

Topological Data Analysis

Part II: Stability of persistence barcodes

Ulrich Bauer

TUM

February 5, 2015

What is persistent homology?

What is persistent homology?

What is persistent homology?

What is persistent homology?

What is persistent homology?

What is persistent homology?

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

The pipeline of topological data analysis

Stability of persistence barcodes

Stability of persistence barcodes for functions

Theorem (Cohen-Steiner, Edelsbrunner, Harer 2005)

If two functions $f, g : K \rightarrow \mathbb{R}$ have distance $\|f - g\|_\infty \leq \delta$
then there exists a δ -matching of their barcodes.

Stability of persistence barcodes for functions

Theorem (Cohen-Steiner, Edelsbrunner, Harer 2005)

If two functions $f, g : K \rightarrow \mathbb{R}$ have distance $\|f - g\|_\infty \leq \delta$
then there exists a δ -matching of their barcodes.

- matching $A \rightarrow B$: bijection of subsets $A' \subseteq A, B' \subseteq B$

Stability of persistence barcodes for functions

Theorem (Cohen-Steiner, Edelsbrunner, Harer 2005)

If two functions $f, g : K \rightarrow \mathbb{R}$ have distance $\|f - g\|_\infty \leq \delta$
then there exists a δ -matching of their barcodes.

- matching $A \rightarrow B$: bijection of subsets $A' \subseteq A, B' \subseteq B$
- δ -matching of barcodes:

Stability of persistence barcodes for functions

Theorem (Cohen-Steiner, Edelsbrunner, Harer 2005)

If two functions $f, g : K \rightarrow \mathbb{R}$ have distance $\|f - g\|_\infty \leq \delta$
then there exists a δ -matching of their barcodes.

- matching $A \rightarrow B$: bijection of subsets $A' \subseteq A, B' \subseteq B$
- δ -matching of barcodes:
 - matched intervals have endpoints within distance $\leq \delta$

Stability of persistence barcodes for functions

Theorem (Cohen-Steiner, Edelsbrunner, Harer 2005)

If two functions $f, g : K \rightarrow \mathbb{R}$ have distance $\|f - g\|_\infty \leq \delta$
then there exists a δ -matching of their barcodes.

- matching $A \rightarrow B$: bijection of subsets $A' \subseteq A, B' \subseteq B$
- δ -matching of barcodes:
 - matched intervals have endpoints within distance $\leq \delta$
 - unmatched intervals have length $\leq 2\delta$

Stability for functions in the big picture

Stability for functions in the big picture

Stability for functions in the big picture

Stability for functions in the big picture

Interleavings of sublevel sets

Let

- $F_t = f^{-1}(-\infty, t]$,
- $G_t = g^{-1}(-\infty, t]$.

Interleavings of sublevel sets

Let

- $F_t = f^{-1}(-\infty, t]$,
- $G_t = g^{-1}(-\infty, t]$.

If $\|f - g\|_\infty \leq \delta$ then $F_t \subseteq G_{t+\delta}$ and $G_t \subseteq F_{t+\delta}$.

Interleavings of sublevel sets

Let

- $F_t = f^{-1}(-\infty, t]$,
- $G_t = g^{-1}(-\infty, t]$.

If $\|f - g\|_\infty \leq \delta$ then $F_t \subseteq G_{t+\delta}$ and $G_t \subseteq F_{t+\delta}$.

So the sublevel sets are δ -interleaved:

Interleavings of sublevel sets

Let

- $F_t = f^{-1}(-\infty, t]$,
- $G_t = g^{-1}(-\infty, t]$.

If $\|f - g\|_\infty \leq \delta$ then $F_t \subseteq G_{t+\delta}$ and $G_t \subseteq F_{t+\delta}$.

So the sublevel sets are δ -interleaved:

$$\begin{array}{ccccc} H_*(F_t) & \longrightarrow & H_*(F_{t+2\delta}) & & \\ \searrow & & \nearrow & & \searrow \\ & & H_*(G_{t+\delta}) & \longrightarrow & H_*(G_{t+3\delta}) \end{array}$$

Homology is a *functor*: homology groups are interleaved too.

