

HAL
open science

On diffeomorphism extension

Pauline Bernard, Laurent Praly, Vincent Andrieu

► **To cite this version:**

Pauline Bernard, Laurent Praly, Vincent Andrieu. On diffeomorphism extension. [Research Report] MINES ParisTech. 2015. hal-01132549v2

HAL Id: hal-01132549

<https://hal.science/hal-01132549v2>

Submitted on 2 Dec 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On diffeomorphism extension

Pauline Bernard, Laurent Praly* and Vincent Andrieu[†]

December 2, 2015

Abstract

We state and prove a result concerning the fact that a diffeomorphism can be “extended” in such a way that its image is \mathbb{R}^n .

Before stating the theorem, we introduce the following property :

Definition 1 (Conditions (C)) *An open subset E of \mathbb{R}^m is said to verify condition (C) if there exist a C^1 function $\kappa : \mathbb{R}^m \rightarrow \mathbb{R}$, a bounded¹ C^1 vector field χ , and a closed set K_0 contained in E such that:*

1. $E = \{z \in \mathbb{R}^n, \kappa(z) < 0\}$
2. K_0 is globally attractive for χ
3. we have the following transversality assumption:

$$\frac{\partial \kappa}{\partial z}(z)\chi(z) < 0 \quad \forall z \in \mathbb{R}^m : \kappa(z) = 0.$$

We now state the main theorem of this note :

Theorem 1 (Image extension) *Let $\psi : \mathcal{D} \subset \mathbb{R}^m \rightarrow \psi(\mathcal{D}) \subset \mathbb{R}^m$ be a diffeomorphism. If $\psi(\mathcal{D})$ verifies condition (C) or \mathcal{D} is C^2 -diffeomorphic to \mathbb{R}^m and ψ is C^2 , then for any compact set K in \mathcal{D} there exists a diffeomorphism $\psi_e : \mathcal{D} \rightarrow \mathbb{R}^m$ satisfying :*

$$\psi_e(\mathcal{D}) = \mathbb{R}^m \quad , \quad \psi_e(z) = \psi(z) \quad \forall z \in K.$$

The proof of this theorem, given in Section 2, relies on two preliminary lemmas presented in Section 1.

*P. Bernard Pauline.Bernard@mines-paristech.fr and L. Praly Laurent.Praly@mines-paristech.fr are with MINES ParisTech, PSL Research University, CAS - France

[†]V. Andrieu vincent.andrieu@gmail.com is with LAGEP, CNRS, CPE, Université Lyon 1, France

¹If not replace χ by $\frac{\chi}{\sqrt{1+|\chi|^2}}$.

1 Technical lemmas

1.1 Construction of a diffeomorphism from an open set to \mathbb{R}^m

In this section, we give sufficient conditions to build a diffeomorphism from \mathbb{R}^m to an open subset E which leaves $E_\varepsilon \subset E$ unchanged. This construction is made explicit in the proof.

The complementary, closure, interior and boundary of a set S are denoted S^c , \overline{S} , $\overset{\circ}{S}$ and ∂S , respectively, with $\partial S = \overline{S} \setminus \overset{\circ}{S}$.

The Hausdorff distance d_H between two sets A and B is defined by :

$$d_H(A, B) = \max \left\{ \sup_{x_A \in A} \inf_{x_B \in B} |x_A - x_B|, \sup_{x_B \in B} \inf_{x_A \in A} |x_A - x_B| \right\}$$

With $Z(z, t)$ we denote the (unique) solution, at time t , to $\dot{z} = \chi(z)$ going through z at time 0.

Lemma 1 *Let E be an open strict subset of \mathbb{R}^m verifying (C), with a C^s vector field χ . Then, for any strictly positive real number ε , there exists a C^s -diffeomorphism $\phi: \mathbb{R}^m \rightarrow E$, such that, with*

$$\Sigma = \bigcup_{t \in [0, \varepsilon]} Z(\partial E, t),$$

we have $\phi(z) = z$ for all $z \in E_\varepsilon = E \cap \Sigma^c$ and $d_H(\partial E_\varepsilon, \partial E) \leq \varepsilon \sup_z |\chi(z)|$.

