

Diffeomorphic B-Spline Vector Fields With a Tractable Set of Inequalities

Michaël Sdika

▶ To cite this version:

Michaël Sdika. Diffeomorphic B-Spline Vector Fields With a Tractable Set of Inequalities. Mathematics of Computation, 2019, 88 (320), pp.2827–2856. 10.1090/mcom/3419. hal-01956237

HAL Id: hal-01956237

https://hal.science/hal-01956237

Submitted on 15 Dec 2018

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.

DIFFEOMORPHIC B-SPLINE VECTOR FIELDS WITH A TRACTABLE SET OF INEQUALITIES

MICHAËL SDIKA

ABSTRACT. B-spline diffeomorphic vector fields are objects of great interest in image processing and analysis, more specifically for the registration of medical images. In this paper, several conditions on the B-spline coefficients ensuring that a given B-spline vector field is a diffeomorphism are proposed. Some properties of vector fields satisfying these conditions are established showing that they are not too restrictive while having a reasonable computational complexity. This work opens the way to the development of practical image registration algorithms in two and three dimensions whose unknowns would be such diffeomorphic B-spline vector fields.

1. Introduction

Image registration is an image processing technique that, given two images, aims at finding the geometric transformation that aligns one image to the other. It is at the core of several medical analysis techniques such as atlas based segmentation [31, 25, 15], heart or lung deformation analysis [17, 20, 29], computational anatomy [10, 3] or slice interpolation [18, 22]. It is usually desired, and sometimes required, that the nonlinear transformation of the space that align the images is invertible.

For the modelization and the implementation of registration algorithms, it is necessary to have an adequate representation of diffeomorphic vector fields. In the literature, numerous methods are based on the flow of diffeomorphism framework [27, 26, 1]: the transformation is defined as the solution at t=1 of the transport equation $\frac{\partial \phi}{\partial t}(x,t) = v\left(\phi(x,t),t\right)$. When the new variable v is a Lipschitz function, $\phi(.,t)$ is a diffeomorphism for all t. The problem is then discretized and solved numerically [2, 6, 4, 30, 1].

Other works [19, 11, 7] rely on hyperelastic regularization for diffeomorphic image registration. Negative Jacobian determinants are avoided by including a barrier function of the discretized Jacobian determinant term in the regularization. A theorem of Ball [5] ensures the existence of solutions of such problems.

A different but yet popular approach is to assume that the transformation belongs to the vector space of uniform B-spline vector fields. As the analytical expressions of the transformation and its derivatives are known, they can be computed exactly and consistently. This can be of great importance for example if we need to study the Jacobian map that no Jacobian is negative due to numerical errors. The transformation resolution can also be chosen independently from the image resolution. Finally, as we manipulate directly the transformation, additional constraints such as priors on local rigidity [23] or priors on the motion orientation [24]

2010 Mathematics Subject Classification. Primary 65D07, 65D18, 37C05, 62H35, 68U10.

can be handled very easily. However, questions regarding invertibility of B-spline vector fields have not been solved yet and, most works simply drop the invertibility requirement. Some only use regularization as a cheap way to penalize singularities, others constrain the Jacobian to be positive on the pixels to avoid strong folding but without guaranteeing that the transformation is a diffeomorphism [21]. Few sufficient conditions on the B-spline coefficients have been proposed: they guarantee that the transformation is a diffeomorphism but are either too restrictive [8, 13, 9] or subject to the curse of dimensionality and only usable on 2D images [22].

In this work, we show that a B-spline vector field can be made a diffeomorphism with a large deformation in \mathbb{R}^2 or \mathbb{R}^3 if its coefficients satisfy a finite and computationally tractable set of inequalities.

The paper is organized as follows. In section 2, basic properties of B-spline vector fields are reminded. In section 3, a new condition on the B-spline coefficients guarantying the invertibility of the 2 dimensional vector field is proposed. The 3-dimensional case is more involved and is studied in section 4. After a first general result on the cross product of 3D cones given in section 4.1, an important object for our derivation, the p-cone, is introduced and studied in section 4.2. A first set of conditions using 1-cones is then proposed in section 4.3. A second set of conditions, involving 2-cones is proposed in section 4.4. In section 3.3 and 4.5, parameters of the conditions are discussed respectively for the 2D and 3D cases. Section 5 is devoted to study the strength of the conditions: how large are the spaces of B-spline vector fields satisfying the proposed conditions. Computational complexity of the proposed condition is given and compared to the state of the art in section 6.

2. B-spline Vector Field

The following notations and definitions will be used throughout the paper.

In one dimension, the B-spline function of degree 0 is defined as the characteristic function on the real interval]-1/2,1/2]. The B-spline function of degree n is the repeated convolution of the B-spline of degree 0 with itself n+1 times. In dimension D, the B-spline function of degree n, β , is defined as the tensor product of 1-dimensional B-spline of degree n. Basic properties of B-spline functions can be found in [28, 22].

In all this work, we will consider \mathcal{B}^D , the space of D-dimensional B-spline vector field T defined by:

$$T(x) = \sum_{i \in \mathbb{Z}^D} c_i \beta(x/h - i).$$

In this expression, $x \in \mathbb{R}^D$, $c_i \in \mathbb{R}^D$ are the B-spline coefficients, the node spacing vector h is in \mathbb{R}^D and x/h is the component-wise division of x by h. The first order finite difference coefficients in the direction l of the vector field play an important role:

$$d_i^l = \frac{c_i - c_{i-e_l}}{h_l} \in \mathbb{R}^D,$$

where e_l is the l^{th} vector of the canonical basis.

To prove that a vector field is a diffeomorphism, we rely on the corollary 4.3 of [16] saying that T is a diffeomorphism if and only if $J(x) = \det(T'(x))$ never vanishes (where T'(x) is the $D \times D$ Jacobian matrix at position x) and $\lim_{|x| \to \infty} |T(x)| = \infty$.

A similar results was originally proved by Hadamard in [12] for continuous maps: a locally invertible C^0 map is a homeomorphism if and only if it is proper.

We assume that all the B-spline vector fields in this paper are in the set defined below.

Definition 2.1. \mathcal{B}_a^D is set of *D*-dimensional B-spline vector fields that are equal to an affine function with positive determinant when |x| is large enough:

$$\mathcal{B}_a^D = \left\{ T \in \mathcal{B}^D \, \middle| \, \begin{array}{l} \exists K > 0, A \in GL^+(D,\mathbb{R}), b \in \mathbb{R}^D \text{such that} \\ \forall x, |x| > K \text{ then } T(x) = Ax + b \end{array} \right\}.$$

In practice, this condition is not restrictive: as affine transform can be represented exactly using B-splines of degree one or more (with $c_i = A(hi) + b$) and as the vector fields of interest are usually considered over a bounded domain, an extrapolation of the coefficients is often sufficient to fit in our framework. Note that a similar assumption at infinity is also made with the flow of diffeomorphism formalism: the diffeomorphism are assumed to converge to the identity at infinity (see [1], section 2, page 143). B-spline vector fields T in \mathcal{B}_a^D enjoy two interesting properties. First, as $T'(x) = A \in GL^+(D, \mathbb{R})$ is constant for x large enough, the d_i^l coefficients are also constant for i large enough and the values of d_i^l are in a finite set: this will be useful to prove strict inequalities. Second, $\lim_{|x| \to \infty} |T(x)| = \infty$, which is one of the requirement to prove they are a diffeomorphism.

We also define Jacobian coefficients as:

$$J_{i_1,...,i_D} = \det \left(d_{i_1}^1, \dots, d_{i_D}^D \right),$$

where for all $(i_1,\ldots,i_D)\in (\mathbb{Z}^D)^D$. The J_{i_1,\ldots,i_D} are the coefficients of the B-spline expansion of the Jacobian J(x). As B-splines have a compact support, this expansion can be made only on a subset E_D of $(\mathbb{Z}^D)^D$ (see [22]). The expression of the active indexes sets E_D is given below: for a B-spline vector field of degree n, if we define the two integer intervals $I^- = [-n, n-1]$ and I = [-n, n], E_D is the set of index D-tuples $i_1, \ldots, i_D \in \mathbb{Z}^{D \times D}$ such that for all $(a, b) \in [1, D]^2$ with $a \neq b$:

$$i_b - i_a \in \prod_{k=1}^D I_k,$$

where

$$I_k = \left| \begin{array}{cc} I^- & \text{if } a = k \\ -I^- & \text{if } b = k \\ I & \text{otherwise.} \end{array} \right|$$

Therefore, in 2-dimensions, the set of active indexes is

$$E_2 = \left\{ (i, j) \in \mathbb{Z}^2 \times \mathbb{Z}^2 \middle| j - i \in I^- \times (-I^-) \right\}.$$

In 3-dimensions, E_3 is the set of triples $(i, j, k) \in \mathbb{Z}^3 \times \mathbb{Z}^3 \times \mathbb{Z}^3$ such that

$$\left\{ \begin{array}{lllll} j-i & \in & I^- & \times & (-I^-) & \times & I \\ k-i & \in & I^- & \times & I & \times & (-I^-) \\ k-j & \in & I & \times & I^- & \times & (-I^-) \end{array} \right.$$

In [22], we derived a sufficient condition involving only the B-spline Jacobian coefficients for the invertibility of the vector field T by bounding its Jacobian $J(x) = \det(T'(x))$. The continuous set of inequalities J(x) > 0 has been replaced by a discrete set. When T is in \mathcal{B}_a^D , this set is finite.

Theorem 2.2. Let T be a D-dimensional B-spline of degree n vector field and J its Jacobian, then, for all x the following expression holds:

$$\min_{i_1,\dots,i_D\in E_D}J_{i_1,\dots,i_D}\leq J(x)\leq \max_{i_1,\dots,i_D\in E_D}J_{i_1,\dots,i_D}$$

Proof. See [22]. \Box

As discussed in [22], theorem 2.2 suffers from the curse of dimensionality and in practice, the cardinality of E_D restricts its use to 2-dimensional vector fields. In this work, we use this theorem to derive conditions for the invertibility of T in two or three dimensions. These conditions are computationally tractable while still allowing large deformations.

3. 2D DIFFEOMORPHIC B-SPLINE VECTOR FIELD CONDITION

3.1. Cone. To derive our new condition, we impose some constraints between neighboring node coefficients and prove that these constraints imply the strict positivity of the Jacobian function using the theorem 2.2.

As this theorem relies on sign of determinants, which are invariant to positive scaling, the neighborhood constraints should also be invariant to positive scaling and cones are the object of choice to ensure this property. In short, we will show that if the finite difference coefficients of neighboring nodes belong to the same cone, then the vector field is a diffeomorphism. To do so, we first define the circular cone.

Definition 3.1. If $u \in \mathbb{R}^D \setminus \{0\}$ and $\theta_u \in \left[0, \frac{\pi}{2}\right]$, we denote by C_{u,θ_u} the circular cone of axis u and semi-angle θ_u :

$$C_{u,\theta_u} = \left\{ x \in \mathbb{R}^D \mid x \neq 0 \text{ and } x^T u \geq |x| |u| \cos \theta_u \right\}.$$

Note that in our definition, the origin is excluded from the cone. We need also the following technical lemma.

Lemma 3.2. Let $(\theta_1, \theta_2) \in [0, \frac{\pi}{2}]^2$, and $u \in \mathbb{R}^D \setminus \{0\}$, if $x \in C_{u,\theta_1}$ and $y \in C_{u,\theta_2}$ then

$$x^T y \ge |x| |y| \cos(\theta_1 + \theta_2)$$

Proof. see appendix A.

3.2. The 2D Diffeomorphic B-spline Vector Field Condition. If the group of invertible matrices with positive determinant is denoted as $GL^+(D,\mathbb{R})$, in two dimension, the new condition is given by the following theorem.

Theorem 3.3. Let $(\theta_1, \theta_2) \in \left[0, \frac{\pi}{2}\right]^2$ such that $\theta_1 + \theta_2 < \frac{\pi}{2}$. Let's consider $T \in \mathcal{B}_a^2$ $\left(d_i^l\right)_{i,l}$ its finite difference coefficients and J its Jacobian. Let also $(M_i)_i$ be a set of matrices in $GL^+(D, \mathbb{R})$. We define the two sets of indexes

$$\begin{array}{l} L^1 = \{0\} \times I^- \\ L^2 = I^- \times \{0\} \end{array}$$

and the matrix

$$R = \left(\begin{array}{cc} 0 & 1 \\ -1 & 0 \end{array} \right).$$

If for all $(a, l) \in \mathbb{Z}^2 \times \mathbb{Z}^2$:

$$\left\{ \begin{array}{l} l-a \in L^1 \Longrightarrow \quad M_a d_l^1 \in C_{M_a d_a^1, \theta_1} \\ l-a \in L^2 \Longrightarrow R M_a d_l^2 \in C_{M_a d_a^1, \theta_2} \end{array} \right.$$

then for all $x \in \mathbb{R}^2$, we have

$$J(x) > 0$$
.