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$ (in this talk: $\dim M_t < \infty$)

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$ (in this talk: $\dim M_t < \infty$)
- a linear map $M_s \rightarrow M_t$ for each $s \leq t$ (*transition maps*)

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$ (in this talk: $\dim M_t < \infty$)
- a linear map $M_s \rightarrow M_t$ for each $s \leq t$ (*transition maps*)
- respecting identity: $(M_t \rightarrow M_t) = \text{id}_{M_t}$
and composition: $(M_s \rightarrow M_t) \circ (M_r \rightarrow M_s) = (M_r \rightarrow M_t)$

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$ (in this talk: $\dim M_t < \infty$)
- a linear map $M_s \rightarrow M_t$ for each $s \leq t$ (*transition maps*)
- respecting identity: $(M_t \rightarrow M_t) = \text{id}_{M_t}$
and composition: $(M_s \rightarrow M_t) \circ (M_r \rightarrow M_s) = (M_r \rightarrow M_t)$

A *morphism* $f : M \rightarrow N$ is a *natural transformation*:

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$ (in this talk: $\dim M_t < \infty$)
- a linear map $M_s \rightarrow M_t$ for each $s \leq t$ (*transition maps*)
- respecting identity: $(M_t \rightarrow M_t) = \text{id}_{M_t}$
and composition: $(M_s \rightarrow M_t) \circ (M_r \rightarrow M_s) = (M_r \rightarrow M_t)$

A *morphism* $f : M \rightarrow N$ is a *natural transformation*:

- a linear map $f_t : M_t \rightarrow N_t$ for each $t \in \mathbb{R}$

Persistence modules

A *persistence module* M is a *diagram* (functor) $\mathbf{R} \rightarrow \mathbf{Vect}$:

- a vector space M_t for each $t \in \mathbb{R}$ (in this talk: $\dim M_t < \infty$)
- a linear map $M_s \rightarrow M_t$ for each $s \leq t$ (*transition maps*)
- respecting identity: $(M_t \rightarrow M_t) = \text{id}_{M_t}$
and composition: $(M_s \rightarrow M_t) \circ (M_r \rightarrow M_s) = (M_r \rightarrow M_t)$

A *morphism* $f : M \rightarrow N$ is a *natural transformation*:

- a linear map $f_t : M_t \rightarrow N_t$ for each $t \in \mathbb{R}$
- morphism and transition maps commute:

$$\begin{array}{ccc} M_s & \longrightarrow & M_t \\ f_s \downarrow & & \downarrow f_t \\ N_s & \longrightarrow & N_t \end{array}$$

Interval Persistence Modules

Let \mathbb{K} be a field. For an arbitrary interval $I \subseteq \mathbb{R}$, define the *interval persistence module* $C(I)$ by

$$C(I)_t = \begin{cases} \mathbb{K} & \text{if } t \in I, \\ 0 & \text{otherwise;} \end{cases}$$

Interval Persistence Modules

Let \mathbb{K} be a field. For an arbitrary interval $I \subseteq \mathbb{R}$, define the *interval persistence module* $C(I)$ by

$$C(I)_t = \begin{cases} \mathbb{K} & \text{if } t \in I, \\ 0 & \text{otherwise;} \end{cases}$$

$$C(I)_s \rightarrow C(I)_t = \begin{cases} \text{id}_{\mathbb{K}} & \text{if } s, t \in I, \\ 0 & \text{otherwise.} \end{cases}$$

The structure of persistence modules

Theorem (Crawley-Boevey 2012)

Let M be a persistence module with $\dim M_t < \infty$ for all t .

The structure of persistence modules

Theorem (Crawley-Boevey 2012)

Let M be a persistence module with $\dim M_t < \infty$ for all t .

Then M is interval-decomposable:

The structure of persistence modules

Theorem (Crawley-Boevey 2012)

Let M be a persistence module with $\dim M_t < \infty$ for all t .

Then M is interval-decomposable:

there exists a unique collection of intervals $B(M)$

The structure of persistence modules

Theorem (Crawley-Boevey 2012)

Let M be a persistence module with $\dim M_t < \infty$ for all t .

Then M is interval-decomposable:

there exists a unique collection of intervals $B(M)$ such that

$$M \cong \bigoplus_{I \in B(M)} C(I).$$

The structure of persistence modules

Theorem (Crawley-Boevey 2012)

Let M be a persistence module with $\dim M_t < \infty$ for all t .

Then M is interval-decomposable:

there exists a unique collection of intervals $B(M)$ such that

$$M \cong \bigoplus_{I \in B(M)} C(I).$$

$B(M)$ is called the *barcode* of M .

The structure of persistence modules

Theorem (Crawley-Boevey 2012)

Let M be a persistence module with $\dim M_t < \infty$ for all t .

Then M is interval-decomposable:

there exists a unique collection of intervals $B(M)$ such that

$$M \cong \bigoplus_{I \in B(M)} C(I).$$

$B(M)$ is called the *barcode* of M .

