

HAL
open science

Riemannian Median and Its Estimation

Le Yang

► **To cite this version:**

| Le Yang. Riemannian Median and Its Estimation. 2009. hal-00432906

HAL Id: hal-00432906

<https://hal.science/hal-00432906>

Preprint submitted on 17 Nov 2009

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.

RIEMANNIAN MEDIAN AND ITS ESTIMATION

LE YANG

ABSTRACT. In this paper, we define the geometric median of a probability measure on a Riemannian manifold, give its characterization and a natural condition to ensure its uniqueness. In order to calculate the median in practical cases, we also propose a subgradient algorithm and prove its convergence as well as estimating the error of approximation and the rate of convergence. The convergence property of this subgradient algorithm, which is a generalization of the classical Weiszfeld algorithm in Euclidean spaces to the context of Riemannian manifolds, also answers a recent question in P. T. Fletcher et al. [13]

1. INTRODUCTION

The classical Fermat point of a triangle in the plane is the point minimizing the sum of distances to the three vertices. This is a prototype of the more general Fermat-Weber problem concerning the same question but for more than three points and in higher dimensions. The solution of this problem is called the geometric median of these points and provides a notion of centrality for them. For this reason, the geometric median is a natural estimator in statistics which possesses another important property called robustness, that is, not sensitive to outliers. As a consequence, the geometric median is a widely used robust estimator in both theoretical and practical theory of robust statistics.

Naturally, one can also ask the question to find a point that minimizes the sum of distances to a set of given points in a much more general space as long as it carries a distance. This has been done in Sahib [22] who proved the existence of the geometric median of a probability measure on a complete, separable and finitely compact metric space. Recently, there is a growing interest of the method that characterize the statistical data lying on a Riemannian manifold and its applications, see for example Barbaresco [4], [5], [7], Fletcher et al. [11], [12] and Pennec [21] in which the centrality of empirical data is modeled by the Riemannian barycenter which was first introduced by Karcher [14] and then has been studied by many other authors, for example see Arnaudon [1], [2], [3], Emery [9] and Kendall [15]. As is known to all that the barycenter is not a robust estimator and sensitive to outliers, in order to overcome this drawback, Fletcher et al. [13] defined

2000 *Mathematics Subject Classification.* 58C05, 60D05, 90C25, 90B85.

Key words and phrases. geometric median, subgradient methods, curvature, Riemannian manifolds, nondifferentiable optimization, Fermat-Weber point, Weiszfeld algorithm.

The author is very grateful to his supervisors: Marc Arnaudon and Frédéric Barbaresco for many helpful discussions and their penetrating comments. The author will also thank Thales Air Systems for their financial supports.

the weighted geometric median of a set of discrete sample points lying on a Riemannian manifold and proved its existence and uniqueness.

In many cases, especially in practice, one often needs to calculate or at least estimate the value of the geometric median. In the case of Euclidean spaces, Weiszfeld algorithm proposed firstly by Weiszfeld [23], is a well known algorithm to do this calculation and has been studied, improved on by many other authors, for example see Khun [16] and Ostresh [20]. In the contexts of Riemannian manifolds, Fletcher et al. [13] proposed a Riemannian generalization of Weiszfeld algorithm to estimate their geometric median, they proved a convergence result under the condition that the manifold is positively curved, it should be noted that the range of their stepsize α should not be $[0, 2]$ but $[1, 2]$, and conjectured the convergence in negatively curved case.

The aim of this paper is to define the geometric median of a probability measure on a complete Riemannian manifold and investigate its uniqueness as well as its approximation. As in Karcher [14] and Le [17], we suppose that the support of the probability measure is contained in a convex ball and we give a characterization of the geometric median which is proved in the case of Euclidean space by Khun [16] for a discrete set of sample points. Then we prove the uniqueness of the median under a natural condition imposed on the probability measure and show that this condition yields a strong convexity property which is useful in error estimates. By regarding the Weiszfeld algorithm as a subgradient procedure, we introduce a subgradient algorithm to estimate the median and prove that this algorithm always converges without condition of the sign of curvatures by generalizing the fundamental inequality in Ferreira and Oliveira [10] in which it was proved in positively curved manifolds. Finally, the results of approximating errors and rate of convergence are also obtained.

Throughout this paper, M is a complete Riemannian manifold with Riemannian metric $\langle \cdot, \cdot \rangle$ and Riemannian distance d . The gradient operator and hessian operator on M are denoted by grad and Hess , respectively. For every point p in M , let d_p be the distance function to p defined by $d_p(x) = d(x, p)$. We fix a convex ball $B(a, \rho)$ in M centered at a with a finite radius ρ , here the convexity of $B(a, \rho)$ means that for every two points x and y in it, there is a unique shortest geodesic from x to y in M that lies in $B(a, \rho)$. The lower and upper bounds of sectional curvatures K in $B(a, \rho)$ are denoted by δ and Δ respectively. Since ρ is finite, δ and Δ are also finite. If $\Delta > 0$, we assume further that $\rho < \pi/(4\sqrt{\Delta})$. It is easy to check that the following classical comparison theorems in Riemannian geometry: Alexandrov's theorem, Toponogov's theorem and Hessian comparison theorem can be all applied in $B(a, \rho)$, thus it is necessary to introduce some notations for model spaces that provide us many geometric informations.

Notation 1. Let κ be a real number, the model space M_κ^2 is defined as follows:

1) if $\kappa > 0$ then M_κ^2 is obtained from the sphere \mathbb{S}^2 by multiplying the distance function by $1/\sqrt{\kappa}$;

2) if $\kappa = 0$ then M_0^2 is Euclidean space \mathbb{E}^n ;

3) if $\kappa < 0$ then M_κ^2 is obtained from the hyperbolic space \mathbb{H}^2 by multiplying the distance function by $1/\sqrt{-\kappa}$.

The distance between two points A and B in M_κ^2 will be denoted by $\bar{d}(A, B)$.

Notation 2. Let κ be a real number, then we write for $t \in \mathbf{R}$,

$$S_\kappa(t) = \begin{cases} \sin(\sqrt{\kappa}t)/\sqrt{\kappa} & \text{if } \kappa > 0; \\ t & \text{if } \kappa = 0; \\ \sinh(\sqrt{-\kappa}t)/\sqrt{-\kappa} & \text{if } \kappa < 0; \end{cases}$$

We begin with two useful estimations for our purposes, which are almost direct corollaries of the Hessian comparison theorem. Observe that the second estimation is the core of Le [17] where it is formulated in terms of Jacobi fields and is proved using an argument of index lemma.

Lemma 1. Let $p \in \bar{B}(a, \rho)$ and $\gamma : [0, b] \rightarrow \bar{B}(a, \rho)$ be a geodesic, then

i)

$$\text{Hess } d_p(\dot{\gamma}(t), \dot{\gamma}(t)) \geq D(\rho, \Delta) |\dot{\gamma}^{\text{nor}}(t)|^2$$

for every $t \in [0, b]$ such that $\gamma(t) \neq p$, where $D(\rho, \Delta) = S'_\Delta(2\rho)/S_\Delta(2\rho) > 0$ and $\dot{\gamma}^{\text{nor}}(t)$ is the normal component of $\dot{\gamma}(t)$ with respect to the geodesic from p to $\gamma(t)$.

ii)

$$\text{Hess } \frac{1}{2}d_p^2(\dot{\gamma}(t), \dot{\gamma}(t)) \leq C(\rho, \delta) |\dot{\gamma}|^2$$

for every $t \in [0, b]$, where the constant $C(\rho, \delta) \geq 1$ is defined by

$$C(\rho, \delta) = \begin{cases} 1 & \text{if } \delta \geq 0; \\ 2\rho\sqrt{-\delta} \coth(2\rho\sqrt{-\delta}) & \text{if } \delta < 0; \end{cases}$$

Proof. Since in $\bar{B}(a, \rho)$ we have $\delta \leq K \leq \Delta$, hence by the classical Hessian comparison theorem we get, for $\gamma(t) \neq p$,

$$\frac{S'_\Delta(d(\gamma(t), p))}{S_\Delta(d(\gamma(t), p))} |\dot{\gamma}(t)^{\text{nor}}|^2 \leq \text{Hess } d_p(\dot{\gamma}(t), \dot{\gamma}(t)) \leq \frac{S'_\delta(d(\gamma(t), p))}{S_\delta(d(\gamma(t), p))} |\dot{\gamma}(t)^{\text{nor}}|^2$$

Since $S'_\Delta(\theta)/S_\Delta(\theta)$ is nonincreasing for $\theta > 0$ if $\Delta \leq 0$ and for $\theta \in (0, \pi)$ if $\Delta > 0$, so the left inequality together with $d(\gamma(t), p) \leq 2\rho$ proves the first assertion. To show the second one, let $\dot{\gamma}(t)^{\text{tan}}$ be the tangential component of $\dot{\gamma}(t)$ with respect to the geodesic from p to $\gamma(t)$ then

$$\begin{aligned} \text{Hess } \frac{1}{2}d_p^2(\dot{\gamma}(t), \dot{\gamma}(t)) &= d(\gamma(t), p) \text{Hess } d_p(\dot{\gamma}(t), \dot{\gamma}(t)) + |\dot{\gamma}(t)^{\text{tan}}|^2 \\ &\leq d(\gamma(t), p) \frac{S'_\delta(d(\gamma(t), p))}{S_\delta(d(\gamma(t), p))} |\dot{\gamma}(t)^{\text{nor}}|^2 + |\dot{\gamma}(t)^{\text{tan}}|^2 \\ &\leq \max \left\{ d(\gamma(t), p) \frac{S'_\delta(d(\gamma(t), p))}{S_\delta(d(\gamma(t), p))}, 1 \right\} |\dot{\gamma}|^2 \end{aligned}$$