Proof. We first note that

$$\forall x, \forall y \det(x, y) = x^T R y.$$

Let's $(i,j) \in E_2$. If we define $a = a(i,j) = (i^1,j^2) \in \mathbb{Z}^2$ then we have $i - a \in L^1$ and $j - a \in L^2$ which implies by hypothesis

$$M_a d_i^1 \in C_{M_a d_a^1, \theta_1}$$

and

$$RM_a d_j^2 \in C_{M_a d_a^1, \theta_2}$$
.

But using lemma 3.2, this implies that

$$\det (d_i^1, d_j^2) = \frac{\det (M_a d_i^1, M_a d_j^2)}{\det(M_a)},$$

$$= \frac{(M_a d_i^1)^T R M_a d_j^2}{\det(M_a)},$$

$$\geq \cos(\theta_1 + \theta_2) \frac{|M_a d_i^1| |M_a d_j^2|}{\det(M_a)},$$

Using theorem 2.2 and $\theta_1 + \theta_2 < \frac{\pi}{2}$ we obtain:

$$J(x) \geq \min_{i,j \in E_2} \det \left(d_i^1, d_j^2 \right)$$

$$\geq \cos(\theta_1 + \theta_2) \min_{i,j \in E_2} \frac{\left| M_{a(i,j)} d_i^1 \right| \left| M_{a(i,j)} d_j^2 \right|}{\det \left(M_{a(i,j)} \right)}$$

$$> 0.$$

Note that as T is in \mathcal{B}_a^D , there is a finite number of different d_i^l and despite E_2 is infinite, the min in the two lines above is indeed a minimum (and not only an infimum). This allows to deduce the *strict* positivity of the Jacobian.

Instead of ensuring the positivity of $J_{i,j}$ for $(i,j) \in E_2$, it is now sufficient to ensure some constraints on neighborhoods defined by L^1 and L^2 . The number of constraint per node is cut down from $4n^2$ to 4n and we will see that large deformations are still possible.

3.3. Choosing the M_a matrices. The sufficient condition in theorem 3.3 depends on a family of matrices in $M_a \in GL^+(D,\mathbb{R})$, where the index a corresponds to a node index. Each of these matrices defines a metric near the corresponding B-spline node that enables to enlarge the space of acceptable B-spline vector field compared to the trivial case (chosing M_a as the identity). For example, if used as an additional "slack" variable in an optimisation problem involving invertible B-spline vector fields, it is expected that the M_a will be chosen by the algorithm to make the condition as strong as possible, i. e. to enlarge the search space. An interesting possibility is to fix M_a as $M_a = \mathbf{J}_a^{-1}$ where \mathbf{J}_a is the finite difference B-spline Jacobian matrix on the node a: $\mathbf{J}_a = (d_a^1, d_a^2)$. In this case, the additional condition $\forall a$, $\det(\mathbf{J}_a) > 0$ is required. We will see in section 5 that with this choice the set of B-spline diffeomorphism satisfying the invertibility condition is much larger than with $M_a = I_d$. The expressions involved in the invertibility theorems

are also simplified. For example, $M_a d_a^l = e_l$, the $l^{\rm th}$ element of the canonical basis. The following corollary summarize this case.

Corollary 3.4 (to theorem 3.3). Let $(\theta_1, \theta_2) \in \left[0, \frac{\pi}{2}\right]^2$ such that $\theta_1 + \theta_2 < \frac{\pi}{2}$. Let's consider $T \in \mathcal{B}^2_a$, $\left(d_i^l\right)_{i \in \mathbb{Z}^2, l \in \{1,2\}}$ its finite difference coefficients and J its Jacobian.

If $\forall a \in \mathbb{Z}^2$, $\det(\mathbf{J}_a) > 0$ and for all $(a, l) \in \mathbb{Z}^2 \times \mathbb{Z}^2$

$$\left\{ \begin{array}{ll} l-a\in L^1 &\Longrightarrow & \mathbf{J}_a^{-1}d_l^1\in C_{e_1,\theta_1} \\ l-a\in L^2 &\Longrightarrow & R\mathbf{J}_a^{-1}d_l^2\in C_{e_1,\theta_2} \end{array} \right.$$

then for all $x \in \mathbb{R}^2$, we have

$$J(x) > 0.$$

4. 3D Diffeomorphic B-spline Vector Field

In 3D, the problem is more involved. Indeed, the determinant is no longer bilinear but trilinear. As it can still be expressed using a dot product: $\det(x, y, z) = (x \wedge y)^T z$, the problem is now to find a tractable expression of the cross product of two cones in \mathbb{R}^3 . This raises another question: what cone should we use? As opposed to the 2-dimensional case, cones can have different shapes in \mathbb{R}^3 .

The question of the cross product of convex cones will be solved in section 4.1, in section 4.2, we will introduce p-cones, a family of cones with interesting properties for the cross product operator. More specifically, we are able to derive the analytical expression of the cross product of 1-cones under certain conditions. In sections 4.3 and 4.4, we propose two sets of conditions on the B-spline coefficients to guarantee that the vector field is invertible.

4.1. **The cross product of convex cones.** In this section, we will find a parameterization of the cross product of two convex cones. Instead of an implicit representation of the cross product of cones, we will find a three parameters explicit expression.

Theorem 4.1. Let $f: \mathbb{R}^3 \to \mathbb{R}$ be a real homogeneous function of degree 1, convex and continuous and the convex cone $C_f = f^{-1}(\mathbb{R}^-) \setminus \{0\}$, where $\mathbb{R}^- = (-\infty, 0]$. We assume it exists $u \in \mathbb{R}^3$ such that $C_f \subset \{x \in \mathbb{R}^3 | u^T x > 0\}$ and we define the directrix of C_f relative to u as the curve $D_f = \{x \in \mathbb{R}^3 | f(x) = 0 \text{ and } u^T x = 1\}$. Let g and v be a function and a vector sharing the same properties as f and u and let's define the set C_g and D_g accordingly.

If
$$C_f \cap C_g = \emptyset$$
 and $C_f \cap -C_g = \emptyset$ then

$$C_f \wedge C_g = \mathbb{R}^{+*} D_f \wedge D_g.$$

Proof. The inclusion $\mathbb{R}^{+*}D_f \wedge D_g \subset C_f \wedge C_g$ is trivial.

To prove the opposite inclusion, let's consider $(a,b) \in C_f \times C_g$. The function $t \mapsto f\left((1-t)a+tb\right)$ is continuous and it takes the value $f(a) \leq 0$ for t=0 and f(b)>0 for t=1. So, using the intermediate value theorem, there exists $t_a \in [0,1[$ such that $f(\tilde{a})=0$ with $\tilde{a}=(1-t_a)a+t_ab$. Note that as $C_f \cap -C_g = \emptyset$, \tilde{a} cannot be null. Similarly, there exists $t_b \in]0,1[$ such that $\tilde{b}=(1-t_b)a+t_bb$ is not null and $g(\tilde{b})=0$.

As $f(\tilde{a}) = 0$ and $\tilde{a} \neq 0$ then $\tilde{a} \in C_f$ and consequently $a_1 = u^T \tilde{a}$ is strictly positive. Similarly, $\tilde{b} \in C_g$ and $b_1 = v^T \tilde{b}$ is also strictly positive.

We can compute the cross product of \tilde{a} and \tilde{b} :

$$\tilde{a} \wedge \tilde{b} = [(1 - t_a)a + t_a b] \wedge [(1 - t_b)a + t_b b]$$

= $(t_b - t_a) a \wedge b$.

If $t_b \leq t_a$, then $\tilde{b} \in [a, \tilde{a}]$ and as C_f is convex then $\tilde{b} \in C_f \cap C_g = \emptyset$ so $t_b - t_a > 0$. As a result, if we set $\lambda = \frac{a_1b_1}{t_b-t_a} > 0$, $a' = \frac{\tilde{a}}{a_1} \in D_f$ and $b' = \frac{\tilde{b}}{b_1} \in D_g$, we have $a \wedge b = \lambda a' \wedge b'$ which proves the second inclusion.

This theorem provides a global parameterization of the cross product of two convex cones once their directrixes are parameterized. The problem is now to find two functions $x(\alpha)$ and $y(\beta)$ to describe D_f and D_g . In this case, the points of $C_f \wedge C_q$ are $\lambda x(\alpha) \wedge y(\beta)$.

4.2. p-cones and their cross product. In this section, we define and give some properties of the family of cones we will use in the remainder of the paper. These cones have interesting characteristics when it comes to the computation of their cross product.

Definition 4.2 (p-cones). If $U=(u_i)_i$ is an orthonormal basis of \mathbb{R}^D , we define the p-cone of semi-angle $\theta_u \in [0, \frac{\pi}{2}]$ in the basis U by:

$$C_{U,\theta_u}^p = \left\{ x = \sum_{i=1}^D x_i u_i \middle| x_1 > 0 \text{ and } \left(\sum_{i>1} |x_i|^p \right)^{\frac{1}{p}} \le \tan(\theta_u) x_1 \right\}.$$

Its directrix relative to u_1 is the curve defined as:

$$D_{U,\theta_{u}}^{p} = \left\{ x = u_{1} + \sum_{i>1} x_{i} u_{i} \left| \left(\sum_{i>1} |x_{i}|^{p} \right)^{\frac{1}{p}} = \tan(\theta_{u}) \right. \right\}.$$

Note that 2-cones are simply circular cone, they do not depend on the basis Ubut only on the direction of u_1 :

$$C_{u,\theta_u} = C_{U,\theta_u}^2$$

where $U=(u_i)_i, u_1=\frac{u}{|u|}$ and $(u_i)_{i>1}$ is any basis of the orthogonal space of $u \in \mathbb{R}^D \setminus \{0\}.$

In the proposition below, a few useful properties of p-cones are given.

Proposition 4.3 (p-cones properties). Let $p \leq q$. Let $U = (u_i)_i$ and $V = (v_i)_i$ be two orthonormal bases of \mathbb{R}^D , $(\theta_u, \theta_v) \in \left[0, \frac{\pi}{2}\right]^2$, $\theta_u' = \arctan\left((D-1)^{\frac{1}{p}-\frac{1}{q}}\tan(\theta_u)\right)$ and let $\theta_{uv} = \arccos\left(\frac{u_1^T v_1}{|u_1||v_1|}\right)$ be the angle between u_1 and v_1 . The following properties hold:

- (1) when $p \geq 1$, C_{U,θ_n}^p is convex.
- $(2) C_{U,\theta_u}^q \subset C_{U,\theta_u'}^p$

- (3) $C_{U,\theta_u}^{p,u} \subset C_{U,\theta_u}^{q}$ (4) if $p \leq 2$ and $\theta_u + \theta_v < \theta_{uv}$ then $C_{U,\theta_u}^p \cap C_{V,\theta_v}^p = \emptyset$ (5) if $p \leq 2$ and $\theta_{uv} < \pi (\theta_u + \theta_v)$ then $C_{U,\theta_u}^p \cap -C_{V,\theta_v}^p = \emptyset$

Proof. see appendix B

In \mathbb{R}^3 , we can apply theorem 4.1 to parameterize the cross product of p-cones.

Theorem 4.4. Let's $(\theta_u, \theta_v) \in [0, \frac{\pi}{2}[, p \in [1, 2], let U = (u_i)_i \ and V = (v_i)_i \ be \ two$ orthonormal bases of \mathbb{R}^3 and $\theta_{uv} = \arccos\left(\frac{u_1^T v_1}{|u_1||v_1|}\right)$ be the angle between u_1 and

If $\theta_u + \theta_v < \theta_{uv} < \pi - (\theta_u + \theta_v)$ then the cross product of the two p-cones C_{U,θ_u}^p and C_{V,θ_n}^p can be parameterized by D_{U,θ_n}^p and D_{V,θ_n}^p , their directrixes relative to u_1

$$C_{U,\theta_n}^p \wedge C_{V,\theta_n}^p = \mathbb{R}^{+*} D_{U,\theta_n}^p \wedge D_{V,\theta_n}^p$$

Proof. As $\theta_u + \theta_v < \theta_{uv} < \pi - (\theta_u + \theta_v)$, using the properties 4 and 5 of proposition 4.3, we have $C^p_{U,\theta_u} \cap C^p_{V,\theta_v} = \emptyset$ and $C^p_{U,\theta_u} \cap -C^p_{V,\theta_v} = \emptyset$.