- Motivates use of homology with field coefficients

Interleavings of persistence modules

Definition

Two persistence modules M and N are δ -interleaved

Interleavings of persistence modules

Definition

Two persistence modules M and N are δ -interleaved if there are morphisms

$$f : M \rightarrow N(\delta), \quad g : N \rightarrow M(\delta)$$

Interleavings of persistence modules

Definition

Two persistence modules M and N are δ -interleaved if there are morphisms

$$f : M \rightarrow N(\delta), \quad g : N \rightarrow M(\delta)$$

such that this diagram commutes for all t :

$$\begin{array}{ccccc} M_t & \xrightarrow{\hspace{2cm}} & M_{t+2\delta} & & \\ f_t \searrow & & \nearrow g_{t+\delta} & & f_{t+2\delta} \searrow \\ & N_{t+\delta} & \xrightarrow{\hspace{2cm}} & N_{t+3\delta} & \end{array}$$

Interleavings of persistence modules

Definition

Two persistence modules M and N are δ -interleaved if there are morphisms

$$f : M \rightarrow N(\delta), \quad g : N \rightarrow M(\delta)$$

such that this diagram commutes for all t :

$$\begin{array}{ccccc} M_t & \xrightarrow{\hspace{2cm}} & M_{t+2\delta} & & \\ f_t \searrow & & \nearrow g_{t+\delta} & & f_{t+2\delta} \searrow \\ & N_{t+\delta} & \xrightarrow{\hspace{2cm}} & N_{t+3\delta} & \end{array}$$

- define $M(\delta)$ by $M(\delta)_t = M_{t+\delta}$

Interleavings of persistence modules

Definition

Two persistence modules M and N are δ -interleaved if there are morphisms

$$f : M \rightarrow N(\delta), \quad g : N \rightarrow M(\delta)$$

such that this diagram commutes for all t :

$$\begin{array}{ccccc} M_t & \xrightarrow{\hspace{2cm}} & M_{t+2\delta} & & \\ f_t \searrow & & \nearrow g_{t+\delta} & & f_{t+2\delta} \searrow \\ & N_{t+\delta} & \xrightarrow{\hspace{2cm}} & N_{t+3\delta} & \end{array}$$

- define $M(\delta)$ by $M(\delta)_t = M_{t+\delta}$
(shift barcode to the left by δ)

Algebraic stability of persistence barcodes

Theorem (Chazal et al. 2009, 2012)

*If two persistence modules are δ -interleaved,
then there exists a δ -matching of their barcodes.*

Algebraic stability of persistence barcodes

Theorem (Chazal et al. 2009, 2012)

*If two persistence modules are δ -interleaved,
then there exists a δ -matching of their barcodes.*

Algebraic stability of persistence barcodes

Theorem (Chazal et al. 2009, 2012)

*If two persistence modules are δ -interleaved,
then there exists a δ -matching of their barcodes.*

- converse statement also holds (isometry theorem)

Algebraic stability of persistence barcodes

Theorem (Chazal et al. 2009, 2012)

*If two persistence modules are δ -interleaved,
then there exists a δ -matching of their barcodes.*

- converse statement also holds (isometry theorem)
- indirect proof, 80 page paper (Chazal et al. 2012)

Our approach

Our proof takes a different approach:

- direct proof (no interpolation, matching immediately from interleaving)

Our approach

Our proof takes a different approach:

- direct proof (no interpolation, matching immediately from interleaving)
- shows how morphism induces a matching

Our approach

Our proof takes a different approach:

- direct proof (no interpolation, matching immediately from interleaving)
- shows how morphism induces a matching
- stability follows from properties of a *single morphism*, not just from a pair of morphisms

Our approach

Our proof takes a different approach:

- direct proof (no interpolation, matching immediately from interleaving)
- shows how morphism induces a matching
- stability follows from properties of a *single morphism*, not just from a pair of morphisms
- relies on *partial functoriality* of the induced matching

The matching category

A *matching* $\sigma : S \rightarrow T$ is a bijection $S' \rightarrow T'$, where $S' \subseteq S$, $T' \subseteq T$.

The matching category

A *matching* $\sigma : S \rightarrow T$ is a bijection $S' \rightarrow T'$, where $S' \subseteq S$, $T' \subseteq T$.

Composition of matchings $\sigma : S \rightarrow T$ and $\tau : T \rightarrow U$:

The matching category

A *matching* $\sigma : S \rightarrow T$ is a bijection $S' \rightarrow T'$, where $S' \subseteq S$, $T' \subseteq T$.

