

HAL
open science

Template estimation in computational anatomy: Fréchet means in top and quotient spaces are not consistent

Loïc Devilliers, Stéphanie Allasonnière, Alain Trouvé, Xavier Pennec

► To cite this version:

Loïc Devilliers, Stéphanie Allasonnière, Alain Trouvé, Xavier Pennec. Template estimation in computational anatomy: Fréchet means in top and quotient spaces are not consistent. 2016. hal-01352707v3

HAL Id: hal-01352707

<https://hal.science/hal-01352707v3>

Preprint submitted on 11 Aug 2016 (v3), last revised 25 Apr 2017 (v4)

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.

Template estimation in computational anatomy: Fréchet means in top and quotient spaces are not consistent

Loïc Devilliers*, Stéphanie Allasonnière†, Alain Trounev‡, Xavier Pennec§

August 11, 2016

Abstract

In this article we study the consistency of the template estimation with the Fréchet mean in the quotient space when the observations are shifted by a group action. We show that in most cases this estimator is actually inconsistent. We exhibit a sufficient condition for this inconsistency, which amounts to the folding of the distribution of the noisy template when it is projected to the quotient space. This condition appears to be fulfilled as soon as the support of the noise is large enough. To quantify this inconsistency we provide lower and upper bounds of the bias as a function of the variability (the noise level). This shows that the consistency bias cannot be neglected when the variability increases.

Keyword: Template, Fréchet mean, group action, quotient space, inconsistency, consistency bias, empirical Fréchet mean, inner vector space, manifold

*Université Côte d'Azur, Inria, France, loic.devilliers@inria.fr

†CMAP, Ecole polytechnique, CNRS, Université Paris-Saclay, 91128, Palaiseau, France.

‡CMLA, ENS Cachan, CNRS, Université Paris-Saclay, 94235 Cachan, France

§Université Côte d'Azur, Inria, France

Contents

1	Introduction	3
2	Definitions, notations and generative model	5
3	Inconsistency for finite group when the template is a regular point	8
3.1	Presence of inconsistency	9
3.2	Upper bound of the consistency bias	12
3.3	Study of the consistency bias in a simple example	13
4	Inconsistency for any group when the template is not a fixed point	14
4.1	Presence of an inconsistency	14
4.2	Analysis of the condition in Theorem 4.2	15
4.3	Lower bound of the consistency bias	18
4.4	Upper bound of the consistency bias	20
4.5	Empirical Fréchet mean	21
4.6	Examples	22
4.6.1	Action of translation on $L^2(\mathbb{R}/\mathbb{Z})$	23
4.6.2	Action of discrete translation on $\mathbb{R}^{\mathbb{Z}/\mathbb{N}\mathbb{Z}}$	23
4.6.3	Action of rotations on \mathbb{R}^n	23
5	Fréchet means top and quotient spaces are not consistent when the template is a fixed point	25
5.1	Result	25
5.2	Proofs of these Theorems	26
5.2.1	Proof of Theorem 5.1	26
5.2.2	Proof of Theorem 5.2	28
6	Conclusion and discussion	28
A	Proof of theorems for finite groups' setting	29
A.1	Proof of Theorem 3.3: differentiation of the variance in the quotient space	29
A.2	Proof of Theorem 3.2: the gradient is not zero at the template	32
A.3	Proof of Theorem 3.5: upper bound of the consistency bias	32
A.4	Proof of Theorem 3.6: inconsistency in \mathbb{R}^2 for the action of translation	34
B	Proof of Lemma 5.5: differentiation of the variance in the top space	35

1 Introduction

In Kendall's shape space theory [Ken89], in Computational Anatomy [GM98], in statistics on signals, or in image analysis, one often aims at estimating a template. A template stands for a prototype of the data. The data can be the shape of an organ studied in a population or an aircraft [LAJ⁺12], an electrical signal of the human body, a MR image. To analyse the observations, one assumes that these data follow a statistical model. One often models observations as random deformations of the template with additional noise. This deformable template model proposed in [GM98] is commonly used in Computational Anatomy. The concept of deformation introduces the notion of group action: the deformations we consider are elements of a group which acts on the space where the observations live, called here the top space. Since the deformations are unknown, one usually considers equivalent classes of observations under the group action, i.e. the quotient space of the top space by the group. In this particular setting, the template estimation is most of the time based on the minimisation of the empirical variance in the quotient space (see for instance [KSW11, JDJG04, SBG08] among many others). The points that minimise the empirical variance are called the empirical Fréchet mean. The Fréchet means introduced in [Fré48] is comprised of the elements minimising the variance. This generalises the notion of expectation in non linear spaces. Note that the existence or uniqueness of Fréchet mean is not ensured. But sufficient conditions may be given in order to reach existence and uniqueness (see for instance [Kar77] and [Ken90]).

Several group actions are used in practice: some signals can be shifted in time compared to other signals (action of translations [HCG⁺13]), landmarks can be transformed rigidly [Ken89], shapes can be transformed by diffeomorphisms [DPC⁺14], etc.

In this article we raise several issues concerning the estimation of the template.

1. Is the Fréchet mean in the quotient space equal to the original template projected in the quotient space? This question is relative to knowing if the Fréchet mean in quotient space estimator is consistent with respect to the template or not.
2. If there is an inconsistency, how large is the consistency bias? Indeed we may expect the consistency bias to be negligible in many practicable cases.
3. If one gets only a finite sample, one can only estimate the empirical Fréchet mean. How far is the empirical Fréchet mean from the original template?

These issues originated from an example exhibited by Allasonnière, Amit and Trouvé in [AAT07]: they took a step function as a template and they added some noise and shifted in time this function. By repeating this process they created a data sample from this template. With this data sample, they tried to estimate the template with the empirical Fréchet mean in the quotient space. In this example, minimising the empirical variance did not succeed in estimating

well the template when the noise added to the template increases, even with a large sample size.

One solution to ensure convergence to the template is to replace this estimation method with a Bayesian paradigm (see [AKT10, BG⁺14] or [ZSF13]). However Bayesian methods are often computationally expensive and one can wonder if the Fréchet mean in the quotient space may not be sufficient in a number of cases. To understand the reasons of the failure in the previous case, one can study the inconsistency of the template estimation. Bigot and Charlier [BC11] first studied the question of the estimation of the template with a finite sample in the case of translated signals or images by providing a lower bound of the consistency bias. This lower bound was unfortunately not so informative as it is converging to zero asymptotically. Miolane and Pennec [MP15] later provided a more general explanation of why the template is badly estimated for a general group action thanks to a geometric interpretation. They showed that the external curvature of the orbits is responsible for the inconsistency. This result was further quantified with Gaussian noise. In this article, we provide sufficient conditions on the noise for which inconsistency appears and we quantify the consistency bias in the general (non necessarily Gaussian) case. Moreover, we mostly consider a vector space (possibly infinite dimensional) as the top space while the article of Miolane and Pennec is restricted to finite dimensional manifolds. In a preliminary unpublished version of this work [ADP15], we proved the inconsistency when the transformations come from a finite group acting by translation. The current article extends these results by generalizing to any isometric action of finite and non-finite groups.

This article is organised as follows. Section 2 details the mathematical terms that we use and the generative model. In Sections 3 and 4, we exhibit sufficient condition that lead to an inconsistency when the template is not a fixed point under the group action. This sufficient condition can be roughly understand as follows: with a non zero probability, the projection of the random variable on the orbit of the template is different from the template itself. This condition is actually quite general. In particular, this condition it is always fulfilled with the Gaussian noise or with any noise whose support is the whole space. Moreover we quantify the consistency bias with lower and upper bounds. We restrict our study to inner product spaces and isometric actions. This means that the space is linear, the group acts linearly and leaves the norm (or the dot product) unchanged. Section 3 is dedicated to finite groups. Then we generalise our result in Section 4 to non-finite groups. To complete this study, we extend in Section 5 the result when the template is a fixed point under the group action and when the top space is a manifold. As a result we show that the inconsistency exists for almost all noises. Although the bias can be neglected when the noise level is sufficiently small, its linear asymptotic behaviour with respect to the noise level show that it becomes unavoidable for large noises.

2 Definitions, notations and generative model

We denote by M the top space, which is the image/shape space, and G the group acting on M . The action is a map:

$$\begin{aligned} G \times M &\rightarrow M \\ (g, m) &\mapsto g \cdot m \end{aligned}$$

satisfying the following properties: for all $g, g' \in G, m \in M$ $(gg') \cdot m = g \cdot (g' \cdot m)$ and $e_G \cdot m = m$ where e_G is the neutral element of G . For $m \in M$ we note by $[m]$ the orbit of m (or the class of m). This is the set of points reachable from m under the group action: $[m] = \{g \cdot m, g \in G\}$. Note that if we take two orbits $[m]$ and $[n]$ there are two possibilities:

- The orbits are equal: $[m] = [n]$ i.e. $\exists g \in G$ s.t. $n = g \cdot m$.
- The orbits have an empty intersection: $[m] \cap [n] = \emptyset$.

We call quotient of M by the group G the set all orbits. This quotient is noted by:

$$Q = M/G = \{[m], m \in M\}.$$

The orbit of an element $m \in M$ can be seen as the subset of M of all elements $g \cdot m$ for $g \in G$ or as a point in the quotient space. In this article we use these two ways. We project an element m of the top space M into the quotient by taking $[m]$.

Now we are interested in adding a structure on the quotient from an existing structure in the top space: take M a metric space, with d_M its distance. Suppose that d_M is invariant under the group action which means that:

$$\forall g \in G, \forall a, b \in M \quad d_M(a, b) = d_M(g \cdot a, g \cdot b).$$

Then we obtain a pseudo-distance on Q defined by:

$$d_Q([a], [b]) = \inf_{g \in G} d_M(g \cdot a, b). \quad (1)$$

We remind that a distance on M is a map $d_M : M \times M \mapsto \mathbb{R}^+$ such that for all $m, n, p \in M$:

1. $d_M(m, n) = d_M(n, m)$ (symmetry).
2. $d_M(m, n) \leq d_M(m, p) + d_M(p, n)$ (triangular inequality).
3. $d_M(m, m) = 0$.
4. $d_M(m, n) = 0 \iff m = n$.

A pseudo-distance satisfies only the first three conditions. If we suppose that all the orbits are closed sets of M , then one can show that d_Q is a distance. In this article, we assume that d_Q is always a distance, even if a pseudo-distance

would be sufficient. $d_Q([a], [b])$ can be interpreted as the distance between the shapes a and b , once one has removed the parametrisation by the group G . In other words, a and b have been registered. In this article, except in Section 5, we suppose that the the group acts isometrically on an inner product space, this means that the map $x \mapsto g \cdot x$ is linear, and that the norm associated to the dot product is conserved: $\|g \cdot x\| = \|x\|$. Then $d_M(a, b) = \|a - b\|$ is a particular case of invariant distance.

We now introduce **the generative model** used in this article for M a vector space. Let us take a template $t_0 \in M$ to which we add a unbiased noise ϵ : $X = t_0 + \epsilon$. Finally we transform X with a random shift S of G . We assume that this variable S is independent of X and the only observed variable is:

$$Y = S \cdot X = S \cdot (t_0 + \epsilon), \text{ with } \mathbb{E}(\epsilon) = 0, \quad (2)$$

while S , X and ϵ are hidden variables.

Note that it is not the generative model defined by Grenander and often used in computational anatomy. Where the observed variable is rather $Y' = S \cdot t_0 + \epsilon'$. But when the noise is isotropic and the action is isometric, one can show that the two models have the same law, since $S \cdot \epsilon$ and ϵ have the same probability distribution. As a consequence, the inconsistency of the template estimation with the Fréchet mean in quotient space with one model implies the inconsistency with the other model. Because the former model (2) leads to simpler computation we consider only this model.

We can now set the inverse problem: given the observation Y , how to estimate the template t_0 in M ? This is an ill-posed problem. Indeed for some element group $g \in G$, the template t_0 can be replaced by the translated $g \cdot t_0$, the shift S by Sg^{-1} and the noise ϵ by $g\epsilon$, which leads to the same observation Y . So instead of estimating the template t_0 , we estimate its orbit $[t_0]$. By projecting the observation Y in the quotient space we obtain $[Y]$. Although the observation $Y = S \cdot X$ and the noisy template X are different random variables in the top space, their projections on the quotient space lead to the same random orbit $[Y] = [X]$. That is why we consider the generative model (2): the projection in the quotient space remove the transformation of the group G . From now on, we use the random orbit $[X]$ in lieu of the random orbit of the observation Y .

The variance of the random orbit $[X]$ (sometimes called the Fréchet functional or the energy function) at the quotient point $[m] \in Q$ is the expectation of the square distance between $[m]$ and the random orbit $[X]$, namely:

$$Q \ni [m] \mapsto \mathbb{E}(d_Q([m], [X])^2) \quad (3)$$

An orbit $[m] \in Q$ which minimises this map is called a Fréchet mean of $[X]$.