For $x=\sum x_iu_i$, we define $f(x)=\left(\sum_{i>1}|x_i|^p\right)^{\frac{1}{p}}-\tan(\theta_u)x_1$. f is a continuous real positive homogeneous function of degree 1. As $p\geq 1$, it is also convex. We have $C^p_{U,\theta_u}=f^{-1}\left(\mathbb{R}^-\right)\setminus\{0\}$ and if $x\in C^p_{U,\theta_u}$ then $u_1^Tx=x_1>0$. Defining similarly the g function for the C^p_{V,θ_v} p-cone, we apply theorem 4.1 and the large

$$C_{U,\theta_u}^p \wedge C_{V,\theta_v}^p = \mathbb{R}^{+*} D_{U,\theta_u}^p \wedge D_{V,\theta_v}^p.$$

The directrix of a p-cone can be easily parameterized using two functions c_p and s_p by: $x(\alpha) = u_1 + \tan(\theta_u) (u_2 c_p(\alpha) + u_3 s_p(\alpha))$

For example, 2-cones can be parameterized using the functions $c_2(t) = \cos(t)$ and $s_2(t) = \sin(t)$ on $[-\pi, \pi]$ and 1-cones can be parameterized using the two 4-periodic functions c_1 and s_1 defined on [-2,2] by:

$$(4.1) c_1(t) = 1 - |t|.$$

and

(4.2)
$$s_1(t) = \begin{vmatrix} -2 - t & \text{if } t \in [-2, -1] \\ t & \text{if } t \in [-1, 1] \\ 2 - t & \text{if } t \in [1, 2], \end{vmatrix}$$

Note that using these definitions, for $p \in \{1,2\}$ and for all t we have: $c_p(t) \in$ [-1,1] and $s_p(t) \in [-1,1]$.

4.3. 3D Diffeomorphic B-spline Vector Field Condition with 1-cone.

4.3.1. The cross product of 1-cones. Results of the previous section enable the parameterization of the cross product of p-cones. However, we still need a more explicit representation. In a specific case, the cross product of 1-cones have a simple analytical expression. We first define, given two non zeros vectors, what we called their associated bases and then the expression of the cross product of 1-cones defined in these bases.

Definition 4.5. Let $u \in \mathbb{R}^3$ and $v \in \mathbb{R}^3$ be two linearly independent vectors, we define U and V, the two orthonormal bases associated to u and v by

$$U = (u_1, u_2, u_3) = \left(\frac{u}{|u|}, \frac{u \wedge v}{|u \wedge v|}, \frac{u \wedge (u \wedge v)}{|u| |u \wedge v|}\right)$$

and

$$V = (v_1, v_2, v_3) = \left(\frac{v}{|v|}, \frac{u \wedge v}{|u \wedge v|}, \frac{v \wedge (u \wedge v)}{|v| |u \wedge v|}\right).$$

Lemma 4.6. Let $(\theta_u, \theta_v) \in \left[0, \frac{\pi}{4}\right]^2$, and u and v be two vectors in $\mathbb{R}^3 \setminus \{0\}$ such that

$$\theta_u + \theta_v < \theta_{uv} < \pi - (\theta_u + \theta_v).$$

where $\theta_{uv} = \arccos\left(\frac{u^T v}{|u||v|}\right)$ is the angle between u and v. Let U and V be the orthonormal bases associated to u and v.

If we set $c_{uv} = \cos \theta_{uv}$, $s_{uv} = \sin \theta_{uv}$, $t_u = \tan \theta_u$ and $t_v = \tan \theta_v$, and if we define the two positive numbers M_X and M_Y by

$$M_X = \max \left\{ \frac{t_v}{s_{uv}}, \frac{t_u t_v}{s_{uv}(s_{uv} - t_v | c_{uv}|)} \right\},$$

$$M_Y = \max \left\{ \frac{t_u}{s_{uv}}, \frac{t_u t_v}{s_{uv}(s_{uv} - t_u | c_{uv}|)} \right\}$$

and the cone $B_{u,v,\theta_u,\theta_v}$ by

$$B_{u,v,\theta_u,\theta_v} = \{au_2 + bu_3 + cv_3 \mid a > 0 \text{ and } |b| \le M_X a \text{ and } |c| \le M_Y a\}$$

then, we have

$$C_{U,\theta_u}^1 \wedge C_{V,\theta_v}^1 \subset B_{u,v,\theta_u,\theta_v}.$$
If $M_X = \frac{t_v}{s_{uv}}$ and $M_Y = \frac{t_u}{s_{uv}}$ then
$$C_{U,\theta_u}^1 \wedge C_{V,\theta_v}^1 = B_{u,v,\theta_u,\theta_v}.$$

Proof. As $\theta_u + \theta_v < \theta_{uv} < \pi - (\theta_u + \theta_v)$, we can apply theorem 4.4 and we have $C^1_{U,\theta_u} \wedge C^1_{V,\theta_v} = \mathbb{R}^{+*} D^1_{U,\theta_u} \wedge D^1_{V,\theta_v}$.

Using the function c_1 and s_1 defined by the expressions 4.1 and 4.2, we parameterize the directrix D_{U,θ_n}^1 in the basis U with

$$x(\alpha) = u_1 + t_u \left(u_2 c_1(\alpha) + u_3 s_1(\alpha) \right)$$

and D_{V,θ_n}^1 in the basis V with

$$y(\beta) = v_1 + t_v \left(v_2 c_1(\beta) + v_3 s_1(\beta) \right)$$

and define the cross product

$$z(\alpha, \beta) = x(\alpha) \wedge y(\beta).$$

To derive an explicit expression of $z(\alpha, \beta)$, one can first remark that $c_{uv} = \frac{u^T v}{|u||v|}$ and $s_{uv} = \frac{|u \wedge v|}{|u||v|}$ and that using the double cross product formula, we have:

$$u_3 = u \frac{(u^T v)}{|u| |u \wedge v|} - v \frac{|u|^2}{|u| |u \wedge v|}$$
$$= u_1 \frac{c_{uv}}{s_{uv}} - v_1 \frac{1}{s_{uv}}$$

and

$$v_3 = u \frac{|v|^2}{|v| |u \wedge v|} - v \frac{(u^T v)}{|v| |u \wedge v|}$$
$$= u_1 \frac{1}{s_{uv}} - v_1 \frac{c_{uv}}{s_{uv}}$$

One can also notice that:

$$(4.3) u_1^T v_1 = u_3^T v_3 = c_{uv}.$$

We now write the cross product of the vectors of the two bases U and V:

and express z in the (non orthonormal) basis (u_2, u_3, v_3) :

$$z(\alpha, \beta) = x(\alpha) \wedge y(\beta)$$

$$= z_{u_{2}}(\alpha, \beta)u_{2} + z_{u_{3}}(\alpha, \beta)u_{3} + z_{v_{3}}(\alpha, \beta)v_{3}$$

$$= (s_{uv} - t_{v}c_{uv}s_{1}(\beta) + t_{u}c_{uv}s_{1}(\alpha) + t_{u}t_{v}s_{uv}s_{1}(\alpha)s_{1}(\beta))u_{2}$$

$$+ \left(t_{v}c_{1}(\beta) - t_{u}t_{v}\frac{1}{s_{uv}}c_{1}(\alpha)s_{1}(\beta) + t_{u}t_{v}\frac{c_{uv}}{s_{uv}}s_{1}(\alpha)c_{1}(\beta)\right)u_{3}$$

$$- \left(t_{u}c_{1}(\alpha) - t_{u}t_{v}\frac{c_{uv}}{s_{uv}}c_{1}(\alpha)s_{1}(\beta) + t_{u}t_{v}\frac{1}{s_{uv}}s_{1}(\alpha)c_{1}(\beta)\right)v_{3}$$

Let's prove now that for all α and β , $z_{u_2}(\alpha, \beta)$ is strictly positive. We have:

$$\begin{split} z_{u_2}(\alpha,\beta) &= (s_{uv} - t_v c_{uv} s_1(\beta) + t_u c_{uv} s_1(\alpha) + t_u t_v s_{uv} s_1(\alpha) s_1(\beta)), \\ &\geq (s_{uv} - t_v |c_{uv}| - t_u |c_{uv}| - t_u t_v s_{uv}), \\ &= s_{uv} (1 - t_u t_v) \left(1 - \frac{t_v + t_u}{1 - t_u t_v} \frac{|c_{uv}|}{s_{uv}} \right), \\ &= s_{uv} (1 - t_u t_v) \left(1 - \frac{|\cot(\theta_{uv})|}{\cot(\theta_u + \theta_v)} \right). \end{split}$$

As $(\theta_u, \theta_v) \in [0, \frac{\pi}{4}]^2$, t_u and t_v are in [0, 1] and as $\theta_u + \theta_v < \theta_{uv} < \pi - (\theta_u + \theta_v)$ $|\cot(\theta_{uv})| < \cot(\theta_u + \theta_v)$ and then $\forall \alpha \forall \beta \ z_{u_2}(\alpha, \beta) > 0$

We can now define

$$X^{\theta_{u},\theta_{v}}(\alpha,\beta) = \frac{z_{u_{3}}(\alpha,\beta)}{z_{u_{2}}(\alpha,\beta)}$$

$$= \frac{t_{v}c_{1}(\beta) - t_{u}t_{v}\frac{1}{s_{uv}}c_{1}(\alpha)s_{1}(\beta) + t_{u}t_{v}\frac{c_{uv}}{s_{uv}}s_{1}(\alpha)c_{1}(\beta)}{s_{uv} - t_{v}c_{uv}s_{1}(\beta) + t_{u}c_{uv}s_{1}(\alpha) + t_{u}t_{v}s_{uv}s_{1}(\alpha)s_{1}(\beta)}$$

and

$$Y^{\theta_{u},\theta_{v}}(\alpha,\beta) = -\frac{z_{v_{3}}(\alpha,\beta)}{z_{u_{2}}(\alpha,\beta)}$$

$$= \frac{t_{u}c_{1}(\alpha) - t_{u}t_{v}\frac{c_{uv}}{s_{uv}}c_{1}(\alpha)s_{1}(\beta) + t_{u}t_{v}\frac{1}{s_{uv}}s_{1}(\alpha)c_{1}(\beta)}{s_{uv} - t_{v}c_{uv}s_{1}(\beta) + t_{u}c_{uv}s_{1}(\alpha) + t_{u}t_{v}s_{uv}s_{1}(\alpha)s_{1}(\beta)}$$

As c_1 is even and s_1 is odd, one can first notice that

$$(4.5) Y^{\theta_u,\theta_v}(\alpha,\beta) = X^{\theta_v,\theta_u}(-\beta,-\alpha)$$

and consequently, we can restrict our analysis to the study of X^{θ_u,θ_v} . To simplify the notation, we write X for X^{θ_u,θ_v} when there is no ambiguity.