Observe that $\theta S'_\delta(\theta)/S_\delta(\theta) \leq 1$ for $\theta > 0$ if $\delta = 0$ and for $\theta \in [0, \pi)$ if $\delta > 0$, thus for the case when $\delta \geq 0$ we have

$$d(\gamma(t), p) \frac{S'_\delta(d(\gamma(t), p))}{S_\delta(d(\gamma(t), p))} \leq 1$$

if $\delta < 0$, then $\theta S'_\delta(\theta)/S_\delta(\theta) \geq 1$ and is nondecreasing for $\theta \geq 0$, thus we get

$$d(\gamma(t), p) \frac{S'_\delta(d(\gamma(t), p))}{S_\delta(d(\gamma(t), p))} \leq 2\rho \frac{S'_\delta(2\rho)}{S_\delta(2\rho)} = 2\rho\sqrt{-\delta} \coth(2\rho\sqrt{-\delta})$$

hence the estimation holds for every $\delta \in \mathbf{R}$. Finally, the case when $\gamma(t) = p$ is trivial and the proof is complete. \square

2. DEFINITION OF RIEMANNIAN MEDIAN

As in Karcher [14], we now consider a probability measure μ on M whose support is contained in the open ball $B(a, \rho)$, and define a function

$$f : \quad \bar{B}(a, \rho) \longrightarrow \mathbf{R}_+, \quad x \longmapsto \int_M d(x, p) \mu(dp)$$

This function is well defined since for every $x \in \bar{B}(a, \rho)$,

$$f(x) = \int_{B(a, \rho)} d(x, p) \mu(dp) \leq 2\rho$$

and here are some simple properties of f :

Lemma 2. *f has the following properties:*

- i) f is 1-Lipschitz thus continuous;*
- ii) f is convex.*

Proof. *i)* For every $x, y \in \bar{B}(a, \rho)$ we have

$$|f(x) - f(y)| \leq \int_M |d(x, p) - d(y, p)| \mu(dp) \leq \int_M d(x, y) \mu(dp) = d(x, y)$$

ii) Let $p \in \bar{B}(a, \rho)$ and $\gamma : [0, 1] \rightarrow \bar{B}(a, \rho)$ be a geodesic then it suffices to show that the function $t \rightarrow d(\gamma(t), p)$ is convex. If $p \in \gamma[0, 1]$, the convexity is trivial and if not, it follows from the first estimation in Lemma 1. \square

Since f is continuous on the compact set $\bar{B}(a, \rho)$, it attains its minimum here. Now it is time to give these minimum points of f a proper name. As the definition of barycenter in Emery and Mokobodzki [9], we give the following definition.

Definition 1. *The set of all the minimum points of f is called the Riemannian median (or median) of μ and is denoted by \mathfrak{M}_μ . The minimal value of f will be denoted by f_* .*

It is easily seen that \mathfrak{M}_μ is compact. Since f is convex then along every geodesic, its right and left derivatives exist and now we calculate them for later use.

Proposition 1. *Let $\gamma : [0, b] \rightarrow \bar{B}(a, \rho)$ be a geodesic, then*

$$\begin{aligned} \frac{d}{dt}f(\gamma(t))\Big|_{t=t_0+} &= \langle \dot{\gamma}(t_0), H(\gamma(t_0)) \rangle + \mu\{\gamma(t_0)\}|\dot{\gamma}|, \quad t_0 \in [0, b) \\ \frac{d}{dt}f(\gamma(t))\Big|_{t=t_0-} &= \langle \dot{\gamma}(t_0), H(\gamma(t_0)) \rangle - \mu\{\gamma(t_0)\}|\dot{\gamma}|, \quad t_0 \in (0, b] \end{aligned}$$

where for $x \in \bar{B}(a, \rho)$,

$$H(x) = \int_{M \setminus \{x\}} \text{grad } d_p(x) \mu(dp) = \int_{M \setminus \{x\}} \frac{-\exp_x^{-1} p}{d(x, p)} \mu(dp) \in T_x M$$

is well defined and satisfying $|H(x)| \leq 1$.

Particularly, if $\mu\{x\} = 0$, then $\text{grad } f(x) = H(x)$. Moreover, H is continuous outside the support of μ .

Proof. We prove only the first identity since the proof of the second one is similar. For this, let $t_0 \in [0, b)$ and $\varepsilon \in (0, b - t_0]$, then

$$\begin{aligned} \frac{f(\gamma(t_0 + \varepsilon)) - f(\gamma(t_0))}{\varepsilon} &= \int_M \frac{d(\gamma(t_0 + \varepsilon), p) - d(\gamma(t_0), p)}{\varepsilon} \mu(dp) \\ &= \int_{M \setminus \{\gamma(t_0)\}} \frac{d(\gamma(t_0 + \varepsilon), p) - d(\gamma(t_0), p)}{\varepsilon} \mu(dp) + \mu\{\gamma(t_0)\}|\dot{\gamma}| \end{aligned}$$

By letting $\varepsilon \rightarrow 0+$ and using the bounded convergence to the above first integral we obtain that

$$\begin{aligned} \frac{d}{dt}f(\gamma(t))\Big|_{t=t_0+} &= \int_{M \setminus \{\gamma(t_0)\}} \frac{d}{dt}d(\gamma(t), p)\Big|_{t=t_0} \mu(dp) + \mu\{\gamma(t_0)\}|\dot{\gamma}| \\ &= \int_{M \setminus \{\gamma(t_0)\}} \langle \dot{\gamma}(t_0), \text{grad } d_p(\gamma(t_0)) \rangle \mu(dp) + \mu\{\gamma(t_0)\}|\dot{\gamma}| \\ &= \langle \dot{\gamma}(t_0), H(\gamma(t_0)) \rangle + \mu\{\gamma(t_0)\}|\dot{\gamma}| \end{aligned}$$

□

Now we give a characterization of \mathfrak{M}_μ which is proved in Khun [16] for the case when μ is a finite set of points in an Euclidean space.

Theorem 1. $\mathfrak{M}_\mu = \{x \in \bar{B}(a, \rho) : |H(x)| \leq \mu\{x\}\}$

Proof. (⊂) Let $x \in \mathfrak{M}_\mu$, if $H(x) = 0$ there is nothing to prove, so we assume that $H(x) \neq 0$. Consider a geodesic in $\bar{B}(a, \rho)$:

$$\gamma(t) = \exp_x\left(-t \frac{H(x)}{|H(x)|}\right), \quad t \in [0, b]$$

according to the definition of \mathfrak{M}_μ , $t = 0$ is a minimum point of $f \circ \gamma$, thus

$$\frac{d}{dt}f(\gamma(t))\Big|_{t=0+} \geq 0$$

Moreover, by Proposition 1 we have

$$\frac{d}{dt}f(\gamma(t))\Big|_{t=0+} = \left\langle -\frac{H(x)}{|H(x)|}, H(x) \right\rangle + \mu\{x\} = -|H(x)| + \mu\{x\}$$

thus we have $|H(x)| \leq \mu\{x\}$.

(\supset) Suppose that $|H(x)| \leq \mu\{x\}$, then for every $y \in \bar{B}(a, \rho)$, we consider the geodesic $\gamma : [0, 1] \rightarrow \bar{B}(a, \rho)$ with $\gamma(0) = x$ and $\gamma(1) = y$, then Proposition 1 and Cauchy-Schwartz inequality give that

$$\begin{aligned} \frac{d}{dt}f(\gamma(t))\Big|_{t=0+} &= \langle \dot{\gamma}(0), H(x) \rangle + \mu\{x\}|\dot{\gamma}| \\ &\geq |\dot{\gamma}|(-|H(x)| + \mu\{x\}) \geq 0 \end{aligned}$$

By Lemma 2, $f \circ \gamma$ is convex then we have

$$f(y) - f(x) \geq \frac{d}{dt}f(\gamma(t))\Big|_{t=0+} \geq 0$$

hence we get $x \in \mathfrak{M}_\mu$. □

In order to describe the location of the median of μ , we need the following geometric lemma which is also useful in the next section.

Lemma 3. *Let $\triangle ABC$ be a geodesic triangle in $\bar{B}(a, \rho)$ such that $\angle A \geq \pi/2$, then $\angle B < \pi/2$ and $\angle C < \pi/2$.*

Proof. It suffices to prove that $\angle B < \pi/2$. We show this only for $\Delta > 0$ since the cases when $\Delta \leq 0$ are similar. Let $d(B, C) = a$, $d(A, C) = b$ and $d(A, B) = c$. We consider a comparison triangle $\triangle \bar{A}\bar{B}\bar{C}$ of $\triangle ABC$ in M_Δ^2 , since $K \leq \Delta$ in $\bar{B}(a, \rho)$, hence by Alexandrov's theorem we get $\angle A \leq \angle \bar{A}$ and $\angle B \leq \angle \bar{B}$. The law of cosines in M_Δ^2 together with $\cos \angle \bar{A} \leq 0$ yields that $\cos(\sqrt{\Delta}a) \leq \cos(\sqrt{\Delta}b)\cos(\sqrt{\Delta}c)$. Using the law of cosines again we get

$$\begin{aligned} \cos \angle \bar{B} &= \frac{\cos(\sqrt{\Delta}b) - \cos(\sqrt{\Delta}a)\cos(\sqrt{\Delta}c)}{\sin(\sqrt{\Delta}a)\sin(\sqrt{\Delta}c)} \\ &\geq \frac{\cos(\sqrt{\Delta}b) - \cos(\sqrt{\Delta}b)\cos^2(\sqrt{\Delta}c)}{\sin(\sqrt{\Delta}a)\sin(\sqrt{\Delta}c)} \\ &= \frac{\cos(\sqrt{\Delta}b)\sin(\sqrt{\Delta}c)}{\sin(\sqrt{\Delta}a)} > 0 \end{aligned}$$

thus $\angle B \leq \angle \bar{B} < \pi/2$. □

Proposition 2. \mathfrak{M}_μ is contained in the smallest closed convex subset of $B(a, \rho)$ containing the support of μ .