Composition of matchings $\sigma : S \rightarrow T$ and $\tau : T \rightarrow U$:

Matchings form a category **Mch**

- objects: sets
- morphisms: matchings

Barcodes as matching diagrams

We can regard a barcode \mathcal{D} as a functor $\mathbf{R} \rightarrow \mathbf{Mch}$:

Barcodes as matching diagrams

We can regard a barcode \mathcal{D} as a functor $\mathbf{R} \rightarrow \mathbf{Mch}$:

- For each real number t , let \mathcal{D}_t be those intervals of \mathcal{D} that contain t , and

Barcodes as matching diagrams

We can regard a barcode \mathcal{D} as a functor $\mathbf{R} \rightarrow \mathbf{Mch}$:

- For each real number t , let \mathcal{D}_t be those intervals of \mathcal{D} that contain t , and
- for each $s \leq t$, define the matching $\mathcal{D}_s \rightarrow \mathcal{D}_t$ to be the identity on $\mathcal{D}_s \cap \mathcal{D}_t$.

Barcode matchings as interleavings

We can regard matchings of barcodes $\sigma : \mathcal{C} \rightarrow \mathcal{D}$ as natural transformations.

- consider restrictions $\sigma_t : \mathcal{C}_t \rightarrow \mathcal{D}_t$ of σ to $\mathcal{C}_t \times \mathcal{D}_t$:

$$\begin{array}{ccc} \mathcal{C}_s & \longrightarrow & \mathcal{C}_t \\ \downarrow \sigma_s & & \downarrow \sigma_t \\ \mathcal{D}_s & \longrightarrow & \mathcal{D}_t \end{array}$$

Barcode matchings as interleavings

We can regard matchings of barcodes $\sigma : \mathcal{C} \rightarrow \mathcal{D}$ as natural transformations.

- consider restrictions $\sigma_t : \mathcal{C}_t \rightarrow \mathcal{D}_t$ of σ to $\mathcal{C}_t \times \mathcal{D}_t$:

$$\begin{array}{ccc} \mathcal{C}_s & \longrightarrow & \mathcal{C}_t \\ \downarrow \sigma_s & & \downarrow \sigma_t \\ \mathcal{D}_s & \longrightarrow & \mathcal{D}_t \end{array}$$

This way, we can regard a δ -matching of barcodes $\mathcal{C} \rightarrow \mathcal{D}$ as a δ -interleaving of functors $\mathbf{R} \rightarrow \mathbf{Mch}$:

$$\begin{array}{ccccc} \mathcal{C}_t & \xrightarrow{\quad} & \mathcal{C}_{t+2\delta} & & \\ \searrow & & \nearrow & & \\ & \mathcal{D}_{t+\delta} & & \mathcal{D}_{t+3\delta} & \xrightarrow{\quad} \end{array}$$

Stability via functoriality?

$$\begin{array}{ccc} F_t & \xrightarrow{\hspace{2cm}} & F_{t+2\delta} \\ \searrow & \nearrow & \searrow \\ G_{t+\delta} & \xleftarrow{\hspace{2cm}} & G_{t+3\delta} \end{array}$$

Stability via functoriality?

$$\begin{array}{ccc} H_*(F_t) & \longrightarrow & H_*(F_{t+2\delta}) \\ & \searrow & \nearrow \\ & H_*(G_{t+\delta}) & \longrightarrow H_*(G_{t+3\delta}) \end{array}$$

Stability via functoriality?

$$\begin{array}{ccc} B(H_*(F_t)) & \rightarrow & B(H_*(F_{t+2\delta})) \\ \searrow & & \nearrow \\ & B(H_*(G_{t+\delta})) & \rightarrow B(H_*(G_{t+3\delta})) \end{array}$$

Stability via functoriality?

$$\begin{array}{ccc} B(H_*(F_t)) & \rightarrow & B(H_*(F_{t+2\delta})) \\ & \searrow & \nearrow \\ & B(H_*(G_{t+\delta})) & \rightarrow B(H_*(G_{t+3\delta})) \end{array}$$

Non-functoriality of the persistence barcode

Theorem (B, Lesnick 2014)

There exists no functor $\mathbf{Vect}^R \rightarrow \mathbf{Mch}$ sending each persistence module to its barcode.

Non-functoriality of the persistence barcode

Theorem (B, Lesnick 2014)

There exists no functor $\mathbf{Vect}^R \rightarrow \mathbf{Mch}$ sending each persistence module to its barcode.

