

HAL
open science

Hedgehog theory via Euler calculus

Yves Martinez-Maure

► **To cite this version:**

| Yves Martinez-Maure. Hedgehog theory via Euler calculus. 2013. hal-00776724v2

HAL Id: hal-00776724

<https://hal.science/hal-00776724v2>

Preprint submitted on 5 Jan 2014

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.

Hedgehog theory via Euler calculus

Yves Martinez-Maure

Abstract

Hedgehogs are (possibly singular and self-intersecting) hypersurfaces that describe Minkowski differences of convex bodies in \mathbb{R}^{n+1} . They are the natural geometrical objects when one seeks to extend parts of the Brunn-Minkowski theory to a vector space which contains convex bodies. In terms of characteristic functions, Minkowski addition of convex bodies correspond to convolution with respect to the Euler characteristic. In this paper, we extend this relationship to hedgehogs with an analytic support function. In this context, resorting only to the support functions and the Euler characteristic, we give various expressions for the index of a point with respect to a hedgehog.

Keywords and phrases: Hedgehogs, convex bodies, Brunn-Minkowski theory, Euler characteristic, Euler integration, index, mixed volumes

Contents:

0. Introduction
1. Hedgehog theory
2. Euler calculus
3. Statement of main results
4. Proof of the results
5. Further remarks

0. Introduction

Classical hedgehogs are (possibly singular and self-intersecting) hypersurfaces that describe differences of convex bodies with C^2 support functions in $(n+1)$ -Euclidean vector space \mathbb{R}^{n+1} . Given two such convex bodies $K, L \subset \mathbb{R}^{n+1}$, the hedgehog $\mathcal{H} := K - L$ can be constructed (pointwise) by subtracting the boundary points of K and L that correspond to a same outer unit normal: see Figure 1, where K and L are the plane convex bodies with respective support functions $k(\theta) := \sqrt{\cos^2 \theta + 4 \sin^2 \theta}$ and $l(\theta) := \sqrt{4 \cos^2 \theta + \sin^2 \theta}$, ($\theta \in [0, 2\pi]$).

2010 MSC: 28E99, 52A20, 52A30, 52A39, 53C65

Figure 1. The Minkowski difference $K - L$ (smooth case)

Many notions from the theory of convex bodies carry over to hedgehogs and quite a number of classical results find their counterparts. Of course, a few adaptations are necessary. In particular, areas and volumes have to be replaced by their algebraic versions, which can take negative values. The (algebraic) $(n+1)$ -dimensional volume of a hedgehog $\mathcal{H}_h \subset \mathbb{R}^{n+1}$ (with support function h) is defined as the integral over $\mathbb{R}^{n+1} \setminus \mathcal{H}_h$ of the Kronecker index, say $i_h(x)$, of $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$ with respect to \mathcal{H}_h : $i_h(x)$ can be regarded as the algebraic intersection number of almost every oriented half-line with origin x with the hypersurface \mathcal{H}_h equipped with its transverse orientation [5]. This index is, in some sense, the corner stone of hedgehog theory. In particular, it played a key role in obtaining a counter-example to an old uniqueness conjecture of A.D. Alexandrov [1, 9]. On the other hand, there is a well-known relationship between Minkowski addition of convex bodies and convolution with respect to the Euler characteristic [4, 23, 25]: If A and B are compact convex subsets of \mathbb{R}^{n+1} , then

$$\mathbf{1}_A * \mathbf{1}_B = \mathbf{1}_{A+B},$$

where $*$ denotes the convolution product with respect to the Euler characteristic and $A+B$ the usual Minkowski sum of A and B . After introducing appropriate definitions in the framework of ‘analytic hedgehogs’ (i.e. hedgehogs with an analytic support function), we can extend this relationship to hedgehogs and interpret the Kronecker index in terms of the Euler characteristic:

Theorem (Theorem 2, Section 3). *If \mathcal{H}_f and \mathcal{H}_g are analytic hedgehogs of \mathbb{R}^{n+1} then*

$$\mathbf{1}_f * \mathbf{1}_g = \mathbf{1}_{f+g},$$

where $\mathbf{1}_h$ denotes the Euler index of \mathcal{H}_h (see Section 3 for the definition) and $*$ the convolution product with respect to Euler characteristic.

Theorem (Theorem 3, Section 3). *Let \mathcal{H}_h be an analytic hedgehog, which represents a formal difference $K - L$ of two convex bodies $K, L \subset \mathbb{R}^{n+1}$ of class*

C_+^ω (i.e., C^ω and with positive Gaussian curvature). Its Kronecker index i_h is such that

$$i_h(x) = (-1)^{n+1} \left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}} \right) (x) \quad \text{for all } x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h,$$

where $\mathbf{1}_A$ denotes the characteristic function over a subset $A \subset \mathbb{R}^{n+1}$, $*$ the convolution product with respect to Euler characteristic and $-\overset{\circ}{L}$ the reflection of $\overset{\circ}{L}$ through the origin $0_{\mathbb{R}^{n+1}}$.

We then give new expressions for the Kronecker index resorting only to the support functions and the Euler characteristic. In particular, we prove that:

Theorem (Corollary 5, Section 3). *Let \mathcal{H}_h be a hedgehog with support function $h \in C^\omega(\mathbb{S}^n; \mathbb{R})$. Its Kronecker index i_h is such that*

$$\forall x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h, \quad i_h(x) = \begin{cases} 1 - \frac{1}{2} \chi_h(x) & \text{if } n+1 \text{ is even} \\ \frac{1}{2} (\chi_h^+(x) - \chi_h^-(x)) & \text{if } n+1 \text{ is odd,} \end{cases}$$

where $\chi_h(x) := \chi \left[(h_x)^{-1}(\{0\}) \right]$, $\chi_h^-(x) := \chi \left[(h_x)^{-1}]-\infty, 0[\right]$ and $\chi_h^+(x) := \chi \left[(h_x)^{-1}]0, +\infty[\right]$.

We shall also consider the case where x is a point of \mathcal{H}_h (Theorems 6 and 7, Section 3). It is important to recall here that the study of i_h in the particular case $n+1=2$ and $h \in C^2(\mathbb{S}^1; \mathbb{R})$ was the main ingredient in the resolution of the uniqueness conjecture of A.D. Alexandrov [9].

In [12, 14], the author extended hedgehog theory by regarding hedgehogs as Minkowski differences of arbitrary convex bodies. The trick is to define hedgehogs inductively as collections of lower-dimensional ‘support hedgehogs’. More precisely, the definition of general hedgehogs is based on the three following remarks. (i) In \mathbb{R} , every convex body K is determined by its support function h_K as the segment $[-h_K(-1), h_K(1)]$, where $-h_K(-1) \leq h_K(1)$, so that the difference $K - L$ of two convex bodies K, L can be defined as an oriented segment of \mathbb{R} : $K - L := [-(h_K - h_L)(-1), (h_K - h_L)(1)]$. (ii) If K and L are two convex bodies of \mathbb{R}^{n+1} then for all $u \in \mathbb{S}^n$, their support sets with unit normal u , say K_u and L_u , can be identified with convex bodies K_u and L_u of the n -dimensional Euclidean vector space $u^\perp \simeq \mathbb{R}^n$. (iii) Addition of two convex bodies $K, L \subset \mathbb{R}^{n+1}$ corresponds to that of their support sets with same unit normal vector: $(K + L)_u = K_u + L_u$ for all $u \in \mathbb{S}^n$; therefore, the difference $K - L$ of two convex bodies $K, L \subset \mathbb{R}^{n+1}$ must be defined in such a way that $(K - L)_u = K_u - L_u$ for all $u \in \mathbb{S}^n$. A natural way of defining geometrically general hedgehogs as differences of arbitrary convex bodies is therefore to proceed by induction on the dimension by extending the notion of *support set with normal vector* u to a notion of *support hedgehog with normal vector* u . In the polytopal case, hedgehogs are also known under the name ‘virtual polytopes’.

The notion of a virtual polytope was independently introduced by several authors (see, e.g., [18] or [20]). Let us give an example in \mathbb{R}^2 . Let K and L be the convex bodies of \mathbb{R}^2 with support function $h_K(x) = |\langle x, e_1 \rangle| + |\langle x, e_2 \rangle|$ and $h_L(x) = |\langle x, e_3 \rangle| + |\langle x, e_4 \rangle|$, where $\langle \cdot, \cdot \rangle$ is the standard inner product on \mathbb{R}^2 , (e_1, e_2) the canonical basis of \mathbb{R}^2 and $e_3, e_4 \in \mathbb{R}^2$ the unit vectors defined by $e_3 = \frac{1}{\sqrt{2}}(e_1 + e_2)$ and $e_4 = \frac{1}{\sqrt{2}}(e_1 - e_2)$. These convex bodies are two squares whose formal difference $K - L$ can be realized geometrically as the hedgehog with support function $h = h_K - h_L$ as represented on Figure 2.

Figure 2. The Minkowski difference $K - L$ (polytopal case)

The relevance of hedgehog theory can be illustrated by the following two principles [16]: **1.** The study of convex bodies or hypersurfaces by splitting them judiciously (that is, according to the problem under consideration) into a sum of hedgehogs in order to reveal their structure (the study that led to the first counterexample to A.D. Alexandrov’s uniqueness conjecture relied on this first principle); **2.** The geometrization of analytical problems by considering real functions on the unit sphere \mathbb{S}^n of \mathbb{R}^{n+1} as support functions of hedgehogs or of more general hypersurfaces (called ‘multi-hedgehogs’ [5, 11, 15]).