Proof. Let V be this set and by Theorem 1 it suffices to show that if $x \in \bar{B}(a, \rho) \setminus V$ then $H(x) \neq 0$. In fact, let y be a point in V such that $d(x, y) = \inf\{d(x, p) : p \in V\}$, then by the convexity of V we get $\angle xyp \geq \pi/2$ for every $p \in V$ and hence Lemma 3 yields that $\angle pxy < \pi/2$. This gives that

$$\begin{aligned} \langle H(x), \exp_x^{-1}y \rangle &= \int_V \frac{\langle -\exp_x^{-1}p, \exp_x^{-1}y \rangle}{d(x, p)} \mu(dp) \\ &= -d(x, y) \int_V \cos \angle pxy < 0 \end{aligned}$$

The proof is completed by observing that $\exp_x^{-1}y \neq 0$. □

3. UNIQUENESS OF RIEMANNIAN MEDIAN

In the Euclidean case, if the sample points are not colinear, then the geometric median is unique. Hence we get a natural condition of μ to ensure the uniqueness of the median in Riemannian case:

* *The support of μ is not totally contained in any geodesic. This means that for every geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$, we have $\mu(\gamma[0, b]) < 1$.*

Theorem 2. *If condition * holds, then \mathfrak{M}_μ has a single element.*

Proof. We will prove this by showing that f is strictly convex, that is, for every geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$, the function $f \circ \gamma$ is strictly convex. In fact, without loss of generality, we may assume that $\gamma(0)$ and $\gamma(b)$ are both in $\partial\bar{B}(a, \rho)$. By the first estimation in Lemma 1, for every $p \in \bar{B}(a, \rho) \setminus \gamma[0, b]$ the function $t \mapsto d(\gamma(t), p)$ is strictly convex and for $p \in \gamma[0, b]$ it is trivially convex. Since the condition * yields that $\mu(\bar{B}(a, \rho) \setminus \gamma[0, b]) > 0$, thus by integration we obtain the strict convexity of f and this completes the proof. \square

In the above proof, we have seen that f is strictly convex if condition * holds. However, things are better than this. In fact, we can show that the condition * implies the strong convexity of f . In fact, the compactness of $\bar{B}(a, \rho)$ and the condition * can give a stronger result and the following lemma clarifies this.

Lemma 4. *If condition * holds, then there exist two constants $\varepsilon_\mu \in (0, \rho)$ and $\eta_\mu \in (0, 1]$ such that for every geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$ we have*

$$\mu(B(\gamma, \varepsilon_\mu)) \leq 1 - \eta_\mu$$

where for $\varepsilon > 0$, $B(\gamma, \varepsilon) = \{x \in \bar{B}(a, \rho) : d(x, \gamma[0, b]) < \varepsilon\}$.

Proof. If this is not true, then for every $\varepsilon \in (0, \rho)$ and $\eta \in (0, 1]$, there exists a geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$ such that $\mu(B(\gamma, \varepsilon)) > 1 - \eta$. Then we obtain a sequence of geodesics $(\gamma_n)_n: [0, b] \rightarrow \bar{B}(a, \rho)$ verifying $\mu(B(\gamma_n, 1/n)) > 1 - 1/n$ for sufficiently large n . Since $\bar{B}(a, \rho)$ is compact, there exists a subsequence $(\gamma_{n_k})_k$ and a geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$ such that $\gamma_{n_k} \rightarrow \gamma$ uniformly on $[0, b]$. Then for every $j \geq 1$, when k is sufficiently large we have $B(\gamma_{n_k}, 1/n_k) \subset B(\gamma, 1/j)$, hence for these k we have $\mu(B(\gamma, 1/j)) \geq 1 - 1/n_k$, by letting $k \rightarrow \infty$ we get $\mu(B(\gamma, 1/j)) = 1$ and then by letting $j \rightarrow \infty$ we get $\mu(\gamma[0, b]) = 1$ which contradicts the condition *. \square

Lemma 5. *Let $(\triangle A_i B_i C_i)_{i=1,2}$ be two geodesic triangles in model space M_κ^2 such that $\angle A_1 \leq \angle A_2$, $\angle B_1 \leq \pi/2$, $\bar{d}(A_1, C_1) = \bar{d}(A_2, C_2)$ and $\bar{d}(A_1, B_1) = \bar{d}(A_2, B_2)$. Then $\angle C_2 \leq \angle C_1$.*

Proof. We prove the lemma for the case when $\kappa > 0$, the proof for the cases when $\kappa \leq 0$ is similar. Let $\bar{d}(B_1, C_1) = a_1$, $\bar{d}(B_2, C_2) = a_2$, $\bar{d}(A_1, C_1) = \bar{d}(A_2, C_2) = b$ and $\bar{d}(A_1, B_1) = \bar{d}(A_2, B_2) = c$. Since $\angle A_1 \leq \angle A_2$, hence

$a_1 \leq a_2$. By the law of cosines in M_κ^2 , we get

$$\begin{aligned} \frac{d}{da_2} \cos \angle C_2 &= \frac{d}{da_2} \frac{\cos(\sqrt{\kappa}c) - \cos(\sqrt{\kappa}a_2) \cos(\sqrt{\kappa}b)}{\sin(\sqrt{\kappa}b) \sin(\sqrt{\kappa}a_2)} \\ &= \frac{\sqrt{\kappa}(\cos(\sqrt{\kappa}b) - \cos(\sqrt{\kappa}a_2) \cos(\sqrt{\kappa}c))}{\sin(\sqrt{\kappa}b) \sin^2(\sqrt{\kappa}a_2)} \\ &\geq \frac{\sqrt{\kappa}(\cos(\sqrt{\kappa}b) - \cos(\sqrt{\kappa}a_1) \cos(\sqrt{\kappa}c))}{\sin(\sqrt{\kappa}b) \sin^2(\sqrt{\kappa}a_2)} \\ &= \frac{\sqrt{\kappa} \sin(\sqrt{\kappa}a_1) \sin(\sqrt{\kappa}c)}{\sin(\sqrt{\kappa}b) \sin^2(\sqrt{\kappa}a_2)} \cos \angle B_1 \geq 0 \end{aligned}$$

so that $\cos \angle C_2$ is nondecreasing with respect to a_2 when $a_2 \geq a_1$, thus we get $\cos \angle C_2 \geq \cos \angle C_1$, i.e. $\angle C_2 \leq \angle C_1$. \square

Lemma 6. *Let $\triangle ABC$ be a geodesic triangle in $\bar{B}(a, \rho)$ such that $\angle A = \pi/2$ then we have*

$$\sin \angle C \geq L(\rho, \delta) d(A, B)$$

where the constant

$$L(\rho, \delta) = \begin{cases} 2\sqrt{\delta}/(\pi\sqrt{1 - \cos^4(2\rho\sqrt{\delta})}) & \text{if } \delta > 0; \\ 1/(2\sqrt{2}\rho) & \text{if } \delta = 0; \\ \sqrt{-\delta}/\sqrt{\cosh^4(2\rho\sqrt{-\delta}) - 1} & \text{if } \delta < 0; \end{cases}$$

Proof. Let $(\triangle A_i B_i C_i)_{i=1,2}$ be two geodesic triangles in M_δ^2 such that $\triangle A_1 B_1 C_1$ is a comparison triangle of $\triangle ABC$ and $\triangle A_2 B_2 C_2$ verifies that $\bar{d}(A_2, C_2) = d(A, C)$, $\bar{d}(A_2, B_2) = d(A, B)$ and $\angle A_2 = \angle A$. Assume that $d(B, C) = a$, $d(A, C) = b$, $d(A, B) = c$ and $\bar{d}(B_2, C_2) = a_2$. By Lemma 3 we get that $\angle B < \pi/2$. Since $K \geq \delta$ in $\bar{B}(a, \rho)$, then by Toponogov's theorem we get $\angle A_1 \leq \angle A = \angle A_2$ and $\angle B_1 \leq \angle B < \pi/2$, hence by Lemma 5 we obtain that $\angle C_2 \leq \angle C_1$. Observe that we have also $\angle C_1 \leq \angle C < \pi/2$, thus $\sin \angle C \geq \sin \angle C_2$. Now it suffices to estimate $\sin \angle C_2$ according to the sign of the lower sectional curvature bound δ :

If $\delta > 0$, using $\angle A_2 = \pi/2$ and the laws of sines and cosines in M_δ^2 we get

$$\sin \angle C_2 = \frac{\sin(\sqrt{\delta}c)}{\sin(\sqrt{\delta}a_2)} \quad \text{and} \quad \cos(\sqrt{\delta}a_2) = \cos(\sqrt{\delta}b) \cos(\sqrt{\delta}c)$$

hence we obtain that

$$\sin \angle C_2 = \frac{\sin(\sqrt{\delta}c)}{\sqrt{1 - \cos^2(\sqrt{\delta}b) \cos^2(\sqrt{\delta}c)}} \geq \frac{2\sqrt{\delta}c}{\pi\sqrt{1 - \cos^4(2\rho\sqrt{\delta})}}$$

since $b, c \leq 2\rho$ and $\sin \theta \geq 2\theta/\pi$ for $\theta \in [0, \pi/2]$.