Proof : We start by establishing some properties.

- E is forward invariant by χ . This is a direct consequence of points 1 and 3 of the condition (C).
- Σ is closed. Take a sequence (z_k) of points in Σ converging to z^* . By definition, there exists a sequence (t_k) , such that :

$$t_k \in [0, \varepsilon] \quad \text{and} \quad Z(z_k, -t_k) \in \partial E \quad \forall k \in \mathbb{N}.$$

Since $[0, \varepsilon]$ is compact, one can extract a subsequence $(t_{\sigma(k)})$ converging to t^* in $[0, \varepsilon]$, and by continuity of the function $(z, t) \mapsto Z(z, -t)$, $(Z(z_{\sigma(k)}, t_{\sigma(k)}))$ tends to $Z(z^*, -t^*)$ which is in ∂E , since ∂E is closed. Finally, because t^* is in $[0, \varepsilon]$, z^* is in Σ by definition.

– Σ is contained in $\text{cl}(E)$. Since, E is forward invariant by χ , and so is $\text{cl}(E)$ (see [4, Theorem 16.3]). This implies

$$\partial E \subset \Sigma = \bigcup_{t \in [0, \varepsilon]} Z(\partial E, t) \subset \text{cl}(E) = E \cup \partial E.$$

At this point, it is useful to note that, because Σ is a closed subset of the open set E , we have $\Sigma \cap E = \Sigma \setminus \partial E$. This implies :

$$E \setminus E_\varepsilon = (E_\varepsilon)^c \cap E = (E^c \cup \Sigma) \cap E = \Sigma \cap E = \Sigma \setminus \partial E, \tag{1}$$

and $E = E_\varepsilon \cup (\Sigma \setminus \partial E)$.

With all these properties at hand, we define now two functions t_z and θ_z . The assumptions of global attractiveness of the closed set K_0 contained in E open, of transversality of χ to ∂E ,

and the property of forward-invariance of E , imply that, for all z in E^c , there exists a unique non negative real number t_z satisfying:

$$\kappa(Z(z, t_z)) = 0 \iff Z(z, t_z) \in \partial E.$$

The same arguments in reverse time allow us to see that, for all z in Σ , t_z exists, is unique and in $[-\varepsilon, 0]$. This way, the function $z \rightarrow t_z$ is defined on $(E_\varepsilon)^c$. Next, for all z in $(E_\varepsilon)^c$, we define :

$$\theta_z = Z(z, t_z).$$

Thanks to the transversality assumption, the Implicit Function Theorem implies the functions $z \mapsto t_z$ and $z \mapsto \theta_z$ are C^s on $(E_\varepsilon)^c$.

Remark 1 κ having constant rank 1 in a neighborhood of ∂E , this set is a closed, regular submanifold of \mathbb{R}^m . The arguments above show that $z \mapsto (\theta_z, t_z)$ is a diffeomorphism between E^c and $\partial E \times [0, +\infty[$. Since ∂E is a deformation retract of E^c and the open unit ball is diffeomorphic to \mathbb{R}^m [?], if E were bounded, E^c could be seen as a h -cobordism between ∂E and the unit sphere \mathbb{S}^{m-1} and t_z as a Morse function with no critical point in E^c . See [5] for instance.

Now we evaluate t_z for z in $\partial\Sigma$. Let z be arbitrary in $\partial\Sigma$ and therefore in Σ which is closed. Assume its corresponding t_z is in $] -\varepsilon, 0[$. The Implicit Function Theorem shows that $z \mapsto t_z$ and $z \mapsto \theta_z$ are defined and continuous on a neighborhood of z . Therefore, there exists a strictly positive real number r satisfying

$$\forall y \in \mathcal{B}_r(z), \exists t_y \in] -\varepsilon, 0[: Z(y, t_y) \in \partial E .$$

This implies that the neighborhood $\mathcal{B}_r(z)$ of z is contained in Σ , in contradiction with the fact that z is on the boundary of Σ .