Hedgehog (and multi-hedgehog) theory has, of course, many applications to the Brunn-Minkowski theory. But, it also has applications to a wide variety of topics including Sturm theory [11, 15], Monge-Ampère equations [17], minimal surfaces [5, 13, 21], singularity theory [5], the group of sheaves on an algebraic variety (the Picard group) [20] and planar pseudo-triangulations [19].

In this paper, we have chosen the framework of hedgehogs with analytic support functions (we shall refer to them as ‘analytic hedgehogs’ or ‘ C^ω -hedgehogs’) even if some of our results still hold with a few adaptations under weaker assumptions.

The paper is organized as follows. Section 1 recalls basic definitions and facts on hedgehog theory. For the convenience of the reader, Section 2 briefly summarizes basic notions and results from Euler’s integral calculus. Section 3 presents the main results, Section 4 the proofs and Section 5 further remarks.

1. Hedgehog theory

The set \mathcal{K}^{n+1} of all convex bodies of $(n+1)$ -Euclidean vector space \mathbb{R}^{n+1} is usually equipped with Minkowski addition and multiplication by non-negative real numbers which are respectively defined by:

$$(i) \quad \forall (K, L) \in (\mathcal{K}^{n+1})^2, K + L = \{u + v \mid u \in K, v \in L\};$$

$$(ii) \quad \forall \lambda \in \mathbb{R}_+, \forall K \in \mathcal{K}^{n+1}, \lambda.K = \{\lambda u \mid u \in K\}.$$

Of course, $(\mathcal{K}^{n+1}, +, \cdot)$ does not constitute a vector space since convex bodies cannot be subtracted in \mathcal{K}^{n+1} . Now, in the same way as we construct the group of integers from the set of all natural numbers, we can construct the vector space $(\mathcal{H}^{n+1}, +, \cdot)$ of formal differences of convex bodies of \mathbb{R}^{n+1} from $(\mathcal{K}^{n+1}, +, \cdot)$.

Moreover, we can: 1. consider each formal difference of convex bodies of \mathbb{R}^{n+1} as a (possibly singular and self-intersecting) hypersurface of \mathbb{R}^{n+1} , called a *hedgehog* [14, Section 2]; 2. extend the mixed volume $V : (\mathcal{K}^{n+1})^{n+1} \rightarrow \mathbb{R}$ to a symmetric $(n+1)$ -linear form on \mathcal{H}^{n+1} [22, p. 285, bottom].

Thus, hedgehog theory can be seen as an attempt to extend certain parts of the Brunn-Minkowski theory to \mathcal{H}^{n+1} . For $n \leq 2$, it goes back to a paper by H. Geppert [3] who introduced hedgehogs under the German names *stützbare Bereiche* ($n = 1$) and *stützbare Flächen* ($n = 2$).

Let us recall the definition of hedgehogs with C^2 support functions in \mathbb{R}^{n+1} . For details on convex bodies, we refer the reader to the book by R. Schneider [22]. As is well-known, every convex body $K \subset \mathbb{R}^{n+1}$ is determined by its support function $h_K : \mathbb{S}^n \rightarrow \mathbb{R}$, where $h_K(u)$ is defined by $h_K(u) = \sup \{\langle x, u \rangle \mid x \in K\}$, ($u \in \mathbb{S}^n$), that is, as the signed distance from the origin to the support hyperplane with unit normal vector u . In particular, every closed convex hypersurface of class C_+^2 (i.e., C^2 -hypersurface with positive Gaussian curvature) is determined by its support function h (which must be of class C^2 on \mathbb{S}^n [22, p. 111]) as the envelope \mathcal{H}_h of the family of hyperplanes with equation $\langle x, u \rangle = h(u)$. This envelope \mathcal{H}_h is described analytically by the following system of equations

$$\begin{cases} \langle x, u \rangle = h(u) \\ \langle x, \cdot \rangle = dh_u(\cdot). \end{cases}$$

The second equation is obtained from the first by performing a partial differentiation with respect to u . From the first equation, the orthogonal projection of x onto the line spanned by u is $h(u)u$ and from the second one, the orthogonal projection of x onto u^\perp is the gradient of h at u (cf. Figure 3, where $\mathcal{H}_h \subset \mathbb{R}^2$ has support function $h(\theta) := 10 + \cos(3\theta)$). Therefore, for each $u \in \mathbb{S}^n$, $x_h(u) = h(u)u + (\nabla h)(u)$ is the unique solution of this system.

Figure 3. Convex bodies of class C_+^2 as envelopes parametrized by their Gauss map

Now, for any C^2 function h on \mathbb{S}^n , the envelope \mathcal{H}_h is in fact well-defined (even if h is not the support function of a convex hypersurface). Its natural parametrization $x_h : \mathbb{S}^n \rightarrow \mathcal{H}_h, u \mapsto h(u)u + (\nabla h)(u)$ can be interpreted as the inverse of its Gauss map, in the sense that: at each regular point $x_h(u)$ of \mathcal{H}_h , u is a normal vector to \mathcal{H}_h . We say that \mathcal{H}_h is the hedgehog (or C^2 -hedgehog) with support function h (cf. Figure 4, where $\mathcal{H}_h \subset \mathbb{R}^2$ has support function $h(\theta) := \cos(2\theta)$). Note that x_h depends linearly on h .

Figure 4. A C^2 -hedgehog

Since the parametrization x_h can be regarded as the inverse of the Gauss map of \mathcal{H}_h , the Gaussian curvature κ_h of \mathcal{H}_h at $x_h(u)$ is given by $\kappa_h(u) = 1/\det [T_u x_h]$, where $T_u x_h$ is the tangent map of x_h at u . Therefore, singularities are the very points at which the Gaussian curvature is infinite. For every $u \in \mathbb{S}^n$, the tangent map of x_h at the point u is $T_u x_h = h(u) Id_{T_u \mathbb{S}^n} + H_h^u$, where H_h^u is the symmetric endomorphism associated with the hessian of h at u [5]. Thus, the so-called ‘curvature function’ $R_h := 1/\kappa_h$ is well-defined and continuous all over the unit sphere, including at the singular points (so that the classical Minkowski problem arises naturally for hedgehogs [16, 17]).

Given a hedgehog $\mathcal{H}_h \subset \mathbb{R}^{n+1}$, ($n \geq 1$), the Kronecker index of $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$ with respect to \mathcal{H}_h , say $i_h(x)$, can be defined as the degree of the map

$$\mathcal{U}_{(h,x)} : \mathbb{S}^n \rightarrow \mathbb{S}^n, u \mapsto \frac{x_h(u) - x}{\|x_h(u) - x\|},$$

and interpreted as the algebraic intersection number of an oriented half-line with origin x with the hypersurface \mathcal{H}_h equipped with its transverse orientation (number independent of the oriented half-line for an open dense set of directions) [5]. For $n+1 = 2$, the Kronecker index $i_h(x)$ is nothing but the winding number of \mathcal{H}_h around x : it counts the total number of times that \mathcal{H}_h winds around x . For instance, the index is equal to -1 at any interior point of the hedgehog represented on Figure 4, since the curve winds once clockwise around the point. The (algebraic $(n+1)$ -dimensional) volume of a hedgehog $\mathcal{H}_h \subset \mathbb{R}^{n+1}$ can be defined by

$$v_{n+1}(h) := \int_{\mathbb{R}^{n+1} \setminus \mathcal{H}_h} i_h(x) d\lambda(x),$$

where λ denotes the Lebesgue measure on \mathbb{R}^{n+1} , and it satisfies

$$v_{n+1}(h) = \frac{1}{n+1} \int_{\mathbb{S}^n} h(u) R_h(u) d\sigma(u),$$

where R_h is the curvature function and σ the spherical Lebesgue measure on \mathbb{S}^n . For instance, in the example of Figure 4, the algebraic area (or 2-dimensional volume) of $\mathcal{H}_h \subset \mathbb{R}^2$ is equal to minus the area of the interior of the curve. As for convex bodies of class C_+^2 , we introduce a mixed curvature function $R_{(f_1, \dots, f_n)}$ and define the mixed (algebraic $(n+1)$ -dimensional) volume of $n+1$ hedgehogs $\mathcal{H}_{h_1}, \dots, \mathcal{H}_{h_{n+1}}$ of \mathbb{R}^{n+1} by

$$v_{n+1}(h_1, \dots, h_{n+1}) = \frac{1}{n+1} \int_{\mathbb{S}^n} h_1(p) R_{(h_2, \dots, h_{n+1})}(p) d\sigma(p),$$

where $R_{(h_2, \dots, h_{n+1})}$ denotes the mixed curvature function of $\mathcal{H}_{h_2}, \dots, \mathcal{H}_{h_{n+1}}$ [10]. See [7] for a study of this extension of the mixed volume and Alexandrov-Fenchel type inequalities for hedgehogs.

