

All the coefficients $\nu'_{i,j}$ cannot vanish otherwise Λ is a constant, which is excluded since $t > 0$. Thus for all $c \neq 0$, the matrices $M_i(\nu')^t$ representing the operators $d_{\partial_{i,\xi}}$ in the dual basis $\mathbf{\Lambda}_c$, are distinct from $M_i(\nu)^t$. These matrices are commuting, since the derivations $d_{\partial_{i,\xi}}$ commute. Moreover, for any $\alpha \in \mathbb{N}^n$, we have

$$\mathbf{\Lambda}_c((\mathbf{x} - \xi)^\alpha) = (\mathbf{x} - \xi)^\alpha \cdot \mathbf{\Lambda}_c(1) = \langle \mathbf{M}^t(\nu')^\alpha [\mathbf{\Lambda}_c], [1] \rangle = \langle [\mathbf{\Lambda}_c], \mathbf{M}(\nu')^\alpha [1] \rangle.$$

As $\Lambda(\mathbf{f}) = 0$, we deduce that $\mathbf{\Lambda}_c(\mathbf{f}) = 0$, $\mathbf{f}(\xi + \mathbf{M}(\nu'))[1] = 0$ and $\mathcal{N}_{\xi, \nu'}(\mathbf{f}) = 0$.

Therefore, the solution set of the system $I^{(E)}$ contains (ξ, ν') for all $c \neq 0$, that is the line through the points (ξ, ν) , (ξ, ν') , which implies that (ξ, ν) is not isolated. We deduce that if (ξ, ν) is isolated, then $\mathcal{D}_{\xi, o} \subset \mathcal{D}_o = \mathcal{D}$, that is

$$(I_\xi + \mathfrak{m}_\xi^{o+1})^\perp \subset Q^\perp$$

or equivalently, $Q \subset I_\xi + \mathfrak{m}_\xi^{o+1}$. □

This theorem implies, in particular, that if ξ is an isolated root of I and o is its order, then $Q = I_\xi$ is the primary component of I associated to ξ .

The following example illustrates that if ξ is not an isolated root of I , but an embedded point, then the primary ideal Q in Theorem 4.17 may differ from the primary ideal in the primary decomposition of I corresponding to ξ .

Example 4.18. We consider the ideal $I = (x^2, xy)$ with primary decomposition $I = (x) \cap (x^2, y)$, which corresponds to a simple line $V(x)$ with an embedded point $V(x^2, y)$ of multiplicity 2 at $\xi = (0, 0)$. With $E_0 := \{(0, 0), (1, 0)\}$ corresponding to the primal basis $\{1, x\}$, we get parametric multiplication matrices

$$M_x^t = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \quad M_y^t = \begin{pmatrix} 0 & \mu \\ 0 & 0 \end{pmatrix}$$

which are commuting. The parametric normal form is

$$f \mapsto \mathcal{N}(f) = [f(\mathbf{x}), \partial_x(f)(\mathbf{x}) + \mu \partial_y(f)(\mathbf{x})],$$

so the E_0 -deflated ideal is $I^{(E_0)} = (x^2, 2x, xy, y + \mu x) = (x, y) \subset \mathbb{C}[x, y, \mu]$, but $(0, 0)$ corresponds to a positive dimensional component $\{(0, 0, \mu) : \mu \in \mathbb{C}\}$ of $I^{(E_0)}$.

For $E_1 = \{(0, 0), (1, 0), (0, 1)\}$ corresponding to the primal basis $\{1, x, y\}$, the parametric multiplication matrices are constant and obviously commute:

$$M_x^t = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad M_y^t = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}.$$

The parametric normal form is $f \mapsto \mathcal{N}(f) = [f(\mathbf{x}), \partial_x(f)(\mathbf{x}), \partial_y(f)(\mathbf{x})]$.