This shows that, for all z in $\partial\Sigma$, t_z is either 0 or $-\varepsilon$. We write this as $\partial\Sigma = \partial E \cup (\partial\Sigma)_i$, with the notation $(\partial\Sigma)_i = \left\{ z \in \Sigma : t_z = -\varepsilon \right\}$.

Now we want to prove $\partial E_\varepsilon \subset (\partial\Sigma)_i$. To obtain this result, we start by showing :

$$\partial E_\varepsilon \cap \partial E = \emptyset \quad \text{and} \quad \partial E_\varepsilon \subset \partial\Sigma . \tag{2}$$

Suppose the existence of z in $\partial E_\varepsilon \cap \partial E$. z being in ∂E , its corresponding t_z is 0. By the Implicit Function Theorem, there exists a strictly positive real number r such that,

$$\forall y \in \mathcal{B}_r(z), \exists t_y \in] -\frac{\varepsilon}{2}, \frac{\varepsilon}{2}[: Z(y, t_y) \in \partial E .$$

But, by definition, any y , for which there exists t_y in $] -\frac{\varepsilon}{2}, 0]$, is in Σ . If instead t_y is strictly positive, then necessarily y is in E^c , because E is forward-invariant by χ and a solution starting in E cannot reach ∂E in positive finite time. We have obtained : $\mathcal{B}_r(z) \subset \Sigma \cup E^c = (E_\varepsilon)^c$. $\mathcal{B}_r(z)$ being a neighborhood of z , this contradicts the fact that z is in the boundary of E_ε .

At this point, we have proved that $\partial E_\varepsilon \cap \partial E = \emptyset$, and, because E_ε is contained in E , this implies $\partial E_\varepsilon \subset E$. With this, (2) will be established by proving that we have $\partial E_\varepsilon \subset \partial\Sigma$. Let z be arbitrary in ∂E_ε and therefore in E which is open. There exists a strictly positive real number r such that we have :

$$\mathcal{B}_r(z) \cap E_\varepsilon = \mathcal{B}_r(z) \cap (E \cap \Sigma^c) \neq \emptyset, \quad \mathcal{B}_r(z) \cap E_\varepsilon^c = \mathcal{B}_r(z) \cap (E^c \cup \Sigma) \neq \emptyset, \quad \mathcal{B}_r(z) \subset E .$$

This implies $\mathcal{B}_r(z) \cap \Sigma^c \neq \emptyset$ and $\mathcal{B}_r(z) \cap \Sigma \neq \emptyset$ and therefore that z is in $\partial\Sigma$.

We have established $\partial E_\varepsilon \cap \partial E = \emptyset$, $\partial E_\varepsilon \subset \partial\Sigma$ and $\partial\Sigma = \partial E \cup (\partial\Sigma)_i$. This does imply :

$$\partial E_\varepsilon \subset (\partial\Sigma)_i = \{z \in E : t_z = -\varepsilon\} . \quad (3)$$

This allows us to extend by continuity the definition of t_z to \mathbb{R}^m by letting $t_z = -\varepsilon$ for all $z \in E_\varepsilon$.

Thanks to all these preparatory steps, we are finally ready to define a function $\phi : \mathbb{R}^m \rightarrow E$ as:

$$\phi(z) = \begin{cases} Z(z, t_z + \nu(t_z)), & \text{if } z \in (E_\varepsilon)^c , \\ z, & \text{if } z \in E_\varepsilon , \end{cases} \quad (4)$$

where ν is an arbitrary C^s and strictly decreasing function defined on \mathbb{R} satisfying:

$$\nu(t) = -t \quad \forall t \leq -\varepsilon \quad , \quad \lim_{t \rightarrow +\infty} \nu(t) = 0 .$$

The image of ϕ is contained in E since we have $E_\varepsilon \subset E$ and :

$$\begin{aligned} t_z + \nu(t_z) &> t_z \quad \forall z \in E_\varepsilon^c , \\ Z(z, t_z) &\in \partial E , \\ Z(z, t) &\in E \quad \forall (z, t) \in \partial E \times \mathbb{R}_{>0} . \end{aligned}$$