2. Euler calculus

Euler calculus is an integration theory built with the Euler characteristic χ as a finitely additive measure. Born in the sheaf theory, it has applications to algebraic topology, to stratified Morse theory, for reconstructing objects in integral geometry and for enumeration problems in computational geometry and sensor networks [2]. The short survey papers by P. Schapira [23] and O. Viro [25] played an important role in the development of this theory.

For the convenience of the reader, we briefly summarize in this section very basic notions and results from Euler calculus. For proofs and more information on Euler calculus and its applications, we refer the reader to [2].

Tame sets. In Euler calculus, the measurable sets are the tame sets in some fixed 0-minimal structure. We shall not recall here the definition of tame subsets in a fixed 0-minimal structure. It can be found in the classical surveys on Euler calculus, e.g., in [24]. Classical examples include polyconvex sets, semialgebraic sets and subanalytic sets. Here, we shall only need to know some basic facts that we shall summarize below. In particular, we shall need to know that the union and intersection of two tame sets are again tame.

Euler characteristic. Fix an 0-minimal structure \mathcal{O} on a topological space X . Definable functions between two spaces are those whose graphs are in \mathcal{O} . The Euler characteristic $\chi : \mathcal{O} \rightarrow \mathbb{Z}$ admits the following combinatorial definition:

Any tame set $A \in \mathcal{O}$ is definably homeomorphic to a finite disjoint union of open simplices $\coprod_i \sigma_i$ and we set:

$$\chi(A) = \sum_i (-1)^{\dim(\sigma_i)}.$$

Algebraic topology asserts that this quantity is well-defined, that is, independent of the decomposition into open simplices. This combinatorial Euler characteristic is a topological invariant. It is also a homotopy invariant for compact finite cell complexes (but not for non-compact spaces).

Examples. 1. Euler characteristic can be regarded as a generalization of cardinality. For a finite discrete tame set A , $\chi(A)$ is the cardinality of A :

$$\chi(A) = \#A;$$

2. A closed orientable 2-manifold S has Euler characteristic $2 - 2g$, where g denotes the genus of S ;
3. If A is a compact contractible tame set, then $\chi(A) = 1$;
4. Any open n -ball of \mathbb{R}^n has Euler characteristic $(-1)^n$;
5. The n -dimensional sphere \mathbb{S}^n has Euler characteristic $1 + (-1)^n$;
6. The Euler characteristic of any odd-dimensional compact manifold is equal to zero (see [6] for an elementary proof).

Remarks. 1. Euler calculus relies on the following additivity property:

Proposition. For any pair $\{A, B\}$ of tame subsets of X , we have:

$$\chi(A \cup B) = \chi(A) + \chi(B) - \chi(A \cap B).$$

2. Euler characteristic is multiplicative under cross products:

Proposition. For any pair $\{E, F\}$ of tame sets, we have:

$$\chi(E \times F) = \chi(E) \cdot \chi(F).$$

Note that these additivity and multiplicativity properties generalize the ones of cardinality of sets.

Euler integral. The above additivity property suggests to define a measure over tame sets via:

$$\int_X \mathbf{1}_A(x) d\chi = \chi(A)$$

where $\mathbf{1}_A$ is the characteristic function over a tame subset A of X . A function $f : X \rightarrow \mathbb{Z}$ is said to be constructible if it has finite range and if all its level sets $f^{-1}(\{s\})$ are tame subsets of X . Let $CF(X)$ denote the \mathbb{Z} -module of all \mathbb{Z} -valued constructible functions on X . The Euler integral is defined to be the homomorphism $\int_X : CF(X) \rightarrow \mathbb{Z}$ given by:

$$\int_X f d\chi := \sum_{s=-\infty}^{+\infty} s \chi[f^{-1}(\{s\})].$$

Alternately, writing $f \in CF(X)$ as $f = \sum_i c_i \mathbf{1}_{\sigma_i}$, where $X = \coprod_i \sigma_i$ is a decomposition of X into a finite disjoint union of open cells and where $c_i \in \mathbb{Z}$, we have:

$$\int_X f d\chi := \sum_i c_i \chi(\sigma_i) = \sum_i c_i (-1)^{\dim(\sigma_i)}.$$

Convolution. On a finite-dimensional real vector space V , a convolution operator with respect to Euler characteristic is defined as follows:

$$\forall (f, g) \in CF(V)^2, \quad (f * g)(x) = \int_V f(y) g(x - y) dy.$$

Convolution is a commutative, associative operator providing $CF(V)$ with the structure of an algebra.

Proposition. $(CF(V), +, *)$ is a commutative ring with multiplicative identity element $\mathbf{1}_{\{0_V\}}$.

Relationship with Minkowski addition. There is a close relationship between Minkowski addition and convolution with respect to the Euler characteristic [4, 23, 25]:

Groemer's theorem [4]. *Let A and B be two compact convex subsets of \mathbb{R}^{n+1} . We have*

$$\mathbf{1}_A * \mathbf{1}_B = \mathbf{1}_{A+B},$$

where $*$ denotes the convolution product with respect to the Euler characteristic and $A+B$ the usual Minkowski sum of A and B .

This relationship will be the starting point in our study.

3. Statement of main results

In this section, given a convex body $K \subset \mathbb{R}^{n+1}$, we shall often need $\overset{\circ}{K}$ and ∂K to be tame subsets of \mathbb{R}^{n+1} . It is the reason why we shall restrict ourselves to analytic hedgehogs (resp. convex bodies).

Minkowski inversion with respect to χ

Since $\mathbf{1}_{\{0_{\mathbb{R}^{n+1}}\}}$ is the multiplicative identity of $(CF(\mathbb{R}^{n+1}), +, *)$, the following result can be regarded as a Minkowski inversion theorem:

Theorem 1 *Let $K \subset \mathbb{R}^{n+1}$ be a convex body of class C_+^ω . We have*

$$(-1)^{n+1} (\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{K}}) = \mathbf{1}_{\{0_{\mathbb{R}^{n+1}}\}},$$

where $-\overset{\circ}{K}$ denotes the reflection of $\overset{\circ}{K}$ through the origin $0_{\mathbb{R}^{n+1}}$. In other words, the convolution inverse of the characteristic function of K is given by:

$$(\mathbf{1}_K)^{-1} = (-1)^{n+1} \mathbf{1}_{-\overset{\circ}{K}}.$$

Remarks. 1. Of course, if K is a convex body reduced to a point a of \mathbb{R}^{n+1} , then the convolution inverse of the characteristic function of K is given by:

$$(\mathbf{1}_K)^{-1} = \mathbf{1}_{\{-a\}}.$$

2. In [20], Pukhlikov and Khovanskii gave a similar Minkowski inversion theorem in the polytopal case: for every convex polytope $K \subset \mathbb{R}^{n+1}$, we have

$$(-1)^{\dim K} (\mathbf{1}_K * \mathbf{1}_{-\text{relint}K}) = \mathbf{1}_{\{0_{\mathbb{R}^{n+1}}\}},$$

where $\text{relint}K$ is the relative interior of K , that is, the interior of K in the smallest affine subspace that contains K .

Euler index

Definition Let \mathcal{H}_h be a C^ω -hedehog of \mathbb{R}^{n+1} and let $K, L \subset \mathbb{R}^{n+1}$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$. Define the Euler index of \mathcal{H}_h by

$$\mathbf{1}_h := \mathbf{1}_K * (\mathbf{1}_L)^{-1} = (-1)^{n+1} \left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}} \right),$$

where $-\overset{\circ}{L}$ denotes the reflection of $\overset{\circ}{L}$ through the origin $0_{\mathbb{R}^{n+1}}$.

Remarks. 1. Given any C^ω -hedehog $\mathcal{H}_h \subset \mathbb{R}^{n+1}$, for every large enough $r > 0$, $k := h + r$ and $l := r$ are the respective support functions of two convex bodies K and L such that \mathcal{H}_h is representing the formal difference $K - L$. Indeed, $h = k - l$ and if r is large enough then, for all $u \in \mathbb{S}^n$, the principal radii of curvature of \mathcal{H}_k at $x_k(u)$, which are the eigenvalues of the tangent map $T_u x_k = T_u x_h + r \text{Id}_{T_u \mathbb{S}^n}$, are all positive.

2. Using Groemer's theorem (see above) and the fact that the convolution product $*$ is commutative, associative and admits $\mathbf{1}_{\{0_{\mathbb{R}^{n+1}}\}}$ as unity, it is easy to check that $\mathbf{1}_h$ is independent of the choice of the pair (K, L) of convex bodies of class C_+^ω such that \mathcal{H}_h is representing $K - L$.

Furthermore, Groemer's theorem admits the following extension to analytic hedehogs:

Theorem 2 Let \mathcal{H}_f and \mathcal{H}_g be two analytic hedehogs of \mathbb{R}^{n+1} . We have

$$\mathbf{1}_f * \mathbf{1}_g = \mathbf{1}_{f+g}.$$

This can be easily deduced from Groemer's theorem by using the above Minkowski inversion theorem. We will leave it to the reader to write down the details.

Relationship with Kronecker index

Theorem 3 Let \mathcal{H}_h be a C^ω -hedehog of \mathbb{R}^{n+1} and let $K, L \subset \mathbb{R}^{n+1}$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$.