The E_1 -deflated ideal $I^{(E_1)} = (x^2, x, 0, xy, y, x) = (x, y) \subset \mathbb{C}[x, y]$. It defines the (smooth) isolated point $\xi = (0, 0)$ and the associated (x, y) -primary ideal is

$$Q = \langle 1, \partial_x, \partial_y \rangle^\perp = (x^2, xy, y^2) = I + (x, y)^2 = (x, y)^2 \neq (x^2, y).$$

Similarly, if $E_k := \{(0, 0), (1, 0), (0, 1), \dots, (0, k)\}$ corresponding to the primal basis $\{1, x, y, \dots, y^k\}$, we get that $V(I^{(E_k)})$ is an isolated simple point with projection $(0, 0)$, and the corresponding primary ideal is

$$Q = \langle 1, \partial_x, \partial_y, \dots, \partial_y^k \rangle^\perp = I + (x, y)^k = (x^2, y) \cap (x, y^{k+1}) \neq (x^2, y).$$

5 Examples

Computations for the following examples, as well as several other systems, along with MATLAB code can be found at www.nd.edu/~jhauenst/deflation/.

5.1 Caprasse system

We first consider the Caprasse system [3, 35]:

$$f(x_1, x_2, x_3, x_4) = \begin{bmatrix} x_1^3 x_3 - 4x_1 x_2^2 x_3 - 4x_1^2 x_2 x_4 - 2x_2^3 x_4 - 4x_1^2 + 10x_2^2 - 4x_1 x_3 + 10x_2 x_4 - 2 \\ x_1 x_3^3 - 4x_2 x_3^2 x_4 - 4x_1 x_3 x_4^2 - 2x_2 x_4^3 - 4x_1 x_3 + 10x_2 x_4 - 4x_3^2 + 10x_4^2 - 2 \\ x_2^2 x_3 + 2x_1 x_2 x_4 - 2x_1 - x_3 \\ x_4^2 x_1 + 2x_2 x_3 x_4 - 2x_3 - x_1 \end{bmatrix}.$$

The following is a multiplicity 4 root:

$$\xi = (\xi_1, \dots, \xi_4) = \left(-\frac{2 \cdot i}{\sqrt{3}}, -\frac{i}{\sqrt{3}}, \frac{2 \cdot i}{\sqrt{3}}, \frac{i}{\sqrt{3}} \right) \in \mathbb{C}^4$$

of multiplicity 4.

We analyze first the methods for deflating the root ξ . Using the approaches of [6, 14, 18], one iteration suffices. For example, using an extrinsic and intrinsic version of [6, 18], the resulting system consists of 10 and 8 polynomials, respectively, and 8 and 6 variables, respectively. Following [14], using all minors results in a system of 20 polynomials in 4 variables which can be reduced to a system of 8 polynomials in 4 variables using the 3×3 minors containing a full rank 2×2 submatrix. The approach of § 3 using an $|\mathbf{i}| = 1$ step creates a deflated system consisting of 6 polynomials in 4 variables. In fact, since the null space of the Jacobian at the root is 2 dimensional, adding two polynomials is necessary and sufficient.

We illustrate now the second method, for computing the multiplicity structure. The primal basis of ξ is given by

$$B = \{1, x_1 - \xi_1, x_2 - \xi_2, (x_1 - \xi_1)^2\}, \quad \text{with } E = \{(0, 0), (1, 0), (0, 1), (2, 0)\},$$

and its orthogonal dual basis has the following structure.

$$\begin{aligned} \Lambda_0 &= 1, \\ \Lambda_1 &= \partial_{x_1} + \nu_{x_1, x_3} \partial_{x_3} + \nu_{x_1, x_4} \partial_{x_4}, \\ \Lambda_2 &= \partial_{x_2} + \nu_{x_2, x_3} \partial_{x_3} + \nu_{x_2, x_4} \partial_{x_4}, \\ \Lambda_3 &= \partial_{x_1^2}/2 + \nu_{x_1^2, x_3} \partial_{x_3} + \nu_{x_1^2, x_4} \partial_{x_4} + \nu_{x_1^2, x_1 x_2} \partial_{x_1 x_2} \\ &\quad + \nu_{x_1^2, x_1 x_3} \partial_{x_1 x_3} + \nu_{x_1^2, x_1 x_4} \partial_{x_1 x_4} + \nu_{x_1^2, x_2^2} \partial_{x_2^2}/2 \\ &\quad + \nu_{x_1^2, x_2 x_3} \partial_{x_2 x_3} + \nu_{x_1^2, x_2 x_4} \partial_{x_2 x_4} + \nu_{x_1^2, x_3^2} \partial_{x_3^2}/2 \\ &\quad + \nu_{x_1^2, x_3 x_4} \partial_{x_3 x_4} + \nu_{x_1^2, x_4^2} \partial_{x_4^2}/2. \end{aligned}$$