If we have an *i.i.d* sample of observations Y_1, \dots, Y_n we can write the *empirical quotient variance*:

$$Q \ni [m] \mapsto \frac{1}{n} \sum_{i=1}^n d_Q([m], [Y_i])^2 = \frac{1}{n} \sum_{i=1}^n \inf_{g_i \in G} \|m - g_i \cdot Y_i\|^2. \quad (4)$$

Thanks to the equality of the quotient variables $[X]$ and $[Y]$, an element which minimises this map is an *empirical Fréchet mean* of $[X]$.

In order to minimise the empirical quotient variance (4), the max-max algorithm alternatively optimises the function $J(m, (g_i)_i) = \frac{1}{n} \sum_{i=1}^n \|m - g_i \cdot Y_i\|^2$ over a point m of the orbit $[m]$ and over the hidden transformation $(g_i)_{1 \leq i \leq n} \in G^n$.

With these notations we can reformulate our questions as:

1. Is the orbit of the template $[t_0]$ a minimiser of the quotient variance defined in (3)? If not, the Fréchet mean in quotient space is an inconsistent estimator of $[t_0]$.
2. In this last case, can we quantify the quotient distance between $[t_0]$ and a Fréchet mean of $[X]$?
3. Can we quantify the distance between $[t_0]$ and an empirical Fréchet mean of a n -sample?

This article shows that the answer to the first question is usually "no" in the framework of an inner product space M on which a group G acts linearly and isometrically. The only exception is Theorem 5.1 where the top space M is a manifold. In order to prove inconsistency, an important notion in this framework is the isotropy group of a point m in the top space. This is the subgroup which leaves this point unchanged:

$$\text{Iso}(m) = \{g \in G, g \cdot m = m\}. \quad (5)$$

We start in Section 3 with the simple example where the group is finite and the isotropy group of the template is reduced to the identity element ($\text{Iso}(t_0) = \{e_G\}$, in this case t_0 is called a regular point). We turn in Section 4 to the case of a general group and an isotropy group of the template which does not cover the whole group ($\text{Iso}(t_0) \neq G$) i.e t_0 is not a fixed point under the group action. To complete the analysis, we assume in Section 5 that the template t_0 is a fixed point which means that $\text{Iso}(t_0) = G$.

In Sections 3 and 4 we show lower and upper bounds of the consistency bias which we define as the quotient distance between the template orbit and the Fréchet mean in quotient space. These results give an answer to the second question. In Section 4 we show a lower bound for the case of the empirical Fréchet mean which answers to the third question.

As we deal with different notions whose name or definition may seem similar, we use the following vocabulary:

1. The variance of the noisy template X in the top space is the function $E : m \in M \mapsto \mathbb{E}(\|m - X\|^2)$. The unique element which minimises this function is the Fréchet mean of X in the top space. With our assumptions it is the template t_0 itself.
2. We call variability (or noise level) of the template the value of the variance at this minimum: $\sigma^2 = \mathbb{E}(\|t_0 - X\|^2) = E(t_0)$.

3. The variance of the random orbit $[X]$ in the quotient space is the function $F : m \mapsto \mathbb{E}(d_Q([m], [X])^2)$. Notice that we define this function from the top space and not from the quotient space. With this definition, an orbit $[m_\star]$ is a Fréchet mean of $[X]$ if the point m_\star is a global minimiser of F .

In Sections 3 and 4, we exhibit a sufficient condition for the inconsistency, which can be understood as the noisy template X taking value with a non zero probability in the set of points which are strictly closer to $g \cdot t_0$ for some $g \in G$ than the template t_0 itself. This is linked to the folding of the distribution of the noisy template when it is projected to the quotient space. The points for which the distance to the template orbit in the quotient space is equal to the distance to the template in the top space are projected without being folded. If the support of the distribution of the noisy template contains folded points (we only assume that the probability measure of X , noted \mathbb{P} , is a regular measure), then there is inconsistency. The support of the noisy template X is defined by the set of points x such that $\mathbb{P}(X \in B(x, r)) > 0$ for all $r > 0$. For different geometries of the top space and the orbit of the template, we show that this condition is fulfilled as soon as the support of the noise is large enough.

3 Inconsistency for finite group when the template is a regular point

In this Section, we consider a finite group G acting isometrically and effectively on $M = \mathbb{R}^n$ a finite dimensional space equipped with the euclidean norm $\| \cdot \|$, associated to the dot product $\langle \cdot | \cdot \rangle$.

We say that the action is effective if $x \mapsto g \cdot x$ is the identity map if and only if $g = e_G$. Note that if the action is not effective, we can define a new effective action by simply quotienting with the subgroup of the element $g \in G$ such that $x \mapsto g \cdot x$ is the identity map.

The template is assumed to be a regular point which means that the isotropy group of the template is reduced to the neutral element of G . Note that the measure of singular points (the points which are not regular) is a null set for the Lebesgue measure (see point 1 of Appendix A.1).

Example 3.1 *The action of translation on coordinates: this action is a simplified setting for image registration, where images can be obtained by the translation of one scan to another due to different poses. More precisely, we take the vector space $M = \mathbb{R}^{\mathbb{T}}$ where $G = \mathbb{T} = (\mathbb{Z}/N\mathbb{Z})^D$ is the finite torus in D -dimension. An element of $\mathbb{R}^{\mathbb{T}}$ is seen as a function $m : \mathbb{T} \rightarrow \mathbb{R}$, where $m(\tau)$ is the grey value at pixel τ . When $D = 1$, m can be seen like a discretised signal with N points, when $D = 2$, we can see m like an image with $N \times N$ pixels etc. We then define the group action of \mathbb{T} on $\mathbb{R}^{\mathbb{T}}$ by:*

$$\tau \in \mathbb{T}, m \in \mathbb{R}^{\mathbb{T}} \quad \tau \cdot m : \sigma \mapsto m(\sigma + \tau). \quad (6)$$

This group acts isometrically and effectively on $M = \mathbb{R}^{\mathbb{T}}$.

In this setting, if $\mathbb{E}(\|X\|^2) < +\infty$ then the variance of $[X]$ is well defined:

$$F : m \in M \mapsto \mathbb{E}(d_Q([X], [m])^2). \quad (7)$$

In this framework, F is non-negative and continuous. Thanks to Cauchy-Schwarz inequality we have: $\lim_{\|m\| \rightarrow \infty} F(m) \geq \lim_{\|m\| \rightarrow \infty} (\|m\|^2 - 2\|m\|\mathbb{E}(\|X\|) + \mathbb{E}(\|X\|^2)) = +\infty$. Thus for some $R > 0$ we have: for all $m \in M$ if $\|m\| > R$ then $F(m) \geq F(0) + 1$. The ball $B(0, R)$ is a compact set (because M is a finite vector space) then F restricted to this ball reached its minimum m_* . Then for all $m \in M$, if $m \in B(0, R)$, $F(m_*) \leq F(m)$, if $\|m\| > R$ then $F(m) \geq F(0) + 1 > F(0) \geq F(m_*)$. Therefore $[m_*]$ is a Fréchet mean of $[X]$ in the quotient $Q = M/G$. Note that this ensure the existence but not the uniqueness.

In this Section, we show that as soon as the support of the distribution of X is big enough, the orbit of the template is not a Fréchet mean of $[X]$. We provide a upper bound of the consistency bias depending on the variability of X and an example of computation of this consistency bias.

3.1 Presence of inconsistency

Figure 1: Planar representation of a part of the orbit of the template t_0 . The lines are the hyperplanes whose points are equally distant of two distinct elements of the orbit of t_0 , $\text{Cone}(t_0)$ represented in points is the set of points closer from t_0 than any other points in the orbit of t_0 . Theorem 3.2 states that if the support (the hatched disk) of the random variable X is not included in this cone, then there is an inconsistency.

The following theorem gives a sufficient condition on the random variable X for an inconsistency:

Theorem 3.2 *Let G be a finite group acting on $M = \mathbb{R}^n$ isometrically and effectively. Assume that the random variable X is absolutely continuous with*

respect to the Lebesgue's measure, with $\mathbb{E}(\|X\|^2) < +\infty$. We assume that $t_0 = \mathbb{E}(X)$ is a regular point.

We define $Cone(t_0)$ as the set of points closer from t_0 than any other points of the orbit $[t_0]$, see Fig 1 or point 6 of Appendix A.1 for a formal definition. In other words, $Cone(t_0)$ is defined as the set of points already registered with t_0 . Suppose that:

$$\mathbb{P}(X \notin Cone(t_0)) > 0, \quad (8)$$

then $[t_0]$ is not a Fréchet mean of $[X]$.

The proof of Theorem 3.2 is based on two steps: first, differentiating the variance F of $[X]$. Second, showing that the gradient at the template is not zero, therefore the template can not be a minimum of F . Theorem 3.3 makes the first step.

Theorem 3.3 *The variance F of $[X]$ is differentiable at any regular points. For m_0 a regular point, we define $g(x, m_0)$ as the almost unique $g \in G$ minimising $\|m_0 - g \cdot x\|$ (in other words, $g(x, m_0) \cdot x \in Cone(m_0)$). This allows us to compute the gradient of F at m_0 :*

$$\nabla F(m_0) = 2(m_0 - \mathbb{E}(g(X, m_0) \cdot X)). \quad (9)$$

(a) Graphic representation of the template $t_0 = \mathbb{E}(X)$ mean of points of the support of X .

(b) Graphic representation of $Z = \mathbb{E}(g(X, t_0) \cdot X)$. The points X which were outside $Cone(t_0)$ are now in $Cone(t_0)$ (thanks to $g(X, t_0)$). This part in red (also in grid-line) represents the points which have been folded.

Figure 2: Z is the mean of points in $Cone(t_0)$ where $Cone(t_0)$ is the set of points closer from t_0 than $g \cdot t_0$ for $g \in G \setminus e_G$. Therefore it seems that Z is higher than t_0 , therefore $\nabla F(t_0) = 2(t_0 - Z) \neq 0$.

This Theorem is proved in Appendix A.1. Then we show that the gradient of F at t_0 is not zero. To ensure that F is differentiable at t_0 we suppose in the assumptions of Theorem 3.2 that $t_0 = \mathbb{E}(X)$ is a regular point. Thanks to Theorem 3.3 we have:

$$\nabla F(t_0) = 2(t_0 - \mathbb{E}(g(X, t_0) \cdot X)).$$

Therefore $\nabla F(t_0)/2$ is the difference between two terms, which are represented on Fig. 2: on Fig. 2(a) there is a mass under the two hyperplanes outside $Cone(t_0)$, so this mass is nearer from gt_0 for some $g \in G$ than from t_0 . In the following expression:

$$Z = \mathbb{E}(g(X, t_0) \cdot X),$$

For $X \notin Cone(t_0)$, $g(X, t_0)X \in Cone(t_0)$ such points are represented in red (grid-line) on Fig. 2. This suggests that the point $Z = \mathbb{E}(g(X, t_0) \cdot X)$ which is the mean of points in $Cone(t_0)$ is further away from 0 than t_0 . Then $\nabla F(t_0)/2 = t_0 - Z$ should be not zero, and $t_0 = \mathbb{E}(X)$ is not a critical point of the variance of $[X]$. As a conclusion $[t_0]$ is not a Fréchet mean of $[X]$. This is turned into a rigorous proof in Appendix A.2.

In the proof of Theorem 3.2, we took M an Euclidean space and we work with the Lebesgue's measure in order to have $\mathbb{P}(X \in H) = 0$ for every hyperplane H . Therefore the proof of Theorem 3.2 can be extended immediately to any inner product space M , if we make now the assumption that $\mathbb{P}(X \in H) = 0$ for every hyperplane H , as long as we keep a finite group acting isometrically and effectively on M .

Figure 2 illustrates the condition of Theorem 3.2: if there is no mass beyond the hyperplanes, then the two terms in $\nabla F(t_0)$ are equal (because almost surely $g(X, t_0) \cdot X = X$). Therefore in this case we have $\nabla F(t_0) = 0$. This do not prove necessarily that there is no inconsistency, just that the template t_0 is a critical point of F . Moreover this figure can give us an intuition on what the consistency bias (the distance between $[t_0]$ and the set of all Fréchet mean in the quotient space) depends: for t_0 a fixed regular point, when the variability of X (defined by $\mathbb{E}(\|X - t_0\|^2)$) increases the mass beyond the hyperplanes on the Fig. 2 also increases, the distance between $\mathbb{E}(g(X, t_0) \cdot X)$ and t_0 (i.e. the norm of $\nabla F(t_0)$) augments. Therefore q the Fréchet mean should be further from t_0 , (because at this point one should have $\nabla F(q) = 0$ or q is a singular point). Therefore the consistency bias appears to increase with the variability of X . By establishing a lower and upper bound of the consistency bias and by computing the consistency bias in a very simple case, Subsections 3.2, 3.3, 4.3 and 4.4 investigate how far this hypothesis is true.

We can also wonder if the converse of Theorem 3.2 is true: if the support is included in $Cone(t_0)$, is there consistency? We do not have a general answer to that. In the simple example in 3.3 it happens that condition (8) is necessary and sufficient. More generally the following proposition provides a partial converse:

Proposition 3.4 *If the support of X is a compact set included in the interior of $Cone(t_0)$, then the orbit of the template $[t_0]$ is at least a Karcher mean of $[X]$ (a Karcher mean is a local minimum of the variance).*

Figure 3: $y \mapsto \text{Cone}(y)$ is continuous. When the support of the X is bounded and included in the interior of $\text{Cone}(t_0)$ the hatched cone. For y sufficiently close to the template t_0 , the support of the X (the ball in red) is still included in $\text{Cone}(y)$ (in grey), then $F(y) = (\mathbb{E}(\|X - y\|^2))$. Therefore in this case, $[t_0]$ is at least a Karcher mean of $[X]$.

