

The Intersection of Statistics and Topology: Confidence Sets

Brittany Terese Fasy

joint work with S. Balakrishnan, F. Chazal, F. Lecci, A. Rinaldo, A. Singh, L. Wasserman

18 January 2014

Data can be a fininte subset of \mathbb{R}^D .

What is the homology / the structure of the underlying space?

Let ${\mathcal P}$ be an unknown persistence diagram and $\widehat{\mathcal P}$ be an estimate of ${\mathcal P}.$

Let $\mathcal P$ be an unknown persistence diagram and $\widehat{\mathcal P}$ be an estimate of $\mathcal P.$

Question

How close is $\widehat{\mathcal{P}}$ to \mathcal{P} ?

Let $\mathcal P$ be an unknown persistence diagram and $\widehat{\mathcal P}$ be an estimate of $\mathcal P.$

Question

How close is $\widehat{\mathcal{P}}$ to \mathcal{P} ?

Answer with Statistics

Given $\alpha \in (0,1)$, we want δ_{α} such that

$$\mathbb{P}(\mathcal{P} \in \{\mathcal{P}_* : W_{\infty}(\mathcal{P}_*, \widehat{\mathcal{P}}) < \delta_{\alpha}\}) \leq 1 - \alpha.$$

Let $\mathcal P$ be an unknown persistence diagram and $\widehat{\mathcal P}$ be an estimate of $\mathcal P.$

Question

How close is $\widehat{\mathcal{P}}$ to \mathcal{P} ?

Answer with Statistics

Given $\alpha \in (0,1)$, we want δ_{α} such that

$$\mathbb{P}(\mathcal{P} \in \{\mathcal{P}_* : W_{\infty}(\mathcal{P}_*, \widehat{\mathcal{P}}) < \delta_{\alpha}\}) \leq 1 - \alpha.$$

 \mathbb{M} is a manifold.

P is a probability distribution supported on \mathbb{M} .

Observe data $X_1, X_2, \ldots, X_n \sim P$.

Compute $\hat{\Theta}_n = \Theta(X_1, \dots, X_n)$

 \mathbb{M} is a manifold.

P is a probability distribution supported on \mathbb{M} .

Observe data $X_1, X_2, \ldots, X_n \sim P$.

Compute $\hat{\Theta}_n = \Theta(X_1, \dots, X_n)$

Question

How does $\hat{\Theta}_n$ compare to $\mathbb{E}(\Theta_n) = \Theta_n(\mathbb{M})$?

M is a manifold

P is a probability distribution supported on \mathbb{M} .

Observe data $X_1, X_2, \ldots, X_n \sim P$.

Compute $\hat{\Theta}_n = \Theta(X_1, \dots, X_n)$

Question

How does $\hat{\Theta}_n$ compare to $\mathbb{E}(\Theta_n) = \Theta_n(\mathbb{M})$?

Answer

Find C such that $\mathbb{P}(\Theta_n(\mathbb{M}) \in C) \geq 1 - \alpha$.

M is a manifold

P is a probability distribution supported on \mathbb{M} .

Observe data $X_1, X_2, \ldots, X_n \sim P$.

Compute $\hat{\Theta}_n = \Theta(X_1, \dots, X_n)$

Question

How does $\hat{\Theta}_n$ compare to $\mathbb{E}(\Theta_n) = \Theta_n(\mathbb{M})$?

Answer

Find C such that $\mathbb{P}(\Theta_n(\mathbb{M}) \in C) \geq 1 - \alpha$. How?

Computing a Confidence Interval

With Infinite Resources

Repeatedly sample n data points, obtaining:

Confidence Intervals

$$\mathbb{P}(\Theta_n(\mathbb{M}) \in [0, q^{\alpha}]) \geq 1 - \alpha.$$

Computing a Confidence Interval

With Infinite Resources

Repeatedly sample n data points, obtaining: $\hat{\Theta}_{n,1}, \dots, \hat{\Theta}_{n,N}$

Confidence Intervals

$$\mathbb{P}(\Theta_n(\mathbb{M}) \in [0, q^{\alpha}]) \geq 1 - \alpha.$$

Computing a Confidence Interval

With Infinite Resources

Repeatedly sample n data points, obtaining: $\hat{\Theta}_{n,1}, \dots, \hat{\Theta}_{n,N}$ via simulation.