Computing the kernel of the Macaulay multiplicity matrix

$$\text{Mac}_d(\mathbf{f}, \xi) := \left[\partial_{\xi}^{\alpha} \left(\mathbf{x}^{\beta} f_i(\mathbf{x}) \right) \right]_{|\beta| < d, 1 \leq i \leq N, |\alpha| \leq d}.$$

for $d = 2$ (of size 20×15), we get the unique solution

$$\begin{aligned} \nu_{x_1, x_3} &= -1, \nu_{x_1, x_4} = 0, \nu_{x_2, x_3} = 1, \nu_{x_2, x_4} = 1, \\ \nu_{x_1^2, x_3} &= \frac{\sqrt{3} \cdot i}{8}, \nu_{x_1^2, x_4} = \frac{\sqrt{3} \cdot i}{4}, \nu_{x_1^2, x_1 x_2} = -\frac{1}{4}, \\ \nu_{x_1^2, x_1 x_3} &= -\frac{5}{4}, \nu_{x_1^2, x_1 x_4} = -\frac{1}{4}, \nu_{x_1^2, x_2^2} = -\frac{1}{2}, \nu_{x_1^2, x_2 x_3} = -\frac{1}{4}, \\ \nu_{x_1^2, x_2 x_4} &= -\frac{1}{2}, \nu_{x_1^2, x_3^2} = 1, \nu_{x_1^2, x_3 x_4} = -\frac{1}{4}, \nu_{x_1^2, x_4^2} = -\frac{1}{2}. \end{aligned} \tag{16}$$

The system of parametric multiplication matrices corresponding to E is given by

$$\begin{aligned} \mathbf{M}_1(\mu)^t &= \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & \mu_{x_1^2, x_1 x_2} \\ 0 & 0 & 0 & 0 \end{bmatrix}, & \mathbf{M}_2(\mu)^t &= \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & \mu_{x_1^2, x_1 x_2} \\ 0 & 0 & 0 & \mu_{x_1^2, x_2^2} \\ 0 & 0 & 0 & 0 \end{bmatrix}, \\ \mathbf{M}_3(\mu)^t &= \begin{bmatrix} 0 & \mu_{x_1, x_3} & \mu_{x_2, x_3} & \mu_{x_1^2, x_3} \\ 0 & 0 & 0 & \mu_{x_1^2, x_1 x_3} \\ 0 & 0 & 0 & \mu_{x_1^2, x_2 x_3} \\ 0 & 0 & 0 & 0 \end{bmatrix}, & \mathbf{M}_4(\mu)^t &= \begin{bmatrix} 0 & \mu_{x_1, x_4} & \mu_{x_2, x_4} & \mu_{x_1^2, x_4} \\ 0 & 0 & 0 & \mu_{x_1^2, x_1 x_4} \\ 0 & 0 & 0 & \mu_{x_1^2, x_2 x_4} \\ 0 & 0 & 0 & 0 \end{bmatrix}. \end{aligned}$$

Note that $\mu_{x_1^2, x_3^2}$, $\mu_{x_1^2, x_3 x_4}$, $\mu_{x_1^2, x_4^2}$ do not appear in these multiplication matrices. Each of these matrices are nilpotent, and one can check that the maximal non-zero products of them have degree 2. To obtain the polynomial system in (14), we first have to compute

$$\mathcal{N}_{\mathbf{x}, \mu}(f_i) = \sum_{\gamma} \frac{1}{\gamma!} \partial_{\mathbf{x}}^{\gamma}(f_i) \mathbf{M}(\mu)^{\gamma}[1] \in \mathbb{Q}[\mathbf{x}, \mu]^4.$$