Proposition

There exists no functor $\mathbf{Vect} \rightarrow \mathbf{Mch}$ sending each vector space of dimension d to a set of cardinality d .

Structure of submodules and quotient modules

Proposition (B, Lesnick 2013)

For a persistence submodule $K \subseteq M$:

- $B(K)$ is obtained from $B(M)$ by moving left endpoints to the right,

Structure of submodules and quotient modules

Proposition (B, Lesnick 2013)

For a persistence submodule $K \subseteq M$:

- $B(K)$ is obtained from $B(M)$ by moving left endpoints to the right,
- $B(M/K)$ is obtained from $B(M)$ by moving right endpoints to the left.

Structure of submodules and quotient modules

Proposition (B, Lesnick 2013)

For a persistence submodule $K \subseteq M$:

- $B(K)$ is obtained from $B(M)$ by moving left endpoints to the right,
- $B(M/K)$ is obtained from $B(M)$ by moving right endpoints to the left.

This yields canonical matchings between the barcodes:
match bars with the same right endpoint (resp. left endpoint)

Structure of submodules and quotient modules

Proposition (B, Lesnick 2013)

For a persistence submodule $K \subseteq M$:

- $B(K)$ is obtained from $B(M)$ by moving left endpoints to the right,
- $B(M/K)$ is obtained from $B(M)$ by moving right endpoints to the left.

This yields canonical matchings between the barcodes:
match bars with the same right endpoint (resp. left endpoint)

- If multiple bars have same endpoint:
match in order of decreasing length

Induced matchings

For any morphism $f : M \rightarrow N$ between persistence modules:

- decompose into $M \twoheadrightarrow \text{im } f \hookrightarrow N$

Induced matchings

For any morphism $f : M \rightarrow N$ between persistence modules:

- decompose into $M \twoheadrightarrow \text{im } f \hookrightarrow N$
- $\text{im } f \cong M / \ker f$ is a quotient of M

Induced matchings

For any morphism $f : M \rightarrow N$ between persistence modules:

- decompose into $M \twoheadrightarrow \text{im } f \hookrightarrow N$
- $\text{im } f \cong M / \ker f$ is a quotient of M
- $\text{im } f$ is a submodule of N

Induced matchings

For any morphism $f : M \rightarrow N$ between persistence modules:

- decompose into $M \twoheadrightarrow \text{im } f \hookrightarrow N$
- $\text{im } f \cong M / \ker f$ is a quotient of M
- $\text{im } f$ is a submodule of N
- Composing the canonical matchings yields a matching $B(f) : B(M) \rightarrow B(N)$ induced by f

Induced matchings

For any morphism $f : M \rightarrow N$ between persistence modules:

- decompose into $M \twoheadrightarrow \text{im } f \hookrightarrow N$
- $\text{im } f \cong M / \ker f$ is a quotient of M
- $\text{im } f$ is a submodule of N
- Composing the canonical matchings yields a matching $B(f) : B(M) \rightarrow B(N)$ induced by f

This matching is functorial *for injections*:

$$B(K \hookrightarrow M) = B(L \hookrightarrow M) \circ B(K \hookrightarrow L)$$

Induced matchings

For any morphism $f : M \rightarrow N$ between persistence modules:

- decompose into $M \twoheadrightarrow \text{im } f \hookrightarrow N$
- $\text{im } f \cong M / \ker f$ is a quotient of M
- $\text{im } f$ is a submodule of N
- Composing the canonical matchings yields a matching $B(f) : B(M) \rightarrow B(N)$ induced by f

This matching is functorial *for injections*:

$$B(K \hookrightarrow M) = B(L \hookrightarrow M) \circ B(K \hookrightarrow L)$$

Similar for surjections.

The induced matching theorem

Define M^ϵ by shrinking bars of $B(M)$ from the right by ϵ .

Say K is ϵ -trivial if all bars of $B(K)$ are shorter than ϵ .

The induced matching theorem

Define M^ϵ by shrinking bars of $B(M)$ from the right by ϵ .

Say K is ϵ -trivial if all bars of $B(K)$ are shorter than ϵ .

Lemma

Let $f : M \rightarrow N$ be a morphism such that $\ker f$ is ϵ -trivial.

Then M^ϵ is a quotient module of $\text{im } f$.

The induced matching theorem

Define ${}^\epsilon N$ by shrinking bars of $B(N)$ from the left by ϵ .

Say K is ϵ -trivial if all bars of $B(K)$ are shorter than ϵ .