For any $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, the Euler index $\mathbf{1}_h(x) := (-1)^{n+1} \left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}} \right)(x)$ of \mathcal{H}_h at x is equal to $i_h(x)$, that is, to the degree of the map

$$\mathcal{U}_{(h,x)} : \mathbb{S}^n \rightarrow \mathbb{S}^n, u \mapsto \frac{x_h(u) - x}{\|x_h(u) - x\|}.$$

In other words, the Kronecker index i_h is nothing but the restriction of the Euler index to $\mathbb{R}^{n+1} \setminus \mathcal{H}_h$.

Expressions for the Kronecker index

Theorem 4 Let $\mathcal{H}_h \subset \mathbb{R}^{n+1}$ be a C^ω -hedgehog. Fix $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$ and let $h_x : \mathbb{S}^n \rightarrow \mathbb{R}$ be the support function of \mathcal{H}_h with respect to x :

$$h_x(u) := \langle x_h(u) - x, u \rangle = h(u) - \langle x, u \rangle.$$

The Kronecker index $i_h(x)$ is given by

$$i_h(x) = 1 + (-1)^{n+1} \chi_h^-(x) = \chi_h^+(x) + (-1)^{n+1},$$

where $\chi_h^-(x) := \chi \left[(h_x)^{-1} (]-\infty, 0]) \right]$ and $\chi_h^+(x) := \chi \left[(h_x)^{-1} (]0, +\infty[) \right]$.

Corollary 5 Under the assumptions of the previous theorem, we have:

$$\forall x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h, \quad i_h(x) = \begin{cases} 1 - \frac{1}{2} \chi_h(x) & \text{if } n+1 \text{ is even} \\ \frac{1}{2} (\chi_h^+(x) - \chi_h^-(x)) & \text{if } n+1 \text{ is odd,} \end{cases}$$

where $\chi_h(x) := \chi \left[(h_x)^{-1} (\{0\}) \right]$, $\chi_h^-(x) := \chi \left[(h_x)^{-1} (]-\infty, 0]) \right]$ and $\chi_h^+(x) := \chi \left[(h_x)^{-1} (]0, +\infty[) \right]$.

Remarks. 1. From these results, if $n+1$ is even then, for any $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, the knowledge of one of the four integers $\chi_h(x)$, $\chi_h^-(x)$, $\chi_h^+(x)$ and $i_h(x)$ implies that of the three others.

2. For $n+1 = 2$, we proved the following more general result (recall that the Euler characteristic is a generalization of cardinality):

Theorem [8]. Let $\mathcal{H}_h \subset \mathbb{R}^2$ be a C^2 -hedgehog. For every $x \in \mathbb{R}^2 \setminus \mathcal{H}_h$, the Kronecker index $i_h(x)$ is given by

$$i_h(x) = 1 - \frac{1}{2} n_h(x),$$

where $n_h(x)$ denotes the number of cooriented support lines of \mathcal{H}_h through x , that is, the number of zeros of $h_x : \mathbb{S}^1 \rightarrow \mathbb{R}$, $u \mapsto h(u) - \langle x, u \rangle$.

Figure 5 illustrates this result considering again the example of Figure 4 (that is, the hedgehog \mathcal{H}_h with support function $h(\theta) := \cos(2\theta)$).

Figure 5. Example where $n_h(x) = 4$ and thus $i_h(x) = -1$

3. For $n + 1 = 3$, another expression for $i_h(x)$ is given by:

Theorem [16]. Let $\mathcal{H}_h \subset \mathbb{R}^3$ be a C^2 -hedgehog. For every $x \in \mathbb{R}^3 \setminus \mathcal{H}_h$, the Kronecker index $i_h(x)$ is given by

$$i_h(x) = r_h^+(x) - r_h^-(x),$$

where $r_h^-(x)$ (resp. $r_h^+(x)$) denotes the number of connected components of $\mathbb{S}^2 - h_x^{-1}(\{0\})$ on which $h_x(u) := h(u) - \langle x, u \rangle$ is negative (resp. positive).

Euler index at a point of $\mathcal{H}_h \subset \mathbb{R}^2$

Theorem 6 Let $\mathcal{H}_h \subset \mathbb{R}^2$ be a C^ω -hedgehog. At a simple regular point $x := x_h(u)$ of \mathcal{H}_h , the Euler index $\mathbf{1}_h(x)$ is equal to the value taken by the Kronecker index i_h on the connected component of $\mathbb{R}^2 \setminus \mathcal{H}_h$ towards which the unit normal vector $-u$ is pointing to. At a simple cusp point c of \mathcal{H}_h , the Euler index $\mathbf{1}_h(c)$ is equal to the value taken by the Kronecker index i_h on the connected component of $\mathbb{R}^2 \setminus \mathcal{H}_h$ that lies, in a neighborhood Ω of c , on the same side of \mathcal{H}_h as the evolute of $\mathcal{H}_h \cap \Omega$.

Remarks. 1. Generic singularities of plane C^∞ -hedgehogs are cusp points [5].

2. This result can be extended to hedgehogs $\mathcal{H}_h \subset \mathbb{R}^2$ that are Minkowski differences $K - L$ of convex polygons. For instance, if we start again with the example of the difference $\mathcal{H}_h = K - L$ of two squares presented in Figure 2, the Euler index of \mathcal{H}_h is such that $(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}}) = \mathbf{1}_h$. Figure 6 is describing this relation by means of representations in \mathbb{R}^2 . As can be seen on this figure, where the red arrows are representing unit normal vectors u , at a simple non-angular point x of \mathcal{H}_h , the Euler index $\mathbf{1}_h(x)$ is equal to the value taken by the Kronecker index i_h on the connected component of $\mathbb{R}^2 \setminus \mathcal{H}_h$ towards which the normal vector $-u$ is pointing to. The blue arrows just indicate the orientation of \mathcal{H}_h .

Figure 6. Euler index of the Minkowski difference of two squares

Euler index at a regular point of $\mathcal{H}_h \subset \mathbb{R}^{n+1}$

In higher dimensions, the question is more involved at the singular points. However, the result remains true at the simple regular points.

Theorem 7 *Let $\mathcal{H}_h \subset \mathbb{R}^{n+1}$ be a C^ω -hedgehog. At a simple regular point $x := x_h(u)$ of \mathcal{H}_h , the Euler index $\mathbf{1}_h(x)$ is equal to the value taken by the Kronecker index i_h on the connected component of $\mathbb{R}^{n+1} \setminus \mathcal{H}_h$ towards which the unit normal vector $-u$ is pointing to.*

4. Proof of the results

Proof of Theorem 1. By the definition of the convolution product, we have

$$(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{K}})(x) := \int_{\mathbb{R}^{n+1}} \mathbf{1}_K(y) \mathbf{1}_{-\overset{\circ}{K}}(x-y) d\chi(y) \quad \text{for } x \in \mathbb{R}^{n+1}.$$

Fix $x \in \mathbb{R}^{n+1}$. The range of $F_x : \mathbb{R}^{n+1} \rightarrow \mathbb{R}, y \mapsto \mathbf{1}_K(y) \mathbf{1}_{-\overset{\circ}{K}}(x-y)$ is included in $\{0, 1\}$ and

$$\forall y \in \mathbb{R}^{n+1}, \quad F_x(y) = 1 \Leftrightarrow y \in K \cap \left(\overset{\circ}{K} + \{x\} \right).$$

By the definition of Euler integral, we thus get

$$\left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{K}} \right) (x) := \int_{\mathbb{R}^{n+1}} F_x(y) d\chi(y) = \chi \left[K \cap \left(\overset{\circ}{K} + \{x\} \right) \right].$$

If $x = 0_{\mathbb{R}^{n+1}}$ then $K \cap \left(\overset{\circ}{K} + \{x\} \right) = \overset{\circ}{K}$ and hence $\left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{K}} \right) (x) = (-1)^{n+1}$ since $\overset{\circ}{K}$ is homeomorphic to an open $(n+1)$ -ball.

Assume $x \neq 0_{\mathbb{R}^{n+1}}$. If $K \cap \left(\overset{\circ}{K} + \{x\} \right) = \emptyset$ then $\chi \left[K \cap \left(\overset{\circ}{K} + \{x\} \right) \right] = 0$. Hence, we may assume that $K \cap \left(\overset{\circ}{K} + \{x\} \right) \neq \emptyset$. In this case, $\overset{\circ}{K} \cap \left(\overset{\circ}{K} + \{x\} \right)$ is homeomorphic to an open $(n+1)$ -ball and its boundary is the disjoint union of $\partial K \cap \left(\overset{\circ}{K} + \{x\} \right)$ and $K \cap \partial \left(\overset{\circ}{K} + \{x\} \right)$, where the boundary of a convex body L is denoted by ∂L . Therefore, $K \cap \left(\overset{\circ}{K} + \{x\} \right)$ is then the disjoint union of $\overset{\circ}{K} \cap \left(\overset{\circ}{K} + \{x\} \right)$ and $\partial K \cap \left(\overset{\circ}{K} + \{x\} \right)$, which is homeomorphic to an open n -ball, so that

$$\begin{aligned} \chi \left[K \cap \left(\overset{\circ}{K} + \{x\} \right) \right] &= \chi \left[\overset{\circ}{K} \cap \left(\overset{\circ}{K} + \{x\} \right) \right] + \chi \left[\partial K \cap \left(\overset{\circ}{K} + \{x\} \right) \right] \\ &= (-1)^{n+1} + (-1)^n \\ &= 0, \end{aligned}$$

which achieves the proof. \square

To prove Theorems 3 and 4, we shall need some intermediate results and properties.