Note that $\mathcal{N}_{\mathbf{x}, \mu}(f_i)[1] = f_i$ since the only time the $[1, 1]$ entry in $\mathbf{M}(\mu)^{\gamma}$ is not zero is when $\gamma = 0$. The other entries of $\mathcal{N}_{\mathbf{x}, \mu}(f_i)$ depend on the μ variables, for example

$$\begin{aligned} \mathcal{N}_{\mathbf{x}, \mu}(f_1)[4] &= (x_1^3 - 4x_1x_2^2 - 4x_1)\mu_{x_1^2, x_3} + (-4x_1^2x_2 - 2x_2^3 + 10x_2)\mu_{x_1^2, x_4} \\ &\quad + 3x_1x_3 - 4x_2x_4 - 4 + (-8x_1x_4 - 8x_2x_3)\mu_{x_1^2, x_1x_2} \\ &\quad + (3/2x_1^2 - 2x_2^2 - 2)\mu_{x_1, x_3} + (3/2x_1^2 - 2x_2^2 - 2)\mu_{x_2, x_3}\mu_{x_1^2, x_1x_2} \\ &\quad - 4x_1x_2\mu_{x_1, x_4} - 4x_1x_2\mu_{x_2, x_4}\mu_{x_1^2, x_1x_2} + (-4x_1x_3 - 6x_2x_4 + 10)\mu_{x_1^2, x_2^2} \\ &\quad - 4x_1x_2\mu_{x_1, x_3}\mu_{x_1^2, x_1x_2} - 4x_1x_2\mu_{x_2, x_3}\mu_{x_1^2, x_2^2} \\ &\quad + (-2x_1^2 - 3x_2^2 + 5)\mu_{x_1, x_4}\mu_{x_1^2, x_1x_2} \\ &\quad + (-2x_1^2 - 3x_2^2 + 5)\mu_{x_2, x_4}\mu_{x_1^2, x_2^2} \\ &\quad + (3/2x_1^2 - 2x_2^2 - 2)\mu_{x_1^2, x_1x_3} - 4x_1x_2\mu_{x_1^2, x_2x_3} - 4x_1x_2\mu_{x_1^2, x_1x_4} \\ &\quad + (-2x_1^2 - 3x_2^2 + 5)\mu_{x_1^2, x_2x_4}. \end{aligned}$$

Note that this polynomial is clearly not equal to $\Lambda_3(\mathbf{x}^{\alpha}f_1)$ for any α , which would be linear in the μ variables.

The commutator relations appearing in (14) contain polynomials such as

$$\mu_{x_1^2, x_2x_3} - \mu_{x_1, x_3}\mu_{x_1^2, x_1x_2} + \mu_{x_2, x_3}\mu_{x_1^2, x_2^2},$$

which is the only non-zero entry in $\mathbf{M}_2\mathbf{M}_3 - \mathbf{M}_3\mathbf{M}_2$.

Using an elimination order, we computed the following Gröbner basis for the E -deflated ideal $I^{(E)}$ generated by the polynomials in (14):

$$\begin{aligned} &3x_4^2 + 1, 3x_3^2 + 4, x_4 + x_2, x_3 + x_1, \mu_{x_1, x_3} + 1, \mu_{x_1, x_4}, \\ &\mu_{x_2, x_4} - 1, 2\mu_{x_2, x_3} + 3x_3x_4, 2\mu_{x_1^2, x_2x_4} + 1, 8\mu_{x_1^2, x_1x_4} - 3x_3x_4, 4\mu_{x_1^2, x_4} - 3x_4, \\ &8\mu_{x_1^2, x_2x_3} - 3x_3x_4, 4\mu_{x_1^2, x_1x_3} + 5, 16\mu_{x_1^2, x_3} - 3x_3, 2\mu_{x_1^2, x_2^2} + 1, 8\mu_{x_1^2, x_1x_2} - 3x_3x_4. \end{aligned}$$

At $\mathbf{x} = \xi = \left(-\frac{2i}{\sqrt{3}}, -\frac{i}{\sqrt{3}}, \frac{2i}{\sqrt{3}}, \frac{i}{\sqrt{3}}\right)$ this gives the same solution $\mu = \nu$ as in (16).