Lemma

Let $f : M \rightarrow N$ be a morphism such that $\text{coker } f$ is ϵ -trivial.

Then ${}^\epsilon N$ is a submodule of $\text{im } f$.

The induced matching theorem

The induced matching theorem

The induced matching theorem

The induced matching theorem

Theorem (B, Lesnick 2013)

Let $f : M \rightarrow N$ be a morphism with $\ker f$ and $\text{coker } f$ ϵ -trivial.

The induced matching theorem

Theorem (B, Lesnick 2013)

Let $f : M \rightarrow N$ be a morphism with $\ker f$ and $\text{coker } f$ ϵ -trivial.
Then each interval of length $\geq \epsilon$ is matched by $B(f)$.

The induced matching theorem

Theorem (B, Lesnick 2013)

Let $f : M \rightarrow N$ be a morphism with $\ker f$ and $\operatorname{coker} f$ ϵ -trivial.

Then each interval of length $\geq \epsilon$ is matched by $B(f)$.

If $B(f)$ matches $[b, d) \in B(M)$ to $[b', d') \in B(N)$, then

$b' \leq b \leq b' + \epsilon$ and $d - \epsilon \leq d' \leq d$.

The induced matching theorem

Let $f : M \rightarrow N(\delta)$ be an interleaving morphism.

Then $\ker f$ and $\text{coker } f$ are 2δ -trivial.

The induced matching theorem

Let $f : M \rightarrow N(\delta)$ be an interleaving morphism.

Then $\ker f$ and $\text{coker } f$ are 2δ -trivial.

Corollary (Algebraic stability via induced matchings)

A δ -interleaving between persistence modules induces
a δ -matching of their persistence barcodes.

Stability via induced matchings

Stability via induced matchings

Stability via induced matchings

Stability via induced matchings

Stability via induced matchings

Stability via induced matchings

Stability via induced matchings

Simplification of functions

Topological simplification of functions

Consider the following problem:

Problem (Topological simplification)

Given a function f and a real number $\delta \geq 0$, find a function f_δ subject to $\|f_\delta - f\|_\infty \leq \delta$ with minimal number of critical points.

Topological simplification of functions

Consider the following problem:

Problem (Topological simplification)

Given a function f and a real number $\delta \geq 0$, find a function f_δ subject to $\|f_\delta - f\|_\infty \leq \delta$ with minimal number of critical points.

(Discrete) Morse theory:

- Relates critical points to homology of sublevel set

Topological simplification of functions

Consider the following problem:

Problem (Topological simplification)

Given a function f and a real number $\delta \geq 0$, find a function f_δ subject to $\|f_\delta - f\|_\infty \leq \delta$ with minimal number of critical points.

(Discrete) Morse theory:

- Relates critical points to homology of sublevel set
- Provides method for canceling pairs of critical points

Topological simplification of functions

Consider the following problem:

Problem (Topological simplification)

Given a function f and a real number $\delta \geq 0$, find a function f_δ subject to $\|f_\delta - f\|_\infty \leq \delta$ with minimal number of critical points.

(Discrete) Morse theory:

- Relates critical points to homology of sublevel set
- Provides method for canceling pairs of critical points

Persistent homology:

- Relates homology of different sublevel set

Topological simplification of functions

Consider the following problem:

Problem (Topological simplification)

Given a function f and a real number $\delta \geq 0$, find a function f_δ subject to $\|f_\delta - f\|_\infty \leq \delta$ with minimal number of critical points.

(Discrete) Morse theory:

- Relates critical points to homology of sublevel set
- Provides method for canceling pairs of critical points

Persistent homology:

- Relates homology of different sublevel set
- Identifies pairs of critical points (birth and death of homological feature)

Persistence and discrete Morse theory

By stability of persistence barcodes:

Proposition

The critical points with persistence $> 2\delta$ provide a lower bound on the number of critical points of any function g with $\|g - f\|_\infty \leq \delta$.

Persistence and discrete Morse theory

By stability of persistence barcodes:

Proposition

The critical points with persistence $> 2\delta$ provide a lower bound on the number of critical points of any function g with $\|g - f\|_\infty \leq \delta$.

Theorem (B., Lange, Wardetzky, 2011)

Let f be a function on a surface and let $\delta > 0$.

Construct a function f_δ from f by canceling all persistence pairs with persistence $\leq 2\delta$.

Persistence and discrete Morse theory

By stability of persistence barcodes:

Proposition

The critical points with persistence $> 2\delta$ provide a lower bound on the number of critical points of any function g with $\|g - f\|_\infty \leq \delta$.