As both c_1 and s_1 are 4-periodic, so is X: the analysis of X can be restricted to $(\alpha, \beta) \in [-2, 2]^2$. To find the extrema of the X function, let's define $K = \{-2, -1, 0, 1\}$ and $K_{i,j} = [i, i+1] \times [j, j+1]$. As c_1 and s_1 are both piecewise affine, for $(i, j) \in K^2$, $X_{/K_{i,j}}$ is the ratio of two bilinear functions. The denominator being strictly positive, $X_{/K_{i,j}}(\alpha, \cdot)$ and $X_{/K_{i,j}}(\cdot, \beta)$ have no pole and are both monotonic

on [i, i+1] and [j, j+1]. Consequently, the extrema of $X_{/K_{i,j}}$ are on the corners of $K_{i,j}$ and

$$\max_{(\alpha,\beta)\in[-2,2]^2}X(\alpha,\beta)=\max_{(i,j)\in K^2}\max_{(\alpha,\beta)\in K_{i,j}}X(\alpha,\beta)=\max_{(i,j)\in K^2}X(i,j).$$

We can compute the values of X(i,j) for $(i,j) \in K^2$ (again, the 4-periodicity of X allows to avoid computing X(.,2) and X(2,.):

	X(.,-2)	X(.,-1)	X(.,0)	X(.,1)
X(-2,.)	$-rac{t_v}{s_{uv}}$	$-\frac{t_u t_v \frac{1}{s_{uv}}}{s_{uv} + t_v c_{uv}}$	$rac{t_v}{s_{uv}}$	$+ \frac{t_u t_v \frac{1}{s_{uv}}}{s_{uv} - t_v c_{uv}}$
X(-1,.)	$-\frac{t_v}{s_{uv}}$	0	$\frac{t_v}{s_{uv}}$	0
X(0,.)	$-\frac{t_v}{s_{uv}}$	$+ \frac{t_u t_v \frac{1}{s_u v}}{s_{uv} + t_v c_{uv}}$	$rac{t_v}{s_{uv}}$	$-\frac{t_u t_v \frac{1}{s_{uv}}}{s_{uv} - t_v c_{uv}}$
X(1,.)	$-\frac{t_v}{s_{uv}}$	0	$rac{t_v}{s_{uv}}$	0

As $t_u > 0$, $t_v > 0$ and the denominator is always strictly positive, the sign of the values of X(i,j) can be easily deduced. When X(i,j) is strictly positive, it takes its values in the set:

$$\left\{ \frac{t_u t_v}{s_{uv}(s_{uv} - t_v c_{uv})}, \frac{t_v}{s_{uv}}, \frac{t_u t_v}{s_{uv}(s_{uv} + t_v c_{uv})} \right\}$$

So if
$$M_X = \max\left\{\frac{t_v}{s_{uv}}, \frac{t_u t_v}{s_{uv}(s_{uv} - t_v | c_{uv}|)}\right\}$$
, we have

$$\max_{(\alpha,\beta)\in[-2,2]^2} X(\alpha,\beta) = M_X,$$

and similarly, we prove that

$$\min_{(\alpha,\beta)\in[-2,2]^2} X(\alpha,\beta) = -M_X.$$

Using the equation 4.5, we also prove that

$$\max_{(\alpha,\beta)\in[-2,2]^2} Y(\alpha,\beta) = M_Y$$

and

$$\min_{(\alpha,\beta)\in[-2,2]^2}Y(\alpha,\beta)=-M_Y,$$

with
$$M_Y = \max \left\{ \frac{t_u}{s_{uv}}, \frac{t_u t_v}{s_{uv}(s_{uv} - t_u | c_{uv}|)} \right\}$$
. We can conclude that

$$C^1_{U,\theta_u} \wedge C^1_{V,\theta_v} \subset B_{u,v,\theta_u,\theta_v}$$
.

Let's now make the additional asymption that $M_X = \frac{t_v}{s_{uv}}$ and $M_Y = \frac{t_v}{s_{uv}}$. In this case, one can notice that for all α :

$$X(\alpha,0) = \frac{t_v}{s_{uv}} = M_X$$

and

$$X(\alpha, 2) = -\frac{t_v}{s_{uv}} = -M_X$$

Using the equation 4.5, we also prove that $Y(0,\beta)=M_Y$ and $Y(2,\beta)=-M_Y$. With these results on the $[0,2]^2$ square border, the Poincaré-Miranda theorem can be use to prove that for all $(x,y)\in [-M_X,M_X]\times [-M_Y,M_Y]$, there exists $(\alpha,\beta)\in [0,2]^2$ such that $X(\alpha,\beta)=x$ and $Y(\alpha,\beta)=y$ and consequently, when $M_X=\frac{t_v}{s_{uv}}$ and $M_Y=\frac{t_v}{s_{uv}}$, we have $C_{U,\theta_u}^1\wedge C_{V,\theta_v}^1=B_{u,v,\theta_u,\theta_v}$.

Once we know $B_{u,v,\theta_u,\theta_v}$, the cross product of two 1-cones, we need to find the vectors having a positive dot product with all the elements of $B_{u,v,\theta_u,\theta_v}$. This is by definition the dual cone of $B_{u,v,\theta_u,\theta_v}$ and its expression is given below.

Lemma 4.7. Let $u, v, \theta_u, \theta_v, M_X$ and M_Y defined as in lemma 4.6, the dual cone of $B_{u,v,\theta_u,\theta_v}$ is given by

$$B_{u,v,\theta_u,\theta_v}^+ = \{ z \mid z^T (u_2 \pm M_X u_3 \pm M_Y v_3) \ge 0 \}$$

Proof. $B_{u,v,\theta_u,\theta_v}$ is a polyhedral cone with its four edges generated by $u_2 \pm M_X u_3 \pm M_Y v_3$. Its dual cone is given by the vectors z such that the scalar products between z and the four edges are positives.

4.3.2. The $\theta_u = \theta_v$ case. When $\theta_u = \theta_v$, the different mathematical expressions involved can be considerably simplified.

Proposition 4.8. For $\theta_u = \theta_v \in \left[0, \frac{\pi}{4}\right]$, we have

$$M_X = M_Y = \frac{t_u}{s_{uv}}.$$

Proof. see appendix C.

4.3.3. 3 Dimensional Diffeomorphic Condition with 1-cone. In 3-dimension, according to theorem 2.2, diffeomorphicity can be obtained by ensuring the positivity of the Jacobian coefficients $J_{i,j,k}$ for $(i,j,k) \in E_3$. We will see in the theorem below that the positivity condition of $J_{i,j,k}$ on E_3 can be replaced by constraints between each node and its neighbors. The neighborhoods in question are defined by the three squares P^1 , P^2 and P^3 :

$$\begin{split} P^1 &= \{0\} \times I^- \times I^- \\ P^2 &= I^- \times \{0\} \times I^- \\ P^3 &= I^- \times I^- \times \{0\} \end{split}$$

Theorem 4.9. Let $T \in \mathcal{B}_a^3$, $(d_i^l)_{i,l}$ its finite difference coefficients and J its Jacobian.

Let $(\theta_1, \theta_2) \in [0, \frac{\pi}{4}]^2$, $(M_a)_{a \in \mathbb{Z}^3}$ a set of matrices in $GL^+(D, \mathbb{R})$ and let U_a and V_a be the bases associated with $M_a d_a^1$ and $M_a d_a^2$ according to definition 4.5. If $\forall a \in \mathbb{Z}^3$,

$$\theta_1 + \theta_2 < \theta_{M_a d_a^1, M_a d_a^2} < \pi - (\theta_1 + \theta_2)$$

and $\forall (a, l) \in \mathbb{Z}^3 \times \mathbb{Z}^3$

$$\begin{cases} l-a \in P^1 & \Longrightarrow & M_a d_l^1 \in C^1_{U_a,\theta_1} \\ l-a \in P^2 & \Longrightarrow & M_a d_l^2 \in C^1_{V_a,\theta_2} \\ l-a \in P^3 & \Longrightarrow & M_a d_l^3 \in \mathring{B}^+_{M_a d_a^1,M_a d_a^2,\theta_1,\theta_2} \end{cases}$$

where $\mathring{B}^+_{M_ad_a^1,M_ad_a^2,\theta_1,\theta_2}$ is the interior of the dual cone of $B_{M_ad_a^1,M_ad_a^2,\theta_1,\theta_2}$ then for all $x \in \mathbb{R}^3$

$$J(x) > 0$$
.

Proof. Let $(i,j,k) \in E_3$. If we define $a=(i^1,j^2,k^3) \in \mathbb{Z}^3$ then we have $i-a \in P^1$, $j-a \in P^2$ and $k-a \in P^3$. Consequently, we have $M_ad_i^1 \in C_{U_a,\theta_1}^1$, $M_ad_j^2 \in C_{V_a,\theta_2}^1$ and $M_ad_k^3 \in \mathring{B}_{M_ad_a^1,M_ad_a^2,\theta_1,\theta_2}^+$.

But using lemma 4.6, $M_a d_i^1 \wedge M_a d_j^2 \in B_{M_a d_a^1, M_a d_a^2, \theta_1, \theta_2}$ and as $M_a d_k^3 \in \mathring{B}_{M_a d_a^1, M_a d_a^2, \theta_1, \theta_2}^+$, lemma 4.7 implies

$$\det (d_i^1, d_j^2, d_k^3) = \frac{\det (M_a d_i^1, M_a d_j^2, M_a d_k^3)}{\det (M_a)},$$

$$= \frac{(M_a d_i^1 \wedge M_a d_j^2))^T M_a d_k^3}{\det (M_a)},$$

$$> 0.$$

Using theorem 2.2, we have $\forall x \in \mathbb{R}^3$:

$$J(x) \geq \min_{i,j,k \in E_3} \det \left(d_i^1, d_j^2, d_k^3 \right)$$

$$> 0.$$

As T is in \mathcal{B}_a^D , there is a finite number of different d_i^l and despite E_3 is infinite, the min in the lines above is indeed a minimum (and not only an infimum). This allows to deduce the *strict* positivity of the Jacobian.

4.4. **3D** Diffeomorphic B-spline Vector Field Condition with 2-cone. In this section, we derive a set of conditions valid for 2-cones. 2-cones have the advantages over others p-cones that they can be defined using a single smooth inequality constraint and are symmetric about their axis. These properties can be useful when the conditions are used within a numerical algorithm.

In the following lemma, we will find a circular cone enclosing the $B_{u,v,\theta_u,\theta_v}$ cone.

Lemma 4.10. Let u and v be two vectors of $\mathbb{R}^3 \setminus \{0\}$ and $(\theta_u, \theta_v) \in \left[0, \frac{\pi}{4}\right]^2$ where $\theta_{uv} = \arccos\left(\frac{u^T v}{|u||v|}\right)$ such that $\theta_u + \theta_v < \theta_{uv} < \pi - (\theta_u + \theta_v)$. Let also M_X and M_Y be defined as in lemma 4.6. We have:

$$B_{u,v,\theta_u,\theta_v} \subset C_{u \wedge v,\bar{\theta}_{uv}}$$

with

$$\begin{split} \bar{\theta}_{uv} &= \bar{\theta}(\theta_u, \theta_v, \theta_{uv}) \\ &= \arctan\left(\sqrt{M_X^2 + M_Y^2 + 2M_X M_Y |c_{uv}|}\right). \end{split}$$

Proof. see appendix D.

4.4.1. The cross product of circular cones.

Proposition 4.11. Let $(\theta_u, \theta_v) \in [0, \frac{\pi}{4}[^2, \theta'_u = \arctan(\sqrt{2}\tan\theta_u), \theta'_v = \arctan(\sqrt{2}\tan\theta_v)]$ and let u and v be two non zero vectors such that

$$\theta'_u + \theta'_v < \theta_{uv} < \pi - (\theta'_u + \theta'_v).$$

where $\theta_{uv} = \arccos\left(\frac{u^T v}{|u||v|}\right)$ is the angle between u and v.

If we set $\bar{\theta}'_{uv} = \bar{\theta}(\theta'_u, \theta'_v, \theta_{uv})$, we have

$$C_{u,\theta_u} \wedge C_{v,\theta_v} \subset C_{u \wedge v,\bar{\theta}'_{uv}}$$
.

Proof. Let's define the basis $U=(u_1,u_2,u_3)$ and $V=(v_1,v_2,v_3)$ as in the hypothesis of the lemma 4.6. Using property 2 of proposition 4.3, the circular cone can be bounded: $C_{u,\theta_u} = C_{U,\theta_u}^2 \subset C_{U,\theta_u}^1$ and $C_{v,\theta_v} = C_{V,\theta_v}^2 \subset C_{V,\theta_v}^1$ As $\theta'_u + \theta'_v < \theta_{uv} < \pi - (\theta'_u + \theta'_v)$, lemma 4.6 can be applied:

$$C^1_{U,\theta'_u} \wedge C^1_{V,\theta'_v} \subset B_{u,v,\theta'_u,\theta'_v}$$
.

Using lemma 4.10, we have

$$C_{u,\theta_u} \wedge C_{v,\theta_v} \subset B_{u,v,\theta'_u,\theta'_v} \subset C_{u \wedge v,\bar{\theta}'_{uv}}.$$

4.4.2. $\bar{\theta}$ extrema. The range of $\bar{\theta}$ is important for the practical use of our condition. It is given by the following proposition.

Proposition 4.12 ($\bar{\theta}$ extrema). Let $(\theta_u, \theta_v) \in \left[0, \frac{\pi}{4}\right]^2$ then the function $\bar{\theta}$ $(\theta_v, \theta_v, .)$ is decreasing on $\theta_u + \theta_v, \frac{\pi}{2}$ and increasing on $\left[\frac{\pi}{2}, \pi - (\theta_u + \theta_v)\right]$.

The extrema of θ can be deduced from the last proposition:

$$(4.6) \qquad \min_{\theta_{uv} \in]\theta_u + \theta_v, \pi - (\theta_u + \theta_v)[} \bar{\theta} \left(\theta_u, \theta_v, \theta_{uv}\right) = \bar{\theta} \left(\theta_u, \theta_v, \frac{\pi}{2}\right)$$

$$=\arctan\left(\sqrt{\tan^2\theta_u + \tan^2\theta_v}\right)$$

and

$$\sup_{\theta_{uv} \in]\theta_u + \theta_v, \pi - (\theta_u + \theta_v)[} \bar{\theta} \left(\theta_u, \theta_v, \theta_{uv}\right) = \bar{\theta} \left(\theta_u, \theta_v, \theta_u + \theta_v\right).$$

4.4.3. The $\theta_u = \theta_v$ case. When $\theta_u = \theta_v$, the different mathematical expressions involved can be simplified. These expressions are given in the following proposition.