Proof 1 *If the support of X is a compact set included in the interior of $\text{Cone}(t_0)$ then we know that X -almost surely: $d_Q([X], [t_0]) = \|X - t_0\|$. Thus the variance at t_0 in the quotient space is equal to the variance at t_0 in the top space. Now by continuity of the distance map (see Fig 3) for y in a small neighbourhood of t_0 , the support of X is still included in the interior of $\text{Cone}(y)$. We still have $d_Q([X], [y]) = \|X - y\|$ X -almost surely. In other words, locally around t_0 , the variance in the quotient space is equal to the variance in the top space. Moreover we know that $t_0 = \mathbb{E}(X)$ is the only global minimiser of the variance of X : $m \mapsto E(\|m - X\|^2) = E(m)$. Therefore t_0 is a local minimum of F the variance in the quotient space (since the two variances are locally equal). Therefore $[t_0]$ is at least a Karcher mean of $[X]$ in this case.*

3.2 Upper bound of the consistency bias

In this Subsection we show an explicit upper bound of the consistency bias.

Theorem 3.5 *When G is a finite group acting isometrically on $M = \mathbb{R}^n$, we denote $|G|$ the cardinal of the group G . If X is Gaussian vector: $X \sim \mathcal{N}(t_0, s^2 \text{Id}_{\mathbb{R}^n})$, and $m_* \in \text{argmin } F$, then we have the upper bound of the consistency bias:*

$$d_Q([t_0], [m_*]) \leq s\sqrt{8 \log(|G|)}. \quad (10)$$

The proof is postponed in Appendix A.3. When $X \sim \mathcal{N}(t_0, s^2 \text{Id}_n)$ the variability of X is $\sigma^2 = \mathbb{E}(\|X - t_0\|^2) = ns^2$ and we can write the upper bound of the bias: $d_Q([t_0], [m_*]) \leq \frac{\sigma}{\sqrt{n}} \sqrt{8 \log |G|}$. This Theorem shows that the consistency bias is low when the variability of X is small, which tends to confirm our hypothesis in Subsection 3.1. It is important to notice that this upper bound explodes when the cardinal of the group tends to infinity.

3.3 Study of the consistency bias in a simple example

In this Subsection, we take a particular case of Example 3.1: the action of translation with $\mathbb{T} = \mathbb{Z}/2\mathbb{Z}$. We identify $\mathbb{R}^{\mathbb{T}}$ with \mathbb{R}^2 and we note by $(u, v)^T$ an element of $\mathbb{R}^{\mathbb{T}}$. In this setting, one can completely describe the action of \mathbb{T} on $\mathbb{R}^{\mathbb{T}}$: $0 \cdot (u, v)^T = (u, v)^T$ and $1 \cdot (u, v)^T = (v, u)^T$. The set of singularities is the line $L = \{(u, u)^T, u \in \mathbb{R}\}$. We note $HP_A = \{(u, v)^T, v > u\}$ the half-plane above L and HP_B the half-plane below L . This simple example will allow us to provide necessary and sufficient condition for an inconsistency at regular and singular points. Moreover we can compute exactly the consistency bias, and exhibit which parameters govern the bias. We can then find an equivalent of the consistency bias when the noise tends to zero or infinity. More precisely, we have the following theorem proved in Appendix A.4:

Proposition 3.6 *Let X be a random variable such that $\mathbb{E}(\|X\|^2) < +\infty$ and $t_0 = \mathbb{E}(X)$.*

1. *If $t_0 \in L$, there is no inconsistency if and only if the support of X is included in the line $L = \{(u, u), u \in \mathbb{R}\}$. If $t_0 \in HP_A$ (respectively in HP_B), there is no inconsistency if and only if the support of X is included in $HP_A \cup L$ (respectively in $HP_B \cup L$).*
2. *If X is Gaussian: $X \sim \mathcal{N}(t_0, s^2 Id_2)$, then the Fréchet mean of $[X]$ exists and is unique. This Fréchet mean $[m_\star]$ is on the line passing through $\mathbb{E}(X)$ and perpendicular to L and the consistency bias $\tilde{\rho} = d_Q([t_0], [m_\star])$ is the function of s and $d = \text{dist}(t_0, L)$ given by:*

$$\tilde{\rho}(d, s) = s \frac{2}{\pi} \int_{\frac{d}{s}}^{+\infty} r^2 \exp\left(-\frac{r^2}{2}\right) g\left(\frac{d}{rs}\right) dr,$$

where g is a non-negative function on $[0, 1]$ defined by $g(x) = \sin(\arccos(x)) - x \arccos(x)$.

- (a) *If $d > 0$ then $s \mapsto \tilde{\rho}(d, s)$ has an asymptotic linear expansion:*

$$\tilde{\rho}(d, s) \underset{s \rightarrow \infty}{\sim} s \frac{2}{\pi} \int_0^{+\infty} r^2 \exp\left(-\frac{r^2}{2}\right) dr. \quad (11)$$

- (b) *If $d > 0$, then $\tilde{\rho}(d, s) = o(s^k)$ when $s \rightarrow 0$, for all $k \in \mathbb{N}$.*
(c) *$s \mapsto \tilde{\rho}(0, s)$ is linear with respect to s (for $d = 0$ the template is a fixed point).*

Remark 3.7 *Here, contrarily to the case of the action of rotation in [MP15], it is not the ratio $\|\mathbb{E}(X)\|$ over the noise which matters to estimate the consistency bias. Rather the ratio $\text{dist}(\mathbb{E}(X), L)$ over the noise. However in both cases we measure the distance between the signal and the singularities which was $\{0\}$ in [MP15] for the action of rotations, L in this case.*

4 Inconsistency for any group when the template is not a fixed point

In Section 3 we exhibited sufficient condition to have an inconsistency, restricted to the case of finite group acting on an Euclidean space. We now generalize this analysis to inner product spaces of any dimension included infinite. Let M be such an inner product space with its inner product noted by $\langle \cdot | \cdot \rangle$ and its associated norm $\| \cdot \|$. In this section, we do not anymore suppose that the group G is finite. In the following, we prove that there is an inconsistency in a large number of situations, and we quantify the consistency bias with lower and upper bounds.

Example 4.1 *The action of continuous translation: We take $G = (\mathbb{R}/\mathbb{Z})^D$ acting on $M = \mathbb{L}^2((\mathbb{R}/\mathbb{Z})^D, \mathbb{R})$ with:*

$$\forall \tau \in G \quad \forall f \in M \quad (\tau \cdot f) : t \mapsto f(t + \tau)$$

This isometric action is the continuous version of the example 3.1: the elements of M are now continuous images in dimension D .

4.1 Presence of an inconsistency

We state here a generalization of Theorem 3.2:

Theorem 4.2 *Let G be a group acting isometrically on M an inner product space, and X a random variable in M , $\mathbb{E}(\|X\|^2) < +\infty$ and $\mathbb{E}(X) = t_0 \neq 0$. If:*

$$\mathbb{P}(d_Q([t_0], [X]) < \|t_0 - X\|) > 0, \quad (12)$$

or equivalently:

$$\mathbb{P}\left(\sup_{g \in G} \langle g \cdot X | t_0 \rangle > \langle X | t_0 \rangle\right) > 0. \quad (13)$$

Then $[t_0]$ is not a Fréchet mean of $[X]$ in $Q = M/G$.

The condition of this Theorem is the same condition of Theorem 3.2: the support of the law of X contains points closer from gt_0 for some g than t_0 . Thus the condition (13) is equivalent to $\mathbb{E}(d_Q([X], [t_0])^2) < \mathbb{E}(\|X - t_0\|^2)$. In other words, the variance in the quotient space at t_0 is strictly smaller than the variance in the top space at t_0 .

Proof 2 *First the two conditions are equivalent by definition of the quotient distance and by expansion of the square norm of $\|t_0 - X\|$ and of $\|t_0 - gX\|$ for $g \in G$.*

As above, we define the variance of $[X]$ by:

$$F(m) = \mathbb{E}\left(\inf_{g \in G} \|g \cdot X - m\|^2\right).$$

In order to prove this Theorem, we find a point m such that $F(m) < F(t_0)$, which directly implies that $[t_0]$ is not be a Fréchet mean of $[X]$.

In the proof of Theorem 3.2, we showed that under condition (8) we had $\langle \nabla F(t_0) | t_0 \rangle < 0$. This leads us to study F restricted to $\mathbb{R}^+ t_0$: we define for $a \in \mathbb{R}^+$ $f(a) = F(at_0) = \mathbb{E}(\inf_{g \in G} \|g \cdot X - a\|^2)$. Thanks to the isometric action we can expand $f(a)$ by:

$$f(a) = a^2 \|t_0\|^2 - 2a \mathbb{E} \left(\sup_{g \in G} \langle g \cdot X | t_0 \rangle \right) + \mathbb{E}(\|X\|^2), \quad (14)$$

and explicit the unique element of \mathbb{R}^+ which minimises f :

$$a_\star = \frac{\mathbb{E} \left(\sup_{g \in G} \langle g \cdot X | t_0 \rangle \right)}{\|t_0\|^2}. \quad (15)$$

For all $x \in M$, we have $\sup_{g \in G} \langle g \cdot x | t_0 \rangle \geq \langle x | t_0 \rangle$ and thanks to condition (13) we get:

$$\mathbb{E}(\sup_{g \in G} \langle g \cdot X | t_0 \rangle) > \mathbb{E}(\langle X | t_0 \rangle) = \langle \mathbb{E}(X) | t_0 \rangle = \|t_0\|^2, \quad (16)$$

which implies $a_\star > 1$. Then $F(a_\star t_0) < F(t_0)$.

Note that $\|t_0\|^2(a_\star - 1) = \mathbb{E}(\sup_{g \in G} \langle g \cdot X | t_0 \rangle) - \mathbb{E}(\langle X | t_0 \rangle)$ (which is positive) is exactly $-\langle \nabla F(t_0) | t_0 \rangle / 2$ in the case of finite group, see Equation (49). Here we find the same expression without having to differentiate the variance F , which may be not possible in the current setting.

4.2 Analysis of the condition in Theorem 4.2

We now look for general cases when we are sure that Equation (13) holds which implies the presence of inconsistency. We saw in Section 3 that when the group was finite, it is possible to have no inconsistency only if the support of the law is included in a cone delimited by some hyperplanes. The hyperplanes were defined as the set of points equally distant of the template t_0 and $g \cdot t_0$ for $g \in G$. Therefore if the cardinal of the group becomes more and more important, one could think that in order to have no inconsistency the space where X should takes value becomes smaller and smaller. At the limit it leaves only at most an hyperplane. In the following, we formalise this idea to make it rigorous. We show that the cases where Theorem 4.2 cannot be applied are not generic cases.

First we can notice that it is not possible to have the condition (13) if t_0 is a fixed point under the action of G . Indeed in this case $\langle g \cdot X | t_0 \rangle = \langle X | g^{-1} t_0 \rangle = \langle X | t_0 \rangle$. So from now, we suppose that t_0 is not a fixed point. Now let us see some settings when we have the condition (12) and thus condition (13).

Proposition 4.3 *Let G be a group acting isometrically on an inner product space M , and X a random variable in M , with $\mathbb{E}(\|X\|^2) < +\infty$ and $\mathbb{E}(X) = t_0 \neq 0$. If:*

- $[t_0] \setminus \{t_0\}$ is a dense set in $[t_0]$.
- It exists $\epsilon > 0$ such that the support of X contains a ball $B(t_0, \epsilon)$.

Then condition (13) holds, and the estimator is inconsistent according to Theorem 4.2.

Figure 4: The smallest disk is included in the support of X and the points in that disk is closer from $g \cdot t_0$ than from t_0 . According to Theorem 4.2 there is an inconsistency.

Proof 3 By density, one takes $g \cdot t_0 \in B(t_0, \epsilon) \setminus \{t_0\}$ for some $g \in G$, now if we take $r < \min(\|g \cdot t_0 - t_0\|/2, \epsilon - \|g \cdot t_0 - t_0\|)$ then $B(g \cdot t_0, r) \subset B(t_0, \epsilon)$. Therefore by the assumption we made on the support one has $\mathbb{P}(X \in B(g \cdot t_0, r)) > 0$. For $y \in B(g \cdot t_0, r)$ we have that $\|gt_0 - y\| < \|t_0 - y\|$ (see Fig. 4). Then we have: $\mathbb{P}(d_Q([X], [t_0]) < \|X - t_0\|) \geq \mathbb{P}(X \in B(g \cdot t_0, r)) > 0$. Then we verify condition (13), and we can apply Theorem 4.2.