Using the same method as above, we obtain that

$$\text{If } \delta = 0, \quad \sin \angle C_2 = \frac{c}{\sqrt{b^2 + c^2}} \geq \frac{c}{2\sqrt{2}\rho}$$

$$\text{If } \delta < 0, \quad \sin \angle C_2 = \frac{\sinh(\sqrt{-\delta}c)}{\sqrt{\cosh^2(\sqrt{-\delta}b) \cosh^2(\sqrt{-\delta}c) - 1}} \geq \frac{\sqrt{-\delta}c}{\sqrt{\cosh^4(2\rho\sqrt{-\delta}) - 1}}$$

since $\sinh \theta \geq \theta$ for $\theta \geq 0$. \square

We know that f is convex, thus along every geodesic it has a second derivative in the sense of distribution, the following proposition gives its specific form as well as the Taylor's formula.

Proposition 3. *Let $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$ be a geodesic then for $t \in [0, b]$*

$$f(\gamma(t)) = f(\gamma(0)) + \frac{d}{ds}f(\gamma(s))\Big|_{s=0+}t + \int_{(0,t)} (t-s)\nu(ds)$$

where ν is the second derivative of $f \circ \gamma$ on $(0, b)$ in the sense of distribution, i.e. a bounded positive measure, which is given by

$$\nu = \left(\int_{M \setminus \gamma[0,b]} \text{Hess } d_p(\dot{\gamma}, \dot{\gamma}) \mu(dp) \right) \cdot \lambda|_{(0,b)} + 2|\dot{\gamma}| \cdot (\mu \circ \gamma)|_{(0,b)}$$

with $\lambda|_{(0,b)}$ and $(\mu \circ \gamma)|_{(0,b)}$ denoting the restrictions of Lebesgue measure and the measure $\mu \circ \gamma$ on $(0, b)$ respectively.

Proof. Firstly, observe that since γ is a homeomorphism of $(0, b)$ onto its image, $\mu \circ \gamma$ is a well defined measure on $(0, b)$. By Proposition 1 we get

$$\begin{aligned} & \int_{M \setminus \gamma[0,b]} d(\gamma(t), p) \mu(dp) \\ = & \int_{M \setminus \gamma[0,b]} \left(d(\gamma(0), p) + \frac{d}{ds}d(\gamma(s), p)\Big|_{s=0}t + \int_0^t (t-s) \frac{d^2}{ds^2}d(\gamma(s), p) ds \right) \mu(dp) \\ = & \int_{M \setminus \gamma[0,b]} d(\gamma(0), p) \mu(dp) + \langle \dot{\gamma}(0), \int_{M \setminus \gamma[0,b]} \frac{-\exp_{\gamma(0)}^{-1} p}{d(\gamma(0), p)} \mu(dp) \rangle t \\ & + \int_0^t (t-s) ds \int_{M \setminus \gamma[0,b]} \text{Hess } d_p(\dot{\gamma}(s), \dot{\gamma}(s)) \mu(dp) \\ = & f(\gamma(0)) - \int_{\gamma(0,b)} d(\gamma(0), p) \mu(dp) \\ & + \frac{d}{ds}f(\gamma(s))\Big|_{s=0+}t - \langle \dot{\gamma}(0), \int_{\gamma(0,b)} \frac{-\exp_{\gamma(0)}^{-1} p}{d(\gamma(0), p)} \mu(dp) \rangle t - \mu\{\gamma(0)\}|\dot{\gamma}|t \\ & + \int_0^t (t-s) ds \int_{M \setminus \gamma[0,b]} \text{Hess } d_p(\dot{\gamma}(s), \dot{\gamma}(s)) \mu(dp) \end{aligned}$$

Since

$$f(\gamma(t)) = \int_{M \setminus \gamma[0,b]} d(\gamma(t), p) \mu(dp) + \int_{\gamma[0,b]} d(\gamma(t), p) \mu(dp)$$

we obtain

$$\begin{aligned}
& f(\gamma(t)) - f(\gamma(0)) - \frac{d}{ds}f(\gamma(s))\Big|_{s=0+} t - \int_0^t (t-s)ds \int_{M \setminus \gamma[0,b]} \text{Hess } d_p(\dot{\gamma}(s), \dot{\gamma}(s))\mu(dp) \\
&= - \int_{\gamma(0,b]} d(\gamma(0), p)\mu(dp) + \mu(\gamma(0, b])|\dot{\gamma}|t - \mu\{\gamma(0)\}|\dot{\gamma}|t + \int_{\gamma[0,b]} d(\gamma(t), p)\mu(dp) \\
&= - \int_{\gamma(0,b]} d(\gamma(0), p)\mu(dp) + \int_{\gamma(0,b]} d(\gamma(0), \gamma(t))\mu(dp) + \int_{\gamma(0,b]} d(\gamma(t), p)\mu(dp) \\
&= \left(- \int_{\gamma(0,t)} d(\gamma(0), p)\mu(dp) + \int_{\gamma(0,t)} d(\gamma(0), \gamma(t))\mu(dp) + \int_{\gamma(0,t)} d(\gamma(t), p)\mu(dp) \right) \\
&+ \left(- \int_{\gamma[t,b]} d(\gamma(0), p)\mu(dp) + \int_{\gamma[t,b]} d(\gamma(0), \gamma(t))\mu(dp) + \int_{\gamma[t,b]} d(\gamma(t), p)\mu(dp) \right) \\
&= 2 \int_{\gamma(0,t)} d(\gamma(t), p)\mu(dp) + 0 = 2|\dot{\gamma}| \int_{(0,t)} (t-s)(\mu \circ \gamma)(ds)
\end{aligned}$$

hence the desired formula holds. To show that ν is the second derivative of $f \circ \gamma$ on $(0, b)$ in the sense of distribution, let $\varphi \in C_c^\infty(0, b)$ and by Fubini's theorem and integration by parts we get

$$\begin{aligned}
& \int_{(0,b)} f(\gamma(t))\varphi''(t)dt \\
&= f(\gamma(0)) \int_{(0,b)} \varphi''(t)dt + \frac{d}{ds}f(\gamma(s))\Big|_{s=0+} \int_{(0,b)} t\varphi''(t)dt + \int_{(0,b)} \varphi''(t)dt \int_{(0,t)} (t-s)\nu(ds) \\
&= \int_{(0,b)} \nu(ds) \int_{(s,b)} (t-s)\varphi''(t)dt = \int_{(0,b)} \varphi(s)\nu(ds)
\end{aligned}$$

the proof is complete. \square

Now we are ready to show the strong convexity of f under condition $*$ which will be useful for our error estimates. Certainly, this also yields the uniqueness of the median.

Theorem 3. *If condition $*$ holds, then for every geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$, we have the following inequality*

$$f(\gamma(t)) \geq f(\gamma(0)) + \frac{d}{ds}f(\gamma(s))\Big|_{s=0+} t + \tau|\dot{\gamma}|^2 t^2, \quad t \in [0, b]$$

where the constant $\tau = (1/2)\varepsilon_\mu^2 \eta_\mu D(\rho, \Delta) L(\rho, \delta)^2$.

Hence f is τ -convex. That is, for every unit velocity geodesic $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$, the function $t \mapsto f(\gamma(t)) - \tau t^2$ is convex.

Proof. Without loss of generality we may assume that $\gamma(0)$ and $\gamma(b)$ are both in $\partial \bar{B}(a, \rho)$. Then by the first estimation in Lemma 1 we obtain that for every $s \in [0, b]$,

$$\begin{aligned}
& \int_{M \setminus \gamma[0,b]} \text{Hess } d_p(\dot{\gamma}(s), \dot{\gamma}(s))\mu(dp) \geq \int_{M \setminus \gamma[0,b]} D(\rho, \Delta)|\dot{\gamma}^{\text{nor}}(s)|^2\mu(dp) \\
&= D(\rho, \Delta)|\dot{\gamma}|^2 \int_{M \setminus \gamma[0,b]} \sin^2 \angle(\dot{\gamma}(s), \exp_{\gamma(s)}^{-1} p)\mu(dp)
\end{aligned}$$

Then for every $p \in M \setminus \gamma[0, b]$, let $q = q(p)$ be the orthogonal projection of p onto γ . If $\gamma(s) \neq q$, the triangle $\Delta pq\gamma(s)$ is a right triangle with $\angle pq\gamma(s) = \pi/2$. Hence Lemma 6 yields that

$$\sin \angle(\dot{\gamma}(s), \exp_{\gamma(s)}^{-1} p) \geq L(\rho, \delta) d(p, q)$$

thus by Lemma 4 we obtain

$$\begin{aligned} & \int_{M \setminus \gamma[0, b]} \text{Hess } d_p(\dot{\gamma}(s), \dot{\gamma}(s)) \mu(dp) \\ & \geq D(\rho, \Delta) |\dot{\gamma}|^2 L(\rho, \delta)^2 \int_{M \setminus \gamma[0, b]} d^2(p, q) \mu(dp) \\ & \geq D(\rho, \Delta) |\dot{\gamma}|^2 L(\rho, \delta)^2 \int_{M \setminus B(\gamma, \varepsilon_\mu)} d^2(p, q) \mu(dp) \\ & \geq \varepsilon_\mu^2 \eta_\mu D(\rho, \Delta) L(\rho, \delta)^2 |\dot{\gamma}|^2 = 2\tau |\dot{\gamma}|^2 \end{aligned}$$

Then by Proposition 3 we get that for $t \in [0, b]$,

$$\begin{aligned} f(\gamma(t)) &= f(\gamma(0)) + \frac{d}{ds} f(\gamma(s)) \Big|_{s=0+} t + \int_{(0, t)} (t-s) \nu(ds) \\ &\geq f(\gamma(0)) + \frac{d}{ds} f(\gamma(s)) \Big|_{s=0+} t + 2\tau |\dot{\gamma}|^2 \int_{(0, t)} (t-s) ds \\ &\geq f(\gamma(0)) + \frac{d}{ds} f(\gamma(s)) \Big|_{s=0+} t + \tau |\dot{\gamma}|^2 t^2 \end{aligned}$$

hence the desired inequality holds. To show the τ -convexity of f , let $\gamma: [0, b] \rightarrow \bar{B}(a, \rho)$ be a unit velocity geodesic, then the above inequality shows that the function $f(\gamma(t)) - \tau t^2$ has an affine support on every $t \in [0, b]$, so that it is convex. \square

4. A SUBGRADIENT ALGORITHM

To begin with, we recall the notion of subgradient for a convex function on a Riemannian manifold. For our purpose, it suffices to consider this notion in a convex subset of the manifold.