Proposition 4.13. For $\theta_u \in \left[0, \frac{\pi}{4}\right]$ We have

$$\bar{\theta}_{uv} = \bar{\theta}(\theta_u, \theta_u, \theta_{uv})
= \arctan\left(\frac{\sqrt{2}t_u}{\sqrt{1 - |c_{uv}|}}\right).$$

Proof. see appendix F.

These expressions allow us for example to compute the extrema of the $\bar{\theta}$ function.

Corollary 4.14 ($\bar{\theta}$ extrema). For $\theta \in [0, \frac{\pi}{4}]$, we have

$$\min_{2\theta < t < \pi - 2\theta} \bar{\theta}(\theta, \theta, t) = \bar{\theta}\left(\theta, \theta, \frac{\pi}{2}\right) = \arctan\left(\sqrt{2}\tan\theta\right)$$

and

$$\sup_{2\theta < t < \pi - 2\theta} \bar{\theta}(\theta, \theta, t) = \bar{\theta}\left(\theta, \theta, 2\theta\right) = \arctan\left(\frac{\tan\theta}{\cos\theta}\right).$$

Proof. These expressions are given by a direct application of propositions 4.12 and 4.13 and by using that $1 - \cos(2\theta) = 2\cos^2(\theta)$.

4.4.4. 3D Diffeomorphic B-spline Vector Field Condition with 2-cone. The following theorem is the 2-cone counterpart of theorem 4.9. It shows that, under conditions, if neighbors node finite difference coefficients belong to the same circular cone, invertibility can be guaranteed.

Theorem 4.15. Let $(\theta_1, \theta_2) \in [0, \frac{\pi}{4}[^2, \theta_3 \in [0, \frac{\pi}{2} - \arctan(\sqrt{2}\sqrt{\tan^2\theta_1 + \tan^2\theta_2})],$ and let's define the angles $\theta'_i = \arctan(\sqrt{2}\tan(\theta_i))$. Let $T \in \mathcal{B}^3_a$, $(d^l_i)_{i \in \mathbb{Z}^3, l \in \{1, 2, 3\}}$ its finite difference coefficients and J its Jacobian. We also consider $(M_i)_{i \in \mathbb{Z}^3}$, a set of matrices in $GL^+(D, \mathbb{R})$.

If for all index $(a, l) \in \mathbb{Z}^3 \times \mathbb{Z}^3$, we have

$$\begin{cases} l-a \in P^1 & \Longrightarrow & M_a d_l^1 \in C_{M_a d_a^1, \theta_1} \\ l-a \in P^2 & \Longrightarrow & M_a d_l^2 \in C_{M_a d_a^2, \theta_2} \\ l-a \in P^3 & \Longrightarrow & M_a d_l^3 \in C_{M_a d_a^1 \wedge M_a d_a^2, \theta_3} \end{cases}$$

and if for all $a \in \mathbb{Z}^3$

$$\theta_1' + \theta_2' < \theta_{M_a d_a^1, M_a d_a^2} < \pi - (\theta_1' + \theta_2')$$

and

$$\bar{\theta}(\theta_1',\theta_2',\theta_{M_ad_a^1,M_ad_a^2}) < \frac{\pi}{2} - \theta_3$$

then for all $x \in \mathbb{R}^3$

$$J(x) > 0.$$

Proof. Let $(i,j,k) \in E_3$. If we define $a=(i^1,j^2,k^3)\mathbb{Z}^3$ then we have $i-a\in P^1$, $j-a\in P^2$ and $k-a\in P^3$. Consequently, we have

$$\begin{split} &M_{a}d_{i}^{1}\in C_{M_{a}d_{a}^{1},\theta_{1}},\\ &M_{a}d_{j}^{2}\in C_{M_{a}d_{a}^{2},\theta_{2}},\\ &M_{a}d_{a}^{3}\in C_{M_{a}d_{a}^{1}\wedge M_{a}d_{a}^{2},\theta_{3}} \end{split}$$

By using proposition 4.11, if we set $\phi_a = \bar{\theta}(\theta'_1, \theta'_2, \theta_{M_ad^1, M_ad^2})$ we have

$$M_a d_i^1 \wedge M_a d_j^2 \in C_{M_a d_a^1, \theta_1} \wedge C_{M_a d_a^2, \theta_2} \subset C_{M_a d_a^1 \wedge M_a d_a^2, \phi_a}$$

and $J_{i,j,k}$ can be bounded below:

$$\det (d_i^1, d_j^2, d_k^3) = \frac{\det (M_a d_i^1, M_a d_j^2, M_a d_k^3)}{\det (M_a)},$$

$$= \frac{(M_a d_i^1 \wedge M_a d_j^2))^T M_a d_k^3}{\det (M_a)},$$

$$\geq \cos(\phi_a + \theta_3) \frac{\left| M_a d_i^1 \wedge M_a d_j^2 \right| \left| M_a d_k^3 \right|}{\det (M_a)},$$

$$> 0$$

where lemma 3.2 was used on the third line. Consequently, using theorem 2.2, one can deduce that $\forall x \in \mathbb{R}^3$:

$$J(x) \geq \min_{i,j,k \in E_3} \det \left(d_i^1, d_j^2, d_k^3 \right)$$

> 0

As T is in \mathcal{B}_a^D , there is a finite number of different d_i^l and despite E_3 is infinite, the min in the lines above is indeed a minimum (and not only an infimum). This allows to deduce the *strict* positivity of the Jacobian.

The condition $\theta_3 \in \left[0, \frac{\pi}{2} - \arctan\left(\sqrt{2}\sqrt{\tan^2\theta_1 + \tan^2\theta_2}\right)\right]$ is an admissibility condition for the values of the θ_i . Indeed, to be able to find coefficients satisfying the condition

$$\bar{\theta}(\theta_1',\theta_2',\theta_{M_ad_a^1,M_ad_a^2})<\frac{\pi}{2}-\theta_3$$

of the hypothesis, θ_3 should be chosen at least such that

$$\min_{\theta} \bar{\theta}(\theta_1',\theta_2',\theta) = \arctan\left(\sqrt{2}\sqrt{\tan^2(\theta_1) + \tan^2(\theta_2)}\right) < \frac{\pi}{2} - \theta_3.$$

The three angles θ_1 , θ_2 and θ_3 enable to control the degree of regularization in a direction or another. When there is no known anisotropy in the problem the B-spline vector field is involved in, the three θ_i should be equal. The value of the angle should in this case be strictly lower than θ^{\max} , defined as the solution of the equation:

$$\theta^{\rm max} = \frac{\pi}{2} - \arctan\left(\sqrt{2}\sqrt{2\tan^2\theta^{\rm max}}\right),$$

which is given by $\theta^{\max} = \arctan\left(\frac{1}{\sqrt{2}}\right)$.

4.5. Choosing the M_a matrices. Similarly to the 2D case presented in section 3.3, the matrices M_a can be let as free variables or fixed. If they are fixed, we will consider the possibility to choose them all equal to the 3D identity matrix or as $M_a = \mathbf{J}_a^{-1}$ where $\mathbf{J}_a = (d_a^1, d_a^2, d_a^3)$. As we will see in section 5, choosing $M_a = \mathbf{J}_a^{-1}$ the set of B-spline diffeomorphisms satisfying the invertibility condition is much larger than $M_a = I_d$. Furthermore, as $M_a d_a^l = e_l$, the l^{th} element of the canonical basis, the angle between $M_a d_a^1$ and $M_a d_a^2$ is constant and equal to $\frac{\pi}{2}$ and consequently, the angular conditions can be removed from theorems 4.9 and 4.15 hypothesis. One can also note that the bases associated with $M_a d_a^1$ and $M_a d_a^2$ are constant and composed of vectors of the canonical basis. Regarding lemma 4.6, one can remark that $M_X = t_v$ and $M_Y = t_u$ and consequently that we are in the equality case of the lemma: lemma 4.6 gives the exact expression of two cones cross products.

The case $M_a = \mathbf{J}_a^{-1}$ is given by the following corollaries.

Corollary 4.16 (to theorem 4.9). Let $T \in \mathcal{B}_a^3$, $(d_i^l)_{i \in \mathbb{Z}^3, l \in \{1,2,3\}}$ its finite difference coefficients and J its Jacobian.

Let $(\theta_1, \theta_2) \in [0, \frac{\pi}{4}[^2, U = (e_1, e_3, -e_2) \text{ and } V = (e_2, e_3, e_1) \text{ be the basis associated with } e_1 \text{ and } e_2 \text{ and } \mathring{B}^+ = \{z = \sum_i z_i e_i | z_3 > \max(t_u | z_1 |, t_v | z_2 |) \}.$

If $\forall a \in \mathbb{Z}^3$, $\det(\mathbf{J}_a) > 0$ and for all $(a, l) \in \mathbb{Z}^3 \times \mathbb{Z}^3$

$$\left\{ \begin{array}{ll} l-a \in P^1 & \Longrightarrow & \mathbf{J}_a^{-1}d_l^1 \in C^1_{U,\theta_1} \\ l-a \in P^2 & \Longrightarrow & \mathbf{J}_a^{-1}d_l^2 \in C^1_{V,\theta_2} \\ l-a \in P^3 & \Longrightarrow & \mathbf{J}_a^{-1}d_l^3 \in \mathring{B}^+ \end{array} \right.$$

then for all $x \in \mathbb{R}^3$

Corollary 4.17 (to theorem 4.15). Let $(\theta_1, \theta_2) \in \left[0, \frac{\pi}{4}\right]^2$ and the angle $\theta_3 \in \left[0, \frac{\pi}{2} - \arctan\left(\sqrt{2}\sqrt{\tan^2\theta_1 + \tan^2\theta_2}\right)\right]$ such that

$$\arctan\left(\sqrt{2}\tan(\theta_1)\right) + \arctan\left(\sqrt{2}\tan(\theta_2)\right) < \frac{\pi}{2}.$$

Let $T \in \mathcal{B}_a^3$, $\left(d_i^l\right)_{i,l}$ its finite difference coefficients and J its Jacobian.

If $\forall a \in \mathbb{Z}^3$, $\det(\mathbf{J}_a) > 0$ and for all $(a, l) \in \mathbb{Z}^3 \times \mathbb{Z}^3$

$$\begin{cases} l-a \in P^1 & \Longrightarrow & \mathbf{J}_a^{-1}d_l^1 \in C_{e_1,\theta_1} \\ l-a \in P^2 & \Longrightarrow & \mathbf{J}_a^{-1}d_l^2 \in C_{e_2,\theta_2} \\ l-a \in P^3 & \Longrightarrow & \mathbf{J}_a^{-1}d_l^3 \in C_{e_3,\theta_3} \end{cases}$$

then for all $x \in \mathbb{R}^3$

$$J(x) > 0.$$

5. Analysis of the conditions

	Choi Loo [8]	Kim, Chun,	Sdika [22]	New	
Choi, Lee [8]	Fessler [13, 9]	Suika [22]	I_d	\mathbf{J}_a^{-1}	
	$A \simeq I_d, \ b \simeq 0$	$A \simeq I_d$	$\det(A) > 0$	$A \simeq Q\Lambda$	$\det(A) > 0$

TABLE 1. Restrictions when the transformation is the affine transform T(x) = Ax + b. Q is a rotation matrix, Λ is a diagonal matrix with strictly positive diagonal coefficients.

As in [22], we will use affine transforms to compare the sharpness of our condition to the state of the art. As it does not investigate nonlinear transforms, this criterion is not fully satisfying. However, the analysis using affine transforms is still interesting. First, affine transforms can be exactly represented by B-splines:

$$Ax + b = \sum_{i} c_{i}\beta \left(\frac{x}{h} - i\right)$$

when the B-spline coefficients are $c_i = A(hi) + b$. Finite difference coefficients in the direction l are $d_i^l = \frac{c_i - c_{i-e_l}}{h_l} = Ae_l = A_l$, the lth column vector of the matrix A. The other reason is that, as B-splines have a local support, our analysis also provides an insight on the local behavior allowed for more general nonlinear transforms. The results of this section are summarized in the table 1.

In the literature, three other sufficient conditions have been proposed.

In [8], Choi and Lee proposed to bound the displacement coefficients:

$$\left|c_i^l - i_l h_l\right| < \frac{h_l}{K},$$

where K is a given constant. This condition constrains A to be close to the identity and b to be very small.