Proposition 4.3 proves that there is a large number of cases where we can ensure the presence of an inconsistency. For instance when M is a finite dimensional vector space and the random variable X has a continuous positive density (for the Lebesgue's measure) at t_0 , condition 2 of Proposition 4.3 is fulfilled. Unfortunately this proposition do not cover the case where there is no mass at the expected value $t_0 = \mathbb{E}(X)$. This situation could appear if X has two modes for instance. The following proposition deals with this situation:

Proposition 4.4 Let G be a group acting isometrically on M . Let X be a random variable in M , such that $\mathbb{E}(\|X\|^2) < +\infty$ and $\mathbb{E}(X) = t_0 \neq 0$. If:

- $\exists \varphi$ s.t. $\varphi : (-a, a) \rightarrow [t_0]$ is \mathcal{C}^1 with $\varphi(0) = t_0, \varphi'(0) = v \neq 0$.
- The support of X is not included in the hyperplane v^\perp : $\mathbb{P}(X \notin v^\perp) > 0$.

Then condition (13) is fulfilled, which leads to an inconsistency thanks to Theorem 4.2.

Proof 4 Thanks to the isometric action: $\langle t_0 | v \rangle = 0$. We choose $y \notin v^\perp$ in the support of X and make a Taylor expansion of the following square distance (see also Fig 5) at 0:

$$\|\varphi(x) - y\|^2 = \|t_0 + xv + o(x) - y\|^2 = \|t_0 - y\|^2 - 2x \langle y | v \rangle + o(x).$$

Then: $\exists x_\star \in (-a, a)$ s.t. $\|x_\star\| < a$, $x \langle y | v \rangle > 0$ and $\|\varphi(x_\star) - y\| < \|t_0 - y\|$. For some $g \in G$, $\varphi(x_\star) = g \cdot t_0$. By continuity of the norm we have:

$$\exists r > 0 \text{ s.t. } \forall z \in B(y, r) \quad \|g \cdot t_0 - z\| < \|t_0 - z\|.$$

Then $\mathbb{P}(\|g \cdot t_0 - X\| < \|t_0 - X\|) \geq \mathbb{P}(X \in B(y, r)) > 0$. Theorem 4.2 applies.

Proposition 4.4 was a sufficient condition on inconsistency in the case of an orbit which contains a curve. This brings us to extend this result for orbits which are manifolds:

Proposition 4.5 Let G be a group acting isometrically on an inner product space M , X a random variable in M , with $\mathbb{E}(\|X\|^2) < +\infty$. Assume $X = t_0 + \sigma\epsilon$, where $t_0 \neq 0$ and $\mathbb{E}(\epsilon) = 0$, and $\mathbb{E}(\|\epsilon\|) = 1$. We suppose that $[t_0]$ is a sub-manifold of M and write $T_{t_0}[t_0]$ the linear tangent space of $[t_0]$ at t_0 . If:

$$\mathbb{P}(X \notin T_{t_0}[t_0]^\perp) > 0, \tag{17}$$

which is equivalent to:

$$\mathbb{P}(\epsilon \notin T_{t_0}[t_0]^\perp) > 0, \tag{18}$$

then there is an inconsistency.

Figure 5: $y \notin T_{t_0}[t_0]^\perp$ therefore y is closer from $g \cdot t_0$ for some $g \in G$ than t_0 itself. In conclusion, if y is in the support of X , there is an inconsistency.

Proof 5 First $t_0 \perp T_{t_0}[t_0]$ (because the action is isometric), $T_{t_0}[t_0]^\perp = t_0 + T_{t_0}[t_0]^\perp$, then the event $\{X \in T_{t_0}[t_0]^\perp\}$ is equal to $\{\epsilon \in T_{t_0}[t_0]^\perp\}$. This proves that equations (17) and (18) are equivalent. Thanks to assumption (17), we can choose y in the support of X such that $y \notin T_{t_0}[t_0]^\perp$. Let us take $v \in T_{t_0}[t_0]$ such that $\langle y|v \rangle \neq 0$ and choose φ a C^1 curve in $[t_0]$, such that $\varphi(0) = t_0$ and $\varphi'(0) = v$. Applying Proposition 4.4 we get the inconsistency.

Note that Condition 17 is very weak, because $T_{t_0}[t_0]$ is a strict linear subspace of M .

4.3 Lower bound of the consistency bias

Under the assumption of Theorem 4.2, we have an element $a_\star t_0$ such that $F(a_\star t_0) < F(t_0)$ where F is the variance of $[X]$. From this element, we deduce lower bounds of the consistency bias:

Theorem 4.6 Let δ be the unique positive solution of the following equation:

$$\delta^2 + 2\delta(\|t_0\| + \mathbb{E}\|X\|) - \|t_0\|^2(a_\star - 1)^2 = 0. \quad (19)$$

Let δ_\star be the unique positive solution of the following equation:

$$\delta^2 + 2\delta\|t_0\| \left(1 + \sqrt{1 + \sigma^2/\|t_0\|^2}\right) - \|t_0\|^2(a_\star - 1)^2 = 0, \quad (20)$$

where $\sigma^2 = \mathbb{E}(\|X - t_0\|^2)$ is the variability of X . Then δ and δ_\star are two lower bounds of the consistency bias.

Proof 6 In order to prove this Theorem, we exhibit a ball around t_0 such that the points on this ball have a variance bigger than the variance at the point $a_\star t_0$, where a_\star was defined in Equation (15): thanks to the expansion of the function f we did in (14) we get :

$$F(t_0) - F(a_\star t_0) = \|t_0\|^2(a_\star - 1)^2 > 0, \quad (21)$$

Moreover we can show (exactly like equation (48)) that for all $x \in M$:

$$|F(t_0) - F(x)| \leq \mathbb{E} \left(\left| \inf_{g \in G} \|g \cdot X - t_0\|^2 - \inf_{g \in G} \|g \cdot X - x\|^2 \right| \right) \quad (22)$$

$$\leq \|x - t_0\| (2\|t_0\| + \|x - t_0\| + \mathbb{E}(\|2X\|)). \quad (23)$$

With Equations (21) and (23), for all $x \in B(t_0, \delta)$ we have $F(x) > F(a_\star t_0)$. No point in that ball mapped in the quotient space is a Fréchet mean of $[X]$. So δ is a lower bound of the consistency bias. Now by using the fact that $\mathbb{E}(\|X\|) \leq \sqrt{\|t_0\|^2 + \sigma^2}$, we get: $2|F(t_0) - F(x)| \leq 2\|x - t_0\| \times \|t_0\| \left(1 + \sqrt{1 + \sigma^2/\|t_0\|^2}\right) + \|x - t_0\|^2$. This proves that δ_\star is also a lower bound of the consistency bias.

δ_\star is smaller than δ , but the variability of X intervenes in δ_\star . Therefore we propose to study the asymptotic behaviour of δ_\star when the variability tends to infinity. We have the following proposition:

Proposition 4.7 *Under the hypotheses of Theorem 4.6, we write $X = t_0 + \sigma\epsilon$, with $\mathbb{E}(\epsilon) = 0$, and $\mathbb{E}(\|\epsilon\|^2) = 1$ and note $\nu = \mathbb{E}(\sup_{g \in G} \langle g\epsilon | t_0 / \|t_0\| \rangle) \in (0, 1]$, we have that:*

$$\delta_\star \underset{\sigma \rightarrow +\infty}{\sim} \sigma(\sqrt{1 + \nu^2} - 1),$$

In particular, the consistency bias explodes when the variability of X tends to infinity.

Proof 7 *First, let us prove that that $\nu \in (0, 1]$ under the condition (13). We have $\nu \geq \mathbb{E}(\langle \epsilon | t_0 / \|t_0\| \rangle) = 0$. By a reductio ad absurdum: if $\nu = 0$, then $\sup_{g \in G} \langle g\epsilon | t_0 \rangle = \langle \epsilon | t_0 \rangle$ almost surely. We have then almost surely: $\langle X | t_0 \rangle \leq \sup_{g \in G} \langle gX | t_0 \rangle \leq \|t_0\|^2 + \sup_{g \in G} \sigma \langle g\epsilon | t_0 \rangle = \|t_0\|^2 + \sigma \langle \epsilon | t_0 \rangle \leq \langle X | t_0 \rangle$, which is in contradiction with (13). Besides $\nu \leq \mathbb{E}(\|\epsilon\|) \leq \sqrt{\mathbb{E}\|\epsilon\|^2} = 1$*

Second, we exhibit equivalent of the terms in equation (20) when $\sigma \rightarrow +\infty$:

$$2\|t_0\| \left(1 + \sqrt{1 + \sigma^2 / \|t_0\|^2}\right) \sim 2\sigma. \quad (24)$$

Now by definition of a_\star in Equation (15) and the decomposition of $X = t_0 + \sigma\epsilon$ we get:

$$\|t_0\|(a_\star - 1) = \frac{1}{\|t_0\|} \mathbb{E} \left(\sup_{g \in G} (\langle g \cdot t_0 | t_0 \rangle + \langle g \cdot \sigma\epsilon | t_0 \rangle) \right) - \|t_0\| \quad (25)$$

$$\|t_0\|(a_\star - 1) \leq \frac{1}{\|t_0\|} \mathbb{E} \left(\sup_{g \in G} \langle g \cdot \sigma\epsilon | t_0 \rangle \right) = \sigma\nu \quad (26)$$

$$\|t_0\|(a_\star - 1) \geq \frac{1}{\|t_0\|} \mathbb{E} \left(\sup_{g \in G} \langle g \cdot \sigma\epsilon | t_0 \rangle \right) - 2\|t_0\| = \sigma\nu - 2\|t_0\|, \quad (27)$$

The lower bound and the upper bound of $\|t_0\|(a_\star - 1)$ found in (26) and (27) are both equivalent to $\sigma\nu$, when $\sigma \rightarrow +\infty$. Then the constant term of the quadratic Equation (20) has an equivalent:

$$- \|t_0\|^2 (a_\star - 1)^2 \sim -\sigma^2 \nu^2. \quad (28)$$

Finally if we solve the quadratic Equation (20), we write δ_\star as a function of the coefficients of the quadratic equation (20). We use the equivalent of each of these terms thanks to equation (24) and (28), this proves Proposition 4.7.

Remark 4.8 *Thanks to inequality (27), if $\frac{\|t_0\|}{\sigma} < \frac{\nu}{2}$, then $\|t_0\|^2(1 - a_\star)^2 \geq (\sigma\nu - 2\|t_0\|)^2$, then we write δ_\star as a function of the coefficients of Equation (20), we obtain a lower bound of the inconsistency bias as a function of $\|t_0\|$, σ and ν for $\sigma > 2\|t_0\|/\nu$:*

$$\frac{\delta_\star}{\|t_0\|} \geq -(1 + \sqrt{1 + \sigma^2 / \|t_0\|^2}) + \sqrt{(1 + \sqrt{1 + \sigma^2 / \|t_0\|^2})^2 + (\sigma\nu / \|t_0\| - 2)^2}.$$

Although the constant ν intervenes in this lower bound, it is not an explicit term. We now explicit its behaviour depending on t_0 . We remind that:

$$\nu = \frac{1}{\|t_0\|} \mathbb{E} \left(\sup_{g \in G} \langle g\epsilon | t_0 \rangle \right).$$

To this end, we first note that the set of fixed points under the action of G is a closed linear space, (because we can write it as an intersection of the kernel of the continuous and linear functions: $x \mapsto g \cdot x - x$ for all $g \in G$). We denote by p the orthogonal projection on the set of fixed points $\text{Fix}(M)$. Then for $x \in M$, we have: $\text{dist}(x, \text{Fix}(M)) = \|x - p(x)\|$. Which yields:

$$\langle g\epsilon | t_0 \rangle = \langle g\epsilon | t_0 - p(t_0) \rangle + \langle \epsilon | p(t_0) \rangle. \quad (29)$$

The right hand side of Equation (29) does not depend on g as $p(t_0) \in \text{Fix}(M)$. Then:

$$\|t_0\|\nu = \mathbb{E} \left(\sup_{g \in G} \langle g\epsilon | t_0 - p(t_0) \rangle \right) + \langle \mathbb{E}(\epsilon) | p(t_0) \rangle.$$

Applying the Cauchy-Schwarz inequality and using $\mathbb{E}(\epsilon) = 0$, we can conclude that:

$$\nu \leq \frac{1}{\|t_0\|} \text{dist}(t_0, \text{Fix}(M)) \mathbb{E}(\|\epsilon\|) = \text{dist}(t_0/\|t_0\|, \text{Fix}(M)) \mathbb{E}(\|\epsilon\|). \quad (30)$$

This leads to the following comment: our lower bound of the consistency bias is smaller when our normalized template $t_0/\|t_0\|$ is closer to the set of fixed points.

4.4 Upper bound of the consistency bias

In this Section, we find an upper bound of the consistency bias. More precisely we have the following Theorem:

Proposition 4.9 *Let X be a random variable in M , such that $X = t_0 + \sigma\epsilon$ where $\sigma > 0$, $\mathbb{E}(\epsilon) = 0$ and $\mathbb{E}(\|\epsilon\|^2) = 1$. We suppose that $[m_\star]$ is a Fréchet mean of $[X]$. Then we have the following upper bound of the quotient distance between the orbit of the template t_0 and the Fréchet mean of $[X]$:*

$$d_Q([m_\star], [t_0]) \leq \sigma\nu(m_\star - m_0) + \sqrt{\sigma^2\nu(m_\star - m_0)^2 + 2\text{dist}(t_0, \text{Fix}(M))\sigma\nu(m_\star - m_0)}, \quad (31)$$

where we have noted $\nu(m) = \mathbb{E}(\sup_g \langle g\epsilon | m/\|m\| \rangle) \in [0, 1]$ if $m \neq 0$ and $\nu(0) = 0$, and m_0 the orthogonal projection of t_0 on $\text{Fix}(M)$.