Proposition 8 *Under assumptions of Theorem 3, we have:*

$$\mathbf{1}_h(x) = \begin{cases} i_h(x) = 0 & \text{if } x \notin K + (-L) \\ (-1)^{n+1} (1 - \chi[(K + \{-x\}) \cap \partial L]) & \text{if } x \in (K + (-L)) \setminus \mathcal{H}_h. \end{cases}$$

Proof. We have

$$\mathbf{1}_K * \mathbf{1}_{-L} = \mathbf{1}_K * (\mathbf{1}_{-L} - \mathbf{1}_{-\partial L}) = (\mathbf{1}_K * \mathbf{1}_{-L}) - (\mathbf{1}_K * \mathbf{1}_{-\partial L}),$$

where $-L$ (resp. $-\partial L$) denotes the reflection of L (resp. ∂L) through the origin. Now, we have $\mathbf{1}_K * \mathbf{1}_{-L} = \mathbf{1}_{K+(-L)}$ by Groemer's theorem, so that

$$\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}} = \mathbf{1}_{K+(-L)} - (\mathbf{1}_K * \mathbf{1}_{-\partial L}).$$

Let $x \in \mathbb{R}^{n+1}$. The range of $F_x : \mathbb{R}^{n+1} \rightarrow \mathbb{R}$, $y \mapsto \mathbf{1}_K(y) \mathbf{1}_{-\partial L}(x-y)$ is included in $\{0, 1\}$ and

$$\forall y \in \mathbb{R}^{n+1}, \quad F_x(y) = 1 \Leftrightarrow y \in K \cap (\partial L + \{x\}).$$

By the definition of Euler integral, we thus get

$$(\mathbf{1}_K * \mathbf{1}_{-\partial L})(x) := \int_{\mathbb{R}^{n+1}} F_x(y) d\chi(y) = \chi[K \cap (\partial L + \{x\})].$$

Using the translation $y \mapsto y - x$, we deduce that

$$(\mathbf{1}_K * \mathbf{1}_{-\partial L})(x) = \chi[(K + \{-x\}) \cap \partial L].$$

First assume $x \notin K + (-L)$. Then $\mathbf{1}_{K+(-L)}(x) = 0$ and $(\mathbf{1}_K * \mathbf{1}_{-\partial L})(x) = 0$ since $(K + \{-x\}) \cap \partial L \neq \emptyset$ would imply $x \in K + (-\partial L)$. Consequently

$$\begin{aligned} \mathbf{1}_h(x) &:= (-1)^{n+1} \left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}} \right)(x) \\ &= (-1)^{n+1} \left(\mathbf{1}_{K+(-L)}(x) - (\mathbf{1}_K * \mathbf{1}_{-\partial L})(x) \right) \\ &= 0. \end{aligned}$$

Since $x_h(\mathbb{S}^n) \subset K + (-L)$, we also have $i_h(x) = 0$ and thus $\mathbf{1}_h(x) = i_h(x)$.

Now assume $x \in (K + (-L)) \setminus \mathcal{H}_h$. Then we get

$$\mathbf{1}_h(x) = (-1)^{n+1} (1 - \chi[(K + \{-x\}) \cap \partial L]).$$

□

Recall that we say that two submanifolds S_1 and S_2 of a manifold M are transverse, and we write $S_1 \pitchfork S_2$, if $T_m M = T_m S_1 + T_m S_2$ for all $m \in S_1 \cap S_2$.

Proposition 9 *Let \mathcal{H}_h be a C^ω -hedgehog of \mathbb{R}^{n+1} and let $K, L \subset \mathbb{R}^{n+1}$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$. For every $x \in \mathbb{R}^{n+1}$ such that $(K + \{-x\}) \cap L \neq \emptyset$ and $\partial(K + \{-x\}) \pitchfork \partial L$, the following properties hold:*

- (i) $(h_x)^{-1}(\{0\}) \approx \partial(K + \{-x\}) \cap \partial L$;
- (ii) $(h_x)^{-1}(-\infty, 0] \approx \partial(K + \{-x\}) \cap L$;
- (iii) $(h_x)^{-1}(0, +\infty] \approx (K + \{-x\}) \cap \partial L$;

where \approx is the homeomorphism relation and $(h_x)(u) := h(u) - \langle x, u \rangle$, ($u \in \mathbb{S}^n$).

Proof. (i) It follows from the assumptions that $(K + \{-x\}) \cap L$ is a strictly convex body with interior points, and thus that its support function

$$f : \mathbb{S}^n \longrightarrow \mathbb{R} \\ u \mapsto \sup \{ \langle p, u \rangle \mid p \in (K + \{-x\}) \cap L \}$$

is continuously differentiable (see, e.g., [22, p. 107]). Denote by k and l the respective support functions of K and L and let $k_x(u) := k(u) - \langle x, u \rangle$ for all $u \in \mathbb{S}^n$. Note that the zeros of $h_x = k_x - l$ are the points $u \in \mathbb{S}^n$ such that the support hyperplanes with exterior normal vector u of $K + \{-x\}$ and L coincide. Such an $u \in (h_x)^{-1}(\{0\})$ cannot be a regular point of x_f . So, we can consider the continuous map

$$\phi : (h_x)^{-1}(\{0\}) \rightarrow \partial(K + \{-x\}) \cap \partial L \\ u \longmapsto x_f(u) := (\nabla f)(u) + f(u)u$$

To check that it defines a homeomorphism from the compact $(h_x)^{-1}(\{0\})$ to $\partial(K + \{-x\}) \cap \partial L$, it suffices to prove that it is a bijection.

Let $p \in \partial(K + \{-x\}) \cap \partial L$. Since $\partial(K + \{-x\}) \pitchfork \partial L$, there exists a pair of non-antipodal points v and w on \mathbb{S}^n , such that

$$p = x_{k_x}(v) = x_l(w).$$

Let γ denote the shortest arc between v and w on \mathbb{S}^n . Since we have clearly $h_x(v) < 0$ and $h_x(w) > 0$, there exists some $u \in \gamma$ such that $h_x(u) = 0$. It remains to prove that such an $u \in \gamma$ is unique and such that $\phi(u) = p$. For $\xi \in \mathbb{S}^n$, let $H_{k_x}(\xi)$ and $H_l(\xi)$ (resp. $H_{k_x}^-(\xi)$ and $H_l^-(\xi)$) denote the respective support hyperplanes (resp. halfspaces) with exterior normal vector ξ of $K + \{-x\}$ and L . Note that: (α) The segment with endpoints $x_{k_x}(u)$ and $x_l(u)$, say $\sigma(u)$, is passing through the complementary of $H_{k_x}^-(v) \cup H_l^-(w)$; (β) $H_{k_x}(u) = H_l(u) = (x_{k_x}(u) x_l(u)) + (v^\perp \cap w^\perp)$, where ξ^\perp is the vector subspace orthogonal to $\xi \in \mathbb{S}^n$ and $(x_{k_x}(u) x_l(u))$ the line through $x_{k_x}(u)$ and $x_l(u)$.

Let $u_1, u_2 \in \gamma \cap (h_x)^{-1}(\{0\})$. From (α) and (β) with $u = u_1$ and $u = u_2$, it follows that the support hyperplanes $H_{k_x}(u_1) = H_l(u_1)$ and $H_{k_x}(u_2) = H_l(u_2)$ of the convex hull of $(K + \{-x\}) \cup L$ must coincide (in order that all the endpoints of the segments $\sigma(u_1)$ and $\sigma(u_2)$ lie in each of the support halfspaces $H_l^-(u_1)$ and $H_l^-(u_2)$, see Figure 7). Therefore, there exists a unique $u \in \gamma$ such that $h_x(u) = 0$ and it satisfies $\phi(u) = p$.

(i) To complete the proof it is sufficient to observe that any crossing of $(h_x)^{-1}(\{0\})$ on \mathbb{S}^n from $(h_x)^{-1}(-\infty, 0]$ to $(h_x)^{-1}([0, +\infty])$ corresponds to a crossing of $\partial(K + \{-x\}) \cap \partial L$ on $\partial(K + \{-x\})$ (resp. ∂L) from $\partial(K + \{-x\}) \cap L$ to $\partial(K + \{-x\}) \cap (\mathbb{R}^{n+1} \setminus L)$ (resp. from $(\mathbb{R}^{n+1} \setminus (K + \{-x\})) \cap \partial L$ to $(K + \{-x\}) \cap \partial L$, which results from the proof of (i). \square

Figure 7. Projection view onto the plane $(\mathbb{R}v + \mathbb{R}w)^\perp$

The following corollary is immediate.

Corollary 10 *Under the assumptions of the previous proposition, we have:*

$$\begin{cases} \chi[\partial(K + \{-x\}) \cap \partial L] = \chi_h^-(x) \\ \chi[\partial(K + \{-x\}) \cap L] = \chi_h^-(x) + \chi_h^+(x) \\ \chi[(K + \{-x\}) \cap \partial L] = \chi_h^-(x) + \chi_h^+(x) \end{cases}$$

where $\chi_h^-(x) := \chi[(h_x)^{-1}(\{0\})]$, $\chi_h^+(x) := \chi[(h_x)^{-1}(-\infty, 0])$ and $\chi_h^+(x) := \chi[(h_x)^{-1}(0, +\infty)]$.