Definition 2. *Let U be a convex subset of M and h be a convex function defined on U . For every $x \in U$, a vector $v \in T_x M$ is called a subgradient of h at x if for every geodesic $\gamma: [0, b] \rightarrow U$ with $\gamma(0) = x$, we have for every $t \in [0, b]$,*

$$h(\gamma(t)) \geq h(x) + \langle \dot{\gamma}(0), v \rangle t$$

Our idea to approximate the Riemannian median of μ by the subgradient method stems from the following simple observation.

Lemma 7. *For every $x \in \bar{B}(a, \rho)$, $H(x)$ is a subgradient of f at x .*

Proof. Let $\gamma: [0, 1] \rightarrow \bar{B}(a, \rho)$ be a geodesic such that $\gamma(0) = x$, then by Proposition 1 together with the convexity of f we get for every $t \in [0, 1]$,

$$\begin{aligned} f(\gamma(t)) &\geq f(\gamma(0)) + \frac{d}{ds} f(\gamma(s)) \Big|_{s=0+} t \\ &= f(x) + (\langle \dot{\gamma}(0), H(x) \rangle + \mu\{x\} |\dot{\gamma}|) t \\ &\geq f(x) + \langle \dot{\gamma}(0), H(x) \rangle t \end{aligned}$$

thus the assertion holds. \square

In order to introduce our subgradient algorithm we need the following notations.

Notation 3. Let $x \in \bar{B}(a, \rho)$ with $H(x) \neq 0$, then we write

$$\begin{aligned}\gamma_x(t) &= \exp_x\left(-t \frac{H(x)}{|H(x)|}\right), \quad t \geq 0 \\ r_x &= \sup\{t \in [0, 2\rho] : \gamma_x(t) \in \bar{B}(a, \rho)\}\end{aligned}$$

We can now describe our subgradient algorithm to approximate the Riemannian median of the probability measure μ .

Algorithm 1. Subgradient algorithm for Riemannian median:

Step 1:

Choose a point $x_0 \in \bar{B}(a, \rho)$ and let $k = 0$.

Step 2:

If $|H(x_k)| \leq \mu\{x_k\}$, then stop and let $m = x_k$.

If not, then go to step 3.

Step 3:

Choose a stepsize $t_k \in (0, r_{x_k}]$ and let $x_{k+1} = \gamma_{x_k}(t_k)$, then come back to step 2 with $k = k + 1$.

Observe that according to the definition of r_x , the sequence $(x_k)_k$ is contained in the ball $\bar{B}(a, \rho)$. Now we turn to the convergence proof of the above algorithm under some conditions of the stepsize. It is well known that the following type of inequalities are of fundamental importance to conclude the convergence of the subgradient algorithms in Euclidean spaces:

$$\|x_{k+1} - y\|^2 \leq \|x_k - y\|^2 + A_1 t_k^2 + A_2 \frac{2t_k}{\|v_k\|} (f(y) - f(x_k))$$

see for example, Correa and Lemaréchal [8], Nedic and Bertsekas [19]. For a positively curved Riemannian manifold, Ferreira and Oliveira [10] obtained a generalization of the above inequality by using Toponogov's comparison theorem. But their method is not applicable in our case since we do not suppose that $\delta \geq 0$. However, we can still obtain a similar result using a different method.

Lemma 8. If $H(x_k) \neq 0$, then for every point $y \in \bar{B}(a, \rho)$ we have

$$d^2(x_{k+1}, y) \leq d^2(x_k, y) + C(\rho, \delta) t_k^2 + \frac{2t_k}{|H(x_k)|} (f(y) - f(x_k))$$

Particularly,

$$d^2(x_{k+1}, \mathfrak{M}_\mu) \leq d^2(x_k, \mathfrak{M}_\mu) + C(\rho, \delta) t_k^2 + 2t_k (f_* - f(x_k))$$

Proof. By Taylor's formula and the second estimation in Lemma 1, there exists $\xi \in (0, r_x)$ such that

$$\begin{aligned} \frac{1}{2}d^2(x_{k+1}, y) &= \frac{1}{2}d^2(\gamma_{x_k}(t_k), y) \\ &= \frac{1}{2}d^2(\gamma_{x_k}(0), y) + \frac{d}{dt} \left[\frac{1}{2}d^2(\gamma_{x_k}(t), y) \right]_{t=0} t_k + \frac{1}{2} \frac{d^2}{dt^2} \left[\frac{1}{2}d^2(\gamma_{x_k}(t), y) \right]_{t=\xi} t_k^2 \\ &= \frac{1}{2}d^2(x_k, y) + \langle \dot{\gamma}_{x_k}(0), \text{grad} \frac{1}{2}d_y^2(x_k) \rangle t_k + \frac{1}{2} \text{Hess} \frac{1}{2}d_y^2(\dot{\gamma}(\xi), \dot{\gamma}(\xi)) t_k^2 \\ &\leq \frac{1}{2}d^2(x_k, y) + \frac{\langle H(x_k), \exp_{x_k}^{-1} y \rangle}{|H(x_k)|} t_k + \frac{C(\rho, \delta)}{2} t_k^2 \end{aligned}$$

By Lemma 7, $H(x_k)$ is a subgradient of f at point x_k and hence

$$\langle H(x_k), \exp_{x_k}^{-1} y \rangle \leq f(y) - f(x_k)$$

thus we get

$$\frac{1}{2}d^2(x_{k+1}, y) \leq \frac{1}{2}d^2(x_k, y) + \frac{t_k}{|H(x_k)|} (f(y) - f(x_k)) + \frac{C(\rho, \delta)}{2} t_k^2$$

then the first inequality holds. The second one follows from $f_* \leq f(x_k)$ and $|H(x_k)| \leq 1$. \square

As in the Euclidean case, once the fundamental inequality is established, the convergence of the subgradient algorithm is soon achieved, see for example Correa and Lemaréchal [8], Nedic and Bertsekas [19]. Since our fundamental inequality is very similar to the one in Euclidean case, the proof of convergence is also very similar.

Theorem 4. *If the stepsize $(t_k)_k$ verifies*

$$\lim_{k \rightarrow \infty} t_k = 0 \quad \text{and} \quad \sum_{k=0}^{\infty} t_k = +\infty$$

then we have

$$\lim_{k \rightarrow \infty} d(x_k, \mathfrak{M}_\mu) = 0 \quad \text{and} \quad \lim_{k \rightarrow \infty} f(x_k) = f_*$$

Moreover, if the stepsize $(t_k)_k$ verifies also that

$$\sum_{k=0}^{\infty} t_k^2 < +\infty$$

then there exists some $m \in \mathfrak{M}_\mu$ such that $x_k \rightarrow m$, when $k \rightarrow \infty$.

Proof. If $|H(x_k)| \leq \mu\{x_k\}$ for some $k \geq 0$, then Theorem 1 yields that $x_k \in \mathfrak{M}_\mu$ and the the desired result is trivially true. Hence in the following we assume that $|H(x_k)| > \mu\{x_k\}$ for every k , this means that none of x_k is in the median of μ . We will show firstly that

$$\liminf_{k \rightarrow \infty} f(x_k) = f_*$$

If this is not true, then there exist $N_1 \in \mathbf{N}$ and $\eta > 0$ such that for every $k \geq N_1$ we have $f_* - f(x_k) \leq -\eta$. Since $|H(x_k)| > 0$, then Lemma 8 gives

that

$$d^2(x_{k+1}, \mathfrak{M}_\mu) \leq d^2(x_k, \mathfrak{M}_\mu) + t_k(C(\rho, \delta)t_k - 2\eta)$$

Since $\lim_{k \rightarrow \infty} t_k = 0$, we can suppose that $C(\rho, \delta)t_k < \eta$ for every $k \geq N_1$ and then

$$d^2(x_{k+1}, \mathfrak{M}_\mu) \leq d^2(x_k, \mathfrak{M}_\mu) - \eta t_k$$

by summing the above inequalities we get

$$\eta \sum_{i=N_1}^k t_i \leq d^2(x_{N_1}, \mathfrak{M}_\mu) - d^2(x_{k+1}, \mathfrak{M}_\mu) \leq d^2(x_{N_1}, \mathfrak{M}_\mu)$$

which contradicts with $\sum_{k=0}^{\infty} t_k = +\infty$, this proves the assertion.