Note that we made no hypothesis on the template in this proposition. We deduce from Equation (31) that $d_Q([m_\star], [t_0]) \leq \sigma + \sqrt{\sigma^2 + 2\sigma\text{dist}(t_0, \text{Fix}(M))}$ is a $O(\sigma)$ when $\sigma \rightarrow \infty$, but a $O(\sqrt{\sigma})$ when $\sigma \rightarrow 0$, in particular the consistency bias can be neglected when σ is small.

Proof 8 *First we have:*

$$F(m_\star) \leq F(t_0) = \mathbb{E}(\inf_g \|t_0 - g(t_0 + \sigma\epsilon)\|^2) \leq \mathbb{E}(\|\sigma\epsilon\|^2) = \sigma^2. \quad (32)$$

Secondly we have for all $m \in M$, (in particular for m_\star):

$$\begin{aligned} F(m) &= \mathbb{E}(\inf_g (\|m - gt_0\|^2 + \sigma^2\|\epsilon\|^2 - 2\langle g\sigma\epsilon, m - gt_0 \rangle)) \\ &\geq d_Q([m], [t_0])^2 + \sigma^2 - 2\mathbb{E}(\sup_g \langle \sigma\epsilon, gm \rangle). \end{aligned} \quad (33)$$

With Inequalities (32) and (34) one gets:

$$d_Q([m_\star], [t_0])^2 \leq 2\mathbb{E}(\sup_g \langle \sigma\epsilon | gm_\star \rangle) = 2\sigma\nu(m_\star)\|m_\star\|,$$

note that at this point, if $m_\star = 0$ then $\mathbb{E}(\sup_g \langle \sigma\epsilon | gm_\star \rangle) = 0$ and $\nu(m_\star) = 0$ although Equation (8) is still true even if $m_\star = 0$. Moreover with the triangular inequality applied at $[m_\star]$, $[0]$ and $[t_0]$, one gets: $\|m_\star\| \leq \|t_0\| + d_Q([m_\star], [t_0])$ and then:

$$d_Q([m_\star], [t_0])^2 \leq 2\sigma\nu(m_\star)(d_Q([m_\star], [t_0]) + \|t_0\|). \quad (35)$$

We can solve inequality (35) and we get:

$$d_Q([m_\star], [t_0]) \leq \sigma\nu(m_\star) + \sqrt{\sigma^2\nu(m_\star)^2 + 2\|t_0\|\sigma\nu(m_\star)}, \quad (36)$$

We note by F_X instead of F the variance in the quotient space of $[X]$, and we want to apply inequality (36) to $X - m_0$. As m_0 is a fixed point:

$$F_X(m) = \mathbb{E} \left(\inf_{g \in G} \|X - m_0 - g \cdot (m - m_0)\|^2 \right) = F_{X-m_0}(m - m_0)$$

Then m_\star minimises F_X if and only if $m_\star - m_0$ minimises F_{X-m_0} . We apply Equation 36 to $X - m_0$, with $\mathbb{E}(X - m_0) = t_0 - m_0$ and $[m_\star - m_0]$ a Fréchet mean of $[X - m_0]$. We get:

$$d_Q([m_\star - m_0], [t_0 - m_0]) \leq \sigma\nu(m_\star - m_0) + \sqrt{\sigma^2\nu(m_\star - m_0)^2 + 2\|t_0 - m_0\|\sigma\nu(m_\star - m_0)}.$$

Moreover $d_Q([m_\star], [t_0]) = d_Q([m_\star - m_0], [t_0 - m_0])$, which concludes the proof.

4.5 Empirical Fréchet mean

In practice, we never compute the Fréchet mean in quotient space, only the empirical Fréchet mean in quotient space when the size of a sample is supposed to be large enough. If the empirical Fréchet in the quotient space means converges to the Fréchet mean in the quotient space then we can not use these empirical Fréchet mean in order to estimate the template. In [BB08], it has been proved that the empirical Fréchet mean converges to the Fréchet mean with a $\frac{1}{\sqrt{n}}$ convergence speed, however the law of the random variable is supposed to be included in a ball whose radius depends on the geometry on the

manifold. Here we are not in a manifold, indeed the quotient space contains singularities, moreover we do not suppose that the law is necessarily bounded. Similarly in [Zie77] the empirical Fréchet means is proved to converge to the Fréchet means but restricted to the case of compact sets. Here the quotient of a non finite dimensional space by a group is not in general compact.

We propose now to prove that the quotient distance between the template and the empirical Fréchet mean in quotient space have an lower bound which is the asymptotic of the one lower bound of the consistency bias found in (19). Take X, X_1, \dots, X_n independent and identically distributed (with $t_0 = \mathbb{E}(X)$ not a fixed point). We define the empirical variance of $[X]$ by:

$$m \in M \mapsto F_n(m) = \frac{1}{n} \sum_{i=1}^n d_Q([m], [X_i])^2 = \frac{1}{n} \sum_{i=1}^n \inf_{g \in G} \|m - g \cdot X_i\|^2,$$

and we say that $[m_{n\star}]$ is a empirical Fréchet mean of $[X]$ if $m_{n\star}$ is a global minimiser of F_n .

Proposition 4.10 *Let X, X_1, \dots, X_n independent and identically distributed random variables, with $t_0 = \mathbb{E}(X)$. Let be $[m_{n\star}]$ be an empirical Fréchet mean of $[X]$. Then δ_n is a lower bound of the quotient distance between the orbit of the template and $[m_{n\star}]$, where δ_n is the unique positive solution of:*

$$\delta^2 + 2 \left(\|t_0\| + \frac{1}{n} \sum_{i=1}^n \|X_i\| \right) \delta - \|t_0\|^2 (a_{n\star} - 1)^2 = 0.$$

$a_{n\star}$ is defined like a_\star in Subsection 4.1 by:

$$a_{n\star} = \frac{\frac{1}{n} \sum_{i=1}^n \sup_{g \in G} \langle g \cdot X_i | t_0 \rangle}{\|t_0\|^2}.$$

We have that $\delta_n \rightarrow \delta$ by the law of large numbers.

The proof is a direct application of Theorem 4.6, but applied to the empirical law of X given by the realization of X_1, \dots, X_n .

4.6 Examples

In this Subsection, we discuss, in some examples, the application of Theorem 4.2 and see the behaviour of the constant ν . This constant intervenes in lower bound of the consistency bias.

4.6.1 Action of translation on $L^2(\mathbb{R}/\mathbb{Z})$

We take an orbit $O = [f_0]$, where $f_0 \in \mathcal{C}^2(\mathbb{R}/\mathbb{Z})$, non constant. We show easily that O is a manifold of dimension 1 and the tangent space at f_0 is¹

¹Indeed $\varphi :]-\frac{1}{2}, \frac{1}{2}[\rightarrow O$ is a local parametrisation of O : $f_0 = \varphi(0)$, and we check that: $\lim_{x \rightarrow 0} \|\varphi(x) - \varphi(0) - x f_0'\|_{L^2} = 0$ with Taylor-Lagrange inequality at the order

$\mathbb{R}f'_0$. Therefore a sufficient condition on X such that $\mathbb{E}(X) = f_0$ to have an inconsistency is: $\mathbb{P}(X \notin f_0^\perp) > 0$ according to Proposition 4.5. Now if we denote by 1 the constant function on \mathbb{R}/\mathbb{Z} equal to 1. We have in this setting: that the set of fixed points under the action of G is the set of constant functions: $\text{Fix}(M) = \mathbb{R}1$ and:

$$\text{dist}(f_0, \text{Fix}(M)) = \|f_0 - \langle f_0 | 1 \rangle 1\| = \sqrt{\int_0^1 \left(f_0(t) - \int_0^1 f_0(s) ds \right)^2 dt}.$$

This distance to the fixed points is used in the upper bound of the constant ν in Equation 30. Note that if f_0 is not differentiable, then $[f_0]$ is not necessarily a manifold, and Proposition 4.5 does not apply. However Proposition 4.3 does: if f_0 is not a constant function, then $[f_0] \setminus \{f_0\}$ is dense in $[f_0]$. Therefore as soon as the support of X contains a ball around f_0 , there is an inconsistency.

4.6.2 Action of discrete translation on $\mathbb{R}^{\mathbb{Z}/N\mathbb{Z}}$

We come back on Exemple 3.1, with $D = 1$ (discretised signals). For some signal t_0 , ν previously defined is:

$$\nu = \frac{1}{\|t_0\|} \mathbb{E} \left(\max_{\tau \in \mathbb{Z}/N\mathbb{Z}} \langle \epsilon | \tau \cdot t_0 \rangle \right).$$

Therefore if we have a sample of size I of ϵ iid, then:

$$\nu = \frac{1}{\|t_0\|} \lim_{I \rightarrow +\infty} \frac{1}{I} \sum_{i=1}^I \max_{\tau_i \in \mathbb{Z}/N\mathbb{Z}} \langle \epsilon_i | \tau_i \cdot t_0 \rangle,$$

By an exhaustive research, we can find the τ_i 's which maximise the dot product, then with this sample and t_0 we can approximate ν . We have done this approximation for several signals t_0 on Fig 6. According the previous results, the bigger ν is, the more important the lower bound of the consistency bias is. We remark that the ν estimated is small, $\nu \ll 1$ for different signals.

4.6.3 Action of rotations on \mathbb{R}^n

Now we consider the action of rotations on \mathbb{R}^n with a Gaussian noise. Take $X \sim \mathcal{N}(t_0, s^2 Id_n)$ then the variability of X is ns^2 , then X has a decomposition: $X = t_0 + \sqrt{n}s\epsilon$ with $\mathbb{E}(\epsilon) = 0$ and $\mathbb{E}(\|\epsilon\|^2) = 1$. According to Proposition 4.7 we have by noting δ_\star the lower bound of the consistency bias when $s \rightarrow \infty$:

$$\frac{\delta_\star}{s} \rightarrow \sqrt{n}(-1 + \sqrt{1 + \nu^2}).$$

2. As a conclusion φ is differentiable at 0, and it is an immersion (since $f'_0 \neq 0$), and $D_0\varphi : x \mapsto xf'_0$, then O is a manifold of dimension 1 and the tangent space of O at f_0 is: $T_{f_0}O = D_0\varphi(\mathbb{R}) = \mathbb{R}f'_0$.

Figure 6: Different signals and their ν approximated with a sample of size 8000 in $\mathbb{R}^{\mathbb{Z}/256\mathbb{Z}}$. ϵ is here a Gaussian noise in $\mathbb{R}^{\mathbb{Z}/256\mathbb{Z}}$, such that $\mathbb{E}(\epsilon) = 0$ and $\mathbb{E}(\|\epsilon\|^2) = 1$. For instance the red signal is a signal defined randomly, and when we approximate the ν which corresponds to that t_0 we find $\simeq 0.175$.

Now $\nu = \mathbb{E}(\sup_{g \in G} \langle g\epsilon | t_0 \rangle) / \|t_0\| = \mathbb{E}(\|\epsilon\|) \rightarrow 1$ when n tends to infinity (expectation of the Chi distribution) we have that for n large enough:

$$\lim_{s \rightarrow \infty} \frac{\delta_\star}{s} \simeq \sqrt{n}(\sqrt{2} - 1).$$

We compare this result with the exact computation of the consistency bias made by Miolane and Penneec. [MP15], which writes with our current notations:

$$\lim_{s \rightarrow \infty} \frac{\text{consistency bias}}{s} = \sqrt{2} \frac{\Gamma((n+1)/2)}{\Gamma(n/2)}.$$

Using standard Taylor expansion on the Gamma function, we have that for n large enough:

$$\lim_{s \rightarrow \infty} \frac{\text{consistency bias}}{s} \simeq \sqrt{n}.$$

As a conclusion, when the dimension of the space is large enough our lower bound and the exact computation of the bias have the same asymptotic behaviour. It differs only by the constant $\sqrt{2} - 1 \simeq 0.4$ in our lower bound, 1 in the work of Miolane and Penneec [MP15].

5 Fréchet means top and quotient spaces are not consistent when the template is a fixed point

In this Section, we do not assume that the top space M is a vector space, but rather a manifold. We need then to rewrite the generative model likewise: let

$t_0 \in M$, and X any random variable of M such as t_0 is a Fréchet mean of X . Then $Y = S \cdot X$ is the observed variable where S is a random variable whose value are in G . In this Section we make the assumption that the template t_0 is a fixed point under the action of G .