The continuity of the functions $(z, t) \in \mathbb{R}^m \times \mathbb{R} \mapsto Z(z, t) \in \mathbb{R}$ and $z \in E_\varepsilon^c \mapsto t_z \in [-\varepsilon, +\infty[$ implies that this function ϕ is continuous at least on $\mathbb{R}^m \setminus \partial E_\varepsilon$. Also, for any z in ∂E_ε , t_z is defined and equal to $-\varepsilon$ (see (3)). So, for any strictly positive real number η , there exists a real number r such that :

$$\begin{aligned} |t_y + \varepsilon| &\leq \eta & \forall y \in \mathcal{B}_r(z) , \\ \nu(t_y) + \varepsilon &\leq \eta & \forall y \in \mathcal{B}_r(z) , \\ \phi(y) &= y & \forall y \in \mathcal{B}_r(z) \cap E_\varepsilon , \\ \phi(y) &= Z(y, t_y + \nu(t_y)) & \forall y \in \mathcal{B}_r(z) \cap E_\varepsilon^c . \end{aligned}$$

Since we have :

$$\phi(z) = Z(z, t_z + \nu(t_z)) = Z(z, -\varepsilon + \nu(-\varepsilon)) = z ,$$

we conclude that ϕ is also continuous at z .

By differentiating, we obtain :

– at any interior point z of $(E_\varepsilon)^c$

$$\frac{\partial \phi}{\partial z}(z) = \frac{\partial Z}{\partial z}(z, t_z + \nu(t_z)) + \chi(Z(z, t_z + \nu(t_z))) \frac{\partial t_z}{\partial z}(z)(1 + \nu'(t_z)) ;$$

– at any z in E_ε (which is open) $\frac{\partial \phi}{\partial z}(z) = I$. Also, for any z in ∂E_ε , we have :

$$\begin{aligned} \frac{\partial Z}{\partial z}(z, t_z + \nu(t_z)) + \chi(Z(z, t_z + \nu(t_z))) \frac{\partial t_z}{\partial z}(z)(1 + \nu'(t_z)) &= \frac{\partial Z}{\partial z}(z, 0) + \chi(Z(z, 0)) \frac{\partial t_z}{\partial z}(z)(1 - 1) , \\ &= I . \end{aligned}$$

This implies that ϕ is C^1 on \mathbb{R}^m .

We now show that ϕ is invertible. Let y be arbitrary in $E \cap E_\varepsilon^c = E \cap \Sigma$. There exists t_y in $[-\varepsilon, 0[$. The function ν being strictly monotonic, $\nu^{-1}(t_y)$ exists and is in $[-\varepsilon, +\infty[$. This allows us to define properly ϕ^{-1} as :

$$\phi^{-1}(y) = \begin{cases} Z(y, t_y - \nu^{-1}(-t_y)), & \text{if } y \in E \setminus E_\varepsilon \\ y, & \text{if } y \in E_\varepsilon \end{cases} \quad (5)$$

This function is an inverse of ϕ as can be seen by reverting the flow induced by χ when needed. Also, with the same arguments as before, we can prove that it is C^1 .

This implies that ϕ is a diffeomorphism from \mathbb{R}^m to E .

Besides, the functions $z \mapsto Z(z, t)$ for $t > 0$, $z \mapsto t_z$ and ν being C^s , ϕ is C^s at any interior point of $(E_\varepsilon)^c$. By continuity of $\nu^{(r)}$ for $r \leq s$, it can be verified that ϕ is also C^s on the boundary ∂E_ε . So, ϕ is a C^s -diffeomorphism from \mathbb{R}^m to E .