Confidence Intervals

$$\mathbb{P}(\Theta_n(\mathbb{M}) \in [0, q^{\alpha}]) \geq 1 - \alpha.$$

When We Can Only Take One Sample

We have one sample:

$$\mathcal{S}_n = \{X_1, \dots, X_n\}$$

When We Can Only Take One Sample

We have one sample:

$$S_n = \{X_1, \ldots, X_n\}$$

Subsample (with replacement), obtaining: $\{X_1^*, \dots, X_n^*\}$

When We Can Only Take One Sample

We have one sample:

$$S_n = \{X_1, \ldots, X_n\}$$

Subsample (with replacement), obtaining: $\{X_1^*, \dots, X_n^*\}$

Compute
$$\hat{\Theta}_n^* = \Theta(X_1^*, \dots, X_n^*)$$
.

When We Can Only Take One Sample

We have one sample:

$$S_n = \{X_1, \ldots, X_n\}$$

Subsample (with replacement), obtaining: $\{X_1^*, \dots, X_n^*\}$

Compute
$$\hat{\Theta}_n^* = \Theta(X_1^*, \dots, X_n^*)$$
.

Repeat *N* times, obtaining:

$$\hat{\Theta}_{n,1}^*,\ldots,\hat{\Theta}_{n,N}^*.$$

When We Can Only Take One Sample

We have one sample:

$$S_n = \{X_1, \ldots, X_n\}$$

Subsample (with replacement), obtaining: $\{X_1^*, \dots, X_n^*\}$

Compute
$$\hat{\Theta}_n^* = \Theta(X_1^*, \dots, X_n^*)$$
.

Repeat *N* times, obtaining: $\hat{\Theta}_{n,1}^*, \dots, \hat{\Theta}_{n,N}^*$.

Bootstrapping Example

Estimating Densities

P has density p.

Smoothed Density: $p_h = p \star K_h$

KDE: $\hat{p}_h(x) = \frac{1}{n} \sum_{1}^{n} \frac{1}{h^D} K\left(\frac{||x - X_i||}{h}\right)$.

Bootstrapping Example

Estimating Densities

P has density p.

Smoothed Density: $p_h = p \star K_h$

KDE: $\hat{p}_h(x) = \frac{1}{n} \sum_{1}^{n} \frac{1}{h^D} K\left(\frac{||x - X_i||}{h}\right)$.

$$\Theta_n = (\sqrt{nh^D}||\hat{p}_h - p_h||_{\infty}).$$

$$\Theta_n^* = (\sqrt{nh^D}||\hat{p}_h^* - \hat{p}_h||_{\infty}).$$

Bootstrapping Example

Estimating Densities

P has density p.

Smoothed Density: $p_h = p \star K_h$

KDE: $\hat{p}_h(x) = \frac{1}{n} \sum_{1}^{n} \frac{1}{h^D} K\left(\frac{||x-X_i||}{h}\right)$.

$$\Theta_n = (\sqrt{nh^D}||\hat{p}_h - p_h||_{\infty}).$$

$$\Theta_n^* = (\sqrt{nh^D}||\hat{p}_h^* - \hat{p}_h||_{\infty}).$$

Bootstrap Theorem [FLRWBS]

$$\mathbb{P}(\sqrt{nh^D}||\hat{p}_h - p_h||_{\infty} > q_*^{\alpha} \mid X_1, \dots, X_n) = \alpha + O\left(\sqrt{1/n}\right)$$

$$\mathcal{P} = \mathsf{Dgm}_p^+(f)$$

Tracking
$$H\left(f^{-1}([t,\infty))\right)$$
.

$$\mathcal{P} = \mathsf{Dgm}_p^+(f)$$

Tracking
$$H\left(f^{-1}([t,\infty))\right)$$
.

$$\mathcal{P} = \mathsf{Dgm}^+_p(f)$$

Tracking
$$H\left(f^{-1}([t,\infty))\right)$$
.

$$\mathcal{P} = \mathsf{Dgm}^+_p(f)$$

Bottleneck Distance

Given two persistence diagrams \mathcal{P} and $\hat{\mathcal{P}}$, find the best *perfect* matching between the point sets.