In [13, 9], Kim, Chun and Fessler guaranteed the invertibility by keeping the finite differences coefficients close to the canonical basis:

$$||d_i^l - e_l||_{\infty} < K,$$

where $K = \frac{1}{D}$. When applied to the affine transform Ax + b, the condition becomes

$$||(A-I)e_l||_{\infty} < K.$$

All translations are now accepted, however, A must be close enough to the identity. In [22], the invertibility is guaranteed by keeping the Jacobian coefficients positive:

$$J_{i_1,...,i_D} > 0.$$

When applied to Ax + b, this last condition simply becomes det(A) > 0 and is satisfied by all the affine transforms of interest. While this last condition is sharp within the affine transform subspace, it has a very high complexity.

The conditions proposed in this work are studied below. We will differentiate the cases $M_a = I_d$ from the case $M_a = \mathbf{J}_a^{-1}$.

5.1. Case $M_a = I_d$.

5.1.1. Analysis of the 2D conditions. According to theorem 3.3, a 2-dimensional B-spline vector field T(x) = Ax + b is a diffeomorphism when for given $\theta_1 + \theta_2 < \frac{\pi}{2}$:

$$A_1 \in C_{A_1,\theta_1}$$
$$RA_2 \in C_{A_1,\theta_2}$$

and one can see that the first condition is always true when $A_1 \neq 0$. The second condition can be expressed as

$$\det(A) \ge |A_1| |A_2| \cos \theta_2$$

or

$$\left|\theta_{A_1,A_2} - \frac{\pi}{2}\right| \le \theta_2.$$

The two column vectors of the matrix A should be sufficiently orthogonal. One can remark that if $T(x) = Q\Lambda x + b$ with Q a rotation and Λ a diagonal matrix with strictly positive diagonal coefficients, it always satisfies the hypothesis of theorem 3.3.

5.1.2. Analysis of the 3D condition with 1-cones. T(x) = Ax + b satisfies the hypothesis of the theorem 4.9 when:

$$(5.1) A_1 \in C^1_{U_a,\theta_1}$$

$$(5.2) A_2 \in C^1_{V_a,\theta_2}$$

$$(5.3) A_3 \in \mathring{B}^+_{A_1, A_2, \theta_1, \theta_2}.$$

(5.4)
$$\theta_1 + \theta_2 < \theta_{A_1, A_2} < \pi - (\theta_1 + \theta_2)$$

The conditions 5.1 and 5.2 are always true when $A_1 \neq 0$ and $A_2 \neq 0$. The two other conditions constrain A_1 and A_2 to be sufficiently orthogonal and A_3 to be sufficiently collinear to $A_1 \wedge A_2$. In words, the matrix A should be sufficiently invertible. As in the 2D case, transforms of the type $T(x) = Q\Lambda x + b$ satisfy the conditions.

5.1.3. Analysis of the 3D condition with 2-cones. When T(x) = Ax + b, the conditions of theorem 4.15 become:

$$(5.5) A_1 \in C_{A_1,\theta_1}$$

$$(5.6) A_2 \in C_{A_2, \theta_2}$$

$$(5.7) A_3 \in C_{A_1 \wedge A_2, \theta_3}$$

(5.8)
$$\theta_1' + \theta_2' < \theta_{A_1 A_2} < \pi - (\theta_1' + \theta_2')$$

(5.9)
$$\bar{\theta}(\theta_1', \theta_2', \theta_{A_1, A_2}) < \frac{\pi}{2} - \theta_3.$$

Conditions 5.5 and 5.6 are both always true when $A_1 \neq 0$ and $A_2 \neq 0$. Conditions 5.8 and 5.9 enforce the linear independence of A_1 and A_2 . The condition 5.7 ensures that A_3 is sufficiently orthogonal to A_1 and A_2 .

5.2. Case $M_a = \mathbf{J}_a^{-1} = A^{-1}$. When $M_a = \mathbf{J}_a^{-1}$, we have $M_a A_l = e_l$, the l^{th} element of the canonical basis. This makes almost all the hypothesis of the corollaries 3.4, 4.16 and 4.17 unconditionally satisfied. The only remaining condition is $\det(\mathbf{J}_a) = \det(A) > 0$.

When $M_a = \mathbf{J}_a^{-1}$, all the affine transforms with positive determinant satisfy the proposed conditions set with either the 1-cone or the 2-cone.

6. Complexity

We define the complexity of a set of conditions as the number of smooth inequalities that need to be satisfied for each node. The complexity for the different conditions proposed in this work as well as our previous condition given in [22] are reported in the table 2 for dimension up to three and B-spline degree up to four for a general M_a matrices family. When $M_a = I_d$ and 2-cone are used, the symmetry of the relation $u\mathcal{R}v \Leftrightarrow v \in C_{u,\theta}$ can be used to divide the number of constraint by two.

		2D		3D		
Degree	1D	[22]	New	[22]	1-cone	2-cone
n	1	$4n^2$	4n	NA	$48n^2 + 1$	$12n^2 + 2$
1	1	4	4	64	49	13
2	1	16	8	2744	193	49
3	1	36	12	27000	433	109
4	1	64	16	140608	769	193

TABLE 2. Number of constraints per node for a general M_a given the dimension and the degree of the vector field.

As one can see, if the complexity is noticeably reduced in 2D, the reduction is very important in 3D. From the huge set of conditions of [22], we end up with a tractable set of condition, opening the way to a practical software implementation.

7. Numerical Experiments

The proposed condition has been visually evaluated on a classical 2D synthetic image registration problem. The version with a fixed $M_a = \mathbf{J}^{-1}$ (corollary 3.4) has been used for our implementation. A disk is deformed to match a C shape by solving the following optimization problem:

(7.1)
$$\min_{c \in \mathcal{C}} \frac{1}{N} \sum_{x} |I_m(T(c, x)) - I_f(x)|^2,$$

where c are the B-spline coefficients, N the number of pixels, I_m , the moving image, I_f the fixed image and C, the domain of the B-spline coefficients. The problem was solved for different C: in the first experiment, our condition is compared to other sufficient conditions of the literature, in the second experiment, we observe the behaviour of the registration when the θ_1 and θ_2 parameters vary. As in [22], the problem 7.1 is solved by the multipliers method. The inequality constrained problem is solved by solving a succession of unconstrained problems: alternatingly, the augmented Lagragian is minimized with respect to the B-spline coefficients and the Lagrange multipliers and the penalization coefficient are updated. The

FIGURE 1. Results of the registration for different methods: the floating image and a grid are mapped through the transformation. A contour image of the fixed image is overlaid on these images.

algorithm is run until convergence and the inequalities are strictly satisfied at the end of the algorithm. The LBGFS algorithm [14], which is able to handle large scale problems, is used for unconstrained minimization. More details can be found in [22].

7.1. Comparison to state of the art. In this experiment, the problem was solved for different C: without constraint (NO), with the bound constraints on the displacement coefficients of [8] (BC), with the bound constraints on the finite difference coefficients of [13, 9] (DC), our condition on the Jacobian coefficients [22] (JC) and the proposed 2D condition (New). For the New condition, we used $\theta_1 = \theta_2 = \frac{\pi}{4} - 0.001$. For all the problems, the input images are both 300 × 300, the node spacing is 6 pixels in each direction, the same multiresolution pattern is used.

The fixed and moving images as well as the deformation of the moving image and a regular grid for each $\mathcal C$ have been presented in figure 1. Without constraints, the match is perfect but lots of folds are visible on the deformed grid. The unconstrained

resolution gives Jacobian values as low as -7. As expected, for all other \mathcal{C} , all the Jacobian values are strictly positive. As one can see, BC and DC produce a very regular deformation but are too restrictive to match the two shapes. In accordance to the results of section 5, DC allows more freedom in the deformation than BC. Both CJ and the new constraint enable a perfect match of the two shapes and produce regular deformation. Note however that the new constraint produces a grid that seems more distorted and less symetric than the grid produced with CJ in the black region inside the C shape. As we are working with binary images, there is not much information to drive the registration in regions away from image edges: the cost function is flat in these regions which makes the output of the registration somewhat variable.

7.2. θ_1 and θ_2 parameters. In this experiment, the same problem has been solved using the corollary 3.4 to ensure invertibility. For the New condition, θ_1 was set in the range $[0, \frac{\pi}{2}]$ and θ_2 was set as $\theta_2 = \frac{\pi}{2} - \theta_1 - 0.001$.

The results of the registration are presented in figure 2. One can first notice that the range of θ_1 producing acceptable registration is quite large. As one can see, for small θ_1 , not enough freedom is allowed for the deformation in the vertical direction. For large θ_1 (and small θ_2), the opposite behaviour is obtained: the constraint is too restrictive in the horizontal direction. These two parameters allow to control the regularization in one direction or another in the very specific case where something is known about the anisotropy of the problem.

8. Conclusion

In this work, we proposed several new sets of conditions on the coefficient of a B-spline vector field to guarantee that it is a diffeomorphism. The new conditions, while still allowing large deformations are now computationally tractable in 3D.

ACKNOWLEDGMENT

This work was performed within the framework of the LABEX PRIMES (ANR-11-LABX-0063) of Université de Lyon, within the program "Investissements d'Avenir" (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR). We want to tank the anonymous reviewer that thoroughly read the manuscript and whose remarks and corrections helped improved its final version.

APPENDIX A. PROOF OF LEMMA 3.2

We first prove a small lemma.

Lemma A.1. Let $(\theta_1, \theta_2) \in [0, \frac{\pi}{2}]^2$, and

$$f(\lambda) = \lambda \cos \theta_1 - \sqrt{1 - 2\lambda \cos \theta_2 + \lambda^2}$$

then

$$\sup_{\lambda \ge 0} f(\lambda) = \cos(\theta_1 + \theta_2).$$

Proof. We will prove this lemma by first showing that $\cos(\theta_1 + \theta_2)$ is a upper bound of f over \mathbb{R}^+ and then showing that this bound is either attained for a positive λ when $\theta_1 > 0$ or is the limit of f at infinity when $\theta_1 = 0$. Note first that $\forall \theta_2 \forall \lambda$ then $1 - 2\lambda \cos \theta_2 + \lambda^2 \geq 0$ and f is well defined.

FIGURE 2. Results of the registration for our new condition (corollary 3.4) for different values of θ_1 (in degree). A contour image of the fixed image is overlaid on these images.

If there exists λ such that $f(\lambda) > \cos(\theta_1 + \theta_2)$ then

$$\lambda \cos \theta_1 - \cos(\theta_1 + \theta_2) > \sqrt{1 - 2\lambda \cos \theta_2 + \lambda^2}$$

which implies

$$\lambda^2 \cos^2 \theta_1 - 2\lambda \cos(\theta_1) \cos(\theta_1 + \theta_2) + \cos^2(\theta_1 + \theta_2) > 1 - 2\lambda \cos \theta_2 + \lambda^2$$
$$\lambda^2 \sin^2 \theta_1 + 2\lambda \left[\cos \theta_1 \cos(\theta_1 + \theta_2) - \cos \theta_2\right] + \sin^2(\theta_1 + \theta_2) < 0$$

but as

$$\cos \theta_1 \cos(\theta_1 + \theta_2) - \cos \theta_2 = \cos^2 \theta_1 \cos \theta_2 - \cos \theta_1 \sin \theta_1 \sin \theta_2 - \cos \theta_2$$
$$= -\sin^2 \theta_1 \cos \theta_2 - \cos \theta_1 \sin \theta_1 \sin \theta_2$$
$$= -\sin \theta_1 \sin(\theta_1 + \theta_2),$$

we have

$$\lambda^{2} \sin^{2}(\theta_{1}) - 2\lambda \sin \theta_{1} \sin(\theta_{1} + \theta_{2}) + \sin^{2}(\theta_{1} + \theta_{2}) < 0$$
$$\left[\lambda \sin \theta_{1} - \sin(\theta_{1} + \theta_{2})\right]^{2} < 0$$

which is not possible. So $\forall \lambda \geq 0$

$$f(\lambda) \le \cos(\theta_1 + \theta_2).$$

Let's now assume that $\theta_1 > 0$ and let's define $\lambda_1 = \frac{\sin(\theta_1 + \theta_2)}{\sin(\theta_1)}$, then:

$$\begin{aligned} 1 - 2\lambda_1 \cos \theta_2 + \lambda_1^2 &= (\lambda_1 - \cos(\theta_2))^2 + 1 - \cos^2(\theta_2) \\ &= \left(\frac{\sin(\theta_1 + \theta_2) - \cos(\theta_2)\sin(\theta_1)}{\sin(\theta_1)}\right)^2 + \sin^2(\theta_2) \\ &= \frac{\sin^2(\theta_2)\cos^2(\theta_1)}{\sin^2(\theta_1)} + \sin^2(\theta_2) \\ &= \frac{\sin^2(\theta_2)\cos^2(\theta_1) + \sin^2(\theta_2)\sin^2(\theta_1)}{\sin^2(\theta_1)} \\ &= \frac{\sin^2(\theta_2)}{\sin^2(\theta_1)}, \end{aligned}$$

and consequently

$$f(\lambda_1) = \frac{\sin(\theta_1 + \theta_2)}{\sin(\theta_1)} \cos(\theta_1) - \frac{\sin(\theta_2)}{\sin(\theta_1)}$$

$$= \frac{\cos(\theta_1)\sin(\theta_2) + \sin(\theta_1)\cos(\theta_2)}{\sin(\theta_1)} \cos(\theta_1) - \frac{\sin(\theta_2)}{\sin(\theta_1)}$$

$$= \frac{(\cos^2(\theta_1) - 1)\sin(\theta_2) + \cos(\theta_1)\sin(\theta_1)\cos(\theta_2)}{\sin(\theta_1)}$$

$$= -\sin(\theta_1)\sin(\theta_2) + \cos(\theta_1)\cos(\theta_2)$$

$$= \cos(\theta_1 + \theta_2)$$

When $\theta_1 = 0$ and $\lambda > 0$ then f can be expressed as

$$f(\lambda) = \lambda - \sqrt{1 - 2\lambda \cos \theta_2 + \lambda^2}$$

$$= \frac{\lambda^2 - (1 - 2\lambda \cos \theta_2 + \lambda^2)}{\lambda + \sqrt{1 - 2\lambda \cos \theta_2 + \lambda^2}}$$

$$= \frac{2\lambda \cos \theta_2 - 1}{\lambda + \sqrt{1 - 2\lambda \cos \theta_2 + \lambda^2}}$$

$$= \frac{2\cos \theta_2 - \frac{1}{\lambda}}{1 + \sqrt{1 - \frac{2}{\lambda} \cos \theta_2 + \frac{1}{\lambda^2}}}.$$

Consequently, when $\theta_1 = 0$, $\lim_{\lambda \to +\infty} f(\lambda) = \cos \theta_2 = \cos(\theta_1 + \theta_2)$.

We now prove proposition 3.2

Proof. Let's assume first that |x| = |y| = |u| = 1, the general case can be easily deduced from this case.

For λ positive, we have

$$x^{T}y = \lambda x^{T}u + x^{T}(y - \lambda u)$$

$$\geq \lambda x^{T}u - |y - \lambda u|$$

$$\geq \lambda \cos \theta_{1} - \sqrt{1 - 2\lambda u^{T}y + \lambda^{2}}$$

$$\geq \lambda \cos \theta_{1} - \sqrt{1 - 2\lambda \cos \theta_{2} + \lambda^{2}}$$

As $\forall \lambda \geq 0$ $x^T y \geq f(\lambda)$ then $x^T y \geq \sup_{\lambda} f(\lambda)$ and finally, using lemma A.1 $x^T y > \cos(\theta_1 + \theta_2)$.

Appendix B. Proof of Proposition 4.3

- Proof. (1) This property is a simple consequence of the convexity of the p-norm defining C_{U,θ_u}^p when $p \geq 1$.
 - (2) If we apply the Hölder inequality

$$\sum_{i>1} |a_i| |b_i| \le \left(\sum_{i>1} |a_i|^r\right)^{\frac{1}{r}} \left(\sum_{i>1} |b_i|^{\frac{r}{r-1}}\right)^{1-\frac{1}{r}}$$

to $a_i = |x_i|^p$, $b_i = 1$ and $r = \frac{q}{p}$, we obtain

$$\sum_{i>1} |x_i|^p \le \left(\sum_{i>1} |x_i|^q\right)^{\frac{p}{q}} (D-1)^{1-\frac{p}{q}}.$$

So if $x \in C_{U\theta_n}^q$, we have

$$\left(\sum_{i>1} |x_i|^p\right)^{\frac{1}{p}} \leq \left(\sum_{i>1} |x_i|^q\right)^{\frac{1}{q}} (D-1)^{\frac{1}{p}-\frac{1}{q}} \leq x_1 \tan(\theta_u) (D-1)^{\frac{1}{p}-\frac{1}{q}},$$

which implies that $x \in C^p_{U,\theta'_u}$ (3) The case $\theta_u = 0$ is obvious: $C^p_{U,0} = C^q_{U,0}$. If $\theta_u > 0$, let $x \in C^p_{U,\theta_u}$. By definition we have:

$$\sum_{i>1} \left(\frac{|x_i|}{x_1 \tan(\theta_u)} \right)^p \le 1.$$

This implies that for i > 1 we have $\frac{|x_i|}{x_1 \tan(\theta_u)} \le 1$, consequently when $p \le q$

$$\left(\frac{|x_i|}{x_1 \tan(\theta_u)}\right)^q \le \left(\frac{|x_i|}{x_1 \tan(\theta_u)}\right)^p,$$

which implies that $x \in C_{U,\theta_n}^q$.

(4) We consider only the case p=2 as the case p<2 can be easily deduced using the case p = 2 and the property 3. To prove 4, we assume that $\theta_u + \theta_v < \theta_{uv}$ and try to find the "closest" point from C_{V,θ_v}^2 in C_{U,θ_u}^2 by solving

$$\begin{aligned} & |x|^2 & \max & x^T v_1. \\ & |x|^2 & = 1 \\ x^T u_1 & \ge & \cos \theta_u \end{aligned}$$

As the domain of this problem is compact and the cost function is continuous, the supremum is also a local maximum. The global maximal value v_{opt} is reached at x_{opt} and satisfy Karush Kuhn Tucker conditions:

$$(B.1) v_1 + \lambda x - \mu u_1 = 0$$

$$(B.2) x^2 = 1$$

(B.1)
$$v_1 + \lambda x - \mu u_1 = 0$$

(B.2) $x^2 = 1$
(B.3) $\mu \left(\cos \theta_u - u_1^T x\right) = 0,$

with $\mu \geq 0$.

In the case $\mu = 0$, we have $v_1 = -\lambda x$ which implies $\lambda^2 = 1$ and consequently $x_{\text{opt}} = v_1$. But this means that $v_1 \in C^2_{U,\theta_n}$ which contradicts

In the case $\mu > 0$, we have $x^T u_1 = \cos(\theta_u)$. Considering the dot product of B.1 with successively u_1 , x and v_1 , we obtain the system of equations:

(B.4)
$$\cos(\theta_{uv}) + \lambda \cos(\theta_u) - \mu = 0$$

$$(B.5) v_{\text{opt}} + \lambda - \mu \cos(\theta_u) = 0$$

$$(B.6) 1 + \lambda v_{\text{opt}} - \mu \cos(\theta_{uv}) = 0.$$

Using B.4 to substitute μ in the equation B.5 and B.6, we obtain after simplification:

(B.7)
$$v_{\text{opt}} + \lambda \sin^2(\theta_u) - \cos(\theta_u) \cos(\theta_{uv}) = 0$$

(B.8)
$$\sin^2(\theta_{uv}) + \lambda v_{\text{opt}} - \lambda \cos(\theta_u) \cos(\theta_{uv}) = 0.$$

When $\sin(\theta_u) = 0$, the only admissible point is u_1 , so $v_{\text{opt}} = u_1 v_1 =$ $\cos(\theta_{uv}) = \cos(\theta_{uv} - \theta_u)$. Otherwise, solving for λ in equation B.7 and substituting in B.8, we obtain:

$$v_{\text{opt}}^2 - 2\cos(\theta_u)\cos(\theta_{uv})v_{\text{opt}} + \cos^2(\theta_u)\cos^2(\theta_{uv}) - \sin^2(\theta_{uv})\sin^2(\theta_u) = 0$$

which is a quadratic equation in v_{opt} which is solved by:

$$v_{\text{opt}} = \cos(\theta_u)\cos(\theta_{uv}) \pm \sin(\theta_{uv})\sin(\theta_u).$$

The maximal value is obtained with the plus sign and in this case we have:

$$v_{\text{opt}} = \cos(\theta_{uv} - \theta_u)$$
.

But when $\theta_u + \theta_v < \theta_{uv}$ we have $\cos(\theta_v) > \cos(\theta_{uv} - \theta_u)$ so $\forall x \in C^2_{U,\theta_u}$ we

have $x^T v_1 < \cos(\theta_v)$ and consequently $C_{U,\theta_u}^2 \cap C_{V,\theta_v}^2 = \emptyset$. (5) As $-C_{V,\theta_v}^p = C_{-V,\theta_v}^p$ and the angle between u_1 and $-v_1$ is $\pi - \theta_{uv}$, the property 5 is a simple consequence of the property 4.

Appendix C. Proof of Proposition 4.8

Proof. Let's have a closer look to the second term in the M_X expression. If $\xi \in$ $\{-1, 1\}$, we have

$$\frac{t_u t_v}{s_{uv}(s_{uv} - \xi t_v c_{uv})} = \frac{t_u s_v}{s_{uv}(c_v s_{uv} - \xi s_v c_{uv})}$$
$$= \frac{t_u s_v}{s_{uv} \sin(\theta_{uv} - \xi \theta_v)}.$$

We also have:

(C.1)
$$\theta_{u} + \theta_{v} < \theta_{uv} < \pi - (\theta_{u} + \theta_{v})$$

$$\theta_{u} < \theta_{uv} - \theta_{v} < \pi - (\theta_{u} + 2\theta_{v}) < \pi - \theta_{u}$$

$$s_{u} < \sin(\theta_{uv} - \theta_{v})$$

and

(C.2)
$$\theta_{u} + \theta_{v} < \theta_{uv} < \pi - (\theta_{u} + \theta_{v})$$

$$\theta_{u} < \theta_{u} + 2\theta_{v} < \theta_{uv} + \theta_{v} < \pi - \theta_{u}$$

$$s_{u} < \sin(\theta_{uv} + \theta_{v})$$

Consequently, when $\theta_u = \theta_v$, we have

$$\frac{t_u t_v}{s_{uv}(s_{uv} - \xi t_v c_{uv})} = \frac{t_u}{s_{uv}} \frac{s_u}{\sin(\theta_{uv} - \xi \theta_v)}.$$

$$\leq \frac{t_u}{s},$$

which implies that $M_X = \frac{t_u}{s_{uv}}$.

We prove similarly that when $\theta_u = \theta_v$, $M_Y = \frac{t_u}{s_{uv}} = M_X$

APPENDIX D. PROOF OF LEMMA 4.10

Proof. First note that $B_{u,v,\theta_u,\theta_v}$ is in the half space delimited by the plane orthogonal to $u \wedge v$. Thus, it is enclosed in a cone of axis $u \wedge v$:

$$B_{u,v,\theta_u,\theta_v} \subset C_{u \wedge v,\frac{\pi}{2}}$$
.

Let's now find the minimal enclosing circular cone of axis $u \wedge v$. The semi-angle of this cone is the maximal angle between $u \wedge v$ and $x \in B_{u,v,\theta_u,\theta_v}$. Using the parameterization of $B_{u,v,\theta_u,\theta_v}$, $x = a'u_2 + b'u_3 + c'v_3 \in B_{u,v,\theta_u,\theta_v}$ with $|b'| \leq M_X a'$ and $|c'| \leq M_Y a'$, we will minimize the cosine between x and $u \wedge v$ which is given by

$$\frac{u_2^T x}{|x|} = \frac{a'}{\sqrt{a'^2 + b'^2 + c'^2 + 2b'c'u_3^T v_3}}$$
$$= \frac{1}{\sqrt{1 + \frac{b'^2}{a'^2} + \frac{c'^2}{a'^2} + 2c_{uv}\frac{b'c'}{a'^2}}}.$$

If we set $b=\frac{b'}{a'}$ and $c=\frac{c'}{a'}$, this cosine is minimized over $|b'|\leq M_Xa'$ and $|c'|\leq M_Ya'$ when

$$b^2 + c^2 + 2bcc_{uu}$$

is maximal over $|b| \leq M_X$ and $|c| \leq M_Y$. For any fixed c, this second order polynomial in b is maximal at one of the bounds of $|b| \leq M_X$, that is to say $b = \xi_b M_X$ with $\xi_b \in \{-1,1\}$. The same reasoning on c when $b = \xi_b M_X$ gives $c = \xi_c M_Y$ with $\xi_c \in \{-1,1\}$. ξ_b and ξ_c are then chosen such that $\xi_b \xi_c c_{uv}$ is positive.