Lemma 11 *Let \mathcal{H}_h be a C^ω -hedehog of \mathbb{R}^{n+1} and let $K, L \subset \mathbb{R}^{n+1}$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$. For any $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, we have:*

$$\mathbf{1}_h(x) = i_h(x) = 1 - (-1)^n \chi_h^-(x) = 0$$

if $\partial(K + \{-x\})$ and ∂L are externally tangent (that is, if they intersect in exactly one point and the intersection of their interior is empty).

Proof. Let $a = b - x$ be the point of tangency of $\partial(K + \{-x\})$ and ∂L , where $(a, b) \in K \times L$. By Proposition 8, we have

$$\mathbf{1}_h(x) = (-1)^{n+1} (1 - \chi[(K + \{-x\}) \cap \partial L]).$$

Since $(K + \{-x\}) \cap \partial L = \{a\}$, this implies $\mathbf{1}_h(x) = 0$.

Let u be the point of \mathbb{S}^n such that $a = x_{k_x}(u) = x_l(-u)$. For all $\varepsilon > 0$, $x_\varepsilon := x + \varepsilon u$ is such that $(K + \{-x_\varepsilon\}) \cap L = \emptyset$ and hence $x_\varepsilon \notin K + (-L)$. Therefore, $i_h(x_\varepsilon) = 0$ for all $\varepsilon > 0$ and hence $i_h(x) = 0$.

Finally, by noticing that $\chi_h^-(x)$ is constant on each connected component of $\mathbb{R}^{n+1} - \mathcal{H}_h$ and that $(h_x)^{-1}]-\infty, 0[$ is homeomorphic to an open n -ball B_n when the Euclidean norm of x is sufficiently large, we see that

$$\chi_h^-(x) = \chi(B_n) = (-1)^n,$$

which achieves the proof. \square

Lemma 12 *Let $\mathcal{H}_h \subset \mathbb{R}^{n+1}$ be an analytic hedgehog. For every $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, the index $\mathbf{1}_h(x)$ is given by*

$$\mathbf{1}_h(x) = 1 + (-1)^{n+1} \chi_h^-(x),$$

where $\chi_h^-(x) := \chi[(h_x)^{-1}]-\infty, 0[$.

Proof. From Proposition 8 and Lemma 11, we can assume without loss of generality that $x \in (K + (-L)) \setminus \mathcal{H}_h$ and $\partial(K + \{-x\}) \pitchfork \partial L$. Then, by Proposition 8 and Corollary 10, we have:

$$\mathbf{1}_h(x) = (-1)^{n+1} (1 - (\chi_h(x) + \chi_h^+(x))).$$

But

$$\chi_h^-(x) + \chi_h(x) + \chi_h^+(x) = \chi(\mathbb{S}^n) \quad \text{and} \quad \chi(\mathbb{S}^n) = 1 + (-1)^n,$$

so that

$$\mathbf{1}_h(x) = 1 + (-1)^{n+1} \chi_h^-(x).$$

\square

Proof of Theorems 3 and 4. Let $\mathcal{H}_{\tilde{h}} \subset \mathbb{R}^{n+1}$ be the hedgehog with support function $\tilde{h}(-u) = -h(u)$, ($u \in \mathbb{S}^n$). Note that \mathcal{H}_h and $\mathcal{H}_{\tilde{h}}$ have:

- the same geometric realization since $x_{\tilde{h}}(-u) = x_h(u)$ for all $u \in \mathbb{S}^n$;
- the same transverse orientation (resp. opposite transverse orientations) at each point $x_{\tilde{h}}(-u) = x_h(u)$ if $n + 1$ is even (resp. odd).

Therefore $i_h^- = (-1)^{n+1} i_h$ on $\mathbb{R}^{n+1} \setminus \mathcal{H}_h$. Thus if we prove that, under assumptions of Theorem 3, $i_h(x) = \chi_h^+(x) + (-1)^{n+1}$ for all $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, then

$$\begin{aligned} i_h(x) &= (-1)^{n+1} i_h^-(x) \\ &= (-1)^{n+1} \left(\chi_h^+(x) + (-1)^{n+1} \right) \\ &= 1 + (-1)^{n+1} \chi_h^+(x) \\ &= 1 + (-1)^{n+1} \chi_h^-(x) \quad \text{for all } x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h, \end{aligned}$$

and hence $i_h = \mathbf{1}_h$ on $\mathbb{R}^{n+1} \setminus \mathcal{H}_h$ by Lemma 12. So it remains only to prove that:

$$\forall x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h, \quad i_h(x) = \chi_h^+(x) + (-1)^{n+1}.$$

Since $i_h(x)$ is equal to 0 and $(h_x)^{-1}]0, +\infty[$ homeomorphic to an open n -ball when the distance of x from the origin is sufficiently large, it suffices to prove that the map $x \mapsto i_h(x) - \left(\chi_h^+(x) + (-1)^{n+1} \right)$ is constant on $\mathbb{R}^{n+1} - \mathcal{H}_h$. Since the maps $x \mapsto i_h(x)$ and $x \mapsto \chi_h^+(x)$ are constant on each connected component of $\mathbb{R}^{n+1} - \mathcal{H}_h$, we only need to prove that $i_h(x) - \chi_h^+(x)$ remains constant whenever x crosses \mathcal{H}_h transversally at a regular point.

Recall that, at a regular point $x_h(u)$ of \mathcal{H}_h , the transverse orientation of \mathcal{H}_h is given by $\text{sign}[R_h(u)]u$, where sign is the sign function and R_h the curvature function of \mathcal{H}_h . Therefore, the Kronecker index $i_h(x)$ decreases by one unit whenever x crosses \mathcal{H}_h transversally at a simple regular point $x_h(u)$ in the direction of $\text{sign}[R_h(u)]u$. Thus it is sufficient to prove that $\chi_h^+(x)$ also decreases by one unit whenever x crosses \mathcal{H}_h transversally at a simple regular point $x_h(u)$ in the direction of $\text{sign}[R_h(u)]u$.

Let $x_h(u)$ be a simple regular point of \mathcal{H}_h . As the point $x_h(u)$ is regular, the curvature function of \mathcal{H}_h is nonzero at u : $R_h(u) \neq 0$. Recall that $R_h(u)$ is the product of the principal radii of curvature $R_h^1(u), \dots, R_h^n(u)$ of \mathcal{H}_h at u , which are defined as the eigenvalues of x_h at u . Denote by p (resp. q) the number of principal radii of curvature of \mathcal{H}_h at u that are positive (resp. negative), $((p, q) \in \mathbb{N}^2$ and $p + q = n$).

Let us consider the variation of $\chi_h^+(x)$ when x , moving on the normal line to \mathcal{H}_h at $x_h(u)$, crosses \mathcal{H}_h at $x_h(u)$ in the direction of transverse orientation (that is, in the direction of $(-1)^q u$). We first consider the case where the sectional curvature $\sigma_{x_h(u)}$ of \mathcal{H}_h at $x_h(u)$ is positive (i.e., $(p, q) = (n, 0)$ or $(0, n)$). In the sequel of the proof, B^n will denote an open n -ball. If $q = 0$, then the effect of the crossing on $\chi_h^+(x)$ is to add $\chi(B^n) - \chi(\mathbb{S}^n)$, that is -1 , to $\chi_h^+(x)$. If $q = n$, then the effect of the crossing on $\chi_h^+(x)$ is to add $(-1)^{n+1} \chi(B^n)$, that is -1 , to $\chi_h^+(x)$. Thus, in both cases, the effect of this crossing in the direction of transverse orientation is that $\chi_h^+(x)$ decreases by one unit.

We now turn to the case where p and q are nonzero. If we consider $(h_x)^{-1}(\{0\})$, which is a (not necessarily connected) smooth orientable hypersurface of \mathbb{S}^n for any $x \in \mathbb{R}^{n+1} - \mathcal{H}_h$ (since $\nabla h_x(u) \neq 0$ whenever $h_x(u) = 0$), the effect of the crossing in the direction of transverse orientation can then be viewed as a surgery performed on the hypersurface. If q is even (resp. odd), the ‘‘surgery’’ consists in cutting out a piece of hypersurface homeomorphic to $\mathbb{S}^{q-1} \times D^p$ (resp. $D^q \times \mathbb{S}^{p-1}$) and replacing it by a piece of hypersurface homeomorphic to $D^q \times \mathbb{S}^{p-1}$ (resp. $\mathbb{S}^{q-1} \times D^p$), where D^{m+1} is the closed m -ball bounded by \mathbb{S}^m , ($m \in \mathbb{N}$). Recall that such a surgery is possible by the fact that $\mathbb{S}^{q-1} \times \mathbb{S}^{p-1}$ can be regarded as the boundary of $\mathbb{S}^{q-1} \times D^p$ or as the boundary of $D^q \times \mathbb{S}^{p-1}$. When we consider $(h_x)^{-1}([0, +\infty[)$, the effect of the ‘‘surgery’’ is to remove (resp. to add) a cell complex that is homeomorphic to $D^p \times B^q$ if q is even (resp. odd). Since Euler characteristic is multiplicative under cross products, the effect of the crossing on $\chi_h^+(x)$ is thus to add $(-1)^{q+1} \chi(B^q)$, that is -1 . \square

Proof of Corollary 5. By Theorem 4, if $n+1$ is even, for every $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, $i_h(x) = 1 + \chi_h^-(x) = \chi_h^+(x) + 1$ and hence $i_h(x) = 1 + \frac{1}{2}(\chi_h^-(x) + \chi_h^+(x))$. Since $\chi_h^-(x) + \chi_h^+(x) + \chi_h^+(x) = \chi(\mathbb{S}^n) = 1 + (-1)^n$, it follows that $i_h(x) = 1 - \frac{1}{2}\chi_h(x)$.