Now for fixed $\varepsilon > 0$, there exists $N_2 \in \mathbf{N}$ such that $C(\rho, \delta)t_k < 2\varepsilon$ for every $k \geq N_2$. We consider the following two cases:

If $f(x_k) > f_* + \varepsilon$, then by Lemma 8 we obtain that

$$\begin{aligned} d^2(x_{k+1}, \mathfrak{M}_\mu) &\leq d^2(x_k, \mathfrak{M}_\mu) + C(\rho, \delta)t_k^2 + 2t_k(f_* - f(x_k)) \\ &< d^2(x_k, \mathfrak{M}_\mu) + (C(\rho, \delta)t_k - 2\varepsilon)t_k < d^2(x_k, \mathfrak{M}_\mu) \end{aligned}$$

If $f(x_k) \leq f_* + \varepsilon$ then $x_k \in L_\varepsilon = \{x \in \bar{B}(a, \rho) : f(x) \leq f_* + \varepsilon\}$ and if we write $l_\varepsilon = \sup\{d(y, \mathfrak{M}_\mu) : y \in L_\varepsilon\}$, hence in this case we have

$$d(x_{k+1}, \mathfrak{M}_\mu) \leq d(x_{k+1}, x_k) + d(x_k, \mathfrak{M}_\mu) \leq t_k + l_\varepsilon$$

In conclusion, we always have that for $k \geq N_2$,

$$d(x_{k+1}, \mathfrak{M}_\mu) \leq \max\{d(x_k, \mathfrak{M}_\mu), t_k + l_\varepsilon\}$$

By induction we get for every $n \geq k$,

$$\begin{aligned} d(x_{n+1}, \mathfrak{M}_\mu) &\leq \max\{d(x_k, \mathfrak{M}_\mu), \max\{t_k, t_{k+1}, \dots, t_n\} + l_\varepsilon\} \\ &\leq \max\{d(x_k, \mathfrak{M}_\mu), \sup\{t_i : i \geq k\} + l_\varepsilon\} \end{aligned}$$

thus we get

$$\limsup_{n \rightarrow \infty} d(x_n, \mathfrak{M}_\mu) \leq \max\{d(x_k, \mathfrak{M}_\mu), \sup\{t_i : i \geq k\} + l_\varepsilon\}$$

$\liminf_{k \rightarrow \infty} f(x_k) = f_*$ yields that $\liminf_{k \rightarrow \infty} d(x_k, \mathfrak{M}_\mu) = 0$, by taking the inferior limit on the right hand side we obtain

$$\limsup_{n \rightarrow \infty} d(x_n, \mathfrak{M}_\mu) \leq l_\varepsilon$$

Now we show that $l_\varepsilon \rightarrow 0$ when $\varepsilon \rightarrow 0$. By monotonicity of l_ε , it suffices to show this along some sequence. In fact, observe that L_ε is compact, thus for every $\varepsilon > 0$, there exists $y_\varepsilon \in L_\varepsilon$ such that $l_\varepsilon = d(y_\varepsilon, \mathfrak{M}_\mu)$. Since $\bar{B}(a, \rho)$ is compact, there exist a sequence $\varepsilon_k \rightarrow 0$ and $y \in \bar{B}(a, \rho)$ such that $y_{\varepsilon_k} \rightarrow y$. Since $f(y_{\varepsilon_k}) \leq f_* + \varepsilon_k$, we have $f(y) \leq f_*$ and hence $y \in \mathfrak{M}_\mu$. Consequently $l_{\varepsilon_k} \rightarrow 0$. Thus we get $d(x_k, \mathfrak{M}_\mu) \rightarrow 0$ and this yields $f(x_k) \rightarrow f_*$.

If $\sum_{k=0}^{\infty} t_k^2 < +\infty$, the compactness of $\bar{B}(a, \rho)$ and $f(x_k) \rightarrow f_*$ imply that the sequence $(x_k)_k$ has some cluster point $m \in \mathfrak{M}_\mu$, hence Lemma 8 yields

$$d^2(x_{k+1}, m) \leq d^2(x_k, m) + C(\rho, \delta)t_k^2$$

for every $n \geq k$, by summing the above inequalities we get

$$d^2(x_{n+1}, m) \leq d^2(x_k, m) + C(\rho, \delta) \sum_{i=k}^n t_i^2$$

and by letting $n \rightarrow \infty$ we obtain

$$\limsup_{n \rightarrow \infty} d^2(x_n, m) \leq d^2(x_k, m) + C(\rho, \delta) \sum_{i=k}^{\infty} t_i^2$$

the proof will be completed by observing that the right hand side of the above inequality possesses a subsequence that converges to 0. \square

Now we have to consider the choice of stepsize. In fact, we can choose $(t_k)_k$ that verifies the conditions of the preceding theorem thus yields the desired convergence of our algorithm and this is justified by the following lemma.

Lemma 9. $\inf\{r_x : x \in \bar{B}(a, \rho)\} > 0$

Proof. Since the support of μ is contained in $B(a, \rho)$, if $x \in \partial\bar{B}(a, \rho)$, $H(x)$ is transverse to $\partial\bar{B}(a, \rho)$ and hence $r_x > 0$ for every $x \in \bar{B}(a, \rho)$. Moreover, there exists $\varepsilon > 0$ such that $\text{supp}(\mu) \subset B(a, \rho - \varepsilon)$, then for $x \in B(a, \rho - \varepsilon)$, we have $r_x \geq \rho - d(x, a) > \varepsilon$. On the other hand, H is continuous on $\bar{B}(a, \rho) \setminus B(a, \rho - \varepsilon)$ which is compact, thus there exists a point $x_0 \in \bar{B}(a, \rho) \setminus B(a, \rho - \varepsilon)$ such that $\inf\{r_x : x \in \bar{B}(a, \rho) \setminus B(a, \rho - \varepsilon)\} = r_{x_0} > 0$. Hence we get $\inf\{r_x : x \in \bar{B}(a, \rho)\} \geq \min\{\varepsilon, r_{x_0}\} > 0$. \square

According to this lemma, we may take for example the stepsize $t_k = r_{x_k}/(k+1)$ for every $k \geq 0$, then by Theorem 4 the convergence holds. But the drawback is that we do not know r_{x_k} . However, with further analysis we can give an explicit uniform lower bound of them. In the following, let

$$\sigma = \sup\{d(p, a) : p \in \text{supp} \mu\}$$

and observe that $\text{supp}(\mu) \subset B(a, \rho)$ yields $\sigma < \rho$.

Lemma 10. For every $x \in \bar{B}(a, \rho) \setminus \bar{B}(a, \sigma)$ we have

$$r_x \geq \frac{2d(x, a)S_{\Delta}(d(x, a) - \sigma)}{C(\rho, \delta)S_{\Delta}(d(x, a) + \sigma)}$$

Proof. Since the diameter of $\bar{B}(a, \rho)$ is 2ρ , then $\gamma_x(r_x) \in \partial\bar{B}(a, \rho)$. By Taylor's formula and the second estimation in Lemma 1, there exists $\xi \in (0, r_x)$ such that

$$\begin{aligned} \frac{1}{2}\rho^2 &= \frac{1}{2}d^2(\gamma_x(r_x), a) \\ &= \frac{1}{2}d^2(x, a) + \frac{d}{dt} \left[\frac{1}{2}d^2(\gamma_x(t), a) \right]_{t=0} r_x + \frac{1}{2} \frac{d^2}{dt^2} \left[\frac{1}{2}d^2(\gamma_x(t), a) \right]_{t=\xi} r_x^2 \\ &= \frac{1}{2}d^2(x, a) + \langle \dot{\gamma}_x(0), \text{grad} \frac{1}{2}d_a^2(x) \rangle r_x + \frac{1}{2} \text{Hess} \frac{1}{2}d_a^2(\dot{\gamma}(\xi), \dot{\gamma}(\xi)) r_x^2 \\ &\leq \frac{1}{2}d^2(x, a) + \frac{\langle H(x), \exp_x^{-1} a \rangle}{|H(x)|} r_x + \frac{C(\rho, \delta)}{2} r_x^2 \end{aligned}$$

Gauss Lemma yields that $\langle \exp_x^{-1} p, \exp_x^{-1} a \rangle > 0$ for $p \in \text{supp } \mu$, hence

$$\langle H(x), \exp_x^{-1} a \rangle = - \int_{\text{supp } \mu} \frac{\langle \exp_x^{-1} p, \exp_x^{-1} a \rangle}{d(x, p)} \mu(dp) < 0$$

Combine this with $d(x, a) \leq \rho$, $C(\rho, \delta) > 0$ and $r_x > 0$, we obtain that

$$\begin{aligned} r_x &\geq \frac{1}{C(\rho, \delta)} \left\{ - \frac{\langle H(x), \exp_x^{-1} a \rangle}{|H(x)|} + \sqrt{\frac{\langle H(x), \exp_x^{-1} a \rangle^2}{|H(x)|^2} + C(\rho, \delta)(\rho^2 - d^2(x, a))} \right\} \\ &\geq \frac{1}{C(\rho, \delta)} \left\{ - \frac{\langle H(x), \exp_x^{-1} a \rangle}{|H(x)|} + \frac{|\langle H(x), \exp_x^{-1} a \rangle|}{|H(x)|} \right\} \\ &= \frac{-2}{C(\rho, \delta)} \frac{\langle H(x), \exp_x^{-1} a \rangle}{|H(x)|} \geq \frac{-2}{C(\rho, \delta)} \langle H(x), \exp_x^{-1} a \rangle \\ &= \frac{2}{C(\rho, \delta)} \int_{\text{supp } \mu} \frac{\langle \exp_x^{-1} p, \exp_x^{-1} a \rangle}{d(x, p)} \mu(dp) \\ &= \frac{2d(x, a)}{C(\rho, \delta)} \int_{\text{supp } \mu} \cos \angle pxa \mu(dp) \end{aligned}$$