5.1 Result

Let X be a random variable on M and define the variance of X as:

$$E(m) = \mathbb{E}(d_M(m, X)^2).$$

We say that t_0 is a Fréchet mean of X if t_0 is a global minimiser of the variance E . We prove the following result:

Theorem 5.1 *Assume that M is a complete finite dimensional Riemannian manifold and that d_M is the geodesic distance on M . Let X be a random variable on M , with $\mathbb{E}(d(x, X)^2) < +\infty$ for some $x \in M$. We assume that t_0 is a fixed point and a Fréchet mean of X and that $\mathbb{P}(X \in C(t_0)) = 0$ where $C(t_0)$ is the cut locus of t_0 . Suppose that there exists a point in the support of X which is not a fixed point nor in the cut locus of t_0 . Then $[t_0]$ is not a Fréchet mean of $[X]$.*

The previous result is finite dimensional and does not cover interesting infinite dimensional setting concerning curves for instance. However, a simple extension to the previous result can be stated when M is a Hilbert vector space since then the space is flat and some technical problems like the presence of cut locus point do not occur.

Theorem 5.2 *Assume that M is a Hilbert space and that d_M is given by the Hilbert norm on M . Let X be a random variable on M , with $\mathbb{E}(\|X\|^2) < +\infty$. We assume that $t_0 = \mathbb{E}(X)$. Suppose that there exists a point in the support of the law of X that is not a fixed point for the action of G . Then $[t_0]$ is not a Fréchet mean of $[X]$.*

Note that the reciprocal is true: if all the points in the support of the law of X are fixed points, then almost surely, for all $m \in M$ and for all $g \in G$ we have:

$$d_M(X, m) = d_M(g \cdot X, m) = d_Q([X], [m]).$$

Up to the projection on the quotient, we have that the variance of X is equal to the variance of $[X]$ in M/G , therefore $[t_0]$ is a Fréchet mean of $[X]$ if and only if t_0 is a Fréchet mean of X . There is no inconsistency in that case.

Example 5.3 *Theorem 5.2 covers the interesting case of the Fisher Rao metric on functions:*

$$\mathcal{F} = \{f : [0, 1] \rightarrow \mathbb{R} \mid f \text{ is absolutely continuous}\}.$$

Then considering for G the group of smooth diffeomorphisms γ on $[0, 1]$ such that $\gamma(0) = 0$ and $\gamma(1) = 1$, we have a right group action $G \times \mathcal{F} \rightarrow \mathcal{F}$ given

by $\gamma \cdot f = f \circ \gamma$. The Fisher Rao metric is built as a pull back metric of the $L^2([0, 1], \mathbb{R})$ space through the map $Q : \mathcal{F} \rightarrow L^2$ given by: $Q(f) = \dot{f} / \sqrt{|\dot{f}|}$. This square root trick is often used, see for instance [KSW11]. Note that in this case, Q is a bijective mapping with inverse given by $q \mapsto f$ with $f(t) = \int_0^t q(s) |q(s)| ds$. The group action translates immediately on a group action on $M = L^2$ as: $\gamma \cdot q = q \circ \gamma \sqrt{\dot{\gamma}}$, for which one can check easily by a change of variable that:

$$\|\gamma \cdot q - \gamma \cdot q'\|^2 = \|q \circ \gamma \sqrt{\dot{\gamma}} - q' \circ \gamma \sqrt{\dot{\gamma}}\|^2 = \|q - q'\|^2.$$

So up to the mapping Q , the Fisher Rao metric on curve corresponds to the situation M where Theorem 5.2 applies. Note that in this case the set of fixed points under the action of G corresponds in the space \mathcal{F} to constant functions.

We can also provide an computation of the consistency bias in this setting:

Proposition 5.4 *Under the assumptions of Theorem 5.2, we write $X = t_0 + \sigma \epsilon$ where t_0 is a fixed point, $\sigma > 0$, $\mathbb{E}(\epsilon) = 0$ and $\mathbb{E}(\|\epsilon\|^2)$, if there is a Fréchet mean of $[X]$, then the consistency bias is linear with respect to σ and it is equal to:*

$$\sigma \sup_{\|v\|=1} \mathbb{E}(\sup_{g \in G} \langle v | g \cdot \epsilon \rangle).$$

Proof 9 For $\lambda > 0$ and $\|v\| = 1$, we compute the variance F in the quotient space of $[X]$ at the point $t_0 + \lambda v$. Since t_0 is a fixed point we get:

$$F(t_0 + \lambda v) = \mathbb{E}(\inf_{g \in G} \|t_0 + \lambda v - gX\|^2) = \mathbb{E}(\|X\|^2) - \|t_0\|^2 - 2\lambda \mathbb{E}(\sup_g \langle v | g(X - t_0) \rangle) + \lambda^2.$$

Then we minimise F with respect to λ , and after we minimise with respect to v (with $\|v\| = 1$). Which concludes.

5.2 Proofs of these Theorems

5.2.1 Proof of Theorem 5.1

We start with the following simple result, which aims to differentiate the variance of X . This classical result (see [Pen06] for instance) is proved in Appendix B in order to be the more self-contained as possible:

Lemma 5.5 *Let X a random variable on M such that $\mathbb{E}(d(x, X)^2) < +\infty$ for some $x \in M$. Then the variance $m \mapsto E(m) = \mathbb{E}(d_M(m, X)^2)$ is a continuous function which is differentiable at any point $m \in M$ such that $\mathbb{P}(X \in C(m)) = 0$ where $C(m)$ is the cut locus of m . Moreover at such point one has:*

$$\nabla E(m) = -2\mathbb{E}(\log_m(X)),$$

where $\log_m : M \setminus C(m) \rightarrow T_m M$ is defined for any $x \in M \setminus C(m)$ as the unique $u \in T_m M$ such that $\exp_m(u) = x$ and $\|u\|_m = d_M(x, m)$.

We are now ready to prove Theorem 5.1.

Proof 10 (of Theorem 5.1) Let m_0 be a point in the support of M which is not a fixed point and not in the cut locus of t_0 . Then there exists $g_0 \in G$ such that $m_1 = g_0 m_0 \neq m_0$. Note that since $x \mapsto g_0 x$ is a symmetry (the distance is equivariant under the action of G) have that $m_1 = g_0 m_0 \notin C(g_0 t_0) = C(t_0)$ (t_0 is a fixed point under the action of G). Let $v_0 = \log_{t_0}(m_0)$ and $v_1 = \log_{t_0}(m_1)$. We have $v_0 \neq v_1$ and since $C(t_0)$ is closed and the \log_{t_0} is continuous application on $M \setminus C(t_0)$ we have:

$$\lim_{\epsilon \rightarrow 0} \frac{1}{\mathbb{P}(X \in B(m_0, \epsilon))} \mathbb{E}(1_{X \in B(m_0, \epsilon)} \log_{t_0}(X)) = v_0.$$

(we use here the fact that since m_0 is in the support of the law of X , $\mathbb{P}(X \in B(m_0, \epsilon)) > 0$ for any $\epsilon > 0$ so that the denominator does not vanish and the fact that since M is a complete manifold, it is a locally compact space (the closed balls are compacts) and \log_{t_0} is locally bounded). Similarly:

$$\lim_{\epsilon \rightarrow 0} \frac{1}{\mathbb{P}(X \in B(m_0, \epsilon))} \mathbb{E}(1_{X \in B(m_0, \epsilon)} \log_{t_0}(g_0 X)) = v_1.$$

Thus for sufficiently small $\epsilon > 0$ we have (since $v_0 \neq v_1$):

$$\mathbb{E}(\log_{t_0}(X) 1_{X \in B(m_0, \epsilon)}) \neq \mathbb{E}(\log_{t_0}(g_0 X) 1_{X \in B(m_0, \epsilon)}). \quad (37)$$

By using using a reductio ad absurdum, we suppose that $[t_0]$ is a Fréchet mean of $[X]$ and we want to find a contradiction with (37). In order to do that we introduce simple functions as the function $x \mapsto 1_{x \in B(m_0, \epsilon)}$ which intervenes in Equation (37). Let $s : M \rightarrow G$ be a simple function (i.e. a measurable function with finite number of values in G). Then $x \mapsto h(x) = s(x)x$ is a measurable function². Now, let $E_s(x) = \mathbb{E}(d(x, s(X)X)^2)$ be the variance of the variable $s(X)X$. Note that (and this is the main point):

$$\forall g \in G \quad d_M(t_0, x) = d_M(gt_0, gx) = d_M(t_0, gx) = d_Q([t_0], [x]),$$

we have: $E_s(t_0) = E(t_0)$. Assume now that $[t_0]$ a Fréchet mean for $[X]$ on the quotient space and let us show that E_s has a global minimum at t_0 . Indeed for any m , we have:

$$E_s(m) = \mathbb{E}(d_M(m, s(X)X)^2) \geq \mathbb{E}(d_Q([m], [X])^2) \geq \mathbb{E}(d_Q([t_0], [X])^2) = E_s(t_0).$$

Now, we want to apply Lemma 5.5 to the random variables $s(X)X$ and X at the point t_0 . Since we assume that $X \notin C(t_0)$ almost surely and $X \notin C(t_0)$ implies $s(X)X \notin C(t_0)$ we get $\mathbb{P}(s(X)X \in C(t_0)) = 0$ and the Lemma 5.5 applies. As

²Indeed if: $s = \sum_{i=1}^n g_i 1_{A_i}$ where $(A_i)_{1 \leq i \leq n}$ is a partition of M (such that the sum is always defined). Then for any Borel set $B \subset M$ we have: $h^{-1}(B) = \bigcup_{i=1}^n g_i^{-1}(B) \cap A_i$ is a measurable set since $x \mapsto g_i x$ is a measurable function.

t_0 is a minimum, we already know that the differential of E_s (respectively E) at t_0 should be zero. We get:

$$\mathbb{E}(\log_{t_0}(X)) = \mathbb{E}(\log_{t_0}(s(X)X)) = 0. \quad (38)$$

Now we apply Equation (38) to a particular simple function defined by $s(x) = g_0 1_{x \in B(m_0, \epsilon)} + e_G 1_{x \notin B(m_0, \epsilon)}$. We split the two expectations in (38) into two parts:

$$\mathbb{E}(\log_{t_0}(X) 1_{X \in B(m_0, \epsilon)}) + \mathbb{E}(\log_{t_0}(X) 1_{X \notin B(m_0, \epsilon)}) = 0, \quad (39)$$

$$\mathbb{E}(\log_{t_0}(g_0 X) 1_{X \in B(m_0, \epsilon)}) + \mathbb{E}(\log_{t_0}(X) 1_{X \notin B(m_0, \epsilon)}) = 0. \quad (40)$$

By substrating (39) from (40), one gets:

$$\mathbb{E}(\log_{t_0}(X) 1_{X \in B(m_0, \epsilon)}) = \mathbb{E}(\log_{t_0}(g_0 X) 1_{X \in B(m_0, \epsilon)}),$$

which is a contradiction with (37).

5.2.2 Proof of Theorem 5.2

Proof 11 *The extension to Theorem 5.2 is quite straightforward. In this setting many things are now explicit since $d(x, y) = \|x - y\|$, $\nabla_x d(x, y)^2 = 2(x - y)$, $\log_x(y) = y - x$ and the cut locus is always empty. It is then sufficient to go along the previous proof and to change the quantity accordingly. Note that the local compactness of the space is not true in infinite dimension. However this was only used to prove that the log was locally bounded but this last result is trivial in this setting.*

6 Conclusion and discussion

In this article we compared two notions of means: one is the expectation of our random variable in our top space, the other is the Fréchet mean in the space quotiented a the group action with the quotient distance. As a consequence, it is possible to have consistency, but the hypothesis that we need are very restrictive. Without any more information, *a priori* there is inconsistency. The behaviour of the consistency bias is summarised in Table 6. Surely future works could improve these lower and upper bounds.

In a more general case: when we take an infinite-dimensional vector space quotiented by a non isometric group action, is there always an inconsistency? Can we estimate the consistency bias? Can we ensure that the consistency bias will be small enough in order to use the Fréchet mean in the quotient space in order to estimate the original template? Otherwise, one has to reconsider the estimator of templates with stochastic algorithms as in [AKT10] or develop new methods. An important example of such action is the action of diffeomorphisms.

Consistency bias : CB	G is any group	Supplementary properties for G a finite group
Upper bound of CB	$CB \leq \sigma + 2\sqrt{\sigma^2 + K_1\sigma}$ (Proposition 4.9)	$CB \leq K_2\sigma$ (Theorem 3.5)
Lower bound of CB for $\sigma \rightarrow \infty$ when the template is not a fixed point	$CB \geq L \underset{\sigma \rightarrow \infty}{\sim} K_3\sigma$ (Proposition 4.7)	
Behaviour of CB for $\sigma \rightarrow 0$ when the template is not a fixed point	$CB \leq L \underset{\sigma \rightarrow 0}{\sim} K_4\sqrt{\sigma}$	$CB = o(\sigma^k), \forall k \in \mathbb{N}$ in the example 3.3, can we extend this result for finite group?
CB when the template is a fixed point	$CB = \sigma \sup_{\ v\ =1} \mathbb{E}(\sup_{g \in G} \langle v g\epsilon \rangle)$ (Proposition 5.4)	

Table 1: Behaviour of the consistency bias with respect to σ^2 the variability of $X = t_0 + \sigma\epsilon$. The constants K_i 's depend on the kind of noise, on the template t_0 and on the group action.