So the optimal angle is

$$\bar{\theta}_{uv} = \arccos\left(\frac{1}{\sqrt{1 + M_X^2 + M_Y^2 + 2M_X M_Y |c_{uv}|}}\right)$$

But as

$$\arccos\left(\frac{1}{\sqrt{1+x^2}}\right) = \arctan(|x|),$$

we have

$$\bar{\theta}_{uv} = \arctan\left(\sqrt{M_X^2 + M_Y^2 + 2M_X M_Y \left|c_{uv}\right|}\right)$$

Appendix E. Proof of Proposition 4.12

Proof. As a function of θ_{uv} , $\bar{\theta}$ varies jointly to $E = M_X^2 + M_Y^2 + 2M_X M_Y |c_{uv}|$: we can restrict the analysis to the study of E. One can also see that $M_X(\theta_{uv})$ and $M_Y(\theta_{uv})$ are symmetric about $\theta_{uv} = \frac{\pi}{2}$. So we can restrict the analysis to the case $\theta_{uv} \in [\theta_u + \theta_v, \frac{\pi}{2}]$. As M_X and M_Y are both defined as the maximum of two smooth functions of θ_{uv} , $\theta_u + \theta_v$, $\frac{\pi}{2}$ can be partitionned into a finite number of intervals on which M_X and M_Y are smooth. We will show below that on each of these intervals E is always decreasing. The continuity of M_X and M_Y with respect to θ_{uv} (and consequently of E and $\bar{\theta}$) allows concluding on the decrease of $\bar{\theta}$ over the whole interval $\theta_u + \theta_v, \frac{\pi}{2}$. We split the analysis in four case depending on the value of M_X and M_Y .

case $M_X = \frac{t_v}{s_{uv}}, M_Y = \frac{t_u}{s_{uv}}$. In this case we have:

$$E = \frac{t_u^2 + t_v^2 + 2t_u t_v c_{uv}}{s_{uv}^2}$$
$$= \frac{(t_u + t_v c_{uv})^2}{s_{uv}^2} + t_v^2.$$

So E varies jointly to $\frac{(t_u+t_vc_{uv})}{s_{uv}}$. The derivative of this last expression with respect to θ_{uv} is

$$-\frac{t_v + t_u c_{uv}}{s_{uv}^2}$$

which is negative, so $\bar{\theta}$ is decreasing in this case.

case $M_X = \frac{t_v}{s_{uv}}, M_Y = \frac{t_u t_v}{s_{uv}(s_{uv} - t_u c_{uv})}$. In this case, we have:

$$\begin{split} E &= \frac{t_v^2}{s_{uv}^2} \left(1 + \frac{t_u^2}{\left(s_{uv} - t_u c_{uv} \right)^2} + \frac{2t_u c_{uv}}{s_{uv} - t_u c_{uv}} \right) \\ &= \frac{t_v^2}{s_{uv}^2 \left(s_{uv} - t_u c_{uv} \right)^2} \left(s_{uv}^2 - 2t_u c_{uv} s_{uv} + t_u^2 c_{uv}^2 + t_u^2 + 2t_u c_{uv} s_{uv} - 2t_u^2 c_{uv}^2 \right) \\ &= \frac{t_v^2}{s_{uv}^2 \left(s_{uv} - t_u c_{uv} \right)^2} \left(s_{uv}^2 + t_u^2 s_{uv}^2 \right) \\ &= \frac{t_v^2 \left(1 + t_u^2 \right)}{\left(s_{uv} - t_u c_{uv} \right)^2} \\ &= \frac{c_u^2 t_v^2 \left(1 + t_u^2 \right)}{\sin^2 \left(\theta_{uv} - \theta_u \right)}. \end{split}$$

In this case also, E is a decreasing function of θ_{uv} case $M_X = \frac{t_u t_v}{\frac{s_{uv}(s_{uv} - t_v c_{uv})}{s_{uv}}}$, $M_Y = \frac{t_u}{s_{uv}}$. This case is similar to the previous one and here again, $\bar{\theta}$ is decreasing.

case
$$M_X = \frac{t_u t_v}{s_{uv}(s_{uv} - t_v c_{uv})}$$
, $M_Y = \frac{t_u t_v}{s_{uv}(s_{uv} - t_u c_{uv})}$. In this case we have
$$M_X = \frac{t_u t_v}{s_{uv}(s_{uv} - t_v c_{uv})} \ge \frac{t_v}{s_{uv}}$$

$$\implies t_u \ge s_{uv} - t_v c_{uv}$$

$$\implies c_v t_u \ge \sin(\theta_{uv} - \theta_v)$$
.

But as $\theta_{uv} \in]\theta_u + \theta_v, \frac{\pi}{2}]$, we have $\sin(\theta_{uv} - \theta_v) > s_u$ and consequently we must have $c_v > c_u$. With the same reasoning on M_Y , we also prove that $c_u > c_v$. Consequently, this case never happen when $\theta_{uv} \in [\theta_u + \theta_v, \frac{\pi}{2}]$.

To conclude, $\bar{\theta}$ is a decreasing function of θ_{uv} on the interval $]\theta_u + \theta_v, \frac{\pi}{2}]$. Using the symmetry of $\bar{\theta}$, it is an increasing function of θ_{uv} on the interval $[\frac{\pi}{2}, \pi - (\theta_u + \theta_v)]$.

Appendix F. Proof of Proposition 4.13

Proof. When $\theta_u = \theta_v$, $M_X = M_Y = \frac{t_u}{s_{uv}}$ and we have

$$\begin{split} \bar{\theta}_{uv} &= \arctan\left(\sqrt{M_X^2 + M_Y^2 + 2M_X M_Y |c_{uv}|}\right) \\ &= \arctan\left(\sqrt{2\frac{t_u^2}{s_{uv}^2}(1 + |c_{uv}|)}\right) \\ &= \arctan\left(\frac{\sqrt{2}t_u}{\sqrt{1 - |c_{uv}|}}\right) \end{split}$$

References

- Sylvain Arguillère, Emmanuel Trélat, Alain Trouvé, and Laurent Younes, Shape deformation analysis from the optimal control viewpoint, Journal de Mathématiques Pures et Appliquées 104 (2015), no. 1, 139 – 178.
- 2. J. Ashburner, A fast diffeomorphic image registration algorithm, Neuroimage 38 (2007), no. 1,
- J. Ashburner, C. Hutton, R. Frackowiak, I. Johnsrude, C. Price, K. Friston, et al., *Identifying global anatomical differences: deformation-based morphometry*, Human Brain Mapping 6 (1998), no. 5-6, 348-357.
- BB Avants, CL Epstein, M. Grossman, and JC Gee, Symmetric diffeomorphic image registration with cross-correlation: Evaluating automated labeling of elderly and neurodegenerative brain, Medical image analysis 12 (2008), no. 1, 26–41.
- John M Ball, Global invertibility of Sobolev functions and the interpenetration of matter, Proceedings of the Royal Society of Edinburgh Section A: Mathematics 88 (1981), no. 3-4, 315–328.
- M.F. Beg, M.I. Miller, A. Trouvé, and L. Younes, Computing large deformation metric mappings via geodesic flows of diffeomorphisms, International Journal of Computer Vision 61 (2005), no. 2, 139–157.
- Martin Burger, Jan Modersitzki, and Lars Ruthotto, A hyperelastic regularization energy for image registration, SIAM Journal on Scientific Computing 35 (2013), no. 1, B132–B148.
- 8. Yongchoel Choi and Seungyong Lee, Injectivity conditions of 2d and 3d uniform cubic b-spline functions, Graphical Models 62 (2000), no. 6, 411–427.
- S. Y. Chun and J. A. Fessler, A Simple Regularizer for B-spline Nonrigid Image Registration That Encourages Local Invertibility, IEEE Journal of Selected Topics in Signal Processing 3 (2009), 159–169.

- MK Chung, KJ Worsley, T. Paus, C. Cherif, DL Collins, JN Giedd, JL Rapoport, and AC Evans, A unified statistical approach to deformation-based morphometry, NeuroImage 14 (2001), no. 3, 595–606.
- 11. Marc Droske and Martin Rumpf, A variational approach to nonrigid morphological image registration, SIAM Journal on Applied Mathematics 64 (2004), no. 2, 668–687.
- J Hadamard, Sur les correspondances ponctuelles, Oeuvres, Editions du Centre Nationale de la Researche Scientifique, Paris (1968), 383–384.
- 13. J. Kim, Intensity based image registration using robust similarity measure and constrained optimization: applications for radiation therapy, Ph.D. thesis, University of Michigan, 2004.
- D. C. Liu and J. Nocedal, On the limited memory BFGS method for large scale optimization, Math. Programming 45 (1989), no. 3, (Ser. B), 503–528.
- M.I. Miller, G.E. Christensen, Y. Amit, and U. Grenander, Mathematical textbook of deformable neuroanatomies, Proceedings of the National Academy of Sciences 90 (1993), no. 24, 11944.
- Richard S Palais, Natural operations on differential forms, Trans. Amer. Math. Soc 92 (1959), no. 1, 125–141.
- Jinah Park, Dimitri Metaxas, and Leon Axel, Analysis of left ventricular wall motion based on volumetric deformable models and MRI-SPAMM, Medical Image Analysis 1 (1996), no. 1, 53-71.
- 18. GP Penney, JA Schnabel, D. Rueckert, MA Viergever, and WJ Niessen, *Registration-based interpolation*, Medical Imaging, IEEE Transactions on **23** (2004), no. 7, 922–926.
- 19. Richard D Rabbitt, Jeffrey A Weiss, Gary E Christensen, and Michael I Miller, *Mapping of hyperelastic deformable templates using the finite element method*, Proceedings-SPIE the International Society for Optical Engineering, SPIE International Society for Optical, 1995, pp. 252–252.
- J. Schaerer, C. Casta, J. Pousin, and P. Clarysse, A dynamic elastic model for segmentation and tracking of the heart in mr image sequences, Medical Image Analysis 14 (2010), no. 6, 738–749.
- M. Sdika, A fast nonrigid image registration with constraints on the jacobian using large scale constrained optimization, Medical Imaging, IEEE Transactions on 27 (Feb. 2008), no. 2, 271–281.
- Michaël Sdika, A sharp sufficient condition for b-spline vector field invertibility. application to diffeomorphic registration and interslice interpolation, SIAM Journal on Imaging Sciences 6 (2013), no. 4, 2236–2257.
- Marius Staring, Stefan Klein, and Josien P. W. Pluim, A rigidity penalty term for nonrigid registration, Medical Physics 34 (2007), no. 11, 4098–4108.
- 24. Răzvan Stoica, Jérôme Pousin, Christopher Casta, Pierre Croisille, Yue-Min Zhu, and Patrick Clarysse, Integrating fiber orientation constraint into a spatio-temporal fem model for heart borders and motion tracking in dynamic MRI, Statistical Atlases and Computational Models of the Heart. Imaging and Modelling Challenges, Springer, 2013, pp. 355–363.
- J.P. Thirion, Image matching as a diffusion process: an analogy with maxwell's demons, Medical image analysis 2 (1998), no. 3, 243–260.
- 26. A. Trouvé, Diffeomorphisms groups and pattern matching in image analysis, International Journal of Computer Vision 28 (1998), no. 3, 213–221.
- Alain Trouvé, Action de groupe de dimension infinie et reconnaissance de formes, Comptes rendus de l'Académie des sciences. Série 1, Mathématique 321 (1995), no. 8, 1031–1034.
- 28. M. Unser, A. Aldroubi, and M. Eden, *B-spline signal processing: Part I theory; and part II efficient design and applications*, IEEE Trans. Sig. Proc. **41** (1993), no. 2, 821–833 and 834–848.
- J. Vandemeulebroucke, S. Rit, J. Kybic, and P.C.D. Sarrut, Spatio-temporal motion estimation for respiratory-correlated imaging of the lungs, framework 20 (2010), no. 21, 25.
- Tom Vercauteren, Xavier Pennec, Aymeric Perchant, and Nicholas Ayache, Diffeomorphic demons: Efficient non-parametric image registration, NeuroImage 45 (2009), no. 1, Supp.1, S61–S72.
- S. Warfield, A. Robatino, J. Dengler, F. Jolesz, and R. Kikinis, Nonlinear registration and template driven segmentation, Brain Warping, 67–84.

UNIV LYON, INSA-LYON, UNIVERSITÉ CLAUDE BERNARD LYON 1, UJM-SAINT ETIENNE, CNRS, INSERM, CREATIS UMR 5220, U1206, F-69000, LYON, FRANCE *E-mail address*: michael.sdika@creatis.insa-lyon.fr