For every $p \in \text{supp } \mu$ we consider the triangle Δpxa and its comparison triangle $\Delta \bar{p}\bar{x}\bar{a}$ in M_Δ^2 . Since $K \leq \Delta$ in $\bar{B}(a, \rho)$, then Alexandrov's Theorem implies that $\angle pxa \leq \angle \bar{p}\bar{x}\bar{a}$ and hence $\cos \angle pxa \geq \cos \angle \bar{p}\bar{x}\bar{a}$. Now it suffices to estimate the lower bound of $\cos \angle \bar{p}\bar{x}\bar{a}$ according to the sign of Δ . In fact, we have for every $\Delta \in \mathbf{R}$,

$$\cos \angle \bar{p}\bar{x}\bar{a} \geq \frac{S_\Delta(d(x, a) - \sigma)}{S_\Delta(d(x, a) + \sigma)}$$

We show this for the case when $\Delta > 0$, the proof for cases when $\Delta \leq 0$ is similar. For this, let us observe that $d(a, p) \leq \sigma$ and that $d(x, a) - \sigma \leq d(x, p) \leq d(x, a) + \sigma$, then we obtain

$$\begin{aligned} \cos \angle \bar{p}\bar{x}\bar{a} &= \frac{\cos(\sqrt{\Delta}d(a, p)) - \cos(\sqrt{\Delta}d(x, a)) \cos(\sqrt{\Delta}d(x, p))}{\sin(\sqrt{\Delta}d(x, a)) \sin(\sqrt{\Delta}d(x, p))} \\ &\geq \frac{\cos(\sqrt{\Delta}\sigma) - \cos(\sqrt{\Delta}d(x, a)) \cos(\sqrt{\Delta}(d(x, a) - \sigma))}{\sin(\sqrt{\Delta}d(x, a)) \sin(\sqrt{\Delta}(d(x, a) + \sigma))} \\ &= \frac{\sin(\sqrt{\Delta}(d(x, a) - \sigma))}{\sin(\sqrt{\Delta}(d(x, a) + \sigma))} = \frac{S_\Delta(d(x, a) - \sigma)}{S_\Delta(d(x, a) + \sigma)} \end{aligned}$$

hence the claimed inequality is proved and consequently,

$$r_x \geq \frac{2d(x, a)}{C(\rho, \delta)} \int_{\text{supp } \mu} \frac{S_\Delta(d(x, a) - \sigma)}{S_\Delta(d(x, a) + \sigma)} \mu(dp) = \frac{2d(x, a)S_\Delta(d(x, a) - \sigma)}{C(\rho, \delta)S_\Delta(d(x, a) + \sigma)}$$

□

Now we can give the desired lower bound.

Lemma 11. *For every $x \in \bar{B}(a, \rho)$ we have*

$$r_x \geq \frac{\rho - \sigma}{C(\rho, \delta) \cosh(2\rho\sqrt{|\Delta|}) + 1}$$

Proof. Firstly, assume that $x \in \bar{B}(a, \rho) \setminus \bar{B}(a, \sigma)$ then by the preceding lemma, if $\Delta > 0$ we have

$$r_x \geq \frac{2d(x, a) \sin(\sqrt{\Delta}(d(x, a) - \sigma))}{C(\rho, \delta) \sin(\sqrt{\Delta}(d(x, a) + \sigma))}$$

observe that $0 < \sqrt{\Delta}(d(x, a) + \sigma) < 2\rho\sqrt{\Delta} \leq \pi/2$ and that for $0 < u \leq v \leq \pi/2$, we have $(\sin u / \sin v) \geq (u/v)$, then we obtain

$$r_x \geq \frac{2d(x, a) \frac{d(x, a) - \sigma}{d(x, a) + \sigma}}{C(\rho, \delta) \frac{d(x, a) + \sigma}{d(x, a) + \sigma}} \geq \frac{2d(x, a) \frac{d(x, a) - \sigma}{d(x, a) + \sigma}}{C(\rho, \delta) 2d(x, a)} = \frac{d(x, a) - \sigma}{C(\rho, \delta)}$$

On the other hand, we always have $r_x \geq \rho - d(x, a)$ and hence

$$r_x \geq \max\left\{\rho - d(x, a), \frac{d(x, a) - \sigma}{C(\rho, \delta)}\right\}$$

Observe that

$$\min\left\{\max\left\{\rho - d(x, a), \frac{d(x, a) - \sigma}{C(\rho, \delta)}\right\} : \sigma < d(x, a) \leq \rho\right\} = \frac{\rho - \sigma}{C(\rho, \delta) + 1}$$

hence we get

$$r_x \geq \frac{\rho - \sigma}{C(\rho, \delta) + 1}$$

If $\Delta = 0$, then we have

$$r_x \geq \frac{2d(x, a) \frac{d(x, a) - \sigma}{d(x, a) + \sigma}}{C(\rho, \delta) \frac{d(x, a) + \sigma}{d(x, a) + \sigma}}$$

the same proof as above yields the same result.

If $\Delta < 0$ then we have

$$r_x \geq \frac{2d(x, a) \sinh(\sqrt{-\Delta}(d(x, a) - \sigma))}{C(\rho, \delta) \sinh(\sqrt{-\Delta}(d(x, a) + \sigma))}$$

Observe that for $u > 0$, $\sinh u$ et $\cosh u$ are nondecreasing and that $u \leq \sinh u \leq u \cosh u$, then we obtain

$$r_x \geq \frac{2d(x, a) \frac{\sqrt{-\Delta}(d(x, a) - \sigma)}{\sinh(\sqrt{-\Delta}2d(x, a))}}{C(\rho, \delta) \frac{\sqrt{-\Delta}(d(x, a) + \sigma)}{\sinh(\sqrt{-\Delta}2d(x, a))}} \geq \frac{d(x, a) - \sigma}{C(\rho, \delta) \cosh(2\rho\sqrt{-\Delta})}$$

the same method as in the case $\Delta > 0$ yields

$$r_x \geq \frac{\rho - \sigma}{C(\rho, \delta) \cosh(2\rho\sqrt{-\Delta}) + 1}$$

In conclusion, since $\cosh(2\rho\sqrt{|\Delta|}) \geq 1$, we have always

$$r_x \geq \frac{\rho - \sigma}{C(\rho, \delta) \cosh(2\rho\sqrt{|\Delta|}) + 1}$$

for every $x \in \bar{B}(a, \rho) \setminus \bar{B}(a, \sigma)$. Moreover, for those $x \in \bar{B}(a, \sigma)$,

$$r_x \geq \rho - \sigma > \frac{\rho - \sigma}{C(\rho, \delta) \cosh(2\rho\sqrt{|\Delta|}) + 1}$$

hence the desired result holds. \square

Thanks to the above estimation, we get a practically useful version of Theorem 4.

Theorem 5. Let $(a_k)_k$ be a sequence in $(0, 1]$ such that

$$\lim_{k \rightarrow \infty} a_k = 0 \quad \text{and} \quad \sum_{k=0}^{\infty} a_k = +\infty$$

and let $t_k = \beta a_k$ in the algorithm with

$$0 < \beta \leq \frac{\rho - \sigma}{C(\rho, \delta) \cosh(2\rho\sqrt{|\Delta|}) + 1}$$

then we have

$$\lim_{k \rightarrow \infty} d(x_k, \mathfrak{M}_\mu) = 0 \quad \text{and} \quad \lim_{k \rightarrow \infty} f(x_k) = f_*$$

Moreover, if $(a_k)_k$ verifies also that

$$\sum_{k=0}^{\infty} a_k^2 < +\infty$$

then there exists some $m \in \mathfrak{M}_\mu$ such that $x_k \rightarrow m$, when $k \rightarrow \infty$.

Proof. This is a simple corollary to Theorem 4 and Lemma 11. \square

Now we turn to the problem of error estimates of the subgradient algorithm under condition $*$.

Proposition 4. Let condition $*$ hold and the stepsize $(t_k)_k$ satisfy

$$\lim_{k \rightarrow \infty} t_k = 0 \quad \text{and} \quad \sum_{k=0}^{\infty} t_k = +\infty$$

Then there exists $N \in \mathbf{N}$, such that for every $k \geq N$,

$$d^2(x_k, m) \leq b_k$$

where m is the unique median of μ and the sequence $(b_k)_{k \geq N}$ is defined by

$$b_N = (\rho + \sigma)^2 \quad \text{and} \quad b_{k+1} = (1 - 2\tau t_k)b_k + C(\rho, \delta)t_k^2, \quad k \geq N$$

which converges to 0 when $k \rightarrow \infty$. More explicitly, for every $k \geq N$,

$$b_{k+1} = (\rho + \sigma)^2 \prod_{i=N}^k (1 - 2\tau t_i) + C(\rho, \delta) \left(\sum_{j=N+1}^k t_{j-1}^2 \prod_{i=j}^k (1 - 2\tau t_i) + t_k^2 \right)$$

Proof. Since $t_k \rightarrow 0$, there exists $N \in \mathbf{N}$, such that for every $k \geq N$, we have $2\tau t_k < 1$. For every of these k , we choose a geodesic $\gamma: [0, 1] \rightarrow \bar{B}(a, \rho)$ with $\gamma(0) = m$ and $\gamma(1) = x_k$. Then by Theorem 3,

$$f(x_k) - f_* \geq \frac{d}{ds} f(\gamma(s)) \Big|_{s=0+} + \tau d^2(x_k, m) \geq \tau d^2(x_k, m)$$

combining this and Lemma 8 we get

$$d^2(x_{k+1}, m) \leq (1 - 2\tau t_k)d^2(x_k, m) + C(\rho, \delta)t_k^2$$

Proposition 2 yields that $d^2(x_N, m) \leq (\rho + \sigma)^2 = b_N$ and then by induction it is easily seen that $d^2(x_k, m) \leq b_k$ for every $k \geq N$. The same method as in the proof of Theorem 4 can show that $b_k \rightarrow 0$. In fact, we first show that

$$\liminf_{k \rightarrow \infty} b_k = 0$$

If this is not true, then there exist $N_1 \geq N$ and $\eta > 0$ such that for every $k \geq N_1$ we have $b_k > \eta$. Since $\lim_{k \rightarrow \infty} t_k = 0$, we can suppose that $C(\rho, \delta)t_k < \tau\eta$ for every $k \geq N_1$ and then

$$b_{k+1} = b_k + t_k(C(\rho, \delta)t_k - 2\tau b_k) \leq b_k + t_k(C(\rho, \delta)t_k - 2\tau\eta) \leq b_k - \tau\eta t_k$$

by summing the above inequalities we get

$$\tau\eta \sum_{i=N_1}^k t_i \leq b_{N_1} - b_{k+1} \leq b_{N_1}$$

which contradicts with $\sum_{k=0}^{\infty} t_k = +\infty$, this proves the assertion.