A Proof of theorems for finite groups' setting

A.1 Proof of Theorem 3.3: differentiation of the variance in the quotient space

In order to show Theorem 3.3 we proceed in three steps. First we see some following properties and definitions which will be used. Most of these properties are the consequences of the fact that the group G is finite. Then we show that the integrand of F is differentiable. Finally we show that we can permute gradient and integral signs.

1. The set of singular points in \mathbb{R}^n , is a null set (for the Lebesgue's measure), since it is equal to:

$$\bigcup_{g \neq e_G} \ker(x \mapsto g \cdot x - x),$$

a finite union of strict linear subspaces of \mathbb{R}^n thanks to the linearity and effectively of the action and to the finite group.

2. If m is regular, then for g, g' two different elements of G , we pose:

$$H(g \cdot m, g' \cdot m) = \{x \in \mathbb{R}^n, \|x - g \cdot m\| = \|x - g' \cdot m\|\}.$$

Moreover $H(g \cdot m, g' \cdot m) = (g \cdot m - g' \cdot m)^\perp$ is an hyperplane.

3. For m a regular point we define the set of points which are equally distant from two different points of the orbit of m :

$$A_m = \bigcup_{g \neq g'} H(g \cdot m, g' \cdot m).$$

Then A_m is a null set. For m regular and $x \notin A_m$ the minimum in the definition of the quotient distance :

$$d_Q([m], [x]) = \min_{g \in G} \|m - g \cdot x\|, \quad (41)$$

is reached at a unique $g \in G$, we call $g(x, m)$ this unique element.

4. By expansion of the squared norm: g minimises $\|m - g \cdot x\|$ if and only if g maximises $\langle m | g \cdot x \rangle$.
5. If m is regular and $x \notin A_m$ then:

$$\forall g \in G \setminus \{g(x, m)\}, \|m - g(x, m) \cdot x\| < \|m - g \cdot x\|,$$

by continuity of the norm and by the fact that G is a finite group, we can find $\alpha > 0$, such that for $\mu \in B(m, \alpha)$ and $y \in B(x, \alpha)$:

$$\forall g \in G \setminus \{g(x, m)\} \|\mu - g(x, m) \cdot y\| < \|\mu - g \cdot y\|. \quad (42)$$

Therefore for such y and μ we have:

$$g(x, m) = g(y, \mu).$$

6. For m a regular point, we define $Cone(m)$ the convex cone of \mathbb{R}^n :

$$Cone(m) = \{x \in \mathbb{R}^n / \forall g \in G \|x - m\| \leq \|x - g \cdot m\|\} \quad (43)$$

$$= \{x \in \mathbb{R}^n / \forall g \in G \langle m | x \rangle \geq \langle gm | x \rangle\}. \quad (44)$$

This is the intersection of $|G| - 1$ half-spaces: each half space is delimited by $H(m, gm)$ for $g \neq e_G$ (see Fig 1). $Cone(m)$ is the set of points whose projection on $[m]$ is m , (where the projection of one point p on $[m]$ is one point $g \cdot m$ which minimises the set $\{\|p - g \cdot m\|, g \in G\}$).

7. Taking a regular point m allows us to see the quotient. For every point $x \in \mathbb{R}^n$ we have: $[x] \cap Cone(m) \neq \emptyset$, $card([x] \cap Cone(m)) \geq 2$ if and only if $x \in A_m$. The borders of the cone is $Cone(m) \setminus \text{Int}(Cone(m)) = Cone(m) \cap A_m$ (we denote by $\text{Int}(A)$ the interior of a part A). Therefore $Q = \mathbb{R}^n / G$ can be seen like $Cone(m)$ whose border have been glued together.

The proof of Theorem 3.3 is the consequence of the following lemmas. The first lemma studies the differentiability of the integrand, and the second allows us to permute gradient and integral sign. Let us denote by f the integrand of F :

$$\forall m, x \in M \quad f(x, m) = \min_{g \in G} \|m - g \cdot x\|^2. \quad (45)$$

Thus we have: $F(m) = \mathbb{E}(f(X, m))$. The min of differentiable functions is not necessarily differentiable, however we prove the following result:

Lemma A.1 *Let m_0 be a regular point, if $x \notin A_{m_0}$ then $m \mapsto f(x, m)$ is differentiable at m_0 , besides we have:*

$$\frac{\partial f}{\partial m}(x, m_0) = 2(m_0 - g(x, m_0) \cdot x) \quad (46)$$

Proof 12 *If m_0 is regular and $x \notin A_{m_0}$ then we know from the point 5 of the Subsection A.1 that $g(x, m_0)$ is locally constant. Therefore around m_0 , we have:*

$$f(x, m) = \|m - g(x, m_0) \cdot x\|^2,$$

which can differentiate with respect to m at m_0 . This proves the lemma A.1.

Now we want to prove that we can permute the integral and the gradient sign. The following lemma provides us a sufficient condition to permute integral and differentiation signs thanks to the dominated convergence theorem:

Lemma A.2 *For every $m_0 \in M$ we have the existence of an integrable function $\Phi : M \rightarrow \mathbb{R}^+$ such that:*

$$\forall m \in B(m_0, 1), \forall x \in M \quad |f(x, m_0) - f(x, m)| \leq \|m - m_0\| \Phi(x). \quad (47)$$

Proof 13 *For all $g \in G$, $m \in M$ we have:*

$$\begin{aligned} \|g \cdot x - m_0\|^2 - \|g \cdot x - m\|^2 &= \langle m - m_0 | 2g \cdot x - (m_0 + m) \rangle \\ &\leq \|m - m_0\| \times (\|m_0 + m\| + \|2x\|) \\ \min_{g \in G} \|g \cdot x - m_0\|^2 &\leq \|m - m_0\| (\|m_0 + m\| + \|2x\|) + \|g \cdot x - m\|^2 \\ \min_{g \in G} \|g \cdot x - m_0\|^2 &\leq \|m - m_0\| (\|m_0 + m\| + \|2x\|) + \min_{g \in G} \|g \cdot x - m\|^2 \\ \min_{g \in G} \|g \cdot x - m_0\|^2 - \min_{g \in G} \|g \cdot x - m\|^2 &\leq \|m - m_0\| (2\|m_0\| + \|m - m_0\| + \|2x\|) \end{aligned}$$

By symmetry we get also the same control of $f(x, m) - f(x, m_0)$, then:

$$|f(x, m_0) - f(x, m)| \leq \|m_0 - m\| (2\|m_0\| + \|m - m_0\| + \|2x\|) \quad (48)$$

The function Φ should depend on x or m_0 , but not on m . That is why we take only $m \in B(m_0, 1)$, then we replace $\|m - m_0\|$ by 1 in (48), which concludes.

A.2 Proof of Theorem 3.2: the gradient is not zero at the template

To prove it, we suppose that $\nabla F(t_0) = 0$, and we take the dot product with t_0 :

$$\langle \nabla F(t_0) | t_0 \rangle = 2\mathbb{E}(\langle X | t_0 \rangle - \langle g(X, t_0) \cdot X | t_0 \rangle) = 0. \quad (49)$$

The property 4 of $(x, m) \mapsto g(x, m)$ seen at the Subsection A.1 leads to:

$$\langle X | t_0 \rangle - \langle g(X, t_0) \cdot X | t_0 \rangle \leq 0 \text{ almost surely.}$$

So the expectation of a non-positive random variable is null. Then

$$\langle X | t_0 \rangle - \langle g(X, t_0) \cdot X | t_0 \rangle = 0 \text{ almost surely}$$

$$\langle X | t_0 \rangle = \langle g(X, t_0) \cdot X | t_0 \rangle \text{ almost surely.}$$

Then $g = e_G$ maximises the dot product almost surely. Therefore (as we know that $g(X, t_0)$ is unique almost surely, since t_0 is regular):

$$g(X, t_0) = e_G \text{ almost surely,} \quad (50)$$

which is a contradiction with Equation (8).

A.3 Proof of Theorem 3.5: upper bound of the consistency bias

In order to show this Theorem, we use the following lemma:

Lemma A.3 *We write $X = t_0 + \epsilon$ where $\mathbb{E}(\epsilon) = 0$ and we make the assumption that the noise ϵ is a subgaussian random variable. This means that it exists $c > 0$ such that:*

$$\forall m \in M = \mathbb{R}^n, \mathbb{E}(\exp(\langle \epsilon | m \rangle)) \leq c \exp\left(\frac{s^2 \|m\|^2}{2}\right). \quad (51)$$

If for $m \in M$ we have:

$$\tilde{\rho} := d_Q([m], [t_0]) \geq s\sqrt{2 \log(c|G|)}, \quad (52)$$

then we have:

$$\tilde{\rho}^2 - \tilde{\rho}s\sqrt{8 \log(c|G|)} \leq F(m) - \mathbb{E}(\|\epsilon\|^2). \quad (53)$$

Proof 14 (of the lemma A.3) *First we expand the right member of the inequality (53):*

$$\mathbb{E}(\|\epsilon\|^2) - F(m) = \mathbb{E}\left(\max_{g \in G} (\|X - t_0\|^2 - \|X - gm\|^2)\right)$$

We use the formula $\|A\|^2 - \|A + B\|^2 = -2 \langle A | B \rangle - \|B\|^2$ with $A = X - t_0$ and $B = t_0 - gm$:

$$\mathbb{E}(\|\epsilon\|^2) - F(m) = \mathbb{E}\left[\max_{g \in G} (-2 \langle X - t_0 | t_0 - gm \rangle - \|t_0 - gm\|^2)\right] = \mathbb{E}(\max_{g \in G} \eta_g), \quad (54)$$

with $\eta_g = -\|t_0 - gm\|^2 + 2 \langle \epsilon | gm - t_0 \rangle$. Our goal is to find a lower bound of $F(m) - \mathbb{E}(\|\epsilon\|^2)$, that is why we search an upper bound of $\mathbb{E}(\max_{g \in G} \eta_g)$ with the

Jensen's inequality. We take $x > 0$ and we get by using the assumption (51):

$$\exp(x\mathbb{E}(\max_{g \in G} \eta_g)) \leq \mathbb{E}(\exp(\max_{g \in G} x\eta_g)) \leq \mathbb{E}\left(\sum_{g \in G} \exp(x\eta_g)\right) \quad (55)$$

$$\leq \sum_g \exp(-x\|t_0 - gm\|^2) \mathbb{E}(\exp(\langle \epsilon | 2x(gm - t_0) \rangle)) \quad (56)$$

$$\leq c \sum_g \exp(-x\|t_0 - gm\|^2) \exp(2s^2x^2\|gm - t_0\|^2) \quad (57)$$

$$\leq c \sum_g \exp(\|gm - t_0\|^2(-x + 2x^2s^2)) \quad (58)$$

Now if $(-x + 2t^2x^2) < 0$, we can take an upper bound of the sum sign in (58) by taking the smallest value in the sum sign, which is reached when g minimises $\|g \cdot m - t_0\|$ multiplied by the number of elements summed. Moreover $(-x + 2x^2s) < 0 \iff 0 < x < \frac{1}{2s^2}$. Then we have:

$$\exp(x\mathbb{E}(\max_{g \in G} \eta_g)) \leq c|G| \exp(\tilde{\rho}^2(-x + 2x^2s^2)) \text{ as soon as } 0 < x < \frac{1}{2s^2} \quad (59)$$

Then by taking the log:

$$\mathbb{E}(\max_{g \in G} \eta_g) \leq \frac{\log c|G|}{x} + (2xs^2 - 1)\tilde{\rho}^2. \quad (60)$$

Now we find the x which optimises inequality (60). By differentiation, the right member of inequality (60) is minimal for $x_\star = \sqrt{\log c|G|}/2/(s\tilde{\rho})$ which is a valid choice because $x_\star \in (0, \frac{1}{2s^2})$ by using the assumption (52). With the equations (54) and (60) and x_\star we get the result.

Proof 15 (of Theorem 3.5) We take $m_\star \in \operatorname{argmin} F$, $\tilde{\rho} = d_Q([m_\star], [t_0])$, and $\epsilon = X - t_0$. We have: $F(m_\star) \leq F(t_0) \leq \mathbb{E}(\|\epsilon\|^2)$ then $F(m_\star) - \mathbb{E}(\|\epsilon\|^2) \leq 0$. If $\tilde{\rho} > s\sqrt{2\log(|G|)}$ then we can apply the lemma A.3 with $c = 1$. Thus:

$$\tilde{\rho}^2 - \tilde{\rho}s\sqrt{8\log(|G|)} \leq 2F(m_\star) - \mathbb{E}(\|\epsilon\|^2) \leq 0,$$

which yields to $\tilde{\rho} \leq s\sqrt{8\log(|G|)}$. If $\tilde{\rho} \leq s\sqrt{2\log(|G|)}$, we have nothing to prove.

Note that the proof of this upper bound does not use the fact that the action is isometric, therefore this upper bound is true for every finite group action.