Theorem (B., Lange, Wardetzky, 2011)

Let f be a function on a surface and let $\delta > 0$.

Construct a function f_δ from f by canceling all persistence pairs with persistence $\leq 2\delta$. Then f_δ satisfies

$$\|f_\delta - f\|_\infty \leq \delta$$

and achieves the lower bound on the number of critical points.

Persistence and discrete Morse theory

By stability of persistence barcodes:

Proposition

The critical points with persistence $> 2\delta$ provide a lower bound on the number of critical points of any function g with $\|g - f\|_\infty \leq \delta$.

Theorem (B., Lange, Wardetzky, 2011)

Let f be a function on a surface and let $\delta > 0$.

Construct a function f_δ from f by canceling all persistence pairs with persistence $\leq 2\delta$. Then f_δ satisfies

$$\|f_\delta - f\|_\infty \leq \delta$$

and achieves the lower bound on the number of critical points.

Persistence and discrete Morse theory

By stability of persistence barcodes:

Proposition

The critical points with persistence $> 2\delta$ provide a lower bound on the number of critical points of any function g with $\|g - f\|_\infty \leq \delta$.

Theorem (B., Lange, Wardetzky, 2011)

Let f be a function on a surface and let $\delta > 0$.

Construct a function f_δ from f by canceling all persistence pairs with persistence $\leq 2\delta$. Then f_δ satisfies

$$\|f_\delta - f\|_\infty \leq \delta$$

and achieves the lower bound on the number of critical points.

- Does not hold for general complexes

Geometric stability

Čech and Vietoris–Rips complexes

Let $X \subset \mathbb{R}^d$. Given $\delta > 0$, consider

$$\text{Cech}_\delta(X) = \left\{ Q \subseteq X \mid \bigcap_{p \in Q} B_\delta(p) \neq \emptyset \right\}$$

$$\text{Rips}_\delta(X) = \{ Q \subseteq X : x, y \in Q \Rightarrow d_M(x, y) \leq \delta \}$$

Čech and Vietoris–Rips complexes

Let $X \subset \mathbb{R}^d$. Given $\delta > 0$, consider

$$\text{Cech}_\delta(X) = \left\{ Q \subseteq X \mid \bigcap_{p \in Q} B_\delta(p) \neq \emptyset \right\}$$

$$\text{Rips}_\delta(X) = \{ Q \subseteq X : x, y \in Q \Rightarrow d_M(x, y) \leq \delta \}$$

Compare:

- Čech complex: thresholded by circumradius

Čech and Vietoris–Rips complexes

Let $X \subset \mathbb{R}^d$. Given $\delta > 0$, consider

$$\text{Cech}_\delta(X) = \left\{ Q \subseteq X \mid \bigcap_{p \in Q} B_\delta(p) \neq \emptyset \right\}$$

$$\text{Rips}_\delta(X) = \{ Q \subseteq X : x, y \in Q \Rightarrow d_M(x, y) \leq \delta \}$$

Compare:

- Čech complex: thresholded by circumradius
- Vietoris–Rips complex: thresholded by diameter

Čech and Vietoris–Rips complexes

Let $X \subset \mathbb{R}^d$. Given $\delta > 0$, consider

$$\text{Cech}_\delta(X) = \left\{ Q \subseteq X \mid \bigcap_{p \in Q} B_\delta(p) \neq \emptyset \right\}$$

$$\text{Rips}_\delta(X) = \{ Q \subseteq X : x, y \in Q \Rightarrow d_M(x, y) \leq \delta \}$$

Compare:

- Čech complex: thresholded by circumradius
- Vietoris–Rips complex: thresholded by diameter

We have:

$$\text{Cech}_{\frac{\delta}{2}} \subseteq \text{Rips}_\delta \subseteq \text{Cech}_{\vartheta_d \delta}$$

Čech and Vietoris–Rips complexes

Let $X \subset \mathbb{R}^d$. Given $\delta > 0$, consider

$$\text{Cech}_\delta(X) = \left\{ Q \subseteq X \mid \bigcap_{p \in Q} B_\delta(p) \neq \emptyset \right\}$$

$$\text{Rips}_\delta(X) = \{ Q \subseteq X : x, y \in Q \Rightarrow d_M(x, y) \leq \delta \}$$

Compare:

- Čech complex: thresholded by circumradius
- Vietoris–Rips complex: thresholded by diameter

We have:

$$\text{Cech}_{\frac{\delta}{2}} \subseteq \text{Rips}_\delta \subseteq \text{Cech}_{\vartheta_d \delta}$$

where $\vartheta_d = \sqrt{\frac{d}{2d+2}}$ is the largest circumradius of any simplex with diameter 1.