5.2 A family of examples

In this section, we consider a modification of [22, Example 3.1], defining multiple points with breadth 2. For any $n \geq 2$, the following system has n polynomials, each of degree at most 3, in n variables:

$$x_1^3 + x_1^2 - x_2^2, x_2^3 + x_2^2 - x_3, \dots, x_{n-1}^3 + x_{n-1}^2 - x_n, x_n^2.$$

The origin is a multiplicity $\delta := 2^n$ root having breadth 2 (i.e., the corank of Jacobian at the origin is 2).

We apply our parametric normal form method described in § 4. Similarly as in Remark 4.6, we can reduce the number of free parameters to be at most $(n-1)(\delta-1)$ using the structure of the primal basis $B = \{x_1^a x_2^b : a < 2^{n-1}, b < 2\}$.

The following table shows the multiplicity, number of variables and polynomials in the deflated system, and the time (in seconds) it took to compute this system (on a iMac, 3.4 GHz Intel Core i7 processor, 8GB 1600Mhz DDR3 memory). Note that when comparing our method to an approach using the null spaces of Macaulay multiplicity matrices (see for example [6, 19]), we found that for $n \geq 4$ the deflated system derived from the Macaulay multiplicity matrix was too large to compute. This is because the nil-index at the origin is 2^{n-1} , so the size of the Macaulay multiplicity matrix is $n \cdot \binom{2^{n-1}+n-1}{n-1} \times \binom{2^{n-1}+n}{n}$.

		New approach			Null space		
n	mult	vars	poly	time	vars	poly	time
2	4	5	9	1.476	8	17	2.157
3	8	17	31	5.596	192	241	208
4	16	49	100	19.698	7189	19804	> 76000
5	32	129	296	73.168	N/A	N/A	N/A
6	64	321	819	659.59	N/A	N/A	N/A

5.3 Examples with multiple iterations

In our last set of examples, we consider simply deflating a root of the last three systems from [6, § 7] and a system from [16, § 1], each of which required more than one iteration to deflate. These four systems and corresponding points are:

- 1: $\{x_1^4 - x_2 x_3 x_4, x_2^4 - x_1 x_3 x_4, x_3^4 - x_1 x_2 x_4, x_4^4 - x_1 x_2 x_3\}$ at $(0, 0, 0, 0)$ with $\delta = 131$ and $o = 10$;
- 2: $\{x^4, x^2 y + y^4, z + z^2 - 7x^3 - 8x^2\}$ at $(0, 0, -1)$ with $\delta = 16$ and $o = 7$;
- 3: $\{14x + 33y - 3\sqrt{5}(x^2 + 4xy + 4y^2 + 2) + \sqrt{7} + x^3 + 6x^2 y + 12xy^2 + 8y^3, 41x - 18y - \sqrt{5} + 8x^3 - 12x^2 y + 6xy^2 - y^3 + 3\sqrt{7}(4xy - 4x^2 - y^2 - 2)\}$ at $Z_3 \approx (1.5055, 0.36528)$ with $\delta = 5$ and $o = 4$;
- 4: $\{2x_1 + 2x_1^2 + 2x_2 + 2x_2^2 + x_3^2 - 1, (x_1 + x_2 - x_3 - 1)^3 - x_1^3, (2x_1^3 + 5x_2^2 + 10x_3 + 5x_3^2 + 5)^3 - 1000x_1^5\}$ at $(0, 0, -1)$ with $\delta = 18$ and $o = 7$.