Minimize Cost

We wish to find

$$W_{\infty} = \min_{M} \{ \max_{(p,q) \in M} ||p - q||_{\infty} \}.$$

Stability of Matchings

Bottleneck Stability Theorem [CDGO]

$$||p-\hat{p}||_{\infty} \geq W_{\infty}(\mathcal{P},\widehat{\mathcal{P}})$$

Bottleneck Stability Theorem

$$||p-\hat{p}||_{\infty} \geq W_{\infty}(\mathcal{P},\widehat{\mathcal{P}})$$

Bottleneck Stability Theorem

$$||p-\hat{p}||_{\infty} \geq W_{\infty}(\mathcal{P},\widehat{\mathcal{P}})$$

Bootstrap Theorem

$$\mathbb{P}(\sqrt{nh^D}||\hat{p}_h - p_h||_{\infty} > q_*^{\alpha}) = \alpha + O\left(\sqrt{1/n}\right)$$

Bottleneck Stability Theorem

$$||p-\hat{p}||_{\infty} \geq W_{\infty}(\mathcal{P},\widehat{\mathcal{P}})$$

Bootstrap Theorem

$$\mathbb{P}(\sqrt{nh^D}||\hat{p}_h - p_h||_{\infty} > q_*^{\alpha}) = \alpha + O\left(\sqrt{1/n}\right)$$

Confidence Sets for Persistence Diagrams

$$\mathbb{P}(W_{\infty}(\mathcal{P},\widehat{\mathcal{P}}) \leq \frac{q_*^{\alpha}}{\sqrt{nh^D}}) \geq 1 - \alpha - O\left(\sqrt{1/n}\right)$$

Bottleneck Stability Theorem

$$||p-\hat{p}||_{\infty} \geq W_{\infty}(\mathcal{P},\widehat{\mathcal{P}})$$

Bootstrap Theorem

$$\mathbb{P}(\sqrt{nh^D}||\hat{p}_h - p_h||_{\infty} > q_*^{\alpha}) = \alpha + O\left(\sqrt{1/n}\right)$$

Confidence Sets for Persistence Diagrams

$$\mathbb{P}(W_{\infty}(\mathcal{P},\widehat{\mathcal{P}}) \leq \frac{q_*^{\alpha}}{\sqrt{nh^D}}) \geq 1 - \alpha - O\left(\sqrt{1/n}\right)$$

Asymptotic Confidence Sets for Persistence Diagrams

$$\lim_{n\to\infty} \mathbb{P}(W_{\infty}(\mathcal{P},\widehat{\mathcal{P}}) \leq \frac{q_*^{\alpha}}{\sqrt{nh^D}}) \geq 1-\alpha$$

Visualizing Confidence Intervals

Visualizing Confidence Intervals

Uniform Distribution on Unit Circle

Uniform Distribution on Unit Circle

Uniform Distribution on Cassini Curve

Uniform Distribution on Cassini Curve

Cassini Curve with Outliers

Cassini Curve with Outliers

Normal Distribution on Unit Circle

Normal Distribution on Unit Circle

Distance to a Subset

$$d_{\mathbb{M}}(a) = \inf_{x \in \mathbb{M}} ||x - a||$$

 $\mathcal{P}_1 = \mathsf{Dgm}_p^-(d_{\mathbb{X}})$

Distance to a Subset

$$d_{\mathbb{M}}(a) = \inf_{x \in \mathbb{M}} ||x - a||$$

 $\mathcal{P}_1 = \mathsf{Dgm}_p^-(d_{\mathbb{X}})$

P has continuous density p. support(P) = \mathbb{M} . $\mathcal{S}_n = \{X_1, \dots, X_n\} \sim P$ $\widehat{\mathcal{P}}_1 = \mathsf{Dgm}_p^-(d_{\mathcal{S}_n})$

Subsampling

Confidence Interval from Subsampling [FLRWBS]

Assume that p(x) is bounded away from zero.