Finally, we note that, for any point z_ε in ∂E_ε , there exists a point z in ∂E satisfying :

$$|z_\varepsilon - z| = \left| \int_0^\varepsilon \chi(Z(z, s)) ds \right| \leq \varepsilon \sup_\zeta |\chi(\zeta)| .$$

And conversely, for any z in ∂E , there exist z_ε in ∂E_ε satisfying :

$$|z_\varepsilon - z| = \left| \int_0^\varepsilon \chi(Z(z, s)) ds \right| \leq \varepsilon \sup_\zeta |\chi(\zeta)| .$$

It follows that

$$d_H(\partial E_\varepsilon, \partial E) \leq \varepsilon \sup_\zeta |\chi(\zeta)| \quad (6)$$

and ε may be chosen as small as needed. \square

Two direct consequences of Lemma 1 are :

Corollary 1 *Let $\psi : E \rightarrow \psi(E)$ be a diffeomorphism, with E satisfying (C). For any ε strictly positive, there exist an open subset E_ε of E and a diffeomorphism $\psi_\varepsilon : \mathbb{R}^m \rightarrow \psi(E)$ satisfying :*

$$\begin{aligned} d_H(\partial E_\varepsilon, \partial E) &\leq \varepsilon , \\ \psi_\varepsilon(z) &= \psi(z) \quad \forall z \in E_\varepsilon . \end{aligned}$$

Proof : With ϕ given by Lemma 1, we pick $\psi_\varepsilon = \psi \circ \phi$. \square

Corollary 2 *Let $\psi : E \rightarrow \psi(E)$ be a diffeomorphism, with $\psi(E)$ satisfying (C). For any ε strictly positive, there exist an open subset $\psi(E)_\varepsilon$ of $\psi(E)$ and a diffeomorphism $\psi_\varepsilon : E \rightarrow \mathbb{R}^n$ satisfying :*

$$\begin{aligned} d_H(\partial(\psi(E)_\varepsilon), \partial\psi(E)) &\leq \varepsilon , \\ \psi_\varepsilon(z) &= \psi(z) \quad \forall z \in \psi^{-1}(\psi(E)_\varepsilon) . \end{aligned}$$

Proof : With ϕ given by Lemma 1 from \mathbb{R}^n to $\psi(E)$, we pick $\psi_e = \phi^{-1} \circ \psi$. \square

Remark 2 In Corollary 2, ψ being a diffeomorphism on an open set E , we know that the image of any compact subset K of E is a compact subset of $\psi(E)$ which is also open by Brouwer's invariance theorem. Therefore, with (6), we can find ε such that $\psi(K) \subset (\psi(E))_\varepsilon$ and thus, $\psi_e(z) = \psi(z)$ for all x in K .

1.2 Diffeomorphism extension from a ball

Let $R > 0$. We denote \mathcal{B}_R the open ball in \mathbb{R}^n of radius R and centered at 0.

Lemma 2 Consider a C^2 diffeomorphism $\psi : \mathcal{B}_R \rightarrow \psi(\mathcal{B}_R) \subset \mathbb{R}^n$. For any ε strictly positive, there exists a diffeomorphism $\psi_e : \mathbb{R}^n \rightarrow \mathbb{R}^n$ such that $\psi_e(x) = \psi(x)$ for all x in $\mathcal{c}\mathcal{L}(\mathcal{B}_{R-\varepsilon})$.

Proof : Without loss of generality we may assume that $\psi(0) = 0$. Consider the mapping $\varphi : \mathcal{B}_R \times [0, 1] \rightarrow \mathbb{R}^n$ defined as

$$\varphi(x, t) = \left(\frac{\partial \psi}{\partial x}(0) \right)^{-1} \frac{\psi(xt)}{t}, \quad \varphi(x, 0) = x.$$

Note that for all t the mapping $\varphi_t(x) = \varphi(x, t)$ is a diffeomorphism from \mathcal{B}_R toward $\varphi_t(\mathcal{B}_R)$. Indeed, given x_a and x_b such that $\varphi(x_a, t) = \varphi(x_b, t)$ it yields $\psi(x_a t) = \psi(x_b t)$. Note that the couple $(x_a t, x_b t)$ is in \mathcal{B}_R . The mapping ψ being injective on this set, it yields $x_a = x_b$. Moreover,

$$\frac{\partial \varphi_t}{\partial x}(x) = \left(\frac{\partial \psi}{\partial x}(0) \right)^{-1} \frac{\partial \psi}{\partial x}(xt), \quad t > 0, \quad \frac{\partial \varphi_0}{\partial x}(x) = \text{Id}$$

