

Applied and Computational Topology

Advisor: Henry Adams


Joshua Mirth

Greenslopes – March 22, 2018

Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Basics – Persistent Homology


Persistence intervals in dimension 0:


Persistence intervals in dimension 1:


Problems

- Applications:

Problems

- Applications:
 - Biology and Medicine

Problems

- Applications:
 - Biology and Medicine
 - Chemistry

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients
 - Multiparameter persistence

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients
 - Multiparameter persistence
 - Algebraic topology, category theory, ...

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients
 - Multiparameter persistence
 - Algebraic topology, category theory, ...
- Geometric Questions

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients
 - Multiparameter persistence
 - Algebraic topology, category theory, ...
- Geometric Questions
 - Structure of simplicial complexes

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients
 - Multiparameter persistence
 - Algebraic topology, category theory, ...
- Geometric Questions
 - Structure of simplicial complexes
 - Recovery of manifolds

Problems

- Applications:
 - Biology and Medicine
 - Chemistry
 - Sensor networks and computer images
 - Algorithms
- Algebraic Questions
 - Group coefficients
 - Multiparameter persistence
 - Algebraic topology, category theory, ...
- Geometric Questions
 - Structure of simplicial complexes
 - Recovery of manifolds
 - Algebraic, combinatorial, and differential topology, metric geometry, ...

My Projects

My Projects

Theorem:

For a metric space X and sufficiently small r , the Vietoris–Rips complex at radius r is homotopy equivalent to X .

(See Hausmann, Latschev, Adams and M.)

My Projects

Theorem:

For a metric space X and sufficiently small r , the Vietoris–Rips complex at radius r is homotopy equivalent to X .

(See Hausmann, Latschev, Adams and M.)

Conjecture: (Hausmann, 1995)

The higher homotopy groups of the Vietoris–Rips complex successively vanish predictably as the radius is increased.

(Under study for geodesic spaces.)

My Projects

Theorem:

For a metric space X and sufficiently small r , the Vietoris–Rips complex at radius r is homotopy equivalent to X .

(See Hausmann, Latschev, Adams and M.)

Conjecture: (Hausmann, 1995)

The higher homotopy groups of the Vietoris–Rips complex successively vanish predictably as the radius is increased.

(Under study for geodesic spaces.)

Persistent homology fractal dimension (with Pattern Analysis Lab).

For more information...

Faculty:

- Henry Adams,
- Amit Patel,
- Chris Peterson,
- Michael Kirby.
- Pattern Analysis Lab

Students:

- Johnathan Bush,
- Alex McCleary
- Joshua Mirth,
- Dustin Sauriol,
- Shannon Stiverson.

References:

- Henry Adams and Joshua Mirth. Metric thickenings of Euclidean submanifolds. arXiv:1709.02492, 2017.
- Justin Michael Curry. Topological data analysis and cosheaves. Japanese Journal of Industrial and Applied Mathematics, July 2015.
- Jean-Claude Hausmann. On the Vietoris–Rips Complexes and a Cohomology Theory for Metric Spaces. In Prospects in Topology, number 138 in Annals of Mathematics Studies, pages 175–187. 1995.
- Janko Latschev. Vietoris-Rips complexes of metric spaces near a closed Riemannian manifold. Archiv der Mathematik, 2001.
- Chad M. Topaz, Lori Ziegelmeier, and Tom Halverson. Topological Data Analysis of Biological Aggregation Models. PLOS ONE, May 2015.