Čech and Vietoris–Rips complexes

Let $X \subset \mathbb{R}^d$. Given $\delta > 0$, consider

$$\text{Cech}_\delta(X) = \left\{ Q \subseteq X \mid \bigcap_{p \in Q} B_\delta(p) \neq \emptyset \right\}$$

$$\text{Rips}_\delta(X) = \{ Q \subseteq X : x, y \in Q \Rightarrow d_M(x, y) \leq \delta \}$$

Compare:

- Čech complex: thresholded by circumradius
- Vietoris–Rips complex: thresholded by diameter

We have:

$$\text{Cech}_{\frac{\delta}{2}} \subseteq \text{Rips}_\delta \subseteq \text{Cech}_{\vartheta_d \delta}$$

where $\vartheta_d = \sqrt{\frac{d}{2d+2}}$ is the largest circumradius of any simplex with diameter 1. Note that $\frac{1}{2} \leq \vartheta_d \leq \frac{\sqrt{2}}{2}$.

Interleaving of Čech and Rips complexes

Using the logarithmic scale $t = \log \delta$:

$$\text{Cech}_{\exp t} \subseteq \text{Rips}_{2 \exp(t + \log \vartheta_d)} \subseteq \text{Cech}_{\exp(t + 2 \log \vartheta_d)}$$

Interleaving of Čech and Rips complexes

Using the logarithmic scale $t = \log \delta$:

$$\text{Cech}_{\exp t} \subseteq \text{Rips}_{2 \exp(t + \log \vartheta_d)} \subseteq \text{Cech}_{\exp(t + 2 \log \vartheta_d)}$$

Corollary

The persistence modules $H_(\text{Cech}_{\exp t}(P))$ and $H_*(\text{Rips}_{2 \exp t}(P))$ are $(\log \vartheta_d)$ -interleaved.*

Stability of Čech and Rips persistence

Proposition

Let $P, \Omega \subset \mathbb{R}^n$. Assume that P and Ω have Hausdorff distance $< \delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$).

Stability of Čech and Rips persistence

Proposition

Let $P, \Omega \subset \mathbb{R}^n$. Assume that P and Ω have Hausdorff distance $< \delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$).

Then P and Ω have δ -close Čech persistence, i.e.,
 $H_*(\text{Cech}_t(\Omega))$ and $H_*(\text{Cech}_t(P))$ are δ -interleaved.

Stability of Čech and Rips persistence

Proposition

Let $P, \Omega \subset \mathbb{R}^n$. Assume that P and Ω have Hausdorff distance $< \delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$).

Then P and Ω have δ -close Čech persistence, i.e., $H_*(\text{Cech}_t(\Omega))$ and $H_*(\text{Cech}_t(P))$ are δ -interleaved.

Theorem (Chazal, de Silva, Oudot 2013)

Let P, Ω be metric spaces. Assume that P and Ω have Gromov-Hausdorff distance $< 2\delta$

Stability of Čech and Rips persistence

Proposition

Let $P, \Omega \subset \mathbb{R}^n$. Assume that P and Ω have Hausdorff distance $< \delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$).

Then P and Ω have δ -close Čech persistence, i.e., $H_*(\text{Cech}_t(\Omega))$ and $H_*(\text{Cech}_t(P))$ are δ -interleaved.

Theorem (Chazal, de Silva, Oudot 2013)

Let P, Ω be metric spaces. Assume that P and Ω have Gromov-Hausdorff distance $< 2\delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$ for some isometric embeddings of both P, Ω into some metric space Z).

Stability of Čech and Rips persistence

Proposition

Let $P, \Omega \subset \mathbb{R}^n$. Assume that P and Ω have Hausdorff distance $< \delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$).

Then P and Ω have δ -close Čech persistence, i.e., $H_*(\text{Cech}_t(\Omega))$ and $H_*(\text{Cech}_t(P))$ are δ -interleaved.

Theorem (Chazal, de Silva, Oudot 2013)

Let P, Ω be metric spaces. Assume that P and Ω have Gromov-Hausdorff distance $< 2\delta$ (i.e., $P \subseteq B_\delta(\Omega)$ and $\Omega \subseteq B_\delta(P)$ for some isometric embeddings of both P, Ω into some metric space Z).

Then P and Ω have δ -close Rips persistence.