Hence, this mapping is full rank in \mathcal{B}_R . Consequently, for all t in $[0, 1]$, this mapping is a diffeomorphism \mathcal{B}_R toward $\varphi_t(\mathcal{B}_R)$. Consequently, for all t in $[0, 1]$ we can introduce φ_t^{-1} its inverse map.

Note moreover that

$$\overline{\varphi(x, t)} = \frac{\partial \varphi}{\partial t}(x, t) = \left(\frac{\partial \psi}{\partial x}(0) \right)^{-1} \rho(x, t)$$

where ρ is the function given as

$$\rho(x, t) = \frac{1}{t^2} \left[\frac{\partial \psi}{\partial x}(xt)xt - \psi(xt) \right], \quad \rho(x, 0) = \frac{1}{2} x' \left(\frac{\partial^2 \psi}{\partial x \partial x}(0) \right) x$$

The mapping ψ being C^2 , and $\psi(0) = 0$ it yields,

$$\psi(xt) = \frac{\partial \psi}{\partial x}(0)xt + x' \left(\frac{\partial^2 \psi}{\partial x \partial x}(0) \right) x \frac{t^2}{2} + o(t^2)$$

and,

$$\lim_{t \rightarrow 0} \frac{\frac{\partial \psi}{\partial x}(xt)x - \frac{\partial \psi}{\partial x}(0)x}{t} = x' \left(\frac{\partial^2 \psi}{\partial x \partial x}(0) \right) x$$

Hence, the function ρ is well defined and locally Lipschitz. Consequently, $\varphi(x, t)$ is (the unique) solution of the time varying system defined for (z, t) in $\varphi_t(\mathcal{B}_R) \times [0, 1]$ as

$$\dot{z} = \left(\frac{\partial \psi}{\partial x}(0) \right)^{-1} \rho(\varphi_t^{-1}(z), t)$$

This time varying system can be extended to \mathbb{R}^n as

$$\dot{z} = \begin{cases} 0, & z \notin \varphi_t(\mathcal{B}_R) \\ \chi(\varphi_t^{-1}(z)) \left(\frac{\partial \psi}{\partial x}(0) \right)^{-1} \rho(\varphi_t^{-1}(z), t), & z \in \varphi_t(\mathcal{B}_R) \end{cases} \quad (7)$$

where $\chi : \mathbb{R}^n \rightarrow \mathbb{R}^+$ is a C^1 function such that

$$\chi(x) = \begin{cases} 0, & x \notin \mathcal{B}_R \\ 1, & x \in \mathcal{B}_{R-\varepsilon} \end{cases}$$

Notice that the vector field is zero outside $S = \bigcup_{\substack{z \in \mathcal{B}_R \\ t \in [0, 1]}} \varphi_t(z)$, which is a compact set. Indeed, if it is not, one can construct (x_n) and (t_n) , such that for all $n \in \mathbb{N}$,

$$\frac{|\psi(x_n t_n)|}{t_n} \geq n.$$

Since $\text{cl}(\mathcal{B}_R)$ is compact, we extract $x_{\sigma(n)} t_{\sigma(n)}$ tending towards $x^* \in \text{cl}(\mathcal{B}_R)$. Necessarily, $t_{\sigma(n)}$ tends to 0 and $x^* = 0$ since (x_n) is bounded. But this is impossible because, $\frac{\psi(x_n t_n)}{t_n}$ is equivalent to $\frac{\partial \psi}{\partial x}(0) x_n$ around zero.

Therefore, the maximal solutions to this system are defined (at least) in $[0, 1]$ for all initial conditions, and through backward integration, we obtain that $\varphi(\mathbb{R}^n, 1) = \mathbb{R}^n$.