We compare using the following four methods: (A) intrinsic slicing version of [6, 18]; (B) isosingular deflation [14] via a maximal rank submatrix; (C) “kerneling” method in [11]; (D) approach of § 3 using an $|i| = 1$ step. We performed these methods without the use of preprocessing and postprocessing as mentioned in § 3 to directly compare the number of nonzero distinct polynomials, variables, and iterations for each of these four deflation methods.

	Method A			Method B			Method C			Method D		
	Poly	Var	It	Poly	Var	It	Poly	Var	It	Poly	Var	It
1	16	4	2	22	4	2	22	4	2	16	4	2
2	24	11	3	11	3	2	12	3	2	12	3	3
3	32	17	4	6	2	4	6	2	4	6	2	4
4	96	41	5	54	3	5	54	3	5	22	3	5

For breadth one singular points as in system 3, methods B, C, and D yield the same deflated system. Except for methods B and C on the second system, all four methods required the same number of iterations to deflate the root. For the first and third systems, our new approach matched the best of the other methods and resulted in a significantly smaller deflated system for the last one.

References

- [1] T.A. Akoglu, J.D. Hauenstein, and A. Szanto. Certifying solutions to overdetermined and singular polynomial systems over \mathbb{Q} . Preprint, <http://arxiv.org/abs/1408.2721>, 2014.
- [2] L. Alberti, B. Mourrain, and J. Wintz. Topology and arrangement computation of semi-algebraic planar curves. *Computer Aided Geometric Design*, 25(8):631–651, 2008.
- [3] H. Caprasse, J. Demaret, E. Schrüfer: Can EXCALC be used to Investigate High-Dimensional Cosmological Models with Non-Linear Lagrangians? ISSAC 1988: 116-124.
- [4] R.M. Corless, P.M. Gianni, and B.M. Trager. A reordered Schur factorization method for zero-dimensional polynomial systems with multiple roots. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC 1997*, ACM, New York, 1997, pp. 133–140.
- [5] B.H. Dayton, T.-Y. Li, and Z. Zeng. Multiple zeros of nonlinear systems. *Math. Comput.*, 80(276):2143–2168, 2011.
- [6] B.H. Dayton and Z. Zeng. Computing the multiplicity structure in solving polynomial systems. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC’05*, ACM, New York, 2005, pp. 116–123.
- [7] D. Eisenbud and H. Levine. An algebraic formula for the degree of a C^∞ map germ. *Ann. Math.*, 106:19–44, 1977.
- [8] A. Friedman and B. Hu. Bifurcation from stability to instability for a free boundary problem arising in a tumor model. *Arch. Ration. Mech. Anal.*, 180(2):293–330, 2006.
- [9] W. Hao, J. D. Hauenstein, B. Hu, Y. Liu, A. J. Sommese, and Y.-T. Zhang. Continuation along bifurcation branches for a tumor model with a necrotic core. *J. Sci. Comput.*, 53(2):395–413, 2012.
- [10] M. Giusti, G. Lecerf, B. Salvy, and J.-C. Yakoubsohn. On location and approximation of clusters of zeros: Case of embedding dimension one. *Foundations of Computational Mathematics*, 7:1–58, 2007.
- [11] M. Giusti and J.-C. Yakoubsohn. Multiplicity hunting and approximating multiple roots of polynomial systems. *Contemp. Math.*, 604:105–128, 2013.
- [12] S. Graillat and P. Trébuchet. A new algorithm for computing certified numerical approximations of the roots of a zero-dimensional system. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC’2009*, ACM, New York, pages 167–173, 2009.
- [13] J.D. Hauenstein, B. Mourrain, and A. Szanto. Certifying isolated singular points and their multiplicity structure. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC ’15*, ACM, New York, pages 213–220, 2015.
- [14] J.D. Hauenstein and C. Wampler. Isosingular sets and deflation. *Found. Comput. Math.*, 13(3):371–403, 2013.