A.4 Proof of Theorem 3.6: inconsistency in \mathbb{R}^2 for the action of translation

Proof 16 We suppose that $\mathbb{E}(X) \in HP_A \cup L$. In this setting we call $\tau(x, m)$ one of element of the group $G = \mathbb{T}$ which minimises $\|\tau \cdot x - m\|$ see (41) instead

of $g(x, m)$. The variance in the quotient space at the point m is:

$$F(m) = \mathbb{E} \left(\min_{\tau \in \mathbb{Z}/2\mathbb{Z}} \|\tau \cdot X - m\|^2 \right) = \mathbb{E}(\|\tau(X, m) \cdot X - m\|^2).$$

As we want to minimise F and $F(1 \cdot m) = F(m)$, we can suppose that $m \in HP_A \cup L$. We can completely write what take $\tau(x, m)$ for $x \in M$:

- If $x \in HP_A \cup L$ we can set $\tau(x, m) = 0$ (because in this case x, m are on the same half plane delimited by L the perpendicular bisector of m and $-m$).
- If $x \in HP_B$ then we can set $\tau(x, m) = 1$ (because in this case x, m are not on the same half plane delimited by L the perpendicular bisector of m and $-m$).

This allows use to write the variance at the point $m \in HP_A$:

$$F(m) = (\mathbb{E}(\|X - m\|^2 1_{\{X \in HP_A \cup L\}}) + \mathbb{E}(\|1 \cdot X - m\|^2 1_{\{X \in HP_B\}}))$$

Then we define the random variable Z by: $Z = X 1_{X \in HP_A \cup L} + 1 \cdot X 1_{X \in HP_B}$, such that for $m \in HP_A$ we have: $F(m) = \mathbb{E}(\|Z - m\|^2)$ and $F(m) = F(1 \cdot m)$. Thus if m_\star is a global minimiser of F , then $m_\star = \mathbb{E}(Z)$ or $m_\star = 1 \cdot \mathbb{E}(Z)$. So the Fréchet mean of $[X]$ is $[\mathbb{E}(Z)]$. Here instead of using the theorem 3.2, we can work explicitly: Indeed there is no inconsistency if and only if $\mathbb{E}(Z) = \mathbb{E}(X)$, ($\mathbb{E}(Z) = 1 \cdot \mathbb{E}(X)$ would be another possibility, but by assumption $\mathbb{E}(Z), \mathbb{E}(X) \in HP_A$), by writing $X = X 1_{X \in HP_A} + X 1_{X \in HP_B \cup L}$, we have:

$$\begin{aligned} \mathbb{E}(Z) = \mathbb{E}(X) &\iff \mathbb{E}(1 \cdot X 1_{X \in HP_B \cup L}) = \mathbb{E}(X 1_{X \in HP_B \cup L}) \\ &\iff 1 \cdot \mathbb{E}(X 1_{X \in HP_B \cup L}) = \mathbb{E}(X 1_{X \in HP_B \cup L}) \\ &\iff \mathbb{E}(X 1_{X \in HP_B \cup L}) \in L \\ &\iff \mathbb{P}(X \in HP_B) = 0, \end{aligned}$$

Therefore there is an inconsistency if and only if $\mathbb{P}(X \in HP_B) > 0$ (we remind that we made the assumption that $\mathbb{E}(X) \in HP_A \cup L$). If $\mathbb{E}(X)$ is regular (i.e. $\mathbb{E}(X) \notin L$), then there is an inconsistency if and only if X takes values in HP_B , (this is exactly the condition of the theorem 3.2, but in this particular case, this is a necessarily and sufficient condition). This proves point 1. Now we make the assumption that X follows a Gaussian noise in order compute $\mathbb{E}(Z)$ (note that we could take another noise, as long as we are able to compute $\mathbb{E}(Z)$). For that we convert to polar coordinates: $(u, v)^T = \mathbb{E}(X) + (r \cos \theta, r \sin \theta)^T$ where $r > 0$ et $\theta \in [0, 2\pi]$. We also define: $d = \text{dist}(\mathbb{E}(X), L)$, $\mathbb{E}(X)$ is a regular point if and only if $d > 0$. We still suppose that $\mathbb{E}(X) = (\alpha, \beta)^T \in HP_A \cup L$. First we parametrise in function of (r, θ) the points which are in HP_B :

$$\begin{aligned} v < u &\iff \beta + r \sin \theta < \alpha + r \cos \theta \iff \frac{\beta - \alpha}{r} < \sqrt{2} \cos(\theta + \frac{\pi}{4}) \\ &\iff \frac{d}{r} < \cos(\theta + \frac{\pi}{4}) \\ &\iff \theta \in \left[-\frac{\pi}{4} - \arccos(d/r), -\frac{\pi}{4} + \arccos(d/r) \right] \text{ and } d < r \end{aligned}$$

Then we compute $\mathbb{E}(Z)$:

$$\begin{aligned}
\mathbb{E}(Z) &= \mathbb{E}(X1_{X \in HP_A}) + \mathbb{E}(1 \cdot X1_{X \in HP_B}) \\
\mathbb{E}(Z) &= \int_0^d \int_0^{2\pi} \begin{pmatrix} \alpha + r \cos \theta \\ \beta + r \sin \theta \end{pmatrix} \frac{\exp\left(-\frac{r^2}{2s^2}\right)}{2\pi s^2} r d\theta dr \\
&\quad + \int_d^{+\infty} \int_{\arccos(\frac{d}{r}) - \frac{\pi}{4}}^{2\pi - \frac{\pi}{4} - \arccos(\frac{d}{r})} \begin{pmatrix} \alpha + r \cos \theta \\ \beta + r \sin \theta \end{pmatrix} \frac{\exp\left(-\frac{r^2}{2s^2}\right)}{2\pi s^2} r dr d\theta \\
&\quad + \int_d^{+\infty} \int_{-\frac{\pi}{4} - \arccos(\frac{d}{r})}^{-\frac{\pi}{4} + \arccos(\frac{d}{r})} \begin{pmatrix} \beta + r \sin \theta \\ \alpha + r \cos \theta \end{pmatrix} \frac{\exp\left(-\frac{r^2}{2s^2}\right)}{2\pi s^2} r dr d\theta \\
&= E(X) + \int_d^{+\infty} \frac{r^2 \exp\left(-\frac{r^2}{2s^2}\right)}{\pi s^2} \sqrt{2} g\left(\frac{d}{r}\right) dr \times (-1, 1)^T,
\end{aligned}$$

We compute $\tilde{\rho} = d_Q([\mathbb{E}(X)], [\mathbb{E}(Z)])$ where d_Q is the distance in the quotient space defined in (1). As we know that $\mathbb{E}(X), \mathbb{E}(Z)$ are in the same half-plane delimited by L , we have: $\tilde{\rho} = d_Q([\mathbb{E}(Z)], [\mathbb{E}(X)]) = \|\mathbb{E}(Z) - \mathbb{E}(X)\|$. This proves point 2, note that points (a), (b) and (c) are the direct consequence of point 2 and basic analysis.

B Proof of Lemma 5.5: differentiation of the variance in the top space

Proof 17 By triangle inequality it is easy to show that E is finite and continuous everywhere. Moreover, it is a well known fact that $x \mapsto d_M(x, z)^2$ is differentiable at any $m \in M \setminus C(z)$ (i.e. $z \notin C(m)$) with derivative $-2\log_m(z)$. Now since:

$$\begin{aligned}
|d_M(x, z)^2 - d_M(y, z)^2| &= |d_M(x, z) - d_M(y, z)| d_M(x, z) + d_M(y, z)| \\
&\leq d_M(x, y)(2d_M(x, z) + d_M(y, x)),
\end{aligned}$$

we get in a local chart $\phi : U \rightarrow V \subset \mathbb{R}^n$ at $t = \phi(m)$ we have locally around t that:

$$h \mapsto d_M(\phi^{-1}(t), \phi^{-1}(t+h)),$$

is smooth and $|d_M(\phi^{-1}(t), \phi^{-1}(t+h))| \leq C|h|$ for a $C > 0$. Hence for sufficiently small h , $|d_M(\phi^{-1}(t), z)^2 - d_M(\phi^{-1}(t+h), z)^2| \leq C|h|(2d_M(m, z) + 1)$. We get the result from dominated convergence Lebesgue theorem with $\mathbb{E}(d_M(m, X)) \leq \mathbb{E}(d_M(m, X)^2 + 1) < +\infty$.

References

- [AAT07] Stéphanie Allasonnière, Yali Amit, and Alain Trounev. Towards a coherent statistical framework for dense deformable template estima-

- tion. *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 69(1):3–29, 2007.
- [ADP15] Stéphanie Allasonnière, Loïc Devilliers, and Xavier Pennec. Estimating the template in the total space with the fréchet mean on quotient spaces may have a bias: a case study on vector spaces quotiented by the group of translations. In *Mathematical Foundations of Computational Anatomy (MFCA'15)*, 2015.
- [AKT10] Stéphanie Allasonnière, Estelle Kuhn, and Alain Trouvé. Construction of bayesian deformable models via a stochastic approximation algorithm: a convergence study. *Bernoulli*, 16(3):641–678, 2010.
- [BB08] Abhishek Bhattacharya and Rabi Bhattacharya. Statistics on riemannian manifolds: asymptotic distribution and curvature. *Proceedings of the American Mathematical Society*, 136(8):2959–2967, 2008.
- [BC11] Jérémie Bigot and Benjamin Charlier. On the consistency of fréchet means in deformable models for curve and image analysis. *Electronic Journal of Statistics*, 5:1054–1089, 2011.
- [BG⁺14] Dominique Bontemps, Sébastien Gadat, et al. Bayesian methods for the shape invariant model. *Electronic Journal of Statistics*, 8(1):1522–1568, 2014.
- [DPC⁺14] Stanley Durrleman, Marcel Prastawa, Nicolas Charon, Julie R Kornberg, Sarang Joshi, Guido Gerig, and Alain Trouvé. Morphometry of anatomical shape complexes with dense deformations and sparse parameters. *NeuroImage*, 101:35–49, 2014.
- [Fré48] Maurice Fréchet. Les elements aléatoires de nature quelconque dans un espace distancié. In *Annales de l'institut Henri Poincaré*, volume 10, pages 215–310, 1948.
- [GM98] Ulf Grenander and Michael I. Miller. Computational anatomy: An emerging discipline. *Q. Appl. Math.*, LVI(4):617–694, December 1998.
- [HCG⁺13] Sebastian Hitziger, Maureen Clerc, Alexandre Gramfort, Sandrine Sallet, Christian Bénar, and Théodore Papadopoulos. Jitter-adaptive dictionary learning-application to multi-trial neuroelectric signals. *arXiv preprint arXiv:1301.3611*, 2013.
- [JDJG04] Sarang Joshi, Brad Davis, Mathieu Jomier, and Guido Gerig. Unbiased diffeomorphic atlas construction for computational anatomy. *Neuroimage*, 23:S151–S160, 2004.

- [Kar77] Hermann Karcher. Riemannian center of mass and mollifier smoothing. *Communications on pure and applied mathematics*, 30(5):509–541, 1977.
- [Ken89] David G Kendall. A survey of the statistical theory of shape. *Statistical Science*, pages 87–99, 1989.
- [Ken90] Wilfrid S Kendall. Probability, convexity, and harmonic maps with small image i: uniqueness and fine existence. *Proceedings of the London Mathematical Society*, 3(2):371–406, 1990.
- [KSW11] Sebastian A. Kurtek, Anuj Srivastava, and Wei Wu. Signal estimation under random time-warpings and nonlinear signal alignment. In J. Shawe-Taylor, R.S. Zemel, P.L. Bartlett, F. Pereira, and K.Q. Weinberger, editors, *Advances in Neural Information Processing Systems 24*, pages 675–683. Curran Associates, Inc., 2011.
- [LAJ⁺12] Sidonie Lefebvre, Stéphanie Allasonnière, Jérémie Jakubowicz, Thomas Lasne, and Eric Moulines. Aircraft classification with a low resolution infrared sensor. *Machine Vision and Applications*, 24(1):175–186, 2012.
- [MP15] Nina Miolane and Xavier Pennec. Biased estimators on quotient spaces. In *Geometric Science of Information. Second International Conference, GSI 2015, Palaiseau, France, October 28-30, 2015, Proceedings*, volume 9389. Springer, 2015.
- [Pen06] Xavier Pennec. Intrinsic statistics on riemannian manifolds: Basic tools for geometric measurements. *Journal of Mathematical Imaging and Vision*, 25(1):127–154, 2006.
- [SBG08] Mert Sabuncu, Serdar K. Balci, and Polina Golland. Discovering modes of an image population through mixture modeling. *Proceeding of the MICCAI conference*, LNCS(5242):381–389, 2008.
- [Zie77] Herbert Ziezold. On expected figures and a strong law of large numbers for random elements in quasi-metric spaces. In *Transactions of the Seventh Prague Conference on Information Theory, Statistical Decision Functions, Random Processes and of the 1974 European Meeting of Statisticians*, pages 591–602. Springer, 1977.
- [ZSF13] Miaomiao Zhang, Nikhil Singh, and P.Thomas Fletcher. Bayesian estimation of regularization and atlas building in diffeomorphic image registration. In JamesC. Gee, Sarang Joshi, KilianM. Pohl, WilliamM. Wells, and Lilla Zöllei, editors, *Information Processing in Medical Imaging*, volume 7917 of *Lecture Notes in Computer Science*, pages 37–48. Springer Berlin Heidelberg, 2013.