Now, if $n+1$ is odd then, for every $x \in \mathbb{R}^{n+1} \setminus \mathcal{H}_h$, $i_h(x) = 1 - \chi_h^-(x) = \chi_h^+(x) - 1$ and hence $i_h(x) = \frac{1}{2}(\chi_h^+(x) - \chi_h^-(x))$. \square

Proof of Theorem 6. We shall give later a proof valid in any dimension $n+1$, ($n \in \mathbb{N}^*$), (cf. proof of Theorem 7). But, in order to deal with the special case of cusp points, we present here a slightly different proof in the plane.

Let $K, L \subset \mathbb{R}^2$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$ in \mathbb{R}^2 . We shall denote by k and l their respective support functions. Following the proof of Proposition 8 for $n+1 = 2$, we get

$$\mathbf{1}_h(x) = 1 - \chi[(K + \{-x\}) \cap \partial L],$$

since $x := x_h(u) = x_k(u) + (-x_l(u)) \in K + (-L)$.

Note that $\partial(K + \{-x\})$ and ∂L are internally tangent at the point $x_l(u)$ since $x_l(u) = x_{k_x}(u)$, where $k_x(u) := k(u) - \langle x, u \rangle$, ($u \in \mathbb{S}^1$). Here ‘internally’ means that the two convex curves lie in the same side of their common tangent. Since $x := x_h(u)$ is assumed to be a regular point of \mathcal{H}_h , we have $R_h(u) \neq 0$ and thus $R_{k_x}(u) \neq R_l(u)$.

If $R_h(u) > 0$, then $R_{k_x}(u) > R_l(u)$, so that, in a neighborhood of the tangent point, $(\partial L) \setminus \{x_l(u)\}$ lie in the interior of $K + \{-x\}$. It follows that

$$\chi[(K + \{-x\}) \cap \partial L] = \frac{1}{2}(\chi[\partial(K + \{-x\}) \cap \partial L] - 1) = \frac{1}{2}n'_h(x),$$

where $n'_h(x) = \chi(\{v \in \mathbb{S}^1 - \{u\} \mid h_x(v) = 0\})$. Thus $\mathbf{1}_h(x)$ is then equal to $1 - \frac{1}{2}n'_h(x)$, which is the value taken by i_h on the connected component of $\mathbb{R}^2 \setminus \mathcal{H}_h$ towards which the unit normal vector $-u$ is pointing to.

If $R_h(u) < 0$, then $R_{k_x}(u) < R_l(u)$, so that, in a neighborhood of the tangent point, $(\partial(K + \{-x\})) \setminus \{x_l(u)\}$ lie in the interior of L . It follows that

$$\chi[(K + \{-x\}) \cap \partial L] = \frac{1}{2} (\chi[\partial(K + \{-x\}) \cap \partial L] + 1) = \frac{1}{2} n'_h(x) + 1,$$

where $n'_h(x) = \chi(\{v \in \mathbb{S}^1 - \{u\} \mid h_x(v) = 0\})$. Thus $\mathbf{1}_h(x)$ is then equal to $-\frac{1}{2} n'_h(x)$, which is the value taken by i_h on the connected component of $\mathbb{R}^2 \setminus \mathcal{H}_h$ towards which the unit normal vector $-u$ is pointing to.

Following the same approach for a simple cusp point $c := x_h(v)$ and noticing that $R_h = R_{k_x} - R_l$ changes sign at v , we obtain

$$\mathbf{1}_h(c) = 1 - \frac{1}{2} n'_h(c),$$

where $n'_h(c) = \chi(\{v \in \mathbb{S}^1 - \{v\} \mid h_x(v) = 0\})$, which is the required value for $\mathbf{1}_h(c)$. \square

Proof of Theorem 7. Let $K, L \subset \mathbb{R}^{n+1}$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$ in \mathbb{R}^{n+1} . Denote by k and l their respective support functions. Following the proof of Proposition 8, we get

$$\mathbf{1}_h(x) = (-1)^{n+1} (1 - \chi[(K + \{-x\}) \cap \partial L]),$$

since $x := x_h(u) = x_k(u) + (-x_l(u)) \in K + (-L)$. Note that $\partial(K + \{-x\})$ and ∂L are internally tangent at the point $x_l(u)$ since $x_l(u) = x_{k_x}(u)$, where $k_x(u) := k(u) - \langle x, u \rangle$, ($u \in \mathbb{S}^n$).

The result is the consequence of the following four observations:

- (i) The proof of Proposition 8 can be adapted to obtain $\chi[(K + \{-x\}) \cap \partial L] = \chi_h(x) + \chi_h^+(x)$ in the present case;
- (ii) $\chi_h^-(x) + \chi_h(x) + \chi_h^+(x) = \chi(\mathbb{S}^n) = 1 + (-1)^n$;
- (i) At $x = x_h(u)$, $\chi_h^- : \mathbb{R}^{n+1} \rightarrow \mathbb{Z}$, $p \mapsto \chi[(h_p)^{-1}(-\infty, 0])$ takes the same value as the one it takes on the connected component of $\mathbb{R}^{n+1} \setminus \mathcal{H}_h$ towards which $-u$ is pointing to;
- (ii) On this connected component, $i_h(p) = 1 + (-1)^{n+1} \chi_h^-(p)$ by Theorem 4. \square

5. Further remarks

Euler characteristic of an analytic hedgehog

Let $\mathcal{H}_h \subset \mathbb{R}^{n+1}$ be an analytic hedgehog. Define its Euler characteristic by:

$$\chi(\mathcal{H}_h) := \int_{\mathbb{R}^{n+1}} \mathbf{1}_h(x) d\chi(x).$$

Proposition 13 *Any analytic hedgehog of \mathbb{R}^{n+1} has Euler characteristic 1.*

Proof. Let \mathcal{H}_h be a C^ω -hedehog of \mathbb{R}^{n+1} and let $K, L \subset \mathbb{R}^{n+1}$ be convex bodies of class C_+^ω such that \mathcal{H}_h is representing the formal difference $K - L$. By the definitions of $\chi(\mathcal{H}_h)$ and $\mathbf{1}_h$, we have:

$$\chi(\mathcal{H}_h) := \int_{\mathbb{R}^{n+1}} (-1)^{n+1} \left(\mathbf{1}_K * \mathbf{1}_{-\overset{\circ}{L}} \right) (x) d\chi(x).$$

Convolution is a commutative, associative operator providing $CF(\mathbb{R}^{n+1})$ with the structure of an algebra and by reversing the order of integration, we get immediately [2, Lemma 19.1, p. 36]:

$$\int_{\mathbb{R}^{n+1}} (f * g) d\chi = \left(\int_{\mathbb{R}^{n+1}} f d\chi \right) \left(\int_{\mathbb{R}^{n+1}} g d\chi \right) \quad \text{for all } f, g \in CF(\mathbb{R}^{n+1}).$$

Thus

$$\chi(\mathcal{H}_h) = (-1)^{n+1} \left(\int_{\mathbb{R}^{n+1}} \mathbf{1}_K(x) d\chi(x) \right) \left(\int_{\mathbb{R}^{n+1}} \mathbf{1}_{-\overset{\circ}{L}}(x) d\chi(x) \right),$$

that is, $\chi(\mathcal{H}_h) = (-1)^{n+1} \chi(K) \chi\left(-\overset{\circ}{L}\right) = (-1)^{n+1} \chi(D) \chi\left(\overset{\circ}{D}\right) = 1$, where D is the closed $(n+1)$ -ball bounded by \mathbb{S}^n in \mathbb{R}^{n+1} , $(n \in \mathbb{N})$. \square

Remark. For any analytic hedehog $\mathcal{H}_h \subset \mathbb{R}^{n+1}$, $\chi(\mathcal{H}_h)$ can also be regarded as the Euler characteristic of the complement of the unbounded connected component of $\mathbb{R}^{n+1} - \mathcal{H}_h$, which is a compact contractible tame set.

Sturm-Hurwitz type theorems

The Sturm-Hurwitz theorem states that any continuous real function of the form

$$f(\theta) = \sum_{n=N}^{+\infty} (a_n \cos n\theta + b_n \sin n\theta),$$

for some sequences of real numbers (a_n) and (b_n) , has at least as many zeros as its first nonvanishing harmonics: $\#\{\theta \in [0, 2\pi[\mid f(\theta) = 0\} \geq 2N$.