Then, almost surely, for all large n,

$$\mathbb{P}\left(W_{\infty}(\mathcal{P}_1,\widehat{\mathcal{P}}_1) > c_n\right) \leq \alpha + \frac{2^d}{n \log n} + O\left(\sqrt{\frac{b_n \log n}{n}}\right)$$

$\text{Varying } \alpha$

Varying α

Two More Methods

$$S_n = S_{1,n} \bigsqcup S_{2,n}$$
.

Theorem (Concentration of Measure)

There exists $\hat{t}_{cm} = \hat{t}_{cm}(\alpha, d, n, S_{1,n})$ such that

$$\mathbb{P}\left(W_{\infty}(\mathcal{P}_1,\widehat{\mathcal{P}}_1) > \hat{t}_{cm}\right) \leq \alpha + O\left(\left(\frac{\log n}{n}\right)^{1/d+2}\right).$$

Theorem (Method of Shells)

There exists $\hat{t}_s = \hat{t}_s(\alpha, d, n, K, S_{1,n})$ such that

$$\mathbb{P}\left(W_{\infty}(\mathcal{P}_1,\widehat{\mathcal{P}}_1) > \hat{t}_s\right) \leq \alpha + O\left(\left(\frac{\log n}{n}\right)^{1/d+2}\right).$$

These Methods are Different

Concentration of Measure

 \hat{t}_{cm} is found by solving the following for t:

$$\frac{2^{d+1}}{t^d\hat{\rho}_{1,n}}\exp\left(-\frac{nt^d\hat{\rho}_{1,n}}{2}\right) = \alpha.$$

Shells

 \hat{t}_s is found by solving the following for t:

$$\frac{2^{d+1}}{t^d} \int_{\hat{\rho}_n}^{\infty} \frac{\hat{g}(v)}{v} \exp\left(-\frac{nvt^d \hat{\rho}_{1,n}}{2}\right) dv = \alpha.$$

Uniform Distribution on Unit Circle

Uniform Distribution on Cassini Curve

Cassini Curve with Outliers

Normal Distribution on Unit Circle

Recalling the Problem

• Sample from a distribution on a manifold.

- Sample from a distribution on a manifold.
- Create sample function (distance or density).

- Sample from a distribution on a manifold.
- Create sample function (distance or density).
- Now, we have (unknown) \mathcal{P} and (known) $\widehat{\mathcal{P}}_n$.

- Sample from a distribution on a manifold.
- Create sample function (distance or density).
- Now, we have (unknown) \mathcal{P} and (known) $\widehat{\mathcal{P}_n}$.
- Find c_n such that $\mathbb{P}\left(W_{\infty}(\mathcal{P},\widehat{\mathcal{P}_n})>c_n\right)\leq \alpha$.

- Sample from a distribution on a manifold.
- Create sample function (distance or density).
- Now, we have (unknown) \mathcal{P} and (known) $\widehat{\mathcal{P}}_n$.
- Find c_n such that $\mathbb{P}\left(W_{\infty}(\mathcal{P},\widehat{\mathcal{P}_n})>c_n\right)\leq \alpha$.
- The pair $\widehat{\mathcal{P}_n}$ and $[0, c_n]$ define a confidence set for \mathcal{P} .

Ongoing Research

Ongoing Research

Functional Analysis

Confidence Bands for Landscapes joint w/ F. Chazal, F. Lecci, A. Rinaldo, L. Wasserman

Ongoing Research

Functional Analysis

Confidence Bands for Landscapes joint w/ F. Chazal, F. Lecci, A. Rinaldo, L. Wasserman

Really Great Upcoming Talk

Carola Wenk
Map Construction & Comparison
3:30 Here!

Collaborator Collage

Thank you!

Brittany Terese Fasy www.fasy.us brittany.fasy@alumni.duke.edu

References

[CDGO] The Structure and Stability of Persistence Modules. ArXiv 1207.3674.

[CFLRSW] On the Bootstrap for Persistence Diagrams and Landscapes. Modeling and Analysis of Information Systems, **20**:6 (Dec. 2013), 96–105.

[FLRWBS] Statistical Inference for Persistent Homology: Confidence Sets for Persistence Diagrams. ArXiv 1303.7117. Tentatively accepted, Annals of Statistics.