Then for every $k \geq N$, we consider the following two cases:

If $b_k > C(\rho, \delta)t_k/(2\tau)$, then we get

$$b_{k+1} \leq b_k - 2\tau t_k(C(\rho, \delta)t_k/(2\tau)) + C(\rho, \delta)t_k^2 = b_k$$

If $b_k \leq C(\rho, \delta)t_k/(2\tau)$, then we get

$$b_{k+1} = (1 - 2\tau t_k)C(\rho, \delta)t_k/(2\tau) + C(\rho, \delta)t_k^2 = C(\rho, \delta)t_k/(2\tau)$$

Thus we have always that

$$b_{k+1} \leq \max\{b_k, C(\rho, \delta)t_k/(2\tau)\}$$

by induction we get for every $n \geq k$,

$$b_{n+1} \leq \max\{b_k, (C(\rho, \delta)/(2\tau)) \max\{t_k, t_{k+1}, \dots, t_n\}\}$$

thus we have

$$\limsup_{n \rightarrow \infty} b_n \leq \max\{b_k, (C(\rho, \delta)/(2\tau)) \sup\{t_i : i \geq k\}\}$$

In order to get $b_k \rightarrow 0$, it suffices to take the inferior limite on the right hand side. Finally, the explicit expression of $(b_k)_k$ follows from induction. \square

We proceed to show that if the stepsize $(t_k)_k$ is chosen to be the harmonic series, then the rate of convergence of our algorithm is sublinear. To do this, we use the following Lemma in Nedic and Bertsekas [18].

Lemma 12. *Let $(u_k)_k$ be a sequence of nonnegative real numbers satisfying*

$$u_{k+1} \leq (1 - \frac{\alpha}{k+1})u_k + \frac{\zeta}{(k+1)^2}, \quad k \geq 0$$

where α and ζ are positive constants. Then

$$u_{k+1} \leq \begin{cases} \frac{1}{(k+2)^\alpha} (u_0 + \frac{2^\alpha \zeta (2-\alpha)}{1-\alpha}) & \text{if } 0 < \alpha < 1; \\ \frac{\zeta(1+\ln(k+1))}{k+1} & \text{if } \alpha = 1; \\ \frac{1}{(\alpha-1)(k+2)} (\zeta + \frac{(\alpha-1)u_0 - \zeta}{(k+2)^{\alpha-1}}) & \text{if } \alpha > 1; \end{cases}$$

Proposition 5. *Let condition * hold and we choose $t_k = r/(k+1)$ for every $k \geq 0$ with some constant $r > 0$, then we have*

$$d^2(x_{k+1}, m) \leq \begin{cases} \frac{1}{(k+2)^\alpha}((\rho + \sigma)^2 + \frac{2^\alpha r^2 C(\rho, \delta)(2-\alpha)}{1-\alpha}) & \text{if } 0 < \alpha < 1; \\ \frac{r^2 C(\rho, \delta)}{k+1}(1 + \ln(k+1)) & \text{if } \alpha = 1; \\ \frac{1}{(\alpha-1)(k+2)}(r^2 C(\rho, \delta) + \frac{(\alpha-1)(\rho+\sigma)^2 - r^2 C(\rho, \delta)}{(k+2)^{\alpha-1}}) & \text{if } \alpha > 1; \end{cases}$$

where m is the unique median of μ and $\alpha = 2\tau r$

Proof. As in the proof of Proposition 4, we get that for every $k \geq 0$,

$$d^2(x_{k+1}, m) \leq (1 - \frac{2\tau r}{k+1})d^2(x_k, m) + \frac{r^2 C(\rho, \delta)}{(k+1)^2}$$

then it suffices to use the preceding lemma with $\alpha = 2\tau r$ and $\zeta = r^2 C(\rho, \delta)$. Observe also that $d(x_0, m) \leq \rho + \sigma$ by Proposition 2. \square

REFERENCES

- [1] Arnaudon M. Espérances conditionnelles et C-martingales dans les variétés. *Séminaire de Probabilités-XXVIII*. 300-311. Lecture Notes in Maths. 1583. Springer. Berlin. 1994
- [2] Arnaudon M. Barycentres convexes et approximations des martingales dans les variétés. *Séminaire de Probabilités-XXIX*. 70-85. Lecture Notes in Maths. 1613. Springer. Berlin. 1995
- [3] Arnaudon M. and Li X.M. Barycenters of measures transported by stochastic flows. *Annals of probability*. vol 33. no. 4. 2005. pp 1509-1543.
- [4] Barbaresco F. Innovative Tools for Radar Signal Processing Based on Cartan's Geometry of SPD Matrices and Information Geometry. IEEE International Radar Conference (2008).
- [5] Barbaresco F. Interactions between Symmetric Cone and Information Geometries, ETVC'08, Springer Lecture Notes in Computer Science, vol.5416, pp. 124-163, 2009
- [6] Barbaresco F. and Bouyt G. Espace Riemannien symtrique et géométrie des espaces de matrices de covariance : équations de diffusion et calculs de médianes, GRETSI'09 conference, Dijon, September 2009
- [7] Barbaresco F. New Foundation of Radar Doppler Signal Processing based on Advanced Differential Geometry of Symmetric Spaces: Doppler Matrix CFAR and Radar Application, Radar'09 Conference, Bordeaux, October 2009
- [8] Correa R. and Lemaréchal C. Convergence of some algorithms for convex minimization. *Mathematical Programming* 62 (1993) 261-275 North-Holland.
- [9] Emery M. Mokobodzki G. Sur le barycentre d'une probabilité dans une variété. *Séminaire de Probabilités (Strasbourg)* tome 25 (1991) p.220-233.
- [10] Ferreira O.P. and Oliveira P.R. Subgradient Algorithm on Riemannian Manifolds. *Journal of Optimization Theory and Applications*: Vol 97, No. 1, pp. 93-104, April 1998
- [11] P. T. Fletcher and S. Joshi. Principle geodesic analysis on symmetric spaces: statistics of diffusion tensors. Proceedings of ECCV Workshop on Computer Vision Approaches to Medical Image Analysis.
- [12] P. T. Fletcher, C. Lu and S. Joshi. Statistics of shape via principle geodesic analysis on Lie groups. Proceedings of the IEEE conference on Computer Vision and Pattern Recognition.
- [13] P. T. Fletcher, S. Venkatasubramanian and S. Joshi. The geometric median on Riemannian manifolds with application to robust atlas estimation. *NeuroImage* 45 (2009) S143-S152.

- [14] Karcher H. Riemannian center of mass and mollifier smoothing. *Communications on Pure and Applied Mathematics*. vol xxx. 509-541 (1977)
- [15] Kendall W. S. Probability, convexity, and harmonic maps with small image I: uniqueness and fine existence. *Proc. London Math. Soc.* (3) 61 (1990) 371-406
- [16] Kuhn. H.W. A note on Fermat's problem. *Mathematical Programming* 4 (1973) 98-107 North-Holland Publishing Company.
- [17] Le H. Estimation of Riemannian barycenters. *LMS J. Comput. Math.* 7 (2004) 193-200
- [18] Angelia Nedic and Dimitri P. Bertsekas. Convergence Rate of Incremental Subgradient Algorithms. *Stochastic Optimization: Algorithms and Applications*(S.Uryasev and P. M. Pardalos, Editors), pp. 263-304. Kluwer Academic Publishers 2000.
- [19] Angelia Nedic and Dimitri P. Bertsekas. Incremental Subgradient Methods for Non-differentiable Optimization. *SIAM J. Optim.* Volume 12, Issue 1, pp. 109-138(2001)
- [20] Ostresh L.M. JR. On the convergence of a class of iterative methods for solving Weber location problem. *Operation Research*. vol 26. No. 4, July-August 1978.
- [21] Pennec X. Intrinsic statistics on Riemannian manifolds: Basic tools for geometric measurements. *Journal of Mathematical Imaging and Vision* 2006
- [22] Sahib A. Espérance d'une variable aléatoire à valeur dans un espace métrique. Thèse de l'Université de Rouen (1998).
- [23] Weiszfeld E. Sur le point pour lequel la somme des distances de n points donnés est minimum. *Tohoku Math. J.* 43 (1937), 355-386.

LABORATOIRE DE MATHÉMATIQUES ET APPLICATIONS, CNRS : UMR 6086, UNIVERSITÉ DE POITIERS, TÉLÉPORT 2 - BP 30179, BOULEVARD MARIE ET PIERRE CURIE, 86962 FUTUROSCOPE CHASSENEUIL CEDEX, FRANCE

E-mail address: Le.Yang@math.univ-poitiers.fr