For C^2 -functions, this result is closely related to the index $i_h(x)$ of a C^2 -hedehog $\mathcal{H}_h \subset \mathbb{R}^2$ with respect to a point $x \in \mathbb{R}^2 \setminus \mathcal{H}_h$ and to its relationship with the number of zeros of $h_x(u) = h(u) - \langle x, u \rangle$, $(u \in \mathbb{S}^1)$ [11, 16]. So, our results suggest that, in higher dimensions, Sturm-Hurwitz type theorems might resort to the Euler characteristic.

Mixed volume of analytic hedehogs

As a consequence of Theorems 2 and 3, we have:

Given hedgehogs with support functions $h_1, \dots, h_{n+1} \in C^\omega(\mathbb{S}^n; \mathbb{R})$, the real function $P : \mathbb{R}^{n+1} \rightarrow \mathbb{R}$ given by

$$P(\alpha_1, \dots, \alpha_{n+1}) := v_{n+1} \left(\sum_{k=1}^{n+1} \alpha_k h_k \right) = \int_{\mathbb{R}^{n+1}} (\mathbf{1}_{\alpha_1 h_1} * \dots * \mathbf{1}_{\alpha_{n+1} h_{n+1}})(x) d\lambda(x),$$

where λ denotes the Lebesgue measure on \mathbb{R}^{n+1} , is a homogeneous polynomial the coefficients of which are the mixed volumes of $\mathcal{H}_{h_1}, \dots, \mathcal{H}_{h_{n+1}}$ up to a constant factor.

On the mixed area of $K, L \subset \mathbb{R}^2$ when L is centered

Proposition 14 *Let K and L be convex bodies of class C_+^2 in \mathbb{R}^2 . Denote by k and l their respective support functions and let k_x be the support function of K with respect to x : $k_x(u) := k(u) - \langle x, u \rangle$, ($u \in \mathbb{S}^1$). Denote by $-L$ the reflection of L through the origin and \hat{l} its support function: $\hat{l}(u) = l(-u)$, ($u \in \mathbb{S}^1$). We have:*

$$v_2(k, c(l)) = \frac{1}{8} \int_{K+(-L)} n_{k-l}(x) d\lambda(x),$$

where $c(l)$ is the centered part of l , that is, $c(l) = \frac{1}{2}(l + \hat{l})$ and $n_{k-l}(x) = \#(k_x - l)^{-1}(\{0\}) = \#\{u \in \mathbb{S}^1 \mid k_x(u) = l(u)\}$. In particular, if L is centered (i.e., centrally symmetric with respect to the origin), then

$$v_2(K, L) = \frac{1}{8} \int_{K+L} n_{k-l}(x) d\lambda(x).$$

Proof. As we have recalled, for any C^2 -hedgehog \mathcal{H}_h , we have [8]:

$$\forall x \in \mathbb{R}^2 \setminus \mathcal{H}_h, \quad i_h(x) = 1 - \frac{1}{2} n_h(x),$$

where $n_h(x)$ denotes the number of cooriented support lines of \mathcal{H}_h through x , that is, the number of zeros of $h_x : \mathbb{S}^1 \rightarrow \mathbb{R}$, $u \mapsto h(u) - \langle x, u \rangle$. Therefore, we have:

$$\forall x \in (K + (-L)) \setminus \mathcal{H}_h, \quad (i_{k+\hat{l}} - i_{k-l})(x) = \frac{1}{2} n_{k-l}(x).$$

By integrating over $K + (-L)$, we get:

$$v_2(k + \hat{l}) - v_2(k - l) = \frac{1}{2} \int_{K+(-L)} n_{k-l}(x) d\lambda(x).$$

Since $v_2(k + \hat{l}) - v_2(k - l) = 2v_2(k, l + \hat{l}) - (v_2(l) - v_2(\hat{l}))$ and $v_2(\hat{l}) = v_2(l)$, it follows that:

$$v_2(k, c(l)) = \frac{1}{8} \int_{K+(-L)} n_{k-l}(x) d\lambda(x).$$

□

Remark. This result gives a geometrical interpretation of the mixed area when one of the arguments is a centered convex body since $n_{k-l}(x)$ is the number of common support lines of $K + \{-x\}$ and L .

In higher even dimensions

Starting from Corollary 5, we can easily obtain the following result in much the same way.

Proposition 15 *Let K and L be convex bodies of class C_+^ω in \mathbb{R}^{n+1} , where $n+1$ is even. Denote by k and l their respective support functions and let k_x be the support function of K with respect to x : $k_x(u) := k(u) - \langle x, u \rangle$, ($u \in \mathbb{S}^n$). Denote by $-L$ is the reflection of L through the origin and \widehat{l} its support function: $\widehat{l}(u) = l(-u)$, ($u \in \mathbb{S}^n$). We have:*

$$v_{n+1}(k + \widehat{l}) - v_{n+1}(k - l) = \frac{1}{2} \int_{K+(-L)} \chi_{k-l}(x) d\lambda(x)$$

where $\chi_{k-l}(x) = \chi \left[(k_x - l)^{-1}(\{0\}) \right] = \chi[\{u \in \mathbb{S}^n \mid k_x(u) = l(u)\}]$.

References

- [1] A.D. Alexandrov, *On uniqueness theorem for closed surfaces* (Russian), Doklady Akad. Nauk SSSR 22 (1939), 99-102.
- [2] J. Curry, R. Ghrist and M. Robinson, *Euler calculus with applications to signals and sensing*. Advances in applied and computational topology. AMS short course on computational topology, New Orleans, 2011. Proceedings of Symposia in Applied Mathematics 70 (2012), 75-145.
- [3] H. Geppert, *Über den Brunn-Minkowskischen Satz*. Math. Z. 42 (1937), 238-254.
- [4] H. Groemer, *Minkowski addition and mixed volumes*. Geom. Dedicata 6 (1977), 141-163.
- [5] R. Langevin, G. Levitt and H. Rosenberg, *Hérissons et multihérissons (enveloppes paramétrées par leur application de Gauss)*. Singularities, Banach Center Publ. 20 (1988), 245-253.
- [6] C. MacLaurin and G. Robertson, *Euler characteristic in odd dimensions*. Aust. Math. Soc. Gaz. 30 (2003), 195-199.

- [7] Y. Martinez-Maure, *De nouvelles inégalités géométriques pour les hérissons*. Arch. Math. 72 (1999), 444-453.
- [8] Y. Martinez-Maure, *Indice d'un hérisson : étude et applications*. Publ. Mat. 44 (2000), 237-255.
- [9] Y. Martinez-Maure, *Contre-exemple à une caractérisation conjecturée de la sphère*. C. R. Acad. Sci. Paris, Sér. I, 332 (2001), 41-44.
- [10] Y. Martinez-Maure, *Hedgehogs and zonoids*. Adv. Math. 158 (2001), 1-17.
- [11] Y. Martinez-Maure, *Les multihérissons et le théorème de Sturm-Hurwitz*. Arch. Math. 80 (2003), 79-86.
- [12] Y. Martinez-Maure, *Théorie des hérissons et polytopes*. C. R. Acad. Sci. Paris, Sér. I, 336 (2003), 241-244.
- [13] Y. Martinez-Maure, *A Brunn-Minkowski theory for minimal surfaces*. Ill. J. Math. 48, 2004, 589-607.
- [14] Y. Martinez-Maure, *Geometric study of Minkowski differences of plane convex bodies*. Canad. J. Math. 58 (2006), 600-624.
- [15] Y. Martinez-Maure, *A Sturm-type comparison theorem by a geometric study of plane multihedgehogs*. Ill. J. Math. 52, 2008, 981-993.
- [16] Y. Martinez-Maure, *New notion of index for hedgehogs of \mathbb{R}^3 and applications*. Eur. J. Comb. 31 (2010), 1037-1049.
- [17] Y. Martinez-Maure, *Uniqueness results for the Minkowski problem extended to hedgehogs*. Cent. Eur. J. Math. 10, 2012, 440-450.
- [18] P. McMullen, *The polytope algebra*. Adv. Math. 78 (1989), 76-130.
- [19] G. Panina, *Planar pseudo-triangulations, spherical pseudo-tilings and hyperbolic virtual polytopes*. Technical Report math.MG:0607171, arXiv, 2006.
- [20] A.V. Pukhlikov and A.G. Khovanskii, *Finitely additive measures of virtual polytopes*. St. Petersburg. Math. J. 4 (1993), 337-356.
- [21] H. Rosenberg and E. Toubiana, *Complete minimal surfaces and minimal herissons*. J. Differential Geom. 28 (1988), 115-132.
- [22] R. Schneider, *Convex Bodies: The Brunn-Minkowski Theory*. Cambridge University Press, Cambridge (1993).
- [23] P. Schapira, *Operations on constructible functions*. J. Pure Appl. Algebra 72 (1991), 83-93.
- [24] L. van den Dries, *Tame topology and o-minimal structures*. London Math. Soc. Lecture Note Series, 248. Cambridge University Press, Cambridge (1998).

- [25] O. Viro, *Some integral calculus based on Euler characteristic*. Topology and geometry, Rohlin Semin. 1984-1986, Lect. Notes Math. 1346 (1988) 127-138.

Y. Martinez-Maure
Institut Mathématique de Jussieu
UMR 7586 du CNRS
Bâtiment Sophie Germain
Case 7012
75205 Paris Cedex 13
France
martinez@math.jussieu.fr