- [15] W. Hao, A.J. Sommese, and Z. Zeng. Algorithm 931: an algorithm and software for computing multiplicity structures at zeros of nonlinear systems. *ACM Trans. Math. Software*, 40(1):Art. 5, 2013.
- [16] G. Lecerf. Quadratic newton iteration for systems with multiplicity. *Found. Comput. Math.*, (2):247–293, 2002.
- [17] A. Leykin. Numerical Primary Decomposition. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC’2008*, ACM, New York, pages 165–172, 2008.
- [18] A. Leykin, J. Verschelde, and A. Zhao. Newton’s method with deflation for isolated singularities of polynomial systems. *Theor. Comput. Sci.*, 359(1-3):111–122, 2006.
- [19] —. Higher-order deflation for polynomial systems with isolated singular solutions. In A. Dickenstein, F.-O. Schreyer, and A. Sommese, editors, *Algorithms in Algebraic Geometry*, volume 146 of *The IMA Volumes in Mathematics and its Applications*, Springer, New York, 2008, pp. 79–97.
- [20] N. Li and L. Zhi. Computing isolated singular solutions of polynomial systems: case of breadth one. *SIAM J. Numer. Anal.*, 50(1):354–372, 2012.
- [21] —. Computing the multiplicity structure of an isolated singular solution: case of breadth one. *J. Symbolic Comput.*, 47(6):700–710, 2012.
- [22] —. Verified error bounds for isolated singular solutions of polynomial systems: Case of breadth one. *Theor. Comput. Sci.*, 479:163–173, 2013.
- [23] —. Verified error bounds for isolated singular solutions of polynomial systems. *SIAM J. Numer. Anal.*, 52(4):1623–1640, 2014.
- [24] F.S. Macaulay. *The Algebraic Theory of Modular Systems*. Cambridge Univ. Press, 1916.
- [25] A. Mantzaflaris and B. Mourrain. Deflation and certified isolation of singular zeros of polynomial systems. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC 2011*, ACM, New York, 2011, pp. 249–256.
- [26] M.G. Marinari, T. Mora, and H. Möller. Gröbner duality and multiplicities in polynomial system solving. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC ’95*, ACM, New York, 1995, pp. 167–179.
- [27] H.M. Möller and H.J. Stetter. Multivariate polynomial equations with multiple zeros solved by matrix eigenproblems. *Numer. Math.*, 70(3):311–329, 1995.
- [28] B. Mourrain. Isolated points, duality and residues. *J. Pure Appl. Alg.*, 117-118:469–493, 1997.
- [29] —. A new criterion for normal form algorithms. *LNCS*, 1719:430–443, 1999.
- [30] B. Mourrain and P. Trébuchet. Generalized normal forms and polynomials system solving. In M. Kauers, editor, *Proceedings of the International Symposium on Symbolic and Algebraic Computation*, ACM, New York, pp. 253–260, 2005.
- [31] T. Ojika. Modified deflation algorithm for the solution of singular problems. I. a system of nonlinear algebraic equations. *J. Math. Anal. Appl.*, 123(1):199–221, 1987.
- [32] T. Ojika, S. Watanabe, and T. Mitsui. Deflation algorithm for the multiple roots of a system of nonlinear equations. *J. Math. Anal. Appl.*, 96(2):463–479, 1983.
- [33] S. Pope and A. Szanto. Nearest multivariate system with given root multiplicities. *J. Symb. Comput.*, 44(6):606–625, 2009.

- [34] H.J. Stetter. Analysis of zero clusters in multivariate polynomial systems. In *Proceedings of the International Symposium on Symbolic and Algebraic Computation, ISSAC '96*, ACM, New York, pp. 127–136, 1996.
- [35] C. Traverso. The posso test suite. with complement by D. Bini & B. Mourrain, 1993. www-sop.inria.fr/saga/POL/index.html.
- [36] X. Wu and L. Zhi. Determining singular solutions of polynomial systems via symbolic-numeric reduction to geometric involutive form. *J. Symb. Comput.*, 27:104–122, 2008.
- [37] N. Yamamoto. Regularization of solutions of nonlinear equations with singular jacobian matrices. *J. Inform. Proc.*, 7(1):16–21, 1984.
- [38] Z. Zeng. Computing multiple roots of inexact polynomials. *Math. Comput.*, 74:869–903, 2005.