We finally consider

$$\psi_e(x) = \frac{\partial \psi}{\partial x}(0) Z(x, 1)$$

where $Z(x, 1)$ is the solution of the system (7) evaluated at time 1 and initiated from x at time 0. This mapping being a linear transformation of a (time varying) flow, it is a diffeomorphism, and $\psi_e(\mathbb{R}^n) = \mathbb{R}^n$. Note moreover that for all $x \in \mathcal{B}_{R-\varepsilon}$, we have

$$\psi_e(x) = \frac{\partial \psi}{\partial x}(0) \varphi(x, 1) = \psi(x).$$

□

2 Proof of Theorem 1

Consider a diffeomorphism $\psi : \mathcal{D} \rightarrow \psi(\mathcal{D}) \subsetneq \mathbb{R}^m$. We want to extend the image of ψ to \mathbb{R}^m , i-e find a diffeomorphism $\psi_e : \mathcal{D} \rightarrow \mathbb{R}^m$ such that:

$$- \psi_e(\mathcal{D}) = \mathbb{R}^m$$

- $\psi_e(z) = \psi(z)$ for all z in $K \subset \mathcal{D}$, where K is any compact subset of \mathcal{D} .

Let us successively study the following two cases :

- **First case:** $\psi(\mathcal{D})$ satisfies (C) The result follows directly from Corollary 2 and Remark 2. In practice, the reader may find an explicit construction of such an extension in the proof of Lemma 1.
- **Second case:** \mathcal{D} is C^2 -diffeomorphic to \mathbb{R}^m and ψ is C^2 :

Let $\phi_1 : \mathcal{D} \rightarrow \mathbb{R}^m$ denote the corresponding diffeomorphism. Let R_1 be a strictly positive real number such that the open ball $\mathcal{B}_{R_1}(0)$ contains $\phi_1(K)$. Let R_2 be a real number strictly larger than R_1 . With Lemma 1 again, and since $\mathcal{B}_{R_2}(0)$ verifies condition (C), there exists of C^2 -diffeomorphism $\phi_2 : \mathcal{B}_{R_2}(0) \rightarrow \mathbb{R}^m$ satisfying

$$\phi_2(z) = z \quad \forall z \in \mathcal{B}_{R_1}(0) .$$

At this point, we have obtained a C^2 -diffeomorphism $\phi = \phi_2^{-1} \circ \phi_1 : \mathcal{D} \rightarrow \mathcal{B}_{R_2}(0)$. Consider $\lambda = \psi \circ \phi^{-1} : \mathcal{B}_{R_2}(0) \rightarrow \psi(\mathcal{D})$. According to Lemma 2, we can extend λ to $\lambda_e : \mathbb{R}^m \rightarrow \mathbb{R}^m$ such that $\lambda_e = \psi \circ \phi^{-1}$ on $\mathcal{B}_{R_1}(0)$. Finally, consider $\psi_e = \lambda_e \circ \phi_1 : \mathcal{D} \rightarrow \mathbb{R}^m$. Since, by construction of ϕ_2 , $\phi = \phi_1$ on $\phi_1^{-1}(\mathcal{B}_{R_1}(0))$ which contains K , we have $\psi_e = \psi$ on K .

Remark 3 Note that the second construction is more complex than the first one, for it contains several extensions and in particular that of Lemma 2 which is difficult to implement. For this reason, one may prefer applying the first case whenever it is possible.

References

- [1] P. Bernard, L. Praly, V. Andrieu, Tools for observers based on dynamic extension, Conference on Decision and Control, Under review
- [2] V. Andrieu, J.-B. Eytard, L. Praly, Dynamic extension without inversion for observers, Conference on Decision and Control, 2014
- [3] S. Gonnord, N. Tosel. Calcul Diffrentiel. Ellipses,1998.
- [4] W. Hahn : *Stability of Motion*. Springer-Verlag, 1967
- [5] J. Milnor, Lectures on the h -cobordism Theorem. Notes by L. Siebenmann and J. Sondow. Princeton Universiy Press, 1965.